

# REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

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

## DIN ISTORIA LUPTELOR NOASTRE PENTRU ORTODOXIE.

O aniversare.

(1761—1911).

În vara acestui an se împlinesc trei jumătăți de veac, de când pe urma celor mai crâncene lupte ale neamului nostru pentru credința sa a pătruns în sfârșit în Ardeal la Români «neuniți» și o sămânță de lumină, dreptate și de mângăiere.

După Paștile anului 1761 a sosit în Ardeal episcopul sârbesc din Buda, Dionisie Novacovici, destinat a fi vlădica Românilor ortodocși din Ardeal. Nu venia singur, ci deodată cu alt «pacificator», cu generalul Buccov, care nu se prea încredea în puterea armelor sale de fer, nici în îndoelnicul rezultat al unei întârziate opere de pacificare. Și avea motive suficiente de a se îndoii. În fața lui, ca și a Curții din Viena și a clerului unit din Ardeal, stătea desvălită și zdrobită o muncă și sforțare necurmată a unui restimp de peste 60 de ani și pe ruinele proaspete ale siluirii de conștiinți și ale politicei religioase plină de violențe a cercurilor dela cârmuire, înnălțase în numele Românilor steagul roșu al legitimei revolte un călugăr din Munții apuseni.

Acest Sofronie din Cioara, care «a pus țara în foc și în flacări» nu eră o unealtă în mâna străinilor, cum încearcă unii a ni-l înfățișa, ci unul din marii luptători ai Românilor ortodocși, cari în cursul veacului al XVIII prin alipirea neclintită la legea lor și prin risicul vieții proprii au făcut să triumfeze din nou biserica noastră.

În arhiva Ministeriului de externe din Moscva se află o admirabilă petițiune a Românilor din Ardeal cătră împărăteasa Rușilor Elisaveta Petrovna, subscrisă de cei mai de seamă reprezentanți ai Românilor din Ardeal — patru călugări, șase preoți și patru mireni. Numele lor ne reamintește un șir întreg de prigoniri ce le-au suferit acești martiri ai credinții, peste cari noi urmașii am pus vâlul uitării ingrate, în vreme ce adversarii lor nu au încetat a-i acoperi cu cele mai sfruntate calumnii.

Între cei subscriși locul de frunte îi compete fără îndoială ieromonahului Nicodim, care a și înaintat petiția amintită la împărăteasa rusească. Acest călugăr simplu și fără de o cultură mai înaltă s'a prezentat împreună cu George Buna, un țaran român, în fruntea unei deputațiuni la Curtea din Viena și a predat o petiție, care cuprindea plângerile Românilor ortodocși. Cum însă pe atunci nu li-se îngăduia nici măcar a se plânge, călugărul Nicodim a ajuns în primejdia de a fi prins și internat într'o temniță din Austria, unde deodată cu lumina zilei avea să-și peardă și zelul pentru legea sa. Cu ajutorul ambasadorului rusesc a scăpat însă, refugiindu-se în Rusia, împreună cu un mirean, cu Ioan al lui Avram din Aciliu. În Rusia a petrecut cu mici întreruperi până în vara anului 1761, lucrând și de acolo pentru frații săi de acasă și îndemnând mai de multeori guvernul rusesc să intervină pe cale diplomatică în favorul Românilor ortodocși din Ardeal. În anul 1757 a venit în Muntenia, unde s'a întâlnit cu soții săi de luptă și a scris petițiunea amintită. În acelaș an s'a întors din nou în Rusia, unde nu peste mult i-a urmat și vechiul său tovarăș, Ioan, acum popa din Aciliu, ca să reprezinte și mai departe cauza Românilor ortodocși înaintea împărătesei Elisaveta Petrovna, aliata Austriei. Pentru toate aceste străduințe ale sale zelosul călugăr a primit ca răsplată exilul pe viață. Mai mult nu i-a fost cu putință să intre în Ardeal, fiind considerat de curtea din Viena ca un «impostor» foarte periculos. Așa a gustat și el până în sfârșit, ca și Nicolae de Balomir și călugărul Sofronie, pânea amară a exilului.

Alături de revoluțiunea lui Sofronie a fost de sigur și acțiunea călugărului Nicodim unul din motivele, cari au determinat cercurile din Viena a grăbi cu numirea episcopului ortodox

pentru Ardeal. Un protocol al senatului rusesc din acea vreme,<sup>1</sup> în care se schițează toată cauza Românilor și toate intervențiunile Rusiei pentru Românii din Ardeal, ne arată cu câtă bunăvoință a solicitat împărăteasa Rusiei la Curtea din Viena acordarea libertății religioase coreligionarilor săi din Transilvania și când s'a convins că toate promisiunile ce le-a primit au rămas neîmplinite, atunci a îndrumat pe ambasadorul ei din Viena, să facă atență Curtea din Viena cu toată seriozitatea, că în viitor nu va mai reînoi alianța, ce eră încheiată între cele două state, dacă nu se va statorî într'un punct deosebit al tratatului de alianță deplina libertate religioasă pe seama Românilor ortodocși și dacă nu va declară Curtea din Viena solemn, că în viitor vor fi tratați Românii cu indulgența ce se cuvine celor de o credință cu aliata Austriei.

Așa, pe urma revoluțiunei desparte a călugărului Sofronie și prin intervenția rusească provocată de călugărul Nicodim și de popa Ioan din Aciliu, am primit în Ardeal de episcop ortodox pe Dionisie Novacovici.

Triumful a fost pe de a'ntreregul al nostru, al bisericii ortodoxe, în care a rămas «tot fruntea» Românilor, iar dezastrul pe toată linia l-au suferit aceia, cari au încercat să sdrobească unitatea sufletească a unui neam. I-a copleșit acea putere internă, adâncă și de viață făcătoare a neamului nostru, care a biruit și până atunci atâtea împrejurări ostile noauă.

Conscripția făcută în anul 1762 a isbutit să înfățișeze numai 25 de mii de familii unite, față de 128 de mii ortodoxe.

Iată de ce trebuie să aducem prinosul nostru de admirație acestor martiri ai credinții, cari au îndurat cu resemnare moartea și loviturile cele mai grele, temnițe și pedepse nenumărate, pururea rugând «pe milostivul D-zeu — cum spuneau așa de frumos Făgărășenii — ca să ne întărească mintea și inima și gleznele picioarelor noastre, ca să nu ne clătim sau să rătăcim din pravoslavnică noastră credință, ci cu duhul puterii sale întărindu-ne, neclătiți să rămânem de supărările celor ce să oștesc asupra turmei sale».

Prin lupta lor ei au luminat încă odată puternic și măreț un adevăr etern: că viața sufletească și religioasă a unui popor

<sup>1</sup> Acest protocol se află în arhiva numită din Moscva, în copie și la mine.

nu se supune nici unei presiuni externe și mecanice; pentruca s'o poți îndreptă cu succes într'o parte sau alta a evoluției sale, trebuie să-i cunoști bine toate calitățile și să-i distingi clar cele imediat înrudite cu viața lui.

De aceia s'a dărimat și atunci «opera sfintei uniri», spre bucuria celei mai mari părți a Românilor.

Spre a desvâli o parte din sbuciumările și frământările Românilor între anii 1744—1761 public aici câteva documente înedite din arhivele din Carloviț și Moscva. Împreună cu alte multe documente, ce am izbutit să le aflu acolo, ele vor formă cuprinsul unei lucrări, pe care o voiu tipări încă în cursul acestui an.

I.

*Petițiunea Românilor ortodocși către împărăteasa Rusiei Elisabeta Petrovna, scoasă din Arhiva principală a Ministeriului de externe din Moscova (Regestru Nr. 97, anul 1757 Nr. 3). A înaintat-o călugărul Nicodim în 24 Septembrie 1757.*

Smerită A noastră Inștanție Cătră —

Pre Blagocestiva Prealuminata, Preainălțat-a, Milostiva și Oblăduitoare a toată Rusia și atot creștinescului norod, care sânt în dogmele credinței Sfintei și marei Besearici a răsăritului, Credincioasă și de Hristos Iubitoarea *Împărăteasa Elisaveta Petrovna*. A noastră milostivă Patroană. Dela Tatăl Dumnezeu Domnul nostru Isus Christos — Sănătate, bună viață, întărire, bucurie și cea cătră vrășmași biruință poftim Luminatei Împărăției tale, Noi Ticăloșii carii ne aflăm subț biruința împărăției a romii, în țara Transilvania. Care ne iaste sufletul nostru întristat până la moarte pentru sila eresului unații. Drept aciasta și noi fiind împilați întru acest întunec, ieromonași și monași, preoți mireani și casnici mireani, la altă față neavând unde năzui fără numai cădem cu smerenie la Luminată-ți fața înălțimei cia de Dumnezeu încoronate a Împărăției tale, cu aciastă smerită plângere și prin ostenința acestui cuvios părinte Nicodim Ieromonah: știindu-te noi Preluminată împărăția ta că ești fiica cia adevărată și aleasă a bisearicii, îndretătoarea cia lăudată a politiei, slava cia luminată a pravoslavnicilor și luminată sprijineală a creștinătății, știm că au supărat și mai nainte de aciasta și alții Luminată-ți fața Împărăției tale, ci nu ne-au venit nici o adevărată știință — iar acum cădem cu smerită plecăciune, rugându-ne luminate-ți feații împărăției tale — Să te milostivești spre noi și să ne scoți dintru aciastă patimă, că știm că ești de Dumnezeu dăruiată cu putearea aciasta, că suntem năcăjiți așa tocma

ca și mai de nainte creștinii în vremile împăraților celor tirani, în temnițe în obezi și în legături, ne țin atât cât și moarte ne vine multora dintru acea patimă, — și besearicile și schiturile le pradă și am jăluit dintru noi și la împărăția aciasta a noastră și ne-au răspuns că nu silește, iar dacă am venit la casele noastre nimica pace nu avem, numai ne silesc au să jurăm întru aceale dogme, au deaca nu, de loc ne pun la închisoare și de-acolo nu putem să scăpăm, ci numai au să ne lăpădam de credință, au să murim închiși și în locuri streine, fugându de vrășmașii noștrii uniți. Care mult necazul, grea povară și întunecată rătăcirea noastră văzându împărăția ta și fiind și noi oi din oile staulului păstorilor împărăției tale, apucându-ne lupii cei răpitori de suflet și stricândune din credința cea pravoslavnică, care mulți dintru noi nu neam pomenit întru acest eres — și de nu să va strica acuma acest eres la început, așa va rămânea în veac.— Ci să te milostivești Luminată Impărăția ta spre sufletele noastre, care întunearece de suflete să pogor întru adâncul pierzării pentru rea rătăcire. Văzând și noi luminatăți Impărăția ta că strălucește creștinătatea întrânsa, dumnezeiască podoabă înfrumusețată cu bunătatea faptelor, înțelepciunea cia politicească, dar însoțit cu râvna cea creștinească, sfatul cel mare, dar însoțit cu putearea credinții, dreptatea cia cu socotință și împreunăta cu blândețea și cu îndelungă răbdarea: Insă decât toate acestea ale luminatei împărăției tale vreadnice de laudă bunătăți și noi ticăloșii adevărat înțelegând și luminat auzind luminatăți multăți cucerie cia cătră ciale dumnezești, cu aciasta și pre Dumnezeu cu faptele ciale cuvioase neconțin mărind și besearicile cu ascultare cinstind și ciata besericească cu facerile de bine odihnind și dumezeștiile lăcașuri cu luminate-ți daruri împodobind, așa cu multă smerenie plecândune și noi ticăloșii cu lacrimi ne rugăm luminatei Impărăției tale, ca unii maicii milostive și din fire plecată spre ceale sufletești să priimești aciastă a noastră cu lacrimi scrisă rugăciune și priminduo să fie spre lauda lui Dumnezeu unuia în troiță și spre folosul sufletelor noastre, rugătorilor împărăției tale: Ieromonașilor și preoților mireani și spre bucuria tuturor de obște și întru nemuritoare pomenirea neamului luminatei Impărăției tale, Pentru care mare milostivirea Impărății tale cu multă și smerită plecăciune închinându-ne sărutăm făcătoarea de bine și milostivă-ți mâna Impărăției tale cătră Dumnezeu rugători, poftind ca dumnezeescul dar ce au păzit pre pravoslavnicii împărați, și păzească și pre Luminată Impărăția ta întru luminat scaunul împărăției tale, în pace în . . . . cu slavă, lăudată și cu norocire adevărată, și să-ți fie stâlp tare împotriva tuturor pismașilor văzuți și nevăzuți, ca să

poată tot pravoslavnicul norod viia subt luminate-ți aripi a împărăției tale în pace, lăudând numele Tatălui și al Fiului și al Duhului sfânt, Amin.

Teodosie ieromonah, Daniil ieromonah, Stefan ieromonah, Nidim monah, Avraam erei, Petru erei, Ion erei, Cozma erei, Avram erei, Mucienic erei, Oprea Micleuș, Filimon Vintilă, Avram Deleanu, Constandin Petric.

