

RENAȘTEREA

Onor. Bibliotecă Universitară

Cluj

Piața S. Mihail

Trecut în registrul special dela Tribunalul
Cluj, Secția I, sub Nr. 1—1945.

**Dragostea nu face
rău aproapelui; drept
aceea dragostea este
plinirea legii.**

Romani 13, 10.

Organul Episcopiei ortodoxe române a Vadului, Feleacului și Clujului

Apare sub conducerea unui comitet

Redacția și Administrația :
Cluj, Piața Malinowski Nr. 18.

Preotul cel nou!

În ziua inaugurării primei serii a cursului de „Indrumare Preotească”, s'a serbat și încheierea cursurilor Institutului Teologic, cu care ocazie P. S. Episcop Nicolae a spus: „tinerii termină și bătrânii încep”. Cuvintele acestea sunt semnificative pentru marile prefaceri sociale pe care le trăim.

Intr'adevăr, pentru a nu fi obstacol în acest iureș al progresului, sau a apare cu înfățișarea unei fete îmbătrânite prinsă în hora tinereții, preoția trebuie să-și revizuiască viața, spre a fi folositoare cauzei lui Hristos în lumea de azi. Dar ca să-și revizuiască viața înseamnă s'o ia dela început, clădindu-și noul edificiu pe „piatra cea din capul unghiului”, care este Hristos.

Viața preoților de azi, este cunoscută ca având două aspecte: Primul este cunoscut prin numirea atât de comună a „profesiunii de preot”. Denumirea aceasta este nesimpatică prin însăși sunetul ei și devine odioasă când i se urmează ad litteram înțelesul. Căci prin profesiune se înțelege exercitarea unei activități omenești pentru agonisirea mijloacelor de trai: profesiunea negustorului de pildă. Ea are ca primul satisfacerea interesului celui ce o exercită. Ori, prin preoție nu se urmărește acest lucru; ci interesul celui căruia i se slujește, iar folosul propriu numai ca o consecință a muncii sale.

Ca o prelungire a primei chestiuni este și a doua: adică lupta cu greutățile vieții. Din faptul că slujba apostoliei nu-i satisface exigențele materiale, preotul se angajează la activitatea comună a celor ce urmăresc acelaș țel. Intru cât această activitate devine luptă, are ca urmare frământări, ciocniri de interese, etc. cari de multe ori rămân neobservate la oamenii de rând, dar cresc în ochii lumii când este amestecat preotul, după cum spune Sf. Ioan Gură de aur: „Cât de

mici lucruri ar greși preotul, se arată mari în fața tuturor, căci nu toți judecă greșala după faptă, ci deopotrivă cu treapta acelora”.

Cu aceste caracteristici în viață, preotul nu poate servi Biserica în vremile de azi. Iar ca să și-o schimbe îi trebuie o întoarcere la origine: întoarcere la Hristos!

Călăuză de drum are rugăciunea, ca regeneratoare a puterilor sleite, a curajului și a spiritului de jertfă.

De asemeni meditația.

Oricât de murdară este o apă, dacă se liniștește devine limpede. Dacă însă se și filtrează se face cu totul pură. Intocmai așa este și sufletul omenesc: dacă se desface din tumultul vieții devine mai liniștit, mai clar. Iar dacă gândurile lui sunt trase prin filtrul Evangheliei devine cu totul simțitor și curat. Cele mai mari prefaceri din viața omului se fac prin meditații interioare. Taina de sub smochin a fost hotărâtoare pentru Natanail, izraeliteanul cel fără viclesug, să devină din sceptic urmaș înfocat al Mântuitorului.

O meditație este și retragerea noastră la aceste cursuri de îndrumare pe calea cea nouă a vieții.

Dar iată-ne aproape de Hristos. Mai avem o singură ușă de deschis: ușa dragostei! Cât de turburătoare a fost pentru Simon întrebarea lui Iisus: „Mă iubești tu?”. Dar cu cât mai turburătoare ar apare aceasta întrebare dacă ni s'ar pune individual fiecăruia. Și totuși iubirea lui Hristos este singura justificare a misiunii noastre. Este focul purificării noastre interioare. Prin ea Hristos trăiește permanent în noi, luptându-se în locul nostru cu patimile sufletului și poftele trupului, spre a ne desbrăca de omul cel vechiu și a ne îmbrăca în omul cel nou, crescut ca o minune din revărsările de har ale iubirii.

