
Anul LXXI Arad 13 Aprilie 194? Nr. 16-1? 

BISERICA şi ŞCOALA 
' R E V I S T A O F I C I A L A A E P I S C O P I E I ARADULUI 

Redacţia fi Administraţia 

IARAD, STR. EMINESCU 18 APARE DUMINECA 
Redactor: 

Pr . Demian Tudor 

Nr. 1210/1947. A N D R E I 
din milo iui Dumnezeu dreptcredinciosul ui. 

lenopoiei şi Halmagiului. 

Iubitului Cler şi Popor din această de Dumnezeu păzită Eparhie, har şi milă 
dela Dumnexeu-Tatăl şi dela Domnul nostru Iisus Hristos. 

„Eu sunt învierea şi Viaţa, cel ce crede întru Mine va 
fi viu, chiar dacă va muri'. (loan 11, 25). 

Hristos a înviat! 
Iubiţii mei fii sufleteşti, 

în fieeare primăvară ochiul omenesc poate vedea pretutindenea în Natură sem­
nele învierii. Pământul, care până decurând zăcea amorţit sub linţoliul iemei, atins acum 
de lumina şi căldura soarelui se trezeşte la o nouă viaţă. Iarba, ce era pierită, înverzeşte, 
pentrucă şi-a păstrat rădăcinile în pământ. Sucul copacilor, care toamna s'a ascuns în pă­
mânt, iese cum din rădăcini şi înălţându-se spre soare dă viaţă mugurilor din care răsar 
frunze şi flori1 aducătoare de roadă. Pasările, ascunse şi eie mai nainte, umplu acum văz­
duhul îndatăce pe pământ s'au ivit şi gângăniile ce le vor servi spre hrană. In fiecare an 
se înnoeşte faţa pământului. 

Din toate aceste semne ale învierii mintea omului poate pricepe că Dumnezeu nu 
ne*a aşezat în mijlocul morţii ci al vieţii, şi că ceeace ni se pare ca nimicire prin moarte, 
nu este decât trecere la o altă viaţă. Natura este pentru om cea dintâi şcoală, prin care 
trebue să trecem cu ochii sufletului deschişi. Natura este cartea cea deschisă pentru tot 
omul, în care fiecare poate ceti despre atotputernicia, atotînţelepciunea şi nemăsurata bu­
nătate a Făcătorului. Aci primim cea dintâi cunoştinţă despre El.şi înţelegem că ntn El 
avem viaţă, în El ne mişcăm şi suntem" (Fapt. Apost 17, 28). Mai nainte de a ne vesti 
voinţa Sa, prin graiul Bisericii, Dumnezeu ni se face cunoscut prin Natură, spre a nu ră­
mâne nimeni străin de El şi de făgăduinţele Lui. 

Cu toate că semnele învierii le zărim pretutindenea în Natură, vestindu-ne netn^ 
cetata biruinţă a Vieţii asupra morţii, totuş când vine vorba de însăş învierea noastră, 
făgăduită cu atâta tărie de credinţa creştină, mintea pare a ni se opri nemângăiată în 
faţa zidului negru al morţii. 

Dece ne temem de moarte? — când ştim că fără de ea nu este înviere. Două 
sunt pricinile. Ne legăm prea mult de cele văzute şi nu ne dăm îndeajuns seama că 
»cele ce se văd sunt vremelnice, pe când cele ce nu se văd sunt veşnice" (II Cor. 4, 18). 
Deaceea lanţurile ce ne ţin legaţi atât de strâns, se rup cu atâta durere* Creştinul însă 
totdeauna trebue să asculte mai mult de glasul sufletului nemuritor decât de eel al trupu-


lui vremelnic, fiindcă „trupul şi duhul sunt duşmani între sine" (Galat. 5, 17). Ne temem 
apoi de moarte, pentrucă nu ne pregătim pentru ea. Toate pregătirile noastre sunt pen­
tru cele pământeşti. Socoteala cu veşnicia nu ne-o facem la vreme, ci o tot amânăm, nă­
dăjduind că moartea nu ne va apuca pe neaşteptate. 

Iubiţii mei fii sufleteşti^ 
Intre moarte şi viaţa cea veşnică se află învierea. Noi trebue să ne dăm seama 

că cu trupul de acum, nu putem întră în viaţa de veci, pentrucă „carnea şi sângele nu 
pot să moştenească împărăţia lui Dumnezeu, nici stricăciunea nu moşteneşte nestrică-
ciunea" (I. Cor. 15, 50). Trupul acesta cu puţinele şi slabele sale simţuri, nu este potrivit 
decât pentru împrejurările de viaţă de acum: pentru lumina şi căldura de aici a soarelui, 
pentru aerul, vântul, frigul etc, ce ne încunjoară pe pământ. El se învecheşte însă şi ca 
o haină se strică. Cu vremea ochii noştri slăbesc şi nu mai vedem cu ei limpede, cu 
urechile auzim cu greu, spinarea ni se încovoae, braţul ne slăbeşte, piciorul ni se clatină, 
căldura din trup scade. Atunci ne dăm seama că trupul şi-a împlinit rostul dacă a ajutat 
sufletul ca acesta, prin ascultarea de Dumnezeu să se umple de lumina înţelepciunii şi de 
focul iubirii, pregătindu-se pentru o viaţă mai înaltă. La ce i-ar mai folosi omului cu 
trupul neputincios să fie uitat aici de moarte ? Deaceea ea îl seceră ca pe un spic copt, 
trecându-1 în hambarul pământului. 

Dar tocmai aci se poticneşte mintea necredinciosului, care nu vrea să creadă că 
viaţa îşi continuă cursul dincolo de moarte şi pentru om, nu numai pentru Natura cea 
fără de glas, şi că va veni învierea şi pentru trupurile moarte. Aceasta ni-o spune nu 
numai credinţa creştină care este „adeverirea celor nădăjduite, dovada lucrurilor celor 
nevăzute" (Evrei 11, 1) ci însaş învierea Mântuitorului (I. Cor. 15, 15—16). Faptul că 
acum nu ne putem da seama pe deplin de felul cum va fi trupul învierii, nu trebue să 
ne clatine credinţa în înviere. Oare rădăcina din întunerecul pământului, sau bobul ce 
încolţeşte acolo în umezeală, şi care se luptă ca să spargă pojghiţa închisorii sale, îşi dau 
seama că deasupra pământului ce aer uşor, ce lumină şi căldură de soare le aşteaptă, şi 
că acolo ele vor creşte tulpină, în vârful căreia vor înflori, vor da miros, ba vor aduce 
şi roadă ? Oare picătura de apă, îşi dă ea seama că dupăce va ajunge în ocean, va fi 
ridicată de vânt în nori şi deacolo va umezi pământul ? Oare omida, care toamna se în­
groapă în gogoaşă, îşi dă seama că în primăvară din ea va eşi acel fluture colorat, care 
va sbura în aerul uşor din floare în floare? Chiar şi puiul de rândunică, ieşit din ou în 
primăvară sub streşina casei noastre, îndatăce se apropie toamna pleacă în sbor spre o 
ţară mai caldă din miazăzi, fără de a şti ceva despre ea. Dacă noi nu ştim prea multe 
despre trupul Invierei şi despre Viaţa cea de dincolo, — ştie Dumnezeu, care ni le-a 
făgăduit, şi atâta ne ajunge. 

Trecerea prin moarte nu împiedecă cu nimic drumul nostru spre înviere. Viaţa 
omului vine dela Dumnezeu şi merge spre El (Rom. 11, 36) pentrucă purtăm în noi chipul 
Său. In trupul acesta sălăşluim ca într'un cort vremelnic, dar avem în cer casă veşnică 
nefăcută de mână omenească (trupul învierii), cu care trebue să ne îmbrăcăm dupăce vom 
desbrăca acest cort. Foarte frumos spune sf. Ioan Gură de Aur despre timpul dintre moarte 
şi înviere: Casa noastră de acum (trupul) se învecheşte şi se strică, şi ea trebue zidită 
din nou. Dumnezeu ne pregăteşte casa cea nouă, (trupul învierii) şi noi trebue să eşim , 
din cea veche. Ce am face acolo în praf şi sub dărâmături? In timp ce Dumnezeu ne <. 
repară casa, El ne primeşte sufletul în palatul Său cel din cer. 

Oricât de păgubită ni s'ar părea viaţa aceasta prin faptul că moartea îi tae firul, 
trebue să ştim totuşi că începutul învierii şi al vieţii veşnice aici îl dobândim. Două 
lucruri netrecătoare sunt în lumea aceasta: Dumnezeu cel veşnic şi sufletul nostru nemu* 


ritor. Din legătura între aceste două se naşte viaţa cea veşnică. Ceeace Dumnezeu zideşte 
în sufletul nostru, aceea nu mai piere prin moarte, ci trece dincolo de ea. Şi aceasta este: 
viaţa creştină. Când credem în Iisus Hristos şi-1 recunoaştem ca Fiu al lui Dumnezeu, 
atunci viaţa noastră se încopcie (ascunde) cu Hristos în Dumnezeu (Colos. 3, 3). Când 
Dumnezeu pune stăpânire pe mintea, inima şi voinţa noastră, atunci nu mai trăim noi, 
ci însuşi Hristos trăeşte înlăuntrul nostru (C îlat. 2, 20). Deaceea zice Mântuitorul că wceZ 
ce crede în Mine va fi viu, chiar dacă va muri" (Ioan 11, 25). 

învierea noastră începe deci încă aci pe pământ, în sufletul legat de Iisus Hristos 
prin credinţă, şi va ajunge la desăvârşire deodată cu învierea trupurilor în ziua cea de apoi. 

