

REVISTA TEOLOGICĂ

BCU Cluj / Central University Library Cluj

RELIGIA ÎN ȘCOALA SECUNDARĂ

REDACTIA

ADMINISTRAȚIA

SIBIU, ACADEMIA TEOLOGICĂ ANDREIANĂ

190

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ ÎNTEMEIAT ÎN 1907

APARE LUNAR

SUB PATRONAJUL I. P. SF. MITROPOLIT NICOLAE AL ARDEALULUI

REDACȚIA ȘI ADMINISTRAȚIA:

ACADEMIA TEOLOGICĂ „ANDREIANĂ”, SIBIU, STR. MITROPOLIEI 24—28

ABONAMENTUL PE UN AN: 260 LEI

Pentru studenții în Teologie: 200 Lei

ÎNSCRISĂ ÎN REGISTRUL SPECIAL AL TRIBUNALULUI SIBIU SUB NR. 1—1938

ÎN ACEST NUMĂR:

RELIGIA ÎN ȘCOALA SECUNDARĂ

- Preot Dr. NICOLAE TERCHILĂ: Religia în școala secundară
- Prot Dr. ȘTEFAN LUPȘA: Știri și documente despre Biserica ortodoxă română din Transilvania după 1761, culese din arhiva Consiliului de stat și a Cabinetului imperial din Viena
- Prot Dr. SPIRIDON CÂNDEA: Contribuții la noua reformă a învățământului românesc
- Prof. GH. ȘERBAN-CORNILĂ: O carte necunoscută: „Molitvele la Pogorirea Duhului Sfânt”, București 1680
- Preot Dr. TEODOR BODOGAE și Dr. Gr. T. M.: MIȘCAREA LITERARĂ: Românii din Câmpia Aradului de acum două veacuri. Tatăl nostru, închinare românească
- GR. T. M.: NOTE ȘI INFORMAȚII: Grija pentru viața duhovnicească a studențimii Universității Daciei Superioare. Noul Episcop al Caransebeșului. Noul protopop al tractului Sibiu

Ordinea articolelor e determinată numai de necesități tehnice

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

REDACTOR: Prof. Dr. GRIGORIE T. MARCU

RELIGIA ÎN ȘCOALA SECUNDARĂ

de

Preot Dr. NICOLAE TERCHILĂ

Profesor la Academia teologică „Andreiană”

Este un adevăr binecunoscut că școala secundară are misiunea înaltă ca, printr'o muncă consecventă și binechib-zuită, în cursul celor patru sau opt ani de învățământ, cari sunt timpul cel mai prețios pentru formarea sufletească a orășanului, pătura socială cea mai expusă derădăcinării religioase și naționale, să zidească lent temelii spirituale pe care se va sprijini concepția despre lume și viață a cetățeanului de mâne. De aceea, ne bucură faptul că între problemele principale cari preocupă conducerea de azi a țării, locul prim îl ocupă reorganizarea învățământului, care trebuie așezat pe temelii noi atunci când vom să zidim o țară nouă.

În legătură cu această problemă vitală, dl Pamfil Șeicaru a publicat în ziarul „Curentul” din 28 Aprilie 1941 un articol intitulat: „Elemente pentru reforma învățământului secundar”. Acest articol a produs în presa noastră o furtună așteptată de mult și necesară pentru purificarea atmosferei spirituale din învățământul nostru secundar, infectată de miazmele politicianismului din ultimele două decenii. În șirul nenumăratelor dezastre ale politiceii de partid de tristă memorie, intră și haosul provocat în învățământul secundar. Fiecare *demagog* era convins că el trebuie să fie și *pedagog*. Astfel se simte îndreptățit și domnul director al ziarului „Curentul” să-și spună cuvântul său și

să dea sfat pentru rezolvarea celei mai delicate probleme pedagogice, care este educația religioasă, cerând scoaterea din învățământ a celui mai esențial „element pentru reforma învățământului secundar”, care este religia.

Dar greșala dlui P. Șeicaru se micșorează când aflăm că articolul cu pricina pare a se fi inspirat din anteproiectul decretului-lege pentru organizarea și funcționarea școlilor secundare și teoretice, ajuns între timp în discuția profesorilor secundari. În acest anteproiect, religia este scoasă din rândul obiectelor de studiu și orele de religie sunt reduse dela două la una pe săptămână, iar în clasele superioare eliminate total. Iată ce se scrie în art. 24, alin. 5: „Religia se predă nu ca un obiect de studiu, care să urmărească învățarea de cunoștințe, ci trezirea și întărirea credinței în Dumnezeu și mai presus de toate practicarea învățăturilor Mântuitorului. În acest scop se va ține un strâns contact cu biserica”.

Rezultă de aici că autorul anteproiectului crede că religia nu poate fi învățată, iar „învățăturile Mântuitorului” trebuiesc „practicate”, fără de a mai fi învățate. Se pune astfel în discuție și la noi o problemă care în Apus a provocat o luptă foarte înverșunată, încă în secolul trecut. Această problemă a fost „posibilitatea învățământului religios”. Dușmanii religiei s'au trudit zadarnic să dovedească cum că învățământul religios ar împărtăși numai cunoștințe despre Dumnezeu, ar cultiva numai intelectul rece, care nu poate cuprinde pe Dumnezeu și care, în loc să-L apropie pe Dumnezeu de inima elevului, îl îndepărtează. Învățământul religios ar distruge astfel orice evlavie. Deci ar trebui eliminat din școală (A. Bonus, H. Vollmer, Fr. Schiele).

Aceste constatări mă îndeamnă să încerc a dovedi că religia poate fi învățată, că învățământul religios în general și în școala secundară în special este posibil; ba mai mult: el este o necesitate inexorabilă în școala românească. Doar aici se formează sufletul românesc, aici se țese pânza sfântă a sufletului național, în care urzeala este religia ortodoxă iar băteala românismul. Cel ce scoate urzeala, destramă pânza. Cine va încerca să scoată această urzeală, osândă

sie-și își va câștiga, pentrucă încearcă să destrame sufletul neamului. Așa s'a spus de nenumărateori în ultimii douăzeci de ani. Dar nu numai argumente de ordin național, ci îndeosebi acelea de ordin psihologic vorbesc împotriva tentativei de a se înlătura religia ca obiect de învățământ din școala secundară.

Psihologia ne dovedește în mod foarte clar că nu numai creațiile intelectului, adică reprezentările, pot fi comunicate semenilor, ci tot așa și sentimentele și voința. Conform legii despre unitatea sufletească, în orice act psihologic se manifestează totdeauna facultatea intelectuală, sentimentală și voluțională. De ex.: nu pot învăța, nu pot săvârși acest act pur intelectual fără ca să voiesc și să simt (plăcere sau neplăcere), adică eliminând pe cel volitional și pe cel sentimental. Așa dar procesul intelectual, gândul scris sau rostit, în mod necesar este însoțit de sentiment și de voință. Sufletul, această unitate simplă și tainică participă, este totdeauna prezent, întreg în toate actele sale.

Faptul acesta ne îndreptățește să afirmăm că prin cuvântul scris sau vorbit, care poate fi „învățat“, poate fi trezit, desvoltat, aprins sentimentul, poate fi cucerită, stăpânită și îndrumată voința. Să ne gândim numai cât de frumos exprimă acest adevăr nemuritorul autor al poeziei „Cuvântul“ (Al. Vlahuță). Dar firește, această forță magică despre care vorbește poetul, o are cuvântul numai atunci când cel ce-l scrie sau rostește își toarnă în el tot sufletul, cu întreaga lui bogăție de sentiment și voință, întreaga lor căldură de viață, acei cari își trăiesc intens învățătura. Dascălul care știe povești, care predă cu suflet, face ca elevii săi să iubească, să urască, să voiască, să se bucure sau să sufere împreună cu eroii povestirii sale. În ora dascălului care știe turna viață în obiectul de învățământ, stăpânește viața și bucuria de a produce, de a crea, de a se perfecționa. Numai în forma aceasta poate deveni oricare obiect de învățământ mijloc de educație, ceea ce este scopul suprem al școlii noastre de azi.

Cu cât mai vârtos se potrivesc aceste afirmări neîn-
doelnice pentru religie, ca obiect de învățământ, și îndeosebi
pentru religia creștină. Religia creștină este o realitate

tainică, o forță misterioasă care angajează întreaga noastră ființă psiho-fizică.

Psihologia religioasă de azi ne dovedește că religia nu este nici numai intelect, cum susțin aderenții religiei naturaliste (Tindal, Toland), nici numai sentiment cum susține Schleiermacher, nici numai voință cum susține Schopenhauer. Intr'un act religios lucrează toate puterile sufletești deopotrivă.¹ Așa de ex. în cel mai obișnuit act religios, în rugăciune, putem constata că lucrează: *puterea intelectuală*, nizuind să ne formăm o reprezentare clară despre Dumnezeu, Părintele, Creatorul, Dătătorul de viață, în mâna căruia sunt toate, de care depinde existența noastră; aceste reprezentări sunt însoțite cu necesitate psihologică de *sentimente*, ca încredere fiiască, iubire, bucurie, cinste, datorie etc., cari se prezintă cu o intensitate foarte variată; iar sentimentele izvorâte din recunoașterea raportului dintre Dumnezeu și om, îl îndeamnă pe acesta în mod firesc la *acțiune*, la îndeplinirea datorințelor cari rezultă din recunoașterea dependenței sale de ființa supremă.

Trinitatea elementelor psihice se poate demonstra în toate religiile superioare, cu atât mai vârtos în cea creștină. Ea se manifestă ca doctrină, cult și normă de viață.² *Doctrina* religioasă se adresează de preferință intelectului, *cultul* sentimentului și *normele* sau poruncile bisericii sau ale lui Dumnezeu, voinței. Inșă aceste trei domenii, precum și elementele psihice corespunzătoare, formează o unitate indisolubilă.

Prin urmare, dacă esența religiei ca o forță tainică nu poate fi pătrunsă cu puterile intelectului, dacă religia nu poate fi învățată, putem învăța tot ce stă în legătură organică cu ființa ei, tot ce condiționează trezirea și dezvoltarea ei, putem învăța și cunoaște *faptele* acelor cari au trăit o viață religioasă, cari au trăit în Dumnezeu și Dumnezeu în ei, putem cunoaște *doctrina, adevărurile* mărturisite de aceia cari au trăit o viață religioasă, putem

¹ Karl Sirgengensohn: Die Religion, ihre psychischen Formen, und ihre Zentralidee. Leipzig, 1903.

² E. D. Starbuch: Religionspsychologie. Trad. germ. de Fr. Beta 2 vol. Leipzig, 1908.

cunoaște mulțimea și *frumusețea formelor* cultice, în care au turnat bogăția abundentă a sentimentelor religioase aceia cari au trăit cu Dumnezeu în raportul exprimat prin cuvintele Domnului nostru Iisus Hristos: Eu sunt vița, voi sunteți mlădițele.

Religia creștină nu este numai doctrină, pe care am putea-o epuiza la școală, învățându-o pe de rost, greșală care se comite adeseori și care a îndemnat pe legislator să cadă în altă greșală, cerând ca „religia să nu se mai predea ca obiect de studiu, ci ca morală și credință creștinească, folosindu-se un contact strâns cu biserica”. Greșala anteproiectului este evidentă după ce am arătat că religia reclamă întreg sufletul omului, care are cerințe intelectuale, sentimentale și voliționale deopotrivă. Greșește catehetul a cărui activitate se reduce la instrucție religioasă, dar tot așa de mult greșește și legislatorul care cere pentru educația religioasă a tineretului școlar numai practică religioasă, „folosindu-se un contact strâns cu biserica”; cere cu alte cuvinte scoaterea religiei și a preotului-catehet din școală, ca și când religia nu s'ar ținea de cultura generală a intelectualului modern, iar învățământul religios n'ar avea nici o putere educativă. Greșala aceasta a unor intelectuali sus puși, pare a fi veche și greu de reparat. Doar nu de mult pretindea un asemenea „învățat” ca cultura preotului să se mărginească la „Molitvelnic”, iar activitatea lui la practică bisericească, prezentată de ei ca anacronică față de ritmul civilizației moderne. Astfel încearcă acești uzurpatori ai culturii naționale să compromită Biserica și misiunea ei sfântă, catehizarea în școala secundară, ca cel mai important mijloc de educație a tineretului.

