
Abonamentul anual: 4 0 0 Lei.

Sunt luni de zile de când
nu ne-am mai ocupat de provo­
cările presei din strana stângă,
călăuziţi de gândul că atitudi­
nea noastră îi va trezi şi pe ad­
versarii noştri la datoria păcii,
impusă de comandamentele mari
ale Ţării în plină renaştere na­
ţională.

Se pare, că ne-am înşelat,
cel puţin în ce priveşte gazeta
„Unirea" din Blaj, care nu vrea
odată cu capul să renunţe la
metoda războinică împotriva Bi­
sericii ortodoxe. Avem impresia,
că această pornire de vrăşmăşie
ce respiră din paginile gazetei
displace şi cititorilor proprii, în
majoritate preoţi, căci altfel nu
s'ar putea explica reproşurile a-
mare şi alarmante adresate abo­
naţilor, cari neplătind foia, ii
grăbesc sfârşitul.

Noi am înţelege o discuţie
urbană în orice fel de chestiuni
bisericeşti privitoare la neamul
românesc, căci ne stăpâneşte
permanent conştiinţa de rassă,
care tinde către unitatea nu că­
tre desbinarea fraţilor de acelaş
sânge. Ei bine, trebuie s'o spu­
nem cu mâhnire, că în redacţia
Unirii blăjene domină tocmai
un spirit contrar, care în loc să
se tempereze cu trecerea anilor,
devine dimpotrivă tot mai vio­
lent şi mai intolerant.

Ne-o demonstrează conduita
regretabilă la care s'a coborît
în legătură cu învestitura nou­
lui' episcop al Maraniurăşului,
P. Sf. Sa Dr. Vasile Stan, în­
scăunat solemn la S i g h e t a
cincia zi de Crăciun.

In cel din urmă număr (al
53-lea) al anului trecut, Unirea
ţine să-şi încheie activitatea cu
un articol întitulat „ Vlădicia mor­
ţilor", plin de ironie deplasată,
de patimă nestăpânită şi reacre-
dinţă condamnabilă'. Gazeta pre­
tinde, că episcopia restaurată
n'are credincioşi, şi în conse­
cinţă ea îi va recruta dintre
greco-catolicii Maramurăşului,
dându-şi pe faţă caracterul „mi­
sionar" adică, — înţeleg dum­
nealor — prozelitist.

Am arătat şi altă dată, că

Director: Dr. I. M A T E IU

afirmaţia este lipsită de ori ce
temei, deoarece prin cesiuni te­
ritoriale din eparhia Clujului,
Orăzii şi Bucovinei, noua Epis­
copie a primit un număr con­
siderabil de credincioşi, prea
suficient spre a constitui o e-
parhie, reclamată de mari in­
terese naţionale.

Dacă adversarii noştri ar fi
cinstiţi în critica lor, şi-ar a-
duce aminte, că episcopia greco
catolică de Lugoj, n'avea la în­
fiinţarea ei nici 10 .000 de cre­
dincioşi, iar episcopia greco-ca-
tolică de Oradea nici azi nu de­
păşeşte ca număr un protopo­
piat ortodox din aceeaşi regiune.
Am avea deci dreptul să invo­
cam cuvântul Scripturei: Făţar­
nice, scoate mai întâi bârna din
ochiul tău şi apoi paiul din o-
chiul fratelui tău.

*
Dar „Unirea" se leagă şi de

persoana P. S. Episcop Vasile
Stan, aruncându-i câteva sar­
casme necuviincioase, ca apoi
să blameze cu aceeaş desinvol-
tură două declaraţii importante
din cuvântarea dela învestitură.

P. S. Vasile spunea: „Prin
unirea cu Roma taina coheziunii
şi rezistenţei sufletului româ­
nesc de pe plaiurile ardelene
se frânge. In special sărmanul
Maramurăş românesc, rămâne
în bătaia tuturor influenţelor
străine şi duşmăniilor politice
ce-i adorm pe încetul instinctul
de viaţă românească şi-i pre­
gătesc prăbuşirea." Gazetarii
„Unirii" nu admit aşa ceva,
Doamne fereşte/! Pentru ei Ma-
ramurăşul a fost totdeauna o
pildă minunată de românism,
graţie evident unirii cu Roma,
care este „isvorul m â n t u i r i i
noastre naţionale." Şi ca să ne
convingă aduc două nume ilu­
stre: N. Iorga şi Sextil Puş-
cariu. Dar, vai, adevărul este
tocmai contrarul, căci amândoi
aceşti mari învăţaţi condamnă
Unirea şi pretinsele ei merite.
Dl Iorga declară în „Istoria Bi­
sericii româneşti" că nici una
din unirile cu Roma n'a fost
aşa de ruşinoasă şi de brutală
ca cea dela 1700. „Ea se serba

Redacţia şi Administraţia:
C l u j , Piaţa Cuza Vodă Nr. 3.

pe ruina unei vechi organizări
bisericeşti şi pe rămăşiţele sfâ­
şiate ale trupului Bisericii ro­
mâneşti unice, întinse fără în­
trerupere până la hotarele nea­
mului." (Voi. II, pag. 29 .)

Iar dl Sextil Puşcăria măr­
turiseşte: „Numai cel ce pri­
meşte fără critică afirmaţii de­
venite clişeu poate admite pă­
rerea aproape curentă, că o tre­
cere la catolicism ne-ar fi in­
tegrat cu sute de ani mai de
vreme în familia popoarelor ro­
manice. E o iluzie pe care fap­
tele o desmint. Această rein­
tegrare în familia popoarelor
romanice n'a făcut-o Blajul

fpreco-catolic, ci Iaşii şi B u ­
cureşt i i or todocş i ." (Misiu­
nea istorică a ortodoxiei române
(pag. \9 din Biblioteca F. O. R.
Nr. 4 .)

Dar noi nu ne limităm la
aceste dovezi. P. Sf. Episcop
Vasile Stan este persiflat de
clarissirni patrioţi de pe Târ-
nave, pentru afirmaţia că în
Maramurăş adormea treptat vi­
aţa românească. Să aducem a-
cum probe chiar din lagărul
uniat, spre a nu fi , bănuiţi de
părfenire. Una din 1861 şi alta
recentă din 1913.

In nr. 42 al „Gazetei Tran­
silvaniei" din 1861 un intelec­
tual din Sighet (adevărat corb
alb) publică o descriere a Ma­
ramurăşului cu date şi cifre ex­
trem de interesante din punct
de vedere românesc. Tabloul în
general este din cele mai triste.
Iată ce spune despre preoţime:
„Clerul iarăş, afară de vre-o 10
inşi, asemenea nu citeşte gazete
româneşti, ca şi cum acelea
înaintea lor ar fi terra incog-
nita şi apoi după axioma ignoti
nulla cupido, negustând dul­
ceaţa nu se pot svârcoli din în­
tuneric la lumină, ci rămân în
gură cu dinţii necurmat strepe­
ziţi. Voiu să o spun oarzăn:
afară de corespondenţele bise­
riceşti şi şcolare, toate alte lu­
cruri în limba maghiară curg."
Despre scoale afirmă că sunt
un pium desiderium, deoarece

Continuarea pe pag. 2-a

Trecut în registrul special dela Tribunalul
Cluj, Secţia III, sub Nr. 111-1938 .

„De aceea să prăz-
nuim nu cu aluatul cel
vechiu, nici cu aluatul
răutăţii şi al vicleşugului,
ci cu azimele curăţiei şi
ale adevărului."

1 Corinteni 5, 8.

Bun de imprimat

EVANGHELIA
Matei 4, 12-17.

In pustie Israiltenii au fost con­
duşi spre pământul făgăduinţa de un
nor luminos. Pe Magi i-a călăuzit o
stea spre ieslea din Vifleem. Iar pe
Cel ce s'a născut în aceea iesle, pe
Mântuitorul, Isaia îl vesteşte ca pe o
lumină răsărită pe seama celor din
întunerec şi din umbra morţii; ca pe
o lumină menită să-i călăuzească pe
cei rătăcitori pe cărările acestei vieţi,
aspre şi neîndurate ca un pustiu,
spre limanul întrezărit şi făgăduit de
profeţi: împărăţia lui Dumnezeu,

Această împreunare de cuvinte şi
împreunare de dorinţi — împărăţia
lui Dumnezeu — poate să ia dife­
rite înfăţişări în fantezia şi pricepe­
rea diferiţilor oameni. Dar istoria
omenirii nu e altceva, decât o necon­
tenită căutare a ei. Vestea aurului
ascuns în munţii şi râurile Californiei
a pus pe lungi şi primejdioase dru­
muri sute de mii de oameni. N'a fost
nici cel dintâiu, nici cel de pe urmă
exod. De fapt omenirea e într'o ve-
cinică migraţiune după comori adu­
cătoare de fericire. In imaginaţia şi
dorinţa oamenilor aceste comori pot
fi diferite: hrană din belşug, pământ
în care curge lapte şi miere, păduri
bogate în vânat, ori râuri cu belşug
de peşte, podoabe ori plăceri, muncă
organizată ori contemplaţie mistică,
ştiinţă exactă ori vis artistic, impe­
rialism lumesc ori împărăţie harică
— totdeauna sunt stea călăuzitoare.

