

REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

ABONAMENTUL: Pe un an 200 Lei. Pe o jumătate de an 100 Lei.
Un număr 15 Lei.

O CARTE DE RUGĂCIUNI

ȘI AUTORUL EI: ARHIM. DIONISIE SADOVEANU.¹

I.

În cursul sesiunii ordinare a Congresului Național Bisericesc, ținut la București în Noemvrie 1929, cercetând anticariatul bătrânului Pohl din fața Universității, între alte vechituri am dat și peste o frumoasă carte de rugăciuni, legată în catifea neagră și cu chenare aurite. Lipsindu-i foaia de titlu, m'am putut orienta asupra provenienței acestei cărți după următoarea dedicație: „Prea înălțatei Doamnei noastre *Elisabeta Știrbei* cu tot respectul se închină această carte” — și după cuprinsul unei interesante prefețe de 8 pagini, care poartă semnătura «*Arh. Dionisie Sadov.*»

În biblioteca Academiei Române am putut afla exemplarul corăspunzător, înregistrat sub Nr. I — 72991 având coperta cu acest titlu încadrat într'un chenar cu ornamente tipografice: „*Biblioteca Religioasă și Morală. Adunarea de rugăciuni cu 19 ico-nițe. Ediția a doua*“, iar pe foaia de titlu: *Adunare de Rugăciunile cele mai trebuincioase fiecărui creștin. Tipărită cu binecuvântarea Prea Sfinții Sale părin-*

¹ Conferință ținută în Sala festivă a Academiei Teologice din Sibiu la 7 Martie 1930.

telui Arhiepiscop și Mitropolit al României *D. D. Nifon de Arhimandrit; Dionisie*. București, Tipografia Sf. Mitropolii, 1853. Pe contrapagină: iconița Maicii Domnului cu pruncul de-adreapta și cu inscripția: IC. XC. MP. 08.

Prefața închinată soției lui Știrbei este următoarea:

Prea înălțată Doamnă!

Este adevăr netăgăduit, că aceleia dela care avem toate, sântem tot datori. Dumnezeu ne-a dat ființa și toate bunele, de care ne bucurăm pe pământ: El este și cel mai sigur sprijinitor al nostru și apărător în nenorocirile și întristările vieții; lui dar sântem datori a-i aduce binecuvântările, mulțumirile și rugăciunile noastre; consfințind în fiecare zi, dacă nu câteva ceasuri, cel puțin câteva minute întru cugetarea la binefacerile lui și întru rugăciuni.

O! de câte mântuitoare foloase poate să fie pricinuitoare această faptă a rugăciunii! Fiindcă printr'ânsa mărim pe Dumnezeu, pentru nemărginita-i putere și înțelepciune. Ii mulțumim pentru binefacerile lui și ne rugăm să ne erte greșalele și să ne învrednicească și în viitor de bunătatea și sprijinirea sa.

Rugăciunea dar este o faptă care pune pe om, ca să zic așa, față în față cu Făcătorul și-l face a vorbi cu dânsul; pe care neîngrijind-o cineva se face vinovat atât către Dumnezeu, pentru că neîngrijește cea dintâiu din datorii, datoria mulțumirii ce se cuvine a-i aduce lui totdeauna; iar cătră oameni pentru că le dă exemple vătămătoare, de nesupunere și nesubordinație.

Înălțimea Voastră ați cumoscut că această mântuitoare deprindere, pe lângă mângâierea din lăuntru ce pricinuește omului, are influință nu puțină în familii și chiar în stat. Căci dacă cei mari cinstesc pe Dumnezeu și religia, supușii îi imitează cinstind

atât pe Dumnezeu cât și pe mai marii lor și pe toți făcătorii lor de bine. Ați cunoscut-o prea bine, și de aceea pe lângă celelalte virtuți eminente, cu care sânteți înzestrată, nu puțin îngrijiți și de aceasta: dând tuturor folositoare și mântuitoare exemple de bună credință și evlavie.

Iată Prea înălțată Doamnă, ceea ce m'a îndemnat a Vă închina această carte de rugăciuni, *tipărită chiar după dorința Înălțimei Voastre*, încă din anul 1850; acum iarăș se mai retipări, și a doua ediție, după cererea a mai multor evlavioși care v'au imitat pe I. V. și au sporit cu râvna și cu dragostea cătră asemenea rugăciuni, care sânt ca un balsam mântuitor pentru inimile apăsate și rănite de ispitele acestei vieți pline de suferințe. Am pus cele mai umilitoare și mai trebuincioase rugăciuni ale Bisericii: la acestea am adăogat și câteva rugăciuni la osebite ocazii, *parte compuse de mine și parte traduse*. Am pus al doilea paraclis și alte rugăciuni *după găsirea cu cale a Înălțimei Voastre*, și iată-o la lumină.

Primește dar, Prea înălțată Doamnă! cu *bunătatea* ce vă caracterisește și *care totdeauna a-ți arătat-o către mine*. Și dacă patrioții se vor folosi pentru înlesnirea ce s'a făcut cu tipărirea acestui manual portativ ce fiecare poate a-l avea și a-l purta cu lesnire, *folosul trebuie a-l socoti dela Înălțimea Voastră*, subț a căreia de *binevoitoare protecție* mai pociu încă a mă ocupa cu asemenea în-deletniciri ce se cer dela persoane Bisericești ce vor să corăspunză chemării lor.

Al Înălțimei Voastre

cu tot respectul

Arh. DIONISIE SADOV.

Căutând 1-a ediție dela 1850, de care se face amintire în această prefață, am primit răspunsul, că nu se găsește nici un exemplar în biblioteca Academiei. Mi s'a arătat însă altă cărticică din anul

următor cu titlul: *Rugăciunile Sfintei și Dumnezeieștii Liturghii* traducție de *Arhiman. Dionisie*. București. Tipografia lui Iosef Kopainig, 1851, închinată deasemenea „Prea Înălțatei și Prea Evlavioasei Doamnei Noastre *Elisabeta Știrbei*”, cu această prefață:

Prea Înălțată Doamnă!

Cărticica cu rugăciunile Sf. Liturghii, tipărită în limba grecească și nemțească de societatea Greco-Românilor ortodocși din Viena, pe care ați binevoit a mi-o da înaintea plecării Înălțimei Voastre la Paris, a o traduce și a o tipări. Iată-o eșită de sub tipar în limba românească și grecească. Dacă autorul a bine chibzuit a tipări această cărticică și în limba nemțească pentru creștinii ortodocși ce nu cunosc limba grecească, pentru acelaș cuvânt și eu am tipărit-o în limba românească și grecească, fiindcă aici sânt mulți Greci carii nu cunosc limba românească și mai ales că aici se și urmează, până acum, liturgia în multe biserici, în limba grecească, și aceasta fiind o carte, care oricine urmează să o aibă în mână, ca să se poată povățui, când preotul va Liturgisi în limba grecească, ce rugăciuni să citească.

Aceste rugăciuni dupe voința Înălțimei Voastre, se vor adăoga la adunarea de rugăciuni ce s'a pus sub tipar pentru a doua ediție. Dar mi s'a părut că nu este de prisos a o tipări și în broșură mică, ca să se poată da și în limba grecească și să poată fiecare a o purta mai cu lesnire.

Dacă această cărticică va pricinui mângăere spirituală și folos inimilor evlavioase, mulțămirea se cuvine a o aduce Înălțimei Voastre, care sânteți pricina traducției și tipăririi ei.

Dea Domnul ca virtuțile Înălțimei Voastre, pietatea, patriotismul, iubirea de omenire și îndurarea să fie ca o schintee electrică, care să mișce inimile tuturor damelor noastre și să le facă a Vă urma

în calea virtuții și a progresului, către care înaintați cu pași siguri.

Primiți dar, Prea Înălțată și mult generoasă Doamnă! și această mică aducere care cu tot respectul Vi se înfățișează de celce se însemnează

Al Înălțimei Voastre

Prea plecat și către Dumnezeu rugător

1851. Sept. 6, Monastirea Sadova,

Arh. DIONISIE. ¹

Reținem din cuprinsul acestor prefețe afirmațiunea, că rugăciunile au fost „parte compuse, parte traduse“ de Arhimandritul Dionisie la îndemnul Doamnei Elisabeta, soția lui Barbu Știrbei — o creștină evlavioasă, care numitului Arhimandrit i-a acordat totdeauna „binevoitoare protecție“ și prin virtuțile ei eminente ar fi putut acționa ca o „scântee electrică“, mișcând „inimile tuturor damelor“.

În ce privește cartea de rugăciuni dela 1853, ea are, pe o extensiune de 354 pagini octav mic, următorul cuprins: 1. Rugăciunile dimineții. 2. Cei șase Psalmi. 3. Rugăciunile de seara. 4. Rugăciune către sfântul înger. 5. Rugăciunea școlarilor. 6. Rugăciunea unui fiu pentru tatăl său și muma sa. 7. Rugăciunea pentru un protector sau binefăcător. 8. Rugăciunea unui soț pentru soția sa. 9. Rugăciunea unei soții pentru bărbatul ei. 10. Rugăciunea tatălui și mumei pentru fiii lor. 11. Rugăciunea la ziua aniversară a numelui ori a nașterii cuiva. 12. Rugăciunea când cineva se află în nenorociri și întristări. 13. Rugăciunea pentru vrăjmași. 14. Rugăciune în timp de trăsnete, de fulgere și de cutremure. 15. Rugăciunea unui stăpân de casă. 16. Rugăciune pentru tot ce privește mântuirea. 17. Rugăciunea Dumnezeeștii liturghii. 18. Icoasele Mântuitorului nostru Isus Hristos. 19. Icoasele Maicii Domnului. 20. Paraclisul Maicii Domnului al doilea. 21. Rugăciune către Domnul Isus Hristos. 22. Rânduiala ce se ci-

¹ Broșura are 93 pagini: pe pagina cu soț textul românesc,

„ „ fără „ „ grecesc.

fește în săptămâna luminată. 23. Sinaxarul sau adunarea celor 12 luni ale anului. 24. Rânduiala sfintei împărtașiri. 25. Cugetări pentru dragostea lui Dumnezeu către noi. Iar la sfârșitul cărții e alăturată o «*tablă de pascălie pe 20 de ani*». Rugăciunile dimineții sunt precedate de următoarea «*meditație*» religioasă:

„Încă o noapte a trecut! Mă deștept! Simțu din nou plăcerea d'a exista [trăi]. Către tine bunătate nemărginită, înalțu cea dintâiu gândire a mea, către tine, carele priveghezi asupra-mi și în timpul somnului meu! O! cât de mare este bunătatea ta! Tu îngrijești și de cea mai de pe urmă din fapturne tale... Dar! Tu ești cu nemărginire bun! și această cugetare de bunătatea ta nu mă va părăsi niciodată. Cât de mângăitoare este pentru mine această idee! Cu câtă plăcere deșteptându-mă privesc lumea! Unde toate îmi înfățișează bunătatea cea nemărginită și îngrijirea cea pârintească, ce ai de fapturne tale.

„Eu nu sunt decât țărână, dar sânt făptura mânilor tale și atotputernicia ta mă însuflețește. Simțu în mine o inimă, ce se deșteaptă spre viață, un suflet primitor de încredere și dragoste. Cui voiu da însă pârğa celor dintâiu sentimente ale mele? dacă nu ție, Ființă neînțeleasă care m'ai făcut? Tu ești nematerial, eu sunt muritor. Nu te pociu înțelege, dar cunosc, din lucrurile tale, că tu ești ființă cu totul bună. Binevoiește dar a mă asculta. Ia aminte la glasul făpturei tale, care povoduește că tu ești tot dragoste.

„Dar! Tu ești tot dragoste! căci toate fapturne tale vestesc dragostea ta. Soarele răsărind vestește mare cuviița ta și plăcerile unei frumoase dimineți nespusa-ți bunătate. Eu mă bucur astăzi de lumina zilei ce se începe. Văzu pe părinții mei, pe soția și copiii mei, prieteni și rude: îi văzu sănătoși și plini de bucurie adunându-se împrejuru-mi.

„Cui sânt dator pentru toate acestea? Cine a priveghiat asupra-le în timpul somnului? Cine i-a

păzit de primejdiile nopții? Cine mi-a dat pe aceste odoare prețioase inimii mele? dacă nu tu, Dumnezeu al bunătății? Incântat de aceste binefaceri, voi putea să nu te iubesc? Dar ce este a te iubi? Am cugetat și am cunoscut: că a iubi pe Dumnezeu, este a păzi poruncile lui. Și ce alt sânt poruncile lui decât dragostea? și ce alt cere dela mine ființa cea neînțeleasă care m'a creat?

„Care sânt poruncile Stăpânului Universului? dragostea, cea mai curată dragoste! aceasta e glasul naturei întregi, glasul Domnului. „Iubește pe Dumnezeu, iubește-te pe tine, iubește pe aproapele tău“. Am un tată, o mamă și îi iubesc, am un prietin și inima mea saltă când îl întâlnesc, am un binefăcător, un protector și cugetând la dânsul, sufletul îmi este mișcat de recunoștință. Și tu Dumnezeu meu, ești părintele, binefăcătorul și Mântuitorul meu. Voi putea oare să nu te iubesc? Când toate acelea, de care mă bucur, atât eu cât și ceilalți ai mei și toți oamenii din lume, vin dela tine?

„Primește dar, în această dimineață, Părinte binefăcător al tuturor fapturilor, rugăciunile celui mai de pe urmă din fiii tăi. Cumosc că, spre a fi ascultat trebuie să păzesc poruncile tale cele sfinte. Și în aceste minute mărețe, când toată natura îți înalță cântare de laudă, mă făgăduesc a le păzi cu toată puterea mea. Voi ajuta pe cel nenorocit, voi sprijini pe cel asuprit, voi primi pe streinul, voi îmbrăca pe cel gol, voi hrăni pe cel flămând, voi căuta pe cel bolnav, voi îndrepta pe cei rătăciți, voi fi blând către toți, plin de dragoste și bunătate către aceia, pe cari bunătatea ta i-au îndreptat îngrijirii mele. Voi privi pe tot omul ca pe o faptură a ta și voi face bine fiecui după putere.

„Iată simțimentele de care este coprinsă inima mea acum, când stau înaintea ta. O tu! care cunoști inimile și gândurile cele mai ascunse, primește în cele dintâiu minute ale zilei, ce se începe cele dintâiu dovezi de dragoste ce-ți înfățișezu. Eu ert pentru dragostea ta pe toți vrăjmașii mei și

mă făgăduiesc a face bine celor ce-mi fac rău, a binecuvânta pe ceice mă blastămă și a iubi pe cei ce mă urăsc. Hotărăsc a nu vorbi pe nimenea de rău, a nu batjocori, a nu defăima, a nu urî nici chiar pe vrăjmașii mei. Hotărăsc din inimă, a mă sili să nu aduc nimănui scandal [sminteală] prin vre-o faptă rea, a nu fi către nimenea nedrept, asupritor, pizmașu. Dacă tu binecuvintezi, eu pentru ce să urăsc? Voiu ajuta dar la trebuință pe fiecare cu mijloacele ce tu mi-ai dat, cu sfaturile mele, cu știința mea. Și așa voiu sta înaintea ta și mă voiu ruga ție cu dragoste și umilință zicând:

[După o meditație de acest fel închinându-te de trei ori până la pământ zi:]

Mărire ție Dumnezeuul nostru, mărire ție [Impărate ceresc, Prea Sf. Treime, Tatăl nostru ș. a. m. d.]

BCU Cluj / Central University Library Cluj II.

Să vedem acum, cine era autorul acestei valoroase cărți de rugăciuni? Cine a putut fi clericul luminat și harnic, care prin vrednicia sa izbuti a se ridica în timpul Principelui Barbu Știrbei la treapta de Arhimandrit și Egumen al mănăstirii Sadova, putând iscăli, în această calitate, *Dionisie Sadoveanul*?

El era Săliștean de origine. Născut la 1806 din familia țăranilor evlavioși *Dumitru și Maria Roman*, a primit în botez numele tatălui său: *Dumitru*. Rămas în vârsta fragedă a prunciei orfan de tată, crescă sub îngrijirea întristatei sale mame văduve, care la 1820 părăsind Săliștea, trecu în Moldova, spre a-și găsi liniștea și alinarea sufletească în mănăstirea Agapia. Iar pe fiul său Dumitru îl așeză în mănăstirea Neamțului, unde la 1823, deci în vârstă de 17 ani, fu tuns într-un monah, dându-i-se numele *Dionisie*. Adâncă bucurie va fi cuprins atunci inima călugăriței *Mitrodora* văzând pe fiul său închinat din anii tinerețelor, în slujba lui Dum-

nezeu și cu sufletul învăpăiat de dragostea învățăturilor sfinte.

Râvna tânărului călugăraș Dionisie pentru învățătură era în adevăr atât de mare, încât auzind că la București s'a redeschis școala națională, pe care o întemeiasse Gheorghe Lazăr la Sf. Sava, a cerut starețului voie, să poată pleca din mănăstire. Fiind însă împiedecat de acesta, n'a stat mult la îndoială a se abate dela rânduielele călugărești și a porni spre școala națională dela Sf. Sava, ca să-și poată înzestra mintea sa dornică de lumină cu toată pozoaba învățăturilor, de cari simția, că va avea multă trebuință, dacă vrea să devină cât mai folositor bisericii și națiunii sale.

După 1828, când școala dela Sf. Sava fu închisă din nou, în urma ocupațiunii militare rusești, Dionisie ajunsese sub ocrotirea episcopului Ilarion dela Argeș. În biblioteca acestui ierarh luminat găsi o mulțime de cărți, cari puteau să-i stâmpere nepotolita sete de învățătură.

La 1832 înființându-se și la Buzău o școală românească, Dionisie fu numit *profesor național* al acestei școale. Cu doi ani mai târziu, la sfințirea din nou a catedralei restaurate prin îngrijirea episcopului Chesarie, rosti Dionisie o remarcabilă predică, făcând amintire într'însa de Mateiu Basarab ca de ctitorul acestei biserici și laudând râvna lui Chesarie pentru casa Domnului prin reamintirea cuvintelor înțeleptului Solomon: „laudându-se dreptul, se vor veseli noroadele, căci pomenirea lui este nemuritoare.“

Fiind numit din partea lui Chesarie director al tipografiei din Buzău, Dionisie începu să publice, împreună cu Gavriil Munteanu, directorul seminarului de aci și mai târziu director al liceului ortodox român din Brașov — revista «*Vestitorul bisericesc*» [1838—40], făcând astfel începutul ziariștii bisericești la Români, început pe care tot el avea să-l continue, la 1851, prin publicarea revistei

religioase «*Ecoul bisericesc*». Acelaș scop de educație religioasă și de o mai bună îndrumare a preoțimei l-a urmărit Dionisie și prin publicarea unei *Biblioteci religioase-morale* și prin numeroasele sale predici (la 1858 avea gata de tipar peste 200) și prin frumoasele traduceri: «*Cuvintele unui credincios*» de Lammenais, «*Geniul creștinismului*» de Chateaubriand și «*Meditațiile*» fericitului Augustin.

Prin priceputa sa activitate didactică și publicistică, inspirată de râvnă sfântă, izbuti Dionisie a-și face numele cunoscut în cercuri largi, asigurându-i o bună reputație. Această împrejurare ne explică faptul, că la 1840 fu numit *director la seminarul din București*, unde a rămas până la izbucnirea revoluției din vara anului 1848. Participând și el, cu întreg avântul tineresc al sufletului său, la această revoluție, după doborârea ei, fu aruncat în temniță la Văcărești, de unde izbutind să scape peste câteva luni, se întoarse la Sibiu, spre a se ocroti în apropierea episcopului Andreiu Șaguna, conducătorul mișcării de emancipare națională-politică și religioasă al Românilor ardeleni.

