


BISERICA ȘI ȘCOALA

REVISTĂ BISERICĂȘCĂ - CULTURALĂ

ORGANUL OFICIAL AL EPĂRHIIEI ORTODOXE ROMĂNE A ARADULUI


Cuvântarea

Prea Sfinției Sale Episcopului GRIGORIE al Aradului, ținută în biserica ortodoxă română din Timișoara-Fabrică, în 29 Dec. 1929, din prilejul vizitei I. P. Sf. Sale Patriarhului-Regent Dr. MIRON CRISTEA.

*Inalt Prea Sfințite Stăpâne,
Iubiții mei fii sufletești,*

Viața trăită în Dumnezeu îndreptățește pe creștinul adevărat să se bucure de binefacerile Celui mai presus de fire. Viața trăită în Dumnezeu ne face pe noi Români ortodoksi să ne bucurăm, că vedem cerul azuriu, soarele strălucitor și curcubeul multicolor. În adevăr bucuria vieții în Dumnezeu nu este bucuria simțirilor și gândurilor *trecătoare*, ci este psalmodia sufletului, care numai în Dumnezeu își găsește odihna.

Din moși strămoși un foc sacru s'a coborât peste sufletele strămoșilor noștri, *un foc*, ale cărui flăcări se înălțau spre cer, precum și focul material se înalță în sus, căutând o existență durabilă. Știința divină aprindea totdeauna focul sacru al strămoșilor noștri și astfel nu-i mirare, că viața lor era plină de bucurie creștină.

Sfântul Ion Gură de Aur a observat la Fenicieni și Asirieni că îndată ce treceau la creștinism până și fața lor lua înfățișarea bucuriei, deși dela natură erau ursuzi. Indienii din Paraguay și Chinezii după înfățișarea feței înclină spre scepticism, dispreț și indiferentism, dar îndată ce se încreștinează, fața lor radiază de bunătate și bucurie.

Cu atât mai mult ne bucurăm noi astăzi auzind sfânta Evanghelie, care ne spune că economia divină a păstrat sufletul pruncului Isus, care a devenit împăratul lumii și al veacurilor.

Perit-au pruncii de doi ani și mai mici din Vitteem și hotarele lui, dar a rămas pruncul din iesle, care a adus mântuirea tuturor. Isus Hristos, Mântuitorul lumii a dat orbilor lumină, șchiopilor umblare, surzilor auz și morților viață. Dragostea Domnului este mai tare decât electricitatea care volatilizează metalele și descompune corpurile. Ea este mai tare decât magnetismul, care paralizază până și brațul cel mai puternic. Dragostea lui Isus a triumfat asupra Romei, care reprezenta pe atunci puterea lumii, a biruit asupra Athenei, care reprezenta înțelepciunea lumii.

Văzând noi biruința de aproape două mil de ani a creștinismului, suntem datori să îndreptăm privirile noastre dincolo de zările omenesti și să tălmăcim oamenilor rosturile vecinice ale realităților creștine. Adevărat că viața este scurtă, de o clipă, ca săgeata, ca ecoul, ca norul, ca roua, dar deasupra celor trecătoare plutește Dumnezeu. În consecință simțim nevoia indisolubilei legături dintre Dumnezeu și om. Legătura dintre Dumnezeu și om se face prin biserică și reprezentanții ei. Intre acești reprezentanți Pronia Cerească ne-a hărăzit noi a Românilor ortodoksi pe Inalt Prea Sfinția Sa Prea Bunul nostru Patriarh Dr. Miron Cristea.

Inalt Prea Sfințite Stăpâne,

Pentru poporul nostru dreptcredincios nu este indiferent să știe că strămoșul Inalt Prea Sfinției Voastre, fericitul Vasile Cristea în urma prigonirilor baronului Kemény a trebuit să plece din satul său de baștină Potoc, de lângă Mureș, în Toplița Română. Acel strămoș a suferit și temniță la Unguri, ca și bunicul Inalt Prea Sfinției Voastre. Este edificător să știe toți Români că munca fericită pentru biserică ați început-o ca învățator în Oăștie. Fericită, de trei ori fericită este activitatea ce ați desfășurat până azi în numele Crucii lui Hristos.

Când baroneasa Kemény din comuna Ieci a pretins ca Românii să dea jos o Cruce ridicată la loc de frunte, Inalt Prea Sfinția Voastră a-Ți scris în „Tribuna” din Sibiu împotriva acelei nelegiuiți și a-Ți îndemnat la luptă pentru libertate, căci, precum zice Bolintineanu, — cine luptă pentru libertate, luptă pentru Dumnezeu. A-Ți fost cel dintâiu care a-Ți conlucrat la înfăptuirea frăției între studenții români și slovaci la universitatea din Budapesta, a-Ți avut o atitudine demnă pe timpul procesului „Memorandului” ca președinte al comitetului de studenți universitari, cari au lansat un apel către Români, ca să participe la desbaterea procesului.

Ca asesor consistorial în Sibiu a-Ți lucrat pentru ridicarea religioasă-morală a Românilor din Mitropolia Ardealului și mai ales pentru instituțiile din arhidieceză, între cari și pentru ridicarea bisericii catedrale. Ca episcop al de Dumnezeu păzitei episcopii a Caransebeșului, V'a-Ți identificat cu adevăratele interese ale bisericii ortodoxe, ale turmei încredințate și ale poporului român, așa precum Providența divină Vă desemnase după antecedentele alegerii întru episcop. Numeroase vizitații canonice, sfințiri de biserici și școli împodobesc munca Inalt Prea Sfinției Voastre din timpul acela.

În anul 1911 cu prilejul sfințirii școlii ortodoxe din Lugoj a-Ți spus între altele: „E frumos să fii bănățean, ... dar această mândrie este împreună cu o grea răspundere în fața viitorului”. Virtuți creștinești a-Ți pus la temelie mândriei bănățene și eu, care port grija sufletelor românești peste o parte a Banatului, Vă pot spune că toți Bănățenii, — ca și toți Românii, — de atunci și până azi V'au însoțit cu admirația lor. Atitudine de părinte ocrotitor a-Ți avut în timpul războiului, înflăcărat orator a-Ți fost la adunarea națională din Alba-Iulia și delegat al marelui sfat național din Alba-Iulia, pentru predarea actului unirii în mâinile Marelui Rege Ferdinand I. Inima bănățenilor V'a însoțit pretutindeni și bucuria lor a culminat atunci când Marele Rege Ferdinand I, la 1 Ianuarie 1920 (deci aproape exact înainte cu zece ani) cu prilejul investiturii, ce a-Ți primit ca Mitropolit-Primat al României-Mari, V'a spus: „Urcându-Te pe scaunul arhiepiscopal al Ungro-Vlahiei ai frumoasa menire de a înfăptui politica religioasă a lui Mihail Viteazul”.