E o însuşire caracteristică a omu­
lui, că nu ştie să umble decât călău­
zit de o dorinţă, de un ideal. înce­
putul propovăduirii lui Isus a fost
deci dăruirea unui ideal călăuzitor,
vrednic de demnitatea omului şi de

l bunătatea Creatorului: împărăţia lui
Dumnezeu.

E steaua călăuzitoare pe cărările
acestei vieţi. Frumuseţa acestei ţinte
dăruite voinţei omeneşti au întreză­
rit-o şi profeţii. Isaia o numeşte îm­
părăţie a păcii; Ezechiel ne asigură,
că într'ănsq oamenii vor avea un duh
nou şi o inimă nouă; Ieremia pre­
vede, că va pieri păcatul dintre oa­
menii locuitori ai acestei împărăţii.

In propovăduirea profeţilor şi mai
ales a Mântuitorului împărăţia lui
Dumnezeu e o putere spirituală, lă­
untrică şi harică. E menită să asi­
gure fericirea sufletului şi — ca o
consecinţă necesară — perfecţiunea
vieţii materiale.

începutul propovăduirii lui Isus,
e cea mai bună veste adusă oame­
nilor: s'a apropiat împărăţia lui Dum­
nezeu. N'avem decât să o luăm în
stăpânire! i. a.

TULBURĂTORI DE BUCURII ROMÂNEŞTI

nici nobilii nici iobagii români
n'au putut fi înduplecaţi la jertfe
pentru lăcaşuri de învăţătură.
Iar când în acelaş an 1861 Mi-
hail Pavel, episcopul de mai
târziu, se instala ca vicar în
Sighet, el hotărî cu noul său
consistor să înceapă acţiunea
pentru înlăturarea nepăsării cle­
rului şi inteligenţei române faţă
de interesele naţionale. Ei de­
cid, să creieze o bibliotecă cu
cărţi aduse din Principate şi să
aboneze ziarele „Gazeta Tran­
silvaniei" şi „ Telegraful Român1'
din Sibiu. Pe cât vedeţi, încă
de atunci Maramurăşul avea
nevoie de duhul românesc al
Mitropolitului Şaguna!

Se va spune iarăş de către
epigonii „Unirei" blăjene: do­
vezi anticvate dela 1861! Le
servim atunci altele mai proas­
pete, tot uniate, din 1913. Iată
cartea „Vizitaţia canonică a e-
piscopului Vasile Hossu" scrisă
de V. Moldovan, profesor la
teologia din Gherla. Ea a apă­
rut cu aprobarea oficială a cen­
zurii blăjene, ceea ce o pune
mai presus de ori ce suspiciune.
Autorul scrie lucruri teribile
despre cele văzute în Maramu-
răş. Ne mărginim la un singur
citat: „Încât priveşte acuza ce
se aduce preoţimii şi inteligenţii
din Maramurăş, că e străină de
limba şi cultura noastră, e
foarte adevărată, Dintre pre­
oţii la care am umblat se vor­
beşte româneşte la 8 preoţi. In
celelalte familii de preoţi se
vorbeşte sau exclusiv sau cu
predilecţie ungureşte. E ca­
racteristic că nişte fete de pre­

oţi şi-au exprimat mirarea cum
pot să vorbească oameni inte­
ligenţi în salon, româneşte! In
Maramurăş nu sunt dedaţi ca
inteligenţii să vorbească între
ei româneşte, ceea ce se vede
şi din faptul, că Rev. Fabian şi
vicarul T. Bud şi alţi preoţi ori
în ce casă intrau... vorbeau un­
gureşte. In forma aceasta nu
e mirare, că străină fiind preo-
ţimea de limba şi cultura po­
porului e mult-puţin străină şi
de sufletul lui. înaintea lor ţă­
ranul e un simplu olăh! M'a
revoltat când eu însumi am au­
zit că un avocat fecior de preot
a zis: „Ez a biidos olăh nep-
seg meg vizet se hozott."

Aşa dară limpede şi trist:
Biserica unită din Maramurăş
cu preoţii ei cu tot era maghia­
rizată în pragul războiului pen­
tru desrobire.

Avea deci perfectă dreptate
P. Sf. Episcop Vasile Stan să
vorbească cum a vorbit la în­
vestitura Sa. Să recunoaştem, că
a fost prea delicat, ferindu-se
a face preciziunile dureroase ce
i le oferea prof. V. Moldovan.

*
A doua acuzaţie gravă pe

care monsegniorii „Unirii" o
debitează contra P. S. Episcop
Vasile o scot din pasagiul ur­
mător al cuvântării Sale: „voiu
năzui să ridic în Maramurăş în
slava ei de altă dată crucea or­
todoxă, şi prin ea să abat pri­
virile concetăţenilor mei dela
alte orizonturi, de peste graniţe,
spre inima Ţării." Ştiţi cum
tâlcuesc aici redactorii blăjeni ?
Că P. S. Episcop Vasile îşi de­

clară pe proprii săi credincioşi
„trădători de ţară." In faţa u-
nei asemenea exegeze perfide,
replica noastră se rezumă la un
singur cuvânt, tare dar meritat;
inconştienţi.

De altfel toţi bunii Români
au priceput din capul locului,
că restaurarea vechei episcopii
ortodoxe a Maramurăşului a fost
un imperativ naţional. Mărturiile
uniate din acest articol au a-
rătat-o.

Dar mai presus de ele, stau
acum chiar declaraţiile Suvera­
nului, făcute cu prilejul solemn
al învestiturii P. S. Episcop Va­
sile Stan: „Dumnezeul părinţi­
lor noştri a hărăzit să fi chie-
mat pentru îndeplinirea acestei
înalte şi grele misiuni de întă­
rire a neamului nostru în acest
colţ de Ţară, unde e a tâ ta ne­
voie de consolidarea elemen­
tului românesc." Aluzia fină
la un trecut întunecat, datorit
nu Bisericii ortodoxe, este des­
tul de transparentă pentru ori
cine vrea să înţeleagă.

Al doilea temeiu al Episco­
piei este cel istoric, când Dom­
nitorul Ţării spune: „Răsfoind
filele îngălbenite ale cronicilor
noastre vedem, că ori şi când
au existat svâcniri de redeştep­
tare naţională, s'au făcut sfor­
ţări de reînfiinţare a acestei E -
parhii." Şi totuş Blajul mai are
cutezanţa sa vorbească ironic
de „vlădiciâ morţilor", sfidând
cea mai elementară deferentă
către Tron.

A treia justificare a Episco­
piei o găseşte M. Sa Regele
Carol II-lea în raţiuni superioare

de stat: „întemeierea unei epis­
copii româneşti la graniţa Ţării
are o înaltă însemnătate naţio­
nală, este o nouă piatră de /zo-
tar, este o hotărâtoare afirmare
a drepturilor noastre etnice, este
o puternică statornicire a neştir-
birii fruntariilor noastre."

In faţa acestor realităţi şi
constatări, cari dau o desăvâr­
şită şi indestructibilă legitimare
Episcopiei naţionale din Mara­
murăş, vrăjmăşia uniată care de
ani de zile se revarsă în valuri
fetide - prin coloanele „ Unirii"
din Blaj — constituie fără în­
doială una din cele mai degra­
dante manifestări înregistrate de
presă în viaţa naţională a Ro­
mâniei întregite.

De aceea avem tot dreptul
să ne întrebăm: dacă I. P. Sf.
Mitropolit Alexandru Nicolescu,
vestitor serafic al armoniei ro­
mâneşti, mai poate tolera ca Bi­
serica ce-o păstoreşte să fie o-
trăvită înainte cu ura sălbatecă,
ucigătoare de frăţie românească,
pe care redactorii fără răspun­
dere ai ziarului „Unirea" o cul­
tivă cu satanică pasiune şi rea-
credinţă?

„Unirea" a fost suspendată
odată, tocmai pentru atacurile
ei nesăbuite contra episcopiei
Maramurăşului. A doua suspen­
dare s'ar putea să fie definitivă,
dacă redactorii ei recidivişti nu
vor fi aduşi la realitate, într'o
vreme când marea operă de re­
naştere inaugurată de M. Sa
Regele Carol II-lea, are nevoie
de ostaşi ai păcii, iar nu de
agenţi provocatori ai desbinării
româneşti. i. Mateiu.

O PAGINA DE I S T O R I E :

FESTIVITĂŢILE ÎNSCĂUNĂRII P. S. EPISCOP
ÂVSILE STAN AL MARAMURĂŞULUI

In zilele de 29 şl 30 Decemvrie
tr. au avut loc în Sighet, festivită­
ţile de înscăunare a P. S. S. Epis­
copul Vasile Stan al Maramurăşului.

Vechea capitală a ţării voevodale
ortodoxe de odinioară a tresărit de
bucurii negrăite, cum nu le-a avut
de multă vreme. Se reluă firul unui
trecut glorios prin aşezarea unui nou
Ierarh în scaunul distrus de duş­
manii neamului şi legii româneşti.

Serbările au început în ziua de
29 Decemvrie, prin întâmpinarea P.
S. Episcop Vasile Ia marginea epar­
hiei de către autorităţile judeţului. La
o ra '4 p. m. trenul care aducea pe
noul Ierarh însoţit de P. S. Episcop
Nicolae Popovici al Oradei, intră în
gara Sighetului, unde-1 primesc toţi
reprezentanţii oraşului. De aici se
formează un cortegiu până la reşe­
dinţa episcopală, unde-1 primeşte păr.
Dr. I. Vască în numele clerului şi
poprului. P. S. Vasile mulţumeşte
pentru dragostea cu care este primit.

