
f inul L X I I flrad, 15 Hlaiu 1938. nr. 20

îBisemcflşişcoflhfl i
II R C D l S r f l BlSeRlCef lSCfl -CUli rURrlbf l II
g - g f ORQtin o f i c i f l h flh e p f l R H i e i o R i o D o x e R o m a n e a a r a d u u l i i

flPriRe D u m i n e c a
R C D a c i i a şi a D m m i s t R f l ţ i f l
ARAD, stR. e m i n e s c u 18

DIRCCtOR :
Icon. Staur. Dr. GH. CIUHflnDU

a B o n a m e n i e :
Pentru I fln . . . bei 300 ?-îiii-î
Pentru 6 luni . . isei 150 jlîlfH

îoooo<»aopooooooGC©ooQOOCOOOO^

A r h a n g h e l şi C r a i n i c . . . T e d u c i !
In Ţara-Robiei de veacuri, Tu fost-ai Arhanghel ş j Crainic, Tu îost-ai Vestirei, că Robii de veacuri,

vestirilor sfinte: de Cruce şi Leqe, n ,. ,. . . .
p. „ . : . , Cu crucea din suflet, cu coasa muiata in sânge, De sfinte altare, de popi cu tamaie şi palme a

'nasprite în slujba ogoarelor sfinte. Zdrobi-vor cea gloată haină şi asprele lanţuri...

„Cuvine-sz hirotonirea

„Cu harul Ceriurilor, Ţie,

„Drept vesLtorule apostol..." (Apostolul

Ziua vestită, de Tine venit-a... In slujba Izbânzii, dă veacuri visată
de Mari-Voevozi,

Cu Hra'nstrunită din doine cu jale,
din foc şi oţele,

Chemaşi Biruinţa din „Ţara de suflet":
Sfinţite oţele, de Ştefan rămase,
, Crai tînăr, crai mândru, crai nou

să le 'ncingă". (Dela noi)
Arhanghel slăvite, cea ziuă vestită deTine

venit-a... năpraznică, dreaptă.
Poruncă de Crainic, din sânge-ţi ieşită,

TU dat-ai:
— „Nedrepte hotare căzut-au;

Carpaţii
„D'acuma să lege 'ntr'un suflet

toţi fraţii!"...

O c t a v i a n G o g a
(1881-1938)

dar Crainicul ei ni-se duce —
„E(Crainicul bolţii albastre,
„Să ducă departe pe aripa lui
„Cuvântul strigărilor noastre..."

(Dela noi)

In slava Ceriului,
la Tronul Prea Sfântului!

,, Azi, lutul mort în groapă se desface,
„La sinui rodnic îl primeşte glia...
„Şi se'nfrăţeşte cu pământul-tată...
„Eu Te întreb drumeţ oprit în cale
„Ceai ocrott pe strune poesia:
„Ce-a mai rămas din cântecele Tale?
„ Perzându- Te în taina sfânt'a morţii
„Veidăinui tu, suflete, d'a pururill.

(Sufletul)

Arhanghel şi Crainic, Te duci!

Nu îndrăznim să Te plângem, nevrednici ce suntem.
Cerului slavă-i aducem că ni Te-a dat...

Arhanghel Nădejdii de veacuri ni-ai fost,
şi Crainic şi Veghe, pe veci ne rămâi!

Pag, l f o BÎSEftlCA $1 ŞCOALA Nr. 26 : 15 Maiu l93â

La moartea Iui
Mintea refuză s'o crează, condeiul s'o scrie, c ă

marele bard al simjirii naţionale şi om de ojel în
lupta vie{ii româneşti şi a dat sfârşitul obştesc.

Şi, totuşi e prea adevărat şi prea dureros: O c -
tavian Goga nu mai face umbră pământului.

In proaspăta durere ce-a dat peste noi ca un
fulger din senin, nu e ceasul să ne putem da, aievea,
seama de perderea ce am îndurat.

Nici nu ne 'ncumetăm. Ar fi prea zadarnic.
Totuşi, câteva note fugare îşi cer, şi ele, Ioc în

coloanele noastre.
E doar vorba de celce şi-a croit poezia din ritm de

cădelnitişi din miros de tămâie şi de proaspătă brazdă..
t

Fiul popii diri Răşinari a fost ajuns de năpraz.
nica Moarte, în castelul său dela Giucea, în dulce a-
dăpost familiar şi'n tovărăşia gândurilor sale de tot'
deauna pentru binele Neamului Şi şi a închis ochii
trupului, pentru totdeauna, în după-ameaza zilei de
Sâmbătă, în 7 Mai.

Toată suflarea românească s'a 'nfiorat de moar­
tea Lui, profund regretată şi peste frontierele Ţârii.

Najiunea i-a acordat — de ceeace era mai mult
decât vrednic — funerarii naţionale. După programa
acestora, Merjia trecută, trenul funerar a pornit din
Ciucea, d'alungul Ardealului îndurerat spre capitala
Jării, stârnind dureri strivitoare de suflet şi omagiul cel
mai curat pentru perdutul cântăreţ al pătimirilor noa­
stre şi Arhanghel, cu verb de foc, în vârtejul vieţii
noastre româneşti.

Ajuns trenul mortuar în capitală după miezul
nopţii, o lume de nepătruns a ieşit în cale-i Ia gara
Capitalei, unde rămăşiţele pământeşti au sosit întim-
pinate cu slujbă religioasă, cu onoruri şi nemăsurată
jale şi cu necuprinsă mulţime de suflete îndurerate.

Asistenta, înşiruită de două laturi ale peronului,
a primit, îngenunchiată, trecerea sicriului cu coperiş
de sticlă, prin care Marele Mort putea fi văzut.

După slujba religioasa, lumea l-a'nsojit, — Cler,

Octavian Goga
Autorităţi şi nesfărşită lume, în cap de noapte (erau
orele două spre ziua de Miercuri) — spre casa lui de
până ieri, în strada Putu de-platră Aici, aşezat pe un
catafalc la intrarea în curte i-s'a făcut o nouă slujire,
după care impunătorul cortegiu a ţinut calea spre
Ateneu.

In fa{a Ateneului altă lume adunată, în semnul
durerii nemărginite, şi o nouă slujbe, după care si­
criul a fost aşezat în Ateneul Român, unde în dimine­
ţile zilei, s'a început det larea publicului nesfârşit, prin
faja catafalcului, toată ziua.

La noi în Arad, unde marele pontif al Poesiei
româneşti a avut legături sufleteşti şi de o politică —
nafională, — din dată ce cufremurătoarea veste
ne-a izbit, — consternarea şi jalea s'au înstăpânit în
suflete. „Zece Mai*-ul de altădată, oricât de sfânt şi'n-
datorilor, ne-a găsit aproape ca pe o harfă descordată,
şi ne au trebuit sforţări sufleteşti mari pentru a ne a-
răta bucuria zilei...

Joia de 12 Mai era destinată îngropării Marelui
Mort al Neamului.

La noi, în Arad, — unde era convocat Consiliul
eparhial, cu termin ce nu putea fi amânat, în vederea
pregătirilor pentru Adunarea eparhială, — după şedinţa
de Joi, toji membrii Consiliului eparhial—funcţionari şi
consilieri—în frunte cu P. Sf, S a Episcopul Andrei au
asistat la un parastas, improvizat concomitent cu slujba
dela Bucureşti şi cu pornirea în drumul veciniciei...

La parastas, a asistai şi altă lume românească,
din l o c ; iar după slujba preoţilor locali, s'a ţinut cu­
vântul de pomenire, pe care 1 publicăm în alt loc al
acestui organ.

*
La Bucureşti, slujba de înmormântare a fost să­

vârşită de u i mare sobor preoţesc, în frunte cu I P.
S f Sa Părintele mitropolf Nicoîae Bălan, după do­
rinţa Marelui Defunct.

La prohod a asistat toi ce aveam distins şi select,
în ţară, ca stat, cultură şi suflet, începând dela Rege

f Octavian Goga
de Pr. Florsa Cadreanu

De'Oi muri...
Să4 chemaţi pe popa Naie
Să-mi citească din Scriptură
Şi să spună cuvântare
Cam fost om cu 'nvaţătură
Dar .. .
. . . m'a bătut nenorocul.

Aradul trebuia să fie, între cele dintâi oraşe, care
să plângă pe Octavian G o g a şi să se roage .pentru su­
fletul lui. G o g a a lucrat în Arad, a lăsat aici o parte
din sufletul lui marcr- Toate oraşele, toate satele şi cele
din urmă cătune ale ţării t rebue să-1 plângă şi să se
roage pentru el, căci sufletul lui mare, pe care nu 1-a
cuprins Ardealul, nici România mică nu 1-a putut în­
cape, s'a revărsat peste tot pământul Românie i Mari,
şi când acest pământ zăcea în cioburi călcate de cai că-
zăceşti, sub bocanci i austriaci, sau sub pintenii ungureşti.

