

BISERICA ȘI ȘCOALA

REVISTĂ BISERICĂȘCĂ - CULTURALĂ

ORGANUL OFICIAL AL EPARHIEI ORTODOXE ROMÂNE A ARADULUI

Metoda luptei sectare

Faptul, că preoștii i-se refuză birul și stola serviciilor prestate, este a-se atribui parte depresiei financiare, dar mai ales agitațiilor sectare de tot felul. Sectarii de tot solul urmăresc desbinarea turmei cuvântătoare de către păstor, discreditarea preotului și deprecierea muncii lui și înlocuirea preotului cu agenții sectari, — cari apoi la rândul său exploatează fără scrupul pe cei căzuți în ghiarele lor.

Afară deci de doctrina eretică a sectelor, ele prezintă un mare pericol dacă putem zice profesional pentru preoșime. Avem deci datoria să le cunoaștem metoda de lucrare și să luăm toate măsurile de apărare contra lor. Este recunoscut, că sectele nu lucrează la voia întâmplării. Conducătorii lor din străinătate diriguiesc mișcarea sectară după un plan chibzuit și verificat pe cale experimentală în alte părți de lume. Personal îmi place să consider sectarismul de toate nuanțele ca o masonerie populară, în care teza teistă este menținută, spre a nu speria mulțimea, dar sub paravanul biblic se face propaganda cea mai distructivă din punct de vedere național-religios. Cazul comunismului ocrotit în adunarea baptistă din Buteni este elocvent. Faptul, că asemenea adunare baptistă poate încă exista și funcționa ne face să concludem, că sectarismul ca masonerie populară are acelaș isvor și scop și este frate de cruce cu masoneria păturii culte care atunci când fratele său minor este în pericol, îl sare într'ajutor. Iată cauza pentru care acțiunea ideală a Bisericii adeseori este infructuoasă. În eparhia Aradului avem mai multe feluri de secte. Baptismul își are metropola în comunele Buteni, Curtici, Talpoș. În timpul din urmă stagnează cearta și scandalul din sânul Uniunii, precum și împuștinarea dolarilor americani se vede, că le-a temporat zelul. Câștigă câte-un aderent prin legături de căsătorie și alte interese omenești mărunte. Incolo o deosebită propagandă nu se desfășură. Revista lor religioasă

apare în Arad. Incolo prin broșuri și tipărituri nu se prea lucrează.

Mai activ este adventismul. Sediul lor este Ghio-roc, Aradul și Timișoara. Colportarea cărților adventiste prin agenți plăți trebuie să se considere, ca prima fază a propagandei adevărate. În iarna anului trecut m'am trezit în comuna Buteni cu doi colportori unguri Csabai Antal și Piros Miron, cari împărțeau broșuri religioase cu titluri foarte sugestive: „Isus Vă chiamă“, „Fiul cel pierdut“, etc., ilustrate cu chipuri și icoane, iar de desubt fără arătarea tipografiei editoare. Evident toate acestea pentru a induce lumea în eroare. Erau scrise într'un stil sugestiv și pentru laici erau inofensive. Otrava religioasă administrată prin broșuri se reducea la câteva pagini unde se preconiza preoșia generală și specială, adică fiecare creștin poate îndeplini rolul de prelat prin rugăciune, fără să albească lipsă de păstorul de suflete, de intermediator, iar mântuirea se obține „Solo fide“ numai prin credința în Domnul, fără fapte fără taine, iată deci în plin protestantism. Este o excocherie religioasă cum numai în vremurile actuale e posibil. Tot asemenea calendarele lor bogat ilustrate și cărțile de igienă și medicină populară nu urmăresc alt scop, decât strecurarea ereziei adventiste cu privire la mănăcările vechiului Testament și subminarea învățăturilor bisericii. Tot atât de periculoși sunt apoi pentecostaliștii, cari au sediul lor mai nou în Lipova unde sub conducerea lui Bradin în tipografia lor clandestină tipăresc broșuri de propagandă. Cuturează satele, tulbură liniștea credincioșilor cu tot felul de absurdități religioase. Se ascund sub masca aconfesională când sunt urmăriți pe cale juridică, iar în fața mulțimii ignorante se dau drept „Biserica lui Dumnezeu apostolică“. Pentru felul cum lucrează acești eretici este suficient să amintim, că în revista lor din Lipova aseamănă Biserica cu Oholiba o vestită desfrănată din Vechiul Testament deci credincioșii s'o părăsească. Ce să mai zicem apoi de adventiștii reformiști, de nazarenii, cari refuză jurământul militar, de mileniști,

cari așteaptă revoluția comunistă mondială mascată sub formă biblică. Toate sectele formează pericol comun pentru Biserică pentru preoțime dar mai ales pentru Stăt, care tolerează subminarea sa.