In biserica episcopală s'a oficiat
un Te-Deum după care corul epis­
copiei de sub conducerea maestrului

Dimitrie Stan a executat câteva cân­
tece religioase şi poemul Avram
Iancu. D. profesor Minai Ioşivaş, în
numele coriştilor a urat cuvinte de
bun sosit înaltului Ierarh.

Prea Sf. Vasile emoţionat de e-
vocarea locurilor copilăriei sale prin
executarea poemului Avram Iancu a
mulţumit coriştilor,

Ziua a doua.
Vineri la orele 9 dimineaţa s'a

oficiat în capela episcopală serviciul
Divin de arhiereii Vasile al Mara­
mureşului şi Nicolae al Orăzii. La
slujba religioasă au participat toţi
credincioşii din eparhia Maramură­
şului precum şi înalţi oaspeţi veniţi
să asiste Ia actul instalării printre
care menţionăm pe: P. S. Episcopul
Nicolae Colan, ministrul cultelor, ex­
celenţa sa g-ral Hanzu, rezidentul
regal al ţinutului Someş, prof. univ.
O. Ghibu, S. Bornemisa, primar Cluj,
col. S. Coman, prefectul jud. Satu-
mare, N. Brătulescu, directorul Mo­
numentelor istorice etc.

Răspunsurile au fost date de co­
rul episcopiei. După terminarea ser­

viciului religios P. S. S. Episcop
Nicolae Colan a citit decretul regal
de numirea P. S. Vasile Stan ca e-
piscop al Meramurăşului.

Părintele vicar Dr. I. Vască ci­
teşte gramata-de instalare a P. S. S.
Episcop Vesile în scaunul eparhiei
Maramurăşului.

Cuvântarea P. S. Episcop Nicolae Popoviciu.
. Delegat cu instalarea noului Ie­

rarh, P. S. Episcop Nicolae al Orăzii,
rosteşte o admirabilă cuvântare, pe
care o dăm în întregime:

Sufletul nostru este străbătut încă,
până 'n cele de mai dinlăuntru ale
sale, de bucuria cerească ce a isvo-
rît cu prisosinţă din minunea cea
mare, milostivă şi iubitoare a Naş­
terii Domnului nostru lisus Hristos.
La această bucurie profund reli­
gioasă se adaugă astăzi o bucurie
nouă, românească şi ortodoxă, so­
sită acum — la plinirea vremii —
luminoasă şi întăritoare pentru Ma­
ramurăşul smerit şi obidit.

„Iată vestesc vouă bucurie mare,
cate va fi la tot poporul" (Luca 2,
10) căci astăzi vi s'a trimis vouă

părinte şi păstor în numele lui Hris­
tos al lumii Mântuitor.

După o aşteptare grea şi înde­
lungată, dar plină de nădejde şi cre­
dinţă, Maramurăşul descălecătorilor
de ţară, Maramurăşul suferinţelor şi
umilirilor de apoi, Maramurăşul cel
de străini năpădit, Maramurăşul să­
răcit şi de ei vlăguit, Maramurăşul
orfan întru cele duhovniceşti ale sale,
îşi primeşte din nou, prin voia lui
Dumnezeu şi a oamenilor, instituţia
sa fundamentală, pe maica sa du­
hovnicească, episcopia ortodoxă ro­
mână — episcopie ştearsă vremelnic
depe faţa pământului de vrăjmăşii
istorice mai tari decât puterea de
împotrivire a nefericiţilor iobagi ro­
mâni.

R E N A Ş T E R E A Pag. 3

Reactivarea episcopiei ortodoxe
române de Maramurâş —- prin în-
tronizarea solemnă a celui dintâi e-
piscop din ţara românească pe veci
întregită şi liberă — este un act al
dreptăţii dumnezeeştl şi omeneşti în
acelaş timp. Căci, prin el ne rein­
tegrăm astăzi pe cate legală în ple­
nitudinea drepturilor noastre inalie­
nabile, legate de străbuna moştenire
părintească. Biserica neamului, cu
fruntea nimbată de aureola unei mu­
cenicii de veacuri, se întoarce astăzi
pentru totdeauna la ale sale şi întru
ale sale. Este o prea bine meritată
răsplătire a istoriei. Prin această în­
toarcere ea înoadă firul tradiţiilor
active ortodoxe acolo unde el a fost
rupt cu câteva veacuri în urmă, pen­
tru ca să-l toarcă mai departe, prin
munca lor de apostoli, episcopii a
căror galerie strălucită şi [ungă o
deschide astăzi — sub cele mai bune
şi făgăduitoare auspicii — Prea Sfin­
ţitul Episcop Vasile Stan.

Temeiul neclătit al praznicului a-
cestuia şi al dreptăţii lui nu suntem
noi, sau numai noi cei de astăzi, ci
mai vârtos înaintaşii noştri prea vred­
nici de pe aceste plaiuri. De aceea
nici la bucuriile lui nu putem fi şi
nu suntem părtaşi noi cei dintâi, ci ei.

Văd duhovniceşte pe ctitorii stră­
vechi şi de viţă domnească ai epis­
copiei dela Mănăstirea Peri. pe Sas-
Vodă şi fii săi Baliţa- Vodă şi Drag
apropiindu-se de noi şi privindu-ne
cu privirea iluminată de bucuria şi
mulţumirea lăuntrică de a-şi vedea
reînviată, cu cinste şi cu mărire, moş­
tenirea lor printr'un nou şi mare cti­
tor domnesc, Regele Carol II, ctito­
rul întregei vieţi spirituale a Ţării
Româneşti, întinse acum, — fără ho­
tare despărţitoare de fraţi — din a-
pele Tisei şi până 'ntr'ale Nistrului.

Văd venind pe cei dintâi condu­
cători învestiţi cu drepturi episcopale
ai Mănăstirii Peri, stavropighia Pa­
triarhului Antonie al Bizanţului, pe
Pahomie, exarhul din 1391, pe Si-
mion Sălăgeanul şi pe llarie, pe cei­
lalţi episcopi dela început pomeniţi
de hrisoave dar rămaşi fără nume
întru acest veac, pe Mitropolitul loa-
nichie al Belgradului cel cu jurisdic­
ţia întinsă până aici, pe episcopii
Eftimie şi Serghie, cel venit pe aceste
plaiuri din vatra Mănăstirii Tismana,
pe Simion trimis de Constantin Mo­
vilă Domnul Moldovei la cererea du­
ioasă şi stăruitoare a credincioşilor
oropsiţi de aici, pe Ieremie cel plecat
din mănăstirile sfinte ale Atosului,
pe vlădicii Petronie şi Grigorie, Do-
softei şi Silvestru, pe Mitropolitul
martir Sava Brancovici care a oste­
nit până aici, pe energicul prea în­
văţatul şi neînfricatul apărător al
ortodoxiei împotriva catolicismului a-
gresiv, pe episcopul de viţă nobilă
Iosif Stoica şi pe Dosoftei al II-lea
cel din urmă episcop cunoscut până
astăzi, care a apărat şi binecuvân­
tat sufletul Marămurăşului ortodox.
Veniţi voi toţi cei ştiuţi şi pomeniţi
şi cei de oameni neştiuţi şi nepome­
niţi, veniţi şi îmbrăţişaţi cu toată
căldura sufletului vostru apostolic pe
urmaşul vostru din scaugul reînfiin-

P. S. S. Episcopul Vasile Stan

ţaţei voastre ctitorii! Veniţi şi vă bu­
curaţi, că ceeace aţi sămănat voi cu
lacrimi şi întru mari necazuri a rodit
peste veacuri, ca pe un rod prea bi­
necuvântat al cerului, praznicul mare
şi luminat de astăzi...

Iată şi ceata îngerilor în trup,
soborul călugărilor celor 14 mănăs­
tiri maramurăşene păşind încet, într'o
grandioasă procesiune mănăstirească
cu mâni încrucişate s >re rugă, ce­
rând fierbinte ajutorul şi binecuvân­
tarea lui Dumnezeu pe seama Prea
Sfinţitului Episcop Vasile, pentru ca
el să poată birui pe toţi vrăjmaşii
văzuţi şi nevăzuţi şi să poată trezi
la viaţă nouă — prin luminele cul­
turii creştine şi româneşti — toate
puterile şi energiile latente ale su­
fletului marqmurăşan...

Dar ce întunecă acolo zarea ?
Este mulţimea nenumărată a ioba­
gilor români, mucenici pe acest pă­
mânt, dar trecuţi cu cinste din a-
cestă lume în credinţa părinţilor lor.
Vin şi ei, vin ca un val puternic
împins de istoria veacurilor trecute,
spre a vedea aevea minunea lui
Dumnezeu şi răsplătirea suferin­
ţelor lor..,

Aşadară toţi cei scumpi ai noştri,
vii şi morţi, sunt de faţă. Toţi am
venit să ne împărtăşim ca dintr'o
cuminecătură sfântă, din bucuria
unică a praznicului de faţă. Dum­
nezeule! Cum să-ţi mulţumim după
cuviinţă pentru toate câte ne-ai făcut
şi ne-ai dat nouă ? Cum să ne ară­
tăm vrednici de atâta bunătate a Ta?

