

FOAIA DIECEZANĂ

Organul eparhiei ortodoxe române a Caransebeșului

APARE DUMINECA

Prețul abonamentului:

Pe un an	18 Lei
Pe jumătate de an	9 "
Pe un pătrar de an	4 1/2 "
Un număr	35 bani

Manuscrisele, cărțile, revistele, publicațiile periodice sau ziarele cari au schimbul cu „FOAIA DIECEZANĂ”, se trimit pe adresa: V. LOICHIȚA, redactor în Caransebeș, iar banii de prenumărațiune și inserțiuni: administrațiunii „Tipografia și Librăria diecezană” în Caransebeș (Județul Caraș-Severin), Telefon Nr. 30. Manuscrisele nu se înapoiază.

Prețul inserțiunilor:

Pentru publicațiuni oficiale, concurse, edicte etc. publicate de 3 ori, dacă conțin până la 150 de cuvinte 10 Lei, până la 200 de cuvinte 15 Lei, de aci în sus 20 Lei

Sfaturi pentru tineret.

De ce trebuie să li-se deschidă ochii mai ales tinerilor?

1. Este dureros lucru că numai puțini tineri par a avea frica Domnului.

Grăiesc fără să fac deosebire, grăiesc de o potrivă către fiecare și către toți. Înaintea lui Dumnezeu nu e deosebire între oameni mari și mici, între bogați și săraci, între cei de viață aleasă și cei din starea cea mai de jos, între învățați și neînvățați. Suntem doară toți meniți să mergem odată la Judecătorul, și înaintea Lui nu este părtinire: „că sluga și stăpânul împreună vor sta, împăratul și ostașul, bogatul și săracul într-o asemenea cinste, și fiecare, după faptele sale, sau se va preamări sau se va rușina”. Și mă cutremur când văd, cât de puțini tineri se lasă purtați de Duhul lui Dumnezeu, cât de puțini merg pe calea cea strâmtă care duce la viață, cât de puțini năzuiesc după bunurile cele vecinice, cât de puțini își iau crucea și urmează lui Hristos. Cui adâncă durere grăiesc așa și nu pot să tac, deoarece sunt deplin incredințat că, dacă pun acestea vorbe ale mele în sfânta lumină a învățaturii lui Hristos, grăiesc numai adevărul.

Tinerii sunt o mare și însemnată parte din locuitorii fiecărei țări. Dar dacă întrebăm, în ce stare se află sufletele lor, primim din toate părțile același răspuns, care ni umple inima cu cea mai mare amărăciune.

Du-te ori unde într-o comună și întreabă-l pe păstorul sufletesc: cari dintre păstoriții lui sunt cei mai nepăsători în privința sfințeniei traiului? cari îi pricinuesc griji cea mai mare? cari îi ceartă mai mult inima? (Judec. 5, 16), cari îi sunt oile ce fug mai tare dela pășunea vieții și dela izvorul apei celei vii? cari au mai multa trebuință de îndemnare și de dojană? cari suflete îl neliniștesc mai mult și îl fac să-și

piardă nădejdea de a-le mai putea mântui? La întrebările acestea preotul cu bună samă îți va răspunde: *grija cea mai mare mi-o pricinuieste tineretul!*

Du-te în oricare comună și întreabă pe fiecare tată și mamă: cari copii li fac cele mai grele dureri și nevoi? cari au lipsă de cea mai aspră priveghiere? cari îi supără și înșală mai mult? cine se lasă mai ușor abătut de pe calea binelui și uită mai iute sfatul cel bun? cine se cufundă mai adeseori în vădite păcate, pătând numele familiei, nenorocindu-și prietenii, amărând zilele bătrânețelor acelora ce li-au dat viața și coborând capetele lor înalbite de groază, înainte de vreme, în mormânt? La întrebările acestea cei mai mulți părinți vor răspunde: *cele mai mari griji, dureri și nevoi ni-le fac tinerii noștri copii!*

Du-te pe la judecătorii și întreabă-i pe judecători: cine sunt oaspeții cei mai harnici ai crâșmelor? cine necinstește mai mult zilele cele sfinte? cari sunt aceia ce se adună mai adeseori la chefuri și la desfătări și fac apoi zgomot asurzitor, neliniștind în timpul nopților odihna tuturor? cari sunt cei mai mulți pedepsiți pentru beție, bătai, ucideri, furtușaguri și alte fărâdelegi? de cine mai cu samă sunt pline temnițele și alte locuri de îndreptare a năravurilor celor rele? La întrebările acestea judecătorii îți vor răspunde hotărât: *tineretul e partea cea mai desfrânată a oamenilor!*

Și cam tot așa se poartă tinerii din familiile cele bogate și îndeobște din casele celor mari. Într-o casă de felul acesta cei tineri nu fac nimic altă decât își pierd timpul, averea și sănătatea, vânând mereu plăcerea desfătărilor. În altă casă tinerii, neavând nici o slujbă și nimic de lucru, își petrec cei mai frumoși ani ai vieții în trândavie. În o familie tinerii, deși au primit câte o slujbă, totuși se țin de ea numai

de ochii lumii, pentru că nu-și împlinesc datoriile, și așa încurea numai buna rânduială și fac destule pagube.

