
Anul XII. Gherla, 1 - 1 5 Octomvrie 1930 Nr. 19—20.

CURIERUL CREŞTIN
9

ORGAN OFICIAL AL EPARHIEI DE CLUJ—GHERLA Şl A MARAMUREŞULUI.
CU UN ADAOS NEOFICIAL s s s s s

A t o n a m e n t u l pe un a n 2 0 0 L e i . A p a r e de 2 o r i pe lună. Inserţiuni se pr imesc după învoială

P A R T E A O F I C I A L A

pentru

A M B E L E E P A R HI I.

Chemare la Hirotonire.

In ziua de 30 Octomvrie a. c. vom
face hirotonire de diaconi, iar în ziua
de 2 Noemvrie a. c. Dumineca a V-a
după Înălţarea sfintei Cruci, h i rotonire
întru preoţi.

Pentru această dată chemăm la hi­
rotonire pe toţi clericii absolvenţi cari
sunt pregătiţi pentru primirea sfintei
Hirotoniri.

Lăsăm tuturor Onora ţ i lor Fraţi
preoţi, să aducă aceasta la cunoşt inţa
clericilor diecezani, originari din parohia
lor şi ca pentru aceasta dată să se pre­
zinte la sfânta Hirotonire .

Cei ce doresc a se hirotoni se vor
prezenta la Reşedinţa episcopală în ziua
de 27 Octomvrie a. c , la orele 9 dimi­
neaţa, aducând cu sine extras din ma-
tricula botezaţilor şi dacă sunt căsăto­
riţi, extras de cununie, precum şi cer­
tificat dela Oficiul parohial despre pur­
tarea lor morală ş ; socială dela ieşirea
din Seminar.

Gherla, la 13 Oct. 1930.
Nr. 1103 C.

Şcoala diecezană de cantori bisericeşti.

Fraţii p ro topopi şi preoţi vor aduce
la cunoşt inţa celor interesaţi, că în ziua
de 10 Noemvr ie a. c. Vor avea să se

prezinte aici toţi candidaţii de cantori
cari au luat parte la cursul prim din
anul curent al Şcoalei diecezane de
cantori bisericeşti. Acest curs de t o a m n ă
al şcolii de cantori va ţinea până în
2 0 Decemvrie, când se vor s u p u n e
examenului de capacitate, în scris şi
oral, pentru obţinerea diplomei , a m ă ­
surat regulamentului Şcoalei.

Candidaţii vor avea să se îngrijească
singuri de cartir şi de întreţinere, caşi
la cursul prim de primăvară, provă-
zându-se cu schimburi le necesari pent ru
durata cursului.

In înţelesul aceluiaş Regulament
şcolar, (fiecare candidat va avea să plă­
tească o taxă de 10Q Lei, cu ocazia
înscrierii la cursul de toamnă , precum
şi taxa examenului de cvalificaţie în
suma de 100 Lei, la finea cursului.

Din şed. conz. 13 O c t 1930.
Nr. 1077. C-

i
Concurs la catedrele de religie.

înaltul Minister al Instrucţiunii şi al
Cultelor cu adresa Nr. 107.954 din 11
Septemvrie a. c ne încunoşt inţează, câ
termenul examenului de concurs pentru
catedrele de religie s'a amânat pentru
ziua de 1 Noemvrie 1930.

Din şed. conz . 2 3 Sept. 1930.
Nr. 522. C.

P a g . 162. C U R I E R U L CREŞTIN Nr. 1 9 — 2 0 .

Taxa de întreţinere în Seminar.

Coneredem Fraţilor preoţi , să co­
mun ice clericilor studenţi la Academia
noas t ră de Teologie din Gherla, o r ig i ­
nari din parohii le sau f îl iile lor, că taxa
d e întreţinere în Seminarul nostru d o ­
mestic, pentru amil 1 9 3 0 — 3 1 se f ixează
tn s u m a d e 6 0 0 0 Lei, care se va plătj
în trei rate ega le : 2 0 0 0 Lei la intrarea
în Seminar, 2 0 0 0 Lei la Crăciun ş>
2 0 0 0 Lei la Paşti.

Gherla, la 30 Sept. 1930.
Nr. 820. C.

Colectele.

P â n ă la în tocmirea noului regula­
m e n t privitor la apelurile la contr ibuţ ia
benevolă a publicului, înaltul Minister
al Sănătăţii Publ ice a suspenda t acor ­
darea autorizaţi i lor de colectare prin
pan tahuze şi condici de milă. Pen t ru
or ientare publicăm aici adresa înaltului
Minister Nr. 4 3 6 8 9 — 1 9 3 6 :

„Prin Moni to ru l Oficial Nr. 154 din
14 Iulie 1930, p romulgându-se noua
l ege sanitară şi de ocrotire, care cu­
pr inde noui dispozi ţ iuni privitoare şi la
apelurile la contr ibuţ ia -benevolă a pu­
blicului, urmează a se întocmi un nou
regulament .

In consecinţă, până Ia întocmirea
acestui regulament şi având în vedere
plângeri le primite, Ministerul a hotărât
să se suspende acordarea de noui au-
torizaţiuni de colecte în deosebi prin
pan tahuze şi condici de milă, lăsând în
vigoare numai autorizaţiunile în curs.

Comunicându-vă cele de mai sus,
V ă rugăm să binevoiţi a lua act şi a
nu mai acorda nici o autorizaţ iune nouă
cu începere dela primirea prezentei"

Gherla, la 2 Oct. 1930.
Nr. 4467.

înmormântările numai în cimitire.

Publ icăm în cele ce urmează pentru
luarea a „cunoşt inţă , adresa înaltului
Minister al Munci i şi al Sănătăţi i Nr .
5 0 2 3 2 — 1 9 3 0 .

Avem onoare a vă comunica cele
ce urmează rugându-vă sâ binevoiţi a
d i spune în consec in ţă :

Din diferitele rapoar te ce pr imeşte
acest Minister," se consta tă că slujitorii
cultului din unele regiuni ale ţării, nu
respectă prescripţiunile legii şi regula­
mentului d e ' î n m o r m â n t ă r i şi îngroapă
morţii în grădini le şi curţile bisericilor.

Fa ţă de instrucţiunile precise în
acest sens, date de Sfânta Patr iarhie şi
Sfintele Episcopii şi faţă de dispozi­
ţii nile categorice ale legii şi regula­
mentului pentru înmormântăr i (art. 1
şi art. 2) ca r i .p revăd că înmormân tă ­
rile se fac numai în locuri destinate
special acestui scop , adică în cimitire,
vă rugăm să binevoiţi a lua dispozi-
ţiunile necesare pentru respectarea legei.

Subsecretar de stat,

(ss) Dr. Gomoiu

Şeful Serviciului,

(ss) Dr. Kessim

P A R T E A O F I C I A L A

pentru

EPARHIA DE CLUJ—GHERLA

Numiri.

Onora tu l Alexandru Mureşan
paroh în Vad (D. Vadului), este numi t
în aceeaş calitate la parohia vacantă
Dobrocina.

Din şed. conz. 11 Oct. 1930.
Nr. 1036. C.

Nr. 1 9 — 2 0 . C U R I E R U L C R E Ş T I N P a g . 1(53.

Onora tu l Laurenţiu Budu, preot
nouhi ro ton i t este numi t administrator
local Ia parohia Vad (D. Vadului) .

Din şed. conz. 11 Oct. 1930 .
Nr. 10J5. C-

Onora tu l Victor Răcăşan, preot
nou-hi ro toni t este numi t adminis t ra tor
parohial la parohia Bogdana (D. Alm'a-
şului).

Din şed. conz. 13 Sept. 1930.
Nr. ;13. C.

Mult Onora tu l Valeriu Giurgiu
p a r o h - p r o t o p o p onorar în Agh i r e ş
(Dieceza-Orăzi i) , este primit în sinul
Clerului nostru eparhial şi numit pa­
roh la parohia Agrij (D. Almaşului) .

Din şed. conz. 3 .Oct. 1930.
Nr. 617. C.

Trecere în disponibilitate.
Mult Onora tu l Mateiu Moldovan'

paroh, p ro topop onorar în Agriş (D.
Almaşului) , din motive de sănătate a
t recut în disponibil i tate.

Din şed. conz. 3 Oct . 1930.
Nr. 817. C.

P A R T E A O F I C I A L A
pentru

EPARHIA MARAMUREŞULUI

Numiri.

Onoratul Gheorghe Orha, preot în
Posta (D. Mireşului) , este numi t ad­
ministrator local la parohia Stâna-şi
filia Bolda (O. Codrului):

Din şed. conz. 2 3 Sept. 1930.
Nr. 277. M.

Primire în Clerul ctînăr.

Tinărul bacalaureat Tura Ge>vrilt

elev al Ordului sf. Vasile dela M ă n ă s ­
tirea Bicsadului, a fost primit în clerul
tînăr al Eparhiei de Maramureş şi pe
cursul I. al Academiei noastre de
Teologie.

Din şed. conz. 19 Sept. 1930.
Nr. 49. M,

Episcop luliu Hossu

\

. f a g . 164. C U R I E R U L C R E Ş T I N Nr. 1 9 — 2 0 .

P a r t e a , r i e o f i c i a l a . .

Instalarea Prea Sfinţitului luliu în
scaunul episcopal din Cluj

— Grandioasa manifestaţie creştinească şi naţională din capitala Ardealului.

In ziua de 4 Octomvrie 1930 în­
t reaga suflare românească a văzut rea­
lizat momentu l istoric de însemnătate
capi ta lă : instalarea unui nou eoiscop
român cu reşedinţa în cetatea Clujului.

Vitregia vremilor prin cari am fost
sortiţi a trece, a scos din normal
mersul istoriei. Mântuitorul nostru Isus
Hr is tos t r imiţând Apostol i i să înveţe
popoarele, îi vedem că-şi instalează tri­
b u n a vestirii cuvântului vieţii de veci
în toate centrele şi oraşele mari, unde
pulsa mai intens viaţa şi de unde, ca
dintr 'un focar, să restrângă în toate
părţile credinţa, arta, cultura şi obice­
iurile.

N u din întâmplare, ci din voinţa şi
inspiraţia Dumnezeescului nostru învă­
ţător Sf. Apostoli îşi aşează altarul de
jertfă nepătată şi catedra de învăţătură
a împărăţiei cerurilor în Ierusalim, în
R o m a , Atena, Corint, Antiochia, Efez,
Alexandria , Tesalonic, etc. T o a t e centre
mari, cari dădeau directivele în viaţa so ­
cială. Abs t răgând dela providenţa şi în­
ţelepciunea divină, care aşa întocmi
lucrurile,-noi în mod natural aici vedem
cauza marei expanziuni a învăţăturii
Domnulu i Hristos în veacul Apostol ic .

Cu acest procedeu dând ofenziva,
fiind fortificaţi în suflete cu armatura
credinţei şi a dragostei, vedem că A p o ­
stolii în scurt t imp au distrus puterea
zeilor şi idolilor din cetăţi.

Umil i tul pescar din Galilea, . Petru,
conşt iu de puterea şi adevărul cuvân­
tului , pe care este trimis ca să-1 ves­
tească, îndrăsneşte a întră în măreaţa
Romă şi fără sfială a-I spune deschis.
L a glasul s implului pescar, care vestea
pe „Hr i s tos cel rest ignit" care „Jido­
vilor era sminteală şi Greci lor nebun ie" ,
vedem, că superba Romă a Cesari lor

trufaşi îşi pleacă trofeele şi este cuce­
rită de cuvintele b lânde ale Aposto lu lu i
Pe t ru .

In felul acesta făcându-se apostol ie în
primele veacuri de către ucenicii D o m n u ­
lui, este explicabil lucrul, cum de în­
chinătorii la idoli s 'au rărit aşa de mult
şi iute, aflându-se doar pe la sate sub ,
numele de „paganus" adecă păgân.

O crudă fatalitate istorică a shim-
bat acest mers firesc al lucrurilor, îm­
p ingând în multe părţi unele din in­
stituţiile mari ale Bisericii din centrele
şi oraşele capitale spre sate.

însemnătatea actului instalării Prea
Sfinţiei Sale Părintelui Episcop al n o s ­
tru luliu cu reşedinţa în Cluj este mai
ales faptul, că Biserica, Instituţia divină
a Domnulu i Hr i s tos întră în r i tmul
normal al istoriei, ocupând un centru
mare, din care are să reverse „ lumina
lumii" peste întreaga noastră ţară.

Despărţirea de vechea reşedinţă Gherla.

Pe cât de mare era bucuria credincio­
şilor din v luj pentru sosirea noului Arhie­
reu, in mijlocul lor, pe atât de mare a fost
durerea acelora cari după petrecere de 13
ani în mijlocul lor, acum văd plecarea ace­
luia din oraşul Gherla

Ca să manifeste şi- în exterior senti­
mentele lor de alipire, de devoţiune şi dra­
goste sufletească pentru acela care pleacă,
tot oraşul cu mic cu mare, ba chiar şi
streinii s'au nizuit să evidenţioneze rodul
conlocuirii de 13 ani. In această zi întreg
orăşelul s'a îmhrâcat în haină de sărbătoare.
Steagurile treicolori fâltâiau şi pe
casele private, o emoţie nedescrisă stăpânea
faţa tuturor.

Gara a fost împodobită în -mod special,
la intrare decorat frumos cu flori şi dra­
pele. In gară stăteau deja vagoanele pregă­
tite de mai înainte pentru personalul ce
avea să-1 însoţească pe P. S. Sa în noua
lui cale, îh noua lui păstorire. La ora 1 fără

Nr 1 9 - 2 0 . C U R I E R U L C R E Ş T I N Pag . 165 .

15 minute toate autorităţile, toate şcolile au
ieşit în faţa gării pentru a lua adio dela
acela care îi iubea şi-L iubeau. P. S. Sa
soseşte în gară la ora 1 şi jumătate însoţit
de Veneratul Capitlu, cuprins de aceleaşi
sentimente, ca cei ce-L aşteptau.

Pe peronul gării d prjmar-ajutor al
oraşului Teodor Marţian, a rostit următoarea
cuvântare:

Prea Sfinte Părinte!
Consiliul Comunal adânc pătruns de

vestea plecării Voastre din acest oraş, în nu­
mele tuturor cetăţenilor fără deosebire de
confesiune, se prezintă azi cu sufletul în­
durerat la acest act solemn, ş l vă aduce
omagiul lui desăvârşit pentru onoarea ce
a_ avut cu prezenţa Voastră între ei.

A trecut o jumătate de veac, Prea Sfinte
Părinte, de când marii D-Voastre înaintaşi
au întemeiat .aceasta Eparhie, cu focul ei
nutritor de menţinere la suprafaţa conştiin­
ţei noastre naţionale, — comoara sfântă azi
şi în vremurile de restrişte ale neamului
Nostru

Această flacără aprinsă odată la credinţa
divină, propovăduită cu atâta sentiment de
clerul Vostru demn şi mândru în chemarea
lui, a contribuit cu desăvârşire la istoricul
act de Unire a neamului Nostru.

Această flacără în rezistenţa ei de fier
faţă-de orice tentaţiune streină de idealul
acestui pământ, V a ridicat cu focul ei di­
vin intre făuritorii Istoriei Glorioase a
Neamului Românesc.

Noi, avem deci o datorie sfântă de a ne
închina în faţa meritelor neperitoare ale
Voastre.

Noi, înregistrăm Prea Sfinte Părinte
între zidurile noastre ca o comoară sfântă
cuvântul Vostru divin propovăduitor de
înălţare sufletească a conştiinţei Noastre
Naţionale, care pe veci este şi rămâne unită
cu învăţaturile sfinte ale mântuirei Suflete­
lor Noastre, şi care să fie lumina adevărată
şi pentru viitor a drumului vieţii Noastre
pământeşti.

Prea Sfinte Părinte!
Cu capetele desvălite 'şi sufletul plin de

credinţa pe care o reprezintaţi, Consiliul
acestui oraş în numele lui şi a cetăţenilor,
varsă lacrimi duioase de despărţire, că apoi
să-şi scalde sufletul lor în mândria ce o
simt fiecare dintre noi, pentru mult şi
binemeritata Voastră aşezare în inima Ar­
dealului, în Cluj-ui nostru istoric.