Ca un Ezechi i l al neamului românesc, G o g a şi-a
hrănit fiinţa şi şi-a umplut măruntaiele cu sulul scris
de Dumnezeu . I-a fost dulce în gură şi amar in mă­
runtaie şi aşa a fost trimis să prorocească. Asemenea
aceluiaş Ezechii l , a fost pus — ca în mi j locul unei văi

pline de oase uscate, — să vadă, cum vor putea oase
le să învieze.

Prooroci i in cea mai mare parte au murit, fără
să şi vadă proorocia împlinită. G o g a a avut o deose­
bită iubire dela Dumnezeu . Şi-a văzut visul împlini t .
Amărăciunea legată de prooroci, însă, a covârşit, în t im­
pul din urmă şi dulceaţa din gură.

Zbuc iumată viaţă a avut. Aşa suflet i s'a dat, ca
să primească toate bucurii le şi toate durerile unui neam.
Poezii le şi scrierile lui rămân dovezile vieţii lui z b u ­
ciumate de poet şi prooroc.

C i n e va ajunge să-i schiţeze dragostea faţă de
neam şi ţară şi nădejdea care-i dedea pe buze verbul
de foc, va vedea, că Octavian G o g a a purtat iubire
faţă de plugari, învăţători şi preoţi, D e ei şi a legat
nădejdea unei vremi ce va să vină.

Plugarilor le s p u n e :
La voi aleargă totdeauna
Trudiţu-mi suflet să se'nchine.
Voi singuri străjuiţi altarul
Nâdejdei noastre de mai bine...
... 'n pacea obidirii voastre
Ca'ntr'un întins adânc de mare
Trăieşte 'nfricoşatul vifor

Nr, 2 0 : 15 Mala 1938 BISERICA ŞI ŞCOALA Pag. 171

şi Moştenitorul Tronului, şi până ia ţărani din Răşinari,
în frunte cu moşneagul care-1 purtase 'n braje pe fiul
popii Iosif.

Cortegiul funebru a pornit, dimpreună cu lumea
adunată din toate părţile jării, spre cimitirul Belu, unde
s'au aşezat, provizor, moaştele poetului naţional, până
la o potrivită vreme apropiată, când i s e va fi termi­
nat locul de vecinică aşezare, într'un mausoleu pro­
priu, lângă castelul său din Ciucea.

Aceasta i a tost una din ultimele dorinii, care
real zată, va face ca Ciucea — ce va purta d'aci'n-
colo, după o nouă orânduire a Ministeriului de Interne,
numirea poetului — să devină şi un iocar de călugă­
rească intelectualitate ortodoxă şi românească. Caste­
lul e indicat adecă de marele stăpân de până ieri, să
adăpostească o mănăstire de călugări, cu studii cel
puţin de licenţă în cele academice.

îngropăciunea, am putea spune, mai presus de
orice cuvânt i a fost împărătească şi deplin meritată.

Vecinică-i fie pomenirea, după cum neegalat i-au
fost sufletul şi lucrarea I

Papa Pius al IX-lea şi Patriarhii
ortodocşi de Răsărit

de RÎV. C. T. Harley Walker*)
(Acest stadia e bazat în special pe articolul dlul

prof. Teodor M. Popescu, apărut în „Biserica Orto­
doxă Română", Noemb-Dec. 1935 şt articolul Arhie­
piscopului âe Atena, apărut în nTheologia*, Martie
1936).

P i u s al IX-lea se ramarcă între Papi prin per­
sonalitatea sa impresivă, prin lungimea păstoririi
(1 8 4 6 — 1 8 7 8) , întrecând pe orice predecesor sau suc­
cesor, şi prin contrastul dintre ceea ce a pierdut el
din puterea temporală şi ceea ce a câşt'gat în pres
t giul eclesiastic. Prin el, pretenjiunea papalităţii faţă
de lume a fost exprimată cu toata preciziunea imagi-

*) Traducere din „The Churchman" (Ianuarie 1938) de
prof. Vintilă Popescu. — Autorul a fost şi în Arad.

Al vremilor răzbunătoare.
Plugarii lui dinainte de război însă

Erau clăcaşi: oştenii fâră nume
Ce duc războiul mare-al tuturora,
Ei ce se sting în neguri şi uitare
Şi cad şi mor de cruda'mpovărare
A tuturor durerilor din lume...

Din t re aceşti clăcaşi, nădejdea lui alege pe femeia
mamă, care îngenunchiază şi dă copilului să sugă. In
copil el vede

.. . solul sfânt... înfricoşatid crainic
Izbăvitor durerilor străbune.

Pe aceşti copi i de clăcaşi ii chiamă la sine, ca ei
sâ-i pr imenească izvorul nădejdii de mai b i n e :

Din glasul vost' un dulce clopot
Ce mângâie-un amurg de scară
învaţă sufletul meu, bietul,
Să creadă 'n flori şi'n primăvară.

Ciăcaşii şi copiii clăcaşilor trebuiau iubiţi, învăţaţi,
luminaţi. Clopotu l mângâietor din glasul lor trebuia să
fie tot mai măreţ, mai sublim, puternic, înfricoşat şi
năpraznic. La imprimarea in c lopot a acestui glas
năpraznic au veghiat preoţii, învăţătorii şi învăţătoarele.
El a văzut pe „Dascălul" :

nabilă, administraţia a fost centralizată, idealul jezuit
şl ultramontonist a fost ajuns din plin, poate tocmai
din pricina tendinţelor Iui liberale de mai înainte.
Pentru un admirator de ai lu !, evreu, el apare ca un
„Mesia", pentru biograful său ca o „capodoperă a Iui
Dumnezeu". El a zis despre s ine: „Eu sunt Tradîţiu-
nea; eu sunt Biserica; eu sunt Calea, Adevărul şi Viaţa".

El este amintit în legătură cu Sylabus, dogma
Concepţiunii imaculate şi conciliul Vatican. Pentru po­
porul Englez, însă, raportul lui cu Răsăritul este pu­
ţin cunoscut. In 1848 el a adresat o enciclică creşti­
nilor din Răsărit, la care cei patru Patriarhi răsărl-
teni au dat un răspuns, în aceîaş an. Ambele docu­
menta sunt de o importanţă permanentă pentru ori­
cine doreşte să înţeleagă atitudinea Vaticanului faţă
de Ortodocşi şi a Ortodocşilor faţă de Vatican. Dacă
aceste documente ar fi fost mai bine studiate în An­
glia, atât în acel timp cât şi de atunci în coace, poate
s'ar fi înţeles mai bina divergenţele fundamentale din­
tre diferitele grupări ale Creştinătăţii. Nici una din
părţi nu poate fi acuzată că nu ş'a făcut absolut clar
punctul său de vedere. In ambele documente este o
impresivitate lapidară, în contrast cu abiguitatee prea
comună în expresiunile teologice, fie polemice fie îm­
păciuitoare, din timpul nostru. Fâră îndoială, aceasta
se datoreşte îaptului,.că ambele se ocupă cu teme bi­
ne cunoscute, cari exclud criticismul şi speculaţiunea
modernă.

Pentru a aprecia sltuaţiunea din 1 8 4 8 , trebue
să avem în vedere mersul istoriei politice şi religioase
dinainte şi după, dar mai ales acea subtilă, multila­
terală şi în toate şi prin toate amestecată diplomaţie
a Vaticanului, preocupată de a supune, orice şi pe ori­
cine, scopului său propriu, neînfricată de nici-o rezis­
tenţă, dispusă de a se adapta oricărei schimbări de
circumstanţe, gata de a ocoli orice obstacole, în mare
măsură nesuspectată sau pe jumătate înţeleasă atât
de prieteni cât şi de duşmani, însă mai clar înţeleasă
da Istoricul viitor. Natural, pentru Papă şi subalternii
săi, această diplomaţie era lucrarea Iui Dumnezeu.
Astfel, ei n'ar fi urmat-o aşa de neobosit, fâră cru-

Moşneag senin...
,..'n ochii tăi văd strălucind scânteia
Din focul mare-al dragostei de lege
Ce prin potopul veacurilor negre
N e a luminat cărările pribege.

La „Dăscăliţa" a văzut cum
Moşnegi, ceteţi ai cărţilor din strană
Din graiul tău culeg învăţătură...
La tine vin nevestele să-şi plângă
Feciorii duşi în slujbă la'mpăratul...
Şi fete vin să le'nfloreşti altiţa.

In preot a văzut pe apostolul cu gură de aur
care povesteşte şi —

întreg poporul ia aminte,
Ascultă jalnica poveste.
Şi fusul se opreşte'n mâna
Induioşatelor neveste.
Moşnegii toţi fărâmă lacrimi
Cu genele tremurătoare.
Aprinşi, feciorii strâng prăseaua
Cuţitului din cingătoare.
Atâtea patimi plâng în glasul
Cuvântătorului părinte.

