
Anul XV. Cluj, 1—15 Iunie 1933. Nr. 11-12.

CURIERUL CREŞTIN
ORGAN OFICIAL AL EPARHIEI PE CLUJ- 'HEBLA. CU UN ADAOS NEOFICIAL
Abonamentul pe un an 2 0 0 Lei. Apare de 2 ori pa lună. Inserţiuni se primesc după învoială

P a r t e a oxicia-lâ,.

Vizitaţia canonica din vara 1933.
Veneraţi Fraţi,

Cărarea scumpă sufletului meu mă cheamă iarăşi în mijlocul Vostru şr
a prea iubiţilor mei credincioşi. După vizitarea mai multor parohii din preajma
Reşedinţei, cu ajutorul Domnului, în slujba sfântă a vestirii cuvântului Evan-
geliei, de astă dată voi cercela următoarele parohii:

Iunie 24
„ 2D
„ ^
, 27
„ 28
» 29
„ 30

Iulie 1
' i

tt *-
3
4.
5

„ 6
7

Bogdana - Răstolţ,
Bucium—Sângeorzul de Meseş,
Agrij —Răstolţul deşert,
Bozna—l iumărna,
Sânmihaiul Almaşului — Hida,
Chendrea- Trestia,
Chechiş—Gâlgău,
Tihău—Var,
Gârbou Popteleac,"
Călacea— Cernuc,
Căprioara - Recea Cristur,
Panticeu —Cătălina,
Sărata - Voivodeni,
Strâmba - Mănăstirea Strâmba,
Ugruţ,
Aşchileul mare.

întru această lucrare închinată slujbei sufletelor, cer sprijinul rugăciunii
tuturor şi conlucrarea mai apropiată a Fraţilor, a căror parohii urmează a fi
cercetate, prin pregătirea sufletească a poporului credincios, pentru a putea
culege cu toţii rod îmbelşugat de vieaţă întru Domnul. Aceasta să fie sin­
gura noastră preocupare, pentrucă numai spre aceasta sunt îndreptate stră­
duinţele mele. Să trezim toate puterile sufletului pentru a le înălţa spre
Domnul, izvor de sănătate şi vieaţă.

„Darul Domnului cu voi.

Dragostea mea cu voi cu toţi întru Hristos Isus. Amin".

Cluj, din Reşedinţa noastră Episcopală, în Dumineca tuturor Sfinţilor 1933,

No. 3615. Episoap Iuliu

P > g . 114. CURIERUL CREŞTIN Nr. 1 1 - 1 2 .

Tabloul
preoţilor hirotoniţi în cursul anului 1932.

N
r.

cr
t. 1

Numele şi Pronumele Data
hirotonirii Este dispus Observ.

1

2

3

Bacouu Augustin

Moldovan loan

Balint Tiberiu

13 Martie

13 Martie

28 Aprilie

Satulung
(d. Cluj)
Nădăşel

(d. Cluj-Mănăştur)
Bogata de sus

(d. Dej) cooperator

4 Cotoc Victor 28 Aprilie In disponibilitate

5

6

7

Mureşan Nistor

Pop loan (Româneşti)

Herinean Teofil

28 Aprilie

28 Aprilie

19 Iunie

Lita
(d. Iara)
Mierţa

(d. Buciumi)
Ciaba

(d. Reteag)
Aluniş

(d. Gherla) 8 Moldovan Augustin 19 Iunie

Lita
(d. Iara)
Mierţa

(d. Buciumi)
Ciaba

(d. Reteag)
Aluniş

(d. Gherla) cooperator

9

10

11

Cueşdean Emil

Moldovan Gavril

Mureşan Liviu

15 August

15 August

15 August

Lunca
(d. Budac)

Brusturi
(d. Bucium)

Vale
(d. Gherla)

Puini
(d. Câmpia)

Tău ţi
(d. Cluj Mănrştur)

Strâmbu
(d. Lăfiuş)

Rodna II
(Vicariatul Rodnei)

12

r3

14

Fărcaşiu Aurel

Suciu Augustin-

Coruţiu Titus

21 Noemvrie

21 Noemvrie

21 Noemvrie

Lunca
(d. Budac)

Brusturi
(d. Bucium)

Vale
(d. Gherla)

Puini
(d. Câmpia)

Tău ţi
(d. Cluj Mănrştur)

Strâmbu
(d. Lăfiuş)

Rodna II
(Vicariatul Rodnei) 15 Pop Gavril 21 Noemvrie

Lunca
(d. Budac)

Brusturi
(d. Bucium)

Vale
(d. Gherla)

Puini
(d. Câmpia)

Tău ţi
(d. Cluj Mănrştur)

Strâmbu
(d. Lăfiuş)

Rodna II
(Vicariatul Rodnei)

Cluj, la 1 Ianuarie 1933.
Nr. 709.

Pag, 115. CURIERUL CREŞTIN Nr. Î I —12.

Necrologul
preoţilor diecezani repausaţi în ar:.! 1932.

•4-î 1—
O

ui.

Numele şi
Pronumele Beneficiile avute

Anii
Obs.

•4-î 1—
O

ui.

Numele şi
Pronumele Beneficiile avute

vieţii preoţie
Obs.

Aşchileul mic, preot
î Moldovan loan penzionat 95 67

Şerban Ilie
Strâmba, spiritual la instit.

2 Şerban Ilie „Corector" Cluj 67 43
Vima mare, Chiuza şi

3 Rebreanu Valeriu Jichişul de jos 46 20

4 Mihăilaş loan Sântioana, Şieuţ 74 35
Sântioana, Sava, Mureşenii

5 Mureşan Auxenţiu de Câmpie 80 56

6 Moldovan Teofil Copru, Fundătura 72 46

7 Buzura Petru Răstoci 69 47

8 Precup Anton Chiuza, Rebrişoara 77 50
Sărata, Chiraleş,

9 Anca Alexandru preot penzionat 85 55
Dealu Mare, Borleasa,

10 Băieşiu loan Târlişua 64 33
Dobrocina, Sărata,

11 Simon P- Simion preot penzionat 75 50- •
Preluci, Boiul Mare, Buteasa,

12 Florian Alexandru Motiaş, Larga 73 44

13 Anca Paul Răchitele, Săcuieu 64 34 '

14 Colceriu Vasile Voivodeni 75 48

Pentru repausul sufletelor adormiţilor în Hristos Fraţi, fiecare preot
eparhial va servi trei sfinte liturgiL.

Cluj, l . Ianua ie 1933.
Nr. 710

Nr. 1 1 - 1 2 . CURIERUL CREŞTIN Pag. 116.

Catedrele vacante la Şcoalele
normale diecezane din Gherla

In contormitate cu dispoziţiunile art.
12 din „Legea asupra raporturilor din­
tre şcoalele confesionale române şi Mi­
nisterul Instrucţiunii", publicată cu I.
D. R- No. 2799 din 5 August 1929,
publicăm vacante următoarele catedre
dela Şcoalele noastre Normale diecezane
din Gherla:

I. La Şco/a Normală de băieţi:
1. Catedra de pedagogie cu 18 ore,
2. Catedra de educaţie fizică şi lu­

cru manual cu 17 ore,
3. Catedra de ştiinţele agricole şi

practica agricolă cu 12 ore.
//. La Şcoa/a Normală de fete:

1. Catedra de limba română şi latină
cu 14 ore,

2. Catedra de limba franceză cu
9 ore,

3. Catedra de muzică vocala şi vi­
oară cu 14 ore,

4. Catedra de lucru de mână, ţesut,
sericicultură cu 19 ore.

Condiţiunile speciale, ce se cer pen­
tru ocuparea unei catedre, pelângă cele
prevăzute de Legea învăţământului se­
cundar, sunt ;

a) Reflectantul la catedra dela No.
î , l trebue să fie profesor preot, ro­
mân unit, sau cel puţin absolvent de
Teologie; " •

b) Miiestrii, cari reflectează la ca­
tedrele dela No. I, 2 şi 3, şi profe­
soarele şi maiestrele cari cer numi­
rea la una din catedrele dela No. II,
1—4 trebuie să fie de religiunex gr. cat.

Membrii Corpului Didactic, cari do­
resc să ocupe una din aceste catedre
vacante, îşi vor înainta cererile — în­
soţite de extrasul de botez, certificatele
de studii şi de serviciu — Episcopiei
române imite de Cluj Gherla, în Cluj
(Calea Moţilor No. 24) până la data
de 15 Iulie a. c.

Cluj, la 14 Iunie 1933.
No. 3592.

Numiri.
Onorr;ful Augustin Suciu, preot

nou-hirotonit, este absolvat dela paro­
hia Teocul de sus şi numit admini­
stratorlocal la parohia Tăuţi (tr. Cluj-
Mănăştur).