## II.

*Petițiunea Românilor făgărășeni către patriarhul sârbesc Arsenie Ioanovici, adresată în 28 Noemvre 1747. Originalul ei se păstrează în arhiva mitropolitană din Carloviț, anul 1747 Nr. 425.*

Prea Cinstite și Prea Sfințite și al pravoslavnicii noastre credințe Patriarh, Prea Sfinția ta alesule Arhipăstor Arsenie, al de Dumnezeu păzitei Arhiepiscopii Carlovățului și altor părți sârbești, pravoslavnic arhipăstor și stăpân, cu căzută evlavie și cu smerită metanie sărutăm preacinstita și preasfințita blagoslovi-toarea dreaptă prea sfinții tale și blagoslovenia prea sfinții tale rugăm să fie cu noi.

Cu aciasta a noastră prea smerita și plecata noastră scrisoare venim cu smerenie rugându-ne milii și bunătății cei prea fierbinți a prea sfinții tale, către pravoslavnică noastră credință, carea o a întărit de ajuns suspinurile și obidele oilor celor cuvântătoare a prea alesii turme alui Christos. Cu cari suspinuri și obide și noi cei mai jos numite oi, ce ne aflăm în numitul oraș a făgărășului, cădem rugându-ne milii și bunătății prea osfinții tale dimpreună cu preotul nostru: că noi dintru începutul credinții noastre cu moșii, cu părinții noștri ne-am pomenit întru dreapta dogmă a pravoslavnicii noastre credințe, a sfintei bisearici a răsăritului, a legii grecești, drepti, neclătiți, neștrămutați ne-am ținut credința noastră și de acum înainte iar rugăm pre milostivul Dumnezeu, ca să ne întărească mintea și inima și gleznele picioarelor noastre că să nu ne clătim sau să rătăcim din pravoslavnică noastră credință, ci cu duhul puterii sale întărindune, neclătiți să rămânem de supărările celor ce să oștesc asupra turmei sale, prin carele ne rugăm milii prea sfinții tale fiind ca niște oi fără de mai mare păstor și ca o corabie fără de ocârmuitor, împresurându-ne valurile potrivnicilor credinții noastre cești pravoslavnice: și noi ne mai putând cu aceale valuri a ne mai lupta, cădem rugându-ne noi orașanii cești neuniți împreună cu preotul nostru, ca să ne cuprinzi și pre noi supt prea sfințite aripile prea sfinții tale, precum ai priimit și pre Dumnealor orașanii dela Șchiaii Brașovului supt aceaia stăpânire, în care se află dumnealor, ne rugăm și cu toată inima noastră poftim

ca să fim și noi, fiind că avem și dreptăți dela prea înălțații împărați, tot întru una cu dumnealor, pentru aceeaia cădem rugândune milii preasfinții tale a fi și cu supunerea credinții arhi-păstorii tot supt o stăpânire, a pomeni preotul nostru pe prea sfinția ta, după cum au pomenit și până acuma și deacuma înainte; și a da ceale ce să vor cuveni dăjdi preasfinții tale la epitropul ce vei avea preasfinția ta în partia țării noastre, să aibă a stăpâni și a purtarea de grijă și noao, și noi cu toată inima noastră sântem prea plecați ascultători și bucuroși cu tot sufletul nostru a împlini poruncile prea sfinții tale: numai cu aciasta ne rugăm, ca să nu fim lipsiți de aciastă cearere a noastră, ci să avem ajutoriul și mila Preasfinții tale cu noi, ca să ne fie de apărare despre partia protivnicilor nostri, care ne supără foarte tare pentru credință, că mare bucurie au cuprins inima noastră a toată creștineasca obște, dacă ne-au spus dumnealor jup. Ioan Oancea pentru trimiterea milostivii și a blagoslovenii preasfinții tale, carea o-ai trimis noao tuturor. Așisderea și tot împrejurul cetății făgărașului adecă toată țara partia neunită și împreună și sfințele schituri, adecă mănăstioarele care sânt pre supt poalele munților, toți ca niște fii smeriți și prea plecați cu toți împreună, căzând cu lacrimi fierbinți ne rugăm, ca arhi-păstoriul păstorilor, să nu ne treci a nu ne priimi, pre proasta și smerita noastră cucernicie, ce cu toată inima noastră a tot creștineasca obște poftim, ca să ne umbrim supt prea sfințite aripile prea sfinții tale și a te avea pe prea sfinția ta cap și stăpân noao a toată creștineasca obște partea ne uniiată: așisderea iar toată osteneala preasfinții tale ce vei face pentru noi și noi cu toată obștea vom fi bucuroși și cu toată inima a împlini osteneala preasfinții tale. Cu aciasta cu toate rămânem, scris în făgăraș împreună cu toată obștea neunită 1747 meseța Noem. 28.

(Urmează o mulțime de subscrieri).

### III.

*Petițiunea Românilor din Poiana, Jina, Cârpeniș și toată marginea din Brașov până în Dobra către mitropolitul sârbesc din Carloviț, Pavel Nenadovici, adresată în 21 Mai 1757. Originalul se află în Arhiva mitropolitană din Carloviț 1757 No 72.*

De aciasta ne rugăm și plângem cu lacrimi din inimă noi Românii din țara Ardealului, care ne ținem de legea grecească și slujim împăratului cu toată credința, cum am slujit și la alți împărați mai nainte trecuți, că noi nepriatini înălțatei împărății n-am fost ci tot cu credință am slujit, dar atâta pedeapsă, ce ni s-au venit noauă pentru legea noastră cea grecească nice

mai de mult când au fost jidovii împărați cei răi, macesimilian și deoclitiiian încă n-au făcut mai multă răutate pentru lege cât fac aeșcea în vremile de acum cu noi, că au venit aceaia vreme care ne-am dus la mormânturile morților și am zis, eșiți morți din gropi să înțrăm noi de vii, că nu mai putem răbda pedepsăle, ce ne vin dela popii cei uniți și dela domnii țării, că nu știm ce să mai facem că nime de noi nul doare, nice pre domnii cei săsești nice pre domnii cei nemțăști, nice pe cei ungurești, că toate timnițele au umplut de noi pentru legea noastră cea grecească, că atâta neau prădat cât nu știm cu ce a să plătim porția împăratului de prada lor, ci ne rugăm și iară ne rugăm de înălțarea și prea luminata crăiasa noastră și sftenicii maririi sale și de opreasfințitul arhiepiscop și mitropolit Pavel ot Carloveț și de toți episcopii și arhieriei care se află supt stăpânirea înălțatei crăiesei noastre, să facă milă înălțata crăiasă să ni să dea arhieriu dela Carloviț pre legea grecească, să se oprească și popii cei uniți a ne mai prăda și a ne mai lega, că mai pe scurt ce sau făcut în martie în 25 de zile, că județul mare din Șabiș Verder au mânat cu porunca lui au trimis pre unul din domnii anume Slodăr Martin în Deal și au legat doi oameni pentru să ia cheia besericii cu sila și o luat cu sila și pre preoteasa popei o legat dacă nau putut prinde pe popa, și iară în scaunul Șebeșului la Loman au luat besereca popii cei uniți împreună cu domnii și o încuiat de stă pustie, după aceaia au mers în răchit și iară au încuiat besereca de stă fără rugă și iară în Pianul de jos iară au încuiat besereca, și la Lancrăm au mersu județul mare Verder dela Șabeș de au încuiat și au zis că porunca înălțatei crăiese fac aceste răutăți asupra noastră și noi nu creadem, că prin cuvântul preosfinții tale avem pace dela înălțata crăiasă și iată că trimitem acești patru oameni și prea ajuns iam trimis cu mare frică de domnii țării, ci precum ai făcut milă de multe ori cu noi, fieți milă și acum de acești oameni, anume Dumitru Vonica din Poiană din scaunul Mercurii și anume Oprea Urdea din Sibiel din scaunul Săliștii. Și scrisam noi, noi care mai jos ne vom iscăli, anume judele din Poiană Stanu Băjea împreună și juratul Bucur Opreanu și cu tot satul și din Jina, din scaunul Sibiiului, anume judele Coman Dordea și Bucur Dordea și cu tot satul și din Cărpeniș, din scaunul Mercurii, Iosif Plitea și Ionu Cierciu, tot satul și toată marginea, câtă iaste din Brașov până în Dobra și a toată țara, de nui face milă preaosfinția ta cu noi perim și trupește și sufletește, că după Dumnezeu toată nădejdea avem la preosfinția ta, cerem milă dela Dumnezeu și dela preosfinția ta să ne dai arhieriu dela Carloviț pre legea răsăritului. — Anul domnului 1757 meseța mai în 21 de zile.


IV

*Petițiunea Românilor din scaunul Săliștii către mitropolitul Pavel Nenadovici, adresată în 4 Decembre 1756. Originalul se află în arhiva mitropolitană din Carloviț (1756 No 747).*

Prealuminatului, Preaosfințitului și al nostru Domn, după Christos, Măria ta D. D. Pavel Nenadovici Arhiepiscop și Mitropolit al Carlovățului și a toată Serbia oblăduitor și noauă prea milostiv Domn și stăpân și al prea înălțatei chesaro-craieșei savetnic și Ecselență.

Cădem și ne rugăm noi cei mai jos numiți cu genunchiele noastre până la pământ, cerând milă ca să avem dela mila Preosfinții tale Doamne Ecselență, Precum mai în trecuta vreme am fost mai înștiințat pre prea Mărirea ta cu o plecată și nedestoinică a noastră scrisoare de mare jalbă. Și acuma încă neînțetând a mai face încă înștiințare și cerere dela mila Ecselenții tale, avându-te noi toți românii pre măria ta după mila lui Isus Christos, care șau vărsat sângele pre cruce; cădem ca să nu ne lași la perire a ne pierde legea aciasta pravoslavnică, și toate bisericile răsăritului a le piarde împreună cu toți noi, căci nu iaste puteare mai multă a putea răbda răul care ne cade noauă asupra dela popii cel uniți în toate zilele și supărările, că în toate zilele ne prind la arești și ne căsnesc cum iaste mai rău, încă ne dau și în mâna biraelor, de ne închide prin temnițe. Deci de al lor mare rău neam pustiit tot și case și moșii și ședem tot fugiți la păduri fiind-că noauă nu ne trebuesc popii cei uniți până la moarte. Mai bucuros moartea vom pofti ca pe ei, să ne stăpânească. Numai ne rugăm la mila Preaosfinții tale, Măria ta Doamne Ecselență ca să nu ne lași să perim atâtea suflete, ci să ne stai întrajutor a ne scoate din mâna eriticilor eftizmatici (!) Și iară înștiințăm pre măria ta pentru un preot, ce au fost la noi și lau fost prins la arește popii cei uniți dimpreună și cu județul mare din Sibiiu, și nu mai știm ce sau făcut și unde iau mai dus. Și ne rugăm Mării tale D. D. Ecselență Mitropolit pentru ai nostri care noi satele iam ales oameni și iam trimis la preainălțata curte, anume popa Mucienic și Oprea Micleuși. Să fii măria ta întrajutor, ca să se sloboază căci că sânt oameni buni, și sânt oameni de noi toți și cu voia noastră trimiși. Cu acestea cu toate rugăciunile cădem la mila prea bună a Ecselenții tale, ne rugăm să avem răspunsul, căci foarte cu frică scriem, nici scrisori nu putem trimite. Și să avem iertăciune. Rămânem mai mici plecați.

La mila Preaosfinții tale noi Scaunul Săliștii cu toate marginile din Brașov până în Dobra, cu toate optsprezece sate.

(Pe un călcăi e însemnat 756 dechem. 4. Săliște).

*Dr. Silviu Dragomir.*

## ȘTIINȚELE BISERICESTI.

După Dr. W. Guettèe.

### VI.

Monumentele tradițiunii sunt izvorul, din care teologul e dator să-și scoată dovezile în favorul dogmelor descoperite. El nu trebuie să iasă din aceasta ordine de dovezi; altfel, el face din teologie, o filozofie religioasă supusă discuțiunii și care va ridica contra ei cu atât mai multe obiecțiuni, cu cât dogmele, prin laturea lor misterioasă și superioară rațiunii, vor da anză mai mult decât oricare chestiune filozofică la discuțiuni.

Monumentele tradițiunii sunt de diferite feluri. Începând cu veacurile primare, literatura Bisericii creștine este bogată în opere de cea mai înaltă importanță, cu atât mai prețioase, cu cât cea mai mare parte, ele au fost compuse de oameni de geniu cu scopul, ca să aperse învățăturile descoperite, așa după cum le-a primit Biserica, împotriva atacurilor din partea filozofilor, cari s'au învrednicit de numele de *eretici*, pentru că au voit să substituie acestor învățături primite sistemele pe cari le-a creat imaginația lor.