Iubirea noastră, va însoţi fiecare pas al
Vostru cu o fierbinte rugăminte, să nu ne
uitaţi. Rugăm pe Atotputernicul Dumnezeu,,
să Vă trăiască la mulţi ani fericiţi.

Vădit emoţionat P. S. S. Episcopul Iu~
llu adresându-se reprezentantului Primăriei

şi asistenţei a rostit în esenţă următoarele :
Mulţumesc din adâncul sufletului meu

pentru cuvintele calde tălmăcite in nu­
mele consiliului şi populaţiunei acestui
oraş în care am petrecut 13 ani. De
când m'um dat jos întâiaorâ aici ca
episcop, am simţit dragostea cu care mă
înconjuraţi cu toţii, fără deosebire de
lege şi neam.

Cu aceeaşi dragoste mă petreceţi şi
acum la pasul care mă duce înainte.
Sunt mângâiat că ceeace am simţit acum
13 ani, a avut ecou în sufletele credin­
cioşilor acestei Eparhii. Eu mă îndepărtez
cu trupul dar sufletul meu rămâne aici.
Bisericei din acest oraş i se va păstra
titlul de catedrală, alături de noua ca­
tedrală din Cluj a Eparhiei de Cluj—
Gherla. Sufletul meu se simte strâns-le*
gat de fiecare dintre voi.

Primiţi recunoştinţa mea şi asigura­
rea că rămân cu sufletul aici.. în mijlo­
cul vostru.

Te rog, domnule primar, să tălmă­
ceşti tuturor aceste călduroase cuvinte
ale sufletului meu.

Doresc, ca Gherla să se ridice la mai
multă lumină şi prosperare.

Bunul Dumnezeu să răsplătească în­
sutit întreaga populaţie, fără deosebire
de limbă şi lege.

Cuvintele acestea ale P. S Sale au fost
încheiate cu aclamaţiile mulţimei,

O elevă de şcoală primară, îmbrăcată în
costum naţional oferind P. S. Sale un . ad­
mirabil buchet de flori albe, a rostit câteva
cuvinte din p rtea tineretului şcolar.

P. S. S. Episcopul luliu după cc mulţu­
meşte, declară că grija ce a avu!-o până
acum pentru şcolărime, va păstra-o
şi pe viitor. Apoi imploră binecuvântarea
Domnului a>upra tuturor.

Corul şcoalei normale de fete şi a celei
de băieţi intonează „Imnul patronal" de
Hubic.

La urmă P. S. Sa luliu spune adânc
emoţionat cuvintele :

încă odată, cea mai caldă mulţumită
întregei populaţiuni pentru însoţirea Ia
acest pas.

Tineretului şcolar îi adresează cuvintele:
V'am avut dragi întotdeauna şi grija

mea nu am ridicat-o nicicând dela voi.
Urmaţi calea părinţilor voştri şi veţi
izbândi în această viaţă plină de încercări.

Implor cereasca binecuvântare asupra
voastră ş i Vă împărtăşesc căldura su­
fletului meu.

După această cuvântare P. S Sa epi­
scopul ridică mâna binecuvântând, apoi
urmat de Veneratul Capitlu, se urcă în
trenul special.

Pag. 166. C U R I E R U L C R E Ş T I N Nr 1 9 — 2 0 .

Tot în acest tren, alcătuit din trei va-
g@ane de cl. 1. şi II, mai iau loc profesorii
Academiei teologice, intelectuali, preoţi,
reprezentanţii autorităţilor şi ai unor con­
fesiuni, corul şcolilor normale, etc.

Când trenul, se pune în mişcare, fan­
fara cântă imn, mulţimea îndurerată, acla­
mă unanimă, iar prin dangătele prelungi
ale clopotelor catedralei şi a celorlalte
biserici din Gherla, plânge sufletul credin­
cioşilor şi înaintaşilor după Prea Sfin.itul
Păstor care pleacă întru numele Domnului.

Sosirea în gara Cluj.

Prea Sfinţia Sa şi Veneratul Capitlu
era aşteptat la gara din Cluj cu căldură
sufletească, de multă lume ieşită întru în­
tâmpinarea Bunului Stăpân ce vine
„ înt ru numele Domnu lu i " . Toate auto­
rităţile şi bisericile precum şi reprezen­
tanţi ai Asociaţiunilor, Reuniuni lor şi
ale diferitelor Insti tuţiuni din Cluj s'au
prezentat la gară pentru a u r a „bun sosit"
mul t aşteptatului Părinte sufletesc.

Dealungul străzilor dela gară până
la noua catedrală era- inş i rui tă şcolări-
mea şi lume multă din oraş şi din pro­
vincie veniţi întru în tâmpinare .

La orele 3 trenul episcopal întră în
gară. Corul Reuniunii in tonează „Intru
mulţi ani s t ăpâne" . In gara împodobi tă
cu brazi, având în faţa peronului in­
scripţia „Bine a-Ţi venit", fiind a r b o ­
rate cele două drapele fest ive: drapelul
naţional şi drapelul alb-galben, culoarea
Vaticanului, înalt P r e a Sfinţia Sa Epi­
scopul Iuliu descinde din vagon într 'o
ploaie de flori.

Părintele-arhidiacon onora r Agâr-
biceanu, p ro topopul Cluju 'ui , mişcat de
solemnitatea acestui act salută pe Înalt
P r e a Sfinţia Sa, în numele parohiei Cluj.

Cuvântul de întâmpinare a l Părintelui I.
Agârbiceanu, în numele paroh ie i C l u j .

Prea Sfinţia Voastră,
Prea Venerate Părinte şi S tăpân!

Din mi la lui D u m n e z e u şi prin rânduiala Lui,
c u hotărârea Sfântului Scaun A p o s t o l i c al R o m e j
cupr insă în bulla „Sol lemni C o n v e n t i o n e " , în c o n -
g lâsu ire depl ină cu voinţa Regatului Românie i , tre­
cută legal in Concordat , Vă în treptaţi azi pasul
pentru întâia oră cătră scaunul nouei reşedinţi a
E p i s c o p i e i române unite de C l u j - G h e r l a , şi către
Catedrala ce Vă va sluji de sfântă tribună a vestirii
cuvântului lui D u m n e z e u celui viu.

Daruri le D u m n e z e e s c u l u i şi Mântuitorului n o s ­
tru Isus Hr i s tos , n u încetează sa se reverse asupra
noastră* dela înfăptuirea Patriei relei mari a tuturor
Români lor , ca tot atâtea senine de bunăvoinţă a P r o ­
niei cereşti , dar şi ca tot atâtea îndemnuri la înde­
plinirea marei misiuni ce o avem ca B i s r r c ă şi ca
N e a m în Patria noastră liberă.

D e s c i n d e r e a Preasfinţiei Voastre între noi şi în ­
scăunarea în n o u a reşedinţă din Cetatea Clujului ,
v ine d u p ă alte binecuvântate dovez i ale ocrotiri i
dumnezeeş t i pentru b serica cea umilită, , şi pentru
neamul ce l o r o p s i t de odinioară, stăpân, totuşi, de
milenii al acestui pământ. Vine ca o nmiă biruinţă
după altele, şi care, ştim, credem şi v o i m , n u va fi
cea din urmă.

Din multe ramuri noui va trebui încă să înver­
zească şi să înf lorească arborele vieţii re l ig ioase ,
culturale şi naţionale a românismului din Dacia Su­
perioară şi din inima ei, Cetatea Clujului , până v o m
ti îndreptăţiţi noi , şi cei ce vor veni după noi , să
ne gând im la od ihnă

C u întâiul nas ce-1 faceţi aici, Preasfinţia Voa.-
stră intraţi nu în rânduri le luptători lor pentru biru­
inţele ce ne aşteaptă, întru slava lui D u m n e z e u , fer -
c irea neamului şi binele Patriei, ci între căpitanii lor.

Veniţi întru numele D o m n u l u i , ţi ştim că bine­
cuvântat e tot cel ce vine întru' numele Lui. Veniţi
să aduceţi înalta pricepere, zelul neîrfrânt, voinţa
tare, dragostea arzătoare pentru ajutorarea regene ­
rării în I sus Hris tos şi prin Biserica ce o păstoriţi ,
a neamului nostru, pentru a pune t.'ineiu so l id vi i ­
torului, s ingurul temeiu ce ni s'a dat : adevărul şi
porunci le Mântuitorului , fără de care nu e fericire
aici, nici mântuire d i n c o l o de prag.

Pentru noi , Biserica română unită cu Roma,
veniţi ca un Preaiubit şi Prevenerat Părinte şi Stăpân.,
N u ne-am rupt fără durere de legăturile canonice
s e c u l a . e cu leagănul de ăl doi lea al credinţei noas ­
tre — Blajul, dar prin înţe lepciunea, ze lu l şi dra­
g o s t e a Preasfinţiei Voastre v o i m şi nădăjduim să
p u n e m aici în Capitala culturală a Ardealului t eme-
iurilt unei noui înfloriri a Bisi ricii române unite
cu R o m a pentru mântuirea sufletelor, pentru b i n ' l e
neamului şi conso l idarea viitorului românesc .

Bucuria noastră este nefăţărită azi când avem
pe Păstor în mijlocul turmei Sale. Şi tăria şi s i g u ­
ranţa noastră a crescut .

In numele p a n h i e i . r m â n e unite a Clujului ,
preoţi şi mireni , în n u m e l e preoţ imei şi al credin­
c ioş i lor din i c e s t protopopiat , Vă făgăduim că v o m
asculta glasul Păstorului îr.tre or ice împrejurări , că
nu ne v o m da înlături dela nici o jertfă pentru bi­
nele Biserici i . In rânduri strânse Vă ascultăm p o ­
runca din scaunul în care V a p u s mila lui D u m ­
nezeu să ne cârmuiţi , ajutat de zelul , dragos tea şi
al ipirea Veneratului Capit lu .

Vă z i cem din toată i n i m ă :

Bine aţi ven i t !

Intru mulţi ani stăpâne!

Vorbeşte apoi D o m n u l Dr. Vaier
Moldovan, directorul ministerial al Ardea­
lu lu i în numele Guvernului , arătând în­
semnătatea şi impor tan ta nouei Episco­
pii nu numai din punct de vedere bi­
sericesc, ci şi ..din punct de vedera na­
ţional, cont r ibu indu-se prin acest fapt
în această epocă de toleranţă la a rmo­
nizarea şi realizarea marilor interese ale
Ţării Româneşt i . Instalarea unui nou
episcop românesc la Cluj — a spus d.

No. 1 9 — 2 0 , . > C U R I E R U L C R E Ş T I N Pag. 167.

Director ministerial — însemnează o nouă din împrejurimi, iar la uşa catedralei s c f e ?
rcitadelă românească, însemnează întări- precţii şi diaconii îmbrăcaţi în ©dăfirfc
nea şi consol idarea elementului r o m a - Intrarea în sfântul lăcaş şi-a făcut-®
nesc în Ardeal . încheie implorând în- între acordun'le imnului arhieresc, eâh-
durarea şi binecuvântarea cerească asupra tat de Reuniunea corală g rece catolică,
noului episcop român unit. sub conducerea domnulu i I. Caramea .

In numele primăriei vorbeşte d o m - Vecernia arhierească s'a oficiat în faţa
nul Dr. Teodor Mihali, primarul ora- unei mari mulţimi de popor ce ja ocu -
şiHui, arătând sentimentele de bucurie, pat catedrala până la ultimul Ioc: F i ind
ce s tăpânesc sufletele Clujenilor prin mult popor din împrejurimi, a fost p re -
instalarea înalt P rea Sfinţiei Sale ca ferit acesta ca să asiste la Vecernie,
ep iscop în noua reşedinţă- u rmând ca credincioşii Clujului să par-

Prea Sfinţia Sa răspunde cu glasul ticipe Ia pr ima Liturghie arhierească de
plin de emoţie, in cuvinte calde şi sim- Duminecă (5 Octomvrie) . D u p ă Vecer-
ţite credincioşi lor autorităţi lor şi popu- nie Prea Sfinţia Sa urcă amvonul şi
laţiei oraşului C|uj . Declară că vine să rosteşte o cuvântare plină de însufleţire,
îmbrăţ işeze cu căldura şi dragostea Sa arătând impor tanţa szilei, având o ase-
pe toţii fiii eparhiei, precum ş i ^ j e toţi mânare cu sărbătoreasca i n t r a r e a lui
aceia cari fără deosebire de confesiune Isus în Ierusalim,
sau l imbă i-au ieşit întru întârfipinare. A venit în Cluj să rostească ace-
S pune că vine să ocupe noua catedră leaşi veşnice cuvinte şi învăţături a
de învăţătură creştinească, pă t runs de Dumnezeu lu i ceiui răstignit „care p tn -
misiunea înaltă şi grea, dar îşi p u n e Iru noi şi pentru a noastră mântui re
nădejdea în Dumnezeu de|a care ne s'a pcgor i t din cer" . Îşi da seama d e
vine tot sprijinul. D e pe noua catedră misjunea grea ce îl aşteaptă în această
va vesti Evanghel ia dragostei şi a iu- cap, ta lă a Ardealului, dar asigurat prin
birei de fraţi, a păcii şi a bunei înţe- b u n a primire ce i-au făcut-o toţi cetă-
legeri d u p ă cum 13 ani a vest i t -o în tenii Clujului fără deosebire de confe-
fosta eparhie a Gherlei- Va lucra din siune, are toată nădejdea că va izbuti
toate puterile pentru înflorirea Bisericei a duce ia bun sfârşit intenţiunile sfinte
şi a Patriei precum şi pentru a rmonia şi nobile ale dragostei creştineşti cu
dintre toţi cetăţenii în vederea scopu- cari a venit. Această dragos te manifes-
lui comun ce-1 urmăr im în statul na- ată de Clujeni nu poa te fi răsplăti tă
ţional. decât cu dragoste . Copleşit de aceleaşi

Priii este cu bucurie asigurări le ere- sent imente ale dragostei, Prea Sfinţia Sa
dincioşilor săi, că vor sta zid împrejur, a venit să salute pe fiii săi iubiţi cu
şi-i vor da ajutor în lucrarea apos to - cari va avea de petrecut împreună de
latului său- Imploară îndurarea şi graţia acum înainte. Omsgi i le aduse le închină
cerească asupra tuturor celor de faţă. lui Dumnezeu al cărui slujitor este.

D u p ă vorbirea de malţumită, P r e a Mul ţumeşte întregei asistenţe pentru
Sfinţitul luliu s'a întreţinut cu cei de aceste omagii , considerându-le ca o ma-
faţă, făcându-se prezentările oficiale. nifestare a credinţei în Dumnezeu şi în

Apoi înalt Prea Sfinţia Sa, însoţi t sfânta lui lege.
de Capitlul diecezan şi de D o m n u l Dn Cu referinţă la Evanghelia zilei arată
Vaier Moldovan , director ministerial, a necesi atea însănătoşeri i sufleteşti care
plecat spre noua catedrală. t rebuie să premeargă celei trupeşti, d u p ă

cum fu vindecat s lăbănogul , iertându-
Vecernia arhierească şi primul cuvânt i-se întâiu păcatele. Oamenii acestui

veac încă sunt copleşiţi de dureri s u -
Pe calea Regina Măria Prea Sfinţia fleteşti şi trupeşti, dar să ne pupem

Sa Episcopul luliu Hossu a fost în- toată nădejdea în Hr is tos care ne chiamă
tâmpinat de uralele credincioşilor veniţi „Veniţi la mine toţi cei osteniţi şi în-

Pag . 168. C U R I E R U L C R E Ş T I N , Nr. 19—20 ,

sărcinaţi şi eu vă voi odihni pe v o i " .
Credinţa în învăţătura Domnului Hr is tos
este supremul leac ce ne poate tămădui
toa te ranele şi boalele ce ne supără.

Cu toată căldura inimei d ă apoi b ine­
cuvântarea arhierească.

