
Anni I l ­

legal,
Aprilie 192t.

lì, W i t t i . i i-cJ»«-

N-rul 14.

SPS

11

[Tsaier

învăţătura Bisericii despre >f. Duh.
— S f . S p i r i t î n N . T e s t a m e n t —

I I .
Af irmarea parabol ică: „pământul din sine rodeşte întâiu iarbă,

apoi spic, după aceea deplin grâu în s p i c " 1) , se poate foarte
bine aplica procesului de revelaţiune în general şi desvoltării
teologiei asupra Sf. D u h în evangheli i în special, dintre care si­
nopticii reprezintă pr ima treaptă.

Domnul nostru Iisus Hristos n'a venit j a să strice legoa. E l
şi-a ciădit învăţătura sa pe V. Testament , deşi mult mai sus şi
peste l imitele acestuia; iar pentru discipolii săi, n'a fost o temă
uşoară înţelegerea acestui lucru.

Astfel, cu privire la Sf. D u h , evanghelii le sinoptice ţ in atât
de mult la ideile V. Testament , încât s'ar putea zice cu Stevens 8)
că „ele prea puţin ne duc peste idea V . Testament despre Sf.
D u h ca un nume pentru puterea sau prezenţa lui D - z e u " , deşi
evangheliile sinoptice expr imă învăţătura Mântui torulu i despre cei
T r e i în Dumneze i re , în mod foarte simplu şi fără o speculaţiune
teologică, însă cât se poate de clar: „Drep t aceea mergând î n ­
văţaţi toate neamuri le, botezându- i pre ei în numele Tatălui şi
al Fiului şi al Sfântului Duh".3)

In sinoptici, Spiritul lui D-zeu este încă, pre cum e şi în V .
Testament , puterea Iui D -zeu care Increază lucruri supranaturale.
Aşa miracolul încarnări i este lucrarea Sfântului D u h : „iar M ă r i a . . .
s'a aflat având în pântece din Duhu l S f â n t . . . căci ce s'a zămis ­
lit într'ânsa din Duhu l Sfânt este"*) ; Spir i tul lui D - z e u s'a co­
borât asupra lui Iisus la botez, iar după botez „ îndată 1-a scos
pre dânsul Duhu l în p u s t i e * 5) ; Duhu l L a uns şi L a dat legea
misiunei sale „Duhul Domnulu i preste mine, pentru care m'au
uns bine a vesti săraci lor"*) ; cu puterea Spir i tului a făcut minuni
şi a scos dracii cu „Duhu l lui D - z e u " 7) . Duhu l lui D - z e u vorbeşte
în apostolii L u i : „că nu voi sunteţi cei ce grăiţ i , ci Duhu l T a t ă ­
lui vostru esîe carele grăeşte întru v o i " 8) ; Duhu l este pentru dis­
cipoli ca o putere specială de defensă 9) .

Sinopticii prezintă, aşadar, pe Sf. D u h în concepţia V e -
1 Marc IV. 28
) G. B Stevens, The Theology of the N. Testament, pari. II.
) Mat. XXVII I . 19

Luca I. 35.

p. 22*.

') Mat. I. 18 20.
) Marcu I. 12.

T Luca IV. 18 .
) Mat. XII . 28.

8 | Mat. X. 20.
') Marcu XIII 11 Mat. X 19. 20

chiului Testament şi se referă mai aies ia î m ­
puternicirea misianică a iui lisus. N u putem
spune dacă cei trei evanghelişti au cugetat pe
Sf. Duh ca persoană distinctă de Tatăl şi F iu l ,
însă ceeace ei spun despre Duhul, conţine
această concluziune.

Evanghelia sf. loan prezintă o clară idee
despre misiunea Sf Duh în mântuire, misiune
care nu s'a arătat în plina ei lumină în «timp
ce Hristos eră încă pe pământ. „ D e folos este
vouă ca să mă duc eu, că de nu mă voiu duce
eu, mângăitorul nu va veni la voi, iar de mă
voiu duce, îl voiu trimite pre El la v o i * 1 0) .

Sf. Duh vine în plinătatea sa numai după
ce lisus şi-a terminat viaţa sa pământeasca. Cea
mai importantă exprimare a doctrinei despre
Sf. Duh, în evanghelia a patra, este în acea
formă a învăţăturii Mântuitorului cunoscută ca
„promisiunea Sf. Duh*, care nu-i exprimată
explicit în sinoptici.

Toată teologia evanghelistului loan despre
Sf. Spirit este concentrată în două expresiuni:
O IJapaxXyroş şi zo Ihsvpa rrfi uj.rjds.iaq,

Cuvântul iiapâxi.yjzoi însemna pe unul care-i
chemat să asiste pe altcineva şi era mai ales
aplicat unui advocat, în special' unui advocat
pentru apărare. Aşadar, de fapt, acest cuvânt
înseamnă advocat, consolator, sau ajutor. Cu­
vântul „Mângăetor", în sensul de susţinător,
reprezintă foarte bine esenţialul cuvântului
Flapdxhjroi.

Când lisus Hristos a vorbit discipolilor
despre sfârşitul vieţii sale, discipolii au rămas
într'o teribilă perplexitate, îndoială şi nesigu­
ranţă. Insă o I/apa' sprijinitorul, măngăe- j
torul a fost trimes ca. să le întărească credinţa
în Mântuitorul înviat, să mângăe pe acei cari
au fost lăsaţi singuri, să arate triumful evan­
gheliei lui Hristos peste necredinţa lumii şi să
facă dreptate: „şi viind Acela va vădi lumea
de păcat şi de dreptate şi de judecată: de pă­
cat, căci nu cred întru m i n e ; iar de dreptate
căci la Tatăl meu merg . . , ; iar de judecată,
căci Stăpânul lumei acesteia s'a judecat* 1 2)

Aici avem pe Sf. Duh cu totul deosebit
de Tatăl şi de Fiul, având o misiune specială
pe care o va îndeplini potrivit voinţei Tatălui.

