

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 fl.

RELIGIUNEA PRIMORDIALĂ ȘI ORIGINEA RELIGIUNII.

IV.

Prin espunerile de până acum am dovedit, că religiunea nu s'a ivit pentru prima dată în viața sufletească a omenirii nici ca fetișism, nici ca animism și nici ca cult al străbunilor sau al eroilor mari din trecut.

Hipotezele, cari au făcut încercarea să explice originea dintru început a religiunii sub forma uneia sau a alteia dintre aceste religiuni inferioare, s'au dovedit ca fiind cu desăvârșire insuficiente. Insuficiența lor zace în acea eroare comună, de a fi concepute din punctul de vedere al evoluționismului modern, în interesul căruia postulează — fără a putea dovedi — pentru începutul culturii omenеști: o stare de sălbătăcie animalică, iar pentru a explica dezvoltarea naturală a religiunii: începuturi religioase cât se poate de inferioare și rudimentare.

Evoluționiștii cred, că prin o asemenea procedură de simplificare a începuturilor religiunii, își înlesnesc problema de a lămuri originea ei.

După cum ne-am putut convinge însă din cele precedente, procedura aceasta nu duce la ținta dorită, pentru că religiunea — chiar și în formele sale cele mai inferioare — conține un *simbure minunat*, a cărui geneză nu se poate explica prin mijloace atât de superficiale, cum sunt ale evoluționiștilor. S'ar recere mai mult respect față de o chestiune atât de importantă, căci respectul față de problemele vieții este — după cum Plato a zis — începutul oricărei filozofări. Chiar și fetișismul, care este privit de cei mai

mulți ca cea mai inferioară religione, departe de a ne da o deslegare mulțămitoare a chestiunii, constituie în sine din punctul de vedere al evoluționismului — o mare enigmă. Căci enigmă este: cum să fi produs impresia unor obiecte empirice — conștiința divinității? Și, cece nu poate să explice nici una dintre ipotezele de cari ne-am ocupat, este tocmai: *modul cum s'a ivit în conștiința omului primitiv acel element minunat, acea putere tainică, care l-a determinat să între într'un raport religios, deci într'o comunitate de vieață sufletească cu obiectele adorațiunii sale?*

Fundamental greșită și din punct de vedere metodologic în știință nepermisă este apoi acea procedură a evoluționismului religionar, de a construi *a priori*, numai de dragul unei teorii preconcepute, *icoana celei dintâi vieți religioase a omenimii*. O asemenea procedură preocupă cercetarea desinteresată a adevărului și, de multe-ori, seduce pe cercetător la apucătura neiertată, de a-și salva valoarea teoriei sale preconcepute prin desconsiderarea acelor fapte pozitive, cari i-se opun. O teorie preconcepută are însă îndreptățire la existență numai până atunci, până când nu stă în contradicție evidentă cu fapte pozitiv cunoscute. Într'o astfel de contradicție reală se află teoria evoluțiunii naturale, când se aplică la terenul vieții religioase, cu gândul, de a construi forma primordială a acelei vieți și, apoi, de a fixa procesul ce l'ar fi luat în dezvoltarea sa ulterioară. Noi am arătat deja și până acum, că icoana începuturilor religiunii n'a putut fi așa, cum ne-o zugrăvesc evoluționiștii; am arătat, că nici fetișismul, nici animismul și nici cultul străbunilor sau al eroilor nu reprezintă religiunea primordială, ci sunt a se considera ca trepte de decadentă dela credințe religioase mai superioare. Dacă vom putea constata și prin date pozitive, că astfel de credințe superioare au premers formelor degenerate ale religiunii, atunci teoria unei evoluțiuni religionare, *continue și necesare*, va fi răsturnată cu desăvârșire. De altcum și în sine este evidentă zădărnicia încercării de a aplica legea evoluțiunii naturale și la religione, de oarece religiunea aparține vieții sufletești a omului, deci unui teren, al cărui cuprins nu este un efect necesar al unor puteri mecanice, *ca să poată fi precizat în formele unei legi naturale*. Aceasta s'ar putea întâmpla numai atunci, dacă funcțiunile vieții sufletești ar fi produse ale materiei, care lucrează cu necesitate după legi fixe, o afirmație,

prin care omul și-ar nega propria sa ființă spirituală și morală. Astfel de teze materialiste, astăzi nu mai au reprezentanți între bărbații de știință, doar numai în cetele semidoctilor.

Dupăce am argumentat imposibilitatea încercărilor naturaliste de a explica originea religiunii, cu tot dreptul ni se va pune întrebarea: care este adevărul în această chestiune și cum îl vom putea afla?

Care a fost, deci, religiunea primordială a omenimii și cum s'a ivit ea?

Având a da răspuns la această întrebare, s'ar părea, că la un rezultat satisfăcător vom putea ajunge numai pe calea cercetărilor istorice, fiind vorba de un eveniment din viața omenimii, deci de eruarea unei fapte istorice. Așa s'ar părea, — dar până la începutul istoriei nu poate pătrunde nici o cercetare. Un vâl întunecos acopere leagănul neamului omenesc. Despre începuturile celor mai prețioase bunuri ale omenimii, cum sunt: religiunea, viața morală, cultura, dreptul etc. nu ne-a rămas nici un singur document istoric contemporan. Prin aceasta, întrebarea despre originea dintru început și despre forma primordială a religiunii este scoasă dintre marginile cercetării istorice...

Pe lângă toată constatarea aceasta puțin îmbucurătoare, să nu ne pierdem interesul față de chestiune, pentrucă ea devine și mai interesantă de aici înainte. Vom întreba pe rând popoarele pământului despre religiunea lor cea mai veche, de care se face vre-o pomenire, și povățuiți apoi de licărirea acelor străvechi raze de lumină religioasă, vom cerca să străbatem prin negura vremilor trecute până la strălucirea celui dintâi răsărit al religiunii pe pământ. Povățuitoare pe această cale anevoioasă ne va fi *știința comparativă a religiunilor*,¹ care în timpul mai nou — fiind sprijinită de alte surori ale ei, ca etnografia și cu deosebire filologia comparativă — a ajuns la rezultate de mare valoare, prin cari ne luminează până la margini foarte îndepărtate trecutul vieții religioase al omenimii.

¹ Cf. Dr. V. Găina: Universalitatea, ființa și orig. relig. 1899, p. 126 seq.
C. Gutberlet: Lehrbuch der Apologetik, ed. III, s. I. p. 81 seq.
Conrad v. Orelli: Allgemeine Religionsgeschichte, 1899.
Chantepie de la Saussaye: Lehrb. der Religionsgesch. ed. II. 1897. ș. a.

Incepem espunerile istorico-religionare, ce le vom face în cele următoare pentru a erua cea mai veche religione, dela *familia popoarelor arice sau indogermane*, cari, prin cultura superioară la care au ajuns, stau în fruntea tuturor neamurilor pământului.

Inrudirea popoarelor aparținătoare acestei mari familii, s'a putut constata pe baza cercetărilor etnografice, îndeosebi pe baza *studiilor filologiei comparative*, care a luat un avânt puternic, de când învățați europeni au început a studia intensiv *limba sanscrită*, în care sunt scrise cărțile religioase ale Inzilor vechi, numite «Veda», și a o compara cu alte limbi. Aceste studii filologice comparative au ajuns la rezultatul, că limba sanscrită este sora cea mai mare a unei întregi familii de limbi, de care se mai ține limba iranică veche, ca cea mai apropiată de cea sanscrită și în care s'au scris cărțile religioase ale Perșilor vechi, numite «Avesta»; urmează apoi idiomele grecești și cele romanice și în fine limbile germanice, celtice și cele slavice. Fiind aceste limbi între sine surori, urmează, că ele au emanat dintr'un izvor comun, din aceeași *limbă mamă*, dela care și au primit și păstrat însușirile și bogățiile, ce sunt proprii tuturor în comun. Deasemenea urmează, că popoarele, cari au vorbit și vorbesc acele limbi surori, sunt într'olaltă frați, avându-și originea dela acelaș străvechiu *popor-părinte*, care le-a lăsat drept moștenire calitățile etnice, ce le sunt comune tuturor. Teritorul, unde a locuit acel popor aric străvechiu, din care s'au diferențiat în decursul unor timpuri îndelungate și sub influința unor factori istorici deosebiți toate popoarele arice sau indogermane, astăzi nu se mai poate determina cu siguritate. Dar, referitor la starea culturală și morală a acelu popor, se pot scoate unele concluziuni cu ajutorul filologiei comparative. Procedura observată în scopul acesta este următoarea: Dacă un cuvânt, care se află având acelaș sau cam acelaș înțeles în câteva sau chiar în toate limbile indogermane, se poate reduce la *aceiaș rădăcină*, atunci se ia ca aproape sigur, că respectivul cuvânt să derivă din limba acelu străvechiu popor, din care s'a dezvoltat întreagă familia popoarelor indogermane. Pe această cale s'a putut reconstrui un anumit număr de cuvinte aparținătoare acelei limbi, și — deoarece limba este în mare măsură oglinda modului de gândire al poporului, care o vorbește — înțelesul acelor cuvinte ne permite întru câtva să pătrundem în tainele vieții sufletești a

poporului aric străvechiu. De exemplu: multe dintre numirile întrebuințate în limbile indogermane pentru a determina raporturile de înrudire familiară, se derivă dela aceeași rădăcină, prin urmare originea lor comună este a se căuta în limba arică străveche. Ce rezultă de aici? Rezultă, că și la poporul aric străvechiu, care vorbea acea limbă, existau raporturi familiare intime și bine închiegate, drept dovadă a unei stări culturale înaintate. Aceasta se confirmă și prin faptul, că bărbatul își numia soția «doamnă» sau «stăpână» (sanscr. *patnî*; grec. *πόνια*; l. litv. *pati*), semn, că poziția femeii în familie era foarte favorabilă, chiar monogamică.¹

Pe noi ne interesează acum să cunoaștem *ce religiuine* a avut acel popor aric străvechiu, dela care își derivă originea popoarele indogermane.

Și religiunea aceluia popor s'a putut erua, în lipsa de documente scrise, tot numai cu ajutorul deducțiilor filologiei comparative. Limba popoarelor indogermane a păstrat sentimentele celor mai vechi credințe religioase ale lor, un fapt, pe care l-a scos la iveală renumitul filolog și istoric religios *Max Müller*. Acest învățat a arătat, că numirea divinității în cele mai multe limbi indogermane se derivă din aceeași rădăcină. Numirea sanscrită *Djaus-pitar* o întâlnim în grecescul *Ζεύς-πατήρ*, în latinescul *Dies-piter* (= Ju-sau Diu-pater), în limba gotică *Tius*, în cea germană veche *Zio*, în colecțiunea de legende nordice, numită Edda, *Tyr* etc. Precum numirea sanscrită *Djaus*, care se dădea *divinității cerului*,² așa și numirea apelativă a divinității, aproape în toate limbile indogermane, se derivă dela rădăcina *div* = a lumina, a străluci (despre firmanent) d. ex. l. sanscr. *deva*; l. iran. *daiva*; l. grec. *θεός*, *δῖος*; l. lat. *deus*, *divus*; l. litv. *diewas*; l. anglo-sax. *tiw*; l. prusiacă veche *deiws* etc. Cunoașterea acestei interesante aparițiuni filologice a numit-o *Max Müller* una dintre cele mai remarcabile descoperiri din câte s'au făcut în veacul al 19-lea.³

Ce rezultă din acea descoperire filologică? Rezultă acea concluziune de mare însemnătate, că *poporul aric străvechiu*, dela

¹ C. v. *Orelli*, op. cit. p. 391—2.

² Este controversată întrebarea: dacă *Djaus* era însuș cerul divinizat sau era socotit ca o ființă personală transcendentă „care este în cer”. *M. Müller* se declară pentru părerea din urmă.

³ *M. Müller*: *Essays*, IV, 444 cf. *I. Pohle*: *Lehrb. der Dogmatik*, t. I, p. 71—2.

care își trage originea întregă familia popoarelor arice sau indo-germane de mai târziu, *avea credința într'un singur Dumnezeu sau, cel puțin, într'un zeu suprem, pe care-l numia Djaus, adică părintele cerului*. Mai probabil este, că acest Djaus era adorat ca *unica divinitate*, în care credea acel popor străvechiu, deoarece numai numirea *acestei* divinități s'a păstrat în limbile popoarelor indogermane. Dacă pe lângă cultul lui Djaus ar fi existat în acelaș timp credința și în alți zei, coordinați sau subordinați acestuia, atunci s'ar fi păstrat în limbile indogermane și numirea acestor zei, cum s'a păstrat a lui Djaus. Deoarece aceasta nu s'a întâmplat, rezultă cu cea mai mare probabilitate că *credința în Djaus la poporul aric străvechiu avea un anumit caracter monoteist*, iar credințele în celelalte divinități, pe cari le întâlnim la popoarele arice s'au ivit numai mai târziu, după diferențierea acestor popoare și după împrăștierea lor din patria comună, evident ca o degenerare dela acea credință monoteistă.

Această concluziune este confirmată și prin faptul, că Djaus apare chiar și în Vede — deci într'un timp relativ târziu, când se înstăpânise deja credința în alți zei - ca divinitatea majestatică a unei *religiuni mai vechi*, dându-i-se atributul suveranității absolute: «*Asura*», adică «*Stăpânitorul*» *असुर इषोर्ग*.¹ El era considerat și în acest timp al politeismului vedic, ca părintele tuturor zeilor și al tuturor oamenilor, și ca creatorul universului întreg, deși numele i-se pomenește numai arare-ori. În partea cea mai veche a Vedelor se află câteva texte de acest fel, cari conțin *reminiscentele unei credințe monoteiste anterioare*, d. ex. în cartea X, cap. 11 se zice: «*la început nu era nimic, nici cerul înstelat, nici nouri, nici firmament. Ce dară acoperea totul, ce era această profunzime nepătrunsă, care ascundea în sine totul? ... Numai o singură ființă respira și trăia atunci în sine, altă ființă nu exista încă ... Indată ce s'a decis ce trebuia să fie, mai întâiu s'a compus chipul acestui ce trebuia să fie în spiritul ei, ceeace s'a și făcut prin sămânța primitivă creatoare ... Cine*

¹ *Hardy*: Ved-Brahmanische Periode. p. 23: „Aus den Trümmern einer untergehenden Glaubenswelt in die des Rig.-Veda herüberragend, steht in einsamer Grösse der Himmels-gott Djaus. auch „Vater Asura“ oder einfach „der Asura“, d. i. der Herr im prägnanten Sinne, oder „der Vater“ schlechtweg genannt“. Cf. *A. Schill*: Theologische Principienlehre. p. 53.

