

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE DE DOUĂ ORI PE LUNĂ. —

REDACTOR:

Dr. NICOLAE BĂLAN.

REDAȚIA ȘI ADMINISTRAȚIA: SIBIIU, STRADA REISSENFELS, 11.

CUPRINSUL:

- Laicizarea instituțiilor noastre constituționale-bisericești... *Dr. II. Pușcariu.*
- Este omul produs al mediului fizic in-
conjurător... *I. Mihălcescu.*
- O familie de preoți din Rășinar... *Emilian Cioran.*
- Principiile fundamentale ale civilizației
Un congres biblic românesc... *Dr. Nicolae Bălan.*
- Tineretea apostolului Iuda Iscarioteanul *Preotul Aurel Popovici.*
- Predică pentru Duminica Floriilor... *I. Beleuță.*
- Mișcarea literară... *Dr. Nicolae Bălan.*
- Cronică bisericească-culturală... *N. B.*
- Tipicul cultului religios... *Cantor.*

SIBIIU.

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

1912.

„REVISTA TEOLOGICĂ“

||| :: :: apare de două ori pe lună. :: :: |||

Abonamentul pe anul întreg e: 10 cor.

Manuscrisele și toată corespondența, împreună cu costul abonamentului, sunt a se trimite la adresa: Dr. Nicolae Bălan, profesor seminarial, Sibiu (Nagyszeben) strada Reissenfels Nr. 11.

De pe anul I. (1907) se poate căpăta colecția întreagă, afară de Nr. 1.

De pe anul II. (1908) se poate căpăta colecția numai dela Nr. 7 încoace.

De pe anul III. (1909) se poate căpăta colecția întreagă, afară de Nr. 5.

De pe anul IV. (1910) se poate căpăta colecția întreagă.

De pe anul V. (1911) se poate căpăta colecția întreagă.

Numărul festiv «Andrei Șaguna» se vinde cu prețul de 1 cor.

A apărut Nr. 1 din «Biblioteca bunului păstor» — „Taina pocăinții“. Nr. 2 va apărea în curând și se va trimite numai acelorora dintre abonații revistei, cari vor fi achitat întreg prețul abonamentului până la data apariției lui. E deci, în interesul abonaților să achite cât mai grabnic prețul abonamentului, ca să poată primi gratuit publicațiile din «Biblioteca bunului păstor».

REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul: Pe un an 10 cor.; pe o jumăt. de an 5 cor. — Pentru România 12 Lei.
Un număr 50 fl.

„LAICIZAREA“ INSTITUȚIUNILOR NOASTRE CONSTITUȚIONALE BISERICEȘTI.

I.

Se împlinește acum anul, de când dl Dr. Gh. Ciuhandu a publicat în Nr. 3 al «*Revistei Teologice*» din Sibiiu dela 1 Februarie 1911 un articol intitulat: «*Cerem sfințirea vieții constituționale bisericești*». În acel articol se atrage atențiunea la o scădere ce se arată în viața noastră constituțională bisericească și stă în aceea că «concepția bisericească despre viața constituțională devine din ce în ce mai laxă, iar spiritul pozitiv bisericesc este amenințat a se perde dintre complexul formelor constituționale». Aceasta se explică așa, că mulți dintre cei chemați la conducerea afacerilor bisericești sunt preocupați de «un naționalism românesc rău înțeles, lipsit de baza sănătoasă, care este credința religioasă». Urmarea dela aceasta este devalvarea bisericeii ca instituțiune divină și *laicizarea* instituțiilor ei, așa că în fond cei stăpâniți de concepte false și sceptice nu dau semne nici de adevăratul naționalism nici de o credință sfințitoare ce s'ar cere dela ei ca fii ai bisericeii.

D-nul Dr. Gh. Ciuhandu pornind dela epoca mitropolitului Șaguna, care toate sinoadele le începea cu rugăciuni și împărtășirea cu sf. cuminecătură, semnalează încetarea acestui frumos uz bisericesc ca o abatere dela praxa veche a bisericeii, prin ce instituțiunea sinodalității se laicizează și credința fiilor bisericeii în chemarea spirituală a ei se slăbește. Îndeamnă în fine d-nul Dr. Gh. Ciuhandu cu tot dinadinsul ca prin toate mijloacele posibile să înpregnăm adunărilor noastre bisericești caracterul sfânt

și dumnezeesc al bisericii și să tindem a trezi și nutri conștiințele religioase și atunci se vor arăta și efectele bune, căci atunci vor încetă în adunările bisericești hărțuierile pătimase personale.

«Cerem așadară, zice dl Dr. Gh. Ciuhandu, învierea tradiției șaguniene de a da formelor și lucrărilor de viața constituțională cuvenita înfățișare mai bisericească și cât mai pronunțată. Aceasta o cere interesul de existență al bisericii: s'o ferim din vreme de curentul laicizător, ca să rămână și mai departe sfântă și neprihănită mireasă a lui Christos și ocrotitoarea neînfrântă a vieții neamului nostru obidat».

Împărtășesc întru toate vederile și ideile dlui Dr. Gh. Ciuhandu, cari izvoresc dintr'un simț bisericesc; și dupăce Domnia Sa îmi face onoarea a apela și la mine să incurg și contribui și eu cu cunoștințele mele la lămurirea acestei chestiuni, nu preget a face aceasta după modestele mele puteri.

După vederile mele laicizarea instituțiilor noastre bisericești se întâmplă astăzi în măsură cu mult mai mare de cum o semnalează dl Dr. Gh. Ciuhandu, prin urmare și primejdia ce amenință a împedeca biserica în împlinirea chemării ei spirituale, este mai mare de cum o prevede dl Dr. Gh. Ciuhandu.

Să ne explicăm mai întâi în privința inconvenientului admis de dl Dr. Gh. Ciuhandu. Este mai presus de orice îndoială, că împărtășirea membrilor sinoadelor și congreselor noastre bisericești cu sf. euharistie înainte de începerea lucrărilor sinodale, precum a practizat biserica în timpurile clasice ale ei și precum a urmat și sinodul diecezei ardelene în anul 1850, ar contribui în mod însemnat la elevațiunea spirituală și la întărirea credinței și a dragostei creștinești între membrii sinodului, ca semn vădit, că Duhul cel sfânt planează în sinod. Și dacă în sinoade ar participa numai preoți, lucrul acesta s'ar putea pretinde cu toată rigoarea și în timpurile noastre. Elementului mirean însă, care în sinoadele noastre este în preponderanță, în împrejurări ca cele de astăzi, când nivelul religiozității este scăzut, abia s'ar putea impune observarea tuturor uzanțelor bisericești, afară dacă doară ne-ar stă la dispozițiune, ca în Rusia, organele din afară de executivă. Dacă deputatul mirean are creștere religioasă ar face dela sine datorința sa și fapta lui ar avea preț; dacă însă sufletul lui e cuprins de indiferentism sau scepticism religios, sila nu ar fi

de folos, fapta lui nu ar avea valoare morală, din contră ar servi numai spre compromiterea bisericeii și spre sminteala celor buni.

Ca să putem pretinde dela toți membrii sinodali și congresuali a se conformă datinilor din timpul clasic al bisericeii, ar trebui să ne îngrijim ca în corporațiunile bisericești să între numai bărbați religioși și crescuți în spirit bisericesc. Aceasta să ne fie țanta mai deaproape!

Bănuim, că de astfel și alte asemenea considerațiuni a fost condus mitropolitul Șaguna, când în sinoadele și congresele ce s'au ținut sub el după anul 1850 s'a abătut dela praxa sinodului din a. 1850 și s'a mulțămît a săvârși sf. liturgie pe lângă rugăciunile invocării Duhului sfânt.

Până când dară va succede prin o lucrare stăruitoare și sistematică din partea bisericeii a restabili religiozitatea în toate clasele societății noastre românești, sunt de părere ca în interesul sfințeniei sinoadelor noastre, cel puțin preoții cari fac parte din ele, la serviciul divin celebrat în ziua deschiderii sinoadelor, să se împărtășească cu sf. euharistie, ca semn al credinței și dragostei creștinești, ce trebuie să existe între fiii bisericeii, și exemplul preoților va influența în mod binefăcător la întărirea conștiințelor religioase în ceialalți creștini.

II.

Trecând acum dela acest caz concret, voiu dovedi și cu alte cazuri din viața noastră bisericească, că laicizarea vieții noastre bisericești și a instituțiunilor ei constituționale se întâmplă astăzi pe o scară cu mult mai largă.

Mitropolitul Șaguna cu clerul său și fruntașii mireni din sinul bisericeii noastre, prin constituțiunea bisericească din mitropolia noastră cuprinsă în statutul organic și îndeosebi prin admiterea în sinoade, congrese, consistorii etc. a elementului mirean în proporția numerică de $\frac{2}{3}$ față de $\frac{1}{3}$ dintre preoțime, a intenționat a angaja la cârma bisericeii toate puterile mai alese și mai valoroase din sinul ei, ca prin aceasta să dea viață și sprijin puternic instituțiunilor noastre bisericești spre ajungerea scopurilor religioase și culturale. O biserică ca a noastră avizată la puterile proprii a avut lipsă de asemenea constituțiune, căci numai așa este posibil ca fiecare membru al ei să participe la susți-

nerea și întărirea ei, cunoscându-și fiecare datorințele și drepturile sale.

Acest drept mare însă, trebuie să recunoaștem, l-a ajuns biserica noastră cu prețul laicizării sale, pentru că laicizare se poate numi însăș prevalența elementului mirean în conducerea bisericii față de cler. Să nu credem că mitropolitul Șaguna n'a fost conștiu de inconvenientul acesta; dară ținând la un bine mai mare pentru biserica sa, a consimțit și a lucrat pentru această organizare a bisericii, în fruntea căreia sta. Anumite nedumeriri a arătat dânsul cu toate acestea, cu ocaziunea organizării consistoriilor față de tendința de a laiciza și consistoriile pe întreaga linie. El a avut însă totodată mare încredere că statutul organic prețuit ca legea cea mai liberală, bună și folositoare în împrejurările politice și culturale în care trăește poporul român din Ungaria, va fi pus în practică cu înțelepciune, economie și mai ales cu îngrijirea și precauțiunea de lipsă, ca instituțiunile bisericești de natură divină să nu degenereze la lucruri lumești și vieța bisericească să nu devalveze dela sfințenia ei. În credința aceasta s'a întărit el văzându-se încunjurat în congresul constituant din anul 1868 de cei mai distinși și luminați bărbați din sinul bisericii sale. Și în adevăr în primele congrese bisericești au participat pe lângă clerul mai înalt cei mai de frunte și experți bărbați mireni.

Eu, care am avut norocirea a-mi începe cariera mea bisericească deodată cu introducerea statutului organic în mitropolia noastră, eram entuziasmat pentru această lege de organizare și m'am silit în toate funcțiunile bisericești la cari am fost chemat a mă conforma ei cu toată rigoarea. Cu toate acestea cred a nu exagera, dacă voiu remarcă din vieța noastră bisericească unele momente de laicizare a instituțiunilor noastre bisericești, care dacă nu li-se va pune cât mai degrabă stavilă, în adevăr pot deveni îngrijitoare și păgubitoare pentru desvoltarea în sfințenie a bisericii noastre în viitor.

Astfel eu țin de mare scădere că astăzi în sinoade și congrese ajung și persoane fără nici o pregătire pentru treburile bisericești. Înțeleg aci pe unii tineri, cari abia au terminat studiile universitare și se cred a fi cei mai chemați și în drept a regula biserica. Ei dupăce ajung în sinod sau congres în loc ca să aștepte a fi orientați în chestiile bisericești, fără să fi studiat și

fără să cunoască ce s'a lucrat mai înainte, se aruncă îndată cu foc în joc făcând propuneri și interpelări, conduși de o credință falsă, că tot ce s'a făcut până atunci este rău, și că de acum, adecă dela intrarea lor în corporațiunile bisericești se începe prin ei o eră nouă în biserică. Față de astfel de închipuiți, glasul îndrumător al prezidiului, care este arhiereul, de multeori sună în pustiu. De regulă astfel de indivizi poartă un gol în sufletul lor în ce privește credința și religiozitatea și ceace-i mână pe ei înainte este numai ambiția falsă și dorul de a figura și a se impune.

Nu ne-am împedecă nici de astădată de acest soi de oameni, dacă în timpul din urmă nu ar fi sporit în așa măsură încât le-a succes la actele cele mai însemnate bisericești, precum la alegerile de episcopi, să încurce itele. Biata preoțime, care ar trebui să aibă cuvântul hotărîtor la actele mai însemnate bisericești, stă buimăcită în fața fișcalilor cari în biserică își caută și află teren pentru satisfacerea ambiției lor și a altor interese. Ea a ajuns, durere, pentru astfel de uzurpători, în multe cazuri, obiect de dispreț. Este destul de recent cazul, când în o eparhie de ale noastre, după alegerea episcopului, în cea dintâi ședință consistorială plenară, un asemenea fișcal și-a permis neînfruntat să prezenteze noului episcop un briciu de ras, care să-l aplice la bărbile preoților. Vor fi, admitem și noi, și între preoți unii cari nu-și văd de chemarea lor și au purtări necorăspunzătoare tagmei lor; pentru aceștia tot biserica a îngrijit cum să se îndrepteze și cum să se pedepsească fără a-i expune disprețului obștesc. Au nu sunt acestea semne de laicizare a instituțiunilor noastre bisericești, ce o întâlnim destul de des până și în cele mai înalte acte bisericești, cum sunt alegerile de episcopi. Vom ilustra și aceasta cu fapte din trecutul nostru recent bisericesc.

III.

Regularea instituirii episcopilor în mitropolia noastră după Statutul organic nu este cea mai norocoasă. Aceasta o a dovedit praxa deceniilor din urmă. În Statutul organic, de dragul analogiilor și a consecvențelor, s'au strecurat dispozițiuni, cari trec peste gradul de dezvoltare culturală a poporului nostru. Fericitul mitropolit Andreiu, pentru bunul păcii și pentruca să vadă odată încoronată opera sa, și-a călcat pe inimă, a cedat, sperând că

neajunsurile legii vor fi acoperite prin bunul simț și înțelepciunea oamenilor dela conducerea bisericei. Este cunoscută gluma lui făcută în congresul din anul 1868, ca după moarte să-i pună în mormânt un băț, ca fiind lipsă să se scoale și să lovească pe cei netrebnici.

Alegerile de episcopi în mitropolia noastră, o chestiune atât de importantă, a ajuns obiect de laicizare și teren de discordii și sfășieri între frați.

A judecă calitățile unui aspirant la treapta episcopală, mai competenți sunt episcopii; de aceea unde într'o mitropolie se află un cor încheiat de arhieriei, precum este în regatul român și în mitropolia sârbească din Ungaria, lucrul cel mai corect este ca sinodul arhieriei să aleagă pe episcopi. În mitropolia noastră română din Ungaria, dacă nu este cu putință din cauze politice și pentru lipsa de mijloace a creă un cor episcopesc mai amplu, precum s'ar cuveni după numărul credincioșilor, ar fi mai salutar ca alegerea episcopilor să se facă prin clerul eparhial, protopresbiteri și un număr oarecare de preoți distinși, precum s'a practizat în timpurile de mai nainte.

Prin alegerea episcopilor în sinoade, în care elementul mirenesc este în prevalență, fără îndoială legea a intenționat un bine pentru biserică; trecutul mai recent al bisericei noastre ne-a dovedit însă contrarul. Lupte aprige neobicinuite în biserică s'au purtat la mai toate alegerile de episcopi. În luptele acestea de regulă s'au angajat mai cu seamă deputați mireni pentru unul sau altul dintre candidații la episcopie, târând în tină când pe unul când pe altul dintre candidați și defăimându-i în fel și chip, din punct de vedere politic sau social. La aceste scene preoțimea a rămas mai mult pasivă, ca martori și privitori îngrijați.

Nu voiesc să revin asupra detaliurilor în discordiile dela unele alegeri de episcopi, ca să nu mai împrăpățez dis gustul oamenilor de bine; dar nici nu este de lipsă a mai face aceasta, căci broșurile ce s'au dat de două părți cu ocaziunea alegerilor de mitropoliți după moartea lui Șaguna, au eternizat în istoria bisericei noastre întâmplări de tristă aducere aminte; de asemenea sunt în proaspătă memorie luptele de partid, pervertirile și intrigile la alegerea de episcop a lui Goldiș și a următorului său. Răul acesta a culminat mai presus ca oricând cu ocaziunea ocu-

pării din urmă a scaunului episcopesc al Caransebeşului, cu care ocaziune prin amestecul guvernului trei candidaţi au fost jertfiţi până ce a ajuns la al patrulea, care a fost instituit de episcop.

Încât priveşte persoana mea, m'am ținut totdeauna fericit să nu ajung în vârtejul nebun format de valurile patimilor pornite de oameni lipsiți de simțul bisericesc și conduși de un spirit luman al intereselor din afară. Am rămas înmărmurit de mahnire la scenele triste în fața publicului celui mare spre compromiterea bisericii noastre și îndeosebi a constituției prea liberale. Eu am fost și sunt de părere că acei candidați la episcopii sunt cei mai nevrednici, cari cu tot prețul să îndeasă la locul ce nu le compete și spre ajungerea scopului, orbește, fără nici o considerațiune se folosesc de toate mijloacele iertate și neiertate.

Toate aceste sunt semne de o pornire spre laicizarea lucrărilor celor mai importante și mai sfinte ale bisericii.

N'am ridicat glasul în contra lor atunci când scenele mai sus atinse se desfășurau înaintea ochilor noștri, pentru că în toiul luptei cei angajați n'ar fi fost capabili să înțeleagă că sunt în calea rătăcirii. Și altcum, pășirea mea s'ar fi putut explica în mod sinistru, ca fiind interesat într'o privință sau alta. Acum însă, în timp de pace, așa cred, se poate, ba este chiar de lipsă a se discuta în mod academic chestiuni trecute în domeniul istoric, pentru a trage din ele unele învățături pentru viitor.

IV.

În mod natural vor urmă în viitor și alte alegeri de episcopi în mitropolia noastră și ar fi lucrul cel mai înfricoșat și păgubitor pentru biserică, ca să se repețească aceleași nefaste scene și machinațiuni nedemne pentru o biserică, care are o misiune atât de înaltă pentru poporul român.

De aceea este neapărat de trebuință a căută, cum să se prevină pe viitor acestui rău. Premitem părerea că, deși, cum am spus și mai sus, Statutul organic în ce privește alegerea de episcop a deschis o poartă largă spre laicizarea unui cardinal drept, totuș prin o practică înțeleaptă la aplicarea legii, care să aibă în vedere decorul și adevăratele interese ale bisericii, s'ar putea cu siguranță evita toate inconvenientele mai sus atinse.

Cum ar trebui să se întâmple aceasta o învățăm din ideile și procedura fericitului mitropolit Șaguna, care la toate s'a cugetat, cum cu cuviință să se îndrepteze și săvârșească.

Înainte de toate putem presupune cu toată siguranța că Șaguna, deși a împărțit dreptul instituirii episcopilor cu sinodul eparhial, totuș, ca bărbat bisericesc adânc adăpat cu știința canoanelor, nicicând n'a putut nici să-și imagineze că este posibilă așezarea unui episcop fără consimțământul hotărîtor al mitropolitului. Când în legătură cu restaurarea mitropoliei noastre s'a tratat de ocuparea scaunului episcopiei nouă a Caransebeșului, cuvântul lui Șaguna a fost hotărîtor, pentru că trecând el peste unele considerațiuni personale față de un candidat care îi stă mai aproape, și-a pus la mijloc toată autoritatea sa, ca să ajungă episcop la Caransebeș cel mai vrednic și mai binemeritat preot al aceluși timp. Aceasta nu însemnează că și-a obtrus voința sa, dar s'a întâmplat cu consensul comun și a celor de aproape interesați. S'a întâmplat așa, pentru că mitropolitul Șaguna a judecat ce eră bine, corect și spre folosul bisericei și nu s'a legat de un favorit al său cu mai puține calități și merite.

După moartea episcopului Ioan Popazu (1889), mitropolitul de atunci Miron Romanul, iară în urma cumpănirii împrejurărilor, a pășit cu toată energia a se institui ca episcop cel mai bătrân, venerat și mai meritat candidat în persoana vicarului său arhiepiscopesc Nicolae Popea. El a oblit calea capacitând pe ceilalți aspiranți la episcopie a se retrage, iară sus la guvern pășind cu toată autoritatea sa pentru delăturarea unor pedeci, ce planau în contra candidatului din punct de vedere politic. Pentru acest fapt al său mitropolitul Miron a fost felicitat și aplaudat de toți oamenii de bine. O alegere de episcop mai frumoasă și mai pacinică ca cum s'a săvârșit la Caransebeș în anul 1889, abia se poate cugeta.

