

REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul: Pe un an 6 cor.; pe o jumătate de an 3 cor. - Pentru România 8 Lei.
Un număr 50 fil.

RELIGIUNEA PRIMORDIALĂ ȘI ORIGINEA RELIGIUNII.¹⁾

III.

Hipoteza animizmului are o variantă, care face încercarea să explice originea religiunii din *cultul înaintașilor sau al străbunilor și al eroilor mari din trecut.*

Nu este noauă această încercare, căci o întreprinse încă în antichitate raționalistul grec *Euhemer*, un aderent al școlii cirenaice, care a trăit pe timpul împăratului Alexandru cel Mare. Acest scriitor a afirmat, că zeii deosebitelor popoare au fost oameni muritori, cari ei înșiși și-au atribuit până ce erau încă în viață puteri divine² ori apoi au fost divinizați după moartea lor de urmași, în semn de pietate și recunoștință pentru faptele mari de eroism sau de binefacere, cari le-au săvârșit în viață. Că ar fi voit Euhemer să explice în acest chip originea dintru început a religiunii, sau a voit să arete numai obârșia unor zei păgâni, astăzi nu se poate constata cu siguranță, deoarece scrierea („ἱερά ἀναρχαί“), în care și-a dezvoltat părerile referitoare la această chestiune, s'a pierdut, afară de unele fragmente păstrate în traducere latinească.

Euhemerismul n'a aflat aderenți mai însemnați până în veacul trecut, când l-a reînprospătat evoluționistul englez *Herbert Spencer*,³ dându-i totodată și o formă mai științifică. După părerea acestui învățat, omul primitiv ar fi ajuns la religiune după ce a trecut prin

¹ Vezi Nr. 2 și 3.

² „Sibi ipsis affixerunt divinam potentiam, unde dii sunt existimati“. *Sextus Empiricus VIII*, 258.

³ *Die Prinzipien der Soziologie*. Trad. germ. de B. Wetter. Stuttgart 1891.

o serie întreagă de sinamăgiri psihologice. Primul pas spre religiune l-a făcut el atunci, când a venit la credința în existența *sufletelor*, cari trăiesc și după moartea corpului. Originea credinții în suflete o explică H. Spencer astfel:

Omul primitiv a fost adânc impresionat de apariția și dispariția unor lucruri din natură, cum au fost: norii, stelele etc. Schimbarea aceasta a produs în conștiința sa *ideea unei dualități a lucrurilor* acelora, despre cari și-a format închipuirea, că apar alternativ în forme deosebite. Ideea dualității lucrurilor a aflat-o confirmată și de umbrele lor, apoi și de imaginile reflectate în apă, pe cari neputându-le explica altcum, le-a considerat ca o a doua ființă a obiectelor, ca o ființă mai fină, pe care a numit-o *suflet*. La o credință mai sigură în existența sufletelor a ajuns însă omul primitiv — zice H. Spencer — cu deosebire prin *vis*. În viziunile, ce le-a avut în vis, s'a văzut pe sine petrecând prin locuri străine, întâlnindu-se și povestind cu persoane depărtate etc. Dupăce s'a trezit, în naivitatea sa și în lipsa puterii de judecată, a atribuit visurilor ce le-a avut realitate, crezând că s'au întâmplat aievea și a cercat apoi să le explice. Incredințat de alții, că în decursul somnului nu s'a mișcat cu corpul din locul unde a dormit și încredințându-se însuș, că cu corpul nici n'ar fi putut străbate depărtări atât de mari ca cele din vis, a fost silit să presupună, că în ființa sa există un „al doilea eu”, capabil pentru manifestări de viață mai superioare, adecă un suflet. *V. Conta*¹, care acceptază explicarea ce a dat-o H. Spencer credinții în suflete, o ilustrează prin următorul exemplu: «Să presupunem, că un sălbatec, care începe a fi capabil de oare-care reflexiune, visează că se duce la vânat, că în pădure se întâlnește cu cutare om, că împreună cu el face un ospăț îmbelșugat... când deodată, la un strigăt al vecinului, se trezește. El povestește vecinului, că în realitate el a fost la vânat și la ospăț. Vecinul însă îl asigură, că nu l-a văzut în tot timpul somnului mișcându-se din locul unde s'a culcat. Ce poate conchide de aici sălbatecul nostru? El nu poate conchide de sigur, decât că persoana sa este compusă din două ființe identice: una care este culcată în timpul somnului, și alta care tot în acel timp se des-

¹ V. Conta „Incerări de metafizică materialistă”. Iași, ed. Șaraga, p. 25—26.

parte de cea dintâi pentru a umbla singură încoace și încolo, întorcându-se repede la locul său, ori de unde ar fi, îndatăce este chemată. Această din urmă ființă este ceea ce se numește mai târziu *suflet*». Când aceasta «a doua ființă» sau sufletul se desparte pentru totdeauna de om, acestuia i-se pricinuește moartea, iar sufletul duce mai departe o existență personală independentă de corp. Credința în această existență personală a sufletului după desfacerea sa de corp, i-s'a întărit omului primitiv prin aceea, că a văzut în vis, ca vii, astfel de persoane, despre cari el știa, că au murit de mult. Dar omul primitiv văzând oameni leșinați și în stare extatică, mai credea și aceea, că sufletul se poate reîntoarce din nou în corp spre a-l însufleți, de aceea îmbalzama sau usca corpurile morților, punea mâncări pe mormintele lor etc., ca să înlesnească și să facă posibilă reîntoarcerea sufletelor. Din aceste datini și ceremonii dela înmormântări s'a dezvoltat cu timpul *cultul străbunilor*, care a fost — după H. Spencer și alții — fundamentul tuturor religiunilor. Străbunii au fost ridicați cu timpul la rangul de *zei*, păstrându-și însă atributele fizice și spirituale omenești și numai în putere fiind superiori oamenilor. La acei străbuni deveniți zei își reduceau originea toți oamenii și tot ei au fost considerați mai târziu ca creatorii lumii întregi. Cultul religios al străbunilor deveniți zei, stă deci la începutul dezvoltării vieții religioase a tuturor popoarelor. Din acel cult s'ar fi dezvoltat mai târziu toate religiunile.

*Vasile Conta*¹ acceptează întocmai această explicație a originii religiunii, cu singură deosebirea aceea, că nu străbunii, ci eroii deveniți regi ai triburilor și popoarelor primitive, au fost ridicați la rangul de zei, cărora li-s'a adus cultul religios. El își motivează această părere prin afirmația, că mai întâi s'ar fi organizat omenimea primitivă politiceste în regate, sub cârmuirea eroului celui mai puternic, care devenia rege și numai după aceea s'ar fi consolidat legăturile de familie.

Dar toată truda acestei argumentări forțate este cheltuită în zadar. Ea nu poate explica originea religiunii.

Înainte de toate, ipoteza de care ne ocupăm face eroarea absolut nepermisă în știință din punct de vedere metodologic, de a încerca să explice originea unui factor universal și necesar

¹ V. Conta op. cit. pag. 52—53.

din viața omenirii, cum este religiunea, din cauze de tot accidentale, singuratiche și neînsemnate, cum sunt visurile. Prin o astfel de procedură neștiințifică, care violează principiul logic al cauzalității, conform căruia între efect și cauză trebuie să existe totdeauna o proporțiune dreaptă, se deplasează chestiunile cele mai serioase și mai delicate ale științei. Știința trebuie să respingă asemenea proceduri arbitrare, fie ele aplicate cu ori cât de mare agerime a minții.

De tot curioasă și imposibilă este explicarea ce o dă H. Spencer credinței în suflete, la care ar fi ajuns omul primitiv prin observația umbrelor și a imaginilor reflectate de apă, cu deosebire însă prin vis. Umbrele și imaginile reflectate nu puteau deștepta în mintea omului primitiv ideea sufletului, pentru că sufletul, când este adus în legătură cu un obiect oarecare, îl caută și omul cel mai primitiv în interiorul obiectului, nu în afară de el. Ce fel de suflet era acela, pe care omul îl putea călca cu picioarele, îi putea dripi și chiar provoca să apară în dosul unui corp pus la lumină? Despre suflete au altă idee și oamenii cei mai primitivi, fie că le privesc ca locuind în anumite obiecte, fie că le atribuie o existență independentă de obiecte.

Și afirmația, că la ideea sufletului ar fi ajuns omul prin vis, este lipsită de orice temei psihologic, deoarece în vis se vede omul atât pe sine, cât și persoanele cu cari are de a face *după apariția lor corporală*, iar nu după cea nevizibilă, spirituală. Din acelaș motiv nu putea ajunge omul primitiv prin vis nici la credința într'o existență personală a sufletului străbunilor săi morți, pentru că în vis el n'a văzut sufletul, ci figura materială sau corpul străbunilor săi. Dacă visul ar fi condus pe oameni la ideea nemuririi lor, atunci — după această ipoteză — era mai logic să se desvoalte credința în nemurirea corpului, pentru că corpul, nu sufletul, îi apare omului în vis. Dar să punem întrebarea și așa: oare ar fi putut visa omul, că vorbește cu persoane moarte, dacă n'ar fi avut *înainte* de aceea credința în nemurire și într'o viață viitoare? Este greu a presupune așa ceva, deoarece visul își are temeiul său totdeauna în ideile, cari le cunoaște omul și cari îl preocupă când este treaz.

Afară de acestea nici nu putem atribui, cum face H. Spencer, unui om, fie el ori cât de primitiv, atâta naivitate ca să creadă

în realitatea visurilor sale. Și cel mai naiv om este în stare să deosebească viziunile ce le-a avut în vis de întâmplările reale, prin cari a trecut în viața sa. Și sălbaticul știe, că visurile nu sunt fapte întâmplătoare. Pe sălbaticul din exemplul lui V. Conta a trebuit să-l convingă, îndată ce s'a trezit, stomacul gol, că ospățul ce l'a consumat în vis nu stâmpără foamea. În sfârșit, chiar dacă s'ar fi aflat cineva, care să creadă în faptele întâmplătoare a visurilor sale, s'ar fi putut lăși oare acea credință la toate popoarele? Cine va fi în stare să atribuie omenimii întregi atâta naivitate?

Cea mai mare greutate o întâmpină H. Spencer atunci, când vrea să explice dezvoltarea credinței în zei din cultul străbunilor. Căci psihologic este neexplicabil: cum a putut să-și ridice omul primitiv pe străbunii săi morți la rangul de zei, *dacă n'a avut credința în zei, nici idee despre ceva divin?* Este evident, că fără să fi avut omul primitiv în conștiința sa predicatul «divin», n'a putut să-și «divinizeze» nici străbunii și nici eroii sau regii săi. Pentru a explica originea dintru început a religiei nu ne interesează în locul prim: cui a atribuit omul mai întâi predicatul «divin», ci: *cum a ajuns la cunoștința aceluia predicat?* Această întrebare nu o lămurește H. Spencer, pentru că divinizarea străbunilor sau a regilor, nu explică, ci *presupune* existența credinței în zei.

Dacă credința în zei a *premers* divinizarea strămoșilor și a regilor, atunci aceasta din urmă nu poate fi altceva decât o *degenerare* dela cea dintâi. Istoria religiilor ne și dovedește, că cultul strămoșilor și peste tot apoteozarea oamenilor muritori, s'a ivit totdeauna în acele timpuri, când viața religioasă se află într'o stare de decadentă. Într'o astfel de stare se află viața religioasă în imperiul roman pe timpul apoteozei împăraților și tot așa s'a întâmplat aceasta și la alte popoare.

Părerea lui V. Conta, că numai după organizarea politică a popoarelor în regate s'ar fi consolidat legăturile familiare între oameni, nu este confirmată de mărturiile istoriei, cari ne dovedesc tocmai contrarul, că adică familia, cu referințele bine închiegiate între membrii ei, a fost fundamentul, pe care sau clădit statele. De altcunum acea părere stă în contradicție chiar cu principiul evoluției, al cărei aderent este și V. Conta, căci acel principiu afirmă, că omenimea a progresat succesiv dela începu-

turile cele mai simple și mai rudimentare la forme din ce în ce mai complexe ale organizației și vieții celei mari sociale.

Din toate acestea este evident, că originea religiei n' avem să o căutăm în cultul străbunilor sau al regilor și că acest cult n'a putut exista la începutul vieții religioase a popoarelor. Care a fost religia primordială a omenirii, vom arăta în cele următoare.

Dr. Nicolae Bălan.

DIN TRECUTUL BISERICII ROMÂNE BIHORENE.

III. Comisiunea din 1754—1756

(al II-lea comunicat).

În piața sfântului Ladislau, unde e azi școala reală, era rezidența episcopală veche a episcopului latino-catolic. În acest edificiu s'a instalat biroul și locuințele private ale membrilor din comisiunea regească. Pe timpul acesta episcopul s'a mutat la vila sa Püspöki.

În programa instrucțiunii regești dată comisiunii era cuprinsă și «*teza despre privilegiile date preagrafiș nației române*». Acest punct era mare bătănie în ochii de Argus ai ierarhiei latine, tare jaluză de integritatea drepturilor sale avitice.

Încă între debaterile anchetei prime din anul 1735,¹ s'a abordat chestia, că Românii cuprindu-se ori nu sub termenul generic de națiune ilirică». Locotenența cu datul de 20 Septembrie 1735 rescrie episcopiei latine de Oradea, ca să deie răspuns detaliat și motivat. Negreșit că informațiunile poftite s'au trimis. Dar la Viena nu le-au luat de bani buni, și așa la anul 1754 întrebarea aceasta din partea Vienei s'a privit de o cauză superată, și comisiunea nu a mai putut reveni la ea meritoric. Ea avea a se acomoda strict la înviațiunile primite.

Nu așa a socotit-o guvernul bisericesc. Conform axiomei juridice «*vigilantibus iura*» a ridicat protest la comisiune și în un memorandum solemn a exhaustat toate îndoielile. Dar, cum se va vedea ulterior,² toată osteneala maghiarilor de a capacita di-casterile austriace, că Românii sunt cu totul alt popor și că

¹ Cnf. aici pag. 134.

² *Bunyitay* l. c. 65, 66, 71, 83, 84.

despre prerogative date Românilor legile ungare nu știu nimic, cauzele cari au subversat la liberarea favorurilor sârbești, nu au existat nici când pentru poporul românesc, care nu a intrat cu patriarhul Cernovici au rămas nucă în părete. Operatul voluminos elaborat de ancheta care ne preocupă, a fost totuș la sfârșit relegat spre rezoluțiune despărțământului iliric.

Nu au putut fi așa de țapeni la cap, cei concrezuți cu rezolvarea cauzelor bisericești, să nu observe, la început de loc, că Românii afară de religiune alta nu au de împărțit cu Ilirii, *ci nu au voit să recunoască în înțeles politic*, că este deosebire între Români și Sârbi. Dacă Nemții nu pretextau în abstract, că și Românii sunt popor iliric, le-ar fi fost prea greu, ca să împărtășască pe Români de ușurințele, de cari faptice i-au împărtășit. Deci s'a încurcat «ex industria» laturea dreptului, ca să se poată justifica praxa!

