
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.

SF. IOAN GURĂ DE AUR.

În *epoca de aur* a literaturii bisericești, datorită sfântă a propovăduirii cuvântului dumnezeiesc, mântuită de prigonirea sângeroasă a celor trei veacuri de mai înainte, își serbează unul dintre cele mai strălucite triumfuri ale sale din toate timpurile prin geniul oratoric al sf. *Ioan Gură de aur*.

Gloria acestui neîntrecut cuvântător bisericesc, care în întreaga sa personalitate este una dintre cele mai puternice întrupări ale spiritului creștin, a strălucit prin toate veacurile până în ziua de astăzi. Cu anevoie am găsi alt urmaș al apostolilor, care să-și fi îndeplinit chemarea apostolatului creștin cu atâta succes și strălucire, ca acest părinte. Întreaga sa viață n'a fost altceva, decât o statornică și elocventă predică a tuturor virtuților vieții creștinești. Număroasele lui scrieri s'au lășit deja îndată după moartea sa — după cum ne încredințează Isidor Pelusiotul († 434) — «în toată lumea până la marginele pământului și până la capătul mării», îndreptând și întărind pretutindena conștiința și viața creștinească a tuturor acelor, cari le ceteau. Liturgia compusă de dânsul a adus veacuri întregi milioanele de creștini ortodoxi, cari o ascultau cu bună cucernicie, mângâiere și întărire sufletească. Iar între oratorii bisericii creștine n'a existat nici unul mai de seamă, care să nu fi studiat cu sârguință calitățile oratoriei acestui părinte și să nu-l fi luat ca model. Astfel a fost sf. Ioan Gură de aur cu adevărat un «Mare Dascăl» al bisericii creștine de pretutindena.

La împlinirea alor 15 veacuri dela moartea acestui părinte, cuvine-se să ne reamintim icoana măreței sale figuri, prin care ne vorbește cu putere *timpul clasic* al bisericii creștine. Cuvine-se

să ne îndreptăm ochii sufletului nostru spre acest neînfrânt caracter, model de viață sfântă, de abnegație și înțelepciune pastorală, ca să înțelegem cum trebuie să lumineze și lumina noastră înaintea oamenilor. De sine înțeles, că nu vom putea zugrăvi la acest loc icoana desăvârșită a acestui părinte, ci vom scoate la iveală numai unele momente din viața sa și unele calități ale oratoriei sale.

a) *Vieța sa.*

Sf. Ioan, numit pentru geniul seu oratoric Chrisostom adecă Gură de aur, s'a născut în a. 347 în Antiohia Siriei din părinți creștini fruntași, cum însuș ne spune, că leagănul său era încunjurat de strălucire și bogăție. Indată după nașterea sa, perdù pentru totdeauna pe tatăl său Secund, care ocupase o poziție înaltă în corpul militar din Siria și astfel grija creșterii rămâne exclusiv în sarcina mamei sale *Antusa*. Această mamă adeverește ceace s'a zis, că «bărbații mari au avut mame celebre». Inzestrată de Dumnezeu cu virtuți alese, deși rămase văduvă în vârstă de 20 ani, ea renunță la o a doua căsătorie, ca să se poată dedica cu dragoste și grije neîmpărțită creșterii fiului seu, unica mângâiere ce-i mai rămăsese. Cum și-a îndeplinit *Antusa* aceasta chemare grea, ne spune retorul *Libaniu*, învățătorul lui Ioan, care vorbind de ea a exclamat:

«Minunate femei se găsesc la creștinii aceștia!».

Sf. Ioan a avut parte în tinerețele sale și de învățători buni. Pe lângă științele juridice, a studiat filozofia la un oarecare *Andragrațiu*, cu deosebire însă retorica la retorul *Libaniu*, vestitul apărător al păgânismului ajuns aproape de apunere. Extraordinarul său talent oratoric s'a manifestat îndată la început și cultivându-l cu sârguință, la sfârșitul studiului a obținut rezultate atât de frumoase, încât a stors admirația tuturor colegilor, ba chiar și a renumitului său învățător. Cursul de retorică, după cum era obiceiul, se încheia prin aceea, că asistenții compuneau cuvântări independente. Sf. Ioan a compus la acea ocaziune o atât de strălucită cuvântare de laudă la adresa împăraților Valentinian, Valente și Grațian, încât Isidor Pelusiotul a putut să scrie despre ea amicului său Ofil astfel: «Nu numai oameni de rând, căci aceasta n'ar însemna mult, ci însuș retorul *Libaniu* cel cu renume universal a rămas uimit de nobleța limbei, de frumseța gândirilor și de tăria argumentelor» și apoi citează următoarea scrisoare alui *Libaniu* cătră

Ioan: «După ce am primit cuvântarea ta frumoasă și plină de podoabe, am cetit-o unor mari măiestri în arta oratoriei. Intre dâșii nu s'a aflat nici unul, care să nu-și fi arătat plăcerea prin aplauze și aclamații, făcând totul ce obicinuesc oamenii să facă când sunt surprinși. Eu însă m'am bucurat mult, că tu, pe lângă apărarea afacerilor de drept, te îndeletnicești și cu asemenea cuvântări și te fericesc pentru darul tău de a compune panegirice atât de frumoase, dar nu mai puțin fericesc și pe aceia, cari au aflat un astfel de panegirist.¹» Cât de mult aprecia Libaniu pe sf. Ioan pentru puterea sa oratorică se vede și de acolo, că întrebându-l amicii săi scurt înainte de moarte, pe cine ar vrea să-și destineze ca urmaș al său, a răspuns: «Pe Ioan l-aș fi dorit mai mult, de nu mi-l'ar fi luat creștinii.²»

După terminarea studiilor a pășit ca avocat, în care calitate și-a întemeiat în scurt timp o mare reputație prin strălucitele pledoarii ce le făcea. Nu a rămas departe nici de luptele partidelor din Antiohia și cerceta cu plăcere teatrul. Dacă ar fi rămas pe cariera aceasta, ușor ar fi putut înainta la dignități înalte, în urma talentelor extraordinare cu cari era înzestrat. Dar în curând se desgustă de viața ce o începuse și urmând îndemnurilor stăruitoare ale prietinelui său Vasile, pe care și-l câștigase în decursul studiilor, se retrage dela sgomotul lumii, pentruca să se dedice în liniște rugăciunii și studiului sf. Scripturi. Din acel timp a început să ducă împreună cu Vasile o viață creștină evlavioasă, pe care n'a părăsit-o niciodată.

Despre acest Vasile, amicul lui Ioan, nu știm mai deaproape cine a fost, dar cât de intimă era legătura dintre dâșii se poate vedea din următoarele cuvinte ale lui Ioan însuș: «Intr'adevăr am avut parte de mulți amici buni și adevărați, cari nu au cunoscut numai datorințele prietniei, ci le-au și observat cu acurateță. Inșă unul din acești mulți, covârșind pe toți în iubirea sa cătră mine, s'a silit a lăsa pe aceia atât de mult în urma sa în prietinie, cât și aceștia pe toți aceia, cari erau indiferenți față de mine. El se ținea de aceia, cari se aflau necontenit pe lângă mine, pentrucă noi ne ocupam tot cu aceleași științe și aveam tot pe aceiași învățători.

¹ Isidor Pelus, Ophelio Gramm. cartea II, cap. 42. Migne, 78 p. 484.

² Teodoreț, Istoria bis. c. 2.

Zelul și sânguința noastră la cuvântările ce le lucram încă era deopotrivă, încă și aplicarea noastră se potrivea tot din asemenea lucruri. Că nu numai până când umblam noi la învățătură, ci și după-ce am trebuit să o lăsăm și să ne consultăm ce cale a vieții ar fi mai bună de ales pentru noi, ne-am arătat și aici tot de un simțământ. Ba încă și alte afară de aceasta ne-a conservat tare și neschimbată aceasta bună înțelegere.¹

Atât de mare era influința acestui Vasile asupra lui Ioan, încât după-ce îl abătuse dela viața sgomotoasă de mai 'nainte, îl hotărî să între împreună în tagma monahală. Dar lacrimile și cuvintele duioase ale mamei sale au fost mai puternice și l-au reținut pentru un timp dela acest pas. Merită să cunoaștem scena duioasă ce s'a petrecut atunci între Ioan și mama sa, după cum însuș ne-o povestește: «Dânsa, (mama sa) după ce simțise ce mi-am propus, m'a luat de mână, m'a dus în odaia sa cea separată și șezând aproape de mine pe patul în care mă născuse, a plâns șiroaie de lacrimi și mi-a grăit vorbe, cari m'au mișcat mai mult decât lacrimile. Tânguindu-se mi-a grăit așa: Eu, fiule, n'am avut parte a mă bucura mult timp de tatăl tău cel virtuos; Dumnezeu a voit astfel. După durerile nașterii cu tine, a urmat curând moartea lui, rămânând tu prea de timpuriu orfan, iară eu văduvă și groaza văduviei numai acela o poate cunoaște bine, care însuș a pățimit-o. Căci nu se pot spune cu vorbe furtunile și valurile, cărora este expusă o muiere tină, care ca tină și fără să cunoască greutățile vieții a părăsit casa părintească, și lovită dintr'odată de o jale insuportabilă, se vede apăsată de griji prea mari pentru vârsta și sexul ei . . . Iară dacă răposatul a lăsat la moartea sa un prunc pe lume, grijile mamei cresc. Fiind pruncul chiar și o fiică, încă ar face mamei griji multe . . . iar dacă e fiu, o umple în toate zilele de o mie de îngroziri și griji mai feliurite, neamintind spesele de bani, ce trebuie ca să facă, dacă vrea să-i dea creștere bună. Pe mine însă nici aceasta nu m'a putut îndupleca, ca să fac o a doua căsătorie și să aduc alt mire în casa tatălui tău, ci am stat în furtună și în vuet și nu

¹ Chrisostom: Despre preoție cartea I, c. 1. Migne, 48 p. 623. Scrierea aceasta e tradusă și în românește de *Iosif Barac*, fost paroh la biserica sf. Nicolae din Brașov, și s'a tipărit în a. 1865 în tipografia arhidiecezană cu litere cirile, provăzută cu o precuvântare de mitrop. Șaguna.

m'am depărtat de căminul cel de fer al văduviei, întărită cu ade-
vărat la toate de ajutorul cel de sus. În această stare nu puțină
mângăiere am avut privind neconținut fața ta, care mi-a păstrat
un chip credincios al răposatului tău tată. De aceea până când
erași încă foarte mic și nu știai grăi, când desfătează copiii mai
tare pe părinți, mult m'ai încurajat. N'ai putea să-mi faci nici
imputarea, că deși am purtat bărbătește văduvia, aș fi împuținat
totuș averea tatălui tău, precum știu că a trebuit să se întâmple
aceasta la mulți, cari au avut nenorocirea a rămânea orfani.
Pentru că eu nu numai am lăsat averea ta neatinsă, dar nu m'am
retras dela nici o cheltuială ce a trebuit să o fac, ca să-ți câștigi
nume mare, întimpinând cheltuiala aceasta din averea mea, ce
am fost adus-o cu mine de acasă dela părinți. Și să nu soco-
tești, că-ți spun aceasta ca să te supăr, ci pentru toate te rog
numai de atâta bunăvoință spre mine, ca să nu mă arunci în o
a doua văduvie și să nu-mi deștepți iară supărarea cea adormită,
ci așteaptă-mi sfârșitul, poate că în scurt timp voi muri. Tinerii
au speranță să ajungă la adânci bătrânețe, dară noi, cari am
îmbătrânit, n'avem nimic ce aștepta, decât moartea. După ce mă
vei da pământului și mă vei așeza lângă oasele tatălui tău, atunci
fă călătorii depărtate și treci marea, care vei vrea, atunci nu va
fi nimeni, care să-ți stea în contra. Dară până când mai răsufli
ai răbdare a șede a lângă mine și nu păcătuî împotriva lui Dum-
nezeu neînțelepțește și fără judecată, cu aceea, că mă arunci fără
de vină într'o nenorocire așa de mare. Când ai avea să te plângi
că te împovărez cu grijile vieții și te silesc să conduci trebile
mele, atunci fie ca să nu mai respectezi legile naturii, nici cre-
șterea, nici dedarea de a ne afla împreună și să fugi ca dinaintea
unor pânditori și dușmani. Iară dacă fac toate ca să ai liniște
desăvârșită pe calea acestei vieți, dacă altceva nu, măcar numai
legătura aceasta să te rețină la mine. Căci de ai și zice că
sunt mii de oameni, cari te iubesc, nici unul nu-ți va da atâta
libertate ca mine, căci nu se află nimenea, căruia să-i zacă la
inimă, așa ca mie, onoarea ta».¹ Din o asemenea inimă de
mamă a acestei femei s'a revărsat în sufletul simțitor al fiului
său acea nemărginită dragoste, care l-a povățuit și însuflețit în
tot decursul păstoririi și chemării sale duhovnicești!

¹ Chrisost. op. cit. cartea I, c. 2. Migne, 48, p. 624.

Pe vremea aceea scaunul episcopal din Antiohia îl ocupa sf. *Meletie*, un bărbat învățat și venerabil, care cunoscând calitățile superioare ale tinărului Ioan, îl luă lângă sine și îl introduse în învățăturile creștine. În apropierea episcopului, care îl botează în a. 369¹ și scurt după aceea îl făcu anagnost (cetet), petrecu Ioan 3 ani de zile. După exilarea lui Meletie, întâmplată în anul 372 la porunca împăratului Valente, Ioan își continuă studiile împreună cu prietinel său Vasile, sub conducerea presbiterului *Diodor*, mai târziu episcop de Tars, și a lui *Carteriu*, ambii egumeni ai renumitei mănăstiri din apropierea Antiohiei. Dintre dâșii, Diodor era un măiestru neîntrecut în explicarea *gramatical-istorică* a sf. Scripturi, un metod esegetic cultivat cu deosebire în școala teologică antioheană. Aderenții acestei școale priveau revelațiunea în lumina istoriei ca ceva pozitiv dat și se interesau cu multă pătrundere de partea practică a religiei creștine. Aceasta direcție teologică a influențat și pe Ioan în explicarea sf. Scripturi și i-a imprimat cuvântărilor sale un caracter practic pronunțat.

În urma persecuției ce-o îndreptase împăratul Valente în contra episcopilor ortodocși, mai multe scaune episcopale au devenit vacante, și, căutându-se persoane distinse ca să le ocupe, între cei aflați vrednici de ele era și Ioan dimpreună cu prietinel său Vasile, atât de mult crescuse renumele lor. Vasile, în bună credință că s'a înțeles cu Ioan să lucreze la fel, a primit demnitatea ce i-se oferise și a fost sfințit întru episcop. Ioan însă, cuprins de neîncredere în puterile vârstei sale de 26 ani, s'a refugiat din fața deputațiunii, care-i aducea vestea alegerii sale și a rămas ascuns până ce s'a întregit prin altul scaunul, care era destinat pe sama lui. Vasile văzându-se amăgit îi face aspre imputări pentru aceasta purtare, iar Ioan ca să se desvinovățească scrise cele 6 cărți «Despre preoție», în cari arată răspunderea și greutatea mari împreunate cu aceasta frumoasă și înaltă chemare.