Din şed conz. 10 Iunie 1933.
Nr. 3580.

Plata impozitelor.
Pentru luarea la cunoştinţă şi

întocmai acomodare publicăm ad­
resa Serviciului local de învăţământ
Nr. 13318 — 1933.

Onorată Direcţiune,
Avem onoare a Vă comunica

spre ştire şi conformare copia de
pe ordinul circular Nr. 482424/1933
dat de Ministerul de Finanţe adminis­
traţiilor financiare cu privire la moda­
litatea de plată a salariilor în funcţiu­
ne de achitare a impozitelor către Stat:

Domnule Administrator,
Pentru stabilirea modalităţii de

plată a salariilor funcţionarilor publici,
de orice categorie, în funcţiune de
plata impozitelor către Stat, Ministerul
de finanţe a stabilit următoarele cri­
terii care vor servi ca norme generale
pentru viitor;

1. Ordonatorii primari şi secundari,
vor alcătui statele şi vor ordonanţa
sau mandata salariile în întregime.

2 Concomitent cu prezentarea or­
donanţei sau mandatu'ui de plată spre
încasare, se va anexa în triplu exem
plar, un tablou nominal cuprinzâud pe.
toţi funcţionarii care nu ^i-au plătit
impozitele către Stat.

3. Administraţia financiară va reţi­
ne din valoarea ordonanţei sau man­
datului de plată suma datorată ca im­
pozite şi o va consemna la Depuneri
pe numele titularului.

4. Recepis i de consemnare va fi
păstrată de cutre Dl Adtor financiar
personil şi în schimbul ei, va elibera
mandatarului o adeverinţă din care să
se constate motivul reţinerii.

5. Mandatarul va obliga pe func­
ţionarii respectivi ca imediat după pri-

INI-, 11 — 12 C U R I E R U L C R £ ş r n N ' Fag. 117.

mirea soldei sau a salarului să-şi plă­
tească impozitele la percepţiile respec­
tive şi să prezinte cuvenitele recepise.

6. Mandatarul, când se va găsi în
posesia tuturor recepiselor de plata im­
pozitelor înscrise în tablou, le va pre­
zenta A-ţiei financiare împreună cu
adeverinţa eliberată de către aceea Ad-
minstraţie.

7. Ad-ţia financiară va lua notă şi
va elibera recepisa Casei de Depuneri,
pe baza căreia, mandatarul va ridica
suma consemnată spre a fi distribuit*
celor în drept.

8. In cazul când un funcţionar tot
nu achită impozitul într'o lună, cu
ocazia plăţii salarului pe luna urmă­
toare, acel funcţionar va fi şters din
statul de plată, fără nici o discuţie-

9. Dispoziţiunile ordinului de faţă
vor fi aplicabile tuturor funcţionarilor
publici, civili, militari, eclesiastici, etc.
şi la fiecare sfârşit de trimestru (la
plata salarului pe Martie, Iunie, Sep­
temvrie şi Decemvrie).

10. De neexecutarea acestor dispo-
ziţiuni se fac personal răspunzători
Şelii Serviciilor de Contabilitate ale
ordonatorilor primaii, ordonatorilor se­
cundari şi Ad-ţiilor financiare.

11. Tablourile nominale de funcţio­
narii cărora urmează să li-se reţină
impozitele neplătite, vor fi vizate de
către Dnii Consilieri controlori sau de
către unii şeti ai Serviciilor de Conta­
bilitate de pe lângă Ad- ţiile financiare,
pentru mandatele de plată emise de
către ordonatorii secundari.

12. Funcţionalii cari cad în apli­
carea dispoziţiunilor prezentului ordin,
vor fi obligaţi să prezinte dela percep­
ţia respectivă o adeverinţă din care să
se constate suma datorată ca impozit,
în care sens, Ad-ţjile financiare vor
da dispoziţiuni categorice percepţiilor
să elibereze imediat, la cerere, aseme^
nea adeverinţe, semnate de către per­
ceptor şi învestite cu sigilul percepţiei.

13. Contra funcţionarilor percep­
ţiei, care nu vor servi imediat pe toţi

solicitatorii de adeverinţe, cum şi con­
tra acelora care vor înscrie în atari
adeverinţe false, .se vor lua cele mai
aspre măsuri disciplinare".

Inspector Şef,
ss. V. Seni L. S.

Şeful Secţiei,
ss. E Pantea.

In consecinţă Onoraţii în Hristos
Fraţi sunt îndatoraţi ca să-şi achite
impozitele şi să înainteze acestui Or
dinariat prin oficiuljprotopopesc dovada
de piaţă la fiecare trimestru aşa în
luna Februarie, Maiu, Iulie şi Octom-
vrie pentru trimestrul respectiv.

Mult Onoraţii conducători ai ofici­
ilor profopopeşti, vor înainta dovezile
de plata impozitului la finea primei
luni din fiecare trimestru, sub grea
răspundere.

' Cluj, la 29 Maiu 1933.
No. 3337.

Compensarea impozitelor anului 1932
cu sâlartle neridicate

Pentru luare la cunoştinţă şi întoc­
mai acomodare facem cunoscută adre­
sa Ministerului de Finanţe Nr. 15694
1933;

Ministerul de Finanţe prin adresa
Nr. 15694-933, ne-a încunoştiinţat că în
exerciţiul 1933-34, va face operaţiuni
de compensări între drepturile stabilite
asupra exerciţiului 1932 cari figurează
în statele nominative conform art. 38
din Legea Contabilităţii Publice şi în­
tre debitul de contribiţiuni directe, nu­
mai partea„ Statului (fără adiţionale,
drumuri, etc) , datorat pe acel exer­
ciţiu, incluziv trimestrul Ianuarie 1933,
după normele arătate mai jos, pe care
vă rugam să binevoiţi a le aplica în­
tocmai:

1. Cererile de compensare se vor
adresa Direcţiunii Mişcării Fondurilor
din Ministerul de Finanţe, la care ti­
tularii vor anexa un certificat din par-

Pag. 118. CURIERUL CREŞTIN Nr. 11 — 12.

tea percepţiei respective, din care să se
poată constata, suma ce datorează Sta­
tului pe anul 1932 (fără adiţionale,
drumuri, etc). In cerere se va men­
ţiona şi suma ce titularul are de pri­
mit dela Minister.

2. Compensarea nu poate fi cerută
decât pentru drepturi personale, cu
impozite personale şi de către soţ
pentru impozitele soţiei, de către copii
pentru impozitele părinţilor sau invers.

3. Drepturile de salarii, vor fi pri­
mite în conpensare integrală, pe când
drepturile derivând din .furnituri, in­
demnizaţii, etc. nu vor fi primite decât
30° o din debit, iar restul de 7 0 %
urmând a s e plăti numerar în momen­
tul efectuării compensării.

4. Pentru efectuarea compensărilor
este nevoie în prealabil să emitem or­
donanţe de plată, deoarece creanţele
exerciţiului 1932 sunt prevăzute în
bugetul extraordinar pe 1933—1934 al
acestui departament.

5. In ceeace priveşte compensarea
impozitelor din 1931 sau mai vechi,
cu drepturi din 1931 sau anterioare
acestui an, sau cu recepise de depozit
provizoriu, pentru aceste drepturi se vor
emite bonuri de impozite, conform
legii speciale pentru reglementarea li­
chidării datoriilor arierate ale Statului
anterioare exerciţiului 1932.

Lichidarea acestor drepturi cad în
sarcina Casei de Amortizare, conform
art. 2 din legea bugetară.

Instrucţiuni în acest senz vă vom
trimite ulterior".

p. Dir. Gen. Şeful serv.
ss. Vineş - ss. D. Gerrgc^cu
Cluj, la 12 Iunie 1933.

No. 3303—1933.

Conscritrea reuniunilor de teme».
Onoratele Oficii Parohiale vor raporta
de urgenţă la Mult Onoratele Oficii
Protopopeşti câte şi ce fel de reuniuni
de femei au în parohii. Oficiile Proto­
popeşti Vor raporta la acest Ordinariat.

Din şed. conz. 27 Maiu 1933.
No. 3314.

Misiuni pentru femei. Reunea Ma­
riană a Femeilor gr. cat. din Oradea
aranjază misiuni pentru femei în Ins­
titutul Surorilor Sociale din Oradea
str. Crişan No. 2, din 21 Junie până în
25 Iunie. întreţinerea va costa 180 Lei
total. Exerciţiile le conduce P. Dr.
Dominic Neculăeş, franciscan. Se re­
comandă călduros participarea la aceste
s. misiuni. A se anunţa până la 10
Iunie, la Dşoara Lucreţia Frenţiu, pre-
zidenta Reuniunii Mariane din Oradea
Piaţa Unirii Nr. 3.