Dacă s'ar fi urmat tot astfel la alegerile de episcopi, ce s'au săvârșit de atunci încoace, am fi fost scutiți de agitațiile și luptele de partide, ce s'au purtat fără cumpăt în jurul alegerilor.

Un act corectiv bine plănuit și pus în practică de însuși mitropolitul Șaguna a fost și acela, că îndată după introducerea Statutului organic s'a normat, ca persoanele cari voesc și aspirează a se dedica pentru trepte mai înalte bisericești, adecă cari

sunt chemați să ajungă dignitari bisericești, precum protosinceli, arhimandriți, episcopi și m. d., să fie admiși și suscepuți în tagma monahală numai prin votul sinodului arhieresc, adecă prin sinodul episcopilor din toate trei eparhiile. În rândul candidaților pentru posturi cardinale bisericești, sinodul arhieresc admite numai astfel de bărbați cari se disting prin erudițiune, prin o vieată superioară morală și în toate privințele neexcepționabilă, prin simț bun bisericesc, prin activitate și râvnă spre o vieată mai aleasă și înaltă. Tot asemenea s'a regulat ca sinodul arhieresc să hotărască și promovările în treptele bisericești a astorfel de bărbați în fiecare eparhie după trebuință, după vrednicie și ansenietate. Mitropolitul Șaguna a intenționat prin această normă ca toate să se facă cu bună rânduială, să dea bisericei bărbați harnici și destoinici, din cari să se aleagă episcopi, — vrând totodată să împedecă ca nu din ușurătate, predilecțiune sau favorizare din partea singuraticilor episcopi să se strecoare în clerul mai înalt și indivizi cari nu corespund unei chemări mai înalte. Norma aceasta pusă în practică de mitropolitul Șaguna în sinodul arhieresc din August 1869, s'a menținut și sub următorul mitropolit Miron Romanul. După moartea acestuia episcopii dela Arad, începând cu răposatul Iosif Goldiș, s'au abătut dela aceasta normă reclamând pentru sine dreptul nelimitat al unui episcop de a înainta în grade ierarhice în eparhia sa după buna sa aflare. Nu voim nici pe departe să ne atingem de drepturile unui episcop; cu toate acestea putem constată, că un episcop tot așa de bine își poate exercia neîmpedecat drepturile sale privitoare la promovarea în trepte ierarhice mai înalte a oamenilor săi și pe calea sinodului arhieresc, pentrucă de bună seamă votul său va fi considerat. De ce dară, când este vorba a se realiză în biserică un bine mai mare, cum l-a contemplat mitropolitul Șaguna, să se abată sinodul arhieresc dela praxa întrodusă de mitropolitul Șaguna?!

Pentru biserică numai bine poate să rezulte, dacă se cern prin o sătă mai deasă aspiranții la trepte mai înalte bisericești, ca să nu se strecoare în staul și astfel de indivizi, cari conduși de interese egoistice să nesocotească adevăratele interese ale bisericei, căutând cu orice preț să ajungă mai degrabă la mult dorita episcopie; doară și astăzi după aproape doi ani dela ocu-

parea episcopiei Caransebeşului se mai, svoneşte în ziarele româneşti, că în vremea, când din cauza intrigilor şi a bătrâneţelor fostului episcop Nicolae Popea erau mai încurcate treburile acestei eparhii, s'au aflat candidaţi dornici de episcopie, cari cu preţul de a da Statutului organic o lovitură, lucrau pe sub ascuns cu partizanii lor ca să fie denumiţi de episcopi vicari cum iure successionis lângă bătrânul episcop Popea.

Dacă s'ar urmă însă după norma introdusă de mitropolitul Şaguna, atunci am avea candidaţi la episcopie poate mai puţini, dară mai distinşi, dacă astfel de persoane distinse se înaintează prin sinodul arhieresc după vrednicia lor la trepte ierarhice de protosinceli, arhimandriţi, ar trebui să fie sinoadele diecezane, cari aleg pe episcopi, liniştite şi încredinţate, că ori care dintre astfel de candidaţi ar ajunge episcopi, va fi vrednic pentru această treaptă; şi din acest punct de vedere şi dacă am pune cazul că episcopul n'ar fi ales ci scos cu soaţtea dintre candidaţi, n'ar fi nici o nenorocire pentru biserică; dacă este așa, pentru atâtea sfortări la alegere de episcopi?! De unde năzuinţa satanică ca unul dintre candidaţi să fie lovit, ocărit şi descalificat până a fi declarat de mort — moraliceşte, cum s'a întâmplat chiar şi cu unii, cari mai în urmă totuș au fost aleși de episcopi.

Aproape nici unul dintre candidații la episcopii care s'au ridicat la suprafață, cu ocaziunea alegerii din urmă de episcop la Arad și Caransebeș, n'a fost cruțat în toiul patimilor ce s'au manifestat din partea partizanilor unuia sau altuia dintre candidați.

Referindu-ne la alegerile din urmă de episcop la Caransebeș, ca unul care cunosc mai deaproape sau mai departe pe candidații aleși sau rămași în minoritate la alegere, mă cred în drept a susține, că oricare din ei ar fi ajuns în scaunul episcopesc, n'ar fi fost nici o nenorocire pentru eparhie, căci dacă ei s'au valorizat bine în posturile ce le ocupă ca bărbați erudiți și pregătiți în mod eminent pentru posturi mai înalte bisericesti, pentru să nu poată ajunge ei și la treapta arhierescă?

Nenorocire mare a fost însă nu numai pentru eparhie, dar pentru întreaga biserică din mitropolie, că s'au provocat discordii și învrăjbiți pe tema candidaților, formându-se partide înverșunate.

Cauza principală care a produs asemenea stări, mi-se pare a fi aceea, că factorul principal în biserică, preoțimea, este lipsită de influința ce ar trebui să aibă la alegerea episcopilor.

Îndată ce este vorba de alegerea unui episcop, mireni își aroagă un drept mai mare ca ce le compete; ei vor să dea tonul și au pretenția ca preoții să urmeze lor, cari toate le măsoară după vederile și interesele lor laice. Se găsesc încă, mulțămii Domnului, și între mireni bărbați conduși de simțul bun creștinesc și bisericesc, cari însă nu străbat cu ideile lor mai sănătoase; de regulă învingerea rămâne pe partea gălăgioșilor și îndrăzneților, cari nu țin mult la pacea și dragostea creștinească, ce trebuie să domnească în sinoade, ca să putem avea în noi conștiința și credința bisericească, că Duhul sfânt luminează pe cei adunați în sinoade.

După cele atinse aici pe scurt, «cerem și noi, dimpreună cu dl Dr. Ciuhandu, sfințirea vieții constituționale bisericești» în toate direcțiunile și încă cât mai îngrabă, ca răul să nu ia dimensiuni tot mai mari spre sminteala și stricăciunea noastră.

«Caveant consules ne aliquid detrimenti respublica capiat».

Dr. Il. Pușcariu.

ESTE OMUL PRODUS AL MEDIULUI FIZIC ÎNCONJURĂTOR?

(Schiță apologetică).

Toate religiunile, de la cea mai de jos și până la cea mai de sus, de la Animismul triburilor sălbatice din sudul Africei și din insulele Australiei până la Creștinismul națiunilor purtătoare ale stindardului civilizațiunii din Europa și America, socotesc pe om ca o ființă aristocratică, deosebită de toate celelalte viețuitoare ale pământului, superioară lor, ca o ființă care într'un fel sau altul își are obârșia în Dumnezeire, într'un chip cu totul diferit și mai de cinste decât restul lumii materiale, al lumii văzute. În situațiunea sa privilegiată și excepțională, omul este socotit când ca un Dumnezeu mai mic, ca un Dumnezeu căzut, când ca un viitor Dumnezeu, sau părtaș la soarta Dumnezeirii. Tot ce este în jurul său este supus lui, sortit să slujească la înfăptuirea stăpânirii lui depline peste tot ce se vede. Corespunzător acestei înalte meniri a sa pe pământ, omul este înzestrat cu însu-

șiri trupești și sufletești, cari sunt fără asemănare mai presus de ale tuturor celorlalte viețuitoare, căci dacă unele din ele fug mai iute, văd mai bine, au auzul sau mirosul mai fin decât el, el le întrece pe toate, se ridică nespus de mult peste nivelul sferei lor de viață în virtutea spiritului său. Prin spiritul său cugetător și născocitor, omul găsește mijlocul de a complectă însușirile firii sale, de a săvârși lucruri pe cari trupul nu le ar putea săvârși, dacă n'ar fi unealtă supusă a spiritului său. Astfel, mulțămită spiritului său, omul se servește de picioarele calului, ale cămilei sau elefantului domesticit sau dresat, spre a se lua la întrecere cu cele mai sprintene animale, sau se urcă în automobil, în tren, pe vapor sau în aeroplan și fuge pe uscat mai iute decât struțul, merge pe apă cu siguranța peștelui, zboară în văzduh cu ușurătatea rândunelei. Vrea să vadă sau să audă mai departe sau mai bine decât orice animal? Binoclul, telescopul, microfonul îi ajută să vadă pasărea la depărtare de zeci de kilometri, să observe inundațiile din Martie sau sateliții din inelul lui Saturn, să audă pe prietenul său, iubitor de călătorii, vorbindu-i din țări îndepărtate. Mai mult, cu ajutorul microscopului, el poate vedea întreaga lume a microorganismelor, pe care nici vulturul cu neîntrecuta-i agerime de vedere n'o poate vedea.

În virtutea spiritului său, omul se ridică deci mai presus de mama de obște a tuturor oamenilor, de pământul pe care trăiește și din a cărui țărână e făcut de Ziditorul său, dar trupul lui atârnă greu, îl târăște în jos, îl ține legat de materia din care e plăsmuit. Stăpânul pământului și regele firii imprimă pe deoparte pecetea sa firii înconjurătoare, căci canalizează râurile, seacă mlaștinile, nivelează dealurile și văile, preface bărăganele în pământ arabil și câmpii înfloritoare în pustii, acopere dunele cu păduri și desbracă munții de podoaba lor de verdeață etc. Pe de altă parte este și el la rândul său supus influenței firii înconjurătoare, acțiunii mediului în care se naște, crește și se desvoaltă, atât din punct de vedere fizic, cât și psihic.

Firea omului variază, însușirile lui trupești și sufletești diferă după locul în care s'a născut și în care trăiește. Românul este nestatornic și schimbător, ca și clima țării sale. Italianul datorește firea sa veselă cerului totdeauna senin al patriei lui. Franțuzul, mai ales cel din ținuturile Bordeaux și

Champagne, e vesel pentru că stă bine economicește și se adapă neconținut din rodul viței. Locuitorii de la ecuator au culoarea pielii închisă din cauza intensității razelor solare și cu cât înaintăm mai mult spre poli cu atât mai mult culoarea pielii e albă. Totasemeni, la ecuator oamenii sunt de statură mai înaltă, iar în spre poli din ce în ce mai mici, așa că populațiunea hiperboreană a Eschimoșilor e pitică. Chiar și limba și moravurile diferitelor neamuri de oameni sunt mai aspre sau mai dulci, după cum e și clima, după cum e pozițiunea și configurațiunea solului pe care trăiește fiecare.

Aceste lucruri le știm și observăm cu toții și s'ar părea că nu sufer nici o contradicție și totuș greșim, dacă le generalizăm, pentru că observațiunea ne arată că lucrurile nu se petrec întotdeauna și în tot locul la fel. Cerul Mexicului este tot așa de senin ca al Italiei și cu toate acestea Mexicani sunt oameni foarte liniștiți, serioși, aproape melancolici. Grönlanda e veșnic acoperită de zăpadă și gheață; șase luni pe an e învălită în întunecul nopții, pe care numai câte o rază roșcată a aurorii boreale îl mai întrerupe din când în când; locuitorii trăiesc îngrămădiți prin peșteri și locuințe foarte primitive; mijloacele lor de traiu sunt foarte reduse; dacă n'ar avea reni domestici și vânat din destul, ar peri de foame; și cu toate aceste împrejurări defavorabile nu există pe lume un alt popor, care să fie așa de vesel, de glumeț și de vioiu ca poporul grönlandez. În Ceilon și Noua Guinee se găsește un neam de oameni pitici, cu toate că atât una, cât și alta din aceste țări sunt aproape de ecuator, iar în sudul Americii — în Patagonia — sunt cei mai înalți oameni, deși Patagonia e mai aproape de pol decât de ecuator. Pe amândouă emisferile găsim în regiunea intertropicală oameni cu culoarea pielii deschisă și în mijlocul celei mai bogate și mai frumoase naturi neamuri canibalice.

Aceste exemple, cari s'ar putea înmulți ad libitum, sunt o dovadă nemincinoasă că natura solului sau firea înconjurătoare nu exercită asupra neamului omenesc o înrîurire așa hotărîtoare cum se susține de mulți antropologi și naturaliști. Nici într'un caz nu se poate pretinde că firea sau caracterul unui popor se poate explica prin felul și pozițiunea solului sau a naturii înconjurătoare în care trăiește și se desvoaltă acel popor. Orice popor

este o colectivitate de indivizi, un amestec de neamuri și câteodată chiar de rase de oameni prea diferite, pentruca să se poată afirma că firea înconjurătoare exercită în măsură egală și asupra tuturor indivizilor din cari el se compune aceeași înfruire.

Aceasta înfruire se resimte mai mult asupra individului. Ca să ne putem da seama până unde se întinde ea și la individ, să aruncăm o privire asupra diferitelor împrejurări mai ales locale, în cari au trăit și trăiesc oamenii și să vedem ce influență au exercitat ele asupra omului.

Înfruirea pe care solul și firea înconjurătoare o exercită asupra omului diferă după natura solului, felul climei, abundența sau lipsa apei, abundența sau lipsa hranei și felul ei etc. Astfel:

Locuitorii de pe țărmurile mărilor și ale lacurilor mari, favorizați de împrejurarea că apa le servește ca un zid de apărare împotriva năvălirilor altor oameni și a animalelor feroce, au propășit în cea mai mare siguranță și și-au păstrat mai curată individualitatea lor etnică și însușirile rasei căreia aparțin. Din această cauză cele mai vechi așezăminte omenești au fost în apropierea sau împrejurul apelor mari. În apele lacurilor de Constanța, Geneva, Lobnor, Ciad ș. a. s'au găsit o mulțime de palafite, adică locuințe omenești făcute în apă pe pâlămari. Vechii Greci, Fenicienii, Cartaginezii și Romanii, apoi Spaniolii, Portugezii, Olandezii și Englezii din evul mediu și din zilele noastre datoresc înflorirea la care au ajuns faptului că țările lor se învecinesc cu marea. Siguranța pe care o dă apa împotriva dușmanilor din afară, face ca să se nască siguranță și îndrăzneală prea mare, cum se observă la mare parte din Englezi și Americani. Pe de altă parte apa oferă un avantaj și mai mare. Ea servește ca cel mai ușor, mai comod și mai ieftin mijloc de legătură între oameni. Un trunchiu de arbore scobit, sau câteva scânduri, puțină smoală și două lopeți sunt de ajuns pentru omul primitiv, spre a-i da puțință să străbată întinderea nemăsurată a mării, pentru a încheia legături sufletești sau de afaceri cu semenii săi de pe coasta opusă. Aceasta s'a petrecut mai ales acolo unde se aflau în mare insule, cari se puteau vedeă de pe țărm, unde se putea zări cellalt țărm, sau unde pescuitul atrăgea până departe în largul mării. De aceea Fenicienii, Grecii, Dalmatinii și Norvegienii au fost excelenți mari-

nari, iar populațiunea de pe țărmul apusean al Africei n'a făcut nici un progres în meșteșugul navigației. Acolo unde sunt multe insule și nu sunt prea departe de țărm, locuitorii țărmurilor s'au mulțumit de asemeni în multe cazuri cu mijloace primitive de navigație și nu s'au încumetat să înainteze departe în mare. Așa au fost d. p. Celții din insulele Britanice, cari nu s'au servit decât de luntri de richită împletită și unsă cu smoală.

Vecinătatea apei a făcut pe multe popoare să se îndeletnicească cu negoțul pe apă. Dar dacă nu toate popoarele cari au trăit pe marginea apelor s'au dedat negoțului, apa a avut asupra tuturor o altă influență, care e comună. Trebuința de a-și scoate hrana din pescuit a silit pe om să inventeze plăși, undițe și alte unelte de pescuit, să-și facă luntri, să se deprindă să le conducă cu siguranță pe vreme rea, când marea e furioasă, ca și pe vreme bună, când e liniștită, să se poată în unele cazuri da la fund și a stă mai mult timp în apă, să înnoațe etc. Toate acestea au contribuit în mare măsură la dezvoltarea puterilor fizice ale omului și l-au făcut foarte sprinten. Acest însemnat avantaj s'a transformat din nenorocire într'un mare desavantaj, căci, având aceste însușiri fizice, locuitorii țărmurilor stâncoase și improprii pentru înflorirea navigației s'au dedat de regulă pirateriei.

Lupta omului împotriva valurilor mării și a furtunii, cum și a înaintării mării pe uscat — în care caz ea nimiciă munca și locuința omului — sau a retragerii ei — ceea ce avea de urmare formarea de mlaștini, periculoase sănătății — a adus foloase neprețuite. Multe popoare datorează acestui fapt încheierea lor în viața de stat. Văzând că lupta individuală, izolată e fără spor, oamenii au trebuit să se apropie unul de altul, să formeze comunități mai mari și să le organizeze, spre a putea lupta mai cu succes. Astfel au luat început, după toată probabilitatea, statul egiptean și cel chinez. Prin muncă obștească și stăruitoare Egiptenii au făcut din țara lor un dar al Nilului, o țară bogată, dintr'un pământ supus în fiecare an inundației. Organizarea lor în stat le-a dat putință de a se gândi să are pământul inundat, după retragerea apelor, să facă canale de irigație și să adune în rezervorii imense apa, cu care să ude semănăturile amenințate în timpul verei de arșița soarelui. Tot prin munca obștească au

izbutit și Chinezii să sece mlaștinile produse de numeroasele fluvii, cari udă întinsul lor imperiu și Asiro-Babilonienii să aibă cea mai fertilă țară din lume. Dacă nevoia luptei împotriva pustiiilor și relelor pricinuite de apă n'ar fi silit pe aceste popoare să se închege de timpuriu în state, ele ar fi trăit multă vreme sau poate totdeauna fără organizație de stat și n'ar fi atins acea înaltă treaptă de cultură la care s'au înălțat Egiptenii și Asiro-Babilonienii. Conștiința că tot ce are este câștigat prin muncă din greu, face pe locuitorul de pe țărmul mării și din vecinătatea apelor mari să-și iubească tot ce e al său, să-și iubească țara și pe connaționalii săi, să țină să fie întotdeauna liber și să lupte cu curaj și din convingere pentru păstrarea neatinsă a bunurilor sale și a celor publice.

Locuitorii ținuturilor muntoase sunt supuși altor influențe. Trebuind să suie și să coboare neconținut, trupul lor, și mai ales picioarele, se desvoaltă de asemeni mai mult. De dezvoltarea plămânului este legată dezvoltarea pieptului și scurtarea mâinilor în proporție cu mărirea pieptului. Lupta pe care munteanul — fie el vânător, păstor sau tăietor de lemne din pădure — trebuie s'o ducă cu fiarele sălbatece, cu asprimea climei, cu greutățile ce-i pune în cale terenul accident ș. a. face ca inteligența lui să fie vie, iar curajul și răbdarea foarte mari. Silit să aibă locuință bună, spre a fi ferit de intemperii și la adăpost de fiare și trebuind să petreacă mare parte din timp în casă, el își face locuință nu numai solidă, ci și frumoasă, clădește adăposturi sigure pentru animalele sale domestice și se îndeletnicește cu facerea a tot felul de obiecte și instrumente, care-i sunt necesare, sau cari servesc chiar numai ca podoabă. Din aceste cauze industria casnică este întotdeauna mai înfloritoare în regiunile muntoase și tot odată și mai artistică. Frumsețea naturii de munte cu munții ei acoperiți de verdeață, sau golași și cu creștetul alb de zăpadă, cu văile romantice și părae cristaline, cu ecoul tainic, cu feeria cerului senin ca sticla și încrustat cu stele ca o diademă împărătească cu diamante și safire, cu cântecul fermecător al paserilor, etc. etc. face ca sufletul locuitorilor de la munte să fie poetic, artistic și adânc religios.