Pe baza acestor constatări exprim următoarele desiderate:

1. Preoțimea cu graiu viu și în scris să alarmeze opinia publică asupra pericolului sectar care este nu numai de natură bisericească, ci și națională.

2. Preoțimea să fie vigilentă față de colportorii cari dau târcoale prin sate să lumineze credincioșii arătând excocheria sectară.

3. Să se intervină la factorii în drept, ca răspândirea cărților sectare să nu se considere ca simplu fapt comercial, ci ca o propagandă fățișă, fundamentală contra religiei dominante.

4. Să organizăm noi colportajul pe întreaga eparchie cu organe plătite și pregătite.

5. Să se lupte pentru abrogarea noilor dispoziții a regimului cultelor, care prin echivocul ce-l prezintă mână apa pe moara sectarilor.

Mai presus de toate să ne facem datoria luminând și învățând pe credincioși, iar Statul să-și facă datoria către sine apărându-și temeiul și prestigiul de ravagiile sectarismului.

Stefan R. Lungu
Protopop

Maica Domnului și aurul sufletului.

Nu este nici o situație mai grea și mai genantă, decât aceea când te întâmpină un cerșitor amărât și nu poți să-i dai nimic, nu pentru că nu ai vrea să-i dai, dar pentru că nu ai de unde. În valurile furioase ale vieții cine ar putea să te învinovățească că ai să uitat aduni și să ai la îndemână vre-o câțiva bani pentru săraci. Așa a fost și așa va rămânea senzibilitatea omenească. Foamea ta, setea ta, frigul tău, nu sunt de suportat. Lacrimile tale sunt amare. Nevoile tale mici și mari te apasă, dar toate aceste calamități când sunt ale altora, pot să mai aștepte.

Așa sunt părerile curente, că necazurile altora te supără, deși ele de fapt sunt pipăiri ale sufletului tău cât este de bun și milos. Greutățile altor oameni nenorociți cari apelează la ajutorul tău, sunt analize ale valorii tale de suflet creștinesc.

Indrăsnelile nefericitelor cari nu pot sta pe picioarele lor și să razimă de tine, te arată cât ești tu de fapt de tare, nu cât crezi tu că ești de tare.

Nerușinarea cerșitorilor bine îmbrăcați, cari te molestează fiindcă nu au încotro, îți arată în ce măsură și rușine ție de Dumnezeu. Peste tot mizeriile semenilor noștri, cari ne cer ajutorul, este acelaș lucru care îl fac oamenii cu banii ciocnindu-i și lovindu-i, să vadă dacă sunt adevărați sau falși.

Avarul care stă fericit lângă munții lui de bani, nu-și dă seama că în tot momentul poate să înțepenească lemn lângă ei.

Bine nutritul cu toate bunătățile acestei lumi nu știe că moartea stă mai aproape de el și că e mai departe de săracul care se nutrește cu cojile primite de ici și de colo.

Nemilosul care știe să judece tot așa de bine mizeria pe cât de rău vrea să o ajute, nu-și aduce aminte că și el trăește numai din mila și răbdarea lui Dumnezeu, carele îi poate lua sufletul în tot momentul. *Piatră seacă în loc de suflet le stă rău și bărbaților, dar e groaznic lucru la femei.*

Poate Dumnezeu iartă pe acele femei cari nu pot, ori au uitat să aibă banii milostivirii în poșetele lor, dar nu iartă nici în viața aceasta, nici în cealaltă, pe acele femei, cari nu au sufletele lor, *aurul milei creștinești. Și de aceea pretinde Dumnezeu femeilor aur, pentru că ori este aur în sufletul femeii ca să merite numele ei, ori nu este nimic. Când sufletul femeii începe să se vestească și să se usuce, atunci el nu mai are preț.*

În care biserică de sat ori de oraș, ori de mănăstire nu este frumos și impresionant chipul Maicei Domnului și totuși sunt atâtea ființe famelești cari nu-l observă sau dacă și-l văd toată impresia nu durează decât câteva momente. De ce? *pentru că nu și-au dat seama și nu au simțit nicodată imensa bogăție sufletească, pe care o reprezintă și o simbolizează acest chip.*

Câtă lume nu vizitează pinacotecile vestite din țară și străinătate. Și dintr'un grup de o sută de oameni, unul cu sufletul simțitor rămâne ceasuri întregi în fața unui singur tablou din cele multe, iar 99 de inși în vre-o câteva minute trec repede pe lângă toate tablourile de preț.

Așa se petrece lucrul și cu chipul atât de scump al Maicei Domnului. Numai acele femei pot să treacă indiferente pe lângă acest bun chip, cari au sufletul vestejit. Maica Domnului are în suflet aurul netrecător al milostivirii și acest aur nu se fărâmițează în toată clipa, fără să se împuțineze cândva numai în forme de ajutor material, ci mai valoros în chipul îndrumării bune a sufletului care

prețuiește mai mult decât orice avere pământească.

