

Pr. Prof. Univ. Dr. Liviu Stan

BISERICA ȘI DREPTUL 6. Ortodoxia românească

Ediție coordonată de

Pr. Conf. Univ. Dr. Irimie Marga

Apare cu binecuvântarea

ÎPS Dr. LAURENȚIU STREZA,

Arhiepiscopul Sibiului și Mitropolitul Ardealului

Editura Andreiana

Editura ASTRA Museum

Sibiu – 2015

Cuprins

<i>Notă asupra ediției</i>	5
Legislația bisericească și valoarea ei canonică.....	7
Mitropolitul Nicolae [Bălan], apărătorul și plinitorul tradiției șaguniene	44
Statutul Bisericii Ortodoxe Române	102
Legislația bisericească a Patriarhului Justinian. Un veac de frământări în jurul canonicității	134
Legislația bisericească în timpul arhipăstoririi Patriarhului Justinian	160
Românii din America și viața lor religioasă	196
Canonizarea sfinților români	225
Ștefan cel Mare, binecredincios domn și apărător al dreptei credințe. Cu prilejul împlinirii a 450 ani de la moartea lui	248
O țară, un popor, o istorie! La o jumătate de veac de la înfăptuirea unității de stat a poporului român.....	334
Adevărul asupra „unirii” religioase de la 1700	356
Profesorul Iacob Lazăr (23 martie 1884 – august 1951).....	431

Legislația bisericească și valoarea ei canonică

„Orice hotărâre a Bisericii care nu se referă la învățătura dogmatică și morală, ci la buna rânduială și conducere, ...nu este infailibilă, adevărat nesusceptibilă de modificare și îndreptare.” (Hr. Andrușos, *Simbolica*, p. 76, trad. rom. de Justin Moisescu, Craiova, 1955)

Vechea legislație a Bisericii a fost fixată într-o sumă de texte redactate în formă imperativă sau numai expozitivă și adnotate de către Sinoadele Ecumenice și locale sub numele de canoane. Totalitatea acestora formează Codul canonic sau colecțiunea oficială de canoane a Bisericii.

După cum se știe, în Codul canonic al Bisericii noastre nu intră numai canoanele Sinoadelor Ecumenice și locale, ci și așa-zisele Canoane Apostolice și unele rostiri ale Sfinților Părinți, cărora li s-a recunoscut de către Biserică, valoare și putere de canoane. Toate canoanele acestea, cele apostolice, ale sinoadelor locale și ale Sfinților Părinți, deși au fost acceptate și folosite de Biserică din vremuri mai vechi, totuși n-au fost incluse în mod oficial în Codul canonic al Bisericii decât prin Sinodul Trulan (692) care, prin canonul 2, dispune după cum urmează:

„Acest sfânt sinod a socotit drept lucru prea bun și de mare însemnătate, ca de acum înainte să rămână întărite și statornicite, spre folosul sufletelor și spre tămăduirea patimilor, cele 85 de canoane care au fost primite și întărite de

sfinții și fericiții părinți cei mai dinainte de noi, dar încă și transmise nouă cu numele sfinților și slăviților apostoli. Și, deoarece în Așezămintele (Constituțiile) acelorași Sfinți Apostoli, date la lumină prin Climent, încă din vechime s-au introdus de către eterodocși, spre paguba Bisericii, unele lucruri falsificate și străine de dreapta credință, care au întunecat pentru noi frumusețea sublimă a dogmelor dumnezeiești, *am lepădat* după cuviință aceste Așezăminte spre zidirea și siguranța turmei creștine, judecând ca făturile minciunii eretice nicidecum să nu fie permise și puse la învățătura sănătoasă și desăvârșită a apostolilor.