La învăţătură a plecat cu vraja acestei comor i de

tare şi atât de elaborat. Pentru ceilalţi oameni, însă,
legătura ei cu planul Providenţei trebue să cauzeze
întrebări greu de răspuns. Fiecare dintre noi o vede
dintr'un anumit unghiu. Este nevoe de un oarecare
efort, spre a o înţelege în întregimea er. Astfel este
de folos unui apusean să vcdâ cum âe prezintă ea
minjii unui Răsăritean. (Va urma).

Un concordat căzut
(p. / .) Declarafia făcută de Dl Stoiadinovici, primul

ministru al Iugoslaviei, în ziua de 1 Febr. a. c , a produs
o mare nemulţumire in sânul catolicismului, şi în s p o
cial la Vatican. Concordatul incheiat cu Iugoslavia nu
se va aplica, în urma insistentelor depuse de Sf. S i ­
nod al Bisericii ortodoxe sârbeşti.

încercările, de a încheia un concordat, încep la
1922, când episcopul catolic Pelleginetti, fost secretar
al nunjiaturei papale dela Varşovia, este trimis la Bel ­
grad cu misiunea specială, de a convinge guvernul iu­
goslav de necesitatea încheierii unui concordat. Un
prim proiect se formulează în 1925. Tratativele înain­
tează greu. Ele continuă in 1928, 1931, 1934 şi în
sfârşit, se ajunge la un resultai în 1935, sub guvernul
Jeftici, care fu dispus să încheie concordatul. Guvernul
cade (2 Iulie 1935), tratativele sunt continuate de noul
guvern al d. Stoiadinovici, care pleacă la Roma şi
semnează concordatul (25 Iunie 1935); în schimb, el
nu este depus Parlament decât în Decembrie 1 9 3 8 1)

Comisiunea Camerei (15 Iulia 1937) l'a votat cu
12 voturi contra 9. In ziua votării, primul scrutin a a-
dus 166 voturi pentru, contra 129; al doilea scrutin
167 pentru, contra 129. Dacă între acei 129 deputaţi,
cari au votat pentru, s'au găsit şi ortodocşi, se ex­
plică în urma presiunilor depuse de d l Stoiadinovici
că-i va exclude din partid, ceeace a făcut o cu 15
deputaţi din partidul său, cari au voiai contra concor­
datului2)

') Revista Vie Catholique. Paris . No. 700. 26 Febr . 1938.
articolul „La Concordat Jougoslave, semnat de A. Clorieux.

2) Rev. L'Unite de l'Eglise. Par is No. 8S julie 1937. Artic.
Autour du Concordat Iugoslave, p. 114 , semnează I. Lacombe.

sent imente. Casa părintească şi părinţii i a u rămas în
in imă pentru totdeauna.

In pragul zilelor demult
Par'câ te văd pe tine, tată...
Răsare mama'n colţul şurii,
Aşează 'ncet merindea'n glugă...
Înduioşată mă sărută
Pe părul meu bălan, pe gură:
„Zi Tatăl nostru, seara, dragă,
Şi să te porţi la 'nvăţătură".

A plecat la învăţătură, dar a dus de acasă o învăţă­
tură, căci a dus dragostea de casă, iubirea de părinţi,
cinstea către dascălul şi dăscăliţa lui, iar sufletul i a
rămas între plugarii clăcaşi şi se sădia in sufletul co
piilor. Acestea şi aceştia au fost temelia iubirii lui de
neam şi de ţară.

Făptură mai plăpândă decât mai tare, se înfiora
uneori lutul din fiinţa lui de marea chemare, cum s'a
înfiorat în toţi proorocii . „ D o a m n e — a oftat odinioară
M o i s e în faţa rugului ce ardea şi nu se mistuia -
D o a m n e , c ine sunt eu, ca să mă duc la Fa raon?
D o a m n e , trimite pe cine vei vrea să trimiţi".

G o g a se doria descătuşat de sub povara mare a
marei sale chemări, care-1 strivia cu greutatea ei.

Biserica ortodoxă fiind jignită, în urma felului în
care s'a încheiat concordatul, protestează în frunte cu
I. P. Sf. S a Patriarhul Varnava. 1) Populaţia Iugoslaviei,
după confesiuni, se împarte în, 4 9 % ortodocşi, cato­
lici 3 7 5 0 % Şi restul musulmani şi alte confesiuni
(statistica dată de I. Lacombe, pe când în „Vie Catho­
lique" procentul catolicilor este evaluat la 4 0 % ^
Constituţia Iugoslavă de după războiu a acordat pen­
tru toate confesiunile aceeaşi libertate, fapt recunos­
cut şi de catolici, D. I. Lacombe, în articolul citat din
„L'Unife de I'Englise" (pag 111), z ice: Constitu­
ţia a recunoscut tuturor cultelor egalitatea dreptu­
rilor şi deplina libertate"2)

Dacă exista libertatea aceasta, ce nevoie mai
era de concordat? Nu este concordatul o organizaţie,
care seamănă cu „statul în stat" ? Dacă concordatul
nu prevedea drepturi în defavorul Bisericii, desigur
clerul nu s'ar fi opus, ci şi-ar fi dat asentimentul, aşa
cum a făcut şi la 1914; dar concordatul din 1937 nu
mai era acelaşi.

Populaţia ortodoxă, agitată, continuă să se opună
prin protestele pe cari le ridică în contra guvernului.
Presa catolică nu scrie nimic. Sângele se varsă, în
schimb moartea nu i-a înspăimântat. Numărul celor
cari se ridică contra concordatului creşte şi ame­
ninţă cu răsturnarea guvernului. Presa catolică vede
aici mâna politicianismului. Iar de va fi fost şi ea,
este cert; Biserica n'a făcut decât să-şi apere dreptu­
rile ei. Biserica ortodoxă sârbească nu are nuntii
papal ; ea a luptat prin credincioşii săi. Dacă ei au
tăcut-politică, Biserica este de vină? încheierea unui
concordat nu se bazează pe principii politice?

La 15 Dec. 1937, cu prilejul acordării baretei de
cardinal nunţiului papal Pellegrinetti (drept merit pen­
tru munca depusă), Papa are prilejul să laude pe ca­
tolicii croaţi 3). In schimb, nu se poate retine să nu

') Patriarhul Varnava moare în ziua de 23 Iulie 1937, cu
câ teva ore în urma votării concordatului de c ă t r e Parlament.

s) „. . . la Constitution a reconnu â tous Ies cultes
l'e'gatie' des droits et la pleine liberte' d'exercice*

3) Croaţi i formează c e a mai mare parle a masei catoli­
c e din Iugoslavia.

De ce m'aţi dus de lângă voi,
De ce m'aţi dus de-acasâ ?

Gându l care-1 ducea acasă, râscolia in el din nou
durerea. Codri i verzi de brazi şi câmpurile de mătasâ,
fluturii şi privighetorile îl făceau să simtă jalea si lacrim-le.

La noi de jale povestesc
A codrilor desişuri,
Şi jale duce Murăşul
Şi duc tustrele Crişuri

I s'a dat să vadă l impede, că Ol tul e încins in
lanţuri de împăratul, iar într 'o noapte din 1912 , când
se împliniau o sută de ani dela răpirea Basarabiei, el
auzia, cum

Venia un vifor să ne'ngroape
Şi grindina-mi bătea la geam.
Vorbiau azi noapte două ape
Şi vorba lor o 'nţelegeam,
îşi lumina necunoscutul
Cu fulgere din deal în deal;
Şi chiotind prin neguri. Prutul
Vorbia cu Murâşu 'n Ardeal.

Ei asculta graiul lor de
Bolnave râuri tulburate...
Căci inima nu-mi poate spune.

facă aluzie şi la ortodopşi, prin următoarele cuvinte:
. . o zi v» veni, când numeroase vor fi sufletele

Cafi vor deplânge de ; a nu fi primit cu largefă, gene-
rosiiate, état de marele bine, pe care Vicarul lui lisus
HHstos oferea ţărilor"/-etc.

Vaticanul, 'printi'uri memoriu trimis guvernului şi
publicat în "Osservalofţ Romano (organul oficial al
Statului papal), a ridicat protest împotriva hotărârii luate,
de a nu se mai trece concordatul la Senat. Guvernul
văzând situaţia pe care şi-a creiat o şi a dat seama r

că nu va putea rezista'mişcării produse în sânul po­
porului.

Vărsările de sânge, pe cari le-a pricinuit concor­
datul, nu se cunosc là Roma, sau „scopul scuză
mijlocul'?