Împreună cu Șaguna pleacă apoi la începutul anului 1849, spre București. În anul următor se așează iarăși la Buzău, ca sfetnic și îndrumător al noului episcop *Filoteiu*, originar din Ardeal. Acest Filoteiu, fiind om cu puțină învățătură, rugă pe Dionisie, să-i întocmească predica de instalare, ceea ce Dionisie îndeplini cu destoinicie, strecurând în cuvântarea protectorului său sfaturi religioase-morale pentru toate categoriile de credincioși. Vrednice de amintit sunt îndemnurile cătră boieri, cărora Dionisie le adresa prin graiul lui Filoteiu următoarele cuvinte: „fiți model de dreptate, de adevăr și de faptă bună supușilor voștri, fiilor voștri și slujilor voastre, pentru cari aveți a răspunde oarecând înaintea lui Dumnezeu. Pronia a făcut, ca să vă deosebiți de mulți prin o naștere mai aleasă, prin cunoștinți, prin poziție: *veți suferi oare, ca să nu vă osebiți și cu fapta bună?*»...

Pentru alesele lui însușiri Dionisie fiind prețuit și de Domnitorul Barbu Știrbei, și de soția sa Doamna Elisabeta, cum dovedesc prefetele citate la începutul acestei conferințe, fu numit *egumen la mănăstirea Sadova* [1851]. În această calitate a înființat o școală pentru săteni, a publicat amintitele cărți *de rugăciuni*, semnându-le: *Dionisie Sadoveanul*, precum și *Proverbele lui Solomon* [1852] pentru tinerime și *Eclesiastul* [1853] combătând în prefață pe ceice cred că pentru preot ar fi de ajuns să știe cetele *ceaslovul* și *psaltirea*. Despre ceice rătăcesc în astfel de păreri greșite, spunea Dionisie, că sunt asemenea *doctorului*, care la toți bolnavii, de orice boală ar fi fost, porumcia să li se ia sânge și să bea apă caldă“...

La 1853 după izbucnirea războiului Crimeii, aducându-i-se învinuirea, că ar fi potrivnic Rușilor și ar fi făcut servicii armatei turcești, Dionisie fu silit a se refugia în sudul Dunării și mai târziu la Constantinopol. De aci se întoarse în Moldova, unde Domnitorul Grigorie Ghica îl numi locotenent de stareț la mănăstirile Neamțul și Secul, iar soborul călugăresc l-a ales ca stareț statornic la 24 Maiu 1855. În actul de numire din 14 Maiu 1855 Principele Grigore Alexandru Ghica apreciază meritele arhimandritului Dionisie prin următoarele cuvinte: „... întru cunoștința ce avem despre instrucția temeinică ce posedezi în ramul teologic, precum stau dovadă deosebitele scrieri ce ai dat la lumină te rânduim cu plăcere locotenent de stareț la numitele mănăstiri, unde îți ai și metania, și îți punem înaintea ca pășind de îndată, în această îndatorire la care te chiamă numai singur meritele ce le ai, să te sârguești a răspunde în totul dorințelor Domniei Noastre arătate mai sus, la restatornicirea bunei administrații și răspândirea luminei învățăturilor în acele sfinte lăcașuri“. Iar marele logofăt Gheorghe Sturza delegat să introducă pe Dionisie în scaun, îl recomandă soborului călugăresc arătând că „cunoștințele și virtuțile lui sunt obștește prețuite și

viața lui a fost „un șir lung de strădanii pentru luminarea neamului nostru, pentru întărirea credinței și pentru avuțirea literaturii bisericești cu cele mai folositoare scrieri. Numai dela un asemenea bărbat se poate aștepta înflorirea acestor mănăstiri, întemeierea credinței, lățirea cunoștințelor, îmbunătățirea clerului și renașterea morală a întregii țări“.

Când și-a ocupat scaunul de stareț, Dionisie făcu în cuvântul său cătră soborul călugărilor următoarea mărturisire adevărată și duioasă: „Părinților și fraților! Este mult timp, de când lipsesc din acest sfânt lăcaș, unde mi-am tuns părul, la picioarele acestui sfânt altar. *Dorința învățăturei m'a făcut să ies de aicea...* Dar cugetul nu mă muștră, căci nu mi-am pierdut timpul înzadar... *am slujit cu credință și cu zel națiunii române, care a știut să prețuiască ostenelele mele, pentru binele căreia am suferit de multeori, dar mâna Proniei nu m'a părăsit niciodată.* Și sunt plin de încredere că degetul Domnului, care m'a apărat totdeauna și m'a arătat Stăpânitorului acestei țări, mă va apăra și de acum înainte“. În acelaș cuvânt făcea și oarecari aluzii la oameni *ipocriți*, cari vin la mănăstire, dar nu caută legea Domnului, ci interese personale „ascunse supt masca religiei“ și adresa tuturor întrebarea aceasta, care suna ca o muștrare grea: „Cu ce-i plătim noi societății pentru toate câte ne dă? Aicea se varsă sudoarea a mii de oameni, cari lucrează și ostenesc pentru noi. Este timpul să ne întrebăm, oare ce facem noi pentru ei și cu ce le răsplătim noi aceste sudori de sânge?“

Peste 2 ani „prin intrigă, calomnie și răutate“ — cum spune dânsul — a fost înlăturat din postul acesta [1857] și a trăit retras în Iași până la 1859, când Cuza Vodă l'a numit locotenent al episcopiei Buzăului, unde Filoteiu devenise incapabil de slujbă fiind atins de alienație mentală. Numirea lui s'a făcut fără consimțământul mitropolitului Nifon al Ungrovlahiei, care n'a voit să-l hirotonească.

De aceea a fost hirotonit la mitropolia Moldovei [1861] dându-i-se titlul de „Trajanopoleos.“ Pentru meritele și cunoștințele lui didactice, a fost numit și membru al consiliului de instrucție publică din București.

La 1864, ajungând în discuție chestia unificării calendarului, Dionisie avea o atitudine potrivnică, de aceea fără nici o cercetare, în baza unui simplu raport al prefectului, se pomeni înlăturat din scaunul episcopesc al Buzăului și trimis ca episcop locotenent la Huși. Dar în 1865 fu reintegrat iarăș în fruntea episcopiei din Buzău, unde a păstorit până la începutul anului 1873, când astma i-a pus capăt vieții în mod repentin, într'o călătorie la București, de unde rămășițele lui trupești au fost transportate la Buzău și așezate spre odihna de veci lângă altarul bisericii catedrale.

Iată, în linii generale, câteva din momentele mai însemnate ale vieții și activității lui Dionisie Roman, care trebuie considerat ca făcând și el parte din respectabila ceată a descălecătorilor culturali de pe plaiurile Daciei superioare. Originar din satul ardelean, în care existența școlii bisericești e atestată documentar încă din anul 1616, crescut în atmosfera de evlavie și progres a unei vestite mănăstiri din Moldova, Dionisie a devenit un colaborator valoros la progresul religios, moral și cultural al Munteniei ducând pretutindeni cu sine însușirile poporului din care s'a ridicat: credința neșovăitoare, cuviința, tenacitatea și dorul de lumină mântuitoare. A fost astfel ostaș credincios și devotat al unității naționale, pe care înțelegea s'o pregătească, în împărăția vecinică a sufletelor, prin credință și cultură.

Invățatul episcop al Romanului, Melhisedec publicând, la 1884, în Analele Academiei Române „Biografia Prea Sfințitului Dionisie Romano, episcopul de Buzău, arată în ce stare culturală se afla biserica ortodoxă-română din Moldova și Muntenia pe la jumătatea secolului XIX și constată, că după moartea mitropolitului Grigorie [1834] a urmat o

dureroasă stagnațiune. „În această stagnațiune morală, care a ținut câteva zecimi de ani, o singură excepțiune întâlnim, un singur bărbat ni se înfățișează în clerul român muntean, ca reprezentant al culturii și ca continuator al predecesorilor săi în cultură. Acesta e Dionisie Romano.“ Il laudă apoi că „a dus cu sine școala pretutindenea pe unde a trăit și că a fost predicatorul culturii intelectuale și amicul școlii.“ Iar de încheiere îl apreciază ca pe un *autodidact* fără cultură sistematică, dar vrednic și neobosit muncitor în domeniul culturii naționale. Insaș Academia Română l-a numit membru onorar „în considerațiunea devotamentului său pentru cultura națională.“

Dacă o cercetare critică nu poate găsi în bogata activitate didactică, publicistică și religioasă-culturală a lui Dionisie opere originale de valoare permanentă, rămâne în schimb de netăgăduit folos sufletesc toată roada muncii devotate, pe care el a izbutit s'o închine, în împrejurări grele, cu nepregătită stăruință înaltelor scopuri de educație religioasă-morală și națională-patriotică a tinerimii, a proștii și a poporului român. În acest domeniu activitatea lui a fost în adevăr mănoasă și binecuvântată. Celorce s'au împărtășit și se vor mai împărtăși de roada muncii acestui sămănător de gânduri drepte, bune și cuvioase, le lipsește puțința de a cerceta în toate cazurile izvorul, din care a fost imprumutată sămânța roditoare. Au însă datoria să nu dea uitării amintirea sămănătorului strădalnic și priceput.

Valoarea morală a vieții sale, pline de abnegațiune și de sacrificii în slujba progresului, a credinței sale active, care nu s'a înspăimântat de nici o piedecă și de nici o ispită, a optimismului său viguros, care nu s'a lăsat niciodată copleșit de puterea răului, ci s'a fortificat în toate împrejurările cu neclintita nădejde în puterea biruitoare a binelui, ni se pare că o găsim concentrată în următoarele cuvinte, pe cari le putem citi în una din meditațiile

publicate de Dionisie: „nimic nu ne poate mângăia mai lesne în necazurile și în supărările, ce ni se întâmplă, decât *credița că în lume binele covârșește răul*».¹

Propoveduitor însuflețit al acestei credințe optimiste a fost Arhimandritul Dionisie Sadoveanul, Episcopul de mai târziu al Buzăului, pe care nici vitregia timpului, nici răutatea oamenilor nu l-a putut descuraja în lupta pentru triumful binelui. De aceea i se pot aplica și lui cuvintele înțeleptului Solomon: „lăudându-se dreptul, se vor veseli noroadele, căci pomenirea lui este nemuritoare“...

Nemuritoare să fie pomenirea acestui episcop scriitor cu duh de apostol, care a luptat, a priveghiat și a ostenit atât de mult pentru progresul sfintei noastre biserici și pentru o cât mai bună educație a iubitului nostru popor dreptcredincios!

BCU Cluj / Central University Librarian Cluj Prof. I. LUPAȘ.


¹ *Vrei să fii înțelept?* de Dionisie Romano, ediție îngrijită de Dr. O. Ghibu. București 1916 pag. 133.

PSIHOLOGIA CONVERSIUNII.

„In vremea aceasta Saul, suflând mereu amenințare și omor împotriva ucenicilor Domnului, s'a dus la marele preot și a cerut dela el scrisori către sinagogile din Damasc, precum că de va afla [acolo] pe vreunii, atât bărbați cât și femei, că sunt pe calea aceasta, legați să-i aducă la Ierusalim. Dar pe când călătoria și era aproape de Damasc, o lumină din cer l-a învăluit de odată ca într'un fulger. Și Saul, căzând la pământ a auzit un glas care-i zicea: Saule, Saule, de ce mă prigonești? El a zis: Cine ești tu, Doamne? Iară Domnul: Eu sunt Isus pe care tu îl prigonești. Greu îți este să isbești în țepușă cu piciorul. Ci el, tremurând și îngrozit, a răspuns: Doamne, ce voești să fac? Iară Domnul i-a grăit: Scoală-te și intră în cetate și îți se va spune ție ce trebuie să faci. Iar bărbații, cari mergeau cu el pe cale, au stat locului înmărmuriți, căci glasul îl auzeau, dar nu vedeau pe nimeni. Saul s'a sculat dela pământ, dar deși avea ochii deschiși, nimic nu putea să vadă. Atunci l-au luat de mână și l-au băgat în Damasc. Și trei zile a fost fără vedere; și n'a mâncat, nici n'a băut“. ¹ Anania, ucenicul din Damasc, fiind anunțat să meargă în casa unde se afla Saul, a mers „și punându-și mâinile pe el a grăit: Frate Saule, Domnul Isus, celce îți s'a arătat pe calea pe care tu veneai, m'a trimis ca să-ți primești vederea și să te umpli de Duhul Sfânt. Și îndată au căzut de pe ochii lui ca niște solzi și iarăși a văzut și sculându-se s'a

¹ Fapt. Ap. IX, 1—9.

botezat. Apoi, luând de mâncare, s'a întărit. Și a stat cu ucenicii din Damasc câteva zile. Și de grabă, în sinagogi a propovedit pe Isus, că el este Fiul lui Dumnezeu. Iar toți cari îl auzeau se mirau foarte și ziceau: Nu este oare el, care schingiuia în Ierusalim pe ceice cheamă acest nume și n'a venit aici cu ținta aceasta, ca să-i ducă pe ei, legați, la arhieriei?¹

Nicodim era din tagma Fariseilor și om fruntaș între Evrei. Era, prin urmare, învățătorul lui Israel. Dar Duhul care suflă unde vrea și al cărui vuet îl auzi, dar nu știi de unde vine, nici încotro se duce, a suflat și asupra acestui om. A auzit de învățătura Mântuitorului, a văzut că Acesta săvârșește minuni de care nimeni nu poate face și el, învățătorul legii vechi, vine în miez de noapte la Invățătorul legii nouă, își desvăluie sufletul și stăruie să i se spună mijloacele prin care cineva poate deveni cetățean al împărăției lui Dumnezeu.

Femeia samarineancă cu o mentalitate materialistă dusă până la extrem, concubină și oportunistă, în urma convorbirii cu Mântuitorul la fântâna lui Iacob, devine misionara cetății Sihar.

Zaheu, mai marele vameșilor și cămătar pătimăș, în urma întâlnirii cu Mântuitorul și mai ales în urma vizitei pe care Mântuitorul o face casei acestuia, devine cel mai mare filantrop și adept intransigent al doctrinei creștine.

Dar cine ar putea spune numele și numărul tuturor acelor pe cari Istoria bisericească i-a înregistrat și mai ales al acelor pe cari Istoria bisericească nu i-a înregistrat, cari la un moment dat al vieții lor și-au revizuit conștiința și apropiindu-se de Isus Hristos, s'au renăscut la o nouă viață?

Acestea sunt așa numitele conversiuni religioase.

Prin convertire înțelegem acel proces de transformare sufletească, în urma căruia se schimbă toată fizionomia vieții de până atunci. Conversiunea religioasă e „actul unui suflet care se întoarce către

¹ Fapt. Ap. IX 17—21.

Dumnezeu". Omul convertit iese din robia idealurilor terestre, se eliberează de stăpânirea veacului și trăește o viață mai spirituală. Vasul de necinste, care după terminologia paulină reprezintă pe omul cel vechiu, este prefăcut prin conversiune în vas ales al lui Dumnezeu. Prefacerea aceasta este integrală, căci în urma ei omul apare ca o făptură nouă, ca omul cel născut de sus despre care vorbea Mântuitorul lui Nicodim. După conversiune omul ajunge să iubească și să prețuiască ceea ce disprețuia până atunci și arde și disprețuiește ceea ce a iubit mai mult până la conversiune. Sfințenia devine idealul lui cel mai înalt și pentru atingerea acestui ideal nici o osteneală și nici o jertfă nu-i este prea mare.

Dar conversiunea religioasă este și un efect al acțiunii unor factori externi. Să vedem deci, cari sunt acești factori cari determină în parte conversiunea religioasă?

Toți bărbații pe cari i-a preocupat această întrebare, au sfârșit prin a recunoaște că un factor puternic este educația și instrucția religioasă. O cultivare îngrijită a sufletului pregătește aproape pe neobservate și apropie zi de zi pe om de ceea ce am numit conversiune. Cunoștințele și impresiile ce i se servesc, peste tot, ideile cu cari este nutrit cineva timp mai îndelungat, ajung să-l stăpânească, să-l preocupe și să-l determine să acționeze în sensul conținutului acestor idei. Deaceia au și insistat cu atâta tărie pedagogii creștini din toate timpurile, ca educația și instrucția religioasă să se înceapă în familie, să se continue în școală și prin Biserică să se continue în toată viața omului. Conștientă de valoarea acestui factor, Biserica nu numai că are dreptul, dar e și obligată să se intereseze și să ia măsuri ca învățământul religios să fie cât mai bine și cât mai temeinic predat în toate școlile creștine.

Un al doilea factor important pentru conversiunea religioasă e mediul. Cunoaștem înclinarea omului de a se lăsa modelat de societate. În caracterul individului se găsește, mai totdeauna, imprimat carac-

terul general al mediului în care a trăit individul. Într'un mediu ireligios numai personalitățile pronunțate pot rezista cu succes, influențelor acestuia; și invers, într'un mediu religios, individul e luat oarecum de curent și e dus spre țința năzuințelor generale. Nu numai pentru copilul mic, dar și pentru omul mare exemplul este cel mai puternic argument de convingere și cel mai puternic stimul spre acțiune. Mediul religios exercită o înrăurire binefăcătoare asupra individului, stimulul vine oarecum din afară în cazul acesta, pe când într'un mediu ireligios, nu numai că lipsește acest stimul extern, dar individul are să lupte cu atâtea și atâtea piedeci și ispite ce îi stau în cale.

De acești doi factori cari condiționează în mare măsură aproape orice conversiune religioasă, trebuie să țină seamă toate instituțiile și toți indivizii cari lucrează și doresc să se întâmple cât mai multe asemenea conversiuni.

Un al treilea factor — dar acesta e ceva personal și de natură internă — este emotivitatea. Sunt anumiți oameni cu o sensibilitate sufletească mai pronunțată și mai dispuși aperceperii ideilor religioase. Sufletul acestora este pământul cel bun, în care aruncată odată sămânța, aduce rod însutit. La aceste ființe, transformarea sufletească se produce mult mai ușor decât la acelea al căror grad de sensibilitate este mai mic.

Și în fine, un al patrulea factor, care produce conversiunea unor indivizi, este intervenția directă a lui Dumnezeu. Fiind cauza acestor converfiri de natură transcendentă, ele nu pot fi analizate și pătrunse în inima lor de rațiunea omenească. În fața acestor conversiuni nouă nu ne rămâne decât admirațiunea profundă pentru felul cum Dumnezeu a făcut din cei mai înverșunați dușmani ai Săi, cei mai „nebuni“ apostoli pentru evanghelia lui Isus Hristos...

Pentru a cunoaște fenomenul conversiunii în desfășurarea lui psihologică, vom arăta pe scurt diferitele trepte de conștiință.