Într'aceea mamă-sa probabil murise, căci Ioan se retrage din sgomotul orașului între asceții coloniei, care era așezată pe un munte în apropierea Antiohiei. Aici a trăit el patru ani de zile sub conducerea unui venerabil bătrân cu numele Hesichiu, petrecând în post, privegheri și cântări religioase și ocupându-se

¹ Pe atunci era obiceiul a amâna botezul chiar până la o vârstă înaintată, un obicei rău, pe care l-a combătut mai târziu însuși Chrisostom.

intensiv cu decopierea de cărți, cu științele teologice și îndeosebi cu studiul sf. Scripturi. Dar nici acest traiu nu-l mulțămî, ci ca să fie și mai izolat, se retrase într'o peșteră ferită de orice comunicație cu lumea, unde petrecu în meditațiuni și studiu neconturbat de nimeni.

Ce folos i-a adus acest traiu și cum l-a pregătit pentru întreaga sa viață de mai târziu, ne-o spune el însuș. Căci — zice el — în singurătate învață omul înțelepciunea cea adevărată, «curăția moravurilor și grija unei vieți cinstitute, care nu vine de sine, nici n'o câștigăm în somn; câștigarea acestei înțelepciuni cere mai multă trudă și întimpină mai mari greutatea decât învățarea științelor, căci mai grele sunt faptele decât vorbele». Ceice trăiesc în izolare «pătrund cu spiritul toate adâncimile naturii omenești» și-și câștigă o dreaptă cunoaștere de sine; iar celce și cunoaște pornirile inimii sale, pătrunde mai ușor cu ochii sufletului și în inima altora, căci nici aceasta nu se deosebește esențial de a sa. Ceice s'au deprins cu viața ascetică, sunt stăpâni pe firea lor, sunt domni presté sine și prin aceasta ajung la stăpânire și asupra împrejurărilor și a oamenilor între cari trăiesc. «Pe unul ca acesta nime nu-l poate vătăma, nime nu-i poate strica. Precum vulturul, care zboară în înălțimi nu se poate prinde în rețeaua vrabiilor, așa și unul ca acesta... Nimeni nu va înfrunta cu mai mare îndrăsneală regii pământului, decât un astfel de om, care a crescut în singurătatea unei vieți ascetice»...¹ Aceste păreri despre foloasele vieții ascetice le-a adevărit însuș Chrisostom prin viața sa. Și ușor este de crezut, că în decursul anilor petrecuți cu sine însuș și cu Dumnezeu, și-a câștigat el acea adâncă cunoaștere a firii omenești, care transpiră din toate cuvântările sale, precum și acea cumpătare și abnegație, acel curaj și zel învăpăiat, acea liniște și tărie sufletească nebiruită, care l-a ferit de orice îngenunchiare și i-a dat putere de rezistență în mijlocul tuturor furtunelor câte au trecut peste capul său. În liniștea acelei vieți solitare, prin o severă și continuă examinare de sine și-a curățit el sufletul de toate pornirile inferioare și i-a îndreptat zborul, pe aripile virtuților evanghelice, spre idealul vieții creștine.

¹ Chrisostom: *Adversus oppugn. vit. monast.* Cartea III, c. 8 și 9.

După un trai de doi ani în peșteră, o răceală aspră l-a silit să se întoarcă în Antiohia. Episcopul Meletie, care iarăș se afla în fruntea turmei sale, se interesă cu aceeaș îngrijire părintească de fostul său elev și în a. 381 îl sfinți întru diacon. Ioan s'a arătat vrednic de această demnitate bisericească prin aceea, că scrise cărți folositoare pentru popor. Deja prin lucrările sale ca diacon își câștigă simpatiile poporului, dar poporul dorea să asculte învățăturile creștine propovăduite de Ioan prin graiu viu.

Aceasta dorință i-o împlini episcopul *Flavian*, urmașul Sf. Meletie, care împărtăși lui Ioan hirotonirea întru presbiter în a. 386 și îndată după aceea îl rândui ca predicator la cea dintâi biserică din Antiohia. Antiohia se număra între cele mai mari orașe ale imperiului roman; iar în Orient ea era centrul celei mai înfloritoare vieți spirituale și materiale. Și biserica creștină din Antiohia se putea mândri cu un trecut glorios. Ea a fost întemeiată de iudeo-creștinii, cari au părăsit Ierusalimul și Iudea în urma persecuției ce se pornise împotriva lor după uciderea diaconului Stefan cu pietrii, și de unii bărbați din Cipru și din Cirene, cari au predicat Elinilor despre Domnul. Acolo a predicat Varnava, apoi apostolul Pavel, iar după sinodul apostolesc și Petru.¹ (Fapt. Ap. 11, 19 seq. 13, 1 seq; Galat. 2, 11 etc.) Acea biserică a avut ca al doilea episcop al său (cel dintâi a fost Evodiu) pe sf. Ignatie, un învățacel al apostolului Ioan. În veacurile următoare ea a ajuns la o stare foarte înfloritoare. La începutul veac. al 4-lea, presbiterii *Lucian* și *Doroteiu* au întemeiat acolo școala teologică, de care am amintit deja și care ajunse în scurtă vreme la mare renume. Prin urmare la o biserică cu tradiții istorice foarte strălucite a ajuns sf. Ioan să predice cuvântul Domnului. Mai înainte se socotise prea nepregătit pentru demnitatea episcopiei, acum însă să crede chemat prin voința divină să-și depună puterile minții și ale inimii în slujba frumoasă a propovăduirii adevărului dumnezeesc poporului de rând și învățaților, Iudeilor, ereticilor și necredincioșilor, cari toți se adunau să-i asculte cuvântul.²

¹ Tradiția apusană despre întemeierea bisericii din Antiohia prin ap. Petru și despre cei 7 ani de episcopat al său la acea biserică, este o iscodire, care s'a ivit abia în veacul al 4-lea. Celce ține la autoritatea istorică a sf. Scripturi nu poate să dea nici un crezământ acelei tradiții, care contrazice istorisirii biblice despre întemeierea bisericii antiohene. Cf. Eusebiu Popovici, Ist. bis. v. I. p. 171—172.

² Palladiu: Vita s. I. Chrisost. Migne 47, 101 sen.

Deja succesul celei dintâi cuvântări a fost desăvârșit, încât poporul exclamă, că astfel n'a mai auzit pe nime vorbindu-i. Cea mai potrivită ocazie pentru a-și desfășura talentele și pentru a-ș câștiga admirația, iubirea și recunoștința neștrămutată a poporului i-se oferise la un an după hirotonire, în urma unei nefericite întâmplări ce amenința cetatea întregă cu pedepse aspre. În anul 387 împăratul Teodosiu cel Mare împovărase provinciile orientale ale imperiului cu impozite atât de mari, încât poporul din Antiohia, cuprins de furie în contra împăratului, să năpustește asupra tuturor statuelor împărătești, le sdrobeste în bucăți și le necinstește în tot chipul în mijlocul pieții orașului. Împăratul, auzind de această întâmplare, hotărî să peardă orașul dimpreună cu toți locuitorii săi. Antiohenii desperați trimit la Constantinopol o deputațiune, în frunte cu bătrânul episcop Flavian, ca să ceară iertare dela împăratul. În timpul acesta tinărul predicator Ioan avea chemarea grea să liniștească și să mângâie poporul. Dar el nu se mulțumî numai cu atât, ci folosi ocazia acelei umiliri, când inimile ascultătorilor săi erau foarte accesibile pentru primirea adevărului dumnezeesc, ca să combată într'o serie de 21 cuvântări pătrunzătoare unele păcate și obiceiuri rele înrădăcinate în popor. «De moarte să nu ne temem — zice el — ci numai de păcat să ne temem, și să ne întristăm... Ce e drept, nu sunt proroc, nici fiu de proroc, dar atât pot să vă prevestesc și să vă spun cu hotărîre, că nimic rău și supărăcios nu se va întâmpla, dacă ne vom îndrepta și ne vom întoarce dela răutatea noastră și ne vom îngriji de mântuirea sufletelor noastre». Prevestirea lui s'a împlinit, căci împăratul, mișcat până la lacrimi de cuvântarea ce i-o ținuse Flavian episcopul, dar care a fost compusă de Ioan,¹ s'a îndurat de Antioheni și le-a iertat pedeapsa. Astfel știa lucră Chrisostom pentru mântuirea vremelnică și cea vecinică a fiilor săi sufletești!

De aici înainte el se dedică exclusiv chemării sale de predicator, îndemnând și povățuind poporul, prin puterea cuvântului și a exemplului deopotrivă, pe calea vieții creștinești. Cele mai însemnate dintre omiliile sale exegetice se datează din acest timp. Renumele său creștea din zi în zi și vestea despre el se răspândi în toate părțile, iar despre rezultatul lucrării sale neobosite scrie

¹ Despre acea cuvântare zice Schleiningner (*Grundzüge der Beredsamkeit*, p. 335) că „este unul dintre cele mai remarcabile monumente ale oratoriei“.

Palladiu, biograful său, astfel: «doisprezece ani a strălucit Chri-sostom în biserica din Antiohia. Prin sfințenia vieții sale a fost o făclie luminătoare pentru întreaga preoțime. Pe unii din popor i-a îndreptat prin sarea înțelepciunii celei adevărate, altora le-a dăruit lumină din lumina științii sale, iar pe alții i-a întărit cu ungera Duhului sfânt: toată păstorirea duhovnicească înainta pe calea cea mai bună».¹

Un astfel de bărbat era hotărît de Provedință să ajungă la mai mare. În a. 397 deveni vacant scaunul patriarhicesc din Constantinopol, prin moartea patriarhului *Nectarie*. Ca prin o inspirație de sus s'au îndreptat atunci privirile și dorințele tuturor, ale împăratului Arcadie, ale clerului și poporului, spre presbiterul Ioan Gură de aur din Antiohia, care nici nu visa despre cinstea ce i-se pregătise. După-ce a fost ales, trebuiau căutate mijloacele potrivite ca să-l aducă la Constantinopol, căci poporul din Antiohia prinzând veste despre alegerea lui, nu voia să lase din mijlocul său pe păstorul cel bun și nici păstorul nu voia să-și părăsească turma sa iubită. Atunci împăratul, care voia cu orice preț să aibă pe scaunul patriarhicesc al capitalei un orator așa de strălucit ca Ioan, trimise în taină lui Asterie, prefectul Orientului, poruncă, ca să-l aducă la Constantinopol fără sgomot și fără știrea poporului. Prefectul, ca să împlinească porunca împărătească, își luă refugiul la o înșelăciune: el invită pe Ioan să-l însoțească în peregrinajul ce zicea că vrea să-l facă la mormintele sf. martiri, dar când se văzù afară din cetate, dădù ordin vizitiului să ia repede drumul spre Constantinopol.² Ajuns aici, Ioan fù nevoit să dea ascultare dorinței tuturor și să primească demnitatea ce i-se oferea și astfel fù sfințit în 26 Faur a. 398 de Teofil, patriarhul Alexandriei.

Credincios chemării sale de apostol, noul patriarh își înteeți zelul și însuflețirea întru propoveduirea sfintelor învățături, căci acum răspunderea era mai grea, având să conducă o turmă mai mare decât mai înainte. Biograful său, *Palladiu*, caracterizează chemarea ce avea s'o îndeplinească sf. Ioan ca patriarh prin cuvintele ce le rosti Domnul prorocului Ieremie: „Iată, eu astăzi te-am

¹ *Palladiu*, Vita s. I. Chrisost. Migne 47, 19.

² *Palladiu*, l. c. p. 19.

pus peste popoare și peste împărății, ca să smulgi și să strici, să nimești și să surpi, ca să sădești și să zidești“ (Ier. 1, 10).

Și același biograf ne zugrăvește avântul ce l-a luat biserica sub păstorirea sf. Chrisostom astfel: «Zi de zi înainta mereu biserica Domnului. Cetatea întreagă a fost convertită la o vieță cucernică; inimile curate ale credincioșilor saltau în cântări de laudă; cei cuprinși de patimi rele se întorceau ascultând vocea păstorului lor».¹ «Chrisostom — zice Isidor Pelusiotul — a adevărit ceace ne spune povestea despre Orfeu, care ar fi îmblânzit animalele sălbatice prin cântecele lirei sale măestre, căci el a biruit patimile oamenilor celor mai sălbatici, a împăcat dușmăniile și a întors la o vieță curată pe cei stricați. Lupul și mielul locuiau în pace unul lângă altul».²

Abnegația și dragostea nețarmurită, cu care se îngrijia sf. Ioan Gură de aur ca în biserică să existe ordine, iar clerul și poporul să prospereze în toate cele bune, află la început sprijin și la curtea împărătească. Dar această lucrare pacinică n'a durat multă vreme, căci acele elemente, cari își vedeau jignite interesele lor prin zelul desinteresat al patriarhului, s'au constituit într'un partid opozițional, care a început a țese intrigă împotriva lui. Împăratul Arcadie, fiind un om slab și mărginit, se lăsa condus în toate de enunchul *Eutropiu*, care abuza în modul cel mai scandalos de toată puterea ce-o avea, ca să-și mulțamească neșăioasa sa iubire de argint. Singurul om, care a avut curajul să i-se împotrivescă și să ia în apărare interesele poporului, sbiciuind cu asprime apucăturile mârșave al spoliatorului său, a fost sf. Ioan Chrisostom. Pentru aceasta, Eutropiu, ca să-și răsbune, atacă drepturile bisericii, îndeosebi dreptul de azil, care-l împedea mai mult în planurile sale mamonice și stăruî la împăratul să-l desființeze pentru totdeauna. Nu trecu însă multă vreme și Eutropiu însuși, părăsit de noroc și urmărit de poporul din stradă, care se înfuriase în contra lui, își căută scăparea într'o biserică, cerând scutul dreptului de azil al acesteia. Pe când Eutropiu tremurând se ținea cu mâinile de masa sf. altar, căci poporul cerea răzbunare, sf. Ioan cu glasul de proroc al păcii, apărând dreptul de azil al

¹ *Palladiu*, l. c. p. 21.