Când în anul 1925 a-Ți fost înălțat la demnitatea de Patriarh, a-Ți mulțumit lui Dumnezeu că din simplu fiu de țaran, pe care l-a botezat un cioban, a-Ți devenit Păstorul ne-

mului ca indicație dela Dumnezeu, că un cioban Vă închinase la sfânta icoană.

Nu este timpul și locul să zugrăvesc aici binele ce-l faceți Bisericii și Neamului ca Inalt Prea Sfințit Patriarh și Inalt Regent, dar sunt sigur că munca înaltă, sinceritatea, dreptatea, bunătatea părintească și toate celelalte însușiri cu cari Atot Puternicul Dumnezeu V'a împodobit, sunt mană cerească pentru sufletele tuturor Românilor. Acum deci, când se împlinesc tocmai zece ani, decând sunteți Părinte Sufletesc al tuturor Românilor, în numele credincioșilor eparhiei mele, vă aduc cel mai profund omagiu ce Vi-l poate aduce un slujitor al Altarului și rog pe Atot-Puternicul Dumnezeu să Vă sporească anii vieții în pace și fericire.

Iar voi, preaiubiții mei fii sufletești, să nu uitați că aveți datoria să dați ascultare mai marilor voștri Părinți sufletești. Inalt Prea Sfinția Sa, Inaltul Regent și Patriarh Miron, în anul 1910, când a fost hirotonit întru episcop, a spus între altele că a văzut la roirea unui stup de albine, că întreg poporul albinelor aleargă și zboară după matca sa cu încredere necondiționată. Aceasta încredere o aștepta atunci I. Prea Sfinția Sa și o așteaptă dela toți fiii bisericii, dar mai ales dela intelectuali. Intelectualii trebuie să ia pildă dela ploaia care se urcă în sus sub forma vaporilor, dar iarăși se întoarce pe pământ și rodește.

Așa să faceți, iubiții mei și sunt sigur că bucuria noastră de azi va da roduri binecuvântate. Atunci, cu adevărat vom fi contopiți sufletește, căci precum cedril Libanului, stejarii României, brazil Norvegiei, palmierii Lybiei din acelaș pământ al lui Dumnezeu își trag seva lor, rămânând stejarul stejar, iar cedrul cedru, — precum i-s'a dat, — așa și noi, fiii bisericii străbune, să nu uităm că nutrindu-ne cu laptele sfânt al învățăturilor Bisericii ortodoxe: maica noastră a tuturor, vom crește, — fie care după starea lui, — adevărați frați întru Domnul.

Crăciunul și Anul nou în Arad.

Praznicul Nașterii lui Cristos, s'a sărbătorit și în anul acesta în orașul Arad, în ritmul obicinuit din anii trecuți.

Cu excepții foarte puține, cei bogați și cu dare de mână s'au infruptat de toate bunătățile, iar cei săraci au prăznuit, fără prăjituri și băuturi alese, fără lemne și fără bucuria ce aduc hainele bune și calde.

Copii bogaților au fost surprinși de Moș Crăciun cu pomi plin de jucării, iar ai săracilor au plâns, căci n'au avut ghete și hainuțe să iasă pe afară.

La Crăciun s'or întâlnit prieteni și familii, și la vinuri scumpe și torte delicioase și-au povestit unii altora că ce le-a adus Moș Crăciun, însă foarte puțini vor fi fost în stare să spue că ce au dăruit ei lui Cristos, care însuș și-a însușit năcazurile celor goi și flămânzi.

Suntem departe de Cristos! Atunci ne vom putea lăuda că am prăznuit Crăciunul în mod creștinesc, când fiecare familie va îmbrăca un copil zdrențos, va șterge lacrimile unei fetițe flămânde, sau va trimite două lemne celor ce sufăr de frig.

Când ne vom ridica la această concepție creștină?

Mai impresionantă a fost sărbătoarea Crăciunului și în anul aceasta, la institutele de caritate ca spitale, azile etc. unde s'au găsit persoane cu inimi nobile, cari să dea și celor ce sufăr.

P. S. Sa Părintele Episcop a trimis câte 1000 lei spitalelor de stat și de copii din Arad, ca să ajute la aranjarea pomului de Crăciun al bolnavilor, plus o mulțime de broșuri, ziare, reviste și cărți de citit.

Inaugurarea pomilor de Crăciun s'a început în seara ajunului la oarele 4 la spitalul de copii, cu agilul director Dr. C. Radu, cu vrednica sa soție s'au îngrijit să mângăie sărmanii copilași bolnavi. Inaugurarea s'a făcut printr'un serviciu religios, pontificat de părintele asesor S. Stana în prezența dlor medici, câteva dame și a personalului de serviciu. În reprezentanța orașului era de față dl consilier C. Popa. Intre colinde înduioșetoare, preotul îmbrăcat cu ornate sfinte și cu crucea în mână, urmat de un grup de colindătoare, compus din elevele institutului obstetric, au parcurs toate saloanele cu bolnavi, unde se afla câte un frumos pom de Crăciun încărcat cu bunătați. Cel mai mulți din copii plâneau, parte că nu sunt acasă, parte că „nu este aici mama”. Părintele Stana a mângăiat pe fiecare copilăș sau fetiță, dându-le, după etate, o broșurică sau iconiță sfântă, iar o soră de caritate dădea fiecăruia câte un coșuleț cu prăjituri și bomboane.

La oarele 5 s'a oficiat un serviciu religios în biserica dela marele spital de stat, de părintele Stana în prezența tuturor domnilor medici sub conducerea dlui director I. Mol-

dovan. Era de față dna Moldovan și încă vre-o două dame. Și aici prin hărnicia directorului Moldovan și a administratorului Mircea s'au pregătit pomi de Crăciun în toate saloanele cu bolnavi, cu colindele frumoase.

Bolnavii, cei mai mulți plâneau, iar părintele Stana le-a împărțit broșuri și ziare. Iar administrarul Mircea a împărțit fiecăruia bolnav câte un pachet de prăjituri și cozonac.