Greutatea cu care locuitorul munților își strânge și păstrează avutul său, îl face să țină cu mult drag la el și la peticul

de pământ pe care s'a născut și unde trăiește, să iubească pe semenii săi și să prețuiască mult — ca și locuitorul de lângă apă — libertatea, și să fie mai conservativ decât acela în toate privințele. Curajul, răbdarea și puterea musculară pe deoparte, deșteptăciunea pe de alta îl fac de multe ori să dorească a-și întinde stăpânirea peste toată masa de pământ care se vede în zare din înălțimea munților și să devină astfel cuceritor.

Să ne coborîm acum în pădurile și stepele câmpoase, ca să vedem viața locuitorilor lor.

Cu puțina ei lumină, fără drumuri, greu de străbătut din pricina desişului, pădurea a fost întotdeauna lăcașul fiarelor sălbatece, al celor prigonîți și urgisiți, al tuturor iezmelor închipuite de mintea omenească și descrise de basme și superstiții. Aci sălăşluiesc strigoii și moroii, zorilă și miază-noapte, în frunte cu mama pădurii. Aci vechii Greci și strămoșii noștri Romani credeau că trăiesc satirii și faunii și nimfele și driadele și în fruntea tuturor fiorosul Pan. Pădurea a făcut să se nască în mintea locuitorilor ei ideea de tot felul de ființe misterioase și fantastice și a fost astfel mama și dădaca politeismului. Puțina lumină a pădurii face ca ochii omului trăitor în ea să fie mari și strălucitori, iar umezeala ca trupul lui să se acopere de grăsime. Abundența lemnului îndeamnă pe om să-și facă locuință și unelte de lemn, pe care în cele mai multe cazuri îl crestează cu multă migăleală, închipuind pe el animale și arbori. Variațiunea de colori a frunzelor și florilor deșteaptă apoi gustul de pictură, care, asociată cu sculptura lemnului, contribuie și mai mult la înfrumusețarea tuturor obiectelor ieșite din mâna locuitorilor pădurii. Nicăiri arta plastică și pictura n'a găsit la începutul ei un teren mai priincios ca pădurea. Fetișii Negrilor din pădurile Africei, frumoasele jucării făcute în Schwarzwald și Bavaria de sus, lingurile, cofele și blidele executate de rudarii noștri ne dau o idee exactă de cece s'a petrecut întotdeauna cu omul trăitor în păduri. — Având locuință și adăpost sigur, procurându-și cu ușurință cele necesare traiului, locuitorii pădurilor nu simt nevoia unei culturi mai înalte, la care se ajunge prin lupta oțelitoare împotriva greutăților ce întâmpină pentru satisfacerea nevoilor lor materiale și morale. Din această cauză neamurile de oameni trăitoare în păduri n'au atins nici odată un mai înalt grad de cultură, au

fost întotdeauna lipsite de voință, mai nici odată cuceritoare, ci aproape întotdeauna cucerite și robite de altele.

În stepe, sau la șes, viața se desfășoară altfel. Aci neamurile de oameni trăiesc unele alături de altele în mare număr, frecându-se și ciocnindu-se între ele, luptându-se unele cu altele, spre a se cuceri sau distruge. Viața lor este nestabilă. Ele se mută din loc în loc, primejduind siguranța neamurilor cu locuință și așezăminte statornice. Europa a avut să sufere timp de aproape 1000 de ani de pe urma neamurilor nomade din câmpiile Asiei de miază-noapte, pentru că aceste neamuri neastâmpărate au străbătut în emigrările lor până în colțurile cele mai îndepărtate ale peninsulei iberice și ale insulelor britanice, distrugând tot ce le-a ieșit în cale. Pentru a se pune la adăpost de năvălirile lor, Chinezii au fost siliți să facă pe o mare întindere, în partea de miază-noapte a imperiului lor, un uriaș zid.

Ceeace face pe locuitorii stepelor să n'aibă locuințe statornice și să vagabondeze din loc în loc este în prima linie lipsa de izvoare de apă. Din cauza lipsei de apă, popoarele care au locuit și locuesc în stepe nu pot ajunge la o civilizațiune temeinică și durabilă. Chiar acolo unde s'a ajuns la un grad oarecare de civilizațiune ca d. p. în unele părți ale Arabiei și ale Siriei, civilizațiunea la care s'a ajuns a decăzut repede, când izvoarele de apă au secat sau n'au mai fost îndestulitoare pentru diferitele trebuințe reclamate de cultură. Influența acestui mediu fizic se resimte în caracterul popoarelor nomade. Fiind nevoite să peregrineze dintr'un loc într'altul, ele sunt ferite de amorțeala la care sunt expuse neamurile cu locuințe statornice. La ele se observă dimpotrivă multă vioiciune, spirit de independență și de capacitate, încredere în forțele proprii, curaj și dispozițiuni războinice, cari de multe ori degenerază în hoție și tâlhărie. Însăși religiunea lor este agresivă și intolerantă față de celelalte religiuni și caută a se răspândi și impune cu deasila. Un exemplu fizic pentru ilustrarea acestei afirmațiuni ne oferă Islamismul.

Egalitatea solului și lărgimea orizontului fac ca privirea să fie ageră, mersul ușor și sigur; ceeace se observă nu numai la oameni, ci și la animale. Umblatul mult în aer și prin arșita soarelui au ca urmare firească lipsa de grăsime în corp, ceeace face pe om să fie mult mai ușor și mai sprinten în mișcări. În

timp ce locuitorii pădurilor se servesc de arme, pe cari nu le lasă din mână, ca: bâta și lancea, locuitorii stepelor se folosesc de arme de asvârlit, cu cari să lovească pe adversar dela distanță. De aceea lăncile de aruncat, arcul, praștia, săcurea ușoară etc. sunt armele lor favorite. Insuș felul morții celor osândiți e caracteristic la ei. Pe când la locuitorii pădurilor pedeapsa cu moarte cea mai obicinuită este spânzurarea sau tragerea în țeapă, locuitorii stepelor sugrumă sau ucid cu pietre pe osândiții lor. Lipsa de legume și plante cari să poată servi la nutrire silește pe locuitorul stepelor să se îndeletnicească pe o scară întinsă cu domesticirea și creșterea de animale atât pentru hrană, cum d. p. oile, caprele și bovinele în genere, cât și pentru transport, cum sunt cămilele și caii. Având la îndemână carne din destul, locuitorii stepelor nu pot concepe o sărbătoare fără abuzul de mâncări de carne, în vreme ce locuitorii pădurilor dau preferință băuturii.

Pe când mai departe locuitorii pădurilor sunt în genere oameni de inimă, sentimentali, locuitorii stepelor sunt, din cauza vederii lor agere și a simțurilor rafinate și oțelite de primejdia ce-i amenință în ori-ce clipă, tipul omului intelectual. Nu e ceva întâmplător că Arabilor li-se datorește începutul Matematicilor și că toate popoarele culte se servesc azi de cifrele și sistemul lor de numerațiune. Singurătatea și lipsa de distracție a dat aripi darului de a povesti. Insuș muzica este, după legenda tuturor popoarelor, inventată de păstori, iar că poezia s'a dezvoltat mai bine în stepe și în deșert decât oriunde, e lucru îndeobște cunoscut.

* * *

Această privire asupra felului vieții omului în deosebite regiuni și împrejurări ne arată că într'adevăr omul este foarte mult influențat de mediul fizic în care se naște și trăiește. Nu numai însușirile trupești, ci și cele sufletești diferă mult după mediul înconjurător. Cu toate acestea sunt anume margini peste cari influența mediului fizic înconjurător n'a trecut, nu poate trece și nu va trece niciodată. Omul rămâne în toate împrejurările același. Ceeace el devine sub influența împrejurărilor este puțin diferit de ceace el poate și trebuie să fie prin însuș firea sa. Cele mai avantajoase, mai favorabile împrejurări cu puțină n'au făcut din

om o ființă deosebită de semenii săi, nu l-a transformat nici în înger, nici în supraom, dupăcum și cele mai defavorabile împrejurări posibile nu l-au putut face să-și piardă caracterul, însușirile sale distinctive de om și să se coboare în rândul animalelor, să se asemene cu ele. Aceasta ne dovedește în chip neîndoios că una din cele patru afirmațiuni de bază¹ ale Darwinismului materialistic afirmațiunea, că omul este, dimpreună cu toate ființele pământești, produsul mediului în care se naște și trăiește — este neadevărată sau cel puțin peste măsură de exagerată și că rămâne în întregime în picioare și necontestat adevărul exprimat de toate religiunile și îndeosebi de cea creștină, că omul este făptura lui Dumnezeu cea mai aleasă, reprezentantul său pe pământ.

I. Mihălcescu,

profesor la facultatea de teologie din București.

O FAMILIE DE PREOȚI ÎN RĂȘINAR.

BCU Cluj / 1740—1879. University Library Cluj

Pela începutul secl. XVIII. se așază în Rășinar un Român venit din țara Bârsii, și luând în căsătorie pe o rășinăreancă întemeiază o familie, din care își trag originea mai mulți preoți cu merite pentru biserica și neamul nostru. Această încuscrire s'a făcut probabil în urma legăturii și cunoștinții ce aveau ai noștri cu cei din țara Bârsii, și cu alți oieri din timpul când împreună treceau cu oile munții, până departe la mare.

Din această fruntașă familie, numită Bârsan, își trag obârșia 6 preoți, 5 ortodocși și unul unit, toți în Rășinari de pela anul 1740—1879, aproape 150 de ani. Aceștia sunt următorii: 1. Protopopul Coman Bârsan, sfințit în România, preot dela a. 1740—1797; 2. Protopopul Savva Popovici, la început diacon, iar ca preot dela 1768—1808, sfințit de asemenea în România; 3. Sava Popovici cel tinăr, preot dela a. 1791—1816; 4. Daniil Popovici 1817—1867; 5. Sava Popovici Barcian n. 1814 † 1879; 6. Mihaiu Bârsan 1810—1823, acesta din urmă unit. Notez că acești preoți au purtat diferite nume.

¹ Că lupta pentru existență, mediul înconjurător, selecțiunea naturală și ereditatea sunt cei patru factori cari explică pe deplin desvoltarea vieții tuturor ființelor.

Mai întâiu Bârsan, apoi Bârsanovici, Popovici, Savavici și cel urmă Barcianu. Unii din acești preoți au cercetat și școli mai înalte, cunoscând mai multe limbi, mai ales prot. Sava Popovici cel din anii 1768—1808 și Sava Popovici Barcianu, cel din urmă preot din această familie, îndeletnicindu-se cu scrisul, cel dintâiu a copiat o sumedenie de cărți, cel de al doilea a fost un «sâr-guincios autor didactic». O însușire aleasă a acestei familii de preoți a fost iubirea de învățătură, pe care și-o mulțumiau fie prin cercetarea școlilor mai înalte, fie pe cale privată. Frumoasa bibliotecă a acestei familii — astăzi Barcianu — este o mărturie vie, că acești preoți și mai ales cei doi amintiți mai sus, s'au ridicat preste «înțelepciunea molitvelnicului». Dorul de învățătură s'a moștenit dela tată la fiu, această moștenire și totodată recunoștință fiască o putem ceti exprimată în epitaful de pe piatra mormântului unuia din susamintiți preoți: «Aici odihnește în Domnul păr. Daniil Popovici de fii neuitat pentru învățatura și bunacreștere ce da lor».

În cele următoare vom dovedi întru cât unii din acești preoți sunt vrednici mai mult de pomenire și prin ce.

Ne vom ocupa mai mult cu prot. Sava Popovici cel din anii 1768—1808, și popa Sava Popovici Barcianu † 1879. Din vieața celorlalți, a prot. Coman Bârsan, Daniil Popovici și Sava Popovici cel tinăr, nu prea știm multe, doar atât că prot. Coman Bârsan, cel dintâiu din această familie de preoți, locuia împreună cu episcopii Nichitici și Adamovici în «smerita căsuță țărănească» — reședința numiților episcopi.

Prot. Sava Popovici, preot dela anul 1768—1797, numit și Bârsanovici, în acest an abzice din cauza bătrânețelor, și moare la anul 1805. A fost preot în Rășinari, prot. al Sibiiului și asesor episcopesc. Ca sfetnic și având cunoștință deaproape cu episcopii sârbi, adeseori îi însoțea în vizitațiunile canonice și în călătoriile lor la Carloviț și Timișoara. A copiat o sumedenie de cărți bisericesti. Nu sunt lucrări originale ci numai decopieri — afară de o vorbire ce a ținut-o în Sibiu la anul 1789, pe care o vom transcrie în întregime.

1. Încă ca diacon pe la anul 1764 copiază o carte de învățătură, după cartea unui episcop sârb.

2. *Minunile Născătoarei de Dumnezeu și pururea Fecioarei Mariei*, scoase de pe grece din isvodul sfetăgorii. Anul copierii 1781.

3. *Incepătura învățăturilor bunului credinciosului Io Neagoe Voevod Țării Ungro-Vlahii*. Anul 1781.

4. Cu vrerea lui Dumnezeu începui a scrie vieața și povestea și lucrul marelui împărat Alexandru dela Machedonia din Filipul letape, cum luă lumea toată și câte răsboaie făcū 246 pag. a. 1783.

5. *Geografia* ce s'a tălmăcit pe limba românească de pe cea mosciciască, ce s'a tipărit în sfântul Petersburg, întru împărăteasca academie a învățăturilor, la anii dela Chr. 1757. S'a copiat la a. 1785.

6. *Impărăția lui Machedon*; Ist. sft. Ieronim dascălul bis. pentru Iuda vânzătorul Domnului; Ist. din letopișeț; Căzanie la morți; Ertăciuni. 207 pag. a. 1786.

7. *Impărăția lui Teodosie Grecul...* Mihail Paleologul. Manuscris voluminos a. 1789. Notițe: «Precum dorește cerbul de izvoarele apelor așa am dorit și eu să ajung la sfârșitul acestei cărți.» 1789. Eu Sava Popovici ot Rășinari.

8. *Cazanii*; Istoria Românilor și țara Ardealului. S'au scris această istorie a Românilor din țara Ardealului din nemțește românește la a. 1792 prin Sava Popovici cel bătrân ot Rășinari. Tot în acest manuscris: *Învățătura pentru pocăință*; Ist. sft. Nicolae; *Învățătura tinerilor și de folos*. Notițe: «Am fost la bis. (nedescifrabil) cu preasfințitul d-l Gerasim Adamovici, când s'au sfințit 2 steaguri dela regimentul lui Oros. Și am spus cu învățătura aceasta la cătane în târgul cel mare, fiind generariu Comando și guver. Banfi G. și alți domni». a. 1789 Aug. 5. (Această vorbire o voiu transcrie la urmă). Altă însemnare tot în acest manuscris: «Marți la 3 ciasuri după amiază am sosit cu d-l episcop Gerasim Adamovici în Sibiiu la cvartir în ulița Turnului. După aceea am mers la prânz la închinătorul Konstantin Pop, 13 Iulie 1790, Popa Savva Popovici dela Rășinari».

9. *Cartea legii la 7 scaune săsăști din Ardeal*, prin oste-neala prot. Savva Popovici din Rășinari 1805 Martie 8, pag. 200.

10. *Minunile Precestii*. Ist. sftului Ieronim dascălul bis. pentru Iuda vânzătorul Domnului. 486 pag. a. 1807. Tot în acest manuscris: *Apocalipsul*, *Psaltirea*.

11. *Minunile Preceştii*, anul 1807.

12. *Inceputul învăţăturilor bunului credincios Io Neagoe Voevod*, Descoperirea sftei şi dzeştii liturgii, ce s'a descoperit din dumnezeasca strălucire; Alte cuvinte ale multora sfinţi şi dascăli; Mărgăritarul lui Zlatoust. «S'au început a se scrie prin răposatul prot. Savva Popovici, şi s'au isprăvit prin mine Vasile Popovici diacon şi dascăl normalicesc 1816».

Aceste sunt manuscrisele prot. Savva Popovici copiate între anii 1764—1808. Sunt scrieri religioase, bisericeşti şi istorice unele, cum sunt «Minunile Preceştii» sunt în câte 2 şi 3 exemplare, asemenea «Învăţăturile lui Neagoe Voevod»¹. Sunt scrise cu litere cirilice, pe hârtie groasă, toate legate. Aproape fiecare capitol se începe cu litere roşii. Desemnuri după, cărţile bisericeşti, ba în cartea cu Înv. lui Neagoe Voevod e şi chipul acestuia în colori. Scrisoarea e foarte frumoasă, unele manuscripte sunt ca tipărite.

Am înşirat pomelnicul acestor manuscrise, ca recunoştinţă faţă de memoria acestui preot şi prot. «erudit» care a copiat de bunăvoie atâta, cât altul sau alţii nici pe o sumă considerabilă nu ar fi făcut, apoi, ca aceste manuscrise să nu se piardă, după cum multe s'au pierdut. Ce l-a îndemnat la această muncă oboitoare? Lipsa de cărţi româneşti, şi preţul mare al acelor. În această muncă istovitoare l-a călăuzit dorinţa de a da credincioşilor cărţi din cari să cetească. Aşa se explică faptul, că găseşti manuscrise de ale preotului Sava în case unde nici nu gândeşti.

Sunt bătrâni şi vor fi fost, cari cunosc şi povestesc cuprinsul la câte un manuscris întreg — celor tineri munca părintelui Sava e o comoară bine pecetluită, în lipsa cunoaşterii literilor cirilice. Ce am putut din aceste manuscrise, am adunat.

*

Un alt preot vrednic de pomenire, care încă a scris mai multe cărţi — urmând pilda strămoşului său — este părintele Sava Popovici Barcianu «paroh gr.-or. şi director local, aşesor consistorial şi proprietar al crucei de aur cu coroană pentru merite» n. 1814 † la 1879 — cel din urmă preot din familia preotească Bârsan. Preotul Sava P. Barcianu — tatăl regretatului prof. seminarial

¹ Mai posed manuscrise de ale prot. Savva: Academia rom. familia Barcianu, Dl Iorga, Weigand şi Asociaţia. Unele din aceste le-am înşirat.

Dr. P. Barcianu — a fost un om cu multă carte și frumoase cunoștințe, cunoscător al limbii latine, germane și italiene, a tradus și compus însuș mai multe cărți, cari nu au rămas în manuscris, ci toate s'au tipărit. Prin anii 1854 și mai târziu a fost și profesor la seminarul Andreian.

În anul 1848, luând parte la adunarea națională de pe câmpul Libertății, — ca deputat din partea comunei împreună cu doi fruntași — a fost ales ca membru în deputația ce avea să meargă la împăratul, precum și în comitetul permanent. Astfel manifestându-și naționalismul, mai târziu în urma unor intrigi locale, în a. 1859 guvernul demandă delăturarea par. Sava din postul de director local, deoarece «în fața dânsului învățătorii în Istorie și Geografie nutresc tendințe ultranaționale». Intervenind Șaguna, care cunoștea atât de bine pe parohul său iubit — ordonanța s'a revocat.

Cunoscând Șaguna lipsa manualelor de învățământ și neputând singur să scrie și compună toate cele de lipsă și în această direcțiune — între alții a încredințat și pe parohul Sava Popovici Barcianu dela Rășinari, ca să compună și traducă diferite manuale de lipsă în școalele noastre. Scrierile par. Sava P. Barcianu sunt următoarele:

1. *Adunare de istorioare morale alese*, traduse de un prietin al literaturii române, partea I. 1846 Sibiu. Cuprinde: Adelaida sau păstorița alpiciască; Văduva beteagă sau bunătatea împ. Iosif; Frideric Oanuci sau biruința nevinovății. (Traducere din l. italiană).

2. *Epistolar*, sau carte de învățătură pentru deprinderea în corespondințe și scrisori atât private, cât și politice, care vin mai des în viața omenească înainte. Intocmit de Sava Popovici, paroh neunit și profesor româno-nemțesc în școalele naționale din Rășinari, a. 1846, pag. 202. Cartea se împarte în 3 părți: 1. Despre întocmirea scrisorilor preste tot. 2. Despre întocmirea epistolelor deosebi răspicată prin exemple. 3. De stilul politicesc, sau de compozițiile cele de trebi, care afară de epistole în viața cetățeană ne vin a le face. Dedicată lui Aron Budai secr. consist. și la tesaurariat. În precuvântare ne spune: o asemenea carte s'a tipărit la a. 1792 «Scurt isvod pentru lumini de obște și dechilin scrisori de multe chipuri». Alta la a. 1803 «Învățătură foarte folositoare pentru facerea răvașelor». După aceste două și alte ediții germane a compus epistolarul. Recunoaște, că această carte nu

va fi perfectă «cine și poate așteptă cu drept cuvânt dela un preot sătesc și încă neunit, un astfel de lucru, vrednic de a se pertractă de o peană mai iscusită ca a mea». L-a îndemnat la scrierea acestei cărți «lipsa și curatul cuget ce-l am pentru înaintarea culturii naționale» Sibiu 1847. A apărut și a II-a ediție în 1863, mai redusă.