Dacă Românii rămași în ortodoxie nu s'ar fi bucurat de nici un drept al compatrioților ortodoxi neromâni, atunci fără îndoială mai tare îmbrățișau unirea.

Nunumai ierarhia latină a Orăzii, era nemulțămîită cu procedeul oficial față de Românii ortodoxi, dar înainte de aceea și primatele Ungariei Leopold Kollonich energic remonstrează la curtea din Viena, că Românii ardeleni rămași ortodoxi, să mai poată fi tractați ca omodoxii lor Sârbi. Favorurile aplacitate Sârbilor nu se pot extinde și la Români. Ilirii sunt diverși de români etc. etc., adevăcă bate tot pe coarda clerului orădan.

Împărtășirea Românilor din frânturile drepturilor ilirice, era deci mare piedecă pentru sporirea unirei bisericești române. Această unire apoi cum am văzut¹ mai sus, în fața ierarhiei latine din patrie era privită de o adevărată *unificare*.² De vreme ce ierarhia latină era de un neam divers neamului celor ce s'au unit, această unire și respective unificare bisericească, natural că doriau a o extinde și explica și în înțeles național politic. Scurt, prin unirea Românilor s'a așteptat nu numai sporirea catolicizmului ungar, ci și întărirea maghiarizmului ca corp etnic, fără considerare la nuanțele de catolic ori protestant. De aici se poate înțelege, de

¹ Aici pag. 140 la nota 4.

² Cumcă nunumai ungerii catolici, dar *toți* ungerii se însuflețau pentru unire, *Bunyitay* 54.

ce îi dorea și pe reformații din patria noastră, că se vatămă drepturile Sârbilor prin faptul că se rupea ceva și Românilor ortodoxi din «magna carta» iliricească.¹ Toți antagoniștii când pica vr'o sfârmătură de pe încărcatele mese și Românilor, se înecau în lacrimi frățești comune — nu creștinești, — ci crocodilicești.

Regina M. Terezia impuse comisiunii, că pe lângă conservarea intactă a religiei catolice să ia în apărare cuviincioasă și favorurile concese clerului și mirenilor neuniți.² Curtea dorea unirea tuturor popoarelor sale, dar totuș nu lua măsuri mai aspre pentru propagarea aceleia. Altfel a purces însă în timpurile mai vechi, din cari se vede, că a tras bună învățătură.

Indrumările date comisiunii erau separate pentru parohiile mixte, separate pentru cele curat gr.-catolice și separate pentru parohiile curat ortodoxe. Aici ne interesăm numai de cele dintâiu.

În puterea acestora, din toată comuna aveau a se înfățișa înaintea comisiunii, preoții și vre-o câțiva jurați, ca delegații comunei.³ Mai întâiu trebuia ascultat preotul gr.-cat. în ființa de față a poporului unit și neunit din acea comună. După acestia veneau la rând unul câte unul⁴ mirenii din satul său, mestecați, uniții cu neuniții. La interogatoriu luat dacă se declarau în credința unită, li-se lega de inimă alipirea neclătită cătră această credință; să n'aibă teamă de nimic, fie incredințați, că totdeauna se vor folosi neconturbați de toate prerogativele dăruite *nației române*.

¹ Guvernul din Viena sub expresiunea „natio illirica“ înțelegea pe toți sudiții săi de rit răsăritean. *Nilles Symbolae* I. 30. *Popca*, Vech. Mitrop. 215 (212—214). *Dr. Popovici*, Ist. Bănat. 340—342. Firește, că și Români, ei însuși le plăcea a fi socotiți de Illiri și tractați în consecvență de atari. *Bunyitay* 66.

Dar nunumai dela venirea lui Cernovici, dela secl. 18 încoace, ei și prin secl. al 16-lea, atât străinii, cât și noi ne cugetam „a face parte din familia slavilor de sud“. Melchisedec *Stefanescu* epp. de Roman „Grig. Tâmbلاع“, Anal. acad., București ser. II, t. VI sec. II. 1884. pg. 67. *Conservarea limbei slavone era element al ortodoxiei... limba slavă făcea parte integrantă a ortodoxiei române*“. Cnf. și *Réthy L.* Oláh nyelv II ediție 152. *Pesty Frigyes*, Szörényi hánság 379. Tincu *Velia*, Ist. pol. beser. 270, 310, 311 zice, că natio illirica, nu e concept genetic, ei geografic, ba politic. A se vedea și broșurica „Congresul popor. sârbesc“. Neoplanta 1839. Noțiunea colectivă de *illiricismus* a dat mare bătaie de cap și diplomației confimporane, când cu cearta lui Leo XIII cu mitropolitul Serajevului Stadler, pentru colegiul teologic „la sf. Jeronim“ din Roma.

² *Bunyitay* 65, 66.

³ *Bunyitay* 65, 66.

⁴ *Ardelean*, 29, P. Maior la *Cipar* acte frag. 167.

La întâmplarea, că chiar și numai unul s'ar pronunța altcum ca preotul unit, atunci acela, ori dacă ar fi mai mulți divergenți, toți aceștia, să fie puși în stânga. Cei de acord cu preotul unit să se așeze în partea dreaptă a preotului; apoi din nou să fie întrebați, mai întâi uniții, apoi preoții neuniți și la urmă credincioșii neuniți, puși în laturea stângă.

Întrebările ce se puneau preoților erau altele, ca cele ale mirenilor și iarăș altele erau punctele la cari trebuiau se deie răspuns uniții și altele la cari răspundeau neuniții.

Întrebările cu cari erau îngreunați preoții uniților erau 16, pe când preoții neuniți aveau cu 5 mai multe.

Întrebările cu cari munceau pe fideliu uniți întreceau în frumsețea lor fișcălească, pe cele încurcate cu cari se ispitesc conștiința înfricată a biețului său cler. Apucăturile cu cari s'au redactat întrebările îndreptate cătră obștea neunită erau și mai altfel. Dar de sine înțeles, că culmea capțiozității unui jude instructor modern, apare în toată nuditatea, numai în cele 21 de interogări, la cari avea să se iee fasiunile preoțimii gr.-orientale îndărătne.

Aici ne oprim gândirea numai asupra punctelor interogatorii date preoțimii gr.-orientale, pentrucă pe aceasta a trudit-o mai tare lăudata anchetă regească inparțială.

Interogările de sub punctele 1—4 și 15—21 nu sunt de interes, le trecem cu vederea.

5. De ce religione ești? ¹

6. Ce articlii de credință admiți?

7. Mărturisești, că patriarhul Romei este cap văzut al bisericii întregi?!

8. Crezi, că Spiritul Sf. e Dumnezeu, și că purcede dela Tatăl și Fiul?

9. Cum înțelegi (adecă vrea să zică cum îți explici) purcederea Spiritului Sf.?

10. De ce crezi, că Spiritul Sf. purcede numai dela Tatăl?

11. Cum argumentezi aceasta?

12. In contra acestei păreri, ce motivări aduce biserica Romei?

13. Cu ce dovedești cumcă Sf. Spirit nu purcede și dela Fiul?

14. Recunoști, că în afară de rai și iad se mai dă și un al treilea loc, unde sufletele se vor expia interimal de culpele veniali.

¹ *Bunyitay* 67.

Chiar în timpul actual, de am supune unui astfel de interogator pe absolvenții de teologie încă am da din când în când, de câte unul, căruia ar trebui denegată licența!

Grosul preoțimii luată la astfel de «scabel» a și declarat «palam publice», că nu s'a îndeletnicit nici când cu subtilități d'al de astea. Ea știe ccti, și scrutiniul¹ înainte de hirotonire încă a stat numai din examinarea cetitului.

Comisiunea în rolul său de profesori examinatori, de loc «a limine» s'a convins, cumcă domeniul teologic e «terra incognita» pentru preoțimea română săteană, din a II-a jumătate a veacului al 18-lea, drept ce a făcut «tabula rasa» din punctele 9—13.

Dar nu au lipsit răspunsurile caraghioase și pentru restul punctelor, asupra cărora s'a inzistat.

Preotul din Kis-Koh, — care a preoțit 27 de ani acolo — la întrebarea dată, cine e căpetenia bisericii? nu a întârziat cu răspunsul motivat zicând, nu știu, că *mi-am pierdut cartea*.

Un altul, (Bragatiensis) când îl ispiteau cu care vlădic ține, cu cel orădan, ori cu cel arădan? Bietul preot văzând că nu e modru să scape nespovedit, le dă un răspuns înțelept, că voiu mai vedea, — dar negreșit cu acela voiu ținea, cu care ține satul meu.

În mare perplexitate erau cu privire la purgator punctul 14 al întrebărilor. Cei din Keresztur și Poczavelesd² fasionau, că fac rugăciuni pentru mântuirea decedaților săi, dar că sufletele acelora de unde să se elibereze, nu știu. Cei mai mulți cugetau, că se roagă pentru scăparea sufletelor din iad. Toplica, Hagymás, Közvényes s. a. l. Unii știau de ceva câmp Edon, numit: Széplak, Védres, Kis-Koh. Alții spuneau, că sufletele au se treacă peste 7 vămi, Tria³ (Ferje), Karkus, Chiagu (Kövág). Cumcă sunt chiar 21 poduri de vamă, mărturisau cei din Poczavelesd.

Când odată clerul vorbea mirozenii de acestea, ne putem închipui ce nostimade vor fi fost eșind din gurile țăranilor. În

¹ *Bunyitay* 68, 76.

² Aici era al II-lea preot; Toma, sfințit în Velence la 1738, prințepul Aradului, Isaia. *Bunyitay* 62 nota 1.

³ Între debaterile comisiunii, adeseori se amintea, de un meeting, ținut la Tria în 1736. Deci marea adunare ortodoxă protestativă din Spinuș, (Hagymádfalva) e anterioară celei din Tria. Se zice că s'a ținut la 12—13 Aprilie 1736. *Bunyitay* 50 și 62 cu nota 2.

Kocsuba deloc d'acapo au gătat-o! Nu știu spune că câți Dumnezei sunt.

Nu au lipsit nici scene hazlii, când acești oameni originali cum i-a educat natura dădeau și ripostări pline de spirit, de aduceau în corn de capră pe comisarii serioși.

Și cazuri de acelea s'au ivit, că pe lângă toate întrebările încrucișate, țăranilor le succedea să nu iese cu farba. Ici colo, bunii locuitori al codrului verde din Bihor, făceau și șagă din întrebările domnilor, îi păcăliau până la usturime.

George Keserü¹⁾ mandatarul episcopiei latine, în ancheta regală, natural că nu se putea de loc împăca cu isprava ce se făcea în acea anchetă. Nu lipsi deci a ridica acolo protest² solemn expectorându-se, cumcă preoții și mai multe sate nu au dat răspunsuri sincere la întrebările ce li-s'au pus. Unele răspunsuri sunt chiar false de tot. Sunt preoți și comunități de acelea, cari au negat, sau să prefac a nu își mai aduce aminte despre aceea, că au dat carte de mărturie, că aparțin bisericii unite.

Preoții Români când erau întrebați de comisiune, că fost-au ajutați cu bani din partea episcopului latin și cu cât, răspundeau că au fost; unii însă adăogau, că acești bani nu sunt din venitele așa numitei menze episcopale, ci sunt bani trimiși de Maiestatea Sa.³

Pe timpul când se luau depozitiunile vașadanilor, arhimandritul⁴ a poftit, ca să fie întrebați, că ce ar voi ei să fie, uniți ori ortodoxi? Comisiunea a aflat cu cale ca să satisfacă cererii juste așa, că a încunjurat răspunsul direct și meritor. A ripostat, că așa ceva va avea să decidă regina, pe temeiul răspunsurilor cuprinse în prescriptul verbal.⁵

Voim a ilustra aici cum scotea poporul pe preoții uniți la hotar, și că ce personaj era Gavrilă Drongo,⁶ în certurile noastre bisericesti. Ca să facem aceasta copiem tabloul zugrăvit de preotul unit din Alsó-Derna comisiunei din 1756.

¹ Aici pag. 136.

² *Bunyitay* 75.

³ *Bunyitay* 83.

⁴ Aici pag. 135—136 și 133. Poate acesta e Moise Putnic, titularul Timișorii la 1775, mai apoi dela 1782 încoace patriarh de Carlovit. Dl *Popoviciu*, Ist. banat. 1904, pag. 342, 369, 370, îl ține pe Putnic, de origine macedo-română. Fratele său Iosif, arhimandrit la 1805, e administrator epp. la Vârșet. La Timișoara e vlădică Stefan Putnic 1833—1839.

⁵ *Bunyitay* 69.

⁶ Aici pag. 142 cu nota 1.

«A¹ venit la mine — zice el — Gavrilă Drongo împreună cu mai mulți și mi-a zis să ies din sat, că de se va afla unit aici, trebuie să plătească satul decime. M'am mutat la un poporean din sat, dar nu m'au suferit nici acolo, m'am retras în poiata dela vii, și deacolo m'au dat afară. Și satul mi-l-au amendat cu 6 zloți, pentrucă nu m'a scos de loc».

Toată fasiunea avea a fi încheiată cu o scurtă învățătură, care iarăș era una pentru uniți și alta pentru ortodoxi. Pe a doua iată-o:

«Pot fi siguri² despre aceea, le promite cu cuvântul Maiestății Sale, cumcă toate privilegiile și religia le rămâne liberă; dar regina hotărit așteaptă, că uniții pe neuniți, și aceștia pe aceia să nu se vatem; unii despre alții să nu deie de rău. Pe preoții săi, fie uniți, fie neuniți să nu-i hulească. Plane să nu cuteze a-i alunga. Nici neuniții să nu se încumete a ispiți la sine pe uniți.³ Care greșește contra acestora se poate aștepta la pedeapsă simțitoare».

A uniților: «Dragilor Mei! Mulțam Domnului, una suntem în Christos și în credința dreaptă mântuitoare. Vă gratulez vouă și reginei noastre, care vă avea mare bucurie de voi. Rogu-vă, conjuru-vă fiți statornici în această singură mântuitoare credință; nu vă dați înșelați. Chiar și îngerul de-ar veni la voi — vă o spun cu sfântul Pavel — nu îi credeți. Nu-ți fie frică turmă mică, pentrucă scris este, că puțini sunt aleși, mulți chemați».

Comisiunea regală, pe timpul funcționării sale, a primit mai multe⁴ reprezentațiuni, dela sufraganul ritual Melentie Kovács. Intre altele cere și un teolog iezuit,⁵ ca să-i fie de ajutor; acesta însă să știe românește.

Membrul în comisiunea regală, ori poate și prezidentul⁶ ei, generalul de Ville, a părținit foarte cauza Românilor ortodoxi, și față de cererile lui Kovács, în paguba episcopului latin, încă s'a arătat cu cea mai mare bunăvoință. La Viena a dat cele mai favorabile informațiuni despre Români, și a opinat plinirea ce-

¹ *Bunyitay* 62-63.

² *Idem* 67.

³ Deci uniții pot trage la sine pe neuniți.

⁴ Aici pag. 142. *Bunyitay* 71.