Din şed. conz. 27 Maiu 1933.
Nr. 3161 .

Episcop Or. luliu Hossu

UPeirtea, n e o f i c i a l a .

Din Apostolatul Prea Sfinţitului luliu
Vizitaţie canonică la Baciu. Suceagu, Pata, Boju, Popeşti şi Goruş

Cu ivirea zorilor de primăvară —
credincips programului fixat înainte cu
15 ani — Prea Sfinţia Sa Episcopul
nostru luliu, îşi contiună înalta misiu­
ne de a săniâna cuvântul lui Dum­
nezeu şi de a întări sufletele în ade­
vărata credinţă.

Prima sămânţă aruncată în aces
nou drum apostolic a căzut în ziua de
Dumineca Tomii, 23 Aprilie a. c. pe
pămâutul sufletesc al credincioşilor din
fruntaşele comune Baciu şi Suceag în
imediata apropiere a Clujului.

Pag. 119. CURIERUL CREŞTIN No. 11—12.

La Baciu
O frumoasă poartă triumfală, în­

conjurată de toată suflarea comunei
Baciu — şi de minunata orhestră a
societăţii „Armonia" dela C. F. R. din
Cluj, mărturiseau bucuria sfântă de
care erau cuprinse sufletele aşteptând
pe Marele Prelat.

însoţit de păr canonic Dr. Victor
Bojor şi de profesorii de teologie Dr.
E. Lemenyi şi S. Popa, Prea Sfinţia
Sa a sosit în faţa porţii la ora 10 a.
m., bineventat fiind cu calde cuvinte
de către dnii: Alexiu Benedict, notar
şi primarul George Hornoiu în numele
oomunei, de preotul romano-catoljc
Eugen Taloş, de d. director şcolar
Timoftei Vâlcov în numele şcoalei.
Prea Sfinţia Sa adânc mişcat, mulţu­
meşte tuturor pentru -această sinceră
manifestaţie de dragoste, apoi între pu­
ternice urări şi în sunete de fanfară se
îndreaptă spre biserică, unde este aş­
teptat de un sobor de preoţi îmbră­
caţi în ornate pentru a fi condus cu
procesiune la altarul aranjat lângă bi­
sericuţa neîncăpătoare pentru marea
mulţime.

Pâr. protopop IIie Blaga, parohul
locului, aşteptând pe arhiereu cu Evan­
gelia şi Crucea, în alese cuvinte arată
bucuria fără de margini ce stăpâneşte
toate sufletele la coborârea Părintelui
iubit între fiii săi iubitori. Corul tine­
retului romano-catolic a intonat apoi
un „Veni Sancte", trecându-se apoi la
săvârşirea cu toată solemnitatea a Li-
turgiei arhiereşti. Răspunsurile la li­
turghie le-a dat păr. prof. Popa a ju - 1

tat de un grup de tineri localnici în
frunte cu cântăreţul I. Pocol.

După Liturgie a urmat la casa os­
pitalieră a dlui notar Benedict o gus­
toasă masă, participând toţi fruntaşii
comunei. înainte de masă s'au ţinut
recepţiile, s'au făcut mai multe vizite
în comună şi s'a vizitat cancelaria pa­
rohială.

La recepţii au prezentat omagiile
Curatoratul bisericii române-unite, al
celei romano-catolice, apoi Primăria,

Şcoala şi'societatea „Şoimilor", — Prea
Sfinţia Sa având pentru toţi calde cu­
vinte, isvorite din iubire părintească.

După masă, pe o ploaie, care mai
târziu s'a prefăcut în ninsoare, Prea
Sfinţia Sa s'a îndreptat sper comuna

Suceagu
al cărei banderiu de călăreţi a ieşit
până la Baciu întru întâmpinarea Ma­
relui Arhiereu.

De aceeaşi căldură şi însufleţire a
fost cuprinsă şi aici toată suflarea. La
superba poartă triumfală Prea Sfinţia
Sa a fost bineventat de fostul paroh
al Suceagului, păr. Beniamin Rusu,
actualmente prot. de rel. în Cluj, sub
care s'a edificat măreaţa biserică. A
mai fost bineventat, apoi, de către ele­
vii Vasile Aşchilean şi loan Silaghi,
precum şi de către dl. director şcolar
Vasile Trif, iar la biserică de către
harnicul preot local păr. Victor Popa.
După oficiarea unui scurt serviciu di­
vin şi stropirea cu Aghiasmă a cre­
dincioşilor, Prea Sfinţia Sa a rostit o
impresionantă cuvântare, aşa, cum ros­
tise şi în comuna Baciu, prezintând
icoana, care înfăţişează necredinţa lui
Toma, şi perseverarea Iui vreme de o
săptămână în necredinţă. Astăzi sute
de milioane, cari văd prin lumina cre­
dinţei sufletului lor, mărturisesc feri­
ciţi învierea Domnu lu , ?. cere
semnele cerute de Toma. Aceasta este
credinţa adevărată, care —- amăsurat
cuvintelor lui Hristos „Mai fericiţi cari
n'au văzut şi au crezut", — fericeşte

, cu adevărat.
Hristos a înviat, ca să aducă pace,

împăcând sufletul ajuns sub jugul pă­
catului, cu Dumnezeu şi vărsând în el
lumina dragostei dumnezeeşti. învie­
rea lui este o chezăşie a învierii noa­
stre pentru o viaţă fără de sfârşit.
Credinţa aceasta au avut-o strămoşii
noştri. Să o păzim cu scumpătate, ca
pe o comoară fără de preţ, din care ca
dintr'un izvor nesecat izvoresc cele mai
mari foloase şi binefaceri pentru su - '
fletul nostru şi ne asigură împărăţia
cerului.

Pag. 120. CURIERUL CREŞTIN Nr. 12—12,

De încheiere Prea Sfinţia Sa a lău­
dat atât în Bat iu , cât şi în Suceag,
credinţa poporului. Celor din Baciu le-a
dorit ca în cel mai scurt timp să li-se
împlinească dorul inimei lor, de a-şi
avea o biserică frumoasă şi încăpă­
toare, înmulţindu-şi fondurile ce au
adunat spre acest scop; iar celor din
Suceagu le-a adus laudă pentru spiri­
tul lor de jertfă din care a răsărit mân-
rul lăcaş de închinăciune pe care ou
drag va veni să-i sfinţească. Mulţu­
meşte tuturor pentru calda primire ce
i-s'a tăcut.

împărtăşind apoi tuturor binecuvân­
tarea arhierească, Prea Sfinţia Sa s'a
îndreptat spre casa parohială, unde au
avut loc recepţiile. S'au prezentat la
recepţii curatorul bisericei române unite,
biserica reformată, primăria şi Şcoala.

Cu toată ploaia, ce nu mai conte­
nea Prea Sfinţia Sa a făcut şi aici mai
multe vizite. Reîntors la casa parohială,
după masa servită de familia ospita­
lieră a păr. Victor Popa, Prea Sfinţia
Sa s'a reîntors secondat de ploaie-nin­
soare şi de întunerecul nopţii, la re­
şedinţă.

Această vizitaţie a fost o caldă îm­
brăţişare între Părinte şi fiii, pe urma
căreia rămân dulci şi neşterse amin­
tiri. Mângâierea supremă, a Arhiereu­
lui este însă, că sămânţa a fost arun­
cată în pământ bun.

• *
In 7 Maiu a. c. în Dumineca pa­

raliticului, Prea Sfinţa Sa a cercetat pe
credincioşi săi din Pata şi Boju. Pri­
mirea ce au ţinut aceşti buni credin­
cioşi să o facă Arhiereului lor, a fost
una dintre cele mai frumoase. Mân­
drele banderii de călăreţi în port na­
ţional ieşite întru întâmpinare, apoi
impozantele porţi triumfale, mărturi­
sesc numai în parte bucuria sfântă de
care erau cuprinse toate sufletele, pen­
tru coborârea în mijlocul lor a Mare­
lui Păstor.