Evanghelia trebuie scuturată de praful intereselor și așezată la loc de cinste în viața noastră.

Și afirmând aceasta, îmi vine în minte un epizod biblic: în timpul decadentei religioase a poporului evreu de sub Manasse se pierduse cartea legii (Thora). Ea a fost găsită abia după 200 ani pe timpul domniei credinciosului restaurator Iosua, în următoarele împrejurări: Preotul Hilchia primise însărcinarea să restaureze templul. Și deșertând aurul și argintul din „corvana”, spre mirarea tuturor a dat de cartea pierdută. Ne-păsarea înaintașilor aruncase aur și argint deasupra ei și a fost uitată odată cu respectarea poruncilor cuprinse în ea. Toți se bucură, dar înțeleptul rege se îngrozește spunând: „Mânia Domnului va să se abată asupra noastră, căci părinții noștri n'au respectat poruncile cărții acesteia” (2 Regi 22). Să-mi fie permis să asemăn simbolic această întâmplare cu vremea noastră. Căci și noi închidem une-

ori Evanghelia și dacă n'o uităm definitiv, e că îndatorirea ne cere s'o deschidem în anumite zile, ca apoi s'o închidem iarăși departe de viața noastră.

Să trăim ceea ce propovăduim. „Sau învață cu fapta sau nu învață — spune Sf. Ioan Damaschin — ca nu cu cuvântul să chemi și cu fapta să alungi”. Numai astfel vom fi „sarea pământului”, altfel devenim „stâlpi de sare” ca oarecând soția lui Lot.

Preotul cel nou e preotul cel vechiu al primelor veacuri creștine. Prefacerile spre bine din lume îl bucură, căci lucrarea lui e veșnica prefacere a sufletelor în spre viața fericită atât în lumea aceasta cât și în cea viitoare.

Ca să prefacă lumea însă trebuie să se prefacă el însuși. Iar modelul după care trebuie să se ia și el și lumea, este Hristos.

Pr. ROMAN RĂZLOG

MAMA

Este un nume care cuprinde în sine toată gingășia și dulceața, unind și concentrând atât de nobile calități și profunde sentimente, pe care a le exprima prin grai este mare măiestrie.

Acest nume este rostit mai întâi, mai clar și mai dragălaş de copilășul abia venit în lume, alintat în brațele și strâns la pieptul ființei celei mai scumpe și mai dragi. Ființei aceleia, după Dumnezeu și Fecioara Maria, îi datorăm cinstea și bucurările de care avem parte în viața pământească și totodată având o mare înrăurire și a celei viitoare.

Ființa cea mai iubită și mai de preț insului, familiei, societății și omenirii întregi, este *mama*.

Pentru cinstea și recunoștința ce o datorăm fiecare dintre noi mamei, cade se a înfățișa chipul și înalta chemarea a femeii ca mamă, așa cum ne-o arată sf. Scriptură, istoria, literatura ca și viața de toate zilele.

Sf. carte spune: „Păzește fiule, învățătura tatălui tău și nu disprețuiește povețele mamei tale. Leagă-le de-a pururi de înima ta și atârână-le la gâtul tău. Când vei merge povățuite va călăuzi și în vremea omului te va păzi, iar când te vei deștepta va grai cu tine”. (Prov. 6, 20-22).

Rolul mare și sublim al femeii este înțeles greșit de mulți membri ai societății omenești. Greșala se datorește fie patimilor josnice, fie neștiinței. Femeia, privită prin prisma patimilor și a neștiinței a fost și este cauza căderii nu numai a ei, ci

în multe privințe chiar și a societății. Rolul femeii a fost greșit interpretat și uneori împotriva rândufelii și scopului creatorului.

Pe bărbat Dumnezeu nu l-a pus stăpân asupra femeii și nici pe femeie n'a făcut-o roabă bărbatului. Obârșia ei nu este mai prejos decât a bărbatului. Sf. Scriptură ne spune: „Și a făcut Dumnezeu pe om după chipul său, după chipul lui Dumnezeu l-a făcut, bărbat și femeie l-a făcut”. (Facere 1, 27).

Unde nu se ia în seamă acest adevăr, societatea omenească este în robie. Zic robie pentru că într'o astfel de societate femeia este momită și tămădată, doar cu vorbe frumoase, prin care devine roaba patimilor înșelătorilor ei. La popoarele înalte poate femeia zace de asemenea în amară robie.