3. *Curs de aritmetică* a. 1848.

4. *Abcdariu românesc* a. 1851.

5. *Gramatica română* a. 1852.

6. *Carte de conversațiune* și Vocabular român și germân a. 1853.

7. *Abcdariu nemțesc* pentru școalele române a. 1857.

8. *Dicționar* rom.-germ. și germ.-rom. de Sava Popovici Barcianu par. gr.-or. în Rășinari, asesor consist. Sibiu 1886 revidat și completat de Dr. D. P. Barcianu. Încă trăind par. Sava la 1868 a publicat partea rom.-germ., iar în manuscris aveă întreagă partea germ.-rom., cari revidate de Dr. D. Barcianu formează astăzi cunoscutul Dicționar rom.-germ. și germ.-rom.

În aceste se cuprinde munca literară a păr. Sava fără să mai amintesc interesul special ce l-a arătat pentru câștigarea unor bunuri comunale și apărarea aceloră.

Pomenirea voastră cu laudă, a strămoșului și a nepotului!

*

De încheiere transcriu cuvântarea preot. Sava Popovici cel dela anii 1768—1808, ținută cu prilejul sfințirii alor 2 steaguri dela regimentul Oros, în piața cea mare la a. 1789, 5 Aug. în Sibiu, până acum nepublicată.¹

«Mare și tare trebuincioasă materia se pune, înaintea socotelii noastre de Hristos iubitoarei oaste, pentru că astăzi s'au sfințit semnul de cinste, adecă steaguri ostășești, și se gătește cunună de biruință vitejilor ostași, iată vedem cuviincioasă îndemnare și răsplătire pentru facerea de bine, lângă care nouă ni se arată și înțelepciunea înaintea vezătorului împăratului nostru Iosif al doilea și creșterea măririi lui cu voia lui Dumnezeu, fiind îndreptată stăpânitorului împăratului nostru cu lucrarea spre norocirea armelor lui, au cinstit acest fel de semn, adecă steagurile: ca și mai de demult când cu mărirea făcută pe viteajii săi, iau întărit, așa și acuma nouă urmarea norocitelor sale oști împodobește și pe cei-

¹ De față a fost și episcopul G. Adamovici.

lalți deșteptându-i cătră urmarea aceasta să-i îndemneaze și cu acest fel de semn, adecă steaguri, au lărgit stăpânirea sa a tuturor vecinilor vrăjmași, cu acest semn să se arete groaznic.

Pentru aceea oastea ieste sprijinirea patriei, îngrădirea stăpânirii și a credinții, așișderea și apărarea nu numai a averii, dară și a vieții noastre; cui dară avem a mulțămî pentru atâta facere de bine, că muncitorii pământului, adecă plugarii ară pământ cu odihnă și fără nici o frică? Asemenea și corabia întorcându-se la țarmurile ei, se odihnește cu pace, și tot norodul în sfintele biserică fără nici o sfială laudă și slăvesc pre Dumnezeu, cu ade-vărat oștenilor suntem datori, pentru aceasta a mulțămî care de năvală și chinurile neprietinilor cu trupurile lor pe toți ne apără și cu multă trudă a lor ne câștigă nouă pace cu perderea vieții lor, ne agonisesc nouă vieață. O mare dragoste și credință arată ei spre patria sa, pentrucă omul nimica mai scump și mai drag decăt vieața sa, în lumea aceasta nu are. Și ostașii acea neprețuită vlagă și vieață scumpă pentru țară și pentru binele tuturor a o pune, și a o perde nu se feresc.

Legătura dară, ne îndatorește a mulțămî lor, deci de Hristos iubitoare oaste, fiindcă vreamia a sosit, ca să vă cinstim și să vă blagoslovim în darul lui Dumnezeu, să fiți norociți, vă și poftim ca de acum înainte unde aveți în câmp a arată lucrarea și destoinicia voastră c(e)a vitejească înaintea patriei voastre, îndemnați-vă prin lucrurile voastre ca să fiți statornici și groaznici înaintea vrăjmașilor, bucurați-vă de cele trecute și vă îmbărbătați cătră cele viitoare, faceți slujba voastră cea împărătească cu credință și cu dragoste nebiruită, apărați marginile patriei voastre de năvalurile vrăjmașilor ca să fiți vestiți în toată lumea ca viteazul Heroias și vă arătați că țara noastră crește și este în veaci nebiruită. Pentru care și noi spre bună urmarea acestora și fericirea puternicului împăratului nostru aseaminea și blagoslovenia steagurilor acestora, rămânem datori totdeauna a rugă pe milostivul Dumnezeu. Amin».

Emilian Cioran,

preot.

PRINCIPIILE FUNDAMENTALE ALE CIVILIZAȚIEI.¹

— După Petrow. —

«Căutați mai întâi împărăția lui Dumnezeu și dreptatea lui și toate celelalte se vor adăuga vouă.
(Mateiu, VI 33).

Civilizația europeană modernă, după caracterul ei, e recunoscută oficial ca creștină. Invățătura lui Isus Hristos e anunțată ca cel mai înalt adevăr moral, ca legea fundamentală a dezvoltării spirituale a omului. Religiei Evangheliei i se atribuie o importanță de căpetenie pentru viața personală, familiară și socială. Cu un cuvânt, partea exterioară sub care ni se prezintă starea actuală, ne face să admitem că suntem stăpâniți de poruncile evanghelice, bine cunoscute și viu simțite, ale iubirii și adevărului, că în activitatea noastră ne conducem mai ales de motive religioase-morale; însă, realitatea nu corespunde deloc acestei așteptări. O atitudine rece, indiferentă, uneori chiar disprețuitoare față de tot ce ne aduce aminte de religie, e o apariție obișnuită și foarte răspândită în societatea modernă. Poziția și deslegarea unor chestiuni de importanță mai înaltă, chestiunile moralei, trădează adesea o idee foarte neprecisă și foarte greșită cu privire la adevărurile cele mai elementare ale concepției creștine despre lume. Poruncile fundamentale ale Evangheliei sunt întoarse și interpretate foarte greșit. Stimulentele cele mai înalte ale moralei creștine sunt respinse ca utopii, ca visuri ce nu se pot împlini și nu se pot realiza în viață. Unui șir întreg de idei, care, conform conținutului lor au să deștepte în om energia morală, li se atribuie o importanță mai mult sau mai puțin josnică, care nu corespunde cu conținutul acesta.

Luați de pildă cuvântul «mărime»! Spuneți-l în orice adunare vreți, și întrebați pe asistenți, ce sens dau acestei noțiuni și la cine se aplică ea după părerea lor. Vi se va vorbi mult de fala unui siluitor de popoare, de strălucirea unui geniu poetic, de laurii unui virtuos, de maiestatea și puterea unui monarh, însă greu se va gândi cineva la puterea morală și la frumseța eroilor spirituali, la martirii ideilor sfinte, la apostolii iubirii, la frații și surorile de caritate, la vestitorii plini de devotament ai adevărului. Vi se va pune înaintea Cezar și Napoleon, vi se va aduce aminte de Schakespeare sau Bismark, însă probabil că nu vi se va vorbi de Epiktet, de Socrate, de Petru și Paul și de bărbații atât de mari prin zelul minunat al activității lor pline de devotament. Cui îi sunt cunoscute cel puțin numele lor numai?

Pe lângă asta se mai ivește un întins cerc de apariții, care au cea mai mare importanță socială. Se arată o nouă formă de

¹ Deși această frumoasă expunere a principiilor civilizației creștine a fost publicată într-o altă traducere în «Tel. Rom.» — O publicăm și noi într-o nouă traducere, pentru frumseța și folosul ideilor ei.

vieață străină de orice influență directă venită din partea religiei, formă de vieață însă recunoscută totuș ca naturală și rațională. Partizanii ei pretind chiar categoric, că religia lui Isus Hristos și-a trăit traiul și și-a spus ultimul cuvânt; că morala Evangheliei a avut valoare numai pentru simplii pescari din Galileea, că Europeanul modern, cult are nevoie de alte principii conducătoare. Aceste principii i le dă și i le poate da numai știința. Știința ni se spune, a aprins sfeșnicile a căror lumină orbitoare întunecă pe a religiei, care trebuie să dispară cu totul. Din cauza norilor de superstiții, s'a aprins doar în flacăra periculoasă a fanatismului și a fost cauza multor războaie amarnice și ucigătoare de frați. E destul să ne amintim de noaptea sf. Bartolomeu, de Dragonade, de chinurile Inchizițiunii, ca să binecuvântăm Știința, care a scăpat lumea de asemenea grozavii.

Ce avem noi să răspundem la asemenea înjurii? Întâi, că, în judecarea critică a oricărei religii, în genere, și îndeosebi a celei creștine, când judecăm înălțimea și importanța ei, trebuie să facem deosebire între idea religioasă fundamentală și realitatea existentă, și nu trebuie să confundăm *ceea ce e, cu ceea ce ar trebui să fie*. Oamenii, în mărginirea și superstiția lor, pot perverti și înjosi chiar cea mai înaltă idee, îmbrăcând-o în cea mai urită formă; asta nu înseamnă, însă, că ideea în sine e josnică și urită. Ideea adevăratei libertăți nu-i vinovată de loc de crimele absurde ale anarhismului. Tot așa, nici Creștinismul nu poate fi făcut răspunzător de faptele întunecoase ale unui Loyola sau Torquemada. În interesanta lui carte «Adevărurile uimitoare ale creștinismului», *Roix*, zice: Printre credincioșii, care aparțineau Bisericii, a bântuit adeseori superstiția grozave; Biserica a consfințit fapte, care erau oprite de fondatorul ei; grozav de spus, — dar ea a scos sabia, pe care Intemeietorul ei îi poruncise «s'o vâre în teacă». Toate astea fără îndoială că sunt foarte adevărate; însă adevărul acesta neîndoios face și mai minunat faptul că biserica a găsit un veșnic motiv de renaștere în persoana întemeietorului ei. În persoana și învățătura lui Isus Hristos e o putere care a fost mai mare ca să zicem așa, decât Creștinismul tuturor veacurilor. Simpla expunere a personalității întemeietorului Bisericii creștine, în forma în care ne e descrisă de Evangheliști, fără amestecul trăsăturilor false, care s'au adăugat la chipul lui de prostia sau răutatea omenească — a fost și va fi totdeauna pârghia reînnoirii vieții bisericești. Asta-i o particularitate caracteristică și exclusivă a creștinismului.

Războaiele religioase, persecuțiile ereticilor și ravagiile inchiziției nu-s produsul natural al religiei Mântuitorului. Ele sunt o desfigurare grosieră și criminală a ei, o ofensă grea, o întinare

a iubirii, care iartă toate, a fiului lui Dumnezeu celui răstignit pentru omenire. Creștinismului, ca religiune pătrunsă de spiritul blândetei, iubirii și milostivirii evanghelice îi repugnă orice violență, cu atât mai mult o violență în numele lui Dumnezeu, care, după cuvintele Evanghelistului Ioan e iubire (I. Ioan, 4, 16). Când zeloșii frați Iacob și Ioan, indignați de disprețul Samarinenilor, zic Invățătorului lor: «Doamne, vrei, să zicem să se poaore foc din cer și să-i mistuească, cum a făcut și Ilie?» Iisus se întoarce, îi amenință și le zise «Nu știți ai cărui spirit sunteți, — căci Fiul omului n'a venit să piardă sufletele oamenilor ci să le «mântuească». Și au mers în alt sat. — În parabola neghinilor țarinii citim: Împărăția cerurilor este asemenea omului care a semănat sămânța bună în țarina sa; dar dormind oamenii a venit vrăjmașul lui și a semănat zizanii între grâu și s'a dus. Iar dacă a crescut iarba și a făcut roadă atunci s'au arătat și zizaniile. Și venind slugile stăpânului casei, i-au zis lui. Doamne, au n'ai sămănat sămânța bună în țarina ta? dar de unde are zizanii? Iar el le-a zis lor: Un om vrăjmaș a făcut acestea. Iar slugile au zis lui: Vreai dar să mergem să le plivim? Iar el a zis lor: Nu, ca nu cumva plivind zizaniile să rupeți și grăul împreună cu dânsele. Lăsați să crească amândouă împreună până la seceriș! (Matei, 13, 24—30).

După locurile Evangheliei, citate mai sus, cred că e de prisos să arăt că Religia creștină ca atare nu trebuie condamnată pentru toate crimele și nelegiuirile comise de fanaticii înverșunați și prietinii mincinoși ai ei, cari s'au condus și au lucrat după capriciul lor. Nechibzuința grosieră și răutatea neagră pot acoperi fața Mântuitorului cu vâlul întunecos al fanatismului și superstiției, însă prin asta frumseța lui dumnezească nu-și va pierde nimic din frăgezimea ei. Trebuie să îndepărtăm cu gingășie vâlul mincinos, trebuie să curățim fața de praful adunat pe ea numai să nu atingem tabloul însuș, care prin bunătatea și blândetea lui farmecă inimile celor mai buni oameni.

Să examinăm fără părtinire rolul religiunii evanghelice în istoria celor 19 secole trecute și vom rămâne uimiți văzând cât de mult a făcut ea pentru omenire, ce urmă neștearsă a lăsat asupra întregii noastre civilizații, asupra moravurilor și obiceiurilor noastre, asupra legislației, științei și artei noastre, cât de mult a îmbunătățit ea omenirea moralmente, cum a înobilat-o și cât de multă dragoste a introdus în viața noastră! Milioane de oameni au sorbit din ea puterea pentru o viață dusă în numele binelui și adevărului; ei i-au consacrat cele mai bune simțiri și gânduri, în serviciul ei a găsit cea mai mare plăcere. Să se fi sfârșit oare acum puterea și setea spirituală a sute de generații

sucesive și să vină acum în locul Evangheliei o enciclopedie științifică? E, poate, știința în stare să înlocuiască religia ca conducătoare a omenirii în lumina viitorului? Iată o chestiune serioasă. E o crimă s'o deslegăm cu inima rece căci o deslegare greșită ne poate duce la o catastrofă tristă. — Să privim chestiunea din punct de vedere istoric: ce forțe au mișcat mai mult omenirea până acum în mersul ei progresiv? Ce idealuri capitale stau acum în fruntea lumii noastre, și poate fi oare realizarea lor rezultatul unei mișcări exclusiv intelectuale, a unei îngrămădiri de cunoștințe, unei dezvoltări și perfecționări a creierului sau va fi mai degrabă un produs al progresului religios-moral și al cultivării inimii?

În diferitele ei sfere și apariții, viața lumii ne oferă în general priveliștea unei dezvoltări progresive, lente de forțe, care stăteau ascunse în adâncul naturii. Dupăcum deasupra capetelor noastre în spațiul nemărginit al aerului în locul sorilor stinși se ivesc și se aprind lumi nouă, tot așa în colțurile cele mai ascunse ale inimii omenești, în locul vechilor scopuri de mult realizate se produc idealuri nouă. Științele personale și neînsemnate ale oamenilor se află într'o schimbare neîntreruptă amintindu-ne de admirabila varietate a unui caleidoscop; însă mai pre sus de toate aceste silinți private ale omenirii, provocate de nevoile și grijile zilnice, în orice epocă se află scopuri generale deosebite, a căror ajungere ține forțele spirituale ale societății într'o încordare continuă și cu cât trec mai multe secole peste capetele oamenilor, cu atât scopurile acestea comune și idealurile cele mai înalte apar mai largi și mai superioare.

În aurora vieții culturale, interesul omului apare stăpânit în totul de lumea fizică din afară. Geniul filozofic al popoarelor, zdrobit de masa impresiunilor primite din afară, asemenea unui copil la începutul activității lui mentale își recunoaște în chip nelămurit propria lui personalitate și nu se desparte de natura încunjurătoare. Dorința minții de a ști e îndreptată exclusiv asupra deslegării enigmei universului. Toată filozofia greacă dela *Thales* până la *Socrate* caută să rezolve chestiunea dezvoltării universului. Din ce e făcut tot ce există, din ce s'a produs și unde va ajunge la urmă? — Iată ideea fundamentală a concepției antice despre lume. Apă, aer, foc, întreaga materie veșnică — rând pe rând sunt recunoscute ca elemente constante, în schimbul neîntrerupt al fenomenelor. Și abia dupăce a examinat din toate punctele de vedere chestiunea aceasta, își ia filozofia o nouă și grea sarcină, întorcându-și atenția spre om. «Idea filozofică», zice *Bauer*, «abia atunci se întoarce la lumea interioară și începe să se ocupe cu examinarea minunilor ce se pe-

trec în domeniul lumii spirituale, când ochiul s'a obișnuit cu priveliștea mersului, veșnic acelaș, al stelelor cerești și cu fenomenele continuu schimbătoare ale lumii fizice încunjurătoare».

Socrate a avut rolul de a deschide o nouă eră în istoria cugetării omenеști. El cel dintâi a despărțit filozofia de natura externă și i-a deschis un domeniu spiritual. Înainte de apariția lui *Socrate* se zicea: «cunoaște lumea care te încunjoară!» *Socrate* a început să învețe: «Cunoaște-te pe tine însu-ți!» Acesta a fost un pas gigantic înainte, însă nu se putea aștepta imediat o explicare deplină a problemei celei nouă. Inceț, încet se produce o evoluție. Totul vine la timpul potrivit. Nici geniul filozofic nu face salturi. *Socrate* adâncindu-se în interiorul său, a putut percepe numai o parte din natura spirituală a omului — cunoștința. El nu presimțea viața complicată și ascunsă a inimii, deoarece presupunea că oamenii sunt răi sau mincinoși numai din neștiință. «Cine cunoaște într'adevăr frumosul, va lucra în conformitate cu el», zice *Socrate*. Am dori și noi să fie așa, însă experiența ne arată mereu că e o mare distanță între știința virtuții și o viață în conformitate cu ea. Spre a ajunge la o colină văzută din depărtare, călătorul trebuie să iese din cunoștința locală și să aibă dorința stăruitoare de a învinge toate greutatele călătoriei și de a opune oboselii marșului un organism sănătos și întărit. Tot așa e și cu calea, care duce la culmile virtuții. Nu e destul să nutrim idei sublime și să înțelegem importanța binelui, ci e nevoie și de o voință disciplinată și exercitată în mod deosebit, spre a ne realiza idealurile. Pentru *Socrate* virtutea, cu privire la om, se prezintă ca ceva exterior. El credea că virtutea se poate învăța tot așa de bine ca socoteala, cetirea și scrierea. Din cauza noutății chestiunii puse de el, *Socrate* n'a fost în stare să înțeleagă că virtutea e fructul unei munci interioare îndelungate, rezultatul unei lupte stăruitoare cu instinctele josnice înăscute. A trebuit să treacă multe veacuri până ce omnirea a putut pricepe lucrul acesta și chiar atunci a fost anunțat prin gura Apostolului: «După omul cel dinlăuntru mă veselesc în legea lui Dumnezeu; dar văd o altă lege în membrele mele luptându-se împotriva legii minții mele, și făcându-mă serv legii păcatului care se află în membrele mele». (Romani VII, 22—23).

În legătură cu faptul că atențiunea lumii vechi era înlănțuită în genere de lumea din afară și marea importanță a personalității nu era cunoscută încă, stă și împrejurarea că, chiar cele mai înalte idealuri ale popoarelor care făceau parte din cultura antică, aveau un caracter exterior, când e vorba de om. Cei mai luminați purtători ai culturii anticității au fost Grecii și Romanii, așa zisa lume antică, și vedem că pentru lumea aceasta abia

dacă există un domeniu vast de interese spirituale variate. Chestiunile referitoare la demnitatea omului, la drepturile personalității la înfățișarea popoarelor și la multe alte principii asemănătoare, dacă sunt atinse vre-odată întâmplător, sunt amintite doar în treacăt și niciodată nu-s puse în fruntea tuturor celorlalte chestiuni. Scopul aspirațiilor lumii vechi era tocmai cultul frumseții fizice și a puterii musculare vânjoase. Grecul estetic își consacra toate puterile celei dintâi, pe când Romanul mândru și stăpân pe lume celei de a doua. Grecul adoră și prețuia numai frumseța corpului. Mitologia greacă e plină de aventuri răsvăritoare și scandaloase făcute de zeii din Olimp, însă ne oferă un lung șir de modele, care ne farmecă prin desăvârșirea formelor lor plastice. Geniul grecesc, așa de vrednic de admirat din cauza strălucirii lui multilaterale, s'a întipărit mai bine în sculptură. Sculptorul lui Fidias, Praxiteles, Poliklet și a celorlalți a ajuns cel mai înalt punct al frumseții și a rămas un model neajuns pentru urmași. Mai departe nu putem merge.