² Isidor Pel. l. 4. ep. 124.

bisericii, se întrepune pentru dușmanul care-l combătuse și mulcomi mulțimea. «Voi nu puteți vedea — zise el — la sf. altar pe acela, care l-a îndușmănit mereu. Dar înțelegeți, că tocmai pentru aceasta trebuie să mulțămim lui Dumnezeu mai mult, că a adus pe acest om în situația, ca se cunoască și simțească puterea și iubirea de oameni a bisericii; puterea bisericii: pentrucă lupta contra ei l-a adus pe acest om în strâmtorarea de față; iubirea de oameni a bisericii: pentrucă tot ea î-l ia sub acel scut, pe care el a vrut să-l zdrobească O omule! nu te gândi la nedreptatea suferită, căci noi suntem fiii Celui ucis pe cruce, care a zis: «Părinte, iartă-le, căci nu știu ce fac!» Astfel a știut să-și răsbune sf. Ioan asupra dușmanilor săi și ai bisericii sale!¹

Și inima de peatră a barbarilor a știut-o înmuia sf. Chrisostom prin puterea cuvântului și a persoanei sale. În a. 400, Gaina, conducătorul Goților, amenința cu cutropire cetatea împărătească, dacă nu i-se vor extrada doi consilieri înalți ai curții, Saturnin și Aurelian, ca să-i ucidă. Împăratul era prea neputincios, ca să i-se împotrivescă, de aceea trimise pe sf. Ioan la crudelul beliduce, ca să-l abată dela planul său sângheros. Patriarhul primi misiunea, căci zicea: «eu sunt părintele tuturora, care trebuie să îngrijesc nu numai de ceice stau, ci și de cei îngenunchiați» și înduplecă pe dușman să se mulțamească numai cu exilarea celor două jertfe, ce le cerea.²

În anul următor Gaina păși din nou pe față ca dușman al imperiului și pustii cu armata sa tot ce-i venia în cale. Afară de sf. Chrisostom nu se află nime în toată cetatea, care să fi avut curajul a-i duce solia păcii. Auzind barbarul despre apropierea patriarhului, îi eși departe întru întimpinare, i-se închină dimpreună cu pruncii săi și nu i-se putu împotrivi.

Pentru toate aceste și alte binefaceri mari câte le-a făcut sf. Ioan pentru imperiul întreg, în loc de mulțămită obștească, la curte se puneau la cale împotriva lui tot felul de persecuțiuni. După căderea lui Eutropiu, în fruntea partidei opoziționale se puse însaș împărăteasa *Eudoxia*, iar din cler intrigantul patriarh al Alexandriei, *Teofil*, care râvnise încă mai 'nainte după scaunul din Constantinopol, dar nu l-a căpătat. Relațiunile dintre acești doi pa-

¹ hom. I. în Eutrop. Migne, 52, 3910.

² Palladiu, op. cit. Migne 47, 176.

triarhi se încordaseră și mai mult, când în anul 402, Ioan găzdui la sine pe călugării origeniști, pe cari îi alungase Teofil din patriarhatul său. Chiar și pe hiperzelosul episcop al Ciprului, Epifanie, îl instigă Teofil împotriva lui Ioan și-l înduplecă să vină ca să-l acuze la el acasă.¹ Epifanie nici nu părăsi bine capitala, și Eudoxia, supărată foc pe Ioan pentru o predică, în care acesta combătuse în general luxul femeilor, fără să pomenească numele împărătesei, scrise lui Teofil și-l chemă grabnic la Constantinopol ca să conducă sinodul, care avea să destitue pe Ioan. Teofil sosi pe la începutul lui August anul 303, împreună cu 25 episcopi sufragani ce-i adusese cu sine de acasă, la moșia împărătească «dela stejar», în apropiere de Chalcedon, și improvizând un sinod din 36 episcopi, fără multă cercetare declară pe Ioan de destituit și așternu hotărîrea împăratului spre întărire. Împăratul sedus de Eudoxia, care învinuia pe Ioan de lesă-majestate, întări hotărîrea pseudo-sinodului și dispuse exilarea lui Ioan. A treia zi după întărirea osândeii, Ioan se predă de bună voie dușmanilor săi și porni în exil. Dar poporul, care ținea cu dragoste neștrămutată la păstorul său, se resculă până la unul și ceru dreptate, așa încât împărăteasa Eudoxia, înfricată și de un cutremur de pământ ce se ivise peste noapte în cetate, stăruî la împăratul să revoace ordinul de exilare și să cheme îndărăpt pe cel exilat. Intrarea sf. Ioan în cetate a fost întâmpinată de popor cu lacrimi de bucurie și însuflețire. Insaș împărăteasa îi trimise o scrisoare, în care cheamă pe Dumnezeu ca martor al lacrimilor sale de părere de rău pentru cele întâmplate.

Dar pacea aceasta n'a durat multă vreme, căci patimile împărătesei s'au deslănțuit din nou. Încă în toamna aceluiaș an, la două luni după întoarcerea sf. Chrisostom, se inaugură în apropierea catedralei, în care predica el, o statuă a împărătesei, cu un ceremonial împreunat cu jocuri și cu un șgomot atât de mare, încât conturbă slujba dumnezeiască timp de câteva zile. Patriarhul se adresa atunci cătră prefectul orașului cu rugarea, ca să pună capăt odată acelor spectacole șgomotoase, dar prefectul îl denunță împărătesei, care simțindu-se din nou ofensată, își propune să înlătore pentru totdeauna pe neînfricatul predi-

¹ Eus. Popoviciu, op. cit. p. 538.

cator. Istorici vechi (Socrate și Sozomen) ne spun, că aflând patriarhul despre acest plan al împărătesei, la sărbătoarea tăierii capului sf. Ioan Botezătorul își începú predica cu următoarele cuvinte: «iarăș se înfurie Irodiada, iarăș cere capul lui Ioan (oratorul încă se chemă Ioan) pe tîpsie!» Alții sunt de părere, că Ioan n'ar fi rostit aceste cuvinte, cari conțin o alusiune la planul împărătesei de a-l perde, ci dușmanii săi le-ar fi iscodit, ca să-l poată acuza din nou.

Intriga a reușit, căci în a. 404, la câteva zile după sărbătoarea Rusaliilor, împăratul decretă exilarea patriarhului și ca să încunjure o nouă răscoală a poporului, îi dădú ordin să părăsească de bună voie cetatea, Ioan se supuse cu resignațiune și se predă oamenilor împăratului, cari aveau să-l conducă în exil. După o călătorie oboșitoare, care a durat 70 de zile, ajunse la *Cucuza* în Armenia mică, unde avea să sufere amarul exilului.

Împotriva aderenților săi, numiți Ioaniți, din Constantinopol și din alte părți ale imperiului se porni o persecuție pe toată linia, care însă îi îndârji și mai mult în împotrivirea lor față de patriarhii Ursaciu și Attic, pe cari nu voiau să-i recunoască de urmași legitimi ai sf. Ioan. Astfel se născú în biserică o schizmă, care a durat până la a. 438.

În exil sf. Ioan a suferit mult din cauza schimbărilor mari de temperatură, cari i-au zdruncinat sănătatea. Dar sufletul său mare a rămas neînfrânt, căci pe lângă toate năcazurile vieții, neobositul apostol desvoltă activitate misionară între păgâni, instruă pe ceice voiau să între în tagma preoțească și prin dese corespondențe mângâie pe amicii și fii săi sufletești din Antiohia și Constantinopol. Biserica din Antiohia, iubita turmă a lui Ioan de când era presbiter, venia în peregrinaj la Cucuza, ca să-și vadă păstorul de odinioară și să-i mai asculte glasul lui. Cu drept cuvânt s'a zis, că acest păstor bisericesc a lucrat mai mult în cătușele exilului, decât atâta alții, cari s'au bucurat de libertate.

Dușmanii săi însă nu s'au mulțămît nici cu aceasta soarte, care ei i-au creat-o, ci au uneltit mereu împotriva lui la împăratul ca să-l exileze într'un loc și mai depărtat. Astfel sf. Ioan fù nevoit să plece la finea lui Iunie în a. 407 spre Pityus, un loc între barbarii de pe țărmurul răsăritean al mării negre. Dar n'a putut ajunge până acolo, căci sdrobit de oboseală și de maltratări se îmbolnăvi greu

pe cale și în ziua de 14 Septemvrie, strigând cu glas mare: «Mărire lui Dumnezeu pentru toate», și-a dat sufletul.

Astfel s'a sfârșit acest vrednic urmaș alui Christos și al apostolilor, pecetluind prin moartea sa eroică conștiința datoriei și a dreptății, puterea adevărului și a moralei, pe care a propovăduit-o în vieța sa și statorind pentru toți urmașii săi pilda neperitoare, că, dacă au luat asupra lor crucea lui Christos, când interesele bisericii vor cere, *trebuie să aibă virtutea sufletească a o duce și pe Golgota!*

Vestea despre suferințele și moartea sf. Ioan s'a răspândit cu iuțeala fulgerului în toată creștinătatea, trezind pretutindenea un răsunset de indignare împotriva nelegiuțiilor, cari l-au osândit pe nedreptul. Impăratul *Teodosiu al II-lea*, fiul Eudoxiei, ca să spele pata de rușine, cu care se întinase părinții săi, dispuse ca osămintele sfântului să fie aduse la Constantinopol. Când convoiul, care însoția racla cu osămintele, se apropia de cetate, împăratul îi eși întru întimpinare, își plecă genunchii în fața osămintelor sfântului și le ceru iertare pentru nedreptatea ce i-au făcut-o părinții săi. Osămintele au fost așezate apoi în ziua de 27 Ianuarie anul 438 în biserica sf. apostoli din Constantinopol, iar mai târziu au fost duse la Roma.

Dacă din sângele martirilor vechi au răsărit noi creștini, moartea sf. Ioan a lățit sămânța cuvântului dumnezeesc, așa cum el a sămănat-o, în toată lumea creștină, aducând roade îmbelșugate și câștigând sămănătorului gloria unui sfânt — «Gură de aur».

Dr. Nicolae Bălan.

Deviza preotului.

„Adevărul este sfânt

Și în ceriu și pre pământ“. *Z. Boiu.*

În lupta grea a vieții, ce prea adese ni se impune: prin *neîndreptățiri*, prin *intrigi*, prin *minciună*, prin *silă* și prin alte nenumărate uneltiri păcătoase, cel mai cinstit mijloc și arma de apărare este *adevărul și dreptatea*.

Înarmați cu aceste mari virtuți morale creștinești, cu *încredere*, cu *îndrăzneală* și cu bună speranță de succes, vom putea purta lupta în contra tuturor uneltirilor rele, ce întimpinăm în drumul spinos al vieții, și în drumul *mersului cultural*.

Sigur este însă: că, la triumful final și desăvârșit al luptei, numai acela poate aspira, care cu bărbăție va lupta sub flamura *adevărului* și a *dreptății*. Deci în toate și pentru toate împrejurările vieții, *sus* și cu mână tare să ținem și să apărăm flamura sfântă a *adevărului* și a *dreptății*, toți adevărații ostași ai moralei lui Christos!

Duhovnicul.

DIN TRECUTUL BISERICII ROMÂNE BIHORENE.

V. Nomenclatura Mitropoliei Bălgradului și Episcopia veche a Orăzii.

(Sfârșit).

Cum se titula vestitul ierarh Sava II. Brancovici nu aflăm; titlaturele românești ale prelaților noștri din timpurile apuse, le întimpinăm mai numai în tipăriturile lor. Despre Sava II apoi este știut, că în lunga sa păstorire n'a tipărit nimic, nici românește, nici sârbește, ba și tipografia a mușamalizat-o¹. În condica² de hirotonisire a exarhului din Muntenia ocurea intitulat după forma stereotipică a celorlalți prelați ardeleni: «Sava rânduit la s. mitropolie a Ardealului».

Deși între toți arhierii noștri vechi, până la veacul al XVIII-lea, el a jucat rolul cel mai mare, totuș este unicul, carele în contra modei de a-și mări titlul, și'l reduce — irelevant că din ce motiv; — el se numește episcop în un act sârbesc din Dec. 1659, iscălește «*Piscup Sava*».³ Măcar că dacă cineva dintre episcopii universali ar avea cuvânt a se numi mitropolit, apoi acest predicat fără îndoială lui i-s'ar potrivì; fiind el denumit preste un teritor vast, ca nici unul dintre neînsemnații săi antecesori, cu cari ne întâlnim mai că numai atunci, când colindează după dajdia vlădicească.⁴

Între toți vlădicii din Ardeal el este unicul carele capătă spre păstorire și «bănatul Lugojului și a Caransebeșului», numit incorect în diploma sa de denumire «comitatul Zorinului (= Severinului).⁵ Sava e numit în decretule de denumire «*preste toate bisericile de ritul grecesc*» — din comitate, scaune săcuiesti și săsești, districte și din părțile Ungariei — *între greci, sârbi și români*. Adecă privitor la extinderea iurisdicției lui Sava, textul diplomei e egal cu al superintendentului Csulai, care e pus episcop al *tuturor* bisericilor ortodoxe (= calvinești) ale regatului.⁶

¹ Iorga, sate 63, 71, 342. *Bunea* v. e. 117, 124, 125, ierar. 273, *Mangra* o. c. 88, 89.

² *Lesv. odax* ist. bis. București 1845 p. 321. Dl Iorga sate 81, zice că aceasta condică azi ar fi dispărut. A edat-o și comentat-o arhierul Ghenadie *Enăceanu* „condică sfântă“.

³ Iorga doc. Bistr. II 9, scr. CLXXVI, Sate, 13, 14.

⁴ T. V. *Păcățan*, istoriografii vechi-noui, Sibiu 1904, p. 25. *Bunea* ier. 273.

⁵ Iorga Sate 62. *Bunea* v. e. 112, 113 ier. 207. *Cipar* arhiv 648. *Mangra* 51, 52, 53, 60, 155.

⁶ A se vedea diplomele la *Mangra* 51, 155, 63, 157, 158, 161.

Dupăce Sava e aşezat preste toate bisericile ar urma, că lui i-ar fi supusă şi ţara Oltului, dupăcum crede dl Mangra, căci aceea nu e explicit scoasă de sub ascultarea lui, cum s'a întâmplat aceasta la premergătorul său Stefan.¹ Credem însă că numai acelea ținuturi îi fură date lui Sava, cari sunt pomenite cu numele în diploma-i de denumire. Districtul Făgăraş nu e menţionat. Ba abia în 9 Ianuarie 1659 îl dobândeşte² dela principele Acaţiu Barcsai, ca în scurt să i-l răpească³ la 23/IV 1662 principele Mih. Apaffy, spre al da iarăş posesorului de mai nainte⁴ Daniel II.⁵

În vreme ce Sava II. se numeşte cu modestie piscop Sava, antimitropolitul Ghenadie III. (= Gherasim) favoritul lui Barcsai, semnează cu mândrie în Iulie 1659 «*arhiepiscop de Bălgrad, Maramurăş şi-a toată ţara Ardealului*».⁶

Între arhipăstorii denumiţi de principii calvini nu aflăm pe nici unul, afară de Sava II.⁷ carele se capete iurisdicţie şi asupra districtului Beiuş.

Am relevat deja, cumcă cu neînsemnate schimbări ori adausuri titulatura folosită de Simion Stefan au adoptat-o toţi următorii lui până la unire. La 1686 în Bălgrad tipărindu-se un ciasloveţ, mitropolitul de pe vremea aceea, Varlaam, mai adaugă o localitate la celea trei din titlul lui Stefan, omite însă: «toată ţara Ardealului» cuprinsă în titlul lui Stefan. Iată titlul lui Varlaam din 1686: «*Mitropolitul⁸ Varlaam al Bălgradului, Vadului, Maramurăşului şi al Silvaşului*». Adecă nu numai titularea o păstrează, dar şi ordinea în care sunt înşirate localităţile la Ştefan, o păstrează, înlocuind Ardealul cu Silvaşul.

