
flrad, 11 Septemurîe 1938.

IHItHi BISeRICflşiŞCOfllsfli
11 RCDis rA B i s e R i c e f l s c f l - c u i i r u R f l u f l Ie

ORQfln o f i c i f l i s flh e p f l R H i e i O R i O D o x e R ă m â n e A ARflDuisu i jp!!g

M B A R C D u m i n e c f l
IHÎ RCDflCţ l f l Şl O D I T I i n i S I R fl ţ l f l

A R A D , S I R . e m i n e s c u îs
DIRCCtOR:

Icon. Staur. Dr. QH. ClUHflnDU

a B o n n m e n i c :
Pentrn 1 fln . . . bei 300 ?Şift?
Pentru 6 luni . . hei 150 ţji,

C u v â n t a r e a
Prea Sfinţiei Sale Părintelui Episcop, Dr. Andrei Magieru ţinută la .sfinţirea crucilor

şi clopotelor catedralei din Timişoara (28 August 1938).
In mijlocul anilor şi a evenimentelor ce

aleargă, ca o stâncă a mântuirii şi ca un sim­
bol al statorniciei neamului deasupra celor
trecătoare, s'a înălţat mândră această catedrală.

Trei acte, ca cele trei vârste omeneşti, a-
rată momentele principale din lucrarea de zi­
dire a anei Case a Domnului.

Sfinţirea temeliei, cu înfigerea crucit, —
simbolizând jertfa lui hsus Hristos, pe care
se întemeiază orice biserică, — se aseamănă
cu botezai omului. Precum în botez omul pri­
meşte un nume, şi viaţa lut este închinată lui
Hristos, aşa şi la sfinţirea temeliei bisericii
materialul amorf primeşte o formă spirituală,
spre a deveni o zidire ca menire sfântă.

Aşezarea edificiului sub puterea ocroti­
toare a crucii, pe lângă că vesteşte o biruinţă
a gândului cucernic, în planul de a face Casă
lui Dumnezeu, se aseamănă cu o gătire de
nuntă. Iar glasul clopotelor vesteşte începutul
unei suflări divine, ce vine să sălăşlulască în­
tre aceste ziduri.

Când apoi biserica terminată se sfinţeşte
şi prin aşezarea sfintelor moaşte în altarul el,
inima ei începe să bată, iar prin sălăşluirea
Sf. Duh în lăcaşul divin acesta se face: izvor
de har, de luminare, de renaştere prin botez,
de vindecare prin sfintele taine şi de pregă­
tire a omului pentru cer şi pentru viaţa cea
veşnică, oare care limbă omenească ar putea
descrie acest mister, fiindcă târnosirea unei
biserici e totdeauna coborîrea unui colţ din
cer şi fixarea lui aici pe pământ.

Ne găsim astăzi în faţa celui de al do­
ilea act din lucrarea catedralei, când clopo­
tele vestesc biruinţa crucii ce străjaeşte dea­
supra turlelor. Biserica grăeşte nu numai o-
chtulai şi auzului, ci şl minţit şt sufletului

nostru. Datori suntem să tâlcuim în crezul
nostru naţional şi bucuria zilei de astăzi.

Crucea e simbolul jertfei dar şi al biruinţei.
Pe jertfa crucii de pe Golgotha se întemeiază
biruinţa creştinismului. Din jertfa muceniciei
noastre, izvorîtă din credinţa în crucea Iul
Hristos, s'a născut şi biruinţa neamului nostru.
Numai câtă vreme vom păstra această cre­
dinţă vom fi în stare să fim biruitori. Pierzând
credinţa in crucea lat Hristos, izvorul jertfel-
niciet noastre va seca şi vom pierde bucuria
biruinţei.

Clopotele şl-au luat originea din trâmbi­
ţele de argint, prin care poporul era adunat
şi chemat la luptă. Glasul clopotelor, pentru
creştin, este totdeauna o chemare de luptă îm­
potriva diavolului şl pentru izbânda împără­
ţiei lui Dumnezeu.

împreunaţi aceste două noţiuni: cea de
biruinţă şt cea de chemare. Din glasul clopo­
telor şl strălucirea crucilor veţi desprinde a-
tanct chemarea la o biruinţă, la o nouă şi
definitivă biruinţă, la desăvârşirea României
libere. Fericirea ţării, această realizare a cre­
dinţei noastre naţionale, nu se poate face de­
cât sub scutul unic şi nebiruit, al crucii lut
Hristos.

Decâteorl veţi privi crucile acestei cate­
drale şl veţi auzi glasul clopotelor el, un gând
va trebui să se deştepte în mintea celor ce au
însoţit cu dragoste înălţarea acestui sfânt lă­
caş ,' gândul că Dumnezeul mântuirii noastre
vine mai aproape de noi şl că datori suntem
a ne pregăti cum se cuvine spre a-l primi să
sălăşlulască între noi.

O mărturisire va trebui să însoţească a-
cest gând, mărturisirea că nimic trainic nu se
poate face în viaţa popoarelor ca şl a indi-

Pag, 314 BISERICA Şl ŞCOALA Nr. 3? : U Septemvrie 1938

vizilor, fără binecuvântarea lui Dumnezeu.
Precum eliberarea noastră s'a făcut cu voia
Lui, aşa şl consolidarea şt fericirea ţării nu
se pot face fără de El.

Departe de a fi devenit obiecte de artă,
bune pentru muzeu, bisericile româneşti, după
epoca de eliberare îşi conturează tot mai lu­
minos chipul salvator pe orizontul ceţos al
viitorului, fnscripţia cerească „în acest semn
vei învinge" nu şi-a p'erdut actualitatea.

Cel mai monumental edificiu al Banatu­
lui românesc, care este întruparea gândului
nostru de recunoştinţă pentru Dumnezeul mân­
tuirii şi simbolul nădejdilor noastre, ca o fiinţă
cu suflet viu, va avea de acum glas de che­
mare şi semn de îmbărbătare, din înălţime,
către noi.

Mulţumind Tatălui ceresc pentru bucuria
zilei de astăzi îl rugăm să ne facă părtaşi şi
de bucuria de a vedea cât mai curând termi­
nat acest sfânt lăcaş.

„Mântueşte Dumnezeule poporul Tău şi
binecuvintează moştenirea Tal".

„Isvoarele Ortodoxiei"
De pr. F. Codreanu

Am cetit articolul „Ortodoxia în predică", de
al părintelui Ilarion V. Felea şi sunt de acord,
cumdeacordtrebuesă fie oricare cititor. Mai mult:
între cauzele pe care le arată, căutam şi cauza
despre care am vorbit cu părintele Ilarion. Pre­
dicile de azi, sunt, în mare parte, lipsite de
duhul mângâietor al Ortodoxiei şi când sunt
„pregătite" şi când nu mustră. De ce? Fiindcă
izvoarele, din care ne adăpăm, sunt străine de
gândirea ortodoxă.

