

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCA

SUB PATRONAGIUL

I. P. S. SALE ARHIEPISCOP ȘI MITROPOLIT NICOLAE

CUPRINSUL:

- Prof. Dr. Gr. Cristescu:* „Doamne, strigat-am către Tine, auzi-mă!”
- Prof. N. Colan:* Fuga în Egipt.
- I. Beleușă:* Amintirile unui preot romano-catolic devenit preot ortodox.
- Pr. Ștefan Meteș:* Relațiile bisericii românești ortodoxe din Ardeal cu Principatele române în veacul al XVIII-lea.
- ****
Prof. N. Colan, Gh. M. și J. B.: Viața bisericească în Mitropolia Ardealului.
- Prof. N. Colan, Gh. M. și J. B.:* Mișcarea literară: Noul Testament. „Ce trebuie să știe mirii”. Situația actuală de drept bisericesc a Bisericilor ortodoxe răsăritene. Sfântul Atanasie.
- Gh. M.:* Cronică: P. S. S. Păr. Ep. Roman al Orăzii a împlinit 75 de ani. Sărbătorirea P. C. S. păr. prot. Dr. Gheorghe Popovici din Lugoj.
- ****
Note și informații.
Sumarul „Revistei Teologice” pe anul 1927.

REDACȚIA ȘI ADMINISTRATIA: SIBIIU, STR. MITROPOLIEI Nr. 32

SIBIIU,

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

ABONAMENTUL: Pe un an 180 Lei. Pe o jumătate de an 90 Lei.
Un număr 15 Lei.

De Crăciun.

„Doamne, strigat-am către Tine, auzi-mă!“

Cum se lămuresc în zori lacrimile nopții, picurate pe crinii câmpului, așa să mi se lămurească fecioria inimii mele, înaintea Ta, Doamne!... Cum scânteiază stelele cerului în bezna nopții, așa să scânteieze virtuțile sufletului meu în negurile de păcat ale lumii!...

Cum strălucesc în soare zăpezile povârnite pe culmi, așa să strălucească înaintea Ta, de înțelepciunea vieții, căruntețele mele!...

Cum înflorește nufărul din adâncurile apelor, așa să înflorească sufletul meu din adâncurile sfințeniei Tale!... Cum strivește bobul de grâu bulgărul de pământ și odrăștește spornic pe brazdele lumii, așa să răsbească sfințenia Ta, lutul trupului meu, ca să rodească pentru Impărăția Ta!...

Cum murmură șipotul în vadul văilor tainice, așa să murmure rugăciunea mea în văile suspinului și spaimelor vieții!...

Cum priește sporul norilor, și-al luminii roadelor pământului, așa să priească binecuvântările Tale osârdiilor mele — pentruca viața mea să nu fie

floare risipită de vârtejuri în tină, fără frumsețe și fără nădejde de rod!...

* * *

Primește-mi, Doamne, rugăciunile mele fierbinți și mă învrednicește să mă apropiu de taina cea mai presus de fire a sfintei și proslăvitei Tale Intrupări, pentru că Tu, numai celor ce se smeresc în rugăciuni râvnitoare, le împărtășești harul descoperirii negrăitelor Tale puteri!...

* * *

Tu, Doamne, mă aștepti cu iubire din ceasul nașterii mele în lume, ca să mă plec poruncilor Tale. Ci eu ispitindu-mi azi cugetul, mă dovedesc a fi cu totul strein de dragostea și povețele Tale!

Tu, ai luat chip de rob, pentruca eu să mă fac stăpân pierzătoarelor mele patimi! Tu ai biruit pentru mine, iar eu am fost biruit fără Tine! Tu ai iubit sărăcia firii mele, iar eu n'am primit bogăția inimii Tale. Tu te-ai făcut om pentruca eu să mă îndumnezeesc și iată până acum n'am purces încă pe drumul desăvârșirilor Tale! Păstorilor li s'a arătat în slăvi luminate, soborul de ingeri, iar înțelepților li s'a arătat steaua călăuzirii spre Tine.

Ci eu învrednicit de Tine să fiu păstor de suflete și înțelept prin cercetarea Scripturilor sfinte, nu mai văd nici îngerii nici steaua.

Că lipindu-mi inima de pământ m'am depărtat de cer și ochii mei nu mai văd minunile Tale și auzu-mi nu mai deslușește slavosloviile Tale.

Cărările mele nu mai duc spre peștera smereniei Tale și a înălțării mele, ci spre sălașul trufiei și-al întinărilor de multe feluri.

În ceasul acesta de noapte, mă simt părăsit și pustiu, pentrucă am părăsit dragostea Ta și pustie am lăsat peștera întrupării Tale slăvite.

Tu mă aștepti și acum să viu la Tine, iar eu de mult nu te mai aștept să intri în inima mea. Tu Te-ai întrupat pentru mine, iar eu am întrupat pă-

catul în sufletul meu. Ci păcatul cel înșelător îmi roade fără îndurare sufletul meu și mi-l istovește de toată virtutea. Doamne! Grăbește, de-mi ajută! Varsă din plin harul Tău în ființa mea, că ori unde prisosește păcatul, îmulțești și Tu mila! Taina cea mai presus de fire a nașterii Tale, să-mi fie, azi, prielnică renașterii firii mele, înțeleptirii minții mele, și sfințirii inimii mele. Amin! Prof. Dr. Gr. Cristescu.

PAPINI

Fuga în Egipt.

Un poet creștin, italian, i-a cântat pruncului Isus acest cântec de leagăn: «Dormi, copile și nu plânge — Dormi, copil ceresc, — Furtunile nu vor îndrăzni — Să urle deasupra capului tău».

Dar fiul Mariei nu s'a născut ca să doarmă; și furtunile pot urla: El nu se va îngrozi de ele.

Mai mult decât Siddharta, el merită numele de Deștept. El nu poate dormi în lesle între mugetele bouului și zbierele asinului — precursorii atâtor altor zbierețe. ce-o să-i urmeze pașii; El nu poate dormi, când tropăitul ucigașilor lui Irod se apropie. El nu va dormi în veac, până la zbućiumul solitar din grădina Getsimani.

Nici Maria nu poate dormi. Intr'o seară, când umbrele nopții abea prind a se lăsa asupra Vifleemului, Maica Domnului pleacă, în taină, ca o fugară urmărită, ca o hoață: ea-i fură regelui o viață, și-i izbăvește poporului o nădejde; își strânge copilul la sân.

Se îndreaptă spre Egipt, trece prin Canaan și des de dimineață ajunge în hotarele Nilului, în ținutul Mizraim pentru care părinții ei au vărsat atâtea lacrimi.

Isus, urmașul lui Moise, și în acelaș timp Anti-Moise, urmează în sens contrar drumul celui dintâi răscumpărător. Sub sceptrul Egipteanului, Evreii erau sclavi neastâmpărați și apăsați. Păstorul Madianului se face păstorul lui Israil în pustie și își conduce poporul îndărătnic în țara Jordanului și a viței miraculoase. Neamul lui Isus, plecat cu Avram din

Caldeia, a ajuns cu Iosif în Egipt; Moise l-a adus înapoi din Egipt în Canaan; astăzi cel mai mare dintre liberatori caută loc de refugiu pe țărmurii aceluia râu, unde primul Mântuitor a fost scăpat din ape, iar el i-a scăpat pe ai săi.

Egiptul, țara infamiilor și-a strălucirilor antice, India Africană, în care undele istoriei se pierd în marea morții — Pompei și Antoniu acolo își sfârșiseră visul lor imperial și viața lor — fără îmbelșugată născută din apă, încălzită de soare, stropită cu sângele neamurilor, locuită de fiară de tot soiul, țară absurdă și supranaturală — Egiptul era, prin contrast, azilul predestinat al fugarului.

Bogăția Egiptului izvora din nămolul pe care Nilul îl revărsa an de an peste deșertul împopulat cu reptile. Obsesia Egiptului era moartea; poporul o refuza și o nega. El pretindea că o învinge prin refacerea materiei, prin îmbălsămare, prin portretele fidele sculptate de sculptor în piatră. Eghipteanul bogat și murdar, fiul noroiului, închinător al bouului și al cinocefalului, nu voia să moară. El își zidea, pentru a doua viață necropole uriașe, pline de mumii împodobite și parfumate, de figuri de lemn și marmoră; el ridica piramide de-asupra cadavrului său, pentru ca mormanul de piatră să-l apere de neant.

Când va putea vorbi, Isus va osândi Egiptul: și Egiptul nu e numai la țărmurii Nilului; el n'a dispărut încă de pe fața pământului, cu ulii și cu șerpii săi. Isus va răspunde terorii lui prin cuvinte vecinice; el va osândi idolii; va osândi bogățiile cari izvoresc din noroiu și se întorc în ele.

El va învinge moartea fără mausolee și fără sicrie de piatră, fără statui de bazalt. El va birui moartea învățând că păcatul e mai lacom, mai pustiitor decât viermii și că inima curată este unicul parfum care mântue pe om de putreziciune.

Inchinătorii noroiului, robii bogăției și ai animalelor, nu se vor mântui în veac. Fire-ar criptele lor înalte ca munții și împodobite ca ghineceele regale, albe ca mormintele fariseilor, ele nu vor păstra decât cenușa, noroiul care-și schimbă forma, hoitul lor de animal. Triumful asupra morții nu se câștigă zugrăvind viața pe lemn sau pe piatră: piatra se macină, lemnul putrezește, amândouă se fac cenușe, amândouă sunt fără-nă — în veac.

Trad. de N. COLAN.

Amintirile unui preot romano-catolic devenit preot ortodox.

(Urmare).

Deci tocmai în momentul, în care eu mă umileam înaintea D. Pallu din dragoste de pace, lumea lucra în mod ipocrit ca să fiu censurat din partea Indexului, zicând că nu voiau condamnarea mea.

Ipocriții!

Trebuie să spun că dacă mă plecai în fața D. Pallu, am făcut-o pentru a asculta de unii prieteni, cari prevedeau că o opunere din partea mea ar putea să aibă inconveniente grave. Ideea mea primă a fost să combat observațiile D. Pallu, și am citit prietenilor mei un răspuns, pe care ei îl găseau drept, dar periculos. De dragul lor eu l am sacrificat și scrisese o scrisoare supusă spre a le împlini plăcerea. Urma a dovedit, că ei se înșelau cu privire la sentimentele adversarilor mei. Mai bine aș fi făcut să fi trimis prima mea scrisoare care era astfel concepută:

Paris, 10 Septembrie 1851.

Prea Sfințite!

«Am primit scrisoarea pe care Prea Sfinția Voastră a binevoit a-mi adresa cu privire la lucrarea mea Istoria Bisericii din Franța. Imi place a crede, Monsenior, că Sfinția Voastră a fost profund mișcată de vizita pe care am încercat să i-o fac la Seminarul din Saint-Sulpice în decursul petrecerii sale la Paris și de trimiterea lucrării mele, ce v'am făcut. Numai cât eu aș fi preferit ca bunele voastre sentimente față de mine să se fi manifestat altcum decât prin scrisoarea Voastră către L'Ami de la Religion. Permiteți-mi să spun Sfinției Voastre, că venerabilul vostru predecesor Monseniorul Fabre des Essartes merita considerația Voastră în așa măsură ca Sfinția Ta să nu fii umilit, fiind confundat cu dânsul într'un anunț de jurnal. Eu n'am avut nici un amestec în acest anunț, dar din moment ce nu Vă numia într'ânsul, Sfinția Voastră ați fi putut să nu interveniți, fiindcă lumea știa că Monseniorul Fabre des Essartes este acela care aprobasese cartea mea.

Este adevărat Monsenior, că D-Voastră căutați să reduceți aprobarea lui. El n'ar fi cetit după Sfinția Voastră, decât câteva

pagini din lucrarea mea înainte de a o aproba. Bunii mei amici din Blois, care v'au dat această informație despre mine, știu bine că au *mintit*. Numai în fruntea vol. al 3 lea am putut eu publica aprobarea pe care Monseniorul Fabre de Essarts a dat-o sub formă de scrisoare. Bunii mei prietini din episcopia Voastră știu bine, că numai în urma intrigelor lor aprobarea n'a fost pusă în fruntea vol. I, în forma ce se dă de obicei unor documente de acest fel; ei știu bine, că primul volum a fost examinat în manuscris în numele Monseniorului de dl Abate Guillois, vicar general cel mai savant teolog al diecezei; ei știu că acest volum a fost trimis de către Monsenior tipografului său contra voinței mele; ei știu că volumele următoare au fost examinate de către dl abate de Duloy superior de seminar mic, care cetia probele împreună cu mine și care dedea seamă de ele Monseniorului. Poate oare cineva spune după toate acestea că Monseniorul Fabre des Essarts a aprobat o carte, pe care el nu o cunoștea? Bunii mei amici atât de servili pe când el trăia, îl insultă acumă când este mort; îi recunosc eu bine din această purtare a lor.

Penruce oare Sfinția Voastră a îndurat în așa măsură influența acestor oameni cărora eu nu le-am făcut niciodată nici un rău și care n'au nimic să-mi reproșeze, dar care nu vreau să sufere ca un preot tânăr studios, să facă cecece n'au putut să facă niciodată. Dacă judec din scrisoarea Voastră, Monseniore, ei v'au făcut un bun portret despre caracterul meu. Sfinția Voastră ar voi să mă facă să cred, că m'a judecat așa de aspru după însăși lucrarea mea pe care ar fi cetit-o înainte de sosirea la Blois. Imi place a crede că lucrarea mea nu v'a fost cu desăvârșire plăcută, dar Sfinția Voastră n'a putut vedea că eu aș fi un om dușman al autorității, invidios față de aceia care au posedat-o și fericit ai putea critica. Nu, Monseniore, eu nu sunt așa om și nu apar astfel. Când documentele istorice au stabilit că cutare sau cutare personaj a greșit, s'a înșelat, eu am spus o cu liniște și eu pot să mă mândresc că eu n'am întunecat nici când vre-una din gloriile bisericii. Scopul meu a fost să le pun în lumină și am făcut acest încru dupăcum am știut mai bine. Vă mulțumesc Monseniore de elogiile făcute lucrării mele; eu am primit multe altele, dupăcum Sfinția Voastră o știe și o afirmă. Am primit atari dela un mare număr de episcopi, cari mi-au trimis felicitările lor prin mijlocirea vene-

rabilului Vostru predecesor. Dar să nu credeți Monsenior, că aceste laude mi-au inspirat mândria. Ele nu sunt pentru mine decât o încurajare de-a lucra din ce în ce tot mai bine și de a mă face din ce în ce tot mai vrednic de ele.