Iubiţii mei fii sufleteşti, 

Pentru trupurile înviate vom avea lipsă de alte împrejurări de viaţă. Pământul 
acesta este întinat de păcatele noastre şi el va fi curăţit prin foc. Pentru viaţa cea veş­
nică ne trebue un „cer nou şi pământ nou în care locueşte dreptatea" (II. Petru 3, 13). 
Până ce se va arăta acel cer şi pământ nou, trupurile morţilor zac în pământ ca nişte 
grăunţe ce încolţesc. Ele nu vor rămânea însă uitate acolo ci când va sosi primăvara 
învierii vor eşi transformate pentru viaţa cea nouă. Puterea învierii o vedem şi în vinul 
din pivniţă, ce se frământă îndatăce în viţa de vie sucul începe a se urca, precum şi 
în legumele ce încolţesc la vremea lor, ori şi unde ar fi. Cu cât grăuntele este mai de 
preţ, cu atât mai lung este şi timpul său de vegetaţie. Sunt unele plante preţioase care 
nu înfloresc decât odată ia o sută de ani, dar atunci aduc flori minunat de frumoase. Aşa 
va fi şi trupul cel înviat. El va avea o frumuseţe, uşurime şi sprinteneală neasemănată. 

Viaţa aceasta este pentru noi un timp de coacere pentru veşnicie. Dupăcum nu­
mai fructele ce se coc la căldura soarelui dau sâmburi buni pentru încolţire, pentrucă 
absorb în ele lumina soarelui, aşa şi numai omul al cărui suflet a fost luminat aici de 
Iisus Hristos şi a cărui viaţă s'a curăţit prin focul suferinţei, va străluci în ziua învierii. 

In'viaţa aceasta suntem numai călători. „Nu avem aici cetate stătătoare, ci o 
căutăm 03 cea ce va să fie" (Evrei 13, 14). Drumeţul înţelept grijeşte ca noaptea să nu-1 
apuce fără adăpost. Creştinul adevărat nu aşteaptă moartea şi învierea cu mâinile în sân, 
ci se pregăteşte pentru ele prin o legătură de viaţă cât mai strânsă cu Iisus Hristos cel 
înviat, pentruca să poată avea parte de făgăduinţa Lui că „unde sunt Eu şi voi veţi fi" 
(Ioan 14, 3). 

învierea Mântuitorului ne luminează zarea de dincolo de mormânt, alungă dela 
noi groaza morţii şi desleagă şi cea din urmă taină ce ne mai chinueşte: Taina învierii, 
pe care o întrezărim acum ca „prin oglindă în ghicitură", dar pe care o vom vedea odi­
nioară „faţă către faţă" (I. Cor. 13, 12). Pân'atunci o mărturisim cu tărie de câteori 
rostim cuvintele: „Aştept învierea morţilor şi viaţa veacului ce va să fie. Amin". 

Darul Domnului nostru Iisus Hristos, dragostea lui Dumnezeu-Tatăl şi împărtă­
şirea sfântului Duh să fie cu voi cu toţi. Amin. 

Dată în Reşedinţa Noastră episcopală din Arad, la praznicul învierii Domnului 
din anul 1947. 

Al vostru iubitor părinte sufletesc: 
fANDREI 

Episcop. 


HRISTOS A ÎNVIAT! 
Hristos a înviat! Adevărat ca 'nviat. Cine nu 

simte fiorii unor puternice vibraţii sufleteşti, Ia pro­
nunţarea acestui salut plin de triumf dela praznicul 
învierii lui Hristos ? Chiar şi uriaşii gândirii umane, 
savanţii cei mai adânci şi intelectualii cei mai rafinaţi 
sunt profund impresionaţi de măreţia şi atmosfera 
înălţătoare ce învălue de douăzeci de veacuri acest 
mare praznic. Căci dumnezeiasca minune, cu scenele 
ei zguduitoare de pe Golgota, răscoleşte şi pun în 
mişcare cele mai tainice fibre şi resorturi ale sufle­
telor.! 

Când a murit Hristos, zăbranic negru ca plum­
bul s'a întins peste toată zarea. Pământul s'a cutre­
murat, pietrele s'au despicat şi mormintele s'au des­
chis. Un cutremur înfiorător a vestit în glas de pro­
fundă durere moartea lui Hristos, ca peste trei zile 
al cutremur să fie clopotul vestitor de biruinţă şi 
de bucurie al învierii Sale. 

Ieşind biruitor din mormânt, Hristos ne-a do­
vedit că Golgota este numai un popas trecător pen­
tru lumea creştină, chemată prin muncă, prin sacri­
ficii şi prin viaţă cistită pe drumul adevărului, la 
progres şi la fericire. De două milenii, forţele mira­
culoase ale învierii lui Hristos, au fost steaua po­
lară şi luceafărul care a orientat lumea spre culmile 
culturei şi ale civilizaţiei. Puterea acestui praznic a 
stăpânit şi stăpâneşte ca o vraje încântătoare peste 
minţi, peste inimi şi peste voinţe. Gândirea şi poe­
zia, literatura şi arta, politica şi zbuciumul social, 
codrii cu poenele, munţii cu izvoarele, toate au aler­
gat să se închine şi să preamărească pe Hristos cel 
înviat din morţi. El a răscolit adâncuri sociale, a 
mobilizat puteri nebănuite, cari s'au revărsat pe scena 
lumii tumultos şi în armoniile dulci şi pline de triumf 
ale troparelor dela praznicul învierii. Energii uriaşe 
s'au încleştat în lupte grele cu întunerecul, cu igno­
ranţa şi cu lumea păgână, transformându-se într'o 
cruciadă plină de elan şi de glorie. 

Astăzi? Zările întunecate ale progresului şi ale 
civilizaţiei sunt despicate de fulgerele cutremurătoare 
ale celor două războaie crunte din urmă. Aşezările 
de veacuri ale unor rândueli sociale din trecut se 
prăbuşesc cu vuet sinistru, ca în urma lor să se ri­
dice altele mai adecvate spiritului democrat ce tre-
bue să planeze asupra lumei. 

Credem că marea eclipsă şi suferinţele peste care 
trece lumea, formează calvarul firesc al purificării şi 
al reîntoarcerii noastre la izvorul vieţii, care este 
Hristos Mântuitorul. 

Hristos a înviat! Să învie şi neamul românesc. 
Să învieze credinţa, tradiţia, moravurile bune, mân­
dria şi demnitatea românească. La fel cu alte popoare 
iş neamul românesc, după Goigota suferinţelor, aş­
teaptă ca de-odată cu învierea lui Hristos, să so­

sească şi învierea vremurilor de pace şi de linişte. 
Un popor însufleţit de-o credinţă atât de fe. 

cundă, şi care şî-a pus toate nădejdile în praznicul 
învierii lui Hristos, se va ridica mai falnic şi mai 
încrezător în misiunea ce o are de îndeplinit sub 
auspiciile eternităţii. Popoarele hărăzite de Dumne­
zeu cu, viaţă lungă, împrumută ceva din Divinitate. 
Şi noi facem parte din popoarele altoite pe stânca 
veciniciei. Taina permanenţei noastre se întemeiază 
pe înălţătorul praznic al învierii lui Hristos şi pe 
menirea ce o avem de îndeplinit în faţa lui Dumn­
ezeu şi a istoriei. 

In aroma mirezmelor sfinte de zmirnă şi de 
tămâe, în parfumul dulce al florilor de primăvară, 
dar mai ales sub mirajul fermecător al învierii lui 
Hristos, inimile noastre se pleacă cucernic, iar gân­
durile se desprind din pulberea pământului, pentru 
a se înălţa spre zările pline de farmec ale unui viitor 
mai glorios, plin de strălucire şi de înviere. 

Hristos a înviat! 
Protopop S. Stana 

„In mormânt viată..." 
In marea biserică zidită pe Golgota, după lua­

rea Siriei de către Cruciaţi, sunt încorporate mai 
multe capele. Capela sf Mormânt, unde se află mor­
mântul Domnului, a revenit ortodoxilor, cu toată 
zestrea ei de minunate învăţături şi concluzii pentru 
viaţa duhovnicească ortodoxă. De aci se culege, la 
fiecare Paşte, într'un potir, de către Patriarhul din 
Ierusalim, lumina învierii în chip de rouă incandes­
centă, adunată de pe lespedea ce acopere mormân­
tul Domnului, precum odinioară a ieşit Lumina lumii 
din mormântul acela întunecos în care Domnul a 
fost pus cu jale în prima şi cea mai tristă Vinere 
Mare. Din locul pregătit odihnei morţii a ieşit a treia 
zi Viaţa, aşa precum din neguri străluceşte deodată 
soarele dătător de viaţă, nu numai pentru oameni, 
ci şi pentru firea întreagă. Soarele Vieţii, Hristos, 
ieşind ca un mire din mormânt a dăruit viaţă nu 
numai omului hărăzit morţii, dar a rezidit şi firea 
întreagă, care a căzut dintru început împreună cu Adam. 
„învierea este un eveniment cosmic şi prin aceasta 
lumea, ca şi omul, e deja transfigurată de slava ce­
rească şi oarecum, într'un chip tainic, a dobândit o 
îndumnezeire nouă; deja ea poartă în germene ne­
murirea. „Hristos" — cântă Biserica Răsăriteană — 
„a înviat din mormânt, ca Dumnezeu, întru slavă, 
şi a înviat lumea cu el" (N. Arseniev: Biserica Ră­
săriteană pg20). O primăvară spirituală universală şi 
netrecătoare a cuprins la învierea Domnului toată 
zidirea şi dă muguri de viaţă nouă în fiecare suflet, 
atunci când îi vine rândul să rostească cineva cu-


vintele sf. Pave l : „Răstignitu-m'am împreună cu Hri-
stos şi deacum nu trăiesc eu, ci Hristos trăieşte întru 
mine" (Galat. 2 ,20) . Tot drumul lui Hristos înv ia ta 
omenească urcă dela Cruce la înviere. Mântuitorul 
a dobândit viaţă lumii întregi „cu moartea pe moarte 
călcând". Mormântul e izvor de înviere, precum ci­
tim în rugăciunile preotului dela Heruvic : „Ca un 
purtător de viaţă şi mai înfrumseţat decât Raiul şi 
decât toată cămara împărătească mai împodobit s'a 
arătat mormântul tău, Hristoase, izvorul învierii 
noastre". 