¹ şi la succesorul Iosif Budai, Mangra 60, Cipar acte 62, 71, 200. Velia 53. Bunea v. e. 132.

² Dobrescu Frag. 37, 38. Mangra 157, 64. Bunea v. e. 113.

³ Mangra 64, 161. Bunea v. e. 121. Iorga. Sate 60-62.

⁴ Iorga. Sate 60, 340-342. Bunea v. e. 111-115. Mangra 64.

⁵ E de notat, că ținutul Făgăraşului întâiadată e pus sub guvernarea bisericească română sub mitropolitul Ioan de Prislop. Până aci era direct supus superintendentului magiar. Bunea v. e. 65. Cipar acte 192. Hintz, Geschichte des Bisthums der griechisch — nichtunirten Glaubensgenossen in Siebenbürgen, Hermannstadt 1850, 19.

⁶ Bunea v. e. 119. Iorga doc. Bist. II. pag. 9. Nr. 176, sate 67. Deci Ghenadie III face ca Spiridon, ținuturile ungurene adnexe le marchează cu Maramurăşul.

⁷ E curios, că Sava fiind sfinţit întru arhieru la 1656 la Târgovişte, prin exarhul de acolo Stefan, acel exarh mitropolit se iscăleşte în gramata de sfinţire „Stefan, mitropolitul României Transalpină“ Mangra o. c. 50.

⁸ Bian I. c. 279 şi 537.

Preste trei ani, Varlaam în prefața molitvelnicului ce-l edă în Bălgrad la 1689 schimbă ordinea localităților și mai adaugă două atribuțiuni: «luminatul¹ *Varlaam arhiepiscop și mitropolit sfintei mitropolii a Bălgradului, Vadului, Silvașului, Făgărașului și al Maramurășului și al episcopilor din țara ungurească*».

Relevăm că aici nu se zice ca și până acuma mitropolit al părților țării ungurești, ci mitropolit al *episcopilor* din țara ungurească. Mai departe, aici Varlaam se abate dela înaintașii săi și în aceea, că nu cualifică cu Maramurășul părțile anexe, din regatul Ungariei, ci ține aceste atribuțiuni de două noțiuni diverse.

Astfel trebuie să conchidem din acest titlu oficial, că Varlaam sub noțiunea episcopilor din țara ungurească înțelege pe sufraganii săi din Ungaria² neaflători în Marmația, căci altcum nu ar face distingere între aceste două locuri. Cine ar fi acești sufragani și unde rezidau? La toată întâmplarea nu pot fi exchiși din tagma «episcopilor din țara ungurească», episcopii din Bihor, comitatul Aradului, Jenopolea, Lipova.

E foarte semnificativ, că acest Varlaam carele la 1689 să întitulează arhiepiscop și mitropolit «și al episcopilor ungurești», în condica sfântă a hirotoniei sale din anul 1685, deci numai cu trei ani mai înainte, se iscălește, ca toți arhieriei ardeleni hirotesii la exarhat³ «mitropolit al Ardealului», pecând urmașul său Teofil sfințit acolo la 1692, e mult mai vanitos și la titula antecesorilor adaugă: «și a părților țării ungurești de sus»⁴ ca apoi preste patru ani mai târziu să se întituleze și el la Ciaslovețul de Sibiu din 1696⁵ tot numai așa, ca Varlaam la alt Ciasloveț de Bălgrad, din anul 1686⁶ după cum văzurăm mai sus adecă lăsând adausul «țării ungurești», și întitulându-se «luminatul Kir Teofil Mitropolitul *Belgradului, Vadului, Maramurășului și al Silvașului*».

¹ *Bian* l. c. 292, 296.

² *Cnf. și Bunea* v. e. 141, numește episcopi sârbești pe episcopii ungureni.

³ *Cipar* acte 234—240. *Lesviodox* 313—324. *Popea* 7—13.

⁴ *Popea* 12, *Lesviodox* 324, *Cipar* l. c. 239.

⁵ *Bian-Hodoș* l. c. 340. La dalteria din 9/IV 1697 cu carea Teofil pune protopop pe Ioan în Hunedoara, să numește iarăș numai *al Bălgradului și a toată țara Ardealului*. *Cipar* acte 254.

⁶ *Bian* l. c. 279 și 537.

Vedem prin urmare, că între anii 1689 și 1692, mitropoliții Ardealului pretind a avea iurisdicție metropolitană și asupra Ungariei, ori numai a părții ei superioare.

Să-i căutăm pre acești episcopi. Unul pare că rezida în Arad. Teofil mitropolitul Bălgradului, carele cum văzurăm, semnează con-dica hirotoniilor în 18 Septembrie 1692 la București cu: «Eu Teofil cu mila lui Dumnezeu rânduit la sf. mitropolie a Bălgradului și a părților țării ungurești de sus», la 30 Aprilie anul următor 1693 scrie o epistolă preotului din prediul Roxin în comitatul Aradului. În acea hârtie Teofil se titulează ca chiriarh și al Aradului: Milostiu Bojiu Theofil Arhiepiscop i Mitropolit stol Belgradzki, *Orodski* iproci etc. Cu mila lui Dumnezeu Teofil Arhiepiscop și Mitropolit scaunului Bălgradului, *Aradului*.¹ Prin urmare are² bază istorică, trădania românilor bănățeni, cumcă biserica din Sârbova — lângă Buziaș — a fost sfințită de vlădica din Ardeal.³

Faptul? că Teofil sfințește biserica din Sârbova se poate explica și așa, că poate nu a fost episcop pe aceea vreme (1692—1698) la Arad, ori că Teofil va fi fost tocmai în vizitare canonică în valea Timișului. Mai aproape de adevăr însă pare acea pre-sumțiune, că în Arad pe timpul lui Teofil încă nu era scaun episcopal sistemizat. Din când în când și trecător, vor fi locuit episcopii, Enepolei, Orăzii, Lipovei și Timișorii și în Arad. Abia preste 14 ani mai târziu, la 1706 Isaia Diacovici (sau Diadocovicu)⁴ ș'a acvirat loc în Arad⁵ și probabil, că atunci — după alungarea Turcilor — ș'a mutat scaunul episcopesc din Ienopolea la Arad». Alții iarăș cugetă,⁶ că strămutarea scaunului episcopesc s'a întâmplat sub următorul lui Diacovici, sub Ioanichie Martinovici, (vulgo Ionică)⁷ pe la 1710—1713⁸).

¹ Márki Sándor, Aradvármegye és Arad sz. k. város monográphiája, II. rész 242. *Mangra* I. c. 45.

² *Popovici* ist. rom. bănățeni pag. 293 nota 8.

³ Dr. *Szentkláray* canonicul lector și prelat în Timișoara în opera „A csanádi egyházmegye története I. 281. greșit numește pe Teofil și „aradi püspök“, el e metropolitul Aradului; szentelte föl Theofil belgrádi Metropolitá és aradi püspök“.

⁴ *Bunea Sava* 25.

⁵ *Popovicu*. Uniunea 227.

⁶ *Șaguna* ist. bis. ortodoxă, română Sibiiu II. 217. *Pesty Frigyes* „Szörényi bán-ság I. 354. *Fábián* „Arad vármegye leírása“ 133.

⁷ *Bunyitay* unió 46.

⁸ Martinovici a trecut clandestin la unire în 1713 în Oradea, *Nilles* symbolae II 604. *Șaguna* 222.

Diacovici a fost constituit de episcop la Enopolea în 1679¹. Când patriarhul Arsenie Cernovici organizează biserica sârbească prin diploma împăratului Leopold I. din 4/III 1695, Diacovici fu numit episcop al Timișorii și Enopolei.² Fiindcă Timișoara era încă sub Turci el a rezidat la Becicherecul mare³).

Diacovici încă din 1691 începuse a se titula episcop de Arad, deci înainte de imigrarea lui Cernovici.⁴)

Episcopatul Aradului, prin urmare ca instituțiune anterioară descăleării și organizării bisericei lui Cernovici⁵ e episcopat român, născut și crescut din contopirea episcopatelor naționale vecinașe, deși întemeietorul lui e sârb, ba tatăl⁶ organizării bisericei sârbești din patria noastră. Caracterul național al bisericei îl dă poporul⁷ și clerul, nu aristocrația ierarhiei. De aici vine că biserica noastră, deși a fost veacuri de-a rândul chivernisită de neromâni ba și liturgica ei a fost străină, ea totuș a fost română și a rămas română. Biserica catolică maghiară din Ungaria a fost maghiară și a rămas ca atare, deși liturgica și limba diplomatică i-a fost latină, ba și clerul superior pe vremi atâta era de venetic de a trebuit a se aduce legi contra invaziunii «bullarilor». Țara românească e românească deși dinastia e nemțască, ea a fost românească și atunci, când toți cărturarii ei erau, sau numai făceau pe parvenitul. «A potiori fit denominatio», și poporul e talpa țării, el e în majoritate, toți ceilalți ce sunt, sunt pentru popor, și nu dincontră.

La anul 1692, când mitropolitul Teofil semnează actul sfințirii sale, la București, ca mitropolit «*al părților țării ungurești de sus*» și iarăș la 1693, când adresându-se către preotul din Roxin, se titulează «*mitropolitul Aradului*», — părțile Enopolei, Li-

¹ Pesty I. c. I. 352, Szentkláray 457.

² Popoviciu ist. Bănat. 296.

³ Popoviciu 266—307. Drăgălină ist. Băn. Sever. III. 82. Fr. Griselini gesch. Tem. Banats Wien 1780 p. 124. J. H. Schwicker gesch. T. Banats Pest 1872 p. 7.

⁴ Márki I. c. 266. Mangra 45.

⁵ Între cele 36—40 mii de familii împrtate de patriarhul, au fost foarte multe de origine română, apoi și români macedoneni. Szentkláray I. c. 101. Drăgălină I. c. 80 nota 2, 107.

⁶ Isaia Diacovici a fost mandatarul lui Cernovici în tocmelele sale cu curtea. Diacovici a avut și audiențe private la Leopold I. în privința colonizării și a privilegiizării sârbilor Cnf. Vaniček Tr. Specialgeschichte d. Militärgränze, Wien 1875 I. 425 Márki 266—267.

⁷ Mangra 44.

povei, Aradului, Orăzii¹ s'au fost reincorporat deja iarăş la Ungaria², deci Teofil când le înşiră în titula sa, nu le înşiră după şablonul vechiu din cauza că acelea erau teritorii, preste cari are drept de guvernare principele Apaffi II. ci de aceea le enumeră, pentrucă în faptă şi după drept aparţineau ocârmuirii sale bisericeşti.

Dieceza Aradului, după cum indică şi titulatura titularilor ei de azi, e o ediţie contrară a episcopioilor istorice de odinioară: Enopolea, Lipova, Timişoara şi Oradea. E posibil că acestea patru dieceze, nu au existat toate simultan, consecvent şi sistematic, ci succesiv, variat şi neregulat, după cum adecă erau şi vremile prielnice, ori grele şi schimbăcioase. De rezidenţe stabile şi de serii neîntrerupte nu poate fi vorbă în trecutul nostru ierarhic. E nebuloasă şi ruptă aceasta continuitate şi la alte biserici şi popoare, mult mai norocoase ca al nostru; carele *avù fatalul destin, de a nu puteà simfi veacuri dearândul, că între litera şi spiritul coranului păgân, şi între tâlcul practic al creştinescului canon lateran, pentru sufletul lui obidit ar fi şi ceva deosebire şi uşurare.*

Dela episcopia din Enopolea³ pe la 1606 trece Sava I. la Lipova, ca de acolo să ajungă la mitropolia Bălgradului. Înaintea lui Sava la Enopolea a fost episcop tatăl său (Moisă) Matei. După Sava un văr al său Longin (unchiu la mitropolitul Sava II) până la 1640. Deatunci până la Diacovici au mai fost acolo episcopi, dar cine sunt aceia, nu avem ştire.

Sava la 1600 s'a refugiat dinaintea turcilor în Transilvania⁴. Preste 5 ani (1605) a fost de mare ajutor lui S. Bocskay la blocada cetăţii Lipova⁵, dreptce după cucerirea cetăţii, acelaş Stef. Bocskay pune pe Sava (Solomon) de episcop la Lipova⁶ în 1605. Principele Sigismund Rákoczy, la 9 Nov. 1607 pentrucă Sava a înduplecat garnizona sârbească să tradeze pe turci şi să facă pe mâna ardelenilor cetatea, îl încarcă cu favoruri şi îi dăruşte toate morile de pe Murăş în hotarul Radnei, după ce îi

¹ Oradea scapă de sub turci, 1692, Inl. 5.

² *Bunea* Sava 12, idem. ier. 198.

³ Mai pe larg despre episcopia aceasta vezi *Mangra* I. c. 36—46.

⁴ *Velia* 49, 51. — ⁵ *Szenkláray* I. c. 456. — ⁶ *Pesty Ször.* bñnság I. 352.

donase cu diploma din 28 Iunie a aceluiaș an patru moșii în aritul Lipovei¹.

Trei decrete avem dela Sig. Rákoczy îndreptate către Sava: în cel din 9 Nov. 1607 Sava e numit „vlădică de Lippa“ în cel din 28 Iun. 1607 se spune, cumcă Sava eră episcopul «*unor biserici și a românilor aflători pretutindenea în Ardeal*» «*quarundam Ecclesiarum et Walachorum in Transsylvania partim existentium*», iar în cel datat la 15 Ian. 1608 se zice: «*reverendului vlădic Sava, episcopului anumitelor biserici sârbești și românești din ținutul nostru transilvan*». Reverendo Szaveo Vladica certarum Rascianarum et Valacharum ditionis nostrae transylvanicae ecclesiarum Episcopo.

Acest Sava credem, că a devenit mitropolit în Alba-Iulia înainte de anul 1622, când întimpinăm acolo pe Dosoftei. Mai probabil e, că a urmat lui Teoctist prin 1609 până prin 1613. Dar și aceea e posibil, cumcă ajunge mitropolit numai în locul lui Teofil I (Theofiz, Theophazus) adecă pe la 1616—1621.

Mai puțin probabilă, deși absolut imposibilă, nu putem numi acea combinare, cumcă acest Sava I. Brancovici, să fi ajuns mitropolit la Alba-Iulia chiar către finea anului 1600, când adecă steaua viteazului domn Mihai înclină deja spre apunere. Textul celor trei acte alui Sig. Báthory din 1607 și 1608 citate mai sus, admit o explicare ca aceea, cumcă Sava să fi fost deja mitropolit de Bălgrad în 1607 și chiar și mai înainte de acest timp, adecă începând din 1600 încoace.