O ţărancă bogată se întorcea acasă dela
oraş. Ducea un coş plin de cornuri. Un medic
a văzut cornurile şi a întrebat-o: Ce faci cu a-
tâtea cornuri? Ţăranca, mândră pe bogăţia şi
pe cuminţenia sa, a răspuns: Pentru cafea. Da,
să nu crezi, domnule doctor, că noi suntem aşa
de înapoiaţi. Dimineaţa şi noi mâncăm cornuri
şi luăm cafea cu lapte.

Medicul a ţinut atunci o adevărată confe­
rinţă despre lapte, despre cornuri şi despre
pâinea integrală. Grâul conţine partea cea mai
bună a sa tocmai în tărâţe. Acestea însă sunt
aruncate, ca pâinea să fie albă. Spunea un
exemplu, că au fost hrănite cu orez despoiat
felurite animale şi toate au început să slăbea­
scă. Păsărilor le cădeau penele, iepurii îşi pier­
deau vioiciunea. îndată ce Ii s'au dat boabe în­
tregi, nedespoiate, s'au refăcut.

Nouă ne lipseşte pâinea integrală a Orto­
doxiei şi de aceea tânjesc predicile noastre. Noi
citim, mai mult sau mai puţin, dar în cea mai
mare parte cărţi străine: franţuzeşti, nemţeşti,
ungureşti. Fraţii'din Basarabia fac o excepţie, căci
pot citi în ruseşte. Traducerile în româneşte
sunt, iarăş, în mare parte din limbi străine şi
ce citim, original sau traducere sunt sau cărţi
catolice sau protestante, cu toate ramificările
protestantismului. Confrontarea celor citite cu
dogma şi cu duhul Ortodoxiei o încearcă puţini
şi oricât ar fi de migăloasă confrontarea, duhul
străin lasă urme. Fie-ertatul Iosif Trifa, dacă
n'ar fi folosit prea mult cărţile protestante, dacă
ar fi avut la îndemână scrierile Sfinţilor Părinţi,
n'ar fi alunecat. Râvna şi însufleţirea lui cea
mare a găsit franzela scrierilor protestante; s'a
simţit atras spre ele, căci sunt ademenitoare.
Povârnişul era gata. Am putea aduce şi alte
exemple. Intr'o măsură oarecare toţi suntem în
aceeaş osândă. Mâncăm franzela fără vlagă,
dela străini; şi pâinea integrală a ortodoxiei,
pâinea dătătoare de putere, ne lipseşte. Predi­
cile noastre n'au, pe lângă cuvintele Sfintei
Scripturi, aproape nimic din Sfânta Tradiţie, din
Sfinţii Părinţi. Ici colo câte un scurt citat, luat
în felul cum se află în manualele mai de sea­
mă, trunchiate, poate în traducere defectuoasă
sau cel puţin greoaie. De câteori ne pregătim
predicile ne simţim ca omul cu o singură mână,
cu un singur picior, cu un singur ochiu.

Ceea ce avem până acum, e prea puţin:
Scrierile Părinţilor Apostolici şi ici-colo traduceri
singuratice. Comentariile Sfântului loan Gură-
de-Aur, tipărite pe vremuri în Tipografia Cărţi­
lor bisericeşti, azi sunt epuizate şi din ce s'a
tipărit, în Transilvania nu avem decât în biblio­
tecile mari.

Abia acum ni se vesteşte, că, prin râvna
unui grup de teologi învăţaţi şi însufleţiţi, vom
avea „Izvoarele Ortodoxiei". Ceea ce n'a pu­
tut înfăptui Patriarhia, e vorba să înfăptuiască
o mână de oameni. Am - zis: „e vorba", pen
truca ne pândeşte o îngrijorare. E mare teama,
că aceşti teologi însufleţiţi nu vor avea spriji­
nul trebuincios; că toată însufleţirea lor se va
împotmoli în nepăsarea noastră.

Să ne gândim la greutăţile, pe cari le are
şi la înlesnirile pe cari le face această între­
prindere. Trebue să ştim: ce muncă cere o tra­
ducere bună, exactă şi frumoasă. Credem, că
textul va fi însoţit de lămuririle ce se cer cu­
prinse într'un temeinic studiu introductiv, apoi
de trimiterile la părţi similare sau identice din
alţi scriitori. Puneţi cheltuielile cu hârtia şi cu
tiparul pentru volume de 2 8 0 — 3 2 0 pagini şi

socotiţi, că pentru un abonament de 600 lei a-
nual ni se vor da 12 volume. Nici romanele
cele mai ieftine nu pot fi mai iefiine.

Gândiţi vă; ce bogăţie înseamnă o sin­
gură carte de felul cărţilor ce ni se vor da.
Pe cinci ani sunt contemplate să apară 60
volume. O adevărată comoară, un adevărat dar
împărătesc*). Atârnă de noi, preoţii, dacă vom
avea bucuria să vedem „Izvoarele Ortodoxiei"
sau dacă vom pierde prilejul, fără nădejdea de
a ni se mâi îmbia în curând. Atârnă de noi,
dacă predicile noastre vor avea duhul ortodo­
xiei, mângâietor şi întăritor, dacă vor îi fără
vlagă sau, ceea ce va fi şi mai rău, dacă vor
fi pătrunse de un duh străin.

Pelerinajele la Mănăstirea
Hodoş-Bodrog

Raportul acesta a venit cu întârz'ere, fiindcă cei
cari au fost la sfânta Mână ştire n'au voit să scrie
despre ei înşişi. Un câl da scurt raport însă trebuia
să se facă, pentrucă pe erinajele din acest an au fost
încercarea credinţei. Precedate şi însoţite de ploi multe
şi mari, cu drumurile desfundate, pelerinajele totuş
au atras la sfânta minâstire un însemnat număr dâ
craşiini din satele judeţelor Arad, Timiş-Torontal, S e -
verîn şi Bihor. Fireşte, n'a fost acest număr aşa da
mare ca în anii cu vrem a prielnică, a fost însă peste
aşteptări atât la sărbătoarea S hlmbârii la Faţa, cât
şi la cea a Adormirii Maicii Domnu'ui.