Prea Sfinţia Sa a sosit în
Pata

la ora 9 a. m. însoţit fiind de păr. ca­
nonic Ion Agârbiceanu şi de prof. de

teologie Dr. Emilian Lemenyi şi Silviu
Popa. La poarta trimfală au rostit cu
vinte de bun sosit dnii Alexandru
Poruţiu primar comunal şi Grigorie
Rotariu director şcolar. De aici până
la Biserică, Prea Sfinţia Sa a fost
transportat cu mare alaiu, într'un car
măestric îmbrăcat cu alese ţesături şi
perine, la care erau înjugaţi cei mai
frumoşi 14 plăvani ai comunei, foarte
frumos împănaţi. La biserică Prea
Sfinţia Sa a fost aşteptat de un sobor
de preoţi îmbrăcaţi In ornate. Părin­
tele Iuliu Murăşan harnicul paroh al
locului, predând Evangelia şi Crucea
a rostit un foarte simţit,cuvânt de bun
sosit.

Liturgia arhierească a fost săvâr­
şită cu mare fast, iar la sfârşitul ei,
Prea Sfinţia Sa a rostit o impresio­
nantă cuvântare despre unitatea cre­
dinţei şi despre dragoste. Credinţa ade­
vărată este una, cea propovăduită de
Hristos, care a venit în lume, pentru
a aduna pe toţi fiii săi într'una.

Măreaţa biserică răsărită din jertfa
credincioşilor nu s'a putut termina din
cauza crizei financiare de azi. Prea
Sfinţia Sa, pentru a încuraja continuarea
lucrărilor şi în nădejdea că exemplul
său va fi urmat şi de alţii, a dăruit
Lei 10.000. Credincioşii au primit cu
vie satisfacţie şi mulţumire acest dar
foarte binevenit, promiţând, că în
scurt timp acest locaş de înehinăciune,
va fi gata pentru consacrare.

La recepţiile ce au urmat îa casa
parohială au reprezentat omagiile: cu-
ratoratul, biserica ortodoxă, biserica
reformată, primăria şi şcoala. Au ur­
mat apoi mai multe vizite pe la frun­
taşii comunei, cari, sfârşite la ora 2
p. m., familia ospitalieră a păr. local
Iuliu Mureşan a servit o masă.

La Boju
încă în timpul mesei, a sosit din

comuna Boju un banderiu de mândrii
călăreţi şi un car frumos împodobit
tras de 12 boi aleşi pe sprânceană,
pentru a transporta pe Prea Sfinţia Sa
la Boju.

In capul comunei, lângă o superbă

Ni. 1 1 — 1 2 CURIERUL CREŞTIN Pag. 121.

poartă triumfală aştepta toată suflarea
pe Marele Arhiereu. De una sută de
ani, aceasta comuna nu a fost cerce­
tată de Episcop. Se poate, deci, închipui
cu câtă dragoste a fost aşteptat acest
mare şi rar eveniment. Au bineven-
tat şi aci" primarul Iacob Pop şi dir.
şcolar Ion Vlăstean; iar în uşa fru­
moasei biserici, venerabilul preot local
păr. Isidor Raica, tntr'o cuvântare plină
de poezie, arată extazul fericirei în
care plutesc toate sufletele, pentru
aceasta înaltă vizită.

După un scurt serviciu divin şi
stropirea cu aghiasmă a credincioşilor,
Prea Sfinţia Sa a rostit şi aci o im­
presionantă cuvântare, despre taina po­
căinţei, care este o a doua scâldătoare
miraculoasă, în care nu trupul ci su­
fletul primeşte vindecare de boalele
produse de păcat.

Cu prilejul acestei vizite, Prea Sfin­
ţia Sa a constatat cu vie satisfacţie
neperitoarele merite, ce are la starea
înfloritoare a acestei parohii familia
fostului părinte Ion Duca, ai cărui
descendenţi sunt fraţii Victor şi Iuliu
Murăşan funcţionari superiori la Mi­
nisterul de finanţe. Atât frumoasa bi­
serică, cât şi casele parohiale au fost
edificate pe spesele acestei distinse fa­
milii. Fraţii Victor şi Iuliu au ridicat
anul acesta o frumoasă statuetă în
mărime naturală a fecioarei dela Lour-
des, care cu acest prilej a fost bine­
cuvântată de către Prea Sfinţia Sa
Episcopul.

Au urmat apoi la casa parohială
recepţiile la cari s'au prezentat: cura-
toratul, primăria, reuniunea femeilor
St. Măria şi şcoala.

După mai multe vizite pela credin­
cioşi a urmat o mică gustare oferită
de părintele local, după care Prea Sfin­
ţia Sa, însoţit de întunerecul nopţii, cu
sufletul însă plin de lumina răsărită
din mânjăerile câştigate şi în acest
drum de sfânt apostolat, se reîntoarce
la reşedinţă.

Ce ne-â îmbucurat în timpul aces­
tor vizite a fost elanul masselor ţără­
neşti pentru I. P. Sa.

Ce ne-a supărat a fost lipsa auto­
rităţilor locale. în special a notarului,
dela aceste Irumoase serbări, Sperăm,
că pe viitor asemenea lipsuri regreta­
bile nu se vor mai întâmpla, notarii
fiind mai atenţi faţă de oaspeţii cari
le vizitează comunele.

In Dumineca „Samarinencii" la 14
Mai a. c. P. S. Sa Părintele episcop
a cercetat pe credincioşii săi din Po­
peşti şi Coruş. Ploile multe, căzute
de mai 'nainte au stricat drumurile,
făcându-le aproape de nepătruns. N'au
putut schimba însă planul -vizitaţiilor
canonice, al P. S. Sale.

însoţit de păr. canonic Ion Agâr-
biceanu şi de prof. de teologie Dr.
Emilian Lemenyi şi Silviu Popa, P . S.
Sa a sosit în

Popeşti
la ora 11 a. m. în loc de ora 9
cum era fixat. Timpul frumos nu
putea înlătura neajunsurile drumului,
Plecat cu automobilul până la un
punct, Prea Sfinţia Sa a trebuit să
se urce înr'o trăsură care la câteva
şute de paşi împotmolindu-se, a fost
scoasă din noroi cu 6 boi. De aici
s'a continuat apoi drumul în carul
tras de 6̂ boi frumos împănaţi, pre
cedat fiind de un frumos banderiu de
călăreţi.

Lâ capătul comunei, lângă o su­
perbă poartă triumfală aşteaptă toată
suflarea comunei şi fanfara din Mă-
năştur. Au rostit cuvinte de bineventare:
primarul Toader Râpaş, d. învăţător
Dan Pitulice şi d. notar Francisc Le-
nard. Până la biserică drumul a iost
parcurs în sunete de fanfară. Aici au
aşteptat un sobor de preoţi, îmbrăcaţi
în ornate, rostind un frumos discurs
de bun sosit tânărul şi însufleţitul
preot al locului păr. Vicenţiu Poruţiu,
iar tânăra preoteasă şi învăţătoare dna
Valeria Poruţiu a oferit arhiereului un
frumos buchet de flori, în numele
Rtuniunei „Mariane". Este de remar
cat, că 4 fete în mândrul port naţio­
nal, mergând înaintea arhiereului îi
presărau drumul cu flori, iar copiii de

Pag. 122. CURIERUL CREŞTIN Nr. 11 — 12.

şcoală deasemenea aruncau flori în
carul cu care era transportat Prea Sîin-
ţia Sa.

Liturghia s'a săvârşit cu un fast
deosebit în admiraţia credincioşilor,
cari pentru întâia oră au văzut litur­
gie arhierească. La sfârşitul liturghiei
Prea Sfinţia Sa a rostit o impresionan­
tă cuvântare despre apa cea vie, care
reînvie tot sufletul mort prin păcat.

Au urmat apoi la casa parohială re­
cepţiile la cari şi-au prezentat omagiile:
curatoratul, primăria, şcoala şi reuni­
unea femeilor. Prea Sfinţia Sa a cer­
cetat ipoi pe mai mulţi credincioşi şi
a luat masa oferită de familia ospita­
lieră a preotului, după care între ura-
lele mulţime se îndreaptă spre comuna

Goruş
unde a fost transportat într'un car
alegoric tras de 8 boi frumos împănaţi.

In Coruş aceeaşi însufleţire şi sfân­
tă bucurie stăpânea toate sufletele la
sosirea Marelui Păstor. In faţa frumoa­
sei porţi triumfale a bineventat d.
Teodor Rogojan notar, Vasile Şerdean
preot şi învăţător şi dna preoteasă Ana
Cărcan predând un buchet de flori îri
numele Reuniunei „Mariane".

La biserică tânărul şi harnicul preot
local, pâr. Vasile Cărean a salutat pe
Arhiereu, mulţumind" pentru cinstea

deosebită ce o face comunei După ofi­
cierea unui frumos serviciu divin, cu
rugăciuni pentru morţii parohiei şi
stropirea cu aghiasmă a credincioşilor.
Prea Sfinţia Sa a rostit şi aci o mi­
nunată cuvântare despre mântuit ea su­
fletelor prin iubirea lui Dumnezeu şi
credinţa adevărată.