Greutate pozitivă avem numai cu faptul că în 13 Martie 1607, la Bălgrad eră Vlădică Teoctist². Însă actul prim, care amintește de vlădicia lui Sava I, are data de 28 Iun. 1607, deci incap ambii vlădici, pentru scaunul Bălgradului în anul 1607. Împrejurarea aceea apoi, că Sava în actul din 9 Nov. 1607 e men-

¹ Dobrescu Frag. 14—17. cnf. și Márki I. c. II, 184, 239. Hintz 18, 19. G. Barițiu părți alese din Istor. Transilv. I. 140-146, Pușcariu doc. istor. p. 126, Cipar arhiv. 609, 610. Jorga sate 46, 47. Bunea Sava 18, 23—26, ier. 198, v. e. 70. Boros „Unirea“ 1894, p. 206, „Unirea“ 1900 p. 317. „Lumina“ Arad 1874 nr. 56. „Speranța“ Arad 1869 nr. 17—19. Bunea Autonomie 339. „Biserica și Școala“ Arad 1905 Nr. 15. Cipar acte frag. XIII. Popoviciu ist. Băn. 288 283, idem „nniune“ 8, Rad. v. Radić: Die Verfassung d. ort. kath. Kirche b. d. Serben in Östereich-Ungarn pg. 31. Bárány Agoston „Temesmegye Emléke“ Nagybecskerek 1848 p. 157. Fábán László Arad megye Leirása, 215. „Orizontul“ Cluj 1906 nr. 7, pg. 38. „Tribuna Poporului“ Arad, 1889, nr.ii 40, 45, 50, 55.

² Jorga sate 44, 45. Sterie Stinghe „ist. bis. Scheilor“. 4. Bunea v. e. 68.

ționat ca «vlădică de Lipova», nu mult impoartă «servitiis Honorabilis Savae Wladicae de Lippa», căci se poate explica și așa, că mai 'nainte a fost episcop de Lipova, adecă în 1605, când l'a pus Bocskay. Calitativul de «vlădică» și de «vodă» știut este, că în limba noastră istorică, însemnează adeseori nu oficiu actual, ci un titlu de drept gol, adaus onorific, podoabă familiară, personală, nominală, atribut nobilitar. Deaceea actele publice nici nu să mulțămesc totdeauna numai cu acest atribut¹ insignificant, ci îl întăresc și completează adeseori și cu episcop. Chiar și la acest Sava dăm de astfel de precizare: «reverendo Szaveo Vladica certarum... ecclesiarum Episcopo».

Altcum cum s'a *putut* (?) combină la Teofil, că în 1614 să fie pus vlădică prin Gav. Bethlen la Bălgrad, apoi în 1615 să i-se deie și teritorul din nordul Ardealului, ca în scurt timp iarăș să i-se reducă teritorul numai la episcopia Bălgradului, așa s'ar putea presupune, cumcă și Sava I. la 1605, când fû pus la Lipova prin Stef. Bocskay a încetat de a mai fi vlădic la Bălgrad și a trecut pe un timp 1605—1608 numai la Lipova, putând apoi iarăș să revină la Bălgrad². Notăm că n'avem dovezi directe³, cumcă Ioan de Prizlop, să fie fost în Bălgrad mitropolit cătră finea anului fatal 1600.

În istoria activității episcopilor nostri, mai dăm preste cazuri, că li se concrede un teritor spre arhipăstorire, care în scurt li se subtrage, ca iarăș după un timp oarecare să li se renapoeze.

Eftimie I. așezat la 1572 de episcop universal preste întreg Ardealul și părțile anexe, după 2 ani e despoiat de partea de meazăzi a Ardealului, carea se da în 1574 lui Cristofor, rămânându-i numai ținuturile nordice. Altcum acest Cristofor acum vlădică în *Silvaș* (?) după toate semnele eră vlădică mai 'nainte în Geoaj și până la Eftimie 1572 el a administrat sudul Transilvaniei; deci acum la 1574 numai aceea capătă dela Eftimie, ce a dat acestuia înainte cu doi ani.⁴

¹ Cuvântul slav „vlădică“ se folosește în limba română atât pentru mitropolit, cât și pentru episcop sufragan. Calvinii nicicând nu folosesc termenul *mitropolița* în actele cu cari institueau pe vlădicii Bălgradului. Numai din aceasta împrejurare nu putem susține, că vlădicii nostri nu erau în adevăr și mitropoliți formali. Calvinii știu, că așezământul mitropolitan e o schimonosire a dreptului bisericesc, introdusă de biserica catolică.

² *Bunea* Sava 21—23. — ³ *Iorga* sate 42. *Bunea* v. e. 68.

⁴ *Bunea* v. l. 35, 52, 53, 54, 56—58, ier. 19, 23, 24, 26, 27, 28.

Urmaş lui Eftimie în păstorirea bisericilor din partea de meazănoapte a Transilvaniei, a fost Spiridon, la anul 1576; în 1605 ajunge tot Ardealul sub cărja lui, dar preste trei ani, i-se subtrage adausul, şi rămâne iarăş numai cu ţinutul de meazănoapte.¹

Dacă admitem, că Sava a fost mitropolitul Bălgradului deja în 1600, atunci se adevereşte spusa lui George Brancovici, biograful şi fratele german alui Sava II. Brancovici, (1656—1680) că la 1600 s'a mutat prin Sava I, episcopia Enopolei la Bălgrad şi că atunci s'a pus fundamentul mitropoliei din Bălgrad.² E drept că George Brancovici fixază greşit seria de succesiune a arhierilor de Bălgrad, zicând, *că după unchiul său Sava I, la Bălgrad a urmat Ghenadie la 1619* (pe când Ghenadie II. a ajuns numai la 1628 apoi intră Sava şi Ghenadie a fost încă trei: Teoctist, Teofil şi Dosoftei) *apoi Doroftei la 1638* (la 1638 Dosoftei era în adevăr vlădică în Bălgrad, dar nu atunci a ajuns ci în 1628 până la 1640. Poate să fie şi eroare de peană punând zecimea 3 pentru 2), *şi Stefan la 1651* (Stefan a ajuns în 1643—1654 el însă nu a fost precedat de Dosoftei numai, ci de Dosoftei Ghenadie II. şi Orest).

Erorile ce le face în respectul acesta nu sunt de nici o însemnătate, deci nu putem încheia de aici, că biograful George Brancovici au avut ceva scop rezervat cu ele; el când a scris biografia fratelui său, acela erá mort, şi așa s'a răzimat în stabilirea catalogului mitropoliţilor predecesori, numai pe spusele altora, fără controlă, şi pe memoria proprie, uşor şi adeseori înşelătoare.

George Brancovici când scrie, că *mitropolia?* din Enopolea, a fost transferată la Bălgrad sub Sava I. la 1600, zice, *că*³ *aceasta transpunere e făptuită de Mihai Viteazul*, deci în punctul acesta, de minune consună manuscriptul lui George Brancovici, cu cele două crisoave⁴ a lui Constantin Brâncovanul, liberate lui Atanasie mitropolitul Bălgradului, în 1698 şi 1700; unde se zice, că *Mihai e întemeetorul mitropoliei belgradene*.

¹ *Bunea* ier. 17, 19, 28, 29, 32, 33, v. c. 57, 58, 73—76 *Iorga Sate* 331.

² *Bunea* Sava 18, *Cipar* arhiv. 650. „*Speranţa*“ 1869 pag. 151 „*Lumina*“ 1874. Nr. 56; biografia a rămas numai în *ms.*

³ *Mangra* 44, *Răici* „*Speranţa*“ Arad 1869 p. 151.

⁴ *Vezi Cipar* arhiv. 453—456.

Di «Iorga¹ ne atrage atențiunea la o «*curiozitate*», cum o numește el însuș, cumcă actul de danie a lui Brâncoveanul din 1698, e copiat în «condica² brâncovenească», acolo în copie propozițiunea, cu privire la întemeierea mitropoliei e altcum construită. În condică se cetește: *«făcută și înălțată de un preasfântul și de Dumnezeu alesul și pomenitul părintele Sava Brancovici»*.

La varianta aceasta prima oară a fost reflectat I. Petruț † pred. Gheorge Bogdan Duică, când a disertat despre Sava Brancovici II. În actele originali lecțiunea e în cel din 1698 — *dintru a sa temelie este făcută și înălțată de reposatul Mihaiu Voevod pe vremea, când a fost craiu într'aceea parte de loc*; iară în actul din 1700 stă *«care dintru a sa temelie este făcută și înălțată de reposatul Jo Mihaiui Vod.»*³

Cum a ajuns în condica familiei Brâncoveanul, mențiunea de ctitoria lui Sava Brancovici mie nu îmi dă mâna a o cerceta. Se va limpezi și aceasta enigmă cu timpul. Acum ajunge atâta, că *Brancovici și Brâncoveanul verosimil sunt rude și familia lui Mihai Viteazul încă e înrudită cu alui Brâncoveanul*⁴, apoi după întemeierea mitropoliei⁴ prin Mihai Eroul, între anii 1695—1699) deloc la început prin 1600, ori și mai târziu 1607—1613, ajunge mitropolit Sava I. Adecă Sava I. e al doilea, ori al treilea, în seria titularilor mitropoliei noi a lui Mihai Viteazul și așa Sava I. Brancovici, ca unul ce a gubernat la început mitropolia, pe vremea când aceea se lupta încă cu durerile nașterii și neajunsurile unui început — ușor a putut fi cvalificat de întemeietorul aceluï scaun mitropolitan, mai vârtos, că putem admite că era și ceva neam cu Mihai Viteazul și cu Constantin Brâncoveanul.

Cumcă redactorul cronicei brâncovene, sub «părintele Sava Brancovici», nu a înțeles și nu a putut înțelege pre Sava II Corenici, e preste toată îndoială, căci acest Sava II. nu a restaurat mitropolia cea în două rânduri devastată de turci și tătari,⁵ deși

¹ Sate 345 nota 1. — ² Ms. la arhivul statului din București fol. 137.

³ *A angra* 33—35.

⁴ „Deoarece în diploma dela 1698 cuvintele „*răposatul Mihaiu Voivod pe vremea când a fost Domn în aceea parte de loc*“ sunt un falsificat introdus mai târziu în originalul, (aflător în arhiva muzeului Bruckenthal), ar fi motivată presupunerea, că nici în diploma edată de acelaș principe cu 2 ani mai târziu, nu poate să ocure la locul acesta numele lui *Mihaiu*. (N. R.)

⁴ *Bunea* v. e. 66.

⁵ *Bunea* Sava 73 după Benkó „Transilvania“ II. 257 și Pokoly Joszef „Az erdélyi reformatus egyház története“ II, 248.

spre acest scop(?!) ostenise în două rânduri la țarul Moscvei, de unde de sigur nu se va fi reîntors cu punga de să o bată vântul.

Înainte de a veni sârbii lui Cernovici, în Oradea mare în-timpinăm episcop pe Efrem Benjamin¹ (sau Baniamin). Prin manifestul împărătesc din 4 Martie 1695, patriarhul Cernovici conto-pește în ierarhia sa privilegiată împreună cu alte² episcopii române independente și episcopia Orăzii, alui Efrem și îl institue de episcop pentru Oradea și Agria.

După Efrem, la Oradea, a mai urmat un episcop, pe la 1710—13, îl cheama Petru Cristofor. Despre el știm, că a sfințit întru preot pre Ioan Pop, preot în Nyármos, cam prin anul 1712. Ni-o spune aceasta însuș Ioan Pop, la vizitația canonică din 1752, făcută de vicarul arhieru român Melentie Kovács.

Cam pre timpul acesta 1710 și probabil la stăruința lui Cristofor sau lăpădat de unire preoții din ținutul Beiușului. Pentru convertirea căroră episcopul catolic nou denumit Emeric Csáky, înainte de a se întroniza trimite pe substitutul său, pe canonicul Mihai Kébell, în Mai 1711 «dar cu puțină consolație, pentru că expresse s'au pronunțat, că până când nu vor căpăta poruncă dela Affatim (= Antim Jvireanul) episcopul grecesc (și sismatic) din Muntenia, ca se remână în aceea credință, în carea erau pe timpul fericitului Benkovics Agoston, episcop orădan, la noi nu se vor pleca. Și așa și acuma, care are câte două, care câte trei mueri. Se va vedea mai departe, ce voi putea isprăvi cu ei» —

¹ *Popovicu* uniunea 225, 226 idem ist. bănat. 297, 298. *Velia* l. c. 106. *Szalay* László „A magyarországi szerb telepek“. Pest 1861 pg.

² Caransebeșului și a Timișorii. Aci a fost mitropolie din bătrâni; deci românească. Patriarhul sârbesc Arsen Ioanovici Șucabent recunoaște aceasta. *Velia* 113. *Popovicu* bănat 322, uniune 225, 228, Timișoara a stat în legătură cu mitropolia Severinului. Când fu cucerită Timișoara dela Turci la 1716 acolo a fost episcop român Ioanichie (Ion) Vladislavovici, el și cu judele român al orașului Ilie Muntean au mers în taină în castelele lui Eugen de Savoya și le-a descris cetatea, drept ce turcii l-au băgat în temnițe. Când a intrat Eugen triumfător în cetate, pe episcop l-a distins. El a episcopit până pe la 1726. Nu a fost în legătură cu episcopul sârbesc al Timișorii-Enopolei (și Lipovei). Isaia Diacovici denumit de patriarhul Cernovici, pentru că episcopii sârbești ai Timișorii-Enopolei denumiți de patriarh n'au rezidat în Timișoara o bună vreme, ci în Arad. Așa: Diacovici, Martinovicu 1710-1722, Ravanicianiu 1722—1728, Ioanovici 1732. La Timișoara pare să fie primul episcop sârbesc Nic. Dimitrovici 1745, adecă cel ales la Verșeț în 1726. Despre Vladislavovici enf. *Preyer* Monografi d. K. Tr. Temesvár. Preyer a fost primarul Timișorii, deci va fi avut bune date. *Foaia*

scrie Kébell la stăpânul său grof. Csáky. Pe Cristofor îl numește «Cristofor Péter *váradí* vladica». ³

Trebue că Cristofor locuia în Oradea și nu era numai cu titula de episcop al Orăzii. Acest Cristofor nu ocure în albumul ierarhiei sârbești. Poate Cristofor e venit din Muntenia, de aceea zic preoții, că să le deie poruncă mitropolitul Bucureștilor, că de care lege să se țină.

Astfel de episcopi, cum se va vedea de loc, s'au mai furișat la Oradea, pe timpul stăpânirii turcești.

După Cristofor numai vine altul să se așeze în Oradea. Episcopul catolic începù a străluci prea tare decât să se mai afle nițică umbră și pentru un episcop ortodox.

Pare că și Cristofor numai ajutat de stările dezolate a răscoalei lui Rákoczy a cutezat să apostolească în și în jurul Orăzii.

Reminiscentțele episcopatului vechiu român al Orăzii, viază până azi în episcopatul local român gr.-cath., în consistorul român ortodox din Varad-Velence înființat la 1783 ⁴ în vicariatul ortodox de acolo creat pe la 1753 și în titulatura episcopatului din Arad, dar mai vârtos e viu episcopatul apus, în dorul credincioșilor numeroși ai Bihorului, de a-l reactiva. Faxit Deus!