Pentru sf. evanghelist loan, Duhu l nu mai
este numai o simplă putere, în care Hristos face
minuni, ci o „realitate", care se va pune în
legătură directă cu credincioşii, — nu numai
pentru durata unei vieţi pământeşti, ci pentru
totdeauna. Uanaxi-^oi nu este un advocat sau

1 0) loan X V I . 7. i
»1 loan X V . 26; X V I . 7. 13. I
«) l oan X V I . 8 -11. |

mâfigăetor, care să procure vr'un favor speciai
dela D - z e u , ci este ~<i ihc-Jm rţş ar/}--.ai — Du­
hul adevăiuluî; — adevărul absolut, ul t ima rea­
l itate, Care llapâ ZO-J Uazpo'i ' ixllops-j-za: — dela
T a t ă l purcede — şi care va fi adevărata con­
tinuare a activităţii Fiului pentru mântuirea o m u -
l u , pentru că Duhu l nu va lua d intr ' a î e sale,
ci dintr'aîe F i u l u i 1 3) şi va mărturisi pentru e l 1 4) .

Părerea rătăcită că Sf. Spirit ar fi numai
un nume al lui Hristos glorificat nu se poate
susţine în faţa pasagiilor din Sf. Scriptură a
N. Testament , unde Sf. D u h este explicit de­
osebit de D o m n u l nostru lisus Hr istos: „Şi Eu
vom ruga pre T a tai, şi El va da vouă alt M â n -
găi tor* (aXh>i iiapâz'^-a-:)^). „ încă multe am a
zice vouă, ci na puteţi a l e purta a c u m . . . , 1 6)
însă Mângăi toru l , Duhu l cel Sfânt, pre care'l
va tr imite T a l ă l întru numele meu , acela pre
voi vă va învăţă t o a t e " . 1 7)

Astfel evanghel istul loan arată pe Sf. D u h
ca pe o „persoană" deosebită de Hristos şi T a t ă l ;
uri ce altă explicaţiune nu este bazată pe o
exigeză serioasă. Aceasta este învăţătura lui
Hr istos; acesta este descoperirea însaş alui
D z e u ! Sf. Spirit manifestă viaţa divină tot aşa
de depl in, cum e manifestată în lisus Hristos,

' D-zet i ce locueşte în mij locul nostru. Astfel ,
„văzând în via a ei proprie, continuată viaţa
Fondatorului e i , iar în viaţa Fondatorului ei ,
viaţa lui D - z e u î n s a ş * 1 8) . Biserica creştină crede
şi păstrează doctrina despre D z e u : Unu l în
Dumnezei rea Sa, însă în T r e i Persoane de­
osebite, în al căror nuaie noi devenim fii Săi
a d o p t i v i . 1 9)

Dr. Vintiiă Popescu,
profesor.

(Va urmă)

t Constantin Morarîu.
Avem trista datorie de-a anunţa publicului nostru

cetitor, că în vesela grădină a Bucovinei s'a prăbuşit
un stejar uriaş, ele cărui ramuri puternice a ţinut
piept tuturor vijeliilor duşmănoase, ce s'au abătut
asupra neamului sosirii românesc de acolo în cei din
urmă 50 ani.

Născut acum 73 ani într'un sat din apropierea
mânăstirei Dragormirna, dintr'o familie de plugari,
Constantin Morariu a cunoscut din frageda tinereţe
toate umilirile stăpânirii austriace.

lnchinându-se carierei preoţeşti, a urmat studiile
1 3) loan X V I . >-4
><) „ X V . 2a
1 5) . XIV. ¡ 6 .

i ; x v i . 1%
1 1 T) „ XIV. 26 .
j Prof. Webb, Got und Mr.n Oxford, ÎH'24.
I l s) Mat, XXVII I . 19.

http://uj.rjds.iaq

ia facultatea teologi -â din Cernăuţi până ia 1878.
Prieten şi coleg cu "rasrele compozitor. Ciprisn

Porumbesru, studentul teolog Constantin Morariu a
gustat răcoarea temniţei austriace la 1877 pentru o
telegramă trimisă la Iaşi, unde se comemora doliul
aniversării răpirii Bucovinei de către Austria la 1777.

In umbra rece a temniţei a compus Porumbescu
„Hora detrunchiaţilor1* şt tot acolo a încolţit în inima
rănită a lui Morariu gândul desrobini neamu'ui său.

Ca şi popularul compozitor al „Tricolorului"
nostru, Porumbescu, aşa şi tânărul Morariu a ţinut să
se afirme chiar dela început ca ua luptător neînfri­
coşat pentru drepturile Românilor din Bucovina în­
străinată şi robită.

Viaţa însă, cu realităţile'e-i crude, l-au povăţuit
curând pe tânărul preot entusigst să renunţe la calea
primejdioasă a manifestărilor sgomotoase şi puţin fo­
lositoare şi să pornească cu nădejde pe cărarea spi­
noasă a luminării neamului sâu de plugari, cărare
care trebuia sâ dacă la desroblrea de mai târzia.

Rar se va putea întâlni pe întreg cuprinsul a-
cestel Românii-Mari un preot mai luminat şi cucernic,
un învăţător mai blând şi harnic, un gazetar popular
mai iscusit şl muncitor, care să se fi pus de bunăvoie
şi fără gând la răsplată în slujba giea de deşteptare,
îndrumare, organizare, îmbărbătare şi apărare a nea­
mului său năpăstuit de soartă.