Pecetluim însă și pe toate celelalte sfinte canoane, date de Sfinții și Fericiții noștri Părinți, și anume, de cei trei sute și optsprezece sfinți părinți adunați la Niceea, de cei de la Ancira, de cei de la Neocezareea, de asemenea și de cei de la Gangra; pe lângă aceștia, de cei de la Antiohia Siriei, dar și de cei de la Laodiceea Frigiei, apoi de cei o sută cincizeci adunați în această cetate împărătească și de Dumnezeu păzită (Constantinopol), de cei două sute întruniți întâia dată în metropola Efesului, de cei șase sute treizeci Sfinți și Fericiți Părinți de la Calcedon, asemenea de cei din Sardica, apoi de cei de la Cartagina; dar încă și de cei ce acum a doua oară s-au adunat în această de Dumnezeu păzită și împărătească cetate, pe timpul lui Nectarie, înaintestătătorul acestei cetăți împărătești, de Teofil, fostul arhiepiscop al Alexandriei, de Dionisie, fostul arhiepiscop al mării cetăți Alexandria, apoi de Petru fostul arhiepiscop al Alexandriei și martirul, și de Grigorie fostul episcop al Neocezareei și de minuni făcătorul, de Atanasie, arhiepiscopul Alexandriei, de Vasile, arhiepiscopul Cezareei din Capadocia, de Grigorie, episcopul Nisei, de Grigorie de

Dumnezeu cuvântătorul, de Amfilohie al Iconiei, de Timotei întâiul, fost arhiepiscop al Alexandriei, de Chiril, arhiepiscopul Alexandriei, de Ghenadie, fostul patriarh al acestei de Dumnezeu păzite și împărătești cetăți, dar încă și canonul dat de Ciprian, fostul arhiepiscop al țării Africei și martirul și de sinodul de pe timpul lui, carele s-a păstrat în locurile înaintestătătorilor menționați și numai după obiceiul predanisit lor.

Și nimănui nu-i este permis a schimba canoanele mai înainte arătate sau a le desființa, sau a primi afară de acestea alte canoane, născocite de oarecare indivizi sub titluri false, care au căutat să neguțătorească cu adevărul...”

Din textul canonului citat se vede limpede, atât după felul în care începe, cât și după formula de încheiere, că Sinodul Trulan a procedat la codificarea canoanelor emise până la anii 691-692, la care apoi au adăugat pe ale sale proprii. S-a încheiat deci în mod oficial și formal un prim „*canon al canoanelor*”, triindu-se astfel și eliminându-se, ceea ce s-a socotit a nu fi conform cu „*dreapta credință*”, cu „*frumusețea deplină a dogmelor dumnezeiești*” sau cu „*predaniile*”.

Este adevărat că și până aici, Sinoadele Ecumenice II, III și V au confirmat, fiecare, hotărârile dogmatice și canonice ale Sinoadelor Ecumenice anterioare și că, în mod special, Sinodul IV Ecumenic, chiar prin primul său canon, hotărăște „*să rămână în vigoare canoanele așezate de către sfinții părinți la toate sinoadele de până acum*”, hotărâre prin care s-ar părea că se stabilește cuprinsul primei colecții oficiale de canoane.

De fapt, este vorba numai de canoanele Sinoadelor Ecumenice de până atunci (451), iar nu și de canoanele

celorlalte Sinoade, așa cum rezultă și din Novela 131 a lui Justinian (an. 545), prin care se conferă putere de lege de stat numai canoanelor primelor 4 Sinoade Ecumenice, nu și celor particulare. Cât privește canoanele Sinoadelor particulare și ale Sfinților Părinți, deși acestea erau întrebuițate și invocate chiar în lucrări ale Sinoadelor Ecumenice, totuși erau considerate ca nefiind normative pentru întreaga Biserică, ci doar indicative, ceea ce nu le răpea din valoarea lor pentru unele părți din Biserică sau pentru Bisericile locale.

Așadar, rămâne stabilit că prima codificare completă a canoanelor până la vremea când s-a făcut, se datorește Sinodului Trulan.

Codificarea făcută de Sinodul Trulan, cuprinzând și canoanele acestui sinod, socotit ca al șaselea Sinod Ecumenic, a fost acceptată și confirmată în mod solemn și de către Sinodul VII Ecumenic, întrunit la Constantinopol în anul 787, care prin canonul I – declara:

„Cu bucurie *primim* dumnezeieștile canoane și *întărim* așezământul lor întreg și nestrămutat, date fiind... de prealăudații Apostoli și de către cele șase Sfinte Sinoade Ecumenice și de către cele locale, adunate spre a da astfel de așezăminte, și de către Sfinții noștri Părinți.”