Noi punem în fruntea monumentelor tradițiunii operele *dogmatice*, prin cari autorii au avut de scop combaterea ereziilor. Se află, și încă de cele mai importante, astfel de lucrări dogmatice în opera unui Ireneu, Clement al Alexandriei, Origen, Tertulian, Vasilie al Cesareei, Grigorie Teologul, Eusebie de Cesarea. Nu arătăm decât câteva din cele mai ilustre nume din cele dintâi veacuri.

Alături de lucrările *dogmatice* punem *liturgiile*, cari exprimă credința în rugăciunile, cari o compun. Eră un proverb primit la Biserica primitivă, că rânduiala credinței (regula) se bază pe regula rugăciunii. Într'adevăr, credincioșii, cari țineau mult la învățătura cea adevărată, n'ar fi recitat nici când în Biserici o rugăciune, care n'ar fi fost expresiunea exactă și precisă a aceleia.

Teologul e dator așadară să atribue cea mai înaltă importanță formulelor liturgice ale vechilor Biserici, cari se urcă până în timpurile primitive. Cărțile *istorice* ale Bisericii primitive sunt de asemenea de cea mai mare valoare; căci credința trăește în operele societății compuse din credincioși; și aceste opere atestă cu atât mai limpede învățăturile primite, cu cât ele sunt prin natura lor mai ușoare de înțeles decât raționamentele cele mai demonstrative.

Eusebiu de Cesarea, care a resumat istoricii cari l-au precedat, oferă un izvor bogat de dovezile cele mai pozitive despre învățăturile cele revelate, pentru că, în admirabila simplitate a

istorisirilor sale, el lasă să se manifesteze așa după cum a fost acțiunea Bisericii, în împrejurări diferite din vieța intimă sau externă.

Literatura religioasă oferă de asemenea un număr considerabil de opere, cari, fără a avea un caracter special, procură lămuriri prețioase asupra învățăturilor primite. Astfel sunt comentarele asupra cărților sfintei Scripturi, vorbirile sau omiliile, poeziile religioase.

Decât omul nu știe să ia din destul precauțiuni pentru a nu generaliză anumite date, ce le întâlnește în aceste lucrări, când, în spiritul autorului ele aveau numai un înțeles restrâns.

Sub acest raport întâlnim foarte adesea, mai ales la teologii occidentali, abuzurile cele mai stranii. Neputând să afle dovezi pozitive în favoarea anumitor doctrine, cari le sunt scumpe, acești teologi se ocupă cu îndârjire de texte neînsemnate, pe cari le întâlnesc în lucrări de soiul celora, pe cari le-am arătat.

În loc de a mărgini aceste texte la înțelesul particular, pe care autorul îl avea în vedere, ei le generalizează, le dau cele mai umflante dezvoltări. Adesea, pentru a-și face mai multe iluziuni, ei nu păstrează din text, decât câteva cuvinte, cărora le dau cea mai mare importanță și șterg pe acelea, cari ar putea să fie o încurcătură pentru judecățile lor. Se întâmplă că cuvintele suprimate explică cuvintele păstrate într'un înțeles, care nu este cel al teologului, atunci este un motiv mai mult — pentru acesta din urmă, să le steargă.

Se întâmplă chiar ca foarte adeseori teologii occidentali să *completeze* textele, pe cari le citează, în așa mod, făcându-le să spună ceace ele înșile nu cuprind.

Am putea cită multe texte, în cari cuvinte *încurcătoare* au fost înlocuite cu cuvinte *complezante* (politicoase).

Mai ales în cestiunea papalității s'a întâmplat acest lucru teologilor occidentali.

Înainte de a părăsi Biserica romană și de a mă pronunță contra papalității, am avut răbdarea să verific după originale nenumăratele texte citate în favoarea papalității. Noi am câștigat convingerea, că: unele nu există de loc; altele au fost fabricate, adăugându-le sau schimbând în ele cuvinte în text, pentruca să-i deie înțelesul, care îl avea în vedere; altele, exacte în ce privește cuvintele luate în mod material, aveau un înțeles opus cu cel pe care li-l dedeau. Din nenumăratele texte citate în Occident în favoarea instituțiunei papale, eu n'am aflat nici măcar unul singur, pe care să-l poată invocă un om instruit, conștient, imparțial.

În felul acesta lucră teologul cel adevărat?

Dela promulgarea proaspătă a unor pretinse dogme în Biserica romană, s'a comis o altă crimă de vătămare a tradițiunii (de lèse-tradițion): s'a inventat o tradițiune *occultă, latentă*, pe care o puneă în lumină definițiunea papală. Acesta este un mijloc foarte simplu, dar foarte ipocrit, de a legitimă ereziile, pronunțându-se totdeauna, *în aparență cel puțin*, pentru doctrinele ce s'au crezut totdeauna în Biserică. În chipul acesta, nu poate cineva să citeze nici un text din tradițiunea sobornicească în favorul invențiunilor iezuitice despre Concepțiunea-Immaculată și despre infalibilitatea papală. Ce să facă oare pentru a legitimă definițiunile pompoase, pe cari le-au provocat acești iezuiți? Se citează texte, cari nu dovedesc nimic prin ele înșile; se ascund textele cari ar dovedi contrarul; se fixează înțelesul celor dintâi după definițiunea papală, care nu poate să fie decât *adevărată* și se zice: Concepțiunea-Immaculată, Infalibilitatea papală, n'au fost precis *profesate* în mod explicit în Biserică; dar ele erau *crezute*, — și texte tradiționale, cari n'aveau decât un înțeles nul sau vag iau un înțeles determinat, de îndată ce papa a hotărât, că cu privire la aceste chestiuni credința Bisericii a fost sigură.

Trebue să mărturisim, că nu-și poate cineva râde mai tare de oameni și de însași Biserica. University Library Cluj

O doctrină tradițională nu există, decât cu condițiunea ca să fie *crezută și mărturisită*. Numai prin *mărturisirea explicită* a unei dogme poate cineva să dovedească, că ea a fost *crezută*. Inventarea unei *tradițiuni oculte* este așadară ceea ce poate omul visă mai absurd. Doi episcopi belgieni s'au distins în exploatarea acestei pretinse tradițiuni oculte: Malou, episcop din Bruges, pentru Concepțiunea-Immaculată; și Dechamps, arhiepiscop în Malines, pentru Infalibilitatea papală. Toate sforțările lor n'au satorit decât acest adevăr, că: dogmele cele noi ale papalității au fost contrare adevăratei tradițiuni, căci ei au fost obligați să inventeze o altă tradițiune pentru a le întemeia. Ei au uitat, acești învățați *episcopi-teologi*, că ființa însași a tradițiunii este să fie clară și sigură, și că cuvintele: *tradițiune ocultă* sunt doi termeni contradictorii.

Adevăratul teolog nu admite alte dovezi despre dogme, decât mărturii *autentice, sigure, clare, incontestabile, continue*, căci doctrina creștină adevărată este aceea, care a fost întotdeauna crezută și mărturisită, care n'a suferit nici o schimbare, nici o alterare, nici o modificare.

Bazată pe aceste mărturii, teologia este o *știință* în accepțiunea cea mai riguroasă a cuvântului; deducțiunile sale decurg din mărturii sigure; ea este o știință ca și istoria, care nu me-

rită acest titlu, decât pentrucă se sprijinește pe mărturii autentice și sigure.

Puțini teologi s'au ținut în strictele margini ale tradițiunei; pentru aceea operele lor nu-s vrednice de numele *de științifice*, și nu-s decât niște compilațiuni indigeste, în cari toate chestiunile sunt amestecate și nu formează, decât o adevărată încurcătură (chaos).

## VII.

Filozofia religioară, pe care am amintit-o, nu poate să fie socotită printre *științele* bisericesti. Filozofia, orice fel ar fi, nu este o *știință*, pentrucă nu se bazează pe fapte clare, pozitive, evidente, incontestabile. E cu toate acestea un studiu de cel mai mare interes; privirile ei pot să fie adânci, chiar sigure; deducțiunile pot să fie foarte logice. Este prin urmare bine să se cultive filozofia religioară, numai cât să se facă acest studiu în astfel de condițiuni, cari pot să-l facă adevărat și de folos.

Cea dintâi din aceste condițiuni este, ca considerațiunile filozofice să aibă de bază o noțiune exactă despre dogmă. Dacă pleacă omul dela o noțiune falsă și neexactă, e lămurit, că și considerațiunile filozofice, ce ar vrea să le deducă din aceasta, vor fi deasemenea neexacte și false.

S'au scris multe opere de filozofie religioară în sânul Bisericei romane, autorii lor au avut de sigur intențiuni bune și au voit să lucre pentru împăcarea rațiunei și a credinței. Dar, trebuie să facem mărturisirea, că noțiunile dogmatice false, cari au trecut în această Biserică, au exercitat o înrăurire neplăcută asupra unor scriitori, cari nu erau lipsiți nici de știință, nici de convingeri.

Vom cită, ca exemplu, chestiunea purcederei Duhului-Sfânt. Această întrebare atinge însași ființa Sfintei Treimi, adecă a unui mister infinit mai înalt, mai pre sus de inteligența omenească. Trebuie deci să se apropie cineva de ea cu cel mai adânc respect și recunoscând dintru început, că nu poate aveă omul pretenția să o aprofundeze; apoi e dator să fixeze *dogma* pe care nu-i iertat nici să o micșoreze, nici să o lărgească, nici să o modifice într'o formă oarecare.

Aceasta a fost metoda fericitului Augustin, episcopul Iponei, unul din cei mai mari filozofi religioari, cari au existat.

Teologii moderni ai Apusului nu l-au imitat și și-au dat toate silințele să legitimizeze dogma *franco-spaniolă* a purcederei *dela Fiul* (Filioque). Pentru a îndeplini această operă, ei au început să trateze relațiunile dintre persoanele dumnezeesti, ca și când aceste relațiuni le-ar fi desăvârșit cunoscute și s'au avântat într'o grămadă de considerațiuni *zise* filozofice și cari, în fond,

sunt absolut lipsite de bunul simț. Ei vorbesc despre noțiunile cele mai false și cele mai întunecate, ca de niște adevăruri de netăgăduit și deduc din acestea astfel de consecințe, cari nu duc la nimica, decât la negarea implicită a misterului Trinității. Nu poate cineva crede, la ce fel de fantazări s'au scoborit teologii occidentali cu privire la această întrebare, sub pretext de filozofie religioasă. Acest exemplu dovedește, până la ce excese poate omul să ajungă, dacă în speculațiunile sale religioase, nu pleacă dela o noțiune exactă și precisă despre dogmă.

Printre filozofii religioși ai Apusului, Bossuet, ocupă cu siguranță unul din locurile cele dintâi; ale sale *Elevațiuni despre mistere* sunt un op, pe care îl poate oricare creștin să-l cetească cu folos; pe care tot omul serios trebuie să-l admire. Cu toate acestea, ar putea cineva găsi în aceste opinii hazardate cu privire la dogme, pentru că marele episcop, îndură, fără să știe și fără să voiască, influința unor greșeli acreditate în Biserica sa, în care sistemul cuprinse de multă vreme dogma. Vom mai cită încă și o altă chestiune, cu privire la care filozofia religioasă în Apus a făcut un drum greșit; aceasta este cea despre *unitatea Bisericii*.

La prima privire, aceasta întrebare pare foarte simplă și cu toate acestea câte teorii false nu s'au născocit!

*Adevăratul* teolog, așa după cum l-am descris noi, va căută în monumentele bisericești adevărata noțiune despre unitate, va expune-o în simplitatea sa și va face o lucrare excelentă, în stare a lumina pe cei mai împotriviți. Filozoful religioasă, ajungând stăpân pe aceasta noțiune *adevărată*, va trage din ea urmările, le va aplica la diferitele Biserici, va scoate în relief binefacerile unității și va ataca mulțimea de prejudecăți adunate în toate comunitățile creștine.

Ce s'a făcut cu aceasta întrebare în Bisericile occidentale?

În loc ca să se zică: Biserica *una* este aceea, care a trăit întotdeauna dintr'aceeaș în viață și a fost *aceeaș* în toate epocile existenței sale, — s'a luat de plecare aceasta noțiune falsă: că Biserica *una* a fost aceea, care a fost supusă aceleiaș autorități; apoi s'a *bălăcit* despre noțiunea autorității atâta, până în sfârșit au identificat-o într'un om pretins infalibil. De aci toate acele teorii false, mai mult sau mai puțin absolute, despre papalitate ca centrul unității.

Aceasta teorie a prevalat atât de mult în Biserica romană, încât chiar unele Biserici dissidente, cum sunt cea a preținșilor ianseniști și a anti-concordatarilor voiau să lingă unde au scuipat, și să vadă centrul unității în *scaunul apostolic*, pe care ei îl con-

damnă și care îi condamnă. Ce stranii confuziuni nu s'au născut din aceasta obstinațiune!