Mormânt „purtător de viaţă" şi „izvor de în­
viere" ! Este unul dintre sublimele paradoxe ale re­
ligiei lui Iisns prin care el a cucerit lumea. Sunt pa­
radoxe pentru cei ce cred că universul întreg se'n-
vârteşte sub tâmplele lor, dar nu pentru ceice vie­
ţuiesc în inima lor împreună cu Hristos. „Căci vor­
birea despre cruce — scrie sf. Pavel — pentru cei 
pieritori este nebunie, iar pentru noi, cei c e n e m â n -
tuim, este puterea lui Dumnezeu". „N'a arătat oare 
Dumnezeu, că înţelepciunea lumii acesteia este ne­
bunie ? Căci de vreme ce lumea aceasta prin înţe­
lepciunea sa n'a cunoscut pe Dumnezeu, care se 
descopere în înţelepciunea dumnezeiasoă, apoi dea-
ceeea Dumnezeu a binevoit să mântuiască pe cre­
dincioşi prin nebunia propovăduirii crucii. Pentrucă 
Iudeii cer semne şi Elinii caută înţelepciune, iar noi 
propovăduirn pe Hristos cel răstignit, care pentru 
Iudei e sminteală, şi pentru Elini, nebunie" (I Cor. 1. 
18 şi 20-23) . 

Sminteală a fost pentru lumea din acea vreme 
să cucereşti lumea cu iubirea, nu cu ura înarmată 
cum se făcea pe atunci şi se face şi în ziua de azi; 
nebunie părea pe atunci, în lumea antică a filosofilor 
geniali care abea îşi puteau înjgheba o mică ceată 
de ascultători, mai puţin decât aderenţi, să trimiţi 
ca să convertească lumea pe nişte oameni neînvă-
ţaţi, cum au fost sfinţii Apostoli, nişte simpli pescari 
galileieni. Sminteală îi era scriitorului Leon Tolstoi 
răscumpărarea omului din păcatul strămoşesc prin 
pătimirea crucii de bunăvoie a însuşi Fiului lui Dum­
nezeu (v. „In ce constă credinţa mea" pg. 103). Există 
aci o log ică? Logica e în Evanghelia lui Ioan : „căci 
aşa a iubit Dumnezeu lumea, încât şi pe unul născut 
Fiul său 1-a dat, ca tot cel ce crede în el să nu piară, 
ci să aibă viaţă veşnică" (3,16) . Logica întrupării lui 
Dumnezeu - Cuvântul şi a pătimirii lui pentru noi e 
în iubirea neasemuită a Tatălui ceresc pentru noi 
oamenii. însuşi Domnul Hristos spunea că „dragoste 
mai mare decât aceea, ca cineva să-şi pună sufletul 
şău pentru semenii săi, nimenea nu are" (Io. 1 ,13) . 
Şi dacă nu există o dragoste mai mare decât jertfa 
de sine pentru oameni, apoi nu există nici o logică 
mai desăvârşită decât logica creştină a răscumpărării! 

însuşi Creştinismul şi răspândirea lui este pentru 
înţelepţii acestei lumi neexplicabil . Şi cu toate aces­

tea s'a răspândit şi se răspândeşte cu vigoare în 
lume. El se întemeiază tocmai pe ceeace logica ome­
nească nu vrea să admită: pe învierea lui lisus din 
morţi, aşa cum ne încredinţează sî. Apostol : „Dacă 
n'a înviat Hristos, zadarnică este atunci propovăduirea 
noastră, zadarnică însă şi credinţa voastră" (I Cor. 
15,14). Dacă însă precum se vede, propovăduirea creş­
tinismului n'a fost zadarnică, atunci învierea Dom­
nului e perfect logică ş iasemenea şi învăţătura creştină. 

Unul din membrii Directoratului Republicii fran­
ceze după marea Revoluţie din 1789, La Revellière, 
voise ca în locul religiei creştine „sa introducă o 
nouă teorie pseudo-filosofică de origină engleza „teo-
îilantropia". Intr'o zi citi colegilor săi o coală mare 
explicând aceas tă religie nouă. După ce termină şi 
primi felicitările celorlalţi miniştri, Talleyrand (minis­
trul de externe) observă : „Cât despre mine, nu am 
decât o observaţie de făcut, lisus Hristos, pentru a 
întemeia religia sa, a fost crucificat şi după aceea 
a înviat. Ar fi trebuit să încercaţi a face acelaş lucru" 
(Duff Cooper : Talleyrand pg. 110). 

Aci este logica cea mai desăvârşită : să pecet-
luieşti cu sânge convingerea ta şi s'o luminezi cu 
raza divină a învierii, care după zisa Scripturii „toate 
le îndură, toate le crede, toate le nădăjdueşte, toate 
le rabdă" (I Cor. 13,7), tuturor supravieţuieşte. In 
lumina ei tot ce propovădueşte legea lui Hristos e 
perfect logic. Chiar mormântul Domnului e izvor veşnic 
al învierii, al înoirii noastre. 

Presvi ierul ii. 

Altă viată 
» 

La Paşti, evanghelia dela utrenie, care, de în­
semnată ce-i nu-i premearsă de nicio altă rugăciune, 
ci chiar cu ea se începe siujba învierii, se'mbină, se 
completează şi se explică cu evanghelia dela liturghie 
mai mult decât evangheliile celorlalte Dumineci. La 
utrenie se repetă cuvintele îngerului către femeile mi­
ronosiţe: „Nu este aici... s'a sculat din morţ i . ," ; la 
liturghie se vesteşte: „era lumina oamenilor... şi în-
tunerecul n'a cuprins-o". E acelaş lucru. Şi acolo şi 
aici, se spune că Mântuitorul n'a putut fi reţinut şi 
închis de întunericul gropii. 

Mai rar o întâmplare biblică atât de prefigurată 
şi de prevestită ca învierea Domnului. Şi nici o altă 
întâmplare mai mult decât aceasta, nu ne arată, cum 
să ne dorim viaţa de creştini. 

Strămoşul Adam, zicând către Eva după trezirea 
din somnul în care Dumnezeu i-a luat o coastă : „lată 
os din oasele mele", închipue pe Hristos care a dor­
mit pe cruce şi din coasta căruia a ieşit sânge şi apă 
de a spălat cu el omenirea; despre care omenire a-
postolul Pavel zice: „V'am logodit unui bărbat, lui 
Hristos,... ca pe-o fecioară" (II Cor. 11. 2) şi: „Au 
nu ştiţi că trupurile voastre sunt mădularele Ini hri-


stos?" (I Cor. 6. 15). Corăbierul Noe caid s'a îmbătat 
cu vin de a adormit şi s'a desvelit prin somn, încât 
a râs de el fiul Ham, închipue pe Hristos cel adăpat 
cu paharul muncilor, cu oţet; închipue pe Hristos cel 
ce-a fost gol pe cruce şi de care a râs neamul lui. 
După cum a blestemat Noe pe Ham, aşa va 
zice şi Hristos batjocoritorilor la judecata de apoi: 
„Duceţi-vă dela mine blestemaţilor... gol am fost şi 
nu m'aţi îmbrăcat" (Mat. 25. 41) Iosif cel pârît fără 
vină de muierea lui Putifar, cel care după trei ani a 
ieşit din temniţă şi a ajuns domn al Egiptului, în 
chipue pe Hristos cel învinuit pe nedrept de arhierei, 
pe cel înviat a treia zi şi ajuns biruitor a toată lu-
lumea, ca să poată zice: „Datu-mi-s'a toată puterea 
în cer şi pe pământ (Mat. a. 18). Moise cel pus 
în sicriaşul uns cu smoală, cel scăpat dda înnec, ca 
să scoată şi el mai târziu pe Israiliteni din robia 
Egiptului, e Hristos cel ieşit din groapa sigilată, e 
Hristos care a scos din iad sufletele strămoşilor, ale 
patriarhilor şi proorocilor din T. V. Samson, prizo­
nierul ilistenitor, cel care la miezul nopţii a smuls 
porţile cetăţii şi le-a dus in spate pe munte, închipuie 
pe Hristos cel ce s'a sculat din morţi de dimineaţă 
foarte, sfărâmând porţile iadului. Ieremia cel aruncat 
de Iudei în groapă pentru că nu le făcea pe voie, ci 
le grăia drept, le grăia despre prădarea Ierusalimului, 
şi Daniil cel scos din gura leilor, e Hristos despre 
care a scri< psalmistul: .. Aruncaţii-m'ai în groapa 
iadului..." (Ps. 87.6); e Hristos cel ce a fost între 
farisei şi saduchei ca între nişte lei.. „Deschisu-şi-au 
asupra mea gurile lor ca leul ce umblă după pradă 
şi mugeşte" (Ps. 21. 13) „ lrimite-va Dumnezeu mila 
sa... şi-mi va izb ui sufletul din mijlocul miilor de 
lei" (Ps, 56,5). lona cel înghiţit de chit e ţiul omu­
lui : „ Că precum a fost lona in pântecele chitului trei 
zile şi trei nopţi, aşa va fi şi fiul omului, în inima 
pământului, trei zile şi trei nopţi". (Mat. 12.40). 