Astfel la sărbătoarea Schimbării la Faţă nu­
mărul pelerinilor a fost peste 3 0 0 0 , Intre aceştia cei
mai mu'ţi au fost din organizaţia Oastea Domnului
dala Timişoara, Ghiroda, Şepreuş, Păuliş, Covăsinţi,
Cuvin- S'au spovedit şi cuminecat aproapa toţi cei ve­
niţi, iar taina sfântului Mislu au primit-o peste 9 0 0
credincios'. Afară da obişnuitele slujbe dummzaeştl,
s'au rostit mai multe predici de către ieromonahul
Ştefan Lucaciu la întâmp'naraa pelerinilor şi în ca­
drele slujbelor dumnezeeşti. Drumul Crucii a fost par­
curs de toată mulţimea. Ce e 14 meditaţii au fost ros­
tite da preotul Petru Nemet din Şîit in şi preotul Z°,-
nobie Brădean din Curtici. Intre meditaţii pelerinii
cântăreţi au cântat cântări potrlvte cu cele cuprinse
în meditaţia fiecărui popas. Tot în cântări a fost pe­
trecut şi timpul dintre slujbe'e dumnezeeşti. Cântările
n'cu contenit nici ziua, nici noaptea.

La sărbătoarea Adormirii Maicii Domnului»
hramu'. Mănăstirii, numărul creştinilor a fost 6 5 0 0 . Au
venit cu trenul, cu trăsurile şi foarte mulţi pe jos cu
tot drumul râu şi timpul ploios şi rece. Unii au făcut
pe picioare până la 8 0 kilometri. Cei mai mulţi au
fost din jurul Aradului, ostaşii Domnului din comune-
Podgoriei şi de pe CrişurL Cei din Seleuş au venit cu
fanfară. Slujbeie dumnezeeşti au început cu două zile
înainte de sărbătoare. La mai multe din aceste slujbe
a predicat leromonehul Ghsorghe Lucaciu. Cuvântările

la 14 popasuri din Drumul Crucii au foit rostite de
preoţii Fiorea Codreanu şi Ilar ion V. Felea din Arad.,
S'au spovedit şi cuminecat pesta 3 0 0 0 de creştini iar
taina sfântului Maslu au primit-o aproape 4 0 0 0 .

Sfânta Liturghie a sărbătorii a fost săvârşită de
către Prea Sfinţitul Părinte Episcop Andrei încon­
jurat de un sobor de zece preoţi şi doi diaconi. In
cursul dumnezeeştei L'turghii diaconul Teodor Şiclo-
van a fost hirotonit întru preot duhovnic pentru paro­
hia Rovine. Predica a fost rostită de P, S. Părinte Epis­
cop, despre însemnătatea sărbătorii. Luând câteva mo­
mente din vieaţa Preacuratei, P. S. Episcop a scos din fie­
care mângâieri pentru cei întristaţi, sfaturi şi îndemnuri
de a înfrunta durerile cu creştinească nădejde în ajutorul
lui Dumnezeu, prin mijlocirea Preacuratei Născătoare
de Dumnezeu.

După încheierea sfintei Liturghii, pelerinii au luat
anafora, au sărutat crucea şi au fost stropiţi cu apă
sfinţită. Deodată cu acestea s'au distribuit cărticele de
cuprins religios.

încheiem acest raport amintind, că pelerinii, în­
tre care au fost mulţi intelectuali din Timişoara şi
din Arad, au avut prilejul saş i desfâteze sufletele în
fresca mauzoleului construit pentru veşnica odihnă a
răposaţilor chiriarhi ai Aradului. Alt prilej de sufle­
tească desfătare 1-a dat pictura înnoită şi întregită din
biserica Mănăstirii. Fresca mauzoleului, înnoirea şi
întregirea vechii picturi (se pare din veacul ai XlV-lea)
din b serică sunt opera profesoru'ui Atanasie Demian,
cunoscutul pictor al mai mu tor biserici din tară, în­
tre care pomenim aci paraclisul din Balele al Reginei
Măria.

Pelerinii s'au întors acasă, ducând mângâierea
slujbe'or şi învăţălun'or ascultate.

Raportor

Răsunet dela sate
La moartea Reginei Măr ia 1)

C u v â n t de pr . C. I. B o d e a , D e z n a ,

Clopotele se tânguie în munţi şl văl. Ţara s'a
îmbrăcat în doliu mare şl însăşi natura mişcată de
atâta consternare omenească a plâns şi ea trei zile
în şir.

A murit Regina Marla!
In sbnclumul unor chinuri trapeşti de aproape

doi ani, unite cu întristări şl dureri sufleteşti, Aceea
care a fost buna şl marea noastră Regină se des­
prinde acum, îoălţându'se la local de veşnică odihnă.
Ţara întreagă o plânge; toţi aceia, în sufletul cărora
pâlpâie candela credinţei şi a dragostei pentru Ţara
românească, o plâng; căci cu Ea apune nu numai
gloria unei Regine, ci se stinge un far luminos, al
cărui raze au laminat drumuri şi poteci din toate col­
ţurile lumei spre Ţara el dragă.

Copilă naivă şi timidă a întunecatei Scoţii, Ea
şi-a părăsit cu jale Ţara ei de naştere şi a renunţat
la toate plăcerile ce i-le putea da o viaţă îmbelşu­
gată, în libertate şi fără grlje, ca să primească o sar­
cină a unei prea grele misiuni. Dar poporal român a
primit-o cu toată căldura şi voioşia, şi în curând tâ­
năra moştenitoare a tronului se confunda cu Idealul

*) Intr'un număr apropiat vom da informaţii mai deaproape . **) Cules de mai nainte, publicat d'abia acum, din pricinaa-
Redacfia. glomeraţiei de material nou. Redacţia.

blajinilor Ei supuşi. Durerile Ei n'au fost numai ale
,E1; au fost ale unui Regat întreg, care şi el era tânăr
şi care creştea şi se desvolta odată cu frumoasa lui
Domniţă.

Dumnezeu a înzestrat-o cu o minte clar văză­
toare şi ageră, — ca acelui mai iscusit diplomat, —
pe care, neprecupeţit, a pus-o în slujba ţării sale.
Ochiul şi sufietul Ei de poet a prins toată poezia ro­
mânească şi a luptat din răsputeri, să fie cunoscută,
respectată şi iubită de o lume întreagă.

Mai târziu, când fraţii din atâtea provincii robite
înălţau strigătul disperat al Unirii celei mari şi sfinte
şi-şi vărsau sângele pentru Ea, Maiestuoasa Regină
deveni duioasa şl blânda „Mamă" pentru răniţi, şi
dârza şi neobosita încurajatoare pentru cei de pe front.
In 1917/18, când trupele noastre suferiră grelele în­
frângeri din partea generalului Faikenhalm, cari adu­
seră odată cu aceasta căderea capitalei, căderea Bucu­
reştilor în mâinile germanilor duşmani, speranţele în-
tr'o Românie dela Nistru pân' la Tisa începeau să
slăbească. In disperarea generală şi a armatei, sufle­
tul de viteaz al Reginei cavaler străjuia ca o lumină.
Alături de N. lorga, se nizuia ca, pe calea zlarula'»
să ajungă la urechile şi să intre în inimile descura­
jate strigătul României, care dăinuia în ciuda tuturor
piedicilor.