După această impres ionantă cuvân­
tare, corul cântă imnul arhieresc, apoi
Prea Sfinţia Sa condus de Cler în pro­
cesiune, între aclamaţiile mulţ imei a
plecat spre localul Reuniunei corale,
und-: era aşteptat de preoţii d i smem-
braţi dela Arhidieceza Blajului şi î n c o -
poraţi Eparhiei de Cluj—Gher la ,

întrevederea cu preoţii

Prea Sfinţia Sa a întrat în sală în­
so ţ i t de .Pâr inte le Agârbiceanu şi de tatăl
său, Părintele P r o t o p o p Hossu dela
Milaşul Mare .

Cu aceeaşi căldură şi dragoste su­
fletească adresează şi preoţimei cuvân­
tul de sosire, asigurându-i pe toţi de
dragostea frăţească cu care vine în mij­
locul lor. Ii asigură că vor găsi într ' in-
sul un bun părinte în toate împrejură­
rile lucrând cu toţii în acelaş sacru
ogo r al Domnulu i Hf i - to s -pen t ru mă­
rirea lui Dumnezeu şi mântuirea su­
fletelor.

In nume le preoţimei răspunde pă­
rintele vicar Dr. T i tus Mălai, as igurând
pe Prea Sfinţia Sa, că preoţi mea va
şti sta la locul datoriei, sub flamura
steagului crucii Domnulu i Hris tos , cu
entuziasm şi însufleţire, şt i indu-se sub
conducerea acestui bun Arhiereu. Mul ţu­
mind din nou. Prea Sfinţia Sa prezintă
preoţimei pe tatăl său, căruia Prea Sfin­
ţia Sa spune că îi datoreşte to t ce are
mai bun şi nobil, cultivat în sufletul
său. Această prezentare este obiectul
uno r vii manifestaţii de simpatie . P rea
Sfinţia Sa dând mână cu toţi preoţii a
stat de vorbă cu ei înteresându-se de
situaţia fiecăruia-

Solemna Liturghie Arhierească.

Duminecă, în 5 Oc tomvr ie la orele
9. a, m. Prea Sfinţia Sa a sosit la bi­

serica catedrală „Shimbarea la faţă", în
a cărei poartă împodobi tă cu flori şi
verdeaţă preoţii îmbrăcaţi în odăjdii îl
aşteptau.

îmbrăcând mandia arhierească şi
camilavca, a întrat în sfântul lăcaş,
între acorduri le imnului arhieresc.

In faţa sfântului altar Arhiereul a
fost îmbrăcat în odăjdiile arhiereşti,
conform rânduieli lor t ipicului. împreună
cu Prea Sfinţia Sa au mai celebrat
liturghia: părintele canonic Ilustrisimul
Dr. Ambroziu Cheţianu, vicarul general
al Mitropoliei Blajului, IIs lacob Popa ,
prepozitul Capit lului Mitropoli tan, l lus-
tritatea Sa Dr. Octavian Domide , vica­
rul general şi. prepozitul Capitular al
Eparhiei , , Reverendis imi i : Gr igore Pop,
Dr. Victor Bojor, Dioniziu Vaida şi
Dr. G h e o r g h e Vidican dela Gherla,
Alexandru Ghera dela Oradea, vicarul
Di . Titus Mălai , din Năsăud, arhidia-
con i i : loan Agârbiceanu din Cluj şi
loan Cos te din Gherla, paroh-pro to-
p o p u l : Clemente Pandrea din Cojocna .
Au diaconizat clarisimii D o m n i : Dr.
Grigore Strâmbu şi Dr. Virgil Bălibanu,
profesori la Academia de Teologie din
Gher la .

Liturgia a fost celebrată cu toată
p o m p a şi solemnitatea ritului oriental.

Responzori i le şi cântările dela litur­
ghie au fost executate de către corul
Reuniunei corale condus de Domnul
loan Caranica şi cu preţiosul concursf
al Doamnei Aca de B a r b u .

Streinii , cari au part icipat la slujba
instalării au declarat că aceste prestaţii
ale corului români lor uniţi din Cluj,
sunt vrednice de toată recunoşt inţa şi
admiraţia.

Predica de instalare a Prea Sfintei Sale.

• D u p ă Evanghel ie P rea Sfinţia Sa a
urcat amvonul, rost ind un înălţător
discurs.

A reamintit şi accentuat din nou
porunca iubirii dată de D omnu l H r i s ­
tos în pragul înfricoşatelor sale patimi.
Rostul venirii sale îl va arăta n mai
din „porunca cea n o u ă " atât de mul t
accentuată de D o m n u l , ca să ne iubim

Nr. 19—21). C U R I E R U L C R E Ş T I N P a g . 1Q9.

unii pe alţii precum ne-a iubit şi El pe
noi. Acesta este supremul cuvânt al
Testamentuiui Nou, cuvântul dragostei
pe care îl vesteşte şi azi cu aceeaş
căldură a sufletului, cu care 1-a vestit
în toa te satele şi oraşele cutreierate în
13 ani în întinsa Eparhie . In această
vreme de sbucium şi frământare, de
p izmă şi răutate, biserica este chemată
a vesti cuvântul de apropiere al sufle­
telor. Făcând o asemănare între Legea
Veche şi Legea Nouă, arată superiori­
tatea celei Noui care îşi are temelia
tocmai pe dragostea creştinească. Iubi­
rea este semnul distincţiei prin care să
cunosc ucenicii lui Hr i s t o s . Acesta va
fi şi semnul despărţirii în ziua judecăţii
a celor buni de cei răi.

După impresionantul discurs al Prea
Sfinţiei Sale corul a întonat „Mulţ i
ani" şi apoi s'a cont inua t Liturghia.

Telegramele omagiale.

Lupă li turghie s'au citit telegramele
omagiale adresate :

Prea Fericitului Părinte Papa Piu
al Xl-lea, în Roma :

Occas icne occupat ionis novae ca-
thedralis dioecesis romenae Cluj—Gher-
lensis infrascriptus episcopus nomine
q u o q u e cleri et fidelium filialis devoti-
onis sensus et inconcussae fidei expres
s ionem erga Successorem Petri profi-
tens Apostol icam Benedict ionem humil-
l ime exoro.

Humi l l imus se rvus :
Lulius Hossu,

episcopus Cluj-Gherlensis.

Maiestăţii Sale Regelui Car ol al
II-lea, al României, in Sinaia,

Din prilejul ocupării scaunului ca-
tedral din Cluj, clerul şi poporul cre­
dincios al eparhiei de Clu j—Gher la
închină prin mine Maiestăţii Voastre
omagiul sentimentelor de caldă dragos te
şi neclătită credinţă, cerşind cu suflet
recunoscător dela atotputernicul D u m ­

nezeu toată bogăţ ia daruri lor cereşti
pentru Regele înălţării neamului iubitor.

Episcop Iuliu Hossu.

Excelenţei Sale Angel Măria Doici,
Nunţiul Apostolic, în Bucureşti.

Nell ' occupaz ione della nuova cat-
tedrale a Cluj della diocesi Cluj-Gherla
presento all' Eccellenza Vostra anche
a nome del clerb e deiffedeli devo t i s -
simi omagii .

Giulio Hossu,
vescovo r o m e n o di Cluj-Gherla.

* Excelenţei Sale Domnului Iuliu
Maniu, Brimminstru, în Bucureşti.

Ocupând scaunul catedral din Cluj,
Vă rog primiţi Excelenţă omagi i le
noastre isvorîte din suflet recunoscător .

Episcop Iuliu.

Excelenţei Sale Domnul C. Costăc-
hescu, Ministerul Instrucţiuni Publice

şi al Cultelor, în Bucureşti,

Vă rog primiţi . Excel e ţ ă în ziua
ocupării scaunului catedral din Cluj
caldele noastre sent imente.

Ep iscop Iuliu Hossu.

Excelenţei Sale înalt Prea Sfinţitului
Domn Dr. Vasile Suciu, Arhiepiscop
şi Mitropolit de Alba lulia şi Făgăraş

în Blaj.

In ceasul ocupării scaunului cate­
dral din Cluj ridică rugăciuni fierbinţi
pentru Excelenţa Voastră cătră Atot-
Atotputernicul ce rându-Vă binecuvân­
tarea prinţului pas pe cărarea ce ni s'a
deschis. . , '

Episcop Iuliu.

Prea Sfinţia Sa a fost însoţit de
clerul liturgisitor pâno în uşa bisericii
catedrale unde a împărtăşi t şi credin­
cioşilor din stradă, arhiereasca bine­
cuvântare.

La liturgia so lemnă au fost repre­
zentate toate autorităţile, corporaţ iuni le
şi confesiunile în frunte cu biserica or­
todoxă română şi cea romano catolică.

N o . 1 9 — 2 0 . C U R I E R U L C R E Ş T I N Pag. 170.

Recepţiunile şi banchetul

După sf. L i tu rgh ie Prea Sf; ţia Sa,
însoţi t de D-nii Dr. Vaier Mol j van ,
director ministerial , Dr. Adanl - c p a ,
p re fec tu l jude ţu lu i şi Dr. T e o d o r Mi li,
p r imaru l oraşulu i , s 'a dus la prefec
tură- t inde au avut loc recepţiile.

Mai întâiu s'a prezentat,- reprezen­
tanţa înal t Prea Sfinţiei Sale Păr in te ­
lui Mitropolit Dr. Vasile Suc iu dela
Bla j şi a Capit lului mitropoli tan,
Mons ignor i i Dr. Ambrozia Cheţianu,
prelat papal şi vicarul general al Mit­
ropoliei, şi iacob Popa prepozi tul
Capi t lului Mi t ropo l i t an , dorind nou lu i
Arh ie reu al Clujului să m u n c e a s c ă şi
pe mai depar te cu aceeaş putere şi
zel, ca până a c u m , pen t ru mărirea Iui
D u m n e z e u . P rea Sfinţia Sa r ă s p u n d e ,
că va munc i în G u j în spiri tul şi tra­
diţ ia Blajului .

U r m e a z ă apoi delegaţia Clerului
român'unit, c o m p u s ă din peste patru­
zec i preoţi în frunte cu Reverendis imul
Arhidiacon Ioan Agârbiceanu, care
prezintă omagii le preoţimei " r o m â n e
un i t e din Eparh ie .

Delegaţia Bisericii ortodoxe ro­
mâne a fost condusă de Părintele con­
silier S. Stanca, care în n u m e l e Prea
Sfinţiei Sale Episcopului Ivan îşi ex­
pr imă bucur ia , pentru înmul ţ i rea for­
ţelor româneşt i ale G u j u l u şi cere o
frăţească colaborare spre tot ceeace
este bun şi f rumos. P rea Sfinţitul Iuliu
r ă spunde , că şi în viitor noi, Români i
uniţi vom munci spre consol idarea
neamulu i şi roagă pe Părintele Stanca
să tă lmăcească Prea Sfinţiei Sale Ep is ­
copului Ivan dorinţa unei s t rânse c o ­
laborări , pentruca cele două Biserici
naţionale să conlucreze în armonică
înfrăţire^ spre binele Neamului şi
al Ţării.

A u u r m a t delegaţiile Bisericei ro­
mano Catolice în frunte cu M o n s i g -
neorul Hirschler şi Reverendis imul
canonic Feher G e r o ; Biserica refor­
mată în frunte cu P r e a Sfinţia Sa
Episcopul Makkay; Biserica uni tară cu
Prea Sfinţia S a Episcopul fioros; Bi­

serica luteranăşicomunitatea izraelită.
In n u m e l e guve rnu lu i şi al a d m i ­

nistraţiei , în fruntea unei foarte mar i
delegaţii , se prezintă D o m n u l Min i s t ru
al Ardeal ului Dr. Vaier Moldovan,
care scoate în relief semnificaţ ia con­
s t i tu ţ ională al actului instalării , a s igu ­
rând pe P r e a Sfinţitul de tot sprij inul
Statului . Prea Sfinţia Sa răspunde , că
Biser ica r o m â n ă uni tă se va dovedi
to tdeauna d e m n ă de acest sprijin.

D o m n u i Emil Haţ ieg^n, vicepreşe­
dintele Cameri i , în nume le par lamen­
tarilor sa lută pe noul Arhiereu al Clu­
jului care a b inecuvânta t şi sfinţit pri­
m u l s teag tricolor ce s'a desfăşura t în
Cluj

D o m n u l Kwvton conzul al Ceho­
slovaciei în n u m a l e corpului conzula r
îşi expr imă încrederea în câşt igul ce-1
are Clujul prin instalarea P rea Sfinţiei
Sale Episcopului Hossu în Met ropo la
a rdea lu lu i , doreşte noulu i Arhiereu no­
roc, spor la m u n c ă şi tărie pent ru a
aduce la îndeplinire mis iunea , cu care
a fost încredinţat . Prea Sfinţia Sa m u l ­
ţ u m e ş t e în t e rmeni câ lduroş i , întreţi-
nându-se cu consulii Franţe i , Italiei,
Cehoslovaciei , Austriei şi Ungar ie i , cu
fiecare în l imba statelor, pe cari le
reprezintă.

în numele armatei se prezintă D o m ­
nul General Hanzu, care salută pe
păstorul armatei spir i tuale, căruia Prea
Sfinţia Sa îi r ă spunde s tăru ind asupra
recunoşt in ţe i , pe care o da to răm a rma te i .

D o m n u l Iuliu Haţiegan aduce cu
vân tu l şi omagi i le Universi tăţ i i „Regele
Fe rd inand" , acompania t de o delegaţie
de -a d- lor Profesori universi tari .

D o m n u l Inginer agricol I. Oţoiu
aduce salutul Academiei de înal te Studii
Agronomice , evidenţiind impor tan ţa in­
stalării din punct de vedere is tor ic .

D 1 Gh. Moroianu, rectorul Acade­
miei de înal te S tud i i Comerciale şi
Industr iale aduce omagii le Academiei
şi Ligii Cul tura le , dorind noului Ar­
hiereu o lungă şi spornică păstorire
spre binele credincioşilor din Dieceza
nou înfi inţată a Clujului şi Gherlei
pent ru prosperitatea cul turală şi întă-

rirea naţ ională a n e a m u l u i nos t ru .
A u r m a t delegaţ ia corpului avoca­

ţial condusă de D l Dr. Silviu Micşa,
a şcoalelor romano-ca to l ice , a că lugă­
riţelor din Congrega ţ ia St. Măria c o n ­
duse de Uustritatea Sa Iacob P o p a şi
delegaţia cu ra to ra tu lu i bisericesc con­
dusă de D-l prim cura tor Dr. Valentin
Poru ţ iu .

In numele reuniuni i „Sf. Mar ja"
D-na prezidentă Livia Dr. Boilă spune ,
că prin faptul că Prea Sfinţia Sa preia
azi câ rmui rea nouei episcopii în ce ta -
t ea 'C lu ju lu i „ s e cimentează mai bine
zidul credinţei poporului creştin iar
în sufletele noastre se revarsă un nou
curaj şi o nouă evlavie pentru cre­
dinţa noastră. Rugăm pe Prea Sfin­
ţia Voastră, să primească în prea-
graţioasa Sa bunăvoinţă Reuniunea
şi modestele puteri de muncă ale
membrelor e i " .

D-l Dr. Vaier Pop în n u m e l e A.
G. R. U.-lui şi al Reun iune i Corale
salută pe Prea Sfinţia Sa ca pe un
înd rumăto r şi ca pe un om al fapte­
lor. P rea Sfinţia Sa r ă s p u n d e scoţînd
în relief activitrtea vrednica de laudă
a celor d o u ă societăţi.

In n u m e l e Asociaţiei Naţionale a
Studenţ i lor Uniţi vorbeş te D-l Vasile
Bondrea , care prezintă omagii le tinere­
tu lu i s tudenţesc .

D-na Zina Moroianu vorbeşte în
numele Femei lor R o m â n e Or todoxe
care doreşte, ca Clujul să dobândească
prin P r e a Sfinţia Sa Episcopul H o s s u
un bun şi blând păs tos , iar români i
or todocşi un frate adevărat şi înţele­
gător .

U r m e a z ă D-ne le Sidonia Docan în
n u m e l e Societăţii „Crucea Roş ie" , Măria
Şerban în n u m e l e . Societăţi i „Pr inc i ­
pesa E lena" , Ana Pop în fruntea dele­
gaţiei Societăţii „Surori de Cruce" , -M.
Bra tu în n u m e l e Societăţii „Femei le
Creş t ine" şi D-na ' Torok în nume le
femeilor reformate.

