

***IOSIF IULIU OLARIU - THE CULTURAL ELITE OF CARANSEBEȘ.
CONTRIBUTIONS***

Alin Cristian Scridon, PhD, Postdoctoral Researcher, West University of Timișoara

Abstract: *The teacher and priest Iosif Iuliu Olariu was noted as a prolific creator in the theological field. Even though his work revolves around the biblical element, his activity also includes many cultural aspects. The cultural element is both captured during his life as well as after his passing into the afterlife. For instance, the commemoration of the Caransebes-based professor was also a remarkable cultural action plan.*

Keywords: *The Diocesan Theological Institute from Caransebeș, Banat, Bible, Theology, Church.*

Între elitele ecclziastice și culturale din istoriografia bănățeană, Iosif Iuliu Olariu ocupă un loc de frunte datorită activității sale pe tărâm publicistic, dar și prin implementarea propriei viziuni cu privire la coordonarea școlilor de teologie ortodoxă (Caransebeș și Arad).

Analiza operei sale a fost creionată într-un alt studiu¹, de aceea în prezentul studiu ne propunem să evidențiem manifestările culturale susținute în memoria părintelui Olariu după moartea sa.

Imediat după moartea directorului Institutului Teologic, Iosif Iuliu Olariu, „Foaia Diecezană” prezintă în paginile sale preocupările Societății „Ioan Popasu” în vederea ridicării unui bust marelui cleric bănățean. Sumele au fost adunate pe parcursul a mai multor ani prin generozitatea celor care i-au apreciat viața și opera. Prin demersurile teologilor bănățeni s-a strâns suma de 76.078 lei, suficientă pentru a immortaliza în eternitate personalitatea biblistului caransebeșan Iosif Iuliu Olariu².

Dezvelirea bustului a fost consemnată de întreaga presă din provinciile românești. Intitulat „Praznicul ortodox din 8 decembrie din reședința vlădicească a Caransebeșului”, evenimentele legate de dezvelirea bustului profesorului caransebeșan aveau să genereze o

¹ Alin Cristian Scridon, *Scientific and cultural concerns of romanian biblical scholar Iosif Iuliu Olariu în Education and continuous education*, Cambridge Scholars Publishing, Newcastle upon Tyne, UK, 2014, p. 284-292.

² Vezi *Foaia Diecezană*, XLVIII, 1933, nr. 45-53; XLIX, 1934, nr. 1-35; L, 1935, nr. 1, 13 și 16.

seamă de evenimente la care au participat 80 din cei 400 de preoți activi, membrii ai Asociației clerului „Andrei Șaguna” din Episcopia Caransebeșului.³

„Foaia Diecezană” prezintă în detaliu, pe parcursul a două numere acest eveniment semnificativ pentru spiritualitatea și cultura bănățeană.⁴ Marți, 8 decembrie 1936, la ora 10, în „biserica cimiterului din deal, în care s’au prohodit atâția bărbați iluștri ai neamului nostru...”⁵ (Biserica Sf. Ioan Botezătorul) un sobor de preoți și diaconi⁶, având în frunte pe episcopul Vasile Lăzărescu, au oficiat slujba parastasului pentru pomenirea părintelui Olariu. Slujba s-a ținut în prezența studenților teologi, elevilor de la școala normală, preoților, absolvenților, colegilor și în fața celor care au dorit să asiste la eveniment. După terminarea parastasului, soborul s-a îndreptat spre mormântul lui Iosif Olariu, pentru a rosti câteva rugăciuni, iar apoi de la biserica Sf. Ioan Botezătorul, clericii și mirenii au „coborât în piața, în care își aștepta desvelirea monumentul așezat în mijlocul unui parc, improvizat cu multă bunăvoință de conducerea orașului”.⁷

Dezvelirea bustului a fost precedată de sfințirea apei, slujbă oficiată de părintele episcop Vasile Lăzărescu, ca pe urmă să aibe loc o serie de cuvântări rostite cu acest prilej în fața bustului. Au vorbit: P.S. Vasile Lăzărescu, Isaia Suru (cadru didactic la Academia Teologică), Gheorghe Neamțu (directorul școlii normale). Părintele Romul G. Ancușa (responsabil al comitetului de inițiativă), Gheorghe Ciuhandu (Episcopia Aradului) și primarul orașului Caransebeș - Dr. Dimitrie Novăcescu.