învinşi, umiliţi de o pace, care făcea din noi
rob'i germanilor, Regina, marea Regină a concentrat
în Sine sufletul României Mari, călcând peste legături
personale şi trăind numai pentru România.

Şi România ei dragă a văzut soarele strălucind,
mândru, deasupra hotarelor întregite şl lacrimile ei
s'aa înfrăţit pe tot întinsul ţării cu lacrimele de bu­
curie ale noilor snpnşl, cari o aclamau în Ciaba, în
Oradea, în Timişoara, în Suceava, Chişinău sau în
Dobrogea.

Faima ţării noastre trecuse hotarele, odată cu
faima mândrei Regine.

Dar Dumnezeu i-a dat mai multe încercări de­
cât a putut să îndure, şi poporul întreg a rămas ne­
putincios în faţa dureri'lor ce au lovit-o.

In însorita Italie, gândurile noastre îi urmăreau
evoluţia boalei cu îngrijorarea copiilor pentru mama
lor bună şi iubită. Când starea sănătăţii a spulberat şi
ultimele speranţe, în sufletul EI sdrobit n'a mai răsu­
nat decât ecoul ceresc al tovarăşului Ei de glorie, al
Marelui Ferdlnand, care o chiema la El acolo, în lo­
cul de cinste, să se înalţe în aceiaşi zi de acum 11
ani, când s'a dus şi Regele dintre noi.

Şi scris a fost în cartea sfântă, ca mama să moa­
ră între copiii E l : şl sicriul Ei să fie străjuit de toţi
copiii, cari au iubit-o.

Regina Măria s'a întors, să moară acasă : căci
România e casa Ei. In temelia Ei a fost zidită toată
vitejia, farmecul şi inteligenţa sclipitoare a unei Femei
de elită.

Şi astăzi noi toţi fraţii, suroiile şi copiii Ei, îi
străjuim sicriul, iar sufletul ei pluteşte fericit deasupra
noastră. Credinţa în noi nu-i este desminţltă. Cuvine-
se dar, ca pe pământul care îşi deschide bnţele, să
primească o plămădire regală, să Ingenunchem şi noi;
şi lacrimi sincere omeneşti să se unească cu lacrimele
cereşti, aci în pământul Ei. Pentru noi a luptat. Intre
noi va rămânea, căci a noastră a fost şi a noastră va
fi în vecii vecilor.

Şi acum prea frumoasa şi mândra noastră regi­
nă! Azi e ziua T a cea mai frumoasă, ca şi Tine, zi

mare şi sfântă, când Te înalţi în răsunet de clopote
şi imnuri ale tuturor bisericilor din ţară. Te înalţi în
haine strălucitoare, cu coif de erou, cu paloş de foc,
mai mândră şi mai frumoasă ca nici odată.

Azi nu mai eşti moartă ; azi Providenţa T e dă
adevăratei vieţi.

Ziua T a de azi, de acum înainte va fi un mare
praznic de înălţare sufletească pentru întreg neamul
românesc. Steagurile ţârei nu vor mai fi cernite, clopo­
tele nu vor mai răsuna a jale şl durere, căci azi, din­
colo de act st e sfere pământeşti, Ţi-se face o primire
cerească. Acolo iubitul Tău Soţ, viteazul şi marele
Ferdlnand, Te aşteaptă, alături de eroina Ecaterlna Te-
odorolu, care Te va decora cu cununa aleşilor lui
Dumnezeu.

De azi înainte Vei străluci între mai marii noş­
tri: MIrcea, Ştefan, MIhai; şl gardă-ŢI vor face trium-
Iriiv munţilor apuseni şl mulţi alţii. De acolo vei
priveghea, vei îndruma şl vei apăra, cu ei, neamul
acesta îa veac, Amin.

Despre ce să predicăm?
18 S e p t e m v r i e . D u m i n e c ă după „ î n ă l ţ a r e a

sf. C r u c i " . Drept încheiere a seriei cuvântărilor pri­
vitoare la bunăcuviinţa creştină, se va vorbi azi şt
despre comportarea creştinilor faţă de locurile şi lu­
crurile sfinte.

Vom arăta, că pentru săvârşirea celor mai Im­
portante lucrări sfinte, avem locuri şl lucruri sf nte.
Cel mai de frunte între acestea îl ocupă b'serica, în
care se săvârşeşte sf. Liturghie şi se păstrează moaş­
tele sfinţilor. Despre ea s'a vorbit.

Intre locurile sfinte se mai numără: capela, clo­
potniţa şl cimitirele. Toate acestea cu privire la s;opul
de evlavie şi sfinţenie pentru care există, trebae res­
pectate de toată lumea.

Venerarea bisericii, ca locaş al Iui Dumnezeu,
rezultă din dreptul divin, pe care Hristos Domnul 1-a
arătat atunci când a gonit din templu pe ceice îl pro­
fanaseră, făcâad acolo afaceri comerciale. Acelaş res­
pect se cuvine şl capelei, care nu este altceva, decât
o biserică, mal mică şi clopotniţei care este strâns
lfga'ă de biserică

In clopotniţă se află clopotele, cari prin glasul
lor ne cheamă şl atrag atenţinnea noastră asupra a-
numitor timpuri în cari se săvârşesc lucrări sfinte.
Este deci imoral şi păcat a face — cum se obişnu-
eşte adeseori — din tragerea clopotelor bătae de joc
şi lucru de petrecere.

Tot un astfel de loc ca şi clopotniţa este corul.
Am văzut în unele cazuri, nume şl alte lucruri, scrise
pe pereţi sau chiar cioplite în scândurile din cor. Este
o impietate ş 1 păcat.

C'mitirul în vechime era curtea bisericii. In tim­
purile persecuţiunllor bisericii, creştinii morţi se în­
mormântau în catacombe şi numai mai târziu în locuri
limitate special pentru aceasta, deoblceiu în curt-a
bisericii. Azi, avându-se în vedere anumite condiţiuni
sanitare, cimitirele deablcelu sunt la marginea satului,
sau Oraşului, formând proprietatea bisericii ori a co­
munităţii publice respective.

Oricum sunt însă, prin rugăciunile făcute şi ceremo­
nialul observat la întemeierea lor, devin locuri sfinte.