Iubit cler şi popor dreptcredincios!
Dumnezeu v'a trimis astăzi un

părinte iubitor şi un bun păstor, care
sufletul său îşi va pune pentru oile
sale (Ioan 10, 11), V'a trimis un ar­
hiereu „cuvios, fără răutate, fără de
prihană... însuşi fiind ispitit, putând
şi celor ce se ispitesc să le ajute"
dupăcum zice apostolul Pavel în e-
pistola către Evrei (Evrei 7, 26 }şi
2, 17), iar nouă celor ce purtăm pe
umerii noştri mari răspunderi româ­
neşti şi creştineşti la graniţa dinspre
Miază-noapte şi Apus, un încercat
împreună-luptător pentru neam, lege
şi Rege, şi un harnic împreună-zi-
ditor al fortificaţiilor morale cari se
vor împleti şi închega, într'un întreg
indestrustibil, cu brâul de fier şi de
piatră care incinge, apărător şi scu-
titor, trupul sfânt al neamului şi ho­
tarul pe veci însemnat al scumpei
noastre ţari.

Voi să-l primiţi iubiţii mei, pe
Prea Sfinţitul Episcop Vasile cu sin­
ceritatea şi iubirea cu care a venit
Prea Sfinţia Sa la voi. Nu numai
să-l primiţi — aceasta e puţin — ci
să-l şi ajutaţi cu fapta toţi, din
toate puterile voastre, toţi fără nici
o deosebire, dela cel mai mic şi până
la cel mai mare, pentru ca astfel
din şi prin conlucrarea armonică a
tuturora să se poată tămădui cât mai
neîntârziat rănile mari ale trecutului
dureros şi să poată răsări ctitorii
noui, prin care să se preamărească
iarăşi în aceste părţi ale lumii or­
todoxia străbună şi vrednicia nea­
mului nostru românesc, cel mult şi
de mulţi prigonit.

Şi acum dupăce pentru înscău­
narea Prea Sfinţiei Voastre s'au în­
deplinit toate cele arătate de sfin­
tele canoane, de rânduelile sfintei
noastre biserici autocefale ortodoxe
române, dupăce conform datinelor
ţării a-Ţi primit învestirea regală din
partea Majestăţii Sale dreptcredin-
ciosului nostru Rege Carol II-lea şi
având şi Noi pentru aceasta cuve­
nita încredinţare din partea înalt

Prea Sfinţitului Visarion, mitropo­
litul canonic al acestei eparhii, Vă
declarăm înscăunat pe Prea Sfinţia
Voastră, Prea Sfinţite Episcop Vasile
în scaunul episcopiei Marămurăşului
cu reşedinţa în Sighet.

Prea Sfinţite!
Urcând în această clipă istorică

acest scaun vlădicesc Vă fac urarea
— izvorîtă din inima mea caldă de
fost învăţăcel al Prea Sfinţiei Voas­
tre şi acum de împreună-slujitor la
altarul neamului şi a lui Hristos, în
aceste părţi ale pământului româ­
nesc, — ca prin păstorirea Prea Sfin­
ţiei Voastre, care acum începe, să
încărcaţi, ca un bun ucenic al şcoa-
lei marelui mitropolit Şaguna, decât
mai multă strălucire morală scaunul
vlădicesc al Marămurăşului, având
parte dela Dumnezeu de o păstorire
îndelungată, pacinică şi lui Hristos
Domnul bineplăcută.

Ceasul vremii bătrâne a bătut din
nou... Maramurăşul ortodox şi-a des­
chis istoria sa... Dumnezeu să Vă
ajute să scrieţi cea dintâi pagină de
aur din ea, Amin.

Cuvântarea P. S. Episcop Vasile Stan.
In numele Tatălui, al Fiului

şi al Sfântului Duh!
Aceasta este ziua care a fă-

cut-o Domnul, să ne bucurăm
şi să ne veselim întrânsa!

Biserica noastră drept mări­
toare n'a aflat altă expresie mai
fericită, ca acest stih, pentru
ziua făcută de Domnul spre bu­
curie şi veselie, atunci, când
vestea mare a învierii Fiului lui
Dumnezeu aleargă prin lume să
spună neamurilor, că iată pro-
rociile s'au împlinit, omul este
răscumpărat şi mântuit de vina
ce-1 îndepărtase de Tatăl din
ceruri, şi luminat şi curăţit prin
jertfă dumnezeească, este iar
fiu şi moştenitor al împărăţiei
cereşti.

Nu cred să fie o lipsă de
evlavie şi o nepotrivire, dacă
acest stih, în care vibrează bu­
curia şi veselia creştinească pen­
tru o zi sfântă, pentru o zi rară
prin unicitatea ei, îl folosesc ca
temeiul simţemintelor Noastre la
praznicul de astăzi, al învierii
episcopiei Marămurăşului. Sunt
aci momente de asemănare, ce
se impun bunului simţ cu o
evidenţă ce nu poate fi tăgă­
duită.

Nu este intenţiunea Noastră
să construim la acest prilej is­
toria Bisericii drept măritoare
maramurăşene din însemnările
câte au mai fost cruţate până
la noi de dintele timpului. Viaţa
acestei Biserici din adâncimile
evului mediu şi până la sugru­
marea ei, este atât de încărcată
de lupte viforoase, de prigoane
şi aspre suferinţe, încât înşira-
rea lor ar turna numai paharul
a m ă r ă c i u n i i în dulceaţa zilei
de azi.

Totuşi, pentrucă cei nesim­

ţiţi în cetirea vremurilor trecute
să nu se rătăcească cumva, cre­
zând, că această episcopie a
Marămurăşului, ce-şi primeşte
astăzi păstorul, ar fi o organi­
zaţie nouă intrusă acum pe a-
cest pământ, iar credincioşii ei
nişte prozeliţi, simţesc, că e o
datorie pentru luminarea neştiu­
torilor, să scot la iveală din
ceaţa timpurilor unele fapte, a-
tâtea câte credem că sunt de
lipsă, spre a sta mărturie, că
noi astăzi mergem pe urmele
strămoşilor noştri.

înainte de toate trebuie să
se ştie, că ^Românii maramură-
şeni pe acest pământ sunt la
ei acasă. N'au fost aduşi de ni­
căieri, alte neamuri au dat nă­
vala peste dânşii. Ei au crescut
din acest pământ cu datinele,
cu portul, cu credinţele, cu mân­
dria lor românească, cu bucu­
riile, amărăciunile şi suferinţele
lor prin veacuri, cu legea lor
românească dreptmăritoare, cu
bisericuţele lor de lemn m cari
îşi înălţau cugetele la Dumne­
zeu şi se întăreau în virtute.

Biserica în care cinsteau nu­
mele lui Dumnezeu şi al Sfin­
ţilor şi se închinau şi se rugau
pentru uşurarea sorţii şi mân­
tuirea sufletelor era cea drept
măritoare a răsăritului, biserica
ortodoxă a neamului românesc,
dominantă în patria noastră.

Această biserică ortodoxă
maramurăşană, îşi avea o or­
ganizaţie proprie, potrivită cu
vremurile de odinioară, tot aşa
de veche ca şi neamul româ­
nesc. Prin veacul al XlII-lea este
remarcată, iar în cele următoare
până la începutul veacului al
XVM-lea, istoriografia biseri­
cească înşiră 23 episcopi orto-

docşi, cari au păstorit în Mara-
murăş.

Spiţa Românilor maramură-
şeni, tare prin credinţă şi cu
rădăcini vânjoase adânc înfipte
în acest pământ, mai bine de
4 0 0 ani a ţinut piept cu toate
prigoanele, cu toate sâlniciile,
cu toate răpirile ce mai întâi
regii unguri asmuţiţi cu catoli­
cismul intolerant, mai apoi prin­
cipii şi nobilii calvini le-au nă­
păstuit asupra lor şi a orto­
doxiei lor.

Aceste prigoane necreştineşti
au fost în parte îndrumate de
Pronia cerească şi spre un scop
mare şi bun. Mândrii voevozi,
Dragoş, Sas şi Bogdan, sătui
de atâta hărţuială nedreaptă, au
descălecat cu oamenii lor din­
colo de Carpaţi şi au întemeiat
Moldova.

Ii vor mai fi urmat şi alţi
în cursul vremii, când cuţitul a
ajuns la os, dar au mai rămas
destui şi în cuibul părintesc,
cari de nevoie şi-au plecat cer-
bicea înaintea celor tari şi sâl-
nici, dar nu şi-au lăpădat cre­
dinţa, ci au ţinut legături de
frăţietate cu cei plecaţi şi au
avut nădejde şi sprijini dela ei.
Ba ce este mai de mirare, în
mănăstirile de pe acest pământ
năcăjit a înflorit cel dintâi grai
românesc în traducerile sfinte­
lor scripturi pe limba noastră.

Această minunată tărie de
credinţă şi în acelaş timp de
rezistenţă naţională începe să se
clatine abia către anul 1700,
când catolicismul intolerant sub
regii unguri şi sub domnia Habs-
burgilor, cari le luaseră locul,
schimbă maniera brutală a ofen­
sivei în contra ortodoxiei, în-
locuind-o cu alta, pentru un
timp oarecare mai dulce şi plin
de făgăduinţă.

Atras mai ales de cele din
urmă, o parte a românilor ar­
deleni cu mitropolitul de Băl-
grad, se desbină, partea cea mai
mare rămânând credincioasă
credinţei strămoşeşti, dar vreme
lungă fără conducere duhovni­
cească şi în isbeliştea tuturor
furtunilor deslănţuite de duş­
mani.