In nume le Presei aduce omagii le
Dl . Cornel Codarcea , s p u n â n d că presa
r o m â n ă a avut prilej să aprecieze acti­

vitatea vrednică de admi ra t şi de lău­
dat a P r e a Sfinţiei Sale.

Banchetul

La ora 3 p. m . a avu t loc b a n c h e ­
tul , dat în onoarea P r e a Sfinţiei Sa le
în sala cea mare a Res t au ran tu lu i
New-Yoik , unde au luat par te reprezen­
tanţii autori tă ţ i lor civile în frunte cu
Dl Minis t ru M o l d o v a n reprezentanţ i i
corpului diplomatic , reprezentanţ i i B i ­
sericii r o m â n e uni te din Transilvania^
iar din partea Bisericilor suror i şi con-
fesiuniloi clujene au luat p a r t e : P rea
Sfinţia Sa Episcopul Nicolae Ivan.
Episcop 1 un i ta r Boros, Episcopul re­
format Makkay şi Mons ignoru l Hir-
schler prelat papal.

In cursul boga tu lu i banche t s ' a u
rosti t mai m u l t e toas te , clădite toa te
pe acelaş spirit de entuziasm, ce a ca­
racter izat toate momente le solemnei in­
stalări.

întâiul ia cuvân tu l Prea Sfinţia Sa
Păr in te le Episcop luliu, care între al­
tele s p u n e : „Slujitori ai împărăţiei ce­
rurilor împreună cu lucrătorii darului
Dumnezeiesc, implorăm binecuvântarea
cea cerească asupra tuturor credincioşi­
lor şi fiilor Neamului nostru". Ma i de­
parte "Prea Sfiiţia Sa spune , că rostul
vieţei nu este nici mâncarea nici bău­
tura ci bucuria şi desăvârşirea creşti­
nească. Această desăvârşire izvoreşte din
pacea, dreptatea şi iubirea deoproapelui
propovăduită de Mântuitorul lumii. In
cont inuare P r e a Sfinţia Sa zice, că e
fericit, câ s e vede rn Capitala Ardea­
lului alături şi înconjurat de oameni
pe care îi iubeşte şi-i primeşte cu bra­
ţele deschise . „Dragostea aceasta se
adresează Domnului pentrucă al Dom­
nului slujitor sunt şi este cu atât mai
preţioasjă cu cât este isvorîtă mai din
inimă". Încheie Prea Sfinţia Sa, ridi­
cări d paharul pen t iu Prea Fericitul
Părinte al Romei; Papa Pus XI şi
pentru Maiestatea Sa Regele Carol II,
dorind pace şi linişte în ţară, m u l ţ u ­
mire sufleteasca *ntre toţi cetăţenii
acestei Ţăr i .

Pag , 172. CURIERUL CRE$T1N Nr. 1 9 — 2 0 .

După Prea Sfinţitul lul iu se r idică
Prea Sfinţia Sa Nicolae han, episco­
pul or todox al Clu ju lu i , caie — între
altele — spune , Câ muta rea Episcpiei
dela Gher la la Clu j , este u n m o m e n t
î n s e m n a t nu n u m a i pen t ru credincioşii
acestei Eparhi i , ci pen t ru toţi Români i ,
căci mu l t e prefaceri se vor revărsa din
aces t act epocal asupra Clujului şl
a s u p r a în t regulu i Neam r o m â n e s c ,
pen t ruca Ia Clui sporeş te a i i o insti­
tuţ ie care , va contr ibui la propăşirea
Tări i noastre .

„In lupta ce s'a dat pent ru uni ta tea
noas t r ă naţ ională, — con t inuă Prea
Sfinţitul Ivan — Cler şi popor, Bise­
rică şi şcoală, şi-a dat toi; ce aveau
mai s c u m p Aceşti ostaşi au de aici
încolo meni rea să con t inue o luptă
cu l tu ra lă pentru r idicarea morală şi
cul tura lă (Aplauze) . Hustri tatea Ta , vei
întâlni aici pe muncitori i Episcopiei
Vadu lu i şi Feleacului .

Sa lu tăm cu mu l t drag şi cu c re ş ­
tineşti sen t imente sos i rea unui nou
frate de m u n c ă (Aplauze). Bisericile
noas t re să fie fortăreţe nebirui te . In
t recut Episcopul Adamovic iu a lucrat
c u Bob, V. Moga cu L e m e n y i , iar
nemur i to ru l Ş a g u n a cu vrednicul şi
nemur i to ru l Al. JŞtercâ Ş u l u ţ i u . D a c ă
ei a u înţeles glasul vremii, nu aş putea

. pricepe, cum noi urmaşi i mari lor noştr i
; înaintaş i , când ne va c h e m a glasul
1 sângelui să nu pu tem lucra î m p r e u n ă

(Aplauze pre lungi te) . însufleţi t de
aces te vederi dă-mi voie Prea Sfinţite
Fra te , să T e salut cu creşt inesc devo­
tament , d o r i n d u - Ţ i spor la m u n c ă
pent ru neam şi pent ru Ţ a r ă " .

D u p ă P r e a Sfinţitul Ivan vorbeşte
Hustr i ta tea Sa Dr. Ambroziu Cheţianu,
care salută pe Prea Sfinţia Sa în n u ­
mele Înalt Prea Sfinţiei Sale M i t r o p o ­
litului Blajului. Declară, că se s imte
fericit la vederea interesului general ,
c e l au intelectualii Clujului pent ru
Biserică; se s imte fericit, că a fost
t r imis , ca să aducă salutăr i le îna l t
P r e a Sfinţiei Sale Mit ropol i tu lu i nou­
lui T r i m i s . Doreş te ca toate faptele
P r e a Sfinţiei S a l e să fie spre măr i rea

lui Dumnezeu şi progresul Bisericii.
U r m e a z ă d iscursul D o m n u l u i Dr.

Vaier Moldovan, directorul Ministerial
al Ardealuiui , câ te într 'un d i scurs fru­
mos , pune în comparaţ ie ra ţ iunea şi
sent imentul . Spune , că nu a dat g reş
niciodată când s'a sprijinit pe cele dic­
ta te de conşt i inţa . A cunoscu t şi r e ­
cunoscu t , că patr imoniul lăsat de
Hr i s tos t r ebue făcut mai măre , ma i
putern ic , zi de zi. Arată , de unde pro­
vine această necesitate. De 19 secole
civilizaţia lumii se bazează pe cuvân-
lui I sus şi de jertfa primilor creşt ini .
Arată , cum t rebu ie să fie venirea nou­
lui Ep iscop . Trebu ie să fie un prilej
de nobilă întrecere şi nici decum de
concuren ţă . Noul even imen t nu , poate
fi, decât bucur ie şi fericire pen t ru orice
b u n r o m â n .

I lustf is imul Iacob Popa, prepOzit al
Capit luiui Arhidiecezan ş i Mitropol i tan
ridică paharu l în t ru prosperarea Capi t ­
luiui de C lu j—Gher l a , vorbeş te despre
istoricul parohiei de. Cluj şi concur su l
dat de B l a j , la prosperarea şi progre­
sarea aceleia. Cere ajutorul lui Dum­
nezeu , ca Venera tu l Capi t lu să î nv ingă
toa te greută ţ i le ce ar veni asupra lui.
„Crucea Mântu i to ru lu i s 'o ridicaţi şi
s 'o faceţi să s t ră lucească în vec i " . '

U r m e a z ă d iscursu l D o m n u l u i Dr.
Romulus Boilă, vicepreşedintele Sena­
tu lu i , care cu fraze concise ara tă rolul
ce 1-a avu t în t recut şi viitor Biserica
r o m â n ă uni tă , , care ne ţ ine în s t rânsă
legă tură cu cei de o credinţă şi de o
obârş ie , îşi cere permisia de a se
mândr i , că este unit. Amin teş te discu­
ţia Sena tu lu i , cu ocazia Legii Cultelor,
când P r e a Sfinţia Sa lu l iu s 'a m a n i ­
festat î n t r ' un m o d atât de s t răluci t ,
dând u n a dintre paginele cele ma i fru­
m o a s e ale activităţii M a t u r u l u i Corp
r o m â n . Urează P rea Sfinţiei Sale în
n o u a m i s i u n e succes deplin, pent ru
binele Bisericii şi al Neamulu i .

Vorbeşte apoi Hustr i tatea Sa Dr.
Octavian Domide, v icarul genera l ş i
prepozi tu l de C l u j — G h e r l a , a ră tând
măreţ ia actului prezent . Se în t reabă,
dacă Gapitlul de Gher la , va putea c o -

Nr. 1 9 — 2 0 . C U R I E R U L C R E Ş T I N Pag. 173.

r e spunde nevoilor şi sarcinei , c e l a ş ­
teaptă. Desleagă apoi secretul întregei
reuşi te de o rgan izare şi propăşi re prin
dragos te şi ajj i torul Spir i tului Sfânt.
C o n c l u d e prin aceea, că mul t pot p u ­
ţini bun i î m p r e u n ă ; atunci ce nu vom
face noi în aceasta capitala a Ardealului. . .

Din pai tea primăriei vorbeşte D-l
Dr. Teodor Mihali, p r imaru l o raşu lu i
Ara tă marea impor tan ţa a zilei de 5
Octomvr i e , î n semnă ta t e pentru Cul t şi
N e a m ; doreş te P r e a Sfinţiei Sale spor
la m u n c ă , consol idare deplină, ducerea
la b u n sfârşit a operei •începute, iar
cetăţenilor le do reş t e pace şi b u n ă în­
ţelegere.

In n u m e l e credincioşilor din E p a r ­
hie vorbeşte, D-l Dr. Vaier Pop, p reşe­
dintele A. G. R. U.-lui , care re leveazâ
impor tan ţa Concorda tu lu i făcând a p o -

j logia legături i cu Roma. Insis tă a sup ra
înţelegerei şi a rmoniei dintre cele d o u ă
Biserici r o m â n e ş t i ; aduce omag i i Prea
Sfinţiei Sale şi-L as igură de ascul tarea
fiască a t u tu ro r credincioşilor . "

In u r m ă vorbeşte din nou Prea
Sfinţia Sa Iuliu m u l ţ u m i n d t u t u r o r
pen t ru elogiile şi bunele urări aduse,
iar P r e a Sfinţitului Ivan, îi r ă s p u n d e
a s i g u r â n d u - L de reciprocitatea celor
manifes ta te .

încheie cu cuvintele_ „Spun Cluju­
lui, pace şi âră^oste creştinească; m u l ţ u ­
m e s c pentru .sentimentele de s inceră
alipire ce mi-aţ i arătat. — Iar Prea
Sfinţia T a — se adresează către Prea
Slinţia Sa Ivan — pr imeşte d r agos t ea
m e a şi asigurarea, că legătura încheiată
azi între noi nu va fi desminţită.
Acesta să fie rodul binecuoântat alîm-
brăţişorii noastre."

D u p ă r ă s p u n s u l P rea Sfinţiei Sale
Clar is imul Dr. Virgil Bălibanu, profe­
sor de Teo log ie , a citit te legramele de
felicitare sosi te din în t reaga Ţ a r ă .
Aceste te legrame — între cari a m în­
regis t ra t şi pe ceea a D o m n u l u i pr im-
min is t ru Iuliu Maniu şi a D o m n u l u i
Alexandru Vaida-Voevod — le vom
publica în n u m ă r u l viitor a l gazete i
noas t re .

M a s a s'a ridicat la orele 57a -

Concertai religios aranjat de Reuniunea
Corală Română Unită din Cluj,

în onoarea Prea Sfinţiei Sale P ă r i n ­
telui Episcop Iuliu a avut Joc la orele
7 în Catedra la „Schimbăr i i la faţă",
cu concursu l D-nei Aca de Ba rbu dela
Opera r o m â n ă din Clu j . Acest concert
religios a fost u n a dintre puţ inele pfes -
t a ţ iun i artist ice auz i t e la Q u j . P u b l i ­
cul Clujean în frunte cu Prea Sfinţia
Sa a pu tu t şi de data aceasta să c o n -
templeze f rumosul a rmon ic al muz ice i
religioase, ln t r ' adevăr , p rog ramul birie
încadrat cu bucăţ i alese dint re lucră­
rile celor ma i dist inşi compozi tor i , ca;
Handel , M a s c a g â n i , N iede rmaye r ,
W o c h m a n , Dima, H u b i c , etc. , şi pr i ­
cepere pen t ru înfăptuirea estet icului
muzica l religios. A fost o adevăra tă
revelaţie acest concer t profund impre­
s ionant prin accentele divine cân ta te
cu atâta că ldură şi s imţ .religios n îon-
tând dela cel mai m i c p ian iss imo până
la cel mai m a r e fortisimo şi iar pier-
z â n d u - s e în t r 'un m u r m u r , ca o orgă
ingerească.

La sfârşitul fiecărei bucăţ i se putea
vedea radiind pe feţele t u t u r o r a scu l t ă ­
torilor pietatea şi evlavia in tens s im­
ţită. P a r e c ă în sufletul fiecăruia v ibrau
coardele sen t imen tu lu i rel igios, în ar-
moftie cu accentele divine ale eoru lu i ,
a înăl ţă toarelor Jcuvirite de • l audă şi
preamărire .a celui P r e a î n a l t : „Dum­
nezeu e Stăpân în veci şi deapu-
ruri... Aleluia... Lui Dumnezeu cân­
ta-vom mărire Lui... Aleluia"...

Nu cred, că sufletul cel ma i îm­
pietrit faţă de tot ce este rel igios, n u
s'a m u t a t şi n'a fost adânc p ă t r u n s de
puternicile cuvin te a r mon iza t e de ce­
lebrul compozi tor Honde l : „ D o m n u l
este împăra t al lumii întregi... Aleluia. . ."
B u c a t a „Aleluia" din o ra to ru l -Mess ia -
de Handel , care a fost u l t imul punc t
din p rogram a s g u d u i t şi a pă t runs
ma i adânc în sufletul publ icului . La
a semenea ocazii se poate vedea câtă
înălţare sufletească, câtă plăcere şi emoţ ie
artistică are publicul la ascul tarea unei
piese cu adevărat clasice — c u m este

Pag . 174. C U R I E R U L C R E Ş T I N Nr. 1 9 - 2 0 .

şi acest mic f ragment din orator iul
Messia de Honde l .

La ridicarea nivelului artistic al
acestui concer t coral a contr ibui t de­
butu l D-nei A ca de Barbu, dist insa
p r imadonă a României şi Dl Dr. Ciur-
dariu, valorosul nos t ru cân tă re ţ ,Doamna
Aca de B a r b u a cântat solo cu mul t ă
că ldură şi elan ar t is t ic: „Ave Măr ia"
d e Mascagan i şi „Crucif ix" de J.
F a u r e ; iar dl. Ciurdar iu a cântat „Tatăl
n o s t r u " , a s emenea solo.

Vii emoţii a s târni t „ I rmosul in­
trării în biserică" de G. Dima . Această
cântare este într ' adevăr ingerească,
pen t ru că este aşa xle divin a rmoni ­
zată încâ t nici nu-ţ i poţi închipui o
mai subl imă compozi ţ ie din domeniu l
muzicei religioase.

Mul te laude se cuvin D-lui Profesor
I. Caranica, care *a dirijat cu mul tă
măies t r ie , scoţând înăl ţătoare , afecte
prin fiecare frazare artistică a fiecărei
părţi. Acest memorab i l concer t re l igios
a prilejuit Reuniunii Corale R o m â n e
Uni te din Cluj u n u l dintre cele mâi
f rumoase t r iumfuri , pe care le-a î n r e ­
gis trat vre-odată .

După concert Prea Sfinţia Sa m u l ­
ţ u m e ş t e prin c u v i n t e resfrânte din s u ­
blimele cântări ,

*
. * • * ' .