Voiața Părintelui ceresc este mărturisită în cartea Facerii, unde zice: „Fiți roditori și vă înmulțiți, și umpleți pământul și supuneți-l.” (1, 28).

Rodul căsătoriei este copilul, o nouă ființă după chipul și asemănarea creatorului, care în viața pământească este păzită și îngrijită de buna mamă, gata în orice clipă la jertfă pentru odrasla ei.

Sf. Scriptură păstrează chipul câtorva mame vrednice de urmat. Amintim pe Sara soția lui Avraam, de Rebeca soția lui Isac s'au pe Ana mama proorocului Samuel.

Mama celor șapte frați macabei — mucenici ai legii vechi — fiind

II. (1883)

A două scrisoare e adresată Mitropolitului Miron Romanul în următorul termen:

Exceleția Voastră!

Cu distins respect îmi iau voie a așterne aici în trei exemplare cârticica Catechism pentru învățământul religiunii dreptcredincioase-răsăritene de repausatul meu bărbat în ediția II. emendată și amplificată de profesorul Simeon Popescu pe lângă prea umilita rugare, ca să vă îndurați a o vedea și aflând-o corespunzătoare, a-i da dorita aprobare arhierască.

Indurându-Vă Exceleția Voastră a vă convinge, că această cârtică este întru toate întocmită după învățăturile Sfintei noastre Biserici ortodoxe, sunt sigură că nu i veți denega ceruta autorizare și, dispunând părintește a se introduce ca manual în școlile confesionale din arhidieceză, veți deschide totodată unicul izvor de venit pentru trei orfani minoreni, rămași după repausatul autor.

Sărutându-Vă binecuvântătoarele mâini și recomandându-mă grației părintești, mă însemnez.

A Exceleției Voastre credincioasă fiică.

Anastasia Toma
preoteasă văduva

Ediția I.-a a acestui Catechism tipărit în „editura erezilor lui Moise Toma” s'a învrednicit de aprecieri favorabile în coloanele Convorbirilor Literare din București, precum și în ale Telegrafului Român din Sibiu (1880 p. 519—529), unde publicase tânărul profesor dela Năsăud Grigore Pietosu o recenzie recomandând cu căldură Catechismul acesta ca pe „cel mai bun” din câte apăruseră până atunci pentru școlile primare românești.

Eră deci firesc să se desfacă repede exemplarele primei ediții, făcând cu puțină să apară la 1883 ediția 2-a, amplificată dela 72 la 88 pagini. Simeon Popescu subliniază în prefață superioritatea ediției a II.-a față de I.-a.

Au apărut și alte ediții, ale căror exemplare căutate de mulțimea elevilor din școlile primare românești ale Transilvaniei, au dat văduvei preoteze Anastasia puțină să-și crească cei trei orfani (Ioan, Fabiu și Ersilia) în condiții satisfăcătoare, cu ajutorul acestui, „unic izvor de venit”. Dintre orfanii preotului profesor Moise Toma, în timpul de față mai ste în viață Ersilia, mama profe-

sorului Dr. Virgil Vătășianu dela Universitatea din Cluj. Ea își reamintește, cum făcea mama-sa, în vacanța de vară, corecturi pentru câte o nouă ediție.

III. (1894)

Trăind în bune relații de prietenie cu Ioan Slavici, i s'a oferit din partea lui un post de profesoară la Institutul de fete Oteteleșianu dela Măgurele. Aci a predat văduva Anastasia timp de 10 ani limba germană și lucrul de mână. Grija Catechismului a încredințat-o ginerei lui Ioan Vătășianu, directorul general de mai târziu al Băncii Albina prin această

Plenipotență

Subscrisa împuternicesc pe ginerele meu Dl Ioan Vătășianu să dispună în numele meu de venitul Catechismului lucrat de răposatul meu soț Moise Toma și tot ce se referă la această carte precum relipărea etc.

Constantin Papp, martor

Cornel G. Aiser, martor

Anastasia Toma m. p.

Sibiu 7 Septembrie 1894.

Născută la 1854, Anastasia s'a măritat la 1874 cu distinsul tânăr Moise Toma, absolvent de teologie, originar din Munții Apuseni, fiul unor mineri din BuciumSat, care după terminarea studiilor secundare și trecerea examenului de maturitate la Beiuș, s'a înscris la Seminarul

din Sibiu, fiind printre cei dintâi absolvenți ai acestei școale înalte. Cariera și-o începuse ca arhivar consistorial, ales apoi preot în Maerii Sibiului (Str. Lungă) s'a afirmat ca entuziast slujitor al altarului, funcționând și ca profesor de religie. La 1879 i s'a încredințat postul de administrator protopopesc al Săliștii (numit pe atunci al Sibiului I.) în acelaș an prin votul Sinodului arhidiecezan a fost ales „asesor consistorial român” în Senatul Școlar. A decedat la începutul lui Februarie 1880, în vârstă de 34 de ani.