Preot, învăţător, scriitor şi gazetar, Constantin |
Morariu a desvoîtat o uriaşă şi neîntreruptă activitate
de o jumătate de vea;, activitate isvorîtă din dorinţa
sa caldă, de a ajuta neamului său ta lupta tot mai
grea cu mulţimea duşmanilor săi.

Lupta aceasta a urmat-o pentru puţin timp, spre
sfârşitul marelui răsboiu, când a luat îa mână toiagul
pribegiei. Atunci scumpa lui Bucovină, cotropită de
oştirile duşmane, a rămas departe de el, gemând în
desnădejde.

Despre faptele creştineşti fără număr aie harni­
cului preot C. Morariu vorbesc lacrimile şi recunoştinţa
miilor de plugari, cari s'au împărtăşit din bunătatea
evangelică a acestui preot cu inima de aur.

Amintim numai de marele număr de lucrări, ce
a compus şi răspândit pentru luminarea fraţilor săi
bucovineni: scrieţi bisericeşti, istorice, culturale, lite­
rare şi pedagogice. Toate au la temelia lor seninele
principii ale moralei creştine, aie patriotismului Iftminat
şi toate urmăresc ca ultimul scop triumfal adevărului,
binelui, dreptăţii şi libertăţii.

Istoria Bucovinei din ultimii 50 de ani nu se
poate scrie fără consultarea acestor pagini, îa cart
clocoteşte sbuciumul luptelor politice-culturale din
Bucovina austriacă dispărută.

In veci să fia pomenirea acestui cucernic şi lu­
minat pteot. Şi rugăciunile neamului românesc sâ fie
primite ia tronul ceresc pentru odihna de veci a neui­
tatului Constantin Morariu,

Meditaţie pentru cuminecătură.
Sufletul omenesc pururea este refractat de ra­

zele divinităţii. Sub influinţa lor pornirile sufleteşti
pornesc la viaţă. Manifestările sufletului sunt felurite.
Asemenea fiorilor cari împodobesc natura, înpodobesc
şi ele talia omului. însuşirile nobile ale fiinţei ome­
neşti sunt produsul cultivării sufletului. Nu e destul
atâta numai. Pe lângă adierile priincioase sunt şi stri­
cătoare. Aşa că nu e suficient insufla/ea ce o primim
din afară, ci se reclamă o conlucrare organică în com­
binaţie materială cu substanţa oferită de Mântuitorul.
Numai aşa se va lucra complect şi efectiv pentru
mântuirea sufletului, pentru că atunci vom împărtăşii
pânea Iui Hristos. Altcum nu am lucrat îndeajuns, nu
am făcut nimic dăinuitor şi aducător de viaţă.

Admoniţiunea evanghelică: „ D e nu veţi mânca
trupul Fiului omenesc şi de nu veţi bea sângele lui,
nu veţi avea viaţă între vo i " (Ioan 6, 53) ne e de
ajuns a ne da seama, de actul ce s"a săvârşit în foi­
şorul clădirei din ierusalim. Acolo atunci s'a pus baza
unei instituţiuni. de cult mistic a sftei taine euehari-
stice. A trebuit ca să se facă aceasta, ca să ne cla­
rificăm în privinţa acestui aşezământ. Necesitatea ace­
stei clarificări o reclamă mărginirea mentalităţii ome­
neşti. Cum se poate aceasta, ca cineva să-şi dea tru­
pul său spre mâncare şi încă spre viaţă nu spre morte?
Ce este aceasta ce din viac nu s'a pomenit? Reclamă
clarificarea acestui aşezământ şl raţiunea Iui de a fi,
căci aşa e mentalitatea omenească, ceace ise impune
ca coadiţ'une a fericire! sale, voieşte să o pătrundă
cu facultatea sa de pricepere. Enigma se clarifică în
seara cinei celei de taină. In paranteză fac o sfidare
a ereticilor primelor timpuri creştine, cari în primi­
tivitatea Ier căzură în păcatul de a acuza pe creştini
de canibalism. Cu dispreţ să deîaturăm aceasta abe-
raţiune. Cina cea de taină e ceva sublim. Cuvintele
lui Isus de a mânca trupul lui şi a bea sângele lui
au un înţeles simbolic. Nu din pofta de a îndestuli
puizaţiuniie stomachale se aranjează aceasta cină ci
de a-se concretiza ceeace până aci era abstracţiune
necunoscută. La cină a fost Isus cu Apostolii. Ei fură
cei dintâi dar şi cei mat competenţi de a şti tainele
împărăţiei lui Dumnezeu. în consepinţă ca unii cari
vor să înţăleagă aceste taine le spuse Isus frângând
pânea: „Luaţi mâncaţi, acesta este trupul m e u " . . . ,
apoi luând paharul: „Beţi dintru acesta toţi, acesta
este sângele meu" . , . (Mateiu 26, 26 28) . Deci acuma
înţălegeţi voi cei dintâiu cei ce nu aţi priceput până
acum! Iată trupul meu şi iată sângele meu, cari le-am
oferit vouă şi lumii spre împărtăşire, ca mijloc pentru
mântuirea trupească şi sufletească în viaţa de acum
şi în cea de vec i ! Aşa ne spune Isus. O clarificaţie
mai expresivă nici nu putem pretinde, pentru-că se
demonstra îndeajuns posibilitatea împărtăşirei cu tru­
pul şi sângele lui Isus,

Aplicarea practică la necesităţile sufleteşti a ace­
stei taine produce o mulţime de efecte. Toate s'ar
putea clasa în unul sau* două mai esenţiale, dar pri-
vîndu-le prin prizma singuraticelor maniîestaţiuni avem
să ne dăm seamă de fiecare în parte. Aşa vine azi
apostolul şi în inzistinţa sa pentru sfânta împărtăşire
ne spune categoric: „ D e câteori veţi mânca pânea
aceasta şi veţi bea paharul acesta, moartea Demnu­
lui vestiţi până când va veni".