știe această taină? Cine va spune și va descoperi de unde au venit zeii și de unde a provenit toată creatura? Insuși zeii au apărut după creațiune. Cine însă știe, de unde sunt ei și de unde a provenit toată măreția lumii, ce ne încunjură? Numai acela, dela care a provenit acest univers întins, — numai el, care privește din înălțimea cerului, știe aceasta.»¹

Urme de ale monoteismului primordial s'au păstrat timp îndelungat în religiunea Inzilor vechi. Ele ies la iveală cu deosebire în *poziția centrală*, ce o ocupă pe rând unii zei, în mijlocul mulțimii pestrice a divinităților vedice, pe cari le-a putut născoci fantazia vioaie a aceluia popor. Pe locul detronatului Djaus, se ridică în panteonul zeilor vedici figura măreață a lui *Varuna* (= *ṛ̥ṣ̥avós?*), care este slăvit în cele mai frumoase imnuri din Rig-Veda. El este stăpânitorul a toată lumea, care este pretutindenea de față și toate le știe; el îndreaptă cursul stelelor, calea norilor și bătaia vânturilor; el a întocmit pământul și îl stăpânește ca un mare păstor, ce este; el răsplătește binele și pedepsește răul, după dreptate; el este stăpânul ordinii morale. Cu deosebire imnele de câință adresate acestui zeu, se disting prin o gingășie a simțirii, o adâncime a gândirii și prin un avânt poetic, care le apropie de Psalmii vech. Testam. În genere, concepția despre zeul Varuna conține elemente religioase atât de curate și superioare, cum nu le mai întâlnim în cultul altui zeu vedic de mai târziu.

Cam în suta a 14-a î. d. Chr. Varuna își pierde înalta sa poziție, iar locul său îl ocupă de aici înainte usurpatorul *Indra*, zeul furtunei și al războiului, care călătorea într'un car tras de doi cai cu pene de păun în loc de păr. El însuflețea pe ostași la fapte de eroism și dela ajutorul lui depindea soarta războiului. Indra era zeul național al Inzilor arici, al cărui favor se putea câștiga mai lesne prin beutura numită «soma». Atâta putere îi atribuiau ei acestei beuturi, încât cu vremea au divinizat-o și slăvit-o ca pe un zeu, în rând cu ceilalți zei. În concepția religioasă despre Indra prevala atributul atotputinții, pe cândtributele etice erau scoase la iveală mai puțin. Cu toate acestea

¹ Citat din M. Müller după N. P. *Rojdestvenski*: Apologetica creștină, trad. de Icon. C. Nazarie, Botoșani, 1896, p. 274—5.

și Indra era investit cu toate însușirile divine, ce i-se cuveneau ca celui mai superior între toți zeii, de unde se vede, că urmele monoteismului primordial n'au fost șterse cu totul nici în timpul cât a stăpânit el panteonul zeităților vedice.

Dintre ceilalți zei s'a ridicat cu vremea la o însemnătate centrală zeul *Agni* (lat. ignis, foc), căruia îi sunt adresate cele mai multe innuri ale Vedelor. Acest zeu de asemenea era considerat ca părinte al tuturor zeilor și ca creator al întregului univers, atribuindu-i-se și lui, întocmai ca și divinităților superioare de mai nainte, toate însușirile dumnezeiești.

Predominația unui zeu — deși nu totdeauna a aceluiaș — asupra celorlalți zei din panteonul Vedelor nu este rezultatul unei dezvoltări îndelungate a religiei Inzilor vechi, ci este o aparițiune pe care o întîmpinăm deja în fazele mai vechi ale acelei religii. Innurile vedice cele mai vechi au accente religioase mai apropiate de monoteism, decât innurile posterioare, — de aceea acele accente nu pot fi explicate altcum decât ca reminiscentele monoteismului primordial.

Urmele acelui monoteism s'au păstrat și în acea aparițiune din religiunea Inzilor vechi, pe care a numit-o Max Müller *henoteism* sau *cathenoteism*. Henoteismul sau cathenoteismul se caracterizează prin aceea, că Inzii vechi, când se rugau unuia dintre zeii lor, îl considerau pe acela ca zeul absolut și înfinit, atribuindu-i toate însușirile divine. «Fiecare zeu era considerat ca divinitate superioară și se adresau cu rugăciune către el așa, ca cum nici n'ar fi mai existat altul: către el se adresau în momentul rugăciunii ca către o divinitate absolută... În momentul dispozițiunii de rugăciune al sufletului poetului toți ceilalți zei se nimicesc înaintea contemplațiunii lui și numai unul singur, acel către care se adresează, stă în toată strălucirea și mărirea lui, înaintea privirilor adoratorului său».¹ Henoteismul îl consideră M. Müller ca forma primordială cel puțin a religiei Inzilor vechi, iar originea sa o reduce la idea înfinitului, care ar fi fost trezită în conștiința acelui popor de impresia unor obiecte și corpuri naturale. Dela henoteism, zice M. Muller, a fost

¹ Cf. *N. Pavl. Rojdestveuski: Apologetica creștină*, trad. de Icon. C. Nazarie, Botoșani 1896. p. 266 și 275.

dată posibilitatea dezvoltării religiunii în două direcțiuni: spre monoteism și spre politeism.

Asupra părerii lui M. Müller referitoare la originea religiunii nu ne oprim, ca să o discutăm mai pe larg, deoarece ea este evident falsă: conceptul infinitului nu învovă în sine idea despre Dumnezeu, *acel concept în sine nu are caracter religios*, ci numai în legătură cu idea despre Dumnezeu. Originea *acestei* idei, deci conținutul esențial al conștiinței religioase M. Müller nu-l explică.

Că nu henoteismul a fost cea dintâi religie a Inzilor vechi, credem a fi dovedit mai sus. Henoteismul nu este altceva, decât un monoteism decadent, în care idea unității începe a se tulbura și întuneca. Baza cultului henoteist o formează *conștiința unității tuturor zeilor*, conștiință în care s'au mai păstrat reminiscentele credinții monoteiste anterioare. Și Romanii — după cum ne mărturisește Tertulian — când ajungeau în strămtorări mari se rugau lui «Dumnezeu» în genere, nu zeilor lor singuratici.¹

BCU Cluj / Central University Library Cluj

Astfel privit, henoteismul este primul pas spre decadență dela monoteismul primordial.

Urmele acestui monoteism s'au sters cu totul în religiunea Inzilor vechi deodată cu ivirea *brahmanismului* și de aici înainte în toate fazele, prin cari a trecut religiunea aceluiași popor.

Și numai această scurtă excursie istorico-religionară ne-a putut convinge cât sunt de adevărate cuvintele învățatului M. Müller, că: «cu cât înaintăm mai departe în trecut și cercetăm cu mai multă pătrundere începuturile religiunii, cu atât dăm de concepții mai curate despre divinitate».²

Vom continua cu espunerea religiunii celei mai vechi a celorlalte popoare.

Dr. Nicolae Bălan.

¹ A. Schill, op. cit. p. 52.

² Wissensch. d. Sprache, II, p. 395. Cf. C. Guerberlet, op. cit. p. 86.

DIN TRECUTUL BISERICII ROMÂNE BIHORENE.

IV. Comisiunea regească din 1757.

(Al III-lea și final comunicat.)

În comisiunea întrunită în vara anului 1757, numai prezidentul Emeric Batyány, și notarul Philippides Gaja, sunt membri vechi.

Lucrul de căpetenie, ce a emanat dela această comisiune, e un regulament de 8 puncte, carele implice asigură uniților unele favoruri, față de ortodoxi. Regulamentul obține la 29 Noembrie 1758 și confirmațiune mai înaltă.¹

Dacă era după ortodoxi, aceștia nu ar mai fi cerut comisiune nouă. Erau buni bucuroși de rezultatul de până aci.

Cei nemulțumiți și căroră li era de folos o revenire la lucrurile pierdute, erau romano-catolicii și cu preferință greco-catolicii.

Știm, că în fața comisiunii de mai nainte și-a ridicat cuvântul delegatul George Keserű, cumcă preoțimea română nu spune adevărul.² Dupăce comisiunea și-a mântuit lucrările, sub conducerea lui George, protopop și paroh în Groși, s'a esmis o anchetă, carea avea a cerceta la fața locului și a asculta martori, privitor la unele din fasiunile dubii făcute înaintea comisiunii regești. În anchetă erau membri: notarul și cu doi primari din tractul Béélului (Bălul), preotul gr.-cat. din Béél, Bogdan și preotul unit din Nyermegye.

S'a dovedit la această anchetă, că mulți preoți, cari la comisiunea regească s'au declarat pe sineși de ortodoxi, înainte de aceea se gerau de uniți neași și primeau «angarii și postav pentru dolama preoțească» sau «mundur», cum numiau pe acele vremi, revereanda și greca = superindumentul ei — dela episcopii latini: Forgách și Nic. Csáky; așa au mărturisit satele Seád, Maros, Olcsa, Tagadó, Megyes; cei din Kis-laka au spus, că de astea capătă' încă de pe timpul episcopului br. Luzénszky³ (1732—1734).

Nu va fi chiar fără nici un interes, ca să ne oprim gândirile la mintile preoților uniți, ce le căpătau dela episcopul latin de Oradea.

¹ *Bunyitay* 73.

² Aici pg. 187.

³ *Bunyitay* 51, 52, 53, 75.

Până bine de curând preoțimea română, mai vărtos cea dosită pe la cele sate mărginene, nu avea talar preoțesc; cu o revereandă se sfințiau mai multe generațiuni ale unui ținut întreg. Episcopii orădani voiau ca să menageze clerul unit prin aceea, că îl distingeau de cel greco-oriental și cu privire la exterior. La anul 1739, preoților uniți se dau 62 reverenzi, pentru primirea cărora curg pe întrecute. Cu un an înainte preoții uniți din ținutul Beiușului căpătară 30 reverenzi (dolmány) și 4 mintii (mente). Culoarea reverenzii era vânăț închis. Protopopii aveau reverenzi împodobite cu postav violaceu. Postavurile se aduceau din Lipsca, câteodată până la 40 fruste (= viguri). Episcopul Nic. Csáky însă nu făcù mult câștig neamțului, căci în considerarea înmulțirii preoților submanuați, înființă o fabrică de postav la Feneș, lângă Beiuș.

La ancheta deschisă de protopopul George, s'a dat peste preoți de aceia, cari în fața poporenilor lor s'au declarat când de ortodoxi, când de gr.-catolici. Așa a făcut Păscui din Vasad.

Aceste investigațiuni nouă au cauzat nedumeriri. Căutau să le afle noima și rostul. S'a lățit faima, că vor fi dați în judecată toți aceia, cari s'au lăpădat de unire, ca unii cari sunt sperjuri. Lucrul acesta apoi a prins și astfel unii s'au dat iară pe partea gr.-catolică, din cler și din mireni.

Preoții gr.-catolici, ridicați de popor¹ din posturile lor, înfățișându-se înaintea comisiunii din chestiune, au făcut declarațiuni în adevăr frumoase despre credința lor nouă. S'au arătat foarte recunoscători față de chiriarhii latini, cu deosebire pe Forgách îl încărcau de elogii.²

Moisă Drágosy — care ajunge mai târziu episcop unit — a ostenit mai mult pentru reactivarea preoților alungați. Când rehabilită pe aceștia, de sine înțeles că deturba pe cei ortodoxi, introduși³ de popor.⁴

Deși s'a mișcat toate petritele, unirea nu s'a mai putut pune în picioare. Comisiunea regească din vorbă, numai întru atâta a putut

¹ Aici pg. 190.

² *Bunyitay* 75, 76.

³ *Bunyitay* 80.

⁴ Preoții neuniți aduși de popor se numeau misionari vagabunzi. *Bunyitay* 76 nota 2, 80.

sluji cauza unirii, încât a investit-o cu unele garanții, cari pe viitor se o scutească de prepotența poporului, atât de decisivă până aci și de difamarea ierarhiei sârbești, folosită până la greață și obrăznicie la toate ocaziunile binevenite. Unirea din țara lui Menumorut chiar și în zilele noastre e mai mică la număr ca pe timpul de până pe la anii 1725. Adevărat că și până aci, Românii bihoreni oscilau, când spre unire, când spre ortodoxie, totuș însă partea unită prevalează. Dela 1726 începând, curentul e hotărît favorabil pentru biserica ortodoxă. Efemer pe la 1737, iarăș se validează uniții. De aci încolo le umblă rău.

E foarte semnificativ, că unirea nu dă înainte nici atunci, când adeptii ei ajung a fi scutiți de plățirea decimilor și se dăruiesc cu episcop vicar național, mai apoi și cu episcop propriu. Progresul ce se constată totuș cătră capătul păstoririi lui Melentie Kovács și pe la întronizarea primului episcop diecezan unit, (1777) și de aci încoace constant, până în timpul actual, e sporul calitativ și intenziv, și nici decât lățirea geografică și numerică. Staulul gr.-cat. era mult mai populat pe timpul când păstoria năimitul și nu păstorul cel bun, care își cunoaște oile și pe care îl cunosc oile sale.¹ Tot mereu se întona, cumcă să se deie episcop diecezan și de neam român și să se șteargă zeciuiala, că poporul român va alerga la îmbrătoșarea unirii, și iată că după o întârziere și împiedecare de o jumătate de secol și mai bine, se împlinec aceste dorințe, dar împlinirea lor nu trage după sine și așteptarea, de a se înmulți unirea. Deci în fața istoriei nu află adeverire ipoteza, cumcă lipsa de episcop propriu și decimele sunt cauzele eficiente, cari au înstrăinat pe Românii bihoreni de unirea cu Roma. Românii din părțile acestea în massă nicicând nu au umblat după unire. Episcopii latini orădani, după ce își reocupară, după isgonirea Turcilor, catedra, erau păstori fără turmă. Prin unirea Românilor au cugetat a-și putea forma mai iute și mai în massă poporeni. Episcopii latini de Oradea, câteva decenii au trăit în credința deșartă, cumcă Românii uniți sunt credincioșii diecezei lor.²

Românii din Bihor s'au dat în partea catolicilor, căci au fost gustat binișor din binecuvântările ce izvorăseră din comunismul

¹ Ioan X, 14.