Oamenii aceștia nu-și dau seama că pentru a putea practica o învățătură — oricât de simplă ar fi aceea — se cere învățarea, însușirea, asimilarea ei. Oamenii aceștia nu-și dau seama că doctrina creștină propovăduită de Biserica noastră, pe cât pare de simplă, pe atât este de profundă, și că ea cuprinde adevăruri mai înalte de cât toate sistemele marilor filosofi din lume, adevăruri a căror valoare este neperitoare, pentru că sunt descoperite oamenilor de Dumnezeu, care a spus că: „Cerul și pământul vor trece,

iar cuvintele mele vor rămânea în veci". Oamenii aceștia nu vreau să înțeleagă că singură doctrina creștină propovăduită de Biserica noastră mai poate oferi azi „puncte cardinale” în „haosul” vieții spirituale în care se zbate tineretul școlar lipsit de un temeinic învățământ religios. Oamenii aceștia nu vreau să înțeleagă că doctrina creștină propovăduită de Biserica noastră oferă sufletului zbuciumat al intelectualului modern cea mai sănătoasă concepție despre lume și viață, concepție înălțată pe ruinele materialismului marxist și a idealismului hegelian din Apus, părăsite chiar de popoarele civilizate în sânul cărora s’au născut.

Despre această concepție, care trebuie împărtășită tineretului din școala secundară de către preoții-cateheți de o cultură superioară tuturor profesorilor secundari, spune *filosoful ortodoxiei naționale, Nichifor Crainic*, următoarele: „Dacă idealismul nu recunoaște materia, dacă materialismul nu recunoaște spiritul, nimic din exclusivismul simplist al acestor două doctrine nu atinge doctrina spirituală. În aceeași formulă de viață, ea cuprinde și spiritul și materia, soluționând armonios antinomiile celor două doctrine extreme. Spiritul e afirmat, materia e netăgăduită. Dar spiritul este primordial și exercită asupra materiei primatul său patern. Ordinea cosmică în toată divina ei frumusețe, nu e opera hazardului, ci opera spiritului care îmbracă în formele existenței pasta amorfă a materiei. Bucată vie din univers, rezumând întreaga minune a existenței, omul nu e nici umbra iresponsabil spânzurată de idee, nici iresponsabilul animal decapitat și redus la ritmul mecanic al determinismului materialist. El e trup din materie și spirit din divinitate. În virtutea spiritului liber, el domină materia și e factor determinant și activ în întâmplările vieții. Atributul acesta îl face responsabil de actele lui. Doctrina spirituală, cuprinzând în amploarea ei fără egal cele două elemente ale vieții, ținând seama prin urmare de cele două naturi ale aceleiași realități, e doctrina realismului creștin. Pentru un intelectual de structură normală, e imposibil de găsit un climat mai larg și mai prielnic și mai adecvat vieții”.¹

¹ *Nichifor Crainic: Puncte cardinale în haos*, p. 34.

Așa dar, e mai presus de orice îndoială că pentru cunoașterea și însușirea deplină a acestei concepții despre lume și viață, este absolut necesară catehizarea în școala secundară. Religia trebuie să rămână în această școală ca obiect de studiu, așezat în fruntea tuturor obiectelor de învățământ, așa cum a fost școala românească din Ardeal, din care a ieșit generația de intelectuali, făuritori ai României Mari. Numai un învățământ religios temeinic, executat în toate clasele I—VIII, cel puțin două ore pe săptămână, va putea duce la „practicarea învățăturilor Mântuitorului”, la „viața morală” și la „credința creștinească” cerute de legislator. Fără acest învățământ religios sistematic, dezideratele legislatorului rămân niște biete floricele tăiate de la rădăcina lor dătătoare de viață.

Catehizarea în școala secundară și îndeosebi în clasele superioare, este de o importanță nebănuită, pentru că la vârsta aceasta, generația tânără intrând în primăvara vieții, trece prin cele mai mari complicații sufletești, prin cele mai intense frământări interne.¹ Răul de viață tinerească se sbuciumă impetuos în tendința sa de a-și croi acea alvie, în care are să se scurgă în anii maturității. Generația tânără intră acum în cea mai grea luptă a vieții sale, iar legislatorii noștri școlari cer ca ea să fie lipsită tocmai acum de cel mai puternic și mai valoros sprijin sufleteș, care trebuie să fie preotul-catehet. Căci a întinde mâna de ajutor așteptată și căutată de tineret în acești ani de grea cumpănă a vieții, în locul prim este chemat preotul-profesor de religie.

Necesitățile sufletești ale tinerimii de azi sunt foarte multiple, viața care o așteaptă cere multe de la ea; de aceea ar fi o crimă să fie înlăturat preotul-catehet tocmai din clasele superioare ale școlii secundare *românești* atunci când acesta trebuie să apară în ochii omului tânăr ca ființa de care el are cea mai arzătoare nevoie.

Referindu-mă aici numai la câteva rezultate ale psihologiei moderne, voi putea arăta că sufletul tinerească, în doc-

¹ De aceste probleme de pedagogie religioasă m'am ocupat mai pe larg, folosindu-mă de rezultatele psihologiei adolescentului, în cartea mea: *Evangelia în școală*, Sibiu, 1935, p. 146—174.

trina creștină propovăduită de Biserica noastră, poate afla soluționarea celor mai grele probleme în fața cărora îl pune viața, în vârtejul căreia are să intre el acum. Cei mai mulți tineri părăsesc școala absolvând patru, șase, sau opt clase secundare. Învățăturile Mântuitorului, prezentate așa cum trebuie — o muncă grea, care reclamă o cultură înaltă — nu numai că nu vin în conflict cu cerințele sufletești ale tineretului școlar ci din potrivă ele sunt adevărata hrană ziditoare de suflete, căutată cu dor fierbinte de tinerime.

Punctul central care direcționează viața sufletească a omului tânăr este *dorul de viață nouă*. Acest dor se naște din râul puterilor trupești și sufletești, care în anii de tinerețe se umflă ca râurile primăvara. Adolescentul simte că prin vinele lui circulă o nouă sevă de viață, simte că el devine mai tare și mai deștept.

Din această intensificare a puterilor sale fizice și intelectuale, rezultă o gradare a *conștiinței de sine*. Omul tânăr simte tot mai mult o necesitate de a se afirma, de a-și impune dreptul său la existență personală. Nu se mai lasă bucuros îndrumat și condus, se deșteaptă în el *impulsul spre libertate*. Autoritatea superiorilor este privită de el cu ochi critici. Simțind el că este „mai tare” și mai „deștept”, dorește să stea pe picioarele proprii, să judece, să-și dea părerea, să fie independent.

Sporirea forțelor intelectuale trezește într'ânsul *dorul de a cunoaște*, de a descoperi tainele firii. El are acum încredere nemărginită în puterea rațiunii omenești, de la care așteaptă rezolvarea tuturor problemelor vieții. Simțindu-se el în posesia unei proaspete puteri spirituale, înclină spre cunoștințele abstracte ale filosofiei. Idealismul, cu sborul amețitor al fanteziei, este de asemenea un sanctuar scump al tinerimii.

În latura volițională, psihologia adolescentului se manifestă printr'un *curaj deosebit*. Eroismul, dorul după fapte mari, după realizări excepționale, îi aprinde sufletul.

Acum se pune întrebarea: afla-va tânărul în doctrina creștină mulțumirea cerințelor sale sufletești? Răs-

punsul poate fi numai afirmativ și sunt nevoit să-l dau aici numai fragmentar, din cauza lipsei de spațiu.

Am afirmat că sufletul tânăr este frământat de dorul după viață și adevăr. Unde ar putea să caute cineva cu toată încrederea adevărul și viața, dacă nu la Mântuitorul nostru Iisus Hristos, care a spus despre Sine: Eu sunt calea și adevărul și viața. El a *trăit*, n'a dat numai sfaturi teoretice sau utopice, o viață ce duce la nemurire.

Iar adevărul desăvârșit, — după care insetează savantul intrupat în mod neîntrecut în „Faust” al lui Goethe, ca și țaranul cel mai simplu — cine l-a descoperit oamenilor pentru totdeauna dacă nu Iisus Hristos, care chiamă cu glasul Său blând tineretul însetat după știință, zicându-i: „De va înseta cineva, să vină la Mine și să bea”.

Tineretul plin de curaj și însuflețit pentru fapte mari, pentru eroism, cred că nu are exemple mai desăvârșite decât sunt eroii credinței lui Hristos. După această argumentare fragmentară întrebăm pe on. autori ai antreproiectului discutat: cine va da aceste lămuriri delicate, cine va ajuta pe tinăr să iese din labirintul frământărilor sale sufletești, dacă tocmai în clasele superioare ale școlii secundare părintele sufletesc al elevului are să fie dat afară din învățământ?

Dar trecând peste aceste dovezi, singur adevărul susținut de fiii cei mai buni ai neamului nostru, adevărul că sufletul românesc în esența sa este religios, ne îndreptățește să credem că educația tineretului în școala nouă, care va da neamului românesc îndrumătorii vieții și ai destinelor sale spre un viitor mai strălucit, nu poate fi lipsită de o catehizare executată cu sfințenia cuvenită celui mai scump tezaur al sufletului național: credința strămoșească.


ȘTIRI ȘI DOCUMENTE DESPRE BISERICA ORTODOXA ROMÂNĂ DIN TRANSILVANIA DUPĂ 1761

CULESE DIN ARHIVA CONSILIULUI DE STAT ȘI A
CABINETULUI IMPERIAL DIN VIENA¹

de

Prot. Dr. ȘTEFAN LUPȘA
Rectorul Academiei teologice din Arad

2. ÎNDEPLINIREA SCAUNULUI EPISCOPESC OR- TODOX DIN TRANSILVANIA DUPĂ MOARTEA ADMINISTRATORULUI DIONISIE NOVACOVICI

Murind episcopul administrator al eparhiei ort. române transilvane, Dionisie Novacovici, la 8 Dec. 1767, în Sântandreiul de lângă Buda, cetatea sa de scaun titular,² îi lăsa stăpânirii pe lângă grija de a pune mâna pe averea rămasă dela el încă și grija de a se scăpa cât mai ieftin de obligația de a-i da urmaș.

În ce privește lăsamântul, dispoziția cea dintâi a stăpânirii îl destinase pur și simplu episcopiei unite din Blaj, pentru seminarul ei, pentru ca să-și poată pregăti cu ajutorul acesta preoții uniți atât de bine, încât ei prin activitatea lor misionară să ajute la desființarea bisericii ortodoxe în Transilvania.³ Iată un scop, dat de o stăpânire nepărtinitoare, unei averi de proveniență ortodoxă! — Ulterior însă, probabil jenată de lipsa de logică a acestei dispoziții, ca 'ea o modifică în sensul că partea cea mai mare a lăsamântului răposatului episcop administrator Dionisie o dăruie orfelinatului romano-catolic din Sibiu.⁴

¹ Urmare dela pag. 251.

² I. Mateiu: o. c., p. 27; I. Lupaș: Ist. bis. a Românilor ardeleni, Sibiu, 1918, p. 123.

³ V. mai jos, St.-R. 2163—1768.

⁴ I. Lupaș: o. c., p. 123, St.-R. 201 și 1285/1770.

Cu privire la rezolvarea problemei succesiunii lui Dionisie în conducerea bisericii ortodoxe române din Transilvania ne-a rămas un vast protocol, pe care l-a studiat dl prof. I. Mateiu, în cartea sa de citată aci, despre vacanțele Mitropoliei ortodoxe din Ardeal în veacul al XVIII-lea (p. 27—34), publicând din el piese în anexe (IV—VI, p. 75—102).

Generalul comandant al Transilvaniei, O'Donel, se consultase în privința ei cu episcopul greco-catolic și cu cel romano-catolic, precum și cu doi consilieri catolici din guvernul ardelean.