În ziua de Crăciun s'a săvârșit sf. liturgie în biserica catedrală, pontificată de P. S. Sa, asistat de consilierii eparhiali, preoțimea parohială și 2 diaconi. Păstorală frumoasă de Crăciun, — fiind P. S. Sa indispus, a cetit-o părintele I. Georgea revizor eparhial.

În biserica din garnizoană a pontificat părintele arhimandrii I. Suci, asistat de preoții Draia și Georghiu confesor militar. În biserica dela marele spital de stat a săvârșit sf. liturgie părintele confesor Simion Stana, în suburbiul Grădiște a servit părintele C. Mușan, în biserica dela Tribunal a oficiat sf. liturgie părintele profesor Dr. S. Șiclovan, iar în Micălaca-Nouă părintele Furdui. În toate bisericile sau capelele din aceste localități s'a cetit pastorală de Crăciun a P. S. Sale Episcopului Grigorie.

Anul nou a fost ziua când toată lumea și-a dorit reciproc mai multă fericire și bucurie pentru anul ce vine.

Afluența la biserica catedrală a fost neobișnuit de mare. Lume multă din toate structurile societății; nici jumătate din public n'a încăput în vasta catedrală. Ar fi timpul suprem să se edifice a doua biserică în centrul orașului, plus una în Șega, alta în Pârneava, una în Micalaca-nouă.

În biserica catedrală a pontificat P. S. Sa părintele Episcop, asistat de consilierii Ciuhandu, Păcățian, Muscan, revizorul Georgea, preoții Turic, Codrean și diaconii Lavru și Măcinic.

Răspunsurile liturgice le-a cântat cu precizie corul „Armonia” din loc. La priceasnă părintele Codreanu a cetit pastorală de Anul nou a P. S. Sale părintelui Episcop, apoi a făcut bilanțul anului expirat despre fluctuația populației ortodoxe române din Arad.

La sf. liturgie, precum și la Te Deumul ce s'a oficiat la fine, pentru M. S. Regele și familia regală, a participat un frumos mănunchiu de ofițeri, în frunte cu un general și autoritățile publice.

După serviciul divin publicul s'a dus la reședința episcopescă, să dorească Anul nou fericit părintelui Episcop.

În numele corporațiilor din loc a vorbit părintele Turic, scoțând în relief munca titanică săvârșită în cursul anului 1929 de P. S. Sa părintele Episcop Grigorie pentru binele bisericii și neamului românesc dela frontiera de vest a patriei române.

P. S. Sa părintele Episcop a răspuns următoarele:

Vă mulțumesc pentru urările ce mi faceți de Anul Nău. Voi ruga pe Dumnezeu să ne ajute a petrece Anul Nou în muncă constructivă pentru biserică.

Pe lângă aceasta am ceva de spus pentru preoțimea mea și pentru credincioșii mei. Preoții să-și potențeze zelul pastoral, spre a se împărtăși de cuvintele pe cari le citim despre sf. Pavel și Varvara: „Oameni, cari și-au dat sufletele lor pentru numele Domnului nostru I. Hristos“ (Fapte 15 v. 26).

Preoții să nu uite că dacă azi ar trăi sf. Pavel, tot apostol s'ar face și ar propovedui pe Hristos aeropagurilor moderne de azi. El nu s'ar mulțumi cu executarea actelor cultului liturgic, ci ar striga lumii de azi: „La semn alerg, la răsplătirea chemării celei de sus alui Dumnezeu“ (Filip. 3 v. 14). Preoții să nu uite a propovedui, deci, așa fel ca să cucerească mulțimele. Să predice pornind dela ideile, cari preocupă lumea de azi și să ducă la Dumnezeu această lume. Preoții noștri au muncit zelos și până acum, așa că așteptările noastre viitoare sunt pline de nădejdi.

Iar credincioșii să arate aceeași ascultare către biserică și în viitor ca până acum. Să nu uite că timpul vieții este scurt și avem multe de făcut. Cea mai importantă muncă a bisericii, în viitorul apropiat, este problema misionară, în care scop cerem concursul tuturor spre a o putea înfăptui.

Biserica noastră trebuie să-și organizeze misiunea internă și în acest scop trebuie să ceară mai întâi ajutorul lui Dumnezeu.

I-s'au făcut apoi P. S. Sale ovații furtivoase de să „trăiască“, iar oaspeților număroși li-s'a servit în saloanele Reședinței un bufet cu mâncări și beuturi.

Invitare. Reuniunea Femeilor Române din Arad cu onoare Vă invită la Petrecerea cu dans ce se va aranja la 11 Ianuarie 1930 în saloanele Hotelului Central, cu începere la orele 10 seara. Prețul de intrare: de persoană 100 Lei. Doamnele sunt rugate a se prezenta după posibilitate în costum național. Cel mai frumos și original costum va fi premiat. Vor cânta două muzici.

I. P. S. MIRON Patriarhul României la Timișoara.

I. P. S. Miron, a petrecut sfintele sărbători ale Nașterii Domnului în Timișoara, în cerc familiar, de sigur pentru a odihni și a se reculege puțin de munca grea și mult laterală.

Bravii noștri timișoreni s'au simțit fericiți și mândri că au putut avea în mijlocul lor măcar, și numai pe vreo câte-va zile, pe I. P. S. Sa.

În Duminica din 29 Decembrie 1929, Pr. S. Sa Episcopul Grigorie al Aradului a oficiat în biserică din Timișoara Fabrică Sf. Liturghie înconjurat de revizorul eparhial Ioan Georgea, consilierul eparhial M. Hainu Păcățian, protopopul Dr. Patrachie Țucera, preotul militar, preoți: Meletie Șora, Traian Golumba, Cornel Vuia și diaconul Catedralei Fiorea Lavru.

Biserica a fost arhiplină.

La serviciul divin a asistat I. P. S. Sa Miron, toate autoritățile civile și militare în frunte cu D-l Sever Bocu, ministru al Banatului și un public select.

Slujba a decurs impresionantă până la urmă.

Răspunsurile la serviciul divin au fost date de puternicul cor condus de distinsul conducător D-l Drăgoiu.

Pr. S. Sa Episcopul Grigorie a ținut o prea frumoasă și însuflețită cuvântare, scoțând în relief activitatea mănoasă a I. P. S. Sale Miron și marile servicii aduse bisericii și neamului românesc.

I. P. S. Sa răspunde arătând că are conștiința liniștită că și-a făcut datoria fără a aștepta recunoștință având în vedere pururea numai interesele superioare ale bisericii și neamului românesc.