Înainte de Efrem la 1664, ne întâlnim în țara lui Menumorut cu episcop; e mînat de patriarhia din Țarigrad și are «*salvus conductus*» și dela marele vizir turcesc. Isoarele despre scopul venirii lui numai atîta spun, că a venit să adune dăjdiile de pe preoți, juzi și libertini. Dela fiecare poartă (= fum) câte 2 polture (= potore) dela biserică câte 4 florini cel puțin, dela preot

pentru mint. inim. liter. 1859, p. 107, *Pesty Ször*. Bársáy I. 355, *Baroti* Lajos dr. „adattár“ Temesvár 1900, Y 120. Ioan *Ardclean* „istoricul episcopiiilor nouă“ Sibiiu 1901 p. 52, 53, *Popoviciu* bân. 297, 311, uniune 228.

Caransebeșul și Lipova sînt curățite de turci în 1691. În Caransebeș atunci se află un episcop Moisa, acesta se susține și sub nemți în 1717. *Nilles symbolae* I. 446. Acesta e paralel cu cel așezat de patriarhul: cu Știbița, Gherasim Nic. Dimitrievici. *Popovici* bân. 323 „Foaia Diecezană“. Caransebeș 1903, Nr. 50, p. 3. Caransebeșul aveă episcopie în veacul al XIII. zice Chengelaț episcop sârbesc de Verșeț 1853. *Păcăfan* I. c. 123 nota.

La Lipova ar fi fost episcop *deosebit* (?) de al ierarhiei sârbe, l-ar fi chemat Vi-chentie Ioanovici 1717—1726. În 1552 încă ar fi fost episcop la Lipova. Deci nu Sava 1605 e primul episcop lipovan. *Velia* 123—125. Oare acest Ioanovici din 1717 nu e identic cu cel al *Timișorii*? *Popovici* bân. 307, 322.

³ *Bunyitay* I. c. 36, 62.

⁴ Aici pg. 193, *Popovici* bân. 368, uniune 228.

2 fl. Dar de pe unii a tras și 40 fl. Preoții căsătoriți a II. oară, ori să se despartă de mueri, ori să plătească 40 taleri în fiecare an, ori că să fie respopiți. Pentru botez și îngropare de fiecare caz să se plătească vlădicului 60 de bani. Cei-ce se divorțează, atât bărbatul, cât și muerea să dea o amendă de câte 12 fl.

Episcopul e numit în izvoarele cari îi fac mențiunea «*rác*z *lagyika*», fără îndoială român a fost, căci altcum nu s'ar fi putut înțelege cu poporul a cărui pungă a dorit să o ușureze. «*Rác*z» îi zic de aceea, pentru că slujia în limba medio-bulgară.

Oaspele nu a fost pretutindenea cu bere și cu mâncare așteptat. Jurul Élesd, Popmezeu și Beiuș, l'au chiar gorgonit formal. În aceasta necuviință românii erau secundați și de conlocuitorii unguri¹ sau poate că chiar aceștia vor fi ațîțat pe români, pentru că pe aceea vreme calvinismul se popularizase bineșor, tocmai întră românimea acestor ținuturi, ca se necinstească pre vlădicul «*drumeț*», cel-ce «*vinea în numele Domnului*», ca se păzască legea și păzindu-o, pre cei-ce o calcă să-i calce cu «*biruri și alte birșaguri*».

Pelângă tradițiune, pelângă părerile științifice ale scriitorilor nostri vechi, pentru existența episcopiei orădane, sufragane mitropoliei de Alba-Iulia înainte de unire, mărturisește clasic *convingerea oficioasă* a bisericei unite de pe timpul guvernării popularului episcop Grigorie Maior.

La 1777 se face un *raport oficios* la congregația de propaganda fide în Roma, acel raport intitulat: «*despre*² origina, progresarea, întoarcerea românilor, a episcopilor lor, arhiepiscopilor și mitropoliților» stăruie întru reactivarea mitropoliei și a înființării de episcopate noi, spre acest scop se provoacă la multe de toate, trece departe preste limitele înguste observate la redactarea unui buletin oficios, înșiră episcopatele sufragane odinioară la scaunul de Alba *Carolina* (Iulia). În seria acestor sufragante, Oradea noastră are poziția penultimă. Pentru că după părerea mea *acestui document i-se cuvine coroana mărturiei clasice pentru existența episcopatului istoric orădan*, dăm aici în traducere și în original textul ce ne privește:

¹ *Bunyitay* 31—34, după „Magyar Sion“ anul VI pag. 834—836.

² Cnf. aici pg. 239 la nota 1. *Jorga* „ist. liter. rom.“ vol. II. p. 177.

... «evident apare, cumcă scaunul acesta (adecă al Bălgradului) din bătrâni a fost metropolitan, și până chiar la timpul primirii sfintei uniri cu romano-catolicii, a fost înzestrat și s'a folosit de titule și prerogative metropolitane și că de acest scaun mitropolitan odinioară se țineau ca sufraganeii mai multe episcopate, adecă a Vadului, Maramurășului, Silvașului, *Orăzii* și apoi a Munkácsului, ... luculentissime constat, sedem ipsam antiquitus fuisse Metropolitanam, atque ad ipsa usque assumptae cum Catholicis Unionis Sacrae tempora, Titululis et Praerogativis, Metropolitanis ornatam usamque fuisse, ac plures Episcopatus, Vardensem nimirum, Maramorosiensem, Silvasiensem, *Varadinensem*, et subinde Munkácsiensensem eidem Metropolitanæ Sedi Suffraganeos quondam fuisse».

În studiul de față, cu compararea și combinarea titulelor istorice, a mitropoliților de Bălgrad, nu s'a dovedit existența faptică a vechei episcopii de Oradea, dar credem că s'a contribuit eficient, la răsturnarea acelei supozițiuni noi că, în Oradea «nu a putut fi sediu episcopesc român».

Și azi suntem tot acolo unde au fost scriitorii mai vechi, ba cu un popas mai aproape de revelațiunea adevărului. Bătrânii puteau zice, ba că a fost, ba că n'a fost episcopie orădană; noi trebuie se zicem, că nu se poate să nu fie fost pre vremi «cortul mărturii ortodoxe», în cetatea unui sfânt Ladislau.

Istoricul modern care, nu află încă episcopia Orăzii, nu de aceea nu o află, pentrucă nu a fost, ci pentrucă zace ascunsă.

Istoria ulterioară, carea va căuta și alte ascunzături, va da preste urmele ori cărui așezământ, public ce a trebuit să fi fost.

Gruia.

PREDICĂ.

La Dumineca 24 după Rusalii.

Ce mi zici bun? Nimenea nu este bun, fără numai unul Dumnezeu.

Toate câte le ai v.nde-le, și le împarte săracilor, și vei avea comoră în ceriu, și vin-o urmează mie. (Luc. c. 18).

Iubiți Creștinii!

Toată Scriptura Testamentului Nou ne vorbește despre Mântuitorul nostru Iisus Christos. Într'ânsa aflăm descrise și expuse toate minunile și faptele Domnului. Dintr'ânsa scoatem învățăturile cele sfinte și dătătoare de viață. Sfânta noastră maică, biserica, în Dumineci și sărbători ne aduce

aminte de mântuirea adusă nouă prin Fiul lui Dumnezeu. La sfânta slujbă ni se cetesc părți alese din apostol și sfânta evanghelie. Prin aceasta ni se împropetează în mintea noastră și în sufletul nostru bunătatea și darurile cele nemărginite cari le-am primit dela Dumnezeu. Ni se arată cărările pe cari să umblăm, și poruncile cari avem să le plinim, de bună voie și cu credință adevărată, ca să putem deveni creștini desăvârșiți, fii vrednici ai lui Dumnezeu.

În sfânta Evanghelie de azi, se istorisește întâmplarea cu un tinăr evreu bogat, carele se apropiase de Mântuitorul, ca să-l întrebe asupra cărării carea duce la împărăția cerurilor. Dânsul agrăiește pe învățătorul cu cuvintele obicinuite pe atunci: „Învățătorule bune“. Învățătorul respinge aceasta agrăire; zicând: „numai unul Dumnezeu este bun“.

Tinărul știa legea; se ținea pe sine de un adevărat plinitor al legii jidovești. Avea însă și credința aceea, că poate să mai fie vre-o poruncă ori vre-o lege, pe carea el să nu o cunoască, și poate că tocmai împlinirea acestei porunci necunoscute l-ar face nesmintit părtaș de fericire, de împărăția cerurilor. La întrebarea sa, tinărul capătă răspunsul, să plinească poruncile. Când dânsul apoi susține: „Aceste toate le-am păzit din tinerețele mele“. Domnul îi zice: Încă una-ți lipsește; toate câte le ai vinde-le și le împarte săracilor, și vei avea comoară în ceriu. Răspunsul său, mai bine zis, sfatul acesta, de un cuprins atât de minunat și frumos, pe evreul bogat l-a întristat. Dânsul așa ceva nu așteptase, așa ceva nici nu și-a putut închipui. Fără a mai vorbi Domnului, a plecat întristat. Văzând aceasta, Mântuitorul nostru, prin o asemănare foarte frumoasă, spune învățăceilor săi și poporului adunat în jurul lui, că cel care-și leagă inima sa de avutul său pământesc și averea sa o iubește mai mult decât pe Dumnezeu, acela nu poate intra în fericirea cea vecinică, în împărăția lui Dumnezeu.

Iată, Iubiților, pe scurt cuprinsul sfintei evanghelii de azi. De ne cugetăm acum asupra acestui cuprins, găsim că sunt o mulțime de învățături alese într'ânsul. Îndeosebi însă două învățături sunt foarte însemnate. Mântuitorul ne spune; 1. că numai unul Dumnezeu e bun. 2. Cel care se leagă mai mult de averile sale decât de Dumnezeu, acela nu va putea fi părtaș fericirii și împărăției cerurilor.

I.

„Ce-mi zici bun; nimeni nu e bun, fără numai unul Dumnezeu“ zice Domnul nostru „Iisus Christos“. Învățătorul învățătorilor respinge numirea de „bun“ dela sine, zicând: numai Dumnezeu e bun. Da, Iubiților! Fiul ne învață că Dumnezeu tatăl e atot bun. El e atot bun după ființa sa nemărginită, e atot bun ca ziditor al lumii. Atotbunătatea sa, și-a arătat-o la facerea lumii și a omului. Când a zidit lumea, cu toate celece sunt într'ânsa, *toate le-a făcut bune*. Dela dânsul și din mâinile lui, ca dela o ființă nemărginit de bună, nimic rău nu a putut eși. Sfânta scriptură ne spune (I. Moisi 121) „Și Dumnezeu se uită la toate câte făcù, și iată

erau bune foarte“. Tocmai la facere a înzestrat toată natura creată cu darurile sale cele bune, ca să poată avea un trai, o existență bună și îndestulată.

Cu toții știm că omul a fost așezat în fericire și îndestulare, dar el de bună voie s'a întors dela adevăr și dreptate, și a căzut în păcat. Ca pedeapsă a fost scos din raiul fericirii și îndestulării; și vrednic era să rămână în pedeapsa aceasta pentru vecinicie. Creatorul cel atot bun în bunătatea sa cea nemărginită, nu-l lasă pe om perzării, ci îndată după cădere îi arată, ba chiar îi dă nădejdea mântuirii din păcat. La creare i-a dat Dumnezeu omului minte și voință, ca să poată cunoaște și alege între bine și rău. Dat i-a fost să poată cunoaște pe Dumnezeu, să i se închine lui, și să-i mulțamească pentru toate bunătățile primite. Dar ce ne spune Scriptura? Omul nu se apropie de Dumnezeu, ci cu voia se întoarce dela făcătorul său, dela Tatăl cel atot bun, și se închină la idoli. Iată ce ne spune Scriptura (Romani 1, 21, 25): „Cunoscând oamenii pe Dumnezeu, nu ca pe Dumnezeu l-au mărit, nici i-au mulțămit, ci s'au făcut îndărătnici întru cugetele sale, și și-au întunecat inima lor cea neînțelegătoare... Au mutat adevărul lui Dumnezeu întru minciună și au cinstit și au slujit făpturii mai vârtos decât făcătorului“. După ce oamenii s'au depărtat astfel de Dumnezeu, și veacuri de-a rândul s'au cufundat tot mai mult în noianul păcatelor lor, iarăș vine cel atot bun și le dă scăpare. Le trimite oameni aleși, proroci și învățători, cari să arete cărările cari duc spre Domnul. Le dă darurile milei sale bogate, și la urmă dă chiar pe unicul său Fiu, ca să mântuiască lumea. Iată ce ne spune dl nostru Iisus Christos prin rostul evangelistului Ioan (3, 16, 17) „Așa a iubit Dumnezeu lumea, încât și pe Fiul său cel unul născut l-a dat, ca tot celce crede întru dânsul, să nu piară ci să aibă viață de veci. Că nu a trimis Dumnezeu pe Fiul său în lume ca să judece lumea, ci să se mântuiască lumea prin el.“ Au nu sunt toate aceste dovezi despre bunătatea lui Dumnezeu?

Istoria tuturor popoarelor ne arată credința lor în bunătatea lui Dumnezeu. Toate popoarele îl recunosc ca izvorul vieții și existenței, izvorul a tot binelui, a luminei, a păcii, a mângâierii, a îndurărilor. — Insuș mersul vieții noastre sufletești ne dovedește atot bunătatea lui Dumnezeu. Au nu fiecare dintre oameni recunoaște că are minte și voință. Ba da! Deci fiecare trebuie să-și înțească puterile sale și sigur va afla calea de a se apropia de cărările bune și adevărate, își va putea sfinți ființa și voința sa și va afla izvorul binelui și îndestulării. Cunoștința noastră ne mână spre Dumnezeu. La dânsul căutăm scăpare, la dânsul adăpost. Ori de am făcut bine, ori de am făcut rău, de dânsul ne apropiem, așteptând răsplată ori iertare. Când am greșit și am căzut în fărâdelegi și oamenii ne urăsc, ne pismuiesc, ne desprețuiesc și nu vrem să ne ierte, noi dela dânsul cerșim iertare și îndurare, căci sufletul nostru ne spune, că „el e Dumnezeul milelor și al îndurărilor“.

Viața de toate zilele încă e o dovadă despre credința tuturor oamenilor în bunătatea lui Dumnezeu. De-le ar lipsi oamenilor aceasta credință, toți ar trebui să desnădăjduiască, să despereze. Căci fiecare om trebuie să mărturisească zilnic, că voința lui e slabă, și ispitele zilei sunt mari. Fiecare trebuie să mărturisească că firea lui e slabă și nu are aceea tărie sufletească ca să încunjure ispitele, și să se ferească de dănselle. Pe om doar zilnic îl ispitește chiar propria lui voință și înclinările firei lui; zilnic greșește și păcătuește omul urmând momelilor atrăgătoare. *De nu ar crede în bunătatea lui Dumnezeu, de mult s'ar fi pierdut ori-ce nădejde de îndreptare; de mult s'ar fi clătinat, poate s'ar și fi resturnat toată orânduiala societății omenești cu toate legile ei.*

Pentru îndreptarea omului și pentru mântuirea lui, a dat Dumnezeu biserica; și pe lângă poruncile date s'au instituit în dânsa darurile și tainele sfinte, cari primindu-le omul cu vrednicie, poate să se apropie de Tatăl cel atot bun. Din atotbunătatea lui stau legile cele vecinice, cari susțin ceriul și pământul și după cari să stăpânesc țări și împărății.