Aşa ne spune apostolul. Simplu la aparenţă, dar
de primordială însămnătate. A explicat caracterul de
jertfă a sfintei taine eucharistice instituite de Isus pen­
tru mântuirea omului. Se arată posibilitatea ca omul
să se aducă pe sine de jertfă pentru mântuirea sa prin
ce omul se cualificâ de o valoare esenţială.

Facem o analiză a textului citat. Raţiunea de a
fi a tainei eucharistice constă în caracterul ei de jertfă.
Religiune3 creştină fiind religiunea sufletului nu se
poate baza pe formalităţile olocaustelor ci pe tributul
jertfei personale a omului. Criteriul constă în curăţirea
sufletului şi suprimarea patimilor şi a poftelor. Lăcaşul
patimilor este trupul. Acesta este obiectul ce trebue
să-1 pună pe altarul de ferţfă creştinul. Omul în urma
stăpânirei totale a patimilor şi poftelor ajunse la cea
din urmă treaptă a decadenţei. Mântuirea din acest
adânc a pretins cel mai mare sacrificiu: jertfirea omu­
lui. Aceasta a fost însă cu neputinţă, ca fiecare om
să-şi jertfească viaţa. Atunci s'a întâmplat întruparea
lui Isus. Ei luă asupra sa sarcina de a aduce trupul
său jertfă pentru om. Jertfa lui expiă păcatele omului.
Moartea lui Isus învoaivă în sine moartea păcatelor
omeneşti. O mică comparaţie deosebită. Şi jertfele pro­
fane au caracterul de curăţire prin omorîrea păcatu­
lui. Prin punerea manilor se transmitea păcatul în
animalul destinat şi junghiat pentru jertfă, care apoi
mistuindu-se prin ardere natural că se omora şi păcatul

Jertfa lui Isus e mai merituoasă mai directă şi
mai adevărată. E mai merituoasă, căci se pune pe al­
tarul arderii obiectul cel mai preţios omului — trupul —-
viaţa acestuia. Şi ştim, că străduinţa oricărei vietăţi şi
mai îndeosebi a omului e ca să dea orice în schimb
pentru a-şi salva viaţa trupului. E mai directă, că nu
transmite păcatul în obiecte străine ca prin arderea
acelora să expieze, ci direct sacrifică însăşi partea
aceia, care e cauza şi din care a izvozât păcatul. Aici
nu e lipsă de transmitere căci nu se lucră mijlocit ci
direct. E cea mai adevărată. Orice fel de jertfă pre­
tindea obiectul cel mai perfect „întru care vicleşug nu
este". Ce să fie oare mai perfect ca trupul lui,Isus?
Culmea perfecţiunii. Să nu deviem în această apreci­
ere, de a scădea valoarea perfecţiunii trupului lui Isus,
când ştim că s'a aplecat schimbărilor naturei ome­
neşti, cari le pretind funcţionarea organizmului viu.
Ca b. o., că Isus s'a ostenit, a suspinat, a simţit obo­
seli ş. a. Aurel Budin,

preot în Hususău jud. Bihor.

(Va urma)

Actul
sfinţirii „Capelei" din comuna Lucareţi.

In ziua de 20 Martie a. c. a avut loc sfinţirea
provizorie a capelei din comuna Lucareţi. In preseara
zilei s'au săvârşit Sf. vecernie şi s'au sfinţit obiectele
necesare serviciului divin precum şi un clopot nou.
La sf. vecernie a luat parte, pelângă publicul nume­
ros şi Dl primar A. Jivcovici din Brestovăţ Di sub-
notar Nicolae Rădoi şi Dl notar Ga*par Lutsche Ră­
spunsurile au fost date de subsemnatul, Dl suhnotar
N . Rădoi şi primarul din Bresiovăţi.

In însuşi ziua serbării cu cea mai călduroasă
dragoste am primit în mijlocul nostru pe îusufleţ^tul
şl sprijinitorul cauzei nastre naţionale, pe părintele
Andrei B Andraş deia Brestovăţ! în fruntea corului
bisericesc, tot din Brestovăţ cari se apropau de noi
în- cântece patriotice. După sfinţirea aoei s'a celebrat
sfinţirea capelei în mod pro vizor ş; s'a început Sta
liturgie la care au servit pelângă părintele Andrei B.
Andraş şi monahul sârb D. Popoviciu. Răspunsurile
liturgice de Muzicescu date de cor au stors lacrimi
din ochii credincioşilor însetaţi după rugăciune şi
serviciu în limba strămoşească. Şcoala era ticsită de
lume. La priceasnă părintele A. B. Andraş a ţinui o
vorbire frumoasă despre, rolul bisericii în decursul
desvoltârii creştinizmului. Fiind sectari în comună, Pă­
rintele a atins şi combătut cu multă cunoaştere de
cauză rătăcirile sectare. La actul Sf. liturgii a parti­
cipat şi Di Pavel Perlan şeful postului de jandarmi
din Brestovăţ

Masa comună a fost la subsemnatul, unde a luat
parte pe lângă preoţi şi alţi inteligenţi.

Marele român, existent în vitregia timpurilor
apuse „Iosif Gal" a dorit mult a vedea o biserică
aici între românii sârbizaţi dând toate cele necesare
acestui scop, însă din cauza trădării noastre, aceasta
dorinţă nu s'a putut reaiiza până acum.