După serviciul divin s'a dat la Palatul Prefecturii Județului, o masă restrinsă în onoarea I. P. S. Sale.

Un Preot care își înțelege misiunea.

În ziua de 26/XII, a doua zi de Crăciun, ni s'a dat ocazia a vedea și releva meritele și munca depusă de tânărul dar apreciatul Preot Iosif L. Turcu, pe terenul cultural religios. De când comuna Vărădia a avut fericirea a-l avea paroh, a progresat foarte mult. Datorită activului părinte Turcu, comuna Vă-

rădia are un cor bisericesc, care poate sta alături de oricare cor bisericesc țărănesc din întreaga eparhie. A doua zi de Crăciun părintele Turcu a aranjat o serbare religioasă culturală. Programul a fost alcătuit din cântări religioase, declamări și o piesă de teatru bine interpretate. Pentru prima dată s'a ținut această serbare bine reușită în localul Casei Culturale, înființată din inițiativa Părintelui Turcu, unde poporul își poate hrăni sufletul în fie care Duminecă cu învățături frumoase. Deasemenea relevăm armonia ce există între învățător, preot și intelectualii din această comună, cari muncesc mână în mână pentru prosperarea neamului. Părintele Turcu este într'adevăr preotul ortodox.

Venitul dela serbarea religioasă s'a destinat Casei Culturale.

Un vărădean.

Misiunile religioase pentru popor

de Arhim. P. Morușca

(Continuare.)

In cursul zilelor de misiune.

Preoții misionari vor sosi în comună la data fixată, fără sgomot și fără primire, găzduindu-se la casa preotului, sau și la oarecare frunză, oameni cu sufletul strâns legați de biserică. Pe cât se poate, câte unul singur într'o cameră, ca să aibă liniștea trebuitoare pentru concentrare, spre a putea pune în valoare experiențele din cursul misiunii.

La începerea misiunilor se vor concentra la casa parohială. Aici vor avea masa în tot timpul misiunilor. Masa va fi de durată scurtă, mai frugală, cu mâncări ușoare, pentru îndelungata ședere la mărturisire și pentru zăbovirea la slujbă și cuvânt. La masă nu vor fi invitați, nu se va petrece în glume și râsete, și mai ales nu se va vorbi cu amintiri dela mărturisiri, chiar când nu se violează taina adâncă, pe care duhovnicul trebuie să o păstreze asupra celor auzite. Tot timpul petrecut împreună trebuie să fie întrebuințat pentru aprecierea împrejurărilor și stabilirea procedurilor în privința celor ce n'au putut fi prevăzute.

În afară de găzduire și masă, misionarii nu vor reflecta la alte recompense, dacă nu e la îndemână un fond misionar, ori nu s'au făcut donații speciale în acest scop. În nici un caz nu se vor întreprinde colecte pentru misionari. Toate cheltuielile efective să le fie aco-

perite din profitul desfacerii obiectelor, broșurilor și cărților de propagandă, ori din discul ce se poartă obicinuit.

Începerea misiunilor se anunță de timpuriu prin tragerea clopotului, ca să se adune copiii de școală și credincioșii, la biserică.

Biserica trebuie să aibă înfățișare solemnă, curată și frumos împodobită, îndeosebi icoana Domnului și a Maicii Preasfinte. Clopotarul la locul lui, și crâșnicul (sfătu) să-și fi terminat tot lucrul. În decursul serviciului și a predicii să nu umble la lumânări, nici prin biserică.

Dela biserică, în sunetul clopotelor se duc în procesiune la casa parohială, unde așteaptă misionarii. Preotul cu patrafir și crucea în mână, iară corul, sau copiii de școală cântă tropare potrivite.

La intrare așteaptă misionarii. Parohul dă crucea spre sărutare conducătorului misiunii și-i predă patrafirul. Conducătorul întinde spre sărutare crucea parohului și celorlalți preoți. Apoi apucând înainte copiii, preoții urmându-le și după ei bărbații și la urmă femeile, — se întorc la biserică, tot în cântări și în sunetul clopotelor. Toată procedura aceasta urmărește scopul de a atrage pe cât mai mulți la introducerea misiunilor.

Intrând în biserică, conducătorul misiunii se roagă în genunchi, cu tot poporul un „Tatăl nostru” și o „Născătoare”.

Apoi preotul localnic bineventează în cuvinte scurte pe misionari, îi recomandă; comunică binecuvântarea chiriarhului, ca să poată lucra misionarii în parohie; îndeamnă pe credincioși la ascultare și urmare regulată la slujbe și predici și-i oferă grijei duhovnicești a misionarilor.

Conducătorul misiunii mulțumește pentru primire și ține îndată cuvântarea de introducere a misiunilor. Arată însemnătatea, scopul și ordinea misiunilor, orientând pe participanți cum să se folosească mai bine de prilejul misiunilor, concentrându-se în rugăciune și meditație, reținându-se dela petreceri și distracții și conlucrând cu râvnă și înțelegere, ca să se facă apostoli și pentru alții, cari n'au venit acum. Asemenea vor fi îndemnați copiii să ducă vestea părinților, cu îndemnul de a veni și ei să asculte, dacă nu s'a întâmplat să fie de față.

Copiii sunt dimiși apoi ca, prin nerăbdarea lor, să nu conturbe misiunile.

La vecernie, — care trebuie să înceapă cât mai de vreme, trăgându-se clopotele după obicei, ca de sărbătoare, — se vor intercala ecteniile: de mulțumire pentru câștigarea cererii; pentru toată binefacerea lui Dumnezeu; pentru

înmulțirea dragostei și desrădăcinarea urei și toată răutatea; pentru câștigarea celor de trebuință și de folos; pentru toate nevoile și pericolurile omenești; pentru cei bolnavi și călători; pentru cei din închisori, — îngrijindu-se preotul din vreme de pomelnic. Dacă nu sunt de pomenit cu numele, se va înlocui cu „robii lui Dumnezeu, credincioși ai acestei parohii”. Ectenile se vor împărți cu rândul, slugind toți misionarii și preotul localnic. La sfârșit se va adăuga, în genunchi, rugăciunea pentru întoarcerea păcătoșilor și iertarea tuturor păcatelor.

Va urma apoi predica despre păcat și pocăință, după care creștinii sunt dimiși, rămânând numai femeile, la mărturisire.