Actul , instalării P r e a Sfinţiei Sale
lul iu la Cluj a fost ocaz iunea unei
impozan te manifestări de credinţă şi
naţ ional i tate în capitala A r d e a l u l u i
Faptul că în in ima Ardealului — acolo
u n d e . înainte cu 2 0 0 ani şov in i smul
magh ia r a scos din dieta Trans i lvanie i
pe marele Inocenţiu, apără toru l drep­
turilor Bisericii şi a poporului r o m â n ,
a c u m s 'a instalat u n vrednic u r m a ş al
mart i rului , ce doa r me în Roma, — nici
nu putea sâ fie primit decât cu b u c u ­
rie, en tus iasm şi fast impună to r .

Istoricul act al mută r i i sed iu lu i
episcopal dela Gherla la O u j a fost
viu sărbători t şi de către presa arde­
leană, comen tând toate ziarele noas t re
— şi unele minor i ta re — impor tan ţa
istorica, cul tura lă , mora lă şi na ţ ională
a acestui eveniment .

A s u p r a echoulu i , p rodus în p resă ,
v o m reveni în n u m ă r u l p roxim.

Corespondent.

Oonzistorul plenar din 12 August
— L i t u r g i a Arhierească. - Şedinţa conzistorială. — M a s a comună. —

Deşi aplicarea Concordatului încheiat cu
Sfântul Scaun Apostolic al Romei — încă
înainte cu 3 ani şi ratificat în primăvara anu­
lui trecut — era de mult aşteptată şi desi
după ratificare se credea, că aceasta se va
face cu cea mai mare celeritate — mai ales
fiindcă încă din 8 Septemvrie 1929 luase
fiinţă Comisiunea întocmită întru acest scop
— totuşi Bula papală „Sollemni Conventione",
şi Decretele emanate în urma acesteia de
către Excelsa Nunţiatură din Bucureşti,-pen­
tru executarea celor cuprinse în Bulă, refe­
ritor la noua aşezare a Eparhiilor române
unite, au sosit în mod surprinzător, pe ne­
aşteptate.

Când lumea, mai ales cea dela sate, abia
începuse a se adânci în trebile muncilor din
vară ale câmpului, când era mai sgomotoasă
viaţa pe câmp — între crucile de grâu-, sau
holdele verzi de cucuruz — către sfârşitul

lui Iulie se lăţi vestea că se execută dispo­
ziţiile contractate în Concordat şi ia fiinţă o
nouă Episcopie română unită: Episcopia
Maramureşului. Şi aceasta în termen foarte
scurt: cu ziua de 15 August 1930.

înfiinţarea acestei noui Episcopii — şi
peste tot toate celea cuprinse în Bula „Sol­
lemni Conventione" şi în decretele executive
ale acestei Bule — mai mult au atins Epar­
hia Gherlei care, prin cedarea alor 169 pa­
rohii nouei Eparhii a Maramureşului şi a alor
83 parohii Eparhiei de Oradea-Mare, precum
şi prin primirea alor 150 parohii dela Arhi-
dieceză şi în sfârşit prin mutarea sediului
episcopal dela Gherla h Cluj, a trecut prin
o mare transformare, prin o adevărată vi-
visecţiune.

Această fundamentală schimbare a Epar­
hiei sale, păstorite cu atâta zel apostolic şi
cu o atât de mare dragoste părinteasca timp

Nr. 1 9 — 2 0 . C U R I E R U L CREŞTIN P a g . 175.

de 13 ani, îndemnă pe Prea Sfinţitul Iuliu
al nostru, că înainte de a dimite pe nouile
cărări pe iubiţii săi fii credincioşi din Mara­
mureş, Sătmar şi din Sâlagiu, să mai adune
încă odată în jurul inimei Sale părinteşti pe
toţi protopopii-asesori conzistoriali ai
Eparhiei de Gherla, pe a a i a , împreună cu
cari a cârmuit şi a cutrierat de-a-lungul şi
de-a-latul această vastă Eparhie. Şi în acest
scop prin „Curierul Creştin" din 15 Iulie a.
c. a invitat pe toţi asesorii sfântului Conzis-
tor episcopal de Gherla la Conzistor plenar
pe ziua de 12 August a. c .

Glasului de chemare al Părintelui iubit
au răspuns aproape cu toţii, prezentându-se
aproape toţi asesorii conzistoriali: canonicii,
P. C Sa Egumenul dela Bicsad, vicarii fo-
ranei, arhidiacomi onorari şi protopopii trac-
tuali şi onorari.

încă din 11 August marea piaţă din
Gherla se împopulă de şefii organizaţiilor
noastre bisericeşti din provincie, cari îngân­
duraţi, gravi, serioşi discutau evenimentele
mari, istorice, prin cari trece Biserica noastră
şi cari înseamnă o nouă epocă pentru viaţa
noastră bisericească.

Ziua de 12 August sosi veselă, senină,
scăldată în raze de soare. Conform progra­
mului, la orele 8 dimineaţa, dupăce llustri-
tatea Sa Domnul D*r. Octavian Domide, vi­
carul general al Eparhiei luă jurământul
nouilor asesori conzistoriali, se începu în bi­
serica catedrală Liturgia arhierească pontifi-
cată de Prea Sfinţia Sa Părintele Episcop
Iuliu. La sf Liturgie înaltul nostru Arhiereu
e asistat de membrii Veneratului Capitlu:
Ilustritateâ Sa Dr. Octavian Domide, Reve-
rendisimii DD. canonici: Dr. Victor Bojor>
Dioniziu Vaida şi Dr George Vidican, de
arhidiaconii Aurel Dragoş şi Pamfiliu Gra-
pini, protopopii Antoniu Bălibanu, Ştefan
Papp, Artur Anderco, David Deacu, Clemente
Pop şi Demetriu Cupşa: diaconizează Părin­
tele profesor Dr. George Bob şi Reverendi-
simul Ioan Coste, protopopul-arhidiacon al
Gherlei.

După sfânta Liturgie, — lă care au asis­
tat şi foarte mulţi intelectuali laici din oră­
şelul nostru şi jur, şi în cadrele căreia au
fost hirotoniţi întru ipodiaconi şi diaconi opt
clerici absolvenţi ai Academiei noastre da
Teologie — după/orele 10 se începe cu invo­
carea Spiritului Sfânt, cântându-se „împărate
Ceresc", şedinţa Conzistoriului plenar, ce e
avut loc tot în biserica catedrală.

In cuvântarea de deschidere a Conzisto-
rului plenar, Prea Sfinţia Sa, Părintele Epis­
cop Iuliu a ţinut un grandios discurs, expus
cu o rară vervă oratorică, desvoltat cu o
plasticitate vibrantă retorică.

Mânecând din expunerea scopului Con-
zistorului plenar, Prea Sfinţia Sa >trece în

revistă tot ceeace s'a făcut în timpul păsto­
ririi Sale de 13 ani,, „pentrucă văzând noi
— cum spusese — tăria harului lui Dum­
nezeu, care ne-a susţinut in cărarea^ pe care.
noi împreună am umblat timp de 13 ani, cu
ochii pururea înainte, încrezători în aceeaş
putere dumnezeească, să apăsam mâinile
noastre pe plugul sfânt al lui Hristos, să
adâncim brazda tot mai puternică în ogorul
lui Dumnezeu, încrezători nu în slăbiciunile
noastre, ci în darul lui Dumnezeu".

In minunatul Său discurs, apoi, Prea
Sfinţia Sa cu un elan plin de avânt şi cu
culori vii îşi exprimă de-o parte satisfacţia,
mulţumirea, bucuria Sa sufletească văzând
preţiosul concurs, ce 1-a primit în timpuri
atât de grele din partea preoţilor şi credin­
cioşilor săi iubiţi, cari fără a cunoaşte greu­
tăţi şi jertfe I-au dat ajutorul preţios în păs­
torirea Eparhiei, adâncind şi propagând ev­
lavia, clădind cu jertfe mari materiale bise­
rici şi case parohiale noui şi, reparând pe
cele vechi, — iar de alta parte mâhnirea
adâncă şi durerea sufletească pentru împre­
jurarea, că uriaşa operă de consolidare m o ­
rală a Eparhiei şi prin aceasta şi a Neamu­
lui, afară de curentele subversive postbelice,
a fost de atâtea ori stângenită de „apostolii"
inconştienţi ai învrăjbirii frăţeşti, cari exploa­
tând starea mizeră a poporului nostru sără­
cit de urgisia veacurilor, s'au făcut cumpă­
rători de suflete...

Cu o eloquenţă rară, Prea Sfinţitul Iuliu, aci
zugrăveşte cu entuziasm viu bucuria, ce-L cu­
prinde şi cuprinde întreagă Biserica lui Hristos
pentru înfiinţarea unei noui Episcopii, chemată
să contribue şi aceasta la „unirea tuturor Bise­
ricilor", — aci atinge coarda gingaşă a du­
rerii ce ne cuprinde în momentul despărţirii
de către cei iubiţi, cari ples .ă în alte Eparhii
Apelând la preţiosul conaurs al celor rămaşi
în Eparhia Sa, pe cari îi îndeamnă să meargă
cu tot avântul sfânt înainte, Prea Sfinţitul
Iuliu, îşi ia un călduros şi duios adio dela
cei ce pleacă dela sînul' Său părintesc, dela
Sălagiul Său iubit, piu şi evlavios, care mai
repede pleacă, dela Sătmar şi Maramureş,
împărtăşind tuturora cu toată căldura şi dra- ;

gostea sufletului Său Arhiereasca Sa Bine­
cuvântare.

Gradiosul discurs al Prea Sfinţiei Sale —
pe care în proximul număr al organului
nostru îl vom publra în întregime, după
note stenografice — a fost adeseori întrerupt
de vii aprobări şi aplauze, iar în partea în
care Prea Sfinţitul şi-a luat rămas bun dela
cei ce se duc în alte Eparhii, cuvântarea a
fost secondată de planşetele întregului audi­
tor. Nu era unul să nu fi plâns, ochii tuturora
erau scăldaţi în lacrimi şi-ţi era mai mare
jalea să vezi durerea celor cari pleacă dela
inima caldă a Părintelui iubit, dar mai e m o -

P a g . 176. C U R I E R U L C R E Ş T I N

ţionat a fost să vezi ochii inundaţi în lacri­
mi a părintelui Ştefan Papp, protopopul Ro­
mânilor din Cehoslovacia, G a r e neputându-se
stăpâni, a plâns »eu amar şi din ochii-i im-
paiengeniţi de lacrimi par'că se reoglindea
strigătul după ajutor, frica, înspăimântarea
tuturor Românilor rămaşi dincolo, cari de
aci înainte nu vor mai aparţine nici Eparhiei
române, ci vor fi încorporaţi la o Eparhie
străină, care nu ştie nici de legea, nici de
limba dulce românească..

La sfârşitul magistrului discurs al Prea
Sfinţitului, Părintele-protopop Ioan Botean,
încă sub impresia celor auzite a ţinut o mică
alocuţtune omagială la a d F e s a marelui n o s t r u
Arhiereu, închejând cu îndemnul clasic:
„Perge, simt Tu agis, nomenque Tuutn com-
menda immortalitati"...

Apoi au urmat rapoartele speciale despre
starea fondului de pensiune a preoţilor de­
ficienţi şi de ajutorare a văduvelor şi orfani­
lor de preoţi întocmit şi citit de Reverendi-
simul Uomn Dioniziu Vaida canonic, direc­
torul Administraţiei Capitulare; despre acti­
vitatea pastorală desvoltată prin misiunile
poporale şi exerciţiile spirituale pentru preoţi,
îuiocmit şi citit de Reverendisimul Domn
Dr. Victor Bojor canonic, preşedintele Reu­
niunii de. Misiuni Sfinte! şi raportul despre
alumnii Academiei de Teologie şi starea Se­
minarului Teologic, întocmit şi citit de către
Reverendisimul Domn Dr. George Vidican
canonic, rectorul seminarial Asupra acestor

.rapoarte vom reveni în unul din numerii
viitori ai „Curierului Creştin", publicându-le
asemenea în întregime.

După cetirea acestor rapoatte, se ridică
Reveri ndisîmul Domn hmil Bran vicar fora-
neu episcopal al Sălagiului. care exprimă
mulţumită Prea Sfinţiei Sale pentru grija
purtată şi îşi ia rămas bun în numele cle­
rului şi poporului credincios dc celea 83
parohii ale Sălagiului, cari trec în Eparhia
de Oradea-Mare.

„Vă mulţumim Prea Sfinţite — zice între
altele părintele vicar Emil Bran — Vă mulţu­
mim pentru conducerea înţeleaptă cu care
ne-aţi cârmuit şi călăuzit prin mintea aceea,
cu care ne-aţi sfătuit, timp de 13 ani

Acum, când ne despărţim trebue să Vă
mulţumim, ca Şi fiii recunoscători, pentrucă
ne-aţi ocrotit şi în via Domnului ne-aţi dat

- putere tdre, ca să putem munci spre mărirea
lui Dumnezeu şi binele Bisericii. Şi în acest
moment de despărţire. Prea Sfinţite Doamne,
Vă cerem, binecuvântarea arhierească, pen­
trucă cu tărie sufletească să putem lucra şi
noua Eparhie în care mergem

Sunt mângâietoare pentru noi, cuvintele
de făgăduinţă, că ne veţi păstra în buna
amintire a Prea Sfinţiei Voastre, şi dorim, ca
să ne păstraţi nu numai în memorie, ci, ca

Nr. 1 9 - 2 0 .

să ne păstraţi în aceeaşi inimă caidă, în care
ne-aţi avut şi până acum.

' Cu darurile speciale, cu care V a înzestrat
bunul Dumnezeu, Dieceza înoîtă de Cluj-
Gheila să o păstraţi ca o fortăreaţă a Bise­
ricii lui Hristos şi inima aceea atât de mult
iubitoare să găsească inimi iubitoare a tutu­
ror celor Sfinte.

In noua Eparhie să aflaţi apostoli ase­
menea Părinţilor, cari martirajul au suferit
pentru credinţă

Dumnezeu Sfântul să Vă ţină la mulţi
ani, Prea Sfinţite, pantruca după o muncă
plină de sfânt apostolat şi bogată în merite
nepentoare, când Vi-se va da cununa răsplăţii
vrednice să fiţi podoaba Cerului, precum aici
pe pământ aţi fost podoaba clerului. Aseme­
nea mulţumesc Prea Veneratului Ordinariat
şi Veneratului Capitlu în a căror amintire ne
recomandăm şi pentru viitor. Memoria noas­
tră să o păstraţi, precum şi noi cari trecem
dincolo, vom păstra memoria Prea Sfinţiei
Voastre şi a Veneratului Capitlu.

Să trăit, la mulţi, ani!"
Apoi vorbeşte Reverendisimul Domn

îlariu Boroş, vicarul Maramureşului:
„Cuvintele isvorîte din atâta dragoste —

zice părintele Boroş — de pe buzele Arhie­
reului nostru, a fost cu neputinţă, ca să nu
ne mişte, a fost cu neputinţă, ca să nu ne
zguduie.

Mai ales cuvintele, prin cari s'au pomenit
frământările, prin cari au trecut credincioşii
noştri, cari au trebuit, să reziste celor mai
mari ispite, ne-au reamintit cele mai triste
tablouri din viaţă Noi, Maramureşenii,
poate, am fost mai sensibili, pentrucă am
trăit în mijlocul acestor lupte. Dar am în­
vins ispitele, ieşind din acelea biruitori, căci
în cursul acestor lupte am avut un far lumi­
nător în persoana Arhiereului nostru.

lutxţi fraţi! Prea Sfinţia Sa ne-a ridicat
p ea sus meritele noastre, dar eu spun, că
dacă avem cât de puţină vrednicie în aceste
lupte, aceasta avem să o mulţumim primului
ostaş, pildei, exemplului, care ni 1-a dat Prea
Sfinţia Sa.

Să-mi fie, ded , permis, ca în numele
fraţilor, cari rămân cu noi, să adresez câteva
cuvinte acelor fraţi, de care ne despărţim şi
împreună cu care am lucrat atâta timp.

Cu mulţi am lucrat împreună şt partea
cea mai preţioasă a vieţii mele împreună cu
ei am petrecut-o, fiind şi noi o părticică din
total, căci am fost peste 500 de fraţi, îm­
preună lucrători. Cerescul Părinte să Vă con­
ducă pe noua cale, ad matorem Dei gloriam !
Să Vă aduceţi aminte de noi, şi rugăciuni
să facem, ca Bunul Dumnezeu să ne ţină
împreună în căile Lui.