Romanul nu era artist, el privea artele ca podoabe secundare ale vieții de toate zilele. Fiind tare și puternic, puneă puterea mai pe sus de frumsețe.

În fața puterii lui se plecau cele mai depărtate populații și Roma creștea, se îmbogățea și înfloriă pe seama țărilor supuse. Roma era capitala lumii. Mărirea și puterea ei erau idealul, din care trăia lumea veche și pentru care sacrifică totul. — Însă ambele idealuri: perfecțiunea frumseții corporale și triumful puterii — la urmă s'au ajuns. Acropolea strălucea într'o frumseță admirabilă, ce nu mai existase, cuvântul Romii era lege pentru cele mai depărtate margini ale pământului. În al cui nume avea să trăiască lumea veche mai departe? Nu se ivea nici o idee nouă, pe care s'o fi cuprins cu putere societatea și vechile idei se sfârșiseră. Omul neputând trăi fără un ideal însuflețitor — fie chiar de conținut inferior — puterea poporului pierde, societatea se disolvă. De aceea vechea societate greco-romană nu-și mai putea continua existența. Veni timpul, când stâlpii șovăitori ai Romei se prăbușiră și imperiul roman încetă de a exista. Căzută, trebuia să cadă, fiindcă idealurile, care-l însuflețiră, erau doar temporale, și fiindcă îndată ce forța lui se sleise nu mai avea cu ce să trăiască mai departe. Pentru renașterea organismului în agonie era nevoie să i-se insuflă puteri nouă. Era absolut necesar să se găsească temelii nouă pentru viața spirituală a omenirii. Pe ruinele lumii vechi putea încolți și înflori o civilizație nouă; însă pentru asta era nevoie de o idee nouă și astfel vedem că la temelii civilizației care avea să răsară acum se aleg idealuri nouă. Lumea veche căută frumseța corporală sau se plecă înaintea forței fizice.

Oamenii epocii celei nouă căută frumsețea spirituală, se pleacă înaintea ajutorului moral. Acum centrul de greutate din afară e pus în interior. Spiritul omului e recunoscut ca izvorul oricărei vieți sociale, politice și istorice. Innobilarea inimii omenești, perfecțiunea morală, creșterea spirituală a personalității devine acum datoria de căpetenie a societății. Toate celelalte au doar o importanță subordonată. «Căutați mai întâi împărăția lui Dumnezeu și dreptatea lui și toate celelalte se vor adăuga vouă», vor veni dela sine — zice Evanghelia. Prin «împărăția lui Dumnezeu» aici se înțelege viața desăvârșită pe pământ — viața, întemeiată nu pe domnia puterii, a egoismului grosier, ci pe temelile iubirii universale, pe dreptatea lui Dumnezeu și pe recunoașterea tuturor drepturilor legale ale personalității. Venirea acestei împărății e considerată de transformarea morală a omului, de reînnoirea întregii lui ființe interioare. «Adevăr zic vouă», zice Iisus lui Nicodim, «de nu se va naște cineva din nou, nu va putea moșteni împărăția lui Dumnezeu» (Ioan, III, 3). În alt loc zice: Împărăția lui Dumnezeu nu vine cu pândire. Nici vor zice, iată aici! sau iată acolo! că iată, împărăția lui Dumnezeu înlăuntrul vostru este (Luca, XVII, 20—21). Acesta e idealul cel nou, care nu e temporal ci veșnic. Idealurile Greciei și Romei vechi se puteau întrece și de aceea a și căzut lumea veche. Noul ideal descoperit de creștinism n'are margini, e neajuns. «Fiți desăvârșiți precum și Tatăl vostru cel din ceruri desăvârșit este» (Matei V, 48) iată testamentul lăsat oamenilor de Mântuitorul Christos. Testamentul acesta apare ca o garanție a viitorului veșnic al civilizației noastre. Cultura cea nouă în spiritul lui Christos, în capacitatea ei inepuizabilă de a se desăvârși, va găsi totdeauna un nou izvor pentru reînnoirea și dezvoltarea ei mai departe.

Actualmente putem privi înapoi spre istoria bimilenară a creștinismului. Acum suntem în stare să ne dăm seama de procesul lăuntric al dezvoltării lui, de gradul puternicei lui influențe asupra conștiinței și vieții omenirii, și cu ocazia asta vedem că creștinismul nu și-a arătat toată importanța și nici nu și-a spus ultimul cuvânt. În scopul realizării împărăției lui Dumnezeu pe pământ omenirea are să ducă o muncă lungă și încordată, pentru educarea morală a inimii. Evanghelia a deșteptat multe simțiri bune, a atins în inima omului coarde, care-i erau necunoscute până atunci, scoțând din ele tonuri de o frumsețe fermecătoare și de o putere irezistibilă; tonurile acestea însă nu s'au contopit într'un acord puternic în imnul adevărului și al iubirii triumfătoare.

(Va urma).

Dim. I. Cornilescu.

UN CONGRES BIBLIC ROMÂNESC.

— Sfârșit. —

În expunerile de până acum am tratat chestiunile cari mi-s'au părut mai importante în legătură cu revizuirea traducerii românești a Bibliei și cu răspândirea ei în popor. Acum voiesc să arăt pe scurt modalitatea înfăptuirii unei opere atât de însemnate și necesare pentru biserica și cultura poporului nostru.

Din cele desfășurate mai sus ne-am putut convinge că ne găsim în fața unui întreg complex de lucrări, a căror ducere la îndeplinire reclamă puteri bine pregătite și o muncă făcută cu sistem. Puterile necesare cred că le avem; ele trebuie chemate la muncă sistematică și bine plănuită dela început. Prin o lucrare răsleață nu s'ar putea obține rezultatul dorit. O operă cu ramificații în atâtea direcții, trebuie legată de o *instituție* întemeiată și organizată anume în vederea realizării ei. Înțeleg o *Societate biblică românească*, organizată după modelul societăților similare din Apus, dar cu considerare la trebuințele noastre speciale. O astfel de societate ar fi cea mai puternică garanță pentru continuitatea, unitatea și trăinicia muncii ce s'ar desfășura în cadrele ei.

În Apus există mai multe societăți biblice, cari desvoaltă o activitate febrilă pentru răspândirea Bibliei la toate popoarele. Cea mai puternică dintre toate e «Societatea biblică pentru Britania și străinătate», întemeiată în Londra la anul 1804. În fruntea ei stă un comitet central compus din 36 membrii, care dirigează toate agendele societății și activitatea filialelor ce le are în diferite țări. Dispunând de averi mari, adunate din donațiuni, legate, subscripțiuni și din vinderea Bibliei, dela înființarea ei până astăzi a îngrijit de traducerea Bibliei în aproape 400 limbi și dialecte, și a pus-o în circulație pe un preț foarte ieftin în multe milioane de exemplare. În anii din urmă a ajuns să distribuască anual cam 6 milioane de volume. Oricum am aprecia în amănunte activitatea acestei societăți și a celorlalte surori mai mici ale ei susținute tot de protestanți, trebuie să recunoaștem că ele au lucrat colosal de mult pentru răspândirea Bibliei pe întreg rotogolul pământului. Deși au fost combătute de ortodocși și mai ales de catolici, totuș exemplul lor poate fi urmat de ambele părți, se înțelege — cu restricțiunile și întregirile necesare.

Biserica romană apuseană, care este cea mai severă în ce privește răspândirea Bibliei în limbile vii ale popoarelor, a înțeles această necesitate. În câteva părți ale ei s'au întemeiat în anii din urmă societăți pentru răspândirea Bibliei. Așa: în Anglia, America, Franța și Italia. În fruntea tuturor se pare a stă Italia, cu harnica societate numită «*Pia Società di s. Girolamo*», înființată la anul 1902 în Roma. În cel dintâi an al activității sale, această societate a distribuit 180,000 exemplare din cele patru Evanghelii și din Faptele Apost., într'o ediție frumoasă, care cu toate că e însoțită de scurte tâlcuiri, se vinde totuș numai cu 24 bani. Printre catolicii din Germania se făcea mai în anii trecuți o vie propagandă pentru înființarea unei astfel de societăți, deși ei au bune ediții ale sf. Scripturi accesibile și pentru popor.

Nici biserica ortodoxă n'a rămas cu totul străină de ideea înființării unor astfel de societăți, pentru că, cum am amintit, a existat una în Petersburg, întemeiată cu sprijinul societății britanice și cu încuviințarea țarului Alexandru I la anul 1813, dar n'a funcționat decât până la anul 1826, când a fost desființată de țarul Nicolae I. De există și astăzi în biserica rusească ori în altă biserică ortodoxă vre-o societate de acest fel, n'am cunoștință, dar chiar dacă n'ar exista, aceasta nu e o pedecă ca să nu se înființeze la noi. Ba eu susțin că *noi suntem cei mai îndicați să facem începutul în această privință*, pentru că dintre toate bisericile ortodoxe numai biserica românească întrebuintează limba cea vie a poporului ca limbă bisericească, prin urmare e firesc ca la noi să se fi simțit mai întâi necesitatea înființării unei instituții care să poarte grijă de tipărirea și răspândirea Bibliei în popor. Societatea noastră n'ar avea scopul să tipărească Biblia și în alte limbi, decât în cea românească.

Cadrelor de organizare ale unei asemenea societăți n'ar fi greu de găsit. Consider ca un lucru de sine înțeles, că toți arhierii bisericii românești vor primi să stea în strânse legături cu această societate, dându-li-se locul potrivit cu poziția ce o au. În fruntea societății va stă un comitet, compus din cei mai de seamă specialiști, preoți și mireni, ce-i avem în întreaga biserică românească pe terenul cunoștințelor cari stau în legătură cu publicarea Bibliei. Acest comitet va conduce toate afacerile societății și se va organiza la lucru, împărțind între membrii săi partea

de muncă pentru care fiecare e mai bine pregătit și căutând modalitatea pentru a da operei întregi caracterul unității. În cadrele societății se va găsi apoi loc și pentru tot felul de membrii, cari vor avea dragostea să sprijinească scopurile ei.

Pentruca societatea biblică să-și poată realiza scopurile sale, va avea neapărată trebuință și de mijloace materiale. În toate expunerile de până acum, la acestea m'am cugetat mai puțin, pentrucă am încredere în sublimitatea scopului și în dărnicia inimelor nobile. Societatea biblică britanică și-a început activitatea numai cu 17 mii de lei, și a ajuns să lucreze cu sute de milioane. Există și în sinul poporului nostru atâta spirit de jertfă și atâta însuflețire pentru o operă măreață, ca să facă posibilă realizarea ei și prin mijloace materiale. Prin donațiuni dela biserici cu averi, prin colecte întreprinse cu îndemnul arhierilor și cu sprijinul preoțimei, prin vinderea exemplarelor Bibliei și prin alte ajutoare, se vor adună resursele necesare. Abia dăduse părintele C. Morariu îndemn pentru înființarea unui institut biblic, și s'a și găsit o inimă nobilă ca a d-lui *Alimăneșteanu*, care a pus la dispoziție un dar de 5,000 lei pentru realizarea ideii. Acest exemplu ne îndreptățește la frumoase nădejdi. Când se va face o înțeleaptă propagandă în întreaga biserică românească pentru un scop atât de măreț, nu putem avea temerea că vor întârziă rezultatele reale ale ei.

O asemenea propagandă va trebui să se facă și pentru răspândirea exemplarelor din Biblie, când vor fi puse în circulație. Pe lângă concursul ce-l va da preoțimea, a cărei chemare este să lucreze la răspândirea cuvântului lui Dumnezeu, societatea biblică va angaja colportori anume, ba chiar și conferențieri biblici, cari deodată cu răspândirea exemplarelor Bibliei vor împărtăși cumpărătorilor și îndrumările necesare pentru a o ceti cu folos. Și lumea mirenească va trebui să dea mână de ajutor la acest lucru. Societății britanice îi stau într'ajutor vre-o 670 de doamne la răspândirea Bibliei în Orient. O sută de doamne au putut distribui numai în cartierele cele mai sărace din Londra, în decursul anului 1907, aproape 2¹/₂ milioane de exemplare!¹ Mă gândesc ce exemplu vrednic de urmat este acesta pentru «Societatea ortodoxă națională a femeilor române» din București,

¹ Cf «Păstorul ortodox» anul 1908, Nr. 2, pag. 58.

care și-a ramificat activitatea asupra țării întregi. Din pildele străinilor putem învăța și noi multe lucruri bune, căci ei au experiențe îndelungate și cunosc căile pentru a găsi cetitori pe seama Bibliei unde nici nu cugeți. Intr'o vacanță din anii trecuți, făcând o călătorie peste Germania-de-sud și luând cvartir în hotelurile numite «ospizii creștinești» susținute de asociația protestantă (se primesc însă și oaspeți de alte confesiuni) pentru «misiunea internă» aproape în toate orașele Germaniei, — pe masa din cameră găseam și câte un exemplar din noul Testament. După mulțimea impresiilor primite în decursul unei zile, nu puteam găsi o recreație mai plăcută și mai liniștitoare decât cetind seară de seară, împreună cu neuitatul meu prietin și soț de călătorie — mult regretatul profesor Dr. Ioan Borgia, părți alese din această sfântă carte... Pentru câți călători coplesii de năcazuri și suferințe ori de grijile lumii acesteia, va fi fost ea un izvor de întărire sufletească și de întoarcere a cugetului spre cele bune!

Scoțând concluzia finală, găsesc, că înființarea unei societăți biblice românești este modalitatea cea mai avantajoasă pentru a înfăptui cu succes bun revizuirea Bibliei și pentru a o pune în circulație în ediții potrivite trebuințelor noastre.

După toate acestea mi-a mai rămas să vorbesc de chestiunea indicată în cuvintele din fruntea acestui studiu: *un congres biblic românesc*.

Pe mulți poate îi va fi surprins ideea unui asemenea congres, pentru că la noi congresele religioase sunt neobicinuite. Afară de primul congres anual al «Societății ortodoxe naționale a femeilor române», care s'a ținut în toamna trecută în București, eu n'am cunoștință despre altele; dar și acela, pe lângă toată importanța ce a avut-o, a fost mai mult o dare de seamă asupra activității mult promițătoare a unei societăți. Vieța religioasă a poporului nostru s'a petrecut și se petrece și astăzi în formele ei tradiționale, consfințite prin un trecut de veacuri. Fără îndoială este foarte bun acest conservatism, care ține la una și bună, pentru că prin el am ajuns să ne formăm o puternică *tradiție creștină-bisericească*, care a pătruns adânc în conștiința poporului nostru și care a fost cel mai însemnat factor de educație și cultivare înțeleaptă a tuturor generațiilor ce s'au succedat până în

prezent. Dar de aici nu urmează că n'am avea dreptul să căutăm factori noi de educație și de adâncire a conștiinții noastre religioase-morale, se înțelege — în spiritul aceleiași mari tradiții creștine. Progresul continuu al vieții noastre bisericești scoate la suprafață tot mai multe trebuințe sufletești, cari trebuiesc satisfăcute prin măsurile cele mai înțelepte. Păstorirea sufletelor încă trebuie să facă progrese în alegerea și aplicarea mijloacelor și a metoadelor cari o pot conduce mai ușor la țântă.

În alte biserici și la alte popoare congresele religioase sunt considerate ca un însemnat mijloc de propagandă religioasă în masele credincioșilor. Nu mă provoc la protestanți, cari an de an țin mulțime de congrese religioase cu diferite scopuri, ci voiu aminti numai congresul euharistic din biserica romană apuseană, care s'a ținut în diferite centre ale lumii catolice cu o solemnitate impunătoare. Am informații mai amănunțite despre congresul euharistic care s'a ținut în anul 1908 sub prezidenția cardinalului Vincenzo Vannutellii în Londra, unde dela anul 1554 nu mai pusese piciorul alt delegat al papei dela Roma. Cu acea ocaziune s'au adunat la Londra reprezentanți ai bisericei apusene din toate părțile lumii: cardinali, arhiepiscopi, episcopi, abați, reprezentanți ai multor ordini monahale, preoți, teologi și credincioși mireni în număr de câteva mii. S'au ținut slujbe religioase cu multă desfășurare de pompă în celebrare și cu coruri măiestre; s'au făcut procesiuni religioase pe stradele orașului și defilări înaintea delegatului papei; s'au ținut cuvântări și conferințe în legătură mai strânsă ori mai depărtată cu sf. cuminecătura, dar cari toate, ca și hotărârile luate, aveau scopul să întărească conștiința catolică în sufletele celor prezenți și mai ales alipirea lor față de papa. Astfel, într'o țară, în care catolicii au fost mult timp persecutați și în care și astăzi sunt în mică minoritate, au știut să-și manifesteze credința lor într'un mod foarte impunător.

De ce n'am putea țineă un asemenea congres religios și noi, Românii de pretutindeni? Ce putere ar îndrăzni și ar fi în stare să ne oprească de a ne manifesta credința și însuflețirea noastră religioasă? Congresul nostru l-am țineă în numele adevărului vieții cuprins în *dumnezeiasca carte a Scripturii*, care este venerată de toată creștinătatea ca o carte sfântă. Cine ne-ar putea

împedecă să ne arătăm entuziasmul și venerația noastră față de această carte a cărților? De altă parte, dragostea față de sf. Scriptură și față de adevărul cuprins în ea, care stă la temelia bisericii și a culturii poporului nostru, ar îndemna pe multe inimi românești și creștinești să iee parte la o astfel de serbare măreață. S'ar țineă slujbe religioase de cătră arhieriei noștri; s'ar țineă cuvântări și conferințe religioase despre importanța sfintei Scripturi, despre adevărul dumnezeesc cuprins în ea, despre frumsețea ei, despre folosul sufletesc al cetirii ei, despre însemnătatea ei pentru unitatea religioasă și culturală a neamului nostru, despre imperioasa necesitate a unei bune traducerii a ei în românește etc. S'ar face procesiuni religioase cu evanghelia și alte serbări, cari ar fi în stare să înalțe conștiințele religioase pe aripile unui sfânt entuziasm.

Acum, când biserica românească e amenințată în Regat de rele și turburări interne, la noi în Ardeal de primejdii mari externe, iar în Bucovina de îndrăzneală crescândă a Rutenilor — e timpul cel mai potrivit pentru a întări conștiințele credincioșilor prin o astfel de manifestare deamă a solidarității religioase și naționale.

Așa îmi închipuesc eu partea festivă a unui congres biblic românesc. El ar fi o serbare plină de demnitate și însuflețire religioasă, și în acelaș timp o frumoasă manifestare a unității noastre religioase și culturale.

Dar pe lângă partea aceasta sărbătorească, scopul principal al congresului va fi să întrunească pe cei mai competenți bărbați din biserica românească spre a se sfătui împreună și a pune la cale înființarea unei societăți biblice românești, în cadrele căreia să se organizeze lucrarea de revizuire, publicare și răspândire a sf. Scripturi în limba românească. În scopul acesta ar fi necesar să se constituie un comitet la București, ai cărui membrii să binevoiască a-și lua însărcinarea de a prezentă referate asupra modalităților înființării societății biblice, precum și asupra revizuirii și publicării sf. Scripturi. Aceste referate se vor lua de bază la discuție și apoi, pe urma sfătuirii tuturor celorce vor putea folosi cu vre-un cuvânt de lămurire, se vor lua deciziuni definitive și se vor organiza forțele la muncă. Venind cu propuneri numai, unul dela București, altul dela Cernăuți, al treilea dela

Sibiiu — nu vom ajunge de grabă să vedem opera realizată. Congresul biblic ar fi o măsură concretă spre realizarea ei; o trecere dela vorbe la fapte.

Am ajuns la sfârșitul acestui studiu. Mi-am dat silința să evit amănuntele cari puteau interesă mai mult pe teologi, ca astfel să câștig pentru chestiunile de cari m'am ocupat interesul unui cât mai larg cerc de cetitori. Considerând importanța chestiunii, ar fi de dorit să se pronunțe și alții asupra ei.