La înmormântarea lui a rostit Zaharia Boiu, unul din cei mai de seamă autori bisericești ai Transilvaniei, o impresionantă cuvântare funebură înfățișând pe tânărul Moise Toma ca pe „un om de inimă, un om de bine, un om de credință”, iar pe văduva Anastasia ca pe o femeie credincioasă, modestă, activă, îndurătoare și înțeleaptă „care va înțelege să-și cheme cei trei orfani” ca trei muguri de trandafiri, prin soarele iubirei sale de mamă, la desvoltare, creștere și perfecțiune (întreg panegiricul e publicat în Seminte din ogorul lui Christos, (vol. III, Sibiu 1899 p. 163—173).

Anastasia a înțeles în adevăr să-și crească în virtute copiii și să păstreze cu scumpătate, în cursul unei văduvii de 41 de ani, amintirea vrednicului ei soț. Ea a decedat la 1921 în vârstă de 67 de ani,

CUVÂNT DE LĂMURIRE

Frații noștri greco-catolici, după 250 ani de instrăinare, au rupt pecetea cu Roma și au venit acasă, la Biserica ortodoxă strămoșească. Deoarece însă unii din ei mai au încă anumite nedumeriri cu privire la credința ortodoxă în părțile în care ea se deosebește de cea greco-catolică, se cuvine să le dăm câteva lamuriri, spre a înlătura orice îndoială că revenirea lor la ortodoxie însemnează revenirea la calea cea dreaptă.

Credincioșii foști greco-catolici, în cea mai mare parte au știut doar atât, că au avut biserică aparte, că

la slujbele bisericești au pomenit pe papa și că la ei, în loc de Duh se zice *Spirit*, în loc de Fecioară — *Vergură*, în loc de mîlă — *îndurare* ș. a., care de fapt sunt tot una, întocmai ca ceas sau oră, vecernie sau inserat, vreme sau timp, nădejde sau speranță, cum și la noi în biserică se zice pe alocuri. Alte deosebiri față de ortodocși prea puțin dintre ei le-au știut, afară de preoți.

Dar și de altfel, deosebirile nu sunt nici mari, nici multe. Numai sectarii se deosebesc mult și de ei, și de noi. De greco-catolici ne-au

despărțit doar cele patru învățături pe care le-au primit ei dela romano-catolici la anul 1700, când s'au unit cu Roma papală. Dintre acestea, numai una e mai însemnată. Celelalte trei au fost mai mult pe hârtie decât în credința și practica religioasă a credincioșilor.

Învățătura lor mai importantă, prin care s'au făcut „catolici” și s'au deosebit de noi, a fost cea despre *primatul papal* (întăietatea papei). Anume, au învățat ca și romano-catolicii, că *Apostolul Petru a fost mai mare între ceilalți Apostoli și că deci și urmașii lui, episcopii Romei (papii) sunt mai mari peste toți ceilalți episcopi din lumea întreagă și astfel, sunt șefii Bisericii lui Hristos și toți trebuie să i se supună lor*. Capul nevăzut al Bisericii este în cer Mântuitorul, iar pe pământ, capul văzut este papa, ca *oicar* sau locșitor al Mântuitorului... Cine primește aceasta învățură, este socotit ca bun catolic, orice alte rătăcirii ar învăța; iar cine n'o primește, nu e bun catolic și nu se poate mântui (ca și cum n'ar fi nici bun creștin), oricât de curată iar fi învățătura de credință creștină.

Celelalte trei învățături sunt prea puțin însemnate și de aceea, nici n'au prea fost luate în seamă. Astfel, greco-catolicii au învățat (ca și rom. catolicii), că *sf. Cumnecătura se face cu azimă*, dar au făcut-o ca și noi, cu pâine dospită, că *Sf. Duh purcede și dela Fiul*, dar la „Crez” în biserică și acasă au rostit ca și noi, că Sf. Duh (spirit) „dela Tatăl purcede”, fără să adauge că purcede și dela Fiul; că *între rat și tad există un al teilea loc*: „purgatorul”, ca loc curățitor, de care însă nu fac mare caz.