Câteva remarcari în cazul
deja Pecica

L a celece scrisese n (No. 1 5) sub titlul „cuibăriri ne o-pa.
pistăşeşti" ne vine delà Pecica , ptin coloanele „Unirei" delà
Blaj (No. 1 8) , . un răspuns semnat de pr. Valeriu Copreanu,
întrebând, încă -m. titlul răspunsului său; dacă ceeace noi am
scris „serveşte oare .interesele româneşti ? M .

Răspundem, prin întrebarea: Cuibărirea voastră, prin
concentrările acolo din toate razele vânturilor, şi proselitis-
mul de sustineţt l a Pecieai^ iservesc ele „interesele româneşti"
ori pe cele catolice ?

Biserica voastră, potignită în legături de aproape de
dogmă şi suflet, cil neromânii — care a derutat viaţa r o ­
mânească în Săcuime şi pe linia nord-vestică a românismului
(delà Oradea până la Maramureş , unde aţi creiat ib idităţi
c a aceia, cari se mărturisesc mai întâi catolici, sau numai
catolici sadea) — e indicată să apere, la frontiera arădană
Românismul şi interesele lui ?

L a frontiera asta — unde Maghiarismul şi maghiariza­
rea, dând de stavila ortodoxiei n'a putut îngusta teritoriul r o ­
mânesc c a pe linia de frontieră n o r d estică, unde nu mai aveaţi
concurtnţa ortodoxiei;- pe care au reuşit înaintaşii voştri s'o
suprime acolo — împotriva cui şi în concurenţă cu cine vreţi
să apăreţi, aici, „interesele româneşti" ?

Pe care sâ va^piâng mai mult.
N o i am văzut că, du pa război, se ivesc eroii cu

duiumul şi dupa . împl in i rea vremii atâţia vin să proo­
rocească ceea .ce s 'a-împlinit . Octavian G o g a a profeţit
când profeţia îi era privită ca un vis şi cuvântul o fru
moaşă poezie. C a . u n adevărat prooroc el a vestit un
viitor c e se părea £â- r j 'o să mai vie, a răscolit suflete,
a pregătit un popor ş t . a . lovit cu biciu de foc pe ne ­
păsători şi >pe trădători •

Când Europa s'a incăerat in marele război, Oct .
Goga a avu t vizjunea. prăbuşirii marilor împărăţii, vi­
ziunea; oaselor uşca-te .ce s'aduna şi învie, viziunea cio­
burilor calcate.-ce s ' adună şi se 'nchiagă intr 'o ţară. A
p l e c a t d i n .A&jealulj l i iL, orfan, ca s ă i aducă tată. S'a
dus in ţara lui de suflet, dar aceasta era o

'Tară fără visuri, ţară neutrală
Pur ta . in surfer; , i ,.,,'v

Q v&chtSfatare, ca smulsă din poveşti...
aceea pe care l "ayu t -o ' ,

Cân4 s'affilato neguri întâiul dorobanţ,
Şi la zecé ' Mai, I v f p j f,ând

% .../bŞTd^mpr^'.njgfe cu braţe de văpaie
îri\'oftc$,;Mj&uT£?.'ne sap 'un tintinni, f

qfPìkhni aprinse măruntaie

Mai bine puneţi-vă pe cap cenuşa pocăinţei! . , .
Că voi, unieţi! dela Pecica, părinte Copreanu, organizaţi

acolo in regulă, aţi îndeplini operă naţională românească ,
prin aceea adecă-te c ă aţi romaniza pe rutenii uniţi
(dacă adică dânşii nu ar fi trecut la sârbii ortodocşii deaoolo)
— : cine sâ vă c r e a z a ? Voi faceţi operă „naţională", ori „ m i ­
sionară" ? Căci , cum vl-am spus-o în răspunsul trecut, însa$i
epispopia voastră dela Lupoj îşi arogă caracter „misionar"
printre noi 1. — Cine să v ă crează ? Mai ales dacă se ştie
bine, că într'o comună de frontieră, mai spre apus vdecât
Pec ica , cu enoriaşii ruteni u n i e ţ i — însuşi preotul, român â
liturgisit (şi poate şi azi Iiturgiseşte) slavoneşte ! Asta vasăzîcă
a sluji „interesele româneşti", din partea voastră, mai ales la
frontieră! 1) Numai gura-i de voi — când „catolici" sadea, când
români de concurenţă — ca sâ spună altceva decât ce este
realitatea!

„. . .pe cei câţiva intelectuali cari se află în Pec ica şi
sunt funcţionari — continuă mai departe combatantul nostru
i -au adus aici numai (!?) întâmplarea (s i c !) şi meritele
(cari?) lor şi nu interesele uniete. Căci nu avem cine să ni-le
servească". Zău ? Aşa să fie ? Av z localnicilor din Pec ica .
No', par 'câ , am şti almintrea !

Că d-1 pretore Eugen Imbuzeanu a „trecut în rândurile*
noastre — cum ? de când ?

Iar acum, cităm de încheiere pentru astăzi : „Cât pr i ­
veşte pe Părintele (chiar cu P. m a r e ; veţi vedea de c e !)
Rusu, pe care se înţelege că nu puteţi de cât să-1 acoperiţi
cn insu'te. . — memoria lui va trăi, peste socotelile cuîva,
ca a urnii ctitor al bisericii lui Hristos în Pecica"

Ceeace va să însemnez; mai multe lucruri deodată:
că în Pec ica nu exista „biserica lui Hristos", decât

acolo unde s'a refugiat dascălul Rusu, răspopit, care şi c â ş -
tigase preoţia cu precupeţire ;

l) î n c ă u n a : Episcopul vostru dela Baia , oare nu avu
marea îndrăzneală să apere chiar în Senatul ţării, nu demult
— c u bine meritate riscuri — cauza rutenilor unieţi dela
frontiera bucovineană, împotriva intereselor româneşt i? Iar
episcopul Tr. V. Frenţiu, când era la Lugoj , n'a încredinţat
oare parohului ungur rom.- catolic, spre păstorire, pe românii
unieţi din Beba, pe vremea aparţinerii lor trecătoare la Jugoslavia ?

Deşi acolo avem parohia noastră !

De clocotul de ură cu care noi murim...
Alături de soldaţii, cari defilau atunci de piaznic, el vedea

...oastea de schelete a bietelor câtane
Cu piepturi ciuruite cum vine dupăivoi. •
In umbra fiecărui, mort după mort s 'aşează,
Păşesc cu voi alături, întunecaţi şi crunţi.
In marşul de paradă ei dârz înaintează;
Cu mâinile întinse arată peste munţi...

El vedea aceste biete câtane ale monarhiei austro-
ungare, cum rupea din ele bucăţi de carne pajura cu
două capete. L e vedea omorindu-se cu cei din Basara­
bia, cu cei din valea Timocului , cu Francezi i şi cu Ita­
lienii şi auzia, cum latinitatea strigă din tranşee R o ­
mâniei neutrale :

Veniţi Români! Porniţivă spre munte}...
Veniţi, veniţi!.., Căci adevăr zic vouă :
Ori vă mutaţi hotarul mai departe,
Ori veţi muri cu trupul frânt in două !

Traducea din ungureşte „In suflet s imt o teamă
cum s aşterne" şi însemna, cu atâta durere, că dorinţa
cântăreţului maghiar s'a împlinit şi pizmuia pe Petofi.

Pe tine te ascultară zeii, duşmanul meu. de tot<
[deauna .

Gândul acesta nu-i poate copleşi nădejdea. Vizju-

Pag. 174 B S i R l C A Şl ŞCOALA Nr 2 0 : »5 M«iu 1 9 3 8

că Biserica ortodoxă română, a Ţării — cu, sau fără
titlul de „dominantă" — e numai ceva „iac'-aşa", deoarece
„adevărul pe care noi (unieţii) îl propovăduim şi darul lui
Dumnezeu, care încălzeşte inimile", s'ar afla mimai în aceste
cioburi risipite, cari s'adună acum, din toate părţile, Ia Pecics,
pentru apărarea intereselor — „româneşti" (?);

că .ctitorul bisericii lui Hristos în Pecica", e identic cu
acela care, de mai'nainte vreme chiar, şi-a dat casa proprie
de capelă unietă, şi totuşi episcopia g. cat, dela Lugoj spune,
în organul său oficial din 15 Apr., despre cazul dela Pecica,
, c ă acela nu are nimic comun cu păr. Rusu".

Dar tăgada asta la ce altceva e bună, decât să acoperă
adevărul ?!