Cons. Ref. Eparhial Aurel Moaca, autorul unuia dintre articolele scrise cu acest prilej, ne prezintă încărcătura spirituală legată de slujba sfințirii apei, dezvelirea monumentului, cuvântul episcopului și a celorlalți reprezentanți.⁸

Prin urmare, Caransebeșul a fost, fără îndoială, capitala culturală și spirituală a Banatului istoric în săptămâna 7-13 decembrie 1936. În acele zile, clerici și laici, caransebeșeni sau reprezentanți ai altor eparhii au comemorat un fiu al acestui teritoriu, spațiu știrbit de orizonturi universitare, manifestări culturale și spirituale atât de autoritățile

³ Traian Constantin, *Săptămâna*, în *Foaia Diecezană*, Caransebeș, LI, 1936, nr. 50, 13 decembrie, p. 4.

⁴ *Foaia Diecezană*, Caransebeș, LI, 1936, nr. 49, 6 decembrie, p. 1; Idem, LI, 1936, nr. 50, 13 decembrie, p. 1-4.

⁵ Idem, LI, 1936, nr. 50, 13 decembrie, p. 1.

⁶ Protopopii: Romul G. Ancușa și Iosif Câmpianu; preoții: Coriolan Zuiac (Vasiova), Avram Ciocoiu (Vucova), Gheorghe Vior, Romulus Pop, Pavel Bogoevici și Zeno Munteanu; diaconii: Teodor Roșca și Isaia Suru. Vezi *Foaia Diecezană*, Caransebeș, LI, 1936, nr. 50, 13 decembrie, p. 2.

⁷ *Ibidem*, p. 1.

⁸ *Ibidem*.

habsburgice, până în 1918, iar mai apoi și de noua administrație românească până aproape de jumătatea secolului al XX-lea.

Presa bănățeană surprinde diferite manifestări închinare bibliștii Olariu. Revista episcopiei Caransebeșului „Foaia Diecezană”, ne oferă câteva articole referitoare la reputația profesorului Iosif Olariu și cum a rămas întipărit în memoria elevilor săi. Colaboratorul „Foi Diecezane”, Marcu Bănescu⁹, este autorul a mai multor recenzii și articole pe diferite teme teologice.

Intitulat „Comemorarea Protosinghelului Dr. Iosif I. Olariu”, studiul prezintă oamplă manifestare ce a avut loc miercuri, 6 decembrie 1933, adică la 13 ani după moartea dascălului caransebeșan. „Foaia Diecezană” ne anunță, încă din prima pagină că Societatea „Ioan Popasu” a organizat un amplu program, închinat memoriei lui Iosif Olariu. Prima parte a programului a constituit-o slujba parastasului, oficiat la ora 11, 30, după Sfânta Liturghie. Slujitori au fost: preoți: P. Bancea, P. Bogoevici, R. Pop, protodiaconul I. David, pe atunci președinte al asociației și diaconul T. Roșca. Răspunsurile litugice au fost date de corul catedralei episcopale, conduse de profesorul C. Vladu.¹⁰

Președintele Societății „Ioan Popasu, părintele Ioan David, imediat după oficierea parastasului a rostit un cuvânt în care a evocat personalitatea protosinghelului Iosif Iuliu Olariu:

„Iubiți creștini!

În psalmul întâi versul 2 și 3 se spune dupăcum urmează. Dreptul e fericit el își găsește plăcerea în legea celui veșnic, ziua și noaptea în legea lui e cugetul său, el e ca un arbore sădit lângă pârâul curgător care își aduce rodul la vremea sa și a cărui frunze nu se vor vesteji, și astfel va dobândi tot ce este pe placul inimii sale.