Biserica maramurăşană mai
rezistă până pela 1735, când
se stinge cel din urmă episcop
ortodox, care o apărase cu mare
curaj. Apoi este răstignită şi ea
şi îngropată de fariseii vremii,
întocmai ca şi Mântuitorul de
jidovi şi cu ea credincioşii ei
sunt încovoiaţi în jugul tuturor
umilinţelor, până aproape de
totala desfiinţare.

După răstignire şi îngropare
a treia zi a urmat strălucita
înviere şi apoi înălţarea.

Pentru biserica ortodoxă din
Maramurăş astăzi este învierea,
după o amorţeală asemenea cu
moartea de aproape 2 0 0 de ani.
Cu voia lui Dumnezeu va veni
şi rândul înălţării.

Aceste străfulgerări din tre­
cutul Maramurăşului, în ziua
bucuriei de astăzi, sunt arătate
fără amărăciune, ci ca să se
vadă în lucirea lor, că episco­
pia ortodoxă înviată astăzi aici,
are la spatele sale o existenţă
de veacuri multe pe plaiurile
maramurăşene.

Le-am pomenit şi pentruca
în sufletul nostru să păstrăm o
clipă de reculegere astăzi, pen­
tru mucenicii ei cu morminte
necunoscute, ce nu mai pot fi
încununate decât cu florile unei
duioase aduceri aminte.

Cu acestea să tragem iar vă­
lul asupra trecutului, mângăin-
du-ne, că Dumnezeu, ocrotito­
rul nostru, a trimis acestui neam
încercări grele, ca să-1 ridice
şi mai mult în slava Sa.

Ne întoarcem deci gândul
dela suspinele trecutului la mă­
reţia vremurilor ce le trăim de
2 0 ani încoace, şi lăsăm recu­
noştinţa noastră să curgă în va­
luri asupra celor ce prin adu­
narea neamului nostru într'o
patrie românească largă şi bine­
cuvântată de Dumnezeu cu toate
bunătăţile, ne-au făcut să uităm
în două decenii schingiuiri şi
umiliri de veacuri.

Veşnică pomenire şi recu­
noştinţă fericitului Rege unifi­
cator şi întemeiator al Româ-
niei-Mari Ferdinand I, sfetnici­
lor săi patrioţi şi vitezei sale
armate, care a dat din nou şi
Maramurăşului cutropit de stră­
ini, simţirea-i românească, des-
robindu-1, şi încrederea în sine,
ce-i fuseră furate.

Din această izbândă curge
şi izvorul bucuriei praznicul nos­
tru de astăzi, al reînfiinţări e-
piscopiei ortodoxe al Maramu­
răşului.

Trezitu-s'a dorinţa acestei
reînfiinţări cu binecuvântarea I.
P. S. mitropolit Nicolae în Con­
gresul naţional al bisericii ar­
delene (1927) , şi s'a înfăptuit
în 1937, prin purtarea de grije
a I. P. S. Patriarh Miron, cu
învoirea şi aprobarea P. S. epis-
copi ai Clujului şi Orăzii, cu
ajutorul material larg oferit de
I. P. S. mitropolit Visarion al
Bucovinei şi prin creştinească
înţelegere şi bunăvoinţă a fos­
tului preşedinte al Consiliului
de miniştri, d-1 Gheorghe T ă -
tărăscu, care într'un gând cu
ministrul cultelor şi cu ceilalţi
membri ai Guvernului a întoc­
mit Decretul-Lege de reînfiin­
ţare. Tuturor acestor binefăcă­
tori, între cari cuprindem la loc
de cinste şi pe reprezentanţii
oraşului şi judeţului pentru ge­
neroase înzestrări, astăzi le ex­
primăm în chip sărbătoresc o
caldă recunoştinţă şi-i vom po­
meni cu evlavie în rugăciunile
noastre ce le vom înălţa Părin­
telui ceresc dela altarul sfinte­
lor noastre biserici din Mara­
murăş.

Dar mai presus de toate,
inimile noastre, tresaltând se
pleacă cu adâncă gratitudine şi
cu neţărmurit respect înaintea
Majestăţii Sale Regelui nostru
ortodox Carol II, şi-i cântăm
psalm de laudă şi preamărire,
căci prin regeasca Sa iscăli­
tură, pusă pe Decretul-Lege al
înfiinţării celei dintâi episcopii
ortodoxe sub înţeleaptă Sa o-
blăduire, s'a făcut marele ei
ctitor şi ocrotitor. Fapta Majes­
tăţii Sale — după cum însuşi
a binevoit a ne descoperi în
cuvântarea dela învestire — este
un semn vădit, că în sufletul
Său de suveran şi credincios al
Bisericii noastre ortodoxe, are
grije deosebită pentru locuitorii
acestor plaiuri istorice ale Ma­
ramurăşului şi în acelaş timp
o socoteşte ca îndeplinirea unei
datorii plăcute către Neam şi
Biserica strămoşească în acest
colţ de ţară, unde este atâta
nevoie de consolidarea elemen­
tului românesc.

Pentru noi este o datorie
de conştiinţă, să primim înte­
meierea acestei episcopii aşa
cum ne-a fost dată, ca un dar
regesc de înaltă însemnătate na­
ţională ca o hotărâtoare afir­
mare a drepturilor noastre et­
nice, ca întărire sufletească şi
putere morală pornită din dra­
gostea către locuitorii eparhiei
şi ca o puternică statornicie a
neştirbirei fruntariilor noastre.

Să ne rugăm lui Dumnezeu
să binecuvinteze şi să sfinţească
dorinţa regală care este şi a
noastră a tuturor, ca tot într'o
înălţare să fie viitorul eparhiei
şi al Maramurăşului!

Inima Ne îndeamnă, să spu­
nem un cald cuvânt de mulţu­
mită tuturora celorce din dra­
goste creştinească ne-au cinstit
această zi cu participarea lor.

Iar acum cuvântul meu se
îndreaptă către voi, iubiţilor mei
fii duhovniceşti, din episcopia
Maramurăşului, care sunteţi de
faţă şi care din cuvioase pri­
cini n'aţi putut veni la această
sărbătoare, care este înainte de
toate a voastră.

In marele Colegiu electoral,
care m'a învrednicit să mă tri­
mită propovăduitor al cuvântu­
lui mântuirii în această parte a
Ţării, mi-am dat făgăduinţa că­
tre membrii adunării eparhiale
ai acestei episcopii că „venind
la voi — după cuvântul Ap.
Pavel — voi veni cu belşugul
binecuvântării evangheliei lui
Hristos". (Rom. 15, 2 9) .

Mântuitorul Hristos ca lu­
mină a venit în lume (Ioan 3,
1 9) : eu voiu mărturisi şi pro­
povădui printre voi această lu­
mină, ca să nu umblaţi prin
întuneric, ci să aveţi lumina
vieţii (Ioan 8, 12) şi fii a lu-
minei să fiţi (Ioan 12, 36) .

Mântuitorul a adus pe pă­
mânt dela tatăl său din ceruri

cuvântul adevărului şi al slobo­
zeniei: eu vă voiu îndruma către
acest adevăr, ca să-1 cunoaşteţi
şi să fiţi slobozi. (Ioan 8, 3 1 , 3 2) .

Mântuitorul ne-a descoperit,
că Dumnezeu este iubire că aşa
a iubit lumea, încât şi pe fiul
Său 1-a dat răscumpărare pen­
tru ea: eu prin cuvânt şi prin
faptă vă voiu îndemna să-L iu­
biţi din toată inima, din tot su­
fletul şi din tot cugetul vostru
(Mat. 22 , 3 7) şi să păziţi po­
runcile arătate de Fiul Său, ca
împreună să vină la voi şi s a ­
şi facă sălaş în sufletele voastre
(Ioan 14, 2 3) .

Mântuitorul ne porunceşte,
să ne iubim chiar vrăşmaşii, să
facem bine, să nu împrumutăm
nimica aşteptând, şi să fim mi­
lostivi precum şi Tatăl nostru
din ceruri este milostiv cu noi
(Luca 6, 3 5 — 3 6) ; eu vă voi
povăţui, să urmaţi cu credinţă
acestor porunci, ca să îndulciţi
şi viaţa voastră şi a aproapelui
şi să simţiţi împărăţia lui Dum­
nezeu înlăuntrul vostru. (Luca
17, 2 1) .

Mântuitorul ne-a dat nădej­
dea vieţii veşnice în împărăţia
Tatălui Său: eu voiu căuta să
vă întăresc siguranţa, că toate
făgăduinţele dumnezeeşti se îm­
plinesc fără nici o sminteală.

Dar Mântuitorul ne-a mai
dat şi putinţa de a ne împreună
cu El încă din viaţa aceasta
pământească, prin taina sf. îm­
părtăşanii : eu vă voi sfătui, să
primiţi cât mai des cu credinţă
şi cu dragoste în fiinţa voastră
cinstitul şi sfântul Său trup şi
sânge, spre tămăduirea sufletu­
lui şi trupului şi spre dobân­
direa vieţii de veci.

Mântuitorul e păstorul cel
bun, ce-şi pune sufletul pentru
oile Sale (Ioan 10, 11) ; glasul
meu vă va chema în turma Sa,
ca lupii să nu vă răpească şi
risipească (Ioan 10, 12), ci să
primiţi viaţă veşnică şi în veci
să nu periţi (Ioan 10, 28) .