În altă familie tinerii petrec zi după zi în felurite jocuri, fac datorii, se împrietenesc cu oamenii cei mai scăpătați, și așa îi țin pe părinții lor și pe adevărații lor prieteni și binevoitori în necurmată grijă și groază. Iată că nici rangul, nici nobleța, nici averile cele mari, nici creșterea cea mai îngrijită nu-i pot scuti pe tineri de păcatele, în urma cărora îi așteaptă numai plâns și desnădăjduire. De câte ori nu întâlnești câte un tată apăsător de aceste griji mai rău decât de o piatră de moară, câte o mamă cu inima zdrobită de scârbă și de durere, câte o soră ce mereu plânge! Greu se poate afla o familie de oameni mari fără așa un spin înțepător în carnea ei, fără așa o pată pe numele ei.

Și ce să zicem de altfel de nenorociri, când ele sunt fapte aievea ce le vedem cu ochii în toate părțile? Cât de grozave sunt ele! Cât de grozav e gândul că, de câte ori întâlnesc eu pe un tânăr, mi-se pare că văd înaintea mea pe un dușman al lui Dumnezeu care merge pe calea cea lată a pierzării. De aceea cu bună samă nu vă veți mira, tinerilor, că eu din inimă trebuie să vă vorbesc. Voi singuri trebuie să mărturisiți că eu am destulă pricină să vă vorbesc numai decât.

2. *Moartea și judecata îi așteaptă și pe tineri, și ei parecă nu gândesc la aceasta.*

Tinerilor, moartea vă este menită și vouă. Ori cât de tari și sănătoși ați fi, totuși ziua morții poate vă este foarte aproape. Eu văd că și tineri și bătrâni sunt bolnavi, și de atâtea ori îi înmormântez și pe unii și pe alții. Eu cetesc pe crucile de pe morminte și numele celor ce n'au fost mai în vârstă decât voi. Condica morților îmi arată că, afară de copiii cei mici și de oamenii cei bătrâni, în vârstă de 13 până la 23 de ani mor mai mulți decât în oricare vârstă mai înaintată a vieții. Și voi totuși trăiți așa, ca și cum ați știe că nu veți muri nici odată.

Tu, tânărule, poate crezi că și *mâne* ai vreme să te gândești la moarte. Ascultă de înțeleptul Solomon care zice: „*nu te lăuda cu ziua de mâne, că nu știi ce va naște o zi*“ (Pild. 27, 1). Diavolului nu-i pasă să știe, ce hotărâri ai tu în lucrurile mântuirii sufletului tău, el e prea bucuros să știe numai că tu ai amânat pe *mâne* hotărârile acelea. De aceea nu face bucurie diavolului, nu te supune voiei lui, ci răspunde-i: *astăzi, Satano, astăzi e ziua mea, pe care vreau s'o jertfesc Domnului meu, că mâne nu știu ce va fi!* Nu toți oamenii au viață lungă ca patriarhii din

vechime. Câți copii nu mor înaintea părinților lor! Regele și prorocul David a trebuit să plângă moartea celor mai frumoși doi copii ai săi. Iov și-a pierdut într-o singură zi pe toți copiii și zece de odată. Soartea ta, tânărule, poate fi asemenea unuia din aceștia. Și când moartea îți vine, e înzădar să zici: așteaptă-mă pe *mâne*. E foarte primejdios lucru să gândești că te poți pocăi și îndrepta și altă dată. Așa a gândit și diregătorul Felix care îl judecă pe apostolul Pavel. Pavel a grăit înaintea lui „*despre dreptate, despre înfrânare și despre judecata ce va să fie*“, iar „*Felix, înfricoșându-se, a răspuns: acum mergi și aflând timp, te voi mai chema*“ (Fapt. ap. 24, 25). Felix, deși s'a înfricoșat, a amânat pocăința și îndreptarea sa pe altă dată, dar data aceea n'a mai sosit pentru el nici odată. Așa au gândit și locuitorii din orașul Atena, când tot Pavel li-a spus că „*Dumnezeu poruncește tuturor oamenilor de pretutindeni să se pocăiască, fiindcă El a hotărât o zi, în care va să judece lumea în dreptate prin omul (Isus Hristos), pe care L-a orânduit și a dat încredințare tuturor, înviindu-L din morți*“. Afară de Dionisie Areopaghitul, o muiere cu numele Damaris și alți câțiva inși, cari au crezut cuvintelor apostolului, ceilalți Atenieni i-au zis lui Pavel: „*te vom mai auzi*“, adică ei au amânat pocăința pe altă vreme, dar vremea aceea a rămas pentru ei perdată pe totdeauna (Fapt. ap. 17, 30—34). Pe calea către focul cel nestâns al iadului afli multe năluciri de pocăință și îndreptare mai târzie, dar tu, tânărule, hotărăște-te vitejește să nu te lași înșelat de ele, ci să le izgonești din mintea ta ca toată tăria. Nu lăsa, în nici o clipă a vieții tale, nimic nefăcut din ceea ce cere vecinicia! Nu glumi de fel cu mântuirea sufletului tău! Crede-mă că mântuirea unui suflet nu-i lucru ușor. Toți, tineri ori bătrâni, au lipsă de multă virtute ca să se poată mântui. Trebuie să se curățiască cu trupul și sângele prea scump al lui Hristos, toți trebuie să se sfințiască prin Duhul Sfânt. Ferice de acela care necurmat grijește de împlinirea acestor datorii, ce sunt cele mai de căpitenie din viața fiecăruia, și mereu caută să simțiască că e numai fiul lui Dumnezeu.

Preotul C. Morariu.

(Urmează)

Desvoltarea istorică a chestiei apicole.

(După Sötér).

de preotul Iosif Mircea.