Dar oare natura întreagă cu toate roadele și frumsețile ei, nu este și ea un dar al bunătății lui Dumnezeu? Nu el dă viață și creștere, începând dela firicelul de iarbă, până la făptura cea mai aleasă, la om? Ce ne spune apostolul (1 Cor. 37) „Nici cel-ce sădește este ceva, nici cel-ce udă, ci Dumnezeu cel-ce dă creștere“. Au nu ne spune Mântuitorul nostru, că Dumnezeu poartă grije de toate ale noastre: iară ai voștri și perii capului sunt numărați, (Matei 10) și iarăș: deci dacă iarba câmpului carea astăzi este, și mâne să aruncă în cuptor, Dumnezeu așa o îmbracă, au nu cu mult mai vârtos pe voi puțin credincioșilor.

Iubiților Creștini! Tot binele ce-l vede ochiul nostru, pe seninul bolții cerești și sub înălțimile ceriului albastru, e o dovadă despre bunătatea lui Dumnezeu! Au nu pune omul la toate lucrurile sale încrederea deplină numai în bunătatea lui Dumnezeu, trecând și călcând peste toate legile și instituțiunile s'au rânduelile omenești? Sămănătorul în vremuri grele și de restriște, au nu trecând peste legile omenești, samănă sămânța în toamnă, și cu nădejde și încredere în bunătatea lui Dumnezeu așteaptă rodul? Cu nădejde în bunătatea lui Dumnezeu începe zidarul casa; să coboară băieșul în baia întunecoasă; pleacă năierul pe întinsul mării adânci! Cu nădejde în bunătatea lui Dumnezeu își crește mama pruncul; cere preotul la altar mila cerească pentru credincioșii săi; cu nădejde în bunătatea lui Dumnezeu cârmuiesc împărății țerile și împărățiile; cu nădejde în bunătatea lui Dumnezeu așteptăm și noi fericirea vecinică.

Această bunătate nemărginită a lui Dumnezeu, trebuie să o avem noi totdeauna înaintea ochilor noștri, iubiților mei. Să o mărturisim cu credință vie, cu suflet curat, în toată vremea și în tot ceasul. Să nu fie și mărturisirea noastră, ca aceea a tinărului, numai cu gura. Departe era de inima lui mărturisirea adevărată. El numai după obiceiul vremurilor de atunci, zice „învățătorule bune“. Jidovii aveau obiceiul de a da maima-

rilor lor și învățaților lor, dela cari voiau să aibă ceva, fel de fel de titule măgulitoare. O datină slabă, carea și azi stăpânește pe foarte mulți oameni slabi de fire. Prin agrăirea sa tinărul a crezut că să va apropia mai cu deadinsul de Domnul nostru Iisus Christos, a crezut că mai de grabă va ajunge să știe învățătura carea să-i aducă lui folos, adecă să-i aducă fericirea. Învățătorul adevărat însă, a văzut, a pătruns în sufletul și inima tinărului. A văzut deșertăciunea inimei lui, cum vede și pătrunde și în toate ale noastre și a respins vorbele goale, cerând dreptate și credință adevărată și bună, nu ca cea a fariseilor și cărturarilor sei. Cere mărturisirea cu inima, cu cugetul, cu suflet curat, cu credință vie și adevărată; *că numai unul Dumnezeu e bun.*

II.

Cugetându-ne iarăș la tinărul acesta, vedem că el e încrezut și preocupat de virtuțile sale. Venind el păsește înaintea învățătorului cu oareș-care îndrăsneală. Așteaptă răspunsul. L-a primit, e desamăgit și pleacă întristat. Da, el pleacă, Iubiților! căci dânsul încrezut fiind numai în plinirea pe față a legii, chiar baza clădirii vieții cerești era slabă. — Ii lipsiau chiar virtuțile adevărate, căci virtuțile cu cari să lauda a le avea erau false, erau numai la aparență. Rădăcina lor nu era într'o inimă credincioasă și nobilă, ci în fala și ambiția lumească. Pentru lauda lumii le-a săvârșit. Era o prăpastie mare între știința poruncilor, și plinirea curată și adevărată a lor. Pentru mărirea deșartă lumească a plinit el legea, și prescripțiile, cum fac cei mulți din zilele noastre.

Nime nu poate zice că el nu a plinit legea. Când zice, că e plinitor al legii, Mântuitorul nu i-o trage la îndoială, nici nu respinge zisele lui. Dar îi arată că plinirea poruncilor așa cum a făcut-o până acuma, nu corespunde, căci a fost lipsită de iubirea adevărată, și de duhul curățeniei inimii. Ii arată că dreptatea lui și a fariseilor este tocmai împotriva dreptății învățate și cerute de Domnul. Dreptatea Domnului, cere ca omul să fie lipsit de patimi și plăceri lumești.

În acest tinăr, Iubiți creștini, ni să prezintă icoană clară a omului bogat, care are încât-va și sentimente bune, dar inima lui să leagă îndeosebi de comoara lui pământească. El să înduplecă a jerfi și pe altarul Domnului, pentrucă are de unde; dar vrea să-i rămână și lui din belșug, ca să se poată veselii și desfăta în lumea aceasta. Porunca scrisă o plinește, pe față s'ar vedeă să ajungă și în împărăția ceriurilor, dar nu se poate ridica la deplinătate morală, căci sufletul lui nu se poate deslega de plăcerile pământești. Ii stăpânește „duhul vremii de acum», și nu are îndrăsneală să se despartă de averea lui. Ie frică că dimpreună cu averile lui să duc toate plăcerile și bucuriile avute. E convins că dimpreună cu bogățiile să ducă și mărirea și cinstea deșartă clădite pe acele, căci oamenii slabi cinstesc numai pe cel bogat și temut. Iisus Christos, nu-i poruncește, să se despartă de averile sale, ci blând îi zice: „De vrei să fi desevârșit“ sau „*Încă una îți lipsește „vînde averile tale“.* Cu alte cuvinte:

„ca să ajungi la fericire, la împărăția cerească, să cere să plinești legea în mod desăvârșit; fi curat și liber de egoism, nici chiar umbra plăcerii sau a patimii să nu cadă pe tine“. Tinărul știa bine poruncile legii, dar în sufletul lui avea o nesiguritate, o îndoială în privința valorii legii. Sufletul lui pare că îi spunea, că încă nu a făcut totul pentru fericirea sa. Simția că este încă ceva, ce nu e legat și ce nu leagă pe om de lumea aceasta. O deplinătate morală ideală. Dar la priceperea adevărată, nu s'a putut ridica, căci grija lumii, a averii sale îl ținea legat. „Unde era tesaurul lui, acolo era și inima lui“. (Matei 6, 21). În sufletul lui încă nu a pătruns cuvintele Mântuitorului „Ci vă adunați comoară în cer, unde nici rugina, nici molile nu o strică, unde furii nu o sapă, nici o fură. (Matei 6, 20).

Pentru un astfel de om, bogăția în loc să-i fie un mijloc pentru a dovedi adevăratul sentiment al dragostei creștinești, ea devine pedecă, pentru mântuirea sufletului lui. Când e îndrumat la idealul cel mai înalt, el să oprește și stă pe loc. E prea înalt idealul modestiei, iubirei de aproape și a îndestulării creștinești pentru omul bogat și egoist. E prea greu să ai suflet și gânduri nobile, când te legi numai de averi pământești. Să nu uităm, că săracul îndestulit, e fericit, iar bogatul neîndestulit, nu-și află fericirea în veci.

Dela tinărul evreu să învățăm, că numai plinirea poruncilor, fără duhul creștinesc, 'nainte de bunătății lui Dumnezeu, nu ne ajută mult, ba poate chiar nimic. Deși Dumnezeu e atot bun, el e aspru cu cei păcătoși, blând cu cei buni; cere mult dela cel vărtos, și e îndelung răbdător cu celce să pocăiește; pe cei drepti îi miluiește, pe cei păcătoși îi chiamă la mântuire. Dacă voim să fim părtași de fericire, nu e permis să ne legăm cu totdeainsul de ceva lumesc și trecător. De voim să învățăm pe alții cărările Dlui, să umblăm mai întâi noi pe ele. Să ne aducem aminte că toate averile, avuțiile și tesauerele noastre, ne sunt oareșicum date numai spre chivernisire dreaptă, cât trăim pe acest pământ. În viața viitoare vom da samă despre administrarea lor. Din ele nu vom duce nimic cu noi. Chivernisirea dreaptă a lor ne va aduce tesauere și bogății în cer. Prețul acestor bogății va fi vecinic și netrecător, valoarea lor va fi neschimbabilă. Precum averea nu a ajutat tinărului din evanghelie la fericire, asemenea nu ajută ea tuturor acelorora, cari sunt ca și dânsul.

Prin sfatul dat tinărului, Mântuitorul nostru, nu combate posedarea averilor lumești, ci voiește să arete că averile încă sunt un mijloc bun pentru ajungerea fericirei. Omul se folosască averea, pentru binele și fericirea sufletului său. Să împărțească milă cu suflet curat, din iubire creștinească față de aproapele și nu cu dorul ascuns de a fi lăudat și mărit de oameni și cu intențiunea de a-și câștiga oameni supuși și deobligați.

Când împărțim milă, să nu așteptăm ca săracul cu umilință, cu supunere, cu dejosire să-și întindă mâna sa după mila noastră aruncată. Aceasta nu e milă, ci e dejosire și batjocură. Mila aceasta vatămă și doare pe cel sărac. Dela Domnul am luat, în numele lui să dăm. Averile

noastre pământești, le-am putea foarte bine asemăna, cu nește decorații mai mult sau mai puțin valoroase ale vieții acesteia pământești. Le purtăm și grijim cât trăim; la marginea mormântului ele ne părăsesc cu necredință, trecând în mâinile altor muritori. *Să nu ne legăm deci orbește numai de câștigarea averilor, căci nu bogații sunt fericiți, ci cei fericiți sunt bogați.* Creștinul adevărat când posede averi, trebuie să se învețe a să lipsi de ele; când e în noroc și bucurie să-și aducă aminte de zile de întristare și durere. Celce va da toate pentru Domnul, va câștiga toate întru Domnul.

Luând pildă din sf. evanghelie de azi, să urmăim iubiților sfaturile și învățăturile Mântuitorului nostru. Acum în zilele postului nașterii Domnului, să lăpădăm cele lumești, să urmăim lui, și vom primi împărăția cerurilor, dela Tatăl cel ce este „bun și iubitor de oameni Dumnezeu“, acum și pururea și în vecii vecilor Amin.

Prof. Dr. A. Crăciunescu.

MIȘCAREA LITERARĂ.

Cărțile rituale în limba rumânească: „Cantorul bisericesc“. Din zelul și interesul viu pentru cultul religios, d. George Bujigan învățător în Deliblat, cu binecuvântarea Veneratului Consistor din Caransebeș, a dat în mâna cantorilor bisericii o nouă carte rituală cu titlul de mai sus.

Apărut în tipografia lui George Nichin din Arad, tipărit frumos și legibil pe 444 de pag., pe hârtie bună și cu litere străbune în culoare roșie și neagră, «Cantorul bisericesc» are următorul cuprins:

I. Dela pag. 5—110: Seria celor opt Vecernii de Sâmbătă sara pe cele opt glasuri; Utrenia Duminecilor pe cele opt glasuri; rânduiala sf. Liturgii și Podobiile celor opt glasuri.

Toate rânduielele și cântările acestea, cu cetirile dela Vecernie și dela Utrenie, însoțite de prescrieri tipiconale corăspunzătoare, se află în Octoihul cel mic. Deosebire între Octoihul mic și între «Cantorul bisericesc» există — în grupa aceasta — numai cu privire la sistemul aranjării Vecerniilor și al Utreniilor celor opt glasuri: Pecând adecă în Octoih, după Vecernia unui glas urmează Utrenia aceluiaș glas, cum după acest sistem, rânduielele acestea ale cultului sunt aranjate în toate cărțile noastre rituale, — pe atunci în «Cantorul bisericesc», una după alta urmează cele opt Vecernii și apoi cele opt Utrenii ale celor opt glasuri, la tot cazul o abatere aceasta dela sistemul de aranjare *uniform* și unic *rațional*, cum îl aflăm în toate cărțile de strană ale bisericii noastre.

II. Dela pag. 111—272 «Cantorul bisericesc» cuprinde Rânduiala Vecerniei și a Utreniei la sărbătorile mineale de preste an.

Din cauza mulțimii materialului, neputând reproduce tot ce se cuprinde în Mineie la practica cultului sărbătorilor de preste tot anul, «Can-

torul bisericesc», spre delăturarea acestui neajuns, îndrumă pe cântăreţ la cele cuprinse în întregime la Mineiu.

III. Dela pag. 272—320, cuprinsul «Cantorului bis.» se referă la rânduielile cultului în sărbători şi în zilele mai însemnate ale Triodului, cum sunt: Privegherea de Mercuri şi de Vineri sara în săptămâna a cincea din postul mare; rânduielile cultului din Dumineca Floriilor şi cele de Joi, Vineri şi Sâmbătă în săptămâna sfintelor patimi.

Şi la aceste cazuri liturgice, «Cantorul bisericesc» îndrumă adese la cuprinsul Triodului, unde, în întregime şi în ordine bună, din zi în zi şi din stadiu în stadiu se găesc toate rânduielile cultului din postul cel mare însoţite de tipicul lor.

IV. Dela pag. 321—356, «Cant. bis.» reproduce din Pentecostar: Rânduielile cultului din ziua Paştilor, din Dumineca Tomii, dela Înălţarea Domnului, din Dumineca Rosaliilor şi din Dumineca tuturor Sfinţilor; fireşte, iarăş în măsură necomplectă şi cu îndrumări la Pentecostar, unde toate să găesc în măsură deplină, în rând bun, cu prescrieri tipiconale exacte şi pentru toate zilele «*Cincizăcimei*».

V. Urmează apoi, dela pag. 356—397 alte rânduieli ale cultului, precum: la ziua naşterii împăratului-rege; la cununii, la înmormântări, la parastas, la chemarea sfântului Duh ş. a. În fine: Troparele şi Condacele de obşte ale sfinţilor, ale Triodului şi ale Pentecostarului. Toate acestea sunt reproduse din cărţile rituale, cărora aparţin. — Dela pag. 398—438 urmează «*Tipicul bisericii ortodoxe orientale*». Despre acest tipic, «*Ceteţul*», în Nr. 40 al «*Foaiei diecezane*» din Caransebeş face o *dare de samă* minuţioasă, înregistrând conştienţios şi cu deosebită competenţă unele scăderi şi inexactităţi cari se găesc în acest tipic; de aceea mă cred dispensat a mai reflecta şi eu la cele cuprinse în acest tipic.