În cele ce vor urma ne vom ocupa numai despre învățătura cu privire la întăietatea papei, examinând-o în lumina Bibliei și arătând fără pătimă, de o parte învățătura și temeturile catolicilor, iar de altă parte învățătura și temeturile noastre.

Prot. P. DEHELEANU
(va urma)

Nu pot să incheiu aceste pagini nepretențioase fără a evoca figura unui zugrav bisericesc din Banat, care a fost și un mare aventurier, și numai o întâmplare neobișnuită ne pune în lumina viața acestuia în alt continent, în mijlocul unor neamuri cu care noi Românii n'am avut nici odată ceva relații. Un medic ungar dela Băile Herculane, în 1900, face o excursiune în Africa nordică, unde, în regiunea Biskra, ajunge să cunoască, un vestit pustnic cu numele: Ali Mustafa, venerat de toată lumea arabă de acolo, atât pentru însușirile lui de prezicător și cunoscător al plantelor de leac, cât și ca „profet în slujba lui Allah”. Cei doi ghizi arabi prezintă „profetului” pe medicul ungar, „urmând o consultare cu privire la plantele medicinale cunoscute și recomandate”. După ce străinul spuse că-i dela Băile Herculane, ghizii au fost îndepărtați și „o conversație din cele mai vii se născu între profet și pelerin, fără ajutorul nimănui”. Și spre uimirea sa, i se comunică medicului: „Profetul” s'a născut și a crescut la Oravița. Pe atunci îl chemase Iacob Turcu și era pictor bisericesc. La 1838, din cauza unor neînțelegeri cu părinții săi privitor la aleasa inimii sale, el a plecat pentru totdeauna de acasă. În

drumul său de pribeag s'a oprit la Băile Herculane, unde a pictat câteva icoane, de unde a trecut la Târgu Jiu, apoi la Constantinopol. Aici intră în armata turcă, trecând la legea lui Mohamed. Ca militar ajunge în Africa, unde se căsătorește și are 2 copii. Îmbătrânind, părăsește armata și descoperind la poalele lui Djebel-Bu-Rezal o baie veche, căreia Romanii i-au zis „Aqua Herculis” („El Hamman” în limba arabă), el se așează aici din cauza asemănării de nume cu Băile Herculane din Banat,¹⁸⁸⁾ și face pe „profetul” Allahul mohamedan.

Ce s'a mai ales de zugravul bănațean Turcu, după această întâlnire, poate nu se va ști niciodată. Ar fi totuși interesant să aflăm vre-o icoană din cele zugrăvite de el, pentru a putea prețui talentul lui de zugrav, dacă de fapt l-a avut.

În cartea mea, *Din ist. artei religioase*, p. 132-4, am dat numele aproape a tuturor zugravilor, cari s'au trudit cu înfrumusețarea bisericilor din Maramureș în secolul al XVIII-IX-lea.

¹⁸⁸⁾ După *Budapester Tagblatt* în *Bokschaner Zeitung* din 1901 no. 14 (7 April).

Alte nume noi n'au mai apărut, decât zugravul Vasile Hojda (în *Istoria Maramureșului* de Filpascu, București, 1940 p. 181), la biserică Ilva-Lasu (c. 1785). Avem însă publicația frumoasă, vrednică de toată lauda a dlui V. Brătulescu, *Bisericiile din Maramureș* în *Bul. Com. Mon. Ist.*, vol. XXXIV (1941), fasc. 107-110 p. 3-165, în care se reproduc chișpurile la 31 biserici de lemn din maramureș cu zugrăveala și icoanele din ele precum și descrierea lor amănunțită, cu note istorice despre satele respective.¹⁸⁹⁾

Acum ne oprim puțin asupra unei opere de artă spectrală țărănească, așa numitele xilografuri-stampe și icoane pe sticlă, cari au avut o largă răspândire nu numai în Transilvania, unde se făceau, ci și în cele două Principate române, unite pe urmă în România.

¹⁸⁹⁾ În cartea mea citată să se îndrepte și întregască astfel: Bis. din Călinești de sus e zugrăvită în 1788, cea din Desești în 1780; icoana din Strămtura a zugr. Filip e din 1799; altarul bis. din Budești Josani ar fi zugrăvit în 1832 (cf. Brătulescu, o. c. p. 21), la pomelnicul bis. din leud găsim pe zugr. Radu (*Ibid.*, p. 122).

(Va urma)