Dar rugămintea mea o îndreptez în rândul prim și în deosebi cătră toți ierarhii bisericei noastre românești de pretutindeni, ca cu înalta autoritate și cu înțelepciunea ce o au, să binevoiască a luă în înțelegere măsurile necesare pentru înfăptuirea unei opere atât de mărețe și de o importanță covârșitoare pentru biserica și cultura religioasă-morală și națională a poporului nostru. Mă îndreptez apoi, în rândul al doilea, dar cu aceiaș încredere, cătră profesorii noștrii dela facultățile teologice din București și din Cernăuți, ca cele mai înalte areopaguri ale științii teologice la noi, rugându-i ca, cu competența Domniilor Lor ca oameni de știință, să se angajeze la îndeplinirea acelei opere. Îndeosebi mă adresez cătră domnii profesori ai facultății teologice din București, ca cătră cei-ce sunt în centrul celei mai mari părți a bisericei românești, rugându-i să binevoiască a luă, în înțelegere cu Preasfințiții ierarhi din Regat, inițiativa pentru convocarea unui congres biblic românesc la București și pentru îndeplinirea lucrărilor pregătitoare în vederea ținerii lui.

Când din aceste două părți se va luă inițiativa, avem încrederea că toți ceialalți bărbați din cler și mireni cari vor putea folosi cu ceva, se vor alătură cu dragă inimă și lucrarea întregă va porni pe calea cea mai bună. Iar atunci, când sf. Scriptură nu va mai fi o carte pecetluită pentru poporul nostru, când cuvântul lui Dumnezeu va încălzi și va lumina inimile tuturor credincioșilor bisericei noastre, atunci un nou duh se va revărsa asupra noastră și va înnoi viața sufletească a întreg neamului românesc. «Pentru că viu este cuvântul lui Dumnezeu și lucrător și mai ascuțit decât sabia ascuțită de amândouă părțile... și ju-

decător cugetelor și gândurilor inimii» (Ep. către Evrei, c. 4 st. 12). «Au nu este cuvântul meu, zice Domnul, ca focul și ca ciocanul care taie piatra» (Ieremia c. 23 st. 29).

Să dea Dumnezeu ca flacăra acestui foc sfânt și dătător de viață nouă, să ne încălzească sufletele cât mai în curând!

Dr. Nicolae Bălan.

TINEREȚA APOSTOLULUI IUDA ISCARIOTEANUL.

La poalele muntelui Sinai încă și azi se mai poate vedea una dintre cele mai vechi clădiri ale lumii, schitul Sfintei Ecaterina, care s'a zidit la dorința și pe spesele împăratului din Bizanț, Iustinian, la anul 530 după Hristos. În acest schit, în care azi se păstrează cea mai bogată și mai prețioasă colecție de manuscrise biblice, nu de mult s'a descoperit și un manuscris pe pergament scris în limba greacă de vre-un călugăr cucernic, care se adăpostea în acele vremi între zidurile schitului sau că prin pribegiile sale a rătăcit numai pe acolo. Manuscrisul din vorbă a fost învălit destul de bine în mătăasă, dar cu toate acestea n'a putut rezista din destul dintelui vremii, așa că unele șire ale scrisorii sunt atât de spălăcite, încât descifrarea lor e absolut imposibilă. Cam a treia parte a lui însă s'a putut descifra fără multă greutate și anumiți cercetători l-au și tradus în limbile lor. În acest codice însemnat ni se istorisește viața plină de întâmplări caracteristice a apostolului Iuda Iscarioteanul, vânzătorul lui Isus, dela naștere până la chemarea sa la slujba apostolică. Cine anume este autorul acestei biografii nu se știe, căci în această privință în codice nu se află nici o însemnare și nici o iscălitură.

Viața apostolului Iuda după manuscript se poate rezuma în următoarele: Mama lui Iuda a visat, că nu peste mult va da naștere la un fiu, care însă nu-i va fi spre bucurie, căci va fi un hoț și un ucigaș fără scrupule, care în viața sa numai rușine și ocară va aduce peste capul ei și peste familia ei. Vedenia aceasta a umplut de spaimă pe biata femeie, așa, că a căzut într'o boală grea, în care de multeori își perdeă și conștiința. Visul femeii s'a și împlinit până în cele mai mici amănunte, după cum faptele de mai târziu au dovedit din destul. Peste câteva săptămâni copilul s'a născut teafăr și sănătos, dar pe peptul lui se puteau vedea unele semne ciudate și anume o cruce, doue pumnale și câteva monete de bani. Descoperirea acestor semne a îngrozit și mai mult pe femeia, care cu ori și ce preț voia să afle înțelesul lor. De aceea, după ce s'a mai recules din boala de care a pătimit, s'a ridicat din patul în care zăcuse atâta vreme și învăluită de sus până jos într'o manta, ca să nu fie cunoscută de nimenea, a alergat în grabă la un vrăjitor vestit și iscusit cetitor printre stele. Semnele ciudate de pe sinul copilului nici acesta nu le-a putut tâlmăci, dar a zis,

că cetind în stele i-s'a descoperit, că acest copil în vrâsta bărbăției va tradă și va vinde pentru bani pe Fiul lui Dumnezeu. Spaima și groaza de care femeia eră pătrunsă de mai nainte, în urma celor auzite dela vrăjitor se îndoî și biata mamă s'a decis să scape cu ori și ce preț de fătul pe care l-a adus în lume într'un cias fără noroc. Ca să-i facă sfârșit cu propriile-i mâni însă tot nu s'a putut decide, ci s'a sfătuit cu vrăjitorul să construiască o lădiță, în ea să așeze pruncul, și după ce vor înfundă-o bine, ca să nu străbată apa în ea, vor aruncă-o în râul Iordanului, ca să o ducă în mare. Planul pierderii copilului l-au și îndeplinit întocmai, după ce mai dinainte de gâtul lui au legat o bucată de pergament pe care eră scris: Numele mi-e Iuda.

Ajutat de întunerecul nopții, vrăjitorul din grădina-i mărginită de râul Iordanului aruncă în apă lădița, cu micul Iuda, fără ca să fi fost observat de cineva. După câteva clipe lădița săltată ușor de valuri dispărû din ochii vrăjitorului. Dar vorba veche: omul propune și Dumnezeu dispune. Valurile după ce au purtat destul pe spatele lor lădița, au abătut-o aproape de hotarele regatului vecin cu pământul Idumeii. Și s'a întâmplat --- continuă mai departe povestirea -- că regele acelei țări cu numele Teoplulos, șezând pe țârmurul mării pe o stâncă acoperită de mușchi, încunjurat de o mulțime de curteni, privea la vasele cari treceau pe dinainte-i venind din Alexandria și Ioppa (sic!) Regele uitându-se departe pe nemărginita întindere a mării, zări în depărtare un mic obiect plutind deasupra apei. Regele cu curtenii credeau, că obiectul nu poate fi altceva decât o ladă cu muniții apucată de pe un vas naufragiat și pentru ea aruncară numai decât sorți. Soartea a favorizat pe rege, care imediat porunci unor văslași să întîmpine obiectul care tot mai mult se apropiă. Obiectul pentru care regele cu curtenii săi au aruncat sorți, eră lădița aruncată de vrăjitor în Iordan, care închidea în sine pe micul Iuda. Bucuria regelui la vederea copilului, pe care, după pergamentul dela gât și el l-a numit Iuda, eră nedescris și luă cele mai severe dispoziții, ca copilului să i-se dea o creștere și îngrijire aleasă. În curând fu introdus și în arta scrisului și a cetitului la care în acel timp îndepărtat oamenii de rând abia că se pricepeau.

Insușirile alese pe cari le aveă din naștere, mintea ageră și înfățișarea simpatică l-au făcut să placă tuturor și să înainteze repede în slujbe, până când în cele din urmă ajunse cel mai intim sfetnic al regelui. Dar deși aveă o înfățișare plăcută, totuși din când în când izbucneau din el patimile și înclinările păcătoase și din ce în ce se adevereă tot mai mult ce s'a zis despre el din stele.

Iuda într'o zi s'a certat cu unicul fiu al regelui și cu pumnalul i-a răpus viața. După omorul săvârșit cu atâta cruzime a fost silit să se refugieze. A îmbrăcat haine străine și așa travestit a fugit din țara în care i s'a dat o creștere atât de îngrijită și în care a ajuns la cele mai mari slujbe. Și-a nimicit viitorul și a devenit sărac, vagabund îmbrăcat numai

în sdrențe câtăva vreme, pânăcând a ajuns în orașul Ioppa unde a intrat în serviciul unei familii alese. Prin manierele alese și prin natura-i lingușitoare și aici a ajuns a fi prețuit și plăcut de toți, dar mai cu seamă stăpâna casei îl distingea cu încrederea sa. Într'o zi după aceasta stăpâna eșind la preumblare a luat cu sine și pe Iuda. Au trecut pe lângă un raiu de grădină a cărei pomi erau încărcăți cu persece. Stăpâna avea mare poftă de perseci și a dat bani lui Iuda, ca dela stăpânul grădinei să cumpere câteva. Căile destinului sunt ciudate, repetă din nou autorul. Grădina eră proprietatea unui anume Simeon care nu eră altul decât tatăl lui Iuda. Despre raportul de tată și fiu dintre ei însă nici unul nu a știut. Lăcomia și setea de bani îl luară iară în stăpânire și a gândit că mai bine să fure din perseci, iar banii să-i ție pentru sine. Propusul și l-a și dus la îndeplinire. S'a suit într'un pom și și-a umplut turbanul de perseci, însă la scoborit Simion l-a observat și l-a tras la răspundere. Iuda cu naturelu-i pornit își strânge pumnalul și-l împlântă în inima tatălui său, comițând al doilea omor. După acestea a fost silit să se refugieze din nou. Vagabondând zi și noapte, ajunge într'un oraș îndepărtat al Idumeii, în care a petrecut timp de 4 ani. Că ce s'a mai petrecut cu el și prin câte a trecut în acest timp despre aceasta numai puține date aflăm în manuscris, dar se vede că a pribegit mult în cea mai neagră mizerie până când a ajuns într'un loc părăsit din mijlocul căruia un arbore uriaș își întindea vârful spre cer. S'a așezat la umbra acestui arbore, și gândindu-se la soartea tristă în care a ajuns, a căzut într'un somn greu. În vis i se părea că din înălțimi ar fi grăit o voce zicând: «Scoală-te, tu om născut din blăstăm, dute la Iordan, și acolo vei auzi ceva, ce-ți va fi spre folos». Locul părăsit nu eră departe de orașul Ioppa, Iuda s'a sculat și s'a dus la Iordan. Din întâmplare a nimerit tocmai în grădina vrăjitorului, care l-a slobozit cu lădița în apă. Acesta după semnele cari și acum se mai vedeau pe sân l-a cunoscut și l-a sfătuit să meargă la Isus și să ceară iertare pentru păcatele sale.

Iuda dupăce a primit câțiva bani dela vrăjitor și-a luat rămas bun și a trecut Iordanul și după o scurtă pribegie a ajuns în orașul Jichai. Aici s'a întâlnit cu trei învățăcei de a lui Isus, dintre cari unul eră chiar Petru. — Salut Ție pretine — zice Petru — vorbește, pe cine cauți? — Pe Isus fiul lui Iosif îl caut, zice Iuda. — Acum e la puțul lui Iacob — răspunde Petru, dar peste puțin timp te vom conduce la el. Isus — zice mai departe povestirea — a ținut la sine pe Iuda, deși știă că e născut din blăstăm și că-l va vinde. Dar nu numai atât, ci l-a luat între ucenicii săi, ca să se plinească cuvântul Scripturii. Viața de mai târziu a lui Iuda ni-e cunoscută din evanghelic.

În această biografie se oglindesc părerile vechilor creștini despre caracterul apostolului Iuda. Ea e o tradiție, de sigur, cu mult mai târzie decât timpul apostolilor. Celce a fixat-o în scris în acest codice, nu poate să fie din Palestina, căci atunci ar fi știut mai bine geografia acestei țări și ar fi observat inexactitățile povestirei.

După B. H.

Preotul Aurel Popoviciu.

PREDICĂ PENTRU DUMINECA FLORIILOR.

Abnegațiunea creștină față de egoism.

«*Celace voiește să vină după mine, să se lapede de sine*». (Evangelia după s. Marcu VIII, 34).

«A se lăpădă de sine însuși! — nu însemnează oare a face silă firei care ne îndeamnă să ne iubim pre noi înșine? Nu înseamnă cumva a năbuși în noi acel instinct personal, fără de care omul nu-i propriu pentru nimic în vieață?» — Eu cred de prisos, frații mei, să vă mai întreb, dacă nu vi s'a întâmplat să auziți exprimându-se această părere. Cine nu știe, că asemenea afirmațiuni au trecut în zilele noastre și află chiar răsunset printre noi?

Cu toate acestea noi continuăm a purta numele de creștini.... Și ca atari, suntem datori să admitem, că abnegațiunea este pentru noi o virtute de întâia ordine; că, fără ea, noi nu putem deveni adevărați ucenici ai Domnului, pe care îl vedem astăzi intrând în Ierusalim, unde El merge să îndure de bunăvoie pentru noi chinurile de pe cruce și ale morții, pentruca să ne transmită nouă exemplul abnegațiunei celei mai desăvârșite. Cum stă lucrul așadară? Poate cineva cătuși de puțin pretinde, cu dreptate, că abnegațiunea cerută din partea noastră de cătră creștinism ar fi opusă firei noastre, dragostei naturale față de noi înșine? Nimicește ea — poate ea nimici în noi orice amor propriu, orice spontaneitate?

Să fixăm înainte de toate cugetarea noastră asupra *ființei* însași a abnegațiunei creștine. În ce consistă ea? În aceea, că creștinul se supune în toate lucrurile lui Christos-Dumnezeu, se lasă cu totul în sama conducerii sale, își refuză tot ceea ce ar putea să-l împedee să calce cu credința pe urmele lui sau ar putea să-l depărteze de El. Creștinul are o înțelegere — și «el o robește spre ascultarea» credinței creștine (2 Cor. X, 5), o face captivă lui Dumnezeu, care i se face cunoscut pe paginile dumnezeești ale descoperirii. Creștinul are o voință liberă, — și el o subordonează voinții lui Dumnezeu, exprimată în legea conștiinții și a Evangheliei. Ca toți fiii lui Adam, care a căzut în păcat, creștinul poartă cu sine un trup «care poștește împotriva Duhului» (Gal. V, 17); el are patimi, care-i întunecă rațiunea, cari îl împing la rău: dar el se luptă cu ele ncincetat; se sforțează să supună trupul, să înfrâneze patima, sau, după expresiunea apostolului «să-și răstignească trupul împreună cu patimile și cu poftetele». (Gal. V, 24). Creștinul are sau poate aveă afecțiuni pentru altul și pentru interesele pământești; el renunță, este gata să renunțe, chiar și la cele mai dulci sentimente ale familiei, chiar și la desfătările cele mai delicioase, de îndată ce el observă, că ele devin o pedecă pentru credința sa de a merge pe urmele lui Christos; de îndată ce îl îndepărtează de legea lui Dumnezeu și îi pregătesc neapărat o stare de păcat.

Judecați acum înșivă: Ce este în toate acestea ce ar fi împotriva firii noastre? Natura și legea morală, scrisă în conștiința noastră, ne chiamă a ne iubi pre noi înșine... Dar însași această fire, tot aceeaș lege morală ne chiamă totodată a iubi și pre Dumnezeu. Pre cine avem noi să iubim mai mult, pre noi înșine sau pre Dumnezeu, și care este cea dintâi poruncă din lege? Dacă noi credem în Dumnezeu, ca ființă primordială, în mod suveran înălțată mai pre sus de noi prin perfecțiunile sale: dacă noi suntem convinși, că El este Creatorul, Provedința noastră, Mântuitorul nostru, care ni-a iubit cu o iubire nemărginită, dacă avem convingerea, că întru Dânsul singur «viem, și ne mișcăm, și suntem» (Fapte XVII, 28); dacă de altă parte, noi putem fi de aceeaș părere, că virtutea exigențelor celei mai riguroase dreptăți, iubirea noastră se măsoară după gradul de perfecțiune și de vrednicie al ființei iubite, precum și după cel al afecțiunii sale pentru noi, atunci fără îndoială vom fi unanimi împrumutând răspunsul, pe care îl dete într'o zi Domnul la întrebarea unui Fariseu evreu, care eră doctor al legii: «Să iubești pre Domnul Dumnezeul tău cu toată inima ta și cu tot sufletul tău și cu tot cugetul tău. Aceasta este întâia și mai mare poruncă. Iar a doua asemenea acesteia: Să iubești pre aproapele tău, ca pre tine însuși» (Mat. XXII, 37-38). Da, noi suntem datori să iubim pre Dumnezeu din toată ființa noastră. Să-L iubim mai mult, decât pre toți și decât pre toate lucrurile, apoi să ne iubim pre noi înșine și pre aproapele ca însuși pre noi. Aceasta nu este numai legea evanghelică sau descoperită, este chiar însaș legea firii noastre depusă în adâncurile sufletului nostru; este legea întregii lumi morale, a tuturor ființelor spirituale cari stăruiesc în bine, iubesc pre Dumnezeu mai pre sus de orice și pre El singur îl slujesc (Daniil VII. 10).

Și dacă este așa, accasta insemnează, că dragostea față de noi înșine, egoismul nostru personal trebuie să fie întotdeauna subordonat iubirei de Dumnezeu; însămnă, că noi nu trebuie să avem oarecare afecțiune pentru noi înșine și pentru aproapele, decât întrucât ea poate să armonizeze cu iubirea față de Dumnezeu; aceea înseamnă și de altfel, că noi trebuie să ne smulgem oricărei înrăuriri, — vie ea din noi înșine sau din afară, — care ar putea să vie în contradicere cu dragostea de Dumnezeu, să vateme sfințenia lui, să ne pună în stare de răsvrătire sau de vrășmășie cu El, să ne împingă la fărădelegi și la necuviințe. Dar hotărît, că în această subordonare a iubirei noastre personale față de iubirea lui Dumnezeu, în aceasta renunțare la tot ceea ce ar fi făgăduirea aceleia, la tot ceea ce este fărădelege sau ne împinge la păcat — consistă abnegațiunea creștină. Fără îndoială că creștinul, se iubește pe sine însuși, dară pre Dumnezeu îl iubește și mai mult încă și accasta este cauza, că el se supune Lui și renunță la toate lucrurile, cari ar putea să altereze această legătură dumnezeiască. Rezultă de aci, că nu numai abnegațiunea creștină nu e contrară firii noastre, nici legii morale; ci ea se găsește în desăvârșită armonie atât cu una cât și cu alta, și — prin urmare, — ea nu stinge în noi nici

de cum iubirea față de noi, ci îți hotărăște locul ei și măsura. Să exprimăm și să resumăm cugetarea noastră cu alte cuvinte. A iubi pre Dumnezeu înseamnă a împlini poruncile sale, cari compun legea morală. «Că aceasta este dragostea lui Dumnezeu, ca să păzim poruncile lui» (I. Ioan V, 3). Abnegațiunea creștinului constă în aceea, că el ține cu toată ființa lui la observarea legii morale, întemeiată în însași ființa sufletului nostru și pusă în lumină de către Evanghelie, și în aceea, că el se abține și se îndepărtează de tot aceea, ce această lege osândește, de tot ceea ce este păcat sau ar avea de scop păcatul.

Care suflet drept ar putea afirma, că ascultând de legea morală și ferindu-ne — prin toate mijloacele — de a o violă, prin aceasta am contrariă firea noastră și am osândi dragostea, ce noi o avem în mod firesc pentru noi — înșine?