Mântuitorul este înviere şi
viaţă (Ioan 11, 2 5) ; eu vă chem
la această înviere şi viaţă fără
de sfârşit, ca să credeţi în el
şi nici voi să nu muriţi în veci.
(Ioan 11, 2 6) .

Voi propovădui — ca apos­
tolul neamurilor — înţelepciu­
nea lui Dumnezeu cea tainică
şi ascunsă, pe care a rânduit-o
mai înainte de veacuri spreslalva
noastră (Pavel I. Cor. 2, 7) şi
nouă ne-a descoperit-o prin Du­
hul său (I. Cor. 2, 10), ca să
umblăm în căile vieţii noastre
pământeşti înflăcăraţi de această
înţelepciune, să nu ne smintim
şi să nu ne rătăcim.

Cu acest belşug al evan­
gheliei lui Hristos vin la voi şi
doresc fierbinte, să sporească
în simţirea voastră, povăţuindu-
vă faptele, ca apoi „însuşi Dum­
nezeul păcii să vă sfinţească
în toate deplinătatea; şi duhul

vostru, şi sufletul şi trupul vos­
tru să se păzească în toată în­
tregimea, fără prihană la veni­
rea Domnului Isus Hristos! (I.
Tes. 5, 23) .

Cu noi este Dumnezeu. Slă­
vit fie numele Său acum şi în
vecii vecilor! Amin.

După terminarea sfintei Liturghii,
a avut loc o recepţie în sala festivă
a reşedinţei episcopale.

Primul a luat cuvântul d. gene­
ral Alex. Hanzu, rezidentul ţinutului
Someş.

D-sa rosteşte următorul discurs:
„S'au scurs peste 200 de ani de­

cană a dispărut ultimul vlădică gre-
co-oriental român, din ţinuturile Ma-
ramurăşului.

Prea Sfinţia voastră aţi fost ales
de pronia dumnezeească să luaţi loc
pe scaunul episcopal, acum nou în­
fiinţat aici în Sighetul Maraniură­
şului, La noi românii de peste toate
hotarele, în trecut religia s'a conto­
pit cu naţiunea. Ea se numea legea
românească. Noţiunea aceasta nu s'a
schimbat până în zilele de azi. Sun­
tem recunoscători tuturor vlădicilor
de neam român, care s'au opus des-
naţionalizării poporului păstorit de ei.

In numele populaţiei din întreg
ţinutul Someş şi în numele meu, vă
doresc să se realizeze toate dorinţele
şi progresul credincioşilor acestei e-
parhii, atât în domeniul creştinesc ca
şi în cel naţional".

Au mai vorbit: părintele I. Vasca,
în numele cultului ortodox; rev. vi­
car Ştefan Pop, în numele cultului
gr.-cat. român; rev. vicar St. Med-
veczky, în numele cultului gr. cat.
rutean; canonic Plitz, în numele cul­
tului rom.-catolic; preot Pap, în nu­
mele cultului reformat; dr. S. Dan-
zig, în numele cultului mozaic, d-1
colonel L. Mociulschi, comandantul
garnizoanei, din partea armatei, d-1
dr. E. Simonca din partea magistra­

ţilor, d. inspector general şcolar Neş
în numele şcolilor, d. prpfesor Mi­
nai Iosivaş în numele foştilor elevi
d. Stan şi d. judecător Mărgineanu,
în numele soc. Altarul,

Tuturor le-a răspuns Pr. S. epis­
cop Vasile Stan, mulţumind pentru
dragostea arătată.

Banchetul,

La orele 14 s'a ţinut în sala fes­
tivă a Cercului militar un banchet,
la care au participat peste 300 per­
soane. Cel dintâi a toastat cu mare
avânt P, S, episcop Nicolae Colan,
ministrul cultelor pentru M. S. Re­
gele, d. general Hanzu, rezident re­
gal pentru P. S. episcop Vasile Stan,
protopop Rujdea pentru I. P. S. mi­
tropolit Visarion, d. colonel L. Mo-
ciulski pentru I. P. S. S. episcopi
Nicolae Colan şi Nicolae Popovici.

Seria toasturilor a fost închisă de
P. S. episcop Vasile Stan.

Situaţia Academiilor
teologice.

In congresul său general de­
la Tg.-Murăş, Frăţia ortodoxă
română (FOR) a adoptat o Mo­
ţiune prin care ruga on. guvern
să revină asupra situaţiei defa­
vorabile creiate Academiilor noa­
stre teologice. înaintând această
Moţiune cu o adresă specială,
chiar în ziua votării ei, condu­
cerea FOR ului a primit urmă­
torul răspuns din partea Minis­
terului Educaţiei Naţionale:

„în referire la adresa D-
Voastră înregistrată la Nr.
228638/1938, avem onoare a
Vă face cunoscut, că Aca­
demiile teologice sunt şcoli
de învăţământ superior".

Pastoralele Ierarhilor nostri.
Din pastora la P. S. S.
Vasile al Caransebeşului.

„Pe noi Românii, dincolo de le­
găturile noastre de frăţietate cu toţi
•oamenii, Ca fii ai Aceluiaşi Părinte
ceresc, şi cu toţi cei de o lege şi
credinţă cu noi, ne mai leagă obâr­
şia noastră din aceiaşi strămoşi ai
neamului nostru. Ne leagă acelaşi
sânge ce curge în vinele noastre, is-
vorît din sângele străbunilor noştri.
Ne leagă înfrăţirea noastră cu aceeaşi
;glie strămoşească, sfinţită şi îngră­
şată su sudoarea, sângele şi oasele
înaintaşilor noştri. Mucenici ce s'au
jertfit pentru păstrarea fiinţei noastre
naţionale româneşti, pentru limba şi
legea noastră străbună, pentru între­
girea neamului şi patriei noastre în
hotarele ei fireşti, pentru binele şi
fericirea noastră de azi şi pentru nă­
dejdile şi aşteptările de mai bine
pentru viitor, nădejdi de propăşire şi
slavă a neamului şi patriei întregite.
Ne leagă atâtea morminte scumpe de
înaintaşi şi atâtea troiţe şi sfinte lă­
caşuri, răsărite din râvnă de creşti­
nească ctitorie, cu cari este sfinţit
pământul Ţării noastre scumpe. Ne
leagă munţii şi codrii noştri înfrăţiţi
-cu Românul în vremuri de bejenie.
Ke leagă văile şi apele cari au pur­

tat cântecul şi jalea noastră. Ne leagă
atâtea podoabe şi comori ale sufle­
tului nostru românesc, cari toate aş­
teaptă să fie puse în valoare şi lu­
crare, printr'o muncă paşnică şi rod­
nică spre binele şi propăşirea obştei
româneşti. Şi ne mai leagă, iubiţilor,
credinţa şi supunerea juruită de îna­
intaşii noştri augustei noastre Di­
nastii, înfrăţită, în atâtea rânduri,
până la jertfirea de sine cu naţia şi
cu soarta ei : bună, sau rea, cum
a fost.

Pe noi cei de azi ne mai leagă
îndeosebi credinţa şi supunerea ce
datorăm M a j e s t ă ţ i i S a l e , iubitu­
lui nostru Rege Carol II-lea. Recu-
noştiinţa, cinstirea şi admiraţia cu
care-I suntem datori pentru tot ceea-
ce a făcut şi face pentru binele nos­
tru şi pentru întărirea, ridicarea şi
apărarea Ţării. Şi pentrucă, în ul­
tima vreme de nelinişte şi îngrijorare,
când la Răsărit şi Apus patimi ne­
săbuite au pus iarăşi vălvătae de răs-
boaie şi pofte neastâmpărate ame­
ninţă şi strică hotare şi pacea atât
de dorită de toată lumea, Majestatea
Sa a ştiut să fie „din nou folosi­
tor Ţării".

Pacea cu Dumnezeu, cu noi în­
şine şi cu semenii noştri, adusă pe
pământ de Naşterea Mântuitorului e

sortită să pecetluiască şi întărească
toate aceste legături ale sufletului
nostru românesc şi creştin. Pacea ce
se revarsă asupra lumii din ieslea
Vifleemului, în care s'a sălăşluit
Pruncul-Iisus, e singură în stare să
închege toate aceste legături ale su­

fletului nostru românesc într'un arma­
ment sufletesc nebiruit, în stare să
înfrângă orice uneltire şi răsvrătire
desbinătoare din lăuntrul Ţării şi să
impună măsură în vorbă şi cumpăt

•şi chibzuială în faptă oricăror neas­
tâmpăraţi de dincolo de hotare."

Pastoralele şi Circulările
Mitropolitului Şaguna.

Intfuii pumăr anterior al „Re­
naşterii" am anunţat apariţia acestei
opere datorită dlui inspector general
Oh. Tulbure, care pe aproape 500
pagini ne oferă cea mai evocatoare
şi preţioasă ediţie a pastoralelor şi
circularilor, scrise de însăşi mâna
providenţialului ierarh Andrei Şaguna.
Precedată de un vast studiu intro­
ductivi cu bogate explicaţii şi comen­
tarii, lucrarea aceasta constituie o
valoroasă contribuţie literară şi o
adevărată podoabă pentru biblioteca
fiecărui preot ortodox.