Molitva va fi făcută, de fiecare dată, de către conducătorul misiunilor, însoțindu-o de o alocuție cu îndemn la mărturisire, lămurindu-le puterea de curățire a Tainei și lucrarea ei mântuitoare, cu anume nuansări, cari privesc viața și starea de femeie, de fată, de bărbat, ori de fecior.

La mărturisire duhovnicul va precede cu toată răbdarea, spovedind nu mai mult de 7—10 penitenți, pe oră. Să fie lăsați creștinii ca să-și descarce sufletul și să fie ajutați prin întrebări.

După începerea misiunilor parohul va lăsa lot lucrul misionar în grija misionarilor, rămânând el să păzească, în decursul mărturisirilor, buna ordine de afară, să nu se îmbulzească, să nu fie sgomot, să facă rând la intrare, și când timpul va fi prea înaintat să i amâne, făcând rânduială, ca cei amânați să vină întâi la următorul rând de mărturisire. Pentru a nu aștepta prea mult, parohul va stabili ordinea de mărturisire după străde, după vecinătăți, ori chiar în ordine alfabetică a numelor. La vreme rea, ori în zile friguroase, penitenții se vor ocroti, până le vine rândul, pe la casele creștinilor din apropierea bisericii.

De asemenea parohul va fi prezent la toate serviciile și la toate predicile și cuvântările, ca să le poată utiliza ca bază și legătură în continuarea activității sale pastorale. Practicile și orânduirele dela misiuni trebuie să le susțină, să se provoace la îndemnul misionarilor, să reamintească credincioșilor de făgăduința și hotărârea, pe care au luat-o înaintea lor, și de răspunderea, pe care o are parohia, dacă harul misiunilor este respins prin viețuirea ce o duc. Așa se păstrează roadele binefăcătoare ale misiunii.

Dacă însă păstorul e absent dela continuarea zidirii sufletului, florile ivite pe urma rourării misiunilor se vor veștezi și vor cădea

fără vreme; iar rătăcirea din urmă va fi mai rea decât cea dintâi.

Dacă timpul îngăduie, se va face pavecerniță ori apoi numai mezonoptica, cunoscută fiind puterea de impresionare a slujbei făcute pe inserat, sau în întunecul nopții. Rugăciunea de noapte va fi făcută de misionarul care nu are rol de dimineață. Ceilalți se vor odihni de cu vreme, ca să se poată reculege, să-și recâștige vioiciunea pentru a II-a zi. Slujbele, peste tot, vor fi îndeplinite de misionarii predicatori, în seama duhovnicului rămânând spovedania.

Alte festivități

În cadrele misiunilor se vor putea aranja și alte serbări pioase: sfințirea unui cimiter, a unui monument al eroilor, parastas pentru un binefăcător, ori ctitor, în tot cazul însă sfințirea unei cruci comemorative, pe care se va săpa data misiunilor, care să amintească mereu de zilele de reculegere sufletească. Dacă nu se poate așeza în mijlocul comunei; la un loc potrivit, atunci la o răspântie de hotar, unde e obiceiul a se ieși cu litia, între holde, la vii etc. Când se repetă misiunile în aceeași parohie, Crucea se restaurează și se sapă și data nouă a misiunilor.

La serbarea dela sfințirea Crucii e locul să se pună în vânzare cruciulițe, iconițe de amintire, cărțile de rugăciuni, broșuri de propagandă, icoane sfinte, menite a înlocui chipurile streine de prin casele creștinilor. Misionarii le vor aduce cu sine și le vor pune în desfăcere printr'un om de încredere, pe un preț potrivit.

Se pot orândui și meditații pentru interiorizarea și adâncirea vieții creștine. Și unde sunt la îndemână chipuri ale „drumului Crucii” se vor face meditații scurte în fața celor 14 popasuri, cu foarte mult succes pentru trezirea conștiinței de vinovăție și a căinței pentru păcate.

Se va gândi cineva că e obicei catolic? Eu voi răspunde că acest „drum al Crucii” în Ierusalim a făcut cea mai puternică impresiune asupra pelerinilor, cari au avut fericirea de a călca pe acest drum, dela curtea lui Pilat și până la Golgota, din biserica sfântului Mormânt. Iară aici, la sf. Mănăstire Bodrog, este unul din cele mai puternice mijloace de influențare a pelerinilor, cu prilejul pelerinajelor. Și cele mai împetrite inimi se înmoale în fața patimilor Domnului, inimile frânte și smerite își revarsă duiosia în lacrimi de căință.

În timpul cât duhovnicul mărturisește, cei-

lalți misionari se duc, călăuziți de oameni din „comitetul misionar“, pe acasă la bolnavi, ori slăbănogi, cari nu pot veni la biserică. Mărturisesc și, dacă se poate, cuminecă.

Surzii asemenea vor fi mărturisiți pe acasă, ori măcar nu printre ceilalți credincioși, la biserică, ca să nu se turbure mersul lin al mărturisirii, iar duhovnicul să nu fie nevoit a se acomoda când într'un fel, când într'altul.

La fel nu vor fi îngăduiți la misiuni bolnavii de nervi, cei exaltați, maniacii, cari sunt expuși prea mult impresiunilor, fără a se putea stăpâni, și pot aduce tulburare. Toți aceștia ca și bolnavii, vor fi mărturisiți pe acasă de misionari; iară cuminecarea lor, întrucât n'au putut fi și împărtașiți, o va îndeplini parohul a doua zi, după încheierea misiunilor.

Prin casele creștinilor, misionarii vor intra în vorbă, ca să-și ia orientări asupra stărilor sufletești și asupra eventualelor neajunsuri, pe cari le-ar putea netezi și îndrepta. Pe stradă vor prinde vorbă chiar cu cei înstrăinați de biserică, săvârșind misionarism de convertire. Ofensiva trebuie susținută în toate direcțiile și cu toate mijloacele de recucerire a sufletelor pentru Domnul și pentru Biserica noastră drept slăvitoare.

Punctul culminant al misiunilor este Sf. Liturghie pentru cuminecarea creștinilor. Slujba se va îndeplini cu evlavie și cât mai sărbătorește, cu copiii îmbrăcați și bineinstruiți la mișcarea cu sfeșnice și ripizi, cântând corul sau elevii de școală. La ectenii se vor pomeni cu numele cei ce se cuminecă. Asemenea se vor pomeni eroii, ctitorii și binefăcătorii noștri, ai bisericii, mai ales dacă nu se face deosebit parastas, întru pomenirea lor.

Vor sluji toți misionarii în sobor și păstorul comunei va cumineca însuș, ca și în chip arătat să se vădească bucuria și mângăierea părintelui și a fiilor săi sufletești, la acest seceriș duhovnicesc.