Să luăm aminte! Ne-am adunat aicea cucernici creștini în această strălucită zi a marelui ierarh Nicolae făcătorul de minuni, izbăvitorul noroadelor, al săracilor, al văduvelor și al orfanilor, cu un cuvânt a toată obștea înlacrămată de durerile pământești ale trupului și ale sufletului ca să aducem cântări de laudă, și psalmi de mulțumită marelui mijlocitor a obștei creștine către Domnul. La dânsul se îndreaptă ruga mea fierbinte ca să mă învrednicească să îmbrac în cuvinte mișcătoare ceace simțesc în inima mea acum când mi-am luat sarcina nu tocmai ușoară ca să evoc chipul măreț al fostului mei dascăl în ortodoxie și prea iubit părinte

⁹ În numărul festiv tipărit cu ocazia semicentenarului apariției *Foi Diecezane*, numele lui Marcu Bănescu este inserat în lista celor mai de seamă colaboratori, vezi *Foaia Diecezană*, Caransebeș, L, 1935, nr. 1, 6 ianuarie, p. 13.

¹⁰ Idem, XLVIII, 1933, nr. 50, 10 decembrie, p. 1.

sufletesc, mort în 6 decembrie 1920 în ziua acestui mare praznic al ortodoxiei. Să dea aripi și căldură cuvintele mele ca să pătrundă până la inimile voastre ca să vă însuflețească spre scopul măreț pentru care sunt rostite, să vă înduioșeze la gândul că aveți o datorie creștinească să cinstiți mormântul fără nume al aceluia care a fost cel mai bun între cei, buni cel mai harnic dintre cei harnici și cel mai cucernic între cei cucernici!

Frați creștini! Avem o datorie sfântă să ridicăm crucea răsturnată a aceluia care a trăit pentru noi să-i punem piatră pe mormânt bărbatului care pentru biserica lui Christos a lăsat mamă și tată, frați și surori, s-a lăpădat de deșertăciunea lumii ca să servească pe Domnul urmând sfaturile evanghelice creștine. Lui i se potrivesc de minune cuvintele psalmului: Dreptul în legea Domnului își găsește plăcerea, ziua și noaptea cugetul lui e întrânsa (Ps. întâiu)

Iubiți creștini!

Ce bucurie dumnezeiască, ce simțământ nobil și rar, ce dar nestimat și neîntrecut este plăcerea Ta dreptule, pe care Ți-o cântă aici poetul psalmist, să te adâncești în șirul scurt al anilor Tăi pământești, în tainica Scriptură, să ispitești o viață întreagă de om legile înalte al Făcătorului și talmăcindu-le după măsura dreptei credințe să luminezi mintea norodului, să-i astâmperi setea lui nepotolită de a ști, de a cunoaște misterele adânci ale universului, să-l conduci cu pași neșovăelnici spre limanul mântuitor al credinței.

Ziua și noaptea să petreacă întreg cugetul tău, toată gândirea Ta mărginită de om nu pe calea spinoasă și lungă a științei deșarte a veacului, ce moare deodată cu dânsul, ci în grădina preafrumoasă a scripturilor sfinte!

Rari muritori se învrednicesc de atâta noroc în viață, puțini sunt aceia pe cari Părintele luminii îi îmbogățește cu darea sa cea bună, cu darul său desăvârșit ce se revarsă din cer pentru dânșii.

Ce fericire îngerească e să Te apleci cu evlavie asupra paginilor sfinte, să sorbi din ele nemărginita înțelepciune a spiritului omniscent, să vezi cu uimire cum se desfășoară înaintea Ta majestos tabloul măreț al armoniilor divine, să ascuți cu teamă și cutremur glasul lumilor apuse, să Te identifici în fine cu viața însăși a Creatorului în măsura darului pe care-ți-l-a dat ca să Te apropii de dânsul.

Fericit este pântecul care Te-a purtat, fericit e peptul care l-ai supt; ferice de cătunul umilit unde ai văzut întâiașdată lumina mândrului soare, mare cărturar al bisericii lui Christos, mare dascăl al ortodoxiei, pricepute visternic al cuvintelor veșnice, adormitul întru Domnul preafericite, protosinghele Iosif!

Dar de trei ori fericit ești Tu după Învățătorul mai ales pentru că: ai ascultat cuvintele lui Dumnezeu care Te-au îndemnat să ispitești scripturile și să nu lași ca să te schimbe nici o iotă sau cirtă din spiritul lor dătător de viață!