(Sfârșit)

Câte cap'odopere măestre n'au răsărit, Doamne, din sfânta neliniște, strecurată în suflet — ca un sceptru grozav — de această di-

vină musă, soră bună și mormânt deschis al atâtor poeți și artiști.

Par'că îți zice ironic: ți-a dat Dumnezeu puteri de creație, crează și te afirmă, asigurându-ți prin muncă roditoare un loc meritat la soare!
Nu reușești?

„Mori și nu trăi nebun.

Mori, că numai mort ești bun.“

Sărăcia duce la moarte, dar duce și la glorie!

Și de aceea proverbul atât de adânc: „Greu îi este săracului a trăi, și bogatului a muri“.

Și ce face antagonista ei, avuția, cea atât de mult și de cu foc visată de toată lumea, și după care aleargă nebunește toți, mai ales astăzi, când par'că un vânt de nebunie a cuprins pe toți, și când toți aleargă în ruptul capului după bani, aflându-și în ei par'că singura mulțumire și țintă a vieții și unica lor rațiune de a fi?

Ce face ea altceva, decât de cele mai multe ori moleșește, adâncește spiritul în căutarea a tot felul de delicii lumești, din gustarea cu furie a cărora rezultă apoi istovire; din istovire răsare apoi scepticismul, pesimismul și chiar și cinismul cel mai degradator, care desrădăcește apoi din sufletul omului tot ce e bun, nobil și superior, făcând din el o simplă brută fără rațiune, dar cu un stomah formidabil, îngrășat din parazitismul și foamea atâtor nefericiți și neajutorati.

Dacă avuția de multe ori a înălțat, apoi nu e mai puțin adevărat, că de cele mai multe ori a doborât, a degradat, aducând rușine ne-spūsă asupra capului vânătorilor cu orice preț după harurile și grațiile ei.

Avuția numai pentru acela este bună, care are suflet!

Ei, dar ce te faci, dacă „banu-i ochiul dracului“. Te uiți la ban, te uiți la dracu!

Și dacă te uiți la el, se uită și el la tine. Și el se uită la tine cu privirile infocate ale celui ce vede și simte, că i-se imbie un nou suflet de subjugat, și de desfigurat, pentru că menirea lui în lume e negațiunea și distrugerea cea mai fioroasă.

Iar noi voim astăzi să creăm, nu să distrugem. Vrem să creăm România-Mare, cu sufletul tare. Vrem un suflet nou în România-Noauă, curățit și de plaga cea îngrijorătoare și nerușinată a speculei, ce începe a se lăți, ca pecingenea, amenințând a ne cuprinde întreg corpul nostru național în demonicele ei ghiare.

În lături deci cu specula neomenească și barbară, cu setea de înavuțire repede, preste noapte, din sudoarea de sânge a puținului măsurat al miloanelor însetoșate de ideal și de dreptate!

Cine vrea să se înavuțească, poftescă și muncească. Numai ceea ce rezultă din muncă dreaptă și cinstită, are rădăcini în suflet, aducând binecuvântarea în casă.

Munca omenească își are resorturile ei nemărginite.

Poftescă fiecare să-și aleaga una, din împărțirile muncii, potrivită cu însușirile și puterile lui, dând prin aceasta dovada convingătoare despre moralitatea sufletului lui.

Iar „Omul muncitor, de mâlai nu duce dor“.

Cât pentru speculanți, am strofa lui Eminescu, mai actuală astăzi decât ori când altă dată:

„Cum nu vii tu Tepeș Doană ca punând mâna pe ei,
Sa-i împarți în doua cete, în smintii și în mișei,
Să dai foc la pușcărie și la casa de nebuni.“

Dacă speculanții, cari atârna ca un balast dureros și respingător asupra societății noastre, nu-și vor reveni în fire, de sigur va răsări într-o bună dimineață visatul Tepeș, chemat la viața de opinie publică revoltată de continuele atep-tate cinice la rodul muncii ei cinștite, și-i va aduce la rezon, administrându-le câteva dușuri reci și adâncurile nucegăite ale pușcarilor.

Căci așa se vede, că pușcăriile sunt un blestem pe capul nostru. În trecut în ele ni erau aruncați cei mai buni ai noștri, cari luptau pentru drepturile la viață ale sufletului românesc, iar ca mâine vor trebui înfundați în ele cei cari nu ne lasă astăzi să ne bucurăm în liniște de ivirea zorilor libertății, ci privesc și pândesc libertatea noastră, ca o bună vacă de muls pentru laconia lor — ce vine să ne facă pe toți de sminteală, împovărându-ne existența și stânjenindu-ne astfel simțitor progresul cel atât de mult visat.

Acea splendidă și mândră izolare, pe care o recomandau și urmau cei mai buni și mai aleși fii ai neamului nostru față de usurpatorii noștri de ieri, să o urmăim noi astăzi și față de vampirii noștri, de viață nouă și de moravuri străine de firea cinștită din născare, a Românului.

Să-i ocolim ca pe niște leproși și incorigibili, cari n'au decât un singur și fericit gând: acela al buzunarului deaproapelui.

Și când astfel vom fi reușit a-i face inofensivi, atunci numai ne vom putea bucura în pace, și vom putea mulțumi în toată liniștea sufletească. Parintelui ceresc, că după veacuri grele, de umilinți și de durere, în fine s'a milostivit spre glasul rugii noastre smente și ne-a hărăzit și nouă „o dreaptă sârbătoare.“

Sârbătoarea libertății naționale, în cadrelor căreia să putem trăi și munci pentru idei și principii universale.