Din cele premise reiesă: că dl George Buzigan, cu dragoste şi cu mult zel a cercetat şi a confruntat multe dintre cărţile sfinte ale cultului bisericii noastre, a ales şi a cules din toate ceea ce crezut mai de lipsă unui cântăreţ de strană, a aranjat materialul cules cum s'a arătat în cele premerse şi, cu aprobarea autorităţii bisericeşti a tipărit această carte *nouă* rituală. Din toate punctele acestea de vedere, autorul «*Cantorului bisericesc*» poate avea deplină mulţămire sufletească, căci, problema ce şi-a impus, o a deslegat conştienţios cum a ştiut mai bine.

Cum se va validita această carte *nouă* rituală alături cu cărţile de strană cele mari: *complete în cuprins, aranjate* după un sistem *uniform* singur *raţional*, aceasta se va putea constata prin însăş *practica* la strană. În practică însă, *lucrarea la strană* este mai *simplă*, mai *uşoară* şi mai sigură atunci, când cantorul şi ceteţul, la deosebitele cazuri liturgice, toate cele prescise de tipic, în ordinea lor şi în deplină măsură le poate avea în *una* carte şi nu în două s'au mai multe; iar *deplinătatea* aceasta a cuprinsului, singur numai în *cărţile rituale de strană* o putem afla; căci precum un uriaş nu poate încăpea în haina unui pitic, tot aşa: comoara

cea mare de *cântări*, de *cetiri* și de prescrieri tipiconale aflătoare în cărțile rituale de strană, nu poate încăpea în cadrul îngust al unei cărți cum este «*Cantorul bisericesc*». Urmarea firească a introducerii «Cantorului bisericesc» la strană este și aceea, că cărțile manuale: Octoihul mic și Ceaslovul devin prin aceasta de prisos.

Alătura cu observările făcute până aci «Cantorului bis.», chiar din incidentul aparițiunei acestei cărți, de sine se impun unele întrebări serioase, întrebări principiale de interes general în domeniul cultului religios, că adevărat: este bine oare și este conștient a se *diviza* și a se *fragmenta* cuprinsul bogat al cărților rituale spre a se concentra în *una* carte, cum se încearcă această concentrare în «Cantorul bisericesc»? că oare, prin atare încercare, nu cumva — involuntar — să face deodată și începutul *reformării* cărților noastre rituale?

Tot așa de îndreptățită cred a fi și constatarea: că, decând spre bucuria întregului neam românesc, cărțile sfinte ale cultului religios să tipăresc cu litere străbune, de atunci, spre paguba simțită a *cultivării uniforme* a limbii poporului, *unitatea limbei liturgice* mult și în multe privințe a suferit și suferă; căci, ce vedem în cărțile rituale din nou tipărite în diferitele centre ale bisericii? Vedem: că una este limba liturgică la București, alta la Sibiiu, alta la Cernăuț, alta și mai avântată, deodată însă și cea mai depărtată de limba și de înțelegerea poporului, — la Blaj. În situațiunea aceasta îi vine omului a crede: că cu limba liturgică ne aflăm pe drumul ce duce spre Babilon. Chiar și formele exterioare ale cultului mult au pierdut în timpul mai nou din simplitatea, din serioșitatea și din demnitatea lor genuină.

Atari chestiuni și întrebări importante însă, nu cantorii sunt chemați a le rezolvî, a le descurca și a le îndrepta spre bine, ci însuș autoritățile bisericesti cele mai înalte: Preaveneratele Consistorii metropolitane, iar în locul prim, Preasfințitele sinoade arhieresti.

D. Cunțanu.

Isus Christos și viața modernă. Conferințe pentru inteligenți de *Dr. Ottocar Prohászka*, traducere făcută cu autorizarea autorului de *Dr. Ilie Dăianu*. Prețul 1 cor. 50 + 15 fil porto, pp. 121.

Într'un mănunchiu de opt conferințe, pe cari autorul — pe atunci profesor universitar, azi episcop rom.-cat. de Alba-Regală — le-a ținut în biserica universității din Budapesta, se dovedește cu multă măiestrie puterea intrinsecă de adevăr și valoare practică a evangheliei creștine pentru trebuințele vieții moderne. Pretutindenea simțim glasul călduros și plin de iubire al unei conștiințe pătrunsă de sublimitatea adevărului creștin, pe care ar vrea să-l vadă întrupat în sufletul și în viața tuturor, căci numai acel adevăr este în stare să aducă «renașterea omului celui nou» și viața charului dumnezeiesc. «Om nu se poate crea, decât cu *suflet și inspirațiune*, cum a creat oarecând însuși D-zeu: «a suflat suflet de viață»; puterea de renaștere a omului nu poate fi decât o putere morală, al cărei

izvor însuși D-zeu îl face să răsară întru noi». Oricine se poate convinge despre puterea acelu adevăr, căci el este o faptă vie și de viață dătătoare. Superioritatea idealelor vieții creștinești o dovedește autorul prin o expunere curgătoare și vioaie, bogată în idei și observații psihologice fine, împodobită cu icoane și asemănări frumoase, întrefășută cu citate potrivite din sf. Scriptură, din părinții bis. și din diferiți scriitori moderni. Dovezile se adresează rațiunii și inimii deopotrivă, pentru a conduce la Dumnezeu pe *omul întreg* — prin credință și iubire, prin convingerea minții și prin sfințenia voinții. Caracterul confesional iese la iveală numai în câteva locuri. — Traducerea e făcută într'o limbă românească frumoasă și aleasă; simțești o adevărată recreare sufletească cetindu-o. Recomand cu căldură, nu numai preoților, ci mai ales mirenilor noștri, această frumoasă *scriere de evangelizare modernă*. N. B.

Preoțimea română în veacul al XVIII-lea. Sibiu, 1907, pp. 22. Este o mică retipărare din «Tel. Rom.», în care un sârguincios tinăr al nostru, absolventul de teologie *Ștefan Hărăguș*, construiește, cu destulă intuiție istorică, icoana preoțimii acelu timp de grea încercare pentru păstrarea ortodoxiei, când biserica noastră 83 de ani n'a avut arhiereu și când proselitismul altora nu cunoștea margini.

Epoca colonizării Sașilor în Ardeal. Retipărare din «Răvașul». Cluj, 1907. Pe 20 pg. autorul ne arată stadiile, prin cari a trecut cucerirea succesivă a Ungurilor, până ce s'au înstăpânit asupra tuturor acelor părți ale țării, cari erau locuite de Români. La obiectul indicat în titlul lucrării, autorul revine numai la sfârșit, credem deci, că continuarea acestui interesant studiu — va urma.

Recăsătorirea preoților. Incercare de *Mariu Teodorian*, avocat. Buc. 1907. pp. 47. Autorul acestei broșuri, scriitor cunoscut pe terenul dreptului bisericesc, combate părerile ep. Dr. Nicodim Milaş și ale prof. Dr. Vasile Găina, cari s'au pronunțat în favorul căsătoriei a doua a preoților.— În Nrul 11 al «Candelei» se începe publicarea unui articol, în care prof. *Dr. Emilian Voiutșchi* de asemenea combate recăsătorirea preoților. Având de gând să revenim la aceasta discuție mai pe larg, deocamdată ne marginim a înregistra numai aceste publicații contrare căsătoriei a doua a preoților.

Propovedanii la îngropăciunea oamenilor morți, culese de *Petru Maior* de Dicio-Sân-Mărtin, paroh Sas-Reghinului etc. edate acum întâia dată cu litere latinești după ediția din Buda dela 1809 de *Dr. Elie Dăianu*, paroh și protopop. Cluj 1906. Prețul 4 cor. + 20 fil. porto.

Noua lege școlară. Articolul de lege XXVII din 1907 referitor la raporturile de drept ale școalelor nesustținute de stat și la competențele învățătorilor aplicați la aceste școale. Traducere de *Lazar Triteanu*, ref. școl. Sibiu 1907. Prețul 1 cor. 20 bani.

Anuarul X al societății pentru fond de teatru român pe a. 1905/6.

INFORMAȚIUNI.

Sf. Sinod al bisericii autocefale ortodoxe române s'a deschis, cu solemnitatea obicinuită, la 25 Oct. în sesiunea sa de toamnă. După deschidere P. S. arhiereul *Sofronie Craioveanul* a făcut propunerea să se serbeze în ziua de 30 Ianuarie anul 1908 în întreaga biserică ortodoxă a regatului împlinirea alor 15 veacuri dela moartea sf. Ioan Gură de aur, desfășurând pe scurt și modalitățile acelei sărbări. Ce hotărîre a luat sf. Sinod în legătură cu aceea propunere, n'am putut afla până acum. Serbările proiectate în Roma, din acelaș incident, pe ziua de 13 Noemvrie a. c., s'au amânat pe 27 Ianuarie anul 1908, în care zi se împlinesc 1470 de ani, de când moaștele sfântului au fost transportate în triumf la Constantinopol, unde au fost așezate în biserica sf. apostoli.

În biserica ortodoxă din Rusia iarăși s'a pus la ordinea zilei chestiunea modificării calendarului vechiu. Începuturile lucrării de modificare le făcuse însuși țarul în anul 1901, când a ales o comisie constătoare din câți-va membrii ai academiei de științe din Petersburg, cari în frunte cu presidentul academiei, marele principe Constantin Constantinovici, aveau să studieze chestiunea. Rezultatul studiilor acelei comisii a fost împărțit guvernului, care la rândul său l-a înaintat sf. Sinod spre decisiune finală. Se scrie, că sf. Sinod și-a dat aprobarea și astfel dela 1 Martie 1908 în Rusia se va calcula timpul după calendarul gregorian.

Sf. Sinod al bisericii ortodoxe rusești a încredințat o comisie cu studierea chestiunii divorțului. Comisia a lucrat o lege, conform căreia divorțul se admite în următoarele cazuri: 1. când unul dintre soți pătimizește de o boală molipsitoare; 2. când e atins de o boală mentală, care durează mai mult de trei ani; 3. când în urma unui tratament rău vieța unuia dintre soți se află în primejdie; 4) când unul dintre soți părăsește căminul conjugal pe un timp mai îndelungat de trei ani, și 5. când trece dela biserica ortodoxă la altă biserică.

Un anunt bibliografic din Nrul 9 al „Candelei“ ne face cunoscută o scriere a renumitului canonist ortodox, care este episcopul de Zara *Dr. Nicodim Milaș*: „Die unüberwindliche Abneigung als Ehetrennungsgrund nach österreichisch bürgerlichem Gesetzbuche“, Wien, 1905 — în care se dovedește cu canoane și legi civile ale statelor ortodoxe din cele mai vechi timpuri până azi, că biserica ortodoxă nu recunoaște „ura neînלטurabilă“ ca motiv de divorț. De oarece §. 115 al dreptului civil austriac admite acest motiv de divorț, — sinodul mitropolitan, ca forul suprem al bisericii ortodoxe din Austria, s'a întrepus încă în a. 1903 la forurile competente, ca să respecte dreptul bisericii ortodoxe și tribunalele să nu decidă cauzele de divorț ale ortodocșilor pânăce nu se va fi exprimat și forul bisericesc competent. — Înainte de a. 1820 o comisie aulică, având să cerceteze îndreptățirea §-ului 115 din dreptul civ. austr. și-a luat infor-

mații dela toți episcopii ortodocși de atunci din Austro-Ungaria, între cari și dela Vasile Moga al nostru, și a primit răspunsuri, cari admiteau divorțul și din alte motive decât adulterul și moartea. Singur Vlachovici, episcopul Bucovinei, a susținut, în contra părerii ce o avuse până la a. 1816, că căsătoria se disolvă numai prin moarte. Aceeaș comisie constată, că biserica rusească nu cunoaște ura neînălăturabilă ca motiv de divorț. Totuș împăratul Francisc de atunci întări din nou orânduirea §-lui 115. Între acest §. și între dreptul bisericesc ortodox există deci o colisiune, dar pentru biserică canoanelor li-se cuvine prioritatea.

Răspuns. Ziarul «Lupta», în loc să se 'ngrijească de tămăduirea slăbiciunilor sale, dă loc unor notițe de o naivă maliție, la adresa revistei noastre. Într'o astfel de notiță mai recentă se fac — cu sfiiala omului, care nu cunoaște chestiunea ce-o atinge — imputări vagi autorului articolului «creșterea religioasă la noi», apărut în numărul nostru trecut. Într'o altă notiță de mai nainte ni-se descopere grozava crimă, care «ne-a dat pe mâna cunoscătorilor literaturii române», fiindcă, citând din memorie, într'un articol al nostru se vorbește de «oastea» cu care a plecat Dan, căpitanul de plaiu, în contra dușmanilor țării sale, pe când el a plecat numai cu soțul său Ursan. Chestiunea principală, de care se tratează la acel loc al articolului, este a arată creșterea ce a dat-o Ștefan cel Mare neamului românesc, prin puterea exemplului său — iar nu ce «oaste» a avut Dan! Foarte spirituală e concluziunea notiței: bună, foarte bună e «epistola către Timotei», dar nu te poate scuti de a ceți pe clasicii români, — asta e părerea noastră în controversa neîncheiată». A gândit-o mult, ce e drept, — dar a și spus-o! Si tacuisses...

Tipicul cultului religios.

Cazuri liturgice și date tipiconale pe luna lui Decemvrie 1907:

2 Decemvrie: Dumineca a 25-a după Rusalii, glas 8, voscr. a 3-a. La Vecernie și la Utenie: Cântările glasului și ale Mineiului; Apostolul și Evangelia Duminecii ce Axionul „Cuvine-să cu adevărat“.

6 Decemvrie: S. Ierarh Nicolae din Mira. La Vecernie, la Utenie și la Liturgie: toate cântările și cetirile sărbătoarei, cum se găsec și se prescriu la Mineiu.

9 Decemvrie: Dumineca a 26-a după Rosalii, glas 1, voscr. a 4-a. La Vecernie și la Utenie: Cântările glasului și ale zilei mineale. Apostolul și Evangelia acestei Dumineci.

16 Decemvrie: Duminecă a 27-a după Rusalii, glas 2, voscr. a 5-a. La Vecernie și la Utenie: Cântările glasului și ale Mineiului. Apostolul și Evangelia Duminecii.

23 Decemvrie: Duminecă înainte de Nașterea lui Christos, gl. 3, voscr. a 6-a. La Vecernie și la Utenie: Cântările din Octoih și din Mineiu. Apostolul și Evangelia acestei Dumineci.

24 Decemvrie: Ajunul Nașterii Domnului. Vecernia, Utenia, Ceasurile Domnești și Liturgia s. Vasilie: Toate cum se găsec la ziua aceasta în Mineiu.

25 Decemvrie: Nașterea Domnului. Vecernia, Utenia, și Liturgia s. Ioan Crisostom: Toate cum se prescrie la acest praznic în Mineiu.

30 Decemvrie: Duminecă după Nașterea Domnului, gl. 4, voscr. a 7-a. La Vecernie și la Utenie: Cântările glasului și ale Mineiului. Apostolul și Evangelia acestei Dumineci cu Imosul praznicului.

Cantor.