Mare a fost vrednicia Ta între noi purtătorule de chei, căci pe Tine te-a hărăzit pronia cerească să deschizi porțile celui mai scump tezaur pentru un neam întreg de robi carii având ochi nu vedeau și având urechi nu auzeau nimic.

Tu ai pus temelia bună prin sudoarea frunții Tale disciplinei dumnezeiești a tălmăcirii pentru un neam întreg setos de lumină, tu ai fost acela care ne-ai lămurit după credința ortodoxă sf. evanghelie în întregime și epistolele vajnicului Pavel.

A trebuit să treacă treisprezece ani împliniți ca să ne apari din depărtare în toată splendoarea Ta de, crainic neîntrecut al vremurilor de muncă constructivă ce o să vină, erou titanic al muncii bine cuvântate de Dumnezeu și de oameni.

Tu ne-ai învățat ce să credem și să fătuim ca să ne agonisim nestricăcioasa comoară a cerurilor, Tu ne-ai arătat cum să ne rugăm după adevărata ortodoxie; prin pilda Ta plină de jertfă ne-ai arătat cum trebuie să iubim casa Domnului a cărei podoabă ai iubit-o mai mult ca orice, tu ne-ai povățuit să ținem legea strămoșească să iubim biserica sfântă a lui Cristos patromoniul cel mai scump al neamului Tău, pe care-l iubeai cu dragoste nemărturisită.

Ai murit singuratec ca un monah în chiliuța sărăciei Tale pân' la moarte.

Trecut-au anii cei fugari în cârd ca paserile călătoare dar noi totuși deplângem moartea Ta din ce în ce mai mult căci puțini sânt între noi oamenii asemănători Ție.

Dormi în pace, sfânt este pământul care s'a înfrățit cu Tine și care-ți păstrează moaștele trudite. Învățătorule! Tu n'ai murit de tot pentru noi, partea cea mai nobilă a ființei Tale, cea veșnică cea dumnezească veghează și acuma cu credincioșie asupra destinelor noastre iubitorule de oameni, viața Ta a fost un luminiș cu șopot tainic și duos de izvoare, o epopee a dragostei care se jertfește sub mantia întunecată și severă a lăpădării de sine?

Ne-ai certat, ne-ai ocârît cu asprime dacă eram vrednici să-Ți verși asupra noastră focul mâniei Tale sfinte, ca un al doilea Ilie în luptă cu adoratorii Baalului, ai Mamonei sau ai Aștartei! Ți-ai ascuns dragostea Ta mare înaintea noastră, rare au fost momentele când am întrezărit-o, dar cu toții simțeam și știam că ne iubești ca un Părinte și Te arăți aspru ca să-Ți poți împlini misiunea frumoasă de a crește buni păstori și luminători pentru poporul Tău obidit. Cine dintre noi va putea uita vreodată săgețile de oțel ale privirii Tale scrutătoare, când îți cruntai sprâncenele par'că se cutremura ceva în adâncul firii noastre. După Dumnezeu de Tine ne temeam mai mult!

Și totuși n'ai fost Tu oare interpretul iubirii divine care cuprinde totul, n'ai tălmăcit Tu după duh slovele dragostei dumnezești care când revarsă răcoritor ca o ploie de vară în sufletele noastre când ne dogorești cu razele ei blânde alungând receala inimii.

Binecuvântată fie slova cea eșit de sub peana Ta iluminată de Duhul, Binecuvântată fie ocară prin care ne-ai oprit să alunecăm în prăpastie, binecuvântată fie urma pașilor Tăi Διδάσχαλε acum și pururea și'n veci vecilor Amin.”¹¹

După terminarea parastasului, comemorarea teologului Olariu a avut loc începând cu orele 18, în sala festivă a liceului „Traian Doda” în prezența unui numeros public. „Foaia Diecezană” ne mărturisește scopul pentru care s-au organizat aceste acțiuni: „doauă motive, mai ales, au determinat aranjarea acestei ședințe. Sentimentul de pietate și recunoștință față de cel comemorat și dorința de a populariza nobila acțiune pentru ridicarea monumentului.”¹²