Prea Sfinţia Voastră! Vă mulţumim pen
tru grija, care ne-aţi purtat-o, şi într'adevă

Nr. 1 9 — 2 0 . C U R I E R U L C R E Ş T I N Pag. 177.

nu ştiu, ce ar fi fost de Maramureşul nostru
fâra de grija Prea Sfinţiei Voestre Vă mul­
ţumim şi Vă sărutăm manile şi Vă rugăm sa
ne grijiţi şi de-acum înainte şi să ne păs­
traţi în dragostea arhierească, până când
cercs.ul Părinte ne-a rândui şi nouă să avem
pe episcopul nostru".

Se ridică apoi Reverendisimul domn Dr.
Titus Mălai, vie; rul forancu episcopal al
Nâsâudului, care mulţumind Prea Sfinţiei
Sale pentru distincţiile făcute în ultimul timp
— numind p serie de arhidiaconi onorari,
protopopi şi asesori conzistoriali — arată im­
portanţa acestor „distincţii", „tot atâtea gra*
dalii, cum se dau în armată".

„Prea Sfinţia Voastră!
• In Curierul penultim am avut prilejul de

a ceti o mulţime de distincţiuni, de arhidia­
coni, protopopi onorari şi asesori conzisto­
riali cari distincţiuni, ca un fe de adio le
împărţeşte Prea Sfinţia Sa. -

Când le-am cetit — zice D-Sa între al­
tele — m'am gândit, tocmai la lupta, pe
care a trebuit să o purtăm acum câţiva ani,
când cu Legea Cultelor, sub comanda atât
de pricepută a Prea Sfinţiei Sale, care luând
comanda la Bucureşti a apărat cu atâta în­
sufleţire interesele Bisericii unite, încât şi
noi ne-am gândit,, că suntem datori ca să
prindem arma. ca să arătăm tuturora, că
Biserica noastră a binemeritat pentru Neam.
Ca să cunoască naţia românească, că pe aici
încă au fost mari bătălii, în care noi am
spus, că „Pe aici nii se trece", pentruca şi
în Gherla în şcolile de aici s'a menajat spi­
ritul de viaţă al Neamului nostru.

înalt Prea Sfinţia Voastră, avem mare
bucurie, că ne-aţi distins şi luptătorii .s'au
Însufleţit; vrem, ca această bucurie să o
sporim, noi vrem culme să-i facem bucuriei
noastre. Vom face biserica de 'idealism de
luptă, căci distincţiile şi gradafiile însemnează
o datorinfă de onoare. — Vom avea de trecut
peste şerpi şi scorpioni, dar vom merge îna­
inte, pentruca comanda noastră supremă este
Hristos. Depunem omagiile noastre pentru
înalta distincţiune faţă de clerul nostru, care
a binemeritat în mijlocul bătăliei pentru nu­
mele lui Hristos.

Apoi vorbeşte Ilustritatea Sa Domnul
Dr. Octavian Domide, vicarul general al
Eparhiei, prepozit capitular şi prelat papal,
care spune următoarele:

„Prea Sfinţite Domnule Episcop.
Venerat Conzistor plenar!

Din partea Capitlului -Catedral spun acest
cuvânt.

Sunt acum 230 de ani şi mai bine, de
când mila lui Dumnezeu şi îngrijirea Proniei
cereşti a povăţuit pe părinţii noştri, lumi-
nându-i la unirea bisericească, ducându-i

către Isus Hristos, ducându-i la urmaşii
Sfântului Apostol Petru.

La 1700 acest îndemn era un grăunţe de
muştar, o micuţă şi neînsemnată sămânţă.
A fost ca oş tea mică, răsărită pe orizontul
Bisericii universale, o steluţă nu ştiu de ce
calitate şi de a câta mărime, cum se măsură
şi se numără stelele de pe cer,

Dar grăunţul de muştar a crescut; s'a
aflat, câ în el este virtute de viaţă şi de
mândrie şi Inocenţiu Micu Clain, lumina
Bisericei şi a Neamului nostru află, că ace­
astă sămânţă este dătătoare de viaţă ea tre-
bue să se desvoalte, această steluţă trebue
să între la lumină.

Mai trec câţi-va ani şi o nouă Episcopie
se ridică: Oradea, cu catedrală, scoale, se<'
minar; unde lucrează un Vulcan, căruia îi
urmează o nouă generaţie. Şi creşte sămânţa,
începe e deveni plantă, începe a deveni un
copăcel.

Şi el creşte, se desvoaltă în bucuria
noastră. Din el răsare Episcopia de Lugoj
şi cea a Gherlei, care n'a fost totdeauna
binecunoscută, bine judecată, dar voi, Fraţi­
lor, sunteţi în situaţia, ca să puteţi judeca
mai bine.

In vremea aceea Arhierei mari încep a
cultiva Biserica. Să amintesc numai pe Van-
cea, pe Episcopul Pavel, să amintesc pe acel
Episcop, care a fost regeneratorul limbei
române în părţile Sătmărene şi în Maramureş.
Este Episcopul Ioan Sabo, care nu a lăsat
fundaţii, dar a lăsat un cler disciplinat, care
a crescut clerul în disciplină, dovada este în
sufletele noastre. Trece vremea, vine marele
Episcop de pie memorie Vasile, cu mari
planuri, dar puţinătatea zilelor sale l-au îm­
piedecat să le realizeze.

Am ajuns să Vă vedem, apoi, pe Prea
Sfinţia Voastră, a cărui viaţă este o carte
deschisă înaintea noastră, o viaţă plină de
zel şi râvnă. Am ajuns să vedem în fruntea
Eparhiei noastre pe marele Episcop Iuliu,
care este Episcopul vizitafiunilor canonice,
el este Episcopul orfanilor şi văduvelor de
preo(i şi este Episcopul misiunilor sacre.

Iubiţi fraţi! Dacă este un moment de
duioşie, de despărţire, este şi moment dc
bucurie, de însulleţire pentru viitor.

Grăuntele de muştar creşte, câştigă nouă
lumină, şi nouă putere, căci ce altceva î n ­
semnează un nou Episcop, un nou seminar,
un nou organism, decât o nouă putere' de
muncă, care cu cât este mai restrânsă acti­
vitatea, respectiv sfera, în care se desvoaltă,
cu atât este mai temeinică.

Să dăm 'mulţumită Iui Dumnezeu, pen­
truca ne-a hărăzit să vedem înfiinţarea aces­
tei noui Episcopii, să binecuvântăm memoria
acelora, cari ne-au hărăzit o situaţie atât de
mândră în Biserica universală; să ne dea

Pag. 178 . C U R I E R U L C R E Ş T I N Nr. 19 20.

Dumnezeu putere şi în spe.ial llustrităţii
Voaste, în munca grea, care Vă aşteaptă şi
în nuua situaţie.

Se mai adaugă Ia anterioarele titluri ale
Prea Sfinţiei Voastre şi acela de apărător al
Biserici în faţa Senatului. Să fîţi acest neîn­
fricat apărător al Bisericii întru mulţi ani în-
delungaţi, cu aceeaşi râvnă, cu aceeaşi să­
nătate

Iar vouă, Veneraţi Fraţi, cari peste trei
zile dobândiţi un alt păstor, o aducere aminte
să Vă însoţească. Graniţele Eparhiilor nu
sunt graniţa, care să despârţească sufletele.
Noi suntem şi rămânem su'leteşte tot îm­
preună, suntem o familie. Să duceţi aceeaşi
disciplină, care aţi dovedit-o în aceasta
Eparhie.

Prea Veneraţi Fraţi! Rugăciunile, care s'au
cetit astăzi la sfinţirea diaconilor, — şi este
păcat, că noi uităm acestea rugăciuni — au
nţelesul lor, că suntem aleşi în slujba Bise­

ricii Să ne aducem aminte, că despre slujba
noastră vom avea să dăm seamă Judecăto­
rului, ni se cere sâ fim umpluţi de credinţă,
de dragoste, de putere, de sfinţenie. La des­
părţire să ducă fiecare, în orice parte îi duce
cuvântul do chemare, să ducă credinţi tare,
vie, să ducă dragostea faţă -de Sfânta Bise­
rica, sfânta patne, dragostea faţă de suflete,
să ducă sfinţenia legată de caracter, să stră­
lucească ca lumina înaintea fraţilor.

Să ne bucurăm, fraţilor, că creşte gră­
unţul de muştar, că deja este un copăcel
frumos. Să dea Dumnezeu să umbrească
ruflete nenumărate, să, strâlueească pururea
această stea luminoasă".

După vorbirea llustrităţii SaleDr. Octavian
DomiJe se ridică din nou Prea Sfinţitul luliu
şi mişcat de dragostea ce I-s'a manifestat în
şedinţa Conzistorului plenar, mulţumeşte Ilus-
trisimului Său Vicar general, Veneratului
Capitlu, Clerului gremial şi întregului său
Cler din fosta Eparhie a Gherlei pentru
sprijinul ce I-l'au dat în trecut. Apelând la
concursul celor câri rămân şi pentru viitor
îşi mai ia un călduros adio dela cei cari
pleacă, trimiţând pentru toţi dragostea ne­
mişcată a sufletului Său părintesc şi Arhie­

reasca Binecuvântare. Apoi „în mângâiere şi
binecuvântare" încheie şedinţa Conzistorului
plenar, după care se cântă „Cuvme-se cu
adevărat".

După şedinţa Conzistorului plenar, ce s'a
terminat la orele 2 d m. a urmat masa co­
mună, ce s'a servit în sala cea mare a
Şcoalei normale diecezane de fete. Spiritul
şi atmosfera emoţionanfă ce a caracterizat
si Conzistorul plenar, se menţine şi în cursul
banchetului şi de vie emoţie sunt caracteri­
zate şi toasturile, ce s'au rostit la acesta.

Primul toastează Prea Sfinţia Sa Părin­
tele Episcop luliu, care în mijlocul aplauze­
lor însufleţite a conmesemlor ridicaţi în pi­
cioare rid.că paharul pentru Prea Fericitul
Părintele nostru Papa Pius al Xl-lea şt
pentru Majestatea Sa marele nostru Rege,
Carol al II-lea.

Apoi toastează Ilustritaîea Sa Domnul
Dr. Octavian Domide, ridicând paharul, în
mijlocul unor frenetice urări de bine, pentru
Prea Sfinţia Sa Părintele Episcop luliu.
Părintele arhidiacon din Ba a Mare, Alexandru
Breban toastează pentru Ilustritatea Sa Dr. ,
Octavian Domide, care ca spiritual şi pro­
fesor de Teologie a crescut atâtea genenţi i
de preoţi, iar acum mai nou prin exerciţiile
spirituale ţinute în întreaga noastră Piovincie
mitropolitană a dat preoţilor atâtea sfaturi,
poveţe şi directive preţioase pentru o pasto^
raţie cât mai intensă şi cât mai sfântă. In
sfârşit părintele arhidiacon Grapini ridică
paharul pentru Prea Sfinţia Sa Domnul
Episcop, după care la orele 4 d. m. masa
se ridică.

Către seară, pe când soarele îşi ascundea
ultimele raze în dosul colinelor de lângă
oraşul nostru, numai câţiva dintre membrii
Conzistorului plenar au mai rămas în centru.
Ceilalţi călătoriau spre toate colţurile vastei
Eparhii, ducând spre casă cuvântul duios al
despărţirii de Părintele iubit şi purtând în
suflete mJngăierea dulce, — că Meseşul şi
Rezul nu ne vor putea despărţi, doar „Bise­
rica Domnului este una şi nedespărţită".

Dr. -Virgil Bălibanu.

Din apostolatul Prea Sfinţitului luliu
— Sfinţirea b i s e r i c i i d i n Târgu Lăpuşului şi Z a m - S a n c r a i u . — P e r e g r i n a j e l e d e l a

Mănăstirea M o i s e i u l u i şi Strînibu. —

Târgul Lăpuşului (jud. Someş) are as­
pectul unui orăşel mai răsărit, reşedinţa
de plasă cu judecătorie şi gimnaziu. Popu­
laţia din punct de vedere naţional şi con­
fesional, e- împestriţată: O- compun mai
multe naţionalităţi, români de ambele confe­

siuni, unguri catolici şi reformaţi, jidani cu
droaia şi în mică măsură şi alte naţionali­
tăţi şi secte obscure. - Prea Sfinţia Sa a
plecat din Gherla în 20 Sept. Sâmbătă
după amiazi la ceasurile 2, cu automobilul,
însoţit de păr. canonic Vaida şi de păr.

Nr. 1 9 — 2 0 . C U R I E R U L C R E Ş T I N P a g . 179.

profesor Strâmbu. In drum spre destinaţie
p . S. S. Arhiereul a fost întâmpinat in
Coruieni — localitate cam la 15 Km. de­
părtare de Tg. Lăpuşului. 11 aşteptau lângă
poarta triumfală -localnicii în frunte cu par.
r-eptimiu Popa dela c luj care a vorbit în
locul preotului local, a M. On. Gavril Muşte
care era bolnav. La . oruieni mai aşteptau
jncâ 7 automobile cu intelectualii Lăpuşului
în numele cărora a bineventat pe înaltul
oaspe, dl. primpretor Buşita şi I-a oferit
un frumos-buchet de flori dna protopopului
Chezan.

După răspunsul călduros al Prea Sfin­
ţiei Sale, automobilele din Tg. Lăpuşului
se înşirue în urma automobilului Său şi
modernul alaiu porneşte mai departe. In
parohia Muşca, aşteaptă un banderiu com­
pus din 30 călăreţi români si unguri îm­
brăcaţi în costumele lor de sărbătoare, con­
duşi de dl. agronom din Lăpuş. — Bande-
riul «şezându-se înaintea automobilului dis­
tinsului oaspe, a complectat frumos alaiul
şi i-a dat f i o înfăţişare arhaică.

La poarta triumfală din Tg. Lăpuş au
cuvântat harnicul şi inimosul primar, d.
Ungurean şi parohul ortodox. Tot aicea
aştepta fanfara numeroasă şi bine instruată
a minerilor din Băiuţ care 1-a însoţit pe
P. S. S. întinând imnul papal, până la
Biserică. Pâr. protopop Chezan parohul local
şi parohul romano-catolic, Ia intrarea bise­
ricii au urat bun sosit şi au asigurat pe
P. S. S. întâiul de supunerea şi devotamen­
tul său şi al păstoriţilor săi şi al doilea de
dragostea şi stima sa şi alor săi. Prea Sfin­
ţia Sa le răspunde amândurora în câteva
cuvinte simţite şi purcede apoi la săvârşirea
rânduelii inseratului şi a sfinţirii bisericii,
în parte.

La sfârşitul inseratului e condus de
fanfară până la casa parohială. In 21 Sept.
Duminecă dimineaţa, la Liturgia pontificală
solemnă, Prea Sfinţin Sa a fost asistat pe
lângă părintele canonic de toţi preoţii din
tract în frunte cu protopopul Au diaconisit
păr- prof. Dr. Strâmbu şi păr. Ghindaş.
Serviciul divin a fost săvârşit afară în faţa
bisericii subt un pavilon improvizat şi îm­
podobit frumos cu flori şi ramuri verzi.
Faţada bisericii priveşte nemijlocit spre
piaţă aşa că se poate spune că s. Liturgie
a fost celebrată'în piaţa centrală. După c e ­
tirea sf. Evangheli P. S. S a ţinut cuvân­
tare în care a luminat şi îmboldit în spre
bine sufletele credincioşilor ascultători. După
ca şi înainte de serviciul divin, dela casa
parohială la biserică şi înapoi, P. S. S. a
fost condus în procesiune: cu toiagul pasto­
ral în mâna, mandia de umeri, camilavca
pe cap şi precedat de soborul preoţilor în
ornate. Fanfara însoţindu-1 mereu, a contri­

buit mult Ia măreţia şi emotivitatea proce­
siunilor. Au urmat recepţiile şi masa cu
obişnuitele toasturi omagiale.

Buna reuşită a primirilor şi aranjamen­
tul vast, recerut cu acest prilej se datoreşte
oboselii şi interesului deosebit ce-1 poartă
bisericii, dintre mireni, dhli: primpretor
Buşita, primar Ungureânu, directorul liceu­
lui Lolici şi alţii. — Aceasta îi onorează.