Adevărul aserțiunii noastre ne va apărea într-o lumină încă mult mai strălucitoare, dacă ațintim luarea aminte asupra *limitelor* abnegațiunii creștine. Creștinul supune spiritul său domniei credinței, dar nu-l sufoacă în sine însuși și nu-i deneagă activitatea sa legitimă. El nu-i impune tăcerea decât înaintea adevărilor de credință, cari provin direct din revelațiunea dumnezeiască și cari se țin de lumea nevăzută, metafizică, spirituală, inaccesibilă cercetărilor noastre imediate din viața de acum. Dar lumea materială, în varietatea ei și în uimitoarea ei măreție, natura, care ne împrejmuieste, omul însuși nu rămân mai puțin obiectul studiilor libere pentru creștin. Și fie-cine știe, că nimica n'a contribuit cu mai mult succes la propagarea luminei în sânul neamului omenesc decât creștinismul; că la nici un popor, știința n'a înflorit într'un chip așa de strălucit, ca și printre națiunile creștine; și nici chiar astăzi nime nu cultivă domeniul științific cu atâta independență și cu atâta succes, ca și creștinii. Câte adevăruri, altcum datorite revelațiunii, sunt mai mult sau mai puțin înțelese de rațiune, care poate să le admită nesilită, să le întrebuițeze ca pe un rezultat al îndeletnicirii sale și să le aplice în câmpul său de activitate! Misterele singure ale religiunii, acelea, de exemplu, al Trinității, al Intrupării, (Incarnațiunii) și al Răscumpărării, acele taine nepătrunse se impun singure credinței creștinului și reclamă supunerea absolută a rațiunii față de Dumnezeu, care le-a descoperit. Cu toate acestea nici aci nu este nimic jignitor pentru demnitatea noastră. Dacă noi nu vedem nici o umilire dând credință unor oameni asemenea nouă și vrednici de încrederea noastră, când ei împărtășesc rezultatele experienței lor și a siguranții lor, se va afla oare ceva ce să ne înjosească, în credința, pe care noi o dăm lui Dumnezeu, care s'a îndurat să ne desvălească unele mistere indispensabile fericirii noastre? Creștinul își supune voința sa voinței lui Dumnezeu, însă fără silă pentru propriul său arbitru, și fără pedeci pentru libertatea sa. Voința lui Dumnezeu față de noi, — aceasta lege morală însemnată în conștiință, și propusă aprobării noastre libere pentru a o împlini, — aceasta trebuie să fie într'adevăr direcțiunea naturii a voinții noastre. Creștinul își înlăn-

țuiește trupul său, combate patimile, cari îl târăsc spre rău, se silește a omori păcatul, care lăcuiește în fiecare din noi (Rom VII, 20); dar el nu năbușește instinctele legitime ale naturei sale, el nu omoară afecțiunile oneste și înclinările nevinovate. Omul aspiră în chip firesc la viața de familie, și creștinismul nu numai că nu osândește căsătoria, ci o investește cu sfințenie, făcând din ea obiectul unei taine deosebite. Numai cât creștinul, înainte de a contracta legăturile căsătoriei, și sub legea însași a uniunii conjugale, se silește a-și stăpâni elanurile sensualității, stă departe de tot ceea ce este împotriva castității și nu-și permite nici fapte, nici cugetări, nici poftē, cari ar fi vătămarea sfințeniei căsătoriei, sau mormântul pudoarei (Mat. V. 28).

E lucru natural, ca omul să iubească pe părinții și pe cci de aproape ai săi. Creștinul iubește într'adevăr pe tatăl său și pe mama sa, și pe fiii săi, frații și surorile sale; dar el nu se crede nici odată autorizat a iubi creatura mai mult decât pe Dumnezeu (Mat. X. 37). Afecțiunile sale omenești nu-l duc nici când a nesocoti poruncile evanghelice, și el este gata a le sacrifica, îndată ce observă în ele un obstacol neînving pentru perseverarea lui în imitarea lui Christos, a Mântuitorului său (Luca XIV, 26). Bucuriile și plăcerile vieții ne ofer o înclinațiune naturală și creștinul nu se ascunde de dinaintea bucuriilor liniștite, curate, nevinovate, cari sfințesc sufletul și inima; dar el ocolește cu mare grijă plăcerile, cari rănesc sentimentul moral, dau sufletul în puterea poftēi și ațiță patimele. Noi suntem în mod firesc mânași să căutăm bunăstarea, de lipsă pentru întreținerea vieții noastre, — și sfânta credință nu-l oprește pe creștin să aspire la aceasta; dar, în afară de această considerațiune, că el nu întrebuințează nici când — pentru a ajunge la aceasta bunăstare alte mijloace — decât cele legitime, el nu-și *alipește inima de ea* (Psalm LXII, 10); el este totdeauna gata să o sacrifice unor interese religioase și morale mai înalte și chiar să-și vândă tot ceea ce are, pentru a împărți la săraci milostenie, pentru ca să dobândească comorile împărăției celei cerești (Luca XII, 33).

Intr'un cuvânt, creștinul nu face abnegațiune de spiritul său în domeniul credinții, ci de înțelepciunea și de știința sa proprie. El nu renunță la voința sa, ci la acea independență absolută, care nu voiește să recunoască nici o lege. El nu părăsește trebuințele și înclinările sale, ci abuzurile, cari pot să rezulte din acestea, poftele și patimele, cari decurg din ele, tot aceea, ce formează ființa păcatului în și afară de noi, tot aceea ce conduce la rău. Fără îndoială există pentru omul de credință un grad mai înalt de abnegațiune creștină, de a nu se mărgini la împlinirea poruncilor evanghelice și, după sfatul Sfințelor Scripturi, a se consacra celibatului perpetuu, desinteresului desăvârșit (sacrificarea propriilor sale interese) supunerii fără condițiune (ascultarea de bună voie), etc. Dar, înainte de toate, aceste sfaturi nu sunt obligatoare pentru toți creștinii și nu privesc decât pe credinciosul, care se simte capabil să le primească și să le și împlinească (Mat. XIX, 12). Bunăvoința sa este de

ajuns, pentruca el să facă aplicare de ele; nu poate fi prin urmare aci vorba de o atingere oarecare sau de o violență făcută libertății sale. În al doilea rând, pentru de a aprecia cu dreptate gradul mai mult sau mai puțin înalt al abnegațiunei creștine și al legăturilor sale cu egoismul omenesc, este de lipsă să ținem cu băgare de samă socoteală de scopul acestei abnegațiuni, a căreia perfecțiune atârnă de altcum dela înălțimea morală la care a ajuns omul.

Scopul imediat și sigur, la care voiește să ajungă creștinul pe calea abnegațiunei este vindecarea și regenerarea sa morală. Să luăm de pildă doi oameni atinși de maladie fizică. Unul se conformează cu scrupulozitate sfaturilor medicului: el se abține de tot ceea ce poate contribui la desvoltarea și la pericolul boalei sale; se supune tuturor prescripțiilor, cari sunt în stare să-l scape cu triumf.

El rămâne străin de plăcerile și de distracțiile lumii, se închide în locuința sa, își impune o dietă riguroasă, se reține dela mâncările sale favorite, ia medicinile cele mai amare, supoartă câte odată operațiile cele mai dureroase. Aceste privațiuni voluntare, aceste suferințe, uneori de tot crude readuc pe nesi-nțite sănătatea; bolnavul simte renăscându-i-se tinerețea și forțele (puterile). Al doilea, nu se conformează indigetărilor doftorului: el nu voiește să renunțe la obiceiurile, cari îi plac, el se dedă ca și mai înainte la o viață de risipă, nu-și impune nici un frâu poftelor sale nici în mâncare, nici în beutura, nu ia nici o precauțiune contra acțiunii defavorabile a elementelor, suprimă leacurile, cari nu-i sunt pe plac, și prin toate aceste greșeli, lasă să se agraveze boala așa de mult, încât devine în curând incurabilă și-l conduce în mod prematur în mormânt. Pronunțați-vă înși-vă: care din cei doi bolnavi se iubește mai mult? Care se iubește într-adevăr, cel dintâiu sau cel din urmă? Care lucră în chipul cel mai rațional, cel mai folositor pentru firea sa bolnavă? — Ei bine, noi toți, fraților mei, suntem bolnavi duhovnicește, bolnavi prin păcatul, care decurge din căderea protopărinților noștri sau pe care noi îl facem înși-ne.

Cerescul doftor al sufletelor noastre, Domnul Iisus, după ce ne-a lăsat — pentru a săvârși vindecarea noastră — leacul în veci nesecat al sfințelor Taine ale bisericii, ne-a poruncit, ca în întrebuințarea, ce vom face de ele, să ne lăpădăm de noi înșine, să ne lăsăm fără rezerve în puterea ocărmuirii sale, care se resumă în legea credinței și a moralității evanghelice; să ne silim să nimicim, să stângem în noi păcatul și tot ceea ce are aparență de păcat; să ne ferim de tot ceea ce ar putea să devină — în noi și afară de noi — o încercare pentru virtutea noastră — un prilej de cădere, să contribue la agravarea plăgilor noastre spirituale, să strice eficacitatea leacurilor grației. Și iată, că o anumită seamă de creștini urmează aceste porunci ale Mântuitorului lor; se împărtășesc cu sfințele Taine, se lapădă de sine însuși; susțin o luptă necurmată contra poftelor și a re-lor lor aplicări, împotriva ispitelor și a seducțiunei lumii; ei omoară în

sine tot ceea ce constituie mădulările omului, cele de pe pământ: «curvia, necurăția, patima, pofta cea rea și lăcomia, care este slujire idolilor». (Colos. III, 5), și, încet-încet, ajutați de darul lui D-zeu, se curăță de păcat, se ridică din boalele lor duhovnicești, și cu cât înaintează mai mult în abnegațiune, cu atât se înalță în desăvârșirea morală și se împuternesc în viața spirituală. Alții nu primesc instrucțiunile dumnezeescului Doctoz și deși din când în când își iau refugiul la mântuitoarele taine ale Bisericii, n'au nici un fel de neliniște (habar) de propria lor îmbunătățire, rămân robi ai patimilor lor, se lasă cuprinși de bucuriile lumești, își dau inimile lor poștei celei oarbe după bunurile din lumea aceasta, își fac uitare de Dumnezeu și de legea lui, și se învârtosează în fărâdelegi, ranele lor spirituale ulcerează (despre bube) așa de tare, încât cad într'o incurabilă nepocăire și adesea în realitatea morții sufletești. Este oare de lipsă să mai întrebăm, care din acești creștini se iubesc mai mult pe ei însuși, cari lucră în modul cel mai potrivit cu firea lor, cari reclamă o lecuire morală? Cine nu recunoaște de aci, că abnegațiunea formează adevăratul caracter al iubirei, ce omul, creștinul și-o datorește lui însuși, și că a nu fi însuflețit de aceasta însemnează a nu te iubi pe tine însuși, însemnează ași fi omul propriul său dușman și ași pierde sufletul?

Un alt scop al abnegațiunii, rezultatul ei sublim și suprem, pentru care regenerarea morală nu este decât un mijloc, este fericirea cea vecinică de dincolo de mormânt. Creștinul are credință în viața veacului, ce va să vie, convins fiind, că în lăcașurile Tatălui celui ceresc «împărăția a fost gătită *pentru cei drepți* dela întemeierea lumii» (Mat. XXV, 34), și că păcătoșii «că nedrepții nu vor moșteni *această* împărăție a lui Dumnezeu» (I. Cor. VI, 9). Tot asemenea el este gata pentru toate sacrificiile, pentru toate luptele în vederea curățirii sale de păcat, ca să se întărească în toate cele bune, pentruca să fie judecat vrednic, în clipa trecerii peste pragul vecinicii — de gustarea din bucuriile împărăției cerurilor. El n'are de loc odihnă aci pe pământ,¹ el duce luptă necurmată împotriva vrășmașilor mântuirii sale «el stă câteodată până la sânge, împotriva păcatului luptându-se» (Ebrei. XII, 4), pentruca să dobândească pacea cea vecinică întru a sa patrie sublimă. El își refuză plăcerile sensuale și trecătoare ale acestei lumi, pentru ași asigura fericirea netrecătoare din desfătările cerești. El nu-și adună pe pământ comori, ce se pot strică și cari se sapă, pentru ași adună o comoară statornică în cer (Mat. VI, 19—20). Într'un cuvânt: creștinul, lăpădându-se de sine însuși, își propune să câștige cu prețul jertfele timpore și comparativ ușoare, sublimul privilegiu al fericirii celei vecinice. Cine nu va mărturisi, că conduita lui este reflexul iubirei celei mai întinse, celei mai rașionale, mai întâi față de Dumnezeu, apoi față de sine însuși? Nu se iubește pe sine însuși bunăoară, acel negușător, care, cu prețul a tot felul de osteneli și renunțări,

¹ «Eternitatea va fi destul de lungă, pentruca să ne odihnim». Cuvântul e al marelui Arnauld. (Nota traducătorului).

ajunge la o avere frumoasă? Nu se iubește pe sine acel savant, care nu-și menajează nici puterile nici sănătatea, pentru a-și îmbogăți sufletul cu cunoștințe vaste și pentru a lucra în folosul propriu al său și cel al societății? Nu se iubesc oare pe sine însuși, toți acești lucrători ai vieții publice, cari nu dau înapoi în fața nici unei jertfe, pentru a ajunge la renume, la onoruri sau la glorie? Și oare se iubește într'adevăr pe sine, acel creștin, care n'are altă dorință decât să-și satisfacă în decurs de câțiva ani de zile poftele inimei sale, pentru a se lipsi de fericirea cea vecinică a cerului?

Fraților mei! o legătură indisolubilă împreună între olaltă toate credințele noastre, cari — sprijinindu-se pe o temelie comună, purced unele din altele. Asemenea, pentru omul, care nu crede în Dumnezeu, ca fiindă suverană, care nu simte în el un suflet liber și nemuritor, care respinge viața, ce va să fie, — pentru un astfel de om nu există nici lege morală, nici datorințe; pentru el nu e nici o diferență între binele moral și vișiu; înaintea lui, nu există nici decum alt principiu de activitate decât egoismul, egoismul absolut; nu există alt scop în viață în afară de plăcerile pământești, materiale, sensuale. E lucru de tot simplu, ca în ochii unor asemenea oameni, abnegațiunea creștină, întemeiată pe iubirea de Dumnezeu, îndreptată spre desăvârșirea morală și spre dobândirea fericirii vecinice, să pară o utopie vrășmașă firei și dragostei față de sine însuși. Dar pentru noi, cari din cuvintele Mântuitorului, credem în Ființa suverană, în demnitatea morală și în nemurirea sufletelor noastre, pentru noi, abnegațiunea creștină nu este altceva, decât sarcina cea mai legitimă, cea mai simpatcă firei noastre, expresiunea iubirei celei mai naturale, celei mai înalte, celei mai adevărate a omului pentru sine însuși. Pătrunși de aceasta convingere «să lăpădăm», fiind credincioși ucenici ai lui Hristos, toată îndoiala și «toată mândria» și prin răbdare să alergăm în lupta, care este pusă înaintea noastră, căutând la Iisus începătorul și plinitorul credinței, care ntră astăzi cu mărire în Ierusalim «și care în locul bucuriei, ce eră pusă înaintea Lui, a răbdat crucea de ocară (Ebrei XII, 1, 2), și a intrat întru slava sa» (Luca XXIV, 26) cu ajutorul abnegațiunei și al pătimirii «și ne-a lăsat nouă pildă, ca să urmăm urmelor lui» (I Petru II, 21). Amin.

Traducere după *Macarie de I. Beleanță*.

MIȘCAREA LITERARĂ.

Scrierile părintelui iconom Al. Petrescu din Craiova. E o mare scădere a revistelor bisericești din Țară, că nici una nu are o rubrică bibliografică permanentă, care să ne facă cunoscute scrierile mai de seamă ce apar pe terenul teologiei. Astfel noi, cei de aici, numai întâmplător sau prin legăturile personale ce le avem cu unii bărbați bisericești de acolo, putem să luăm cunoștință despre ele. Din cauza aceasta pe lângă toată silința ce mi-am dat-o să informăm pe cetitorii noștri asupra scrierilor bune ce apar în limba românească, totuș n'am putut țineă seamă de toate. Do vadă, scrierile asupra cărora atrag în cele următoare deosebita atențiune a cetitorilor și pe cari numai în zilele trecute le-am putut avea.

Sunt următoarele:

1. *Cu Isus pe drumul către Golgota.* Pe 30 pagini, format mic, se istorisesc pe baza referatelor evanghelice, evenimentele săptămânei patimilor din vieța Mântuitorului. Prețul 25 bani.

2. *Istorisire despre nașterea lui Isus Christos,* prelucrare după Lew. Wallace, autorul frumosului roman Ben-Hur. O admirabilă povestire a întâlnirii Magilor, a călătoriei lor prin Ierusalim la Vifleem și a nașterii Mântuitorului, căruia au venit să i-se închine. Pag. 51, prețul 50 bani.

3. *Iosafat,* traducere după Chr. v. Schmid. O istorisire al cărei motiv e luat din vechea scriere a sf. Ioan Damaschin «Vieța cuvioșilor părinți Varlaam și Iosafat», tradusă în românește la a. 1648 de logofătul Udriște Năsturel. Ne arată puterea de renaștere a vieții oamenilor și a popoarelor prin adevărul evangheliei. Pag. 167, prețul 1 leu 30 bani.

4. *Coșulețul cu flori.* Istorisire morală. Pag. 150, prețul 1 leu 25 b.

5. *Crucea de lemn.* Istorisire morală. Pag. 45, prețul 50 bani.

Amândouă aceste istorisiri morale după vestitul povestitor Christoph von Schmid, sunt pline de duioșie și de un adânc spirit religios, având darul de a trezi în suflete încrederea în răsplata binelui și în părinteasca purtare de grije a lui Dumnezeu față de oameni. Nu am destule cuvinte să recomand toate povestirile de sub N-rii 2—5 prețurilor noștri ca să le cetească înșiși și să le dea spre cetire fiilor și, mai ales pe cele două din urmă, ficelor d-lor. Tot atât de călduros le recomand atențiunii catihetilor noștri dela școlaele medii și dela cele de fete.

6. *Cum și ce trebuie să cugetăm despre Isus Christos.* O foarte luminoasă și convingătoare expunere a dovezilor pe cari se sprijinește credința noastră în Mântuitorul. Pag. 40, prețul 50 bani.

7. *Cel mai mare bun din lume.* Traducere după Henry Drummond, un renumit profesor de științele naturale la universitatea din Glasgow (Anglia), dar care a pătruns adânc și în spiritul moralei creștine, pe care îl știe interpretă cu multă profunditate și într'o formă atrăgătoare pentru oamenii de astăzi. Din acest autor a mai tradus o broșură intitulată «*Pace vouă*» regretatul catihet dela gimnaziul nostru din Brașov — Făgărășianu. În scrierea tradusă de păr. icon. Petrescu se dă o minunată interpretare cap. 13 din I. ep. a ap. Pavel către Corinteni, în care se vorbește despre dragostea creștină — cel mai mare bun din lume. Pag. 44, prețul 75 b.

Aceste două scrieri din urmă merită să fie cetite nu numai de preoți, ci și de toți intelectualii noștri.

Toate scrierile acestea se pot comandă și prin Librăria arhidiecezană din Sibiiu.

N. B.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Cătră cetitori. Atragem cetitorilor noștri atențiunea asupra articolului prim din acest fascicol al revistei, în care P. Cuvioșia Sa părintele arhimandrit și vicar arhiep. *Dr. II. Pușcariu* tratează o seamă de chestiuni actuale și de mare importanță pentru biserica noastră.

În acelaș timp anunțăm pe cetitorii noștri, că d-l profesor dela facultatea teologică din București, *Dr. I. Mihălcescu*, unul dintre cei mai distinși teologi ai noștri, ne-a promis prețioasa D-sale colaborare la această revistă, pe care o începe cu acest număr și pentru care îi suntem foarte mulțumitori. Astfel revista noastră face din ce în ce progrese spre folosul cetitorilor ei.

† **Dr. Ioan Borgia**, distinsul profesor dela școala civilă de fete a Asociațiunii, gîngășul poet și omul de o modestie și bunătate rară, a trecut la cele vecinice în etate de abia 31 de ani. Prin moartea lui neașteptată, școala la care a servit, instituțiunile noastre culturale al căror membru a fost, literatura și cultura poporului nostru — au pierdut un muncitor harnic, talentat, plin de devotament și de dragoste sinceră. N'a fost om, care cunoscând pe acest suflet împodobit cu atâtea însușiri frumoase și armonice împreunate în caracterul său, să nu-l fi stimat și iubit. Ni-se părea lumea mai bună când îl știam între noi. Cu adânci regrete și cu lacrimi de durere l-am însoțit la lăcașul odihnei de veci... Dumnezeu să-l primească între dreptii săi.

Alegerile de ierarhi din Țară. După cum am anunțat în numărul trecut, la scaunul episcopesc dela Argeș a fost ales P. S. Sa arhierul *Calist Botoșeneanul*, iar la Roman P. S. Sa arhierul *Teodosie Ploșteanul*, care are meritul de a fi tradus în românește câteva volume din omiliile sf. Ioan Gură de aur la epistolele apost. Pavel. Cu ocazia alegerii și a investiției fiecare a promis lucruri vrednice de dorit pentru biserica românească.