⁵ *Ardeican*, 31.

⁶ Aici 134.

rerilor episcopului Kovács. Cauza bisericească a Românilor a calificat-o de afacere ilirică și a și fost transpusă de regina, secțiunii ilirice.¹ Prezident acolo era br. Bartenstein, membrii br. Bartenstein consiliar aulic, br. Mark, părintele iezuit Bittermann, Huttner, consil. aulic, Otto Koller, secretar și cunoscutul² grefier Philippides. Deci nici un ungar. Desbaterile și-au luat începutul la 10 Noemvrie 1756.

Am fost relevat că comisiunea nu era întru toate de acord.³ Battyány ca ungar neaș, prindea parte episcopului latin gr. Forgách.

Forgách a avut cunoștință deplină despre aversiunea lui Ville față de el. Zice că lucrurile, cu cari îl învinuște, nu au aflat crezământ; iar față de cererile lui Kovács, se laudă cu aceea, că i-a succes a le zădărnici.⁴

Tocmai contrarul s'a întâmplat. Mai totul s'a decis după cum a propus Ville și secțiunea ilirică, unde era și el și ai lui oameni deregeau lucrurile. Așteptările lui Kovács, încă fură plinite în parte.⁵

Ville și-a format acea convingere, cumcă episcopii latini orădani au umblat după unire, ca astfel să poată primi decime mai multe.⁶ Așa susține și istoria noastră veche și modernă. Când nu au mai avut foloase materiale din unire episcopii latini,⁷ atunci nunumai că au lăsat sorții sale unirea, ci i-au pus și pedece.⁸

Mai adaugem noi la acestea, că episcopii latini de Oradea, și de aceea au părținit la început unirea, pentru că reformațiunea în nici o regiune a Ungariei nu a făcut așa cuceriri mari, ca tocmai pe teritoriul acelei dieceze. Când s'a scos Turcii din Oradea, catolicismul abia mai avea de sămânță. Au cugetat Ungurii catolici, că catolicizând pe Românii numeroși din acele părți, vor infirma total pe calvini. Ba din unirea bisericească credeau, că cu timpul va fi și contopire națională ungurească.⁹

¹ Aici 143, *Bunytay* 69, 71, 83, 84.

² Aici 134. *Dr. Grama*, Ist. bis. unite pag. 162, ține că Philippides Gaja e român.

³ Aici 135.

⁴ *Bunytay* 71, 79.

⁵ *Ardelean* 32, *Bunytay* 77—79.

⁶ *Bunytay* 69, *Ardelean* 24, 33, *Cipar* l. c. 165, 6, 7, *Șaguna*, Ist. bis. II, 224.

⁷ *Bunytay* 83, 85.

⁸ Deoarece aveau cheltuieli cu susținerea ei.

⁹ Aici 140, *Bunytay* 54.

Desamăgindu-se de toate acestea, azi nu o prețuie mai mult ca neunierea.

După părerea lui Ville, în frământările bisericii bihorene e vinovat comitatul, clerul latin și cu deosebire episcopul său, pe când, episcopul arădan și Kovács sunt nevinovați, mai brav e însă poporul român. Cei vinovați să fie pedepsiți, cestia remunerați.

Mihai Beöthy¹ și vicecomitele al II-lea, trebuie depuși și să fie trimis un comisar regal în fruntea comitatului care să fie bărbat de încredere și să nu pună numai la dosar ordinele mai înalte.

Capitulul a promovat Vienei raporturi false. În trebi de religiuine s'a arătat fără zel. Procedura i-a fost imprudentă, de aceea s'a făcut vrednic de dojană, ba și venitele să i-se detragă un timp.

Forgách pe nedreptul a ridicat acuze contra episcopului dela Arad. Cu gură mare a trimbițat lățirea unirei. Pe când la anchetă s'a dovedit contrarul.² Pe preoții uniți i-a octroat asupra comunităților neunite. A lăsat în o neștiință înfricoșatul nunumai pe poporul român, dar și clerul acelaia; deoarece însă Forgách, atât în considerarea poziției sale, cât și din respectul cătră religiuinea dominantă nu poate fi pedepsit, așa el să fie îndatoat la suportarea tuturor speselor, ce s'au făcut cu anchetarea, căci el a dat cauza la aceasta. Pe preoții izgoniți să-i țină tot el, căci din vina lui au ajuns la starea de jale.

Jurisdicțiunea episcopului dela Arad în tenorul decretărilor privilegiale, să fie extinsă peste toți câți s'au mărturisit de neuniți.³

Sufraganul ritual, Kovács, tocmai în interesul bine priceput al unirei, să fie constituit independent de eparhiatul său latin. Să i-se deie consistor. Se vorbește că Kovács nu e învățat, dar are vieață exemplară. La ales episcopul latin. Poporul și clerul român îl are în drag și-l vrea de episcop.⁴

¹ și ² Aici 142, 143.

³ *Banytay* 69.—71.

⁴ Melentie Kovács era de obârșie macedo-română, născut în Neryusta Macedoniei. În 29 Iunie 1734, la Arad prin episc. Isaia Antonovitch fu creat întru presbiter. Peste doi ani în 1736 în Oradea în mâinile canonicului și episcopului „in partibus infidelium“ Ioan Okolicsányi a depus mărturisirea credinței catolice. Fu atunci așezat preot la Bihar-Diszeg. Curând apoi fu adus la Oradea. Aici s'a distins cu purtarea sa modestă și exemplară. Mai tare s'a ilustrat în 1739, când cu prilejul ciumei. De episcop liturg răsăritean la Oradea a fost destinat prima oară la 1737 prin episcopul Orăzii Nic. Csaky gr. — la statul episcopului unit din Făgăraș Dr. Ioan Pataky — Ladislau Hátas paroh în Făgăraș, apoi arhidiacon în Orade (16 Sept. 1733). În locul lui Hátas de ar-

Orientalii să fie scutiți de plățirea decimilor și peste tot urbanul trebuie regulat, altfel poporul emigrează. Și poate că aceasta e singura proptă sigură față de tendințele contrare statului (înțelege tendințele maghiare).

Aceste păreri ale lui Ville fură primite în întregimea lor, de cătră secțiunea ilirică. Ici coala s'au mai lărgit și întregite unele, a bunăoară ca și aceea, cumcă în conziliul episcopal unit, să aibă scaun și cuvânt și unul ori doi părinți jezuiți, cari sunt verșai în ritul oriental și stăpânesc limba română bine. Așa adecă dupăcum poftise Kovács.

E de remarcăt, că în Oradea conzultorul jezuit totdeauna a dus bună casă cu vlădicul ritual, nu ca la Blaj, unde ajunseră până la hartă formală.

De teolog în consistorul lui Kovács a fost instituit la 1764—7 jezuitul român Ladislau Dobra¹ dintre părinții colegiului orădan, el era și *misionar valah* și coadjutor episcopal. Dela 1767—1771 a urmat Iosif Dobra apoi la 1772 Iosif Vinkler tot *misionari valahi*.

La anul 1787 ori 1788 mai întimpinăm un Dobra, numele de botez nu ne este cunoscut.² Acest Dobra era de naștere din Blaj și pe la 1787 era alumn în seminarul teologic din Lemberg. Acolo împreună cu un alt teolog român au avut norocirea a vorbi singuri în două rânduri cu împăratul Iosif, când acela era în trecere cătră Moseva. Episcopia Orăzii a fost vacantă atunci, murise episcopul român Moise Dragosy. Rectorul seminarului dela Lemberg, ruteanul Mihail Savnischi, canonic dela Munkács a știut seduce pe împăratul ca să-l denumească pe el în locul lui

hidiacon a fost numit Kovács. Poporeni l-au propus pe Kovács de sufragan nu numai lui Forgách la 1748, dar și la antecesorul aceluia la Csáky. A fost consacrat de episcop la titula Tegeanensa prin Emanuel Olsavszky al Munkácsului la mănăstirea Maria Pocs. Este îndoielă despre aceea, că Kovács a fost chiar grec neaoș nu macedo-român. Cât a trăit, tot după aceea a umblat ca să ajungă episcop diecezan *poate din interes de câștig lumesc*. Unirea nu a putut-o întări. Sub el s'au unit — dela comisia din 1756 încoace 11 parohii, cu 2175 suflete capabile și 802 necapabile de sf. sacramente, dar aceasta e a se mulțami stăpânului său episcopului br. Patachich. Pare că Kovács a fost lacom de bani. La 1751 episcopul Făgărașului P. P. Aron îl părăsește la Forgách că în butul repetatelor sale admonieri mai de multe-ori face simonie la sfințirea de preoți. Și cu clerul a venit în conflict pentru simonie, cu arhid. Vasile parohul Gyalani-lor. *Aici* 136 și nota 2. *Bunyitay* 55, 51, 56, 61, 70, 78, 79, 83, 84. *Ardelean* 24—27, 30—35. *Cipar* l. c. 168, 191. *Șemat.* 19, 20. Colecțiunea corespondenței lui Kovács se află la episcopia de Lugoj.

¹ *Bunyitay* 78.

² *Cipar* 172—173. *Ardelean* 61, 62, revista *Transilvania* 1877 Nr. 11.

Dragosy, pe motivul, că între Români nu s'ar afla bărbat apt pentru de a fi episcop. Deși canonicii români dela Oradea, au arătat Vienei că în clerul român se află până la 80 de bărbați «procopsiți întru științele cele teologicești» totuș nu le-a succedat să înduplece pe împăratul a reface denumirea «*rusului*» care nici o boabă nu știa românește.

Ce n'a putut face un capitol, au făcut doi clerici harnici cari: «cu așa putere cuvântară în treaba aceasta cătră împăratul, cât cuprins de mirare bunul părinte, se lasă a se învinge de îndrăznirea acelor doi tineri,¹ și după puțină gândire întorcându-se cătră dâșii cu *fața veselă* le zise: *că nu va fi rusul episcop Românilor*». Savnischi, nu numai că nu putu sări în staulul oilor străine, dar fii desărcinat și de rectorat.

Acești Dobra sunt rudele episcopului mai de apoi la Lugoj. Istoria culturală mai pomenește de un Petru Dobra la 1751, director fișcal în Ardeal. Acesta a întors pe latinește în resumat pravila mare de Târgoviște sub numele de «regula legis».

Mai fixăm aici, că aleasa tagmă a societății lui Iisus, în trecut a fost ilustrată încă cu *doi* părinți de origine română. *Gavrila*² Ivul † 1678, autorul operei polemice «Lapis Lydius». Acesta trebuie că e un membru din familia nobilă bănățană. Un *Mihai* Ivul pe la 1688, 1695, 1698 împreună cu alți tovarăși bănățeni, revindecă la Viena drepturile politice și moșiile nobililor bănățeni, risipite sub domniatul turcesc.³ Pe la 1637 figurează ca «notar jurat» al comitatului Severin și al orașului Caransebeș *Nicolae* Ivul. Dela 1648 până la 1657 e subprefect = solgăbirău.⁴ În 1610 iară e un *Nicolae* Ivul, solgăbirău în comitatul Severin.

La 1703 în Cluj apare un catechis românesc cu litere latine. Traducătorul e iezuitul Dr. *Buitul* Gsurgs (Giuș, George) din Caransebeș.⁵ Cartea e închinată lui Atanasie, mitropolitul care făcu unirea.

Să prindem firul acolo unde l'am lăsat. Părerile secțiunii ilirice și respective ale lui Ville, fură aprobate de cancelaria de cabinet și dispozițiunile regali emanară:

¹ Pe colegul lui Dobra îl chiamă Atanasie Sengeli sau Boer.

² Dr. *Rapaics*, Raymund „egyetemes egh. tört.” III. t. 1886 Eger, pag. 443.

³ *Patriciu Drăgălină*, Ist. Bănat. Sever. Caransebeș 1902, tom. III, 52, 13, 127—129.

⁴ *Drăgălina*, tom. II, 174—177, 172.

⁵ *Bian-Hodos*, Bibliograf. rom. veche, fasc. IV—V, 447, *Iorga*, Ist. lit. relig. 173.

Forgách fù transferat¹ la episcopatul de Vaț. Cu ceva mai târziu, prin biletul din 14 Iulie 1757 se dă voie liberă episcopului de Arad, să-și cerceteze neconturbat de nime poporenia săi neuniți din comitatul Bihor. Pentru certurile întâmplăte sunt vinovați Forgách și comitatul, drept aceea eppul Forgách fù osândit a plăti 14,000 fl. spese de investigare. Toate spesele comisiunii au fost 17,660 fl.

Referitor la hotărîrea reginei, că autorizează pe vlădicul ortodox din Arad, să exercite jurisdicție canonică peste credincioșii săi din județul bihorean, observă resignat Forgách «*acum numai Dumnezeu dragul de el, va mai putea ajuta cauza unirei*». Chiriarhul Aradului nici nu întârzie a-și așeza în Várad-Velence vicarul său.² Până să se ridice și consistor lângă acel alter ego episcopesc, trebuî însă să mai treacă un pătrar de veac (1783).³

În locul lui Paul comite de Forgách ajunge episcop Adam Patachich br. Acesta ca toți antecesorii încă bate după unire. Dar e mai cumpătat.⁴ Se vede că a tras bogată învățătură din pățania înaintașului său. Dar la aceea ține cu îndârjire vrednică de o cauză mai dreaptă — cumcă uniții *sunt fii săi* sufletești⁴ și odată cu capul nu lasă să li se deie acelora arhipăstor independent de jurisdicția sa.⁵ Deși Viena insista din răspuțeri pentru ca Românilor să li se deie episcop cu jurisdicție proprie, cât timp a stat la Oradea, (1776) baronul Patachich,⁶ a știut unelti, ca Roma să nu poată mulțami pe uniți cu episcop nesupus lui.

Murind Kovács și fiind și sedisvacanță la episcopia latină, Viena stoarce dela curia papală canonizarea diecezei române unite, dupăce bieții Români mai gustară din nou din binecuvântările unui vicar străin de rit și de neam.⁷

Primul mire a nou înființatei *dieceze canonice* române unite de Oradea a fost Moisi Dragosy. Obștea înclina mai tare spre un Ioan Simon protop. district. Giriș (Gyires) care era foarte mare «*naționalist*» și om învățat. Clerul unguresc s'a temut de popu-

¹ Lui Forgách îi plăcea se crează, că el prin transferarea aceasta, e distins și avansat pentru suferințele avute.

² *Bunyitay* 77, 71, 72, 84, 85.

³ *Popovici*, Ist. Bănat. 368.

⁴ până ⁵ *Bunyitay* 54, 59, 77, 84, 85, *Ardelean* 32—34.

⁶ Ca și cu Forgách, așa și cu Patachich, clerul unit avu multe scârbe.

⁷ Îl chema Antoniu Ganoczy și suplinea pe Fâji care era bolnav.

laritatea lui Simon și l-a silit, ca însuș să desmânte poporul, să nu stăruie pentru denumirea lui. Este «*primul Român care face fundațiune în Ungaria pentru neamul său calicit*»; abstragem dela arhieriei. A vărsat un capital de 500 fl.¹ Sumă notabilă, pentru cursul banilor pe acele vremi. Istoria culturii și politicii românești din patria noastră, până azi nu i-a celebrat memoria. De scăderi de acestea bâjbăe paginile cărții noastre naționale.