² *Bunyitay* 34. 54. 59. Aici 193.

avut cu calvinii maghiari, apoi au înțeles că și dorința curții vieneze e, ca Români să îmbrățișeze unirea; dela Viena ei așteptau multe; tot așa și dela episcopul Orășii, carele acum după alungarea spahiilor turcești, își începuse a administra și regula întinsele moșii din satele românești; și să nu scăpăm din vedere, că acești Români nu erau răzeși, ci până la unul clăcași legați de glia boerilor, dar mai vârtos de a episcopului, care era deodată și fișpanul comitatului Bihor. Pe acele vremi încă nu își perduse însemnătatea practică principiul «cuius regio illius religio». Altcum până azi existența și condițiunile de traiu ale indivizilor și ale popoarelor, nu au încetat de a fi influințate *de religia altoru*, mai vârtos a acelora, cu cari atingerea e mai deasă.

Suntem aplicați a crede, că dacă de loc la începutul începutului, se dăruia uniților episcop din coapsele¹ lor, și să iertau decimele, atunci unirea se lăția mai cu ușurință, se consolida mai bine și mai iute și probabil azi ar fi mai numeroasă și compactă. După celece am arătat, nu se mai poate presupune, că *tot Bihorul s'ar fi unit, dacă unirea era propagată în altă formă*. Unirea din Bihor a stat în contact continuu, cu unirea ardeleană. Șovăirile bihorenilor erau înrâurite de clătinările celor din Transilvania. Unirea din Bihor ca și cea din Transilvania a început a scădea de loc, căci Români s'au convins, că ea nu le poate îmbunătăți soarta. Apoi insurecțiunea lui Rákocy a fost păgubitoare pentru orice așezare, ce era inițiată și protegiată de Viena. Dar nici imperialii nu erau binevoitori pe timpul acestei revoluțiuni unirii din Bihor; ei se puseră în serviciul Sârbilor și le dădeau mână de ajutor întru prigonirea uniților.² Știut este, că Sârbii în răsmărița lui Rákocy erau soți de arme cu Nemții. Răscoala sârbului bihorean Pero, din 1730 încă a stricat nespus de mult terenul unirii. El tocmai persecutarea religiei ortodoxe o aducea de pretext, ca să justifice recurgerea sa la fapte de violență.³ Am fost arătat apoi că expatrierea episcopului Klein din Blaj încă a stricat mult intereselor unirii.

¹ Facere, 49, 10.

² Fiedler, Beiträge zur Union. Archiv für österreichische Geschichte XXXVII, *Bunyitay* 36.

³ *Bunyitay* 48.

În fața comisiunii regești din 1757—1758, preotul gr.-cat. din Piskolt, Petru, își face naționalul și biografia. S'a născut în Koppánd, comit. Turda. A fost preoțit în Muntenia, prin episcopul Neofit. Tot scrutiniul canonic ce i-s'a făcut, a fost întrebarea că știe ceti. Despre aceea că știe el și scrie nu fû întreat. Când s'a instalat în oficiu-beneficiu, poporul a fost unit. Încă cu 3 ani înainte arhiereul Kovács a fost întimpinat cu litie de pișcolteni, când a escurs la ei.¹ Totdeauna în senz catolic a dat învățaturi poporenilor, le-au și primit până la timpul când i-a ceretat episcopul Aradului. De 16 ani încoace totdeauna a căpătat ajutor bănesc dela episcopul latin, dar nu își mai aduce aminte bine, că anual ce sume a primit. În anul trecut a căpătat 10 fl. În anul acesta 33 fl.² Când a venit episcopul Aradului Sinczie Jivanovici la 1753, poporul l-a somat pe Petru, ca să se depărteze din mijlocul lor, sub amenințarea de a plăti o amendă de 500 galbini, ori că să se alipească cătră ei pentru religia ortodoxă, pentrucă așa le-a poruncit Găvrilă Dringo! S'a înfățișat la episcopul latin și s'a plâns despre toate. Pe când s'a înapoiat acasă a aflat familia sa dată afară din parohie. Atunci s'a mutat în o locuință din vecini, dar Dringo la exturbat și de acolo. Întreat despre credința sa a fasionat cu bărbăție, că crede în adausul particulei «*Filioque*», că este un al 3-lea loc, curățitor; recunoaște primația jurisdicțională romană, sf. euharistie se poate face și cu azimă; *Christos încă a folosit azimă?*³ — Zisa ceea, a fi mai papisim ca papa! Așa se întâmplă-însă totdeauna, când teologizează laicii!

Pentru de a se evita pe viitor coliziunile între bisericile Românilor, s'a statuat comportabilitatea lor în 8 articole.⁴

1. Bisericile ridicate de boierii catolici, sau de poporul unit au să rămână proprietatea lor. Să se provază cu preot, chiar și în cazul, că în acel sat nu e nici un suflet unit; preotul însă să nu aibă voie a se îngera în trebile religioase ale neuniților.

2. Unde e majoritatea gr.-catolică, acolo și biserica e a lor; dacă însă cel puțin $\frac{1}{4}$ parte din populațiune e ortodoxă, și n'ar

¹ Aceasta a putut fi în 1751.

² După alt izvor acest Petru ca și alți preoți ar fi primit anual numai 30 fl. *Bunyatay* 64, nota 3.

³ și ⁴ *Bunyatay* 76, 73-74

fi ingremiată la altă parohie, are voie a-și ridica templu și a-și așeza preot.

3. Unde numărul orientalilor întrece pe al gr.-catolicilor, templul ce există se pune la dispoziția orientalilor; dar gr.-catholicii sunt volnici a zidi biserică și în acest sat. Dacă eventual în astfel de sate, majoritatea a fost mai nainte unită și numai acum de curând s'a lăpădat de unire, templul trece în folosința uniților, și neuniților nu se lasă libertatea de a-și ridica templu nou.

Din combinarea punctelor 2 și 3 vedem deci, că comisiunea regală măsură libertatea conștiinței și a exerciării religiei, cu măsuri neegale.

În p. 2 indirect se oprește acea minoritate ortodoxă, care din întâmplare înainte de acest regulament a fost afiliată la o altă parohie, să se poată constitui în parohie independentă cu preot local. Pe când în p. 3 explicite se lasă voie uniților a-și ridica biserică, ori în ce sat mixt. Ei pot a-și ridica biserică și a ținea preot și atunci, când numărul lor dispare de tot între gr.-orientali,¹ iar aceștia numai atunci se pot bucura de parohie proprie, dacă formează $\frac{1}{4}$ parte din poporul gr.-catholic conlocuitor.

Alineatul 2 din p. 3 pedepsește majoritatea gr.-orientală neofită cu opreliștea, de a nu putea avea parohie proprie în mijlocul minorității unite. Probabil însă acest alineat suferă o interpretare ca aceea, cumcă orientalii neofiți au voie a se încorpora la o parohie vecinașe.

4. În comuna unde nu e nici un suflet unit, dar preot unit se află, biserica e gr.-orientală — de cumva nu e ridicată de cutare-va patron unit, — însă preotul unit poate sta acolo, nu va putea a se amesteca în afacerile sufletești.

Comparând acest punct cu cel dintâiu, ne încredințăm, că e numai o repetare a aceluia; partea dispozitivă e una în ambele puncte 1 și 4. Forma însă e inversă. În p. 1 unde se îndreaptă către uniți, laturea negativă a preceptului se textuează pentru neuniți, și din contră, în p. 4, unde se rapoartă la neuniți, preceptul negativ sună uniților.

¹ Aceasta li-se spune apriat în p. 6.

Printre şire cetim şi aci, că gr.-orientalii au să tragă scurta. Pe când preotul unit poate sta şi în acelea comunităţi unde nu are nici un credincios, acest drept nu se asigură şi preotului gr.-oriental. Bisericile ridicate de uniţi, ori de patronii acestora rămân între toate împrejurările destinaţiunii lor originale, iară cele ridicate de neuniţi se dau uniţilor acolo unde ei majorizează.

Preoţii şi mirenii, cari acum de curând au căzut dela unire, pătesc în cele bisericesti «capitis deminutio», (p. 3 partea II) iară uniţii neofiţi la rândul lor necum să fie şi ei evalificaţi şi trataţi ca apostataţi uşuratici, din contră sunt preferaţi şi distinşi.

5. În acele localităţi, unde nu sunt nici biserici, nici preoţi uniţi şi neuniţi, să se continue statul quo; ficcare partid să rămână şi pe mai departe încorporat la materia la care a aparţinut până aci.

Punctul acesta îşi are şiretlicul său practic! Satele contemplate în el, erau toate bine de acelea, unde erau ortodoxii în majoritate covârşitoare, şi cine ar mai putea acum constata, că din ce cauze pe timpul sesizării comisiunii erau lipsite de temple şi preoţi, deci filii la alte enorii. Era de prevăzut, că aceste filii cu timpul se vor constitui în parohii de sine stătătoare, fireşte gr.-orientale. O astfel de desvoltare a lucrurilor a cugetat a oprî punctul 5. Departe văzători erau aceşti comisari regali în daraveri eclesiastice şi strâmbe şi strâmte vederi mai aveau pentru trebile lor politice şi militare.

6. La satele unde nu e biserică şi preot, dacă sunt atâţia uniţi, câţi ar putea şi ar vrea să-şi facă biserică şi să pună preot, o pot face aceasta liber.

Despre aceea apoi tace cronica, să zicem de data asta, canonul înceată acolo, unde ar trebui să enunţeze, că ce va fi atunci, când ortodoxii din filii, ar putea şi ar vrea să-şi zidească altar şi să aducă jertfă acasă la ei, ca şi consătenii lor neconreligionari, dar conaţionali.

Nu le-a umblat bine acelor Români, cari la comisiunea anterioară nu au cutezat să se declare în nici o parte. Pe aceşti interconfesionali regulamentul îi declară ex offo de uniţi.

7. Unde locuitorii la comisiunea anterioară, nu au voit a se pronunţa nici pro, nici contra unirii, acolo biserica va fi dată preotului unit. Poporul însă să fie înduplecat cu buna la unire.

8. Dacă apoi totuș în unele locuri de acestea, mai târziu se vor fi declarat pentru ortodoxie, singuratici, ori și mai mulți, aceștia pot rămânea credincioși episcopului de Arad. Biserică însă nu își pot zidi.

Deci rezerva politicoasă, acești creștini o plătesc parte cu siluirea conștiinții, parte cu acea scădere, că nu se mai pot constitui în enorie independentă.

La călcâiul statutului apoi se spune, cumcă este a se publica din sat în sat, că episcopul Aradului e liber în deprinderea jurisdicțiunei sale, nu altcum și poporului ortodox i-se asigurază libertatea exercițiului religios.

Privilegiile îi rămân intacte; însă nu vor fi volnici a pune pedeci propagandei unirii. Propagarea se va face numai în chip și cu mijloace creștinești. Aceasta e voia Maiestății Sale; contravenitorii își vor trage pedeapsa.

E bătător la ochi, cumcă în regulament nicăiri nu se amintește de parohii, unde să nu fie și greco-orientali. Deci parohii pure unite regulamentul nu prevede. Credincioșii uniților toți sunt mestecați prin comune neunite.

Totdeodată din acest operat mai putem conchide, cumcă în cea mai mare parte a comunelor, orientalii sunt în majoritate și că sunt numeroase acelea comune, unde nu este suflet de unit.

Regulamentul din vorbă, a fost transpus în câte un exemplar episcopiiilor de Arad și Oradea. Cu o cale li-s'a acludat și un conspect despre parohiile unite și neutrale, dela comisiunea din 1754—1756. Acest conspect l-am examinat în primul nostru comunicat.

Se mai constată din hârțile desbaterilor comisiunii, cumcă pe timpul acestor frământări bisericești, erau uniți în multe sate în cari azi nu mai sunt, și din contră, în timpul prezent sunt parohii unite bine întocmite în Bihor, cari atunci erau întregi întreguțe greco-orientale.

Despre cei 23 preoți uniți, dați afară de popor dela slujba bisericească, comisiunea s'a îngrijit așa, că să steie locului până vor fi delăturați cei impuși de popor și ei apoi vor fi rehabilitați. De soartea lor precară am fost arătat, că s'a îngrijit episcopul latin și arhidiaconul M. Drágosy.¹ Acești preoți sunt restauratorii

¹ Aici 190. *Bunyitay* 80.

unirii bihorene; ei aveau a fi firul de continuitate între trecutul și viitorul diezei unite.¹ Dacă cumva s'ar fi solidarizat și acești preoți pe timpul comisiunilor, cu poporul, e de crezut, că unirea nu s'ar mai fi putut reculege până la acea stare, carea e aptă de a alcătui o episcopie organizată și cu șanse de cuceriri notabili, în un viitor, irelevant că -- apropiat, ori foarte îndepărtat. Acești preoți supernumerari, își crează turmă, ridică biserica unită trântită la pământ; ei sunt mucenicii unirii vechi și apostolii și eroii unirii moderne! în corpurile lor se simțesc durerile nașterii și spiritele lor se apasă de greutatea începutului. Nici un scop nu se poate ajunge fără mijloace potrivite, și ceata acestor insignificanți, a fost instrumentele și mediile inconștiente quidem, dar chemate a face din nou unire în Bihor. Istoria se repetă. În Ardeal tot așa s'a întâmplat cu unirea, ca și în Bihor. Preoții au inițiat-o, și când curuții prinseră a stăpâni binișor Ardealul, poporul, care și de altminterlea nu știa mult de deosebirea credinții, s'a lăsat de unire; partea cea mai mare a preoților însă nu l-au urmat. Acești preoți apoi s'au pus pe lucru și au adunat iarăș popor. Turma s'a fost prea risipit, decât să o mai poată readuna întreagă, mai ales, că poporul se încredințase pe deplin, că din schimbul religiei nu trage nici un folos practic. Curuții au spart biserica Românilor din Ardeal sau mai precis zis, răscoala curuților a ocazionat și grăbit spărtura, care și așa s'ar fi întâmplat, căci firea masselor e să refacă orice învoire, dacă din aceea nu poate trage foloase momentane, și dacă în refacerea aceasta nu i-se pun pedeci mari. Pedeci mai mari și sistematice, cum știm, nime nu a fost pus ardelenilor de a-și relua iarăș ortodoxia veche. Divizarea Românilor ardeleni în două biserici nu e opera unirii lui Atanasie, ci e urmarea firească pentru ori și ce întocmire omenească, când o parte nu ține condițiile la cari s'a obligat.