Duminecă în 3 l August a avut loc în
dieceza de Cluj—Gherla, sfinţirea bisericii
dm parohia Căpâlnea (Districtul Câţcăului,
judeţul Someş)

După mai mulţi ani de muncă obosi­
toare, întreţesută şi cu unele neînţelegeri
regretabile în sfârşit credincioşii din Câpâlna
se văd ajunşi Ia ţinta pe care au dorit-o
şi spre care s'au sbătut atâta, alături de
părintele lor sufletesc, preotul local, On.
Ioan Mureşan.

P. S S. Arhiereul Dr. luliu Hossu, soseşte
în localitate în 30 August, însoţit de părintele
canonic Dioniziu Vaida şi de părintele profe­
sor Dr. Oheorghe Bob. Sâmbătă în 30 se să­
vârşeşte o parte din slujba consacrării care
s'a continuat a doua zi, Duminecă, în 31
August. După terminarea rânduelii consa­
crării se celebrează sf Liturgie pontificală
din partea Prea Sfinţiei sale, asistâtat de un
numeros sobor de preoţi, diaconisind păr.
profesor Bob ş| păr. prot. Oheorghe Mânzat.
La capătul sf. Liturgii, P. S. S. Arhiereul
ţine cuvântare poporului adunat în număr
de câteva mii, Jndemnăndu-i să stăruie ne­
şovăitori în credinţa .sfântă a strămoşilor lor
şi să nu se lase amăgiţi de cuvântul mieros
al bieţilor şi cerbicoşilor sectari „inspiraţi".

Urmează sfinţirea unui clopot. La masa
oferită de ospitalitatea preotului şi învăţă­
torului local — în localul şcoalei, a con­
certat cu succes lăudabil orhestra militară a
Reg. 81 din Dej.

Intre urale ovaţionante şi urmărit de
regretul tuturor llustritatea Sa Episcopul şi
suita, părăsesc localitatea reîntorcându-se la
reşedinţa episcopală. g. b.

Urmând datina din |trecut şi în anul
aces.ta Prea Sfinţia Sa Episcopul luliu, în­
soţit de Nelipsitul păr. profesor Bob a pur­
ces spre sf. Mănăstire a Moiseiului din
Maramureş pentru pelerinajul obişnuit de
sărbătoarea naşterii Preafericitei Vergure.

In drum spre ţinta fixată P. S. S. Arhie­
reul se abate din cale să cerceteze şi să
mângăe pe credincioşii din parohia Vişeul
de jos, tulburaţi sufleteşte în timpul din
urmă. P. S. S. celebrează sf. 'Liturghie ar­
hierească în 7 Septemvrie şi ţine predică
în care îşi sfătueşte cuvântătoarea-i turmă sâ

Nr. 1 9 — 2 0 . C U R I E R U L C R E Ş T I N Pag. 180.

se nizuiască a se linişti în suflet şi a re­
veni la cărarea paşnică pe care au urmat-o
până acum călăuziţi de fericitoarea credinţă
a părinţilor lor. De aici se îndreaptă spre
Borşa mistuită de flăcări pentru a ajuta şi
aici cu sfatul şi a mângâia pe bieţii nepăs-
tuiţi, atât de mult încercaţi.

Ajungând la sf. Mănăstire se săvârşeşte
rânduiala Paraclisului.' Peste noapte pele­
rini în cete numeroase sosesc unii după
alţii. Liniştea nopţii e străbătută de melo­
diile duioase ale cântecelor d e x laudă la
adresa Maicii Domnului. — In tot decursul
nopţii ploaia n'a contenit. Ba s'a îndârjit în
a stărui şi în ziua praznicului până la
amiazi. Cu toate acestea pelerinii, ascultară
răbdători serviciul sfintei Liturgii pontificată
de Arhiereul lor drag. In vorbirea ţinută
Prea Sfinţitul i a îndemnat să nu întrelase
un moment devoţiunea lor către ocrotitoarea,
milostivă a tuturor mâhniţilor ce-o cheamă
încrezători în inima ei de mamă.

In cursul sf. Liturghii au fost hirotoniţi
de preoţi diaconii C ornel Papiu şi Ştefan Ilieş

Credincioşii din Maramureş, preoţii şi
mirenii au alergat în număr mare la sf. loc
de pelerinaj. Intre ei am remarcat familia
Mihali nelipsită dela pelerinage. Cu toate
piedica timpului neprielnic, au venit să se
inalţc sufleteşte asistând la slujba săvârşită de
slujbaşii Domnului şi ascultând îndemnurile
şi îndrumările înţelepte date tot in numele
şi spre mărirea Domnului suprem.

La sfârşitul serviciilor; sacre la masa c o ­
mună de înfrăţire sufletească între păstorii
şi păstoriţii din via Domnului, au luat parte
preoţii asistenţi în frunte cu P. S. S., nu
meroşi intelectuali localnici şi din împreju­
rimi şi mai mulţi credincioşi. Relevăm pre­
zenţa şi participarea vicarului Rutenilor
greco catolici, llustrisimul Clemente Zlepko.

Dupa. agapă Prea Sfinţia Sa Arhiereul,
lăsând în urmă-i regrete vii, părăseşte sf.
locaş de închinare întorcându-se la reşedinţă.

g. b.

Sfinţirea bisericii din Zam-Sâncraiu.
E întâia consacrare făcută de Prea

Sfinţia Sa pe teritoriul revenit dela
Arhidieceză prin arondarea Eparhii lor.
A avu t loc în 28 Septemvrie. Z a m -
Sâncra iu e o c o m u n ă mică. Majori ta­
tea locuitorilor o formează minori tăţ i le ,
ungu r i mai ales. Familiile greco-cato­
lice se ridică de abea la n u m ă r u l de
4 0 . — Puţini dar vrednici. Când ai
vedea cât de f rumoasă şi m a r e
biseriac n 'ai fi de foc aplicat să crezi
că a u putu t -o ridica jertfa a 40 de

credincioşi săraci.. Sacrificiul şi t ruda
acestora, Prea Sfinţia Sa a ăpreciat-o
pe deplin. Astfel în piedica dela s.
Liturghie, c i tându-i cu n u m e l e —
lucru pe care cei ce îl însoţesc de obi-
ceiu pe Prea Sfinţia Sa, nu-ş i amin­
tesc să-1 mai fi făcut — le-a m u l ţ u ­
mi t foarte că lduros şi a felicitat c u
sinceri tate pe t inărul preot local, pe
directorul învăţător şi pe p r imcura to ru l
bisericii. In persoana conducător i lor lor
a u fost distinşi şi râvnicii credincioşi.
Distincţia s'a resfrânt şi asupra lor.
Călătoria la Zam-Sâncra iu a tăcu t -o
Arhiereul cu t renul până Ia Huedin.
Acolo a popos i t în casa îmbelşuga tă
şi pr imitoare a dlui pr impretor Galea.
Din Hued in a fost dus cu t răsura cu
palru cai a aceluiaş d o m n pr impretor .
La in t rare în Z a m - S â n c r a i u ^ fost în­
t âmpina t şi b ineventa t de protopopul
t ractului Morlaca, M o n . lu l iu Truţ ia .
La Li turgie au cortcelebrat 14 preoţi .
Din t re intelectualii din Huedin , partici­
panţi , r emarcăm pe dl advocat Varna .

.Spre casă dela Zam-Sâncra iu P. S.
S. Arhiereul s 'a oprit la Cluj , fiind in­
vitat la serbări le spor t ive şi la ban­
chetul dat în onoarea M. S. Regelui
Carol II, sosit pentru emulaţ ia de pe
dealul Feleacului , ce a avu t loc Lun i ,
în 29 Septemvr ie a. c.
La Mănăstirea Strâmbu, de ziua sf.
Cruci a avu t loc tradiţionalul pelerinaj
la care a alergat cu drag şi P. S. S.
Părintele Episcop lul iu. A plecat din ajun
din 13 Sept. pent ru ca să nu-1 s tân­
jenească oboseala d r u m u l u i în îndep­
linirea serviciilor sacre Aşa a pu tu t să
poposească o noapte în apropierea
Mănăstir i i , în casa ospitalieră a păr.
A t a n a s i e Georgiu, şi cu puteri le re-
împrospeta te şi recules a putut să ce­
lebreze s. L i tu rg ie pontificală dela
Mănăs t i re .

Cuvântarea rost i tă d u p ă Evanghe l ie
a îndemnat pe credincioşi să pre ţuiască
comoara răscumpărăr i i dărui tă de D o m -
mul nos t ru Isus Hr is tos prin g roaz ­
nica- i moar te de pe cruce. De această
comoară ne pu tem folosi frecventând
sfintele Taine . Cel ce dispreţuieşte da ru l

P a g . 1 8 1 . C U R I E R U L C R E Ş T I N N r . 1 0 - 2 0 .

neasenui t de preţios al nemărgini te i
dărnicii alui D u m n e z e u va da aspră
socoteala pentru lenea, nerecunoşt inţa
şi dispreţul său . — La s. Liturgie
s 'au cumineca t foarte mulţi credincioşi.
La Mănăs t i re a fost aduna tă o m a r e
mul ţ ime de credincioşi. Pen t ru a do­

vedi aceas ta edea juns , dacă voi amin t i ,
că sărutarea Cruci i a dura t până la
2 şi Va- — După m a s a luată în casa
On. Sever P o p , Prea Sfinţia Sa s 'a
re întors la Gherla.

Coresp.

Răspândirea Presei Bune
Pâr. canonic de!a Gherla, Rdsm. Dr.

Victor Bojor încă de când era profesor de
Teologie s'a oedicat scrisului, tipărind mai
multe cărţi de rugăciuni, colaborând la
editura Tipicului bisericesc dela Blaj, acum
epuisat, şi altele.

In timpul mai recent, pornindu-se Biblio­
teca din Gherla, iniţiată de sub marele
Episcop de'fericită pomenire, Vasile Hossu,
3 tipărit şi publicat iu broşuri în Seria
pentru popor, şi câte 3 în seriile pentru
intelectuali şi pentru preoţii-păstori sufle-

. teşti, precum e binecunoscut tuturor fraţi­
lor preoţi.

Broşurile poporale toate sunt de conţi­
nut religioso-moral, scrise pentru luminarea
minţii şi întărirea credinţei atât de slăbite
în popor — pe urma războiului mondial.

S'a crezut, că />reo£ii-.păstori sufleteşti
— primind câte un exemplar din acele
broşuri — şi văzând conţinutul lor, se vor
nâzui a. p r o c u r a f i e c a r e mai multe
exemplare pentru a Ie răspândi printre
cărturarii din parohiile proprii, de cari, har
Domnului, avem peste tot destui la număr
şi se înmulţesc din an în an... Idealiştii
scriitori bisericeşti îşi închipuesc, că preoţii
vor aprecia munca tor, vor pricepe că prin
lăţirea şi răspândirea acestor fel "de broşuri
preoţii îşi împlinesc o datorinţă de con­
ştiinţă... căci astăzi păstorii sufleteşti trebue
să înţeleagă şi să practice şi acest aposto­
lat modern. Doară prin lăţirea de cărţi
bune, religioso-morali, între popor, însuş
preotul păstor sufletesc îşi uşurează în mare
parte sarcina cea grea ce o are de a exer­
cita magisterul apostolic poruncit de dum-
nezeescul Păstor şi Mântuitor al sufletelor
noastre : Mergând învăţaţi toate neamu-
murile învăţându-i să păzească toate...
Şi ce mare răspuuzâtate zace pe umerii şi
pe conştiinţa preoţilor... din acest punct de
vedere al învăţării credincioşi lor!!! Cu
vreme şi fără vreme, cum porunceşte Sf.
Apostol Pavel... care dacă ar trăi astăzi.,,
cum s'a zis de mulţi . s'ar face publicist...
s'ar pune în fruntea Presei bune ! !

Aşa credeau, 'aşa îşi închipuiau puţinii
noştri scriitori bisericeşti — cari prin mo­
desta lor muncă voiau să contribue — fie­
care după puterile sale, la îmbogăţirea lite-
raturei noastre bisericeşti, şi aşa destul de
săracă — şi de tot modestă faţă de litera­
tura altor popoare...

Dar, .durere ! — foarte puţini fraţi preoţi
au înţeles şi înţeleg intenţiunile cele nobile
ale scriitorilor idealişti..., se pot număra pe
degete — cei ce apreciază şi conlucra la
răspândirea presei bune...

Aceasta o ştiu şi o experiază — cu du­
rere şi mâhnire sufletească — cei mai
mulţi protopopi — cari ducând dela Gherla
atari broşuri — câte un singur exemplar
pentru fiecare preot tractual, găsesc îm­
potrivire la mulţi dintre fraţii preoţi, cărora
nu le convinea nici decum să concurgă şi
ei câte cu 6, 10 ori 20 Lei la „Fondul
Bibliotecii poporale" diecezane. S'au aflat
şi de acei preoţi, cari au refuzat şi au pro­
testat contra trimiterii de broşuri dela
centru !

Iată, fraţi preoţi, unde am ajuns ! Dar să
vedem că oare cele 16 broşuri — apărute
până acum în Biblioteca din Gherla, în cele
3 serii, sunt ele seci, fără nici o valoare,
aşa încât să merite dispreţul cuiva? Eu
le-am cetit pe toate, şi în fiecare am aflat
multă hrană .sufletească pentru sufletele cari
flămânzesc şi însetoşează după lecturi bune..
Şi e datorinţă chiar a preoţilor de a da
credincioşilor atare hrană: Pruncii au cerut
pâne, şi nu era cine să le frângă...

In seria I. pentru Intelectuali, în numă­
rul 1 se tractează destre o chestiune foarte
de actualitate: A p ă r a r e a Creştinismului
prin Unirea Bisericilor. Această lucrare
de 378 pagini, dacă ar ceti-o fiecare preot
ori mirean intelectual, i-ar spori foarte
mult cunoştinţele dogmatice, canonice, isto­
rice şi sociale... Şi dacă s'ar pătrunde cu­
prinsul acesteia, s'ar năzui fiecare la un mai
mare apostolat pentru marele ideal al Unirii
Bisericilor!... Din aceasta lucrare tipărită
numai în 500 exemplare, s'a ajuns numai câte

Nr. 1 9 — 2 0 . C U R I E R U L CREŞTIN Pag. 182.

un exemplar pentru fiecare tract protopopesc.
Numerii 2 şi 3 iunt conferinţe teolo-

gice-filozofice despre Dumnezeu Creatorul
lumii, şi destre Omul în lumina cedinţ i i
creştineşti... pe cari fiecare frate preot ar
trebui sâ le răspândească printre intelectuali,
printre clasa cultă, pentru a-i apropia de
Biserică, de credinţă, de scopurile „ Agru"-lui.

Cei 10 numeri din seria 11. pentru po­
porul credincios de rând, scrişi în termini
cât se poate de poporali, cuprind în trei
broşuri cercetări teologice, istorice, privi­
toare la „Adevărata Biserică a Domnului
nostru Isus Hristos. Se „arată în partea 1.
ce este biserica adevărată, unitatea ş; vechi­
mea ei, şi cum s'au despărţit de Biserică
Grecii ortpdoxi şi Protestanţii. In partea 11.
se arată că singură Biserica Romei vechi
are semnele adevăratei Biserici, care trebue
să fie : Una, Sfântă, catolică şi Apostolică-
Bisericile ortodoxe, protestanle şi pocăiţii
nu întrunesc aceste semne... In partea 1 III
se tractează despre Capul Bisericii: Papa
dela Roma, urmaşul legiuit al Sfântulu'
Petru, singurul Cap suprem al Bisericii. —
Nu vezi iubite frate păstor sufletesc —r în
aceste cărticele, nimica bun? Este credinţa
turmei tale atât de tare, solidă, încât să
respingi atari broşuri, ori să le dispreţu-
eşti ?... Ori nu ar fi mai bine sâ procurezi
vre-o câteva exemplare ca să întăreşti cât
mai bine credinţa poporenilor tăi — fată
de acatolici şi faţă de Pocăiţi, de cari
poate că sunt şi in*parohia fa?