Simon plin de merite pentru biserică și *neam*, a murit în 1785 ca canonic lector — arhidiacon.²

Dragosy a fost denumit protopop în Oradea de Patachich la 1761, pentrucă s'a afirmat ca bun propagandist.³ Prin 1775 știm, că a unit 3 sate bine populate,⁴ deci cu puțin înainte de a fi preconizat de episcop. Negreșit însă, ca și mai nainte el să fi sporit unirea, căci se știe, că pe la anii 1754—1756 unirea era în agonie și la un deceniu după aceasta, ni-se prezentă — după cum vom arăta în tractatul viitor — binișor înciripată, numărând aproape 100 de comunități.⁵

De nu pretindea Viena *categoric* dela scaunul papal ca să fie scoși Românii de sub tutela latinilor, și de nu era serioasă teamă de spulberarea unirei, poate uniții și azi ar fi tractați ca niște minori și subordonați unui arhieriu, care ar simți totdeauna greutatea toiagului, manuat din mila patronului său.

Dragosy, dela denumirea de episcop și până la publicarea aceleiași denumiri, a trebuit să aștepte doi ani. Trăgănarea publicării nu e din motive de dotație,⁶ cum s'a susținut până acuma, ci cauze politice au fost la mijloc. Latino-catolicii din Oradea au știut, că dacă românimea scapă odată de comunismul ierarhic ungar, înceată orice speranță, ca Românii uniți să mai devină și cândva unguri.

Subjugarea aceasta Roma o justifica cu un canon al conciliului icumenic lateran,⁷ care numește cetatea cu doi episcopi

¹ *Ardelean* 35, 36, 55, 56, 109, 110.

² Fostul notar consistorial al lui Vulcan cel prigonit de Bob, cunoscutul Mihai Muntean încă să fie ajuns canonic. *Ardelean* 57, *Șemat*, 25, *Aici* 136 nota 2.

³ *Bunyitay* 79, 80.

⁴ *Ardelean* 40.

⁵ *Bunyitay* 80, 81, 82, *Ardelean*, 42—43; 113—117. Datele despre Dragosy arată la Viena în 1776 abia 40—50 comunități unite. *Căldindarul* și șematismul lui Patachich, din 1765 le pune numărul de două-ori atâta. Deci în 10 ani ar fi scăzut uniții la jumătate.

⁶ *Ardelean* 36—41, 43, 44. *Bunyitay* 84—88.

⁷ *Ardelean* 33, 34.

diecezani «monstru cu două capete», și cu pravila lui Benedict al XIV-lea de «Synodo dioecezana» lib. II, c. 12 §. 7.

Pe lângă aceea că canonul e anticvat, legile disciplinare latine din firea lor nu se pot extinde și asupra celor de rit răsăritean. Unirea e numai în credință nu și în altele. Apoi sinodul lateran nici nu e icumenic; grecii nu au luat parte la el, nici nu au fost invitați.

Le părea rău clericilor unguri și aceea, că în Ardeal după unire s'a așezat episcop român diecezan, și nu un simplu coadjutor pontifical, submanuat celui apusan din Alba-Iulia. Cugetau să înduplece curia romană, ca să schimbe și natura episcopiei ardeleni, în forma celei dela Orade.¹

Roma de ar fi putut, nu ar fi dat arhieriei diecezani *pe acele vremi* Românilor. Piu al VI-lea scrie reginei cu hulă despre Români. În 30 Noemvrie 1776, zice, că are teamă mare, să nu se înșele, cunoaște firea ascunsă și fățărîtă a celor de rit grec, multe a pățit cu ei, nu sunt sigure nici acelea ce le promit cu jurământ,² e de tot periculos a se încrede în asigurările lor și nu arare-ori se întâmplă, că aceia cu cari socotește a câștiga pe alții, aceia ei înșiși se lapadă.

De modalitatea necanonică, cu arhieriu liturg numai, nu erau îndestuliți nici blăjiniu ruteni uniți. Ioan Bradács, sufragane dela Munkács la 1769 i-o spune³ franc stăpânului său gr. Eszterházy, episcop de Agria, că dreptul regulat al vlădicului unit din Orade și Ardeal nu e în mâna lui proprie, ci la episcopul latin de Orade și la jezuitul din Belgrad. Tot atunci cum văzurăm în alt⁴ loc i-a spus lui Eszterházy canonicul din Munkács I. Szabados, că nu este «a se înțelege sub unire supunere».

Comisiunea din 1754--1756 cu care ne preocupăm⁵ nu a putut pune capăt neînțelegerilor și să facă ordine deplină. Ea proprie a examinat numai starea lucrurilor desperate.

¹ *Bunyitay* 56 și nota 2.

² . . . „dubitationes quasdam ex animo Nostro exim ere non posumus, quae plurimam Nobis anxietatem inferunt. Non enim ignoramus quae sit Graecae Nationis indoles, quamque tecta ac subdola eiusdem agendi ratio multisque iam didicimus, ac in dies experimur exemplis, incerta esse, quae ipsa saepe religiose ac sancte promittit: valdeque periculosum quibuscunque illius pollicitationibus fidere, ac non raro contigit: ut per quos lucrari alios speramus, illi ipsi a Nobis descendant. *Bunyitay* 84, nota 3.

³ *Bunyitay* 83 nota 1 și 40 nota.

⁴ Aici 140.

⁵ Instrucțiunea în 5 puncte nemțește la Eu. *Hurmuzaki* pag. 15 în rezumat român la *Ardelean* 28--29.

Regina deci mai trimise o a treia și ultima comisiune — în chestiunea bisericilor învrăjbite — în vara anului 1757.

Aceasta a avut menire mai grată. Nu și-a pierdut timpul scump, cu cercetări dubii, complicate și fără capăt, ci a regulat trebile fundamentale și statornic. Isprava ei e opera păcii, care dominează și azi. A elaborat și un regulament drept (?) și prudent....

Despre acestea vom redacta alt comunicat.

(Va urma).

Gruia.

HIROTONIA CA PEDECĂ PENTRU CĂSĂTORIE.

O chestiune de drept canonic tratată în limba sârbească de Prea Sfinția Sa episcopul Dalmației
Dr. Nicodim Mișa.

În bisericile, cari le-au înființat înșiși apostolii și în cari se păstra învățătura curată a evangheliei și tradițiunea apostolică, fără a fi atinsă de ideile encratiste, — domnia în cele dintâiu veacuri ale creștinismului în privința căsătoriei membrilor clerului aceea normă generală, care a fost prescrisă în fond de sf. scriptură și care singură corăspundea legii naturale despre căsătorie. Episcopilor, presbiterilor și diaconilor le era permis să fie însurați, fie că se căsătoriau înainte, fie că după hirotonie, tot așa precum era aceasta permis clerului de jos. În caz că un episcop, presbiter, diacon sau altcineva din cler rămânea văduv, îi era permis dacă voia, să se însoare a doua oară.

Aceasta e *doctrina dreptului divin*, care e exprimată în susamintitele epistole ale apostolului Pavel, că episcopul și tot asemenea presbiterul și diaconul «trebuie să fie bărbatul unei femei». Ideea fundamentală a acestei doctrine e monogamia, care trebuie să aibă valoare pentru fiecare membru al clerului și care eschide absolut bigamia. Dar și această doctrină, clară ca soarele, în acele biserici, unde encratismul prinsese rădăcini mai adânci, a știut să o explice în folosul său, în înțelesul, că prin ea s'ar opri nu numai bigamia, adecă traiul în căsătorie cu două femei deodată, ci și căsătoria a doua, încheiată după moartea soției celei dintâiu. O astfel de interpretare a locului amintit din sf. Scriptură se observă deja în veacul al treilea. Într'o omilie alui *Origen* cetim: «Ab ecclesiasticis dignitatibus non solum fornicatio sed et nuptiae repellunt: neque enim episcopus, nec presbyter, nec diaconus possunt esse digami.»¹ *Tertulian*, primind părerea montaniste și osândind căsătoria a doua chiar și pentru mireni, a accentuat în mod deosebit monogamia pentru membrii clerului în acel înțeles, că aceștia au voie a fi numai odată căsătoriți.² Această explicare

¹ Origen. hom. XVII in Lucan.

² Tertul. de monogamia c. 11, de poenit. c. 9, de exortat. castat. c. 7, ad ntor. ib. I. c. 7.

și-au însușit-o în Apus între alții *Ambrosiu din Milan* și *Ieronim din Stridon*. Cel dintâiu scrie: «De castimonia, quid dicam, quando una tantum, nec repetita permittitur copula, et in ipso ergo conjugio lex est, non iterare conjugium, nec secundae conjugis sortiri conjunctionem, nec secundae conjugis sortiri conjunctionem», apoi referindu-se la unii, cari cerceau să dovedească, că nu este a se lua în seamă dacă s'a însurat cineva înainte de botez de două-ori, pentruca după botez să poată fi primit în cler și osândind o astfel de părere continuă: «Quod plerisque mirum videtur, cur etiam ante baptismum iterato conjugio ad electionem muneris et ordinationis praerogativam impedimenta generentur, cum etiam delicta obesse non soleant, si lavacri remissa fuerint sacramento: sed intelligere debemus, quia in baptismo culpa dimitti potest, lex aboleri non potest; in conjugio relasatur, quod legis est, in conjugio non solvitur».¹ Tot asemenea cugeta și Ieronim. El scrie: «Praedicator continentiae nuptias ne conciliet; qui apostolum legit, superest, ut qui habent uxores sic sint, quasi non habeant: cur virginem cogit ut nubat? Qui de monogamia sacerdos est, quare viduam hortatur ut digama fit?»² Și în alt loc tot același Ieronim scrie: «Considera, quod vidua non eligatur, nisi unius viri uxor, et nos putamus, sacerdotum hoc esse tantum privilegium, ut non admittatur ad altare, nisi qui unam habuerit uxorem. Non solum enim ab officio sacerdotis digamus excluditur, sed et ab elemosyna ecclesiae, dum indigna putatur stipe, quae ad secunda conjugia devoluta est: quamquam lege sacerdotali teneatur et lacius, qui talem praebere se debet, ut possit eligi in sacerdotium. Non enim eligitur, si digamus fuerit. Porro eliguntur ex laicis sacerdotes: ergo et laicus tenetur mandato, per quod ad sacerdotium pervenitur».³ O astfel de explicare a opreliștei apostolului Pavel și-a însușit în decursul timpului aproape întreaga biserică apuseană, pânăce s'a introdus legea, că membrii clerului, cari atârnă dela papa din Roma sunt îndatorați să rămână celibi.

În biserică orientală au fost altcum explicate amintitele cuvinte ale apostolului Pavel, anume așa, că prin ele se oprește întrarea în cler acelor persoane, cari au în același timp mai multe femei, așadară cari trăiesc în poligamie, deasemenea și a acelora, cari și-au alungat fără vre-un motiv legal soțiile legiuite, luându-și apoi altele. Aceasta o făceau pe timpul apostolului Pavel Iudeii și Păgânii, pentru care lucru nelegiuit și rău, apostolul îi osândește în epistolele sale și orânduiește ca membrii clerului creștin, episcopii, presbiterii și diaconii să nu aibă în același timp două sau mai multe soții, ci numai una legiuită. Astfel au explicat cuvintele apostolice dintre cei mai cu autoritate *Ioan Chrisostom*, iar după el *Theodoret* episcop în Cyr. Cel dintâiu în omilia sa la locul amintit din epistola către Timotei zice: «Bărbatul unei femei. N'a spus-o aceasta apo-

¹ Ambros. de offic. lib. I. c. 50.

² Hieron. ep. II. ad Nepotian.

³ Id. ep. XI. ad Geront. Cf. ep. LXXXIII.

stolul ca lege, că episcopului nu i-ar fi iertat, să trăiască fără femeie, ci să rânduiască cum trebuie să fie, căci Iudeilor le-a fost permis să se însoare a doua oară și în acelaș timp să aibă două femei, cu totul legiuite. Ci pentru aceea s'a spus, precum unii bine și înțeleg, că la episcopie să se primească numai acela, care e bărbatul unei femei».¹ Iar în omilia la locul respectiv din epistola lui Pavel către Tit scrie Chrysostom: «Cu aceasta vrea apostolul să închidă gura aceloră, cari condamnă căsătoria, și să arete, că ea nu-i lucru păcătos, ci mai vârtos e un lucru cinstit, căci cine-i căsătorit este liber a se urca și pe tronul episcopesc. Cu aceasta dojenește apostolul și pe acei oameni nehibzuiți, cari opresc dela conducerea și demnitatea de păstori sufletești pe aceia, cari s'au căsătorit a doua oară...»² E un lucru constatat și documentat cu multe exemple din istorie și cu o îndelungată praxă bisericească, că fără a li-se face vre-o obiecțiune au rămas în cler îndeplinindu-și funcțiunea pastorală cu toate drepturile ei mulți, cari s'au însurat de două-ori. Insuș Tertulian, care s'a exprimat energic împotriva căsătoriei a doua, precum am văzut recunoaște că au fost mulți episcopi căsătoriți a doua oară. «Quot enim et digami praesident vos, insultantes utique apostolo».³ Despre aceasta mai amintește episcopul din Roma Siricie⁴ și Inocențiu, spunând că mulți episcopi din Spania și Grecia primesc în cler fără a li-se face vre-o împotrivire și pe aceia, cari au fost căsătoriți a doua oară. Teodoret din Cyr a hirotonit de episcop pe Ireneu, care a fost a doua oară căsătorit. Iar când unii i-au făcut obiecțiuni, s'a rectificat zicând că aceasta nu stă în contradicere cu orânduirile apostolice, nici cu praxa celorlalte biserici. «Ce să atinge de bigamie, scrie Teodoret, noi pășim pe urmele înaintașilor. Căci și Alexandru cel de pie memorie, care a stat pe acest scaun apostolic (din Antiochia), dimpreună cu fericitul episcop Alakie din Beroëa au sfințit pe fericitul Diogen, care a fost de două-ori căsătorit; tot asemenea fericitul Prailie a sfințit pe Domniu din Caesarea, care era asemenea a doua oară însurat. Am urmat așadară obiceiul și exemplul oamenilor, cari au fost renumiți și însemnați prin doctrina și vieța lor. Și de multe-ori a lucrat asemenea și Proclu cel de pie memorie, episcopul din Constantinopol, sfințind însuș pe cei de a doua oară căsătoriți și laudând pe alții, cari făceau asemenea. Asemenea au făcut toți mitropoliții Pontului și ai Palestinei și nu le-a obiecționat nimenea nimic pentru aceea, nici nu au dat nimănui scandală».⁵ Iar într'alt loc explicând mult citatele cuvinte ale apostolului Pavel, acelaș Teodoret scrie: «Pe timpul acela era obiceiul la Iudei și Elini, ca unii să aibă în acelaș timp două, trei și mai

¹ Chrysostom. homil. X. in 1. Timoth. 3, 2.