Câte greșeli n'au fost îmbulzite în opere, în cari întâlnești lucruri foarte bune, dar cari au fost stricate prin considerațiunile deduse dintr'o noțiune falsă despre unitate!

Bisericile protestante atacă cu avantaju teoriile romaniste despre unitate, dar fără a avea o idee mai limpede despre chestiune, și, plecând chiar dela idea unei aglomerațiuni mai mult sau mai puțin împreunate, pentru a da o idee generală despre unitate.

Câte prejudecăți ar cădea ele însași în fața expunerii exacte a chestiunii unității prezentate în caracterele sale adevărate și cu avantajile sale imense. Se poate spune, că nici o chestiune nu este mai simplă în ea însași și nu există totuși vr'una, în jurul căreia să ființeze mai multe greșeli și neînțeleșuri.

Dacă ea ar fi admisă așa cum o înfățișează tradițiunea catolică (sobornicească) și rațiunea sănătoasă, chestiunea adevăratei Biserici ar fi rezolvată, și toți creștinii adevărați ar înțelege, că datorința lor e să se grupeze în jurul ei și să facă parte din ea. Noi am voit să facem să se înțeleagă de ce importanță poate să fie filozofia religioasă, cu toate că noi nu o puserăm printre *științele* ecclesiastice propriu zise.

(Sfârșitul va urma.)

*Ilie Beleană.*

## IDEALUL PERSONALITĂȚII.

Iisus, e întruparea personalității ideale. La el totdeauna cugetarea și fapta se orientau în și prin Dumnezeu, încât cu adevărat a putut mărturisi, spunând: «*Eu și Tatăl una suntem*». Iisus nu cunoaște disonanțele, cari ne destramă nouă, întunecând, vieța și sufletul, pentru că vrem să realizăm imposibilul, adică să înfrățim cu împărăția cerească, lucrările lumii pământești, pângărite de păcate. Dar aceasta nu e numai o întreprindere deșartă, ci dimpotrivă ea întunecă mai mult, slăbindu-ne chiar și vieța spirituală. Nu este tot așa la Iisus: cu gândirea și cu fapta, săvârșă El numai aceea, ce vedeă lucrând pe Tatăl său. Secretul desvoltării lui armonice și a succesului ce-l avea în popor, e ascultarea necondiționată și comunitatea ce o avea cu Tatăl său. Tot astfel se exprimă și sfântul apostol Pavel, prin acel puternic pasagiu cristologic al epistolei către Filipeni, când spune: «și el a fost ascultător până la moartea pe cruce».

Dacă cetim și examinăm sfintele evanghelii, vedem că Iisus avea momente, când îl agrăia ispita, pentru de a împlini pofta cărnii, supusă patimilor. Când în grădina Getsimani, chinurile

de pe Golgota îi stau aproape față 'n față, întruchipă Iisus din înbulzeala sufletului său următoarele cuvinte de rugăciune: «Părinte de este cu putință, să treacă paharul acesta dela mine». Dar îndată se supune voinții supreme a Tatălui și adaoage: «dar nu precum voiesc eu, ci precum tu voiești». Prin o încercuire puternică a ființii lui întregi, pășește la îndeplinirea chemării și voinții dumnezeiești, nu ca să-și iubească viața mai mult, ci pentru de a o jertfi omenirei sdrobite, sub greutatea greșelii.

De a se iubi pe sine, de a-și trăi viața, poate chiar în anumite margini numai, aceasta e ispita principală a fiecărui creștin. Cine biruește tocmai în punctul amintit, acela se află pe cale de a deveni o personalitate armonică. Iisus a fost o personalitate armonică, pentru că în toate se conformă voinții lui Dumnezeu, cutreerând Palestina ca un soare viu, și cine intră în cercul lui de omăt strălucitor, se prefăcea în lumină și soare ferbinte. În comunitate intimă cu Iisus, apostolii Ioan, Petru și Pavel, au devenit personalități armonice și luminoase, care asemenea învățătorului au putut descătușa mânilor și picioarelor celor robiți de lanțurile veacului acestuia. Ascultare necondiționată față de voința divină, e tot secretul vieții și succesului, ce-l avură apostolii pretutindeni. Cât de măreață și de monumentală deveni personalitatea apostolului Pavel, care după ce îngenunchiă la picioarele lui Iisus, n'a mai servit nimănui altul, fără numai dulcelui fiu al omului. Toată disarmonia și slăbiciunea vieții noastre în Christos, rezultă numai din cauza unei predări parțiale la tronul lui Iisus. Acei, cari ne-au tăiat calea în împărăția mesianică, au fost dimpotrivă bărbați, cari au predat tot ce aveau mai bun, în brațele lui Christos. Nu doară că această abdicere de sine pentru Iisus, nu i-ar fi costat multă energie, dar în clipe sfinte din viața lor, au luat o hotărîre formală, determinătoare pentru viață, de a viețui numai pentru El, și chiar prin îndeplinirea acestei hotărîri, viața lor s'a simplificat și s'a clarificat, ca un izvor limpede. Desnădejdea, ce mănecă din dualismul cugetării și voinții lor, a dispărut ca prin farmec, adumbrindu-i cu putere vie, o uriașă aripă de eroism, ce a devenit apoi puterea, care în tăria de stâncă a lui Iisus, întrece cu mult împărăția păcatului.

Apostolii, în totalitatea ființii lor aveau totdeauna ceva răpitor, care produce asupra tuturor cu cari conveneau, impresia profundă a unei energii superioare. Câtă deosebire există doar între Christos și Luther! La primul străluce personalitatea, ce a întrecut cu mult veacul și poporul său, prin o voință unitară și încheată după împărăția lui Dumnezeu; la al doilea vedem pe omul, care în urma anumitor considerații lumene s'a văzut împiedecat de a duce adevărul la îndeplinire, oprindu-se ironic


pe cale, ca unul ce n'a putut străbate din spiritul negației la lumea strălucitoare a dreptății și adevărului pozitiv.

Din cauza aceasta, de ce are mai mult lipsă veacul nostru, sunt oamenii pozitivi, cari afirmă pe Iisus, din cari Iisus a desființat dualismul intern, a căror fapte se orientează după el, a căror mărturie se înalță mai puternică și mai intensivă ca ecoul tipetului de fanfară. Veacul nostru e setos, ca și cerbul obosit, după personalitate, după frumusețea unitară a vieții personale. O singură cale conduce cu siguranță numai la ea, una singură pe care ne-a indicat-o Iisus prin cuvintele următoare: «eu sunt calea, adevărul și viața, nimeni nu vine la Tatăl, fără de mine».

Până la un anumit grad, *noi* suntem aceia cari ne făurim norocul și viitorul; în mâinile noastre zace hotărîrea ca viața să ne fie luminoasă sau tenebră, bogată sau săracă, rodnică sau stearpă. Poate că înaintea ta (și aici mă adresez tinerimii) se află cel mai hotărîtor moment posibil, unde în fața ta se deschid două drumuri: unul strâmt și altul larg, Iisus și lumea, adevărul și minciuna. Dacă vrei să devii o personalitate liberă, armonioasă, puternică și luminoasă, hotărăște-te pentru Iisus. Numai el e în stare să-ți aline viforul, ce cutreeră sălbatic prin prăpăstiile sufletului tău, să liniștească marea inimii tale de sbucium, în care valurile de jos să fie stăpânite pe deplin în înfrățiri duioase, cu cele de sus, așa încât apele clare ale sufletului, apele din mijloc să rămână acolo unde trebuie, în adâncuri. Vino prin urmare în imperiul de lumină al lui Iisus; aici ți se va permite o liberă și bogată dezvoltare a tuturor facultăților tale alese și o viață, ce nu se vestejește palidă, sub norii grei ai părerilor de rău, ci liberă și neîmpedecată își ajunge scopul ei sublim, prin desăvârșire în iubirea lui Christos.

*Dr. I. Broșu.*

Străbunii noștri, vechii Romani, au avut un proverb, care sună: «Inter duos litigantes tertius gaudet», ceea ce însemnează, că între doi, cari se ceartă, al treilea se bucură. — Ce cugetați acum, cine e acel al treilea? — Diavolul. — Deci nu vă sfâdiți și nu vă pârâți.

Dacă un grădinar voește, ca prunul să-i crească înalt, atunci îi taie toate crengile laterale și numai cele dela vârf i-le lasă. Speranțele noastre aleargă după dorințele ce le avem. Dacă dorințele noastre se reduc numai la trupul nostru și la lucruri pământești, atunci și speranțele noastre se vor mărgini numai la lucruri trupești și pământești. Vulturul sătul prea tare, nu poate sburâ la înălțimi mari. Intocmai și creștinul, carele se lipește de tot de lucrurile pământești, nu se poate ridică cu sufletul și inima la cele cerești și așa se lipsește chiar și de speranța fericirii celei vecinice.

*G. Hango.*

## EVENIMENTE ACTUALE DIN BISERICA CATOLICĂ.

### Articolul Principelui Max de Saxonia.

Data fiind pozițiunea Principelui Max, de membru al unei familii domnitoare și profesor de teologie într'o facultate catolică, articolul lui, publicat în revista *Roma e l'Oriente* și în care expunea idei contrare ideilor curente în lumea oficială catolică, nu putea să nu producă zgomotul pe care l-a produs.

În România articolul în chestiune a fost tradus și publicat în revista «Biserica ortodoxă română» și în «Păstorul ortodox» din Pitești de P. S. Sa episcopul Gherasim al Argeșului. Nefiind însă publicat într'un volum aparte, el nu poate circula liber. De aceea am socotit necesar să-l traducem și noi aici pentru a-i da o mai întinsă circulațiune.

El urmează sub titlul:

#### *Cugetări asupra chestiunii unirii Bisericilor.*

Iată deja secole de când se tratează această chestiune! Câte scrisori n'au fost schimbate între papi și patriarhii orientali, cu gândul de a vindeca această rană și a închide prăpastia care s'a deschis între cele două mari jumătăți ale creștinătății. Câte opere teologice au tratat punctele dogmatice controversate între Bisericile ortodoxă-orientală și romano-catolică în timpul evului mediu! Cîți soli au fost trimiși peste mări pentru a negocia această unire atît de arzător dorită. Cîte lupte, vai! cîte prigoniri și scandaluri au trezit aceste chestiuni, că, de ar fi cu putință, ar trebui să lipsească de pe paginile istoriei omenirii și Bisericii! O dorință de unire rău înțeleasă a făcut pe Latini să întrebuinteze forța cînd se aflau în Orient. Persecutînd Biserica orientală în tot felul, ei au făcut deslegarea chestiunii, din ce în ce tot mai mult, aproape cu neputință. Dimpotrivă, unii orientali, miniați de felul cum Roma făcea unirea cu diferite grupuri ale creștinătății, persecutau pe uniți, cum a făcut Rusia după împărțirea Poloniei. Chiar sinoade, socotite ca ecumenice, cel puțin de Latini, s'au ținut cu scopul de a ajunge la acest rezultat! Cîte silințe generoase nu s'au făcut mai cu seamă în zilele noastre! Și totuși se pare că toată această muncă a fost în zădar și că chiar pe viitor nu ne putem mîngăia cu speranțe mai bune. Se pare că, ocupîndu-te de aceste chestiuni, muncești la o cauză în care nu mai este nădejde. Mai este oare ceva nou de spus și care să nu fi fost spus în curgerea de atîtea secole de despărțire. Și nu va fi de prisos să repetăm încă de atîtea ori ceia ce în zădar s'a spus în timp de atîția ani? Să fie oare lipsa unei dorințe de unire, lipsa de bunăvoință dintr'o parte și dintr'alta cauza că această muncă de nouă ori seculară n'a ajuns la un rezultat favorabil? Nu vor lipsi Latinii care să vă spuie: Din partea noastră unirea totdeauna a fost dorită cu ardoare; dar Grecii încăpățînați, orbi, îngîmfați sint acei care n'o vor. Poți să le oferi orice, cu cea mai largă inimă, ei te refuză.

Și cu toate acestea nu e om serios de o parte și de alta care să nu recunoască însemnătatea și folosul acestei opere de împăcare.

Toată lumca vă va spune: Mintuirea creștinătății atirină de unirea Răsăritului cu Apusul. In chipul acesta va fi mai ușor de combătut astăzi învățăturile protestante și necredința existentă chiar in sinul creștinismului. Căci Biserica catolică și universală va apărea încunjurată de mult mai multă autoritate, dacă amindouă jumătățile care o alcătuiau în vechime se vor arăta în înțelegere între ele. Și mai ușor încă va fi pentru creștinism să răstoarne mohamedanismul. In sfârșit, creștinismul cîștigînd astfel puteri nouă, va putea duce cu mai multă ușurință vestea cea bună in lumea păgînă. Și eît de mult o comunicațiune religioasă vie între Răsărit și Apus ar contribui să imbogățească ideile și să aducă vieții bisericești puncte de vedere nouă.