«Eu știu bine, Monsenior, că am lucrat îngrabă, cum spuneți înși-vă. Greșala revine veneratului vostru predecesor, care m'a silit dând împotriva voiei mele tipografului său primul volum al lucrării mele. Dar dacă sunt încă tânăr, am muncit de când sunt preot, cam patrusprezece ore pe zi. Această muncă îndărătnică, unită c'o capacitate, pe care Sfinția Voastră binevoiește a o recunoaște, poate echivala cu viața destul de lungă a bunilor mei prieteni din Blois, cari n'au făcut niciodată nimic. E mult de când ei îmi reproșează că n'am studiat din destul teologia. Eu regret, că Sfinția Voastră a primit cu atâta ușurință acest reproș ridicol. În vremea studiilor mele în seminar, eu am studiat teologia mai mult și mai bine decât conșcolarii mei; D. Richaudeau, profesorul meu, care era bibliotecar, va putea spune Sfinției Voastre câte opere teologice am citit. Eu nu puteam să pierd vremea asemenea celor, cari pretindeau a studia atât de aprofundat cartea lor clasică, și cari se ocupau, cei mai mulți, cu totul altceva, decât cu teologia. De vremece Sfinția Voastră a citit lucrarea mea, a trebuit să vădă, că chestiunile teologice sunt tratate cu grijă și înțelegere. În examinarea minuțioasă pe care a făcut-o, n'a găsit decât un singur reproș a mi face din punct de vedere doctrinal. Acest unic reproș este el oare întemeiat? D-voastră îmi obiectați, că am zis: «Noi nu credem Biserica o monarhie».

Iată textul meu în întregimea lui.

«După D. de Maistre (de l'Eglise gall, livre II. c. VI). Biserica este o monarhie, sau nu este nimic. Noi nu credem Biserica o monarhie, și noi o credem ceva». Urmează, într'o notă foarte lungă, combaterea d. Guizot, care pretinde că Biserica a trecut succesiv prin formele democratică, aristocratică și monarhică. El face din papa un rege asămănător celorlalți regi. Totuși, Isus Hristos a zis: Știți că domniii păgânilor îi domnesc pre ei și cei mari îi stăpânesc pre dânșii; iar între voi nu va fi așa. Nu se poate deci spune, în genere, cu dd. de Maistre și Guizot că Biserica este o monarhie, fără a se ridica în contra cuvintelor lui Iisus Hristos. Dacă vrea cineva ca ea să fie o

monarhie, trebuie a-i determina caracterul particular, care nu trebuie să fie nici antievangelic nici anticreștin.

«Sfinția Voastră a formulat așadar, izolând fraza, pe care a citat-o din context, o propoziție care ar fi fost condamnată chiar din partea Sorbonei. Imi iau voie să fac Sfinția Voastră observarea, că Sorbona, foarte galicană, n'accepta ideea monarhică a. d. de Maistre, foarte fanatic ultramontan. Pentru I. de Maistre Biserica este o monarhie absolută. După Sorbona, papa este supus canoanelor; cea mai înaltă autoritate în Biserică este sinodul; sinodul poate judeca și condamna pe papa. După Sorbona, monarhia bisericii nu se asemănă deci cu celelalte monarhii; ea nu este nici cea a lui I. de Maistre, nici cea a d. Guizot. Este tot aceea ce am susținut eu, și cenzura Sorbonnei imi este mai curând favorabilă decât contrară.

Dv. știți bine, Monseniore, că cu câteva cuvinte izolate din context poți pune în cărca unui scriitor tot ceea ce îți place.

Sfinția Voastră ar fi voit ca în legătură cu o expresie, de care lumea a putut să abuzeze, dar care poate fi înțeleasă într'un mod catolic, eu să fi intrat în luptă împotriva Richeriștilor și a lanseniștilor. Eu n'am făcut, Monseniore, o carte de polemică, ci o carte de istorie. Voi vorbi despre Richeriști și despre lanseniști, când voi fi ajuns la epoca lor. Sfinția Voastră găsește rău, că eu n'am protestat în contra elogiului ce s'a adus lucrării mele în revista dl. abate Chantôme.

Lucrarea este de D. abate Loubër, camaradul meu în seminarul din Blois. DD. Chantome și Loubër sunt doi preoți de cel mai mare merit; ei nu mi-au atribuit nici una din ideile pe care le expun în revista lor. Ei au voit să-mi dea o dovadă de simpatie făcând o dare de seamă despre lucrarea mea; împotriva cărui lucru aș fi putut eu protesta? Pentruce aș fi făcut greutăți celor doi preoți, cari pot avea păreri, pe care Sf. Voastră nu le împărtășește, dar cari nu sunt de aceea mai puțini preoți instruiți, cucernici, vrednici de respect.

D-Voastră imi faceți o crimă din părerea mea asupra chinurilor aplicate ereticilor. Ce am scris eu oare asupra acestui subiect? Că e regretabil, că clerul s'a năpustit împotriva ereticilor într'un mod violent și a lăsat să fie arși. Iată tot ce am zis la paginile, pe care le-ați indicat; și am zis-o cu cea mai mare moderație.

Sfinția Voastră ar dori cumva ca eu să fi fost partizan al torturilor și al rugurilor?

Eu n'aș putea nici când, Monseniore, să accept o astfel de opiniune. Ea este contrară conștiinței mele de creștin.

Celelalte observări ale Sfinției Voastre se raportau la politică și la opiniunile galicane și ultramontane.

Sub acest îndoit raport, este vorba despre niște opiniuni libere. Sfinția Voastră are dreptul să aibă cele care îi convin și eu cele pe care le găsesc juste. Am întâlnit preoți la Paris, cari m'au acuzat de tendințe ultramontane; Sfinția Voastră îmi face observarea că sunt prea galican. Adevărul este între aceste două critici contradictorii. Eu am fost istoric; în aceasta calitate eu m'am exprimat când pentru când contra unor teorii, pe care le-am apreciat după împrejurări. Pentru mine adevărul istoric trebuie să fie singurul scop, pe care trebuie să-l albă în vedere un istoric. Eu recunosc că am fost mai curând galican decât ultramontan. Pentru ce? Pentru că adevărul istoric îmi făcea din aceasta o datorință.

D-Voastră, Monseniore, sunteți ultramontan și profesăți despre Biserică și despre papalitate niște doctrine pe care eu nu sunt obligat să le admit. Din moment ce un papă se prezintă în istorie, ultramontanii se pronunță într'un mod absolut pentru acest papă în orice împrejurare.

Eu am dreptul să cred, Monseniore, că un papă poate să se înșele. Au fost papi decăzuți, violenți, necurați. Sunt eu dator să mă plec înaintea viciilor lor, când le întâlnesc în istorie? Sunt eu dator să recunosc papilor darul infalibilității? Nu. Monseniore; acest dar al infalibilității, eu am dreptul să nu-l recunosc nici papei, nici scaunului din Roma. Eu îl recunosc Bisericii catolice, iată tot ceace sunt obligat să cred, și Sfinția Voastră n'are dreptul să-mi ceară mai mult.

Am crezut că sunt dator să spun aceasta, Sfinția Voastră, cu toată sinceritatea: ceace numește ea principalele sale observări nu-mi pare întemeiat. Rezultă din ele că aprecierile D-Voastre istorice nu se acordă cu ale mele; cât privește însă doctrinele catolice, Sfinția Voastră n'a putut găsi nici o observare serioasă de făcut.

Ceeace ați putut scoate în relief din cele șapte volume mari, se reduce prin urmare la foarte puțin lucru. Dați-mi să examinez, Monseniore, o simplă broșură asupra chestiunilor de

istorie sau de teologie; și eu iau angajamentul, că eu voi găsi încă mai multe locuri vrednice de critică, decât câte a-ți indicat D-voastră în cele șapte volume ale mele. Imi va fi de ajuns pentru aceea să mă inspir din acelaș spirit cu care Sfinția Voastră a abordat lucrarea mea.

Eu regret, Monsenior, că sunt obligat să mă exprim astfel. Dar eu nu pot vedea în scrisoarea voastră, decât expresia sentimentelor, de care bunii mei prieteni dela episcopia Voastră mi-au dat atâtea dovezi. Eu mă adresez mai curând lor, decât Sfinției Voastre, al cărui prea respectuos servitor am onoarea să fiu

Abatele Guettée.

D. Pailu n'ar fi ținut seamă desigur de această scrisoare. El n'a ținut multă nici de cea pe care o primi și în care eu îi promiteam îndreptările. Oamenii nu-mi mai dădură vreme să le termin. Părintele Gauthier ținea să se vadă cât era el de puternic la Roma.

BCU Cluj / Centr. IV. University Library Cluj

Cum am aflat că mi-a fost interzisă lucrarea. — Frumoasa răsplată pentru devotamentul meu în timpul unei epidemii de holeră. — Am anunțat Monseniorului Sibour hotărârea Indexului. — Dispozițiile sale. — El mă sfătuște să mă unesc cu mai mulți teologi pentru a combate Indexul. — Corespondența mea cu nunțul și prefectul Congregației Indexului. — Mici caraghioslăcuri la arhiepiscopie. — Primele polemici cu ziarele. — Eu cer examinatori cari se declară însă incompetenți. — Scrisorile Monseniorilor Piu de Poitiers; Gousset de Reims; Pailu de Blois. — Arhiepiscopia cercetează și aproabă scrisorile mele din ziare. Abatele Migne și gazeta sa. — Supunerea radicală a librarilor Goyot. Arhiepiscopul înșelat de ultramontani. — Câteva îndemnuri ale d-lui Lequeux în numele arhiepiscopului. — Am văzut atunci că arhiepiscopul are să mă părăsească după ce mă încurajase. I-am spus că trebuie să examineze cartea mea; el refuză. — Așa zisa supunere a d-lui Lequeux. — El e apărât și se apără singur printr'o scriere cu titlul: «Memoriu asupra dreptului comun». — Purtarea mea e cu mult mai sinceră.

În timpce dușmanii mei se uniau contra mea și se dedau la cele mai josnice intrigi, eu îmi făceam datoria față de nenorociții cari erau aduși la spitalul Saint-Louis, atinși de holeră. Bântuia o groaznică epidemie. Ziua și noaptea eram chemat la căpătâiul acestor nefericiți pentru a-mi face slujba. Colegul meu, fricos de boală, se sustrăgea dela obligațiile sale, așa că-i îndeplineam tot cu serviciul lui. Timp de trei luni n'am putut

să părăsesc o clipă spitalul. Abia când a început să dea scădă epidemia m'am hotărât să ies până în Bulevard să mă distrez și să schimb puțin aerul. Am cumpărat ziarul «Adunarea națională», îi deschisei și ochii mei căzură asupra unei notițe astfel concepută: «Cetim în gazeta de Augsburg: «Istoria Bisericii Franței, de dl abate Guettée e pusă la Index».

A fost un obuz ce-a explodat în capul meu. Această știre venea ca o răsplată pentru devotamentul și hărnicia cu care am lucrat între contaminați.

Primul gând mi-a fost să alerg la arhiepiscopie să văd dacă Monseniorul Sibour știa ceva despre afacerea asta. Înainte de a ieși din spital n'am avut timp să-mi fac toaletă absolut de loc; barba mea era de vre-o opt zile neglijată. Din pricina asta am șovăit un moment, dar mă hotărâi repede; am luat o trăsură și m'am îndreptat spre arhiepiscopie. Lucrul era prea serios pentru a mai ținea seamă de câteva mici detalii de toaletă și apoi eram sigur că arhiepiscopul o să mă primească.

Și într'adevăr el m'a primit foarte cordial. I-am zis; «Să mă ierțați, Monsenior, că mă prezint în ținuta aceasta așa de neglijată, însă n'am avut timpul să mă îngrijesc» și i-am adus la cunoștință cum am aflat de punerea la Index a lucrării mele. Am adăugat: «De altfel fără îndoială că Excelența Voastră știe cu mult mai bine decât mine».

— Nu știu absolut nimic, d-ta ești primul care mi-aduc știrea aceasta. Iată cum știu să se poarte cei dela Roma. — Dumneata ești preot în dieceza mea; publici o carte și, fără a mă încunoștința, ei condamnă lucrarea și ating indirect pe preotul meu. Ce îndrăzneală! Timp de un sfert de ceas Monseniorul Sibour a vorbit de Roma și de procedeele ei, fără a se sinchisi cătuș de puțin de lumea ce-l înconjură. Se plimba cu pași mari prin cabinet și se înroșise tare. Se vedea că se simțea jignit în autoritatea sa arhiepiscopală. Oprindu-se brusc în fața mea îmi zise: «Și ce ai să faci acum? — Voi face Monsenior ceace veți voi; sunt de prea puțin timp în dieceza Voastră și n'aș vrea să vă pricinuesc vre-o supărare. — Și dacă ți-ai da toată libertatea? — Atunci Monsenior voi întreba Congregația Indexului pentruce mi-a interzis cartea; și voi promite să îndrept ceace va fi greșit. — Ai o idee bună și te aprob. Mai mult, scrie contra Congregației și dovedește-i că n'are nici un fel de autoritate în Franța. Asociază-te cu preoții Châtenay,

Delacouture și Prompsault și combateți cu putere toate acțiunile curții dela Roma; își permite într'adevăr prea multe».

I-am făgăduit să văd pe acești domni și să luptăm cu curaj împreună, dacă nu voi obține dela Congregația Indexului, ceea ce-i cer.

Câteva zile după această vizită m'am dus la cei trei preoți cără care mă îndreptase arhiepiscopul. Abatele Delacouture lucra atunci la volumul ce-l publica pentru apărarea d-lui abate Lequeux care era pus la Index cu puțin înaintea mea pentru tratatul său de «Drept canonic», adoptat de seminarii de mai mulți ani. Abatele Delacouture scria în acelaș timp și unele articole în «Journal des Débats». Mi s'a părut a fi foarte convins de importanța sa și foarte mirat că trebuia să atace Congregația Indexului după articolele sale din «Journal des Débats». Fusesse atins el însuș indirect prin punerea la Index a Dicționarului lui Bouillet pe care-l cercetase și aprobase în calitatea sa de membru al unui comitet de cenzură, înființat de monseniorul Affre, fost arhiepiscop al Parisului. Își mulțumise micul său năcaz apărând pe dl abate Lequeux. După el nu trebuia să mai ai de zis ceva.

M'am dus după aceea să caut pe abatele Châtenay. Când i-am adus la cunoștință cele spuse de arhiepiscop mi-a spus: «Scumpul meu abate, cunosc lucrarea d-tale și ți declar că punând-o la Index curtea dela Roma a făcut o mare negliobie. Ai toată dreptatea să te aperi, însă nu te încrede în arhiepiscop. Nu e om rău; primele sale impresii sunt bune; dar *te va părăsi*, la cel dintâi inconvenient ce va rezulta pentru dânsul. Să nu cumva să faci ceea ce te-a sfătuit el. Voi fi cel dintâi să-ți iau apărarea în ziarul meu, însă să bagi de seamă ca, apărându-te singur, să ți iai toate precauțiile».

Am mulțumit abatelui Châtenay și m'am îndreptat spre abatele Prompsault un adevărat benedictin care-și petrecea tot timpul în vasta sa bibliotecă. Mi-a promis că mă ajută, dacă aceasta va fi de vre-un folos, în apărarea mea contra Congregației Indexului; însă, a adăogat, «să nu te încrezi mult în ajutorul arhiepiscopului; el m'a îndemnat să fac scrisorile mele către Dom Guéranger; a plătit tipărirea celor dintâi; pe urmă m'a părăsit fără ca să pot ști pentruce.» Era întocmai ceea ce mi spusesse abatele Châtenay. M'am lămurit așadar asupra subiectului lucrării pe care mi-o ceruse arhiepiscopul.

Eram sub aceste impresii, când am primit următoarea scrisoare:

Archiepiscopia Parisului.