Muncă, cinște și dreptate, fie deci ideile conducătoare ale vieții românești în cadrelor consolidate ale României-Mari.

Mărgăritare.

6. Nevinovăție.

Nevinovăția este asemenea unui vas prețios. Un atare numai atunci are valoare deplină, dacă e fără crepături și neștirbit. Un vas spart mai poate fi cimentat din nou sau legat cu sârmă, putându-se și mai departe servi cu el; în modul acesta însă nu este altceva decât o adunătură de cioburi. Așa-i și în viață. Comițând un păcat trebuie îndreptat prin căință și părere de rău sau naufragiem vecinic în lume. — O fată avea să plece din familie în lumea plină de pericole și amăgiri. Mama ei foarte îngrijorată a chemat-o la sine și i-a spus de drum următoarea istorisire instructivă: De voești, iubita mea fiică, să-ți păstrezi comoara prețuită a nevinovăției tale în mijlocul pericolelor unei lumi stricate, atunci te gândește totdeauna la dragostea nemărginită a Mântuitorului răstignit pe cruce. Cu ocaziunea unei mari bătălii năvălind dușmanul pe pământul țării noastre, un soldat dușman a pretins dela o fecioară creștină a comite o crimă grea morală contra nevinovăției inimii ei. Ai tu părinți, l-a întrebat fecioara. Am un tată care servește cu mine la acelaș regiment, a răspuns soldatul. Ei bine, a adăos fecioara, atunci ucide întâiu pe tatăl tău și apoi satisfac vocii tale. Soldatul a privit cu mirare vorbitoarea și a zis: Cum un suflet blând ca tine voește a-mi încărea conștiința cu o ucidere de tată? Iar tu poțtești, a replicat fecioara — dela acelaș suflet blând, să comită ucidere de Dumnezeu. Căci Dumnezeu este izvorul vieții prin îndurarea sa în sufletul dreptului. Tu poțtești ca eu pentru tine prin păcate grele încă odată să răstignesc pe Mântuitorul pe cruce. Lovit de adevărul acestor cuvinte soldatul a recunoscut infamia intenției sale și s'a rușinat foarte. Numai iubirea față de tatăl său i-a sugerat ideea despre dragostea cu care datorăm lui Dumnezeu și care prin păcate grele se pierde. Iată adevărul Scripturii: „Candela este sfatul părintelui și lumină învățătura mamei și muștrările spre învățatură sunt drumul vieții“. Prov. 6, 53.

Din „Hausblätter“.

Trad. de: N. V., preot.

Ș T I R I

Congresul tuturor preoților ortodocși români de pe teritoriul țării noastre, se va ține în 22, 23 și 24 Septembrie st. v. a. e. (5, 6 și 7 Octombrie st. n.) în Iași cu următoarele puncte de dezbateri: 1. Asociațiile preoțești; 2. Organizația bisericească din România în

tregită; 3. Lipsa de preoți în raport cu nevoile culte și morale ale neamului și remunerația clerului; 4. Tinerii divsrse.


Pentru generalul Eremia Grigorescu, erodela Mărășești, s'a oficiat un parastas solemn la 18 iulie a. e. în Baile-Erculane. Parastasul l-a celebrat Dr. A. Craciunescu, profesor de teologie din Sibiu, Pașandru paroh în Teregova și asesor konzistorial și Georgetu Tatucu, paroh în Iablanța. Au participat mulți generali și oficerii din băi în ținută de gală, toți oficianții un public ales și numeros. Bunul Dumnezeu să așeze sufletul neîmfricatului luptător și mare erou al neamului în ceata dreptilor.

Moartea Lt. colonelului Sabin Târziu

Prietinul, prea stimatul și de toți iubitul nostru comitățean Lt. colonel *Sabin Târziu*, a murit sâmbătă Miercuri în 21 Septembrie, în Logoj. Un bun și mare român, un ostaș viteaz și peste toate, un om de onoare și-o inimă dintre cele mai nobile și însuflețite, coborât prea fără de vreme și atât de neașteptat, mormânt. Descendent dintr-o veche familie de oficeri din Granița, regretatul Sabin Târziu, potrivit firii sale impulsive și însuflețite și-a ales și el cariera de militar, servind după absolvirea studiilor sale militare, la falnicul regiment de odinioară al grănicerilor, reg. 43. unde, prin firea sa deschisă, bună și adevărat cavalească, și-a câștigat iubirea ostașilor săi, cari îl adorau ca pe un adevărat părinte, dar și teama superiorilor sai străini, cărora nu odată, cu cunoscutu-i curaj, le-a spus buchile, când li făcea aspra critică a duhului lor pervers de educație cu colorii de desnaționalizare și străine indemnuri, aplicat feciorilor noștri Români, mai ales în viforul și vârtejul războiului ce s'a deslășuit dela 1914 încoace... Sentinelă neadormită a iubirii de neam, el s'a zburciunat, în tot cursul războiului, cu risipirea vieții sale chiar, să-și păstreze și să-și ferească pe ai săi cu suflet și cu trup întreg, pentru ceasul mântuirii, în care el crede că nimeni altul, mângându-i deopotrivă și pe cei de acasă la cari se întorcea dela feciorii săi, cu aceste raze ale unei sigure credințe de întregire a neamului său! Acesta eră Sabin Târziu pe câmpul mântuitor, iar acasă, când lanțurile căzură și începeam să clădim, cel mai inimos și zelos constructor al omeniei și a bunei orânduiri, în cari singure vedeă mărirea și întărirea țării sale... Înțelegem deci, de ce, soldații săi, l-au deplâns atâta și, atât de înduioșător, când l-au petrecut Vineri (4-17 Septembrie) în ultimul drum pe comandantul lor, la gara din Logoj, spre a fi adus în orașul copilăriei sale și a părinților săi, lângă cari s'a astrucat, la iubitul său Caransebeș. Azi, Sâmbătă, noi, prietini săi mai intimi, în jurul rudeniilor sale numeroase l-am petrecut pe acelaș mai de pe urmă drum cu toată dragostea noastră înlăcrimată, în palpitarea căreia imaginea amintirii bietului nostru Sabin, nici când nu se va șterge... Să odihnești în pace! v.