Ţinem să mai remarcăm ceva : Procatorul, care ocroteşte
îndeplinirea formeior de trecere, la Pecica şi'n alte părţi, dela
ortodocşi la unieţi — încă şi printre romano-catolici, pentru
care lucru s'a stricat cu o seamă de intelectuali, chiar mino­
ritari cu foarte bun simţ, din Pecica — uită că s'ar cuveni
mai întâiu să atragă la unaţie pe cineva din propriu anturaj
familiar, maghiar şi protestant. Dacă, bineînţeles, peste tot
sunt cu adevărat sincere dublele motive de operaţie, invocate
în controversa dela Pecica : că „interesele româneşti" şi „ade­
vărul" creştin pur şi „darul lui Dumnezeu" ar fi mai vădite
în biserica „ctitorului* dela Pecica decât în Protestantismul
maghiar şi decât în urgisita noastră Ortodoxie...

Rău bate Dumnezeu, când ia omului dreapta judecată,
fără de care umblă, necontenit, din potigneală'n potigneală.

Atât d'ocamdată !

Timişoara'n sărbătoare
De Tie Flaviu

Ziua de 10 Mai a acestui an s'a prăznuit cu un
neobişnuit fast, la Timişoara.

Deşi ceriul era ceţos şi coborit şi-şi cernea roua
peste oraşul îmbrăcat în simbolicul tricolor, cetăţenii
grăbeau încă disdedimineaţă spre centrul oraşului, ca
să participe Ia desfăşurarea programului zilei, care a
început cu serviciul religios, oficiat de P. S.. S a Pă­
rintele Episcop Andrei al Aradului, asistat de PP.
C C . protoerei Păcăţianu, Seculin, Ţiucra; preoţii: Ar­
delean, Imbroane, Şora, Vuia, Potcaş şi diaconul Dă-
rău, în bis-erica din cartierul IV.

Râs unsurile le-a dat puternicul cor mixt al bise

nea avută in clipele atingerii cu cerul nu i se mai
distramă :

Aş'eaptă, mai aşteapt' o clipă, se joacă hora
[morţii încă,

Şi uraganul care 'n goană azi pacea zărilor o
[f-ănge

Mai poate trece pe la mine să mi schimbe lacrimile
['n sânge...

Cu ura mea n 'am să mai tulbur atunci tăriile
[albastre...

Ca nişte fulgere uitate dormi-Vor cântecele noastre.
A m scos, numai din câteva poezii, cuvintele spuse.

L e am putea lua, rând pe rând, pe toate, din toate vo­
lumele, toate articolele şi tot ce a scris, şi în toate vom
găsi aceeaş dragoste, aceeaş durere, aceeaş nădejde ne ­
înfrântă.

A murit Octavian Goga . S'a frânt o linie dreaptă,
care n'a cunoscut nici o cotitură. N u s'a încovoiat , s'a
frânt. S'a prăbuşit ca un stejar lovit de trăznet, a cărui
vedere n u . ţ i se şterge din suflet in veci.

Veşnică să-i fie pomenirea! .

ricii din acest cartier, condus de d. Dr. Emil Crădinaru
Cuvântul ocazional, rostit de P. S. S a Părintele

Episcop Andrei la Serviciul divin, a fost ascultat de
selecta asistenţă, cu sete şi evlavie.

Noţiunea de Patrie s'a lămurit luminos Ascultă­
torii au simţit spontan toate binefacerile, precum şi o-
bligaţiile naţionale şi cetăţeneşti, cari derivă din legă­
turile lor cu Patria, precum şi taţă de acela care re­
prezintă unitatea de sentiment credinţă, aspiraţii ale
Neamului şi care esie M S- Regele Carol II.

După serviciul divin, auforiteţ Ie. în frunte cu P.
S. Sa Părintele Episcop Andrei, General Bunescu,
prefect Col Praporgescu, primar Col. R. Modreanu
şi toată populaţia Timişorii, s'au îndreptat într'un con-
voiu impunător, printre cordoane masive de soldaţi,
spre Bd. Regele Ferdinand, pentru primirea defilării,

in faţa a doua tribune improvizate pentru oaspeţi,
defilarea s'a desfăşurat în toată grandoarea, în faţa
Generalului Buiescu, Prefect Praporgescu şi Primar
Modreanu.

Armata română, echipată modern bagă'n răcoare
pe străini şi inspiră siguranţă celor ce o privesc
cu drag Preasf n{itul nostru Stăpân a privit impozantul
film al defilării, din tribuna din dreapta Comandantului
Diviziei.

După defilare, la Prefectura judeţului s'a ţinut o-
bişnuita recep|ie.

Ţoale autorităţile bisericeşti şi civile — au ex­
primat sentimentele lor de lealitate şi dragoste pen­
tru Tron, Guvern şi Ţara Românească.

Serbarea s a încheiat prin cuvântul domnului Gen.
Al Bunescu, care, în alese cuvinte, îşi exprimă bucu­
ria pentru spontana manifestaţie de credinţă în desti­
nele ţării şi asigură că va depune ia treptele Tronului
sentimentele exprimate.

in după ameaza acelei zile, în cadrul unei ser­
bări culturale, aranjată în teatrul comunal Dl. inspec­
tor şcolar Vasile Mioc a ţinut o conferinţă despre în­
semnătatea zilei.

Despre ce sa predicăm ?
21 Mai . S i . î m p ă r a ţ i ş i î n t o c m a i c u A p o s ­

to l i i , C o n s t a n t i n ş i E l e n a . Pornind dela cele cu­
prinse la Matei cap. 21 v. 4 3 vom vorbi despre stră­
lucirea darului Evanghelic asupra umbrei legii, des­
pre biruinţa strălucită a creştinismului în lume, des­
pre libertatea bisericii lui Hristos venită în chip mi­
nunat prin cel dintâi împărat creştin. Constantin, care
nu era din fiii poporului ales.

O eră nouă începe pentru neamul omenesc. Pro-
clamându-se libertatea religiunii creştine, societatea
omenească se pune pe baze noul.; Creştinii putând
acum să ocupe orice oficii în stat, moravurile de
pânâ aci a oamenilor se îmblânzesc

Începând ca desfiinţarea stării ruşinoase pentru
om, a sclaviei, se garantează libertatea personală, că­
sătoria devine un act sfânt, prin ce familia devine an
factor de ordine şi un isvor de virtuţi pentru socie­
tate, aşa dupăcatn a arătat-o Hristos. Dragostea şi
cinstirea copiilor faţă de părinţi şi îngrijirea acestora
pentru bunăcreşterea copiilor, sânt îndrumate de bi­
serică după cuvântul şl învăţătura Domnului.

Cu un cuvânt, omenirea începe să vieţuiască pe

temeiuri sănătoase. Lumina lui Hristos luminează tu­
turor. Constantin a convocat cel dintâi sinod ecume­
nic, unde sau adns o mulţime de legiuiri pentru or­
ganizarea vieţii bisericeşti, pentru reglementarea ra­
porturilor dintre credincioşi şi biserică, pentru curăţia
mărturisirii adevărurilor de credinţă, hotărâri pe cari
până azi se reazimă credinţa creştină.

In această uriaşă activitate misionară, Constan­
tin a fost îndemnat, ajutat şi susţinut de maica sa
E'ena, care pentru zelul ei neobosit întru cele Dum-
n-zeeştl, a fost învrednicită să afle Crucea Mântuito­
rului şl s'o ridice spre văzul lumii întregi.

Preamărim după cuviinţă pe ceice Biserica i'a
pus în rândul Apostolilor şi îi punem ca exemplu de
urmat, pentru cei mal mici ca şl pentru cei mari.
Urmând pilda lor, vom fi feriţi de a se plini asupra
noastră cele ce sau împlinit asupra lui Israil, după
cuvântai Mântuitorului (Mat. 2 l 4 3) .

22 M a l D u m i n e c a S a m a r i n e n c i i . In legătură
cu cele cuprinse în pericopa Evanghel ei de azi
— Ioan 4 5 _ 4 2 — şi gândindu ne şi la locurile dela
Ioan 7 S 7 _ 8 8 . 6 8 5 . I Corint. 1 0 t vom vedea, că dupăcum
există o sete trupească şi ana sufletească, există şi
băutura care potoleşte această sete, o beutură tru­
pească şi alta duhovnicească. Este o apă moartă care
potoleşte vremelnic setea trupului sortit morţii — ca
şi cea din fântâna lui Iacob — şi este o apă vie, pe
care o dă Hristos Domnul spre viaţa de veci.

Omul — ca oricum ar fl — însetează după a-
devăr, lamina şi viaţă, iar pentru a-şl potoli această
sete, cei mai mulţi aleagă spre puţurile lumii aces­
teia, în cari s'a adunat tot ce ne-a lăsat timpul ca
ştiinţă, artă, literatură, înţelepciune etc. Oricât ar
sorbi însă cineva din aceste isvoare este total soitit
să moară ars de sete (Ierem. 2 1 S) .

Există însă şi isvorul apei vii, care potoleşte pe
deplin setea. Mai mult chiar, celce bea din apa a-
ceasta, ajunge el însuşi un isvor, din care ţâşneşte
şlvoiul vieţii veclnice.