Paris, 19 Iunie 1852.

Domnule și scumpe prietene!

«Monseniorul dorește să veniți încă astăzi la dânsul pentru a vă sfătui asupra marelui chestiuni a decretelor Indexului. Veți avea bunătatea să treceți întâi pe la mine, iar eu vă voi conduce la Monsenior: veți face așa ca să fiți aici *înainte de ora șase seara sau cătră ora opt și jumătate*, Monseniorul neputând fi liber între aceste ore».

Sunt cu deosebit respect,

al D-Voastre servitor:
Lequeux, v.-q.

Convenisem să mă adresez Congregației prin mijlocirea nunțului, pentru a-i cere lămuriri mai amănunțite. Am scris prin urmare Monseniorului Garibaldi la 8 Februarie.

M'am prefăcut că nu știu nimic de hotărârea Congregației care nu fusese încă publicată decât în *Gazeta de Augsbourg*. I-am scris dar Monsignorului Garibaldi întrebându-l dacă într'adevăr exista decretul. N'am primit nici un răspuns. Câteva zile după aceasta, publicându-se decretul în *Journal de Rome* și în mai multe ziare franceze, am scris o nouă scrisoare pe care m'am dus să i-o arăt și dlui Lequeux.

Era astfel concepută:

Paris, 27 Februarie 1852.

Monsenior!

«Am avut onoarea a vă scrie pe ziua de 8 ale lunii curente când vă întrebăm dacă trebuie să consider ca autentică știrea despre interzicerea lucrării mele: *Istoria Bisericii Franței*. Nu mi-ați răspuns. Imi închipui că, Congregația Indexului nu v'a însărcinat tocmai pe D-Voastră să-mi notificați hotărârea sa. Superioriorii mei bisericești, la rândul lor, nu mi-au făcut nici o comunicare. Astfel, Monsenior, eu nu cunosc decretul Indexului decât din ziare. Acest fel de a proceda este legal?»

«Cât despre decret în el însuș trebuie să vă spun Monsenior că am fost foarte mirat. Sunt sigur că în cele șapte volume ale lucrării ce am publicat n'am pus nici o frază care n'ar putea fi interpretată într'un sens ortodox. Totuș e posibil ca într'o operă așa mare ca a mea, anumite pasagii să fie po-

sibile de o interpretare care s'ar abate dela doctrina sănătoasă, e imposibil ca într'o lucrare, oricât de puțin întinsă ar fi, să nu poți interpreta ceva greșit, mai ales dacă cercetând-o nu cauți să te pătrunzi de înțelesul ce a vrut să îl dea autorul. Dacă înainte de a se pronunța, Congregația Indexului mi-ar fi adus la cunoștință cecece a găsit greșit în lucrarea mea, aș fi știut să-i dau explicații cari o mulțumiau. Eu știu că nu trebuie să procedeze așa ca de obicei, cum procedează cu autorii *clari nominis*, și are neapărat dreptul să nu mă pună în categoria acestora; dar dacă nu era obligată să-mi ceară lămuriri, putea cel puțin să întrebe superiorii mei bisericești despre dispozițiile mele; ar fi aflat atunci, că întotdeauna le-am ascultat cu respect observațiile. Membrii Congregației Indexului ar fi putut să țină seamă de cele de mai sus dacă ar fi voit. Nu era pentru ei o datorie să se informeze și să nu apară ca persecutori ai unui autor care e tot așa de bun catolic ca și ei și care n'are altă greșală în lucrările sale decât aceea că apără biserica? N'aș putea să le imput, că sunt lipsiți față de mine de acea dragoste creștinească care după Sf. Paul, nu *gândește niciodată răul, și niciodată nu lucrează cu ușurință?*

«Congregația Indexului, ne voind nici să-mi ceară explicații nici să-mi întrebe superiori bisericești, trebuia cel puțin să urmeze normele pe cari le-a stabilit papa Benedict XIV în a sa Constituție *Sollicita*.¹

¹ Iată aici niște extrase din această bulă cari vor confirma întocmai ce-am spus noi despre regulile stabilite de Benedict XIV; aceste extracte nu fac parte din scrisoare:

«Raportorii și consilierii Congregației Indexului trebuie să-și aducă aminte că însărcinarea ce le-a fost încredințată nu-i îndreptățește să pronunțe cum vor voi condamnarea unei cărți ce le-a fost supusă spre cercetare: din contră, ei trebuie să o studieze cu atențiune și fără patimă și să prezinte Congregației observații exacte și motive temeinice; aceasta, ca să poată da Congregația o judecată dreaptă asupra cărții și să decidă proscriserea, corectarea sau achitarea ei». (§ 15).

«In ce privește diferitele păreri și sentimente ce le conține cartea, ei să știe că nu trebuie să se pronunțe decât cu un spirit liber de orice prejudecăți; să nu aibă în vedere motivele de naționalitate, de societatea din care face parte, de școală sau institut; să lase la o parte orice spirit de partid, să aibă înaintea ochilor numai și numai dogmele sfintei Biserici și doctrina comună a catolicilor care e cuprinsă în decretetele conciliilor generale, în constituțiile pontifilor romani și în învățătura părinților și a învățașilor drept credincioși. Ei trebuie să mai știe în sfârșit că există un mare

«Eu am motive puternice să cred că n'a fost așa și să gândesc, că în loc să mi citească lucrarea în întregime, de a face comparație între pasagiile așezate în diferite părți, de a cerceta frazele fără ale isola de contextul lor, de a alege părți și a interpreta favorabil ceea ce putea fi înțeles într'un sens heterodox, de a se ridica deasupra spiritului de partid, de a nu lua drept bază a judecății lor decât doctrina comună a Bisericii am precum am spus, dreptate când cred că decretul Congregației Indexului n'a fost dat decât în fața unor fraze izolate rău înțelese, cari i-au fost trimise din Franța într'un memoriu dictat și influențat din spirit de partid.

Dacă, precum se spune, Congregația Indexului a fost supusă în ce mă privește unei influențe așa zicând a unei camarile ultramontane, eu o plâng sincer, căci acest partid, odinioară fanatic partizan al libertății, astăzi de un despotism fanatic, nu putea să-i inspire decât decrete nedrepte și arbitrare.

«Așa fiind Monseniore și lăsând la o parte argumentele pe cari le-am enumerat mai sus, eu vreau să cred că Congregația Indexului a urmat regulele prescrise de Benedict XIV; ea are un mijloc foarte simplu de a-mi dovedi aceasta trimitându-mi memoriul după care a remis decretul.

«Nu de mult un vicar general se plângea, că nu știe de ce i s'a pus la Index o broșură al cărei autor era el, iar un

număr de păreri cari samănă foarte bine cu ale unei școli, instituție sau națiune și sunt atăcate și respinse de alți catolici, fără ca credința și religia primindu-le să fie cât de puțin atinsă. Sf. Scaun cunoaște această divergență de păreri; el o permite și lasă acelea care este părere un grad de probabilitate». (§ 17).

«Să se știe că nu se poate da o judecată dreaptă despre sensul autorului dacă nu i se cetește cartea în întregime, dacă nu se compară între ele pasagiile așezate în părți diferite; dacă nu se pătrund de ideea generală a autorului și de scopul ce și l-a propus. Nu trebuie să se pronunțe asupra unei fraze izolate de textul ce-o înconjoară și fără a avea în vedere alte fraze din cuprinsul cărții, căci se poate întâmpla că un autor vorbește într'o parte într'un fel cu totul superficial și întunecat, iar în altă parte mai pe larg și limpede asupra aceluiaș subiect, când întunecările stilului cari dau părerii lui aparența de greșală au fost luminate în întregime, fraza suspectă e recunoscută liberă de orice pată.» (§ 18).

«Dacă un autor, catolic, din altă parte care se bucură de bună reputație pentru purtarea și doctrina sa, are fraze cu două înțelesuri, dreptatea cere ca, cuvintele sale să fie interpretate cu bunăvoință și adoptate în cea mai mare parte, atât cât se poate.» (§ 19).

ziar, fie zis ultramontan, îi răspundea, că putea foarte ușor să afle, cerând memoriul consilierului. Ei bine, Monseniore, eu cer ca memoriul celui ce-a cercetat lucrarea mea, să-mi fie comunicat. Această cerere este dreaptă; căci dacă, după sf. Paul, supunerea noastră cuvintelor divine trebuie să fie rațională, cu atât mai mult trebuie să ne supunem unui decret al Indexului. Ori, pentruca să am un fel bun de a raționa în fața acestui decret, trebuie să-i cunosc principiile pe cari se bazează.

«B-nevoiți Monseniore, a transmite cererea mea Congregației Indexului și a primi asigurarea profundului meu respect.

„Abatele Guettée“.

Monseniorul mi-a răspuns în termenii următori:

«*Domnule abate!*

«V'am primit amândouă scrisorile; însă, când mi-a sosit prima, eu nu știam decât din svonuri despre afacerea de care-mi vorbiți, așa că nu v'am putut răspunde. Pentru a lămuri a doua scrisoare, treceți pe la mine mâine, Joi, la ora 10 dim.; vă voi spune, ceea ce cred în această chestiune.

«În așteptare primiți expresia celor mai distinse sentimente ale mele.

(Va urma).

Ilie Boieună.

Pentru ceice cântă.

«Voim, ca ceice vin în biserică spre a cânta, să nu întrebuințeze nici strigări necuviincioase, nici să silească firea spre răcnire și nici să zică ceva ce bisericei nu-i convine, ci cu mare luare aminte și umilință să aducă lui Dumnezeu, privitorului celor ascunse, astfel de cântări, căci sfințitul Cuvânt a învățat: Fiilor lui Israil se cuvine a fi cucernici».

(Sinodul ecum. VI. canon 75).

«Deci — zice Șaguna în comentarul său — cântărețul să cânte cu glas domol, plăcut și dulce și să se rețină a cânta prin nas, după niște apucături vechi, cum sunt tere-remurile».

Relațiile bisericii românești ortodoxe din Ardeal cu Principatele române în veacul al XVIII-lea.

(Sfârșit).

6. Relațiile bisericii românești din Ardeal cu Principatele române în timpul episcopilor Ghedeon Nichitici și Gherasim Adamoviici (1783—96).

Suntem în preajma revoluției lui Horia, care voia să scoată din țipini stăpânirea ungurească, pentru a da, prin libertate Ardealul stăpânilor adevărați cari veacuri de-a rândul l-au apărat prin vitejia lor devotată și susținut prin munca lor istovitoare dar productivă. Voi arăta în alt studiu¹ cum Horia doria eliberarea fraților săi ardeleni, prin concursul celor două Țări române, la care a apelat și numai împrejurările mai tari ca oamenii² au împedecat, ca ajutorul lor unit cu al Românilor din Ardeal, să devină o forță biruitoare pentru neamul nostru.

Sfârșitul acestei revoluții îl știm. Noi persecuții s'au îngrămădit pe capul bietului iobag român și dintre cele mai strașnice; cine nu le putea suporta lua toiagul pribegiei. Astfel un nou exod s'a făcut din Ardeal, zeci de mii au plecat, cu tot ce au putut lua cu ei, în Principatele române. Prin aceste dislocări forțate poporul român scăzând într'o parte se înmulțea în cealaltă, iar relațiile între frații liberi și cei apăsați deveniau cu fiecare zi mai puternice.

După zeci de ani petrecuți în Țările române căutau să-și mai vadă în Ardeal satul suferințelor lor sau al părinților pe cari li acoperise glia pământului de mult și erau bucuroși când întâlneau și numai rude care-i recunoșteau. Iată ce ne spune în această privință călugărul Naum Râmnicianu, de care am mai vorbit:² «Am fugit (în 1788) împreună cu un Sfetagoreț (Muntele Atos), călugăr procopsit în limba elină, la Sibiu. Fiind eu în etate de 24 ani și diacon al Mitropolitului Filaret; starețul meu (care atunci era episcopul Râmnicului) și ca un adăpat în limba elinească avui curiozitatea de multe lucruri, între care (ca unul ce crescusem la fâțele maicei mele în sud Muscel, la satul Corbii dela râul Doamnei), fiindcă auzisem dela părinții mei că mi se trage neamul din militarii unui mare sat anume: Jina, nu departe de Sibiu. După ce mi s'a dat pașaportul dela

¹ *Lămuriri nouă privitoare la revoluția lui Horea* (sub tipar).

² *Biserica ortodoxă română*, București, XIII, pp. 657—8.

Sibiu, ca să mergem la una din mănăstirile Bănătului, ne-am abătut la numitul sat al Militarilor și spunând eu numele părinților mei și mai vârtos numele moșu-meu despre tată, care a fost militar, căci tatăl meu a fost preot și protopop în Țara Românească¹. Și așa m'am făcut cunoscut militarilor de rudă a lor și le-am spus că merg la mănăstire în Bănat până se va face pace între Turci și Nemți». Într'alt loc ne spune relativ la acest refugiu la vechile sale rude: «Urmând răzmirița cu Nemții în zilele Măriei Sale Nicolae Vodă Mavrogheni, atunci împreună cu alții m'am înstrăinat dela Hurez în țara Neamțului (Ardeal) unde zăbovindu mă cu dascălia șapte ani și la a optălea m'am întors acasă».² Mănăstirea din Bănat, unde s'a adăpostit neastâmpăratul călugăr învățat Naum, — un fel de Gheorghe Șincai — e cea dela Hodoș-Bodrog unde l întâlnim în 10 Noemvrie 1788, apoi în Lipova în 29 Febr. 1791,³ iar în 31 Maiu 1794 e în Canița (jud. Caraș-Severin).⁴ Din părțile acestea s'a întors abia prin 1795 și ar fi foarte interesant să-i cunoaștem activitatea lui aici timp de șapte ani în contact cu Românii ardeleni cari se frământau pentru o viață culturală națională proprie.

E interesant ce-i scrie Naum unui călugăr din Poiana Sibiiului, așezat la mănăstirea Neamțului din Moldova, lui Climent: «Prea scumpului meu patriot al Eptapolului Dachiei (= Transilvania), cel din satul Poiana, vecină satului strămoșilor mei, fiică de militari, de unde eu, încă în scutece de 5 luni născut, m'au adus de trupeștii mei părinți și de moșii mei despre tată aici în Valahia Dachiei... când am fost de 6 ani am cunoscut pe Sfinția Ta, erai în vârstă voinicel, de atunci nu te-am mai văzut, vei fi de 70 ani... moșii mei despre mamă au rămas în Eptapol cu neamul militarilor».⁵ Se pare că chiar atunci, după 1812, era în fruntea mănăstirii Neamțului egemenul Silivestru, «născut în stăpânirea țării ungurești», om «credincios, cuvios, duhovnicesc și știut de toși, următoriu al Sfinților Părinți», un ajutor harnic al Mitropolitului Veniamin Costache întru răspândirea culturii religioase prin cărți tipărite.⁶

¹ În 1761 în urma persecuțiilor religioase trece popa Gheorghe Popocea și o parte din poporul din Șinca-veche (jud. Făgăraș) în Țara-Românească. Pușcariu II., *Documente pentru limbă și istorie*, I. Sibiu, p. 393.

² *Biserica ortodoxă română*, XII, pp. 373, 550.