Volumul este într'adevâr un pios
omagiu. El reînvie amintirea mare­
lui bărbat şi strădaniile pe care le-a
depus, într'o viaţă de neîntreruptă
luptă, ca să prefacă Biserica într'o
fortăreaţă a libertăţii, a disciplinei şi
un laborator al progresului spiritual,
moral, cultural şi naţional.

Fericitul Ierarh a închinat sfin­
tei noastre Biserici tot avântul su­
fletului său şi toate puterile cu care
era înzestrat. Iubirea faţă de Sfânta
Biserică i-a fost izvor de putere în
luptp. grea ce-a dus- o,
. Aceeaşi dragoste îl lega $i de fiii
săi duhovniceşti, în cari vedea energii
acumulate de veacuri, oţetite în lupte,
jertfe şi suferinţe.

Mitropolitul Şaguna s'a legat cu
toate fibrele sufletului său de turma
sa şi cu toată adversitatea împreju­
rărilor a ştiut să inspire credincioşi­

lor încredere în puterile lor şi mai
ales în misiunea istorică a poporului
român.

In circularele şi pastoralele pu­
blicate în acest volum regăsim pe
Părintete sufletesc în mijlocul fiilor
săi, sfătuindu-i, îndemnăndu-i prin
toate vicisitudinile vieţii sbuciumate
şi mai ales rugându-se împreună cu
fii săi Atotputernicului Dumnezeu ca
să ocrotească Biserica şi poporul cre­
dincios în lupta grea a vieţii. Car­
tea e oglindirea vieţii şi activităţii
marelui Ierarh şi ne ajută să stră­
batem căile de popas, pe care Şa­
guna le-a deschis pe seama Bisericii
şi a slujitorilor ei. E o carte, care
închide un mare suflet. Plasată în
fiecare parohie, sufletul dintr'ânsa va
stimula pe slujitorii de azi să por­
nească la apostolat în duhul mare­
lui Ierarh, cu nădejde în biruinţa
adevărului Evangheliei şi cu binecu­
vântarea Aceluia, care aşteaptă ca
via Domnului, pe care cu atâta râvnă
şi sfânt entuziasm a cultivat-o, să o
vadă înflorind şi rodind rodurile vieţii
neperitoare. Cartea se recomandă de­
la sine, ea fiind prin însuşi cuprin­
sul ei un dar preţios pe seama cle­
rului şi poporului. Exemplarul bro­
şat costă 170 Lei (legat 220 Lei) şi
se poate procura trimiţându-se costul
prin mandat poştal la adresa auto­
rului în Braşov, strada Dorobanţi 13.

- o - o -

I N F O R M A Ţ I U N I
Anul nou în Cluj. împre­

jurarea, că P. S. nostru epis­
cop Nicolae Colan, în calitate
de membru al guvernului, a tre­
buit să fie la Bucureşti de 1 Ia­
nuarie, spre a fi de faţă la ură­
rile guvernului pentru M. Sa
Regele, a lipsit pe fruntaşii
eparhiei de bucuria sufletească
de a-i prezenta în palatul epis­
copal tradiţionalele felicitări de
Anul nou. Ei roagă de aceea
pe calea aceasta pe iubitul lor
Păstor să primească cele mai
calde şi respectoase urări de
bine, dorind ca Domnul din
ceruri să ni-l dăruiască întreg,
cinstit şi sănătos, întru zile în­
delungate, drept îndreptând cu­
vântul adevărului.

Suveranul nostru şi expoziţia
mondială dela New-York. Cu pri­
lejul expoziţiei mondiale din anul
1939, se vor organiza la postul de
emisiune al expoziţiei, emisiuni ra­
diofonice consacrate naţiunilor par­
ticipante. In cadrul acestor emisiuni
intitulate „salut of nations" vor vorbi

nu mai puţin decât Regi, împăraţi şi
şefi de state. Emisiunea României a
fost fixată pentru ziua de 12 Fe­
bruarie şi ea va începe cu un me­
sagiu rostit de M. Sa Regele Carol
11-lea, continuând cu o descriere a
modului în care România ia parte la
expoziţie. In cadrul programului mu­
zical al României va fi retransmisă
„Poema română" de George Enescu.
In acest „salut al naţiunilor" M. Sa
Regele Carol II-lea ocupă un rol de
frunte.

Festivităţile Anului nou. Cu pri­
lejul Anului nou s'a săvârşit în Ca­
tedrala noastră la ora 11 a. m. o
doxologie solemnă de către un sobor
de preoţi şi anume: P. C. consilieri
eparhiali Dr. Seb. Stanca, Laur. Cu­
rea şi I. Qoron, prot. I. Cioara şi L.
G. Munteanu, preoţii I. Todoran şi
V. Vescan, şi diaconii A. Scurtu şi
S. Suciu. Predica ocazională a fost
rostită cu multă pătrundere de P. C.
Sa Dr. Seb. Stanca, consilier epar­
hial. Au fost de faţă toţi şefii auto­
rităţilor civile şi militare în frunte cu
d-1 general de divizie Al. Hanzu, re-

Pag 6 R E N A Ş T E R E A Nr. 2

zident regal, şi un public intelectual
foarte număros. La ora 12 a avut
loc o mare recepţie în sala festivă a
ţinutului Murăş, unde s'au prezintat
felicitări pentru M. S, Regele şi gu­
vern. Au vorbit pe rând: P. C. con­
silier Seb. Stanca în numele Bisericii
noastre, păr. canonic I. Agârbiceanu
în al celei greco-catolice, noul epis­
cop Marton Aron în numele celei
rom. catolic*, superintendenţii I. Vâ-
sârhelyi şi Bela Varga în numele bi­
sericii reformate şi unitariene. După
ei au urmat celelalte rituri. Apoi au
vorbit reprezentanţii justiţiei, armatei,
universităţii, Strajei Ţării, adminis­
traţiei publice, societăţilor culturale
şi de binefacere. Le-a răspuns tutu­
rora în parte, d-I general Hanzu,
mulţumind, în cuvinte înţelepte, pen­
tru sentimentele omagiale exprimate
la adresa iubitului nostru Suveran.
Muzica militară a intonat Imnul re­
gal, după care festivitatea, deosebit
de impresionantă, a luat sfârşit la
ora 1 p. m.

Grija de studenţi. Zilele trecute
M. S. Regele Carol II-lea a semnat
decretul prin care se destină un cre­
dit de peste 5 milioane lei pe seama
Ministerului Educaţiei naţionale spre
a plăti bursele studenţilor dela Uni­
versităţi şi şcolile superioare. Este o
dovadă nouă de ocrotirea deosebită
ce o acordă Statul tinerimii studioase.
Nu ne îndoim că aceasta îşi va în­
ţelege datoria faţă de ea însăşi şi
faţă de Patrie, căutând să înveţe
carte şi să-şi formeze personalitatea
în spiritul nobilelor virtuţi ale îna­
intaşilor conducători de neam.

Două mentali tăţ i . In vederea
umblării cu sf. cruce de praznicul
Bobotezii, preoţii celor două bise­
rici româneşti, ortodoxe şi greco ca­
tolice din Cluj au anunţat în ziarele
locale erdinea vizitelor. Cei ortodocşi
încheiau astfel înştiinţarea lor: „vor
fi cercetaţi credincioşii cari au pri­
mit şi anul trecut pe preoţi." Cei
uniţi terminau astfel: „credincioşii
noştri sunt rugaţi a aştepta şi ă
primi numai pe preoţii lor." Obser­
vaţi deosebirea; ea vorbeşte cât o
predică pentru cine vrea să înţeleagă.

• f Preotul Aurel Boeriu . In
ziua de 29 Decemvrie tr. a fost dus
la cele veşnice venerabilul preot A.
Boeriu din parohia Boereşti, prot.
Turda, fiind înmormântat cu cinste
de un mare sobor în cimitirul din
Baia-de-Arieş. Defunctul, în vârstă
de 86 ani, a fost unul din vrednicii
preoţi ai vremurilor grele, slujind cu
evlavie la altar şi luptând cu încre­
dere pentru dragostea neamului său.
El va rămânea o pildă pentru clerul
tânăr de astăzi. Dumnezeu să-1 odih­
nească în curţile lui de lumină.

E v a c u a r e a Evreilor. Guvernul
prezidat de I. P. S. Patriarh Miron
se ocupă pe un plan larg de eva­
cuarea Evreilor. S'a hotărât ca ea să
se facă în mai multe etape. Cea din­
tâi va cuprinde un număr de 150.000
evrei, cari vor fi culeşi din Mara­
murăş, Bucovina şi Basarabia, ur­
mând să fie expediaţi în Palestina.
Guvernul s'a pus în acest scop în
legătură atât cu comitetul internaţio­
nal de emigrare cât şi cu organiza­
ţiile evreeşti din ţară, ca acţiunea să
se desfăşoare repede şi în condiţii

bune. Orice patriot român va simţi
o sinceră satisfacţie că ţara se de-
paratizează de cei ce-i fac atâta rău.

Mesagiu dela Budapesta . Noul
ministru de externe al Ungariei, con­
tele Csâky a publicat un articol în
Pester Lloyd în care spune, că ati­
tudinea ei faţă de România este în
funcţie de tratamentul minorităţii ma­
ghiare. Oare să nu ştie Domnia Sa,
că acest tratament, în urma creierii
comisariatului general al minorităţi­
lor, este din cele mai echitabile?
Invocând reciprocitatea, s'ar putea
oare proba că Românii din Ungaria
sunt trataţi la fel? Iată întrebarea!