De încheiere venim a aduce sincenie şi căldu­
roasele noastre mulţumiri Dl ui Ministru al Căitelor
pentru suma de 10.000 iei pentru realizarea susară-
tatului scop. Totodată aducem călduroasele şi since-
rile noastre mulţumiri D-lui părinte Andrei B. Andraş
din Brestovăţ pentru binefacerea „donării stsiunei de
32 jughere pământ" competent Domniei Sate, şi pe
care a donat-o pentru a se arenda în folosul procu­
rării mijloacelor cauzei noastre naţionale bisericeşi.

Dragosin C. Sălage
învă{ător st, teolog

*

Citiţi şi răspândiţi

„Biserica şi Şcoala"

Prii Liturghie io s i l flndrgi Saguna.
Satul acesta s'a" înfiinţat, mai bine zis, este în

curs de înfiinţare pe domeniul Utveniş, prin colonişti
veniţi din Ungaria. Nu au încă nici biserică, nici
şcoală ş? nici alt adăpost pentru servicii rel 'gioase
sau lucrări culturale. Pentru aceşti buni credincioşi
au alergat în Dumineca a III. din Postul învierii pre­
oţii Nicolae Bîru şi Fiorea Codregnu şi diaconul
Vichtntie Guleşiu. Având sf. Antirms al misionarului
eparhial şi binecuvântarea P. S. Sale Părintelui Episcop
Grigorie, au săvârşit sub un cort mic ridicat pe locuj
destinat bisericii şi împodobit cu frumoase covoare
româneşti, următoarele se: vicii. 1. Sfinţirea apei şi
stropirea cu aghiasmă a locului şi a credincioşilor,
apoi s'au citit în taină rugăciunile Utreinei şi s'a împlinit
Proscomidia de cătră pr. F. Codreanu, ca ia acelaş timp
preotul N . Bîru să poată mărturisi, îotr 'o casă particu­
lară, pe cei pregătiţi pentru sfintele Taine. 2. Ambii pre­
oţi împreunăcu diaconul au servit apoi sf. Liturghie, care
e cea dintâi în acest sat. Toţ i bărbaţii, toţi copii şi
multe femei au fost de faţă. Toţi cântau împreună răs­
punsurile conduşi de cei 2—3 foşti cântereţi ai strane­
lor din Cenad şi Giula. La priceasnă a predicat pr. F.
Codreanu despre trebuinţa de a ne împănaşi, iar la
timpul său s'au cuminecat 32 persoane. 3. După
amiazi pr. F. Codreanu a ţinut o conferinţă despre
Taina căsătoriei. Conferinţa a fost o prelucrare a
ceior cuprinse în broşura sfinţiei saie din Biblioteca
creştinului ortodox. 4. Lucrările s'au încheiat cu ser­
viciul Vecerniei. In sfârşit s'au distribuit broşuri dă­
ruite de P. S. Sa Părintele Episcop din Biblioteca
creştinului ortodox. Preoţii au fost însoţiţi până la
gara Zimand de cătră toţi bărbaţii satului, cari şi-au
exprimat marea dorirţă, de a fi cercetaţi cât mai des

„ S o c . M o r m i n t e l e E r o i l o r căzuţi în Răsbo iu" .

Aviz
Comitetul judeţean Arad, aduce la cunoştinţă

onoratului public, că la 17 Aprilie 1926 ora 11, 30 va
ţine în sala de şedinţe a Primăriei Arad. adunarea
generală anuală, Ia care vor participa toţi membrii.

La aceasta adunare generală se va ceti lista tu­
turor donatorilor şi membrilor, cari vor avea dreptul
să participe, chitanţa servindu-le drept bilet de intrare.

Rugăm pe toţi aceia cari vreau să participe la
şedinţe ca să grăbească cu înscrierea de membru şl
donaţiuni, deoarece aceste înscrieri se mai fac numai
până la 10 Aprilie 1927.

înscrieri şi donaţiuai, Primărie, camera 55, orele
8 —13 zilnic.

Nr. 1675/1927.

Ordin circular.
Pentru a pune capăt unor inconveniente

din sfintele noastre biserici, dispunem spre ştire
şi conformare precum urmează:

1. In cursul serviciului divin, epitropii n'au
voie să numere banii; iar vinderea luminilor
să o facă discret, ca să nu turbure serviciul
divin şi pe credincioşi în rugăciunile lor.

2. In cursul serviciului divin sunt strict
oprite convorbirile, mai ales In strane. ,

Cântăreţii şi cei ce stau în strană trebue
să dea poporului pildă bună şi edificatoare în
ascultarea cu atenţiune şi pietate a serviciilor
dumnezeieşti.

3. Biserica trebue ţinută în curăţenie exem­
plară, ca cultul divin să se poată executa
într-o atmosferă deatnnâ şi solemnă.

4. Toate serviciile divine obligatoare să
se ţină regulat şi la timpul precis, ca poporul
şi cântăreţii să se ştie orienta.

Preotul n-are voie să proceadă în mod
arbitrar, ci trebuie să se conformeze strict
regalelor liturgice.

5. In fine îndatorăm din nou preoţimea să
observe portul preoţesc conform ordinului
nostru Nr. 1891/1926.

Arad, din şedinţa Consiliului eparhial
ţinulâ în 24 Martie 1927.

Consiliul eporhial ort rom. din Arad.

Oferte
la fondul de propagandă religioasă:

Dela Primăria comunei Soca Lei 250*—
comunele polit 'ce din judeţul Arad » 80000 —
Pretura din S. Nicolaul Mare . . 500*—
Banca Spiru Haret filiala Arad . . » 1000 —
comuna bisericească Utvin M lOOO'—

„ „ Saturau . . . V 1 0 0 -
71 „ Ohabaluogă . n 100 —
» „ Căpruţa . . . rt 500 —

„ „ Cuveşdia . . n 6 2 ' ~
V . „ „ Hodoai . . . » 590'—
» comuaele politice din jud. Arad . . n 21200 —

comuna bis. Nereu » 1000 -
500 —
500-—

Banca Rom. filla Timişoara . , 2 0 0 0 - -
5 0 0 -

2000 —
Federala Reg. „Zori le* din Arad . 2 0 0 0 -

» „Albina" sucursala Timişoara . .
Banca centrală bănăţeană" . . .