² Chrysostom. homil. II. in Tit. 1, 6.

³ Tertull. de monogam. cap. 12.

⁴ Siricii epist. I. ad Himer. Tarrac.

⁵ Teodoreti ep. CX. ad Domnum.

multe femei. Dacă astăzi se interzice aceasta, pentrucă nu permit legile împărătești să aibă cineva două femei în acelaș timp, eludează legea primind femei pierdute și concubine. Iar apostotul dumnezeiesc orânduiește, că numai acela, care trăiește modest cu o femeie (*τὸν μιᾷ μόνῃ γυναικὶ συνοικοῦντα σωφροδυνως*) și care e demn, poate fi episcop. Nici apostolul nu condamnă căsătoria a doua, ci de multe-ori orânduiește să se încheie (*ὅν γὰρ δεύτερον τὸν γάμον ἐξέβαλε, ὅγε πολλάκις τοῦτο γενέσαι κελεύσας*), cu deosebire pentru aceea, ca să nu i-se facă clerului vre-o observare.

În urma acestei interpretări a orânduirilor sf. Scripturi, interpretare, care ne-o dau cele mai luminate capete ale bisericii orientale, și care s'a legitimat prin practica bisericilor particulare din orient în decursul mai multor veacuri, rămâne incontestabilă învățătura dreptului dumnezeesc amintită la începutul acestui capitol, despre căsătoria membrilor clerului. Această învățătură se confirmă și mai mult prin faptul, că în dreptul divin, nu se amintește cu nici un cuvânt despre aceea, că taina preoției (hirotonirea) ar eschide taina căsătoriei. Acest drept, amenințând cu anatemă, oprește numai ținerea unei a doua femeie pe lângă cea legitimă, care trăiește. Mai era oprit membrilor clerului să iee de soție o astfel de femeie, care moralicește nu sta în nume bun, iar ceice nu se conformau acestei opreliști, erau eschiși din sinul clerului.¹

Dintre aceste a păstrat legislațiunea bisericească cele două opreliști din urmă mai înăsprindu-le întrucâtva. A rămas norma că: 1) episcopul nu are voie să fie căsătorit; 2) cine e rânduit întru ipodiamon, fiind neînsurat, nu mai are voie să se însoare și 3) ipodiamonul, diaconul și presbiterul dacă rămân văduvi nu se pot căsători a doua-oară. Punctul din urmă formează obiectul propriu al lucrării acesteia.

Cele dintâi orânduiri bisericești referitoare la aceea, că membrilor clerului nu li-e permis să se însoare după hirotonie, au fost date în singuraticile bisericii particulare în jumătatea dintâi a veacului IV, dar nu într'o formă, ci diferit, dupăcum erau părerile despre căsătoria preoților în fiecare biserică particulară. În biserică din Galatia, membrii clerului, cari au intrat necăsătoriți în cler, puteau să se însoare după hirotonie, dacă căpătau permisiune dela autoritatea bisericească superioară, și dacă declarau pe timpul hirotoniei, că se vor căsători. Aceasta s'a normat apoi prin canonul 10 al sinodului din Ancyra (314) apriat pentru diaconi.² Dar că aceasta se permitea nu numai diaconilor ci și presbiterilor dovedește sinodul din Gangra, care s'a ținut c. 340. *Eustatianii*, o sectă din

¹ Referitor la întrebarea aceasta vezi în articolul intitulat „*Bolnoi vopros*“ în revista academică din Petersburg, „*Cerkovnei Bjestik*“ din 1906 Nr. 15 p. 471—472, în care articol se spune că sf. sinod rusesc a declarat încă în 1795 că căsătoria a doua nu poate fi piedecă pentru serviciul preoțesc.

² Despre orânduirea acestui canon vezi explicarea lui și explicarea can. 6 trulan în *Pravile I*, 440 II, 12.

Asia-mică, propovediau între altele acelaș encratism, pe care l-a condamnat apostolul Paul la timpul său. Ei osândiau căsătoria, cercând să dovedească că cel însurat, nu mai poate avea nădejde de mântuire, că casele oamenilor însurați nu au binecuvântarea lui Dumnezeu, și că preotul însurat nu e vrednic să săvârșească liturgia. Sinodul din Gangra a condamnat pe Eustațiani, iar în al 4-lea canon al său pune sub anatemă pe acela, care ar afirma, că nu se cuvine a primi cuminecătura dela un presbiter însurat.¹ Iar că aici este vorba despre un astfel de presbiter, care s'a căsătorit după hirotonie, nu numai înainte de hirotonie, dovedește însuș textul canonului acestuia și epistola sinodului, în care se înșiră greșelile Eustațianilor și se spune apriat cum condamnă ei pe preoții cari s'au căsătorit.² O mărturisește aceasta și istoriograful bisericesc din veacul al V-lea *Sozomen*, care s'a ocupat cu secta eustațiană.³ Iar că au fost cazuri, că singuratici episcopi s'au însurat și după ce au fost puși în demnitatea episcopescă și încă fără de nici o permisiune dela vre-o autoritate bisericească superioară, o dovedește Tertulian, care de altcum se plânge pentru aceasta și face reproșuri respectivilor, fiindcă nu voiesc să păstreze vieața feciorească.⁴ În biserica din Capadochia întimpinăm o părere cu mult mai strictă în privința aceasta. *Sinodul din Neo-Cesarea*, ce s'a întrunit înainte de conciliul din Nicaea, cam între 314 și 325, s'a ocupat aproape escluziv cu întrebarea: cum trebuie să fie clericii în privința morală și își exprimă nedumerirea față de căsătoria a doua, oprind

¹ *Εἰ τις διακρίνοιτο παρὰ πρεσβυτέρου γεγαμηζότος, ὃ μὴ χοῖραι, λειτουργήσαντος αὐτοῦ, προσφορᾶς μεταλαμβάνειν, ἀνάθεμα ἔστω.* Despre Eustațiani și ce învățau ei despre căsătorie vezi Pravile, II, 37.

² Cuvintele textului *πρεσβυτέρου γεγαμηζότος*, după părerea ce o aveau despre căsătorie comentatorii secl. XII, au fost luate în înțelesul că aici sunt înțeleși preoții, cari s'au căsătorit înainte de hirotonie. Astfel Balsamon a parafrazat aceste cuvinte cu *ἱερέων ἐχόντων γυναίκας*, tot așa și Aristen cu *πρεσβυτέρων ὑπογυμνῶν*, ceea ce înseamnă: a preoților însurați; în latinește după Beverige: qui habent uxores; — matrimonio junctis. Iar Dionisiu cel mic, după părerea bisericeii catolice, care domnea deja în veacul al VI-lea, că preotului nu-i este permis să trăiască în căsătorie, fără a se fi însurat înainte de hirotonie, a tradus acele cuvinte cu qui uxorem habuit adecă, cine a avut femeia înainte de hirotonie și s'a despărțit de ea sau i-a murit. Dar nu era aceasta părerea dintru început despre căsătoria preoților și nu judecau așa nici aceia, cari nu aveau interes să lege preoțimea prin celibat sau să împedecă căsătoria preoților după hirotonie. O dovadă principală, că canonul 4 din Gangra vorbește despre preoții, cari s'au căsătorit după hirotonie și despre cari ziceau Eustațianii, că sunt nevrednici a săvârși cuminecătura, — e o epistolă a sinodului acestuia, în care stă: *πρεσβυτέρων γεγαμηζοτων ὑπερφρονοῦτες* (At. Sint. III, 99), ceea ce e tradus în latinește: presbyteros qui matrimonia contraxere, spernunt (Bevereg, Synodic I, 416). Dovedește și vechea traducere a acestui canon în latinește încă înainte de Dionisiu, așa numita *Prisca versio canonum*, unde sunt traduse acele cuvinte cu presbytero, qui uxorem duxit. În acest înțeles e făcută traducerea și în cartea rusască a Pravilelor.

³ Hist. eccl. III, 14: hi (Eustațiani) nuptias damnant et in aedibus conjugatorum orare recusant, et presbyteros qui uxores duxissent, contemnerent⁶.

⁴ De monogamia. cap 10.

preoților chiar și numai să iee parte la a doua căsătorie a mirenilor.¹ Dacă judecau așa membrii sinodului din Neo-Cesarea despre căsătoria a doua a mirenilor, e ușor de înțeles că a doua căsătorie pentru preoți o osândeau de-a dreptul. Și aceasta au exprimat-o ei chiar în canonul cel dintâi, care oprește pe preoții cei văduvi să se însoare a doua-oară și orânduiește ca acela, care ar face-o aceasta să fie eschis din cler, fără a-l supune la vre-o epitimie canonică.² Aceleași păreri despre căsătoria a doua ca în biserica din Capadochia le aflăm și în Siria, unde s'au publicat cam pe la mijlocul veacului al IV-lea așa numitele *constituții ale apostolilor* (Constitutiones Apostolorum). În aceste constituții se spune, că la episcopie, presbiterie sau diaconie pot ajunge acele persoane, cari s'au însurat numai odată, fie că le trăiesc soțiile, fie că au murit, iar după hirotonie nu le este permis să se căsătorească, dacă mai înainte nu s'au căsătorit, nici să se căsătorească a doua-oară, dacă au rămas în văduvie.³ Aici nu e spus, de ce se oprește aceasta, pentrucă taina hirotoniei în sine nu eschide taina căsătoriei, precum s'a spus aceasta clar în canonul 10 al sinodului din Ancyra, ci opreliștea aceasta a fost dată sub înrăurița acelei păreri nefavorabile despre căsătoria a doua, care stăpânia și în biserica particulară din Siria. Din aceste constituții s'a compus canonul 26 apostolic, care orânduiește, că dintre cei ce au intrat în cler neînșurați, pot să se însoare numai cei din clerul inferior, lectorii și cantorii.⁴

În celelalte biserici particulare -- și erau multe de acestea -- se proceda după norma generală, că hirotonia nu e piedecă pentru căsătorie și de regulă se însurau episcopii, presbiterii și diaconii cari au intrat în cler necăsătoriți sau au rămas văduvi după soția cea dintâi. Cu chestiunea aceasta nu au aflat de trebuință să se ocupe sinoadele ecumenice din timpul acela, nici să o reguleze prin canoane deosebite, înzestrate cu putere obligătoare pentru întreaga biserică catolică. *La sinodul cel dintâi ecumenic* unii membrii au atins întrebarea referitoare la celibatul membrilor clerului. Se făcuse o propunere radicală în acest înțeles, dar a fost respinsă de sinod, fără a intra într'o desbatere mai amănunțită asupra ei și fără a lua vre-o deciziune în merit.⁵ *Sinodul al patrulea ecumenic* s'a ocupat cu întrebarea despre căsătoriile mixte și prin canonul⁶ 14 a orânduiește, că membrii clerului de jos nu au voie să se căsătorească cu astfel de persoane, cari nu aparțin bisericii ortodoxe. Din textul acestui canon se vede, că în unele eparhii era oprit chiar și membrilor din clerul inferior, lectorilor și cantorilor, să se căsătorească și că rigorismul acesta în

¹ Can. 7. Sintagma III, 80.

² Sintagma III, 70.

³ F. X. Funk, *Didascalia et Constitutiones Apostolorum*. Paderbornae, 1905 I, 339, 341.

⁴ Sint. II, 33.

⁵ Vezi explicarea can. 3 al sinodului I ecum. Pravile I, 170.

⁶ Comentariul lui Valsman referitor la acest canon. Sint. II, 253.

chestia căsătoriei membrilor din cler a trecut peste toate marginile. Cât de nedrept și fără temei era acel rigorism este în sine evident, ceea ce au arătat de altcum apriat și astfel de comentatori ai canoanelor, cari nu erau prea însuflețiți pentru căsătoria preoților. Sinodul de altcum nu s'a ocupat cu opreliștea aceasta neobicinuită din respectivele eparhii, precum nu s'a ocupat nici cu căsătoria preoților în general, ci s'a mărginit să orânduiască, că membrii clerului nu au voie să se căsătorească cu femei necredincioase.

Dar ceea ce nu au aflat de trebuință să facă sinoadele ecumenice din veacul IV și V, și să introducă în legi ceva ce în sine nu ar fi fost și nici nu putea fi ireproșabil, — a făcut legislațiunea bizantină în veacul VI. Și s'a întâmplat aceasta pe timpul împăratului *Iustinian I*, care a luat în mâinile sale nu numai chestiunile privitoare la administrațiua bisericească și la cler, ci chiar și pe acelea, cari aparțineau domeniului credinții. Afacerile privitoare la ierarhia bisericească le privia acest împărat ca cele mai de căpetenie preocupățiuni ale sale, socotindu-se pe sine întocmai ca și împăratul Constantin cel Mare, drept episcop în cele externe ale bisericii, și ca atare, conform poziției sale, chemat să edeie înainte de toate legile de lipsă, prin cari să asigure o organizațiune stabilă pentru ierarhia bisericească din extinsa sa împărăție. Intrebarea privitoare la căsătoria preoților i-s'a părut lui Iustinian foarte importantă, de aceea a și publicat referitor la ea patru legi într'un restimp scurt de șasesprezece ani. Iar spiritul în care erau concepute acele legi, a fost determinat de părerea rigoristă ce domnia în privința căsătoriei preoților pe acele vremuri, precum și faptul, că principiile encratiste se lățiseră pretutindenea în cuprinsul bisericii ortodoxe.

De bază a legilor privitoare la chestiunea aceasta a luat el două dintre canoanele amintite: canonul 1 al sinodului din Neo-Cesarea și canonul 26 apostolic, și astfel prin legea din 18 Octomvrie an. 530 a orânduit ca presbiterul, diaconul sau ipodiatonul, care intră în căsătorie după hirotonie, să fie eschis din cler.¹ Această orânduire a reînnoit-o Iustinian prin cele două novele ale sale din 10 Martie 535 și 18 Martie 536.²

¹ În acea lege a lui Iustinian, de altcum foarte strictă se spune: *Sacris canonibus neque Deo amantissimis presbyteris, neque reverendissimis diaconis aut subdiaconis nuptiae contrahere post huiusmodi ordinationem permittentibus, sed solis reverendissimis psaltis et lectoribus id concedentibus: animadvertimus quosdam despicientes quidem sacros canones, pueros autem generantes ex quibusdam mulieribus, quibus conjungi secundum sacerdotalem censuram non possunt, quoniam igitur poena facinoris huius in sola sacerdotii erat amissione, sacros autem canones non minus, quam leges, valere, etiam nostrae volunt leges: sancimus obtinere in illis, et quae sacris visa sunt canonibus, perinde ac si civilibus inscriptum esse legibus: et omnes istius modi homines tam sacerdotio, quam divino ministerio, atque etiam dignitate ipsa, quam habent, nudari, quemadmodum enim sacris canonibus prohibita sunt talia, sic et secundum nostras leges, rem ipsam prohiberi...* (Ed. D. Gothofredi, Francf. a. M. 1688. col. 40—41).

² Nov. VI. cap. 5, Nov. XXII. cap. 42 (Ed. Goth.)