Episcopul unit cerea să nu li se mai dea ortodocșilor ardeleni episcop ortodox, ci să-i fie supuși lui însuși. Toți ceilalți consultați au fost însă contra acestei soluții. Una din cauzele care pledau contra ei era că episcopul unit de atunci, Atanasie Rednic, ca și antecesorul său P. P. Aron, era urit și de ai săi, nu numai de ortodocși.¹ Toți fură de părerea că ortodocșii ar fi împinși la disperare și la excese dacă ar fi expuși prozelitismului brutal al episcopului unit.

Despre acest prozelitism brutal avea guvernul la mână plângeri, ca următoarea,² a treia de acest fel, a locuitorilor

¹ I. Mateiu: o. c., p. 31.

² St-R. ad 2163/1768: *Excellentissime Domine Domine Comes et Praeses, Excelsum Magni Principatus Transylvaniae Gubernium. Domini Domini Grattosissimi*: Ternis jam vicibus, lamentabili, et omni commiseratione digno affectu Excelso Regio Gubernio humillime repraesentaveramus: Qualiter Illustrissimus Dominus Unitorum Episcopus, ac simul Dominus Noster Terrestris aspera, et pene ab humana natura abhorrenti Jurisdictione in nos saeviat; dum anno proxime praeterito 1767, puro Religionis nostrae odio affectus, suis positive commisit: ut universorum Incolarum non-unitorum in suo Dominio reperibilium Aras in privatis duntaxat Iaribus Divino honori dicatas funditus evellant, appensas Aris substantias dissipent, campanas nostro aere emptas in suum usum convertant, primores Incolas captivitati mancipent, et Presbyteros e Domini finibus exterminent, addita hac etiam emphas malle se subditis carere, quam Schismaticos in suo Dominio ferre.

Et profecto respondit edicto eventus: Nam, licet haec omnia, ad incitas redacti, periclitati fuerimus, et actu etiam in his miseriis volutemur, atrox tamen illud est, quod in raptu cuiusdam nostrae campanae, aedituum nostrum legali inhibitione obsistere volentem tam lethali vulnere ut protinus animam emiseric confixerint, incolas diris verberibus cruciaverint, et clamidem Popae Thodor non contemnendo sumptu paratam vi abstulerint. Tandem cum ad demissas nostras preces Excelsum

comunelor Cergăul-Mare, Ciufud, Vezea (Veza), Spătac și Mănărade din domeniul episcopiei blăjene:

În trei rânduri ne-am plâns la înaltul guvern — scriu sătenii — că episcopul unit, în calitatea sa de proprietar al nostru, ne tratează aspru, sălbatic și neuman, întru cât în anul trecut, 1767, din pură ură contra religiei noastre le-a poruncit în mod răspicat oamenilor săi să surpe din temelie toate altarele noastre, așezate în case particulare¹ numai, averile acestor altare să le risipească, clopotele

Regium Gubernium praeaudato Domino Episcopo paterne intinasset, ut tranquillitatem religionis non interturbaret, praeaudatus Dominus Episcopus quamdiu Excelsi Gubernii Intimatum lento sensu perlegisset, tamdiu nostrum expressum diris fustibus, exemplo crudelitatis simillimo, feriri jussit. Alia etiam Excellentiarum Vestrarum monita in hac ipsa materia exarata pertinaci fronte in nihilum abire, consultum sibi esse duxit.

Haec, et his non minora sunt Rationum principia, quibus internae tranquillitatis amorem exulare, et liberum Religionis exercitium altissimis ordinationibus Regiis fundatum averti, est necesse; atque hinc ortum est, quod magna incolarum frequentia, cum se Templis, aris propria industria erectis, et sacerdotibus inimica persecutione infestatis privatam esse senserit, relictis patriis penatibus, et abducta furtim supellectili partim in vicinos comitatus transmigraverit, partim vero toto principatu excesserit; et quantum inde detrimenti aerario regio accedat, colligere pronum est. Quamobrem

Nullam nos erga praeaudatum Dominum nostrum Terrestrem injuria compensam flagitare praemeditamur, verum anteriorum duntaxat Gubernialium commissionum in hoc negotio institutarum, et nullorum eatenus subsecutorum effectuum memoriam humillime recitamus, quibus intrinsece cognitis, demisse oramus: dignentur Excellentiae Vestrae alia etiam remedia adhibere quibus iam confirmata in nos saevitici exercitium suffocatum iri quoad et liberum nobis sit nostros Parochos in vicinis Pagis exules ad officium revocare et privatas Aras pro Oratorio retinere; ne ut iam fit infirmi absque sacramentali viatico moriantur, mortui sine Christiana Solemnitate sepeliantur et vitam irrationabilibus animantibus fere conformem ducere cogamur; illud demum pro justitiae plenitudine gratiose injungere ut campana et popae Thodor Clamys singula vi ablata et nunc apud unitos existentia nobis restituantur:

Qui pigi venerationis cultu

Excellentiae Vestrae et Exc. Regii Gubernii

Humill. servii, incolae non uniti possessionum Nagy Csergö

Dominio Balasfalvensi Adjacentium.

(După copia bătută la mașină, pe alocurea incomplet, de un dactilograf al arhivei din Viena, la comanda mea).

¹ Probabil din cauză că la desmembrarea din 1761 comisia bucoveană le luase bisericile și le dăduse popilor uniți.

cumpărate pe banii noștri să le confiște spre a le folosi ei, pe sătenii fruntași să-i aresteze, iar pe preoți să-i scoată din cuprinsul domeniului, adăugând cu emfază că: preferă să rămână fără supuși, decât să rabde schismatici pe moșia sa.

Iar evenimentele îi confirmă edictul: Pentru că, treacă-meargă că am fost împinși la extremă desnădejde prin aceste amenințări și că suferim până 'n ziua de astăzi aceste necazuri, dar e groaznic că la răpirea unui clopot de al nostru, pe sfatul nostru care voia să se opună cu protest legal, l-au rănit mortal străpungându-l așa, încât îndată și-a dat sufletul, pe săteni i-au chinuit cu bătăi crunte și odăjdiile popii Todor, cu bani grei cumpărate, le-au luat cu forța. În sfârșit, după ce la cererile noastre umilite înaltul guvern i-a poruncit domnului episcop să nu ne tulbure pacea religioasă, domnul episcop în timp ce citea încet ordinul înaltului guvern, porunci să fie bătut cu lovituri crunte trimisul nostru,¹ dând exemplul de cruzime. Nici alte admoniții ale guvernului nu le-a luat în seamă. Urmarea fu că mare mulțime de locuitori, lăsându-și vetrele strămoșești și luându-și pe furis calabălăcul, s'au mutat parte în județele vecine, parte în altă țară.

Rugăm deci înaltul guvern să binevoiască a adăuga ordine noi la cele anterioare, rămase fără efect, pentru sistarea nedreptății ce ne-o face proprietarul nostru, pentru înăbușirea cruzimilor împotriva noastră și pentru ca parohii noștri, fugiți prin satele vecine, să se poată întoarce și să poată sluji la altarele noastre private ca la biserici, ca să nu ne moară bolnavii necuminecați, precum ni s'a întâmplat deja, ca să nu ne îngropăm morții fără slujbă și să nu fim siliți a duce viață aproape ca a dobitoacelor; ca, în sfârșit, clopotul și felonul popii Todor, luate cu forța și folosite acum de uniți, să ni se restituie.

Guvernul, la 2 Maiu 1763, îi aduse la cunoștință episcopului că i s'au plâns de persecuții religioase satele Cergăul-Mare, Ciufud, Veza, Spătac și Mănărade. Ii ordonă să nu-i mai prigonească și să le restituie lucrurile răpite, în special felonul Popii Todor, pentru că în caz contrar,

¹ Care avusese curajul să-i ducă ordinul guvernului.

guvernul îi va intenta proces la judecătoria comitatului, ca unui proprietar abuziv.¹

A doua zi îi scrie generalul comandant (președintele guvernului) o scrisoare, în care după ce reproduce în extras bogat plângerea de mai sus a satelor numite, îi aduce aminte că încă anul trecut l-a făcut atent guvernul că schimbare în distribuirea din 1761/2 pe confesiuni a Românilor din satele Ardealului nu se poate face decât cu aprobare imperială și că a crezut necesar să-l admonieze și 'n particular, să se abțină dela violențe contra iobagilor în chestiune, ci, pe cât se poate, să-i dispună la unire prin mijloace blânde, pentrucă dacă va mai primi plângeri similare, va fi silit să le înainteze Curții.²

¹ Paria Commissionis Gubernialis dd. May 1768 R-mo Ep-po Athanasio Rednik exaratae:

Non Uniti Incolae possessionum N. Csergöd, Csfud, Veze, Szászpaták et Monorat eas in conspectum Gubernii detulerunt contra R-mam D. Vestram querelas, quas hic in advoluto eidem Gubernium communicandas censuit, si sua his constet veritas, non immerita profecto animum Gubernii admiratio subire potest, quomodo accidere potuerit, ut vir sacri ordinis, non nullique animi, et cui pascendarum potius, non dispellendarum ovium cura commissa est, eo acerbitalis (gradu?) deductus sit, ut tam dura animadversione in suos subditos, ad supremum hoc status Transilvanici consilium refugientes usus sit.

Quidcumque demum cum suis subditis querulantibus R-ma D. V-ra hactenus egerit, id modo in ulteriorem disquisitionem Gubernium vocare non vult, in saltem R-mam D. V-ram serio Gubernium hortatur, ut ob recursum huc sumptum nulla injuria querulantes afficiat, memor verum altissimarum ordinationum, quae de tuendis contra saevitiam Dominorum suorum Terrestrium subditis emanarunt a divexandis praeter omne meritum suis lobbagionibus se contineat, resque mobiles iisdem suo iussu ablatas, signanter clamidem popae Thodor illico restitui jubeat, eosdemque tranquilla quiete frui, et servitiam Regiis ordinationibus stabilita praestare sinat persuasum habitura, contrario in casu necessitatem gubernio impositum iri contra R-mam D. V-ram tanquam Dominum Terrestrem in suos subditos saevientem in conformitate altissimarum dispositionum coram continua comitatus Tabula legitimi processus inchoationem ordinandi.

² Copia Litterarum Excellmi D-ni Comitis Commendantis Generalis, et R. Guberny Praesidis, ad R-mum Dm Eppum Gr. R. unitorum Fogarasensem exaratarum ddo. Cibiny 3 May 1768.

Varia sunt, quae contra R-mam D. V-ram seviticî in incolas non unitos Possessionum Nagy Csergö, Csfud, Veze, Sasspaták et Monorra Dominio Balasfalvensi, et simul Juri R-mae D. V-rae Dominali subjacentium non tantum hactenus demonstratae, sed etiam continuative contra iteratas Gub. Regii adhortationes exercitae Puncta, recenter etiam Gubernio recensentur et supremae ejusdem autoritati pro

Prozelitismul episcopiei unite în satele domeniului său, vecine cu Blajul și guvernate de oamenii episcopiei, a continuat și cu vremea a dus la rezultat, încât azi mi se pare că doar în Ciufud mai există o biată filie ortodoxă, dar rezistența eroică a sătenilor dela 1767/8 a cruțat neazuri similare multor sate din întreg Ardealul, contribuind la punerea ad acta a propunerii lacome a episcopului unit de a se rezolva problema succesiunii episcopului administrator Dionisie prin supunerea arbitrară a ortodocșilor ardeleni jurisdicției episcopului unit.

Episcopului romano-catolic, Bajtai, încă i s'au comunicat, ca și celorlalți consultați, cele 5 chestiuni ce aveau să formeze punctele de dezbateră ale comisiei transilvănene cu privire la cererea ce o făcuse Dionisie Novacovici înainte de a muri: ca să i se numească urmaș în Ardeal.