Abstrăgând de acest ritual prescris, cimitirele de­
vin şl sunt locuri sfinte prin însuşi faptul că sunt Io-

caşuri de odihnă a cetăţenilor bisericii, a fiilor lui
Dumnezeu, ogor divin în care se seamănă trupuri în­
tru stricăciune şl vor răsări întru nestricăciune, se
seamănă trupuri fireşti şi vor învia trupuri duhovni­
ceşti. (I Corint. 15 4 2-4 4) Pentru aceasta într'un cimlti-
sfinţlt după ritualul prescris, poate să se înmormâar
teze numai membrii ai bisericii lui Hristos. (Canon.
45,46 Apost.)

Nu se cuvine, prin urmare, creştinilor, a strica
mormintele, — călcând peste ele şl păscând cu vitele,
îndeosebi cu porcii prin cimitir — a rupe şi deteriora
plantaţiile din jarul mormintelor, a rupe crucile, du-
cându-le acasă pentru foc şl alte asemenea necuviinţe.
Celce face anele ca acestea, nu este numai un necu­
viincios, ci an profanator de locuri sfinte şi pe lângă
pedeapsa lai Dumnezeu, va avea de suferit, şi rigorile
canoanelor şi legilor civile. (Can. 76,97 Trulan). Ceea-
ce priveşte lucrurile sfinte şi sfinţite, vom arăta cre­
dincioşilor, că cele dintâi sunt acelea car! se referă
esclusiv la săvârşirea sfintei Euharistii şi antimisul,
iar celelalte sunt acelea cari se întrebu'nţează la sluj­
bele bisericeşti, independent de sf. Euharistie.

Imunitatea lucrărilor sfinte şi sfinţ te este aceeaş
ca şi a locurilor sfinte şi atât după canoane cât şi
după legiurile civile, celce profanează, sau înstreinează
un astfel de lucru, se pedepseşte. (Can 7 2 - 7 3 Apost)

S'ar mai putea vorbi şl despre persoanele sfin­
ţite, adecă gradele ierarhiei bisericeşti şi cinstirea lor.
Fiecare frate preot o poate face după chibzuiala sa,
având în vedere textul biblic dela Matei 1 0 4 0 — Marc.
9 3 7 — Luca 1 0 1 6 şl Ioan 5 2 3)

Bibliografie
Dr. Vasile Gheorghiu, Epistola că t ră Ro­

mâni, a Sfântului apostol Paul. Introducere, tra­
ducere şi comentar. Ediţia II Cernăuţi, 1938. Pagini
268. Prefal Lei 250.

După ce , încă de multă vreme, ediţia I se epui­
zase, apare acum, recent, o nouă ediţie, revăzută şi
complectată, asupra Epistolei călre Romani, pe baze
ştiinţifice de isagogie şi exegeză de cătră acelaş autor
I. P. C . S a Păr. Arhipresbiter Mitrofor Dr. V.
Gheorghiu, profesor la Facultatea de Teologie din
Cernăuţi, actualmente cel mai mare şi mai autorizat
exeget al Bisericii Ortodoxe ecumenice. Traducerea e
făcută de pe acel text critic grecesc, care actualmente,
după cercetările mai noui pe terenul criticii de text,
stă mai aproape de timpurile apostolice. Peste tot,
comentarul este mult mai bogat decât în ediţia pre­
cedentă. In deosebi se sfărue asupra acelor locuri,
în cari interpretările altor confesiuni sau comunităţi
creştine diferă de cele ale noastre, ca de ex. despre
interpretarea noţiunii: Dreptatea lui Dumnezeu (1 ,
16, s. şi 3, 21 ss .) , sau despre hotărârea lui Dum­
nezeu de a ne chema pe noi la mântuire (8 , 29 s ,
I I , 22 s. e l e) . Interpretarea iinde de a reda înţelesul
şi sentimentele, pe cari însuşi sf. apostol Paul a voit
să le dea, în această atât de importantă şi frumoasă
epistole. De aceea I. P. C. S a Păr. autor1 al acestui
comentar redă, în sprijinul explicării corecte a textu­
lui, şi motivele psihologice ale sf. ap. Pavel, ale a-
dresajilor şi ale cititorilor de azi. Aceasta de altfel îi
este nota caracteristică în toate comentariile ce Ie
are tipărite, sau numai litografiate. Cuvintele greceşti,
susceptibile de interpretări eronate, le explică grama­

tical, lexical şi uneori şi istoric evolutiv şi comparativ
cu nuanţele lor la vechii clasici. Preciziunea e atât de
bine redată şi într'o limbă atât de clară şi de uşoară,
încât comentarul poate fi citit, alături de cei mai culţi
teologi ai Bisericii noastre, cu egal folos, de cel mai
umil laic, care are o cât de mică noţiune de alfabet.
Exemple, luate la 'rtâmplare: Rom. 6, 14 : „ C ă c i pă ­
ca tu l nu v ă v a s t ă p â n i p e vo i f i i n d c ă nu m a i
sun te ţ i s u b l e g e , c i s u b h a r " . — nPe viitor nu mai
există teamă, că păcatul îi va stăpâni. Păcatul a
avut cândva o stăpânire asupra omului ş a. atunci,
când omul stătea sub lege Câtă vreme omul stătea
sub lege, el mereu lua îndemn dela poruncile legii,
ca să facă chiar ceeace opreşte legea (cf 7, 7 ss) .
Omul de sub lege comitea păcate şi le comitea,
fiind deplin conştient de ceea ce face şi de vino­
văţia sa. Situafiunea este acum alta- A intervenit
gratia divină. Legea a înstăpânit păcatul. Gratia
divină a desridicat păcatul. Aşa se face, că noi cei
ce ne-am botezat şi am murit odată pentru păcat,
nu mai stăm sub lege"... ş. a. m. d. Dar claritatea
şi preciziunea se evidenţiază, mai ales, în locurile mai
grele din epistolă.

Notăm, că în Introducere, 8utorul determină în
mod strict ştiinţific: cuprinsul, autenticitatea, adresaţii,
motivele, scopul, timpul, locul şi integritatea epistolei,
după care urmează apoi, pe nu mai puţin de 17 pa­
gini, bibliografia folosită: comentarii şi tratate la e-
pistola cătră Romani. Tehnica este ireproşabilă, pe
hărtie velină, cu caractere clare şi fără erori.

Marea autoritate a I. P. C. S. Păr. Prof Dr. V.
Gheorghiu, ales de curând membru onorific al Aca­
demiei Române, prezintă o garantă mai mult decât
suficientă, spre a nu avea nevoe de reclamă asupra
noului Său comentar.

Cartea nu poate lipsi din nici o bibliotecă. S e
poate comanda dela Tipografia noastră Diecezană.