Programul a fost structurat astfel:

1. Corul Societății „Ioan Popasu” condus de prof. C. Vladu, a susținut piesa intitulată „Pre tine” de Chiriac;
2. Susținerea conferinței cu tema „Dr. Iosif Olariu” de către Prof. Ioan David;
3. Corul Societății „Ioan Popasu” condus de L. Vinulescu (student anul IV), a susținut piesa intitulată „Concert” de Vorobchievici;
4. Cuvântare intitulată „Ad Iulium” de A. Gruia, student în anul IV;
5. Piesa solo „Acestea zice Domnul” de Sabin Drăgoi, interpretată de A. Jucos;
6. „Odă lui Olariu” – recitare de I. Rachitovici;
7. Corul Societății „Ioan Popasu” condus de L. Vinulescu (student anul IV) a susținut piesa intitulată „Mama” de Chirescu, având ca solo pe T. Dobromirescu;
8. „Lui Iosif Olariu” de Lucian Costin, susținut de M. Bănescu;
9. Corul Societății „Ioan Popasu” condus de L. Vinulescu (student anul IV) a interpretat colindele intitulate „Mare minune” și „Umblă maica”;
10. „Non omnis moriar” lui Iosif Olariu, recitare de M. Bănescu;
11. „Pribeagul” de Sabin Drăgoi, piesă interpretată de studenții anului IV conduși de domnul Țona;
12. Fragment din opera „Faust”, piesă interpretată de studenții anului IV conduși de domnul Țona.¹³

¹¹*Ibidem*, p. 2-3.

¹²*Ibidem*.

¹³*Ibidem*, p. 3.

Socotim ca fiind importantă informația oferită de părintele Ioan David transmisă în cadrul conferinței sale. A fost elogiată activitatea lui Olariu „în domeniul științelor teologice în care n'a găsit o tradiție locală”.¹⁴

Apartenența lui Iosif Iuliu Olariu la elita culturală bănățeană este confirmată și în alte locuri din prestigioasa revistă eclezială. Colaboratorul „Foi Diecezane”, Constantin Rudneanu¹⁵, este autorul a mai multor recenzii și articole în special pe teme Nou Testamentare: *Vindecarea paralticului din Capernaum*;¹⁶ *În Duminea V-a a Postului Mare*;¹⁷ *Sfârșitul lumii antice și creștinismul*;¹⁸ *Însemnătatea „Foi Diecezane” pentru istoria culturală a Banatului*¹⁹ etc. Cuvântări la moartea unor personalități locale: † *Virgil Bărbat* etc.²⁰

Profesorul Constantin Rudneanu întocmește un articol intitulat: *Locul eruditului protosinghel Dr Iuliu Olariu în istoria culturală a Banatului*.²¹ În cuvinte alese elogiază dascălul caransebeșan: „O generație fericită plină de idealismul vremii a căutat să scoată din nou la lumina zilei figura măreață a protosinghelului Dr Iuliu Olariu. Ea a fost pătrunsă până la pietate de recunoștința ce o datorează aceluia care de mult și-a înscris numele în istoria culturală a Banatului. Bănățenii, au dat dovadă, că conștiința valorilor spirituale trebuiesc ridicate până la acel cult măreț al oamenilor de valoare – și de aceea păstrează azi amintirea scumpă a aceluia care s'a făcut vrednic de apostolatul greu, de luminător al generațiilor slujitoare la altarul sfânt al lui Christos. De ani dearândul preoții bănățeni au în conștiința lor mărețul exemplu al profesorului protosinghelul Dr Iuliu Olariu. (...) Îndrumătorul lor întruchipa minunatele virtuți demne de catedra ce o deținea și dela care răspândia lumina înțelepciunii divine. A avut studiile cele mai însemnate ale teologiei, unde se cere multă erudiție și mai multă virtute. Dumnezeu l-a hărăzit cu erudiție și virtute, pentru că astfel vorba să fie în concordanță cu fapta.”²²

¹⁴*Ibidem.*

¹⁵ În numărul festiv tipărit cu ocazia semicentenarului apariției *Foi Diecezane*, numele lui Constantin Rudneanu este inserat în lista celor mai de seamă colaboratori, vezi *Foaia Diezezană*, Caransebeș, L, 1935, nr. 1, 6 ianuarie, p. 13.