³ Erbiceanu, *Viața și activitatea literară a lui Naum Râmniceanu*, ed. Ac. Rom. p. 40.

⁴ Iorga, *Ist. literaturii rom. sec. XVIII*, vol. II, p. 243.

⁵ *Biserica ortodoxă rom.*, XII, pp. 737—40 (din București, 15 Iulie 1823).

⁶ Iorga, *Mănăstirea Neamțului*, Valeni, 1912, p. 58.

În 1781 când se începe viața de obște la mănăstirea Cernică «Incepător fiind» un paisian Gheorghe din Ardeal, venit aici din tinerețe «om cu *ios* și cu adevărat de neuitată vecinică pomenire», care umblase pe la Țarigrad, Atos, mănăstirea Dragomirna (cu vestitul Paisie), Bucovaț.¹

Popa Vasile din mănăstirea Cornet (jud. Ilfov), de naștere din Ardeal, în 21 Septembrie 1796, capătă «răvaș» de drum pe chezășie, ca să se ducă la Brașov, să-și vadă rudele, însă «numai el cu nevasta și cu 2 copii, fără alt calabalac».²

Un oarecare Alexe din Marcoș (finutul Brașovului) se căsătorește a doua-oară cu fata lui Radu Comșa din Teliu «am trăit un an și am avut o copilă Maria, fiind însă poruncă împărătească de a strânge cătanele, am fugit aici în țară, lăsându-mi soția și copilă, am fost lucrător la vii pe Deal, apoi am tras la satul Gheorghani din sudul Dâmboviței, moșia Banului Ghica și fiindcă aveam carte, am șezut în casa unui Zamfir Soineanu și m'am tocmit dascăl la biserică, învățând și copiii.

Am șezut doi ani aici, am luat de soție pe Dumitra a unui Nedelcu din acel sat, de un an și jum. am o copilă și acum iar e grea». Răducanu Caramlău, ginerele Paharnicului Niculache îl face preot la moșia lui Pițigaia, fugindu-i celalalt.. «Am venit la București, la Sf. Mitropolie, unde a venit și boierul și a vorbit, m'au sfințit Prea sf. părintele Sevestiv în parclisul sf. Mitropolii, fiindu-mi duhovnic Sf. Sa părintele Răducanu din Sf. Mitropolie în 4 Decembrie 1801. M'am dus la Gherghani și mi-am luat soția și m'am așezat în Pițigaia. Aceasta e cursul vieții mele». Precum se vede din descrierea vieții sale popa Alexe a fost un imoral și un șarlatan, descoperit, Sinodul episcopesc, în 27 Martie 1803, îl caterisește pentru totdeauna ca pe un nevrednic.³

Un cleric învățat din Ardeal, trecând în Țara Românească, joacă un rol important, fără să-i cunoaștem numele. O scrisoare latină, cu traducere rusească, trimisă prin contele Rumianțev, Kneazului Potenkin în 2 Maiu 1783, ne vorbește de un călugăr ungurean, care fusese primit în clerul din Țara Românească, ridicat apoi, pentru învățătura lui la demnitatea de Exarh al Mitropoliei din București și dascăl de teologie.

¹ *Biserica ort. rom.*, XXII, p. 1009.

² *Bibl. Ac. Rom.*, secția mss. Nr. 655 f. 18.

³ *Biserica ort. rom.*, XXVII (1903-4) p. 1125.

Acesta se pusese întâiu în relații cu episcopul Filaret de Râmnic, care i-a încredințat diferite misiuni politice în Rusia, Austria și Constantinopol, pierzându-și apoi grația lui Filaret, părăsește țara și trece în Rusia, unde-și caută protecție și existență, propuindu-se ca aducător de coloniști din diferite țări limitrofe pentru gubernia Chersonului.¹

Acest cleric ardelean ne spune despre sine: «Eu m'am născut în Ungaria, sunt de neam ungurean, acolo m'am educat. Am învățat în Ungaria și Germania filozofia și teologia. În Valahia m'am tuns de monah la Mitropolia din București, m'am făcut egumen și dascăl de teologie, apoi exarh adevărat inspector principal. În 2 Noemvrie 1781 am fost trimis de episcopul Filaret al Râmnicului în Germania (Austria) spre a mă informa dacă va fi cu adevărat războiu».

Călugărul acesta deci, ducea Românii ardeleni, ca coloniști, până la Chersonul Rusiei cum ni se spune. Dar mai avem și o altă știre în aceasta chestiune. O carte grecească scrisă în versuri, «*Istoria bisericăscă*», tipărită în 1806 și dedicată Mitropolitului Veniamin Costache, are un capitol special despre Unirea Românilor din Ardeal, din care citez atât: «Deci mulți au fugit atunci din Ungaria, împreună cu copiii și femeile afară în Valahia și din Banatul Transilvaniei părți megieșite cu această Dacie și mulțime nenumărată în Serbia, și s'au strămutat în masă în Rusia. Acolo s'au așezat aceștia și au format colonia lor și există ca coloniști în Malorósia».²

Sibiul, ca și Brașovul, era o cetate de refugiu în vremuri de restriste pentru Țara Românească. Aici s'au refugiat în 1788 cu călugărul Naum și Dionisie Ecclesiarhul și episcopul Filaret de Râmnic,³ care în 1789 sfințește de preot pe un gramatic ardelean,⁴ iar în 1792 Noemvrie 8 popa Gheorghe născut și crescut în Ardeal fiul lui Ioan, așezat la biserica Adormirii Preceștii din mahalaua Silvestru din București e sfințit de episcopul Sevastiei Chir. Iosif.⁵ Fiind resmeriță în Țara Românească Ar-

¹ *Anelele societății istorice și arheologice din Odesa*, 1883 cf. *Bis. ort. rom.*, XI (1887—8), pg. 137—144.

² p. 206 cf. *Biserica ort. rom.*, XVIII (1904—5) p. 690. Vezi și studiul meu, *Românii de peste Nistru*.

³ Iorga, *Istoria literaturii românești din secolul al XVIII-lea*, II, București, 1901, p. 342.

⁴ Iorga, *Inscripții ardeleni și maramurășene I (Studii și doc XII)*, p. 293 ns. XXIX.

⁵ Furtună, *Preoțimea românească în sec. al XVIII-lea*, Văleni, 1915 p. 230.

Măndritul dela Tismana Stefan, în 29 Octombrie 1789 aduce moaştele preţioase ale mănăstirii la Sibiu si le pune spre sigură păstrare la bogatul şi darnicul negustor de aici Hagi Constantin Pop.¹ Chir Constantin, om evlavios, cu relaşile cele mai întinse şi intime cu toţi boerii, episcopii şi preoţii fruntaşi din Oltenia, scrie, în 8 Noembrie 1778, episcopului Chesarie de Râmnic, că a avut totdeauna în gând cât va trăi să agonisească şi la moarte să lase Sf. Episcopii; trimite două sfeşnice mari, iar în ce priveşte moara sa din Ghioroc, cumpărată dela Stolnicul Vlăduţă Gănescu ştim că a lăsat-o ca şi pe altele, episcopiei de Râmnic.²

Adeseori lucrurile de mare preţ din Ţara Românească în vremuri tulburi se aduceau, cum am văzut, în Ardeal, pentru a le feri de distrugerea sau furtul năvălitorilor. Aşa vedem, că, în Maiu 1790, Divanul Munteniei cere prin Guvernul ardelean, dela episcopul Gherasim Adamovici capul sf. Axentie dela Cotroceni, căruia i-l dăduse un preot din Braşov.³

Refugiaţii trăiau luni, uneori ani de zile în Ardeal şi în acest timp preotul român de aici le îndeplinea toate cerinţele religioase, le boteza, cununa şi înmormânta, etc. Simion Jânaru, protopopul din Făgăraş, cunună pe la 1800 pe Ioan Creţestescu din Bucureşti cu Elena Papazoglu din Scutarii Turciei, desigur fiica unui negustor oarecare din companiile cunoscute.⁴

Nu lipsesc nici daniile domneşti. Aşa de pildă: Alexandru Vodă Ipsilanti, în 2 Iulie 1797, înoieşte o danie de 100 taleri anual, pe care o făcuse în prima sa domnie în Ţara Românească, în 5 Noembrie 1780, schitului Peştera, cu hramul Sf. Ioan Botezătorul, din ţinutul Ardealului. Călugării acestui schit în fiecare an veneau şi în ziua hramului ridicau aceşti bani dela Visterie.⁵

Ardelenii cari se pricopseau cu avere sau slujbe înalte în Principatele române nu uitau de cei din mijlocul cărora au plecat ei sau părinţii lor ajutându-i, sau de cei cu care acum aveau relaţii zilnice şi i-au ajutat la situaţa înaltă, cărora căuta

¹ *Biserica ort. română*, XXII, p. 145.

² *Ibid.* 1891 pp. 432—3 şi *Episcopia Râmnicului în trecut şi acum* Bucureşti 1906, p. 426.

³ Ureche, *Istoria Românilor*, III, pp. 341—2 Nr. 3.

⁴ Iorga, *Studii şi documente*, XII, p. 192, Nr. 17; pe larg vezi studiul meu: *Viaţa bisericească din Ţara Făgăraşului*.

⁵ Ureche, *o. c.*, VII, p. 323.

să le mulțumească printr'un dar al muncii și averii sale agonisite. Tradiția ne spune că biserica din satul Solonț (jud. Bacău) a fost zidită la finea veacului al XVIII-lea, de Banul Iordache Pruncu, de origine din Ardeal.¹

Multe din bisericile noastre din Ardeal sunt zugrăvite de meșteri zugravi veniți din Țara Românească, făcând în același timp și icoane pentru umilele căsuțe ale țăranilor români, cari le căutau și le prețuiau așa de mult pentru mângâierea sufletului lor credincios. Popa Simion din Pitești a zugrăvit bisericile din: Hațeg (unită, în 1777), Prislop (1782), Subcetate (1783), Barul-mic (1785), iconostasul din Densuș și Paroșeni și altele, toate din județul Hunedoara. Simion din Craiova a zugrăvit bisericile din Apoldul-de-jos (1772) și Poiana (1771). Zugravul David a lucrat la biserica Sf. Nicolae din Scheiul Brașovului (c. 1823), altul cu acest nume zugrăvește biserica din satul Șebîș (jud. Bihor).²

Știm, că mai toate cărțile bisericești din Țara Românească erau oprite să intre în Ardeal. Ele însă pătrund și prelucră sufletele după buna tradiție seculară.

Un oarecare Ioan Chira când era la București, la dumnealui Banul Ghica, în 20 Octombrie 1785, cumpără cu 6 taleri o Evanghelie (tip. în 1775) și o dă bisericii ortodoxe din Berivoiul mic, fostă moșie a Brâncovenilor.³ Ioan Zamfir zis David din Teleki-Recea (jud. Făgăraș) cumpără pentru biserica din satul său, în 28 April 1792, un Antologhion (din 1786) din Sf. Mitropolie din București, fiind de față Sava ieromonah zis Ioan dela această Mitropolie.⁴ Învățăturile lui Neagoe Vodă Basarab circulau prin Ardeal și o copie a lor a făcut popa Sava Popovici din Rășinari în 1781 și fiul său Daniil în 1809.⁵ Mult cetita și căutata carte populară Alexandria, venită din Țara Românească a fost copiată în 1789, de Gheorghe Popovici Cucuian din Păușe (jud. Bihor) și de Teodor Popovici.⁶

¹ *Biserica ort. română*, XIV, p. 367.

² Vezi cartea mea: *Din istoria artei bisericești la Români*, I (sub tipar). Aici dau toată bibliografia privitoare la acești zugravi.

³ Iorga, *Inscripții ardeleni*, II, p. 52 Nr. 90.

⁴ *Ibid.*, II, pg. 157 Nr. 539.

⁵ *Bibl. Acad. Rom. secția mss. etc., în An. Ac. Rom., sect. ist. XXXVII p. 53.*

⁶ Iorga, *Faze sufletesti și cărți reprezentative la Români*.

«Pildele filozofești», apărute în 1795 la Sibiu, «s'au diortosit și zătuit» și de Rodul din sf. Episcopie a Râmnicului.¹

Negustorii ardeleni în drumul căștigului lor prin Țara Românească dăruiau ici colea, pe unde treceau, câte o carte bisericească. Așa negustorul din Brașov, Gheorghe Nica dă bisericii din Pietrarii de sus (jud. Vâlcea) un Penticostar ce s'a tipărit la Râmnic în 1785.²

Avem o însemnare prețioasă pe un Octoih dela Blaj (din 1783) făcută de un călugăr amintit mai sus, care a fost martor al sfințirii și introducerii în Sibiu a episcopului Gherasim Adamovici: «Acest Octoih l-am cumpărat eu smeritul ieromonah Chir Ștefan Arhimandrit egumen sfintei lavre Tismanei din sud Gorj, care iaste cea mai întâiu tuturor mănăstirilor țării rumânești, dela dascalul Ioan (Duma?) din tipografia Sibiului, să-mi fie de cetanie în chilie, în 29 Iulie 1789. În cetatea Sibiului fiind Arhiereu eparhiei Ardealului Kris Kir Gerasim Adamovici, care s'a herotonit în 2 Iulie 1789 în Dumineca cea după Rusalii a tuturor sfinților, de Prea Sfințitul păr. Mitropolit al Karlovețului, Moisiu, dimpreună cu episcopul Timișoarei Petru Petrovici și cu a Varadinului, Ioan Ioanovici și au intrat în cetatea Sibiului Marți în 31 Iulie 1789, iar în 7 august au slujit liturghie la biserica din Maier, a Dumnealui Hagi Constandin Pop, având efimeriu și duhofnic pe Dimitrie ieromonah și arhi-diacon pe Nicolae, neluând până acuma nici o lăcuință».³

Am arătat mai sus, că Unirea cu Roma mai bine de o jumătate de veac n'a dat nici un rod cultural, n'a tipărit nici o carte bisericească și că slujba în biserici s'a naționalizat exclusiv numai cu cărțile tipărite în Țara Românească și larg răspândite în Ardeal. După 1750 încep să apară la Blaj din ce în ce tot mai numeroase cărți bisericești. Lumea ortodoxă, căci aceasta era marea majoritate, din Ardeal nu le cumpără, fiindcă le considera eretice și stricătoare de suflete. Până târziu în veacul al XIX-lea, vlădicii uniți dela Blaj, nu îndrăznesc să pună pe fron-tispiciul cărților bisericești ce tipăresc numele legii căreia aparțin, fiindcă aceasta condamnă cartea să steie încă multă vreme în pivnițele tipografiei din Blaj. Trebuiau însă și bani pentru ele,

¹ Bianu și Hodoș, *Bibliografia românească*, II, p. 376 Nr. 590.

² *Arhivele Olteniei*, Craiova, I. p. 134, VI (1927) pg. 67-8.