Tipografia seminarului catolic din Oradea a edat pe anul 1765 călindar; în acela la pag. 22 și următoarele se face un șematism latinesc abreviat, despre clerul gr.-cat. român supus ierarhului catolic de Oradea.

¹ *Bunyitay* 76.

Tractul *Gyéres*, cuprindea 8 enorii: Oradea, Haieu, (Hájó) Hegyesel, alias Harangmező, Rojt, Szakál, Homorok, Gireş (Gyires) și Sânt-Andrei (Szent-András).

Pe parohul Orăzii îl chema Ioan Simion, era protopopul tractului, denumit în 1763, mai înainte a fost preot în Beiuș. Acesta era unul din capetele cele mai luminate ale clerului unit, a ajuns mai târziu canonic și puțin a lipsit să ajungă următorul lui Kovács. El era candidatul poporului. A lăsat o fundație după moartea sa.¹ Lui îi erau coadjutori în Oradea Clemente Prelukay, Petru Gergelyfű, Andrei Abráhamovics și al 4-lea un anumit Alexă.

Tractul *Crișului repede* cu 13 parohii. Oficiul protopopesec vacant. Parohiile cu numele sunt: Chiag (Kővágó) Nagy-Borsod, (poate Nagy-Bárod = Borodul-mare) Nagy-Patak, Kopacs, Össi, Krajnikfalva, Isópallag, Csészke, Feketepatak, Bálnak (poate Bánlaka) Vad (Rév) Battyán, Sóre. În Vad era cantor un preot sfințit.

Tractul *Kis Ürög*d, protopop Petru, parohul din Kis-Ürög. Numele alor 15 parohii era: Kis-Ürög, Sititelec (Székelytelek) Șiauaieu (Salyi) Rozsafalva, Nyárszeg cu doi preoți, Csehi, Mocsár, Apáthi, Fekete-Gyéres, Pósa, Bikacs, Oláh-Gyepes, Barakony, Fekete-Tó, Nogiorid (Nagy-Ürög).

Tractul *Beiușului*, protopopul era Vasile, preotul din Sonkolyos. Tractul consta din 8 parohii: Beiuș, aici preoția Dimitrie, Papolczay Sonkoly, Venter, Örvényes, Újlak, Szombatság, Sebeș, Szakál.

Tractul *Vaşcăului*, cu 4 parohii: Vașcău, preotul de aici George e protopopul districtului, Susti, Lunkoj, Alsó-Kimpán.

Tractul *Belului*, cu 6 parohii: Grossi, George, preotul de aici e protopop, Beel (Bel) Nyermeg, Maros, Văleni (Valány) Tagadó.

Tractul *Tulka*, 8 parohii. N'are protopop. Cordău (Kardó), Kocsuba, Keseháza, Petegd, Kápolna, Gyanta, Dombravicza și Urszád.

Tractul *Lakság*, cu 32 comunități bisericesti: Pocsaj, preotul Mihai Aron de aici e purtătorul protopopiei, Acsád, are doi preoți. Hosszu-Pályi, Selénd, Ábráham, Széltálló. Poporul de aici, la 1727, prin stăruințele aprigului vlădică din Arad Sofronie Ravanicianin se lăpădase tot de unire.² Szunyogd, Vazad, Almád,

¹ Aici. 193---194.

² *Hurmuzaki* VIII, 34.

Derna, Csanáros, Almaszeg, Piskos, Popești, (Papfalva) Léta, Vértes, Nadariu (Nadár-Telek) Csuha, Kakad, Pelbárthid, Kisláz, Királyi, Bozsaj, Monos-Petri, Sársig (Sárszeg), Peterd, Gyenet,¹ Gálos-Petri, Ciutelec (Csételek) Papfalva, Ér-Tarcsa și Tótfalu.²

Intreg vicariatul unit deci cuprindea 94 parohii matre, cu mai bine de 100 preoți și era arondat în 8 protopopiate.

Am amintit deja,³ că din lipsa de date și din pricina, că poporul tot în una varia, apoi și puținele date, de cari dispunem, încă sunt strașnic controversate, nu putem urmări paș de paș bilanțul mișcărilor religioase. Nici barem în anumite intervale răslețe, nu ne dă mâna a fixa statistica aproximativă, a trecerilor și rețrecerilor.

Acum⁴ la anul 1765 sunt 94 parohii și peste 100 preoți plasați în 8 protopopiate.

La comisia din 1756, abia se mai declară cineva pentru unire.⁵ Numărul degetelor dela două mâni e mai mare ca numărul comunelor unite. Sufletele sunt $1952 + 823 = 2775$.⁶ Fumurile, sau familiile acestora 255, copiii lor 431.⁷

În 1748, când se cere instituirea vicariatului unit, se susține, că sunt 100 parohii cu vr'o 40,000 de credincioși și că sunt specte de a mai converti 50,000.⁸

La 1776, când M. Drágosy cere la curtea din Viena dotarea clerului, aflăm că corul acestui cler consistă din 25 preoți supra-numerari, 5 coadjutori parohiali, 30 preoți parohiali și 4 protopopi.⁹ Cât e de mult poporul nu se însemnează. Din notițele lui Patachich însă aflăm,¹⁰ că sub păstorirea sa, (1759—1776) ar fi fost unite încă 11 parohii, cu 2175 suflete capabile și 802 necapabile de sf. sacrameinte, pe lângă unirea ce o consemnă el în șematismul din 1765; adecă am avea 105 parohii gr.-unite la anul 1776.

¹ Acum Genyété.

² *Bunyitay* 80, 81.

³ Aici 194 combină cu nota 5.

⁴ *Bunyitay* 81, 74—75.

⁵ *Bunyitay* 81, 74—75.

⁶ *Ardelean* 30, 95.

⁷ *Bunyitay* 70. *Popoviciu*, *Uniune* 228, după *Csaplovics* 51.

⁸ *Bunyitay* 55, 62.

⁹ *Ardelean* 42, 43; 113—117.

¹⁰ *Ardelean* 34. Aici 190 nota 4.

În cei 11 ani, cât a păstorit Drágosy s'au întors la unire 19 comune, și așa la anul 1785, credincioșii săi ar fi fost 20.465, împărțiți în 157 comunități, dintre cari 54 matre cu 17,929 și 103 filii cu 2,536 suflete.¹

În 1781, prepozitul unit George Farkas² referează la Roma, că în eparhia gr.-cat. a Orăzii sunt 44 parohii.

În 1737 se aserează unirea alor 147 comunități.³ Poate că acestea 147 de parohii sunt vânatul din anul 1736, când 178 de preoți din protopresbiteratele: Lunca, Bistra, Bărcău și Eriu în frunte cu 4 protopopi: George Pop din Beiuș, Ioan Pop din aritul Eriului, Petru Pop din Orade și Mihaiu Pop din Lunca, cer ca să fie iarăș reprimiți la unire. Dânșii adecă până la 1728 au fost uniți și atunci au trecut la ortodoxie.⁴

E din seamă afară greu, ca să stabilim motivul trecerii-re-trecerii acesteia în massă.

După izvoarele catolice,⁵ altcum ei preoții înșiși o spun și pun negru pe alb, în petiția lor din 1736 Aprilie 18, adresată primatului din Strigon, că cu 8 ani înainte, adecă în 1728, au trecut la ortodoxie, fiind forțați; jurământul de credință l-a stors dela ei poporul înarmat, prin amenințări. Inima nicicând nu i-au tras la vlădicul sârbesc. Acuma Spiritul sfânt le-a luminat mintea, «nu mai voim a ne deslipi dela unirea atât de mântuitoare»; și în numele rămășițelor noastre recunoaștem și alegem de episcop legiuit, precum și mai nainte am fost ales pe episcopii din toate vremile ai Orăzii, numai «principalitatea voastră» să ne apărați și spriginiți.

Domnul V. Mangra însă, a descoperit un document, care se păstrează la arhiva comitatului Bihor,⁶ din care se adeverește, că trecerea aceasta cumulativă, necum să fi fost siluită, ci din contră a fost cerută stăruitor, de ceice au trecut. Ei la 22 Septembrie, 1727, au ținut în Olosigul-Orăzii, «adunare parțială», și au dat o rugare redactată ungurește, dar iscălită românește, vicecomi-

¹ *Ardelean* 51, 123, 124.

² *Ardelean* 58, 132.

³ *Bunyitay*, 50, 62.

⁴ *Bunyitay* 48, 49. St. Pop „Unirea“ 71.

⁵ *Nilles*, II, Symbolae 524—526. *Bunyitay* 50. *Ardelean* 9—10, 76, 77, aici documentul latin alui Nilles e tradus românește.

⁶ Anul 1727, fascicola VIII, Nr. 28.

telui comitatului Bihor, că voiesc cu orice preț *«să fie neuniți»* și să se țină de episcopul lor din Arad, Vichente Ioanovics.

Noi presupunem, că cei din adunarea din vorbă, sunt tot una cu ceice în 1736 voiesc să se unească și cari zic despre sine la anul 1736, că *acum 8 ani s'au făcut* ortodoxi. Din Septembrie 1727 până la Aprilie 1736 e însă 9½ ani. E cu puțință cumcă ceice se sfătuiesc în 1727 în Olosig să se fi lăpădat formal de unire numai în 1728, ei în scrisoarea lor îndreptată vicecomitelui nu zic că *sunt* neuniți, ci că *voiesc să fie* atari.

Relevăm că la scrisoarea din 1736 figurează 4 protopopi, la cea din 1727 e cu unul mai mult. Numai Mihaiu dela Lunca, figurează în ambele acte.

Reproducem subsemnările.

În 1736: Preoții bisericilor valahe, din districtele, Lunca, Bistra, Bărcău și Eriu 178 de inși, cu protopopii lor la olaltă: George Pap al Beiușului, Ioan Pap al ținutului Běl, Petru Pap al Orăzii, Mihai Pap protopopul Luncei, toți din comitatul cetății Bihorului.

În 1727: «Eu protopopul Mihaiu dela dunca (sic) cu toți preoții și cu biraiile din toate satele împreună.

Eu protopop Gavra dela vidicul Beiușului cu toți preoții și cu toate biraele vidicului Beiușului. L. S.

Eu protopop Ioan dela Cefa cu toți preoții din Câmpia Orăzii și cu biraele din toate satele dela Câmpia Orăzii. L. S.

Eu protopop Gavrilă dela Popmezeu, împreună cu toți preoții dimpreună cu biraiile. L. S.

Eu protopop Giarge din Pesteș, de pe Crișul-repede dimpreună cu toți preoții și cu toți jurații. L. S.»

«Toată biată româtime și popime românească dela Lunca, Bistra, Bărcău, Crișul-repede, Cei din vecinătatea Orăzii, Cei din ținutul Beiușului toți dimpreună.»¹

Protopopul Mihai dela Lunca nu apasă pecetea. Poate nu avea.

În amintitul călindar-șematism a lui Patachich, din 1765, arhierul și arhidiaconul gr.-cat. așa sunt induși: «Ilustrisimul și reverendisimul domn Melentie Kovács, episcop de Tegeana, sufra-

¹ Rev. „Biserica și Școala“ Arad. 1904, Nr. XIX pg. 165 -166.

ganeul și vicarul general al episcopului Patachich, întră cei de ritul grecesc. Reverendisimul domn Moisé Dragosy, iereu unit de ritul grecesc, arhidiacon diecezan.¹

Relevăm, că sufragantul unit avea sigilul său propriu; în acela era scobit un scut, cu coroană de nobil și cu insignii pontificale; în scut iarăș era gravat o biserică cu un turn și cu două ferești.²

Dieceza latină orădană altcum avea și de mai înainte sigil separat pentru fidelii săi uniți. Era sigilul arhidiaconatului «Sigillum Archidiaconatus Graeci Ritus.» Inscripțiunea era în linia de cerc. Figura sigilului încă era cerc, de mărimea unui ban vechiu numit «husaș.» La mijlocul sigilului era bustul Sf. Nicolau; cel mai popular sfânt în ritul oriental³ deveni patronul uniților, și chipul acestui ierarh vestit împodobî emblema oficială a bisericii lor.⁴

Sigilul acesta a existat și înainte de a avea Români uniți arhidiacon român. Arhidiaconul uniților, canonicul latino-catolic, Paul László, sâcuiu, la 1725 îl avea deja. La propunerea lui s'a făcut acest sigil.⁵

Gruia.

Celce iubește adevărul și dreptatea, acela, nu toarce minciuna nici țesă intriga, care este aliata nedespărțită a minciunii.

Duhovnicul.

¹ *Bunyitay* 80.

Până bine de curând s'a susținut, cumcă M. Drágosy la provocarea congregației de propaganda fide din Roma, la 12, III, 1777, a scris acelei congregații un tractat despre „originea, progresarea, întoarcerea Românilor și a episcopilor lor“. Acest studiu e de mare importanță istorică. În partea a doua cu multă iscusință se insistă pentru restaurarea mitropoliei unite, care ar contribui puternic la lățirea unirii. Vezi-l la *Cipar*: Acte 1—20 și *Ardelean* l. c. partea I, 73—90 românește, la pagina 155—170 latinește. Întră lecțiunile *Cipar* și *Ardelean* este nițică varianță. Compară cu *St. Pop*, „Unirea“ pg. 32, II și *Ardelean* l. c. partea II, pg. 52. *A. Bunea* însă a dovedit în „șematismul“ iubilar al arhidiecezei Blajului, pg. 53, că autorul nu e Dragosy, ci Zacheu Verner. Cnf. foaia „Unirea“ Blaj 1905 pg. 207.

² *Bunyitay* 60, nota 2. Discursul lui Bunyitay atât de des citat aici e tradus și românește în „Familia“ Oradea-mare din anul 1892 de Teodor Roșu, prof. din Beiuș.

³ Despre Nicolau zic rușii, că dacă moare Dumnezeu, pe el îl pun de Dumnezeu.

⁴ *Bunyitay* 45 nota 2, 46 nota 1, 39.

⁵ *Bunyitay* 45 nota 2, 46 nota 1, 39.

HIROTONIA CA PEDECĂ PENTRU CĂSĂTORIE.

O chestiune de drept canonic tratată în limba sârbească de Frea Sfinția Sa episcopul Dalmației

Dr. Nicodim Milaș.

(Urmare).