Răspunsurile mai interesante ale episcopului Bajtai sunt :

La chestiunea II: Că Românii din Transilvania emigrează, e adevărat, dar că ar fi emigrat în ultimul timp 17,000 de familii, cum s'a denunțat, nu e adevărat. S'au trimis, de altfel, doi comisari regali, să cerceteze cauzele emigrărilor.

La chestiunea III: Denunțul că episcopul unit caută să-i aducă pe neuniți la unire prin mijloace aspre, e adevărat, întru cât episcopul Bajtai prezintă date că episcopul

congrua medela substernuntur, signanter autem: Quod R-ma D. V-ra anno proxime praeterito suis commississet... (urmează reproducerea jalbei sătenilor, apoi:)

Notam esse altissimam intentionem Regiam in conservationem contribuentis: suae plebis providentissime directam eidem R-mae D. V-rae nullus dubito, sed modernas Valachorum circumstantias ita comparatas esse, ut status illorum inconsulta Majestate alterationem aliquam haud admitteret, insinuante anno proxime praeterito Gubernio Regio etiam intelligere potuit et ideo in particulari etiam R-mam D. V-ram commonendam esse existimavi, velit actiones suas cum saepe mentionatis iisdem non unitis, ita moderari, ut omnis violentia quoad exercitium vel maxime religionis suae exulare queat, sed in quantum fieri potest, suavioribus mediis, religiosaque cooperatione et mitiori zelo ad sacram unionem disponantur, secus si similes querebrae ulterius quoque continuabuntur, non in malam partem mihi eadem R-ma D. V-ra interpretabitur, si pro adhibendo convenienti remedio in praesentiam Suae Mattis Regiae pro mea obligatione promovere necessitabor. Qui... etc. (St-R. 2163/1768, după copia aceluiaș dactilograf).

unit își alungă cu forța supușii schismatici din domeniul său blăjean și pe unii neuniți nu vrea să-i sufere între supușii săi.¹

În legătură cu această chestiune, comisiunea propune ca prin cancelaria transilvană să se ceară un decret imperial de îndrumare a episcopului Atanasie Rednic la blândețe în propagarea unirii, mai ales între propriii săi iobași, sub cea mai grea răspundere, și să fie provocat ca și preoților săi să le dea el însuși îndrumări în același sens.²

La chestiunea IV: „Ce mijloace să se întrebuinteze pentru promovarea sfintei uniri și că oare consult ar fi să se oblige uniții a-și trimite copiii în școlile latine“? — Bajtai răspunde că pe lângă măsurile de curând luate: scutirea de impozit a clerului unit, plata ce li s'a rânduit în timpul din urmă și punerea lor pe picior de egalitate cu clerul romano-catolic, ar mai fi de dorit mai buna cultivare a clerului unit, iar în acest scop ar trebui ca împăratul să dăruiască averea rămasă dela episcopul ortodox, precum a și dispus deja, seminarului unit.³ Ar mai trebui

¹ St-R. 2163/1768, Protocolul ședinții din 22 Iulie 1768 a comisiei transilvane.

² Idem. ...Ohngeachtet nun von Seiten des Gub. dieser Unfug allschon abgestellt, auch seitdem einige weitere derley Anmassungen vom Bischof nicht unternommen worden, so wird doch, um für das künftige denselben von derley ungebührlichen Betragen desto gewisser abzuhalten, allerdings diensam seyn, dass ihm ein a. h. Decret von Seiten der hiesigen sieb. Kanzley nachdrucksamst eingebunden werde, womit er gegen das nicht unirte Volk durchgehends der geziehenden Sanftmuth, die vorzüglich zur wahren Bekehrung den Weg bahnen könnte, sorgfältigst anmahnen, sonderheitlich aber gegen seine eigene Unterthanen von allem gewalt samen Vorfahren, wie solches von Ihm vorgekommen, künftighin bey schwerster Verantwortung ganz unfehlbar sich enthalten solle. — Notă: RES. AUG. v. St-R. 704/1770. — Despre executarea acestei propuneri v. I. Lupăș: o. c. p. 148.

³ Da vorzüglich auf die gute Formirung und den behörigen Unterricht der Geistlichkeit hierunter das meiste ankommt, auf dass diese das unwissende Volk zu belehren und zur Union zu lenken im Stand seyn möge, und da die derzeit noch abhandene Stiftungen darzu nicht erklecken, dass die hinlängliche Anzahl der Geistlichkeit daselbst hergezogen werden möge, so wird anforderst auf die Erweiterung derley Foundationen der Bedacht annoch genommen werden müssen, zu welchem Endzweck auch von E. k. k. Apostolischen Majestät das vom letztverstorbenen schismatischen Bischof hinterlassene Vermögen, wenn anderst solches eingebracht werden mag, allschon allermildest gewidmet worden ist. — St-R. 2163, Prot. Comisie, șed. 22 Iul. 1768.

apoi ca preoții uniți de prin sate, cari n'au făcut școală, să fie chemați în grupuri la cursuri și examene, la seminarul din Blaj. Trimiterea cu forța a copiilor uniți și neuniți la școli latine principial n'ar fi de recomandat, dar dacă avem în vedere că în valea Rodnei impunerea silnică a unirii cu ajutorul militarizării grănicerești a dat rezultate bune, ar trebui totuși admisă. La vizitații însă, ar trebui ca clerul unit să evite sila și asprimea față de neuniții constrânși a-i primi în vizitație, a le deschide bisericile lor (ortodoxe) și a le asculta, chiar dacă n'ar fi dispuși, predicile, mai ales ale episcopului Rednic.

Chestiunea a IV-a părându-i comisiei „în cele transilvane“ deosebit de importantă, îi consacră o ședință specială în 28 Iulie 1768, în care se discutară două puncte nevralgice: 1. Oare nu cumva e silnicie silirea ortodocșilor ca la vizitațiile episcopului și protopopilor uniți să-i primească în bisericile lor și să le asculte acolo predicile?¹ Comisiunea decide că nu e silnicie, deoarece ortodoxul tot mai e liber și după ce a ascultat predica unită, să rămână ortodox sau să se facă unit. Mai adaugă, spre sublinierea logicei iezuite a acestei concluzii dezarmante, că menținerea silirii (nesilnicie!? a) ortodocșilor la primirea și ascultarea vizitatorilor (=misionarilor) uniți e necesară, fiindcă fără ea nu mai poate înregistra episcopul unit succesele de până acum în răspândirea unirii.² — 2. Cei ce părăsesc

¹ Nachdem angezeigt worden, dass bey den Visitationen des unirten Bischofs das schismatische Volk auch wider Willen verhalten werde dessen Predigen anzuhören, und denselben auch in den eigenen Kirchen zu Abhaltung dieser Predigen zuzulassen ob nicht dieser Zwang der Union nachtheilig fallen, und somit für das künftige gänzlich abzustellen seyn dürfte, so, wie ohnehin auf die Anwendung alles Glimpfes und einer bescheidenen Mässigung gegen die nicht unirte oben allschon allerunterthänigst angetragen worden ist? — St.-R. 2163/1768, Continuatio Protocolli. De sessione habita die 28 Julii 1768.

² Ist die Erwehnung allschon geschehen, dass überhaupt dem unirten Bischof und dessen unterstehender Geistlichkeit vor allem die Mässigung in ihren Benehmen gegen die nicht unirte nachdrucksamst einzurathen sey. Wann diess fortan gehörig beobachtet wird, so mag die Verbindlichkeit, dass die Schismatici zuweilen die Predigten der unirten Bischöfe anzuhören gehalten sind als ein Zwang in der Religion nicht angesehen werden, weilen sie doch allzeitig noch in der Freyheit bleiben, ob sie diesen Vorstellungen Platz finden lassen, oder in dem Schismate beharren wollen? Dahero auch gegenwärtig um so mehr hievon ganzlich zu praescindiren

unirea sunt a se considera drept apostatați și a se pedepsi ca atare? Comisia constată că până acum nimănui nu i s'a aplicat poena apostasiae pentru părăsirea unirii și pe bună dreptate, pentru că nici trecerea la unire nici revenirea la ortodoxie nu s'a făcut cu mărturisire de credință, nici cu cunoașterea deosebirii dintre cele două religii.¹ Just ar fi deci ca, dacă e vorba să pedepsim părăsirea unirii, să nu declarăm, întâi, de unit decât pe cine cunoaște și mărturisește conștient credința catolică. Ar trebui deci ca nimeni să nu fie primit la unire până n'ar fi instruit în ale credinții. Considerând însă ignoranța poporului român, inclusiv clerul unit, pretenția aceasta ar face imposibilă pe multă vreme orice răspândire a unirii. Soluția recomandată de comisie este deci ca să se considere unirea ca perfectă dacă e perfectă în privința formei trecerii. Să fie deci instruit episcopul unit ca să aibă grijă, ca trecerile la unire să fie făcute în prezența unui asesor dela judecătorie și cu scrisoare pe care să tragă cruce în dreptul numelui său cel ce trece la unire și să i se spună că nu mai poate reveni asupra trecerii.² Iar de vreme ce în

wäre, als ausser denen, und wenn man das Volk gar nicht anhalten sollte, den Anreden des Bischofs Gehör zu geben, der von dessen visitationen zu den zeithero erwürkte gute Nutzen schwerlich mehr zu erwarten seyn dürfte. — Idem. —

¹ Der bisherigen Uebung nach sind jene, die von der union ad Schisma wiederum zurückgetreten, mit der poena apostasiae niemals belegt worden; und in der That, wenn man in Erwägung zieht, dass diese Leuthe bishero es kaum für sträflich angesehen, ad Schisma sich wiederum zu wenden, welches durchgehends im Land toleriret ist, dass sie ferners bey der herübertretung keine förmliche professionem fidei ablegen und so, wie sie ohne genugsamen Unterricht zur union sich bekennen, eben so leichtlich auch und grösstentheils ohne rücksicht auf den wesentlichen Unterschied wiederum zum Abfall sich bewegen lassen.

² . . . der unirte Bischof ausdrücklich angeviesen werden solle, somit nemlich diejenige, die ad unionem sich wenden wollen. jedesmal in der Gegenwart ein- oder des anderen assessorio von den tabulis continuis einberichten, über ihre Nahmen ein Verzeichniss gefasset, und, da sie grösstentheils des Schreiben selbst unkündig sind, von jedem bey seinem Nahmen gleichsam zur Unterfertigung der Zeichen eines Kreuzes beygerückt, sodann aber denenselben zugleich erkläret, und die ernstliche Ermahnung gemacht werden, dass ihnen fortan keineswegs mehr frey bleiben würde von der Union, zu der sie sich bekennet, abzutreten, und so dem Schisma neuerdings sich zu wenden. Wobey dann dem unirten Bischof auch allerdings obliegen wird, von Zeit zu Zeit die Verzeignisse der herübergetretenen, so wie auch den-

privința celor ce părăsesc religia catolică există din anii precedenți decret imperial pentru pedepsirea lor ca apostatați, e necesar ca acel decret imperial să-i fie repetat guvernului prin mijlocirea cancelariei, pentru ca astfel de acțiuni să nu scape de urmărire și de pedeapsă.¹

Chestiunea dublă, desbătută în ședința din 28 Iulie 1768 a comisiei transilvanice, pe care am putea-o prezenta sub aspect simplu (unitar) ca problema folosirii silei în răspândirea și păstrarea „sfintei” uniri, era destul de delicată pentru ca să nu poată fi rezolvată cu una cu două.

Curtea se vedea mereu silită a-și redacta din nou decretele date în acest scop, îndată ce i se atrăgea atenția că tot se vede „ghiara mâții din sac”, mai ales când i se deștepta teama că are s'o vadă Rusia. Voia să impună cu sila unirea, fiindcă fără silă n'o putea nici păstra, necum răspândi; însă ar fi vrut ca silnicia să nu se observe.