Programul misiunilor.

Pe temeiul celor expuse recomand următorul program, pentru misiunile religioase:

Ziua I. d. m. Aducerea misionarilor la biserică, — cuvântarea de introducere.

Vecernia zilei, cu predica despre păcat și pocăință. Molitva pentru femei, cu alocuție de îndemn la mărturisire și mărturisirea lor.

Pavecernița, cu alocuția despre miostivirea lui Dumnezeu.

Mezonoptica, cu alocuția despre moarte și judecată.

Ziua II. Utrenia cu ciasul I. și predica despre mântuirea sufletului. Molitva pentru mărturisirea fetelor, cu alocuție potrivită stării lor și mărturisirea.

La ora 11. Sfințirea crucii comemorative și cuvântarea despre Cinstirea Sfintei Cruci.

Vecernia (cu litie la sărbători) și predica despre credință ca putere de viață și de mântuire. Molitva pentru mărturisirea bărbaților, cu alocuție potrivită.

Apoi molitva pentru mărturisirea feciorilor, cu alocuție pentru ei.

Privegherea (utrenia) Praznicului (sau mezonoptica pentru Duminecă) predica: viața veșnică, cerul și iadul.

Ziua a III. Dimineața: Cinstitul Paracelis către Preasfânta Născătoare de Dumnezeu, urmat de rugăciunile de pregătire pentru cuminecare și cuvânt despre sf. Cuminecătură și cuminecarea vrednică (Mărturisirea celor rămași.)

Sf. Liturghie în sobor, cu predică despre prezența reală a Domnului în Sf. Cuminecătură și cuminecarea creștinilor.

Parastas pentru morți, cu alocuția despre cultul morților.

D. a. Taina Sf. Maslu pentru bolnavi și cuvânt despre puterea Sf. Taine.

Vecernia cu predica despre îndreptarea vieții și încheierea misiunilor.

La *casa culturală* sau în școală; conferință despre legătura sufletecă cu Sf. Biserică, în cadrele unui festival religios cu cântări și recitări potrivite. Unde sunt sectari, conferința va pune chestiunea: Biblia întâi ori Biserica?

Acest program poate fi modificat, după necesități și cerințele speciale al parohiei.

Un talent care se ridică.

Ni-se face plăcere să scriem în ziarul nostru că dl. Liviu Dublea, directorul căminului de ucenici din Arad, are un băiat cu numele Eugen, care s'a manifestat foarte frumos pe cariera picturii. Tinerul Eugen Dublea este încă la începutul carierei sale, este un băiat tiner, care se ridică vertiginos și avem nădejde că va deveni un pictor de talent.

Tinărul Eugen Dublea a pregătit un portret bine reușit pentru M. S. Regele Mihai. Cu acest prilej, dl. Eugen Dublea a primit o scrisoare plină de elogii,

Scrisoarea regală are următorul conținut: Casa M. S. Regelui București 22 Mai 1929.

Domnule, Alteța Sa Regală Prințesa mamă a primit frumoasa schiță ce ați oferit M. Sale Regelui, și m'a însărcinat să vă transmit călduroase mulțumiri, pentru delicata D-voastră atențiune. Primiți Domnule încredințarea distinsei mele considerațiuni. D. I. O. Adjutant de serviciu. Colonel (ss) indescifrabil

Noi felicităm pe tinerul pictor Eugen Dublea și-l dorim să ajungă un pictor cu renume mare.

Publicațiune.

Socletatea Națională de Cruce Roșie a României, Filiala Timișoara, aduce la cunoștință publică, că în decursul săptămănei Crucii Roșii, ce a avut loc dela 15-22 Noemvrie 1929, pentru strângerea de fonduri, a făcut următoarele incasări:

1. Dela Cinematografele comunale Timișoara, rezultatul reprezentațiunii din 17 Nov. Lei 59370. —

2 Dela Tramvaele comunale Timișoara rezultatul incasărilor din 17 Noemvrie Lei 31.274' —

3. Colecta făcută prin liste de subscripții și a nume: Dela Industria Lănel s. a. 5000 Lei, Banca Timișoarei și soc. pe acțiuni comerc. 2000 Lei, Prima Casă de păstrare din Timișoara 2000 Lei, Turul fabrică de ghete soc. anon. 1000 Lei, Schwäbische Handels und Gewerbebank aktiengesellschaft 500 Lei, Filt Luxschufabrik 500 Lei, Prima fabrică de spirt și rafinerie din Timișoara soc. p. a. 500 Lei, Dura întreprindere de electrotech. și tehnic 500 Lei, Palace soc. an. 200 Lei, s. p. a. Paul Kern a. g. pielărie 200 Lei, Fabrica de lanțuri soc. pe acțiuni 300 Lei, Wilhelm Thelmann 200 Lei, Max Holländer s. p. a. 200 Lei, Banca Centrală casă de schimb și de comerț soc. an. 200 Lei, Schuch 200 Lei, Banca germană bănețeană s. p. a. 100 Lei, Centr. Reiffelsen soc an. 100 Lei, R. Sartor soc. p. acțiunii 100 Lei, Comp. Hamburgheză sud americană centr. Timișoara 100 Lei, Alex. Nenadovici și fiul Timișoara 100 Lei. Total Lei 14000 —

4. Resultatul discului purtat în bisericile ortodoxe române din județ în ziua de 17 Noemvrie și înaintat până la 9 Decemvrie 1929 Lei 5972. Total: Lei 110.616.

Cu această ocaziune comitetul filialei aduce mulțumiri slujitorilor altarelor Bisericilor ortodoxe române din județul Timiș-Torontal, de sub pătoria P. S. S. Episcopii eparhiali ai dieceselor Arad și Caransebeș pentru sprijinul ce au dat filialei, purtând în ziua de 17 Noemvrie 1929 un disc separat pentru Crucea-Roșie, — apoi Domnului General Domășneanu, Primarul Municipiului Timișoara și consiliul, pentru bună-voința ce au arătat fața de Crucea Roșie, cedând venitul net al Cinematografelor comunale dela reprezentațiunea din 17 Noemvrie 1929 și au admis și incasarea a

unui Leu în plus la Tramvaele comunale tot în ziua de 17 Noemvrie 1929, precum și generosului public care dând obolul său, a ajutat la realizarea marelui și nobilei scop al Crucii Roșii.