La sfârșitul veacului VII s'a pornit din nou mișcare în jurul acestei întrebări, din motivul că nimenea nu mai lua în seamă legile lui Iustinian, și pentrucă prin canoane nu era nimic prescris, ce să fi avut putere obligatoare pentru întreaga biserică; iar cele două canoane se considerau ca având putere de drept numai pentru bisericile particulare. Căsătoria preoților după hirotonie se considera de un lucru normal, și în timpul despre care vorbim erau mulți preoți căsătoriți după hirotonie. Aceasta a îndemnat statul să lucreze ca să se aducă iarăș în vigoare legile cari le dăduse mai nainte în această chestiune. Publicarea unei legi nouă din partea statului nu se părea potrivită, pentrucă și acelei legi i-se putea întâmpla ceea ce s'a întâmplat cu legea lui Iustinian. Pentru aceea împăratul bizantin de atunci Iustinian II Rinotmet se hotărăște să reguleze chestia aceasta prin un decis al bisericii ecumenice, cărui decis vor trebui apoi să i-se supuie toți membrii clerului.

La începutul anului 691 s'a întrunit *sinodul ecumenic quinti-sext trulan*. Împăratul invită sinodul să discute întrebarea căsătoriei preoților și să alcătuiască o lege în privința ei, ceea ce s'a și făcut. La sinodul acesta au luat parte și reprezentanții bisericii din Roma, cari au propus să se opriască peste tot căsătoria clerului și să se introducă celibatul. Aceasta a respins-o sinodul. Luând în considerare că atunci era un număr nu neînsemnat de bărbați (*οὐκ ὀλίγων ἡλήθοε*, non exigua hominum multitudo), cari erau în slujba preoției și cari s'au însurat de două-ori, tot așa și de accia cari s'au căsătorit după hirotonie (*μετὰ τὴν χειροτονίαν γάμοι ἐνὶ προσομιλήσανταε*, qui post ordinationem uni matrimonio se applicarunt), sinodul a edat canonul respectiv, care în privința întrebării din urmă adevcă a preoților, cari s'au căsătorit după hirotonie, orânduiește că au să se supună pentru timp scurt (*ἐπὶ βραχὺν τινα χρόνον*, brevi aliquo tempore) epitimiei, apoi să se despartă de femeile lor, dar dupăce au suferit epitimia, să fie restituiți în gradul lor ierarhic *αὐθις αὐτοῖς ἐν τοῖς ὀκειοῖς ἀποκατασταθῆναι βαθμοῖε*, rursus propriis gradibus restitui). Asta o orânduiește *canonul 3* al acestui sinod trulan.¹ Iar pentru viitor orânduiește acest sinod în *canonul 6*, că nu-i permis nicidecum (*οὐδαμῶε ἔχειν ἄδειαν*, nulli penitus liceat) nici subdiaconului, nici diaconului și nici presbiterului să se căsătorească după hirotonie; iar cine o face aceasta să fie depus.² Orânduirea aceasta a canonului 6 trulan avea să fie o normă generală pentru întreaga biserică răsăriteană în tot timpul viitor; și ca o lege pozitivă bisericească există

¹ Sintagma II. 312. 313.

² Sintagma II. 318.

ea de fapt și astăzi în acea biserică. *Astfel din acel timp hirotonia e recunoscută de pedecă canonică pentru căsătorie.*

Dacă se aseamănă aceste două canoane după conținutul lor, se vede, că acest sinod ecumenic în fond recunoaște, că respectivul preot poate să se căsătorească și după hirotonie și că astfel *în teorie* hirotonia nu-i nici o pedecă pentru căsătorie; dar *în praxă* a aflat acelaș sinod, că aceasta nu trebuie aplicată, pentrucă ar putea da anză la aspre observări la adresa stării preoțești, precum s'a exprimat acest sinod în canonul 12, oprind episcopilor să trăiască în căsătorie. Cel dintâi canon (3) cuprinde învățătura fundamentală despre căsătoria preoților; celalalt (6) canon orânduiește cum trebuie să fie praxa în această privință după părerile din timpul acela. Cel dintâi din aceste două canoane, abstrăgând dela orânduirea ce o dă provizor pentru preoții cei căsătoriți de pe atunci, e foarte important, *pentrucă conține expresiunea unui sinod ecumenic și recunoaște, că un preot și dacă s'a căsătorit după hirotonire, poate totuș rămânea preot ca să îndeplinească serviciul la altar, deci că hirotonia în fond nu-i nici o pedecă pentru căsătorie.*

Un sinod ecumenic, ca supremul organ autoritativ în biserică întreagă nu a putut să nu o recunoască aceasta, pentrucă așa este învățătura sf. scripturi, deci învățătura cuprinsă în dreptul divin. Luând aceasta în considerare, celalalt canon (6) al aceluiaș sinod, trebuie privit ca o orânduire, care deși a existat în singuraticele biserici particulare, totuș a fost provocată de împrejurările acelor timpuri, când s'a ținut acest sinod, precum și de părerile, ce le aveau părinții sinodului despre căsătoria preoților, — așadară o orânduire, *care se poate schimba*, dacă ar veni alte împrejurări și dacă legiuitorii bisericești ar reveni la acele păreri despre căsătorie în genere și despre căsătoria preoților în special, cari le au scriitorii sfintelor cărți ale testamentului nou.

Orânduirea amintită a canonului 3 al sinodului trulan, că trebuie să se despartă de femeile lor toți acei preoți, cari s'au însurat după hirotonie și al căror număr era destul de considerabil (non exigua multitudo), a fost sancționată câțiva ani mai târziu și de stat, prin novela aceluiaș împărat, Iustinian II, din Ianuarie an. 706.¹

Această novelă a fost publicată în urma plânsorii patriarhului Cir către împăratul, că cei mai mulți preoți, cu deosebire în eparhiile din apus ale patriarhatului, nu vreau să se supuie de bună voie acelei orânduiri a sinodului și nu vreau să se despartă de soțiile lor. Că fost-au siliți acei preoți s'o facă aceasta după publicarea acestei novele, nu e cunoscut; dar e cunoscut, că în cler domnia mare nemulțămire, nu atât pentrucă au trebuit mulți, pentru evitarea pedepsei, să-și părăsească vieața familiară, cu care s'au obicinuit și la care credeau că au drept prin lege, ci mai mult

¹ În această novelă e îndus din cuvânt în cuvânt textul canonului 3, din sinodul trulan.

pentru opreliștea generală, ce s'a dat acum, că nimeni din cler, nici chiar subdiaconul, care nu avea hirotonia, nu are voie să se căsătorească după sfințirea sa. Aceasta a dat ansă la multe nedumeriri în cler, căci mulți se împotriveau pe față acelei orânduiri canonice, și autoritatea bisericească nu a fost în stare nici cu ajutorul statului, să silească clerul la supunere. În mai multe eparhii ale patriarhatului din Constantinopol, și aproape în întreg cuprinsul patriarhatului din Alexandria, episcopii, ca să liniștească clerul, au permis să se purceadă în înțelesul sus amintitului canon 10 al sinodului din Ancyra; au permis adecă, să se căsătorească preoții, cari au intrat necăsătoriți în cler, dacă declarau episcopului în timpul hirotoniei, că se vor căsători la timpul său, ceea ce putea fi cel mult doi ani după hirotonire. Această praxă s'a răspândit apoi ca normă generală și în celelalte eparhii ale patriarhiilor răsăritene.¹ Pe timpul sinodului ecumenic al VII (787), părinții acestui sinod nu s'au aflat îndemnați să se ocupe cu această chestiune, cu toate că au publicat destule canoane, cari se refer exclusiv la disciplina preoțească. Nu s'a mai atins nimenea de chestia aceasta nici în suta următoare, după acest sinod. Abia pe timpul domniei împăratului *Leo cel înțelept* a venit iarăș la ordinea zilei această întrebare. Indată, în anul cel dintâi a domniei sale, la rugarea patriarhului Stefan, edă Leo (886) o novelă, din care se vede cum a stat până atunci chestiunea căsătoriei preoților după hirotonie. În aceea novelă se constată, cum s'a desvoltat obiceiul în biserică, ca să se primească în cler oameni neînșurați iar după hirotonie să li se permită ca în restimp de doi ani să se căsătorească. Împăratul află că acest obicei e împotriva normelor bisericești, și poruncește ca în privința căsătoriei să se fie norma primită din vechime, iar această normă e canonul 6 al sinodului trulan, cu toate că în înșauă novelă împărătească nu se amintește despre el.²

Dar că nici novela aceasta a lui Leo, ca și celelalte orânduiri bisericești și civile, nu a fost în stare să împiedece căsătoria preoților după hirotonie, și că aceasta a durat și după aceea mai multe veacuri, — o dovedește între alții și patriarhul din Alexandria, *Marcu*, care în 1195 adresează lui *Teodor Balsamon* întrebarea: de au voie diaconii și subdiaconii să se înșoare după lege? Iar Balsamon îi răspunde în înțelesul novejii amintite a împăratului Leo.³ Dar și din veacul XIII sunt documente despre aceasta. În biserică din Corint se aflau în timpul acela mulți preoți în parohii, cari trăiau în căsătoria a doua, după ce au rămas văduvi din prima căsătorie. Aceasta nu era nici decum bătător la ochi, nici rușinos, până ce unul din astfel de preoți a comis adulter și a dat ansă la un scandal public. Un călugăr de atunci, cu numele Teodosiu, folosește oca-

¹ Aceasta se vede din o novelă a împăratului Leo cel înțelept (886-912), care va fi indusă mai jos.

² Tipărită în original la C. E. Zahariae a Ling., *Novellae Constitutiones imperatorum post Iustinianum*, Lipsiae, 1857, pag. 71.

³ 76. Sintagma, IV, 477.

ziunea cu preotul, care a comis adulter după ce s'a însurat a doua-oară și pune întrebarea, că în general e permis să rămâie în slujba preoției acela care s'a căsătorit după hirotonie și îl roagă pe cunoscutul hartofilax Nichifor al patriarhului din Constantinopol, să-i comunice în scris părerea în chestiunea aceasta. Hartofilaxul îi împlinește dorința lui Teodosie și în anul 1255 îi scrie o epistolă, în care între altele îi spune, că după disciplina canonică nu pot să săvârșească slujba preoțească, aceia cari au comis adulter, sau cari s'au însurat de două-ori.¹

Din mărturiile ce au fost induse acum se vede, că nici până în veacul al XIII-lea nu s'a putut sili, preoțimea să se supue orânduirii sinodului trulan, că hirotonia e pedecă pentru căsătorie și că preotul văduv nu se mai poate însura; iar dela sinodul trulan și până la hartofilaxul Nichifor trecuseră peste cinci veacuri și jumătate. Că mai avut-au prilej bisericile particulare să întrebe, după veacul XIII, pe canoniștii cei învățați ca să le clarifice chestiunea aceasta, precum a întrebat patriarhul Marcu din Alexandria și călugărul Teodosiu din Corint, și de s'a practicat și mai departe în singuraticile biserici particulare, ca preoții văduvi să se căsătorească, nu ne este cunoscut. Fapt e la tot cazul, că nici până la sinodul trulan și nici cinci veacuri și jumătate după acest sinod, în praxă nu se lua pretutindenea în seamă acea opreliște, care le interzice preoților văduvi căsătoria.

BCU Cluj / Central University Library Cluj

III.

Dar ceea-ce orânduiește canonul 6 trulan e obligator, dat fiind într'un conciliu ecumenic, pentru toată biserica ortodoxă și nimenea nu-i îndreptățit să se opună arbitrar acestui canon. De fapt însă, am văzut că nu a fost observat pretutindenea și în toate timpurile și că totdeauna s'au ridicat voci de nemulțămire, chiar și protest public împotriva opreliștii, ca în caz de lipsă preoții văduvi să se căsătorească din nou; am văzut totodată și motivele la aceste. Acele motive există și astăzi; dovadă nemulțămirea preoțimii, care în opreliștea aceia vede un act, ce nu e bazat nici pe învățătura sfintei scripturi nici pe dreptul firesc și care crede că cu puțină bunăvoință din partea ierarhiei s'ar putea ajuta la aceasta. Se vedem cum.

Opreliștea de a se căsători preoțimea văduvă nu izvoarește din dreptul divin, ci ea se bazează pe dreptul pozitiv al bisericii și e așadară lege bisericească, ce a edat-o biserica în urma puterii sale legislative. Între legile cari izvoresc din dreptul divin și între legile edate de puterea bisericească există o deosebire, care rezultă din fondul acestor legi, cum și din învățătura dreptului bisericesc. Legile cele dintâi se referesc la credință, și morală și sunt absolut obligatoare pentru toți și pentru fiecare membru al bisericii, ori unde ar fi el și ori când ar trăi. Ele sunt bazate pe sfânta scriptură și ca atari au și trebuie să aibă valoare pentru toate

¹ 77 Sintagma. V, 390.

timpurile, iar cine le vatămă și nu li să supune, acela în momentul acela încetează de a mai fi membru al bisericii. Legile bisericești se referesc la viața externă a bisericii, ca să se susție buna rânduială în biserică și să se ajungă scopul pentru care există biserică, pentru aceea să și numesc ele *legi disciplinare* ale bisericii. La sinodul cel mare din Constantinopol din anul 920 la care au fost de față reprezentanții întregii biserici s'au înșirat toate legile bisericești din timpurile cele mai vechi, începând cu sinodul din anul 314 și până la sinodul constantinopolitan din anul 879, și s'a recunoscut, că aceste legi sunt obligătoare pentru întreaga biserică. Dar aceasta nu a declarat-o în înțeles absolut sinodul din anul 920 precum nu a declarat-o nici sinodul trulan care vorbește despre aceasta în canonul 2, și nici conciliul VII ecumenic, care a amintit și el despre aceasta în canonul său 1. Puterea legislativă a bisericii a avut totdeauna și va avea totdeauna dreptul, ca după împrejurările și trebuințele bisericii să scoată din vigoare ordinațiunile vechi și să stabilească altele nouă, rămânând firește credincioasă principiilor fundamentale referitoare la organizația și viața bisericii, cari principii sunt exprimate în învățătura dumnezeiască a sf. scripturi. Orânduiriile celor trei sinoade mari amintite nu mărginesc puterea autorităților legislative în schimbarea vre-unei legi vechi sau edarea alteia nouă, ci mărginesc volnicia singuraticilor în orice grad ierarhic s'ar afla ei când ar voi să scoată din vigoare sau să modifice împotriva spiritului dreptului bisericesc sau mânați de patimi omenești vre-o lege, care este primită de întreaga biserică.