Cine are şi cine dă această apă? Răspunsul îl
avem la Ioan 7 3 ; .

însetezi după odihnă? Iisus ţi-o dă, (Mat. l l 2 8) .
însetezi după iertare pentru multele tale fărădelegi ?
Prin Iisus o ai. (Ef. l ; . I Ioan 2 2) . însetezi după o
viaţă nonă? EI ţi-o dă, căci El este viaţa. (Ioan
l i 2 5 - 2 6) < însetezi după cunoaşterea drumului care duce
la Ta tă l ? Mergi la Hristos. (Efes. 2 1 8 . Ioan 10 9) . în­
setezi după răspuns la atâtea întrebări chinuitoare şi
nelămurite ce-ţi frământă mintea şi inima? însetezi
după adevăr şi lumină? Hristos este şi adevărul şi
lumina. (Ioan 8 1 S . Colos. 2 S) . Mal pe scurt, putem
spune ca apostolul că în Iisus Mântuitorul avem to­
tul deplin. Colos. 2 l 0) .

Pentru a se convinge oricine despre adevărul
acestora, trebue ca flecare personal să se apropie de
Iisus. El trebue cunoscut, iubit, urmat şi trăit intens,
şl Intern, na numai extern în forme. (Ioan 4 S 1 _ 2 4) .

O, iubite creştine, — de-al cunoaşte darul Iul
Dumnezeu şi pe Cel ce-ţi grăieşte In fiecare Dumi­
necă din sfântul potir — care singur îţi poate potoli
deplin setea sufletului, ai gusta şi ai vedea că bun
este Domnul. Ai afla un isvor de putere şi de viaţă,
fără de care lumea şl tof ce-ti poate oferi ea, nu mai
are nici o valoare. (Flllp. 3 7 _ u) .

Astfel viaţa care este în tine va fi şi 'pentru
alţii un Isvor de viaţă vecinică, fiind aduşi mulţi prin
tine, la adevăratul isvor al apelor vii.

Cronică
De zece Mai -— rîdem şl plângem, în su­

fletele noastre...
întreit de mare şl sfântă zi e zece Mai.

De ea ni-i legată aşezarea Dinastiei glorioase,
în fruntea Ţării (1866) De zece Mai s'a făcut
proclamarea independenţei politice de Stat
(1877) Şi tot de zece Mai se leagă şi înco­
ronarea primului Rege (1881), djschizându-se,
larg, drumul desvoltării de mai apoi a Stata-
lui şi rotunjire! Neamului, între frontiere na­
turale şi naţionale.

De zece Mat legăm, în gândul şi'n sufle­
tul nostru, şl această înfăptuire a Marel-Uniri,
a unităţii politice-naţionale.

Cum n'am avea, deci, temeiuri d'ajuns, să
prăznuim ?

„Aceasta e ziua, pe care a făcut-o Dom­
nul, ca să ne bucurăm şi să ne veselim în-
tr'ânsa", — şl de dânsa, — tot Neamul şl
totdeauna.

Dar, tocmai acum — la douăzeci de ani
dela Marea-Unire a Românilor, — când ar fi
trebuit să ne bucurăm mai mult de marea iz­
bândă, bucuria aniversară ni-a fost covârşită de
nespusă jale după „cântăreţul pătimirei noa­
stre"...

„Doi ochi avea împăratul...
„Dar de râdea cu unul, plângea cu ce­

lalalt*
(Poveste, 1914):

„Povestea minunată şi tainică poveste", a
neîntrecutului bard naţional, o trăim astăzi, în­
tr'o nouă interpretare — râdem de bucuria iz-
bândei visate de El şi plângem amar dapă El,
cu glasul prorocului :

„Căzut-a cununa capului nostru!.."
Sfânt „zece Mai" şi jalnic „zece Mai", al

nostru eşti şi scump ni eşti, cu toată bucuria
şi durerea, pe cari ni le-ai adus astădată !...

De 10 Ma?, din Mîrţia trecută, Aradul şi-a dat
tributul recunoştinţei.

Te-Deum-ul dela Catedrală a fost săvârşit cu
mare sobor de preoţi, în frunte cu I. P. Cuv. arhi­
mandrit Dr. I. I. Suciu, în asistenţa tuturor autorità*,
Iilor locale.

După sluiba dela catedrală a urmat defilarea Pre-
militarilor şi Armatei, în faţa Primăriei, şi recepţiile
dela Prefectură.

Aradul şi-a dat partea de înălţarea acestei săr­
bători naţionale şi la Timişoara, unde Te-Daum-u!
obişnuit şi celelalte manifestări au fost ridicate prin
prezenţa P. Sf. Sale Părintelui episcop Andrei S'a

satisfăcut prin această participare o dorinţă a Timi­
şorenilor — autorităţi şi credincioşi, — dorinţă şi par­
ticipare, in afară de orice alta semnificaţie.

Moartea celui ce a fost Octavian Goga
a surprins şi îndurerat, mai adânc poate
decât pe ori cari alţii, pe slugltorli altarelor
noastre. Fiul de preot ortodox din Răşinari,
— care se desparte de această lume, cu degete
înpletite în jurul Crucei, cu care şi-a păstorit şi
binecuvântat tatăl său losif dela Răşinari tur-
ma credincioasă, — va trăi d'a pururi în
sufletele noastre şt }n rugăciunile altarelor
noastre.

Avem această tare încredinţare, că nu
va găsi preot românesc care să aştepte, vreo­
dată sau dela cineva, poruncă sau măcar
îndemn în sensul pomenlrei Lui de-a pururi,
în rugăciunile lor.

Ca un semn al simţămintelor noastre, a
fost trimisă următoarea telegramă:

Doamnei Vtturia Goga, Bucureşti.
Cu sufletul cernit slăvim memoria celulce a fost

arhanghel al Neamului şi Crainic vestirilor noastre.
In numele Asociaţiei Preoţimet ardelene,

preşedinte:
Iconom Stravrofor Qh. Ciuhandu

In semnul aceluiaşi pios omagiu s'a ţinut,
la parastasul din catedrala de aici, cuvântul
P. C. Sale pr. Florea Codreanu, paroh şl pre­
şedinte de Secţie In cadrele aceleiaşi Asociaţii.

Tot din acelaş temeiu de pietate s'a aran­
jat In aceeaşi zi, din partea studenţilor Aca­
demiei noastre teologice, un f stivai, cu cuvânt
de pomenire şi recitări. Cu acest prilej a cu­
vântat, la împrejurări, I. P. C. Sa păr. rec­
tor Dr. T. Botiş.

A d u n a r e a e p a r h i a l ă a a r h i e p i s c o p i e i S i ­
biului cum spuneam intr'un număr recent adunarea
aceasta s'a ţinut în tradiţionala „Dumineca Tomei".
Câteva note, sumare măcar, e necesar să despre ea.

S'a început prin discursul, de înalt nivel, al I.
P. Sf. Sa l e Părintelui mitropolit, ca arhiepiscop. A
dat anume explicaţia prelungirei mandatelor eparhiale
şi şi-a exprimat teama de încercările în curs pentru
modificarea legii de organizare bisericească. Alaiuri
de spornica activitate, reoglindită şi în rapoartele ofi­
ciale, s'a împărtăşit marea bucurie, că arhiepiscopia
a obţinut o înzestrare regală, egală cu 7 5 % din
ceeace rămăsese aşa numitei „universităţi săseşti",
4upă expropriere. E vorba de cea mai mare danie,
de care a putut avea parte, vr'odată, biserica noastră
ardeleană, şi ea s e va administra sub numirea de
„Fundaţia Regele Carol al IMea".

Adunarea eparhială, care şi-a exhauriat lucrările
a doua zi, a fost un prilej de a şi mărturisi obştea
noastră ^creştinească tinerea cu tărie Ia organizaţia
şaguniană. Arhiereu şi reprezentanţi ai Clerului şi po­
porului s'au îmbărbătat reciproc în sensul acesta, ru­

gat fiind I. P. Sf. S s să stăruie şi pe mai departe pe
acelaş făgaş.

In această notă f« gară ne restrângem ia atâta
numai. Atâta dacă mai adăogăm, că în locul P. C.
Sale protopopul consilier-referent eparhial Dr. Gheor-
ghe Proca, — cunoscut aici ca fost profesor al unora
din noi Ia Şcoala teologică, — a fost trecut Ia pen­
siune, din motiv de vârstă, aducându-ise mulţumirile bi­
ne meritate ale Arhiereului său, Iar la locul vacant a
fost ales tinărul profesor dela Academia teologică din
Ssbiu, pr. Spiridon Cândea, cu alese studii de pela
universităţile din Bucureşti, Atena, Miinchen,

Q conferinţă despre sf. liturghie ortodoxă a fost
ţ nulă, în luna trecută, la Heidelberg, pentru o seamă
de ascultători, între cari vreo 50 de preo|i luterani, în
pensie. Conferinţa, de care noi ştiam în prealabil, a
fost ţinută de un consilier bisericesc — cunoscut de
altfel şi ctitorilor noştri — d. Carol Arnold, născut în
România şi care n'a perdut legătura de dragoste căt'ră
pământul acestei ţări. D Sa ne scrie despre marea
atenţie cu cere a fost ascultată conferinţa, mai ales
de păstorii protestanţi, cari nu cunoşteau liturghia or­
todoxă, nici viaţa poporului nostru cea atât de strânsă
de Biserica strămoşească şi de sf. liturghie ortodoxă.