Dela biserică Prea Sfinţia Sa a mers
pe la mai mulţi credincioşi, apoi la
casa parohială au urmat recepţiile la
cari s'au prezentat: curatoratul, primă­
ria, şcoala şi reuniunea femeilor..

După cina oferită de familia ospi­
talieră ă păr. Cărean, între uralele pu­
ternice ale mulţimei şi între sunetel*
fanfarei din Mănăştur, care a urmat şi
aici pe Arhiereu, Prea Sfinţia 'Sa s'a
reîntors la reşedinţă. Numai aceia, cari
au avut fericitul prilej de a vedea o
astfel de vizitaţie, sunt în măsură să
aprecieze în mod real binafacerile unui
astfel de apostolat. El imprimă neşterse
amintiri în sufletele credincioşilor şi
îmbogăţeşte cu nepreţuite mângâieri
sufletul Arhiereului care în decurs de
16 ani a cercetat peste 810 parohii,
împărţind pretutindeni dragoste şi arun­
când în toate sufletele sămânţa credin­
ţei adevărate.

8. Popa..

Mişcarea spre Unire
Protoiereul Ier. Cecan a primit diferite

desaprobări la acţiunea sa pentru unirea bi­
sericilor. Prea Sfinţitul Roman dela Oradea
îl sfătueşte să nu stârnească în propunerea

' sa , căci Papa este duşmanul Românilor.
La această acuză răspunde dânsul prin

o scrisoare publică, prin care respinge acea­
stă; afirmatiune.5 Dăm şi noi această scriso­
are spre a fi cunoscută de cetitorii noştri.

„La inalta Sfinţiei Voastre scrisoare Vă
răspund următoarele: In primul rând nu mă
împac cu părerea înalt Prea Sfinţiei Voastre
în ceeace priveşte că Papa ar fi duşmanul
ortodoxismului. Eu ştiu, că numai el singur
este în stare care ar putea să unească bise­
ricile creştine sub autoritatea Sa.

Da I Aşa este şi altfel nici nu poate fi.
— Arătaţi-mi înalt Prea Sfinte Stăpâne

o persoană dintre creştinii ortodocşi, dar din*
toată lumea ortodoxă, care să aibă o auto­
ritate mai mare ca Papa, care ar putea să
stea în capul turmei ortodoxe din toată lumea?

— Dacă în ortodoxism o astfel de per­
soană nu există, apoi nici nu va putea să
existe şi atunci în fruntea bisericii creştine
nu poate să stea decât capul suprem al bi­
sericii catolice: Papa.

— Revedeţi, în treacăt, înalt Prea Sfinte
Stăpâne, starea actuală a bisericilor: română,
jugoslavă, greacă etc. şi veţi constata, că aceste
biserici enumără nu tocmai aşa mari masse
de adepţi şi că ele singure abia, îşi menţin.

Nr. U — 12. CURIERUL CREŞTIN Pag. 123.

autoritatea lor aparte, iar unele neînţelegeri
ivite în sânul lor aproape că nu sunt in
stare să le rezolve multă vreme.

In ce priveşte despre biserica fostei Rusii
pravoslavice, nici nu poate fi vorba de exis­
tenţa ei în zilele de astăzi: Ea zace în lu­
mea întunecată şi acolo în întuneric îşi aşteap­
tă salvarea ei dela alţ i, din afară. — Dar
să luăm de pildă biserica noastră românea­
scă creştină ortodoxă, ca una ce enumără
sub autoritatea sa un număr mai mare de
credincioşi ca în alte ţări ortodoxe şi ca una
ce e de sine stătătoare.

Noi avem Patriarh, mitropoliţi şi epis-
copi. In general avem toate gradele de sluji­
tori bisericeşti, cu administraţia şi justiţia
lor. In general avem un organism cu tot
scheletul necesar unui corp unitar, — însă
nu-i ajunge ceva. Şi acel ceva care este
însuşi creştinismul este Sufletul creştinesc
Iată aceasta îi lipseşte.

Şi de aceea nu vedem miloserdia, nu
vedem o disciplină unitară, o ascultare şi o
supunere şi nu vedem nici o luptă unitară
şi bine organizată contra ateismului. Ci din
contră: Ateismul la noi în ţară se desvoltă
atât de liniştit, de par'că ar fi ocrotit de bi­
serică, iar nu condamnat.

Biserica noastră n'are nici o influenţă
asupra societăţii, asupra instituţiilor de stat
si în general nici asupra vieţii acestei ţări.
Căci la noi, bisericii nu-i se dă acea atenţie
ce-o merită şi a cărei menire este de a
îndruma viaţa pe drumul arătat de sf. Evang­
helie, şi de aceea vedem, că chestiunile-de
ordin duhovnicesc în totdeauna, chiar şi de
reprezentanţii bisericii în unele cazuri, sunt
lăsate pe planul al doilea, dacă nu chiar şi
al treilea.

Biserica noastră, în aceste cond ţiuni
nici nu luminează nici nu încălzeşte. Ea e
rece şi săracă chiar şi în ştiinţa teologică,
săracă cu sufletul.

Clerul inferior în goana după situaţii
pământeşti — a denaturat misiunea sa şi de
aceea vedem că cei mai inteligenţi dintre
mireni au ajuns atât de ateişti, încât au
aruncat şi icoanele din casele lor.

Nu ştiu precis, dar la noi la Chişinău
la judecătorii, la tribunal, nu vezi icoane:
chipul Mântuitorului lipseşte. Atunci când
logic ar fi ca acolo unde se face dreptate
să fie chipul aceluia care s'a jertfit pentru
oameni, pentru dreptatea lor; acesta lipseşte
din localul unde se zice că se împarte
Dreptate.

Dar nu voi continua în această direcţie
ci vom spune că, dacă la noi se petrec aşa
lucrurile, şi doar la noi creştinismul stă mai
bine ca în altă parte a lumii, atunci ce să
mai vorbim despre celelalte biserici ortodoxe,
m a i mici decât a noastră?

Duşmanul nostru, ateismul, aceasta o
cunoaşte foarte bine şi socoete, că ortodoxis­
mul e pe calea decăderii sale complecte.

Dacă nu se vor lua măsuri de comba­
terea ateismului, atunci lupta dusă de orga-
nizaţiunile acestuia va fi rodnică pentru ei
şi ne vor lua terenul de sub picioare, fiindcă
n'am fost în stare să păstrăm drepturile
noastre ca biserică creştină ortodoxă. Cu
ochii noştri vedem cum viaţa noastră din
zi în zi ce merge apucă pe drumul păcânis-
mului. In zilele de Duminici sau alte sărbă­
tori, prin restaurante, la adunări, în teatre şi
pretutindeni vedem că toţi discută şi iau
apărarea unor năzuinţi fără Dumnezeu şi
unul nu se ridică să-şi ridice glasul său de
a protesta contra păgânismului ce se lăţeşte
şi aceasta unii n'o fac ca să nu. fie c o m ­
promis ca „un om vechi" şi poate chiar l ip ­
sit de un spirit al „modernismului", — în
fine, fiecare se teme să ridice glasul său
pentru Biserică, de teama ca să nu fie taxat
drept o vechitură a secolelor trecute.

Eu cred, că dacă n'ar fi existat biserica
catolică cu Papa şi cu autoritatea lai, —
atunci cred că de mult se sringea flacăra
creştinismului.

Nu degeaba „episcopul" protestant din
Suedia s'a adresat turmei sale spunându- i :

încetaţi a protesta contra bisericii din
Roma, căci dacă s'ar fi distrus biserica ca­
tolică — atunci s'ar fi distrus şi tot creşti­
nismul (La Paix, Geneva, 1924 / — O astfel
de afirmaţie făcută de un duşman al bise­
ricii catolice are o deosebită importanţă în
lumea creştinismului. — Şi acum înalt Prea
Sfinte Stăpâne, în faţa acestei situaţiuni de
fapt şi a acestor date, cred că şi Prea Sfinţia
Voastră recunoaşte că se impune să dea
mâna pentru o unire cu biserica Catolică şi
aceasta cât mai curând — că doar să se
salveze de decădere.

Unirea bisericii ortodoxe cu cea catolică
este o necesitate mai întâi a ortodoxismului
şi nu a catolicismului. — Biserica catolică
cu organizaţia sa răspândită în toată lumea,
acest organ viu şi recunoscut ca o forţă re­
ligioasă mondială şi în faţa acestor date, ea
este cea mai puternic organizată în mod ide­
al şi de neînvins — fapt ce-1 recunosc chiar
şi duşmanii creştinismului.