Şi-acum, Hristos cel înviat, pe cine îl închipue, 
pe cine-l învaţă şi ce-l învaţă ? 

„Precum Hristos a înviat din morţi prin mărirea 
Tatălui, tot aşa şi noi să umblăm întru înoirea vieţii" 
(Rom. 6:4) Hristos înviat din morţi, prefigurează, 
prooroceşte, porunceşte, trebuie să însenineze: creştin 
înviat la o altă viaţă, creştin ieşit din groapa păca­
tului, creştin reînoit, devenit mai nestricăcios. 

Omul cu păcate, e un om de jumătate mort, om 
care ine in trupul său ca'ntr'o groapă, sufletul fără 
viaţă: „Inima lor e capcană şi gâtlejul lor mormânt 
deschis" (Ps. 5.9). Păcătosul e ca un mormânt: „Vai 
vouă cărturarilor şi fariseilor făţarnici! că vă ase­
mănaţi mormintelor celor văruite" (Mat. 23. 27) Creş­
tinul care prăznuieşte Pastile, care ascultă învăţătu­
rile Paştilor, să fie un fiu care a întors spatele la o 
viaţă greşită un fiu despre care să zică Tatăl, cum 
s'a zis fiului rătăcit: ...mort a fost şi a înviat, pier­
dut a îost şi s'a aflat" ; un fiu care să grăiască cu 

psalmistul: „Mărturisi-voiu Domnului fadele g ea mea". 
(Ps. 31.6'. Creştinul dela Paşti, să fie făptura către 
care s'a zis cuvintele de lângă Nain: „Tânărule, ţie 
zic, scoală- te!" 

Ultimul act al lumii acesteia, va fi tot o ridicare, 
o înviere, un fel de Paşti obştesc: „Va veni ceasul 
şi acum este, când morţii vor auzi glasul Fiului lui 
Dumnezeu şi cari vor fi auzit vor învia... Şi vor ieşi 
cei ce au făcut cele bune spre învierea vieţii, iar cei 
ce au făcut cele rele spre învierea osândei" (lo. 5.25.29). 
Aceasta vrea să însemneze, că toată viaţa noastră 
trebuie să fie o ascultare a glasului lui Dumnezeu, 
toată viaţa să fim treji, să împlinim poruncile Bise­
ricii, să săvârşim binele, ca să nu rămânem închişi 
în mormăntur : „...voiu deschide mormintele voastre 
şi vă voiu scoate pe voi, poporul meu, din mormin­
tele voastre..." (lez. 37. 13). 

Pastile fiecărui an, Pastile ascultat şi împlinit, 
abate peste om vântul care a suflat peste câmpul plin 
de oase văzut de lezechiil; vânt, care ne adună şi 
ne poartă de-aci de unde „nu avem cetate stătătoare", 
către cetatea „ce vasă fie" (Evr. 13. 14), care e cu uliţele 
de aur, cu zidurile de iespis şi cu douăsprezece porţi 
(Apoc. 21.10-12); după cum doisprezece au fost şt 
apostolii care cheamă pe om dela moarte la viaţă, 
spre a fi „zidiţi pe temelia apostolilor" (Ef, 2. 20). 

Deschideţi-vă dar, „morinânturi!" Sculaţi-vă mor­
ţilor! înviaţi! Hu mai muriţi. Acolo în mormânt, 
Domul Hristos şi-a lăsat legăturile şi înfăşuraturile 
de mort. Nu le-a scos afară, nu le-a mai folosit, nu 
i-au mai lipsit. Nici voi nu mai înfăşuraţi în păcat, 
nu vă mai întoarceţi la viaţa veche. 

Mulţi poate aţi fost pe marginea mormântului, 
cu un picior în groapa păcatului; nu lipsea decât 
puţin ca să fiţi înghiţi de ea. Duşmanii lui Hristos, 
poate că vă şi socoteau deja de al lor. Ei bine, azi, 
de azi înainte, tot păcătosul să iasă din groapă, ca 
atunci când va fi căutat acolo de diavolul, să poată 
răspunde îngerul familiei, al casei: „Nu este aici, 
s'a sculat!" 

Pr. Gh. Perva 

înviere şi viaţă 
Ceea ce este soarele pentru univers, aceea est 

învierea Domnului pentru viaţa morală şi religioas 
a lumii. Precum soarele cu lumina lui luminează, în 
călzeşte „desmorţeşte şi învie natura, aşa şi învierea 
Domnului prin luminile ei, ne face să desluşim ade 
văruiile fundamentale ale vieţii şi existenţii noastre 
pe pământ. Nimic nu este mai scump pe lume ca* 
viaţa. Pentru aceea şi Domnul Hristos a venit în 
lume ca „lumea viaţă să aibă şi mai multă să aibă" 
(Ioan 10,10), El a venit şi s'a jertfit pe Sine,.ca pe 
noi să ne scoată din moarte la viaţă. Intru Dânsul 
viaţă era şi viaţa era lumina oamenilor", spune atât de 


frumos u n u ' dintre cei mai iubiţi apostoli ai Săi, a-
nume sf. ap. Ioan. 

In nici una din sărbătorile creştinismului nu se 
simte atâta bucurie şi veselie ca în ziua învierii 
Domnului. Ea formează primăvara vieţii noastre du­
hovniceşti. 

învierea Domnului stă la temelia credinţei noastre 
ortodoxe. Prin aceasta Hristos Domnul a dovedit că 
este de o fiinţă cu Dumnezeu Tatăl şi că Dumnezeu 
este viaţă şi viaţa este mai tare decât moartea. „Eu 
sunt învierea şi viaţa a spus Domnul", iar „cine crede 
în Mine şi urmează poruncile Mele, acela de va şi 
muri, viu va fi în vecii vecilor". Mântuitorul deci, 
nu numai a spus că este Fiul lui Dumnezeu, dar a 
şi dovedit-o. 

Prin învierea Sa din morţi* Hristos Domnul a 
spulberat cu adevărul ei nesdruncinat toate îndoielile 
asupra dumnezeirii şi misiunii Sale divine. Prin în­
vierea din morţi, El a deschis şi ochii celor mai mari 
orbi, ca să vadă că.el este „Dumnezeu adevărat din 
Dumnezeu adevărat". 

învierea Domnului dă sens credinţei şi măreţiei 
vieţii noastre. Ea înseamnă, biruinţa definitivă a vir­
tuţii asupra păcatului, a binelui asupra râului, a vieţii 
asupra morţii. Prin moartea şi învierea Sa, omul a 
fost din nou împăcat cu Dumnezeu, a devenit din 
nou fiul Său şi moştean al împărăţiei Sale. 

Din înviere se desprind toate faptele măreţe ale 
apostolilor şi ale martirilor creştini de-a-lungul tuturor 
Veacurilor. Ea stă la baza tuturor jertelor ce s'au 
succedat veac de veac pentru răspândirea învăţăturii 
şi pentru înălţarea Bisericii Sale, pe care jie-a dat-o 
<;a s'o avem cetate ocrotitoare împotriva răului. 

Prin învierea Domnului, prin munca neobosită 
-a sf. apostoli şi prin jertfa a sute şi mii de martiri 
-creştini, religia creştina, adecă „religia vieţii", s'a 
aşezat pe temelii nesdruncinate, a cucerit lumea, 
croindu-i drumuri noui şi fixându-i un ideal mai înalt, 
mai curat şi mai frumos decât cel de până atunci. 

Prin credinţa în înviere, am trecut dela o lume 
veche la una nouă, cu alte norme de viaţă, cu alte 
rândueli, care însufleţite de cerinţi divine şi de nă-
zuinţi spre o viaţă curată şi sfântă, aşteptăm do­
bândirea împărăţiei lui Dumnezeu, care este împă­
răţia păcii, a dreptăţii şi a bucuriei vecinice. 

Din luminile învierii Domnului, desprindem ma­
rea învăţătură ce ne-a daf-o şi anume: înlăturarea 
urei şi a răzbunării; abnegaţiune şi jertfă pentru bi­
nele comun, care aduc pacea şi bunăînţelegerea între 
oameni, îngăduinţă şi iertare şi pe deasupra tuturora, 
Q iubire şi o înfrăţire universală spre bucuria şi fe­
ricirea tuturor. 

Acestea sunt învăţăturile desprinse din învierea 
Domnului şi ele trebuesc aşezate la temelia vieţii 

-'noastre de azi şi de mâine, căoi ele aduc pacea şi 
lericirea adevărată în lume. 

Altfel, zadarnic vom aştepta venirea unor zile 
ariai bune!... Pr. Mar in Sfetcu 

Bucuria învierii 
Zilele, ce încă Ie mai trăim, le putem socoti ca 

un dar al Celui Prea înalt. Ele sunt un favor acordat 
nouă de stăpânul viei, care înduplecat de vierul 
neobosit, mai lasă netăiat smochinul un an, doar va 
aduce rod. Sunt aceste zile o păsuire pentru sufletul 
ostenitor, ca să poată afla în ţarina trăirii pământeşti 
comoara vieţii celei adevărate. Mai sunt aceste clipe 
din prezent, ocazii de o continuă bucurie, când ele 
se scurg pe făgaşul de lumină al credinţei şi iubirii 
divine „ca trupul acesta supus putrezirii să se îm­
brace în nemurire (I. Cor. 15.53). 