» 200 —
j i

„Albina" sucursala Timişoara . .
Banca centrală bănăţeană" . . . » I000-—

» „Arădana" soc. corn din Arad . . » 2000.—
» „Victoria" inst de credit şi eco. Arad 25.000 —

Institut biblic adventist.
Ministerul Cultelor şi Artelor a aprobat ca la

Dicîo Sân-Martin în Ardeal să funcţioneze un „Insti­
tut Biblic" adventist având cursuri de 4 ani. La acel
curs locul principal îl ccupă limba germană şi en­
gleză, având limba română mai puţine ore în plan.
Profesorii şcolii pot fi ţărani fără nici o şcoală căci
Regulamentul nu prevede nimic. In Institutul Biblic
poate intra ca elev chiar şi un analfabet, căci Regu­
lamentul nu cere nici cel puţin patru primare. Şi astfel
pacâad Jugosiavia a închis toate casele adventiste şi
le-a sigilat, ia noi în Ţară se autorizează de cătră
Stat un Istîtut Biblic, că vezi Doamne dej acolo vor
eşt oameni luminaţi ca să poată mai cu autoritate
propaga desbinarea între Români. Ne facem numai o
sfântă datorie semnalând şi dela acest loc nenoroci­
rea cea mare care va năpădi asupra noastră din acest
focar de răzvrătire a cărui autorizaţie dată de Stat nu
jiumai că nu e în interesul Statului, dar e direct con­
tra Statului. Cerem să se revină până nu e târziu
asupra acestei autorizaţii căci, înţelegem ca Biserica
să-şi potenţeze zelul, dar nu pe urma autorizaţiilor
date de Stat celor mai feroci şi periculoşi inamici ai săi.

Convocator.
In baza § 5 din Regulamentul Asociaţiei cleru­

lui „A. Ş." prin aceasta convocam adunarea generală
de primăvară a Despărţământului Beiinţ, pe ziua de
14 Aprilie a. c. ia Beiinţ cu următoarea ordine de zi:

1. La orele 8 a. m. mărturisirea preoţilor din
tractele Beiinţ şi Balinţ, prin duhovnicii; Păr. iosif
Cloambeş şi Păr. Alexandru Popovici. Mărturisirea să
face în decursul utreniei.

2. Sf. liturgie în sobor şi împărtăşirea preoţilor
la priceasnă

3 Predică deloc după împărtăşire, rostită de
preotul local: Păr. Ioan Beîei.

4. Chemarea Duh, Sfânt
5. Deschiderea adunării prin prezident.
6. Raportul general despre activitatea Despărţă­

mântului pe an, 192b.
7. Raport despre activitatea cercurilor religioase

pe anul 1926.
8 Raportul cassierului despre cotizaţiile încasate

dela membrii pe an. 1926.
9. Alegerea prezidenţilor şi secretarilor pentru

fiecare cerc rel. pe 1 an.
10. Alegerea delegaţilor pentru congresul preoţesc.
11. Propuneri.
12. închiderea adunării prin prezident.
Participare^ este orbllgâtoare pentru flecare

membru.
Leucuşeşti, in 24 Martie 1927.

Preot Ioan Trifu Preot, Nicolae Ardelean
prezidentul Desp. secr. Desp.

INFORMAŢIUNI

Cum îşi zidesc biserică, creştinii vrednici? Satul
Arhira dn comuna Preuţeşti, judeţul Fălticeni, are 120
locuitori. In sat nu există biserică. In toamna anului
1925 s'a format nn comitet;

Acest comitet, după îndemnul d lui Gh. Dimitriu,
au decis să construiască o biserică, numai cu ofrandele
celor 120 locuitori din sat fără să se facă apel la
obolul pubic

S'a ales locul pe care să înceapă construirea
bisericii. Trebuiau banii lată cum s'a adunat bani:
S'a luat deciziunea ca ficare locuitor din sat să cul­
tive un număr oare-care de arii cu sfeclă, fabrica de
zahăr să facă angajamente, să dea avans de bani şi
în toamna anului 1926 să se facă decomtarea sume-

• • lor date şi acele ce se cuveneau locuitorilor.

Razuitatul este cel următor: B serică s'a zidit
complect din cărămidă, s'a acoperit cu tablă, s'au aşe­
zat crucile şi vara aceasta vor începe lucrările din
interior.

Pentru banii trebuincios; s'a'făcut din nou anga­
jament pentru cultura sfeclei.

Biserica aceasta va avea hramul sf Gheorghe
şi va fi terminată în toamna aceasta.

Construirea ei va costa peste in milion de lei

3 ani închisoare pentru o găină. La judecătoria
din Bohuş s'a judecat un interesant proces' de furt.
Vechiul puşcăriaş ion Arman în complicitate cu un
alt hoţ anume Moise Ban a fost surprinşi furând o
găină dela comerciantul Avram Idei Marcu. Cu toate
plecdoariile avocaţior d-1 judecător Sergiu Ştefănescu
a condamnat pe Ion Arman la 3 ani închisoare şi pe
complicele său Moise Ban la 7 luni închisoare.

Baptişti tâlhari Cazul de fa|ă, este o pildă ecla­
tantă, din care se vede făţărnicia baptiştilor, cari aju­
taţi cu banii lui Iuda, predică apă şl beau rachiu, vor­
besc despre smerenie şi propagă ura în contra noas­
tră a „păcătoşilor" şi îa restimp când se cred nevă­
zuţi fură în des frâu de rupe pământul.