Nimeni nu va refuza să dorească unirea cu ardoare și din toată inima. Nici un domn creștin nu va zice: Doresc ca despărțirea dintre creștini să dureze in veșnicie. Nici un patriarh, episcop, preot sau călugăr din Biserica orientală, căruia voi i-ați pune această întrebare, nu vă va răspunde: Nu, nu vreu unirea, eu socotesc despărțirea creștinilor ca o stare normală. Dimpotrivă, el vă va spune: Din toată inima dorim îndeplinirea unei asemenea frumoase fapte. Noi in fiecare zi rugăm pe Dumnezeu in liturgia noastră ca să îndeplinească această dorință. Orice bărbat și orice femeie, fie din clasele culte, fie din popor, vă vor răspunde acelaș lucru. Și dacă cumva s'ar putea întrebă asupra acestui punct generațiunile trecute, ele ar fi toate de aceeași părere. Impărații Bizanțului, patriarhii, preoții și chiar și acei priviți ca dușmanii cei mai neîmpăcați ai unirii, vă vor răspunde: Dar eră visul inimii noastre de a vedea creștinătatea unită așa cum a fost ea in timpurile de odinioară. Insuși Marcu al Efesului, marele adversar al Sinodului din Florența, nu va zice de loc că el a fost adversarul unirii. Dimpotrivă, el va spune: Am făcut un apel cătră adversarii mei, dar n'au vrut să mă asculte. In sfârșit, cine e in tot universul care ar îndrăzni să spuie: Imi plac desbinările, vreau ca vrăjmașul să semene neghină printre grîu. Ar trebui să fie cineva cu adevărat diabolic sau necredincios pentru a gîndi in chipul acesta. Dacă e așa, dacă de amindouă părțile s'a dorit serios o împăcare, dacă s'a lucrat in timp de atîtea veacuri fără a se ajunge la mari rezultate, ce mai rămîne de gîndit decît că sînt la mijloc chestiuni greșit înțelese, că acelaș lucru a fost privit intr'un chip cu totul diferit și că, din cauza asta, îndeplinirea scopurilor a ajuns cu neputință. Dacă doi oameni doresc acelaș lucru, fiecare însă înțelegînd sub aceeași noțiune ceva cu totul deosebit, vor putea trată veacuri întregi in jurul acestui lucru fără a-l putea căpăta vreodată.

\* \* \*

Iată ce s'a întimplat in ceia ce privește chestiunea unirii Bisericilor: Cel întii pas de făcut pentru a îndrăzni să nădăjduiești că vei putea odată să vezi planul îndeplinit, ar fi deci de a defini bine ce se înțelege sub numele de „unire“ și cum ar trebui ea stabilită. Dar iată ceia ce nu s'a făcut niciodată.

Cam deprinsă totdeauna să comande, Biserica latină n'a căutat decît pur și simplu să impuie Bisericii orientale noțiunea ei despre unire, fără a întreba dacă ideea aceasta place surorii ei. Ea s'a pus totdeauna în acest punct de vedere: cu sînt acea care am făcut legile. Oricine nu vrea să recunoască unirea în forma pe care eu vreau să i-o dau, e un adversar al unirii înseși. Marcu al Efesului, de exemplu, e privit ca un protivnic al unirii, pentru că el n'o voia în forma stabilită de Biserica apuseană la Sinodul din Florența. Dimpotrivă, el n'ar fi obiectat nimic în contra unei uniri așa precum o dorea Biserica orientală. Pentru Biserica apuseană unirea eră totdeauna identică cu supunerea completă. Biserica răsăriteană eră privită totdeauna ca fiică nesupusă a Bisericii romane. Deci Apusul nu avea nimic de schimbat nici de făcut în scopul de a obține unirea. Răsăritul, dimpotrivă, trebuia să se puie cu totul sub jurisdicțiunea pontifului roman și, afară de asta, să recunoască toate dogmele pe care teologia latină din timpurile posterioare le desvoltase ca adevărate.

Toate demersurile făcute dela despărțire încoace de Roma și de apus n'au avut alt scop. Solii, epistole, scrieri teologice, sinoade pentru unire, întrebunțări de mijloace politice, și uncori chiar a forței, toate acestea n'au servit decît la îndeplinirea acestui scop unic. Biserica răsăriteană, dimpotrivă, a privit totdeauna unirea sub alt punct de vedere. Pentru ea unirea e prietenie, înțelegere, frăție, dar nu supunere. Ea privește cele două ramuri ale creștinătății ca două surori, egale în demnitate și în drepturi. Ea are încă ideea că, pentru a ne uni, trebuie să ne întoarcem la punctul dela care ne-am despărțit. Deci cele două mari jumătăți ale creștinătății ar trebui să creadă aceleași lucruri pe care le-au crezut în înțelegere comună mai nainte de a-se despărți. Astfel relațiunile dintre ele ar trebui să fie ca și acele care existau în vechime. Ea privește ca abateri doctrinele evului mediu latin, precum și doctrinele dogmatizate în sec. XIX. După părerea ei, Biserica apuseană a părăsit vechea temelie doctrinală, pentru a introduce înoini ca purcederea Duhului Sfint și dela Fiul, nu numai dela Tatăl, existența unui purgatoriu, primatul pontifului roman și alte puncte asemănătoare. Ar trebui deci ca Biserica apuseană să se lase de aceste doctrine, care împedecă unirea și înțelegerea frățească. Din clipa în care ea va fi făcut această jertfă, se va restabili și înțelegerea turburată de ea prin aceste înoini.

De o parte se spune: Unirea nu poate avea loc din pricina îngîmfării Grecilor care nu vor să-și plece fruntea dinaintea pontifului roman. De altă parte se spune: Unirea e cu neputință din pricina mîndriei papilor care vor să se facă stăpîni ai universului și chiar ai dogmei, și care pretind ca toți să ingenunche înaintea lor. Astfel, fiecare din cele două părți urmărind un ideal cu totul diferit, unirea nu se face niciodată.

Intr'adevăr, noi vedem că Biserica răsăriteană a refuzat aproape totdeauna să primească concepțiunea romană despre unire, care i-se părea inadmisibilă, și nu e nici o îndoială că nici în viitorea nu o va primi nici-

odată. Numai sub înrîurirea împrejurărilor politice foarte apăsătoare s'a arătat ca pornită uneori să recunoască sistemul dorit de Roma, dar care îi pareă odios. Rațiunile politice au fost cauza că împărații din Bizanț au făcut oferte de o astfel de unire cu Roma. Pentru motive politice constrîngătoare acest sistem apusean a fost primit pe citeva momente la Lyon și la Florența; la Lyon pentru a scăpa de pretendenții latini care amenințau tronul grecesc din Bizanț; la Florența pentru a scăpa Constantinopolul din mîna Turcilor. Unele părți din Biserica răsăriteană, precum Rutenii, au primit definitiv acest sistem, așa precum îl dorea Roma. Dar e foarte sigur că Biserica răsăriteană în general îl va refuza totdeauna și chiar nici nu-l va putea primi după punctul său de vedere. Tot asta e rațiunea pentru care Biserica răsăriteană pare a dori mult mai mult unirea cu vechii-catolici din Apus sau cu anglicanii decît cu Biserica romană. Aceasta din cauză că ea înțelege că acele comunități nu urmăresc să-i impuie o autoritate și fiindcă ele s'ar privi una pe alta ca surori, și chiar ca surori mai mici, care privesc Biserica răsăriteană ca mai demnă și mai veche decît ele, în timp ce Roma pune alternativa pe care nimenea n'o primește: ori supune-te ori nu avem unire.

Deci, dacă voim să tratăm unirea, trebuie mai întîi să spunem ce se înțelege sub cuvîntul „unire“. Acel care scrie despre o asemenea chestiune trebuie să fie sincer, să nu se servească de termeni cu două înțelesuri, să nu înșele pe cei cu care tratează. Nu ar fi lucru sincer, ceia ce însă se face de multcori, de a înfățișa unirea ca o înțelegere frățească, dar ascunzînd dorința din inimă de a vedea partida cealaltă supusă ca pe un protivnic biruit în război. Nu trebuie să întindem curse prin cuvinte frumoase, ci să înfățișăm ideile așa precum sînt. Noțiunea dreaptă nu se va găsi oare la mijloc, între cele două concepțiuni, așa în cît să poți lua idci dela fiecare din ele? Sub numele de unire eu nu înțeleg o supunere completă care ar pareă în contrazicere chiar cu cuvîntul acesta. Chiar în Apus nu s'a pierdut cu totul ideia că împăcarea Bisericii răsăritene cu cea de Apus ar trebui să se îndeplinească altfel de cît cum se îndeplinește întoarcerea unor eretici. Pentru aceasta s'a întrebuițat termenul de „unire“, care e lipsit de înțelesul că ar fi vorba de o simplă supunere. Totuși în practică nu se caută decît asta. Singura deosebire care există între întoarcerea ereticilor și unirea, așa cum e ea practică de secole, e că se lasă răsăritenilor ritual lor și citeva puncte de disciplină răsăriteană, dar privind asta numai ca o grație acordată. Deci numai în acest înțeles Roma vorbește astăzi de „unire“. Mai întîi unirea nu poate fi de loc privită ca o supunere a Bisericii răsăritene sub jugul Bisericii latine, cum, cu foarte multă dreptate a observat de curînd părintele Nicolas Franco într'o scriere italiană asupra unirii. Aceste două ramuri ale creștinătății sînt absolut surori, egale sub toate raporturile.

Nu există nici un privilegiu, nici un drept de a da legi, a Bisericii apusene ca atare. Dimpotrivă, popoarele din Răsărit sînt mult mai vechi decît acele din Apusul de astăzi. Episcopii din răsărit posedă aceiași demnitate ca și

cei din Apus. Deci nu poate fi vorba decât de supunere către episcopul Romei, întrucît acesta are drepturi asupra Bisericii universale, dar nu poate fi vorba de umilire față de Biserica de Răsărit. Greutatea e însă că papalitatea romană se înfățișează Răsăritenilor ca o instituțiune latină, nu catolică și universală. Pentru dînșii a fi supus papii și a fi supus Bisericii latine e unul și acelaș lucru. Deci ar trebui să facem bine deosebire între pozițiunea papii ca șef special al Bisericii latine și între pozițiunea pe care o ocupă el față de univers. Dar de obicei aceste două lucruri se confundă și nimenea nu-și dă osteneala să le deosebească cu limpezime. Dar față de papă n'ar trebui să vorbim de o „supunere“ a Bisericii răsăritene în sensul deplin al acestui cuvînt.

Se uită istoria și chiar nici nu se mai știe ce eră în vechime. Iată pentru ce se caută a se creă pentru Biserica răsăriteană o situațiune pe care ea n'a avut-o niciodată.

Constituțiunea bisericească, așa cum e înfățișată astăzi, e foarte deosebită de cea ce eră în vechime. Domnul nostru a dat privilegiu sfîntului Petru. Totuși noi nu găsim de loc urme de supunere a sfîntului Paul față de el. Dimpotrivă, el se privește ca un frate absolut egal sfîntului Petru și se laudă chiar că l-a muștrat. De asemenea Biserica catolică în timp de veacuri de fapt n'a fost de loc monarhie. Fiecare episcop cîrmuia liber eparhia lui, totuși acel de Roma avea drepturi speciale de a se ocupa de afacerile Bisericii universale și exercită o foarte mare putere. Dar aceasta a fost totdeauna mult mai mare în Apus, unde el eră patriarh, de cit în Răsărit. El nu exercită jurisdicțiune directă asupra eparhiilor din Răsărit, ci indirect exercită o influență asupra lor, cînd se ocupă de afacerile Bisericii universale.

\* \* \*

Dela sec. IX mai cu seamă, constituțiunea bisericească s'a schimbat cu totul în Apus. Biserica deveni o monarhie absolută și semănă cu un stat care e împărțit în provincii. Episcopul Romei deveni superiorul imediat al tuturor episcopilor. Toate afacerile bisericești au trebuit să fie regulate la Roma. Legile dictate acolo deveniră regula de purtare a tuturor Bisericilor. Sistemul acesta e produs în parte de decretalele lui pseudo-Isidor care au apărut în această epocă. El e desigur bun și folositor pentru Apus, pentrucă prin el se întărește înțelegerea și se îndeplinește unitate în moravuri. Dar pornirea a fost dela început să-l impuie și Bisericii răsăritene, și aceasta a fost de sigur una din cauzele cele mai însemnate care au dus la despărțirea Bisericilor.

Biserica din Constantinopol se plecă uneori pretențiunilor Romei și părea supusă acestui sistem nou. Dar eră totdeauna împotriva dorinței inimii. Hrănind totdeauna acest gînd, Roma a făcut cu neputință o unire. Astăzi lumea s'a deprins în Apus cu acest sistem, exercitat de mai mult de o mie de ani, încît ea nu mai crede că ar putea există fără dînsul; s'a pierdut chiar ideia că altădată împrejurările erau deosebite. Dacă vorbim de

antichitatea creștină, noi ne-o închipuim totdeauna în acelaș fel ca și constituțiunea bisericească de azi. Dacă deci se încheie uniri, noi vom totdeauna să le împăcăm cu sistemul monarhic așa cum există el astăzi.