(Va urma)

BCU Cluj / Central University Library Cluj


jenigen, die wiederum abgefallen, dem Gubernio zu überreichen, damit dieses hieraus den Fortgang der union beurtheilen, und das weitere zur a. h. Wissenschaft anzeigen möge. — Idem. —

¹ Nachdem übrigens hier zugleich die Erinnerung vorgekommen, dass wegen der gesezmässigen Bestrafung der jenigen, die grossen (?) von der katholischen religion abfallen und als wahre apostatae zu betrachten kommen, die allerhöchste Anordnung zwar vor einiger Zeit allschon an das Gubernium erlassen, dessen ungeachtet aber diess Strafe bishero noch in keinem Fall wirklich verhängt worden;

So wird nötig seyn, hierwegen durch die Kanzley dem Gubernio den a. h. Auftrag zu wiederholen, dass derley actiones jedesmal unnachbleiblich prosequiret und in kurzen Fristen vorgenommen und zum Spruch gebracht, dieser auch ohnfehlbar von dem Gubernio in den gehörigen Vollzug gesezet werden solle. — Idem. —

CONTRIBUȚII LA NOUA REFORMĂ A ÎNVĂȚĂMÂNTULUI ROMÂNESC

de

Prot. Dr. SPIRIDON CÂNDEA
Consilier arhiepiscopesc

SCĂDERILE ÎNVĂȚĂMÂNTULUI ROMÂNESC

Sunt două decenii și mai bine de când guvernele României făuresc mereu programe de învățământ, de când în școlile noastre primare și secundare se schimbă totul aproape în fiecare an, fără să putem găsi calea cea bună și metoda cea mai potrivită pentru educarea și instruirea tinerelor generații. În douăzeci de ani am avut vreo cincisprezece reforme ale învățământului secundar și primar. Și reformele nu s'au limitat numai la cele mai radicale inversări ale programului de învățământ, dar au atins și structura școlii, făcând să avem când liceu, școli normale și comerciale cu opt clase, când aceleași școli cu șapte clase. Am avut secție reală și modernă, examene de bacalaureat excesiv de severe și examene de formă, an de pregătire universitar și alte multe inovațiuni în opera de pregătire a elevilor de toate gradele din școlile noastre.

Rezultatele acestor prea dese reforme au fost cât se poate de rele.

Posturile noastre de radio-difuziune, presa și Onor. Minister al Culturii naționale și Cultelor, prin organele sale, critică astăzi cu multă severitate școala românească.

Invinuirile se extind uneori și asupra familiei și în chip exagerat chiar și asupra Bisericii.

Vom arăta în cele ce urmează greșelile capitale ale școlii românești din ultimele două decenii, greșeli care au dus la rezultatele cunoscute.

1. Cea dintâi greșală constă în faptul că școala modernă este prea intelectualistă.

Din această cauză tineretul, începând din școala primară și până termină Universitatea, a fost și este instruit, dar nu este educat. Deci cultura pe care o dă școala de azi este o cultură din care lipsește tocmai ceea ce este mai esențial, lipsește cultura inimei. Această îndrumare unilaterală a școlii, lasă nedesvoltată în ființa tinerilor generații tocmai acele puteri sufletești care sunt mai importante pentru formarea caracterului și mai necesare în viață.

Un părinte a caracterizat *intelectualismul unilateral* al școlii moderne spunând: „Școala a făcut din copilul meu un om cu două capete, dar în același timp a făcut ca el să nu mai aibă inimă”.¹

Fr. W. Foerster, marele pedagog contemporan, s'a înspăimântat de acest intelectualism exagerat și din cauza aceasta insistă în lucrările sale ca să se facă în școală mai multă educație creștină. „*Întoarcerea la Hristos este revenirea la viață și revenirea la viață este întoarcerea la Hristos*. Pedagogii de astăzi să ia învățatură și exemplu dela marii dascăli ai primelor veacuri creștine, dela Ciril al Ierusalimului, Clement al Alexandriei, Tertulian, Augustin, etc.”²

Cu drept cuvânt s'a spus că dascălul care împărtășește numai cunoștințe este un meseriaș, pe când învățătorul care odată cu instrucția face și educarea caracterului, este un artist.³

2. *O a doua greșală a învățământului modern este aceea că a socotit și socotește religia creștină ca pe un factor care nu ajută cu nimic formarea culturală a omului contemporan*. După concepția făuritorilor programelor noastre de învățământ din ultimul timp, orizonturile de cultură ale omului modern pot fi lărgite de filosofie și de științele pozitive, dar nici decum de religie, care după părerea acestora e bună și necesară oamenilor lipsiți de cultură, oamenilor din straturile sociale de jos.

¹ Dr. Tihamér Tóth: Jugendseelsorge, Paderborn 1933, p. 237.

² Fr. W. Foerster: Christentum und Pädagogik, München 1920, p. 40.

Dr. Th. Tath: o. c. p. 232.

Această concepție a făcut ca în programul de educație și instrucție al școlilor de toate categoriile să se inverseze valoarea și importanța obiectelor. Studii care au fost socotite veacuri de-a rândul ca obiecte principale, au fost trecute în rândul obiectelor secundare.

Astfel religia, a ajuns să fie trecută între dexterități. S'a dat uneori importanță exagerată studiului filosofiei, alteori științelor pozitive, pentru ca să se treacă apoi la supraevaluarea dexterităților și în special a educației fizice și a lucrului manual.

An de an și după fiecare reformă a învățământului românesc, numărul orelor de religie în școlile primare și secundare a fost redus, până ce s'a ajuns în programa de astăzi la o singură oră de clasă pe săptămână în școala primară, la o singură oră săptămânal pentru fiecare clasă în cursul superior al liceului și al școlii normale și nici o oră de religie pentru clasele superioare comerciale.

3. Paralel cu nesocotirea religiei creștine și cu scoaterea ei din programele de învățământ, *s'a încercat introducerea moralei laice în școala românească.* Tendința aceasta de înlocuire a religiei și a moralei creștine cu morală laică, s'a manifestat îndată după războiul mondial. An de an, cu ocazia fiecărei reforme, planul acesta secularizant a fost menținut și dezvoltat. Actuala programă analitică, cu o singură oră de religie pentru fiecare clasă din școala primară și cu o oră de educație morală, cetățenească, etc., este o dovadă pozitivă despre tendința de înlocuire a religiei cu o morală laică.

4. Dar prin tendințele și realizările amintite s'a săvârșit cea mai mare greșală în sistemul de creștere a tinerelor generații. *S'a încercat ca fiii neamului nostru să fie crescuți în școala românească într'o concepție cu totul străină de concepția poporului românesc.*

Caracteristica și în același timp puterea de veacuri a neamului nostru, a fost tocmai concepția și trăirea lui creștinească. Această concepție despre Dumnezeu, despre lume și despre rosturile omului în univers, stă și astăzi ca o putere nebiruită la temelie vieții neamului. Prin ea trăește și se orientează în lume poporul nostru credincios.

Școala românească din ultimele două decenii, a încercat să desprindă tineretul din această temelie spirituală a neamului și astfel a reușit să ne dea generații desrădăcinate din concepția și din tradiția de viață prin care a trăit și trăește poporul român.

Intrerupându-se continuitatea în opera de transmitere a bunurilor spirituale creștine de la generație la generație, s'a ajuns la crearea unei generații dezaxate, a unei lumi desorientate, a unor tineri care nu mai aud și nu mai înțeleg șoapta moșilor și strămoșilor, a unor oameni care se simt străini chiar acasă la ei.

Acesta este rodul trist al școlii românești după strădaniile de două decenii, strădaniile care n'au căutat să desăvârșească moștenirea sufletească, lăsată de înaintași, ci au împrumutat tot ceea ce a fost rău și negativ de la alte popoare.

PROPUNERI PENTRU NOUA REFORMĂ Library Cluj A ÎNVĂȚĂMÂNTULUI ROMÂNESC

Pasul cel dintâi spre orice îndreptare, este să se recunoască greșala și să se evite continuarea ei. Deci noua reformă a învățământului românesc trebuie să elimine din școală toate greșelile trecutului și anume:

1. *Scopul școlii să nu mai fie fixat în sensul de a da elevului numai cunoștințe.* Școala trebuie să aibă un scop mai superior și anume acela de a forma caractere și în special caractere religioase-morale.

Pentru realizarea acestui scop, școala trebuie să facă în primul rând educație, iar instrucția însăși să aibă un caracter educativ. Deci *intelectualismul unilateral și exagerat* trebuie înlocuit printr'un *sistem de educație și instrucție* care să desvolte în chip armonic întreg sufletul omenesc, în legătură cu ținta ultimă a vieții, așa cum o determină evanghelia Mântuitorului.

Numai prin sistemul de educație și instrucție care cultivă armonic toate facultățile sufletești ale omului, se poate ajunge la formarea caracterului.

Dintre toate obiectele de educație și instrucție, religia creștină este obiectul care ajută mai mult de cât oricare altul dezvoltarea armonică a sufletului omenesc și formarea caracterului. Religia creștină, prin învățătura divină pe care o dă omului, prin exemplul desăvârșit al vieții Mântuitorului, prin viața virtuoaasă a tuturor sfinților și prin toată comoara de învățatură religioasă și morală ce se desprinde din toate paginile cărților sfinte, dă cea mai bogată contribuție la formarea caracterelor și la creșterea sănătoasă a generațiilor tinere. Creștinismul, cu adevărurile sale care trec dincolo de veac, cu dogmele sale infailibile, cu triumful absolutului asupra relativului, al categoricului asupra ipoteticului, formează caracterul adevărat al omului de totdeauna.

Iată deci punctul central în jurul căruia trebuie să se grupeze întreg materialul și toată problema reformei învățământului românesc, dacă se urmărește în chip sincer îndreptarea școlii.

2. *Dar religia creștină este în acelaș timp obiectul care dă cea mai bogată și cea mai superioară cultură sufletului omenesc.* „Căci orice cultură, care nu are ca scop principal desăvârșirea personală a omului, este trudă nouă de zidire a turnului Babel. Cultura care n'are la temelie ei stabilitatea și siguranța concepției creștine, ci numai relativismul rațiunii omului este o formație haotică, confuză. Și fiindcă ideile moderne n'au putere selectivă fără contribuția religiei creștine, omul devine un simplu catalog plin de cunoștințe științifice, dar toate dezorganizate.

Numai religia creștină, care reprezintă punctul central și sănătos al vieții sufletești, este în stare să înfrunte toate primejdiile, să cearnă valorile, să organizeze echilibrul sufletesc, să concentreze pe om asupra adevărului, să-l îndrume pe drumul desăvârșirii și să-l ducă la posedarea culturii adevărate“.¹

Nici chiar virtuțile naturale, ca de exemplu cumpătarea, vitejia, dreptatea și înțelepciunea, nu pot ajunge la desăvârșire atâta vreme cât nu sunt luminate de razele

¹ Fr. W. Foerster: Erziehung und Selbsterziehung p. 71—73.

alor trei stele superioare, de razele celor trei virtuți teologice: credința, iubirea și nădejdea.¹ Deci, cu drept cuvânt s'a putut spune că numai în jurul religiei creștine și prin religie se poate face în mod armonic și unitar educația omului și în același timp adevărata lui formare culturală.

Religia încreștinează, ea moralizează, ea cultivă întreg sufletul omului, ea dă cultura cea adevărată și unde lipsește această cultură omul este desechilibrat, desarmonizat și cunoștințele, ori cât de multe ar fi ele, n'au nici o valoare superioară. Religia singură este în stare să încoroneze cu adevărat orice cultură în lume.

Dar chiar și din punct de vedere istoric religia creștină are un titlu de mândrie, pentru că ea a apreciat și a fost totdeauna factorul cel mai puternic care a stimulat răspândirea culturii adevărate. Veacuri dearândul, Biserica a fost singura putere în lume care s'a îngrijit ca valorile de întuneric să fie alungate de lumina cunoașterii. Mănăstirile și școlile parohiale au fost acelea care au aprins prima candelă a culturii la toate popoarele din lume. Cele dintâi cărți literare și de știință profană, au fost imprimate în tiparnițele bisericesti.