Colecta pentru sf. Mănăstire „Călugăra“. Au colectat următorii: Trandafir Țițoni respicient financiar în Hațeg 105 cor., George Stefan subsecretar în

Goruița 208 cor., Eva Cornici și Elena Borcea din Potoc 92 cor., credinciosul Serafin Teicu din Iladia 128 cor., Iconia Teicu din Iladia 24 cor., Icoana N. din Oravița 20 cor., Nistor Teica din Vrani 65 cor., Paraschi Voda din Oravița 4 cor., Iuliana Lazar din Oravița 904 cor., Iuliana Lazar din Broșteni 318 cor., Iuliana Lazar din Răchitova 344 cor., Floare Blaj din Răchitova 20 cor., Măgdalină Ciorei din Oravița-română 10 cor., Preotul Nicolae Popovici din Potoc 265 cor., Domnul George Urdărean din Oravița-montană 438 cor. Cu tasul dela pelegriinii Crașoveni 35 cor. 18 fil. Colecta Doamnei Floare Iana locuitoare în Oravița făcută în Vrani 420 cor., Dl comerciant Alecsandru și Dna Catarina Bojici din Oravița-montană 50 cor., credincioșii Teodor N. din Răchitova 20 cor., Avram Popa Oravița-română 50 cor., Nicolae Bercei primar, Bocșa-română 159 cor. Total 3679 cor. 18 fil. Pe aceasta cale se aduce tuturor donatorilor marea noastră mulțumită. Sf. Mănăstire Călugăra, la 13 26 August 1920. *Administrația Sf. Mănăstiri.*


Cronica culturală și literară.

„Dela Noi“.

Minunatul povestitor bucovinean, carele este, incontestabil, D. Leca Morariu, ne trimite în a III-a ediție, frumoasa sa carte cu povești bucovinene: „Dela Noi“, într'o foarte bună execuție tehnică a institutului de arte grafice „Glasul Bucovinei“. Ediției acesteia e adausă o nouă poveste: „Frica-i din rai“ pe lângă celelalte cinci ale edițiilor anterioare, pe care o citești cu o fericită plăcere și mulțumire, gustând încodată din plin bucuria negrăită a anilor de cea mai fragedă copilărie, când ascuți cu ochi buni și uimiți minunile basmelor noastre din gura și ochii cutărui bunic de meșter povestaș... „E atâta culoare și mișcare în această cărtică, e atâta nuanță și atâta capriciu popular, haz ascuns în lumina ochilor șireți, cari se văd printre rânduri, atâta adevăr în dialog, încât aceasta carte poate fi așezată mai sus decât multe volume de literatură care au ieșit în public cu vuiet și zarvă“ (N. Iorga, „Drum drept“ anul X, No. 26.)

Cunoscând de aproape toată gândirea de a fi a autorului, — un neîntrecut și adânc cunoscător al vieții sătenești, — toate credințele și concepțiile sale despre idila și farmecul vieții dela țară și a și mai fermecătorilor ei moșneși, putem spune că D. Leca Morariu are toate însușirile unui mare povestitor al neamului, capabil el însuși de a fi în cel mai sigur înțeles al cuvântului un iscusit autor din lumea basmelor noastre. Toată mișcarea sprintară, bogăția de viață plină de tale și sănătate în expresia cea mai firească și originală a săteanului, ce se degajează din aceste nouitate povești bucovinene, dau încodată nota

talentului așa de bun al Dlui Morariu, de a observa, de a nota și a redă, în formele tiparului, atât de splendid, *sufletul patriarhal* al celor mai buni ai noștri.

Scânteierile multicolore și proaspete ale acestui dar dumnezeesc, le așteptăm cu dor din peana Dlui Leca Morariu și în alte volume ulterioare, cari vor alcătui, desigur, un prețios adaus pentru îmbogățirea hainei de nuntă din *zestrea sufletească* a neamului nostru.

Înfățișând cartea Dlui Leca Morariu atâtea netrecătoare bogății de gândire și de viață românească, ea n'are voie să lipsească din mâna și de pe masa oricărei pături sociale dela noi, dar mai ales din mâinile tineretului nostru școlar, care, suntem siguri, va împleti autorului cea mai frumoasă și durabilă cunună ce se poate da, totuși, în această lume a tuturor zădărniciilor și trecerilor, vai, atât de grabite, unui scriitor: cea „a dragostei“! Cartea se poate căpăta pentru 5 Lei la librăria „Glasul Bucovinei“, Cernăuți.

V. Loichița.

Partea oficială.

Nr. 2519 Șc. ex 1920.

Notă oficială.