Comitetul face apel la toți aceia cari și-au dat obolul lor și au înțeles a sări în ajutorul Crucii Roșii, ca și în viitor să își dea concursul lor pentru a putea aduce cu succes la îndeplinire dispozițiunile statutelor Crucii Roșii, căci crucea Roșie ocrotește deopotrivă pe toți filii Țării, fără deosebire de religie și neam.

Timișoara, 18 Decemvrie 1929.

Prezidentă:
Hermina Marta.

Secretar:
Corneliu Stefan.

Concurse.

Conform rezoluțiunii Ven. Consiliu Eparhial No. 6861/1929, pentru îndeplinirea parohiei întâia din Covăsinț, devenită vacantă prin trecerea în statul de deficiență a Părintelui Ioan Cure, care este de clasa I, se publică concurs în termen de 30 zile socotite dela prima publicare în organul „Biserica și Școala”.

Venitele împreunate cu acest post sunt:

1. Uua seshune parohială în extenziunea ei de azi.
2. Locuință în edificiul fostei școale confesionale No. 318, trei camere, bucătărie, alte supraedificate și grădină, locuința în starea cum să află, comuna biserică: nesuportând alte reparațiuni.

3. Ștolele legale.

4. Birul parohial 400 Lei.

5. Intregirea dotației dela Stat.

Preotul ales va trebui să catehizeze la toate școlile din loc, fără altă remunerație. Va suporta toate impozitele după întreg venitul său preotesc.

Parohia fiind de clasa I, recurenții vor avea să prezinte dovezi despre pregătire recerută pentru parohii de clasa I, și despre 8 clase de liceu și bacalaureat.

Recurenții, cu prealabila știre a protopopului tractual, se vor prezenta în vre-o Duminică ori sărbătoare în sfânta Biserică din Covăsinț, pentru a-și arăta dexteritatea în rituale și oratorie.

Cererile însoțite de anexele necesare, adresate Consiliului parohial din Covăsinț, se vor înainta în termenul concursual Oficiului Protopopesc ort. român din Șiria, jud. Arad.

Recurenții din altă dieceză vor alătura la cererea de concurs actul de învoire din partea Prea Sfinției Sale Părintelui Episcop diecezan.

Dat din ședința Consiliului parohial ort. român din Covăsinț, dela 19 Decemvrie 1929.

Aurel Adamovici m. p. paroh-preș. cons. par.
Luca Toader, iuu. m. p. notar ad hoc.

În înțelegere cu: *Mihail Lucuța*, protopop

Conform rezoluției Ven. Consiliu Eparhial de sub No 7033/928 prin aceasta se scrie concurs cu termen de 30 zile dela prima publicare în organul of. „Biserica și Școala“, pentru îndeplinirea parohiei de cl. III-a din comuna Ohabalungă, pe lângă următoarele venite:

1. Sesiunea parohială în estenținea ei de 30 jug.
2. Stolele legale.
3. Intregirea dotației preoțești dela stat.
4. Locuință nu este.

Alesul preot va avea să achite toate impozitele după beneficiul său.

Va avea să catehizeze la școala primară din loc, fără altă remunerațiune.

Rugărilor de concurs însoțite cu documentele prescise, adresate Cons. par. ort. din Ohabalungă, sunt a se trimite în termenul concursual oficiului protopopesc ort. rom. din Balntș.

Reflectanții sunt datori a se conforma dispozițiilor § 33 din Regulamentul pentru parohii, a se prezenta în sf. bis. din Ohabalungă, spre a-și arăta desțeritatea în cele rituale și oratorice.

Cei din altă eparhie numai cu consenzul Prea Sfinției Sale Părintelui Episcop pot concura.

Dat în ședința Consiliului parohial din Ohabalungă.

Consiliul parohial.

In înțelegere cu: Ioan Trifu, protopop.

1—3

—□—

Pentru îndeplinirea parohiei vacante din comuna Chișoda-nouă în baza deciziei Nr 6597/1929 a Ven. Consiliu eparhial din Arad, se publică din nou concurs cu termen de 30 de zile, socotite dela prima apariție în organul diecezan „BISERICA ȘI ȘCOALA“.

Venitele împreunate cu acest post sunt:

1. Una sesiune parohială constătătoare din 32 jugh. pământ arabil.
2. Stolele legale.
3. Intregirea dotației preoțești dela Stat.
4. Drept bir parohial: Câte 50 lei dela capii de familie proprietari de case, dela intelectuali și dela cei cunoscuți ca binesituați materialicește, iar dela ceilalți capi de familie câte 25 Lei anual. Birul parohial se va încasa și plăti preotului de către epitropie.
5. Preotului i-se asigură în viitor casă parohială, până la zidirea casei parohiale va primi dela comuna bisericească, drept indemnizație de chirie suma de Lei 15,000 Lei (cincisprezecemii lei) anual.
6. Impozitul după întreg beneficiul parohial cade în sarcina celui ales.

Preotul este obligat a săvârși toate serviciile divine prescise în Dumineci și sărbători și a predica regulat. Este obligat a catehiza la școlile primare și de ucenici, fără altă remunerație din partea comunei bisericești.

Parohia fiind de clasa I. (primă), dela recurenți se cere cvalificația regulamentară.

Cei doritori a competa la acest post, se vor prezenta în cutare Duminecă sau sărbătoare în sf. Capelă din Chișoda-nouă, spre a-și arăta destoinicia în cele rituale și oratorice, conformându-se strict dispozițiilor §-ului 33 din Regulamentul pentru parohii, iar cererile însoțite de anexele necesare, adresate consiliului parohial din Chișoda-nouă, le vor înalnta în termenul concursual oficiului protopopesc ort. rom. din Timișoara.

Cei din altă dieceză vor cere prealabil binecuvântarea P. S. Sale Domnului Episcop diecezan, spre a putea recurge.

Chișoda-nouă, din ședința consiliului parohial, ținută la 21 Iulie 1929.

George Tocitu m. p. adm. par. președ. cons. par. Ioan Stan m. p. notar.