Stările sufletești au grade de conștiință, așa cum corpurile fizice au grade de temperatură.¹ Pentru o mai ușoară înțelegere, s'a comparat conștiința cu un cerc numindu-se *cercul conștiinței*. Centrul acestui cerc s'a numit centrul conștiinței, sau *centrul luminos al conștiinței*. Stările sufletești cari ocupă centrul luminos al conștiinței, sunt *stările conștiente*, iar cele cari ocupă locul dela centru spre periferia cercului, sunt *stările subconștiente*. Tot ceea ce trece dincolo de acest cerc al conștiinței alcătuește acel ceva, numit în psihologie *inconștientul*. Cea mai mare parte a fenomenelor psihice ajungând odată în centrul luminos al conștiinței, trec — unele mai curând, altele mai târziu — prin subconștient în inconștient. Această trecere are loc din cauza îngustimei cercului de conștiință, în centrul căruia într'un moment dat, simultan, nu pot încăpea prea multe fenomene de conștiință. Impresiile și ideile câștigate în momentul acesta alungă din centrul luminos al conștiinței pe cele câștigate mai înainte. Norocul nostru stă însă în faptul, că materialul trecut în subconștient și inconștient nu este material definitiv pierdut. Acest material alcătuește zestrea noastră sufletească și cea mai mare parte din această zestre poate fi readusă, prin voință, la lumina conștiinței. Deci din acte subconștiente și inconștiente noi putem face acte conștiente. Din cele ce am spus putem vedea, că conștiința este destul de săracă în ce privește simultaneitatea ei, este însă foarte bogată în succesiune; săracă, având în vedere un singur moment și bogată într'un interval de mai multe momente.

Dacă o idee, sau un grup de idei, e menținut prin voință timp mai îndelungat în lumina conștiinței, dacă noi voluntar căutăm să îmbogățim grupul acesta de idei prin educație, instrucție și exemple, dacă căutăm să-l întărim și să-l însuflețim, el progresează și din zi în zi se înscăunează mai bine ca stăpân al ființei noastre. Grupul de idei favorizat — ca să zicem așa — câștigă terenul pas cu pas,

¹ Elemente de psihologie pedag. de I. Nisipeanu.

însă în măsura în care progresează el, în aceeaș măsură eul nostru se adaptează conținutului acestor idei. Dacă ideile favorizate sunt de natură religioasă, ele produc pe această cale psihologică ceea ce se numește *conversiune lentă*. I se zice *conversiune lentă* acestei renașteri spirituale, pentru că procesul ei decurge într'un timp mai îndelungat. Totodată, convertirea lentă e lipsită de semne externe, din care cauză ea nici nu se poate urmări decât în procesul ei intern. Convertirile de natura aceasta sunt cele mai multe. Ca exemple de conversiuni lente, putem cita pe sfinții apostoli [afară de ap. Pavel] și atâtea mii și milioane de creștini, în viața cărora, nu se poate fixa un moment anumit ca dată a convertirii lor la creștinism. Destul, că ceea ce se observă în procesul acestei convertiri e faptul, că din zi în zi făptura cea nouă e mai puternică și progresează în detrimentul făpturei celei vechi, care încetul cu încetul, slăbește, se stinge și dispare cu totul. Conversiunile lente au o valoare deosebită „prin puterea și continuitatea efortului pe care îl presupun” ele în dobândirea sfințeniei.

Dar nici ideile trecute în subconștient și inconștient, nu rămân în stare de inerție. Legea conservării speciei există și în lumea ideilor. Fiecare idee duce o luptă crâncenă pentru existență și se organizează, se asociază cu alte idei similare și caută să se fortifice cât mai puternic. În lupta aceasta ce se dă în conștientul nostru, ideile slabe, ideile cu mai puțină forță vitală, sunt asimilate de cele mai puternice, prin ce rezistența și dominațiunea acestora din urmă devine și mai mare. Când o idee s'a fortificat atât de puternic încât a ajuns singura stăpână a inconștientului și când a mai acumulat atâta energie încât poate domina conștientul, ea atunci erupe și pune stăpânire pe întreg conștientul nostru. Tot ceea ce stăpânise conștientul până în momentul eruperii e alungat din conștient, iar complexul nostru sufleteș suferă acum o schimbare, o prefacere, fiindcă trebuie să se adapteze în întregime

ideii care prin luptă a ajuns biruitoare și singura stăpână a conștiinții noastre. Dacă ideia ajunsă biruitoare e de natură religioasă, dacă aceasta luminează atât de puternic conștiința omului încât el să-și vadă toată starea lui de păcătoșenie, toate decăderile lui morale, sau îl face să vadă în întregime toată frumusețea unei vieți trăită în Dumnezeu, îl determină subit la o schimbare, la o transformare sufletească, care e însași convertirea religioasă. Convertirile religioase produse în urma acestui proces psihologic sunt așa numitele *conversiuni subite*. Renașterea aceasta spirituală se deosebește de cea arătată mai înainte prin spontaneitatea ei, ea se face într'un anumit moment al vieții și e însoțită de cele mai multeori de semne externe. Conștientul nostru n'a avut o pregătire prealabilă pentru această evoluție de conștiință. Eul cel vechi e dărâmat într'o clipă până în temeliile sale și în locul lui apare eul cel nou, omul cel renăscut de sus. y Cluj

Dar oricât de multe ar fi conversiunile cari se pot explica pe cale psihologică, totuși sunt unele conversiuni religioase cari nu pot fi explicate pe nici una din cele două căi naturale, arătate până acum. Așa e bunăoară conversiunea sf. Apostol Pavel pe drumul Damascului. Dată fiind educația și instrucția lui Saul, mediul în care a crescut el și starea lui sufletească cu care a pornit spre Damasc, nu se poate presupune că în conștientul sau inconștientul său să fi fost idei religioase, creștine cari să poată determina o convertire și totuși convertirea a avut loc. Întrebarea care de atunci și până azi s'a pus neconținut este următoarea: Cine, sau ce anume a cauzat această conversiune a sf. Ap. Pavel? Nici criticii raționaliști și nici psihologii n'au putut să dea un răspuns mulțumitor, pentru că aici nu se poate da altă explicație decât admitând intervenția factorului supranatural, intervenția directă a lui Isus Hristos. Deci conversiunile subite de felul acesteia se impun „prin instantaneitatea și caracterul lor irațional“.

Se mai poate face o deosebire între conversiune


și conversiune, dupăcum ea atinge numai partea morală sau și partea de credință a individului. Sunt unele conversiuni în urma cărora omul se hotărăște să-și schimbe felul vieții de până atunci, ducând de aici înainte o viață mai superioară din punct de vedere moral. Aceste conversiuni ating numai partea morală a individului, iar partea de credință, partea dogmatică rămâne să fie și pe mai departe aceeași care a fost și până atunci. Asemenea schimbări se numesc conversiuni morale. Exemplu, conversiunea Fiului pierdut.

Sunt apoi altele, în urma cărora nu se schimbă numai felul vieții, dar se schimbă și credința omului. În acest proces se petrece și o revizuire a doctrinei religioase, deci intră în funcțiune nu numai voința ci și inteligența și rațiunea individului. Acest proces se întâmplă mai ales atunci, când au loc treceri dela o confesiune la alta, dela o credință la alta.

Dacă pentru omul laic este mai greu să înțeleagă procesul conversiunii, pentru teologi situația aceasta este mult mai ușoară. Teologii au elementele necesare și suficiente pentru a pătrunde și a explica orice fenomen de conversiune religioasă. Căci în ultima analiză orice conversiune nu este altceva decât supunerea efectivă a omului condițiilor de mântuire date de Dumnezeu. Cei doi factori ai mântuirii, harul lui Dumnezeu și voința omului, lucrează aici în chipul cel mai armonios și în orice fenomen de conversiune religioasă se găsesc în cea mai indisolubilă uniune cei doi agenți solidari ai oricărei vieți supranaturale: omul și Dumnezeu.

Incheiem această expunere cu rugăciunea, ca harul lui Dumnezeu să cohoare cât mai bogat în viața noastră, iar voința omenească să primească a colabora cât mai intensiv cu acest har, pentru o cât mai largă în extensiune și pentru o cât mai profundă în intensitate conversiune a sufletelor noastre.

Preot. S. CÂNDEA.


PROFEȚII MESIANICE ÎN CARTEA „FACERII“.

[Urmare].

Asupra înșămării cuvintelor „femea“ și „sămânța femeii“, s'a format o întreagă controversă.

Unii zic: „femea“ e Eva, „sămânța femeii“ sunt urmașii Evei.

Alții văd aici o femeie a viitorului, pe Maria și sub sămânța muerii înțeleg un individ al viitorului, pe Isus Hristos, fiul Mariei. Aceasta e interpretarea Sfinților Părinți Augustin, Irineu, Cl. Alexandrinul, Ciprian etc. Mai târziu admit Calvin și reformiștii următori însemnarea colectivă, pe când vechii Luterani mențin interpretarea individuală. Catolicii referă chiar și pronumele „hu“ la Maria, fiindcă Vulgata are „ipsa“ și fiindcă cardinalul Bellarmin¹ apără în mod foarte serios această interpretare. Așa Lang,² Fr. Patrizi,³ W. Arendt⁴ și cei mai mulți dogmaticieni catolici, ca Heinrich, Pohle, L. Ianssen, Palmieri. La acelaș rezultat ajunge indirect Döller⁵ și direct, Murillo Gen. [1914] pag. 306, unde zice: „La mujer del v. 15 es Maria“.

Mulți ar voi ca muierea să fie Eva și Maria totodată; Eva în sens literal, Maria în sens spiritual.⁶

¹ In: „De verbo dei“, II, 12.

² Commentarius in Gen. I, 235.

³ Biblicorum questionum decas, pag. 48.

⁴ In revista „Analecta Ecclesiastica“, XI [1903] pag. 436.

⁵ In Die Mcssiaserwartung... 1911, pag. 9.

⁶ Terrien la Flunk, p. 363.

Contextul nu admite nicidecum a ne gândi la Maria. Cuvântul „haişa“ în Gen. II, 23. III, 1, 2, 4, 6, 12, 13, 16 e folosit pentru a determina pe Eva, deci natural, nu poate fi decât acelaş caz şi în III, 15.

Cuvântul ebreu „zera“, pe care îl traducem cu „sămânţa“, este întrebuiţat pentru a exprima descendenţa femeii. Insemnarea colectivă o cere dealtcum versul 16, în care „zera“ femeii se lămureşte prin pluralul „banim“. Sensul colectiv al expresiei „sămânţă“ e adoptat între alţii de protestantul I. Cornejuş¹ şi destul de lămurit încă de Hengstenberg,² apoi de învăţatul romano-catolic Engelkämper,³ care înţelege prin sămânţa femeii întregul gen omenesc şi anume distributiv pe fiecare individ. Acelaş lucru se poate vedea la Isaia, unde noţiunea „robul lui Iahve“ e aplicată când la popor când la reprezentantul său unic. „Zera“ are însemnare colectivă, iar pronumele care se referă la acel substantiv se pune de regulă în plural, ex: Gen. XV, 13; XVII, 8, 9, etc. S'au aflat trei abateri dela această regulă: Gen. XVI, 10; XVII, 17; XXIV, 60. În textul nostru însă pronumele e la singular şi atunci nu poate să determine decât pe un individ, cum e cazul de cele mai multeori: Geneză IV, 25; II Regi VII, 12; I Par. XVII, 11, 12, etc.

Din textul amintit sunt caracteristice ultimile cuvinte, cari sună în textul original: „hu ieşufëka roşo ve atta teşufënu okëv“. Primul cuvânt a fost tradus de Septuaginta prin *αὐτός*. Traducerea este de tot bătătoare la ochi, deoarece acel „hu“, care în Pentateuh adesea este generis communis nu se referă aici de către traducătorii Alexandrini nici la „işa“, căci atunci ar trebui să stea femininul *αὐτή*, nici la „zera“, căci atunci ar trebui să stea neutru *αὐτό*, deoarece acel „zera“ = *τό σπέρμα* e în greceşte un neutru. Rezultă deci că traducătorii au cugetat

¹ Altt. Zeitschrift 1923, p. 11.

² Christologie I, pag. 5-

³ Das Protoev. pag. 363.

aici la o persoană anumită, individual bărbătească. Se înțelege de sine că aceea persoană nu și-au format-o ei doar atunci în capul lor, ci trebuiau să aibă ca motiv pentru ea o tradiție păstrată încă dela părinții lor. Vulgata lui Ieronim are „ipsa“ și-l referă la „ișa“. Sf. Ieronim privește acel „hu“ ca feminin și-l traduce cu „ipsa“, fiindcă se gândește la Maria. Părerea și interpretarea Sfântului Ieronim este absolut corectă din punct de vedere dogmatic, însă din punct de vedere gramatical nu se poate admite. Dacă ar fi să se ia acel „hu“ ca feminin, atunci numai decât ar trebui să stea în textul original „hu teșufeka“ pentru că „ieșufeka“ este absolut o formă masculină.¹

Mai trebuie de remarcat, că „ipsa“ Vulgatei este numai o lămurire a textului ebraic „hu“, apoi că sunt exemplare de ale Vulgatei unde se poate citi nu „ipsa“, ci „ipse“ pentru „ipsum“ sc. „semen mulieri“. Ipse se află de ex. la Irineu,² Ciprian,³ Tertulian,⁴ trei Targumena⁵ și traducerea Samariteană au forma „hu“, abia cu *Ambrosie* și *Augustin* începând, citesc Sfinții Părinți „ipsa“ pentru „ipse“.

Pronumele „hu“ se rapoartă la zera nu la „ișa“. Latinescul ipsa poate fi considerat ca o greșală a copistului, care n'ar fi observat raportul între ipse și semen. Traducerea „ipsa“ este în contra gramaticii și a limbii, e însă prețioasă ca doctrină foarte veche despre victoria fecioarei.

O greutate ni se prezintă la locul acesta în verbul „șuf“. Insemnarea acestui verb a fost discutată. În afară de acest vers, unde întâlnind de douăori, acest verb se mai întâlnește, între altele, la Iob IX, 17. Însă nici acolo nu este sigur. Septuaginta urmând

¹ Conf. Voiuitschi in Al. „Acad. ort.“, Cernăuți 1909.

² Adv. haer. III, 3; IV, 78; V, 21.

³ Adv. Iud. II.

⁴ Adv. Marc II, 10.

⁵ Onkelos: „hu“ îl referă la „benak“, prin care redă sămânța“; Ionatan: circumscrie pe acel „hu“ cu „fiii muerii“, precum și Targ. Ierusalimitean.

textului ebraic, a reprodus de douăori acelaș cuvânt. Așa face și Onkelos. Peșitta are: a) el va zdrobi, b) tu vei răni. Traducerea lui Aquilla are în locul cuvântului *τηρήσει* al Septuagintei, *προστρίψει*; a lui Symmahus *δλίψει*; Vulgata: a) contere, b) insidiaberis. Acest dublu înțeles explică mai bine poziția dintre cei doi vrășmași. S'ar potrivi mai bine deci, însemnarea „a sfărma“ în primul loc din textul nostru, iar în al doilea loc ar fi mai potrivită însemnarea „a pândi ceva“.¹

Sensul religios care rezultă din III 15 este deci următorul: *Omenirea primește ordinul dumnezeesc de-a combate Răul sub toate formele lui, ea primește totodată asigurarea de-a ieși învingătoare din această luptă, cu toată rezistența vrășmașului va fi mare.*

Astfel apare în această sentință, ceeace — după Tertulian — se numește cu tot dreptul *Protoevangheliu*, adică întâia veste bună privitoare la viitoarea mântuire.

II. BINECUVÂNTAREA LUI NOE.

Un al doilea text de gen mesianic îl formează sentința rostită de Noe asupra fiilor Sim, Ham și Iafet: „Blestemat să fie Hanaan pruncul, slugă va fi fraților săi; binecuvântat fie Domnul Dumnezeu lui Sim; și va fi Hanaan pruncul slugă lui.

Lărgescă Dumnezeu pe Iafet și să locuiască în lăcașurile lui Sim, și să fie Hanaan slugă lui“.²

Fiul obraznic e blestemat și degradat până la a fi cel mai de jos servitor al fraților săi. Ceilalți sunt binecuvântați. Sim primește o binecuvântare spirituală: Iehova, Dumnezeuul revelației și al mântuirii va intra într'o relație atât de intimă cu el, încât e numit Dumnezeuul lui Sim. E întâiul caz în Biblie, când Dumnezeu e numit al cuiva, aici Dumnezeuul

¹ Astfel redau și Procksch, Gen. [1913] pag. 36; F. König, Gen. [1925] pag. 248.

² IX, 25—26.


unui om. Aceasta exprimă raportul cu totul special al lui Dumnezeu cu Sim.

Iafet primește o binecuvântare dublă: una materială care-i promite averi întinse, alta spirituală, sau perspectiva de-a lua parte la privilegiul religios acordat lui Sim.

În 26 iau unii ca subiect la „și să lăcuiască“ nu pe Iafet ci pe Dumnezeu. În contra acesteia nu vorbește schimbul rapid de subiecte, un obicei al limbii ebraice. Alt exemplu avem în Gen. IV 4: „Și după ce fiii lui Dumnezeu se împreună cu fețele oamenilor și aceștia născură lor copii“. ¹

Așa înțelege acest subiect probabil LXX, Vulgata, și cei mai mulți dintre exegeții moderni. ²

Nu Iahve este subiectul lui 26b, căci atunci ar trebui să se zică de nou Iahve, ca și în versul 25. Iar Iafet să lăcuiască în cortul lui Sim, n'are a se înțelege în sensul lui Rosenmüller și Hengstenberg, că el se va lărgi așa de tare încât va alunga pe Semiții din locurile lor. Textul e a se lua mai mult într'un sens istoric cultural, *precum bine observă König* ³ referindu-se la prozeliții cari din mijlocul popoarelor indo-germane s'au asociat la elita religios-istorică a lui Sim. După targumenul lui Pseudo-Ionatan, Iafetiții vor veni la școala lui Sim, adică vor primi adevărata religie dela rasa lui Sim. După Hrisostom, Ieronim, și Augustin, e vorba aici despre chemarea ginților la creștinism.

Profeția lui Noe are deci în privire nu numai soarta fiilor lui, ci prevede totodată destinul popoarelor descendente din aceștia, și în special, că Semiții vor fi favoriții lui Dumnezeu prin mijlocirea cărora „El“ se va descoperi celorlalți oameni. Sau:

1. Semiții = purtătorii revelației și ai istoriei mântuirii;

¹ Mai multe cazuri vezi în stilistica lui König la pag. 257.

² Vezi Baur: *Geschichte der Mess. Weissag.* pag. 173; Tuch, *Gen.* pag. 146—147; Dillmann [1892—6] pag. 94; Orelli: *Die allt. Weissag.* pag. 14; Hummellauer, Murillo etc.

³ op. cit.

2. Iafetiții = purtătorii culturii și eroii în lume.¹

Acesta e sensul pe care îl dau acestui loc împreună cu Targumenul lui Ionatan Sfinții Părinți și cei mai buni dintre interpreții moderni ca: Delitsch, Keil, Lange, Lagrange, Fillion.

Astfel ar constitui „Binecuvântarea lui Noe“ un al doilea moment mesianic în cartea Facerii. El însemnează un oarecare progres față de Protoevangheliu. Deși în termeni vagi și obscuri, se prezice aici din care rasă va ieși biruitorul șarpelui, promis celor dintâi oameni. El va ieși din seminția lui Sim și nu din cea a lui Iafet; însă bunurile mesianice vor trece dela Semiți și la Iafetiți.² Nici popoarele descendente din familia lui Ham nu vor fi excluse dela participarea la aceste bunuri. Hanaan fiind sluga lui Sim și Iafet și trebuind să-i servească pe aceștia, va avea ocazie să facă cunoștință cu religia stăpânului său și astfel într'un mod deși umilitor va ajunge și el la cunoașterea adevăratei religii.