Şi dacă îmi este îngăduit, înalt Prea
Sfinte Stăpâne, am să citez unele păreri de
ale duşmanilor creştinismului în general, şi
cari recunosc că cel mai de neînvins este
catolicismul şi iată cum se exprimă dânşii
despre Papa şi în special despre catolicism:

— „Noi massonii trebuie să urmărim
punctul principal de a dezbina catolicismul.,
(Bull. du Grand Orient de France, Sept. 1895).

— „Lupta dintre catolicism şi masoni,
este o luptă ce se duce pe viaţă şi moarte,

Fag. 124. CURIERUL CREŞTIN Nr. 1 1 - 1 2 .

fără întrerupere, fără nici o cruţare unul faţă
de altul" (Memorandum du Sup. No. 85).

— „Noi avem în Papa pe duşmanul cel
mai neîmpăcat. La fel este şi clericalismul.
Armata Papei e îngrozitoare, ca o noapte
neagră, şi atât de iăspindită şi puternică,
şi puternic este dis. iphnată; ea luptă pentru
rău, iară masoneria pentru bine" (Congres
internaţional de Geneve, 1902).

„Lupta contra Papei este o neoesitate
socială şi trebue dusă fără întrerupere de
masonerie''(Congres internaţional de Bruxelles
1904).

— „Papa, din punct de vedere masonic
— e duşmanul. In afară numai de unul,
Papa, — masoneria nu vede un alt duşman
al ei (idem).

— „Celelalte biserici pentru masoni —
par'că nici n'ar exista, deşi ştiut este că
masoneria luptă în general pentru distru­
gerea bisericii, a religiilor în general. Iar do­
vezi despre felul cum se comportă masone­
ria faţă de Papa şi de cetolicism avem des­
tule.

Şi acum se impune o întrebare.
Dece aceşti duşmani ai noştri, — ate­

ismul şi masoneria*— văd în catolicism pe
cel mai înverşunat duşman al lor şi se poate
oare ca duşmanul duşmanilor noştri să ne
fie. şi nouă duşman ? Aşa cum de altfel Prea
Sfinţia Voastră V'aţi exprimat în scrisoarea
cu care m'aţi onorat. "

Logica cea sănătoasă ne îndeamnă a
crede, că aceasta nu se poate, căci cum se
poate ca duşmanul ateismului să fie în unire
cu el, şi contra cui ? Contra pravoslavnicului
popor rus, şi pentru ce? ,

Dar aci deschid o paranteză, — nu sus •
ţin o unire ca catolicismul .părăsind ortodoxis­
mul, ci ca o colaborare comună sub o sin­
gură comandă contra ateismului şi masone­
riei.

Şi, reintrând în şirul ideilor de mai înainte
desigur că nu este pcnuis, ca poporul cre­
ştin ortodox să fie lăsat izolat şi desbinat,
pradă duşmanului sufletesc. Durerea lui va
fi şi mai mare şi odată el scăparea îşi va
găsi-o tot în Papa. A lăsa pe cineva prada
soartei şi nu a păşi pe calea salvării, până
mai este timp — este un lucru ce mintea mea
nu poate concepe şi nici-o logică raţională
nu poate să admită aceasta, chiar nici morala
primitivă

In special, dacă vom cerceta mai cu aten­
ţie relaţiile Papei faţă de conducătorii Rusiei
Sovietice, cari sunt foarte bine cristalizate în
enciclica trimisă Cardinalului Mercier, arhi­
episcopul Mechliniei. Din enciclică e de vă-
zut — şi aceasta e lucru ştiut de toată lu­
mea, că Papa tot timpul a luat apărarea cre­
dincioşilor îngenunchiaţi de robia ateismului
şi a făcut intervenţii pe lângă conducătorii

Rusiei Sovietice, ca să le îndulctască soarta,
luând sub aripa sa protectoare pe cei flă­
mânzi. — Singur Papa a jertfit din fondur
rile sale 2 juin. milioane lire pentru cei flă­
mânzi din Rusia Sovietică şi a rugat întreaga
biserică catolică să participe cu obolul său
şi să se roage lui Dumnezeu pentru Rusia
cea creştină. — In fine Papa a protestat con­
tra persecuţiilor religioase din Rusia Sovie­
tică, — fapt care la noi, în ţară o:todoxă,
nu s'a admis.

Toate acestea nu pot nici într'un caz să se
împace cu bănuiala, că Papa este duşmanul
bisericei ortodoxe.

Cu aceasta, Vlădică, terminăm, şi despre
altele în chestiunea aceasti vom vorbi în nu­
mărul viitor.

Cu plecăciune:
Protoiereu Ieremia Cecan

. 2Di"ver»e
In continuarea drumului apos­

tolic, P r e a Sfiuţia Sa a doua zi de
Rusalii, în 5 Iunie a. c. a făcut vi-
zitaţie canonică în fruntaşa parohie
Cojocna, iar a treia zi de Rusalii,
în 6 Iunie a. c. a fost în mijlocul
credincioşilor din parohia Corpadea.
Asupra acestor vizitaţii canonice,
cari au tost un nou prilej de înăl­
ţare sufletească pentru credincioşi
şi de rară mângâiere pentru Arhie­
reu, vom reveni prin raport amă­
nunţit.

In 11 Iunie a. c, Dumineca tu­
turor Sfinţilor Prea Sfinţitul a pon­
tificat Liturgia Arhierească în bi­
serica Universităţii, arhiplină de
lume adunată, în special de stu­
denţi universitari, elevii şi elevele
şcoalelor secundare din Cluj. Intr'o
cuvântare, plină de frumoase învă­
ţături, Prea Sfinţia Sa a dat pre­
ţioase directire tineretului şcolar,
pentru teriile de vară. Responso-
riile la Liturgie le-a dat Corul ^Sf,
Mari-a" sub conducerea d-lui pro­
fesor Garanica.

Oaspeţi înalţi la Lugoj. Ca o întregire a
celor publicate de noi în Nr. ultim al re­
vistei noastre, comunicăm, că Prea Sfinţi­
tul nostru Iuliu, însoţit de PP. SS. LL. Dr.
Alexandru Rusu al Maramureşului şi Dr.
Alexandru Nicolescu al Lugojului, după
terminarea misiunei oficiale, ce au avut-o

Nr. 11—12. CURIERUL CREŞTIN Pag. 125,

în chestia Patrimoniului Sacru în Oradea
şi Timişoara în zilele de 1—5 Maiu a. c ,
dela Timişoara au trecut la Lugoj , unde
au fost oaspeţii Prea Sfinţitului Nicolescu.
Aici Prea Sfinţiţii Arhierei au vizitat cate­
drala, în care chiar acum se execută lucră­
rile de zugrăvire. Pictarea catedralei se
face, din nobila jertfă a Prea Sfinţitului
Nicolescu, care acoperă toate spesele din
daniile proprii, prin profesorul Simionescu.
înalţii oaspeţi dela Cluj şi Baia-Mare au
rămas încântaţi de frumoastle lucrări ce se
fac în catedrala din Lugoj, aducând căldu­
roase omagii Prea Sfinţitului Nicolescu şi
.dlui profesor Simionescu. După o noapte
durmită în Lugoj, Prea Sfinţitul luliu, al
nostru şi Alexandru al Maramur.şului, au
mers la Gaoagiu, unde au concelebrat sf.
Liturgie, iar de-aici şi-au continuat drumul
,cu maşina la Cluj.

lată ce scrie despre aceasta vizită dl
„I. R. Iobaga" în „Sionul Românec", or­
ganul oficial al Eparhiei Lugojului:
' In ziua de 5 Maiu au sosit la Lugoj, din­
spre Timişoara, EE. LL, PP. SS. Episcopi Dr.
luliu Hossu şi Dr. Alexandru Rusu, dela Cluj,
-respective Baia-Mare, însoţit de Exc Sa
Episcopul nostru diecezan.

Maşina a tras deadreptul la biserica
noastră catedrală, care, !«t ora aceea înain­
tată, după asfinţitul de soare, a oferit o pri­
velişte feerică ca î . i poveşti-. Parcă şi re­
flectoarele îş. dădeau seamă, că trebuie
să-şi îndeplineasâ cu perfecţie misiunea,
lansându şi cu vigoare razele vii spre câm­
pia auritâ-înverzitâ a cupolei înalte. De
fapt, catedrala întreagă era scăldată într'o
baie de lumină. Amănuntele cele mai mici
se puteau releva, une'e chiar mai bine de­
cât la lumina soarelui. La lumina electrică
ansamblul se evidenţiează mai învederat.