Toate aceste lucruri dau dreptate acelor care susțin că îndreptarea societății românești nu se poate face în clipele de față și nici odată fără anumite modificări în planul de învățământ al tuturor școlilor noastre. Iar când spunem modificări, nu înțelegem numai aceea ca să se dea o importanță mai mare învățământului religios, dar înțelegem ca programele să se modifice astfel încât *acest învățământ să domine toată instrucția și toată educația școlară*. Iată deci motivele pentru care religia trebuie să fie introdusă din nou și ea să rămână pentru totdeauna, în programul tuturor școlilor noastre, obiectul cel mai important de instrucție și educație, obiectul în jurul căruia să se realizeze principiul concentrării învățământului.

De aceea noua programă analitică să prevadă neapărat cel puțin câte două ore de religie pentru fiecare clasă, atât în școala primară, cât și în toate școlile secundare.

¹ Același p. 201.

3. *Inercarea de înlocuire a moralei creștine cu morala laică, este o greșală tot atât de mare ca și cele arătate până acum.* Inferioritatea moralei laice față de cea creștină, o situează pe cea dintâi mai jos de cât este pământul față de cer.

Morala laică este un produs exclusiv al rațiunii omenești. Omul însuși, cu puterile lui proprii, care sunt atât de slabe și mărginite, caută să găsească temeiul vieții morale.

În creștinism însă, factorul dominant pentru rânduirea vieții morale este revelațiunea lui Dumnezeu, făcută prin Iisus Hristos.

În morala creștină totul este dat de Dumnezeu în chip deplin și desăvârșit, pe când în morala laică totul este imperfect și slab, după cum slabe sunt și puterile omului.

Morala laică este un conglomerat de păreri, de teorii diferite, care adeseori se contrazic. Această morală n'are deci de cât o *realitate teoretică*.

Morala creștină este o unitate desăvârșită de simțire a oamenilor. *Ea are o realitate practică*, este viața însași.

Morala laică e studiu, morala creștină e viață; morala laică poate da cel mult savanți, morala creștină dă caractere și sfinți.

Morala laică este *subiectivă*, este în funcție de autorul ei sau de ministerul care ordonă să fie introdusă în școală, pe când morala creștină e *obiectivă și absolută*, ca și autorul ei.

Morala laică este schimbăcioasă, fiind în funcție de concepția vremii, pe când morala creștină e neschimbabilă, căci ea reprezintă în toate timpurile și în toate împrejurările voința lui Dumnezeu.

Din această sumară comparație se poate vedea totuși, destul de clar, inferioritatea moralei laice față de cea creștină.

Deci înlocuirea moralei creștine cu morala laică în sistemul de educație a tinerelor generații, nu poate da de cât rezultate tot atât de inferioare pe cum inferioară este una față de cealaltă.

Noua reformă a învățământului românesc să renunțe deci definitiv la încercarea de înlocuire a moralei creștine

cu cea laică, rămânând ca sufletele să fie modelate după voia și după legile lui Dumnezeu și nu după capriciile oamenilor, plini de patimi și ambițiuni deșarte.

4. *Noua reformă a învățământului românesc să caute apoi a înoda firul tradiției românești — întrerupt — și în spiritul moșilor și strămoșilor și în armonia și superioritatea concepției creștine despre lume și viață să crească generații înrădăcinate puternic în solul spiritual al neamului.* Numai dacă se va face în acest sens noua reformă a învățământului, școala românească va putea ajunge să crească generații sănătoase din toate punctele de vedere, generații folositoare Bisericii, neamului și țării.

În această privință, avem exemplul și experiența deosebit de bogată a școlilor noastre confesionale, în care făcându-se instrucție și educație în spiritul și în concepția poporului nostru, adică în sens creștin și ortodox, s'au format caractere și oameni de cultură deosebit de valoroși și folositori neamului și societății, în toate împrejurările vieții.

5. Lucrarea aceasta de îndreptare și de desăvârșire a sistemului de creștere a generațiilor tinere în școli, trebuie să înceapă neapărat cu reforma școlilor normale și a Universităților noastre.

a) Învățătorii, educatorii elevilor din școlile primare, trebuie pregătiți și înarmați cu toate virtuțile creștine și naționale și cu toată știința pedagogică, pentru ca să poată face opera despre care am vorbit. Această pregătire nu o poate face nicidecum școala normală de astăzi, în care stăpânește o concepție materialistă. Școala normală de astăzi, instrăinată și îndepărtată de buna sa mamă, de Biserica strămoșească, nu mai poate da școlii primare dascăli și artiști capabili, care în primul rând prin exemplul vieții lor și în al doilea rând prin arta lor de educatori să modeleze sufletul generațiilor tinere în sensul arătat mai înainte.

Deci pentru formarea acestor dascăli ideali, înaintea oricărei reforme școlare, să se facă reforma școlii normale.

b) La fel trebuie reformată Universitatea, în sensul ca viitorii profesori ai tuturor școlilor noastre secundare să nu mai fie simpli semănători de cunoștințe, ci caractere

care prin viața lor întreagă fac operă de educație, operă de creștere sănătoasă în spiritul tradiției noastre creștinești și ortodoxe. Fiecare profesor să fie în școală și în afară de școală exemplu viu și putere spirituală, care ajută direct creșterea religioasă-morală a elevilor săi și nu un element înstrăinat de religie și Biserică, sau chiar un răsvrătit contra autorității sale religioase. Atâta timp cât Universitatea nu va fi reformată și adusă la posibilitatea de a da asemenea profesori și apostoli, îndreptarea școlii secundare nu se poate face.

Intr'un chip și mai special trebuiesc formați și pregătiți în Universitate profesorii de religie, pentru îndeplinirea misiunii lor de cateheți. Ei trebuie să devină elementul cel mai influent și cel mai important în școala românească, elementul care supraveghează, care îndrumă și desăvârșește opera de formare sufletească, desfășurată de întreg ansamblul școlii.

Deci îndreptarea moravurilor, îndreptarea societății și încreștinarea lumii moderne, atârnă în mare măsură de felul cum va ști școala, de toate gradele, să facă educația și creșterea elementelor sale. Invățământul primar, secundar și superior va fi pus pe temelii sigure și definitive numai atunci când se va da religiei creștine importanța și atențiunea pe care o merită ea. Abia atunci școala va fi ceea ce trebuie să fie ea, va fi, alături de Biserică și familie, factorul cel bun care ajută la formarea caracterelor și la creșterea bună a generațiilor viitoare.


O CARTE NECUNOSCUȚĂ:

„MOLITVELE LA POGORÎREA DUHULUI SFÂNT“,
BUCUREȘTI 1680

de

GH. ȘERBAN-CORNILĂ

Profesor la liceul „Radu Negru”, Făgăraș

Intr'un vechiu manuscris de molitvelnic — provenind din părțile Sibiului — am găsit, intercalată între paginile 346 și 375, o broșură frumos tipărită, conținând în românește molitvele și ecteniile din duminica Rusaliilor.

Broșura are formatul 4^o și are numai 28 de pagini, numerotate pe file de la 1 la 14.

Titlul acestei cărțuții este: „*In Dumineca Pogorării D(u)hului Sv(â)ntă*”. Cluj / Central University Library Cluj

Textul e tipărit în două culori: roșu și negru. Pagina plină are 21 de rânduri.

Paginile broșurii poartă signatura: A, AB, B, BE, E, EE, F și FE.

Pe lângă textul românesc al molitvelor și ecteniilor, ce cuprinde slujba din ziua de Rusalii, cartea ne dă și în slavonește unele nume de rugăciuni ca: „*Blgoslovena Bgŭ nașŭ*”; „*Triu nb^snâi*”; „*Stâi Bje*”; „*O^t ce nașŭ*”; „*Iaco tvoe estŭ tr^stvo*”; „*G^sdi pomilui*”; „*Prŭideate poclonimsia*”; „*Blgoslovi dșe moia g^sda*”; „*G^sdi vozvahŭ*”; „*Ispolnimŭ Vecernia ia mltvâ ișia*”, etc.

Pe ultima pagină a broșurii, după cuvântul „*Svârșitulŭ*”, avem următoarea notă informativă despre locul și timpul tipăririi, precum și despre cei care au săvârșit-o:

„*Kiriacŭ Ermona^h, Typografŭ o^t Stoimn^stiri Agapŭtŭ isă Nicodimo^m Ermonahomŭ, o^t Stoi mn^stiri Brâncoveani, Vă mitropolie, U bucurești typomu izdadesia vltto 7188. iu^t 8 dnŭ*”.

După cum reiese din această notă tipărită la sfârșitul cărții, broșura s'a tipărit la Mitropolia din București, în

anul 1680, de către călugării: Chiriac, de la mănăstirea Agapia, și Nicodim de la mănăstirea Brâncoveni.

Pe prima pagină, textul broșurii are drept frontispiciu frumosul ornament din „*Cheia Infelesului*” (București, 1678), reprodus în „Bibliografia românească veche” a lui Hodoș și Bianu, vol. I, fac-similul Nr. 185, de la pagina 222.

Incepând de la pagina a 2-a, în partea de sus a paginilor, avem titlul: „*Mltvele la Pogorirea // Dhului Suntă*”, cu prima parte scrisă pe pagina cu soț și cu partea a doua scrisă pe pagina fără soț. Acest titlu este încadrat între mici ornamente, asemănătoare cu unele fragmente de ornament din „*Pravila de la Govora*” (Vezi fac-similul Nr. 102 din „Bibliografia” lui Hodoș și Bianu, vol. I pagina 111).

Tiparul cu care s'a tipărit această broșură, este unul și același cu tiparul cu care s'a imprimat și „*Liturghierul*” slavo-român de la București, din 1680. Acest lucru ni-l arată atât litera frumos tăiată — mai ales litera *M*, de o factură caracteristică — cât și unele inițiale ornate identic în ambele cărți.

De altfel, și primul dintre tipografuli care au ostenit la tipărirea acestei broșuri, ieromonahul Chiriac, este una și aceeași persoană cu tipăritorul „*Liturghierului*” amintit, așa că identitatea tiparului din aceste două cărți se explică foarte ușor. Dacă între tipăritorii acestei broșuri n'ar fi figura și numele ieromonahului Nicodim, s'ar putea presupune că aceasta s'ar fi tipărit deodată cu „*Liturghierul*” de la București.

În textul broșurii avem 5 inițiale frumos impodobite. Prima este un *P* și este identică cu aceea din „*Liturghierul*” de la București, reprodusă de „Bibliografia” lui Hodoș și Bianu, în vol. I, pagina 233, sub Nr. 194.

Cele 14 foi ale broșurii, fiind legate într'un manuscris de molitvelnic — deci fiind considerate ca făcând parte din acesta — au primit o nouă numerotare, de astă dată pe numărul paginilor (347—374), scrisă cu mâna peste numerotarea originală, tipărită.

Judecând după proporțiile reduse ale cărții (28 de pagini) și după conținutul ei (ectenile și molitvele de la

Rusaliî), am putea fi tentați să credem că aceasta nu este o operă de sine stătătoare, ci este numai un fragment din vreun Penticostar al timpului.

Impotriva acestei presupunerii vorbesc următoarele:

a) broșura are început și sfârșit; b) are o numerotație proprie; c) la sfârșit, are o indicație tipiconală cu trimitere la Penticostar și d) după cuvântul „Svârșitulă”, are notița informativă despre tipăritori și despre locul și timpul tipăririi.

Toate lucrurile de mai sus arată că avem de a face cu o operă întreagă și nu cu un fragment.

Dacă textul broșurii ar fi un fragment, n'ar avea nici un rost cuvântul „Svârșitulă” și nici notița informativă de la sfârșit. Acestea se pun numai la sfârșitul operelor.

Indicația tipiconală, cu trimitere la Penticostar, amintită mai sus, sună astfel:

„După ačasta, Ispolimu Vecernia ia mltvâ ișia: și alaltă slujbă pre râ”dă, după cumă scrie la Penticostară”.

Dacă textul broșurii ar fi un fragment din Penticostar, ce rost ar avea această trimitere tocmai la această carte?

Rămâne, deci, stabilit că această broșură e o carte de sine stătătoare și nu un fragment.

Se pune acum întrebarea: pentru ce s'a tipărit numai atât și nu s'a tipărit în întregime slujba Rusaliilor? Mărturisim că nu putem răspunde la această întrebare.