Prin aceasta se aduce la cunoștința tuturor învățătorilor dela școalele noastre confesionale, precum și preoților ca „*directori locali*“ și protopresbiterilor ca „*inspectori școlari tractuali*“ conspectul manualelor didactice pentru cursul primar ale profesorului *Iuliu Vuia*, aprobate de Consistoriul nostru diecezan:

1. *Abecedar ilustrat*. Ed. XII. Aprob. consist. 3997 1916; resort. 9123--919; min. de culte București Nr. 58227--1920.

2. *Carte de citire clasa II*. Ed. I. Nr. consist. 1284--1918; resort 1997--1919; min. de culte București 58227--1920.

3. *Carte de citire cl. III*. Ed. VII. Nr. consist. 7384--912; resort 247--919; min. de culte București 58227--1920.

4. *Carte de citire cl. IV*. Ed. VII. Nr. consist. 7384--1912; resort 9124--1919; min. de culte București 58227--1920.

5. *Carte de citire cl. V și VI*. Nr. consist. 2632 1912; resort 247--1919.

6. *Geografia și istoria județului Caraș-Severin*. Ed. I. Nr. consist. 2406--1919; resort 8889--1919.

7. *Curs predic de aritmetică pentru cl. II, III și IV*. Ed. X. Nr. consist. 3568--1907; resort 4547 1919; Ed. XI. min. de culte București 58227--1920.

8. *Curs practic de Aritmetică și Geometrie pentru cl. V și VI.* Nr. consist. 3568—1907; resort 11457 1919; Ed. VI. min. de culte București 58227—1920.

9. *Curs practic de Fizică și Chimie.* Ed. V. Nr. consist. 3808—1914; resort 11457—1919; Ed. VI. min. de culte București Nr. 58227—1920.

10. *Istoria naturală.* Ed. II. Nr. consist. 955—906; resort. 11457—1919.

11. *Curs practic de economie rațională.* Ed. II. Nr. consist. 1787—1907; resort 4547—1919; Ed. III min. de culte București 58227—1920.

Aceste manuale se capătă la Librăria Diecezană din loc.

Caransebeș, din ședința consistorială școlară, ținută la 26 August (8 Septembrie) 1920.

Filaret Musta

arhimandrit, vicariu episcopesc.

Concurse.

Pe baza ordinațiunii Ven. Consistor diecezan ddto 3/16 Faur 1920. Nr. 3797 sc. ex. 1919 se escrie concurs cu termen de 30 zile dela prima publicare în „Foaia Diecezană“ pentru ocuparea postului de *invățător* dela școala noastră confesională gr. or. română din **Doman**, pe lângă următoarele beneficii:

1. Salar în bani gata 1100 cor. iar restul dela stat.
2. Venitul a lor 2 jugere de pământ din „Delboceț“ livada școalei, — cari aduc un venit anual de 100 cor.
3. Pentru scripturistica 60 cor.
4. Pentru participare la conferințele inv. și adunarea generală inv. 30 cor.
5. Cvarțir în edificiul școalei, precum și grădină de legumi în natură.
6. Pentru participare la înmormântări 10 cor.

Alesul învățător este îndatorat a purta cantoratul în și afară de biserică, a instrua tinerimea școlară în cântarea bisericească precum și a cânta în toate Duminicile și sărbătorile în sf. biserică.

Doritorii de a ocupa acest post, să-și subștearnă recursurile lor Prea On. Oficiu protopresbiteral din Bocșanont. fiind poftiți a se prezenta în s. biserică spre a-și arăta desteritatea în cântare și tipic, nu însă în ziua de alegere.

Doman, din ședința comitetului parohial ținută la 21 Iunie 1920. 3—3

Ioan Oprea

preot președ. com. par.

Serafin Jurca

notarul com. par.

În conțelegere cu mine: *Mihail Gaspar*, ppresbiter.

Pe baza ordinațiunii Venerabilului Consistor diecezan ddto 4/17 Iulie Nr. 1862 Sc. ex 1920 se escrie concurs pentru îndeplinirea postului de *invățător* la școala confesională română gr. or. din comuna **Berini**,

cu termen de 30 zile dela prima publicare în „Foaia Diecezană“ pe lângă următoarele emolumente:

1. Bani dela comuna bisericească 1400 cor.
2. Pentru participare la conferința și adunare gen. 60 cor.
3. Scripturistica școlară 20 cor.
4. Dela înmormântări unde va fi poftit 4 cor.
5. Pentru compunerea socoților bisericești a cultului 40 cor.
6. Cortel liber și grădină intravilană pentru legumi.
7. 1200[] grădină estravilană.

Alesul învățător este îndatorat a conduce tinerimea școlară la toate slujbele dumnezești, a purta cantul în și afară de biserică, a instrua elevii și elevele de școală în cântările bisericești, a compune socoțile bisericești și a cultului.

Doritorii de a ocupa acest post au a subșterne petițiunile lor instruate conform normelor prescrise Prea Onoratului Oficiu protopresbiteral din Buziaș și să se prezinte în vre-o Duminică sau sărbătoare spre a-și arăta desteritatea în cântare și tipic, dar nu în ziua de alegere.

Berini, din ședința extraordinară a comitetului parohial gr. or. rom. ținută la 10 August v. 1920.

Ioan Stepanescu m. p.

preot președ. com. par.

Ioan Bogdan m. p.

3—3

notarul com. par.

În conțelegere cu mine: *Ioan Gheția* adm. ppresbiteral

Prin aceasta se escrie concurs pentru postul de *invățător* la școala confesională gr. or. rom. din comuna **Opația**, protopresbiteratul Buziaș cu termen de recurgere de 30 zile dela prima publicare în „Foaia Diecezană“.