Cu un cuvânt a fost ceva de văzut !
Intr'adevăr Marii Preoţi au dat expresie

mulţumirii şt adm ;raţiunii Lor înalte, adu-
,când elogii Exc, Sale Episcopului nostru die­
cezan, care patronează şi finanţează lucrările
de pictare artistică a catedralei, şi profesoru­
lui Simionescu, care le execută în chip aşa
de vrednic.

La reşedinţă a avut Ioc o cină în onoa­
rea înalţilor ierarhi. Au participat II. Sa Ioan
Boroş arhiereu prepozit capitular, Revs. DD.
Nicolae Muntean şi Dr Nicolae Brînzeu ca­
nonici, Prof. Simio.iescu, păr Dr luliu Ra-
ţiu şi clericii absolvenţi Titus Todoran şi
Vahr Nicola.

Cina a decurs într'o atmosferă de cor­
dială familiaritate.

A doua zi cei trei Episcopi au celebrat
^împreună Sf. Liturghie. Oaspeţii au făcut
^apoi vizite pela membrii clerului central,

iar după masă, Ia ora 1V9 au plecat cu ma­
şina spre Cluj, lăsând Lugojenilor o amintire
din cele mai plăcute, înfăşurată în vălul cal­
dei afecţiuni ce le păstrăm.

Arhiepiscopul de Canterbury şi Anul
Sfânt. E vorba de arhiepiscopul anglican
Dr. Ternple, care aflând de ipersensibilita-
tea sectară a câtorva prelaţi anglicani ce -
au declarat publice că nu vreau să ştie ni­
mic de-un An Sfânt proclamat ca atare de
Papa dela Roma, a luat peana şi şi-a aşter­
nut pe hârtie, pentru păstori, şi obştea cre­
dincioasă, părerea sa in cauză. Reducând
la justa lor valoare obiecţiunile ridicate îm­
potriva rânduelii Papii, înaltul demnitar
scrie în „The Canterbury Diocesan Oazette",
între altele şi rândurile următoare:

•Anul aces'.a poate fi socotit cu drept
cuvânt al XlX-lea centenar al Răstignirii
într'o vreme când un nou sens al unităţii
vieţii omeneşti trecute şi prezente inspiră
ţinerea de tot felul de centenare, ar fi in­
tr'adevăr straniu ca centenarul celui mai în­
semnat eveniment c in istoria lumii să nu
fie sărbătorit în chip deosebit. Acesta tre­
buie să deie un nou impuls tuturor c o m e ­
morărilor anuale creştine ale Crucii. —-
Faptul câ Sanctitatea Sa Papa a invitat
credincioşii bisericii catolice să considere
acest an, 1933, drept Sfânt, poate prea bine
să slujească drept prilej prielnic, sigur că
binevenit în mijlocul profundelor noastre
diviziuni, pentru a uni într'o singură mare
mulţime fraţii noştri creştini din toată lu­
mea într'o unanimă, reverenţioasă şi pl'nă
de recunoştinţă reamntire a Supremului
Act al Răscumpărării neamului omenesc".

Cuvântul răspicat şi categoric al arhie­
piscopului de Canterbury a impus reserve
bisericanilor anglicani, gata să deie frâu
liber glasului patimii. Lucru pentru care
toată lumea de bun simţ n'a avut decât
cuvinte e logioase.

Părintele Papa la Lateran. In ziua de
înălţarea Domnului Prea Fericitul Părinte
Papa Pius Xl a părăsit Vaticanul pentru
a merge să asiste la Sf. Liturgie în
bazilica de la Lateran, care este catedrala
Papei din cele mai vechi timpuri. Sancti­
tatea Sa a parcurs drumul dintre Va­
tican şi Lateran, în automobil. Toată suita
şi corpul gărzii nobile a î n s o i t pe Sfântul
Părinte. După terminarea Serviciului divin
Sf. Părinte a dat Binecuvântarea sa din bal­
conul Bazilicii Laterane, fapt ce n'a mai
avut loc de la 1870 până acum.

Beatificări în Vatican. La 7 Maiu a avut
loc în Biserica Sfântului Petru beatificarea
Călugăriţei Vinoenza Oerosa, întemeietoa­
rea Institutului Surorilor de Caritate din

Pag. 126 CURIERUL CREŞTIN N*-. 1 1 - 1 2 .

Lo.ere , care azi numără 6700 de surori
împărţite in 550 de case, îngrijind de bol­
navi sub (.ele mai difei ite forme Ea a mu­
rit la 18-.7.

— La 14 Maiu a avut Ioc beatificarea
fecioarei Gemma Calgani, care a murit în
anul 1903 Ea a fost învrednicită sâ poarte
rănile Mântuitorului.

— La 2 Maiu a fost trecut în numă­
rul Fericiţilor păr. Iosil Pignatelii S. 1-,
născut la 1837, mort la 15 Nov- l«8'l.

La 28 Maiu a fost declarata de Fe­
ricită Sora de Caritate C&terina Laboure.

f Cardinalul Geretti. In seara de 8 Mai
a murit la Roma Cardinalul Bonaventura
Geretti. A ocupat funeţiuni foarte însem­
nate în conducerea afacerilor bisericeşti.
Reînfiinţându-se din nou Nunţiatura Apos­
tolică Ia Paris, el a fost ales să restabi­
lească legăturile între Franţa şi Sf. Scaun.

Un dar Cardinalului Doici. Eminenta Sa
Cardinalul Ange lo M. Doici a primit nu de
mult în audienţă pe Mons. Dr. I. Bălan,
Prelat Papal, care i a prezentat un foarte
frumos potir cu patenă şi etui din partea
Episcopilor de ambele rituri din România.
Potirul poartă o inscripţie dedicativă şi
stema Cardinalului, având o valoare de
25.865 lei Eminenţa Sa a fost foarte emo-
ionat de acest se nn al afecţiunii din partea

Episcopatului catolic român.

In atelierul de tâmplârie de sub di­
rectivele oficiului parohial din Iclod se
pregătesc în • execuţie ireproşabilă şi
strict conform ritului toate obiectele
bisericeşti, ce privesc tâmplăria, ca

Chivote, feşnice, scrinuri, teirapod,,
scaune, strane, iconostase, — după
modele, şi luăndu-se în considerare

şi dorinţele clienţilor.
Chivotele cu 6 feşnice dela 1200 Lei
în sus, scrinuri pentru desfacerea pro­
duselor de presă 400 Lei; în preţul
stabilit întră numai costul materialului
şi al lucrului. — Comandele mai bine
se pot face în persoană. La dorinţă
însă se trimit informaţii, proiecte şi

fotografii şi prin postă, prin
' Oficiul parohial român unit din Iclod,

jud. Someş.

CONCURS
pentru ocuparea postului vacant de can­
tor în parochia gr. cat. Bistriţa (jud.
Năsă'ud). Termenul este în 31 Iunie.
1933. Reflectanţii vor înainta cererile
împreună cu diploma de cantor dela
Blaj până la data de mai sus Of- Par.
şi se vor prezenta in una din Dumineci
la sf. Biserică. Sunt preferaţi cei ce ştiu
conduce şi corul bisericei.

Bistriţa, Ia 10 Aprilie 1933.
Curatoraiul

Informaţiuni pentru Sanatorul din Goii-
biţa al Societăţii de binefacere Caritatea.

Societatea L a r i t a t e a , dispunând la staţiu­
nea climaterică Cohbiţa, altitudine 8 . 0
m. de un sanator constând din două pavili­
oane nou construite, amenajate cu cele nece­
sare,, face cunoscut, că primeşte in pensiune
complectă dela 1 Iunie până la -15 Septem­
vrie eleve, elevi, studente, studenţi sufe­
rinzi d e : cataruri cronice a bronchiilor,
induraţia vârfurilor pulmonare, pleurozii,
neurastenie, insomnie nervoasă, debili, l i m ­
fatici şi anemicj ; turbeculosa deschisă nu
se piimeşte, cărora le dă pe lângă o supra
alimentaţie, posibilitate? de a-;i face, după
prescripţie medicală, o cură de soare cu
puternice raze ultraviolete.

Se primesc şi funcţionari fără familie
şi funcţionare.

. Taxa de întreţinere complectă pentru
studenţi şi elevi este de 70 lei Ia zi, pentru
particulari ,00 Lei la zi incluzive camera.

Fiecare persoană este rugată a-şi aduce
aşternut de pat, o pătură groasă, un d r e s
de baie şi galoşi sau şoşoni pentru
zile ploioase.

Obţinerea locului s e face în baza unei
cereri şi certificat medical, eliberat dela
dispensarul antituberculos, Cluj. Str. Babeş
7, adresată.la sediul societăţii, strada Ori-
gorescu 90, după masă între orele 3 ' / t ş i 5 ' / a .