Aşa se vede, s'a vorbit în conferinţă şi despre
raporturi speciale româneşti. In consecinţă se adaogă
ideia: să sporim legăturile şi de pe partea noastră,
cu ceice se interesează de B'serica ortodoxă română,
în Germania. „Studenţii (or todocş) să nu aibă teamă,
că li se va fura credinţa Nu mai sunt timpurile ca în
secolele 16 şi 17... Noi protestanţii, din contră, putem
să învăţam dela D Voastră: asta ar însemna mai mult
respect pentru tradiţiune şi pentru rugăciune", ne scrie,
comentând, informatorul nostru conferenjiar.

S 'o nădăjduim, mai ales că d. consilier dela Hei­
delberg ni-a cerut material intormativ şi despre lucru­
rile din jurul persoanei Omului lui Dumnezeu, care e
Petrache Lupu, despre care încă are de gând să ţină
o conferinţă la Heidelberg!

La Vălani, în B hor, cu prilejul vlzilajiei canonice
a P. S t Sale Părintelui episcop Nicolae al Orăzii, a
avut loc şi botezul unui copilaş, Alexandru al lui Teo
dor Moghîş, fiind naş Majestatea S a Regele, prin trimi­
sul Său colonelul Fiorescu, Cinstea aceasta mare 1 a
ajuns pe părintele copilaşului, dăruit de Dumnezeu cu
o mare familie. Trimisul regal a adus dela Augustul
Naş şi un dar de zece mii de Lei, — semn de pre­
ţuirea vieţii creştineşti in familie Din pârlea femeilor
române din Oradea, cari încă s'au reprezentat la a-
cest botez, au fost dăruiţi părinţilor copilaşului 30
metri de pânză.

Frumoase şi meritate gesturi!
Mi la c r e ş t i n e a s c ă l a Milova. Ca urmare a

apelului Comitetului misionar din parohia Milova, un
credincios a procurat un potir în valoare de 1200 Lei;
un altui icoana învierii, argintită, în preţ de 1500 Lei;
un al treilea o copie cu 250 Lei, alţii, 4 înşl, un An-
tologhion 230 Lei,' 2 buc, Acaftiste, şi un tetrapod
ca 350 Lei.

Preotul locului, la Florii, a anunţat credincioşi­
lor «flnţirea acestor obiecte, pentru ziua de Paşti.

Solemnitatea praznicoiui s'a ridicat şi prin însu­
fleţirea celor presenţi, cari acompanlau răspunsurile
liturgice, cântate de corul elevilor condus de învăţă­
torul lor. Tot atunci s'au distribuit elevilor cărţi de
rugăciuni, ediţ'a „Albina".

Arătând preotul Însemnătatea jerfei şi anunţând
înfiinţarea unul fond pentru înzestrarea sft. biserici cu
icoanele necesare, credincioşii t'au dat la întrecere
pentru a spori fondul, care, îa prima zi chiar, a înre­
gistrat însemnata sumă de 4790 Lei, afară de 3730
Lei contravaloares obiectelor donate.

La sfârşitul liturghie!, preotul ceteşte avizul scris,
îrjmanat de un băiat, într'un pilc, prin care o anoni­
mă pune în vedere să comande un rând de odăjdii
luminoase pe seama bisericei.

La vecernie şi a doua zi de Paşti, mereu s'au
anunţat dăruiri diferite pentru majorarea fondului nou
înfiinţat. Venit-au şl trei văduve, aducându-şl dinarul
lor... fără sgomot şi cu bucă inimă.

Bani! alunecaţi în tasuri, în cele două zii , au
dat de peste una mie Lei, iar luminile necesare pe
un an au fost asigurate prin cele aduse de milosti­
vele femei, întru sănătatea familiilor lor.

Aci amintesc, că fonda! psntru edificarea sft-
biserici, azi în suma de 425,000 Lei, sa derivă tot
din dărnicia milovenilor. Aceasta sumă nu va fi ea
mare, dar văzând situaţia foarte precară a enoriaşilor
— din cari o treime e compusă din romi — nu se
poate trece uşor cu vederea peste spiritul lor de jertfă.

(înv. Siriana)
Redacta adaogă: Adevărat! Tocmai de aceea

publicăm şl noi aceasta informaţie, în întreg cuprin­
sul ei, — bucuroşi de străduinţa unora, ca de jertfa
celorlalţi, şl de bunele raporturi — dintre preot şl
învăţător — cari stau la baza acestei colaborări rodnice.

„Botez protestant" (?) în Biserica ortodoxă arde­
leană: e teza părintelui Andrei I. Eftimie din Lunca
Bradului-Murăş. Pentrucă, adică, nu cufundăm, ci nu­
mai stropim „cu busuiocul muiat în apă". De aceea, în
primul loc, (dar mai sunt şi alte motive: cravata la gru­
maz preoţesc, patrafir peste haină civilă..) — cităm :
„...SUNTEM, iubite frate, şi RĂMÂNEM protestanţi."

Cum şi-o reglementa chiriarhia respectivă cos -
tumul preoţesc e treaba ce-o priveşte; noi nu ne ames­
tecăm. Dar, în privinţa botezului prin stropire, — în*
găduiască-nise o nedumerire: Părintele din Lunca
Bradului, a fost botezat prin cufundare ori prin „stro­
pire" numai ? Căci, de are dreptate în rigorismul său
şi, totuş, s'o fi'ntâmplat să fie numai stropit, era apo­
dictic exclus dela boiez, prin oarecare canon dela Neo-
Cesarea 1 Şi-atunci, ori să fi tăcut, ori să fie con­
secvent : iasă din preoţia acestei Biserici „protestanti-
zate", ori.. rebofeze-se !

Dar fie liniştit Sf. Sa , după spusele canonistului
Milaş (Dreptul bisericesc, §171) , care spune: „Bise­
rica din contră n'a reprobat nici odată botezul prin
stropire". Asta dacă nu putea s'o ştie părintele din
Lunca-Bradului, trebuiau s'o ştie ceice l-au găzduit în
coloanele lor.

Aşa se discută, la noi ş! despre noi, uneori 1 Şi
nu i bine aşa.

I. P. Sf . Sa mitropolitul Nicodim al Moldovei, cum
citim în revista „Mitropolia Moldovei", a îmbogăţit li­
teratura teologică cu o nouă lucrare, traducând, după
F. V. Farrar, Primele zile ale Creştinismului, o vastă
operă de 600 pagini în româneşte. Revista dă suma­
rul analitic al lucrării, cu titlul „In loc de pastorală".
O înregistrăm, de pe acum, şi pe această roadă bi­
necuvântată a activităţii cărturăreşti,.. Şi , pe deasupra,
când te gândeşti că acest volum este numai începutul
pentru alte trei volume cari vor urma imediat!

Adunarea eparhială a Huşilor, cum citim în re-
v'sla „Cronica Huşilor", încă a fost convocată pe «Du­
mineca Tomei", ca cea dela Sibiiu Practica ardelea­
nă, cu întruniri eparhiale în Dumineca îndoelnicului a-
p o stol, care a sfârşit o prin mărturisirea Divinităţii Mân­
tuitorului, e mai plină de semnificaţie — administra­
tivă şi duhovnicească deopotrivă — de cât oricare alta
Duminecă din rândul celor de după Paşti. Aşa ni-se
pare, credem, pe bună dreptate!

Bisericei dala Maglavitul dumnezeeştilor arătări
pe pământul românesc i-se vor pune, încurând, teme­
liile de mult aşteptate de Petrache Lupu şi de toată
suflarea românească dreptmăritoare. Planurile de zi­
direa bisericii au fost deja aprobate şi vor începe
lucrările, nu peste mult. E vorba de a se construi nu
numai o biserică, ci şi o mănăstire, camere pentru
bolnavi, spital ş. a. De lucrul acesta se interesează şi
Majestatea S a Regele, care şi a dat deja învoirea pen­
tru zidirea bisericii, din daniile strânse dela credin­
cioşi, pe locul dela „Buturugi". Planurile sunt lucrate
de arhitectul Ionescu-Berechet şi poartă semnătura
patriarhului şi a lui Petrache Lupu. Vestim acestea cu
mare bucurie !