Emolumente:

1. Salar în bani 1000 cor., plusul se va întregi dela stat.
2. Pentru conferința și adunarea generală 30 cor.
3. Scripturistica 20 cor.
4. Dela înmormântări 2 cor.
5. Locuință corespunzătoare cu grădină de 600[].

Alesul este îndatorat a purta cantoratul în și afară de biserică, a instrua școlarii în cântările bisericești și ai conduce la serviciile dumnezești, a purta agendele notariale ale comitetului și sinodului parohial, a compune socoțile bisericești și ale cultului pe lângă o remunerație de 30 cor.

Preferiții vor fi cei capabili a conduce și instrua corul existent

Recurenții sunt poftiți a se prezenta înainte de alegere în s. biserică spre a-și arăta desteritatea în cant și tipic.

Petițiunile ajustate cu documentele recerute adreseate comitetului parohial, se vor înainta Prea Onoratului Oficiu Protopresbiteral din Buziaș.

3—3

Comitetul parohial.

În conțelegere cu mine: *Ioan Gheția* adm. ppresbiter

Pentru îndeplinirea parohiei vacante de clasa a III-a din comuna **Bănia** protopresbiteratul Mehadiei devenită vacantă prin moartea parohului Dimitrie Bogoevițiu, se publică concurs cu termen de 30 zile dela prima publicare în „Foaia Diecezană”, pe lângă următoarele emolumente:

1. Sesiunea parohială de 32 jug. cat.
2. Ca bir primește alesul paroh 2 coroane de fiecare masă.

3. Alte venituri le primește preotul conform uzului. De cvartir are să se îngrijască alesul paroh.

Toate dările după venitele împreunate cu această parohie le va solvi parohul ales.

Concurenții pentru această parohie sunt poștiți a se prezenta în vre-o Duminică sau sârbătoare, în sf. biserică din Bănia, spre a-și arăta desteritatea în cântare și oratorie, cu prealabila incuviințare a protopresbiterului trațional, dar nu în ziua de alegere.

Doritorii de a ocupa acest post sunt poștiți a-și înainta cererile de concurs, adresate comitetului parohial din Bănia, și a se trimite Prea Onoratului Oficiu protopresbiteral la Mehadia.

Bănia din ședința comitetului parohial, ținută la 20 Maiu 1920.

pentru comitetul parohial

Pavel Bogoevițiu

preot. președ. com. par.

În conțelegere cu mine: *Ioan Pepa* protopresbiter.

Nr. 2442 B. ex 1920.

Acest concurs se publică rectificându-se cele de sub punct 3, în taxele stolare usitate.

Caransebeș din ședința consistorială ținută în 24 August 1920.

1—3

Consistorul diecezan

Filaret Musta

arhimandrit, vicariu episcopesc.

Pe baza ordinațiunei Venerabilului Conzistor diecesan ddto 2 Septemvrie 1919 Nr. 2247 B. ex 1919 se escrie concurs pentru ocuparea parohiei vacante de clasa a II-a din **Vrăniuț**, cu termen de 30 zile dela prima publicare în „Foaia Diecezană”.

Emolumentele:

1. O sesiune parohială constatătoare din 30 jugere pământ.

2. Un intravilan de 600 st. □.

3. Un estravilan de 200 st. □, și altui de 80 st. □

4. Birul parohial.

5. Stola uzitată.

Se obsearvă că în lipsa de casă parohială, alesul preot va avea să se îngrijească singur de locuință.

Doritorii de a ocupa acest post au să-și trimită concursurile instruate conform dispozițiunilor Statutului organic și ale Regulamentului pentru parohii, adresate comitetului parohial din Vrăniuț, la Oficiul protopresbiteral al Bisericii albe în comuna Vrani.

Concurenții sunt poștiți să se prezinte în vre-o Duminică sau sârbătoare la s. biserică pentru a-și arăta desteritatea în cântarea bisericască și oratorie.

Vrăniuț din ședința comitetului parohial ținută la 19 Iulie st. v. 1920.

1—3

Comitetul.

În conțelegere cu mine: *Traian Oprea* protopresbiter

Pe baza ordinațiunei Ven. Conzistor diecezan ddto 2 Iunie 1920 Nr. 1408 B. 1920 se escrie concurs la postul de **capelan** de nou sistemizat în parohia de clasa II-a **Secaș**, protopresbiteratul Oravița, cu termen de 30 de zile de recurgere dela prima publicare în „Foaia Diecezană”.

Emolumentele sunt:

Una sesiune parohială constatătoare din următoarele estravilane:

1. Râțul de 3 jugere „Gura Crivăii”.

2. Hilda de jugere „Șușări”.

3. Livada de 6 jugere „Năudrăș”.

4. Nivi de 4—4 adică 8 jugere „Maniu”.

5. Jumătate din birul parohial de 60 bani de numărul de casă.

6. Jumătate din stola uzitată.

Nefiind casă parohială și pentru capelan, alegându-l se va îngriji singur de locuință. Darea după acest pământ cade în sarcina alegătorului. Concurenții au să-și înainteze recursele ajustate cu documentele prescise și adresate comitetului parohial din Secaș, Prea Onoratului Oficiu protopresbiteral gr. ort. român în Oravița-montană, și a se prezenta în vre-o Duminică sau sârbătoare în sf. biserică din Secaș spre a-și arăta desteritatea în cântare și oratorie.

Secaș din ședința comitetului parohial ținută la 4 Iulie n. 1920.

1—3

Petru Bernaz

paroh președ. com. par.