Lecţii de limba română, franceză şi
germană dă fostă profesoară de
Liceu. Prepară corigenţi în toate ma­
teriile. Prepară pentru examene parti-.
culare etc. Preţuri convenabile, reuşită
sigură. Pentru ori-ce informaţiuni la
Librăria diecezană Gherla.

Nr. 11—12. CURIERIJLCREŞŢIN Pag. 127.

Librăria Diecazanâ Gherla.
Aducem la cunoştinţa Prea Onora­

telor Oficii protopopeşti şi parohiale,
că avem în depozit şi putem expedia
ioate imprimatele prescrise prin vene­
ratul ord.'n circular de sub Nr. 4185
1932 — pentru unificare impuse tutu­
ror oficiilor protopopeşti şi parohiale
ale eparhiei de Cluj—Gherla.

Imprimatele şi preţurile lor sunt
următoarele:

I.
Socoteli [cont de gestiune] coala 1,

de înveliş 4 Lei
Socotel i [cont de gestiune] coala 2,

venituri 3 „
Socoteli [cont de gestiune] coala 3,

cheltuieli 3 „
Bugetul 4 „
I n v e n t a r u l 3 „
Registrul de cassă. 2 „

Exemplarul de casă (pentru oficiul
parohial) din socoteli ce este un volum
compactat, costă suma coaielor com­
pactate după dorinţă 4 - preţul com­
pactării, ce face la exemplar 60—65 Lei.

Ziarul de cassă compactat asemeni
face suma preţului coaielor compactate
-f- preţul compactării, ce la exemplar
tace 40—45 Lei.

II.

Form. 1. Proces verbal pentru vi-
zitaţia canonică a oficiului protopopesc
(numai pentru trebuinţele celor ce sunt
delegaţi de Ordinariat pentru a face
vizitaţia canonică). 2 Lei'

Form. 2. Proces verbal pentru vi­
zitaţia canonică a oficiului parohial
(numai pentru protopopi) coala 2 Lei.

Form. 3. Informaţiuni despre preoţii
deficienţi, sau în disponibilitate, domi­
ciliaţi pe teritorul protopopiatului şi
despre preoţii profesori sau din alfe
slujbe, — (numai pentru oficiile pro­
topopeşti). coala 2 Lei.

Form. 4. Informaţiuni despre vă-
du/ele şi orfanii de preoţi domiciliaţi

pe teritoriul protopopiatului (numai
pentru oficiile protopopeşti), coala 2 Lei.

Form. 5. Datele statistice despre
tarea parohiei, coala 4 Lei.

Form. 6. Datele statistice despre
starea protopopiatului (numai pentru
oficiile protopopeşti) coaie 2 — 20 Lei.

III.

Registrul funcţiunilor preoţeşti,
coala . 3 Lei.

Exemplarul compactat respectiv
broşat din registrul de funcţiuni, costă
din 10 coaie 35 Lei, iar din 15 de
coaie 50 Lei.

Imprimatele dorite se expediază
dacă se trimite suma preţului înainte
+ 20 Lei pentru ambalaj şi taxele de
expediţie, ori la dorinţă — şi cu
ramburs:

Direcţiunea Librăriei Diecezane.

Avem la depozit:

P a r ţ i co m p u p ă t o a r e de I c o n o s t a s
(Uşa împărătească).

TabemaCUllUn (cu baldachin) dela 2000
După mo lelul bisericei Curtea de Argeş
AmVOII dela 5000 —

Tetrapod
Sfeşnic (cu 1 — 2 . A, 6 8.
Candelabre
Cruce pentru sărutat.
Toate executate în stil românesc

roman şi bizantin.
La firma:

S. Keresztesi
Tâşaad (jud. Sălaj).

Planuitorul şi constructorul iconostasului
plutitor, al C a t e d r a l e i e p i s c o p a l a din

Baia-Mare.

Pag 128. CURIERUL CREŞTIN Nr. 11—12.

B I B L I O T E C A D I N G H E R L A
S E R I A I. P E N T R U I N T E L E C T U A L I .

Nr . 1. Apărarea Creştinismului prin Unirea Bisericilor, s t ud iu d o g m a t i c , c a
non i c , i s to r ic , soc ia l , de ac tua t i t a te , cu u n Sup l imen t , 378 p a g i n i ,
— f o r m a t 8-o, p r e ţ u l 140 Le i .

Nr . 2. Dumnezeu, Creatorul a mii, confe r in ţă f i losof ico- teologică, 62 pagini,-
p r e ţ u l 15. Le i .

N r . 3. Omul în lumina credinţei creştineşti, confe r in ţă f i losof ico- teo logicâ
p r e ţ u l 15 Le i .

Smi i II. P E N T R U P O P O R .

Nr . 1. Adevărata Biserici a Domnului Nostru Isus Hristcs. Pa r t ea I. ce es te
B i s e r i c a a d e v ă r a t ă . Un i t a t ea şi v e c h i m e a ei. Cum s ' au despre '
d e B i s e r i c ă G r e o i şi Protestanţi i . . Ed i ţ i a 11. 108 pag., p r e ţ u i 12 Le i

Nr. 2. Datorinţele creştinezi ale bărbaţilor. 62 pag in i , p r e ţu l 6 Le i .
Nr . 3. Învăţătură creştinea că pentru femei. Ed. II. 48 pag in i , p r e ţu l 6 Le i
Nr . 4. Învăţături pentru tiu Hi feciori. 36 p a g i n i , p r e ţ u l 6 Le i .
N r . 5. Învăţături creştineşti pentru fetele fecioare. 40 pag in i , p re ţu l 6 Lei .
Nr . 6. Adevărata Biserică a Domnului Nostru Isus Hristos. Pa r t ea II.

B i se r i ca a d e v ă r a t ă t r e b u e să fie: Una , Sfân tă , Catol ica şi A p o s ­
tol ică. — Pre ţu l 20 Le i .

Nr . 7. Adevărata Biserică a Domnului Nostru Isus Hristos. P a r t e a 111. Capul
B ise r i c i i — P a p a d e l a R o m a . P a p a u r m a ş u l l eg iu i t al S f ân tu lu i
Pe t ru . P r e ţ u l 10 L e i .

Nr . 8. Roma şi mănăstirile româneşti unite dela' Nicula, Bicsad, Moisei şi
Strâmbu. R u g ă c i u n i şi î nvă ţ ă tu r i c reş t ineş t i p e n t r u fo losu l suf le­
tesc a l c r e d i n c i o ş i l o r ca r i m e r g la M ă n ă s t i r e . Ed i ţ i a T ipogr f ie i
A. T o d o r a n . P re ţu l 10 Le i .

Nr . 9. Acatistul Maici Domnului, ce să cân t ă în S â m b ă t a a V a din
m a r e l e Post . E d i t u r a L i b r ă r i e i D iecezene . — Pre ţu l 10 Lei .

N r . î0- Maica Domnului dela Sfânta Mănăstire din Nicula. E v l a v i a
c â t r ă N ă s c ă t o a r e a de D u m n e z e u . I s to r i a I c o a n e i p l â n g ă t o a r e
şi f ăcă toa re de m i n u n i de l a N i c u l a . P re ţu l 20 Lei .

Nr . 11. M i n u n i l e Maic i i D o m n u l u i . — Pre ţu l 10 Le i .

S E R I A I I I . P E N T R U P R E O Ţ I I - P Ă S T O R I S U F L E T E Ş T I .

Nr . 1. Manual de Cateheze practice, p e n t r u î n v ă ţ ă m â n t u l R e l i g i u n i i i n
c l a se l e I şi I I d i n ş c o a l a p r i m a r ă . Vo i . I. Lec ţ i i me tod ice (18 lec ţ ie
p e n t r u t r imes t ru l I a l a n u l u i şco la r , 176 p a g i n i în 8-o, p r e ţ u l 50 Lei .

Nr . 2. Manual de Cateheze practice etc. Voi. II. p e n t r u t r imes t ru l II (27
lecţ i i p rac t ice) 184 p a g i n i , p re ţu l 60 Lei.

Nr. 3. Manual de Cateheze practice etc. V o i . I I I pen t ru t r i m e i t r u l III (15
lecţ i i p rac t ice) 120 pag in i , p r e ţ u l 40 Le i .
L a c o m a n d e s e p a r a t e — să se a d a o g ă şi p o r t o postai , l a b ro ­

şu r i l e m i c i — câte 2 L e i de e x e m p l a r , i a r la ce le m a i m a r i câ te
10 L e i .

Tipografia Diecezană, Gherla 1933. Pentru partea neoficiată răspunde: Dr. VirjM Bilibanir