Aceste legi nu și-au ajuns rezultatul dorit, cu toate că statul le-a sancționat, pentru că membrii clerului au continuat și de atunci înainte să se căsătorească, ca și până ce s'au adus acele legi.

Pentru că legile privitoare la căsătorie să se ducă la îndeplinire, a publicat Iustinian zece ani mai târziu, în Maiu 546, la îndemnul patriarhului de atunci din Constantinopol, *Miniu*, bărbat care ținea cu trup cu suflet la ascetism, o altă novelă în aceeași chestiune, dar acum cu amenințarea confiscării averii tuturor acelor presbiteri, diaconi sau ipodiaconi, cari s'ar însura după hirotonie.¹ Urnarea acestei nouă legi a lui Iustinian a fost, că de acum nici un cleric nu a mai cutezat să se căsătorească după hirotonie, temându-se de pedeapsa, ce le-ar fi aplicat-o officianții statului. Dar și aceasta a durat numai puțin timp, după care iarăș s'a restabilit starea de mai înainte, adică iar a început să se căsătorească după hirotonie presbiterii, diaconii și subdiaconii, ca și cei din clerul inferior dacă rămâneau văduvi sau dacă au intrat necăsătoriți în cler. Această stare a durat încă aproape o sută cincizeci de ani. În tot timpul acesta nu s'a mai ocupat de această afacere nici legislațiunea bisericii, nici cea a statului din orient.

(Va urma.)

PREDICĂ LA DUMINECA SAMARINENCEI.

(Despre înălțimea învățaturii creștine).

„Celce bea din apa, care eu voi da lui, nu va însătoșa în veac, ci apa carea voi da lui, va fi intru el izvor de apă curgătoare în viața de veci.

(Ioan 4, 14).

Iubiți fii!

În viață întâlnim oameni cari se tângue cu Psalmistul: *Inima mea s'a tulburat întru mine și frica morții a căzut asupra mea (54, 4)*, și întâlnim oameni cari se laudă cu Apostolul: *Mie a veșui este Christos și a muri dobândă, dor având să mă slobozesc și să fiu cu Christos (Filipeni 1, 21, 23)*. Cei dintâi sunt nefericiți, ai doilea fericiți. Fericirea celor din urmă provine din puternica lor *credință* în Dumnezeu, precum nefericirea celorlalți o cauzează *necredința*.

Fără credință viața este un pustiu. Frica necunoscutului urmărește pe necredincios pas de pas. Inzadar s'ar deda la petreceri zgomotoase, ori ar căuta plăcere în desfrânări: aceste numai până la un timp oare-care pot întuneca *mustrarea conștiinței sale*. Zi de zi simțim și ne convingem de acest adevăr. Oamenii singuratici, ca și popoarele au lipsă de credință ca să devină tari, puternice. Avem pilde pentru aceasta. Cartea trecutului

¹ „... Si vero post ordinationem presbyter aut diaconus aut subdiaconus uxorem duxerit: expellatur a clero, et curiae civitatis illius, in qua clericus erat, cum propriis rebus tradatur. Nov. CXXIII. cap. 14 (Ed. Gothofr.)

ne învață, că neamul nostru român, în cursul veacurilor de urgie ce-au trecut peste el, s'a susținut numai prin credință și prin alipirea sa la biserica străbună. Popoară au venit, popoară s'au dus -- «potop, potop cu toții», cum frumos zice poetul. Cele mai multe au perit, nici urma nu li-se mai cunoaște. Noi am stat ca o stâncă neînfrântă, pe care nu o prinde dintele vremii. Credința în Dumnezeu ne-a împuterit. Semnele arată, că stropii furioși ai timpului mai nou încetul pe încetul desfac stânca, dovedită atât de vârtoasă altădată. Par'că turma credincioasă nu se adună așa cu drag în jurul instituțiilor sale bisericești, par'că pășunea religioasă nu o mai mulțamește. Urmarea? — *Reslățirile ce le vedem și părăsirea datinilor străbune!*

Întristatu-m'au până la moarte purtările de acest fel. Temerea, că neamul nostru, recunoscut ca foarte religios până aci, poate să devină jertfa necredinții sale, nu-mi dă pace a fi liniștit nici chiar în mormânt. Au vom putea suferi privirea din cer la noi, a părinților nostri, cari văd biserica străbună, acest liman ocrotitor în mijlocul furtunelor, uitată și părăsită? Cu ce ne facem vrednici a le purta numele? . . .

Părerea cea bună, iubiților! ce o am despre voi, mă face să cred, că reslățirile sunt un fel de hoală trecătoare, o *ușoară slăbiciune sufletească*, care nu va lăsa rane mai adânci în trupul vostru, altfel sănătos. Ca să vă întăresc totuș în credința străbună, aflu cu cale a folosi privilegiul zilei de azi — dat de biserică prin cetirea Evangheliei Samarinencii —, cuvântând despre *Dumnezeu și închinarea ce o facem lui Dumnezeu*.

Cunoștința de Dumnezeu e de lipsă, pentrucă ea atrage pe om, îi împuterește trupul și sufletul trudit, cum atrage pășunea cea dulce oile, cari nu au astâmpăr până nu o găsec și găsindu-o aleargă după ea prin dealuri, văi și prăpăstii de tot felul. Cunoștința de Dumnezeu, primită la fântâna lui Iacob, a întors pe Samarineancă din *rătăcirile de mai nainte*. A însuflețit-o în măsură nemai pomenită. Din muiere păcătoasă a devenit învățăcea a lui Christos. Neastâmpărul a cuprins-o. În fugă mare s'a dus până la cetatea Sichar. A adus oameni de acolo la Isus cât ai bate în palme. Aceeaș cunoștință vă va da și vouă lumina și căldura de lipsă, care vă va încălzi și vă va feri de rătăcirii.

Vino Isuse în mijlocul nostru! Luminează ochii sufletului împăingeniți și încălzește inimile reci ale credincioșilor Tai.

«Muiere — zice Isus Samarinencei din Evanghelie — crede-mă că va veni vremea când nici în muntele acesta, nici în Ierusalim vă veți închina Tatălui. Voi vă închinați cărui nu știți, noi ne închinăm căruia știm, că mântuirea din Iudea este. Ci vine vremea și acum este, când închinătorii cei adevărați se vor închina Tatălui cu duhul și cu adevărul, că Tatăl pe unii ca aceștia caută, cari să se închine Lui. Duh este Dumnezeu și cine să închină Lui să cade să se închine cu duhul și cu adevărul.» (Ioan 4, 21—24).

Cuvinte de adânc înțeles. În adâncime învățătura aceasta se poate asemăna numai cu Evangelia Paștilor. Vorbe scurte, rostite în fuga mare

unei femei din popor. Puterea vorbelor nici nu stă în mulțimea lor, ci în cuprins. Iar aceste câteva cântăresc o lume întreagă. Filozofia oamenilor din întreagă lumea nu pot face cât ele.

Spre a le înțelege deplin, vă voi espune starea sufletească și pornirile oamenilor de pe timpul lui Christos.

Două grupări de oameni se cunosc în privința religioasă. De o parte erau păgânii cu multele lor credințe deșerte, de alta jidovii cu credința lor în un singur Dumnezeu. Starea sufletească a păgânilor era cât se poate de posomorită. Pe ei nu-i mulțămiau zeii păgâni — «lucrurile de mâni omenesti», cum îi numește în bațjocură psalmistul. Minte din ce în ce mai luminată le spunea, că, nu pot fi D-zeu chipurile ce ei le cioplesc. Infricoșate și neliniștitoare trebuiau să fie pentru ei apoi *jerțfele de sânge omenesc* cu cari împăcau mânia zeilor și cari erau adevărate băi de sânge. Toate păturile societății păgâne își puneau întrebarea: «*cine-i D-zeu și ce închinare i-se cuvine?*» Fără a primi răspuns mângăitor. Întrebarea o repetau cu aceeaș râvnă și jidovii. E drept că ei aveau pe un singur Dumnezeu, pe Iehova, dar nu-l cunoșteau mai de-aproape. Moise nu a dat îndrumări, căci nici el n'a știut mai de-aproape ce trebuie să creadă în privința lui D-zeu. La întrebările ce le-a pus Moise, când vorbea cu Dumnezeu pe muntele Horiv, a primit răspunsul: «Eu sunt cel ce sunt.» (Eșire 3, 14). Din răspuns nu se putea deci afla învățături mai amănunțite despre ființa lui D-zeu. Jidovii priveau pe D-zeu numai ca D-zeu al poporului ales, care, nu vrea să știe, de alte popoară decât de cel jidovesc, și nu primea *altunde* jerțfe, decât în templul lui David din Ierusalim. Din cauza asta, apoi din cauza spălărilor, a formelor și ceremoniilor multe din afară, legea mozaică impunea prea mari poveri credincioșilor săi. Ales clasa de jos a jidovilor săraci, și jidovii înstrăinați de patrie și mestecați cu alte popoară — sufereau. Evangeliile sunt pline de tânguirile acestor robi ai legii și fii oropsiți ai vameșilor și fariseilor. Formând ei grosul jidovimei, vom înțelege clocotul neamului jidovesc și nemulțămirea lui, de pe timpul lui Isus, cum clocotește muntele de foc înainte de ce s'a aruncat cenușa în văzduh.

Nedumeririle din aceste două grupări de oameni sunt menite a le împrăștiia cuvintele Domnului Isus Christos, date Samarinenței, — și a ne da legea cea nouă creștină, de care ne ținem noi.

Samarinenii erau popor eșit din mestecarea jidovilor cu păgânii, popor cu credințe jidovești și și păgânești: *mestecătură*. Samarineanca, cu care a vorbit Isus, înfățișează oare-cum amândouă aceste popoară *jidov și păgân*, ce se cunoaște foarte bine din cuprinsul evangheliei, unde Isus o agrăiește cu «voi» nu «tu», ca persoană singuratică, înfățișând un popor singuratic. Deci vorbele cătră samarineancă de fapt trebuie să le privim ca date atât jidovilor, cât și păgânilor.

Înțelesul lor pentru păgâni e, cașicând ar zice acestora așa: «Nu lucrurile moarte, ce voi le faceți, sunt zeii vostri. D-zeul vostru este numai

unul, nefăcut de mâni omenești, care eu vi-l predic. Acela este începutul și sfârșitul, adică făcătorul tuturor făpturilor din lume. El cârmuiește și dela El atârnă pământul, soarele și tot ce vedem. Dumnezeu pe carele eu îl vestesc nu se poate cuprinde însă cu simțurile omenești, căci este nevăzut ca și sufletul. Cu El vă veți uni în lumea *duhurilor*, dincolo de mormânt, unde merg și sufletele oamenilor după moarte! Înțelesul ce trebuie să li-l dea jidovii se cuprinde în cuvintele psalmistului care a zis: «Unde mă voi duce dela duhul Tău, și dela fața Ta unde voi fugi? de mă voi sui în cer Tu acolo ești, de mă voi pogori în iad de față ești, de voi lua aripile mele de dimineața și mă voi sălășlui la marginile mării și acolo mâna Ta mă va povățui și mă va ținea dreapta Ta» (Ps. 138, 7—10). De unde putem vedea, că D-zeu e pretutindenea de față, deci pretutindenea l-se pot ridică altare și aduce jertfe: în sate, orașe, țări, nu numai în templul din Ierusalim. Nici nu-i D-zeu singur al unui popor, ci D-zeul popoarelor este El; și nu-i Dumnezeuul bogățiilor, ci și al săracilor, cărora le zice într'un loc: «Veniți la mine voi cei osteniți și însărcinați și veți afla odihnă sufletelor voastre!»

Pe cât de înalte sunt învățăturile aceste în cuprins, pe atât de ușor se pot îndeplini, când e vorba de împăcarea omului cu acest Dumnezeu creștin. La împăcare duc *jertfele și rugăciunile omului*. **Celui**

Cum trebuie să jertfim lui Dumnezeu, dacă este El duh? Jertfă duhovnicească. «Duh este D-zcu — zice — și cine să închină Lui se cade să se închine cu duhul și cu adevărul». Duhului nu se vor jertfi oameni, nici dobitoace, nici măcar «puii de turturele» din legea lui Moise. Duhului se va jertfi *pânea și vinul* cari se prefac în trupul și sângele lui Iisus prin binecuvântarea preotului în sf. altar. Duhului se va aduce jertfă inima și sufletul omului, din cari trebuie izgonite cugetele și pornirile rele ce îndeamnă la fapte contrare iubirei creștine, și în fine jertfa Duhului are a consta din dragostea cea nețărmurită către tot omul, fie prietin, fie dușman. Adevărata jertfă a creștinului constă din aceea, ca el să se știe ridica peste piedecile dușmăniei și să vorbească de bine, să facă bine chiar celuice i-a pricinuit supărare. Înaltă jertfă cu adevărat!

Ca jertfa este rugăciunea. «Iar când vă rugați — zice — nu grăiți multe ca păgânii, că le pare că întru multă vorba lor se vor auzi; deci să nu vă asemănați lor, căci știe Tatăl vostru celece vă trebuiesc vouă mai nainte de ce cereți voi dela dânsul (Mateiu 6, 7—8). Intr'adevăr! prețul rugăciunii zace în *rîvna inimii*, nu în vorbele goale, cari sunt fățarie. Inzadar ne vom ruga din gură, dacă inima e cuibul relelor, căci nu vom putea dobândi mai mult, decât fariseul care îndoit păcătos s'a făcut în biserică: odată că nu și-a recunoscut păcatele, altă dată că și-a însușit virtuțile și faptele bune cari îi lipseau.

La ce să lungesc vorba însă. Ați putut înțelege de până aci, care e D-zeul creștin: *fîlța cea mai desăvârșită, care vrea să facă și din om asemenca fînță*. Prin legea creștinească s'a ridicat omenimea la o așa înăl-

fiine sufletească, că se poate asemana cu *îngerii din cer*. Liniștea, îndestulirea, împăcarea cu sine și soarta sa, tot atâtea comori, ce se cuprind în învățătura creștină despre D-zeu, împrumută omului trudit atâtea nutremânt *sufletesc*, că nu l-ar schimba cu tot avutul și argintul din lume. Nu fără temeiul a rostit Isus, privitor la învățătura sa cuvintele: «Celce bea apa, carea eu voi da lui, nu va însătoșa în veac, ci apa care voi da lui, va fi întru el izvor de apă curgătoare în vieața de veci» (Ioan 4, 14). N'am mărît adineaori și nu măresc nici acum lucrurile când zic din nou, că învățătura dată Samarinenicii la fântâna lui Iacob, cântărește cât o lume întreagă.

«Nime n'a grăit încă așa!» ziceau oamenii de pe atunci — «nime n'a învățat așa» — repetăm noi cei de azi. Și adăugăm: *nici va învăța*, pentrucă D-zeul creștinilor este D-zeul cel mai desăvârșit, pentrucă religia creștină este cea mai înaltă și mai frumoasă, asemenea căreia nu se va ivi alta pânăce cerul și pământul va sta. «Cerul și pământul vor trece, dar o iotă nu din celece v'am învățat eu» — a zis Christos.