După cum se vede, Sinodul VII Ecumenic n-a procedat la o codificare propriu-zisă, cum a făcut Sinodul Trulan, ci doar la o întărire a celor stabilite de Sinodul respectiv, după rânduiala introdusă de mult, ca fiecare Sinod Ecumenic posterior să confirme hotărârile dogmatice și canonice ale sinoadelor anterioare.

A doua codificare propriu-zisă o datorăm patriarhului Fotie, care a realizat-o prin *Nomocanonul în XIV titluri*, dat la lumină în anul 883, acceptat și generalizat pentru

întreaga Biserică prin hotărârea Sinodului de la Constantinopol, din anul 920.

Nicio lege bisericească de atunci încolo nu se mai numește canon. Cu acest an începe o nouă epocă în legislația bisericească, epocă ce s-ar putea numi post-canonice, fiindcă așa zicând, în acest an s-a încheiat „*canonul canoanelor*” sau „*Codul canonic*” oficial al Bisericii întregi.

Faptul a determinat formarea opiniei și, uneori, chiar a conștiinței bisericești, că legiferarea canonică s-a încheiat, că s-ar fi încheiat adică lista sau Canonul canoanelor, întocmai după cum la vremea sa (sec. IV), se încheiase canonul cărților Sfintei Scripturi.

Deși se crede, se spune și se susține că în Biserică s-a format, despre *canonul canoanelor*, o conștiință asemănătoare aceleia despre Canonul cărților Sfintei Scripturi, și că, prin efectul încheierii Canonului canoanelor, acestea s-au pecetluit cu o valoare și putere asemănătoare textelor revelate, numindu-se în acest înțeles „sfintele canoane” și chiar „dumnezeieștile canoane”, totuși e complet greșit să se admită o atare opinie, chiar dacă este ridicată la rangul de „credință”, pentru că nu există nicio similitudine de fond, de natură și de fapt între cele două „canoane”, căci unul cuprinde adevăruri revelate, iar altul doar norme juridice și puține – mai mult accidental plasate – adevăruri de credință și morală.

După cum se știe, revelația s-a încheiat prin Mântuitorul, deci și documentele care o cuprind e firesc să fie încheiate, să se definitiveze textul și lista sau numărul lor. Cu totul altfel stau lucrurile cu legislația bisericească, cu întocmirea, cu așezarea sau emiterea normelor de drept ale Bisericii. Operația această nu poate fi limitată sau în-

cheiată, pentru că, pe de o parte, viața bisericească și, în genere, condițiile obiective care determină legile, sunt în continuă prefacere și schimbare, iar pe de altă parte, puterea sau funcțiunea legislativă a Bisericii nu s-a încheiat, ea n-a încetat după încheierea Colecției oficiale de canoane, ci din contră, ea s-a păstrat și s-a afirmat cu aceeași vigoare și valoare, ca și până atunci. Ea nu este mai restrânsă, mai limitată sau mai redusă de cum a fost până la anul 920.

În virtutea acestei puteri, Biserica poate oricând, așa cum a și făcut de altfel, să emită legi bisericești noi – noi după cuprinsul și după forma lor –, să abroge pe unele din cele vechi, să le modifice, să le adune în colecții sau coduri și, de asemenea, să le interpreteze și să le aplice în funcție de nevoile vieții bisericești și de ansamblul condițiilor în care își desfășoară Biserica activitatea sau misiunea ei.

Deci, în virtutea acestei funcțiuni sau puteri bisericești legislative, Biserica nu poate socoti „tabu” Canonul sau Codul ei canonic, nu poate avea față de el aceeași atitudine ca și față de canonul cărților Sfintei Scripturi, la care, ca tezaur al revelației încheiate atunci definitiv, nu se poate adăuga nimic și din care nici nu se poate scădea sau elimina ceva. Căci, oricât de intactă și de aceeași valoare și vigoare ar fi puterea învățătoarească a Bisericii, cum era ea și până la vremea încheierii Canonului cărților Sfintei Scripturi, această putere nu are calitatea decât de a tâlcui, iar de nu a adăuga sau de a scădea tezaurul revelației, deci nu poate atinge cuprinsul Canonului Sfintei Scripturi, nici sporindu-l, nici scăzându-l și nici modificându-l.

Numai confundându-se cele două „canoane” despre care este vorba, și numai din totală ignoranță, se poate susține că „sfintele și dumnezeieștile canoane” sunt tot atât