³ *Ibid.*, I, (1922) p. 241. — Un antimis dela episcopul Filaret de Râmnic din 5 Iunie 1785. Iorga, *Inscripții ardeleni*, I, p. 301 Nr. XXI.

dar mai ales aderenți prin ele. Și atunci, după sistemul iezuiților, s'a recurs la falsificații, ca să se facă drum cărților din țiparnițele Blajului spre cele două Principate române. Aici însă au fost repede descoperite aceste falsificații stupide și Mitropolitul Filaret dela București intervine la Vodă, în 26 Martie și 2 Aprilie 1793, ca să oprească cărțile uniților din Ardeal să mai treacă în Țara Românească.¹ În ce constau aceste falsificări, ne spune Mitropolitul Dositeiu într'o scrisoare, din 1796, adresată către Alexandru-Vodă-Moruzi:

«...Înștiințăm Măriei Tale că încă din trecutul Noemvrie, aflând de vânzarea unor cărți ce au venit dinlăuntru *dela Blaj țipărite, adecă patru tomuri cuprinzătoare de cele șapte lăne bisericesti, și niște Trioade și Apostole, am intrat în cercetare și văzându-le pline de veninul apasenilor, cum și porțile de Trioade și Apostole spre amăgirea celor proști, puse ca și când s'ar fi țipărit în Râmnic, însă cu mare neglioble ca să se facă singuri de rușine, că scrie că s'au țipărit în scaunul Râmnicului în zilele lui Nicolae Vodă Mavrogheni Mavrocordat, Domnul Țării Românești și al Moldovei, fiind Mitropolit Filaret;*² și la Trioadă lipsă slujba sf. Grigorie Palama. De atunci dădesem poruncile noastre către preoți să o facă știință a nu îndrăzni cinevaș să cumpere asemenea cărți, și ceice vor fi apucat să cumpere, să le dea înapoi și să-și ia banii. Acum vedem că tot se află aici de vânzare că, deși au umblat să le treacă la Moldova, dar după pliroforia ce luarăm, înștiințându-să stăpânitorii de acolo, au zis Consulului nemțesc ca să poruncească negustorilor de acolo, din partea aceea, să nu mai aducă cărți de acolo de acum înainte. A dat deosebit și stăpânitorul țării luminate porunci pe la margini, Ispravnicilor și Vameșilor, că nicidecum să nu lase cărțile de acolo să intre în țara stăpânirii sale. Pentru care găsim și noi cu cale ca să se dea luminatele poruncile M. Tale pe la Vameșii dela hotarele țării, a nu mă îngădui să treacă acest fel de cărți. Să se dea deosebit de știre și la cinstita Agenție a Perții chezaricești ca să facă știință aceasta și înlăuntru la acei negustori ce se neguțătoresc cu aducerea acestor cărți aici, spre a ști că nu mai sunt slobozi a aduce astfel de cărți, și pentru cele care se află aici să se

¹ Ureche, *Istoria Românilor*, V, pp. 16—6.

² Fomică, *Industria și dezvoltarea ei în Țările Românești*, București, 1926, pp. 88—91 Nr. 2.

poruncească Starostii de neguțători, ca împreună cu omul Mitropoliei, să meargă pe sub-cumpăt, și unde va găsi cărți de acestea, să le pecetluiască, a nu să mai vîndă, și a să trimită înapoi de unde s'au adus»...

Cu toate măsurile ce s'au luat, ca în Moldova să nu pătrundă aceste cărți, totuși pe diferite căi și cu mijloace caracteristice bisericii latine, ele apar aici. Episcopul de Huși Meletie, prinzând de veste, dă o circulară, în 1805. către preoții și credincioșii săi din eparhie, de următorul conținut foarte edificator:¹

«... După datoria noastră cea păstoricască, nu lipsim a vă înștiința că în anul trecut s'au adus aicea din Ardeal patru cărți supt nume de «Theologhie dogmaticească», cuprinzătoare de ceale șapte taine, tipărite fiind acolo; căre dupăce s'au cercat, s'au aflat că sunt pline de socotealele ceale rele ale Apuseanilor, ce sânt împotriva maicii noastre Bisericii Răsăritului, venin cu adăogire, cu care limba noastră cea moldovenească pînă acum nu s'au fost smreduit. Așijderea s'au mai adus și altă carte, ce să numește «Cathisis Mare», întru care la început, spre amăgirea celor mai proști, scrie cum că nimic nu are împotriva dogmelor credinței și orânduieilor și obiceiurilor Bisericii Răsăritului, iar înlăuntru cuprinde împotriva toate dogmele ceale răsvrătite ale Bisericii Apusului, pentru al căreia capul, carele este Papa, cu atâta obrăznicie și fără de nici o rușine nelintărit să întăresc, iar mai vartos să răsvrătesc, că iaste tocmai cu Domnul nostru Isus Hristos; încă și altele de acest fealiu, unele de iznoavă alcătuite, precum sunt cele ce mai sus s'au arătat, iar altele după al lor socoteală stricate, precum sânt iarăși Trioadele² ce acum acolo s'au tipărit, dar la început cu viclesug puse iarăși spre amăgire cum că sânt tipărite în Țara Românească, în episcopia Râmnicului, care și înși-vă dumnea-voastră veți putea cunoaște din poarta cărții după nepotrivirea vreamilor viclesugul lor și minciuna; la care Trioade spun că lângă altele ar fi scos și slujba Sf. Grigorie Palama, ca cela ce este foarte potrivit latinilor»...

«Domnul țării Al. Moruza înștiințându-să și cu râvnă infocată pentru pravoslavie oprindu-se au dat luminate porunci boierilor

¹ *Revista istorică*, IV, Iași, 1918, pp. 147—9.

² Toate cărțile aceste citate au apărut la Blaj în 1800—1804 cf. Bianu-Hodoș, *Bibliografia rom.* II, p. 420, 429—32, 449.

ispravnici, și vameșilor și căpitanilor de pe margini, ca să fie cu privighiare, și nicidecum să nu sloboaze să între cărți bisericești și dogmaticești de peste hotar în Moldova, dar, fiindcă cei de acolo fac multe meșteșuguri spre aducerea lor, nu lipsim și noi pe toți... a vă sfătui ca să vă feriți de cărțile ceale... ce sunt tipărite acolo și fără a fi încredințate cu pecetea noastră nici singuri să le primiți nici pe fii dvoastră a le ceti să nu-i lăsați... fiind de suflet vătămătoare... ci vă îndestulați, precum părinți noștri cu cărțile cele bisericești ce să tipăresc în Țara Românească și aicea în Moldova... Să știți încă și aceasta, *că celce aduc cărți de acolo, și le vând prin țară, ca să amăgească norodul, rump foala cea dela începutul cărții, ca să nu se cunoască că sunt tipărite acolo.* Dar însă, de veți lua seama la forma tiparului prea lesne veți pricepe».

Pericolul invaziei cărților bisericești, cu falsificațiile relate, în Principatele românești e tot mai bine cunoscut și s'au iau din toate părțile măsuri ca ele să nu se poată răspândi, căci de fapt cei cari ajutau clandestin răspândirea lor erau consuli catolici ai Austriei din București și Iași.

Iată ce scrie învățatul diacon dela mănăstirea Neamțului Grigorie, viitorul mare Mitropolit al Țării Românești, despre cărțile tipărite la Blaj, în prefața la traducerea Nichifor Calist Xantopolul, *Tâlcuire pe scurt... la antișoanele celor 8 glasuri* (tip. la Neamțu, 1817).¹

«...Iară pentru cărțile Vlădicai de Făgăraș, Ioan Bob, care și acestea sunt împotriva sf. Bisericii a Răsăritului a zice din noi cineva ceva, iaste de prisosit fiindcă precum în *Istoria ce pentru neamul românesc* tipărită în Buda, foia 336, să aduce, au apucat mai înainte un Profesor papistășesc (Petru Maior) și au zis: Că în câtă vreme au întors Ioan Bob pre cărțile lui Torneli în românie, mai bine ar fi făcut niște roate. Mărturia aceasta dintre ai lor pre deajuns spre arătare netrebnicieii Teologhilor celor din Blaj. Că ceia ce au zis acel profesor pentru cărțile lui Torneli, aceia să înțelege și pentru toate celelalte. Că de lucra cu adevărat la roate, poate ajutând ceva omenirii, își lua vre-o răsplătire vremelnică dela Dumnezeu, iară acum cu aceleași și lui, și celor ce vor primi teologhiile lui, mai mult au adaus munca cea veșnică. Pentru aceia trebuie,

¹ Bianu-Hodoș, *Bibliografia românească veche*, III, p. 192.

precum de alte cărți streine și credinței noastre potrivnice, așa și de acele să ne ferim.

Iar de cărțile celor ce au fost cu noi și acum dezghinându-se partea lor cu Latinii și o au pus și pentru aceia și uniți să numesc și de acestea zic care de ei pentru dumnezeieștile dogme sau din limba latinească să talmăcesc sau de izvoară se alcătuesc, fiindcă împotriva cuvintelor celor sfinte a dogmatisi se ispitesc, și asupra sfinților Părinți și Dumnezeieștilor soboare și Apostoleștilor Predanii se semeșesc, în tot chipul trebuie să ne ferim ca de cele ce de Dumnezeu sunt urâte și pre sufletele celor ce le ascultă depărtându-le dela ziditorul în perzarea cea veșnică le aruncă. Încă și de cele bisericesti care de ei să tipăresc, că așa au făcut în Trioade, așa în Liturghii, așa în Molitvelnice și în altele, ca schiopotând ci întru amândouă gleznele, ca popii rușinii, nici popistași curați sunt, nici Răsăriteni nestricaiți. Că să țin și de cele ale Papii pentru părut oarecum ceva bine lumesc, și de biserica răsăritului în oarecare rândueale, pentru obiceiul cel părintesc, numindu-se pe ei și că sânt de credința grecească cea veche, ca cum a tă credință au avut biserica Răsăritului mai înainte și alta acum, o înșelare !¹

Astfel se infierau tentințele de prozelitism ale fraților uniți dela Blaj de reprezentanți autorizați ai bisericii ortodoxe din Țara Românească și Moldova, atât în veacul al XVIII-lea cât și în al XIX-lea.

Vom continua, cu alt prilej, cercetarea relațiilor bisericii românești ortodoxe din Ardeal cu Principatele române în veacul al XIX-lea, până la Șaguna, despre ale cărui relații cu cele două Țeri române am vorbit într'o broșură tipărită în *Biblioteca Sămăndorului* din Arad, în 1925.

Preotul Ștefan Meșeu,
Membru corespondent al Academiei Române
Directorul Arhivelor Statului din Cluj.

Studiul sincer și loial al istoriei e cea mai bună pregătire pentru o politică înțeleaptă, prevăzătoare și patriotică.

Contele de Mun.

¹ Vezi și *Biserica ortodoxă română*, XVIII (1894—5) pg. 691—3.

Viața bisericească în Mitropolia Ardealului¹ 1925—1927.

A fixa cu precizie cadrele actuale ale vieții noastre religioase ar fi o întreprindere grea, fiind cert, că ne găsim într'o epocă de tranziție, când vechile alvii ale vieții sunt prea strâmte, neputând satisface nevoile spirituale de azi, iar noua viață încă nu și-a fixat cadre definitive.

Celce trăiește aproape de centrul pulsațiilor vieții religioase de azi și vrea să deslușească rostul manifestațiilor ei spirituale, constată, că epoca noastră se desemnează ca o epocă de creații mari și pline de nădejdi.

Biserica, întemeiată de Domnul nostru Isus Hristos și inspirată de Duhul sfânt, va ști desprinde din sbuciumul sufletesc al vremurilor noastre elementul permanent și zămislitor de nouă viață, utilizându-l întru povățuirea credincioșilor săi spre idealurile cele veșnice.

Nădejtile noastre își au temeiul în actuala înfățișare a vieții noastre bisericești din mitropolia Ardealului, pe care încercăm a o zugrăvi în raportul de față.

I. Activitatea centrelor episcopoești.

Invrednicindu-ne Dumnezeu să avem azi cinci scaune episcopoești în Mitropolia Ardealului, episcopatul este în măsură de a-și îndeplini misiunea consacrată de tradiție și cănoane întru renașterea vieții religioase a credincioșilor și înălțarea Bisericii ca factorul cel mai important în domeniul spiritual.

¹ Fiind la sfârșit de an, credem că facem un lucru bun reproducând, măcar în parte, raportul general al Consiliului Mitropoliei Ardealului către Congresul mitropolitan care a avut loc la Sibiu, în luna Octomvrie a anului curent. Cititorii noștri își vor putea face o icoană clară despre viața bisericească desfășurată în ultimii doi ani în cuprinsul Mitropoliei noastre.

Prea Sfinții ierarhi în Sf. Sinod priveghează întru păstrarea credinței, doctrinei și disciplinei din biserică și întru creierea condițiilor prielnice solidarității și creștinești viețuiri a credincioșilor.

În eparhii P. S. Ierarhi se îngrijesc să nu se stânjenească unitatea sufletească, iar curente de progres stârnite în diferite părți, unde Duhul Domnului suflă, caută să le încadreze în alvia generală a vieții.

Centrele episcopale cu tradiție sunt pe cale de a deveni adevărate vetre de lumină, de studiu sacru și de cucernicie, menite a radia influința lor binefăcătoare până la mari depărtări.

Menționăm, că serviciile dela catedralele din centrele noastre eparhiale și concertele religioase de o impresionantă măreție, atrag pe creștini din cele mai mari depărtări, înălțându-le sufletele și trezindu-le conștiința, că fac parte dintr'o imensă familie duhovnicească; iar predicile ce se rostesc cu asemenea ocazii — ca și în fiecare zi de Duminecă sau sărbătoare — lărgesc orizonturile spirituale ale credincioșilor și le dau putința să adâncească și să fructifice mântuitoarele învățături ale Evangheliei.

La Sibiu catedrala noastră a organizat primul pelerinaj al societăților „Sfântul Gheorghe” din cinci județe și e pe cale de a organiza și alte pelerinaje de credincioși din eparhie înlesnind în felul acesta contactul imediat al acestora cu o viață religioasă superioară și mai intensă care pulsează la centru.

Un program special de misionarism și mai larg este în pregătire pentru catedrala din Sibiu — și strădanii asemănătoare sunt la Cluj și Oradea-mare.

Cu o deosebită satisfacție aducem la cunoștința Măritului Congres, că institutele noastre teologice dela Cluj și Arad încă s'au organizat pe baze academice sporindu-și numărul anilor de studiu dela 3 la 4 și nădăjduim, că Eparhia Caransebeșului va face în curând acelaș lucru. Dupăcum se vede Prea Sfinții Chirarhi și Ven. Consiliu eparhiale supraveghează în deaproape pregătirea cât mai temei-

nică a clerului nostru, în conformitate cu postulatele vremii de azi, sporind și numărul mijloacelor de educație și învățământ și organizându-le pe acestea în vederea unei cât mai potențate eficacități. Amintim de pildă, că biblioteca Academiei teologice din Sibiu a fost înzestrată anul din urmă cu o foarte importantă colecție de cărți, „Migne“, care cuprinde toate operele Sf. Părinți, în limba originală [greacă și latină].

În școalele noastre teologice se muncește sistematic și cu râvnă. Un semn îmbucurător este și acela, că profesorii și studenții Academiiilor noastre teologice nu-și limitează munca între zidurile școlii, ci coboară din când în când, în special la sărbători, și în mijlocul poporului, săvârșind prin conferințe și concerte religioase o operă de misionarism care nu rămâne fără răsunet în sufletul poporului credincios.