Am ajuns în desfășurarea predicii mele, iubitorilor, până la punctul unde putem aplica cântarea bisericii: «Cine e Dumnezeu mare ca Dumnezeul nostru! Tu ești D-zeu carele faci minuni!» Repeta-vom cântarea în tot ciasul și toată vremea, până la sfârșitul vieții noastre, ca să dăm mărire înțelepciunii Domnului Isus, care a aprins focul ceresc aici pe pământ.

Care este cauza, că pe mulți nici auzul cântării bisericești nu i-a scos din răceală? De ce a trebuit să vă amintesc, la început încă, că nepăsarea religioasă s'a prea lățit la voi? Câteva răspunsuri nu va strica să dau dela acest loc.

Sunt între voi mulți, cari nu-și mai bat capul cu lucruri sufletești. Vă îndestuliți — încât privește credința voastră în Dumnezeu — cu cunoștințele nehotărîte ce le-ați avut din copilărie, ba, ce e mai dureros, nici acele nu le mai aveți, pentrucă grijile lumești vă răpesc și absorb cu totul. Lucrurile dumnezești le considerați numai ca un fel de spoială, care e bună numai să nu poată zice cineva că nu ați ațea biserică. E știut, că cu ce se îndeletnicește omul i-se preface în firea sa. Nepăsarea în ale religiei aduce răceala. Să știți însă, că răceala în ale religiei este: *moarte sufletească*.

Nepăsarea religioasă devine foarte primejdioasă pentru om, când provine din unele aplicări rele, cum sunt: plăcerile trupești, desmerdările etc. Omul cuprins de aceste *e robul lor*. Il țin mai tare legat, cum stă robul legat în temniță, înfășurat din creștet până în tălpi în lanțuri de fer.

Oare veți suferi, iubitorilor! ca aceste stări să bântue și pe mai departe și să împiedece pornirile cele bune? Glasul conștiinței ar trebui mai des ascultat, căci așa veți scăpa de *răceala* religioasă, și veți mântui sufletul.

Ce aud însă? — Unii din voi dau ascultare și prorocilor mincinoși. «N'am văzut, nime n'a văzut nici odinioară pe Dumnezeu — ziceți, căci nu Dumnezeu cârmue lumea, ci firea însăș să cârmue pe sine după legile sale. Dacă ar fi Dumnezeu, n'ar lăsa să facă cine ce vrea nepedepsit» ș. a. asemenea.

Câte vorbe atâtea hule împotriva ce omul are mai scump. Ceice lătesc hulele împotriva lucrurilor sfinte, sunt Antihristii timpului de acum, cari vreau a se îmbogăți din prostia oamenilor. Antihristii acestia de mult umblă prin târguri, pun în vânzare cărți scrise anume pentru a înșela oamenii. Știu ei bine, că oamenii sunt doritori de noutăți și aleargă după învătăturile rele, cum fuge oaia după verdeața din băltoacă. Băltoaca aduce peire oilor, căci le călbezește; cărțile otrăvesc sufletul celor mai tineri. Primejdie și dincoaci și dincolo. Dobândă pentru ceice le trebuie *cojocul*: speculanți.

Nu pot sta înaintea minții sănătoase dovezile Antichristilor, ce înși-vă puteți cunoaște ușor. E drept că firea sau natura să cârmue după legile firei, și că pe Dumnezeu nu-l putem vedea. După legi să cârmue însă și societatea omenească. Pe cei ce fac legile omenești, de cele mai multe ori nici noi nu-i vedem, fie că-s mutați din lumea asta, fie că depărtarea nu ne lasă a ajunge până la ei. Cui i-ar veni acum în minte, ca din împrejurarea asta, să-și formeze părerea, că legile s'au făurit de sine. Dimpotrivă: ființa legilor dovedește ființa celui ce a făcut legile. Înaintea minții sănătoase deci nu poate sta dovedirea, că legile naturii pot fi ele cauza lor proprie, și că ele ar conduce lumea fără a fi primit putere dela altă ființă mai puternică: *Dumnezeu*. Și mai serintiți la minte sunt cei ce cer dela Dumnezeu, ca să se amestece în daraverile omenești. Dumnezeu a lăsat pe om liber: să poată face ce voiește, ca *să poată și răspunde* de faptele sale, când va fi tras la răspundere în *ziua județului*. Cel ce cere dela Dumnezeu amestec amănunțit în toate faptele oamenilor, face păcat, căci ispitește pe Dumnezeu. Apoi *vrednicia de om* pretinde doar ca omul să fie slobod în faptele sale.

Iată deci nimicinia prorocilor mincinoși. Vă voi arăta, că adevărurile creștine despre Dumnezeu se pot întări și cu adevărurile științei. Amintesc câteva din cele mai cunoscute. În natură la tot pasul întâlnim *puteri nevăzute*. (Ce este putere nici să poate cuprinde cu simțirile omenești!) Putere nevăzută susține cerul și pământul de nu cad în prăpastia din jurul lor, putere nevăzută și necuprinsă de mintea omenească trece prin sârmele drotului de telegraf, ducând veștile dela un capăt la altul al pământului cu iușimea gândului, puterea nevăzută a soarelui învie primăvara natura și tot putere nevăzută lucrează și în creerii nostri, unde să frământă gândurile omenești. Dacă deci puteri nevăzute și necuprinse lucră peste tot locul, de sine înțeles, că trebuie să fie o ființă mai înaltă *nevăzută* (duh) și *necuprinsă* (fără margini), care a produs toate puterile din natură. Minteă sănătoasă ne mai spune, că acea putere trebuie să fie

Dumnezeul creștinilor, care asemenea este *duh* și căruia aducem jertfă *duhurile* noastre

De fapt adevărații învățați primesc învățătura creștină despre nematerialitatea lui D-zeu în întregitatea sa. Pentru ei natura e carte deschisă, din care cetesc înțelepciunea și mărirea lui D-zeu, cum o cetesc teologii din cărțile bibliei.

Cine produce scandală? Cine sunt ceice cu știința lor înșală oamenii? — Ați găsit-o: Sunt ceice li-se pare a fi învățați, de fapt știința lor este știință în neștiință. Eccleziastul din testamentul vechiu i-a descris pe unii ca aceștia în chipul următor: *Și am văzut toate lucrurile lui Dumnezeu, că nu va putea omul afla lucrul cel făcut sub soare: ori cât se va osteni omul a căuta, și nu va afla, și ori câte va zice înțeleptul că le cunoaște tot nu le va putea afla (Ecl. 8 17).*...

Să ne ferim de unii ca accia, cari caută a otrăvi sufletele. Căci însuș Isus a zis: «Nu vă temeți de ceiceucid trupul, și sufletului n'au ce-i face, ci temeți-vă de ceice pot ucide și trupul și *sufletul*, aruncându-l în Gheena!» Sufletul ni-l ucide cu învățăturile scrintite! De asta să ne temem!

Iubiților!

V'am prea obosit poate! Eram dator cu lămuririle liniștirii sufletului vostru, care are lipsă de însuflețire, și eram dator cu ele: să vă scap din ghiarele Antichristilor, să aveți cu ce vă apăra, când doar ar mai face încercări de a vă înșela. Noi trebuie să apărăm credința strămoșilor și să o lăsăm moștenire neștirbită nepoților și strănepoților.

Comoară scumpă e credința, învățătura creștină. Ea este soarele, ce împrăștie lumină în cercuri largi și arată calea celorce rătăcesc pe marea viforoasă, vieța noastră cea atât de amenințată. Să păzim comoara aceasta, să nu o dăm nimănu, ba, de va trebui, să murim apărându-o.

Gândiți-vă și de azi încolo cu deadinsul asupra învățăturilor ce v'am dat. Aș dori ca ele să fie sămânța cea bună, care a căzut în pământul cel roditor al inimilor voastre. Făcând așa va reînvia din nou timpul de aur al străbunilor cari *în religie și-au aflat fericirea*.

Fie, ca celce la fântâna lui Iacob în chip văzut a mers, în chip nevăzut să vie la noi și să ne conducă pe cărarea fericirii vecinice! Amin!

Vasile Gan,
protopresbiter.

Din adevăr, naște dreptatea; adevărul este deci părintele legitim al dreptății.

DIVERSE.

Întrebarea I. Comite preotul iregularitate, când cunună numai pe baza adevărinței dela oficiul civil, fără a produce nupturientul din altă parohie adevărință dela parohul său despre rezultatul promulgării?

Răspuns: Da, e necorectă această procedere, pentrucă adevărința dela oficiul civil se referă numai la meritul cununiei din punct de vedere al dispozițiilor și impedimentelor de natură civilă, dar nu și canonică, și nu urmează, ca o cununie încheiată după legile civile în mod neexceptabil, să poată fi desăvârșită și bisericește, pentrucă din punct de vedere canonic mai pot subversa impedimente: de rudenie de sânge, cuscrie, rudenie spirituală etc., cari impedimente după legile civile nu se consideră.

Deci pe lângă dispozițiunile articolului de lege XXXI din 1894, și pe lângă dispozițiunile generale canonice, la săvârșirea cununilor sunt a se respecta de rigoare dispozițiunile cuprinse în: **Instrucțiunea** cu privire la procedura, ce vor avea a urma organele, respective preoții și poporul drept credincios al bisericii gr.-or. române din provincia noastră mitropolitană, față de reformele nouă politice bisericești, votată prin concluzul Nr. 39 al Congresului național-bisericesc din 1897.

În special relevăm față de întrebarea pusă respectarea dispozițiilor cuprinse în punctele 2 și 3 din normativele principiale; apoi cele cuprinse în această instrucțiune în punctele: 2, 3, 4, 5 și 6 relativ la căsătorii.

Întrebarea II. Poate fi admis la taina preoției un individ născut din pat nelegiuit? Récunoaște biserica legitimarea ulterioară? E motiv, de a fi admis la taina preoției — un atare individ, — primirea lui în seminar în necunoștința faptului?

Răspuns: Întrebările acestea punându-se din partea unui preot, răspund în cele următoare pe scurt:

Cel născut din pat nelegiuit poate fi primit în cler. Canonul al 8-lea al sf. Nicefor zice: Copiii câți se vor naște *din concubine*, sau din părinți de a doua sau a treia nuntă și *au viață vrednică de preoție se fac preoți*.

Nici în biserica apusană, nașterea din pat nelegiuit nu oprește dela taina preoției. Arhiereul sau papa dispensează.

Biserica recunoaște legitimarea ulterioară: «per subsequens matrimonium». Dupăce legitimarea s'a făcut ulterior conform legilor statului, biserica ia la cunoștință această legitimare introducând lucrul acesta în matriculă la notă. Legitimarea după legile statului se face pe baza legii din 1894.

Primirea în seminar se face pe baza regulamentului seminarial §. 29—34, unde sunt cuprinse condițiunile primirii. În aceste condiții despre naștere legiuită sau nelegiuită nu se pomeniște, de oarece chestiunea aceasta numai atunci vine sub întrebare când candidatul cere primirea lui în cler. Primirea cuiva în seminar sub nici o împrejurare nu poate fi motiv absolut de a fi primit necondiționat în cler, adecă mai bine zis spre a fi admis la taina preoției.

Candidatul în teologie întrunind condițiile recerute prin dreptul bisericesc, poate fi admis la sfințenie. Impedimentele canonice cari opresc dela preoție sunt espuse în canonul 1 al sinodului I ecumenic. (Pravila târgovișteană Glava 58.) Scăderile și defectele canonice cari opresc dela preoție sunt expuse în canoanele 17, 18, 19, 78, 79, 80, 82 apostolice, can. 8 și 12 Neocesarea, c. 14 și 17 Trulan.

Vezi dreptul bisericesc de A. bar. de Șaguna §. 215. Drept. biser. de C. Popovici §. 141. Drept. bisericesc comparativ de F. H. Vering §. 71. Aici se află deslușiri cu privire la biserica orientală și occidentală.

A. C.

Intrebarea III. În unele locuri, când sub durata sf. Liturgii se pune ectenia pentru morți, preotul sună clopoțul de pe prestol și poporul ingenuchiază. Corect e acest lucru, ori ba?

Răspuns: Întăiu de toate, locul clopoțului de altar nu e la nici un caz pe sf. prestol, fiindcă nu aparține obiectelor sfinte cari stau în legătură cu sf. masă, și de aceea trebuie ținut la alt loc în altar. Deci sunarea cu acest clopoțal la anumite momente, nu se ține de preotul care are să se ocupe numai cu cetiri și lucrări sfinte înaintea sfintei mese, ci se ține de crâsnic sau sfătul bisericii. Ca preotul să sune clopoțelul, s'ar admite numai de silă, adevă atunci când preotul nu ar avea la îndemână pe crâsnicul sau alt slujitor bisericesc, care să-i facă acest serviciu. Aceasta — în general. — În special însă, se ivește întrebarea nouă, asupra rostului sunării cu acest clopoțal la sf. Liturgie. *Această sunare nu are însemnătate liturgică*, ci e numai signal pentru orientarea clopotarilor, (la începerea sf. Liturgii, la «Sfinte D-zeule», la «Mai ales pe prea sfânta... «înaintea irmosului, la mutarea sftei cuminecături și a vaselor sfinte de pe jertfelnic la proscomidier), ori pentru orientarea credincioșilor (la ingenuchierile obicinuite), ori pentru orientarea și a unora și a altora (la binecuvântarea și prefacerea darurilor, când clopotele se «întreiesc»). Alte sunări, la alte prilejuri sub durata sftei Liturgii, ar fi bine să se reducă, unde se pot, fiindcă dese clopoțiri ar putea conturba pietatea credincioșilor. În categoria acestei reduceri ar putea veni și clopoțirile (pe unde se obicnuesc) la intercalarea în sf. Liturgie a ecteniilor pentru morți, bolnavi și din alte incidente, de oarece atunci nici așa nu are a se trage clopotele, și clopoțirea ar suna numai crâdnicișilor, cari pot fi instruiți să ingenuchieze și de sine la *auzul acelor ectenii* intercalare. Când delăturarea clopoțirii acesteia ar jigni pietatea credincioșilor, e mai de preferit păstrarea uzului. În scurt: clopoțirea din altar și ingenuchiarea credincioșilor la ecteniile morților intercalate în sf. Liturgie ar avea loc; nu e însă de demnitatea și sfințenia sfintei Liturgii ca preotul liturgisitor să sune clopoțul pe câtă vreme nu este singur în sf. altar.

Dr. G. C.

NB La celelalte întrebări întrate se va răspunde în Nr. proxim.

Red.

MIȘCAREA LITERARĂ.