Dacă pe de o parte se lasă Răsăritenilor riturile lor, pe de altă parte totuși ei sînt supuși pe deplin jurisdicțiunii papii și chiar unei congregațiuni romane. Ei trebuie să ție seamă de multe legi curat latine și de toată teologia Latinilor sub toate rapoartele. Atunci ei n'ar mai fi în adevăr, de cît Latini în costum oriental (cîteodată nici chiar în costum oriental) și cu rugăciuni orientale, dar de loc reprezentanți autentici ai adevăratei Biserici orientale. Ei ar fi atunci o contradicție vie a întregii istorii bisericești a anticității și a orientului.

(Va urma).

Arhim. *I. Scriban.*

## DIN CĂRȚILE BUNE.

### Adevărul religiei.

Una din țările, în care chestiunile religioase sunt studiate cu cea mai mare adâncime și erudițiune e, de sigur, Anglia. Neîncetat apar într'ânsa cărți de o mare valoare științifică și care aduc religiei temeuri impunătoare prin puterea, frumusețea și originalitatea lor.

În cursul anului trecut a apărut o carte cu titlul «Religiunea: Pozițiunea și puterea ei» (Religion: its Place and Power. Londra, Allenson) de H. Dale, în care se găsesc așa aspecte ale chestiunii, încât farmecă prin vioiciunea și distincțiunea lor. Partea privitoare la adevărul care se află la baza credinței în Dumnezeu cuprinde lumini, care nu pot decât să placă celui care la cetește. De aceea traduc dintr'ânsa două pagini pentru cetitorii români:

«Unul din cele mai însemnate lucruri câștigate de știință în cursul secolului trecut a fost descifrarea inscripțiunilor cuneiforme. Vechile popoare din Babilonia și Asiria aveau obiceiul de a săpa inscripțiuni pe piatră și fer, ori de a le imprimă pe lut moale pe care apoi îl întăreau prin foc.

«În curgerea timpului popoarele acestea au pierit, iar scrierea lor s'a uitat. Ruine imense, mai cu seamă ale vechiului oraș Persepolis atrăgeau totdeauna luarea aminte a călătorilor. Dar până în secolul al șaptesprezecelea, pe cât se pare, nimănui nu-i veni în minte că acele ciudate semne în formă de cuie, care acopereau cu totul unele clădiri, pot înfățișa o limbă uitată. De obicei ele erau privite ca o lucrare decorativă a vechilor arhitecți ori ca o ispravă a vermilor.

«Nu vom povesti cum, puțin câte puțin, taina a fost deslegată, până ce în sfârșit inscripțiunile au putut fi citite. Chestiunea de care ne întrebăm acum e: Pentru ce au putut fi ele citite?

«Dacă acele semne ar fi fost opera vermiilor ori lucrarea decorativă a vechilor arhitecți, oamenii n'ar fi putut scoate din ele nici un sens; și, de asemenea, dacă, fiind ele expresiunea cugetării, oamenii n'ar fi fost înzestrați cu o inteligență asemănătoare cu mintea oamenilor care au săpat acele semne, atunci ele ar fi rămas o enigmă până în ziua de astăzi. Dar din cauză că ele au fost expresiunea cugetării omenești, oamenii capabili de cugetare au fost în stare să le descifreze în zilele noastre.

«Pentruce omul poate înțelege universul? Că-l înțelege, nu poate fi nici o îndoială: ivirea fenomenelor cerești la timpul prezis e o probă că astronomul înțelege legile care cârmuiesc mișcările corpurilor cerești și că socotelile sale sunt exacte.

«Dar pentruce e el în stare să înțeleagă și să socotească acestea? Desigur, singura explicațiune rațională e, pentrucă există o corespondență sau corelațiune între legile sau metodele universului și între procesele raționale care se petrec în noi; și, mai departe, această corespondență sau corelațiune nu poate fi explicată de cât prin identitatea de origine, adică că și inteligența din univers și inteligența care se află în noi sunt expresiuni ale unei singure inteligențe supreme.

«Mai simplu și mai scurt aceasta se exprimă în cuvintele: «Omul făcut după chipul și asemănarea lui Dumnezeu».

Deci omul fiind o ființă capabilă de cugetare, și lumea fiind și ea o expresiune a cugetării, căci altfel n'am înțelege-o și n'am putea citi într'ânsa, dupăcum n'am fi putut descifra niște semne care n'ar fi fost expresiunea cugetării, urmează că și mintea și lumea trebuie să-și aibă o cauză inteligentă și personală».

*Arhim. I. Scriban.*

## MIȘCAREA LITERARĂ.

*Arhim. Teofil Mihailescu: Polemice.* București 1911. Tipografia «Gutenberg». 128 pagini. Prețul: lei 1.50.

Această broșură cuprinde 5 studii polemice, sub titlurile: raționalism, monism, cauze, idei nesănătoase și criza morală, cari sunt un răspuns dat oamenilor superficiali și dornici de zizanie în paguba bisericei.

În articolul *prim* autorul combate cu succes părerile primejdioase ale profesorului Dr. Thiron dela universitatea din Iași, care pretinde suprimarea sfeștaniei ce se practică la începerea cursurilor universitare din Iași și afirmă că credința creștină ar fi nepatriotică. Drul Thiron lovește și în preoțime, numindu-o spoliatoare, însă față de acest atac autorul prezintă icoana fidelă a preotului, care de multe ori «se culcă în tindă sau pe prispa casei pentru a nu deșteptă soția și copiii la un caz de


chemare grabnică în popor, ca să-i economisească»..... «și muncește la câmp alături cu țăranul, dându-i pildă de muncă cinstită» (pag. 23).

În articolul *al doilea* combate ideile monismului ateist, propagate de un alt profesor dela universitatea din Iași, Dr. N. Leon, în broșurile intitulate «Monismul» și «Moniste» apărute în biblioteca «Lumen».

După ce expune părerea monismului cu privire la originea lumii, la originea vieții și a multelor forme ale ei, arată că lumea organică nu s'a putut desvoltă din cea anorganică și că evoluționiștii nu pot explica cum s'au născut multele și diferitele forme ale vieții organice, din substanța unitară.

Nu pot explica evoluționiștii proveniența inteligenței la om, dacă susțin teoria lor, căci formele de viață mai inferioare nu tradează inteligență nici în măsura cea mai restrânsă. S'au putut aglomeră celule cât de multe, căci inteligență tot n'au fost în stare să producă, întocmai după cum nici adunarea unui număr de zero — fie cât de mare — nu poate da o sumă reală (pag 47).

Din celula anorganică dar, trecând prin diferite faze de desvoltare, niciodată nu s'a putut ivi un homo sapiens! Motorul vieții morale și conducătorul conștient al ființii omului nu este materia — cum zic evoluționiștii, — ci, după cuvintele lui Pasteur, o ființă mai pre sus de materie. Chiar și unii evoluționiști au recunoscut că trebuie să fie o ființă mai pre sus de materie, care a produs vieața. Răsturnând autorul părerile eronate ale monismului ateu, argumentează existența unei ființe inteligente, care a creat lumea și i-a dat viață.

În articolul *al treilea* reproduce tractatul despre cauze al celebrului orator și scriitor francez I. B. Bossuet, în care deasemenea se arată certitudinea existenței lui Dzeu.

În articolul *al patrulea* ia în apărare minunea învierii Domnului, față de atacurile unei reviste anticlericale, din România, care susținuse că creștinismul se putea întemeia și răspândi și fără învierea Dlui și că învierea nici nu e fapt real. Cu adevărat păreri stranii sunt cele lansate în acea revistă («Săptămâna»), căci, între altele, autorul lor pretinde ca Mântuitorul să fi petrecut mai multă vreme și să se fi arătat mai multora după înviere!... La aceasta i-s'a răspuns: «Dumnezeu dă daruri de mântuire sufletelor drepte și smerite.. însă nu poate înmulți motivele credinții după buna plăcere a incredulilor și îndărătnicilor» (pag. 109).

Articolul final arată relele cari bântue vieața socială din România. Politica a prea ajuns în tot locul și se întemeiază pe căpătuiala favorizilor și prigonirea bănuțiilor. Biserica a ajuns în stare de dejosire, căci tinerii români se reîntorc acasă din apusul civilizată cu deviza: «écrasez l'infame» (sdrobiți infama, adecă biserica) și fără de a face vr'o observare cred că conducătorii bisericei sunt dușmani ai avânturilor mari naționale. Sprijiniți de politiciani cari dușmănesc biserica, sădesc în inimile plăpânde prin diferite mijloace numai germenii urei față de ce avem

mai scump și sfânt. Preoții nu pot apăra nimic, deoarece sunt lipsiți de orice sprijin moral și material și astfel se văd siliți a se arunca și ei în valurile politicianismului. Așa s'a încuibat răul în biserică. Bărbații cu intenții bune vor zădărnici însă planurile meschine ale dușmanilor. Tinerii teologi să nu descurajeze, să nu uite că «credința creștină ortodoxă este cel dintâi tezaur pe care l-am primit dela strămoșii noștri» (119).

O altă cauză a crizei morale e, că statul român în avântul său de a ajunge la civilizația popoarelor apusene, a pus prea mare pond pe instrucțiune în contul adevăratei educațiuni.

La sfârșit scoate autorul concluziunile, arătând calea pentru îndreptarea relelor. Cuvintele de îndrumare izvorite din o caldă inimă românească excelează prin frumseță și mai ales cele referitoare la relele cari bântuie biserica.... Să-și aducă aminte tot Românul adevărat că «amar au plâns ebreii în captivitate, când și-au adus aminte de al lor Sion» (127).

Tocmai pentru a nu ajunge și noi în starea jidovilor robiți s'a văzut autorul îndemnat să contribuie prin broșura aceasta, închinată «Societății Ortodoxe Naționale a Femeilor Române» la apărarea bisericii strămoșești și a susținerii focului credinței străbune. La cumpărarea broșurii au cuvântul toți ceice se simțesc chemați a țineă aprinsă candela iubirii de lege și neam.

*Preoțimea românească-ardeleană în veacul al XVII-lea.* Studiu istoric de *Ion Mateiu*. Retipărire din «Transilvania», Sibiu. Tiparul Tipografiei Arhidiecezane 1911. 60 pagini. Prețul 80 fileri.

Această lucrare scrisă cu mult zel de dl Ion Mateiu, absolvent în teologie și drept, a fost apreciată favorabil din partea oamenilor competenți, ceea ce arată și faptul că a fost distinsă cu «premiul Bunea», înființat de Liga culturală din București cu scopul de a premia cele mai bune lucrări de pe terenul istoriografiei române-ardelene. Mai înainte de toate autorul arată însemnătatea chestiunii de care se ocupă și face o scurtă reprivire asupra veacului al XVI-lea, relevând în aprecieri mai mult generale starea poporului și a preoțimii române ardelene pe timpul Reformațiunii. Trece apoi la obiectul propriu al lucrării, ocupându-se în special de viața preotului Român sub diferitele raporturi vitrege ale veacului al XVII-lea. Ne zugrăvește mai întâi «în linii mari icoana bisericii și poporului românesc-ardelean» în acest veac «icoană tristă, posomorită și plină de durere, menită să deștepte în sufletul nostru amintirea vremilor de prigonire cruntă și apăsare sălbatecă, de încătușare deplină a întregii noastre vieți sufletești și materiale» (20).

Întemeindu-și părerile pe documente, arată starea politică «execrabilă» a preoțimii noastre, căreia i-se acordau anumite favoruri în schimbul propovăduirii învățăturilor calvine, și cu toate acestea inimele împietrite ale domnilor feudali nu i-au scos dela jugul în care preoții egal cu poporul trăgeau carul chinurilor amare.

Supt raportul religios preoșimea a avut multe de îndurat, a suferit multe și nemiloase încercări, dar cu toate că unii au alunecat... majoritatea absolut covârșitoare a rămas statornică în legea strămoșească, încât, după cum spune Samuil Clain, au pus în uimire pe Sași și pe Unguri.

Se expune apoi starea materială a preoșimii, care de sigur a fost cea mai umilită când ne cugetăm că preoșimea «asudă amarnic din zorii dimineții până târziu în noaptea adâncă, pentru câștigarea unei negre bucăți de pâine udată cu lacrimi de sânge» (35).

Însemnate sunt paginile despre starea culturală a preoșimii române. Rolul școlilor de mai târziu l-au suplinit mănăstirile, cari au contribuit în măsură însemnată la dezvoltarea literaturii noastre religioase și culturale. Preoșii înzestrați numai cu cunoașterea cetitului și a scrisului, din aceste foculare se duceau pe sate, unde după liturghie cetiau câte o cazanie credincioșilor cari ascultau de cuvintele preotului «cu fiorii unei adânci și sfinte evlavii în suflet» (50).