In înțelegere cu:

Dr. Patricle Țucra m. p. protopop

—□—

Institutul Biblic al Bisericii ortodoxe române dorind a tipări în biblioteca sa o serie de broșuri pentru prevenirea și combaterea propagandei sectante, publică pentru aceasta concurs, pe termen de trei luni, adecă până la 1 Aprilie 1930, pentru alcătuirea următoarelor broșuri:

1. *Sectele religioase.* Istoricul apariției lor. Starea lor astăzi externă și internă. (În această broșură se va arăta pe larg biografiile întemeietorilor acestor secte, cari au fost adesea ori oameni de rea credință înșelători et.).
2. Problema mântuirii, după concepția ortodoxă catolică, protestantă și sectantă.
3. Sfânta Scriptură și Sf. Tradițiune.
4. Biserica.
5. Tainele Bisericii.
6. Cultul Sfinților.
7. Tâlcuirea Sf. Scripturi.
8. Cinstirea Sfințelor icoane.
9. Cinstirea Sf. Cruci.
10. Rolul misionarului ortodox.
11. Metoda prevenirii și combaterii sectelor.

Tratarea acestor chestiuni se va face într-o expunere clară, cu termeni înțeleși de toată lumea și cu argumentație b blică suficientă pentru luminarea desăvârșită a chestiunii.

În ceea ce privește stilul, acesta nu va fi nici popular, nici științific, ci pe cât posibil va trebui să îndeplinească ambele aceste calități.

Și fiindcă broșurile se vor tipări cu două feluri de literă și anume, cu literă mai mare argumentația strict necesară și compatibilă cu o descriere pe înțelesul tuturor, iar cu literă mai mică textele biblice în întregime, pentru aceasta alcătuitoarii vor ține seama în tratarea subiectelor de lucrul acesta.

Formatul broșurilor va fi acela al broșurilor tipărite în biblioteca Institutului biblic, și fiecare broșură va putea avea dela 5—7 coale de tipar adică 80—120 de pagini.

Institutul biblic plătește ca drept de autor odată pentru totdeauna, pentru broșurile alese, lei 4000 coale de tipar.

Alegerea broșurilor se va face de către comitetul de editură al Institutului, la care va lua parte și comitetul administrativ sau un delegat al său.

Cei care doresc a cunoaște mai amănunțit felul în care Institutul dorește să fie tratate aceste chestiuni, sunt rugați să citească referatul prezentat comitetului administrativ în această privință, de către dl. Th. Păcescu, președintele comitetului și publicat în revista „Biserica ortodoxă“ de pe numărul pe luna Decembrie.

—□—

Pentru întregirea parohiei vacante din Laz, se scrie concurs cu termen de 30 zile dela prima publicare în organul „Biserica și Școala” pe lângă următoarele venite:

1. Usufructul sesiei parohiale constatatoare din 32 jug. pământ arător și fânaș.
2. Casă parohială cu două intravilane.
3. Bir și stolele legale.
4. Întregirea de salar dela stat, pentru care parohia nu ia nici o răspundere.

Parohia e de clasa III.

Alesul va predica regulat, va catehiza elevii școlii primare și va suporta toate dările după beneficiul său.

Doritorii de a reflecta la această parohie vor înainta cererea însoțită de anexele necesare, consiliului parohial din Laz, pe calea oficiului protopresbiteral din Butești, în termenul concursual.

Tot în acest termen se vor prezenta, cu prealabila știre a protopopului tractual, într-o Duminică sau sărbătoare în sfânta biserică din Laz, pentru a-și arăta dexteritatea în cântare și oratorie. Reflectanții din alte dieceze vor trebui să aibe consensul P. S. Sale Episcopului nostru diecezan pentru această parohie.

Laz, din ședința consiliului parohial, ținută la 3 Nov 1929.

(ss) Preot Sinesie Tădulan președinte. (ss) Petru Tol notar.

În înțelegere cu: Florian Raxin protopopul tractului.

3-3


Conform rezoluțiunii Ven. Consiliu Eparhial Nr. 6937/1929 pentru îndeplinirea parohiei vacante din Leucușești, se publică concurs cu termen de 30 zile, socotite dela prima apariție în organul diecezan „Biserica și Școala”.

Venitele împreunate cu acest post sunt:

1. Una sesiune parohială în extenziune de 30 jugh.
2. Stolele legale.
3. Întregirea dotației preoțești dela Stat.
4. Locuință nu este.

Preotul ales va suporta toate impozitele după venitul din parohie.

Va avea să predice în toate Duminicile și sărbătorile și să catehizeze la școala din loc, fără altă remunerațiune.

Dela recurenți se cere cvalificațiune pentru parohii de clasa primă.

Cei ce doresc a compete la acest post se vor prezenta în v'ro Duminică sau sărbătoare în sf. biserică din Leucușești, spre a-și arăta dexteritatea în cele rituale și oratorie, conformându-se strict dispozițiunilor §-lui 33 din Regulamentul pentru parohii. Cererile însoțite de anexele necesare, adresate consiliului parohial ort. rom. din Leucușești, le vor înainta în termenul concursual oficiului protopopesc ort. rom. din Bălinț.

Cei din altă dieceză vor cere prealabila binecuvântare a Prea Sf. Sale Dni Episcop diecezan spre a putea concura.

Leucușești, din ședința consiliului parohial, ținută la 20 Ianuarie 1929.

Consiliul parohial

În înțelegere cu: Ioan Trifu protopop.

3-3


Conform rezoluțiunii Vener. Consiliu eparhial No. 6759/1929 pentru îndeplinirea parohiei vacante din Buna Română, protopopiatul Birchișului, se publică concurs cu termen de 30 zile dela prima publicare în „Biserica și Școala”.

Venitele împreunate cu acest post sunt:

1. Sesiunea parohială în estenziunea ei de astăzi circa 31 jugh, parte arător, parte fânaș.
2. Casă parohială nouă, cu supraedificate și grădină de 400 stg. □
3. Un intravilan de 800 stg. □ estenziune, în apropiere de casa parohială.
4. Stolele legale.
5. Întregirea de salar dela Stat, pe care parohia nu o garantează.
6. Parohia e de clasa III.

Alesul va predica regulat în sf. biserică, va catehiza la școala din loc și va suporta dările după venitul său.

Cererea de concurs adresată consiliului parohial din Buna-Română, se va înainta Oficiului protopopesc din Birchiș în termenul concursual. Reflectanții, cu prealabilă știre a protopopului, se vor prezenta în vreo Duminică ori sărbătoare în sf. biserică, — în conformitate cu § ul 33 din Regulamentul pentru parohii, — pentru a-și arăta dexteritatea în rituale și oratorie. Cei din alte dieceze vor produce act dela Prea Sf. Sa Episcopul nostru diecezan.

Consiliul parohial.

În înțelegere cu: Traian Cibian protopop.


3-3


Citiți și răspândiți

„Biserica și Școala”


Redactor responsabil: SIMION STANA.