Romulus Suclu

not. ad. hoc al com. par.

În conțelegere cu mine: *Cornel Stefan*, adm. protopr.

Pentru îndeplinirea postului de **învățător** la școala confesională ort. română din **Gladna-română**, protopresbiteratul Făgetului, se escrie concurs cu termen de 30 de zile dela prima publicare în „Foaia Diecezană”.

Emolumentele:

1. Salar în bani gata 1000 Lei, iar restul întregire dela stat.

2. Paușal scripturistice 50 Lei.

Pentru adunarea generală și conferințe dacă va lua parte 36 Lei.

4. Dela înmormântări 2 Lei.

Cortel în natură cu grădină de 1/2 juger.

Alesul învățător este îndatorat a cerceta însuși regulat s. biserică, a purta cantoratul în și afară de biserică, a compune socoțile bisericesti, școlare și fundationale.

Doritorii de a ocupa acest post au să-și subștearnă petițiile Prea On. Oficiu protopresbiteral în Făget și să se prezinte în vre-o Duminică sau sârbătoare în s. biserică, însă nici decum în ziua de alegere.

Gladna-română din ședința comitetului parohial ținută la 9/22 August 1920.

1—3

Leonte Obeodă

președinte.

Petru Balinton

notariu

În conțelegere cu mine: *Sebastian Olariu* protopresbiter.

Pe baza ordinațiunei Ven. Consistor diecezan ddo 25 Octomvrie 1917 Nr. 6787 B. ex 1917 se publică concurs pentru ocuparea postului de *paroh* la parohia vacantă de clasa a II-a din **Jebel**, protopresbiteratul Buziaș, cu termen de recurgere de 30 de zile dela prima publicare în „Foaia Diecezană”.

Emolumentele sunt:

1. O sesiune parohială constatatoare din 31. jug. pământ arătoriu și 2 jughere livadă (fănași).

2. Venitele stolare dela molitve, cununii, înmormântări, parastase și diferite slujbe dela parohienii săi.

Nefind casă parohială, alesul se va îngriji singur de cortel.

Doritorii de a ocupa acest post de preot să-și trimită recursul instruit conform Regulamentului pentru parohii adresat comitetului parohial din Jebel, Prea On. Oficiu protopresbiteral din Buziaș, având reflectanții a-se prezenta în vre-o Duminică ori sârbătoare în s. biserică spre a-și arăta desteritatea în cântare și oratorie, și a-se face cunoscut poporului, dar nu în ziua de alegere.

Jebel din ședința comitetului parohial ținută în 29 Iunie v. 1920.

Ioan Ioneșcu
președinte.

Gregoriu Paliciu
notariu și membru în comit.

În conțelegere cu mine: *Ioan Gheția* adm. protopresb.

Nr. 2143 B ex 1920.

Acest concurs se publică cu adausul, că în senzul §-lui 29 din regulamentul pentru parohii și a decisului conzistorial ddo 3 Martie și 12 Aprilie 1914 Nr. 3053, rădicat la valoarea de conclus sinodal cu conclusul Nr. prot. 33 1914, credincioșii sunt îndatorați a presta și birul parohial, care constituie o parte legală a dotațiunei preoțești.

Caransebeș din ședința conzistorială ținută în 24 August 1920.

Conzistoriul diecezan

Filaret Musta
arhimandrit, vicariu episcopesc.

Pentru îndeplinirea postului de *învățător* la școala confesională gr. ort. română din **Logojel**, se escrie concurs cu termen de 30 zile dela prima publicare în „Foaia Diecezană”.

Emolumente:

1. Salar dela comuna bisericească 800 Lei, iar restul este asigurat de stat.

2. Pentru participarea la conferințele învățătoarești și adunarea generală 21 Lei.

3. Scripturistica școlară 15 Lei.

4. Dela înmormântări unde va fi poștit, cu liturgie 2 Lei, fără liturgie 1 Leu.

5. Cortel în natură cu grădina de legumi corespunzătoare.

Pentru încălzirea și curățirea salei de învățământ îngrijește comuna bisericească.

Alesul învățător este îndatorat a purta cantoratul în și afară de biserică, a lua parte și conduce tinerimea școlară la toate slujbele dumnezeiești, și a introduce tinerimea școlară în cântările bisericești.

Se mai îndatorează alesul învățător a purta agențele scripturistice în comitetul și sinodul parohial, a compune preliminarul bisericeii și de cult, repartiția cultului, și a compune socoțile de cult și ale bisericeii pentru restul grădinei dela școală de 800 st. □

Preferiți vor fi cei cu cunoștințe muzicale dela care se așteaptă să înființeze și conducă cor vocal.


Doritorii de a ocupa acest post sunt rugați să-și înainteze petițiile înzestrate conform normelor din vigoare Prea Onoratului Oficiu protopresbiteral din Lugoj și să se prezinte în vre-o Duminică ori sârbătoare în sfânta biserică pentru a-și arăta desteritatea în tipic și cântare.

Logojel din ședința comitetului parohial ținută la 25 Iulie st. v. 1920.

Nicolae Șoșdean m. p.
paroh, președ. ad hoc al com. par.

Dimitrie Gașpăr m. p.
notariu com. par.

În conțelegere cu mine: *Dr. George Popovițu*, protopresbiter.


FIUL LUI ANTONIU NOVOTNY,
turnătorie de clopote
și fabrică de scaune de fier pentru clopote
Timișoara-Fabric.

36—52 **Calculări de preț se trimit gratuit.**