Acestei interpretări i se opune concepția criticilor. Pentru ei episodul în chestiune e o invenție, cu scopul de-a lămuri relațiile politice dintr'un timp oarecare. Problema științifică a acestui episod constă, dupăcum zice Gunkel, în a căuta epoca și popoarele la cari se face aluzie. Gunkel, vede aici o aluzie la raporturile politice din preistoria lui Israel. „Flucht im leeren Raum“, cum numește König această interpretare. De regulă se opresc criticii — Welhausen, Stade, Budde, Holzinger — la timpurile lui David ori Solomon.

Dar noi vedem în acest referat biblic mai mult o intenție morală decât una politică. Apoi este foarte arbitrar a admite, că un Israilit din timpurile lui David ori Solomon și-ar fi exprimat dorința de-a vedea mărit domeniul unei națiuni învecinate [Filistenii — Welhausen, ori Fenicieni — Budde].

¹ Conf. Sellin: Die Erwartung in der vorkönig. Zeit, pag. 6 din Isr. Heilandserwartung.

² Histoire [Pelt] 1925 pag. 108 [nota 1].

Incheiem acest capitol cu cuvintele spuse în această legătură de idei de asiriologul din Strasburg Dennefeld:¹ Până azi nu s'a format o exegeză științifică asupra acestui loc. În tot cazul acest text e foarte vechiu și pentru acela care admite, că, mulțumită prevedinței supranaturale, episoadele despre cădere și cuvintele din Protoevangheliu au putut fi transmise posterității, nu este nici o greutate a admite fondul istoric și mesianic al acestui loc.

III. PROMISIUNEA FĂCUTĂ LUI ABRAAM.

Raportul intim dintre Dumnezeu și neamul semitic începe cu Abraam, la chemarea căruia Dumnezeu face acestei seminții promisiuni foarte importante. Iahve zice lui Abraam: XII 2—3 „Te voi face o națiune mare,² te voi binecuvânta și voi face numele tău mare și vei fi o binecuvântare [3] și voi binecuvânta pe ceice te binecuvintează și pe celce te va blăstăma, îl voi blăstăma; și se vor binecuvânta întru tine [și semânța ta] toate neamurile pământului“.³

Acest pasagiu aparține celui mai vechiu document pe care școala critică îl atribue lui. I De trei ori primește Abraam această promisiune,⁴ și câte odată Isaac și Iacob. Deoarece în aceste fraze, în textul original, verbul se află într'o formă gramaticală [Nifal] al cărui sens primitiv este reflexiv,⁵ mulți exegeți moderni, — *Gunkel, Kautsch, Procksch, Holzinger, Hühn, Budde*, — traduc: în tine se vor binecuvânta... Această formă gramaticală [Nifal], se găsește numai în promisiunea făcută lui Abraam; în toate celelalte locuri unde se mai întâlnește, ex. Ier. IV 2, are sens reflexiv. Dacă se traduce însă sensul acesta reflexiv, atunci se dă lui XII 3b acelaș în-

¹ Manuscript, cursuri ținute la Universitatea din Strasburg.

² Conf. XV 5; XVII 2—4—6, XVIII 18a XXII 18.

³ Vezi mai departe XXVI, 4 [Isaac], XXVIII, 14 și XXXII, 13 [Iacob].

⁴ XII 3, XVIII 18, XXIV 4.

⁵ Conf. Ioüon, Grammaire de l'hebreu biblique, pag. 115.

teles pe care-l are 2b și o atare confuziune nu se poate atribui nici decum textului.¹

Fiindcă pe de-o parte sensul pasiv e foarte mult uzitat,² pe de altă parte Abraam ar fi numit un instrument de binecuvântare, exegeții cari după exemplul LXX, Vulgatei, Peșitta și Onkelos, traduc prin pasiv — *Hengstenberg, Keil, Delitsch, Hoberg, König, Sellin*³ — dau frazei un sens mai exact Numai Strak traduce pe Nifal cu: „sich gesegnet fühlen;“ dar pentru această traducere nu există bază limbistică.

Prepoziția „în“, din „întru tine“ scil. în urmașii tăi, indică aici împreună cu pasivul cauza instrumentală.

Avraam este mijlocitor real între binecuvântarea dumnezească și omenire, căci în acest sens zice Jahve: «*tu vei fi o binecuvântare*». Acest privilegiu e de ordin spiritual, religia lui Avraam va deveni un centru de binecuvântare mondială: *întru tine vor fi binecuvântate toate popoarele pământului*.

Universalitatea mântuirii este, natural, o promisiune, și anume o promisiune mesianică dintre cele mai sublime ce conține Biblia.

Caracterul istoric mesianic al acestui text este însă abandonat de unii dintre exegeți. Ei țin de legende aceste pericope, legate de persoana patriarhilor. Majoritatea exegeților admite însă caracterul mesianic al acestor profeții⁴ și relevând mai ales conținutul religios și prin excelență eshatologic, combat pe Gunkel, care în Geneză la pag. 164, „susține că pretinsele preziceri nu sunt decât descrierea puterii și gloriei lui Israil din timpul regilor David și Solomon“.⁵

[Va urma]

Prof. NICOLAE NEAGA.


¹ König op. cit. pag. 70.

² Touzard, Grammaire hebraïque pag. 187.

³ Conf. Dennefeld op. citat.

⁴ Conf. Delitsh, Orelli, Strak, König, Procksch și Sellin.

⁵ Conf. Dennefeld: La promesse faite à Abraam, manuscrit.

C. H. SPURGEONS.

PILDURI.

DESCOPERIREA FIILOR LUI DUMNEZEU.

Istoria ne spune: Comandantul oștirii romane, când se întorcea victorios din războiu, intra fără alaiu în Roma și se odihnea peste noapte retras de lume. Petrecea apoi vre-o 2—3 săptămâni la cunoscuți și prietini, în care timp, trecând pe străzile cetății, oamenii își șopteau: acesta este viteazul comandant, care a câștigat cutare luptă. Aceasta însă nu era o recunoaștere oficială. Dar într'o zi, dinainte hotărâtă, se deschideau larg porțile cetății și biruitorul comandant reîntors de pe câmpul de luptă din Asia sau Africa, — pe un cal alb își făcea intrarea triumfală dimpreună cu trofee și prada de războiu.

În sunetul muzicilor asurzitoare și în aclamația poporului — pe străzile așternute cu flori — sărbătoritul zilei trecea în sus spre Capitoliu.

Aceasta era intrarea triumfală oficială.

Cei adormiți în Domnul stau în cer. Ei sunt fericiți, dar nu și-au făcut intrarea triumfală. Ei așteaptă ziua când Domnul va veni în sunetul trâmbițelor îngerești și vor auzi glas din cer.

Atunci trupurile lor se vor scula, lumea va fi judecată, cei dreți vor fi despărțiți de cei răi și dimpreună cu gloriosul comandant în frunte, toată oastea spălată cu sângele lui Hristos — în haine albe și cu stâlpare de finic în mâni va merge pentru a-și lua cununile și locul unde va petrece în veci.

După această revelație a fiilor lui Dumnezeu, după aceasta perfecțiune însetează, se dorește inima credinciosului.

ACTIV PÂNĂ LA SFÂRȘITUL VIEȚII


Dr. Bachus, președintele unei universități, zăcea pe patul de moarte, și medicul venise să-l consulte. Văzând simptomele boalei, părăsi camera bolnavului fără să zică ceva. Bolnavul observă însă pe medic șoptind îngrijitoriului său ceva, când acesta deschise ușa. „Ce ți-a șoptit medicul, întrebă bolnavul“. „A zis domnul doctor că Dta vei mai trăi numai o jumătate de cias“. „Oh, este aceasta adevărat? răspunse el: atunci vino și-mi ajută să mă pun în genunchi, căci vreau să folosesc acest timp pentru ca să vorbesc cu Dumnezeu spre a-i cere iertare pentru câte am făcut în această lume vremelnică“. Cererea i se împlini și el muri în ghe-nunchi ca și Dr. Livingstone.

SFÂRȘITUL UNEI VIEȚI PIERDUTE.

Înainte cu vre-o câțiva ani, aproape de orașul Bristol s'a pescuit trupul unui tânăr înecat. I se cercetă buzunarele hainelor pentru a i se stabili identitatea, dar se pare că celce se sinucise s'a îngrijit înainte să nu i se dea de urmă. În sfârșit într'un buzunar ascuns se găsi o bucată de hârtie cu următoarele rânduri: «*Orice cercetare după al meu nume, după a mea persoană sau a familiei căruia aparțin este zadarnică: Acesta este sfârșitul unei vieți de risipă. Beția este cauza la toate!*»

Se publică în ziare această întâmplare. Nu mai puțin decât 200 de scrisori sosiră la redacțiile ziarelor cerându-se informații și descrieri amănunțite asupra celui nenorocit pentru a se constata dacă cel găsit nu este unul din cei dispăruți ai lor. Iși poate închipui oricine, câtă mizerie spuneau acele scrisori. Ele arătau că 200 familii au suferit naufragiu.

Trad. de Pr. I. CRĂCIUN.


IARĂȘI: BISERICA ORTODOXĂ ȘI BUGETUL CULTELOR PE ANUL 1930.

An de an ne-am ocupat mai de aproape de bugetul cultelor, pentru a demonstra pe baza cifrelor, cât de mașter e tratată de cătră stat Biserica noastră ortodoxă — căreia-i aparține majoritatea covârșitoare a cetățenilor lui — în raport cu celelalte culte. An de an am arătat nedreptățile ce s'au făcut din partea tuturor guvernelor Bisericii ortodoxe și protecțiunea revoltătoare ce s'a arătat celorlalte culte, în special bisericii gr.-cat. [unite]. Deși în fiecare an s'au făcut intervenții din partea autorității Bisericii ortodoxe, și deși unii ierarhi și-au ridicat adeseori glasul lor cu ocazia votării bugetului statului pentru înlăturarea nedreptăților, glasul lor a sunat în pustiu și sistemul inaugurat la început dăinuește și astăzi. Tratatamentul mașter al Bisericii ortodoxe și favoritismul arătat față de biserica unită și față de cultele minoritare — cum se va vedea din înșirarea cifrelor — ne confirmă menținerea sistemului de până acuma și din partea noului regim, care a venit în numele mult trâmbițatei legalități și dreptăți.

Acest guvern, în loc să înlătore nedreptatea făcută de guvernele anterioare, a mărit, cu ocazia facerii bugetului pe anul 1929, și mai mult această nedreptate.

De câte ori țara trece printr'o criză morală, de câte ori se abat nori grei asupra ei, guvernele apelează la Biserică și la slujitorii ei, promițându-li-se

marea cu sarea, ca după ce și-au ajuns scopurile lor meschine să nu mai țină cont de aceste promisiuni.

Rolul Bisericii este îndeobște apreciat numai sub aspectul intereselor politice, nu după însemnătatea lui divină pentru mântuirea sufletelor și îndrumarea lor spre viața religioasă-morală. La ocazii de paradă, ori cu ocazia alegerilor se aruncă praf în ochii Bisericii, prin laude nesincere, din partea celor mai necredincioși conducători de stat — și a celorce fac parte din lojile francmazonice — scoțându-se în evidență rolul pe care de fapt l-a avut Biserica ortodoxă în trecut și-l are și astăzi pentru păstrarea sufletului genuin al poporului, cu toate comorile neprețuite, pentru apărarea drepturilor naționale și pentru consolidarea neamului, ca a doua zi să o trateze cu dispreț și cu desconsiderare.

Astăzi Biserica ortodoxă este „dominantă” după Constituție, dar „întâietate” are biserica gr.-catolică. Vreți dovada? Iată-o: Statul, care luptă cu așa de enorme greutate pentru a putea face față lipsurilor sale celor mai ardente, și care lasă în știrea Domnului atâtea categorii de slujbași și ramuri ale vieții sociale, susține 5 episcopii gr.-cat. la un număr de 1.300.000 suflete! Ținând cont de această proporție, Biserica ortodoxă cu 13 milioane de credincioși ar trebui să aibă nu 23 episcopii, câte are astăzi, ci 50!

Dar ce să mai zicem de sprijinul ce se dă astăzi Bisericii unite nu numai din partea Ministerelor, ci și din partea diferitelor organe ale statului, ca prefecturile județene, în detrimentul Bisericii ortodoxe! Ar fi interesant să se știe cum s'au împărțit diferitele ajutoare în decursul celor 10 ani din urmă, spre a se putea constata și mai evident acest favoritism ce se face de cei dela conducerea țării, Bisericii unite.

O parte din vină pentru această situație o are și episcopatul nostru, care nu este destul de solidar întru apărarea Bisericii împotriva ingerințelor politice, și pentru că Bisericii să i se dea sprijinul pe care are dreptul să-l pretindă dela stat în schimbul

serviciilor prețioase ce i le aduce. Dacă episcopatul ar păși energic și solidar întru apărarea drepturilor legitime ale Bisericii, cuvântul lui ar trebui să fie ascultat.

Știind prea bine, că o Biserică săracă nu poate avea independență de acțiune, politicianismul a căutat ca și în privința materială să țină Biserica ortodoxă într'o cât mai strânsă dependență față de stat, ca să fie pusă la discreția lui și ca să o poată folosi dupăcum cer interesele lui. Biserica ortodoxă în urma acestui fapt nu putea să administreze până bine de curând în vechiul regat nici o avere, nici cea agonisită de ea, ci această avere se administra de stat după cherele celor dela conducerea țării, uneori cu totala desconsiderare a intereselor Bisericii.

Statul român în anul 1864 a secularizat averile bisericilor și mănăstirilor ortodoxe în valoare de mai multe miliarde de Lei, fără să fi dat în schimb echivalenta răscumpărare pentru cele mai elementare nevoi de ordin material ale Bisericii, pentru susținerea multelor ei instituțiuni și pentru îndeplinirea marelui ei misiuni religioase, care nu se poate face fără mijloace materiale. Și aceasta a făcut-o tocmai pentru a avea o Biserică aservită puterii lumesti, fără puțința de o acțiune independentă și pentru a o putea întrebuința ca instrument la nevoie pentru ajungerea scopurilor sale trecătoare. Când în România întregită s'a dat Bisericii ortodoxe legea de organizare, statul era dator ca în schimbul averilor secularizate și pentru serviciile de neprețuit aduse de Biserică pentru păstrarea sufletului genuin al cetățenilor, ca să-și poată realiza idealul de veacuri prin întregirea țării și a neamului în marginile sale etnice, să-și arate recunoștința sa față de Biserică *printr'o donațiune de mai multe sute de milioane*, ca bază a **fondului general bisericesc**, fie deodată, fie prin subvenții periodice anuale din bugetul statului.

Aceasta trebuia să o facă cu atât mai vârtos, cu cât în același timp, printr'o inexplicabilă genero-

zitate a recunoscut bisericei minoritare catolice, cu un număr mic de credincioși, dreptul de proprietate asupra moșiilor întinse, cu cari a fost înzestrată această biserică de către statul ungar pentru satisfacerea trebuințelor ei de cult. *Aceste averi de miliarde au fost proprietatea statului ungar și au trecut în proprietatea statului român ca moștenitor al teritoriilor din fosta monarhie austro-ungară, căci bisericile minoritare nici când n'au fost proprietare ale acestor averi, ci numai uzufructuare.* Și cu toate acestea statul român — generos față de alte nații — dintr'o munificență inexplicabilă și sgârcit față de majoritatea zdrobitoare a cetățenilor săi — recunoaște dreptul de proprietate al bisericilor minoritare asupra acestor averi, le expropiază o parte din moșiile de sute de mii de jugăre și **le dă cadou** rentele de expropriere în valoare de sute de milioane. Pe lângă aceste sume în bugetele anuale le acordă subvențiile necesare la plata personalului bisericesc și la alte cheltueli.

Credem că este datoria statului român să repare nedreptatea istorică ce i s'a făcut în trecut Bisericii ortodoxe prin secularizarea averilor și să vină în ajutorul ei prin creiarea fondului general și ca o recunoștință pentru bunele servicii ce a știut aduce Biserica noastră ortodoxă în trecut și de cari servicii statul nu se poate lipsi nici în viitor.

O altă nedreptate ce s'a făcut Bisericii ortodoxe din Ardeal din partea Ministerului Instrucțiunii în anul 1929 a fost respingerea dela examenul de capacitate pentru profesorii de religie a absolvenților Institutelor și Academiiilor teologice din Ardeal, cari au astăzi acelaș plan de învățământ ca și facultățile de teologie. În schimb absolvenții institutelor teologice unite au fost admiși la aceste examene, deși planul de învățământ al lor nu e acelaș ca al facultăților de teologie. Am ajuns ca după 12 ani dela unire să vedem cum sunt favorizați clericii minoritari față de cei ortodocși, ca și sub era ungurească.

Prerogativele și favorurile excepționale pentru minoritari se mențin, câtă vreme noi ortodocșii suntem tratați de guvernele românești tot după sistemul vechiu al legilor ungurești. Recunoașterea echivalenței diplomelor Academiiilor teologice cu ale facultăților de teologie este un act de înaltă dreptate, care trebuie să se facă Bisericii ortodoxe!

O lovitură de neiertat s'a dat în special Bisericii ortodoxe prin desființarea Ministerului de culte și atașarea lui la Ministerul Instrucțiunii, asupra cărui act s'a scris atâta.

Ce poate aștepta în special Biserica ortodoxă dela un ministru, care s'a arătat ostil față de nevoile ei și dela un secretar general unit? Atribuțiunile subsecretarului de stat dela Culte sunt așa de reduse, încât cu toată bunăvoința ce ar avea nu poate face nimic pentru a veni în ajutorul Bisericii ortodoxe, spre a i se repara nedreptățile din trecut.

Cum să numim actul Ministrului Instrucțiunii publice și al cultelor, care prin o simplă deciziune ministerială desființează legea fundamentală de organizare a Bisericii ortodoxe? În această lege la art. 21 și 25 găsim măsura după care statul e obligat să pună la dispoziția Eforiei bisericești ortodoxe ajutorul ce se cuvine Bisericii ortodoxe, ca ea să-l distribue apoi eparhiilor. Cu toată această dispoziție categorică din lege, Ministerul Instrucțiunii dispune, cu dela sine putere, ca începând cu 1 Martie a. c., aceste ajutoare luate în buget să nu se acorde eparhiilor prin Eforie — ci să se ordonanteze prin directoratele ministeriale, cu tot protestul ridicat de chiriarii.

Afară de aceste nedreptăți, dacă am înșira și numirile ce s'au făcut în funcțiunile de conducere ale statului mai ales în Ardeal, în urma cărora în cele mai ortodoxe centre ca Brașov și Sibiul aproape toate slujbele de conducere sunt ocupate de funcționari uniți, iară în alte centre cel puțin 70—80% sunt uniți, am face un prea lung pomelnic.

În lumină acestei considerațiuni nu va părea surprinzător tratamentul atât de mașter al Bisericii ortodoxe și favoritismul arătat bisericii unite și bisericilor minoritare. Mai dureros este, că nu se găsește nimeni care să pună capăt acestei nedreptăți și sistemului unor exponenți ai catolicismului în Ministerul Instrucțiunii și al cultelor, cari sunt mai „tari” ca Ministrul însuși, în modul de a menaja interesele bisericii unite în detrimentul Bisericii ortodoxe.

Precum am arătat și altădată, arătăm și acum opiniei publice aceste nedreptăți, la cari nici una din revistele bisericesti unite nu au răspuns nici un cuvânt și suntem siguri că nici acuma nu vor răspunde.