Aceleași orânduiri nu mărginesc însă nici decum autoritățile bisericești, ca având în vedere trebuințele nouă ale bisericii și păstrând spiritul dreptului bisericesc să edeie vre-o lege nouă sau să deie altă formă vre-unei legi din trecut. Adevărul credinței și al moralei e unul, care nu se poate șterge și care trebuie să rămână totdeauna unul și acelaș. Dar legile disciplinare, cari se referesc la viața externă a bisericii și cari regulează referințele externe din biserică, se pot schimba și sau schimbat cu însăș viața bisericii. Duhul sfânt, care a inspirat pe părinți, când au edat în sinoade legile respective, având în vedere trebuințele bisericii dintr'un timp anumit, nu va înceta să inspire pe părinți, când se adună ei într'alt timp, ca după trebuințele nouă ale bisericii să schimbe unele legi din trecut, sau să edeie altele nouă.

Precum sunt legile credinței și ale moralei absolut obligătoare pentru oricine, care aparține bisericii creștine, tot asemenea sunt ele neschimbabile, având să rămână acelaș în toate timpurile. Legile disciplinare bisericești nu sunt neschimbabile, ele s'au și schimbat de fapt în cursul veacurilor. Istoria legislațiunei bisericești ne dă despre aceasta multe mărturii, dintre cari vom induce numai unele. Canonul 5 al sinodului prim ecumenic și canonul 19 al sinodului al patrulea ecumenic, tot așa și al 37-lea canon apostolic, orânduiesc, ca în fiecare an să se țină de douăori sinoade episcopoești în fiecare mitropolie; iar sinodul trulan în al 8-lea canon al său, ca și sinodul

al șeptelea ecumenic în al 6-lea canon schimbă aceasta ordinațiune din cauza împrejurărilor nouă din biserică și stabilesc că astfel de sinoade să se fie numai odată la an.

Prin al 15-lea canon din Neo-Cesaraea, s'a stabilit, ca nici o biserică, fie cetatea în care s'ar afla ea oricât de mare, să nu aibă mai mulți decât șapte diaconi, iar sinodul trulan prin al 16-lea canon al său a șters această hotărâre. O mărturie foarte însemnată despre aceea, cum sunt de schimbătoare legile disciplinare bisericesti, ne dă canonul 6 trulan, care l-am amintit deja de vre-o câteva-ori. Sinodul din Neo-Caesarea în canonul 1 al său oprise numai presbiterilor căsătoria după hirotonire, neamintind de diaconi și subdiaconi, iar sinodul din Ancyra permite în canonul al 10-lea al său diaconilor să se poată însura și după hirotonie; sinodul trulan prin canonul amintit a schimbat aceasta și a oprit, pe lângă presbiteri, și diaconilor și subdiaconilor să se însoare. Ce fel de criteriu i-a condus pe legislatorii bisericesti, când au schimbat legile disciplinare bisericesti existente și le-au înlocuit cu altele, să vede mai bine din canonul 12 al aceluiaș sinod trulan. În sinodul al șaselea din Cartagena din a. 401 s'a edat un canon, în care se recunoaște și episcopilor dreptul să poată trăi în căsătorie cu soția lor, numai cât trebuie să se abție dela femeie în timpul hotărât pentru serviciu. Acest canon a fost primit în sinodul cel mare din Cartagena an. 419 și este al 70 (81) canon al acestui sinod. Tot asemenea, că episcopul poate fi însurat, și că nu-i este permis să se despartă de soția sa, prescriu canoanele 5 și 51 apostolice. Sinodul trulan în al 12-lea canon al său a schimbat-o aceasta și a orânduit, că episcopul nu-i permis să fie însurat. O schimbare însemnată a fost aceasta, pentru că în întreg patriarhatul din Alexandria erau atunci (sfârșitul veacului VII) aproape toți episcopii însurați, deasemenea se aflau mulți însurați și în celelalte patriarhate și părinții sinodului trulan au aflat, că aceasta e pentru popor «obiect de scandală», de aceea au și edat acel canon, justificându-și astfel purcederea: «Iar noi orânduim aceasta, nu pentruca să se sisteze sau să se strice, ceea ce s'a stabilit prin apostoli (adecă, că episcopul trebuie să fie bărbatul unei femei I, Tim. 3, 2), ci pentrucă ne îngrijim de mântuirea poporului și de înaintarea lui în bine și pentruca să nu fie nici o pată pe statul preoțesc; pentrucă dumnezeiescul apostol zice: toate le faceți întru mărirea lui D-zeu, nu fiți scandală nici iudeilor, nici elinilor, nici bisericii lui D-zeu, precum și eu întru toate fac pe voia fiecăruia, necăutând folosul propriu, ci al multora, ca să se mântuiască; luați pildă dela mine precum și eu dela Christos.» Prin aceasta e stabilită și prescrisă norma cum să purcedă biserica în toate timpurile viitoare, de câte-ori va fi trebuință, să se schimbe sau să se sisteze vre-o legé disciplinară existentă.

Iar dacă toate canoanele amintite acum au putut fi schimbate și înlocuite cu alte nouă (și am fi putut induce încă alte multe canoane, cari ca și aceste au fost schimbate de autoritățile legislative ale bisericii) ase-

menea se poate supune schimbării ori-care alt canon disciplinar, când se naște trebuința și când o pretinde aceasta interesul bisericii, buna rânduială și pacea ei. *Poate așadar fi supus schimbării și canonul, care oprește căsătoria preoților văduvi, pentrucă nici acesta nu-i altceva decât o lege disciplinară bisericească.* Ne luând în seamă partea formală a schimbării, ci vorbind de însuș obiectul canonului, e destul să asemănăm acest obiect cu obiectul sus amintitului canon 12 al sinodului trulan, ca să se vadă îndată, că cu mult mai mică ar fi această schimbare decât aceia, ce-a făcut-o sinodul trulan.

În sine întrebarea despre căsătoria preoților văduvi, sau cu alte cuvinte, despre hirotonie ca pedecă pentru căsătorie, e cu mult mai neînsemnată decât întrebarea despre căsătoria episcopilor. Și e mai neînsemnată de aceea, pentrucă dreptul episcopului de a avea soție legitimă și familie isvorește din sf. scriptură, dar că preotul văduv nu ar avea voie să se căsătorească, sau că hirotonia ar fi pedecă pentru căsătorie, nu e spus nicăiri în sf. scriptură, ci să bazează numai pe o lege bisericească, edată între anumite împrejurări ale unui timp, când în ierarhia bisericească domnia o părere unilaterală despre căsătoria preoților. Dacă autoritatea legislativă bisericească a aflat că poate schimba ceva ce-și are baza sa în dreptul divin, atunci mai ușor și mai liber poate ea schimba o ordinațiune, care n'are bază în acel drept. În canonul 12 trulan amintit se spune, că episcopul nu-i permis se aibă femeie, căci de ar avea, aceasta nu ar servi «spre mântuirea poporului și înaintarea lui în bine», ci ar fi «o pată pe starea preoțească». Cu totul altcum stă lucrul, când se tratează despre îngăduirea căsătoriei preoțimei văduve, pentrucă aceasta nici pe departe nu ar fi spre dauna mântuirii poporului și a înaintării sale în bine, nici nu ar fi o pată pe starea preoțească, ci dimpotrivă ar servi spre împăciuirea acelor, cari au a se îngriji de mântuirea poporului și de moralul lui, și ar sterge o pată de pe starea preoțească. Pe lângă aceea, dacă vom privi cu atențiune la caracterul sacramental al tainei căsătoriei și al tainei preoției (hirotoniei), nu vom afla nicăiri nimic în învățătura dogmatică a bisericii ortodoxe, ce ar dovedi că una dintre aceste taine are mai mare însemnatate sau mai mare sfințenie decât cealaltă și că una ar eschide pe cealaltă. Amândouă sunt de origine dumnezeiască și amândouă sunt tot atât de sfinte și mântuitoare. Și cu nimic și de nimenea nu se poate dovedi, că hirotonia în sine ar fi o pedecă pentru căsătorie sau că această pedecă ar fi urmarea nemijlocită a hirotoniei. Astfel nu învață nici biserica romano-catolică, cu toate că ea pretinde celibatul dela clerul său.¹ Hirotonia

¹ Prof. I. F. Schulte dupăce a indus canonul sinodului tridentin despre celibatul preoțesc zice: „Die Kirche hat nicht erklärt, dass aus dem Wesen der Ordination die Nichtigkeit der Ehe eines Priesters folge, m. a. W. dieselbe hat nicht die absolute Nothwendigkeit des Cölibats zum Dogma erhoben, konnte dies auch nicht, weil solche Ehen lange Zeit hindurch als gültig von der Kirche angesehen worden . . . Das Ebehinderniss des geistlichen Standes, soweit er die höheren Weihen umfasst, ist durch ein positives, allgemeines Gesetz der Kirche aufgestellt, nicht aber ein nothwendiger Ausfluss der Ordination.“ Handbuch des katholischen Eherechts. Giessen, 1855, S. 208, 209.

nu se poate niciodată repeți, iar căsătoria a doua o recomandă pentru încunjurarea diferitelor rele însuș apostolul Paul. Hirotonia nu o pot primi decât cei aleși; iar căsătoria e lege firească pentru toți oamenii. Când a zis D-zeu oamenilor celor dintâi «creșteți și vă înmulțiți» a spus-o aceasta pentru toți oamenii din lume; iar că dela aceasta poruncă dumnezeiască ar fi eschiși preoții, pentrucă din întâmplare au rămas văduvi, nici o urmă nu se află în sf. scriptură, precum nu este urmă în sfânta scriptură nicăiri despre aceea că forul bisericesc ar avea dreptul să lipsească pe om de libertatea sa naturală și să-l subjuge cu puterea dispozițiunilor sale. Dacă așadară căsătoria este o instituțiune legală pentru toți oamenii dela care nu sunt eschiși nici preoții și dacă se poate hirotoni unul însurat permițându-i-se să trăiască în căsătorie și ca preot, apoi dacă tainele căsătoriei și ale hirotoniei nu se eschid una pe alta, atunci nu subversează nici un motiv îndreptățit pentru a împedeca preoții văduvi să se căsătorească, nici pentru a opri pe acel preot, care a intrat necăsătorit în cler, să se căsătorească *după hirotonie*. Această opreliște s'ar putea motiva cu sute de argumente diferite, precum fac teologii romano-catolici, când motivează celibatul preoților, dar toate acele motive cad și trebuie să cadă înaintea *legii naturale despre căsătorie*, care lege a proclamat-o însuș Dumnezeu, iar fiul lui Dumnezeu a întărit-o în creștinism.

Despre partea practică a acestei chestiuni e superflu a pierde multe cuvinte, pentrucă în întreaga biserică slavă și în locul prim în cea rusească, ba se poate zice, că nici în celelalte biserici ortodoxe particulare, nu va exista om cult și conștiu de condițiunile unei vieți sociale regulate, (de preoțime nici nu vorbim) care nu ar înțelege cât e de tristă vieța preoților văduvi și cât de neîndreptățită e acea lege bisericească, care și astăzi e încă în deplină vigoare în întreaga biserică ortodoxă și care oprește preoților să se căsătorească a doua-oară. Cine înțelege aceasta vine ușor la convingerea că trebuie să se modifice acea lege, pe cât cere trebuința, permițându-li-se preoților căsătoria *și după hirotonire*, cum a fost în cursul multor veacuri. Despre partea aceasta practică induc aici ceea-ce a spus fericitul episcop Jivcovicu într'o broșură a sa din 1877:

«Vieța preotului văduv e cea mai tristă, cu deosebire a aceluia, care are copii mici, necrescuți. Nici nu-și poate conduce casa fără soție legitimă, precum o pretinde aceasta dela el apostolul Pavel, nici înstrăina nu se poate. Femeile străine îi împrăstie toată avuția și astfel dimpreună cu gospodăria îi decade și casa sa, iar cu casa și copiii săi și cu aceștia contingentul cel mai mare al preoțimii viitoare. Iar fără de străină la casă, nu poate fi un astfel de preot nenorocit, deoarece-ce îi trebuie cineva, ca să-l servească.

«Ce să se spună despre aceea pagubă morală a poporului și a bisericeii, care provine de aici? Până când va dura starea aceasta, pe lângă toată abștinerea și înfrânarea și pe lângă cea mai regulată vieță, preotul văduv nu se va putea elibera de un prepus grav ce zace asupra lui.

Nici biserica nu ar fi iertat să tolereze o astfel de stare a lucrului și dacă totuș o tolerează, aceasta se face spre cea mai mare pagubă a bisericii, căci omul e om¹.

Astfel a scris despre chestiunea aceasta arhiereul sârb, care a fost un adevărat episcop al poporului și care a împărtășit sincer toată durerea cu poporul și clerul său. Și greu se va afla cineva, care privind cu ochii proprii lucrurile și având înțelegere ca să le judece adevărat, să nu recunoască că ceea ce a zis acest episcop e adevărul curat și incontestabil.

(Va urma.)

CUVÂNTARE DESPRE NEMURIREA SUFLETULUI.

„Și de nădăduim în Chrs. numai în viața aceasta, suntem cei mai ticăloși între toți oamenii.“

I. Cor. XV. 19.

Iubiți Creștini!

În parabola bogatului și săracului Lazăr, la ev. Luca (XVI 27—31) cetim cuvintele acestea: *«Rogu-te lasă părinte, ca să-l trimiți în casa tatălui meu, căci am 5 frați; cărora să le mărturisească despre aceasta, ca nu cumva să vină și ei la acest loc de chinuri. Iară Avram i-a zis lui: Au pe Moisi și pe profeți, să-i asculte pe ei. Iară el a zis: Nu, părinte Avrame, ci de va merge din morți cineva la dânșii, se vor pocăi. Și i-a răspuns: dacă nu ascultă de Moisi și de profeți, măcar de ar și învia cineva din morți, nu vor crede. Iară ap. Pavel ne zice: «Cum vor crede de nu li se va vesti».* Următori acelora în Domnul, după darul ce s'a revărsat asupra-ne mijlocit prin s. apostoli și urmașii lor, până în zilele acestea, vă vorbesc astăzi, Iubiți creștini! în această sfântă și mare zi a creștinătății, despre unul din adevărurile de căpetenie ale religiei, despre nemurirea sufletului. Rogu-vă ca la auzul cuvintelor mele să nu se învârtoseze inimile voastre, Iub. creștini! ci primindu-le cu acea iubire și căldură a sufletului cu care eu vi le vestesc, se încolțească în voi germele credinței, din care răsar apoi razele luminoase, ce vă arată calea bună și fericită de urmat și în această lume numită valea plângerilor și pentru petrecerea în viața cea de apoi.