„Moartea a fost înghiţită de biruinţă. Legea ce 
prin păcat a devenit boldul morţii, prin lisus Hristos 
s'a desăvârşit şi a ajuns harul mântuitor. Iisus Hris­
tos ajunge prin înviere stăpân al împărăţiei sullete-
lor, cărora le dă viaţă, mişcare, trăire şi bucurie. 

încrederea că pot totul în Hristos este o mare 
bucurie. Ne sârguim să ajungem toţi la „unirea în 
credinţă şi în cunoştinţa deplină a Fiului lui Dum­
nezeu, până vom ajunge oameni mari, la înălţimea 
staturii desăvârşite a lui Hristos, ca să nu mai fim 
copii, plutind încoace şi încolo, purtaţi de orice vânt 
de învăţătură prin viclenia oamenilor şi şiretenia lor". 

Sârguinţa noastră produce fructul bucuriei chiar 
şi atunci, când mai rămân doruri neîmplinite. Tot 
bucurie se poate socoti râvna noastră ca să fim „cre­
dincioşi adevărului, într'un Duh de dragoste, să creş­
tem necurmat în toate privinţele ca să ajungem la 
Cel ce este capul adecă la Hristos (Ef. 4. 13 16). 

Cine poate simţi şi când se poate trăi cu ade­
vărat această buourie ? . , . 

Biserica este mireasa pentru care mirele s'a jertfit. 
Ea aşteaptă cu încredere ca El să vină s'o ia, dacă 
o va găsi credincioasă. Aşa dar, toată viaţa de creş­
tin este o pregătire pentru a-L întâmpina, în Duh şi 
Adevăr, pe cel ce va veni. Procesul de pregătire este 
o continuă transformare a omului, care prin puterile 
proprii nu poate nimic, dar care în dorinţa de a-i 
ieşi în faţă se îmbracă în armele biruitoare numite 
virtuţi creştineşti şi atunci nimic nu-i stă împotrivă. 
Omul ajunge sfânt nu prin el, ci prin puterea primită 
de el, ca răsplată a încrederii în Domnul şi Stăpânul 
său, devenit prin iubirea reciprocă mire. 

„A înviat din pricină că ne-a pus faţă de El 
într'o stare a omului după voia lui Dumnezeu" fRom, 
4 .24 .25) . Deci fiindcă suntem puşi prin credinţă într'o 
stare a omului după voia lui Dumnezeu avem pace 
cu Dumnezeu prin Iisus Hristos. 

Pentru iubirea faţă de om, Dumnezeu a trimis 
pe Fiul său pe pământ. Iubirea Fiului a trecut prin 
rnîlă până la jertfă, pentruca prin taina trupului şi 
a sângelui Său să ne lege pe vecie cu Tatăl nostru, 
carele este în ceriuri. „Dumnezeu L-a înviat, dezle-
gându-i legăturile morţii, pentrucă nu era cu putinţă 


să fie ţinut de ea. Dumnezeu a înviat pe acest Iisus' 
şi noi toţi suntem martorii lui (Fapte. 2. 24-32), 

început al bucuriei de înviere este pentru 
suflet pocăinţa. Când cu faţa brăzdată de suferinţele 
din care multe noi le producem, mai credem încă, 
atunci ne bucurăm. La întrebarea de trei ori repe­
tată: iubeşti-mă ? poţi da încă răspuns afirmativ şi 
firul iubirii divine s'a înodat din nou. Totul se uită. 
Nu se pomenesc slăbiciunile. Lepădarea cea cu jură­
minte nu formează cap de acuză. Rămân întărirea 
şi înaintarea printr'o mărturisire continuă şi pe vecie. 

Suflet trudit, al veacului luminilor! şi pentru 
tine există azi o bucurie. Este bucuria încopcierii 
tale cu Iisus cel înviat, când prin proprie simţire îţi 
schimbi ura în iubire şi lauda în sinceră mărturisire, 
când răspunzi la iubirea lui nemărginită prin mila 
faţă de toţi. Atunci răspunsul „Adevărat că a înviat" 
este şi el o sinceră mărturisire ba poate mai mult: 
o mare bucurie de înviere! 

Teofan 

Despre înviere 
In ceasmi de istovire adâncă ţi de- cădere in neîn­

credere şi scepticism, omul pune la îndoială totul. In ase­
menea ceasuri, el se îndoieşte de existenţa lui Dumnezeu, 
ca şi de existenţa lumii, se indoeşte de ceea ce el însuşi gân­
deşte, ca şi de ceea ce U pătrunde prin simţuri, se îndo­
ieşte de rostul întregului cosmos, şi de al întregei istorii, 
dar nu se îndoieşte de faptul că el există, deşi, poate că 
ar vrea ; — nu se îndoieşte, pentrucă sufere. 

Suferinţa ţine mereu trează, în cm, conştiinţa exis­
tenţei lui; suferinţa îi răscoleşte neliniştea căutărilor; sufe­
rinţa permanentizează, îi om, activitatea şi prin asta ea 
e mobil a tot ceea ce omul a creat de-a-lungul istoriei, e 
temelia înălţărilor lui. Din suferinţă întotdeauna a r ascut 
ceva mai bun; din suferinţă naşte mai binele şi acest mai 
bine, pentrucă suferinţa e mare şi multă, urcă 'n transcen­
dent şi i lasă omului din lumea a-.ta, arept justificare şi 
putere, conştiinţa misiunii lui. 

Tinere, txisti şi din moment ce exişti, tu trebuie să 
ai un rost. Viaţa ta, ca şi tinereţele tale, se justifică prin­
tr'o misiune încredinţată ţie. Fără misiune, viaţa e oarbă, 
fără misiune, ea e smulgere din istorie şi anarhizare; fără 
misiune, ea e un complex de patimi răzvrătite, te se ma 
cină întreolaltă, e nimicire; fără misiune, ea nu poate să 
existe, aşa după cum nu poate exista universul fără legi. 
Misiunea e. legea fiinţelor libere, e legea omului ţi a nea­
murilor, e puntea aruncată peste vreme şi spaţiu, e valori­
ficare a imanentului prin ancorare in transcendent, e de 
păşire, căci nu exist ca să exist; 'exist ca să îndeplinesc 
o misiune, o misiune dată mie de cineva care mă depă 
şeşte, o misiune de împlinirea sau neîmplinirea căreia am 
a da socoteală. .'.Şi pentrucă această socoteală nu mai se 
cere în viaţa asta, cred în înviere; în învierea mea şi în 
învierea neamurilor. Cred, pentrucă mă stăpâneşte credinţa 

n misiune; cred, pentru stnir.ctotea de cremene, »n fa 
suferinţei, pentru intrasigenţa şi tăria de caracter a celor', 
ce cred; cred, pentrucă sufăr. ': 

Morţii vor învia. Inpotriva credinţei lor, vor învia ţi 
necredincioşii. Vor învia popoarele dinnainte ca şi cele de 
după Histo;, căci, ca şi fapt, învierea e generală şi fără: 
abatere. Toţi vor învia, dar nu toţi vor fi vii, nu toţi vor 
învia spre viaţă, ci numai aceia cari, răscumpăraţi prin. 
moartea de pe cruce, au rămas în dragostea iui Dumnezeu, 
în ascultarea şi inplinirea misiunii încredinţate lor. 

învierea şi. învierea spre viaţă, nu e unul şi acelaş 
lucru. învierea e simplă sculare din morţi. învierea spr^ 
viaţă, e transfigurarea vieţii lumii in viaţă itarâ.1) Moar­
tea pe care lisus Hristos a călcat o prin moarte, nu e nu­
mai moartea naturală, moartea trupului, ci i moartea suf­
letului robit păcatului. Jnvierea ipre v i e ţ e , este des.atuşarea;* 
acestui suflet şi ascensiunea lui pe scara binelui, adevăru-, 
lui şi frumosului, pe drumul eroismului total până la de­
săvârşita viaţă in Dumneziu învierea spre viaţa e învin­
gerea definitivă-a râului, prin comuniunea noastră cu Hri­
stos, prin participarea noastră la marea jertfa d-. pe cruce, A 
— nu numai simbolic, d real, în taine şi în împlinirea mi- | 
siunii, — Învierea spre viaţă este insusi ţelul final al emu- | 
lui, al neamurilor, şi al întregei lumi, căci chipul castei | 
lumi, trece (I. Cor 7, 31) | 

Obişnuit, noi înţelegem învierea ca reversibilitate, ca | 
regenerare, ca revenire in fire, ca recăştigare a unei stări 1 
pierdute. Premisa unei asemenea învieri, în med necesar, e i 

• căderea şi moartea. Fala de această premisă, feţă de moarte, .) 
învierea, ar tnbui să însemne restabilirea şi permane- tizareai f 
vieţii de dinainte de moarte. O asemenea înviere însă, cu- *f 
noscută şi "antichităţii precreştine, nu este întru totul pro- I 
prie creştinismului. i 

învierea creştină, ca şi învingere a morţii, se reali- i 
zează prin moarte. Moartea nu este numai un obiectiv de J 
nimicit, moartea este şi mijlocul de nimicire. Moartea ser-j' 
învinge prin moarte. Moartea ca fruct al răului, se învinge \ 
prin moartea faţă ie rău, prin moartea ca jertfă. La dua- J 
litatea învierii: cădere- ridicare, creştinismul adaugă jertfa; | 
jertfa de răscumpărare a lui Iisus Hristos şi jertfa de \ 
transfigurare a omului ca om ; adaugă jerfirea de siner ! 
îndreptare, căci numai prin aceasta jertfire, rădăcinile ] 
răului se smulg. Cine crede în învierea creştină? •••i 
crede in jertfa lui Hristos şi în puterea transfiguratorie a \ 
propriei sale jertfe. Logica acestei învieri e lapidară şi fară ± 
posibilităţi de răstălmăcire; — cine renunţă la jertfa de 
sine, renunţă la îndreptare, căci preaplinătatea de sine e 
pricina căderii lui; cine renunţă la jertfirea de sine, rer 

nuntă la ascultare, căci nimeni nu poate sluji la doi stă-, 
pani, lui Dumnezeu şi lui şi, cine renunţă la y.rtfi-, 
rea de sine, renunţă la> viaţă, căci în sinea lui omul e mu­
ritor şi de nu se va pierde pe sine, nu va învinge moartea. 
Viaţa omului e moarte, de aceea, cine nu are curajul dea 
renunţa la ea, cine renunţă la moarte, renunţă la înviere* 