P a p a îngrijorat. Primind pe
cardinali şi pe înaltele personalităţi
religioase, care veniseră să-i prezinte
felicitările de Crăciun, Papa a ţinut
un discurs, în care a vorbit mai ales
de celebrarea celei de a zecea ani­
versare a acordurilor dela Lateran
între Sfântul Scaun şi Statul italian.

Sfântul Părinte a avut în dis­
cursul său cuvinte pline de amabi­
litate la adresa Regelui împărat Vic­
tor Emanuel şi a d-lui Mussolini. E!
a deplâns însă călcarea dispoziţiilor
Concordatului de către Italia, expri-
mându-şi îngrijorarea de care este
pătruns pentru viitorul vieţii catolice
în Italia.

Pentru copiii să rac i . In urma
iniţiativei luate de doctorul N. Ma-
rinescu. ministrul sănătăţii, s'a por­
nit şi în judeţul Cluj o vie acţiune
prin liste de subscripţii în toate co­
munele pentru ajutorarea copii'or să­
raci. In câteva zile numai s'au strâns
peste 60.000 Lei. S'a hotărît înfiin­
ţarea de cantine şcolare în toate co­
munele. Sumele colectate vor fi fo­
losite exclusiv pentru săracii jude­
ţului. De sigur şi în celelalte judeţe
ardelene se va fi procedat la fel. Bi­
serica va sprijini din toată inima a-
ceastă operă de caritate creştină, prin
care se vindecă atâta suferinţă din
casele româneşti sărace.

P l e a c ă în Argentina. Ziarele
din Budapesta anunţă cu mare gau-
diu, că 200.000 de evrei au hotărît
să părăsească Ungaria şi să imi­
greze în Argentina. Deocamdată
pleacă numai un grup de 30.000
spre a face recunoaşteri la faţa lo­
cului pentru cei cari au să-i urmeze,
Evreii cer însă guvernului credite
pentru organizarea acestui exod, şi
anume în contul mărfurilor pe cari
ei le exportă în străinătate, Vedeţi,
şi aici afacerile sunt inevitabile!

B I B L I O G R A F I E
Diacon Grigorie T. Marcu: „Pro­

fesorul Dr. Vasile Gheorghiu, omul
şi opera". Sibiu, 1939. 36 pagini.
Lucrarea de faţă constitue Nr. 1 al
unei biblioteci noui, intitulată „Con-
tribuţiuni Ia studiul Testamentului nou
în Biserica ortodoxă" pe care o în­
fiinţează talentatul redactor al Re­
vistei teologice din Sibiu. Lucrarea
este precedată de o prefaţă viguroasă
clară şi originală, în care autorul ex­
plică cu nerv şi colorat, rostul a-

cestei monografii. Cultul oamenilor,
mari, creatori de valori spirituale, a-
celea prin cari trăieşte mai mult un
neam în istorie, nu trebuie să în­
ceapă după moartea lor, ci pe când
ei se găsesc încă în viaţă. Cu o sin­
gură condiţie să spui numai adevă­
rul despre ei, desfăcut de orice in­
teres' personal. In fapt, profesorul
Gheorghiu dela Cernăuţi este astăzi
un pensionar, iar cel ce-i face pre­
zentarea un tânăr profesor activ la
Sibiu. Distanţe de loc şi de vârstă.
Şi una şi alta asigură prespectiva o-
biectivă. Dar apare impresionantă re­
cunoştinţa elevului eminent faţă de
magistrul celebru, care se simte o-
bligată să prezinte tinerimii studioase
una din culmile teologiei româneşti.

Şi cu o simetrie deosebită, cu­
leasă poate dela maestru, păr. Gri­
gorie Marcu ne dă o foarte concen­
trată şi totuş deplină monografie a
profesorului Vasile Gheorghiu. In
pagini vibrante zugrăveşte întâi omul,
in tinereţea lui, ca preot, ca profe­
sor şi ca învăţat, punând în lumină
năzuinţi şi calităţi de factură excep­
ţională, vrednice de admiraţia ori
cărei generaţii. Probele ni le dă în
partea a doua, unde înfăţişează, cu
număroase adnotaţiuni, opera ilus­
trului teolog. Sunt 88 de titluri, cari
cuprind- lucrările grupate în 12 ca­
pitole. O simplă citire a lor te face
să simţi cât de vastă este creaţia
teologică a profesorului Gheorghiu,
şi ce înălţimi ştiinţifice a atins. E
destul să amintim trei din ele: Viaţa
sf. apostol Pavel (355 pagini); Co-
rnentar la evanghelia lui Matei (3
volume 848 pagini); şi Introducere în
sf. cărţi ale Testamentului nou (898
pagini) spre a ne da seama de pro­
porţiile gigantice in cari înţelegea să
cultive cea mai grea din ştiinţe. Păr.
Grigorie Marcu subliniază, că ceea
ce caracterizează pe învăţatul profe­
sor Gheorghiu este bogăţia informa­
ţiei, tăria argumentării şi supleţea
spiritului critic. Prin ele a reuşit să
dea lucrări monumentale şi defini­
tive, remarcate cu laude de critica
străină din apus. Astfel se poate
spune cu drept cuvânt, că profesorul
Gheorghiu este astăzi o glorie a teo­
logiei ortodoxe, lată concluzia ce-o
desprindem din monografia capti­
vantă a păr. Grigorie Marcu.

/. M.

Diacon Grigorie T. Marcu: „Ră­
tăciţi neştiind Scripturile". Sibiu,
1938. 30 pagini. Preţul 5 Lei. Apă­
rută în biblioteca populară „Veniţi
la Hristos", autorul ei vorbeşte des­
pre folosul sf. Scripturi şi tâlcuirea
ei. Astăzi se citeşte şi la noi Biblia
în popor, cum ne-o dovedesc miile
de exemplare ce se vând de librării
şi colportori. Sectanţii în deosebi fac
mult uz de ea, spre a câştiga pro­
zeliţi. Nepregătiţi, ei o interpretează
pe dos, ducând ţăranii în rătăcire.
A-i feri de această primejdie e o da­
torie a clerului. Păr. profesor Gr.
Marcu îi vine în ajutor, arătând lim­
pede şi convingător ce este sf. Scrip­
tură, cum trebue citită şi tâlcuită.
Intr'un stil popular şi cu exemple
bogate, Sfinţia Sa arată condiţiile e-

lementare ce se cer spre a te apro- jj
pia de adevărurile dumnezeeşti cu- j .
prinse în cartea vieţii. De mult n'am \
citit o broşură de acest fel, destinată '',
celor de jos, mai bună ca cea de j
faţă. Ea va contribui în mare mă­
sură la deşteptarea ţăranilor noştri, '
punându-i în gardă faţă de propa­
ganda sectară. O recomandăm preo- |
ţilor noştri cu toată căldura. { M \

(1) 1 - 3 \

C O N C U R S
Pentru întregirea parohiei de cl. IU \

din Gârboul-Dejului, protopopiatul
Dejului publică concurs cu termen '
de 30 zile dela prima apariţie în
„Renaşterea".

Venitele preotului dela acest post
sunt:

1. Salar dela stat din exerciţiul
1939/40.

2. Sesiune parohială, pământ cul-
tivabil şi fânaţ în întindere de 10 jug.
1172 st.

3. Locuinţă în natură.
4. Venitele stolare obicinuite.
5. O zi de lucru şi o mierţă de

porumb dela fiecare fum.
Concurenţii îşi vor înainta cere­

rile de concurs cu actele necesare în
termenul indicat Consiliului eparhial
din Cluj şi pentru a face cunoştinţă
cu credincioşii şi a se informa mai
de aproape de situaţia acestei pa­
rohii cu avizul prealabil al nostru se
pot prezenta in parohie. '

Fără actul de învoire dela Prea
Sfinţitul episcop nu poate fi luat nici
un concurent în lista de candidate.

Dej, în 20 Decemvrie 1938.
Oficiul protopopesc în înţelegere cu

Consiliul parohial.
Protopop Z. Man.

Nr. 1431/1938. (2) 1—2

C o n c u r s .
Pentru complectarea postului de

paroh în parohia de cl. I., Valea-
Drăganului, protopopiatul Huedin, se
publică concurs cu termen de 15 zile
dela prima publicare în „Renaşterea".

Venitele împreunate cu acest post
sunt:

1. Casă parohială cu dependin­
ţele de lipsă şi grădină cea un jugăr.

2. Sesiune parohială de cea. 14
jugăre folosită şi de preotul antece- k
sor, precum şi folosirea cimitirului. | | ,

3. Stolele uzitate.
4. Drept de păşunat şi focărit ca

şi oricare credincios.
5. întregirea salarului dela stat

conform coalei B .
Candidaţii îşi vor înainta cererile

de concurs conform legii şi norme­
lor în vigoare Veneratului Consiliu
eparhial din Cluj în termenul deschis,
şi după prezentarea actului de în­
voire dela P. S. Sa episcopul nostru
Nicolae, cu încuviinţarea subsemna­
tului se vor putea prezenta în paro­
hie pentru a cânta, a predica, even­
tual a celebra sf. Liturgie şi a face
cunoştinţă cu credincioşii.

Valea-Drăganului, la 26 Dec. 1938.
Oficiul protopopesc ort. rom. în în­

ţelegere cu Consiliul parohial.

Aurel Munteanu, protopop.

Tipografia Eparhiei ortodoxe române, Cluj..