Statul, cu majoritatea zdrobitoare a locuitorilor săi ortodocși, din dările plătite de această majoritate oferă și astăzi mult mai mare sprijin bisericilor neortodoxe și în special bisericii unite, cari sunt mult mai avute, decât Bisericii ortodoxe.

Ne vom ocupa în special cu ajutorul ce-l dă statul Bisericii ortodoxe și celei unite, spre a se vedea, cum se înțelege la noi „deopotriua libertate și protecțiune” înscrisă în art. I din legea cultelor. *În România sunt circa 13 milioane suflete ortodoxe și circa 1.300.000 suflete gr.-cat. (unite).* Just ar fi ca ajutorul ce se dă acestor biserici să fie în raport cu numărul sufletelor.

Cifrele ce urmează dovedesc tocmai contrarul.

După statisticele oficiale ale bisericilor, din proprietățile bisericii revine la ortodocșii români din mitropolia Ardealului câte un jugăr de pământ la 1777 suflete, pe când la uniți câte un jugăr la 7 suflete, deci în proporția numerică *Biserica unită are de 253 ori mai multă avere decât Biserica ortodoxă.* Cu reforma agrară s’au expropriat o parte mare din aceste averi, dar renta de expropriere revine tot acestei biserici.

Vom indica la fiecare cifră articolul sau statul din bugetul Ministerului Instrucțiunii și cultelor ti-

părit pe anul 1930 spre a putea fi controlați de oricine.

Biserica ortodoxă română și sârbă primește în total suma de 886.608.870 Lei. [Vezi art. 29 [stat 15, 16], art. 56 [stat 366—82], art. 155—158, 163, 178, 167, 182—4 [stat 469], art. 169—177, numărul curent 2—27, 41—2, 44, art. 153 [stat 390, art. 1—11, 34, 36, 37].

Biserica greco-catolică primește în total 134.637.015 Lei. [Vezi art. 121, 157 [s'a luat $\frac{1}{4}$ parte] 164, 169, 153, stat 390 [art. 11—19, 33].

Biserica ortodoxă având de 10 ori mai mulți credincioși ca biserica unită [care e și mai bogată], ar trebui să primească în proporția sufletelor de 10 ori atât cât primește biserica unită, deci 1.346.370.150 Lei. Primește deci Biserica ortodoxă în general **anual** cu enorma sumă de **Lei 459.761.280, mai puțin decât ar trebui să primească. Ceeace în 10 ani face 4 miliarde și jumătate Lei.** Ce nu ar putea face cu această sumă Biserica ortodoxă pe teren religios moral? Câte instituțiuni nu ar putea creia pentru binele acestei țări.

Celelalte biserici minoritare primesc în total Lei 195.953.929. [Vezi art. 165, 180 [stat 472—4], stat 469, numărul curent 28, stat 390, art. 31].

Nedreptățile din trecut s'au menținut și în bugetul actual, cu motivarea că o sumă luată în buget nu se poate șterge, chiar dacă este o nedreptate și o ilegalitate. Cum se numește o astfel de logică? Când însă s'au adus în contra acestei ciudate teorii exemple din bugetele trecute, de pildă că din bugetul anului 1928 s'au șters minimalele sume ce s'au luat pe seama Bisericii ortodoxe pentru procurare de cărți de ritual, odăjdii, pentru biblioteci, pentru opere pastorale și de propagandă religioasă, culturală etc. [art. 23, 25, 26, 34, bugetul 1928] *în sumă de 1.800.000 Lei* [pe când pentru subvenționarea unui teatru se dau anual câte 5—10 milioane], nu s'a mai putut aduce nici o justificare.

Când se știe, cât au suferit bisericile ortodoxe în timpul războiului și cât sunt de lipsite ele de cele mai indispensabile obiecte ale cultului, această procedură e direct o bruscare a Bisericii ortodoxe. Totasemenea s'a redus ajutorul pentru zidirea de biserici și case culturale dela 5 la 3 milioane. [Art. 31—32, bug. 1928], ca în schimb să se poată vota pentru biserica unită din Roma 300.000 Lei, pentru repararea catedralei din Blaj 1.000.000 Lei, iar pentru refacerea localului seminarului din Blaj 500.000 Lei. [Vezi art. 27, stat. 103 din 1929]. În același timp Consiliul arhiepiscopesc din Sibiu, care de câțiva ani cere să i se acorde un ajutor pentru repararea coperișului bisericii catedrale ca să nu să ruineze de tot pictura, a fost nevoit să ia un împrumut de 1.000.000 Lei, cu care a reparat jumătate din coperiș în nădejdea că i se vor restitui și întregi aceste cheltuieli din ajutoarele înscrise în buget. Dar ce să vezi? Biserica catedrală din Sibiu stă cu coperișul jumătate stricat și cu pictura splendidă a talentatului pictor V. Smigelschi, care se deteriorează zi de zi și a început să cadă, fără să poată fi reparată, din lipsă de mijloace. Mitropoliei din Sibiu i se refuză ajutorul, pe moșive de economii. Nu e aceasta o cruntă nedreptate?

O altă nedreptate se face cu suma ce se acordă pentru înființarea de parohii nouă. Pentru înființarea a lor 10 parohii unite se dau 206.400 Lei. [Art. 164, stat. 426], iar pentru 40 parohii ortodoxe suma de 500.000 Lei. [Art. 163, stat. 394], sumă majorată, după informațiunile primite abia după multe stăruințe în comisia bugetară a camerei. *Deci când pentru înființarea unei parohii unite se dau 20.640 Lei, pentru înființarea unei parohii ortodoxe se dau numai 12.500 Lei.* Fiind ortodocșii, de 10 ori mai mulți ca uniții și cu aceleași nevoi de ordin religios-moral ca și ei, logic ar fi ca statul să acorde pentru înființarea alor 100 parohii suma de 2.064.000 Lei. Apoi biserica unită are sute de parohii cu mai puțin de 100 suflete, ba chiar și cu 7—20 suflete, tot atâtea infil-

trafioni catolice, cu preoți salarizați. D. e. în arhi-episcopia gr.-cat. a Blajului din 738 de parohii, 24 au sub 100 suflete, 41 sub 200 și 45 sub 300 suflete, **iar din 634 filii, peste 282 nu au nici un suflet**; din cele pomenite ca filii cu un oarecare număr de suflete, acesta nu corespunde realității și este exagerat. Dintre filii 158 au sub 10 suflete, 76 sub 25 suflete, iar 34 sub 50 suflete, dacă luăm de bune datele induse în șematismul Clerului arhidiecezei mitropolitane gr.-cat. de Alba-Iulia și Făgăraș pe anul 1929, tipărit în Blaj, 1929. Situația în celelalte eparhii unite încă nu va fi altfel.

Biserica ortodoxă este prescurtată la acest capitol cu suma de 1.564.000 Lei. Nu este aceasta un sprijin fățiș al propagandei catolice în țara noastră?

Nedreptate este la fel și cu ajutorarea preoților pensionați, a preteselor văduve și a orfanilor de preoți. Până anul trecut această sumă era pentru Biserica ortodoxă din Ardeal cu 200.000 Lei mai mică decât cea pentru Biserica unită. Anul acesta, tot în comisia bugetară s'a majorat suma la 700.000 Lei, ca să fie egală cu a Bisericii unite [stat. 471, art. 179]. Cu toată această majorare însă și astăzi se face nedreptate cu Biserica ortodoxă, după ce acestor nenorociți ai soartei, cu pensii derizorii, *li se dă tot atât ca și celor uniți, deși sunt aproape încăodată atâția ca uniții.*

În Ardeal sunt luați în buget cu diurnă 83 de protopopi ortodocși la circa 2½ milioane suflete, iar la uniți 78 [stat 426, art. 164], deși sunt aproape jumătate cât ortodocșii. Deși decizia Ministerului de culte No. 461.70 din 30 Octomvrie 1926, stabilește: „*minimul numărului de parohii necesare la înființarea și funcționarea unui protopopiat subvenționat de stat va fi 25. Numai în cazuri excepționale și binemotivate vom admite înființarea și funcționarea unui protopopiat cu 20 de parohii. Dispoziția se va aplica cu începere dela 1 Ianuarie 1927. Față de aceste vă rugăm să binevoiți a dispune să se ia măsurile cu cale*“, totuși numai ortodocșii s'au con-

format, iar uniții ba; căci altcum nu s'ar putea explica numărul așa de mare al protopopilor uniți în raport cu al ortodocșilor. Așa de pildă găsim în Șematismul clerului pag. 71, că Arhiepiscopia unită a Blajului are 35 protopopiate, dintre cari 4 cu sub 10 parohii, dintre cari protopopiatul Mureș Câmpia are 5934 suflete, Țichindeal 3987 suflete, Odorheiu 2768 suflete și Treiscaune 3489 suflete, cam tot atât cât o parohie mai mare ortodoxă [Șematismul citat pag. 71], și 10 cu sub 20 parohii cari primesc diurnă de 2000 Lei lunar, ca și protopopii cari au 20 parohii [stat 426]. Biserica ortodoxă s'a conformat deciziunii de sus, iar uniții nu. Desigur că și situația din celelalte eparhii unite va fi aceeași, dar lipsindu-ne șematismele nu o putem controla. În întreaga Biserică ortodoxă din România [cu sârbi cu tot] sunt în total 230 de protopopi, iar biserica unită are 78. Ținând cont de numărul sufletelor Bisericii ortodoxe, uniții ar trebui să aibă numai 23 de protopopi salariați de stat. Iar dacă am lua de bază numărul protopopilor uniți **Biserica ortodoxă ar trebui să aibă 780 protopopi, deci cu 550 protopopi mai mulți decât are astăzi.** Pe seama acestor protopopi luând diurna medie de 3000 Lei lunar **ar trebui statul să dea în total 19.800.000 Lei anual.** Deci numai la acest capitol Biserica ortodoxă e prescurtată anual cu o sumă așa de considerabilă. Protopopii uniți neavând credincioși, nici cerc de atribuțiune așa de larg ca cei ortodocși, își folosesc timpul în acțiuni zadarnice de prozelitism și de agitațiuni învrăjbitoare de suflete. Oare n'ar fi timpul, ca Ministerul Instrucțiunii și Cultelor să facă după 4 ani dela deciziunea dată o revizuire a protopopiatelor unite și să aplice și față de ei dispoziția aplicată față de ortodocși? *In proporția sufletelor uniții ar trebui să aibă în loc de 78 de protopopi numai 23.*

La orice instituție, numărul slujbașilor trebuie să fie în raport cu mărimea ei și cu cercul ei de activitate. Tot așa și la biserică. Logic ar fi ca slujbașii să fie în proporție cu credincioșii și cu tre-

buințele lor sufletești. Cu toate acestea slujbașii bisericeii unite sunt în număr cu mult mai mare decât ai Bisericeii ortodoxe, în raport cu numărul sufletelor și cu trebuințele lor. Așa este cu protopopii, cu studenții dela institutele teologice, cu canonicii etc. cum se va vedea mai la vale.

Pentru complectarea vacanțelor de preoți se crește în institutele teologice sucrescența necesară, în proporția trebuințelor sufletești ale credincioșilor. Și numărul clericilor din aceste institute ar trebui să fie în proporție cu numărul parohiilor și al sufletelor credincioșilor bisericeii. Această concluzie logică o desminte bugetul actual, căci uniții primesc întreținerea [bursă] pentru mai mulți clerici decât ortodocșii din Ardeal, deși sunt aproape numai jumătate. Și acest lucru se explică prin faptul, că în institutul teologic din Blaj, sunt mulți cu pregătire de tot inferioară [1—2 clase liceale] cari urmează cursul de morală, câteva luni într'un an și sunt trimiși să păstorească în parohii cu câte 10—50 suflete, de cari sunt destule. Toți acești moralști primesc aceeași bursă ca și ascultătorii Academiiilor noastre teologice, cu pregătire de liceu. Cu protecționismul acesta ajung uniții să facă preoți din primari de sat și din cantonieri cu pregătire de câteva clase primare, în sate unde cei cu pregătire complectă nu se duc și unde nici nu ar fi îndreptățită existența unui preot și salarizarea lui din partea statului. Cazuri de acestea se pot număra destule în biserica unită.

O altă nedreptate se face și cu personalul ecleziastic dela mitropolii și episcopii. Statul plătește în Ardeal la 2½ mil. ortodocșii **31 consilieri eparhiali** (în care număr se cuprind și secretarii), iar la uniți, cari sunt aproape numai jumătate, **tot atâția** [stat 421—4], iar la romano catolici 16 canonici [consilieri]. *După dreptate uniții ar trebui să aibă numai 16 canonici. Uniții cu rom. cat. din Ardeal cari sunt mai puțin decât ortodocșii au cu cel puțin 16 canonici mai mulți decât ortodocșii.* Statul dă bisericeii

unite la acest capitol mai mult cu 3 milioane la salariile canonicilor, decât s'ar cuveni. Cunososc reflecșiunile ce le fac uniții în frunte cu cei dela Minister: că acestea sunt drepturi câștigate și că le-au moștenit dela răposata monarhie austro-ungară, după care mulți catolici oftează din greu; apoi că alta este organizația bisericeii unite etc. Este adevărat că organizația bisericeii unite și rom. cat. este alta, însă tocmai în baza acestei organizații canonicii acestor biserici au o sferă de activitate mult mai redusă ca în Biserica ortodoxă. La biserica rom. cat., cu averi așa de considerabile, plata salariilor canonicilor din partea statului este deadreptul o risipă. Când știm ce mijloace au folosit asupritorii de eri pentru lățirea catolicismului între români, prin acești canonici veniți dela Propaganda Fide din Roma și crescuți în seminariile catolice din Pesta, cari sunt exponenții acestei expansiuni catolice, nu ar trebui tolerată această risipă de bani cu plățirea atâtor canonici, cari n'au îndreptățirea de a fi, neavând nici jurisdicție, nici serviciu care să-i reclame. Și că este așa, o vedem zilnic. Canonicii uniți sunt tot pe drumuri, trimiși să facă „misiuni pastorale“ unde se tem de „concurența“ ortodoxă. Așa de exemplu canonicul misionar Marianescu dela Lugoj a stat aproape un an administrator parohial în Cib [jud. Humedoara] la 30 suflete trecute la unire cu un cleric respins dela hirotonie din cauza lipsei de cvalificație, ca să recâștige la „sfânta unire“ pe credincioșii trecuți la ortodoxie. Văzând că tot misionarismul plătit cu bani grei de stat și din „intențiunile“ primite dela Roma, [o mască deghizată pentru banii ce se trimit pentru o cât mai aprigă propagandă catolică] este înzadar și fără rezultat, a trecut la Cugir, unde este astăzi administrator parohial. Pentru ca însă să nu slăbească unitismul în comuna Cib, episcopia din Lugoj a cumpărat aici case parohiale și loc de biserică, le-a dat ajutoare pentru zidirea bisericeii, ba se spune de cei din partea locului, că au primit spre acest scop chiar dela Preșidenția

Consiliului de Miniștri un ajutor neînsemnat (!) de 600.000 Lei [șasesutemii]!

Oare aceasta să fie menirea clericilor și a banilor fondurilor secrete dela președinție și dela alte ministere, ca să se facă propagandă catolică pe banii statului? Nu se va găsi oare nimeni ca să pună stavilă acestei risipe, prin reducerea numărului clericilor și prin controlul necesar, ca banii statului să nu se folosească spre scopuri prozelitistice în detrimentul majorității credincioșilor țării?

Ce rost poate avea la episcopiile catolice din Oradea-mare și Alba-Iulia, cu averi considerabile și cu abia atâtea suflete cât 2 protopopiate ortodoxe, și încă nu din cele cu mai mulți credincioși, ca statul să le plătească câte 8 [opt] clerici, pe când la episcopiile ortodoxe din Ardeal [Arad, Cluj, Oradea-mare și Caransebeș] numai câte 5 consilieri, dintre cari unul îndeplinește funcția de revizor eparhial și altul de secretar?

O altă nedreptate este luarea în buget a diferitelor cheltuieli în o sumă globală pentru Biserica ortodoxă și unită din Ardeal și aceasta cu scopul vădit, ca să nu se poată controla cum se împart aceste cheltuieli. Corect ar fi ca și aceste sume să se treacă în buget separat, nu la articoli comuni, spre a ști fiecare la ce are dreptul. Altcum aceste ajutoare se împart după considerațiuni politice sau de alt ordin, fără ca biserica, căreia i s'au destinat banii să fie în măsură să constate, dacă acești bani de fapt s'au folosit spre scopul căruia au fost destinați și după dreptate împărțiți, sau după iscusința cutărui inspector sau director general din Minister, care fiind unit trage jar la oala bisericii sale, în detrimentul Bisericii ortodoxe, din cauză că la Minister nu se lucrează după o normă stabilită, ci în mod arbitrar și fără cunoștință de cauză. Șiretenia e cusută cu ață albă!

Așa de exemplu în bugetul anului 1929 la pag. 8 cap. III art. 31 s'a luat suma de 3.000.000 Lei

„ajutoare pentru biserica ortodoxă și unită din săcuime și din munți“. Ori din această sumă la repetite cereri și intervenții personale și în scris nu s'a pus nici un ban la dispoziția Arhiepiscopiei din Sibiu, cum s'a făcut în alți ani spre a-i împărți parohiilor și preoților din acele ținuturi, cari luptă cu greutate materiale cu mult mai mari decât preoții celorlalte ținuturi, lipsind sesiile parohiale și urma împrejurărilor de viață specifice. Cota parte din acest ajutor pe seama Arhiepiscopiei ortodoxe din Sibiu a împărțit-o fostul ministru de culte după bunul său plac, și ar fi interesant de știut, dacă de fapt s'au folosit spre scopul pentru care s'au destinat acești bani. Cert este, că aceste parohii și preoții lor nu au primit nici un ban din ajutorul destinat pe seama lor cu știrea ierarhiei bisericesti. Această procedură este legală și în conformitate cu principiile de dreptate și legalitate ale unui partid ce a venit în numele democrației?

O altă nedreptate. Pe când economii dela Academii teologice ortodoxe din Ardeal se plătesc cu leafă de 3250 Lei lunar [stat 416—420], pe atunci la Institutele teologice unite cu 4360 Lei lunar [stat 425], deci *cei din urmă primesc cu 1110 Lei lunar mai mult decât cei dintâi.*

La Institutele teologice unite din Ardeal se plătește câte un secretar cu 1000 Lei diurnă lunară, în acelaș timp însă Academiiilor teologice ortodoxe li se refuză consecvent an de an de când cer și pe seama lor luarea în buget a câte unui secretar, atât de necesar unei instituții cu atâtea agende de birou. Cum se numește acest tratament și unde este echitatea?

Și mai inexplicabil este cazul următor: Până în anul 1929 s'au plătit pentru orele suplimentare ale profesorilor dela Academiiile ortodoxe și unite din Ardeal sumele corespunzătoare. În anul acesta însă Arhiepiscopiei ortodoxe din Sibiu după informațiile ce le deținem i se refuză plata acestei sume, cu toate intervențiile nenumărate per-

sonale și în scris făcute pe lângă Ministerul Instrucțiunii și al Cultelor — și până acuma nu s'a revenit asupra refuzului. În acelaș timp însă Institutelor teologice unite în bugetul anului 1930 li s'a acordat 100.000 Lei pentru orele suplimentare [art. 164 stat 425], cu 40.000 Lei mai mult ca în anul 1929, când spre acest scop s'au bugetat numai 60.000 Lei [stat 99—/1929]. Chiar și Institutelor teologice rom. catolice de rit latin din Alba-Iulia și Timișoara li se dă anual 30.000 Lei [stat 437—165], iar celor ortodoxe nimic. Oare nu este prea evidentă această părtinire fățișe a catolicismului, cu desconsiderarea celei mai elementare echități?