Manual de teologia dogmatică ortodoxă, întocmit de *Dr. Iosif Olariu*. Caransebeș 1907, 812 pagini. Editura autorului. Cu bucurie salutăm apariția acestui op de cca mai mare însemnătate pentru noi. Autorul a ținut să-și împlinească promisiunea. Dl Olariu e unul dintre primii, așa zicând cel dintâiu absolvent — din Ungaria — al facultății teologice din Cernăuți, și prin lucrările sale literare putem zice că și-a câștigat și primul loc între teologii literați ai bisericii noastre din Ungaria. Ca director și profesor al seminarului din Caransebeș neconținut și neobosit a muncit și muncește. Avem dela d-sa: Scrierierile părinților apostolești, traducere din original; comentariu la evangeliile după Mateiu, Marcu, Luca și Ioan. Manual de tipic. Explicarea Psalmilor. Introducere în cărțile sfinte ale T. V. și N. Tot atâtea cărți de valoare și însemnătate. Iar acum a apărut Dogmatica. În literatura noastră manual bun de dogmatică pentru seminarii n'am avut. Avem un manual foarte bun și corăspunzător pentru școalele medii de eruditul prof. G. Pletos. Manualul dlui Olariu însă umple un gol foarte simțit în învățământul seminarial, și împlinește o lipsă ardentă de până acum. Autorul ne spune în introducerea scurtă și modestă: Am căutat să fac posibilă o cunoaștere mai amănunțită a adevărilor creștine. Deși n'am dezvoltat toate dogmele pe larg, dar m'am nizuț, cât mi-a fost în putință, să expun aceste învățături clar și pozitiv, aducând dovezile descoperirii dumnezeiești, din sf. Scriptură și sf. tradițiune.

Cuprinsul se împarte în introducere. Despre dogmatică 41 pg. Partea I. Despre D-zeu în sine însuș 41—220. Partea II. Lucrarea d-zeiască în afară de sine 221—812.

Partea I. Două secțiuni, secț. I. Despre D-zeu unul în ființă cu 2 capitoli. Secț. II. Despre sf. Treime sau Dumnezeu în trei persoane, având trei capitoli.

Partea II. are trei secțiuni. Secțiunea I. Despre Dumnezeu creatorul lumii, având 2 capitoli. Secț. II. Despre providință. Secț. III. Despre D-zeu săvârșitorul lumii și al neamului omenesc, având 3 capitoli.

Activitatea literară de până acum, ne dă deja înainte garanța că acest op e scris iarăș cu aceeaș erudițiune și temeinicie ca și celelalte. Atragem atențiunea tuturor teologilor asupra lucrării acesteia. Dare de seamă detailată va urma.

A. C.

Elemente de Catihetică sau metodică religiunii de *Dr. Petru Barbu*. Caransebeș 1907, 3 coroane. Pe 99 pagini autorul ne dă un bun manual de catihetică. Materialul se împarte în 6 grupe, având o introducere și un adaus. În prefață autorul ne spune de ce vederi este condus când scrie această carte, arătând în general principiile normative la propunerea religiunii. Mai ales se ocupă cu necesitatea propunerii conștiințioase a

religiunii în școalele noastre, accentuând că la Români creșterea religioasă în școalele populare este încredințată atât învățătorului cât și preotului. Nu spune apriat cine este chemat în special a se ocupa și căruia îi vine în prima linie datorința a fi catehet sau învățător al religiunii. Dela dl autor, care s'a ocupat mai mult cu studiul religiunii am fi dorit să enunțe odată pentru totdeauna categoric, că instrucțiunea studiului religiunii cade necondiționat în sarcina preotului, pe baza chemării și a pregătirii sale.

Materialul din părțile singurate e tratat cu pricepere, și după sistemele pedagogice mai bune. Limba este frumoasă și curgătoare. Intregă cartea e scrisă pe baza izvoarelor celor mai bune, pe cari autorul le-a studiat conștient și le citează. Notele subliniare ne dovedesc mulțimea izvoarelor folosite.

În Introducere autorul se ocupă cu problema școlii populare, religiunea și catihetica. I. Natura ca materie de religiune, fiind foarte scurt (2 pag.) materialul nu e exhaustat. II. Vieța familiară și școlară, scris cu multă pricepere și multă bunăvoință, accentuând ce valoare și însemnătate are educațiunea familiară. Să ocupă cu scăderile zilelor noastre, fiind fără cruțare în dovedirea defectelor. Școlii și învățătorului religiunii le impune multă demnitate și serioșitate în plinirea chemării lor. III. Materia istorică și cea abstractă. Sunt expuse principiile diferite cari au a fi observate la instrucțiune, și aici autorul e aderent al treptelor formale. IV. Descoperirea dumnezească, ne spune foarte pe scurt, de unde are să fie luat materialul și cum are să fie tratat. V. Cultul dumnezeesc. Pe scurt și corect e spusă necesitatea, că elevii au să fie introduși în practicarea învățăturilor religioase câștigate. Aici materialul nu e pe deplin exhaustat; prea puțin să accentuează cântarea bisericască și sfintele taine. Cântarea bisericască știm cu toții cari am catehizat, că ce plăcere cauzează elevilor. Felul și modul împărtășirii cu sfintele taine trebuia mai pe larg tratat, ca tinerii învățători de religiune să afle îndrumări temeinice. VI. Catehismul și statutul organic. Foarte frumos și corect e spusă necesitatea și valoarea catehismului, arătându-se și greșele cari au obvenit atât de des în studiul religiunii la noi. Părerea autorului e: catehismul să se propună în cel din urmă an de școală. În încheiere se face pe 12 pagini ocuparea în 12 grupe mici a întregului material de studiu; care în școalele cu 6 ani au să se propună în 12 semestre, iar în cele cu 4 ani în 12 trimestre anuale. Toate grupele să împart în 5 părți: Istorioare sau istorie, Momente din vieța lui Isus, Rugăciuni, cântări, servicii d-zeești. Orelle de propunere ar trebui să fie cel puțin 3 la săptămână.

Audașul cuprinde espuneri foarte scurte despre sf. scriptură, tradiție, din liturgică și drept bisericesc.

Titlul cărții corăspunde pe deplin cuprinsului. Nu aflăm o espunere temeinică ci mai mult o schițare bună și frumoasă a materialului care trebuie tratat în studiul religiunii. Cu elevul sau cu catehumenul și cu

învățătorul autorul se ocupă mai puțin. Ar fi fost necesar ca să se accentueze mai ales necesitatea catehizării corecte la fete, și să se arete scăderea catehizării de până acum. Dar la aceste autorul va zice că aici espune numai o metodică a religiunii.

Cartea umple un mare gol în literatura noastră, și oricare preot sau învățător catehet, va afla un sfătuitor bun în opul acesta și va trebui să fie recunoscător autorului. O recomandăm tuturor cateheților și învățătorilor, cu căldură, și am dori să fie folosită chiar de toți, ca astfel să fie odată o uniformitate în propunerea studiului religiunii. *p. A. C.*

INFORMAȚIUNI.

Sinoadele noastre eparhiale. — Sinodul eparhial, această instituție măreață a bisericii noastre, care își are baza în cuvintele Mântuitorului și în praxa sf. apostoli, și-a dezvoltat în mod demn activitatea sa în săptămâna trecută, în toate diecezele Mitropoliei noastre. Multe și grele agende le-au stat înaintea acestor sinoade și cu tact și însuflețire s'a lucrat la rezolvirea lor.

Cea mai grea problemă a fost desigur problema școalelor noastre confesionale. Bunii nostri păstori în cuvântul lor de deschidere au arătat pericolul, care amenință școalele confesionale în urma votării proiectului de lege școlar, atât în parlamentul țării cât și în casa magnaților, care proiect, dacă va primi și sancționarea Maiestății Sale, va cădea ca o năpastă asupra bisericii noastre, împedecând dezvoltarea vieții noastre naționale. Cuvinte îngrijitoare cuprinde vorbirea de deschidere a I. P. S. Sale Arhiepiscopului și Mitropolitului Ioan Mețianu. Intre altele zice: «Decând avem sinodalitate în biserică, n'am stat în fața unei probleme mai grele decum este aceea a salvării și conservării școalelor noastre confesionale. De aceea nici clerul și poporul nostru n'a așteptat cu atâta nerăbdare rezultatul lucrărilor noastre, dela aceasta întrunire, ca și de astădată».

Tot în acest senz au arătat și episcopii sufragani îngrijirea lor în fața acestui pericol. Apelează deci toți arhieriei la ajutorul și sfatul sinodului lor, ca să afle calea și mijloacele, prin cari școalele noastre confesionale — cari ne-a fost pavăza și scutul în toate timpurile — să le putem susține și mai departe, căci în aceste zace tăria noastră națională. *Repet*, zice I. P. S. Sa, adresându-se sinodului, *rugându-vă să facem tot posibilul pentru susținerea școalelor noastre confesionale, ca să ne putem însuși și noi în măsură tot mai mare acea cultură (religioasă-morală) și să ne apropiem tot mai mult de binele și fericirea, după cari oftăm*». Și sinoadele au înțeles însemnătatea situațiunei și s'au rugat de Episcopi, cari atât de bărbătește au luptat pentru apărarea drepturilor noastre, ca să mai

facă și ultima încercare, înaintând la treptele tronului plângerea poporului celui mai credincios către tron și patrie, de a împedea să i-se întindă și acest păhar.

S'au luat apoi în Sinoadele din anul acesta hotăriri, privitoare la catehizarea elevilor dela școalele străine, pentruca inteligența noastră viitoare să fie crescută în alipire către biserică și să evite periculoasele simptome antibisericești și anticreștine, cari se observă în mod îngrijitor în viața culturală a zilelor noastre.

Îmbunătățirea seminariilor încă s'a avut în vedere, atât în ce privește organizațiunea lor internă cât și în privința zidirii lor, ca în toate privințele să corăspundă menirii lor înalte de a crește bărbați, cari să introducă *cuprins* în formele vieții noastre bisericești și naționale. Cursul pedagogic al seminarului Andreian din Sibiiu va fi ridicat încă în anul următor la 4 ani. Leafa funcționarilor consistoriali și a profesorilor încă s'a îmbunătățit, pentruca acești muncitori în via domnului să-și aibă și răsplata lor cuvenită pentru munca grea ce o prestează.

S'a avut în vedere ridicarea culturală și morală a poporului, aducându-se hotăriri salutare, privitoare la combaterea relelor, cari îl împedecă în progresul său, ca alcoolismul, concubinatele etc. impunându-se preoților, ca prin conferințe, prin predici și prin pășire energetică se stărpească aceste buruieni veninoase din grădina poporului nostru. Și alte multe agende au rezolvit sinoadele eparhiale spre binele și prosperarea bisericii și a neamului. Vedem deci că lucrările reprezentanților bisericii nu s'au restrâns numai la partea organizatoare ci s'au îndreptat cu părintească îngrijire cu deosebire asupra vieții spirituale și morale a bisericii celei vii. Deie D-zeu ca rezultatele acestor lucrări ale aleșilor noștri se aducă roade îmbelșugate, făcând să strălucească nouă raze de bucurie și speranță în învâlmășagul atâtor suferinți și năcazuri. *db.*

Sf. Sinod al României în ședința sa ținută sub prezidenția Mitropolitului-primat a admis mai multe cereri de călugăriri, s'a luat apoi hotărîrea, ca să se permită laicilor a petrece timpul verii pe la mănăstiri, cu condițiunea de a avea purtări bune și a face diferite daruri mănăstirii, unde vor sta.

În această ședință s'au distribuit membrilor Sf. Sinod diplome, cari conțin tipărite cuvintele spuse de Mitropolitul-primat regelui, în anul trecut, cu ocazia sfințirii sf. mir.

Simptome. Mișcările antireligioase se manifestă tot mai îngrijitor la ascultătorii facultăților lumene dela unele universități. Așa s'au făcut manifestațiuni împotriva facultății de teologie din Praga, cerându-se separarea totală a acesteia de celelalte facultăți. Această mișcare e cu atât mai îngrijitoare, cu cât studenții universitari pretind, ca la universități să înceteze orice ceremonii religioase, amenințând cu mișcare împotriva bisericii.

La universitatea din Padua încă a fost boicotat episcopul Pelizzo, din partea studențimii universitare, pentru că afirmase în o pastorală că toată știința fără frică de D-zeu este numai fum și vânt. Această afirmație au privit-o studențimea cu idei liberale de o crimă față de știință.

Nr. 19 din „Țara Noastră“ în articolul prim, iscălit de «L. T.» vorbind despre «Soboarele bisericii române ortodoxe», scrie: «Știm mai departe din Sfânta Scriptură, că însuș Iisus Christos, *când avea să isprăvească vre-un lucru mai mare*, — cum a fost alegerea apostolului *Mateiu* (era să fie vorba de *Matia*, căci procedura observată de sf. Apostoli la alegerea *acestuia* întemeiază instituția soboarelor în biserică, — dar pacostea e, că *Matia* a fost chemat la apostolat *după* înălțarea Mântuitorului la cer... Cătră *Mateiu*, care era vameș în Capernaum, a zis însuș Mântuitorul, fără a «chiema la sfat pe alții: «Vino după mine») și altele, — *nu lucra de capul său* (sic!), deși avea putere dumnezeiască, ci chema la sfat și pe ceilalți oameni de încredere ai săi și împreună sfătuindu-se hotărau, ce și cum să facă.»

Acum înțelegem cumințenia modestiei de a cere *docamdată numai* «înțelepciunea molitfelnicului»... lăsând celelalte... *pe mai târziu*... Am dori totuș cel puțin mai multă *cuvință* în vorbe, când se scrie despre lucruri sfinte unui popor «delicat» în sentimentele sale religioase, cum este al nostru.

Tipicul cultului religios.

Cazuri liturgice și date tipiconale pe luna lui Maiu 1907.

Norme generale: În stadiul Pentecostarului, care se începe cu Utrenia Paștilor și se termină cu Utrenia Duminecii *tuturor sfinților*, cartea rituală conducătoare este Pentecostarul; alătura și paralel cu Pentecostarul este Mineiul pe luna lui Maiu, și, până la 17 zile pe luna lui Iunie a. c.

În stadiul acesta, *normele tipiconale*, pentru Dumineci și pentru zilele de săptămână, se cuprind în Pentecostar, iar pentru sărbătorile sfinților în Mineiu.

6 Maiu. *Dumineca Mironosișelor:* gl. 2, voscr. a 3-a. La vecernie și la Utrenie, *toate* după tipicul Pentecostarului, Apostolul și Evangelia.

Dumineca a 3-a după Paști: Irmosul și Priceastna Paștilor.

13 Maiu. *Dumineca slăbănogului:* gl. 3, voscr. a 4-a. La Vecernie, la Utrenie și la Liturgie: *toate* după prescrierea tipicului din Pentecostar.

20 Maiu. *Dumineca Samaritencei:* gl. 4, voscr. a 4-a. La Vecernie, la Utrenie și la Liturgie: *toate* cum prescrie Pentecostarul.

21 Maiu. *Sfinții Constantin și Elena:* La Vecernie, la Utrenie și la Liturgie: *toate* după tipicul Mineiului din ziua aceasta.

27 Maiu. *Dumineca orbului:* gl. 5, voscr. a 8-a. Ca și în Duminecile de mai înainte, *toate* după prescrierea tipicului din Pentecostar.

31 Maiu. *Joia Înălțării Domnului:* La Vecernie, la Utrenie și la Liturgie, întreg serviciul cultului se face cum se găsește și se prescrie la această sf. sărbătoare în Pentecostar.

Cantor.