De asemenea, foarte viu este răsunetul celalalt în urma lor vizitațiile canonice întreprinse de Prea Sf. Ierarhi prin orașele și satele noastre. Contactul nemijlocit al conducătorilor bisericesti cu turma păstorită nu rămâne fără rezultate trainice: el întărește credința și conștiința apartinenței sufletelor la o Biserică vie, propoveduitoare.

O grijă deosebită poartă centrele noastre eparhiale pentru organizarea muzeelor bisericesti, menite să adune și să păstreze cu pietate relicviile scumpe ale vechii noastre culturi religioase.

Strădaniile chiriarhilor noștri se mai îndreaptă apoi către reînvierea, măcar parțială, a strălucitei vieți spirituale, care a pulsat odinioară în așa de numeroasele noastre mănăstiri cu cari au fost împodobite pe vremuri poalele Carpaților noștri și pe cari urgia stăpânirilor străine le-a făcut să dispară. Astfel I. P. S. Mitropolit Nicolae a inițiat restaurarea vechei și vestitei mănăstiri brâncovenești dela Sâmbăta de sus. Și pentruca sfântul lăcaș ce se va înălța în mijlocul brazilor apărători de neam și lege în vremuri de cumplită viforniță, să fie jertfa de

mulțumită adusă lui Dumnezeu și un omagiu adus cucernicului voevod creștin din partea întregului neam, I. P. S. Părinte a lansat o colecție în întreaga țară. Daniile adunate până acum întrec de-abinele suma de trei milioane lei; — e o mărturie dintre cele mai elocvente despre jertfelnicia iubitului nostru cler și popor, așa de larg de inimă ori de câte ori este vorba de o grandioasă operă creștinească și națională.

Tot în răstimpul celor doi ani din urmă s'a ridicat la „Păltiniș“, de-asupra Rășinarilor, în care-și doarme somnul de veci marele mitropolit Andrei, un schit cu o bisericuță și cu o confortabilă casă de adăpost, menit să dea puțință de reîntremare sufletească și trupească preoților, profesorilor și consilierilor dela Arhiepiscopia noastră, cari au „ostenit“ în lucrul Domnului.

Astfel, dupăce Eparhiile Aradului, Clujului și Caransebeșului își aveau și până acum sfintele lor așezăminte mănăstirești, Arhiepiscopia noastră încă va avea în curând asemenea locașuri de închinare.

II. Activitatea clerului pastoral.

Dela război încoace clerul nostru pastoral a ajuns la un reviriment moral vrednic de recunoștința bisericii. O mulțime de probleme nouă au răsărit ca din pământ, în fața cărora clerul nu a stat desorientat, ci le-a atacat cu înțelegere și entuziasm. Încă acum 8 ani s'a pornit înghegarea preoțimii noastre într'o mare Asociație, care poartă numele nemuritorului mitropolit Andrei Șaguna. Această asociație s'a angajat la o operă constructivă sistematică: la sf. altar, la păstorirea individuală și colectivă, pe terenul răspândirii culturii în cercurile culturale, în școală, la catehizație, în asociații religioase de tineri și reuniuni de femei, ca misionari în penitenciare, azile, garnizoane, la combaterea diferitelor plăgi morale din familie și din societate și la lupta împotriva sectelor, cari grație apostolatului preoțimii noastre sânt într'o vădită decreștere.

O campanie mai intensă se desfășoară în această privință în eparhia Aradului, unde sub directa supraveghere a P. S. Episcop Grigorie apare și o bibliotecă populară, a „Creștinului ortodox“ constătoare de mici broșuri de cuprins religios, sari prin prețul lor mic sânt deosebit de accesibile credincioșilor și cari alcătuiesc un prețios ajutor și pentru preoțimea noastră în lupta spirituală ce o poartă cu sectele.

Congresele anuale ale Asociației clerului sunt deosebit de importante prilejuri de lămurire a unor idei și curente, de autoeducare și, în acelaș timp, acte de apostolat la nivelul nevoilor vremii. Prin aceste congrese preoțimea noastră ajunge să cunoască și să utilizeze ideile și curentele cari preocupă viața spirituală a zilelor noastre. În plus, ele sporesc conștiința solidarității clerului nostru și entuziasmul lui pentru opera de care este chemat să o îndeplinească.

Dat fiind rostul superior al acestei Asociații, ea este vrednică de toată solitudinea și de tot sprijinul autorității bisericești, pentru a-și putea întinde activitatea ei binefăcătoare asupra întregii noastre Mitropolii.

Spre a ajuta clerului să se înarmeze cât mai bine cu cunoștințele necesare ale unui rodnic apostolat, I. P. S. Sa Mitropolitul Nicolae trimite an de an preoților din arhidieceză opere științifice de valoare, în dar sau cu preț convenabil, cum a fost cazul cu trimiterea operelor „Un păstor model“ de Petrov, „La picioarele Mântuitorului“ de Huonder și „Mai aproape de Tine, Doamne“ de profesorul Dr. Gr. Cristescu.

Un foarte bun mijloc de înarmare spirituală al clerului nostru este și presa bisericească. Servicii prețioase aduc în această privință organele noastre eparhiale „Telegraful Român“ [Sibiu], „Biserica și Școala“ [Arad], „Legea Românească“ [Oradea-mare], „Renașterea“ [Cluj], „Foaia Diecezană“ [Caransebeș], precum și „Revista Teologică“ și foaia populară „Lumina Satelor“ din Sibiu.

III. Apostolatul laic.

Problemele religioase ale vieții de azi sunt atât de covârșitoare, încât nici un slujitor al lui Hristos, superior sau inferior, nu le poate monopoliza. De aceea în tendința vremii e o nobilă emulație de a se înființa societăți religioase de toate categoriile. S'ar părea unora că crearea astorfel de societăți periclitează autoritatea factorilor de vocație ai bisericii și prestigiul instituției sacre.

Dar crearea societăților religioase izvorește din spiritul democratic al religiei și din emulația credincioșilor de a-și lua partea de răspundere în slujba lui Hristos și a deapropelui.

De fapt reuniunile de femei [între cari amintim pe cea „a femeilor ortodoxe“, cu harnica ei secție dela Cluj], societățile de temperanță, cele pentru combaterea luxului și a molimelor sociale, societățile tineretului din organizația „Sfântul Gheorghe“, etc. nu sunt altceva decât citadele în jurul sfintei noastre biserici, pentru aplicarea principiilor evanghelice la nevoile vieții de azi.

Apostolatul laic are cel mai vast câmp de activitate, începând cu cercetarea regulată a sfintei biserici, cu mărturisirea și cuminecarea, cu sprijinirea acțiunilor de filantropie creștinească, până la apărarea prestigiului bisericii și al slujitorilor ei.

Ca o dovadă a importanței organizării apostolatului laic amintim jertfele femeilor creștine cu ocazia serbătorilor mari pe seama celor din temnițe și mai ales succesul moral al introducerii, în Arhidieceză, a „Duminecii bolnavilor“ — a doua Duminică din Păresimi. Această inovație, pe urma căreia credincioșii aleargă în ajutorul bolnavilor cu rugăciunea și cu milostenia, s'a dovedit un factor puternic de solidaritate spirituală cu toți ceice se găsesc în suferință.

Prin munca de colaborare a clerului și a credincioșilor în jurul înalților ierarhi viața religioasă din mitropolia noastră e în curs de progres evident.

Acest progres multilateral a fost constată și de adunările eparhiale, iar Măritul Congres găsește și în acest raport măcar o privire generală asupra vieții de azi, frământate de idei nouă, menite a alcătui patrimoniul nostru sufletesc de mâne.

IV. Participarea la mișcările interconfesionale unioniste.

Mărit Congres!

Tot mai mult se dovedește, că zdruncinările cumplite prin cari a trecut omenirea în ultimul timp au și o parte bună. Pe urma lor lumea, împărechiată și învrăjbită de individualismul exclusivist, își dă seama tot mai mult, că fără o colaborare frățească și fără o luptă solidară împotriva răului, nu se pot creia condiții de viață mai bună și nu se poate realiza nici măcar parțial idealul după care însetoșează sufletul omenesc. Iar această colaborare și luptă solidară trebuie să-și aibă rădăcinile împlântate în pământul hrănitor al aceluiaș crez.

Această implacabilă necesitate a zămislit și recentele strădanii organizate, de reunire a bisericilor lui Hristos. Intr'adevăr Biserica, fiind o instituție de origine dumnezeiască este — mai mult decât oricare instituție omenească — chemată să fie pilda vie a solidarității umane și a unirii frățești. Aceasta a și fost dorința divinului ei întemeietor: ca toți să fie una.

Iată pentru ce silințele celorce au organizat cele două puternice Asociații eclesiastice mondiale, cunoscute sub numele de „Life and Work“ [Creștinism practic] și „Faith and Order“ [Credință și organizație] nu pot fi privite decât cu simpatie.

Biserica ortodoxă, care se roagă neîncetat „pentru împreunarea tuturor“, nu-și putea refuza concursul prețios la această grandioasă operă începută cu atâta entuziasm de cele două Asociații.

În chip firesc, Biserica ortodoxă română încă și-a trimis delegații atât la conferența mondială pentru

creștinism practic, adică pentru cooperarea frățească a Bisericilor creștine pe terenul vieții sociale, conferință ținută la Stockholm în 1925, cât și la Conferința pentru unirea bisericilor pe temelia credinței și organizației, ținută anul acesta din 3—21 August la Lausanne.

La Stockholm delegația română a participat sub înțeleapta conducere a I. P. S. Mitropolit Nicolae, iar la Lausanne Biserica ortodoxă română a fost reprezentată prin I. P. S. Mitropolit Nectarie al Bucovinei, ca delegat oficial al Sf. Sinod.

Mitropolia noastră, care urmărește deaproape mișcarea bisericească unionistă, încă și-a avut delegații săi, cu titlul de informatori, la Lausanne, în persoana a părintelui consilier arhiepiscopesc Tr. Scrobeț, pâr. profesor la Academia teologică din Sibiu Dr. Gr. Cristescu și a profesorului dela Academia noastră teologică Nicolae Colan.

Problema discutată la Lausanne fiind dp o importanță covârșitoare, vrednică să fie cunoscută în cercuri cât mai largi, numiții slujitori ai sfintei noastre biserici vor publica în curând o carte despre conferința mondială dela Lausanne și despre problemele ei.

MIȘCAREA LITERARĂ.

Traducerea Părintelui Grigorie [Gala Galaction]: **Noul Testament**, tipărit în zilele M. S. Regelui României, Ferdinand I, cu îndemnul și purtarea de grijă a I. P. S. Sale întâiului Patriarh al țării D. D. Miron. Editura Institutului Biblic al Bisericii ortodoxe române. 1926 București, Palatul Sfântului Sinod. Prețul broș. 75 Lei, leg. 100 Lei.

Anunțat de cu vreme și așteptat cu o sete pe cât de nestăpânită pe atât de explicabilă. Noul Testament în traducerea părintelui Grigorie a ieșit din teascurile tiparului. Evenimentul constituie un prilej de bucurie pentru tot creștinul în stare să aprecieze importanța apariției unei asemenea cărți.

Adevărat că Noul Testament a mai fost tradus în românește de mai multe ori. Și unele traduceri sânt destul de recente. Toate sufereau însă de aceeaș meteahnă: for-

mală; suferiau sau de confuzie stilistică, sau de lipsa de culoare a unui vocabular de reportaj, sau de amândouă. Îndeosebi epistolele pauline erau tălmăcite într'un limbaj, care uneori îți sugera impresia că te găsești în fața unui care „grăește în limbi”. Încercarea credinciosului neinițiat de a pătrunde sensul cuvintelor era deadreptul zădărnice. Ba în fața lor era pusă la încercare până și iscusința teologului. Și nici nu e lucru de mirare, câtă vreme încă sfântul apostol Petru scria în a doua sa epistolă, [3, 16] că „în ele sunt lucruri cu anevoie de înțeles”.

Cei însetoși după dulceața și înțelepciunea Cuvântului dumnezeesc erau în drept deci să aștepte Biblia într'o traducere, a cărei frază clară, nevăduvită de duhul arhaismului care miroasă a tămâie și a cucernicie, și care să desvălească tănuitele adevăruri din slovele în cari tălmăcitori mai puțin iscușiți au îmbrăcat propoveduirea trimișilor lui Dumnezeu. Lucrarea era deosebit de grea, fiindcă ea reclama ostenelele unui om înzestrat cu iscusința teologului erudit, și cu a literatului de talent — plus cucernicia amândurora.

Dumnezeu ni l-a dăruit în persoana părintelui Grigorie Pișculescu, din a cărui strădanie s'a zămislit Noul Testament, în noua haină românească.

Apariția lui, în condiții tehnice cari fac cinste institutului care l-a tipărit, am anunțat-o încă de astă toamnă în revista noastră — socotind-o ca un eveniment literar.

Și așa este. Constatarea o poate face oricare cititor „pedepsit întru a noastră limbă”... „și de limba elinească având știință” — după cum se zice în prefața Bibliei dela București [1688].

Cine va ispiti paginile Noului Testament în traducerea părintelui Grigorie, se va convinge ușor, că dela ediția sfântului Sinod până la cea despre care vorbim cu acest prilej, este cale lungă.

Corectitatea literară [asta nu înseamnă robie!] a traducerii se îngemânează cu claritatea și frumusețea literară a stilului, care face lectura Cărții — și ușoară și pasionată. Frazele de o limpezime cristalină, cu parfumul lor de cucernicie își îmbie darnice belșugul adevărilor eterne.

Cine va mai îndrăzni să-și scuze de-aci nainte lenea duhovnicească — necitind Scriptura Legii celei nouă, fiindcă „n'o poate cuprinde din pricina stilului confuz”?

Această scuză nu mai are temei. Părintele Grigorie a risipit-o.

Și — cu toate acestea — traducerea Părintelui Grigorie Pișculescu nu e trimisă la propoveduire „cu aprobarea Sfântului Sinod”. Ea e tipărită „cu îndemnul și pur-

tarea de grijă a I. P. S. Sale întâiului patriarh al țării, D. D. Miron", care a cinstit-o și cu o frumoasă și lămuritoare prefață. În această prefață se spune, între altele, că „Sf. Sinod a hotărât ca traducerea acesta să fie publicată ca *edifiție de probă*". Urmează „ca toți câți au râvna, puterea și căderea să citească, să adâncească și să explice Sfintele Scripturi — plecând dela fântânile originale — să studieze [această traducere] amănunțit și să-și facă observațiile și propunerile de modificare, demonstrate ca necesare.

„Toate aceste observații, propuneri de modificare, critici întemeiate... vor fi coordonate, desbătute și folosite. Pe baza lor, Sf. Sinod va putea, cu vremea, să stabilească și să aprobe un text oficial”.

Iată pentru ce ne îngăduim și noi câteva observații — cu toate cele spuse mai înainte.

Ni se pare că traducătorul a mers, pe alocurea, prea departe cu tendința de arhaizare a limbii:

Mt. 9, 28 „Grăescu-i lui” = „grăit-au lui” [Ed. Sf. Sin.]

Lc. 20, 25. „Atunci el rostit-a către ei” = „iar el le-a zis lor” [Ed. Sf. Sin.]