(P- d)
C o r i o l a n P e f r a n u : L'art roumaln de Transyl-

vanle, Bucureşti 1938. Are 97 pagini. Preţul ? E titlul
anei noui lucrări, pe care o publică merituosul pro­
fesor de Istoria Altelor la Uaiversltatea noastră din
Cluj şi bărbat cu o bine stabilită reputaţie mondială
în acest domeniu. Volumul e extras din admirabila
revistă de propagandă românească „La Transilvanie",
pe care o scoate d. prof. univ. S. Oragomir, de o
serie de ani, pentru informarea străinătăţii. In acest
cadru de propagandă şl de profilactică naţională, lu­
crarea dlui prof. C. Pttranu este cât se poate de bi­
ne venită, mal ales dupăce, în lucrarea sa, înmănun­
chează bogatele roade ale cercetărilor sale şi ale al­
tora, în domeniul istoriei Artelor româneşti, în special
cu privire la vechile noastre biserici, de lemn şi de
peatră, din îatreg cuprinsul Ardealului, şl la pictară
şi alte obiecte religioase din cuprinsul lor. D-Sa ajunge,
pe firul expunerii sale, până la vremi apropiate de
noi, remarcând şl stări mai nouă, cu privire la arta
religioasă şl profană modernă.

Dl profesor C. Petra ou a îndeplinit şl astădată
o lucrare vrednică de toată lauda.

Cronică.
La Maglavit au început lucrările de con­

struirea „catedralei" — aşa cetim în gazete. Şi
anume, la 2 August a fost pusă peatra de temelie

în beton armat. Au asistat reprezentanţi bise­
riceşti şi politici, la săvârşirea sfintei slujbe în
sobor. A vorb.t şi ciobanul Petrache Lupu,
spunând: Cât se bucură „Moşul" de ridicarea
noului locaş de închinăciune „la Buturugi", şi
îndemnând lum^a la viaţă îmbunătăţită. Ne bu­
curăm şi noi din tot sufletul de începarea lu­
crărilor, pe cari le dorim terminate bine şi cât
mai degrabă. Numai cu una nu ne putem îm-
oăca: Biserica dela Maglavit, fiind mănăstirească,
Je ce se numeşte cu numele, impropriu pen­
tru ea — de „catedrală"?

E v r e i l o r din G e r m a n i a le merg a iarăşi rău,
din pricina măsurilor de drastică apărare din pir tea re­
gimului Hitler. După numeroase arestări, s'a procedat
şi Ia sechestrarea averilor evreeşti. Mai nou s'a adus
hotărîre de desfiinţarea sinagogd de mari propoîţ i,
din Nürnberg. E treaba Garmeniei cum îşi face apă­
rarea, „rassistă" şi economică sau pe orice nume l-ar
spune. Dastul, că Vaticanul a găsit temeiuri da a o
sandi rassismul german antisemit, pe motiv de creş­
tinească iubire datorită deaproapelul. Dar, oare, în
Vatican s'a spus, totatunel, că hâpsînia iudaică, e-
conomică-finandară, ca şi stricăciune! în moravuri,
provenită din aceeaşi partP, dau sau nu, temsiu da
oarecare apărare împotriva „urâciunei pustiirei", des-
lănţuită între creştini cu concurs iudaic?

Colindători baptişti străini îşi fac ia­
răşi apariţia în judeţul nostru. Vineri, în 6 Au­
gust adică au sosit' la Curticiu — un centru
baptist românesc — după cum ni-o spune o
foae locală, Dunning Georges, de origine din
Zeelanda-nouă, delângă Australia chiar, preşe­
dintele asociaţiei mondiale a tineretului baptist
şi domiciliat în Londra. A venit să-şi cerceteze
„coreligionarii", însoţit de alţi 15—16 „englezi"
(?). Sâmbăta au venit, se spune, la Arad şi au
plecat apoi pe sate, pela baptiştii noştri din ju­
deţ. N'ar strica să se intereseze da aproape şi
autorităţile de cauză; tot aşa preoţii şi credin­
cioşii noştri: să raporteze, fără alt ordin, supe­
riorităţii bisericeşti. Nu de alta, ci pentruca, cu
dreptul cu care orice „vântură-ţară" calcă ţara
asta cum şi când îi place, să ştim şi noi ce se petrece
printre noi. Şi, pentruca de va fi cazul, să poată
şi On. Minister al Cultelor şi cel de Interne,
să-şi spună un cuvânt. Şi mai departe, şi pen­
truca s'o ştim şl noi: dacă dreptele rigori de
azi n'ar îi să se întindă şi în această direcţie
de profilaxie naţională?!

Congresul general al învăţătorilor,
de astă dată, s'a ţinut la Constanţa, cu fastul
şi însufleţirea, cari pe bună dreptate caracteri­
zează aceste congrese de oameni însufleţiţi.
Dintre desideratele profesionale, cuprinse în
moţiunea votată în ziua a doua a Congresului,
remarcăm şi noi câteva puncte: Pe bună drep­

tate se cere, pentru învăţători, un salar de ba­
ză, începător, în suma de cel puţin 4000 Lei,
lunar. Fireşte, preoţii stau alături de acest de-
siderat încă şi din motivul, că — cu leafa lor,
mult mal mică în comparaţie cu studiile teolo­
gice şi cu rostul social — au revendicări de
formulat, şi din a lor parte. — Tot aşa s'a ce­
rut dublarea ajutorului familiar, şi ca acesta să
se acorde pentru toţi copiii, şi încă inversând,
dela ultimul spre cel dintâi. In această privin­
ţă, a ajutoarelor familiare, ni-am spus şi noi
cuvântul, cu alt prilej, cerând aproape acelaş
lucru, din motive etice şl sociale-naţionale.
Un alt bun lucru se plănueşte de pe urma
unul nou desiderat: căsătoriile corpului didactic
primar să fie trecute prin examinarea şi încu­
viinţarea Inpectoratului şcolar. Desigur, pentru
a se evita căsnicii nepotrivite din punctul de
vedere al nivelului cultural — să sperăm şi
isolarea căsătoriilor mixte! — După cum şi în
Biserică, de ex î i eparhia noastră e fixat mi­
nimul de grad cultural al viitoarelor preotese ..
Şi aşa, am putea găsi şi alte potriviri între do­
leanţele şt necesităţile Clerului şi cele ale Dăs­
călime!, pe cari, pe amândouă le dorim deo­
potrivă satisfăcute, în vederea m'siunelor lor,
aşa de aproape înrudite.