Călcarea morţii prin moarte, învierea ca şi încunu-

') N. Berdiaeff - Esprit ct liberte. Paris 1953 - pag. 204-


nare a jertfirii de sine, nu-i o simplă revenire la ceea ce 
0mul a mai fost. Starea omului paradisiac, pare a fi fost 
o stare nedefinitivă. Paradisul, ca şi fapt sufletesc, a fost 
pentru om un moment de întrebare şi cumpănă, în faţa 
unei răscruci A asculta, sau a fi eu însumi stăpânul (?) 
„ aceasta era întrebarea de creştet a celui dintâi cm, şi 
omul a răspuns prin neascultare. A asculta sau a nu as­
culta, 0) aceasta este şi întrebarea de creştet a noastră, 
a celor răscumpăraţi, a celor repuşi în har. Pentru a doua 
oră, avem latitudinea de a alege şi de a hotărî. Dacă nu 
vom asculta nici de data asta, vom cădea din nou şi pen­
tru totdeauna. Dacă vom asculta, dacă ne vom jertfi, — 
căci aceasta este ascultarea. — dacă vom răspunde între 
bării altfel decum a răspuns Adam. alta va fi şi urmarea, 
căci depăşindwl pe el, cel de dinainte de cădere, ne vom 
glorifica. 

Unde e posibilă căderea, e posibilă şi înălţarea. Dacă 
neascultarea aduce după sine căderea, ascultarea trebue să 
aducă după sine plenitudinea şi desăvârşirea. învierea creş­
tină e câştigarea acestei plenitudini. 

Tinere, sunt Pastile. In vinele tale, viaţa, ca în mu. 
guri, stă să plesnească. Iţi râde primăvara în suflet Bu­
curia e mare. E bucuria tinereţii care se revarsă, împletită 
cu bucuria tainică a învierii lui Hristos. Hristos a înviat I 
Taina învierii lui însă e urzită din sângele jertfei. Bucuria 
învierii lui, scăldată in lacrămi, e bucuria dăruirii. Ca să 
o înţelegi, trebue să te dărui, ca să te împărtăşeşti de în­
treaga ei taină, trebuie să ste jertfeşti, 

t, Tinere, fă ol V. G. 

Despre ce sa predicăm ? 
f Dumineca purtătoarelor de mir despre: ÎN­

T Â I E T A T E A F E M E I L O R . 
Sfânta Evanghelie ne spune, că lângă crucea 

pe care a fost răstignit Mântuitorul, apoi la în­
mormântare şi Jângă peştera în care a fost în-

- gropat Domnul, au stat câteva femei cucernice. 
«In sfânta şi marea zi a Paştilor aceleaşi femei au 
plecat de dimineaţă, să ducă miresme la mormânt. 
Pe drum şi-au dat seama de slabele lor puteri tru­
peşti şi se întrebau: Cine va prăvăli piatra dela 
uşa mormântului? Şi ridicându-şi ochii, au văzut 
piatra prăvălită, căci era foarte mare (Marcu 16, 
3-4). Pe când să răsară soarele şi ele au ajuns Ia 
mormânt. Piatra nu a fost de vreun bărbat, ci 
un înger prăvălită, ca lumea să vadă că mormân­
tul era gol căci Hristos a înviat şi nu mai era 
acolo. Din atâta lume femeile s'au învrednicit să 
vadă întâi piatra prăvălită, ele să audă întâi dela 
înger vestea despre învierea Domnului. Vredni­
cia lor a stat în întâietatea lor. 

Ca să înţelegem în întregime întâietatea fe­
meilor, trebue să ne aducem aminte de purtarea 
bărbaţilor. Când oamenii lui Iuda au prins pe 

Iisus, apostolii s'au împrăştiat şi s'au ascuns.Petru 
şi Ioan Iau mai petrecut până în "curtea arhie­
reului, dar acolo şi Petru s'a lepădat. La răstig­
nire numai Ioan a mai fost de faţă. Când bărbaţii 
erau ascunşi de frica iudeilor, femeile au plecat 
cu mirezme la mormânt. Nu ştiau cum vor stră­
bate la mormântul străjuit de ostaşi, dar au plecat 
şi pentru îndrăsneaţa lor întâietate, în locul osta­
şilor au văzut pe înger. 

Este adevărat că femeia a avut şi ar putea 
să aibă şi o întâietate rea. Căderea neamului o-
menesc prin păcatul strămoşesc a venit tot printr'o 
întâietate a femeii. Eva a căzut întâi în ispită. 
Prin păcat a slăbit întâi legetura sfântă şi plină 
de iubire dintre soţ şi soţie. Oamenii s'au însăl-
băticit şi sălbatice li s'au făcut moravurile. Mar i i 
învăţaţi au găsit că o urmare a păcatului s'a a-
rătat prin semeţia şi prin trândăvia bărbatului. 
Fiind mai tare în corp decât femeia s'a făcut el 
stăpân şi femeia şi-a făcut o sclavă. EI lenevea iar 
femeia trebuia să facă şi cele mai grele lucruri. 
Ea a purtat grijă de copii, de casă, de masă. 
Femeia a făcut cele dintâi semănături, ea a în­
ceput să lucreze pământul (Mehedinţi : Altă creş­
tere). Cu inima sa mai duioasă, cu sufletul său 
mai primitor femeia a înţeles că ea trebue să 
aibă întâietate şi în înălţarea neamului omenesc. 
Femeile din VechiuTTestament voiau, aproape cu 
orice preţ, să aibă copii. Erau socotite sub blestem 
cele fără copii şi fiecare trăgea nădejdea că fiul 
ei va fi cel ce ridică şi blestemul ei şi păcatul 
neamului omenesc. Naşterea şi creşterea ÎDgrijită 
a copiilor erau mijloacele prin care credeau că 
vor şterge blestemul, iar creşterea avea simbol 
punerea celor întâi născuţi înaintea Domnului. 
Una, anume Sara s'a bucurat de naşterea fiului 
său Isac şi el a ajuns să iie bucuria urmaşilor săi. 
Alta, cu numele Tamara a luat chip de femeie 
stricată, ca să aibă copii şi a ajuns în cartea 
neamurilor. Iarăş alta s'a rugat plângând că şi va 
închina copilul lui Dumnezeu şi fiul său a ajuns 
marele proroc Samuil, Toate au vrut să înlăture 
un blestem şi o ruşine şi una, Preacurata fecioara 
Măr ia prin naşterea Fiului său Iisus Hristos a 
şters blestemul şi ruşinea adusă în lume de cea 
dintâi femeie. Eva s'a lăsat ispitită de şarpe în 
înţelegere cu bărbatul, iar Fecioara Măr ia a adus 
mântuirea fără să ştie de bărbat. 

Pentru vrednicia întâietăţii lor faţă de băr­
baţi în duioşia inimii şi în căldura sufletului, 
Mântuitorul a aşezat pe femei în cinstea pe care 
o aveau înainte de căderea în păcat. A sfinţit 
legătura dintre soţ şi soţii, înălţând căsătoria la 
rangul de taină sfântă, în care drepturile şi dato­
riile sunt egale şi se deosebesc numai după pute­
rea braţelor şi după duioşia inimilor. întâmplarea 


BISERICA Şl ŞCOALA Nr. 16-17 - 13 Aprilie 1947 Pag. 122 

lui Iisus cu copiii are o deosebită însemnătate. 
Femeile simţeau trebuinţa binecuvântării şi şi-au 
adus copiii la Iisus. Apostolii, ca bărbaţi, au vrut 
să le oprească şi Iisus l e a spus: Lăsaţi copiii să 
vie la mine şi nu-i opriţi. Inima de mamă a biruit 
socoteala unor bărbaţi. Iisus a binecuvântat pe 
copii în braţele femeilor mame şi aceasta înseamnă 
că şi duioşia inimii lor a fost binecuvântată. 

Duioşia aceasta s'a văzut şi altădată în viaţa 
pământească a Domnului şi totdeauna a fost plă­
cută înaintea Mântuitorului. înainte de patima 
sa Hristos a fost uns cu mir de Măr ia sora lui 
Lazăr, iar apostolii murmurau pentru risipa ce 
s'a făcut cu mirul. Iisus i a oprit şi le a spus să 
nu facă femeii supărare că bun lucru a făcut. 
Altădată cu câtă dragoste a lăudat pe femeia să­
racă în biserica din Ierusalim, că a pus doi bă­
nuţi, toată averea sa, în vistieria bisericii. Dintre 
păgâni iarăşi o femeie, anume Hananianca, a fost 
cea dintâi care a crezut şi care a avut parte de 
binefacerile lui Hristos Domnul. Tot o femeie a-
nume Samarineanca a făcut întâi slujba de apostol 
vestind păgânilor pe Hristos. 