Urmați-mă cu luare aminte!

* * *

O privire generală asupra stării religioase, sociale și culturale a omenirii din timpul prezent, ne desvălește că și porțile bisericii noastre în

¹ Mnjenje o zenidbi udovog svetenstva. Pancevo, 1877. str. 14-15. (O părere despre căsătoria preoțimii văduve). La lucrarea aceasta a episcopului Jivcovic a scris un comentariu Dr. Peicici tipărindu-l în același an în Panciova. Acest doctor apelează la arhieriei sârbi și le zice la sfârșit: „Sloboziți, domnilor, pe acești nenorociți (preoți văduvi) și nevinovați robi creștini de cătușele grele și nefrebuincioase ale bisericii, asupra cărora toată lumea civilizată, cler și mireni, și-au spus judecata și osânda de mult“.

curând vor fi asediate de inimici foarte periculoși, căci nori greci și vije-lioși se descarcă asupra întregii biserici creștine. Sarcinile groaznice ce apasă mulțimea popoarelor; lipsese simțitoare ce se impun parte prin se-carea izvoarelor de venit, parte prin formele și pretenziunile unei culturi greșite și prăpăstioase; învățăturile fără de credință și stricăcioase, ce se străcură până în păturile de jos ale populațiunii; rivalitatea fără seamăn și pofta de cutropire și nimicire între clase, state și popoare, au clătinat fun-damentele societății moderne și amenință cu o prăbușire și cu o nimicire înfricoșată. Nu-i mirare deci, că și la noi se ivesc simtoame îngrijitoare și că necredința se lățește, parte prin apostoli străini, cari vor să ne des-organizeze, nimicindu-ne și singura cetate nebiruită a noastră, care a fost și este și acum: biserica noastră străbună; parte și prin fii rățăciți de ai noștri, parte prin unii din eroare căzuți în necredință, și cu durere trebuie să o spun, unii, lasă că nu cred ei ci îndeamnă prin cuvinte și fapte și pe alții să facă asemenea. Așa slăbește credința în popor și se dărapănă moravurile bune: deci contribuie parte conștiu, parte inconștiu la pierirea noastră. Fiindcă pe lângă alte hule, am văzut de multe-ori în batjocură luată și de răs făcută, una din cele mai esențiale învățături ale credinței noastre, despre nemurirea sufletului, aflu de potrivit momentul, a vă vorbi din nou asupra acestei învățături, aducându-ne aminte de cuvintele apo-stolului: *«Și de nădăjduim în Chr. numai în vieța aceasta, suntem cei mai ticăloși între toți oamenii»*.

În vieța omenirii mai cunoaștem asemenea cazuri. Aduc cel mai ca-racteristic și momentuos. La anul 1789 a izbucnit în Franția o revoluție socială cumplită. Toată ordinea socială existentă atunci a fost răsturnată. Biserica creștină a fost desființată; credința în D-zeu și în nemurirea su-fletului interzisă, punându-se la morminți table cu inscripții: *«moartea este somn vecinic»*; era creștină fii ștearsă, săptămânile înlocuite cu decade, numărându-se anii dela 22 Sept. 1792 adecă dela proclamarea libertății. Rațiunea omenească înlocui dumnezeirea; iară prostituatele luară locul preoțimii. Anii 1789—1794 înseamnă pentru Franția, periodul vărsărilor de sânge al pustiirilor și al crimelor celor mai teribile, cum nu au păreche în istoria omenirii. La urmă chiar crudul Robespierre, înainte de a sfârși pe eșafod, decretă silit, că există o ființă supremă și că sufletul este ne-muritor, prescriind un cult național, al cărui preot se făcù el singur. Con-cordatul din 1800 al marelui Napoleon, puse capăt acelor destrăbălări.

Argumentele cu cari documentăm învățătura despre nemurirea su-fletului sunt cinci:

I. Biserica noastră, în consonanță cu istoria omenirii întregi aproape, propagă învățătura despre nemurirea sufletului, căci mai la toate popoarele din toate timpurile, într'o formă mai lămurită sau mai puțin lămurită aflăm reprezentată idea nemuririi, dela prima urmă istorică și până în zilele noastre; dela Socrate filozoful, carele cu pâharul de venin în mână ve-stia nemurirea, și până la congresul tuturor religiunilor de pe pământ,

ținut în America de nord, cu ocaziunea expozițiunii universale din Chicago la anul 1893, găsim adânc săpată și înrădăcinată această învățătură în spiritul omenirii.

II. Rațiunea ne silește a cugeta că învățătura în nemurirea sufletului este o trebuință pentru sufletul omului. Omul nizuiește din firea sa a se face nemuritor. Unul prin învățătura și iscusința minții sale, altul prin puterea și mărirea sa, al treilea prin averea ori virtutea sa. Aproape fiecare dorește a-și face numele sau familia și moșia sa neperitoare. În măsură potențată, vedem aceasta vânare după nemurire la diferitele popoare. Spre ce scop a fost sădit acest bold în spiritul și inima omenirii?

Acesta e impulsul tuturor faptelor mari și folositoare pentru omenire. Este dorirea nesecată după o lume fericită, liberă de scăderi și neajunsuri, plină de lumină și fericire, care ne apare aieva la pragul mormântului, și după care însetează aicea împăratul și ostașul, bogatul și săracul, dreptul și păcătosul, înțeleptul și umilitul.

III. Această învățătură este de lipsă pentru susținerea ordinii sociale și a bunelor moravuri între oameni. Necredincioșii lipsiți de idealuri mărețe, a căror privire este luată dela ceruri și dela D-zeu: se cufund tot mai jos în noroiul pământean și în noianul păcatelor. Asemenea cuvintelor s. script. (Ecl. II, 10.) grăiesc: *«Toate cele ce ochii mei au cerut, nu le-am îndepărtat dela ei; n'am oprit inima mea dela nici o mulțămire, căci inima mea s'a bucurat de toată truda mea.»* Dar tot s. script. (Ecl. II, 24) zice: *«Nu stă în puterea omului să mănânce și să bea și să-și bucure inima de lucrul său.»* Din sinul acestora n'a ieșit nici un binefăcător și fericitor al omenirii. Pe aceștia i-a însoțit și îi însoțește la mormânt, ura și disprețul, ba de multe-ori blăstămii contemporanilor. Celor crezători, dintre cari, unii au suferit și martiriu, li s'a păstrează cu scumpătate memoria, li-se ridică statue și li-se păstrează până chiar și moaștele. Căutați și judecați după faptele lor pe aceștia între voi.

IV. Dovezile sf. scripturi despre nemurirea sufletului sunt numeroase. Ele încep cu Facerea și sfârșesc cu apocalipsa. Omul este compus din corp trecător și din suflet nemuritor. Din mărturiile acestea vă aduc câteva numai. Mântuitorul ne zice: *«Eu sânt învierea și viața, celce crede în mine de va și muri, va fi viu; tot celce trăiește și crede în mine nu va muri în veci.»* (Ioan ev. XI, 25--26) și iarăș:

«Eu sânt calea, adevărul și viața, nimenea nu vine la tatăl decât prin mine.» (Ioan ev. XIV, 6). *«Cercetați scripturile — zice Iis. — că vi se pare a avea într'ânsele viață vecinică, (ev. Ioan V, 39). Iară acestea s'au scris, ca se credeți, că Iisus este Christos, Fiul lui D-zeu și crezând să aveți viață întru numele lui.»* (Ev. Ioan XX, 31). *«Și veți cunoaște că eu sânt Dumnezeu, când voi deschide mormânturile voastre, și când vă voi scoate pe voi din mormânturile voastre poporul meu: și voi da Duhul meu întru voi și veți învia.»* (Ezechil XXXVII, 13—14.) Tradiția bisericii unanim confirmă doctrina aceasta.

V. În fine și rezultatele științei moderne, nu pot nega nemurirea sufletului. Porțile sufletului nostru sunt sensurile noastre. Priceperea lumii reale se face cu puțință posibilă și în măsură proporționată după gradul de dezvoltare al intelectului nostru. Veacul trecut numit al luminilor, ni-a descoperit multe taine ascunse ale naturii. Tainele vieții sufletului omenească, au rămas însă ascunse priceperii și judecății noastre. Și cu anevoie credem, că se vor descoperi cândva ochilor noștri trupești. Multe minți omenești s'au frământat cu rezolvarea acestor întrebări și cu puțin rezultat. Cu ochii noștri trupești, e dat să străbatem până la o anumită limită lumea reală, lumea spirituală nici-odată. Prin scrutarea în măsură profundată, și cu ajutorul aparatelor perfecționate, s'a descoperit înțelegerii noastre lumea microbilor (baccililor) și ni-s'au descris detaiat, viața și lucrarea acelor ființe infime de fel bun și rău, cari stau într'o luptă și lucrare încordată afară de vederea noastră.

Aceste ființe de diferite forme și mărimi, înarmate cu ciocane, fireze, sfredele, sulite și alte recuise, desvoaltă o lucrare mai uriașă și mai stricăcioasă decât cele mai puternice și mai mari vietăți. Dela renumitul Pasteur încoace s'a deschis pentru știință o noaună eră. Dar ochiul nostru și aparatele folosite sunt mărginite, chiar în pătrunderea lumii materiale, cu atât mai vartos a celei spirituale. Și oare știm și cunoaștem noi totul? Nu! Pentru aceea spiritele mari ale omenimeii, unele chiar critice, ori mai puțin credincioase, s'au pronunțat în favorul religunii. Așa chiar enciclopedistul *Diderot*, vorbește cu mare entuziasm de Christos, asemenea *Rousseaus* despre religiuie. Iară *Schiller* scrie cătră *Goethe*: «Aflu în religiuinea creștină virtuală baza cătră ideal și cătră cel înalt». Filozoful *Kant* care în teorie a combătut, zice: «Este datoriu omului cătră sine să aibă religiuie».

Despre măsura la care a ajuns știința modernă, iată cităm cuvintele clasice, ale unui savant englez cunoscut și apreciat în lumea întregă pe terenul științelor naturale, rostite înainte cu câțiva ani la iubilul său de profesor de 50 ani: «Un singur cuvânt, cuprinde rezultatul a tot ce am făcut în 55 de ani spre a promova știința: acest cuvânt este nesuccesul. Eu nu știu astăzi nici o iotă mai mult, ce este puterea electrică sau magnetică, cum sunt de priceput în raport cătră sine, eterul, electricitatea și materia brută, sau ce să ne închipuim sub afinitatea chemică, ca și atunci când mi-am ținut prima mea lecțiune.»¹ Așa grăiește un spirit genial și mare savant al omenirii. Și când trebuie să auzi pe la noi, dela niște pigmei, simpli ignoranți ori diletanți în ale științii, cuvinte de ocară și de batjocură la adresa bisericii și în contra învățăturilor ei, alt răspuns mai potrivit nu aflu, decât cuvintele lui Iisus: «Doamne iartă-le că nu știu ce fac».

¹ Lord Kelvin la Houston Stewart Chamberlein Die Grundlagen des XIX. Jahrhunderts, München 1901, II pag. 807.

Rezultatele științei ne demustă simplu metamorfosa naturei și a elementelor ei, după cari însaș materia există, într'un proces continuu despre facere.

«*Fraților! cuvântul crucii celor peritori nebunie este, iară nouă celor-ce ne mântuim puterea lui D-zeu este*» grăiește sf. ap. Pavel (I, Cor. I, 18).

Așa a fost de demult, așa este și acuma. Sunt și au fost oameni lipsiți de credință, și în urmare și de idealuri, cari au viețuit singur numai cu trupul și s'au sfârșit, fără a produce alt bine șie-și și semenilor săi, afară că au trăit în plăceri și în desfătări întreaga lor vieță; iară la moartea lor, au lăsat după sine atâta urmă, cât oricare animal de rând, și cu cât a fost mai luminat, cu atât a fost și mai nesăturat în poftele și pornirile sale animalice și însutit mai periculos pentru omenire. Iată la aceasta duce calea celorce răd de nemurirea sufletului, privirea lor nu e îndreptată spre Dumnezeuire și spre idealuri sublime, ci se coboară în jos spre pământ, unde află nutremântul trupului lor nesățios, până ajunge la rândul dobitoacelor, cu cari voiește a se înfrăți și prin origine și prin traiu. Dela aceștia omenirea n'a avut și nu va avea nici un bine.

Iubiți creștini! Credeți în suflet și în nemurirea lui, ca să nu vă faceți ca și cei mai nefericiți oameni, căci Christos care a pătimit pentru noi și a înviat din morți, a înviat și lumea la o vieță nouă.

Un individ, familie și un popor, tare în credință și râvnitor după idealuri, are rost de a trăi, producând bine pentru sine și pentru alții. Vița noastră ruptă din trupina latină, a avut și are cu cele dintâi popoare cuvântul în istoria omenirii. Latina gintă, cum a grăit poetul, a mers ca o regină în fruntea altor ginte, vărsând lumină în urma ei; a luptat și a jertfit mai mult ca ori și care altă gintă, pentru idealuri și pentru binele și fericirea omenirii. Voi, iubiților creștini! ca mlădițele acelei vițe, ridicați vlăstarele voastre, spre acea trupină, îndreptată cătră Dumnezeuire, și urmați atât voi cât și prin urmașii voștri, acea cale luminoasă și binefăcătoare. Stărpiti din sânul vostru pe cobitorii necredincioși, cari aduc lor și vouă pierzarea și vă rugați lui D-zeu, ca să reverse asupra voastră glasul său neseat în bunătați. Incheiu cu cuvintele rugătoare dintr'un admirabil sonet, al unui genial poet al nostru, pe cari le puteți rosti și voi:

„Răsai asupra mea lumină lină,
Ca 'n visul meu ceresc de-odinioară,
O maică sfântă, pururea fecioară,
In noaptea gândurilor mele vină.

Speranța mea, tu n'o lăsa să moară,
Deși a fost adânc noian de vină;
Privirea ta, de lacrimi calde plină
Indurătoare asupra mea coboară.“¹

Credeți! și întărind credința voastră sperați în realizarea fericirii și mântuirii noastre cea de acum și de apoi. Amin!