Totasemenea anual s'a cerut de Mitropolia ortodoxă din Sibiu luarea unei sume în buget pentru refacerea localului Seminarului și Academiei teologice, care a devenit impropriu pentru numărul mare de elevi și studenți; dar consecvent a fost refuzată. Pentru refacerea localului Seminarului din Blaj însă de câțiva ani s'a dat regulat suma de 500.000 Lei.

Pe când din sumele acordate Bisericii ortodoxe se fac reduceri, în acelaș timp, pe lângă cazurile de nedreptate înșirate, mai găsim că în bugetul Mitropoliei unite din Blaj s'a luat în anul acesta suma de 200.000 Lei [art. 122 p. 21] pentru biblioteca mitropolitană, sumă votată din nou, precum și suma de 100.000 Lei pentru mănăstirea unită din Bixad [judetul Satu mare], care până acuma nu au fost luate în buget [stat 390 art. 33].

La titlul: „zidiri de biserici și case parohiale“ pentru întreaga Biserică ortodoxă cu 13 milioane suflute se prevăd 4.000.000 Lei [art. 156 p. 25] din cari 300.000 Lei pentru construirea capelei dela așezămintele spitalicești „Regina Maria“ din București și 1 milion pentru noua biserică ortodoxă din Arad, deci mai rămân abia 2.700.000 Lei ca ajutoare pentru parohiile sărace, cam atât cu cât se poate zidi o biserică modestă, pe când pentru biserica unită se dau 600.000 Lei [art. 179 stat 471], deși i s'ar cu-

veni după dreptate numai jumătate din ce primește Biserica ortodoxă.

Că sprijinul statului nu este nici pe departe mulțumitor pentru diferitele nevoi arzătoare ale Bisericii ortodoxe o constatăm cu durere și mâhnire din ștergerea din buget a multor sume ce până acuma erau. Astfel s'a șters în 1929 și minimele sume ce au fost luate până atunci pe seama Bisericii ortodoxe pentru „procurarea de cărți de ritual, icoane [art. 23] procurare de vase sacre, obiecte bisericești, ornate [art. 34] fond pentru înființarea și înzestrarea bibliotecilor parohiale și populare cu cărți și reviste [art. 25] fond pentru opere pastorale și de propagandă religioasă, culturală [art. 26] toate la cap. III pag. 8 din bugetul anului 1928 în sumă de 1.800.000 Lei. Această sumă nu o mai găsim în 1930. Când știm, cât au suferit bisericile noastre în timpul războiului și cât sunt ele de lipsite de cele mai necesare obiecte ale cultului, cu durere trebuie să constatăm cât de puțină grijă arată statul nostru în scumpetea ce crește zi de zi pentru înzestrarea lăcașurilor dumnezești cu cele necesare.

Zilnic cetim în foi, că forurile bisericești vor să arate o mai largă sollicitudine față de studenții cari voesc să-și completeze studiile în străinătate spre a avea un cler bine pregătit și la înălțimea chemării sale. Cum Biserica este săracă și nu are mijloace suficiente spre acest scop, a cerut ajutoare dela stat. Cum știe statul să ajute Biserica ortodoxă în scopul creșterii clerului său, e semnificativ faptul, că acordă bagatela sumă de 650.000 Lei [art. 178 stat 470] pe când uniților li se acordă 100.000 Lei [art. 179 stat. 471], deci cu 50% mai mult decât li s'ar cuveni. In proporția sufletelor *Biserica ortodoxă ar trebui să primească cu 400.000 Lei mai mult decât primește astăzi.*

Acum să revenim la cel mai revoltător protecționism ce se poate închipui. Aici se vede și mai

mult decât în cazurile de sus, cât de iscușiți sunt funcționarii uniți din Ministerul Instrucțiunii și cultelor, cât de lipsiți sunt ei de orice scrupul moral și cât de nepăsători sunt ceilalți din Minister, de se pot face astfel de lucruri și nedreptăți strigătoare la cer, ca cele ce urmează.

Arhiepiscopia ortodoxă din Sibiu a cerut de câțiva ani, ca funcționarii săi mai buni și cu o vechime mai mare să fie avansați în gradul de leafă imediat superior. Aceasta era o cerere justă și îndreptățită, căci era vorba de funcționarii cari nu beneficiau de gradații și astfel erau sortiți să servească toată viața cu aceiași leafă. Pe motiv de cruțare, cu toate intervențiile repetate, a fost consecvent refuzată. S'a împăcat însă cu situația, căci înțelegea, că țara luptă cu greutăți financiare destul de mari și credea că măsurile pentru economii se vor aplica pe toată linia, față de toți. Mare i-a fost însă mirarea și indignarea când a văzut în **bugetul Cultelor pe 1929 pag. 104 stat. 95**, că la **Mitropolia din Blaj în anul 1929 au fost avansați fără excepție toți funcționarii, cu sume destul de considerabile, cari fac la an un spor de circa un milion Lei.** [Să se compare bugetul pe 1928 stat 91 pag. 81]. Această majorare s'a menținut și în bugetul anului 1930. Astfel s'a majorat leafa unui șef de serviciu cl. III dela 1350 Lei la 2250 Lei, la fel cu agregajii dela universitate, care cu accesoriile se ridică la dublu.

Pentru o comparație mai ușoară o să-i înșirăm indicând în paranteză leafa de bază din anul 1928.

Directorul cancelariei	Lei 2250	[1350]
Secretar mitropol. arhid.	1450	[1300]
Doi secretari consistoriali	1450	[1050]
Primcontabil	1450	[1350]
Contabil consistorial	1450	[1150]
„ șef	1600	[1250]
Cassier	1450	[1250]
Controlor	1350	[1150]

Arhivar	Lei 1150	[700]
Impiegat arhivar	„ 850	[650]
„ „	„ 750	[550]
„ „	„ 500	[450]

Aceiași funcționari la Consiliul arhiepiscopesc din Sibiu, de ani de zile rămân cu aceeași leafă, precum urmează, stat 9 pag. 35 din 1929. Suma din paranteză este cea dela Blaj.

Șef de serviciu cl. I [contabil șef]	Lei 1450	[1600]
„ „ „ „ III [casier]	„ 1350	[1450]
„ „ birou „ II [contr., arh.]	„ 1050	[1350]
Impiegat cl I [arhivar]	„ 600	[850]
„ „ II „	„ 500	[750]

Ne întrebăm însă ce rost au la un consistor pe lângă 10 canonici [consilieri] **2 directori** [administrativ și de cancelarie] plătiți cu leafă de consilieri eparhiali și trei [3] secretari consistoriali la Blaj, [art. 164 stat 421] la Lugoj 3 secretari consistoriali [stat 423] și la Gherla și Orade [stat 422 și 424] câte 2 secretari, *pe când la toate consistoriile ortodoxe s'a admis numai câte un secretar eparhial și acela dintre consilieri.* Înainte cu 3 ani s'au dat chiriarhilor ortodocși câte un *șef de cabinet*, cari în anul 1928 au fost șterși din buget pe motivul economiilor bugetare.

Ministerul Cultelor în decursul anului 1928 și 1929 a trimis mai multe ordine, prin cari se interzicea complectarea posturilor vacante de funcționari, chiar dacă sunt luate în buget. În acelaș timp ce ne este dat să vedem? Nu este de ajuns, că la Consistorul din Blaj s'au avansat toți funcționarii, după cum am arătat, **dar s'au creiat posturi nouă**, cum e **postul de director administrativ** cu leafă de consilier [2200 Lei plus accesoriile] și 2 posturi de oameni de serviciu, cari în anul 1928 nu erau. Constatăm deci cu indignare, că se fac economii pe spațele Bisericei „dominante“ ortodoxe, ca să se pro-

tejeze fără nici o rezervă Biserica unită și să se creeze *sinecuri* pentru oamenii ei. **Inseamnă aceasta egalitate, libertate și deopotrivă protecțiune?**

În toamna anului 1929 s'a intervenit prin adrese și personal din partea chiriarhilor ortodocși, ca să se repare nedreptățile înșirate mai sus, dar fără nici un rezultat, căci la Ministerul Instrucțiunii și cultelor nu s'a luat în considerare nici o intervenție. Mai târziu, înainte de a se vota bugetul în parlament, s'a prezentat un grup de parlamentari cu un memoriu atât la dl Ministru al Instrucțiunii N. Costăchescu, și la dl Ministru al Finanțelor Maggiaru, **cari au recunoscut favoritismul ce s'a făcut Bisericii unite**, dar au declarat, că nu se poate împlini cererea celorlalte eparhii de a se avansa funcționarii și a se lua sume în plus peste bugetul anului 1929, iar cele trecute în buget nu se pot șterge. Să recunoști o nedreptate și să o menții mai departe și în acelaș timp să te contrazici în aplicarea acestor principii este cel mai cras iezuitism ce se poate închipui și o cinică sfidare și pălmuire a dreptății!

Cu un astfel de tratament mașter, arătat consecvent de toate guvernele țării, iar de cel actual și mai scandalos, Biserica ortodoxă nu va putea satisface îndatoririlor sale pentru viitorul neamului nostru.

Biserica ortodoxă e jertfită pretutindeni ca sub Unguri.

În loc să se mențină în buget micile ajutoare luate de 5 ani în aceeaș sumă, se taie și se reduc și din puținul avut, ca în schimb să se dea bisericilor neortodoxe, și în special bisericii unite, cu nemiluita. Nici într'un stat turcesc nu ar fi posibil un astfel de tratament al unei Biserici, care are majoritatea credincioșilor [75%].

Rugăm pe dl Maniu și pe tovarășii săi din guvern să spună, dacă e just și echitabil să sprijinească minoritatea în detrimentul majorității zdrobitoare a cetățenilor, din contribuțiile și dările cărora se spri-

jinesc bisericile cu averi considerabile și tendințe mai mult sau mai puțin centrifugale?

Ne-ar putea spune oare clarissimii domni Coltor și Man, ambii deputați și membrii ai comisiei financiare parlamentare, dacă e „legal“, „moral“ și „creștinesc“ lucru ce s'a făcut în Minister și apoi în comisia bugetară, desigur și la insistența lor, ca să se șteargă dela Biserica ortodoxă atâtea sume, pe motive de economii, ca în acelaș timp să se dea Bisericii unite tot ce a cerut, cum am văzut mai sus?

Noi nu am cerut să se ia dela biserica unită ce i se cuvine. Când însă statul luptă cu așa de mari greutăți financiare noi pretindem ca statul, dacă are de unde, să sprijine în aceeaș măsură toate bisericile, iar când voește să facă economii atunci să le facă pe spatele tuturor de o potrivă, dar nu pe unii să-i îmbuibe, iar altora să le ia și strictul necesar.

Unde este, Domnilor Miniștri, mult trâmbițata legalitate și dreptate, în numele căreia ați luat frânele conducerii? Avea-veți D-Voastră tăria sufletească și curajul ca să reparați o nedreptate ce se face Bisericii ortodoxe și să o puneți în posesiunea drepturilor ce i se cuvin? Nu ne vine să credem, căci știm cum se lucrează și ce considerațiuni politice și confesionale se au în vedere. Am dori să fim desmințiți, căci noi am fi cei dintâi să recunoaștem, când se va schimba ceva în bine.


Noi nu vom înceta să atragem atențiunea celor chemați și opiniei publice asupra acestor lucruri dureroase, în fiecare an, în nădejdea că vom contribui într'o măsură cât de mică la îndreptarea acestor stări de lucruri atât de păgubitoare Bisericii ortodoxe și prestigiului ei de Biserică cu adevărat dominantă.

Pe de altă parte ar fi de dorit ca pe viitor cei 18 chiriarii solidari să facă demersurile cuvenite la cei în drept din bună vreme, mult înainte de compunerea și votarea bugetului în parla-

ment, pentru a se da Bisericii ortodoxe ce i se cuvine după dreptate, în măsura care se dă celorlalte biserici și în măsura necesităților ei. Sf. Sinod prin Consiliul central bisericesc ar trebui să institue o comisie cu reprezentanți din toate eparhiile, care să adune toate datele de lipsă și să compună un buget real, ținând cont de trebuințele generale ale Bisericii și ale eparhiilor în special. *Prezentat acest buget de chiriarii în bloc dlui Ministru Președinte, dlui Ministru de finanțe și de Instrucțiune și culte și susținut în secțiunile camerei și apoi în parlament de toți parlamentarii ortodocși, solidari fără deosebire de culoare politică, nu credem să nu se accepte ce este just și posibil.*

Și dacă totuși și în viitor s'ar continua cu sistemul de astăzi, credem că chiriarii ortodocși, membrii ai Senatului și senatorii și deputații, membrii devotați ai Bisericii ortodoxe, se vor ridica toți ca unul în corpurile legiuitoare cu ocazia votării bugetului statului, să ceară ca să înceteze această sfidătoare jicnire și ilegalitate ce se face Bisericii ortodoxe.

Părintele NICHIFOR.


MIȘCAREA LITERARĂ.

IN SLUJBA MISIONARISMULUI ORTODOX de P. Sf. Sa, Episcopul *Dr. Grigorie Comșa*. Contribuții la problema misiunii interne a Bisericii, prin intensificarea predicii misionare, îndrumarea tineretului și organizarea carității creștine. — Arad, 1930, pag. 310, prețul Lei 100.—.

Prea Sfințitul episcop Grigorie a scos din tipar o nouă carte, a 39-a, socotind tot ce a publicat până acum în volum și în broșuri. Simpla informație pune îndeajuns în evidență pe episcopul *cărturar*, pe lângă titlul consacrat în opinia publică de *episcop misionar*.

Noua carte este închinată problemei misionare în Biserica noastră ortodoxă românească. Și e scrisă după aproape 5 ani de apostolat, cu cuvântul și cu fapta, în drumul celor 235 de vizitații canonice a peste 200 parohii din eparhia sa; pretutindeni propoveduind cu putere cuvântul de evanghelizare, trezind conștiințele lăncezite la răspunderea pentru mântuirea sufletului și stăvilind avalanșa sectarismului primejdios, ce inundase marginea apuseană a Țării.

Rodul ostenelelor și experiențelor P. Sf. Sale este depus spre cunoștința tuturor în vre-o 8 volume de predici, 14 broșuri scrise împotriva sectarilor, alte 4 cărți și broșuri de îndrumări pastorale, 7 studii asupra problemelor sociale, 2 volume de pilde și predici pentru viața creștină și o carte de rugăciuni.

În timpul din urmă P. S. Sa și-a îndreptat atențiunea asupra întregului complex al misiunii interne, cu gândul de a lămuri problema, evidențiind deosebirea între misionarism și pastorație. Rodul acestei preocupări este cartea aceasta mai nouă, scrisă în stil simplu, dar viu și captivant.

O simplă expunere a cuprinsului îi va arăta valoarea deosebită în orientarea și îndrumarea misionarismului, îmbrățișat cu tot mai multă intensitate de preoțimea conștientă a Bisericii noastre.

Dela început chiar, cartea dă definația misiunii interne: „...totalitatea acelor lucrări, pe cari cei în drept le îndeplinesc pentru vestirea cuvântului, pentru înnoirea vieții din credință, pentru trezirea, înviorarea, redesteptarea vieții creștine... Misiunea

este internă și externă, dupăcum activitatea se referă la cei de o credință, sau la cei de altă credință, ori chiar nebotezați“, iar mai la vale adaugă: „Când se organizează o operă creștină de ajutorare benevolă pentru combaterea și înlăturarea unor stări anormale pe terenul vieții religioase morale, atunci desvoltăm misiune internă. La misiunea internă aparține... și îngrijirea de bolnavi și săraci“. Adecă misiunea prin cuvânt trebuie să fie însoțită de misiunea faptei. Și în concluziune P. Si. Sa stabilește: „...misiunea internă cuprinde organizarea tuturor forțelor unei Biserici în interior pentru răspândirea cuvântului divin, în graiu și scris, cu mijloace extraordinare, pentru practicarea carității creștine și a asistenței sociale“.

Potrivit acestor precizări, cartea se ocupă de necesitatea activității misionare în Biserica ortodoxă română, socotind sosit timpul pentru organizarea faptei creștine, care ne va salva ortodoxia. În acest scop deslușește rostul predicii misionare, față de predica de rând (pastorală), accentuând necesitatea generalizării *misiunilor religioase* pentru popor.

În aceste cadre, la întâiul loc se ocupă de îndrumarea și organizarea tineretului, luând de bază normele de organizare a Societății „Sf. Gheorghe“ din mitropolia noastră și dând prețioase orientări pentru conducătorii acestei societăți, spre a putea face educația tineretului în spirit creștin. În această legătură se ating problemele: dragostea către natură și tineretul, — Dumnezeu în natură și artă, — convorbiri și excursiuni cu tineretul; jocurile lui — dându-se schițe de cuvântări pentru tineret, ce vor putea fi utilizate cu mult succes.

Orientările prețioase și îndemnurile la organizarea tineretului ortodox, sunt sprijinite pe exemplele, ce le putem lua și dela alții, îndeosebi dela Asociația catolică a Tinerimii franceze, ale cărei statute se tipăresc în toată extensiunea, cum de altfel cartea cuprinde și alte statute și regulamente de organizare a Asociațiilor preoțești și a diferitelor societăți și asociații misionare și caritative.

Un capitol special se ocupă de rolul misionar al monahilor ortodocși, iară altul de presa noastră bisericească.

Apoi trece la organizarea carității creștine, cerându-ne: „În numele Domnului să facem deci totul, iar nu în numele umanitarismului rău înțeles și al economiei sociale... Să venim deci în ajutorul statului și comunelor, propagând dragostea creștină a faptelor“...

Eu îndrăznesc să solicit mai mult, decât să venim numai într'ajutor... Biserica însași să ia în mână problema organizării carității creștine, să meargă în frunte și așa fel, ca statul și comuna să se simtă îndemnate *a se asocia Bisericii*, — cu mijloacele lor materiale mai bogate, — în activitatea de asistență socială publică, de asistență a bolnavilor și a săracilor,

de ocrotire a pruncilor, a copiilor mici a școlarilor, a copiilor părăsiți, a orfanilor, a minorilor, a copiilor nelegiuți. Și la fel, Biserica, prin slujitorii ei, trebuie să stea în fruntea combaterii alcoolismului, prin societăți de temperanță; să desfășoare acțiunea pentru ameliorarea creșterii natalității, prin trezirea conștiinței de mamă și a răspunderii pentru vinovăția strigătoare la cer, a uciderii fătului și a păcătosului sistem de un copil, așa de primejdioase pentru viața neamului. Biserica trebuie să găsească mijloacele eficace pentru combaterea boalei sociale și religioase a divorțurilor și a celei mai crâncene boale fizice, tuberculoza, asociindu-și toți factorii vieții publice în organizarea cruciadei de repopulare a ținuturilor, bântuite de o plagă sau alta.

La fel trebuie să îmbrățișeze Biserica problema muncii, căci șomajul nu e numai o chestiune socială, ci și una religioasă, cunoscut fiind, că mizeria fizică, din lipsa de lucru, e cuibul imoralității și păcătoșeniei. În reglementarea muncii și a raportului dintre muncitori și patroni, Biserica va duce duhul lui Hristos, duhul dreptății Lui, în locul „dreptății umanitare“, adeseori determinată de puterea celui mai tare.

Toate aceste probleme social-creștine își găsesc în cartea P. Sf. Sale o luminoasă orientare, sprijinită pe părerile celor mai de seamă scriitori români și streini.