Din Polonia vine ştirea, că sfântul Sinod al Bi ­
sericii Ortodoxe de acolo, având în vedere s tuatia ge­
nerală din ultimul timp a Bisericii Ortodoxe polone, a
rânduit şi ţinut, în zilele de 1,2 şi. 3 August, post spe­
cial. In acestea zile adică, în toate b sericile orto
doxe din Polonia, s'a făcui serviciu divin, de clerul
îmbrăcat în odăjdii negre De asemenea şi credincioşii
au asistat, în haine de doliu.

Cum se vede dragostea catolică faţade Ortodo­
xie se resimte tot mai mult. (A. C.)

C e r c cu l tu ra l „ A s r j * în M i c ă l a c a . Nu de
multă vreme a luat fiinţă în suburbia Micălaca, Socie­
tatea meseriaşilor români, de sub preşedenţia C. Pă­
rinte I. Marşieu, la îndemnul căru'a, nouii societari
s'au încadrat în despărţământul Arad al „Aslrei", con-
stitu'ndu se înce rc cultural. Inîugurarea oficială a ac­
tivităţii noului cerc a avut Ioc Djminecă 4 Septemvrie
a. c , printr'o şedinţa festivă, Ia care au luat parte şi
delegaţi ai despărţământului „Asfrei" din Arad, cari în
cuvinte alese au tălmăcit rostul înall ce-1 are de înde­
plinit noul cerc cultural în mijlocul populaţiei din
Micălaca.

In seara aceleeaş zile a avut loc în Casa Cul­
turală din Micălaca o reuşită serbare culturală, cu un
program bine întocmit şi foarte bine executat,

Menţionăm totodată, că noul cerc al „Astrei" are
deja un cor bisericesc instruit şi condus de neobosi­
tul Părinte V. Lugoj an, care în repetate rânduri a dat
răspunsurile liturgice în Sf. biserică din Micălaca.

Noi încrestăm aci acest început de activitate şi
dorim ca el să fie continuat cu aceeaş râvnă ca şi
până aci.

Nr. â? : 11 Septemvrie 1938 BISERICA ŞI $ C 6 A L A Pag. 319

Informafiuni
Catedralei din Timişoara i-s'au sfinţit

clopotele, In ziua de 28 1. tr. Actul sfinţirel 1-a
săvârşit P. Sf, Sa Părintele Episcop Andrei, cu
un mare sobor de preoţi şl în cadre de mare
însufleţire şi participare iargă a localnicilor şi
a altora. Cuvântarea P. Sf. Sale o publicăm la
loc prim, în acest număr.

L a expox i ţ i a i n t e rna ţ i ona l ă din Berlin, aran­
jată recent, a participat, prin meseriaşi de ai săi, şi Româ­
nia, care de pe urma lucrărilor solide, ce au fost ex­
puse, a obţinut locul al doilea, la premii: c u 3 1 grand-
prix-uri şi 129 diplome de distincţiune. Dintre ceice au
obţinut dinstictiune face parte şi d. Iacob Toma şeful
compactoriei noastre eparhiale.

înregistrăm, cu plăcere şi cu binemeritată laudă,
această apreciere, acordată muncei româneşti şi unui
harnic lucrător al unui aşezământ eparhial.

Nr. 7 5 6 6 / 1 9 3 8 .

Circular
către toate oficiile protc popeşti şi parohiale din cu­

prinsul Eparhiei Aradului.
Fondul de propagandă religioasă, precum îi

arată şi numele, s'a înfiinţat cu scopul de a veni în-
tr'ajutor credinţei Noastre străbune cu cuvântul şi cu
fapîa acolo, unde este ea ameninţată de duhul vremii
şi indeosebi în parohiile contaminate de duşmanii bi­
sericii noastre ortodoxe şi prin ea de duşmanii naţiu­
nii noastre.

Cum propaganda şi ţinerea vie a făcliei călăuzi­
toare în lupta contra duşmanilor vremelnici, neador­
miţi, reclamă cheltueli considerabile, cum mij'oacele şi
resursele fondului sunt sleite, astfel, că nu mai poate
face fată chemării sale aşa cum cer trebuinţele zilni­
ce, şi cum multe din paroh'ile noastre şi-au uitat în­
datoririle către acest fond : reînprospătăm dispoziţiile
circularelor Noastre de până acum în deosebi celea
ale Circularului din şedinţa plenară dela 18 Dec. 1930
cu No. 7 5 5 2 / 9 3 0 şi cerem parohiilor să administreze
aici cel mult până la 15 Oct. a. c , sumele rămase
restante în sarcina cassei până cu finea anului finan­
ciar 1 9 3 7 ' 9 3 8 , iar cotele curente cel mult până la 1
Decemvrie 1938 .

Sumele restante le află fiecare preot în socoata
parohiei, iar cotele curente sunt induse în bugete.

Prea Cucernicii Părinţi protopresbiferi vor incasa
sumele încă neadministrate până la proximele vizita-
tiuni canonice şi vor jţinea în evidenţă încasarea şi
administrarea cotelor deodată cu alte "contribuiri ofi­
cioase.

Arad, la 9 Sept- 1938
f Andrei Virgil Mihulin
Episcop referent eparhial

Nr. 7494 | 1938.

Comunicai
In urma adresei 1 On. Minister al Cultelor şi Ar­

telor, comunicăm personalului bisericesc din subordine

spre ştire şi conformare că pe viitor toate cererile
trebuesc adresate către acest minister numai pe cale
ierarhică, adică prin Chiri ar hie.

Arad, 9 Sept. 1938.
P." Givulescw

Consilier referent eparhial

Comunicat
In conformitate cu adresa Ministerului Cultelor şi

Artelor Nr. 3 1 1 7 1 din 13 Iulie a. c. comis'unile de li­
citaţie suni îndalorate să primească la licitaţiile pu­
blice pa toţi concurenţii, cari depun garanţiile în efecte
garantate de Stat, însoţite de borderou! de proprietate
în numerar sau în reciplsele Cassei de Depuneri şi
Consemnaţiuni.

Arad, la 3 Septemvrie 1 9 3 3 .

f Andrei Seculin
Episcop. consilier ref. eparhial.

Concurs.
S e deschide concurs pentru p o s t u l M I c a n t o r

bisericesc ori, român în Arad-Gaiu.
Venitele sunt: 4—4 jug, pământ şi stolele ce

objin.
Cererea cu diploma de cantor se înaintează

Oficiului Parohial până la 25 Septemvrie a. c.

2—3 Consiliul Parohial

- • -
N r . 3 5 7 6 1 1938.

Pentru îndeplinirea postului de d i a c o n c e r e ­
m o n i a l l a C a t e d r a l a din A r a d , se publică concurs
cu termen p e 15 S e p t e m b r i e a. c . Cererile de concurs,
însoţite de toate certificatele, se vor înainta Consiliu­
lui Eparhial.