Lc. 18, 6. „Deci rostit-a Domnul” = „Și au zis Domnul” [Ed. Sf. Sin.]

Lc. 14, 13. „Betegi” = „neputincioși” [Ed. Sf. Sin.]

Efes. 1, 5 „potrivit bunei găsimi cu cale a voinței sale” = „după bunăvoința voiei sale”. [Ed. Sf. Sin.]

Pe de altă parte, cuvinte vechi, cari au trecut în patrimoniul limbajului bisericesc consacrat, au fost înlocuite uneori prin cuvinte nouă, cari nu mai miroasă a tămâie... [unele din acestea sunt chiar neînțelese de norod]:

Mt. 10, 8 „demoni” = „draci” [Ed. Sf. Sin.]

Mt. 11, 1 „să predice” = „să propoveduiască” [Ed. Sf. Sin.]

Mt. 12, 43 „spirit” = „duh” [Ed. Sf. Sin.]

Mt. 13, 3 „parabole” = „pilde” [Ed. Sf. Sin.]

Mt. 15, 28 „din ora aceea” „din ceasul acela” [Ed. Sf. Sin.]

Lc. 21. [titlu] *«parusia»* = „a doua venire” [Ed. Sf. Sin.]

Uneori cuvântul nepotrivit schimbă și înțelesul:

Lc. 20, 43 „scaun” = „așternut” [Ed. Sf. Sin.]

Ioan 5, 5 „pătimaș” = bolnav.

Lc. 23, 56 „mirodanii și unsori” = „miresme și miruri” [Ed. Sf. Sin.]

Eufemismele nu sânt folosite pretutindeni. Astfel la Mt. 21, 31 avem cuvântul „desfrânatele”, iar în versul următor „curvele”.

Exemplele le-am luat la întâmplare. Nu sânt deci singurele.

Fără îndoială toate aceste observații sunt „mărunțișuri” cari nu ating esențial valoarea lucrării.

Eu regret mai mult lipsa locurilor paralele, indicarea cărora ușurează în măsură covârșitoare osteneala exegetului — oricine ar fi el. Vorba „Scriptura Scripturae interpretres” cuprinde un adevăr incontestabil.

Intr'o nouă ediție n'ar fi inutil să se indice, prin litere cursive, locurile citate din Testamentul Vechiu. Iar versificarea părților cu caracter poetic [mă gândesc la imnul iubirii creștinești din I Cor. 13 ș. a.] ar spori farmecul acestora. Acum 5—6 ani au apărut la München Evangheliile versificate integral. E prea mult. Frânturi potrivite pentru a fi așezate în versuri însă sânt destule, atât în Noul cât și în Vechiul Testament. Intreprinderea n'ar fi deci prea temerară.

Inc'odată: Traducerea părintelui Grigorie rămâne o faptă creștinească de o valoare excepțională și un eveniment literar tot așa de excepțional.

Dacă mi-am îngăduit aceste modeste observații, am făcut-o pentru a da ascultare conștiinței mele și îndemnului. Celuice a trimis la propovedire traducerea părintelui Grigorie Pișculescu.

De încheiere n'avem decât o dorință: Dumnezeu să-i dea zile îndelungate, sănătate, putere și răbdare sfântă strădălnicului tălmăcitor al Legii celei Nouă, ca să ne poată îmbrăca și Legea Veche în haină nouă românească.

Prof. N. Colan.

*

„Ce trebuie să știe mirii”, de Arhim. Policarp P. Morușca. Bibl. Gânduri Creștinești” Nr. 3. Sf. Mănăstire Hodoș-Bodrog. Prețul 10 Lei.

Poporul nostru poartă în suflet un anume fel de comori. Peste ele, școala oficială a vremii și mediul ambiant, neînțelegând aceste realități specifice, l-a făcut să trântască un capac de ladă de avar. O înțelepciune de veacuri, un imens fond inalienabil de moralitate, o fântână de religiozitate și o puternică dorință de mai bine, stau închise de frica suflului laic al vremii și poporul cu inima strânsă de durere nu îndrăznește par'că nici el să mai privească înlăuntru, de frică să nu-i dispară comorile. Dar îndată ce apare *cineva*, care-i știe spune ce ascunde și păzește, ce valoare au aceste comori și cum poate lucra ca să înmulțească cu ele binele, smulge lăcatul și capacul din fățâni și le aruncă departe...

Părintele Trifa, fără împărțirea „gratuită” de către ministere și fără impunere din vre-o parte, desface cărți în ediții repetate, ediții de zeci de mii de exemplare. În

„criza cărții”, poporul cetește enorm! Taina? E în rândurile de mai sus. Aproape de o sută de ani nu s'a mai scris pentru popor, așa cum cere inima lui!

Părintele arhimandrit Policarp este pe aceeaș cale bună. Păstorind la țară, cunoscând frumoasele datini, împotriva cărora „luptă” de câțiva ani „comoditatea” unora, și cunoscând și dezastrele, ce rezultă pe urma acelei comodități, scrie pentru popor «*Ce trebuie să știe mirii*», carte cu sfaturi, mirezmuite și îmbrăcate în autoritatea Sf. Scripturi, pentru salvarea și întărirea familiei creștinești și românești, dând sfaturi, cum să se aleagă mirii, cum să se instruiască, să se *catehizeze* în timpul învoirilor, cum să priviască căsnicia și datoria de a crește fiii și terminând cu necesarele rugăciuni și povețe de morală creștină. Scrisă cu suflet de creștin, așa cum înțelege Românul acest cuvânt, va și intra în sufletul lui; și sămănătura nu va rămâne fără de roadă, pentru că poporul respectă și ține mult la celce întemeiază un adevărat cămin și tot atât de mult la celce știe să-i stea într'ajutor cu sfatul.

Pentru a culege o impresie, am întins-o nepăsător unei domnișoare funcționare. Abia a citit câteva rânduri și a exclamat: „Scrisul ăsta mă robește; de unde mi-o pot procura?” Aceasta exclamare era pentru mine un indiciu, că „Ce trebuie să știe mirii” a făcut și va face să se deschidă lada cu comorile sufletului românesc. Și dacă poporul aruncă lăcatul și capacul de pe lada cu comorile, cei unii să alunge și ei „comoditatea” și să ajute la înmulțirea binelui, punând în lucrare mai departe acele comori.

*

Gh. M.

Situația actuală de drept bisericesc a Bisericilor ortodoxe răsăritene [Supliment la dreptul Bisericesc oriental de Dr. Nicodem Milaș, ediția a III-a Belgrad], de Dr. Radovan N. Kazimirovici, profesor universitar în Belgrad. Traducere pe limba română după originalul sârbesc făcută de Uroș Kovincici, protoiereul ort. sârbesc al Aradului și Dr. Nicolae Popovici, prof. la Academia teologică din Arad. Tiparul tipografiei Diecezane ort. rom. din Arad. 1927. Pagini 116 în format mare. Prețul Lei 45.

S'a vorbit adeseori despre lipsa cunoașterii reciproce mai de aproape a vieții din diferitele biserici ort. particulare. Lucrarea prezentă aduce contribuții prețioase pentru înlăturarea acestei insuficiențe din viața bisericii ortodoxe. Se expun în ea istoria recentă a situației de drept bisericesc și schimbările din organizația bisericească, rezultate în urma modificărilor politice de după războiul mondial, fiecare biserică particulară având capitolul ei special. Astfel lucrarea aceasta poate fi considerată și ca un capitol ultim la istoria Bisericii ortodoxe universale.

Se tratează nu numai despre cele 12 biserici autocefale, ci și despre cele autonome [cehoslovacă, filandeză, cea din Creta, estonă și cea din America] precum și despre cele a căror organizație încă n'a fost recunoscută formal ca independentă sau autonomă [ucraineană, albaneză, letonă, livană și cea din Grusia]. La sfârșitul lucrării ni se dau câteva considerații interesante asupra congresului panortodox din Constanținopol, ținut în anul 1923 precum și despre problema viitorului sinod ecumenic.

Prin acest conținut interesant și bogat cartea se recomandă de sine. Se poate comanda la Păr. Dr. Nicolae Popovici, profesor la Academia teologică din Arad, la Librăria diecezană din Arad, precum și la alte librării dela centrele eparhiale din țară. La comenzi se va trimite prețul de Lei 45 plus pentru porto 5 Lei.

*

Teodor M. Popescu: Sfântul Atanasie. Patriarhul Alexandriei. Conferință rostită cu prilejul serbării patronului Facultății de Teologie din Chișinău. 1927. Ianuarie 18. — Chișinău „Cartea Românească”. 1927. Pag. 17 în 8^o.

Sufletul omenesc are posibilitatea de a îmbrățișa întotdeauna cu însușirile sale, fie printr'o privire sinoptică retrospectivă, fie prin procesul de abstracțiune psihologică, atât viața unui personaj istoric oarecare, ori cât de îndelungată ar fi fost ea, cât și mai ales activitatea ori cât de complexă, variată și multilaterală ar fi, în caz că ele sunt studiate și cunoscute. Expunerea sinoptică este împreună cu mai multe greutateți, decât cea „de lonque haleine”.

Căci dacă e greu pentru cineva să facă harta Europei pe o foiță de țigară, așa fel însă ca să se poată distinge cu ușurință situația geografică a diferitelor țări cari o compun, tot astfel nu e ușor să cuprinzi, vorbesc impersonal, în cadrul îngust al unei conferințe, oricât de măiestrită ar fi ea, viața și activitatea unui Sfânt Părinte al bisericii, dar mai ales când ele sunt ale sfântului Atanasie, patriarhul Alexandriei. „Ar fi să nedreptățesc pe marele nostru patron.... zice autorul, dacă n'aș mărturisii din capul locului, că ceea ce se poate face în câteva cuvinte.... vorbind despre un sfânt ca Atanasie, va fi mult mai puțin decât istoria vieții acestui om [pag. 1] „Pentru-că istoria sfântului Atanasie este istoria unei întregi epoci, a unei mari și grele răspântii în viața lumii și a bisericii, e istoria unui crez, a unei doctrine, a cărei importanță depășește și covârșește ființa unui om. Atanasie domină cu strălucire și vigoare toată aceasta mare epocă și doctrină” [pag. 2]. „E imposibil să-i redăm aci amănunțele unei păstorii de 46 ani agitate zi și noapte, cu sacrificii mari și pericole de moarte” [pag. 7].

Secolul al IV-lea al erei creștine e cel mai sbuciumat și cel mai furtunos, secol de mari prefaceri pentru imperiu și pentru biserică. E secolul inaugurat de împăratul Constantin, frământat din cauza lui Arie și a învățăturii sale, secolul care produce pe Atanasie și e dominat de El:

Se face biografia sfântului Atanasie, se arată rolul însemnat, ce l-a avut el în sinodul din Nicea, contribuția ce a adus-o în combaterea ereziei ariane, în formularea învățăturii celei adevărate asupra consubstanțialității Fiului cu Tatăl. Paternitatea lui „omousios” îi revine de fapt și de drept. Dar această paternitate i-a atras ura de moarte a Arienilor, suferințele îndurate din partea lor, ca arhiepiscopiei vreme de 46 ani. „Aproape jumătate din anii episcopiei, el e un rătăcitor pe drumuri străine, în trei continente, sau în deșerturile Egiptului, ascuns odată până și în monumentul funerar părintesc, continuu alungat sau continuu nevoit să fugă, urmărit de ura celor cari aveau sete de moartea lui. Patru împărați îi fac parte de cinci exiluri”. Numai viața sfântului apostol Pavel mai este așa de agitată.

Sfântul Atanasie e părintele ortodoxiei. Dar afirmația că el e pentru ortodoxie ceea ce e Augustin pentru romano-catolicism și Luther pentru protestantism este hazardată și deroagă noțiunii „ortodoxie”.

Citez câteva din concluziile cu care își încheie autorul conferința sa asupra Sfântului Atanasie, care concluzii, cred, constituiesc adevărată achiziție pentru organul nostru apercptiv.

„Un Egiptean e Atanasie, în înțelesul plin și frumos al cuvântului, e întruparea temperamentului și caracterului egiptean. Un om cu suflet de foc, aprins de ideal, ca cerul Egiptului de soare, un caracter robust și solid ca piramidele Egiptului”.

„Un Egiptean prin fire și un grec prin cultură, discipol de filozofi elini, ca toți alexandrinii, un idealist platonice și un realist aristotelic, mănuiitor îndemănatec al rațiunii și al cuvântului, dialectician și scriitor însuflețit al unei cauze mari. Aceasta era însă creștină. Un creștin e Atanasie în plus și mai mult ca orice un creștin de structura lui Pavel și încă un ierarh ca cei puțini”. „Nu-i putem da nume mai potrivit și mai frumos, decât numindu-l ceea ce este: un creștin adevărat și un adevărat ierarh, creștin și ierarh de caracter”. „Un uriaș într'un omuleț, un apostol evanghelic într'un Egiptean elenizat, și așa zice scurt un om, care a știut pentruce trăiește, care a știut ce voiește etc. Un om care a ridicat viața la înălțimea unei minuni. Un om întreg al datoriei”.

Aspice et fac secundum exemplar!

I. B.

CRONICĂ.

P. S. S. Păr. Ep. Roman al Orăzii a împlinit 75 de ani. Șaptezeci și cinci de ani, pentru un om ca P. S. Părinte Roman, nu însemnă numai o viață întinsă până la ademenitoare vârstă pentru noi cei tineri, ci și o luptă continuă, dărză cu întunerecul, cu duhurile neastâmpărate ale vremii sale, dar pe care a câștigat-o, încununat de glorie.

Născut la 1852 (Dec. 6), leagă duhul a două revoluții mari, decisive pentru neamul nostru: (1848 și 1918) Severul monah și agerul profesor de teologie are cerc de manifestare prea strâmt pentru sufletul lui de luptător chiar și atunci, când i se încredințează creșterea a sute de candidați la preoție și dascălie ca director al seminarului din Arad; îi mai trebuie o catedră și pentru poporul din Ardeal și chiar de dincolo, «Tribuna» vestită și «Biserica și Școala». Dar în Ardealul robit, un om cu ochii deschiși, cu sufletul aprins, cu energii nesecate, când vedea că lupta de pe terenul cultural se mută pe cel economic, trebuia se creieze și concentrate forțe și în această parte: pentru a scoate țărâtimea mărginașe din gheara răpitoare a capitalului străin, înființează puternica bancă «Victoria» din Arad, străbătând însuși satele ca să adune capitalul societar. Până în 1917 n'a părăsit nici unul dintre punctele, de unde începuse să dicteze mai din tinerețe. — Atunci, Cerul i-a hărăzit o nouă muncă. Investmântat cu o nouă autoritate și nouă răspundere, ca vicar episcopesc de Oradea trebuie să ducă însuș pe melegarile acelea suflul zilelor trăite până atunci, căci se apropiau nori grei, furtună mare și Cerul voia să aibă acolo un om de greutatea vremii.

Când au început a se arăta razele soarelui, răsărind pe plaiurile noastre, învie vechea episcopie a Orăzii și neobosit o ia pe drumul, indicat de Șaguna. Academia teologică, tipografie diecezană, organ de publicitate, concentrare de forțe tinere, capabile, palat episcopesc, cămin preoțesc, răsar tot una după alta. Și nu putem ști dacă nu ne mai surprinde cu ceva.