Un lung şir de exemple ne dă istoria despre 
femei cari au crescut din copii lor bărbaţi con­
ducători mari de ţări şi bărbaţi cari au strălucit 
în Biserică. E de ajuns însă să ne gândim la în­
tâietatea ce o au femeile şi azi în creşterea co­
piilor şi prin aceasta în făurirea viitorului. Ele 
dau cea dintâi hrană copiilor şi trebue să ştim 
că hrana este hotărâtoare în formarea trupeasca 
şi sufletească. Sunt femei, al căror lapte e nepo­
trivit pentru copil, caşicând ar fi stricat. Copiii 
crescuţi cu prea mu'te cărnuri sunt de obicei mai 
porniţi, mai grabnici să sfâşie şi să verse sânge. 
Hrana sufletească tot femeile o dau întâi. Dela 
ele ştiu copiii cele dintâi cuvinte, cuvintele lor 
deşteaptă în copii cele dintâi închipuiri şi cele 
dintâi judecăţi. Dacă o mamă îşi învaţă copilul 
să vorbească schimonosind cuvintele, anevoie se 
desvajă. Dela ea învăţăm să punem frâu limbii 
sau să n e o lăsăm prea lungă. Dela ea avem cele 
dintâi vorbe frumoase sau urâte, dela ea cele din-
tâiu gânduri bune sau rele. Copiii sunt în mâna 
mamei ca aluatul din care face ce vrea : pâine 
bună de să placă tuturor sau rea de om să n'o 
poată suferi în gură. Ea ne învaţă întâi să vor­
bim cu oamenii şi prin rugăciune cu Dumnezeu 
cum alţii dela mame învaţă întâi să înjure, să bles­
teme şi alte vorbe de ruşine. 

E aşa de mare puterea întâietăţii femeilor, că 
prin această putere, prin copiii bine crescuţi de 
ele, femeile şi-au câştigat şi vor câştiga tot mai 
multe drepturi. Egalitatea cu bărbaţii în faţa ju­
decătoriilor, la moştenire, la plata muncii, în po­
litică şi altele sunt drepturi mari pe cari nu ele 

şi le-au câştigat, ci le-au dat bărbaţii luminaţi 
crescuţi de mame luminate. 

Cunoscând puterea cea mare a întâietăţii 
femeilor, ele vor avea să lupte pe ntru a avea pu> 
tinţa să se folosească de un drept mare: să poată 
fi sufletul familiei, soţie purtătoare de grijă, mamă 
şi învăţătoarea copiilor săi şi tot căminul fami-
Har să strălucească de sufletul ei, să se încălzească 
din căldura inimii ei. Dar şi putinţa acestui drept 
le stă în mână şi-1 vor avea prin copiii crescuţi 
de ele. Precum femeia a început să îmblânzească 
neamul omenesc prin lucrarea pământului, aşa vor 
şti femeile luminate să se înstrăineze de întâieta­
tea căderii în păcat şi să năzuiască pre întâie-
tstea ce doreşte desăvârşirea în lume. Copiii cresc 
din sânul lor, pe braţele lor, iar cu ei creşte fe. 
ricirea viitorului lor. Ele picură în sufletele plă­
pânde cele dintâi şi cele mai mari adevăruri. Ele 
au cuvintele cele mai dulci şi lacrima cea mai 
ferbinte. Iubit ea cea mai mare şi durerea cea mai 
adâncă în femei sunt întrupate. Dând vieaţă co­
piilor ele nasc omenirea şi omenirea se renaşte 
prin creşterea bună a copiilor. Aceasta este în­
tâietatea cea mai mare, mai presus de orice drep­
turi omeneşti. Ele pot să facă din copiiii lor fii 
ai celui Preaînalt, dar tot aşa pot să facă dinei 
şi fii ai celui rău. Atârnă numai de ele, că-şiîn« 
chină copiii lui Dumnezeu, sau Satanei. 

Ma i sunt drepturi de câştigat şi nimeni na 
le cunoaşte şi nu le poate înfăptui cum le ştie 
Hristos Mântuitorul. El binecuvintează pe toţi 
copiii aduşi la el de mamele lor. El le luminează 
mintea să cuuoască durerile şi bucuriile mamelor 
lor. El aşteaptă pe toate mamele sa şi aducă fiii 
la el. Şi nu mai este nici o piedică. Aşa cum mi­
ronosiţele nu mai aveau să treacă printre paznicii 
puşi la mormâat, nici să rupă peceţile, nici să 
prăvălească piatra, aşa trimite Dumnezeu fiecă­
rei mame un înger care s'o povăţuiască, s'o pă: 
zească şi s ă i înlăture toate pietrele, toate străjile 
şi toate peceţile rele, vestindu-le mereu copii mai 
buni şi un viitor mai bun, 

' * m 
Dumineca lomii: B I N E F A C E R I L E SPOVE­

D A N I E I . 
După sfânta sa înviere din morţi Domnul 

s'a arătat de mai multe ori ucenicilor săi. Do­
vada cea mai puternică este aşezarea sfintei taine 
a Spovedaniei, care rămâne o puternică dovadă 
şi a întregii lucrări pentru mântuirea noastră. 
Cărturarii şi fariseii Vechiului Testament cârteau 
împotriva lui Iisus Hristos, că ierta păcatele (M a " 
tei 9, 4). E i se credeau buni şi drepţi. Conştiinţa 
lor era adormită şi nu simţeau ce mare trebuinţa 
are sufletul să se descarce de greutatea păcatelor^ 
Evanghelia ne spune cum a aşezat Hristos tain* 


jNr. 16-17 — 13 Aprilie 1947 

pocăinţei. A intrat la apostoli prin uşile încuiate, 
a suflat peste ei şi le-a zis.' Luaţi Duh Sfânt; că­
rora veţi ierta păcatele se vor ierta, şi cărora le 
veţi ţine vor fi ţinute (loan 20, 22 23). 

Prin acestea a dat apostolilor şi urmaşilor 
lor din toate vremurile un drept, o putere şi o 
datorie mare, aşa cum le făgăduise mai dinainte. 
Făgăduinţa a fost făcută odată când a zis către 
petru şi prin el şi către ceilalţi: Şi-ţi voiu da 
cheile împărăţiei cerurilor şi orice vei lega pe 
pământ va fi legat şi în ceruri şi orice vei des-
lega pe pământ va fi deslegat şi în ceruri (Ma­
tei 16, 19). A fost repetată făgăduinţa când a zis 
către toţi apostolii: Amin grăiesc vouă : Oricâte 
veti lega pe pământ, vor fi legate şi în cer şi 
oricâte veţi deslega pe pământ, vor fi deslegate 
şi în cer (Matei 18, 18). Făgăduinţa ă fost împli­
nită după învierea din morţi. Cum ar £i cârt i t 
fariseii şi cărturarii de atunci, că nu numai Hri-
stos ierta, dar şi slujitorilor săi le dă sa ierte sau 
să ţină păcatele oamenilor. Pentru aceasta câr­
tesc fariseii de azi şi din toate timpurile] 

Iertarea înseamnă slobozirea cuiva din vina 
faţă de Dumnezeu. Ţinerea păcatului înseamnă 
lăsarea cuiva să rămână vinovat faţă de Dum­
nezeu. Acestea sunt întâi un drept de a cerceta 
ascunzişurile sufleteşti ale oamenilor. Sunt apoi 
o putere tainică de a mijloci ca şi în cer să fie 
iertate cele iertate pe pământ, sau ca nici în cer 
să nu fie, dacă pe pământ nu au fost iertate. In 
sfârşit iertarea sau ţinerea sunt o datorie faţă 
de oameni, cari doresc să-şi curăţească sufletele, 
aşa cum doresc pentru corp să facă o baie şi să-şi 
primenească hainele. Starea sufletească a celui ce 
se spovedeşte este hotărîtoare dacă i se dă ier­
tare sau dacă i se ţin păcatele. Uneori păcate 
mai mici dar încăpăţânate opresa iertarea. Cum 
nu se poate să te speli pe corp fără să lepezi că­
maşa murdară, tot aşa nu se poate să fii iertat, 
dacă te învârtoşezi în păcat. De aceea, când ne 
spovedim trebue să ne cunoaştem şi să facem cu­
noscută starea sufletului, apoi să urmăm cu sfin­
ţenie sfaturile, îndemnurile şi îndrumările date 
de preotul duhovnic, pentru îndreptarea noastră. 

O cere aceasta însăşi firea lucrurilor. Eşti 
certat cu vecinul tău, în duşmănie cu fratele sau 
ai pricinuit părinţilor vreo durere ? Trebue să te 
împaci cu ei întâi, căci până nu te-ai împăcat şi 
iertat cu ei, nici preotul nu-ţi poate da deslegare, 
Qici Damnezeu nu ţi iartă vinovăţia. Când ai un 
P roces ca pârâş sau ca pârât, dar te împaci cu 
contrarul tău, judecătorul nu mai judecă, ci în­
ţelegerea voastră de împăcare o cuprinde în sen-
t l Q ţ ă . înţelepciunea aceasta a judecătoriilor Iu-
"teşti este dela Hristos, care a zis că darul pe 
care vrei să-1 jertfeşti lui Dumnezeu nu va fi 

Pag. 123 

primit până nu te-ai împăcat cu pârâşul (Luca 
12,58, Mate i 5, 23-24). Iertarea dela oameni şi îm­
păcarea cu oamenii face parte din pacea a toată 
lumea şi e aşa de mare însemnătatea lor, că fără 
iertarea dela oameni, fără împăcarea cu aproa­
pele nici preotul nu desleagă, nici Dumnezeu nu 
iartă. Pentru aceasta creştinul bun când pleacă 
la biserică, îşi cere iertare şi dela ai săi şi dela 
toţi pe cari îi întâlneşte în drum. L a sfânta L i ­
turghie suntem din nou chemaţi să ne iubim şi 
să ne împăcăm, ca să putem mărturisi credinţa 
îatr'un gând: Să iubim unii pe alţii, ca într'un 
gând să mărturisim. La slujba înmormântării ne 
ducem să ne rugăm pentru sufletul celui răposat 
şi e aşa de frumos şi aşa de trebuincios să zicem 
toţi ca Dumnezeu să-1 ierte pe cel adormit, fiindcă 
iertarea noastră este ca o dovadă de împăcare 
cu oamenii a celui ce pleacă să stea înaintea drep­
tului Judecător . Cu atât mai vârtos la spovedanie 
trebue să ne împărtăşim împăcaţi cu toţi, deschi­
zând şi cele mai ascunse cute ale sufletului spre 
a fi cunoscuţi dacă suntem vrednici sau nu de 
deslegare. 