Iată ce zice o ştire, primitivă din comuna Seleuş:
Baptiştii Cladovan ion, Coman Ion şi Dehelean

Ion, toţi trei din Seleuş, uitând de simpla zicală „nu
lua ce nu-i al tău, că te frige dragul meu", au furat
stupii „frateK-lui lor. cu numele Kramer Fraacisc.

Aşa se vede că în comuna Seleuş baptiştilor le
place mierea şt de dragul duîceţii fură şi chiar şl dela
„fratele" în credinţă!

Ce fac oare aceşti nenorociţi când le vine dor
de alte... dulceţi?!

Autorităţile din Seleuş, de sigur că o să aibă o
deosebită atenţie faţă de sectanţii stupari... să nu toţ
umble la roiul „fraţilor" de credinţă.

Nr. H

A, Sa Principele Mihai, moştenitorul tronului Ro­

mâniei, a sosit în ţară, venind din Roma, însoţit de

Regina Sofia şi Principesele fostei familii regale a

Greciei.

Ziarcl «L'indépendance Roumaine'' păşind în al
51-lea an al existenţei sale s'a transformat în socie­
tate pe acţiuni şi s'a pus în serviciul propagande!
române în străinătate.

Ţăranul delà Turtucaia. Un locuitor din comuna

Ture-Smil care nu avea altă avere decât un măgar

bătrân, moştenit delà socrul său, fiindcă ducea lipsă

de cele necesare existenţei sale şi a familiei, ş'a ho­

tărât s ă i vândă pe preţul de 240 iei. Şi astfel după

înţelegere plecă cu cumpărătorul la primăria satului,

pentru a-i da bileiul de vânzare. Aci primarul îi cere

după ce face biletul de vânzare 175 lei pentru por­

tretul dlcl deputat Papa Costea, 45 iei pentru un calen­

dar politic şi 30 lei costul biletului de vănzare, în

total cetăţeanul care a luat 240 Iei, a dat 260 Iei, —

deci a trebuit să se mai împrumute cu încă 20 lei

pentru ca să poată plini cerinţele primarului. Atunci

bietul om care nu se aştepta la aceasta, ridică por­

tretul şi calendarul, le priveşte lung, apoi le rupe,

oftează şi pleacă.

Dl Ion Agftrbicianu directorul „Patr iei" şi unul
dintre stâlpi partidului naţional a trecut în partidul
averescan, iar acesta drept răsplată 1-a ales membru
în delegaţia permanentă a oraşului Cluj. Destrămarea
palidului naţional urcă tot mai sus către cei din frun­
tea lui. •

*
Massaryk, preşedintele republice! cehoslovace a

împlinit 77 ani. Cu prilejul acesta torftă ţara a ţinut
să facă o prăznuire strălucită iubitului ei şef. Şcoalele,
biserica, armata, teatrele, oraşele şi satele au aran­
jat serbări în cinstea moşneagului, care a făcui mări­
rea de azi a ţării sale.

Cuvântul unui ţăran pentru Maiestatea Sa Regele.
Nu pentru daruri lumeşti mă ostenesc ci pentru iubirea
şi dorirea de bine a M. Sale regelui nostru, care prin
faptele sale de erou, a reuşit să adune pe toţi românii
într'un mănunchiu, ca să fim o limbă şi o lege. EI
este al doilea Mesia pentru noi Românii D-zei să-i
dăruiască deplină sănătate şi să-i lungească firul z i le­
lor cu zeci de ani înainte, ca să ajungă să vadă holda,
pe care a sămănat-o aducând rod în belşug.

Bani de aur. Banca naţională a ţării a hotărât

să bată bani de aur şi anume monede de 20 şi 100

lei care vor avea chipul Regelui şi pajura ţării, Se va

scrie: „Ferdlnand 1 Regele românilor". Pe lângă aceste
monede se vor bate şi monezi ale încoronatei de 25
şi 50 Ici, care vor reprezenta pe o parte pe Rege cu
coroana în cap şi pe cealaltă pe Regină. In scopul
acesta, D . Dem. Buriliianu guvernatorul Băncii Na ţ io ­
nale, a plecat îa Paris, de unde va peca spre Londra,
ca să facă acolo contract pentru baterea acestor monede.

Bolşevici prinşii cu ocaua mică, Soviietele din Moscva
au trimis în china vaporul .Panma te Lenina", în
care călătoria doamna Borodin, soţia consulului rus
din Shangai, Vaporul era însă încărcat cu tipărituri
revoluţionare, cu planuri militare şi documente secrete.
Cu doamna Borodin veniau şi trei bolşevici, cari aveau '
de scop să răspândească foile revoluţionare îa china
şi să aţâţe pe răsculaţi. Vaporul a fost deţinut însă de
armata contrară şi toate lucrurile confiscate, iar cei
trei bolşevici au fost închişi. Guvernul dela Moscva
face acum gură mare, că Chinezii n'au avut drept să
caute cuprinsul vaporului. Cu alte cuvinte hoţul sbiară
din gură de şarpe că omul de omenie nu-i dă pace
să fure.

Răspândirea evangheliei. Ia oraşul Londra, reşedinţa An­
gliei este o societate, care se ocupă numai cu tipări­
şi răspândirea evaegheliei între toate noroadele pămâ­
ntului. Evanghelia a fost tipărită până acum de acea
societat în 566 de limbi şi a fost răspândintă in Su­
te de milioane de cărţi. Numai în anul trecut societa­
te a răspândit opt milioane si jumătate de evanghelii.
Până şi sălbaticii din Africa îi pot ceti azi evanghelia

tălmăcită în limba lor. Nici o altă carte din lume n'are
\

o astfel de răspândire. Numai bolşovicli au ars-o,

în bătae de joc.