Alesul va beneficia de salarul dela Stat însuma
de !ei 3 3 5 0 .

Dela reflectanţi se cere cvalificaţiune pantru pa­
rohii de clasa I. (prima)

Arad, din şedinţa Consiliului eparhial dela 2 3
Auqust 1938 .

f Andrei Givulescu
Episcop consilier ref."eparhial.

- • -
Nr. 6 7 8 3 / 1 9 3 8 .

Onoratul Minister al Cultelor şi Artelor, cu De-
ciziunea ministerială Nr. 3 2 . 8 3 3 / 1 9 3 8 a recunoscut în­
fiinţarea următoarelor parohii noui:

In j ude ţu l A r a d :

1 . I. G h . D u c a (suburbie în oraşul Arad),
2 . I e r m a t a n e a g r ă , plasa Chîşineu-Crlş.
3. U t v e n i ş (cu filiile: Zimandui-nou şi Zimand-

cuz).

In jude ţu l T i m i ş - T o r o n i a l :
1 . C ă r p i n i ş , plasa jitnbolea (cu filiile: Ecia

mare şi Ecia mică).

Pag. 320 BISERICA $ I ŞCOALA Nr. 37 : 11 Septemvrie 1938

2. G r a b a ţ , p!asa Jlmbolea (cu filiile: Bulqăruş
şi Ceiat).

Pentru a.-este parohii se publică concurs cu ter­
men până la 15 S e p t e m b r i e 1938. Parohiile sunt de
c l a s a I (p r i m ă)

Beneficiile sunt:
1. Salarul dela Stat.
2. Venitul unei sesiuni parohiale reduse, pe timp

ie cel mult 1 an, având, cel ce va fi instituit, să
plătească şi impozitele după acest beneficiu.

De locuinţă se va îngriji cel instituit.
Cererile de concurs, însoţite de documentele ne­

cesare, se vor înainta Consiliului eparhial, Arad.
Arad, din şedinţa Consiliului eparhial dela 23

August 1938.
T Andrei
Episcop.

- • -
I

In conformitate cn ordinul,Ven. Cons. Eparhia^
Nr. 526/1938, se publică concurs cu termin de 30 zile,
pentru îndeplinirea parohiei Baia protopopiatul Ridna
care devine vacantă pe ziua de 1 Octomvrie a. c
prin trecerea titularului în pensiune. Parohia i e în .
depllneşte prin alegere.

I. V e n i t e l e :
1. Sesiunea parohială în extensiunea ei de azl f

de circa 33 jag., fânaţ şl păşune.
2. Folosinţa alor 2 intravilane, circa 3 jug.
3. Stolele legale.
4. Folosinţa alor 16 drepturi de păşune şl din

pădurea urbarială.
5. întregirea dotaţiei dela stat, pe care parohia

nu o garantează,
6. Birul ezitat, care se la în concurs din oficia
7. Casă parohială nu este. De locuinţă se va

îngriji nou alesul.
II , î n d a t o r i r i :

Nou alesul îşi va îndeplini cu punctualitate în­
datoririle împreunate cu serviciul pastoral, în şi afară
de biserică. Va predica regalat în Dumineci şi săr­
bători. Va catehiza elevii dela şcoala primară, fără
altă remuneraţie. Va plăti toate Impozitele după bene­
ficiul său preoţesc.

Recurenţii vor cere încuviinţarea Prea Sf. Sale
Părintelui Episcop, pentru a putea recurge. Cererile
adresate Consiliului parohial din Baia, se vor înainta
Ven. Consiliu Eparhial, însoţite de documentele ne­
cesare.

Recurenţii ca încuviinţarea protopopului şi cu
respectarea dispoziţiilor cuprinse în § 35 din Regula­
mentul pentru întregirea parohiilor se vor prezenta în
sfânta biserică din Baia, pentru a servi, a cuvânta, a
cânta şl a face cunoştinţa credincioşilor.

Parohia este de cl. Il-a deci dela recurenţi te
cere cvallficaţia de clasa II-a rurală.

2—3 Consiliul parohial
In înţelegere cu Tratan Ciblan, adm. protopopesc.

•
Conform Ordinului Ven. Consilia Eparhial Nr.

/1938, să publică Concurs cu termin de 30 zile,
pentru îndeplinirea postului de paroh la vacanta paro­
hie din Dobreşti, protopopiatul Balinţ.

Venitele din aceasta parohie sunt:
1. Sesia parohială din 31 jag. arător şi fânaţ.
2. Intravilanul parohial de jumătate jug.
3. Stolele legale.
4. Birul legal, care se ia în concurs din oficiu.
5. întregirea dotaţiei dela Stat.
6. Locuinţă cu 2 camere şi bucătărie.
Alesul va suporta toate impozitele după benefi­

ciul său preoţesc şl va catehiza la şcoala primară din
loc fără altă remuneraţiune.

Parohia este de clasa a 11-a.
Cererile de concurs însoţite de certificatele ju­

stificative, adresate Consiliului parohial ort. din Do­
breşti, se vor înainta Ven. Consilia Eparhial ort. rom.
din Arad. Recurenţii vor cere aprobarea prealabilă a
Prea Sfinţiei Sale Episcopala! Eparhial Andrei, pen­
tru a putea concura şi învoirea P. C. Protopop trac-
tual, pentru a şe putea prezenta.în sf. biserică din
Dobreşti, spre a-şi arăta dexteritatea în cele rituale
şl oratorice.

Consiliul Parohial ort. rom. din Dobreşti.
In conţălegere cu loan Irlfu, protopresblter.

1—3

Aviz şcolar.
Deoarece Avizul şcolar, apărut în Nr. 36 al foaie!

noastre, a apărut eronat, se rectifică precum urmează:
La Librăria noastră diecezană din Arad se află

manualele de religiune, de curs primar, scrise de pr.
Nicolae Crişmariu şi aprobate de Sf. Sinod şi anume:

1. Istorioare religioase morale pentru cl. I, cu pretai Lei 15
biblice „ „ II „ „

» » » Ui » »
IV
v

VI
7. Morala Creştină „ „ VII „ „
8. Călăuza Catihetului (lecţii practice) pf. cl. I.

cu preţul Lei 20.
9. Călăuza Catihetului (lecţii pr.) pt, cl. II cu

pre|ul Lei 120 .
Arad, la 6 Septembrie 1938.

Tipografia şi Librăria Diecezană, Arad,

2.
3 .
4 .
5 .
6.

bisericeşti
bisericeşti

15 .
16 .
16
15.
16 .
18