Viața pământească este ca o punte îngustă peste o prăpastie adâncă și oricât ai fi încărcată cu toate bunurile lumesti, o clătinare în dreapta și în stânga te poate duce în abs și aici intervine *mâna apărătoare a Maicei Domnului care îți arată calea dreaptă.*

În viață femeile în fiecare oră pot face chiar atât bine, cât rău ar putea face și dacă sufletele lor nu s'au dat *ca în toate zilele să prindă barem vre-o câteva scilpiri din aurul sufletului Maicei Domnului*, atunci mai de grabă înclină spre rău decât spre bine.

Nu de mult scriau zierele că în Franța niște doamne creștine stau de veghe la porturile maritime ca să nu poată fi duse la pierzare fete tinere credule și vânătoare de bogății.

Din cărți nu au putut învăța aceste doamne *mila și iubirea* pe care o dau altor ființe necunoscute și fără nici un gând la răsplată, nu, ci sigur din *apropierea zilnică a sufletelor lor de chipul sufletesc al Maicei Domnului.*

Zdrobul de aur ori unde ar fi, îl ghicești din scilpirile lui deosebite de scilpirile celorlalte metale, dar *nici aurul din suflet nu se poate ascunde* pentru că el se manifestă în *ochi, în vorbe și în fapte.*

Iată de ce dorim așa de mult, ca fetițele noastre să aibă barem în parte aur în suflet și dacă nu-l au să se silească să-l câștige prin priceperea treptată *ce reprezintă icoana Maicei Domnului din biserica lor.*

Celebrii miliardari din America dau de multe ori sute de milioane pentru scopuri de binefacere și sufletele vulgare spun, au dat, fiindcă au avut de unde, dar asta nu este adevărat, au dat *pentru că au vrut, nu că au putut.*

În schimb, câți oameni cari au gustat toate amărăciunile sărăciei, ajunși peste noapte la bogății nici nu au mai voit să vadă săracii.

Rămâne un adevăr mare, că din mâine celui cu zgură netrebnică în suflet nu alunecă niciodată nici o picătură de aur, argint sau aramă în pălăria săracului. *Mai întâi trebuie să ai aur în suflet ca să ști să dai din mână aurul material.*

Mizeria cea mai afurisită nu este aceasta *cea dinafară, ci cea dinlăuntru*, pe care o *pedepsește Dumnezeu grav.*

Dragi fetițe cu ochii și cu sufletul neconținut la chipul Maicei Domnului câștigați-vă aurul sufletului, de care are grijă Dumnezeu să fie întotdeauna răsplătit cum se cade în lumea aceasta.

Elena Dr. Cioroiănu, protopopeasă.

Misiune religioasă în Vârfurile

Preoții parohiilor aparținătoare protopopiatului Gurahonț, pătrunși de râvna propovăduirii cuvântului dumnezeesc, au ales ca loc de semănătură de toamnă ogorul parohiei Vârfurile. În ziua de 17 Noembrie a. c. preoții s'au adunat la sf. biserică, ce stă măreată pe vârful unei coline. La orele 3 d. m. s'a săvârșit vecernia, iar apoi p. P. Ghilea a ținut o meditație, plină de duhul umilinței, despre sf. taină a mărturisirii. La cuvintele binevestitorului bărbați și femei s'au apropiat cu smerenie de scaunul mărturisirii.

În ziua de 18. dim. la orele 8 s'a început utrenia, iar la 9^{1/2} sf. liturghie, săvârșită în sobor. La pricază a predicat pr. A. Florea despre lăcomie. Predica fiind plină de exemple frumoase și ușoare de înțeles, a fost ascultată cu multă dragoste. Apoi s'au împărțit cu sf. cuminecătură preoții și credincioșii. Răspunsurile liturgice au fost cântate de către preoți și de candidații la preoție.

După sf. liturghie s'a ținut parastas pentru odihna sufletului fostului arhiepiscop și mitropolit al Moldovei Pimen. P. C. Sa p. prot. C. Lazar, în câteva cuvinte, a arătat personalitatea răposatului și a evocat sentimente de doliu în atmosferace lor prezenți.

La sfârșitul misiunii P. C. Sa p. prot., în cuvinte bine simțite, a mulțumit celor prezenți pentru participare și i-a îndemnat să păzească învățăturile sfinte primite.

Tot în această zi s'a ținut conferința catihetică în localul școlii. P. C. Sa p. prot. a deschis conferința relevând însemnătatea educației religioase în formarea cetățenilor de mâine ai țării. Preoții I. Popoviciu și L. Iuga au ținut câte o lecție practică de model din religie. La critică și apreciere au luat parte preoții și câțiva învățători. Conferința s'a încheiat prin cuvinte de îndemn la muncă, din partea P. C. Sale p. protopop. A urmat apoi masă comună.