Se mai găseau și preoșii necunoscători de slovă, dar fără îndoială se aflau și de aceia «cari cunoșteau binișor meșteșugul scrisului și al cetitului» și cari au fost urzitorii curentului național pornit în biserica noastră de propaganda calvină. Numele unui popa Grigorie din Măhaciu, al popii Mihaiu, fiul popii Dobre din Brașov, a lui Ion din Vinț etc. vor rămânea pentru veacurile următoare dovezi vii despre activitatea lor.

Din punct de vedere social și moral nu prezentau ce e drept idealul acești preoși, dar nu e de mirat, căci nici preoșii străini nu erau la un nivel mai superior.

Sub ori ce raport viața preoșimii române ardeleni a fost identică cu a «țărenilor robi».

Și cu toate acestea preoșimea română ardeleană a fost sentinela neadormită a individualității noastre etnice și ne-a păstrat și predat neatinsă comoara credinții noastre creștine ortodoxe.

Astfel ne prezintă dl Mateiu în o limbă curată și plăcută românească starea preotului român-ardelean din veacul al XVII-lea. *G. Comșa*

*Turburările bisericești și propaganda catolică.* Memoriul înaintat sf. Sinod la 25 Mai 1911 de *Const. C. Diculescu*, licențiat în teologie. București 1911 p. 19. Autorul susține în acest memoriu, că P. S. Sa episcopul Safirin al Romanului și profesorul de teologie Chiricescu ar lucra în acord cu agenții propagandei papiste: M. Theodorian și C. Cernăianu, în lupta contra I. P. S. Sale mitropolitului-primat. Despre P. S. Sa episcopul Romanului cu anevoie putem crede una ca aceasta, pe câtă vreme nu de mult a mai publicat o broșură polemică contra papiștilor. Dar că agenții papismului lucrează să discrediteze pe arhierii ortodocși și să tulbure pacea bisericii, aceasta s'a văzut destul de lămurit din evenimentele recente. Până când se vor tolera acei tulburători într'o țară ortodoxă!?

## CRONICĂ BISERICESCA-CULTURALĂ.

**Atragem atențiunea** cetitorilor noștri asupra articolului prim din acest număr, în care se arată suferințele ce a avut să le îndure poporul românesc pe urma unaștei.

**Pastorală** pentru conferențele preoțești a dat de curând I. P. S. Mitropolit al nostru, în care stăruie asupra chemării preoției în fața pornirilor și curentelor dujmănoase, ce se desfășură contra bisericii creștine mai ales în Franța și Portugalia, iară de altă parte în fața diferitelor secte, ce tind a se strecură și prin poporul nostru. Pastorală aceasta e cuvântul de deschidere finit la conferința pastorală protopopească întrunită în preajma sinodului eparhial, acum adresat preoțimii însăși, care se va întruni în conferențe preoțești tractuale.

**Protopop al Brașovului** a fost întărit părintele *Dr. V. Saftu*. Suntem în drept să nădăjduim dela păr. Saftu împlinirea nădejdlor frumoase, ce se leagă de viitoarea sa activitate, menită a-l dovedi de reprezentant viu al moralității și religiozității și pe lângă asta de conducător cultural-național fără preget.

**Dr. St. Mircan** absolvent de teologie și drepturi s'a stins prea de vreme într'un sanator, unde vrea să-și întrămeze viața lovită de o boală grea, care a fost mărită prin amarul vieții, de care nu l-au cruțat ceice puteau să-l ajute.

**Sesiunea de primăvară a Consistorului superior bisericesc** din România a fost deschisă prin decret regal cetit de d-l ministru al cultelor C. Arion și a durat din 2—11 Mai v. I. P. S. Mitropolitul Primat în cuvântul de deschidere a stăruit asupra chestiunilor în cari are să se pronunțe Consistorul și să aducă hotărâri, cum sunt desvoltarea conferențelor pastorale înstituite de curând, o mai bună îngrijire religioasă a satelor, organizarea serviciului preoților de armată, reorganizarea mănăstirilor, îmbunătățirea stării morale și materiale a cântăreților bis., organizarea seminarilor etc. A răspuns apoi d-l ministru spunând: «Consistorul superior bisericesc

este legătura de unire între biserică, stat și popor» și constată că «răul în stat e lipsa de credință cu care altădată ne mândream. Credința nu poate exista fără iubire și pace în biserică. Cât imi stă în putință voi căută a aduce pacea și iubirea în biserică».

Remarcăm din hotărârile luate aceste câteva: Privitor la conferințele pastorale s'a hotărît ca fiecare preot sub 60 ani să fie obligat a se ocupa cu toate chestiunile dogmatice și practice în aceste conferențe; conferențele scrise să fie cercetate de o comisiune pe județe și apoi cele mai bune de o alta la eparhie, de unde se vor înainta desideratele chiriachilor consistorului superior. S'a discutat modalitatea de a face din mănăstiri locuri primitoare pentru bolnavi, de a înființa în cele potrivite fabrici de lumini, satele să se provadă cu biblioteci. Salariile preoților cu acelaș studiu să se egaleze, gradațiile preoților și diaconilor să se unifice. Invățământul religios în școlile rurale să se propună de preoți. S'au aprobat manuale de religie și s'a propus un regulament relativ la îmbrăcămintea preoților, monahilor, monahelor, studenților în teologie, elevilor seminariști și a cântăreților. S'a cerut ca profesorii facultății de teologie, profesorii de religie din școalele secundare să fie preoți.

**Sfântul Sinod** al bisericii din regat, s'a deschis în 13 Maiu v. prin decretul regal cetit de ministru cultelor, care imediat a încunoștiințat oficial Sf. Sinod că *guvernul va modifica legea sinodală*, care atâta a tulburat pacea din biserică României, — după indicațiile date de episcopul Saftirin al Romanului. Acesta e un succes deplin, să nu zicem numai al episcopului de Roman, ci e izbânda bisericii însăși, care fusese greu lovită prin legea necanonică. Dar conflictul nu se sfârșește. Pare a fi coborît acum încâtva de pe terenul principiar pe cel personal. P. S. Episcop de Roman a ridicat împotriva I. P. S. Mitropolit Primat învinuiri de erezie, imoralitate și plagiat și a cerut darea în judecată, deci mai mult decât înainte se atâță setea de senzații a lumii alarmate. Orice încer-

care de potolire a rămas fără rod. Ep. de Roman în fiecare ședință își înoște adresa și își justifică atitudinea prin: «In zadar vom reintră teoreticește și pe hârtie în canonicitate, dacă în practică ne vom bate joc și de canoane și de morală». Pare deci a fi consecvent. Cu învinuirile aduse Primatului nu ne ocupăm, fiind în cunoștință de cauză. Judecata Sf. Sinod va trebui să lămurească întreg conflictul, scoțând la lumină adevărul. S'a statorit ziua judecării, în care sf. Sinod, după ascultarea martorilor, va avea să se pronunțe asupra proceselor conexe.

**Biserica Bulgariei.** După ce Bulgaria a devenit regat s'a crezut că biserica bulgară de până aci se va desface în 2 părți: biserica regatului condusă de Sf. Sinod și un patriarh, ca biserica națională, cu organizație autonomă, și a doua biserica bulgară din Turcia, condusă și pe mai departe de exarhul din Constantinopole. Această desfacere ar fi scos două treimi de sub anatema sinodului patriarhal din 1875, dar motive politice o au oprit, pentru că exarhul, care conduce și acum din Constantinopol întreaga biserică bulgară, cu un sinod la reședință și altul în țară la Sofia, să rămână și pe mai departe și mai ales să devină un pericol pentru întregitatea imperiului turcesc. Cele două sinoade par a indica pe viitor desfacerea bisericii care pe multă vreme poate fi însă mai mult aparentă decât reală. Raportul dintre cele două fracțiuni îl vor determina evenimentele viitoare.

Starea de acum a acestei biserici e în scurt următoarea: În Sofia Sf. Sinod se compune din patru mitropoliți aleși din 4 în 4 ani de toți mitropoliții regatului. Președinte este exarhul, care e înlocuit de regulă de unul dintre mitropoliți, fiind acela departe. Sinodul se adăpostește într'o clădire cu anume destinație dar de dimensiuni modeste, ca și întreg felul de manifestare a acestor vlădici, cari trăesc o viață simplă călugărească, abia deosebindu-se în îmbrăcăminte și în ținuta externă de preoți și diaconi. Și această biserică, ca și multe alte biserici ortodoxe, e săracă. Se întreține din întâmplătorul câștig zilnic, din venitele pușinelor lundașuni și din subvențiile dela stat. Pe anul 1910 bugetul

cultelor a fost 2.040,138 franci, din cari 312,598 fr. subvenția exarhului. Fondurile, pe cari le administrează Sf. Sinod produc aproape 2 milioane și sunt cu destinația de a edita cărți liturgice, acoperirea trebuințelor clerului, pentru burse bisericești și editarea cărților pioase, pentru premii seminaristilor, cari se disting în limbile clasice. Leafa preoților dela stat de asemenea e foarte modestă, iar venitele zilnice scad, pentru că scade sentimentul religios și în Bulgaria din ce în ce, încât unii politicieni vorbesc și aici chiar de separarea bisericii de stat. Clerul se pregătește pentru întâmpinarea acestei lovituri.

Educația intelectuală a clerului lasă de dorit. Nu există pentru întreaga Bulgaria decât un singur seminar. Programa studiilor e luată după seminariile rusești. Se învață aici peste 37 de materii, între cari procedura bisericească, chimia cosmografică, geografia fizică, instrucțiunea civică, zoologia, botanica, economia rurală, igiena, cari toate dau o pronunțată direcție practică, realistă. Seminarul are însă foarte puțini elevi și mai socotind că o seamă dintre ei îmbrățișează și alte cariere, atâtea biserici trebuie să rămână fără preoți. Anual abia se preoțesc 12—13 într'un regat cu 11 eparhii, 214 biserici urbane, 2056 biserici rurale și 3.344,790 de credincioși la o populație totală de 4.252,861 de suflete. Aici numărul preoților de mir după aceeași statistică din 1903 e 1917, 11 diaconi și 5 protodiaconi.

Sinodul din anul trecut a hotărât înființarea unui al doilea seminar în mănăstirea stavropighială Bacikovo. Aici instrucția va fi inferioară celui dintâi și programa va avea numai 20 materii. La susținerea lui vor concurge și celelalte mănăstiri, cari în întreg regatul sunt 75 cu abia 169 călugări și 16 mănăstiri cu 269 călugărițe. Mănăstirile odinioară au avut o frumoasă influință intelectuală și civilizatoare asupra vieții acestui popor, dar acum abia vegetează.

Învățământ superior bisericesc nu există în Bulgaria, din lipsa resurselor trebuitoare, cari au oprit crearea unei facultăți de teologie la universitatea din Sofia, ori înființarea unei academii duhovnicești după modelul rusesc, cum o doreau alții.

Clericii cari vreau să aibă cunoștințe teologice superioare merg în Rusia, la Cernăuți sau în București.

Biserica exarhală din Turcia are seminarul din Calchi și școala clericală din Üsküb, cari corăspund destul de bine cu cele două din regat, dar elevii absolvenți ai seminarului aproape toți iau drumul spre Bulgaria, nevoind să rămână în Turcia, iar când s'au încercat măsuri de oprire 90 elevi părăsiră seminarul.

Clerul înalt cu cel de jos e într'un antagonism care crește mereu de când Sf. Sinod a desființat congresele preoțești interdiocesane. Preoțimea tinde să organizeze un sindicat profesional al preoților și să-și creze un organ al său, tendințe, ce nu lipsesc nici aiurea în bisericile ortodoxe, ivindu-se așa deodată în mod pronunțat, fără însă a avea o legătură.

Primul sinod general al episcopilor regatului bulgar din 1910 a cercetat dacă e locul de a permite întrebuințarea limbii bulgare în oare-care părți ale liturgiei, în locul celei slavone îndatinată și după o discuție a biruit părerea: să se cetească succesiv evanghelia și apostolul în slavonește și în bulgărește, începând cu slavona, afară de timpul săptămânei mari, când ceteria se va face numai în limba bulgară. Deci se menține la loc de onoare limba liturgică slavonă față de părerea ce a căzut ca evanghelia, apostolul, psaltirea etc. să se cetească numai în limba bulgară.

Bulgarii au avut până acum 2 traduceri ale Bibliei, una necompletă dela 1828 și alta apărută în 1840. În 1901 Sf. Sinod a luat inițiativa unei nouă traduceri în bulgărește a întregii Bibliei, din care e terminată traducerea noului Testament. Asemenea s'a tradus cartea cu rugăciunile din timpul liturgiei, pe care deși exarhul n'a aprobat-o, preoții totuși au început să o întrebuințeze, și o carte de rugăciuni pentru credincioși.