¹⁶*Foaia Diezezană*, Caransebeș, XLVIII, 1933, nr. 11, 12 martie, p. 3-4.

¹⁷ Idem, nr. 14, 2 aprilie, p. 2-3.

¹⁸ Idem, nr. 28, 9 iulie, p. 4-6.

¹⁹ Idem, L, 1935, nr. 1, 6 ianuarie, p. 7.

²⁰ Idem, XLVI, 1931, nr. 50, 13 decembrie, p. 3.

²¹ Idem, XLVIII, 1933, nr. 51, 17 decembrie, p. 7-8.

²²*Ibidem*, p. 7.

Autorul face apel la profesorul Vasile Loichița²³, reputat cercetător și urmaș al lui Olariu la catedra Institutului Teologic, pentru a se pronunța „...asupra studiilor exegetice – studii cari ne înalță sufletește, întărindu-ne convingerea, că există o spiritualitate și eternitate în lumea aceasta plină de întunecime și de șovăială.”²⁴ Iar, demersurile științifice ale lui Olariu sunt socotite că au fost „făcute cu multă erudiție și cu o răbdare îndelungată, ne dau imaginea adevărată a omului, care a stăruit o viață întreagă, adunând cu o hărnicie deosebită, cu o pasiune demnă de scriitorii bisericești din vechime, cari căutau în mod minuțios și precis să întărească convingerea, că fără Dumnezeu toate ale lumii sunt deșarte, dincolo de mormântul rece există un suflet pururea viu.”²⁵

Cu o vie emoție, Constantin Rudneanu, transmite, iată la 80 de ani distanță, un îndemn celor care studiază opera profesorului Iosif Iuliu Olariu: „Istoricul de mâine bănățean, va stăruii cu toată demnitatea asupra valorii nesecate a operei culturale adânc binefăcătoare ce a radiat de pe urma studiilor protosinghelului Dr Iuliu Olariu”.

Pe drept cuvânt Constantin Rudneanu încheie articolul său făcând precizarea: „Muncitorii în ogorul sfânt al teologiei nu l-au dat uitării – ei păstrează amintirea pioasă aceluia, care a intrat de mult în Pantheonul teologiei ortodoxe și’n istoria Românilor bănățeni!”²⁶

Așadar, Iosif Iuliu Olariu și-a făcut inserția în eternitate prin activitatea sa științifică. Elita culturală din Banatul istoric de până la Primul Război Mondial a primit în rândurile sale un cleric de o înalță ținută, omagiat până în zilele noastre.

Mulțumiri

Acestă lucrare a fost finanțată din contractul POSDRU/159/1.5/S/140863, proiect strategic ID 140863 (2014), cofinanțat din Fondul Social European, prin programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013.

BIBLIOGRAFIE

²³ *Vezi Foaia Diecezană*, Caransebeș, L, 1935, nr. 1, 6 ianuarie, p. 12.

²⁴ *Idem*, XLVIII, 1933, nr. 51, 17 decembrie, p. 7.

²⁵ *Ibidem*, p. 8.

²⁶ *Foaia Diecezană*, Caransebeș, XLVIII, 1933, nr. 51, 17 decembrie, p. 8.

A. Periodice de la începutul secolului al XX-lea

Foaia Diecezană *Caransebeș, 1931-1936;*

B. Lucrări generale

- Jumanca, Pavel, *Amintiri. Anii tinereții*, cuvânt înainte de Nicolae Boșan, studiu introductiv, note și îngrijire de Laurențiu Ovidiu Roșu, Editura David Press Print, Timișoara, 2011.
- Mățu, Ioan; Corici, Marciana, Corici, Mironică, *Foaia diecezană Caransebeș (1886-1918). Aspecte socio-culturale*, Editura Helicon, Timișoara, 1999.
- Petrica, Vasile, *Institutul Teologic Diecezan Ortodox Român Caransebeș (1865-1927)*, Editura Episcopiei Caransebeșului, Caransebeș, 2005.