Dar atențiunea obștei credincioșilor s'a îndreptat asupra nou alesului mitropolit-primat, P. S. Sa părintele *Conon Aramescu* episcop al Hușilor, de a cărui persoană și activitate se leagă cele mai bune nădejdii de bine. În fața marelui colegiu electoral, nou alesul mitropolit a ținut o remarcabilă vorbire, în care după-ce arată importanța pe care a avut-o biserica în trecutul poporului românesc, scoate la iveală cum a fost nesocotită în deceniile din urmă, cum a rămas în urma celorlalte instituții ale țării, cum bărbații cu educație teologică s'au ferit de a intra în cler, cum școlile bisericești au fost laicizate, autoritatea episcopilor micșorată, iar în timpul din urmă loviți cu atacuri personale. Pe lângă acestea, vântul scepticismului și indiferentismului religios a produs adevărată devastare în suflete, căci biserica, în starea în care se găseă, nu i-a putut opune nici o rezistență.

Dacă înalt P. Sfinția Sa părintele mitropolit primat va avea și energia necesară ca să lucreze în consecvență cu concluziunile ce se impun din aceste și asemenea constatări, atunci e nădejde de o îndreptare.

O legitimă bucurie a produs și la noi, ca pretutindeni, alegerea P. S. Sale arhierului *Nicodem Băcăuanul* ca episcop la Huși. Prea Sfinția Sa e cel mai bun cărturar din corpul vlădicesc; a scris o mulțime de opuri, mai ales traduceri și prelucrări, din rusește și nemțește, de cari a fost vorba și în această revistă. Îi dorim ani mulți de muncă spornică în via Domnului.

La unul dintre locurile vacante de arhieriei titulari a fost recomandat de Sinod și confirmat de ministru P. Cuvioșia Sa arhim. *Teofil Mihălcescu*. Cu ocazia alegerii de arhieriei și-au arătat cei mai mulți dintre membrii sf. Sinod toată dușmănia ce o poartă P. C. Sale pâr. arhim. *Iuliu Scriban*, căci au preferit să dea majoritatea de voturi unor candidați cari nici asemănă nu se pot cu P. C. Sa. În acest chip înșiși membri sf. Sinod dau dovadă că se tem de cei buni și că nu doresc sincer îndreptarea relor din biserică. Ministrul a fost nevoit să ia măsuri de desaprobară față de o asemenea purtare a membrilor sf. Sinod. Dureros!

N. B.

Tipicul cultului religios.

Cazuri liturgice, date și indigitări tipiconale pe luna lui Martie—Aprilie.

Duminecă în 25 Martie; sfânta și luminată zi a Paștilor și praznicul Buneivestiri. *La utrenie:* Preotul îmbrăcându-se în cele mai luminate odăjdii, sub cântarea «*Învierea Ta Christoase*» luând icoana Învierii, evanghelia și cădelnița iese cu tot poporul adunat din biserică și așezându-se în fața tetrapodului pus la intrarea în biserică, pune pe el evanghelia și icoana Învierii și-l cădește în forma crucii. Face începutul apoi cu binecuvântarea: «*Mărire Sfintei și cei de o ființă și de viață făcătoarei și nedespărțitei Treimi*». Cântă apoi preotul singur tropariul Paștilor. După stihurile «să învie Dumnezeu», «precum se stinge fumul» și celelalte, cântăreții cântă «Christos a înviat din morți». Cântând cântarea «Incunjuțați popoarele Sionul» și troparul Paștilor încunjurăm biserica de 3 ori. Preotul după acestea cântând singur până la «și celor din mormânturi» troparul Paștilor, înaintează spre ușa bisericii, iar după terminarea troparului de cântăreți zice de 3 ori «Ridicați hoieri porțile voastre să între împăratul măririi» așa cum se obicinuește la sfințirea bisericilor. Deschizându-se ușa bisericii cântăreții cântă troparul Paștilor, apoi «mărire --și acum» troparul Buneivestiri «Astăzi este începătura mântuirii noastre». terminate acestea preotul zice ectenia cea mare de începere după a cărei vosglas se începe imediat canonul Paștilor, și al Buneivestiri, așa eă irmosul prim al fieștecărei pesne fără stih îl cântă preotul, iar celelalte irmoase cu stihul «Christos a înviat din morți» le cântă stranele. După fieștecare peasnă a canonului se face ectenie mică. La peasna a 3-a cântăm condacul, icosul și ipacoiul Paștilor iar la peasna a 6-a condacul și icosul Buneivestiri. Tot aci cântăm prohimenul Buneivestiri «Binevestiți din zi în zi mântuirea Dumnezeului nostru» cu stihul lui apoi «toată suflarea» de trei ori și evanghelia utreniei a Buneivestiri, dela Luca «In zilele acelea sculându-se Mariam». După evanghelia strana cetește «Învierea lui Christos» și cântă «Înviind Isus din mormânt» de câte 3-ori. La peasna a 9-a nu se cântă «*mărește suflete al meu*», ci pripelele acestei pesne din penticostariu și pripelele Buneivestiri din mineiu. La sfetilnă cântăm a Paștilor «Cu trupul adormind» odată, «mărire — mai marele voevod al puterilor îngerești», «și acum — Bucură-te Născătoare de Dumnezeu, izbăvirea blăstămului lui Adam», ambele din mineiu. La hvalite cântăm întâiu 4 stihiri ale glasului 1 din octoih apoi stihurile Paștilor cu stihul «să învie Dumnezeu și să se risipească vrășmașii lui» și cu celelalte din penticostariu. Hvalitele le încheiem cu «Mărire — Taina cea din veac se descopere astăzi și Fiul lui Dumnezeu fiul omului se face» pe glas 2, «și acum — Ziua Învierii și să ne luminăm cu prăznuirea». Se face după acestea sărutarea evangheliei și a icoanei Învierii, cari spre acest scop sunt puse pe tetrapod și stranele cântă tropariul «Christos a înviat». După sărutare preotul cetește lin și spre înțelesul tuturor cuvântul de învățătură a lui Ioan Gură de Aur «*De este cineva binecredincios*». Se cântă apoi tropariul lui Ioan Gură de Aur «Din gura ta ca niște lumină de foc strălucind darul» și după ectenia «Miluește-ne Dumnezeule» și a celor 6 cereri preotul face oputul.

La liturgie: În loc de «Binecuvintează suflete al meu», înainte de «Unule Născut» și în loc de fericiți se cântă antifoanele penticostarului. După Vohod cântăm troparul Paștilor de 3-ori, «Mărire» troparul Buneivestiri, «și acum» condacul Paștilor. Apostolul și evanghelia Paștilor și a Buneivestiri. În loc de «Cuvine-să cu adevărat» cântăm irmosul Paștilor și la priceasnă «Cu trupul lui Christos vă cuminecați» și a Buneivestiri. La sfârșitul liturgiei în loc de «Bine e cuvântat cel ce vine întru numele Domnului» și în loc de «Văzut-am lumina cea adevărată», «Să se umple gurile noastre» și «Fie numele Domnului binecuvântat» se cântă «Christos a înviat din morți».

În sfânta și luminată zi a Paștilor la vecernie. După binecuvântare dela preot se zic stihurile și se cântă troparul Paștilor ca la începutul utreniei. După ectenia cea mare de începere urmează «Doamne strigat-am» cu stihurile pe 6 dela glas 2 din oc-

toic «mărire — Laudă de mântuire cântând», «și acum — Trecut-a umbra legii», tot dela acest glas. Vohodul se face cu evanghelia. «Lumină lină» și prohimenul «Cine este Dumnezeu mare ca Dumnezeu nostru, Tu ești Dumnezeu carele faci minuni» cu stihurile lui. După cetirea evangheliei urmează ectenia «Să zicem toți» cu imnul de seara «Învrednicește-ne Doamne». După al 2-lea vosglas al ecteniei celor 6 cereri se cântă stihovna glasului 2 și stihurile Paștilor pe melodia troparului 5. După stihovavnă troparul Paștilor de 3-ori și otpustul.

Luni în 26 Martie, a 2-a zi de Paști. *La utrenie:* Inceputul cu «Mărire sfintei și cei de o ființă și nedespărțitei Treimi» și cu cântarea troparului Paștilor și a stihurilor ca în ziua primă. După ectenia cea mare canonul așa după cum s'a cântat în ziua primă. La hvalite se pun 4 stihiri ale glasului 2 și 5 stihiri ale Paștilor pe glas 5 cu «Mărire și acum» după doxologie urmează tropariul «Christos a înviat» și liturgia așa după cum s'a arătat în prima zi a Paștilor.

Luni a 2-a zi de Paști. *La vecernie:* După binecuvântare dela preot se cântă tropariul paștilor cu stihurile. Preotul zice ectenia cea mare de începere și strana cântă Doamne strigat-am pe melodia glasului 3 cu 6 stihiri și «mărire». «Ceice stăm cu nevrednicie în prea curată casa Ta» și acum «Cum să nu ne mirăm». După vohod «Lumină lină» și prohimenul «Dumnezeul nostru în cer și pe pământ toate câte a vrut a făcut» și stihurile lui. Ectenia «Să zicem toți». «Învrednicește-ne Doamne», «să plinim rugăciunile noastre» și stihovna cu stihira glasului 3 «Christoase cela ce cu patima Ta» și cu stihurile paștilor și otpustul.

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

Sâmbătă în 31 Martie. *La vecernie:* Preotul dă binecuvântarea zicând: «Bine ești cuvântat Dumnezeul nostru totdeauna acum și pururea și în vecii vecilor». După «amin», strana cetește psalmul de seara și catisma prescrisă. După vosglasul ecteniei celei mari se cântă «Doamne strigat-am». Aici nimic nu se cântă din Octoih sau din mineiu, ci numai din Penticostariu. După «Mărire și acum» la Doamne strigat-am se face vohod și se cetește «Lumină lină» și prohimenul de Sâmbătă seara. Celelalte părți ale vecerniei ca de obicei: «Ectenia să zicem toți». «Învrednicește-ne» Doamne, ectenia celor 6 cereri și stihovna penticostariului cu «Mărire și acum», «Iubitorule de oameni, mare și neasemănată» este mulțimea îndurărilor Tale» tot din penticostar «Acum slobozește» «Prea sfântă Treime» «Tatăl nostru» și tropariul, «Pecelfluit fiind mormântul vieață din mormânt ai părăsit» și otpustul.

Duminecă, în 1 Aprilie, Dumineca a 2-a după Paști a Tomei. *La utrenie:* După binecuvântare «Christos a înviat» de 3-ori, odată dela preot și de 2-ori dela strane. Se cetește psalmul «Auză-te Domnul» și se zice ectenia cea mare de începere. După vosglas pe melodia troparului glasului 7 «Dumnezeu este Domnul» de 4-ori și însuș troparul de 3-ori cu «Mărire și acum».

După ectenia mică se cetesc stihologiile catismei și se cântă seria primă de sedelne din penticostar. După a II-a ectenie mică urmează seria a 2-a a sedelnelor din penticostar și Poliileu cu pripelele acestui praznic. Ectenie mică și sedelna Poliileului antifoaanele glasului 4 dela sărbători și prohimenul «Laudă Ierusalime pe Domnul». Evanghelia utreniei, «Învierea lui Christos văzând» psalm 50. «Mărire» «pentru rugăciunile apostolilor și acum» «Pentru rugăciunile Născătoare de Dumnezeu. Stihira glasului 6 «Înviind Iisus din mormânt». Preotul zice ectenia «Mântuește Doamne poporul Tău» după a cărei vosglas strana cântă catavasiile Paștilor. La peasna a 3-a ipacoiul «Precum ai venit în mijlocul învățăceilor Tăi Christoase» iar la peasna a 6-a condacul și icosul penticostarului. La peasna a 9-a nu cântăm «Mărește suflete al meu» ci pripelele canonului cu «Luminează-te, Luminează-te» la sfârșitul lor. După ectenia mică Sfânt este Domnul» și stihina penticostarului cu «Mărire și acum», «Astăzi primăvara

mirosește». La hvalite se cântă numai stihirile pentecostarului pe 4 cu «mărire». «După 8 zile dela scularea Ta» și «acum» «Prea binecuvântată ești» și doxologia cea mare ambele pe melodia troparului glasului 1.

Sâmbătă în 7 Aprilie. *La vecernie:* La «Doamne strigat-am» cântăm 7 stihiri ale învierii din octoic și trei din pentecostar; «Mărire — Mironosițele muieri la mormântul Tău ajungând», «și acum», dogmatica glasului de rând (glas 2) din octoic. La stihioavnă cântăm o stihire a glasului de rând și stihirile Paștilor, «mărire — Pre Tine celace te îmbraci cu lumina ca cu o haină», «și acum — ziua învierii și să ne luminăm cu prăznuirea». După «Tatăl nostru» urmează tropariul glasului «Când Te-ai pogorît la moarte», «mărire — Iosif cel cu bun chip», «și acum — Mironosițele muieri» și otpustul.

Duminecă în 8 Aprilie, Dumineca a 3-a după Paști a mironosițelor glas 2 voscr. 4. *La utrenie:* La «Dumnezeu este Domnul» cântăm troparele dela încheierea vecerniei (al învierii de 2-ori). După caftisme urmează cele 2 serii de sedelne ale octoicului cu troparele învierii «Soborul ingeresc» și antifoanele glasului. După evanghelia utreniei se cetește «Învieria lui Christos» de 3-ori și psalmul 50 odată. *Catavasiile Paștilor.* După peasna a 3-a punem condacul și icosul Paștilor și sedelna mironosițelor din pentecostar. La peasna a 9-a în loc de «mărește suflete al meu». «Ceeace ești mai cinstită» cântăm irmoasele acestei pesne din pentecostar. Sfetilna Paștilor, «mărire, — și acum — Muieri auziți glas de bucurie» sfetilna Mironosițelor. La hvalite punem toate stihirile octoihului. «Mărire» stihira evangheliei, «și acum — Preabinecuvântată ești» și doxologia cea mare, ambele pe antifonul glasului 2.

Sâmbătă în 14 Aprilie. *La vecernie:* La «Doamne strigat-am» punem 7 stihiri ale glasului 3 din octoic și 3 stihiri a pentecostariului. «Mărire — Suiu-s'a Isus în Ierusalim la scaldătoarea oilor», «și acum — Cum să nu ne mirăm de nașterea Ta cea dumnezeiască bărbătească» dogmatica glasului.

La stihioavnă cântăm o stihire a glasului 3 din octoic apoi stihirile paștilor cu stihurile lor.» «Mărire — In pridvorul lui Solomon, acolo ședeă mulțime de bolnavi», «și acum — Ziua învierii și să ne luminăm cu prăznuirea» stihira paștilor.

După «Tatăl nostru» cântăm tropariul glasului 3 «Să se veselească cele cerești», «mărire — și acum — Pre tine, ceceae ae ai mijlocit mântuirea neamului nostru» și otpustul.

Duminecă în 15 Aprilie, Dumineca a 4-a după paști a slăbănogului glas 3 voscr. 5. *La utrenie:* La «Dumnezeu este Domnul» cântăm troparele dela încheierea vecerniei. Urmează apoi slujba din octoic regulat cu cetirea de 3 ori a «Învieria lui Christos văzând» după evanghelia utreniei și cu psalm. 50. *Catavasiile paștilor.* Cu condacul și icosul Paștilor și sedelna slăbănogului la peasna a 3-a și cu condacul și icosul slăbănogului la peasna a 6-a. La peasna a 9-a și aici în loc de imnul Născătoarei punem irmoasele acestei pesne. Sfetilna Paștilor, «mărire — și acum — Venit-a la scaldătoarea oilor iubitorul de oameni» Hvalitele octoicului le încheiem cu «mărire — Doamne, pe slăbănogul nu scaldătoarea l-a vindecat» și pe troparul glasului 3 «și acum — Prea binecuvântată ești» și doxologia cea mare.

Sâmbătă în 21 Aprilie. *La vecernie:* După începutul arătat la vecerniile Sâmbetelor trecute «Doamne strigat-am» cu stihirile pe 10 și anume 4 stihiri din octoic a glasului 4, 3 ale înjumătățirii praznicului și 3 ale samarinencei din pentecostar. «Mărire — Lângă puful lui Iacob aflând Iisus pe Samarineanca», «și acum» dogmatica glasului 4 «Prorocul David, care pentru Tine este și a lui Dumnezeu părinte». Vohod — Lumină lină — ectenia «să zicem toți» și a celor 6 cereri cu «Invrednicește-ne Doamne» între ele. Stihioavnă cu o stihire a glasului 4 și cu stihirile Paștilor. «Mărire — Când Te-ai arătat pe pământ Christoase Dumnezeule», «și acum — Injumătățindu-se praznicul» din

pentecostar, sau stihira Paștilor «Ziua învierii și să ne luminăm cu prăznuirea». După «Tatăl nostru» troparul învierii a glasului 4, «mărire — și acum» a înjumătățirii praznicului și otpust.

Duminecă în 22 Aprilie, Dumineca a 5-a după Paști a Samarinenei glas 4 voscr. 7. *La utrenie:* Începutul ca de obicei. La «Dumnezeu este Domnul» troparul glasului 4 de 2-ori, «mărire, și acum» al înjumătățirii praznicului, sedelnele glasului 4 «soborul îngeresc», ipacoii și antifoanele glasului, evanghelia utreniei a 7-a. Catavasiile Paștilor. La peasna a 3-a condacul și icosul înjumătățirii și sedelna samarinenei cu «mărire, și acum», la peasna a 6-a condacul și icosul samarinenei, iar la peasna a 9-a în loc de «mărește suflete al meu — Ceeace ești mai cinstită» cântăm irmoasele acestei pesne. Sfetilna Paștilor, «mărire» a samarinenei «și acum» a înjumătățirii. La hvalite se pun 8 stihiri, 6 ale octoicului și 2 ale samarinenei din pentecostar. «Mărire — Izvorul începerii de viață Iisus Mântuitorul nostru», «și acum — Prea binecuvântată ești» și doxologia cea mare, ambele pe melodia antifonului dela glas 4.

Duminecă în 22 Aprilie. *La vecernie:* Începutul cu binecuvântare, cetirea psalmului de seara, ectenia cea mare de începere. La «Doamne strigat-am» cântăm 8 stihiri, 3 ale pentecostarului și 5 ale mineiului. «Mărire — După vrednicia numelui ai viețuit ostașule George», «și acum — Injumătățindu-se praznicul» din pentecostar. Vohod — Lumină lină — prohimenul zilei — paremiile mineiului — ectenia «să zicem toți» — Învrednicește-ne Doamne — ectenia celor 6 cereri și stihoavna cu stihirile mineiului, și cu mărire — Pe diamantul răbdării cel înțeleghător», «și acum — Injumătățindu-se praznicul» din pentecostar. După «Tatăl nostru» cântăm troparul înjumătățirii praznicului, «mărire» al sfântului «și acum» iar al înjumătățirii și otpust.

Luni în 23 Aprilie, Sfântul, măritul marele mucenic, purtătorul de biruințe George. *La utrenie:* La «Dumnezeu este Domnul» cântăm troparele dela încheierea vecerniei. Seria primă de sedelne o cântăm din pentecostar iar a 2-a din mineiu a Sfântului. Urmează Polileul cu pripelele sfântului — ectenie — sedelnele Polileului din mineiu — antifoanele glasului 4 dela sărbători cu prohimenul «Dreptul ca finicul va înflori și ca Cedrul cel din Livan se va înmulți» cu stihul lui. Evanghelia utreniei dela Luca: «Zis-a Domnul ucenicilor săi: nimic nu este acoperit» — Invierea lui Christos — psalmul 50 — «mărire — Pentru rugăciunile purtătorului de chinuri Georgie», — «și acum — Pentru rugăciunile Născătoarei» — stihul «miluște-mă Dumnezeule» cu stihira mineiului «Astăzi toată lumea se luminează» și catavasiile Paștilor. La peasna a 3-a sedelnele mineiului cu «mărire», «și acum» sedelna Injumătățirii praznicului, iar la peasna a 6-a condacul și icosul mineiului. La peasna a 9-a cântăm și imnul Născătoarei de Dumnezeu «mărește suflete al meu — Ceeace ești mai cinstită». Sfetilna mineiului o cântăm de două-ori, «mărire — și acum» a înjumătățirii. La hvalite punem stihirile pe 8, 4 ale pentecostarului și 4 ale mineiului. Hvalitele le încheiem cu «mărire — Răsărit-a primăvara, veniți să ne desfătăm» «și acum — Injumătățindu-se praznicul Paștilor Te-ai suit în sfințita biserică» și doxologia cea mare pe melodia antifonului glasului 8.

Duminecă în 29 Aprilie, Dumineca a 6-a după Paști a orbului, glas 5, voscr. 8. Atât Sămbătă seara, vecernia, cât și în aceasta zi utrenia se face întru toate ca vecernia și utrenia din Dumineca slăbănogului, cu deosebirea că acum e glas 5 la rând și că la hvalite se cântă 7 stihiri ale învierii din octoic și numai una a orbului din pentecostar.

Cantor.