Realizările Bisericii ortodoxe române pe teren misionar-caritativ sunt schițate pe mitropolii și eparhii. În București lucrează, cu succese remarcabile, căminurile parohiale, cercurile pastorale, „Institutul Biblic“, Asociația misionară a studenților creștini ortodocși, Asociația generală studențească a fiilor și fiicelor de preoți „Sf. Constantin și Elena“, „Societatea Ortodoxă națională a Fem. Rom.“, cu ramificații pe toată Țara, Asociația „Patriarhul Miron“, Cercul „Ia și Citește“, și a. m. În mitropolia Moldovei misionarismul se desfășoară prin ateneele populare, casele de sfat, cercurile pastorale; în mitropolia Ardealului prin cercurile religioase ale Asociației clerului, prin „Sf. Statul păcii“, prin congresele preoților misionari, prin „Oastea Domnului“; prin misiunile religioase pentru popor (eparh. Aradului); în mitropolia Bucovinei prin catehizările dela vecernii, conferințe religioase în școli, șăzatori biblice, prin surori de caritate, pregătite în mănăstire; în mitropolia Basarabiei, pe lângă alte instituții și organizații, se distinge societatea misionară „Frățimea nașterii lui Hristos“ orfelinatul, asilul de bătrâni.

În legătură cu activitatea asociațiilor preoțești: Asociația generală a clerului ort. rom., Asociația clerului „Andrei Șaguna“, Societatea „Renașterea“ din eparhia Râmnicului, „Ajutorul“ din București, „Roman-Vodă“ din eparhia Romanului, „Frăția“ din Argeș — P. Sf. Sa nu scapă din vedere să amintească, cu numele chiar, pe preoții cari au la activul lor realizări apreciable pe terenul misiunii interne.

Mănecând din informațiile prețioase, spicuite de P. Sf. Sa, ar fi de dorit să se întreprindă acum consemnarea *tuturor* realizărilor de apostolat, de misionarism și activitatea caritativă, din întreg cuprinsul Patriarhiei românești, înfăptuite, sau susținute de preoțimea ortodoxă, în toate eparhiile. Această lucrare, migăloasă de sigur, ar avea darul de a pune în evidență, în tot ansamblul ei, activitatea rodnică și devotată a preoțimii noastre, verificând adevărul, că nici un alt corp în viața publică, nu poate sta alături, cu o muncă asemănătoare, săvârșită în folosul binelui de obște, în afară de îndatoririle oficiale.

Munca răsleață și modestia, cu care clerul își îndeplinește misiunea, fără a-și face reclamă, a îndemnat pe mulți să ne socotească ca un corp inactiv și să ne trateze, în consecință, cu nebagare în seamă. Alte confesiuni în țările unde se găsesc și chiar la noi în Țară, își strâng cu asiduitate până și cele mai neînsemnate fapte, cari și nu numai în parte s'ar putea atribui clerului lor și le pun stăruitor în ochii celorce îndrăznesc să le conteste rostul.

Când preoțimea ortodoxă are temeuri puternice să-și revendice conducerea spirituală a neamului, și-și poate justifica dreptul de întâiul factor în îndrumarea vieții publice, e păcat să nu cheltuim energia de a strânge într'un mănunchiu fapăturile, în fața cărora vor amuți bârfitorii și vom câștiga simpatia și recunoașterea celorce ne privesc cu indiferență.

De altă parte realizările de misionarism religios, cultural și caritativ, strânse cu grije, clasate și așezate în sistem, evidențiindu-se metodele de lucru, mijloacele și întreg felul de inițiativă și acțiune, datorită celor ce s'au distins mai mult, ar avea darul să inspire reciproc, să dea sugestii și îndemnuri la generalizarea lucrurilor bune, dintr'o eparhie într'alta, până vom ajunge la o orânduire cu plan și la o organizare sistematică, pe toată întinderea Patriarhiei.

În sprijinul astorfel de organizații misionare și de acțiune caritativă, cartea P. S. Sale ne vine cu prețioase informații și orientări, înfățișând misionarismul în Biserica rusească, misiunea internă la romano-catolicii din țară și dinafară, susținută de ordinele călugărești, de congregații și diferite reuniuni, relevând și misionarismul confesiunii greco-catolice, și dând amănunte asupra organizării misionare și caritative a confesiunii evanghelice-protestante din Germania și a celei luterane și calvine din România.

Cu acest cuprins, cartea P. S. Sale, cea mai bogată în astfel de informații la noi, e un izvor de lămurire și un puternic sprijin de orientare și intensificare a lucrului misionar ce se pune cu tot mai multă insistență în centrul preocupărilor clerului și al Bisericii noastre ortodoxe române.

Prin valoarea pe care o reprezintă, cartea trebuie să se

găsească în mâna fiecărui preot conștient, ca un catehism al datorilor de împlinit, după cerințele vremilor de acum.

Ca o dovadă a dragostei și grijei părintești, pe care o poartă înalta noastră Chiriarchie clerului nostru de mir și ca o mărturie de recunoștință mângâitoare și de nou indemn, — redau aici o pagină din cartea, pe care mi-am făcut cinstea să o înfățișez cititorilor acestei reviste:

„Trebue să facem o mărturisire solemnă față de munca clerului nostru. Preoții nostri ortodocși au început o adevărată agitație religioasă. O mobilizare generală a tuturor forțelor preoțești se simte astăzi. Simțim pornirea unui val de credință, care este asemănător torenților de munte. O pornire de regenerare pioasă întrezărește observatorul atent.

Dar să nu ne oprim aici. Această efervescență religioasă trebue continuată de un cler bine organizat... Cele mai importante asociații preoțești sunt: Asociația generală a clerului, cu sediul în București și asociația Clerului „Andrei Șaguna“, cu sediul în Sibiu.

Preoțimea e datoare a da sprijin mai ales acestor două asociații. Depozitul viu al realizărilor, al afirmărilor depinde de o preoțime disciplinată. Dacă organizațiile preoțești vor asigura cea mai perfectă disciplină a clerului, ele se vor putea mândri cu realizări uriașe. Apelez la toți preoții să sprijinească aceste asociații, căci numai așa vom putea lupta împotriva spiritului francmason și a indiferentismului ucigător de suflete. Cu incertitudini și cu mijloace imperfecte nu poți merge la luptă. Eu cred că Dumnezeu ne ajută să dobândim plenitudinea certitudinii, a experienței religioase creștine ortodoxe, prin clerul organizat al Patriarhiei“.

Arhim. P. MORUȘCA.

„PSALTIREA PROROCULUI ȘI ÎMPĂRATULUI DAVID“, în traducere de preoții *Vasile Radu* și *Gala Galaction*, București, Institutul Biblic (1929).

Dintre scrierile V. Testament de mare autoritate se bucură „Cartea Psalmilor“. De fapt, această carte prezintă o valoare excepțională atât din punct de vedere edificător cât și din punct de vedere istoric și teologic. În acest înțeles Psaltirea poate fi numită cu drept cuvânt: „Mica Biblie“. Tot ceea ce conțin cărțile V. Testament se află aici resumat în modul cel mai minunat: Psalmii dogmatici, morali, deși îmbrăcați în tot felul de antropomorfisme, ne dau o icoană clară despre Dumnezeu, despre om, și despre raportul dintre creator și creaturi. Psalmii istorici condensează întreaga istorie a poporului ales; Psalmii Mesianici anticipază în modul cel mai precis împărăția contemplată de profeții V. Testament. Bine a zis Sf. Atanasie, că fiecare carte are cuprinsul ei propriu, dar „Cartea Psalmilor“ ca o grădină cuprinde toate fructele celorlalte cărți. Și tocmai „Cartea Psal-

milor“ era „lipsită la noi de-o limbă vrednică a înveșmânta cuvântul dumnezeesc“. Golul acesta îl umple traducerea încercaților cărturari de facultatea de Teologie din Chișinău, preoții Vasile Radu și Gala Galaction.

Traducătorii pleacă dela textul ebreesc. Ce-i drept la Psalmi mai avem tălmăciri cari pleacă dela izvor. Dintr'o comparare a versiunilor de mai nainte se poate însă constata superioritatea tălmăcirii de care ne ocupăm. Iată cum se traduce b. o. Ps. XVI, în ed. Sf. Sinod XV :

Ps. XVI, *Dumnezeu este bunul cel mai înalt.*

1. O cântare de taină a lui David: Păzește-mă, Dumnezeule, căci în tine pun nădejdea mea.

2. Eu grăesc către Domnul: Tu ești Stăpânul meu; fericirea mea numai în tine este!

3. Iar despre sfinții cari sunt în țară, ei sunt prea luminați întru cari e toată desfătarea mea.

4. Își sporesc durerile cei ce-și agonisesc alți dumnezei; eu nu voi aduce nici o jertfă de sânge la altarele lor și numele lor nu-l vor rosti buzele mele.

5. Domnul este partea mea cea mai bună și paharul meu; tu vei face să sporească partea ce mi-a căzut sort.

6. Hotarele stăpânirii mele s'au nemerit în locuri prea frumoase, ba încă este o moștenire care întrece vrednicia mea.

7. Bindecuvânta-voi pe Domnul care m'a sfătuit; chiar în ciasurile nopții inima mea îmi dă învățătura.

8. Il am pe Domnul stând veșnic în fața mea; câtă vreme el e la dreapta mea nu mă voi clătina.

9. Drept aceea se veselește inima mea și tresaltă de bucurie sufletul meu, iar trupul meu sălășluiește fără grijă.

10. Căci tu nu vei lăsa sufletul meu în împărăția morții, nici nu vei îngădui ca Sfântul tău să vadă putreziciune.

11. Tu mă vei face să cunosc cărarea vieții, plinătatea bucuriei care este înaintea feței tale și dulceața cea deapănarea de-a dreapta Ta.

Acest Psalm cuprinde rugăciunea unui cucernic către Dumnezeu. În textul original Psalmul poartă titlul: „Michtam le David“. Onciul traduce, în comentarul său la pag. 51, prin cuvintele: „Cântare de aur a lui David“, fiindcă după părerea sa „michtam“ are însemnarea de: „cântare de aur, cântare aleasă“. Nu e însă sigur dacă „chetem“ face parte din rădăcina lui „michtam“. LXX are: *Σηχοροαγια το David* (Scrisoare pe stâlpul lui David). Titlul: „o cântare de taină...“ exprimă însă caracterul acelei cântări. E vorba doar despre o rugăciune.

Traducerea după LXX a Sf. Sinod exprimă sentimentele de regulă prin forma trecutului. Însă mai bine se pot adapta înnele la fiecare individ folosând în majoritatea cazurilor prezentul și viitorul. Nu e oare mult mai potrivit a zice: „În tine

pun nădejdea mea“, decât „în tine am nădăjduit“; „fericit... carele nu umblă în sfatul celor fărădelege și în calea păcătoșilor nu stă“, în loc de: „fericit... care n'a umblat, ...n'a stătut, ...n'a stat“.

Din punct de vedere gramatical se poate admite.

Versul 3 [din Ps. XVI] ar fi însă mai potrivit, dacă s'ar traduce astfel: „Iar despre sfinții cari sunt pe pământ“... Adevărat că Psalmistul se gândește [mai întâi] la frunții cucernici din țară, la aceia cari ca și dânsul cred cu sinceritate în unicul și adevăratul Dumnezeu, dar felul propus de mine generalizează gândirea și substituie sentimentul particular prin unul universal. De felul acesta de traducere trebuie să ținem samă, mai ales dacă voim a lua în vedere înțelesul mesianic al Psalmului. Germanii cari urmează lui Luther au: „An den Heiligen so auf Erden sind“; iar unii teologi francezi cu autoritate traduc: „les saints qui sont sur la terre“.

În v. 10 [XVI] pentru cuvântul „șeol“ unele ediții au: „iad“, altele „infern“ ori „tartar“. Invățătura Psalmilor despre „șeol“ este următoarea: „Șeol este țara morților, un fel de mormânt subteran, unde defuncții vin rând pe rând pentru a-și ocupa locul: e adâncul nopții, al liniștei, al uitării. Psalmii mai vechi nu deosebesc soarta dreptului de a păcătoșului“. Dacă se traduce cu „iad“ se spune prea mult; nici celelalte traduceri nu mulțumesc. Întrucât „șeol“-ul este un fel de „întâlnire“ pentru morții, cea mai potrivită este versiunea: „împărăția morții“. În felul acesta traducătorii reduc complexitatea cazurilor de mai nainte, iar cuvântul „șeol“ este tradus și comentat totodată.

Expresia „cornului poporului“, ar fi fost mai accesibilă mulțimii, care nu este introdusă în simbolismul Vechiului Testament, dacă s'ar fi redat prin: „vaza“, „țăria“ ori „puterea poporului“; la fel pentru: „starostelui cântăreților“ a-și propune: „mai marelui cântăreților“. De ce a trebuit să rămână cuvântul „sela“ o enigmă pentru mulți?

Exemple de acestea sunt puține, și ele nu scad valoarea operelor. Traducerea prezentă însemnează un pas înainte nu numai față de versiunile din ebrește ale Psalmilor, ci și față de textul tradițional al bisericii noastre. Câteva exemple vor evidenția această afirmare:

Psaltirea tradițională:

Ps. II₁ Pentruce s'au întărâtat neamurile și noroadele au cugetat cele deșarte?

Ps. 138₁ Doamne, cercatu-m'ai și m'ai cunoscut, tu ai cunoscut șederea și scularea mea.

Psaltirea Părinților 'V. Radu și G. Galaction :

Ps. II₁ Pentruce se zbuiciumă păgânii și popoarele își fac deșarte planuri?

Ps. 139_{—2}. Doamne, tu mă cercetezi și mă cunoști, tu știi când șez și când mă scol, de departe tu pătrunzi gândirea mea.

Exemple favorabile pentru traducători s'ar putea culege din fiecare Psalm. Chestiunea e însă prea vastă pentru a intra în discuția întregii Psaltiri. Deși nu este ușoară traducerea din original a literaturii sfinte, totuși tâlmăcitorii rezolvă în mod fericit atât problema lexicului cât și pe cea a formei literare.

Puținele cuvinte [„dosădiți“, „aleanul“, „clicul“] mai rar uzitate în Psaltirile de până acum, fac parte din bogatul tezaur limbistic al traducătorilor. Ele vor pătrunde încetul cu încetul în uzul tuturor, întrucât versiunea trimisă în lume prin osârdia luminaților preoți V. Radu și G. Galaction este deamănă de această onoare.

Prof. V. NEAGA.

CRUCE ȘI SPADĂ. Indrumări morale și naționale pentru ostașul român, de Prot. Lt. Colonel *Ioan Dăncilă*. Sibiu, 1930, Pag. 157. Lei 60.

Părintele I. Dăncilă și-a publicat de curând a șasea carte a Sf. Sale. Simpla constatare a acestui fapt este un motiv suficient pentru o vorbă de laudă.

Lucrarea „Cruce și spadă“ pusă în slujba educației religioase-morale a scumpei noastre oștiri marchează un punct frumos în evoluția scrisului părintelui protopop militar I. Dăncilă. Ea se distinge prin limpezimea cugetării și prin frumusețea expunerii deopotrivă.

Anul trecut, în cartea sa „In luptă cu ispita“, autorul își învâța pe bravii săi catehumeni, de ce să se păzească în învălmășagul vieții de ostaș și al vieții peste tot. În cartea de care ne ocupăm el încearcă o propedeutică pozitivă, vând să coboare în sufletele ostașilor țării virtuțile creștinești ziditoare de solide caractere morale.

Dacă disciplina trupului este una dintre condițiile esențiale ale sănătății trupești, disciplina sufletului este tot atât de importantă pentru viața integrală a oricărui om. Ori, sufletul omului prin nimic nu se disciplinează și nu se zidește mai arhitectonic decât prin virtuțile creștinești pe cari le culegem din paginile Scripturilor sfinte și din viața oamenilor mari. Acest adevăr îl scoate la iveală și autorul cărții „Cruce și spadă“.

.De aceea cartea tipărită așa de îngrijit în noua tiparniță „Oastea Domnului“ a părintelui I. Trifa nu poate fi socotită decât că o prețioasă contribuție la educația oștirii noastre de azi și de mâine.

N. COLAN.

CONVORBIRI CU DUMNEZEU ȘI CU OAMENII, traducere din italianește de *Pr. Dr. Ioan Felea*. Tipogr. Cărților bisericesti, București. Pagini 194. Lei 80.

Tot mai mult se îmbogățește literatura noastră teologică cu traduceri prețioase din limba italiană. Intr'un timp relativ

destul de scurt, s'au tradus în românește „Pildele lui Isus“ de P. Gallina, „Viața lui Isus“ de G. Papini și acum mai recent „Convorbiri cu Dumnezeu și cu oamenii“ de C. Mignone.

La prima vedere suntem ispitiți a crede, că autorul acestei recente lucrări, ca profesor de filozofie în Italia, este mai îndepărtat de problemele teologice. Traducerea de față, însă, ni-l desvăluie în întregime și ni-l prezintă alături de cei mai adânci și mai frământați creștini ai zilelor noastre. Om pentru care creștinismul nu este numai o înșignă de sărbătoare și numai o doctrină vrednică de cunoscut, ci este înainte de toate însăși viața de fiecare zi și realizarea sfințeniei personale de fiecare clipă în această viață. Atât problemele mai înalte de ordin intelectual, cât și problemele mărunte ale vieții practice, autorul le proiectează și le vede pe toate în lumina neapasă a eternității. Din această concepție de viață și din felul acesta de a privi creștinismul, sufletul acestui om a rodit aceste frumoase meditații cari sunt totatătea rugăciuni și imne de laudă la adresa lui Dumnezeu și totatătea acte de pocăință și de sinceră mărturisire a neputințelor omenești, în fața Creatorului.

Prin traducerea atât de iscusită a acestei lucrări, păr. Dr. I. Felea, a făcut un deosebit de bun serviciu Bisericii noastre. Pentru că suntem încredințați, că prin citirea acestei cărți se vor mângăia multe suflete, se vor lămuri multe idei și se va întări credința multor creștini.

Pr. S. CÂNDEA.


CRONICĂ.

ADUNĂRILE EPARHIALE DIN MITROPOLIA ARDEA-LULUI. Deschiderea adunărilor eparhiale s'a făcut în centrul episcopiiilor cu deosebită solemnitate Duminică, 18 Maiu a. c. În Sibiu cu ocazia deschiderii Adunării din anul acesta I. P. S. Sa arhiepiscopul și mitropolitul Dr. Nicolae Bălan a ținut o înălțătoare cuvântare. S'a văzut și s'a dovedit și de data aceasta, că înaltul ierarh este omul superior al vremii, care s'a identificat integral cu aspirațiunile Bisericii noastre strămoșești. Din pătrunderea în esența problemelor religioase și din observarea lipsurilor ce bântuie Biserica noastră desprinde idei și preconizează realizări cari într'un timp mai mult sau mai puțin apropiat vor face ca Biserica ortodoxă română să fie în deplina îndeplinire a sînteii sale misiuni pe care o are în ortodoxia universală și peste tot în încreștinarea sufletelor.

În fruntea realizărilor bisericești din anul trecut pune modestele începuturi de refacere a mănăstirii Brâncovenești dela Sâmbăta de sus (jud. Făgăraș) și în legătură cu aceasta pune problema reînființării monahismului în Biserica ortodoxă românească. I. P. S. Sa mitropolitul constată, că a sosit vremea ca această problemă să fie pusă cu toată seriozitatea. Dupăce în vremuri de cumplită asuprire mănăstirile noastre au fost dărâmate cu tunul — în special în Ardeal — iar cinul monahal ca unul ce păstra tezaurul creștin și național a fost desființat, astăzi când ne bucurăm de toată libertatea națională suntem dator să reînviem această forță a Bisericii creștine.