Dr. George Popoviciu.

¹ M. Eminescu: Poezii postume, București 1902. Sonet pag. 62.

MIȘCAREA LITERARĂ.

Propovedanii la îngropăciunea oamenilor morți de peotul *Samuil Clain de Sad* izvodite. Editate acum pentru întâia-oraă cu litere latine, după ediția din Sibîiu, dela anul 1842. de *Ioan Nicorescu*, paroh. Arad 1907. Tip. diecezană. 8° pag. 159. Prețul 2 coroane.

Oricât ne-am uni, noi cei de astăzi, în părerea, că vestirea cuvântului evangelic a fost ogorul cel mai părăginit în biserica noastră, va trebui totuși să recunoaștem, că în vieața noastră bisericească au fost prilejuri, când și preoții bătrâni și-au potrivit graiul pentru «cuvântare». Astfel de prilejuri au fost — și sunt până în ziua de astăzi — ceremoniile religioase cari se săvârșesc afară de biserică: botezurile, nunțile, prânzul Paștilor și mai cu seamă *îngropăciunile*.

Răposând vre-unul din frunțașii satului, o muiere vrednică sau vre-o fecioară tinără, preoții noștri, chiar și cei mai greoi la vorbă, și-au ținut totdeauna de datorință să spună o predică, sau, cum se zice: «*să ia iertăciunile*».

Predica aceasta o cunoaștem cu toții. Am ascultat-o de-atâtea ori, ca copii, și cei cari suntem preoți o rostim și astăzi sau dacă nu o rostim, atunci greșim de moarte.

Preotul acela, care a rostit cel puțin un panegiric bine alcătuit, de bună seamă s'a convins, că timpul, cât a vorbit, l-a folosit numai spre zidirea turmei sale credincioase. O îngropăciune românească la sat, este nu numai cel mai mișcător tablou, ce se înfățișează ochilor, este nu numai prilejul potrivit de a cunoaște bunătatea curată și iertătoare din inima țaranului nostru și comoara de poezie din sufletul țarancei noastre bocitoare, ci pentru preot este și momentul, când chemarea de *învățător* și-o poate împlini cu mai multă isbândă. Atunci, când mulțimea înlăcrimată e cuprinsă de fiorul cel mare al morții și al evlaviei, cuvântul de povață și învățătură, ce se desprinde din glasul molatic și temător al preotului, e chemat să străbată mai adânc în inimile ascultătorilor indiuoșați. De aceea zic, avem datorința, ca *cel puțin* la înmormântări să predicăm, pentruca în chipul acesta să păstrăm un obicei străvechiu în biserica noastră, să păstrăm necurmată legătura tradiției cu rândurile de preoți apuse prin veacuri.

Cuvântările la morți se poate zice, că formează cele dintâiu începuturi de literatură bisericească-omiletică la noi, Românii din Ardeal și Țara Ungurească. O mărturie și aceasta, că cuvântările aceste în biserica noastră s'au rostit dintru început, astfel, că în decursul timpului ele au ajuns să îmbrace o anumită formă, oarecum șablonară consfințită prin uz.

Ele încep, de regulă, cu înțeleapta resignare a Ecclesiastului, că «toate sunt deșertăciune», după care urmează o liniștitoare împăcare cu gândul morții, această năpraznă, rânduită omului dintru început, se vorbește apoi de merindea sufletească, ce trebuie agonisită pe lungul drum al morții și se sfârșește cu partea cea mai așteptată și mai însemnată: cu iertăciunile.

Iată formula propovedaniei dela morți, care ne-a rămas până astăzi și care o aflăm aproape în toate colecțiunile de cuvântări românești de felul acesta.

Cele dintâiu predici mai de seamă la morți le avem tot dela aceia cari au brăzdat câmpul literaturii românești, dela luminoșii luceferi ai culturii noastre din veacul al XVIII-lea: *Petru Maior* și *Samuil Clain*.

Maior a tipărit o seamă de *Propovedanii* în două feluri: unele anume pentru poporul de rând, scrise «cu curgere de graiu mai pe jos», iar altele «după adâncul ritoricesc țesute», sunt întocmite numai pe seama preoților, ca modele de oratorie bisericească. I. Klein a scris, pe la sfârșitul veacului al XVIII-lea *Propovedaniile*, cu titlul de mai sus, cari acum s'au reeditat, cu litere latine, din îngrijirea părintelui I. Nicorescu din Curtici. Sunt vre-o zece cuvântări la morți (între acestea una la îngropăciunea unui preot și alta a unui călugăr), o predică model despre iertăciuni, foarte frumoasă, o propovedanie a sf. Vasile, una a sf. Chiril (patriarhul Ierusalimului), o cuvântare despre propovăduirea adevărului, alta despre preoție și în sfârșit una despre datorințele preotului față de turma sa. Aceste propovedanii, prin felul cum sunt alcătuite și prin comoara de învățături mântuitoare, ce cuprind, sunt pentru noi o dovadă mai mult, că luminatul călugăr, cu temperament înfocat, din mănăstirea Blajului, istoricul învăpăiat pentru obârșia și trecutul neamului său, învățatul filolog, care a scris cea dintâiu gramatică a limbii românești (Viena 1780), autorul zelos a peste 40 de opere — a fost în acelaș timp un teolog erudit și un adevărat preot cu chemare pentru apostolat.

Și dacă n'am ști, că S. Klein ne-a lăsat din însărcinarea episcopului Bob, cu care de altcum trăia în raporturi foarte înăsprite — o foarte bună traducere a bibliei pe românește, aceste cuvântări singure ne întăresc în convingerea, că dânsul scria, între contemporanii săi, cea mai curată și mai curgătoare limbă românească, care adeseori îmbracă și vest-mântul frumuseții poetice.

Propovedaniile lui se pot roști și astăzi cu mult folos pentru zidirea morală a creștinilor noștri dela sate. Părintele Nicorescu a săvârșit așadar un lucru bun și folositor, când prin reeditarea lor a primenit săraca noastră literatură bisericească cu o lucrare, a cărei valoare e netăgăduită și a cărei trebuință se simte totdeauna.

G. Tulbure.

Am primit la redacție următoarele scrieri:

Admisibilitatea căsătoriei a doua a preoților din punct de vedere dogmatic, canonic și practic de Dr. Vasile Găina, profesor la facultatea teologică din Cernăuți. Fiind acest tractac de o însemnătate actuală vom da o dare de seamă mai amănunțită în Nr. viitor.

Toleranța bisericească la îngroparea eterodoxilor, de Dr. Stefan Pop, lezvin, 1907, p. 25. Prețul 60 fil. Vom reveni în Nrul viitor.

Teologia dogmatică fundamentală. Vol. I: Apologetica creștină, de Dr. Vasile Suciș, profesor de teologie. Blaj, 1907. Prețul 5 cor. Asupra acestei scrieri va urma o dare de seamă într'unul din numerele viitoare.

Statul, Biserica și școala. Un capitol din marele op. premiat de universitatea din Budapesta: Drepturile și datorințele Familiei, Bisericii și Statului pe terenul instrucțiunii și educațiunii de Sarmaságh Géza. Traducere de I. N. Pop. Cu o prefață de Dr. E. Dăianu, protopop. Cluj, 1906, p. 102.

Sfaturi pentru țărani și vieța sfântului Isidor. I. P. Toussaint. Traducere. Blaj, 1907. p. 50. Prețul 16 fil.

Tipuri istorice. Versuri de Iosif Stanca. Arad, 1905, p. 16. Prețul 10 fil.

Dar de Crăciun. Versuri de Iosif Stanca. Arad, 1904 p. 16. Prețul 10 fil.

Protocolul congresului național-bisericesc ordinar al mitropoliei Românilor greco-orientali din Ungaria și Transilvania, întrunit în Sibiiu la 1/14 Oct. 1906. Prețul 2 cor.

INFORMAȚIUNI.

Donă pastorale. Sfântul sinod al bisericii autocefale române a adresat poporațiunii din România două pastorale, una privitoare la *sărbătorile păgânești* și a doua referitoare la *posturi*. În prima pastorală se stăruiește îndeosebi pentru părăsirea datinelor rele de a ținea diferite sărbători provenite din superstiții păgâne, se indică numărul sărbătorilor satorit de biserică, ce sunt a se ținea și modul, cum au să se sărbeze. În a doua pastorală se arată însemnătatea postului pentru mântuire, când lăpădându-ne de cele lumești ne curățim de păcate și ne întărim în virtuțile creștinești. Biserica a instituit cele patru posturi mari, care obligă pe fiecare creștin, dar ca mamă bună, care totdeauna a avut milă de fiii ei, a dat putere preoților de a deslega pe cei neputincioși, copii, bătrâni etc. de greutatea acestei instituțiuni, iar posturile se constea nu atât în reținerea dela mâncări cât mai vârtos în săvârșirea de fapte bune; grija noastră să fie mai mult pentru suflet, ca să fie vrednic de a se hrăni tot corpul.

Aceste pastorale de mare însemnătate au fost date de sf. Sinod la 16 Maiu a. c.

Revedere după 40 ani. Cinci preoți și un mirean, cari au absolvat seminarul «Andreian» în anul 1866/7 s'au întrunit în 16/29 Iunie, ziua aniversării morții marelui Andreiu, în Sibiiu pentru a se revedea după 40 de ani dela absolvarea seminarului și a-și îmborspăta momentele fericite petrecute la olaltă în seminar. Această convenire colegială aranjată cu multă solemnitate, prin serviciul divin, oficiat în catedrală de preoții iubilanți, apoi prin pelegrinarea la mormântul marelui Arhiereu la Rășinari și celebrarea părăstasului în memoria neuitatului Andreiu, s'a tipărit adânc în inimile curate ale bătrânilor preoți, cari însă tineri la inimă și simțeminte s'au legat, că — de va voi bunul D-zeu — se vor revedea și la 50 ani după absolvare.

Tipicul cultului religios.

Cazuri liturgice și date tipiconale pe Iunie 1907.

Norme generale: Pentru delătorarea ori-cărora îndoielei, ce s'ar putea ivi în privința rândului, cum, în practica cultului, se succed cele „*Opt-glasuri*“ ale cântării bisericești în întreg anul liturgic pascal, cred de folos a stabili și aici rândul *glasurilor* spre orientare.

Rândul celor „*Opt-glasuri*“ se începe în Dumineca Paștilor fiecărui an și se succede în decursul anului pascal cum urmează:

În săptămâna „*luminată*“, glasurile se schimbă zi de zi așa: *Duminecă* se cântă glasul 1, *Luni* al 2-lea, *Marți* al 3-lea, *Mercuri* al 4-lea, *Joi* al 5-lea, *Vineri* al 6-lea și *Sâmbătă* al 8-lea; această ordine se poate vedea în „*Pentecostariu*“ la cântările Vecerniilor și la „*Hvalitele*“ Utreniilor acestor zile.

În Dumineca „*Tomii*“, rândul *glasurilor* se începe din nou cu glasul 1-ii. De aci, peste tot restul anului pascal, *glasurile* în ordinea lor numerică, se perondează cu săptămâna în tot decursul anului pascal.

Așa: în Dumineca și în săptămâna sfântului Ap. Toma, glasul 1-ii, în Dumineca și săptămâna Mironosiților, glasul al 2-lea ș. a. m. d. până la Rosalii. În Dumineca și în săptămâna Rosaliilor, la rând ar veni glasul al 7-lea; cum însă să prescrie la Pentecostariu, în decursul acestei săptămâni, până Sâmbătă, care este a „*morților*“, cu escluderea cântărilor Octoihului și a glasului al 7-lea, se cântă *toate* ale prasnucului.

În Dumineca 1-a după Rosalii, a tuturor sfinților, și în toate zilele acestei săptămâni se cântă glasul al 8-lea. Cu Utrenia acestei Dumineci, stadiul Pentecostariului se încheie; iar cu Vecernia din Dumineca aceasta se începe stadiul propriu al Octoihului mare.

În stadiul Octoihului, fiind acesta cel mai lung perioadă al cultului de peste anul pascal, cele „*Opt-glasuri*“, în ordinea cum se găsesc în Octoihul-mare, se perondează de atâtea-ori, până ajungem a număra încă 10 săptămâni înainte de Paștile următoare, adică: până la Dumineca Vameșului și a Fariseului, când se începe stadiul de zece săptămâni al „*Triodului*“. Ori cu care glas am ajunge la Dumineca Vameșului, cu acela și dela acela continuăm rândul *glasurilor* și în stadiul Triodului până în Dumineca Floriilor, fără de a se lua ca normativ glasul Triodului, care, ca și glasul Mineiilor, este accidental.

În consecvență cu cele premise, urmează în *special* pe luna lui Iunie:

3 Iunie: Dumineca sfinților Părinți, glas 6, voscr. a 10-a.

La Vecernie, la Utrenie și la Liturgie: *toate* după tipicul Pentecostariului din Dumineca și din săptămâna aceasta.

10 Iunie: Dumineca Rosaliilor.

În Dumineca aceasta, pentru însemnătatea praznicului, la Vecernie, la Utrenie și la Liturgie: *toate* se cântă și se îndeplinesc cum prescrie tipicul Pentecostariului pentru toate zilele acestei săptămâni.

17 Iunie: Dumineca tuturor sfinților, gl. 8, voscr. 1-a.

Cum s'a amintit: Cu Vecernia din această Duminecă se începe stadiul propriu al Octoihului mare.

În stadiul acesta, Octoihul cel mare, cu tipicul său, este cartea rituală conducătoare în practica cultului public religios; iar alături și paralel cu Octoihul, Mineiele pe toate lunile, cari percurg stadiul lung al Octoihului.

În stadiul Octoihului, Dumineca și peste săptămână, la Vecernie, vom cânta deci *toate*: dela Octoih și dela Mineiu, cum prescrie tipicul Octoihului mare pentru toate cazurile, ce obvin în acest stadiu al cultului public.

24 Iunie: Dumineca a 2-a după Rosalii și Nașterea sfânt. Ioan Botezătorul, gl. 1, voscr. a 2-a. La Vecernie și la Utrenie: cântările Octoihului și ale sărbătorii, după tipicul propriu cazului.

29 Iunie: Sf. Apostoli Petru și Pavel.

La Vecernie, la Utrenie și la Liturgie: *Toate* ale sărbătorii după prescrierea din Mineiu.

Cantor.