Sufletele oamenilor cer pace, cer linişte. Ca 
tâlharul care tremură de frica jandarmului, ca 
ucigaşul care se întoarce la locul păcatului, ca 
păcătosul care nu şi poate închide ochii să doarmă, 
aşa este sufletul de turburat din pricina greşe­
lilor mici sau mari. Dar nu este altă cale decât 
iertarea şi iertarea nu o poate da decât numai 
Dumnezeu. Cine ar vrea să aline pe alte căi tur-
burarea sufletului, rătăceşte şi se înşală. Fiul ri­
sipitor s'a căit, a plâns pe lângă porcii stăpânu­
lui din ţara străină, dar păcatul nu înceta să fie 
simţit şi nu ştia ce să facă să nu-1 mai simtă, cum 
îi ardea inima. A înţeles că aci numai tatăl poate 
ajuta: Scula-mă voi şi mă voiu duce la tatăl meu 
Simţea că sufletul nu va fi liniştit până nu-şi 
descarcă păcatul prin mărturisire, cum nu se spală 
rufele murdare fără zolire în leşie. Dar îşi punea 
în gând: Ş i voiu zice tatălui meu: Tată, păcă­
tuit am. Pilda acestui risipitor ne arată cum tre­
bue să fie spovedania noastră după gândul lui 
Iisus Hristos. Precum o fântână plină de noroi 
nu va da apă bună de băut, aşa nu va putea da 
un gând bun sufletul înglodit în păaate. Căutat-au 
unii să-şi amuţească remuşcările cu ştiinţa, cetind 
sau scriind cărţi , alţii şi foarte mulţi făcând fi-
losofie, iarăşi alţii ascultând muzică, sau înăbu-
şindu şi conştiinţa cu băuturi îmbătătoare şi cu 
alte plăceri. Dar toate purtau mirosul greu al pă­
catului cum poartă apa din fântâna cu noroiu 
mirosul de mocirlă. Sufletul însă nu se liniştea ci, 
se cerea ca fiul risipitor să se ducă la Tatăl său. 

Hristos Dumnezeu pentru această trebuinţă 
a sufletelor a aşezat sfânta taină a Spovedaniei. 

BISERICA Şl ŞGOÂtĂ 


Inima păcătosului simte mai adânc trebuinţa să 
se apropie de Dumnezeu decât cea liniştită, iar 
Spovedania este o mare parte din mântuire. Inima 
păcătosului simte că trebuia să se scoboare Hri-
stos între oameni, iar dacă s'a înălţat la cer, tre­
buia să lase slujitorilor săi porunca, să le dea 
dreptul, puterea şi datoria de a ierta păcatele. 

Atunci, dacă ştiu că pacea sufletului meu 
este un strop din oceanul păcii a toată lumea, 
voiu căuta să am pacea lui Hristos în suflet, cu­
rată şi vie şi gata să se lege de stropul de pace 
din sufletul fratelui meu. Cunoscând că războa­
iele sunt oceanele formate din stropii certelor 
mari ale sufletelor mici, voiu alunga vrăjmăşia 
dela mine ca să pot sta cu vrednicie la spove­
danie şi să pot lua deslegare. împăcat cu mine 
însumi, împăcat cu aproapele, voiu sta la spove­
danie cu nădejdea că mă voiu putea împăca şi cu 
Tatăl meu care este în ceruri şi-i mărturisesc toate 
păcatele. In faţa lui Hristos stau la spovedanie, 
căci slujitorul lui, apostol, episcop sau preot este 
acoperit şi nu-1 mai văd de sub darul ce i :i'a dat 
de a-mi deslega sau de a-mi ţinea păcatul. 

Informaţiuni 
F. C, 

M Tuturor colaboratori lor y i ci t i tori lor re­
vistei noastre, din prilejul sf. Paşti , le urăm 
creşt inescul Hristos a înv ia t ! 

O Ciclul misiunilor religioase din comuna 
Bojsig, organizat pentru Duminecile din post, de 
către C. S. Păr. Ioan Ageu, s'a încheiat în Dumineca 
Floriilor. După ce în Dumineca V-a din post a par­
ticipat la aceste misiuni P. C. Părinte Prof. Dr. Ilarion 
V. Felea, care a predicat în sf. biserică despre: „Bi­
serica şi luptele ei", iar la şcoala de Duminecă a 
conferenţiat despre; „împăcarea oamenilor cu 
Dumnezeu prin Biserică", în Dumineca Floriilor 
sf. Liturghie a Jost oficiată de P. C. Protopop 
Dr. P. Deheleanu prof. la Acad. Teologice din Arad, 
asistat de Pr. Al. Mâneran şi Pr. Ioan Ageu. Răspun­
surile liturgice le-a dat corul din localitate, condus 
cu multă măiestrie de Dl înv. Beleanu. S'a împărtă­
şit un impresionant număr de credincioşi, în frunte 
cu toţi intelectualii din localitate. Predica a fost 
rostită de P. C. Prot. Dr. P. Deheleanu. După masă, 
n cadrul şcoalei duminecale, s'a executat un program 
excelent, la care au participat, cu mai multe puncte, 
corul bisericesc şi elevii şcolilor primare. In cadrul 
acestui program a conferenţiat P; C. Prot. Dr. P. De­
heleanu, Au participat şi mulţi greco-catolici din lo­
calitate. Scopul misiunilor a fost adâncirea evlaviei 
şi întărirea credinţei ortodoxe a credincioşilor noştri, 
în faţa eterodocşilor „uniţi", care susţin o vie pro­
pagandă în localitate. Toate predicile şi conferinţele 

au căutat să corespundă acestui scop. Rezultatul s'a 
şi făcut vizibil, prin întoarcerea la vechiul staul, a 
câtorva famiii care rătăciseră. Iniţiativa acestor mi­
siuni se datoreşte grijei şi ostenelii Pr. I. Ageu, din 
localitate V. B. 

B Misiuni religioase la Şimand. In Dumi­
neca Floriilor, din prilejul îndătinatei comemorări a 
celor doi preoţi martiri Cornel Leucuţia şi Cornel Po-
pescu, au avut loc misiuni religioase în fruntaşa co­
mună Şimand din protopopiatul Chişineu-Criş. La a-
ceste misiuni au participat pe lângă preoţii locali,; 
P. C. Prot. Dr. Ilarion V. Felea, profesor la Acade-; 
mia Teologică din Arad şi P. C. Prot. Petru Marşieu, 
protopopul tractului. 

înainte de amiazi s'a slujit sf. Liturghie în sobor, 
răspunsurile liturgice fiind date de corul mixt al pa­
rohiei, condus de preotul Ioan Faur. La priceasnă a 
predicat P. 6. Prot. Petru Marşieu despre: „însemnă­
tatea istorică şi actuală a Intrării Mântuitorului în 
Ierusalim". S'au mărturisit şi s'au cuminecat, Sâmbătă 
şi Duminecă, peste 500 de credincioşi. După termi­
narea sf. Liturghii s'a făcut o impunătoare procesiune 
la mormântul celor doi martiri. Aci s'a slujit parastas 
pentru odihna sufletelor lor, în prezenţa membrilor 
familiilor şi a unui număr impresionant de credincioşi. 
P. C. Prot. Dr. Ilarion V. Felea a cuvântat despre: 
„Crezul şi calendarul nostru creştin". 

După masă a avut loc şedinţa şcoalei de Du­
minecă, condusă şi organizată de preotul T. Mornăilă. 
In cadrul programului bogat, alcătuit din cântări re­
ligioase, declamări şi piesa religioasă, au cuvântat: 
P. C. Prot. Dr, II. V. Felea şi T. Mornăilă. 

B Noul cor biser icesc al Fi larmonicei di 
Arad, despre care am mai scris în revista noastr" 
a dat pentru prima dată răspunsurile liturgice în ca­
tedrala din Arad în Dumineca Floriilor a. c. Acest 
cor, condus cu multă destoinicie de Dl Căp. I. R. Botto, 
este alcătuit din cele mai bune elemente pe cari le 
are în prezent Aradul. Prin cântările armonioase pe 
cari le-a executat în mod impecabil, a înălţat sufle­
tele credincioşilor şi le-a făcut să simtă şi mai mult 
bogăţia şi misticismul sf. noastre Liturghii, 

Nr. 1135—1947. 

C o n c u r s 
Pentru îndeplinirea parohiei Târnava, pro­

topopiatul Hălmagiu, se publică concurs dm oficiu, 
ca termen de 15 zile. 

V E N I T E : 
1. Stolele şi birul legal. 
2. Salarul dela Stat. 
Parohia este de (.7asa a treia. 
Cererile de concurs, însoţite de actele nece* 

sare, se vor înainta Consiliului Eparhial din Arad. 
Arad, la 22 Mart ie 1947. 
t ANDREI, Traian Cibian 

1-2 Episcop, cons. ref. eoarhial» 
iipogratia Diecezana Arad. lnreg. Cam. Ind. şi Com. Nr. 4246/1931. 