Ucigaşa lui Grozăvescu. Gazetele din Viena scriu că
toate forurile judecătoreşti sunt de părere că soţia lui
Grozăvescu, care şi-a ucis bărbatul într'un chip atât
de crud, va fi achitată. Se vede că Vienezii vreau să
dea acestui omor ticălos şi ordinar o faţă politică
Grozăvescu a fost rornjân, iar ea jidancă. Deci nici o
pagubă că este cu un Român ,mai puţin în lume.

Misiuni religioase. Pentru Duminecă în 27 1. c.
Prea Sf. Sa Părintele Episcop a exmis pe Păr. P ro to -
sincel Dr Iustin Suciu, profesor de teologie, însoţit de
diaconul Octavian Cânpian, prof. de religie, în comu­
nele Şiclău şi Pădureni. în ambele locuri serviciile
divine (în Şiclău sf. liturghie şi în Pădureni vecernia)
au fost oficiate de Sfinţiile Lor, iar Păr. Suciu a ţinut
şi o cuvântare religioasă, îndemnând credincioşii de a
participa la sf. taină a mărturisiri.

B I S E R I C A Ş I Ş C O A L A

C O N C U R S E .
In baza resoluţiunii consistoriale Nr. 4366/1926

să publică concurs cu termin de 30 de zile pentru
îndeplinirea parohiei vacante din Toc .

Venitele acestei parochil sunt:
1. 22 jugh. cad. 8u0 st. cv. pământ arător

şi fânaţ.
2. Un intravilan parochial cu 800 st. cv.

3. Stolele legale.

4. Birul iegaL
6. Întregirea dela stat.
Casă paroehială nu este,
Parochia este de cî 11-a, dar în lipsă de re­

flectanţi cu cvalificaţiune pentru parohii de cl. a 1! a
se vor admite şi recurenţi cvaliflcaţi pentru parochii
de el. a Hl-a.

Alesul este obligat să catechiz^ze elevi şcoalei

primare din localitate şi să achite toate impozitele
după beneficiu! parochiat.

Doritorii de a ocupa acest post să-şi trimită re­
cursele lor, adresate comitetului parochial ort. rom.
din T o c şi provăzute cu documentele de cvalif caţlune
şi serviciu, oficiului protoprezblteral ort. rom. în Radna,
iar dânşl să se prezinte — pe lângă stricta observare
a dlspozlţlunîlor §-lul 33 din regulamentul pentru pa­
rochii — în sf. biserică din Iocalitete, spre a se face
cunoscuţi credincioşilor.

Recurenţii din alte dieceze au să-şi obţină învoirea
P. S. Sale domnului Episcop diecezan pentru a putea
recurge la acasta parohie.

Din şedinţa dela 3 Oct. 1926.

Comitetul parohial.
In înţelegere cu; Proprie Givulescu m. p.

protoprezbiter.

3 - 3

Nr, 1673/1927.

Se puaJlcă concurs pentru postul de duhovnic
/spirltual/la Institutul teologic din Arad, cu termen de
30 zile, socotite dela publicare h? „Biserica şi Şcoala",

Salarul impreunat cu acest post este: 1600 lei
lunar, plus accesoriile prevăzute in bugetul Miniiterului
Cultelor.

Cel ce va fi ales va trebui să locuiască în semi­
narul teologic, unde va avea întreţinere gratuită.

Concurenţii la acest post trebue să întrunească
următoarele condiţii:

1. Studii teologice sistematice şi calificaţie preo­
ţească de clasa pr imi .

2. Serviciu preoţesc de cel puţin 5 ani împliniţi,
3. Să fie cellbe ori văduv.
Doritorii de a ocupa acest post, vor înainta

Consiliului eparhia'; cererile însoţite de autobiografie

şl dovezi autentice relative la îndeplinirea condiţiunilor.

Candidaţii din altă eparhie vor putea intra in

funcţie numai dupăce vor prodtt :e şi litere dimJsionale

dela chirlarhul respectiv.

Postul se va ocupala 1 Septembrie a. c.

Arad, ia 24 Martie 1927.

Consiliul eparhial ort. rom. din Arad.

1—3

)(
)(
)(
|(

> C
Xcu
K|
)(
)(
)(
)(

LA EXPOZIŢIA OE INDUSTRIE DIN ARAD IM 1903, A OBŢINUT
DECORAŢIE CU DIPLOMĂ DE ONOARE.

T U R N Ă T O R I E D E C L O P O T E

s l O S î F B I Ş Z Â K
GHIOROC (Jud. Arad)

SE T O A R N Ă IN DIFERITE F O R M E ŞI MĂRIMI
INSCRIPŢI I S P E C I A L E PE C O R P L U C R A T E

DIN MATERIE P R I M Ă ŞI C U PREŢURILE C E L E
M A I M O D E R A T E .

D O R I T O R I I SE P O T A D R E S A
IN SCRIS P E N T R U RELAŢII .

C A T A L O G L A C E R E R E G R A T I S .

K
)(
)(

S
)(
)(
)(
)(
)(

UZINELE METALURGICE TIMIŞOARA S. P. A.
- = S T R A D A A N D R E I M U R E Ş A N U N o . 3 = = -

± ár Clopote din metal
curat. Armonie şi
acord perfect. Insta­
lat cu cele mai mo­
derne maşini. Pre­
ţurile absolut con-

uenabile.

TELEFON N o . 23- 42.

Redactor responzabil: SIMION STANA.
Consurat : Prrfectura Judeţului.

Tiparul Tipografiei Diecezane Arad — 5394