Alții, mai competenți în judecarea acestor chestiuni, vor aduce, poate, lumină și în această chestiune.

După cum am amintit la începutul acestei comunicări, broșura cu molitvele de la Rusaliî s'a găsit intercalată între paginile unui molitvelnic din părțile Sibiului. Nu știm cum a ajuns această broșură în Ardeal.

Dintr'o notiță, scrisă cu frumoase cirilice de mână, știm că pe la 1762 această cărțuie era a unui oarecare logofăt care face însemnarea cu ocazia căsătoriei sale. Fiind greu de descifrat numele adnotatorului, dăm notița într'o transcriere aproximativă:

„Să să știe de când mam Căsătorit^u eu lo^s Șerbu (?) sin popi Șerbu (?) dela Săelin (?) mesița februarie zile 6. Vă leat 1762. născutu 1742. 10 iul (?)”.

Această carte face parte dintre primele cărți de ritual tipărite în românește, în Muntenia. E una dintre acele cărți bisericești care căutau, în mod sfios, să introducă limba română în slujba religioasă din biserica Munteniei.

Multe slavonisme, păstrate în aceste molitve mai ales la numele rugăciunilor, ne arată lupta ce se dădea în acest timp între limba slavonă întrebuintată de veacuri și între limba română care își cerea drepturile de viață.

După câte știm, această carte nu e cunoscută. Semnalarea și descrierea ei n'am găsit-o nici în „Bibliografia românească veche” a lui Hodoș și Bianu, nici în comunicările altora care s'au mai ocupat cu descoperirea cărților vechi.

* * *

Pentru a ne da seama de limba în care este scrisă această carte, reproducem mai jos indicația tipiconală dela început, ectenia cea mare¹ și molitva întâia. Pentru a arăta felul cum este tipărită cartea, am dat în fac-simil paginile 1 și 7 ale broșurii, iar pentru a arăta felul cum se prezintă manuscrisul în care s'a găsit broșura aceasta, dăm în fac-simil pagina 375 a acestuia.

„IN DUMINECA POGORĂREI DHULUI SVNTŪ.

Toacă degrabă, pentru zăbava slujbei a ingenuchierii, după Liturghie, sau sara: dec(i) Popa zicândū. *Blgoslovenu Bgu nașu*: în strană zicu. *Triu nb^snâi*: *Stâi Bje*: după *O¹ce nașu*, *Vozglașenie*. *Iaco tove estu tr^stvo*: *G^sdi pomilui*, 12: slava ninea *Prüdeate poclo-nimsia*, 3: *p^salmulu*, *Blgoslovi dșe moia g^sda*: după aceea. Slava ninea. Alliluiă 3: Popa zice ecteniile acéste, de nu va fi diaconu.

Cu pace dmnului să ne rugămu.

¹ Textul ecteniei prezintă o deosebită importanță prin faptul că ectenia aceasta se poate considera și ca o parte a liturghiei. Ori știm că la București nu s'a cutedat a se da în românește liturghia nici în 1680, când s'a tipărit „Liturghierul” de la București, în care numai tipicul era în românește, iar textul liturghiei era în slavonește.

Pentru pacea de susu și pentru *sp^sniia* sufletelor noastre, dmnului să ne rugăm.

Pentru pacea a toată lumea, și de bună tocmire svntelor beseciloru lui d^mnezău, și pentru *unicioné* tuturo^r, do^mnului să ne rugăm.

Pentru svnta Casa aceasta, și de ceia ce intră intrâⁿsa cu credință, și cu bună cucerie și cu frica lui d^mnezău, dmnului să ne rugăm.

Pentru Svntitul Arhiepiscopu^l și Mitropolitulu, *im^rcu*, și pentru cinstită preoția și dieconia întru hs, și pentru tot *Clirosu^l* și oameni, dmnului să ne rugăm.

Pentru *bunu credincosulu* și iubitorulu de hs Dmnulu nostru, *im^rcu*, și peⁿtru Doa^mna lui, *im^rcu*, și pentru toată Curtea și slujitorii lui, dmnului să ne rugăm.

Pentru ca să i agiute, și să plăce suptu picioarele lui pre totu vrămașulu și pizmașulu, dmnului să ne rugăm.

Pentru izbăvirea Păriⁿților și fraților noștri celoru robiți, dmnului să ne rugăm.

Pentru svnta Casa și cetatea aceasta, și pentru toate cetățile, și orașele, și pentru toate *farâle*, și pentru ceia ce *lăcuescu* intrânsele Cu credință, dmnului să ne rugăm.

Pentru bună prefacere Văzduhului, și de înmu^lțirea roduriloru pământulu, și de vreme cu pace, dmnului să ne rugăm.

Pentru ceia ce *imblă* pre ape, și călătorescu, și de cei bolăvi, și de cei ce să ostenescu, și de cei robiți, și de mântuirea lor, dmnului să ne rugăm.

Pentru oamenii carii stau aici înaintea, și așteaptă darulu dhului svntu, dmnului să ne rugăm.

Pentru ceia ce șau plecatu naintea Dmnlui inimile și *genunchile* sale, dmnului să ne rugăm.

Pentru svntirea sufleteloru, și a trupuriloru noastre, tutoro^r cari cu dreptate și cu credință, și cu bună cucerie ne-amu adunatu întru preacurata casa acasta, do^mnului să ne rugăm.

Pentru ca să ne învrednicimu noi *neputredii* împărății, și darulu dhului svntu, dmnului să ne rugăm.

Pentru ca să fimu casă și lăcașu svntuluⁱ și făcătorulu de viață dhu, dmnului să ne rugăm.

Pentru ca să păzimu credința și dragostea cea fără de rușine, cu darulu dhuluⁱ svntu, dmnului să ne rugăm.

Pentru ca să aflăm daru și milă, dela svntulu dhu, dmnului să ne rugăm.

Pentru ca să fim părtași arătării svntului dhu, dmnului să ne rugăm:

Pentru ca să primim ertăciune păcatelor, și pentru cunoștința darului celui sufltescu, dmnului să ne rugăm.

Pentru ca să nu fim înstreinați de dhulu Svntu, la înfricoșata și dreapta judecată a lui hs, dmnului să ne rugăm. *Pentru darul milei cei bogate, și a eftinătăților, și a darului dhului Svntu, dmnului să ne rugăm.*

Pentru ca să ne dezlege pre noi dhul svntu, de toată legătura vrăjmașului, dmnului să ne rugăm.

Pentru mântuirea carea iaste desupra noastră celora ce amu plecatu cu credință *genuchiele* trupului și a inimilor noastre, în zioa aceasta a rusaliilor, Dmnului să ne rugăm.

Pentru ca să ne auză dmnulu dmnzăul nostru pre noi păcătoși, și să trimiță spre noi Dhulu Svntu, și să ne svntească pre noi, dmnului să ne rugăm.

Pentru ca să ne închinăm pururea trupeste și sufleteste, și să cântăm pre căia ce iaste întru o ființă *Tr o ță* întru uniciune, dmnului să ne rugăm.

Pentru ca să voiască bine dmnulu dmnzău spre noi, *Carii* ne-am plecatu *genuchiele* noastre, și să ne trimeată noao Dhulu său celu Svntu, dmnului să ne rugăm.

Pentru ca bine să fie primită *înghenuchiarea* și rugăcunea noastră, innaintea lui, ca uⁿ miroso cu bună *mire^z mâ* sufletească, do^mnului să ne rugăm.

Pentru ca să fim părtași dmnzăeștii străluciri, adevăratei și făcătoarei de viață *troițe*, dmnului să ne rugăm.

Pentru ca să ne izbăvim din toată scârba, și mânia, și nevoia, dmnului să ne rugăm.

Folosște, *mâⁿ tuiaste, miluiaste*, și ne păzește pre noi Dmne, cu darulu tău.

Pe prea svnta Curata, și *prebine* Cuvântata Stăpâna noastră Născătoarea de du^mnezău, și pururea fecoară Maria Cu toți Svntii pomeninduo, și *înșine pre sine*, și unulu pre altulu, toată viața noastră să o dăm lui hs dmnulu.

iară Popa zice. *Vozglašenje.*

Că ție și să cade toată slava cinstea, și închinăciunea, Părintelui, și fiului, și Dhului svntu, acuma și pururea, și în vécii véciloru: amínu.

Deci cântă. *G^s di vozvahu, și ala^l te după obiăi*, după Prochimen, zice Popa de nu va fi Diaconu,

Iară și iară plecându ne *genuchiele*, dmnului să ne rugămu.

Deci *îngenuchiⁿdu* toți, *îngenuchie* și Popa și cetêște Mltvele cu glasu întru auzu^l tuturoru, cu umilință.

Mltva dintâi:

Precurate, nespurcate, cela ce ești fără de începutu, nevăzutule, neajunsule, neurmatule, neschimbatule, nemutatule, nenumăratule, și fără de nici o răutate Dmne: carele ai însuți nemurire, carele vic-tuești întru lumina cea neapropilată, Carele ai făcutu ceriulu și pământu^l, marea și toate câte sântu întrânsele: și mai nainte de cêrere tuturoru le dai cêrerea, de la tine cêremu; și ție ne rugămu Stăpâne iubitoriule de oameni, Părintelui Dmnelui no^stru Is. Hs, carele peⁿtru noi oamenii, și peⁿtru mântuirea noastră s'au pogorātu din ceriu, și s'au întrupatu din Dhulu svntu, și diⁿ *preslăvită* Mriia Născătoarea de dumnezău și pururea fecoară: Carele mai întâi cu cuvintele învățându, iară mai pre urmă și cu lucrurile arătându, cându au răbdatu mântuiftoarele chinuri, neau datu noao iscălitura, smeriților și păcătoșilor, și nevrédniciloru robilor tăi, să ne rugămu ție cu *grumazurile* și *genuchiele* plecate, pentru ertăciunea păcateloru noastre, și a neștiințeloru omenești. Insuți acuma multu milostivule și iubitoriule de oameni, auzine pre noi ori în ce zi te vo^m chiema, iară mai alesu în zioa aceasta a *cin* cizeci, întru carea după ce s'au innălțatu la ceriu dmnulu nostru Is. Hs., și a șăzutu cu tine Dmnezăule Părinte, au trimesu pre Duhulu său celu Svntu, spre svnții săi ucenici și apo^stoli, carele au șezutu spre *fiesucarele* dintru dânșii, și s'au *implutu* toți de *nedeșertatulu* darulu lui, și au grăitu într'alte limbi, și au prorocitu: Auzi ne și pre noi carii ne rugămu ție, *adoțu* aminte de noi smeriții, și osăⁿ diții, întoarce robiia sufleteloru noastre, avându mila ta carea și să roagă pentru noi, priimêște ne pre noi ceia ce cădemu înna-înțea ta, și strigămu ție, că amu greșitu, cătră tine sâⁿ temu lepădați din zgău și din pântecele maicei noastre, tu ești dmnezăulu nostru, ce căci au peritu întru deșă^r tăciune zilele noastre, ne-amu golitu de ajutoriulu tău, și ne-amu lipsitu despre totu răspunsulu, însă ne-dei duindu ne milo^stivniciei tale, strigă^m, păcatulu tinerețeloru noastre

și alu neștiiⁿței noastre nu-lu pomeni; și de ascunsele noastre ne curățește pre noi; vezi smereniia noastră, și nu ne lepăda pre noi în vrémé bătrânéjelu, și cându *piare* tăriiia noastră nu ne lăsa pre noi; mai nainte până nu ne întoarcemu în pământu, învrednicește ne să ne întoarcemu la tine; ia-ne aminte pre noi cu bună priimire și cu bunu daru, cumpănește cu fărdelegile noastre mila ta: pune adânculu milei tale împotriva mulțimei păcatelu noastre, caută din nălțimea cea svntă a ta dmne, spre oamenii tăi carii stau înaintea ta, și așteaptă dela tine mila ta cea mare; cercetează-ne pre noi cu bună-tatea ta, *adoftu* aminte de noi întru *eftinătățile tale*, scoate ne pre noi dintru nesilnicia diavolului; întărește ne vlița noastră cu svnta și svnțita *leagea* ta, și rânduiăște pre îngerulu celu credincosu să fie paznicu oamenilor tăi, și ne adună pre noi pre toți întru împărăția ta, dă milă celoru ce se nedejduescu spre tine, iartă ne noao și loru greșalele, curățeăște cu lucrarea Svntului tău Dhu, și svărâmă meșteșugurile vrăjmașului carele sântu pre noi”.