În vremea cea nouă aduce experiența și înțelepciunea câtigată în ani, în frământări apuse, dar pline de învățăminte. Și dacă «politicianii» l-ar înțelege, — «Zilele trăite» ar putea aduce multă îndreptare cu povața lor. Dreapta îi este ruptă de bomba lui Max Goldstein, dar cu sufletul său conduce și comandă încă încunjurat de aceeaș dragoste a clerului și a poporului și dorim să comande, cu roade, ca până acum, încă «întru mulți ani»!

Clerul și poporul, biserica noastră întregă, l-a sărbătorit după vrednicie în ziua de 6 Decembrie cor. Este un omagiu pe care i-l aduce poporul român viteazului său străjer dela marginea apuseană a Țării.

Sărbătorirea P. C. S. pâr. prot. Dr. Gheorghe Popovici din Lugoj. Bărbatul cu vederi largi, omul iubitor de carte temeinică, omul pururea gata de luptă și neînfrânt în lupta pentru mai bine, preotul cu caracter integru cucernic și râvnitor pentru preamărirea Domnului la altarul bisericii noastre, protopopul cărturar, membru al Academiei Române P. C. S. pâr. *Dr. Gh. Popovici*, împlinind 40 de ani de activitate publică, în zilele de 13 și 14 Noemvrie, ziua instalării sale de protopop a făcut să tresară de bucurie nu numai întreg Banatul, ci și pe toți Românii, cari i-au auzit de nume și de fapte. Întreg episcopatul ortodox român, guvernul, corpurile legiuitoare, Academia, și multime de mireni și preoți, dacă n'au putut participa, au ținut să-l felicite. Și în adevăr a meritat, și felicitările și grandioasele manifestări ale preoției tractuale și ale societăților și poporenilor lugojeni! — Munca sinceră, devotată, izvorâtă din dorința de progres a neamului și a bisericii, rămâne deapaururea puterea, care înalță și pe indivizi.

Il rugăm deci să ne dea voie și nouă celor tineri să-i dorim încă ani mulți și cu roadă binecuvântată. *Gh. M.*

Note și informații.

Cu prilejul congresului studentesc ținut de curând la Oradea-Mare s'au înregistrat incidente dintre cele mai regretabile: studentimea instigată de unii politicieni, spun ziarele — și le credem — și provoacă de trimișii speciali ai „ebredistilor” dela Budapesta, spun tot ziarele — și iarăș le credem — s'a dedat la turburări, bătăi și devastări, cari i-au răpit congresului caracterul solemn și rodnic al unei manifestări naționale cum trebuia să-l aibă, împrumutându-i unul și dezonorant și nerodnic.

Nu sunt studenții de vină? Evident nu ei sunt nici primii nici cei mai mari vinovați. Faptele lor au fost provocate.

Dar oricât de tineri ar fi, ori câte bune intenții și oricât entuziasm național ar avea, cei câțiva ani de experiență și de dibuire pentru a-și fixa un drum în viață ar fi trebuit să le deschidă ochii asupra adevărului, că politicienii nu odată i-au întrebuințat ca unelte spre scopuri nu prea laudabile, iar străinii nu odată i-au provocat — pentru ca pe urmă, ca răspunsul studenților, să meargă la Liga națiunilor.

Geamurile și capetele sparte le plătește țara și tot ea — săraca! — plătește și prostul nume ce i-l trâmbiță ungurii în străinătate.

Fiindcă congresul studențimii adunate la Oradea-Mare a fost — se pare — cel mai furtunos din câte s'au pomenit

în țară, el va fi credem și cel mai eficace în lecții cu privire la viitor.

Problema fiind de-o importanță națională, vom reveni asupra ei în curând mai pe larg.

*

În numărul de față al revistei noastre publicăm sfârșitul atât de interesantului studiu istoric „Relațiile Bisericii Românești ortodoxe din Ardeal cu principatele române în veacul al XVIII-lea”, datorit distinsului nostru colaborator Preot Ștefan Meteș, membru corespondent al Academiei Române.

Lucrarea părintelui Șt. Meteș va apărea în curând și în volum. Anunțăm acest lucru pentru stimații noștri cititori cari vor voi să aibă această lucrare. O pot comanda la administrația „Revistei Teologice”.

*

Tot mai dese sunt veștile despre refacerea materială și morală a Italiei fasciste. Mai ales morală. Astfel noul proiect al codului penal italian prevede pedepse dintre cele mai aspre pentru oricine va aduce o vătămare vieții religioase-morale a cetățenilor.

Disprețul sau vătămarea religiei se va pedepsi cu temniță până la trei ani.

Ceice vor publica sau vor răspândi scrieri pornografice vor fi pedepsiți cu amendă până la suma de 50,000 de lire! Nu sunt cruțați de rigorile legii nici ceice vor continua cu obiceiul urât al înjurăturilor și vorbelor necuviincioase la adresa celor vii sau a celor morți.

Adulterul se va pedepsi cu închisoare până la trei ani. Cât despre beție, ea nu va mai fi socotită ca o împrejurare atenuantă în judecarea unui inculpat, ci ca una agravantă.

Încă un prilej să ne întrebăm:

Când se vor lua la noi asemenea măsuri de salubritate morală?

*

«Universul» dela 31 Octomvrie cor. împărtășește publicului românesc fotografia unei grandioase biserici românești din Lwow (Polonia). Ce bine, că învățăm să ne mai cunoaștem pe noi înși-ne și din laturea celor bune!

*

Mișcarea antialcoholică prinde și la noi în țară. S'au început întruniri de acest fel. Remarcăm congresul antialcoholic dela Cernăuți. Și ne bucură. Mai bine mai târziu, decât niciodată!

*

De o bucată de vreme «Lumina Satelor» și «Revista Teologică» dau fragmente din opera misionară a propoveduitorului indian Sandhu Sundar Singh. Nu știu pe cine n'a captivat simplitatea mișcătoare și plină de căldură și sinceritatea apostolică a propoveduirii lor! Isus Hristos Domnul a ridicat un nou apostol și s'a arătat lui pentru a duce Evanghelia la biruință în vremile noastre și acolo, unde creștinii nu mai au destul foc pentru a o duce. Dar poartă Domnul grijel Numai cât să nu se ia împărăția dela noi și să se dea altor neamuri; să nu fie o mustrare a Domnului!

Doamne, ridică apostoli și dintre noi!

Oh. M.

Din străinătate.

— Mariaviți din Polonia (un arhiepiscop, 3 episcopi, 30 preoți, 500 călugărițe, 100,000 credincioși) au respins primatul papal și celibatul și stau în tratative cu biserica ortodoxă, la care doresc să treacă.

— Banul lui sf. Petru a adus la Roma în anul 1926 nu mai puțin decât formidabila sumă de 8,105.622,22 Lire (cam 80 milioane de lei) față de 6,334,269,8 de Lire (cam 60 milioane lei) din anul 1925. În frunte stau: Olanda cu 2,476,147,50 Lire, Franța cu 1,750,274 Lire și America cu 1,048,473 Lire.

— În Europa s'a șters pedeapsa cu moarte în România, Olanda, Suedia, Norvegia, Elveția, Austria, Portugalia; în Danemarca, Finlanda, Letonia, Ungaria, Cehoslovacia se are în vedere ridicarea acestei pedepse. În Belgia din 1864 numai un individ a fost condamnat la moarte și executat.

— Biserica nestoriană a avut în secolul trecut 100,000 de credincioși, iar în prezent mai are numai 10,000 de suflete. Capul ei, care se numește „Patriarhul Orientului”, e un tânăr de 17 ani și actualmente studiază teologia în Anglia. Patriarhul se alege totdeauna din familia antecesorului său; poate fi deci și minor. Biserica anglicană a acordat ajutoare considerabile Nestorianilor.

Sumarul „Revistei Teologice“ pe anul 1927.

Studii și articole.

	Pagina
<i>I. Beleuță :</i>	Amințirile unui preot romano-catolic devenit preot ortodox 18, 74, 122, 156, 215, 236, 324, 365
<i>Pr. M. Bulacu :</i>	Din filozofia creștină a școlii catehetice- patristice — — — — — 341
<i>Dr. Gh. Cinhandu :</i>	«Cărți de afurisanie» sau de blăstem — — — 331
<i>Prof. N. Colan :</i>	Filozofia în liceu — — — — — 34
—	Reorganizarea învățământului teologic — — — 57
—	D. George Ștefan, Divinitatea lui Isus și Casa școalelor — — — — — 145
—	Lausanne — — — — — 201
—	Solia Bisericii: Evanghelia — — — — — 263
—	Institutul Biblic — — — — — 318
—	Zelul culionar sau ezegeza unei «fotografii ortodoxe» — — — — — 350
—	Fuga în Egipt — — — — — 363
<i>N. C. :</i>	Pe marginea concordatului — — — — — 187
<i>Econom A. C. Cosma :</i>	Vișa de pe Sion — — — — — 25
—	Ce poate rămânea dintr'un Babilon — — — 91
—	Din nou spre sclăvie ? — — — — — 136
<i>Dr. Ge. Cristescu :</i>	Variantele moderne ale parabolei «fiului ri- sipitor» — — — — — 1
—	Caracterul etic al culturii — — — — — 62
—	«Învățați-vă grainurile prorocilor!» — — — 105
—	Despre cateheză și catehizare — — — — — 152
—	Clement Alexandrinul — — — — — 180
—	«Mai mult decât 12 legiuni de ingeri — — — 233
—	Catehumenatul creștin în lumea contimporană 290
—	.. Și trebuia să treacă El prin Samaria... — 317
—	«Doamne, strigat-am către Tine, auzi-mă!» 361
<i>Pr. Gh. Maior :</i>	Ceva din istoricul învățământului-religios creștin — — — — — 112, 163, 203
<i>Pr. Ștefan Mețeș :</i>	Relațiile bisericii românești ortodoxe din Ar- deal cu Principatele române în veacul al XVII-lea — — — — — 171, 251, 377
<i>Alfred G. Mortimer :</i>	Idealul creștin — — — — — 32
<i>Arhim. P. Morușca :</i>	Fecioara Maria — — — — — 83
<i>Prof. I. Moșoiu :</i>	Chipuri de păstoriarea sufletească a orașelor 27
<i>Prof. Aurel Nistor :</i>	Mijloacele pentru întărirea bisericii ortodoxe române din Săcuime — — — — — 274

	Pagina
<i>N. Popovici:</i>	Raportul dintre religie și știință — — — — — 4
<i>Gh. Secaș:</i>	Fericea crucii — — — — — 847
<i>Dr. Nicolae Tărchilă:</i>	Reforma cultului catolic — — — — — 93
—	Bucuria inimii — — — — — 128
—	Pilde: Păstorul cetei bune. Femeia și măruț — — — — — 293

Mișcarea literară [Dări de seamă].

<i>N. Colan:</i>	Das Himmelreich auf Erden; Naturwissenschaft, Weltanschauung, Religion — — — — — 37—38
—	Sonnenkraft; Das Himmelreich auf Erden; Die Stunde des Kindes; Dela leagăn până la moarte; În mugurii — — — — — 96—98
—	Kirchengeschichte; Die Gemeinschaftsge- danke im Vater unser; Comentariul asupra epistolei Sf. Apostol Pavel către Evrei 140—141
—	Ustrojstvo na românskata pravoslavna tărca; La picioarele Mântuitorului; Activitatea lui Slavici la tribuna din Sibiu; Sămănături de primăvară — — — — — 190—193
—	Katholische Apologetic — — — — — 224
—	Prin Hristos la cultură — — — — — 293
—	Școala ardeleană în Muntenia și Moldova; Spre noul Ierusalim; Biblioteca creștinului ortodox; T. Lugojan; Dacoromania; Pe prid- vorul casei bătrânești — — — — — 295—298
—	Istoria Creștinismului ca Istorie a culturii; Concordatul cu Papa — — — — — 352—354
—	Noul Testament — — — — — 395
<i>Dr. Gr. Cristescu:</i>	Zile trăite; Cetiri și tâlcuiri din Biblie; Ve- ghează — — — — — 38—40
—	Mitropolitul Grigorie IV al Ungrovlahiei — — — — — 189
<i>Gh. Maior:</i>	Kleine Schulbibel — — — — — 188
—	Abecedar — — — — — 294
—	Oglinda inimii omului — — — — — 355
—	«Ce trebuie să știe mirii?» — — — — — 398
<i>D. Stăniloae:</i>	Chiliasmul (Milenarismul) — — — — — 41
<i>Pr. I. Trița:</i>	Pentru zidirea împărăției lui Dumnezeu — — — — — 225
—	Activitatea pastorală a preotului — — — — — 42
—	Noua călăuză pentru cunoașterea și comba- tarea sectelor religioase; Viața în Ardeal — — — — — 226
<i>I. B.:</i>	Sfântul Atanasie — — — — — 400
—	Situația actuală de drept bisericesc a Biseri- cilor răsăritene — — — — — 399

Cronica bisericească culturală

<i>Emil Ciucean:</i>	Apărarea bisericii strămoșești — — — — — 45
<i>N. Colan:</i>	Conferința mondială pentru credință și or- ganizație — — — — — 298

<i>Neculce:</i>	Principele Basarab Brâncoveanu și reclădirea sf. Mănăstiri dela Sâmbăta de sus; Cinci ani de apostolat creștin — — — — — 43—44
—	Un cămin al Rușilor «din împrăștiere» — — — — — 48
—	Dorința de unire a bisericilor catolice și ortodoxe din Polonia — — — — — 98
—	Tot din Polonia, † Ottokár Prohaska; O monstruozitate: Concordatul cu Roma — — — — — 141—142
—	Pentru mănăstirea Brâncovean; Trecere la ortodoxie; Adunările eparhiale — — — — — 193—196
—	† Dr. Ioan Mișu 1854—197; Din Testamentul unui om mare; † Vasile Pârvan; Vizita P. F. Patriarh Miron la Bisericile din Orient 227—230
—	Lupta confesională în Ungaria; Iniințarea unui seminar superior la Sibiu; O soartă mai bună pentru Românii din Iugoslavia; Sărbătorirea unui preot vrednic — — — — — 301—304
—	Congresul Asociației clerului «Andrieu Șaguna»; Congresul național bisericesc al mitropoliei Ardealului — — — — — 357—358
<i>Gh. Mator:</i>	Aniversarea morții lui Pestalozzi — — — — — 99
	Legea de armonizare și funcțiile bisericești — — — — — 196
	În jurul jubileului de 50 de ani al societății «Crucea Albastră» — — — — — 356
—	P. S. S. Păr. Ep. Roman al Orăzii a împlinit 75 ani; Sărbătorirea P. C. S. păr. prot. Dr. Gheorghe Popovici din Lugoj — — — — — 402—403
<i>N. T.</i>	Mișcarea liturgică în biserica protestantă — — — — — 49

Diverse

Note și informațiuni — — — — —	50, 101, 143, 199, 231, 305, 359, 403
--------------------------------	---------------------------------------

Dela Asociația clerului „Andrieu Șaguna“

Comunicat — — — — —	105
Convocare — — — — —	312
Bibliografie — — — — —	56, 104, 201, 313, 361