Recunoaște realizările clerului de mir și nu diminuează nimic din valoarea acestui cler, dar constată că „s'ar înălța mult prestigiul Bisericii, dacă în jurul scaunului vlădicesc s'ar găsi un stat major de monahi, cari ar ști să găsească o sinteză între idealul Evangheliei și al lumii, bărbați cu lumina Evangheliei și cu lumina culturii, ca astfel să fie pilde vii în mijlocul Bisericii de azi“. Acești monahi fiind dispensați de griji familiare și străini de multe legături și interese personale, ar putea apoi să-și dedice, fără nici o rezervă, toată ființa lor idealului evanghelic și prin această integrală slujire, realizările morale și culturale

ale Bisericii ar fi, incontestabil, mai bogate. Vorbirea plină de convingere a I. P. S. Sale a fost primită cu unanime aprobări.

În ședința de Luni dimineața, Adunarea eparhială, înainte de intrare în ordinea de zi, dându-și seama că în anul acesta se împlinesc o decadă decând I. P. S. Sa arhiepiscopul și mitropolitul Nicolae păstorește cu atâta înțelepciune Biserica ortodoxă din Ardeal și că I. P. S. Sa este centrul întregii pulsații de viață bisericească de dincoace de Carpați, a prezentat omagiile sale, făcând urări de sănătate, de spor la muncă și viață îndelungată înaltului ierarh.

Cetindu-se raportul senatului bisericesc, acesta a fost o icoană fidelă a preocupărilor religioase morale din cuprinsul episcopiei. S'a arătat importanța vizitațiilor canonice făcute de I. P. S. Sa mitropolitul și de P. S. Sa vicarul Vasile, s'a accentuat opera misionară făcută de Biserică în mijlocul bolnavilor, în mijlocul tineretului și în special opera misionară ce se face prin Oastea Domnului. Cu această ocazie s'a arătat și rolul important pe care l-a avut monahismul în trecutul nostru național și bisericesc.

Părintele T. Scorobet, fostul delegat al Arhiepiscopiei în America, raportând despre situația critică în care se găsesc credincioșii noștri de acolo, Adunarea hotărăște ca organele în drept să stăruie pentru o cât mai grabnică soluționare a chestiei ortodoxe române din America.

Prezentându-se raportul școlar, prin discuții mai largi s'au arătat toate neajunsurile și greutățile ce se pun în calea prosperării învățământului religios în școalele primare, secundare și profesionale. În special P. S. Sa arhierul Dr. Vasile Stan a făcut o icoană clară, dar în acelaș timp și dureroasă, de felul cum se prezintă astăzi învățământul religios în școalele noastre și mai ales în felul cum înțelege și apreciază statul acest învățământ religios.

Cu privire la școala normală „Andrei Șaguna“ din Sibiu, Adunarea Eparhială își exprimă nedumerirea, cum de-a putut guvernul să ia Bisericii ortodoxe dreptul pe care l-a avut asupra acestei școli, menținând și recunoscând în acelaș timp Bisericii greco-catolice dreptul de amestec în tot ce privește școlile normale din Blaj și Beiuș. Adunarea cere să se facă intervenții la guvern pentru repararea acestei nedreptăți.

În ce privește pensionarea preoților, Adunarea a hotărât să se mențină și să se caute toate mijloacele pentru mărirea fondului de pensuni și rămâne ca și pe mai departe Biserica să fie aceea care să pensioneze pe preoți și nu statul.

I. P. S. Sa mitropolitul Nicolae mulțumind deputaților pentru concursul dat la soluționarea problemelor, iar aceștia recunoscând în președintele și în Părintele lor sufletesc un om cu dra-

goste, cu pricepere și cu multă putere de muncă, roagă pe Dumnezeu să-l țină mulți ani în deplină sănătate în fruntea Bisericii care o conduce.

La Cluj, cu ocazia deschiderii Adunării eparhiale, a avut loc o întreită sărbătoare: 75 de ani de viață a P. S. Sale episcopului Nicolae Ivan, zece ani de când păstorește ca episcop și zece ani de când ctitoria lui Ștefan cel Mare, episcopia Vadului și Feleacului, a fost reînviată. În ședința solemnă ce s'a ținut cu prilejul acestei fericite coincidențe s'a arătat munca uriașă pe care P. S. Sa episcopul Nicolae Ivan a desfășurat-o de când se află în fruntea episcopiei. Ctitor al atâtor așezăminte bisericesti și excelent organizator, a fost omul cel mai potrivit pentru scaunul episcopesc al Clujului. „Alegerea P. S. Voastre în fruntea Eparhiei Clujului a fost o clipă istorică. Ați venit acum zece ani cu un maldăr de acte, o masă și un scaun și azi aveți îndeplinită o măreață operă” — a spus părintele I Lupaș în cuvântarea sa omagială. P. S. Sa a făcut un dar de 100.000 Lei pentru zidirea unor biserici, iar adunarea eparhială pentru eternizarea numelui și activității P. S. Sale a hotărât crearea unei fundațiuni care să-i poarte numele.

Sărbătoare a fost și la deschiderea Adunării eparhiale din Oradea, unde s'a prăznuit împlinirea alor zece ani de când la granița de vest a fost înălțată cetatea apărării creștine și naționale: episcopia ortodoxă. P. S. Sa episcopul Roman Ciorogariu, muncitor cu fapta, cu vorba și cu condeiu și neostenit luptător național, e cel mai grăitor simbol al vitregiei vremilor trecute dar și al curajului neînfricat. Glasul lui de astăzi e glas de profet care trebuie să ne miște pe toți, căci exprimă cel mai curat simțământ național și creștin ortodox.

La Arad s'a prăznuit împlinirea alor cinci ani de când P. S. Sa episcopul Grigorie Comșa se află în fruntea episcopiei. Făcându-se în adunarea eparhială un bilanț al activității misionare din decursul celor cinci ani, s'a văzut cât de mare și promițătoare este opera inițiată de P. S. Sa. A înființat pentru propaganda religioasă „Fondul Grigorie Episcopul”, „Biblioteca creștinului ortodox”, „Biblioteca preotului ortodox”, „Societatea Sf. Gheorghe”, „Fondul central eparhial al milelor”. P. S. Sa personal, prin scris, prin vizitațiuni canonice și prin predici a desfășurat o intensă propagandă pentru combaterea sectelor.

În toate eparhiile, în decursul celor zece ani de viață națională s'au înființat parohii și protopopiate nouă. Înălții ierarhi conștienți de misiunea lor, n'au pregetat nici o clipă dela muncă pentru prosperarea vieții religioase, naționale și pentru înaintarea culturală a clerului și poporului deopotrivă. Adunările eparhiale din anul acesta, au fost tablouri fidele ale înfăptuirilor din cei zece ani trecuți și realizările de până acum sunt o che-

zăsie, că opera începută se va continua în viitor cu aceeași în-suflețire și cu aceeași dragoste față de neam și Biserică.

*

CONGRESUL CULTURAL AL „ASTREI“. S'a ținut în zilele de 24—26 Aprilie a. c. în Sibiu. La acest congres au participat cei mai de seamă reprezentanți ai culturii naționale, academicieni distinși, oameni făuritori și conducători de instituții culturale; de aceea i s'a și zis parlamentul cultural al țării românești. N'a fost un congres de ordin administrativ, cu dări de seamă, cenzurări de gestiuni, alegeri, banchet, toast, bal etc., așa cum au fost adunările generale din anii trecuți, ci reprezentanții culturalei românești au fost chemați ca împreună să se sfătuiască și împreună „să revizuiască situațiunea Asociațiunii, acum, după zece ani dela unire, în statul român, să-i definească rostul, să-i deseneze problema principală de rezolvit, să-i găsească cea mai potrivită organizare în acest scop. Să chibzuiască mijloacele realizării, să determine categoriile funcționale ale societății românești, cari vor sluji ca suport al executării tuturor celor trebuitoare spre apropierea progresivă a idealului fixat și mai presus de toate să deștepte interesul marelui public pentru acest vechiu așezământ cultural al Ardealului, acum al României întregite“.


În anii de după războiu „Astra“ abătându-se dela program și neglijând vechiul ei teren de muncă, satul, s'a trezit deodată că ostenele ei nu aduc rodul dorit și într'o bună zi s'a văzut chiar poticnită în noile cărări pe cari pornise. Cu această ocazie i s'au făcut fel de fel de critici, mergând unii așa de departe încât au contestat și dreptul de viață al acestei bătrâne Asociațiuni culturale. S'a zis că odată cu înfăptuirea idealului național „Astra“ și-a ajuns scopul ei principal și că în împrejurările de azi nu mai are nici un rost să existe. Zicem și noi că o Astră oficializată și birocratizată — cum a fost în anii din urmă — n'are rost. Și nu înțelegem să fie nici o Astră în care să se promoveze vanități personale. „Astra“ să rămână și în împrejurările de azi cecece a fost ea înainte de înfăptuirea idealului național și anume: O societate ai cărei membrii lucrează, fără nici o ațișare și fără poftă de plată și răsplată materială, pentru luminarea și înălțarea vieții poporului nostru.

Pentru realizarea acestui ideal nu trebuiesc schimbate statutele și nici să nu se creadă, că în criza actuală atât de mult accentuatul curent biopolitic este mântuitorul „Astrei“.

Înțelepciunea înaintașilor cari au întocmit statutele a fost mai mare decât o cred mulți din cei ce vor să completeze astăzi programul „Astrei“ și nu rămâne decât ca aceste statute, cari cuprind un vast program de muncă, bun încă pentru multe decenii, să se realizeze, să fie tradus în fapte.

Actualul congres, în urma multor discuții, pare a fi ajuns la această convingere și deaceea avem dreptul să nădăjduim că vechea Asociațiune va încerca în activitatea ei să reînnoiească firul întrerupt acum câțiva ani și prin aceasta să devină aceeași instituție folositoare neamului cum a fost ea în zilele asupririlor noastre naționale. Astra liberată din cătușile birocratismului care omoară, pornind la muncă cu mai multă însuflețire și cu membrii mai dispuși a se jertfi pentru ideal, va ajunge să fie și astăzi școala cea mare de luminare a poporului, de trezire a mândriei naționale și de superiorizare a vieții românești în toate domeniile.

Pr. S. CÂNDEA.


BCU Cluj / Central University Library Cluj

NOTE ȘI INFORMAȚII.

CU ÎNVOIREA tuturor bisericilor ortodoxe autocefale, patriarhul ecumenic din Constantinopol a convocat o conferință panortodoxă, care se va deschide în ziua de Pogorârea sf. Duh (8 Iunie) 1930, în mănăstirea Vatopedi din muntele Athos.

La această conferință a fost invitată să ia parte fiecare biserică autocefală ortodoxă printr'o delegație de câte doi episcopi

Conferența are de scop să delibereze asupra necesității înființării unui sinod periodic panortodox, să alcătuiască programul de lucru al acestui sinod și să decidă numărul de membri la care va avea drept în acest sinod fiecare biserică ortodoxă autocefală.

La conferența dela Athos sunt delegați ca reprezentanți ai patriarhiei române: P. S. Episcop Lucian al Romanului și P. S. Arhiereu-Vicar Titu Simeirea Târgovișteanul.

Delegația română a plecat din țară pe la sfârșitul lunii Maiu.

*

COMITETUL Central al Asociației clerului „A. Șaguna“, din Mitropolia Ardealului s'a întrunit în ședință la Sibiu în 12 Mai a. c. Ședința a fost prezidată de P. C. S. Dr. Gh. Ciuhandu, președintele Asociației.

Comitetul a luat măsurile de lipsă pentru desăvârșirea organizării Asociației în toate eparhiile din cuprinsul mitropoliei și pentru cât mai organice legături cu Asociația generală a clerului ortodox cu sediul în Capitală.

În chestiunea salarizării clerului, Comitetul a hotărât să facă o adresă către forurile competente, arătând că Asociația „A. Șaguna“ își menține punctul de vedere exprimat în repetite rânduri, după care este cu dreptate ca slujitorii altarului să fie salarizați în conformitate cu pregătirea lor și cu prețioasele servicii pe care le aduc societății și statului deopotrivă. Statul e obligat să adopte principiul paralerizării clerului cu corpul didactic de diferite grade.

În comisia însărcinată cu pregătirea proiectului de lege a salarizării clerului Comitetul Asociației „Andrei Șaguna” a delegat pe președintele său Dr. Gh. Ciuhandu și pe p. consilier arhiepiscopesc Dr. A. Gălea-Sibiu.

Comitetul Central a hotărât ca viitorul congres al Asociației să se țină la începutul lunii Octomvrie 1930 la Brașov, având ca centru de preocupare: *Biserica și problema culturală.*

*

ÎN SFÂRȘIT, după atâtea discuții și amânări, la zece ani dela unire și la cinci ani după legea de organizare unitară a Bisericii ortodoxe, problema reorganizării învățământului teologic pare a intra în faza realizării.

Proiectul de lege este gata și el a fost prezentat Sfântului Sinod de către I. P. S. Mitropolit Nicolae al Sibiului. El este cât se poate de sumar. Dupăcum și era de așteptat. Statul n'are doar decât să recunoască, prin această lege, odată mai mult autonomia instituției sacre, și dreptul de a-și organiza învățământul teologic în cadrul acestei autonomii. Și să se oblige odată mai mult la sprijinul material pe care statul îl acordă și școalelor teologice ale confesiunilor minoritare. Toate celelalte aranjamente țin de sfera de competență a diferitelor regulamente.

Nădăduim că proiectul va fi adoptat de Sf. Sinod și trecut cât mai curând prin parlamentul țării, pentrucă el realizează două mari postulate: trecerea integrală a învățământului teologic în grija Bisericii și pregătirea temeinică a viitorului cler al Bisericii noastre.

Deasemenea au fost prezentate Sf. Sinod și regulamentele privitoare la Academii și seminariile teologice și la internatele lor.

*

A APĂRUT de curând în românește Dogmatica lui H. Andrusos, profesor la Facultatea de teologie din Atena. Traducerea iscusită a acestei cărți se datorește tinărului profesor dela Academia „Andreiană” din Sibiu, dl Dr. D. Stăniloae. Dogmatica lui Andrusos este una dintre cele mai temeinice lucrări din domeniul teologiei ortodoxe mai nouă. Apărută în românește în excelente condiții tehnice, ea va ajunge, suntem convinși, destul de repede în mâinile studenților și preoților noștri, cari au așteptat-o de multă vreme. O singură piedecă există totuși: Editura a crezut că face un lucru bun punând cărții un preț de 400 Lei. Prețul acesta echivalează cu o adevărată conspirație împotriva răspândirii cărții de care nu se poate lipsi nici un preot.

*

S'A ZIS adeseori și nu fără dreptate — că puține din părțile țării întregite îmbie un teren de mai amplă și mai in-

tenasă activitate culturală și națională, ca Săcuimea. Situația specială a acestui ținut a fost semnalată mai întâi de Biserica noastră, care și-a dat silința să facă tot posibilul pentru remedierea cât mai neîntârziată a acestei situații. Așezarea a doi preoți dintre cei mai vrednici (A. Nistor și I. Rafiroiu) în fruntea protopopiatelor de Sf. Gheorghe și Oituz a fost de bun augur. Roadele muncii lor organizate și entuziaste de câțiva ani încep să se vadă. Le-a constatat și autoritatea bisericească, dar le-au constatat și trecători prin partea locului, mai străini de rosturile noastre. Între alții I. Gr. Opreșan, avocat în București și un devotat ostaș pe frontul luptei religioase.

O frumoasă icoană a înfăptuirilor culturale și religioase din ultimi zece ani ne dă raportul părintelui protopop A. Nistor, raport citit în ultima adunare protopopească din Sf. Gheorghe. Fără să poetizeze realitatea, acest raport a fost atât de elocvent în expunerea documentată a lucrurilor, încât a stârnit admirația celorce au avut plăcerea să-l asculte. Dovadă că adunarea protopopească a cerut tipărirea lui. Lucru ce s'a și făcut.

O vorbă de laudă și de încurajare pentru preoții și învățătorii vrednici din acest ținut — ca și pentru credincioșii noștri mireni, cari îi ajută atât de înțelegător — nu e un păcat.

Pentru care pricină am și scris aceste rânduri.

*

N. C.

CU prilejul apariției în limba română a manualului de Dogmatică al lui H. Andrutsos, credem că nu e de prisos să subliniem anumite aprecieri făcute acestei cărți după apariția ei în limba greacă, de teologul catolic M. Jugie, în revista „Echos d'Orient“ din Maiu și Septemvrie 1908. Iată ce spune, între altele, savantul francez :

„Vorbind despre opera capitală a autorului nostru, nu aș voi să induc în eroare pe cetitor și să-l fac să creadă că suntem în fața unui edificiu dogmatic de proporții grandioase. E vorba în realitate de un manual de 450 pagini. Dar acest manual, care e scris *modo oratorio* și nu în formă de teze, are mai multe avantagii asupra cărților de acest gen în uzul școlilor teologice din Bisericile autocefale. Înainte de toate manualul e complect, în sensul că începe printr'o introducere în teologie și termină cu Eshatologia. Nu este acesta un merit fără importanță, când ne gândim că dela întemeierea Facultății de teologie din Atena (deci de mai mult de 80 de ani) n'a apărut în grecește nici o operă de ansamblu asupra întregii teologii. Teologii greci au trăit din traduceri. H. Andrutsos este primul dintre greci, care ne dă un manual de teologie relativ complect.

A doua calitate care distinge această operă, este o calitate specific grecească și foarte puțin rusească: claritatea. În chip firesc ajungi să înțelegi, fără prea multă osteneală, ceace

autorul vrea să spună, asupra chestiunilor controversate mai ales între cele două biserici. Cei cari sunt obișnuiți să răsfoiască Dogmatici ortodoxe, vor afla că este lucru de mare preț.

Claritatea are multă afinitate cu logica. Dl Andrutsos are un spirit ordonat scolastic, în înțelesul bun al cuvântului. Are gust pentru deducțiunile riguroase; preferințele sale sunt îndreptate spre teologia speculativă, spre adevărata teologie științifică; aceasta caută să sistematizeze dogmele, să arete legătura și raportul lor mutual, să le expună în lumina rațiunilor de conveniență și are dreptate când se ridică împotriva citațiilor de texte interminabile din Sf. Părinți, potrivite și nepotrivite, ceea ce constituie buna jumătate a teologiei lui Macarie. Asemenea, nu ezităm a spune, că în cele trei mari volume ale acestui din urmă este mai puțină teologie adevărată decât în cele 450 de pagini ale lui Andrutsos.

Este adevărat că numărul acestor pagini ar fi putut fi augmentat foarte ușor, dând două volume în loc de unul. Anumite chestiuni au fost tratate cam sumar; astfel teologia Sf. Treimi e cuprinsă în 20 de pagini numai, din cari șase sunt consacrate purcederii Sfântului Duh. Acest lucru pare într-o câțva cam mășter. Imprumuturile considerabile și aluziunile numeroase pe care autorul le face teologiei catolice papiste, arată că cunoaște foarte bine această teologie; nu era decât de datoria lui, ca să intre în anumite desvoltări cari ar fi dublat valoarea lucrării sale“.

GH S.