BCU Cluj / Central University Library Cluj


MIȘCAREA LITERARĂ

Dr. *Gheorghe Ciuhandu*: ROMÂNII DIN CÂMPIA ARADULUI DE ACUM DOUĂ VEACURI. Cu un excurs istoric până la 1752 și însemnări istorice-politice ulterioare. Arad, Tip. „Diecezană”, 1940, p. 256+320 + 2 hărți. Prețul ?

În vremuri de furtunoase schimbări și încălcări de granițe ca cele prin care trecem, cercetarea obiectivă a dreptului istoric al unui popor, mai ales asupra teritoriilor de frontieră, este o datorie națională. Dacă în fața încălcărilor dreptului românesc asupra județelor din nordul Ardealului noi n'am putut, în fața împrejurărilor apăsătoare externe și interne, riposta aproape nici cu osteneala unor studii și monografii statistice aprofundate — las' că și-așa statistica n'a fost un argument — în ce privește județul Arad, cel mai românesc din tot Ardealul, datele și concluziile lucrării Păr. Ciuhandu sunt revelatoare și formează pentru noi o datorie de conștiință. O datorie de a ne desmormi și noi odată și de a ne interesa, vital, de trecutul și soarta celor de la și de dincolo de graniți. Dacă până azi n'avem o monografie temeinică asupra nici unui grup mare de Români cari trăesc în afara granițelor firești — nici în Bulgaria, nici în Macedonia, nici în Serbia, nici în Ungaria, nici în Rusia — nu știu căruia fapt se datorește dacă nu desinteresului și tembelismului condamabil care ne-a oprit și'n fața dreptului firesc de a ne face propaganda necesară. A rămas acest lucru par'că în sângele nostru de vecinici iloiți toleranți și de naivi încrezători totdeauna prea mult în bunătatea altora de a ne aprecia bine fără ca noi să facem spre aceasta tot posibilul. Mă gândesc cât s'ar fi putut lucra și poate cu mai mult folos intern și extern dacă, din orânduiri mai înalte, s'ar fi hotărât a se face pentru fiecare județ monografii detaliate și grăitoare ca aceea pe care ne-o înfățișează Păr. Ciuhandu „cel puțin acum”, cum se exprimă în prefață! Dar despre viața bisericească și socială a atâtor grupuri de Români, sămănate pe partea răsăriteană și sudică a șesului panonic din Moravia și până în nordul Croației libere de azi! Ca să nu mai pomenim de insulele de români răslețite în tot Balcanul, în Rodope, Timoc, Serbia, Bosnia, Dalmația și până în șesul Tesaliei. Ce impunător a fost pe vremuri acest imperialism românesc și cât de trist răsună ecoul lui, până la găsirea vreunei modalități care să refacă vechea moștenire!

Lucrarea Păr. Icon-Stavr. Dr. Gh. Ciuhandu era să se oprească inițial, cum mărturisește, la epoca celor 6 conscripții statistice arădane făcute de stăpânirea ungurească între 1743—1752. Dar lucrarea ar fi fost necompletă prin însăși ideea care se desprinde din aceste

statistici; superioritatea numerică a Românilor în toate domeniile de viață ale județului Arad de atunci. De aceea, în partea introductivă (p. 7—24) și în partea generală (p. 25—134), autorul face frumoase excursii istorice — deși nu așa de pe larg cât ar fi vrut — privitoare la epoca patriarhal-românească și cea a stăpânirii maghiare (900—1526/41), apoi la epoca turcească (1541—1699), austriacă (1700—1741) și mai ales privitoare la epoca reinvierii feudalismului unguresc după desființarea regimentelor grănicerești arădane (1741—1752).

Popor cu vechi organizații voevodale (rămase până'n sec. 18) și cu adâncă viață bisericească, Românii erau aproape singurii locuitori ai câmpiei Aradului atât până la 1407, când vin primii emigranți sârbi în părțile Șiriei, cât și după această dată, până la mijlocul sec. 19, când sistemul de colonizare a Ungurilor, început de Austrieci pe la 1720, a crescut amenințător mai ales în ce privește N.-Vestul județului și în special orașul Arad. Teza maghiară, care prin schimonosirea și traducerea în ungurește a nomenclaturii românești făcea și din acest județ românesc o vatră maghiară, când se știe că afară de câțiva nobili Ungurii n'au avut până târziu de tot în Ardealul propriu zis — anumite excepții — o populație rustică, agricolă, cade de la sine, căci iată că atât cataloagele de dări bisericești catolice din sec. 14 cât și cele din 1715 și 1720 abia dau (în jud. Arad) 8^o/₁₀ pentru Unguri și 80^o/₁₀ pentru Români (p. 29). Numele contribuabililor, limba și religia lor, spun precis că erau Români. Afară de orașul Arad, unde până la desființarea regimentelor ilirice a figurat o majoritate sârbă — era centrul comandamentului militar de graniță — toate celelalte localități, afară de 7 Maghiare de date recente, erau locuite în sdrobitoare majoritate de Români. Politica Vienei catolice, care dăviza pe orice cale blocurile naționale, a început în sec. 18 o sălbatică operă de persecuții a populației ortodoxe, aducând infiltrații ungurești. Peste 30.000 Sârbi emigrează în Sudul Rusiei, confesiunea evanghelică — coloniștii germani aduși tot pe atunci — împreună cu cea ortodoxă sunt persecutate ca în vremurile păgâne (p. 86—105). Răsboaie îndelungate (18 ani din 52), impozite neumane, ciurma și foametea din jurul anilor 1719, fac pe Sârbi și Români să se răscoale în 1735, iar pe la 1750 o mulțime de lobagi iau drumul pribegiei, ca să scape de atâtea încălcări ale ducelui de Modena la Curtici, Roșia, Corbești, Petriș, și ale contelui Salbeck dela Sânta Ana (p. 113—121).

Cu toate aceste nedreptăți, populația românească rămâne mereu majoritară în toate indeletnicirile. Este ceea ce arată autorul în partea specială (p. 135—256), ocupându-se de viața agricolă, de meserii și comerț a Arădanilor. Satele își păstrau și acum imensa majoritate românească, pe când orașele încep pe încetul — sigur încă nu numeric, ci proporțional — să încapă pe mâni străine, mai ales în meserii și comerț. De sigur la 1752 — cum arată cele 6 anexe cu paginatură aparte (1—320) — Românii erau peste tot superiori chiar și

dincolo de graniță, în comitatele Cenad și Bichș (p. 235—248). Aceeaș situație de zdrobitoare majoritate românească ne înfățișează și conscripția din cele vreo 12 comune în care erau regimente grănicerești.

Drept orice încheiere, dăm câteva date din multele conscripții, diagrame, hărți și tablouri.

Din totalul de 168 localități câte s'au cercetat atunci (1743—1752), 160 erau cu majorități românești și anume: pur românești 137, majorit. abs. 11, majorit. rel. 12.

Pur maghiare 4 (N.—Zerind, F. Gyarmata, Agya și Bél-Zerind) iar cu majorități maghiare 2 (Vădas, Sebiș).

Pur germane 1: Elek.

Sârbească (majoritate) 1: Aradul (p. 40), era centrul regimentelor ilirice.

Totalul gospodăriilor se cifrau la 9188 din care

8050 românești	87,6%
436 ungurești	4,7%
186 germane	2,0%
513 Sârbi etc.	5,5%
3 Greci	0,2% (p. 42).

Publicând din arhiva județului și a orașului ineseși listele nominale cu situația socială și economică pe întreg județul Arad, la mijlocul sec. 18, când pentru Ungurii din cele 6 localități se specifica fiecare de unde a venit sub formă de colonist, cum avem să constatăm și pentru multe comune românești din Secuime, maghlarizate în sec. 19, Păr. Gh. Ciuhandu a dat la iveală o lucrare a cărei valoare depășește cu mult toată truda ce a depus-o scormonind arhivele și trecutul arădan. De aceea, cu bucurie îi trimitem mulțumirile noastre.

Preot Dr. TEODOR BODOGAE


Prot. A. Nanu: TATĂL NOSTRU. Închinare românească (Bibl. „Popasuri Duhovnicești” nr. 21). Sibiu 1941, p. 114, Lei 25.—

Cea mai proaspătă broșură a neintrecutului povestitor care-i Păr. A. Nanu, oferă o foarte originală exegeză a Rugăciunii Domnești. Cererile acestora — sau părți din ele — servesc de titlu și temă unor fermecătoare evocări de evenimente însemnate din viața Bisericii și Neamului nostru.

Nici că se poate un dar mai potrivit pentru răsplătirea silințelor școlarilor harnici, sau pentru cineva care prețuiește bucuriile curate.

GR. T. M.


NOTE ȘI INFORMAȚII

ODATĂ cu mutarea Universității Daciei Superioare în Sibiu, îngrijirea duhovnicească a studenției a căzut în sarcina Arhiepiscopiei noastre. Bucurosi de-a se ocupa de această importantă problemă, I. P. Sf. Mitropolit *Nicolae* al Ardealului a hotărât — în plin post al Paștilor — începerea unei prime serii de exerciții spirituale. Inaugurarea ceasurilor de rugăciune a făcut-o însuși I. P. Sf. Sa, în seara de 5 Aprilie a. c., în Catedrala mitropolitană, în prezența a numeroși profesori universitari, studenți, eleve și elevi. După ce a arătat că s'a împlinit dorința marelui Mitropolit Șaguna, care râvnea să înalțe în locul modestei bisericuțe de odinioară marea Catedrală de astăzi ca să poată strânge tineretul în jurul său, Înaltul Ierarh a talmăcit magistral parabola Tănărului bogat.

Cu acel prilej, I. P. Sf. Sa a prezentat studenților pe noul lor duhovnic, Păr. Prot. *Aurel Nanu*, profesor la Școala normală „Andrei Șaguna”, îndemnându-i să se apropie cu încredere de dânsul ori de câte ori au vreo nedumerire sau sunt în suferință.

Meditațiile pentru studenție continuă de atunci regulat. Ar fi de dorit însă să li se facă mai multă publicitate, pentru ca numărul participanților să crească săptămână de săptămână.

PRIN rânduirea P. C. Prof. *Emilian Cioran* în funcțiunea de consilier referent mitropolitan,

primul scaun protopopesic al Arhiepiscopiei noastre a rămas mai multă vreme vacant. După ce formalitățile legale au fost îndeplinite, în 7 Maiu a. c. s'a procedat la completarea lui. A fost ales cu majoritate de voturi P. C. Prot. *Mihail Neagu*.

Noul protopop al tractului Sibiu, după ce a ostenit mai mulți ani ca paroh de sat, a fost chemat la centrul Mitropoliei noastre, unde a activat succesiv ca profesor de Religie la Școala normală „Andrei Șaguna” și duhovnic al studenților Academiei teologice „Andreiane”. Număroasele sale predici rostite în cadrul adunărilor „Oștii Domnului” și dela amvonul Catedralei noastre mitropolitane, l-au impus atențiunii obștești ca pe un iscusit cuvântător. A colaborat la toate publicațiile dela centrul Mitropoliei noastre și a vădit în toată bunăvremea reale însușiri de duhovnic.

Revista noastră îi datorește un mănunchiu de predici model, cu care a cinstit mai mulți ani rubrica omiletică. Așa că și din această pricină, marea noastră familie îi trimite salutul ei entuziast și-i urează spor bun și îmbelșugat în noua-i apostolie.

LA încheierea numărului acestuia, aflăm cu multă bucurie că I. P. C. Arhimandrit *Veniamin V. Nistor* a fost ales Episcop al Caransebeșului.

Vom reveni.