Intr'o a doua ședință toată preocuparea a fost dată instrucției religioase, care mai nou a fost suprimată din gimnaziu, începând dela cl. V și întru cât mai există e predată de oameni cunoscuți de necredincioși și lipsiți de un control, lecțiile lor sunt mai mult pentru lățirea necredinței. Plângerile episcopilor însă sunt fără răsunet

în minister, ba ministrul instrucției publice a declarat chiar că biserica n'are nimic de a face cu școala, fapt care prevestește și pe Bulgari de națiune, care va avea să lupte pentru păstrarea credinței chiar față de unii fii ai ei.

Pentru întrunirea acestui sinod unii membrii ai clerului liberal au formulat un program pentru o reformă mai întinsă, dar sinodul a rămas mai departe pe lângă obiectul limbei bisericești, pentrucă în acel program se puneau în discuție chestii delicate, a căror rezolvire eră grea și poate reforma nerealizabilă. Iată câteva puncte: 1) necredința și indiferențismul în nația bulgară, cauzele și mijloacele de combatere; 2) ignoranța din biserică, necunoașterea învățături bisericii, persecutarea persoanelor bisericești în viața socială și privată, măsuri de luat pentru a face să înceteze această vrăsmășie. 3) Mișcarea pornită pentru separarea bisericii de stat, proiectul de a împărți exarhatul în două biserici autonome, mijloacele de a combate aceste idei; 4) Silințele clerului pentru desfășurarea activității sale pastorale, neunirea care domnește între clerul înalt și cel de jos și ideile opuse cari inspiră pe unul și pe altul; 5) Instrucția și educația clericală, mijloace de a le îmbunătăți; 6) Răceala și disprețul arătat celor ce fac studii bisericești și celor ce voesc să îmbrățișeze cariera sacerdotală; 7) Reaua voință ce se arată, când nu se vrea ca laicii să se intereseze de afaceri bisericești; 8) Lipsa de dragoste părintească și frățască între preoți și credincioși; 9) Lipsa de zel pentru desvoltarea religioasă-morală; 10) Tendința de a monopoliza puterea bisericească, ceea ce e contrar principiului sinodal al bisericii ortodoxe. (După «Viitorul» - București).

\*

**Cultura creștină** ne ceartă, pentrucă am îndrăznit să spunem că articolașul «*Biserica română din Basarabia*» a fost produs de «Viitorul» din Cernăuți din «*Revista Teologică*» fără indicare precisă și se revoltă la gândul că *trebuie* să reproducă după noi. Foaia din Cernăuți a luat articolașul cu pricina din Nr. 1 1911 al Rev. Teol. semnându-l numai cu inițialele R. T. ca și pe cel de sub el «*Din*

*biserica rusească*», care asemenea e reprodus din revista noastră, cu aceiași întrelăsare de a ridica precis de unde se reproduce, iară de aici se desface clar că «Cultura creștină», fie și prin mijlocirea «Viitorului» din Cernăuți, a luat un articol din revista noastră și pe deasupra apostrofază biserica ortodoxă. Sperăm că «Cultura creștină» va rectifica în acest sens notița sa greșită. — Încolo luăm act de «o presă de zi unită, care preocupă deja din greu cercurile competente», — numai cât nu presa va caracteriza spiritul mai mult sau mai puțin național din biserică, ci acel spirit se va oglindi și în presă, ceea ce încă nu răstoarnă ce am spus, că în privința națională biserica unită la noi rămâne departe în urma celei ortodoxe, adevăr care n'a trecut în conștiința publică prin ziarele noastre, cari sunt tot atât de ortodoxe ca și catolice, ci mai vârtos prin pilda vieții oamenilor acestei biserici. Spiritul trebuie schimbat și atunci vom fi bucuroși de o emulație în direcție națională, spre care scop e foarte potrivită și «presa de zi». Noi nu cunoaștem și nici nu putem presupune *motivele ușor de înțeles*, pentru cari toate ziarele noastre stau fie direct fie indirect în serviciul bisericii ortodoxe și vom fi recunoscători «Culturei creștine» lămurindu-ne această latură a vieții noastre politice, dacă pot fi alte motive, și mai ales ușor de înțeles, decât acela singur că ziarele *naționale* sunt mai aproape de biserica *națională*.

„Sfânta unire“ se chiamă (desigur numire foarte unită) societatea literară-socială, care s'a plănuțit la Oradea-mare, iar acum s'a hotărât definitiv prin statorirea statutelor, cari își așteaptă aprobarea. Societatea se va extinde pe un teren foarte vast al problemelor de viață socială, «va căuta să dea un deosebit avânt literaturii scrisă în spirit creștinesc, va încercă organizarea tuturor forțe or de muncă și a publicului credincios, va ridica o librărie și

o tipografie pentru răspândirea cât mai puternică a principiilor sale, va edă cărți, va aranjă conferențe și prelegeri populare, va înființă tot soiul de reuniuni cari promovează bunăstarea și cultura poporului» («Unirea» Nr. 44). Comitetul e compus din 12 membrii clerici și mireni din întreaga provincă bisericească, și-și va țineă adunarea generală în fiecare an în diferite centre și orașe. E o pornire nobilă și binefăcătoare aceasta de se va rezimă pe adevărata temelie creștinească, iar de va purcede să facă prozelitismul neizbutit în Țara românească, surpase-va clădirea pe năsip mai curând decât s'ar putea prevedea.

\*

„Prăvilariii“ e titlul unui articol peste care am dat în «Gazeta Transilvaniei», în care, ca spre o rușine a bisericii, se arată cu degetul spre preoții *păscalierei*. Ce lume încurcată: unii se străduesc din răspuțeri spre lumină, alții asudă pentru a îngroșă întunerecul, și între acești din urmă mai sunt și azi preoți nitați de sine, cari nu numai păcătuiesc greu împotriva legii, dar în aceiași vreme se constituie în jefuitori ai poporului nepriceput și superstițios. Acești «profeți mincinoși, farisei ai bisericii creștine, cari — în lăcomia după bani și în lipsa de conștiință — fără pic de mustrare și frică de Dumnezeu și de forurile bisericești se folosesc de credința, uneori chiar credulitatea poporului». Dacă, cum se spune, în țara Făgărașului acești farisei au știut să eludeze cercetările autorităților bisericești, ca să-și ducă neconturbați și mai departe slujba rentabilă, e de datoria sfântă a celor buni să nu mai sufere înjosirea acestei biserici și așa umilită și batjocurită. O acțiune generală trebuie întreprinsă *între noi* pentru curmarea boalei în toate tractele, pentrucă nu vor fi numai la Făgăraș, Sibiu ori Brașov, ci poate mult mai deși în alte părți. Conferențele preoțești discută vecinic uniformizarea serviciului divin, dar nu și batjocorirea lui.

## Tipicul cultului religios.

*date și indigități tipiconale pe luna lui Iunie.*

**Sâmbătă în 4 Iunie la vecernie:** Inceputul cu binecuvîntare cu ectirea psalmului și a catismei și cu ectenia cea mare. La „Doamne strigat-am” se pun 6 stihiri a învierii din octoih dela glas 8 și 4 din Penticostar. „Mărire—Dumnezeiască ceata Mucenicilor, temelia bisericii” din Penticostar „și acum”, dogmatica glasului 8 din Octoiu. Vohod „Lumină lină”, prohimenul zilei, pamiile, ectenia „să zicem toți” imnul „Invrednicește-ne Doamne”. După ectenia celor 6 cereri urmează stihovna glasului 8 din octoiu cu „mărire — Veniți credincioșii, astăzi ceată împreună, să prăznuim creștinește” din Penticostar, „și acum” dogmatica dela stihovna glasului 6 din octoih. „Acum slobozește, Sfinte Dumnezeule, Prea sfântă Treime—Tatăl nostru” și tropariul glasului 8, „mărire” a Sfinților Părinți din Penticostar „și acum” dogmatica tropariului glasului 4 din octoiu. Otpustul ca în totdeauna.

**Duminecă în 5 Iunie, duminica tuturor Sfinților glas 8 vos. 1.** La utrenie. Preotul dă binecuvîntarea și citește cetește psalmi de aminecașa neschimbați, după cum sunt puși în claslov sau în octoiu. După ectenia cea mare de începere se cântă „Dumnezeu este Domnul”, pe melodia tropariului glasului 8 de 4 ori, însuși acest tropar de două ori, „mărire” tropariul Penticostariului „și acum—Taina cea din veac ascunsă”. După catisme sedelnele octoiului cu ectenie mică între ele, troparele învierii „soborul ingeresc”, ipacoiul și antifoanele glasului și evangelia utreniei „Invierea lui Hristos” psalm 50 și catavasile „Bunei Vestiri” „Deschidevoi gura mea”. După peasna a 6-a sedelnele Sfinților, apoi condacul și icosul lor, iar la peasna a 9-a „Mărește suflete al meu—Ceeace esti mai cinstită”. Sfetilna învierii „mărire” sfetilna Sfinților din Penticostar „și acum” a Născătoarei de Dumnezeu tot de aici. Lahvalite se pun 5 stihiri din octoiu a glasului și trei a Sfinților din Penticostar. „Mărire” stihira evangheliei, „și acum—Prea binecuvîntată ești” și doxologia cea mare, ambele pe melodia antifonului glasului 8.

**Sâmbătă în 11 Iunie la vecernie:** Preotul dă din altar binecuvîntarea, iar citețul cetește, după ce zice „veniți să ne închinăm” de 3 ori, psalmul de seara „Binecuvîntază suflete al meu pe Domnul”. În acest restimp preotul înaintea ușii împărătești își cetește rugăciunile de seara din liturgier. Intrând apoi în altar pe ușa de miazăzi, zice de acolo ectenia cea mare de începere „Cu pace Domnului să ne rugăm”. După vosglasul acestei ectenii se cetește catisma prescrisă din psaltire și se cântă „Doamne strigat-am” pe melodia glasului 2 cu 10 stihiri și anume 7 din octoiu și 3 din mineiu. „Mărire” din Mineiu „și acum” dogmatica glasului de rând. În cursul cântării „Doamne strigat-am” se tamiiază întreaga biserică, iar când se cântă „și acum” preotul luând pe sine și feloul, cădește sfânta masă în forma crucii, esc pe ușa dinspre meazănoapte, cădește din fața ușii din mijloc sfintele icoane, stranele și poporul și zicând „Întălepciune dreaptă” intră pe ușa din mijloc în altar. Strana cetește imnul de seara „Lumină lină”. După aceasta preotul zice: „Să luăm aminte pace tuturor” și strana cântă prohimenul de Sâmbătă seara „Domnul s'a împărățit” cu stihurile lui pe melodia tropariului glasului 6. Preotul zice apoi ectenia „să zicem toți” iar după vosglas strana cetește imnul de seara „Invrednicește-ne Doamne” din octoiu. Urmează după acest imn ectenia celor 6 cereri și după al doilea vosglas al acestei ectenii strana cântă stihovna glasului de rând din Octoiu (în caz glas 2) „Mărire” dela stihovna mineiului „și acum” dogmatica stihovnei acelu glas, pe care s'a cântat „Mărire” — Neavând Mineul „Mărire” separat de „și acum” se cântă „Mărire — și acum” din octoiu dela glasul de rând. După „Mărire — și acum” dela stihovna, strana cetește „Acum slobozește—Sfinte Dumnezeule - Prea sfântă Treime—Tatăl nostru”. După vosglas dela preot, strana cântă troparele în dorinea următoare: (1 tropariul învierii a glasului de rând (în această zi trop. „Când te-ai pogorit la moarte”), (2 „Mărire” tropariul Sfântului din Mineiu, 3) „și acum bogorodcina tropariului învierii din octoiu dela ucel glas, pe care s'a cântat tropariul Mineiului. După tropare preotul din ușa cea mare stând cu fața către popor zice: „Întălepciune” strana: „Binecuvîntează părinte”. Preotul: „Cel ce este binecuvîntat Hristos Dumnezeu nostru, totdeauna acum și purarea și în vecii vecilor”. Strana: „Întărește Doamne pe prea înălțatul împăratul și regele nostru N. N. în sfânta dreaptă credință a dreptcredincioșilor creștini în veacul veacului”. Preotul închinându-se spre icoana Născătoarei zice: „Prea Sfântă Născătoare de Dumnezeu mântuiește ne noi”, strana: Ceea ce ești mai cinstită decât Heruvimii și mai mărită etc.” Preotul făcând închinăciune spre icoana Mântuitorului zice: „Mărire Ție Hristoase Dumnezeu nostru, mărire Ție” strana: „Mărire—și acum” „Doamne miluește-ne (de 3 ori), întru numele Domnului binecuvîntă părinte” și preotul face otpustul după cum este arătat în liturgier. După otpust strana cântă: „Stăpână primește rugăciunile robilor Țăi”.

*Cantor.*