Bibliografii
Arhifii Scriban: Datoria Preotului câtră limba

bisericească. (B blioteca Bunului Păstor, No. 18). S i ­
biu, 1938 Are 31 pagin». Preţul 12 Lei. D'abia acum
avem răgaz să remarcăm această nouă broşură din
seria „Revistei Teologice" dela Sibiu, care o dă gra­
tuit abonaţilor săi, în mod anticipat, pentru anul de
faţă. O încrestăm aci, cu cele 7 articole în materie,
ale I. P. Cuv. arhimandrit mitrofor Iuliu Scriban, care
nu-şi uită, nici acum ca profesor universitar, de le­
găturile sale cu noi prin colaborarea sa veche la
„Revista Teologică*. II mulţumim şl îndemnăm pe
fraţii preoţi, cari nu ar fi având-o, să se provalăcu a-
ceastă broşură de folos, care dă cititorului încrede­
rea în frumuseţea, puterea şi îndreptăţirea graiului
nostru bisericesc şi astăzi, când atâţia inşi mai vor
să ne stâlcească limba, cu maimnţărirea lor după
graiu străin...

Prof. 0. Ghibu: Ordinul Franciscanilor conventu-
all (minoriţl) din Transilvania. Viaţa, organizaţia şi
activitatea lui,., pe biza documentelor confiscate de
autorităţile româneşti. Voi. I Bucureşti, 1938. Are 771
pagini, Preţul 300 Lei.

Prof. 0. Ghibu: Acelaş op, voi. I I ; pe baza co­
respondenţei membrilor lai şi a documentelor din ar­
hiva Ordinului, a Ministerului Educaţiei Naţionale, a
Ministerului Cultelor şi a Ministerului de Externe ro­
mân. Cu o Introducere despre Personalitatea juridică
a ordinelor călugăreşti catolice şl cu concluziuni des­
pre Politica religioasă a Statului român Bucureşti.
1937. Pagini 1 0 3 + 3 6 3 . Preţul 200 Lei.

Stăm, se vede, în faţa unei noui opere de te­
meinică demascare şi lămurire a unor greşeli în po­
litica românească, de cari a putut profita, deaproape
două decenii, elementele subversive ale Catolicismu­
lui inseparabil de politica şi interesele maghiarismu­
lui.

Opera dlul prof. O. Ghibu o ; înregistrăm d'o-
camdată, sumar, rămânând să ne ocupăm de dove-

zile şi lămuririle sale, ca alt prilej, mai deaproape,
mai ales fiindcă e vorba de an ord călugăresc arădan;
documentele Înseşi, în mare parte, încă sunt din Arad.

Sperăm o reducere de preţ a acestei valoroase
lucrări, pentra toţi cei ce le vor procura dela noi.

D r . A n d r e i B u z d u g : Predici la toate Dumi-
necile anului bisericesc. Tipogr. eparhială a Clujului
1938. Are 246 pagini. Preţul 100 Lei.

Această serie de predici ale părintelui profesor
dela Academia Teologică din Cluj, a fost examinată
şi publicată cu aprobarea Consiliului eparhial- Autorul,
care are şi manuale de relig'e, aprobate de Sf. Sinod
pentru învăţământul primar, se îndeletniceşte, cum se
vede, de aproape cu scrisul, în două direcţii didactice.
Noi i-am relevat, anul trecut, pe ceealaltă serie de
predici şi-i relevăm volumul de faţă, în atenţia celor
c e doresc să 1 aibă.

S e poate procura dela autor, în Cluj, ori prin
mijlocirea Librăriei noastre.

mers pe aceeaşi dreaptă linie şi nu s'ar fi pro­
dus regretabila desbinare cunoscuta, dintre bă­
năţeni, episcopia Timişorii ar fi fost demult
realizată.

Dar aşa, cum astăzi stau lucrurile, cu desbi-
narea bănăţenilor, pe care Aradul nici a pro­
vocat-o şi nici a exploatat-o, ci numai o re­
gretă, — să răspundă de ea şi de urmări
aceia, cari au pricinuit-o şi o menţin, din mo­
tive cari Ie aparţin.

•f Pr. Iustin Bojescu, paroh în Pobda, a ador­
mit în Domnul, Ia 30 Aprile, fiind astrucat cu cuviinţă,
în vârstă de 58 ani şi după un serviciu pastoral de
32 an».

Odihnească în pace !

Nr. 947/1937.

Informatiuni
Cons i l iu l epa rh ia l , de mai nainte convocat pe

Joi în 12 Mai, pentru a examina rapoartele şi de a
face alte preparative necesare in vederea adunării e-
parhiale apropiate, s'a întrunit. Au participat consilierii-
referenţi şi ceilalţi consilieri, după cum urmează: I P.
C. arhim. Dr. I I. Sucîu, iconomii stavrofori Dr. Oh
Ciuhandu, M. Păcăp'anu şi Dr. T. Bo t i ş ; protopopii:
consilier referent S. Tr. Seculin, Proc. Givulescu, D
Muscan, Tr. Văţianu, Dr. Patr. Ţiucra, S . Stana, pr.
Caius Turicu, precum şi domnii: Dr. C. lancu, Dr. M.
Mărcu - , Dr. I. Marşieu, Vintilă Popescu, Dr. Gh Sârbu
şi Dr. E Veliciu.

Cu acest prilej, înainte de intrarea în ordinea de
zi, după rostirea rugăciunei „împărate ceresc" P. S f
Sa Părintele episcop Andrei, a parental, în calde
şi simţite cuvinte, pe Marele profet al izbândirei noas
tre nejionale, ceeace s'a trecut şi la procesul verbal
S'a păstrat o clipită de pioasă reculegere, după care
s'a rostit un „Dumnezeu să-I odihnească cu Drepţii
Săi" . După areasta, au fost trecute rapoartele gene­
rale : cel al Consiliului plenar, ca şi cele ale celor
trei secţii, dimpreună cu rapoartele speciale trebuitoare

S'au discutat şi alte chestii de ordin general, atri-
buiîe competentei secţiilor unite ale Consiliului eparh'al.

După ora 12, to{i membrii prezenţi ai Consiliului
eparhial au trecut Ia Catedrală, asistând la parastasul
ţinut acolo pentru sufletul Marelui Octavian Goga.

„Foaia Diecezană" (Nr. 19) a eparhiei
Caransebeşului aduce învinuiri nedrepte Sibiu­
lui şi Aradului bisericesc, pe tema „episcopiei
Timişorii şi Caransebeşului". Pentru a rămâ­
nea în nota obiectivitătii şi demnităţii, cari se
cer în prim loc organelor oficiale bisericeşti,
avem o singură constatare, cu privire Ia Arad:

Aradul a rămas credincios şi merge pe
linia dreaptă, şaguniană, de a se înfiinţa la Ti­
mişoara o episcopie proprie.

Dacă toţi cei interesaţi din Banat ar fi

Comunicat
Liga „Temperanţa" din Bucureşti, Calea Grivîţei

64, care funcţionează sub auspiciile şi îndrumarea Mi­
nisterului Sănătăţii şi Ocrotirilor Sociale, editează re­
vista: „Temperanfa", organ de propagandă al Ligii,
care apare odată pe lună. Abonamentul e de Lei
40 anual.

Scopul principal al L'giî este să ducă lupta con­
tra beţiei, care face atâtea ravagii în rândurile popu­
laţiei noastre prin consecinţele ei de ordin sanitar, so­
cial, moral şi economic.

Atcolismul micşorează aportul social al unor pă­
turi întregi, el stă la origina criminalităţii, micşorează
puterea de muncă şi de viaţă, a poporului.

Copiii din părinţi beţivi suni gâlcevifori şi cri
mineli şi sfârşesc prin a înfunda puşcăriile.

Intre marile preocupări şi obligamente ale Bise­
ricii noastre este şi lupta contra beţiei.

Pentru aceste motive invităm Onor. Preoţimea să
aboneze revista »Temperanţaa făcând propagandă ca
şi credincioşii să o aboneze în interesul lor propriu.

Arad, la 5 Mai 1938

ss. f Andrei,
Episcop.

ss. M Păcăţian,
consiler referent eparhia].

Publicafiune de licitaţie
Pe baza planurilor şi a devizului, aprobate de

Vener. Consiliu Eparhial, Consiliul Parohial din Cicir,
publică licitaţiune verbală pentru pictarea Bisericii, pa
ziua dî 21 Mai 1938 ora 15 în sala de învăţământ,
pe lângă următoarele condiţiuni:

1) Nu se admit decât pictori şi zugravi autorizaţi
cu actele în regulă.

2) Preţul de strigare Lei 70.000.—iar vadiu 1 0 % •
3) Spesele de deplasare privesc pa amatori.
Condiţiuni detailate la Oficiul Parohial, zilnic

Pr. Mihai Morgovan
preşedinte.