Apoi în 4 broşuri — se cuprind învă­
ţături creştineşti pentru fiecare stat de per­
soane : bărbaţi, femei, feciori şi fete... Aceste
învăţături — pline de poveţe admirabile,
au produs efecte strălucite la deosebite Mi­
siuni poporale, fie la noi, fie la străini... Şi
tu frate preotule păstor sufletesc, să socoti
că e prea mult a da 6 Lei, pentru o atare
broşura ? Ar trebui să procurezi cel puţin
100 exemplare câte 25 măcar pentru fie­
care stare personală... şi apoi prin colpoi -
tori anumiţi, ori bărbaţi, ori femei cu ev­
lavie, să le imprăştii prin parohia ta... ca
să prindă rădăcină în sufletele credincioşi­
lor tăi acele minunate poveţe !... Şi con­
lucrând darul lui Dumnezeu, ţi-ai vedea
regenerată parohia !! Cunosc un preot, care
căindu-se şi tânguindu-se pentru acei 6 Lei...
a sfârşit prin apostatarea dela sfânta noastră
Credinţă...

In urmă cei trei numeri din urmă cu­
prind învăţături despre indulginţe, despre
Maica Domnului, Acatistul cătră Preasfânta
Fecioară şi Istoria Maicii Domnului dela
Sfânta Mănăstire din Nicula.

îţi mărturisesc, iubite frate, că broşura
despre Maica Domnului dela Nicula ~ -
apărută sub' Nr. 10 — acum de curând,

am cetit-o cu băgare de seamă şi cu ev­
lavie, şi adeseori în decursul cetirei, m-a
mişcat până la lacrimi.

In această broşură — de 171 pagini
cu 8 prea frumoase clişee (Mănăstirea
vechie, cea mare, Icoana Maicii Domnului,
Iconostasul, Altarul dinafară Mănăstire!,
Vila episcopală, casele pentru preoţi şi
pavilonul pentru pelerini) se vede ca într'o
oglindă bogăţia darurilor pe cari le revarsă
şi protecţiunea, pe care o exercită Preacu­
rata Fecioară Măria faţă de aceia, cari
aleargă sub acopere"-ântul Ei.

Seria III pentru preoţii-păstori sufleteşti
cuprinde 3 volume de Cateheze practice,
pe 3 trimestre şcolare, pentru clasele I ş 11
dela Şcolile primare... In aceste ni se dau
lecţii practice gata pentru pruncii începă­
tori de şcoală, la cari este mai anevoie a
cafehiza- Dacă tu, frate preotule, ţi-ai lua oste-
neal.i a studia cu deadinsul aceste lecţiuni, ocu
mai mare dragai merge la orele de catehizare.
Şi dacă te-ai îndrăgi cu catehizarea prun­
cilor din clasele I şi II a, atunci la cele­
lalte clase numai jueâree ţi ar fi catehizarea...
Dacă ai pătrunde cum se cade datorinţa
capitală ce o are un preot de a ş i catehiza
mica sa turmă a pruncilor şcolari, atunci
ai vedea clar r cât de multe păcate ţi-ai
aşezat pe suflet, când sub fel de fel de
pretexte ai ocolit şcoala, şi ai cercat să
te scapi de această datorinţă — aruncân-
du-o asupra învăţătorului, cantorului, ori a
altuia ! ! Şi apoi nu te mira că ai în paro­
hie pocăifi, concubinari, suduitori, desfrâ­
naţi, tâlhari, beţivi şi alţi ticăloşi... care ne-
fiînd instruaţi şi educaţi de mici în sfânta
noastră Religiune, au crescut ca nişte buru­
ieni rele, şi acum vei avea sâ dai seamă
înaintea lui Dumnezeu şi a oamenilor cum
i-ai crescut, cum i-ai învăţat şi povăţuit!

Iatn, iubite în Hristos frate, ce conţin
cărţile, şi broşurile de cari tu te îngrozeşti,
şi zici că nu îţi trebuesc... Şi o spui ace­
asta, încă înainte de a-i ceti conţinutul, nu­
mai ca să nu ţi se detragă costul cărţii ori
broşurei... Şi ca să-ţi acoperi oarecum duhul
sgârceniei ori iubirea de argint, compăti­
meşti pe bietul scriitor, zicând că de ce
nu se mai opreşte cu scrisul, de ce nu se
odihneşte, ca să nu mai molesteze pe fraţi!

Apoi fraţilor, asta nu e apostolie ! Dacă
noi ne ferim de câte o broşură scrisă pentru-
uşurarea sarcinei .noastre pastorale, dacă nu
ne luăm osteneala nici a o ceti şi apoi în
cadrul unei cuvântări a arăta poporului —
folosul cărţilor bune şi în special folosul
acelei broşuri religioso-morale, atunci cum
să se poată desface de sine respectivele
cărţi ori broşuri ?

Am putea lua îndemn şi învăţături dela
Pocăiţi, cari cu zel îşi desfac cărţile lor

Pag. ÎŞA C U R I E R U L C R E Ş T I N Nr. 1 9 - 2 0 .

pline de rătăciri şi greşeli, chiar printre
credincioşii noştri... iar noi stăm cu manile
în sân, noi ne gândim la interesele noastre
proprii materiale, nu la ale lui Dumnezeu,
nici la adevăratele interese sufleteşti ale
turmei cuvântătoare pe care datorinţă
sfântă avem să o conducem la păşuni
bune şi mântuitoare!

In acest caz suntem noi adevăraţi păs­
tori sufleteşti?

Subsemnatul — am scris şi eu una şi
alta în cursul vieţii mele, între cari o bro­
şură pentru popor. Am trimis această căr­
ticică la mai mulţi fraţi. Laudă cxcepţiuni-
lor, unii mi le-au trimis nedesfăcute, spu­
nând că poporul nu voeşte să le cumpere.
Dar cum să le cumpere, când tu, frate,
nici nu le-ai arătat, nici nu le-ai tălmăcit
conţinutul ? ! — Alţii însă nu mi-au trimis
nici broşurile, nici costul lor. Şi acest
lucru s'a întâmplat în parohii fruntaşe cu
câte 1000—2000 credincioşi.

Eu am mers în o parohie săracă de
vre-o 400 suflete, şi am vândut 40 exem­
plare în 10 minute. Pentrucă mai întâi am
vorbit credincioşilor la inimă...

Dela alţi scriitori bisericeşti nu putem
aştepta să cutriere ei satele şi oraşele ca
să-şi recomande productele proprii biseri­
ceşti, ci aceasta ar trebui să o facem noi
- preoţii, păstorii sufleteşti ai satelor şi

oraşelor... Aceasta ar trebui s i o facem noi,
din a căror guri odinioară se auzia; că
Gherla e mare moartă, că acolo nu se
lucrează nimica... cei mai mulţi sunt trân­
tori etc... Iar acum, când unul ori altul
lucrează, şi lucrează pentru binele nostru .
în interesul nostru.. aşa să fie tratat, aşa
încurajat ?! !

In urma atitudinei preoţeşti mai sus
descrise, deşi părinteie canonic Bojor avea
intenţia de a scoate măcar 10 num?ri şi
pentru intelectuali şi pentru preoţi, acum
după cele experiate şi auzite, nu vrea să
mai continue cu alte broşuri, nu vrea să ne
mai molesteze cu scrierile sale, ca să nu
se prea îngrozească fraţii! ! AceJsta mi-a
spus-o prieteneşte categoric, cu multă amă­
răciune în suflet, căci fraţii preoţi nu-1 înţe­
leg, nu colaborează aproape de loc la ră­
spândirea presei bune nici preoţii, nici cle­
ricii ; alţii apoi fac §i alte imputări faţă de
aceste publicaţiuni. Deci se retrage de pe
acest teren lăsând altora cu stil şi limbagiu
mai bun, şi cu erudiţie teologică mai vastă
şi mai modernă, să continue mai norocos
opera începută în Biblioteca dela Gherla.
Ca să ajungă la numărul 10 poporal a tre­
buit să dea în editură străină ultimele trei
broşuri.. cum limpede se poate v^dea pe
frontispiciul acelora.. Căci Fondul Biblio­
tecii poporale din Gherla are până acuma

pasive de peste 50.000 Lei, dupăee partea
cea mai mare din broşuri zac umplându-se
de praf pe rafturile Librăriei diecezane... în
urma indiferentismului glacial al clerului
diecezan, care nu înţelege rostul apostola­
tului m o d e r n : răspândirea presei bune.

Fraţilor! vremea este sa ne deşteptăm
din somnul şi apatia de care suntem cu­
prinşi în această privinţă. Preasfinţitul nos­
tru Arhiereu ne-a atras atenţia în repeţite
rânduri în mod oficial asupra însemnătăţii
acestui apostolat de a răspândi cărţi bune
printre credincioşii cărturari, ne-a spus
limpede că preotul-păstur sufletesc în ace­
astă direcţie trebue să-şi facă caz de con­
ştiinţă... Ne-a citat ce scrie marele Apostol
al Ipresei bune fericitul Don Bosco ! ~

Ca să putem duce la isbândă marile -
interese ale Sfintei noastre Biserici, trebue
să ne înschimbăm vederile, să luăm altă
atitudine, prin care să nu disgustârm şi
scârbim pe aceia, cari desinteresaţi şi din
curat idealism-ar vrea să lucre pentru mă­
rirea lui Dumnezeu şi pentru mântuirea
sufletelor.

Aş dori cu drag, ca în această impor­
tanţă şi actuală chestiune, să aud şi glasul
altor fraţi preoţi, şi ar fi bine ca această
chestiune să "se facă obiect de discuţie la
viitoarele conferinţe preoţeşti...

Pr. ib—is.

XDiTrerse-
Prea Sfinţia Sa Părintele Episcop Iuliu al
nostru, in ziua de 14 Octomvrie a. c.
a plecat la Bucureşti pentru a part i­
cipii Ia conferinţa episcopală şi pentru
aplanarea unor chestiuni în legătură cu
administrarea celor d o u ă Eparhi i .

Conferinţa se va ţ inea sub prezi­
diul Excelenţei Sale Angelo Măria Doici,
Nunţ iu l Aposto l ic din Bucureşt i . Prea
Sfioţia Sa se va reîntoarce la reşedinţă
în ziua d e 18 I. c.

Duminecă în 19 1. c. Prea Sfinţitul
va merge la Cluj, pent ru a participa
la serbările jubilare şi de inaugurare
ale Universităţii „Rege le Fe rd inand" , la
cari va fi de faţă şi Majestatea Sa Regele
Carol II cu Augus ta Famil ie Regală.

Reîntors Miercuri din Clu j , P rea
Sfinţiul Vineri, în 24 Oc tomvr ie va
pleca spre Sighet, împreună cu înal t
P r e a Sfinţia Sa Valeriu al Orăzii şi cu
Prea Sfinţitul Alexandru al Lugojului,
pentru a lua parte la Congresul gene ­
ral al A. G. R. U.-lui.

' Pag . 184. C U R I E R U L C R E Ş T I N Nr. 19—20.

Noui ep iscopi . Din ştirile primite dela
diferite ziare am înţeles că în fruntea Epar­
hiei nou înfiinţate a Maramureşului, ar fi
numit Părintele canonic Monsignorul Dr.
Alexandru Rusu, rectorul Seminarului
Teologic din Blaj. La Episcopia romano-
catolicâ din Timişoara a fost numit episcop
actualul administrator, Ilustrisimul Augustin
Pacha. La Episcopia romano-catolică a
Orăzii şi Sătmarului, a fost numit episcop
Ştefan Fiedlar dela Timişoara, canonic,
profesor şi îrt urmă, vicar al Prea Sfinţiei
Sale Pacha; iar ca administrator al Arme­
nilor catolici a fost numit llustritatea Sa
Dr, Suhug Gogian, actualul locţiitor epis­
copal al Filipopoliei. ,

Serbările u n i v e r s i t a r e dela Cluj In ziua
de 2< Octomvrie a. c. soseşte Majestatea
S& Regele.Carol H, cu Majestatea Sa Re­
gina Măria, Alteţa Sa Principele Nicolae
Alteţa-Sa Principesa Ileana, pentru » lua
parte la serbările universitare din acest toc.
In această zi, Clujul serbează un deceniu
dela înfiinţarea „Universităţii Regele Fer-
dinand' 1, se va seiba şi inaugurarea uni­
versităţii. Pentru buna reuşită a serbărilor,
Clujul de pe acum face mari pregătiri.

Spre ştire. Se aduce la cunoştinţă Ve­
neratului Cler şi a acelora ce-i priveşte, că
deşi instalarea scaunului episcopal s'a făcut
la Cluj în zilele de 4—5 Octomvrie, domi­
ciliul Prea Sfinţiei -Sale şi a Veneratului
Capitlu încă nu s'a schimbat. Prin urmare
orice corespondenţă, fie oficiala, fie per­
sonală până la noui dispoziţii, este a se
trimite pe vechea adresă.

începerea anului şcolar la A c a d e m i a
Teologică. Din cauza reparărilor, ce s'au
făcut la clădirea Seminarului, anul şcolar
la Academia Teologică nu s'a putut începe
la timp, ci s'a amânat până la finea acestei
luni, adecă 30 Octomvrie a. c. Despre
această amânare, clericii au fost înştiinţaţi
la timp potrivit, de cătră Veneratul Prodi-
rectorai.

„Concordia" Institut de Credi t şi
Economii s. a. Gherla .

Prospect de emisiune

In baza hotărîrii luate în adunarea
genera lă din 7 Mart ie 1927 se ridică"
capitalul societar al inst i tutului „ C o n ­
cordia" dela 500 .000 la 2 .000 .000 Lei,
prin emiterea alor 3 0 0 0 acţii noui
cu nomina tu l de Lei 5 0 0 .

Din emis iunea nouă , vechii acţionari
au drept la 2 5 0 0 bucăţi acţii aşa că
fiecare acţ ionar vechiu poate subscr ie
1 actie nouă după fiecari 4 acţii vechi .

Restul de 5 0 0 bucăţi acţii r ă m â n e
pentru subscrieri noui . — *vând pre­
ferinţă vechii acţ iouari .

1. Acţionarii vechi plătesc pentru
o acţie nouă 5 5 0 Lei , din care Lei 500
trec la capitalul societar, iar 5 0 Lei,
după det ragerea chelţuelilor de emisiu­
ne , va trece la fondul general de Re­
zervă

2. Acţionarii noui vor plăti pent ru
o acţie 6 5 0 Le i , , din care s u m a de
Lei 5 0 0 va trece la capitalul societar,
iar restul de 150 Lei, după detragerea
chelţuelilor de emis iune , va trece la
fondul general de Rezervă. In aceasta
categorie cad şi acţionarii vechii cari
subscr iu din cele 5 0 0 acţii rezervate
pentru subscrieri noui .

Semnarea subscripţiei publice se
închide c u ' i Decemvr ie 1930.

Preţul acţiilor se va plăti în t r 'o
s u m ă deodată cu optarea adecă sem­
narea, dar cel mai târziu până Ia 1 5
Decemvrie 1930 la Cassa Inst i tu tului .

Direcţ iunea îşi rezervă dreptul de
selecţ ionare a subscrieri lor făcute faţă
de acţionarii noui . In caz de selec­
ţ ionare , cei neadmişi p r imesc s u m a
plă/ită fără dobândă . Acţiile noui vor
participa la beneficiul anulu i 1 9 3 1 .

Da t , Gherla la 16 Octomvr ie 1930.

IDirecti-u.rj.ea,..
Brâu protopopesc de mătasă

roşie moire, calitate superioară, lungime
reglementară 3 m. 55 cm., cu ciucuri
roşii mătasă de 15 cm. lăţime la cingul
12 cm. şi V a , se află la Librăria
Diecezană cu preţul de Lei 1380,
plus spesele poştale. #

Doritorii să ne anunţe imediat, pentru
a face comandele din t imp La cerere
se mai p o t confecţiona brâie şi în
lung imea de 3 m, 9 0 cm. (35 cm. în
plus), cu o majorare de Lei 160.

Tipograf ia D i e c e z a n i , Gher la i Jou. Pentru partea neoficială răspunde: Dr. Virgil Bălibanu

http://IDirecti-u.rj.ea