Misiune religioasă în Ohabaforgaci.

În zilele noastre postbelice de cumplită declanșare religioasă, misiunile religioase sunt de o covârșitoare importanță, privitoare la trezirea conștiinței dormitante a masei din indiferentismul ce caracterizează în bună parte spiritul religios al satelor noastre.

O atare zi de surescitare a fost și pentru comuna fruntașă Ohabaforgaci din tractul Belinului, Duminica dela 2 Decembrie a. c., căreia Sâmbătă i-a premers sf. Vecernie, mai apoi în continuare Pavecernița, ambele servicii divine oficiate de către părinții: misionarul protopresbiteral Nicolae Ciurescu parohul Topolovăului-mare și Gheorghie Groza preotul local. Programul misionar s'a continuat apoi cu ziua de

Duminecă, săvârșită fiind sf. Utenie de aceeași preoți, iar Sta Liturghie cu asistența subsemnatului, fiind răspunsurile date cu multă precizie de corul mixt local, condus de ambițiosul țaran Dimitrie Chevereșan, care este și dirigintele fanfarei locale.

La priceasnă se împărtășesc mai multe credințioase, mai apoi părintele misionar urcă amvonul, predicând creștinilor și dându-le sfaturi și povețe părintești, îndemnându-i a se feri de unelțirile viclene în dauna bisericii strămoșești.

După masa luată în casa ospitalieră a părintelui local Gheorghe Groza, la orele 3 p. m. continuă programul cu caracter național-cultural la școala de stat — o podobă a comunei — unde sub conducerea merituosului învățător-preot Constantin Mihaie se desfășură un bogat șir de declamări și poezii național-patriotice predate de elevii și elevele școlii primare, premergându-le acestora cuvântul de deschidere al aceluiaș conducător, referitor la însemnătatea zilei istorice de 1 Decembrie 1918.

Urmează cuvântarea ocazională a părintelui misionar Nicolae Ciurescu. Cuvântarea, fiind bogată în asemănări și exemple, din istoria trecutului și din viața practică pastorală, este răsplătită cu aplauze. Bună impresie a făcut îndeosebi exemplele aduse din istoria trecutului neamului nostru ca creștin și român, precum și îndemnul și învățăturile privitoare la armonia care trebuie să stăpânească între turmă și păstorii ei.

De încheiere subsemnatul îndeamnă poporeni la asistență la o viață religioasă morală mai activă, mai intensivă și mai trează, dar mai presus de toate la o desăvârșită armonie și solidaritate națională ce trebuie să domineze între frații de acelaș sânge, deși divizați ca confesiune, spre binele, progresul și prosperarea tot mai accentuată a comunei fruntașe care este Ohaba-Iorgaci.

Preotul *Lucian Lungu*

Politica religioasă a României întregite

Conferința prof. Dr. O. Ghiu în Arad

La Sărbătoarea sf. Nicolae din anul curent, d. profesor universitar Dr. O. Ghiu, a ținut în sala Palatului Cultural din Arad, în cadrul Frăției ortodoxe, o conferință instructivă, având ca subiect titlul de mai sus. — Între aplauzele mulțimei, conferențiarul a spus că F. O. R. este o necesitate, ce trebuia înființată în 1 Decembrie 1918 la Alba Iulia. S'ar fi curmat multe neajunsuri, peste cari totuși neamul nostru va trece cu biruință. Lupta Românilor de bine contra „Acordului dela Roma” și contra Concordatului cu Vaticanul, prin cari se răpesc patriei noastre, o mulțime de averi, cari au menirea să facă prozelitism și irendentism, se începe tocmai în ziua sf. Nicolae, care pentru apărarea dreptei credințe a fost silit să administreze ereticului Arie o corecție corporală.

Politica religioasă a unei țări, nu este problema preoților, ci la fel cu alte probleme, este a tuturor cetățenilor. Armonia sufletească a fiilor patriei noastre, este o chestiune profundă, pe care conducătorii țării

va trebui s'o deslege în mod norocos. În 1918 la Alba Iulia, s'a făcut o greșală mare când s'a declarat autonomie deplină și egalitate pentru toate confesiunile. Nu s'a ținut seamă de trecutul nostru istoric și tradiția Bisericii ortodoxe din Ardeal și vechiul regat. Biserica românească, mama poporului nostru, a fost coborâtă la o simplă confesiune.

Biserica ortodoxă în vechiul regat era Biserica statului. În Ungaria de odinioară erau 8 confesiuni, dintre cari cea catolică era confesiunea de stat, iar cea ortodoxă era numai tolerată. Capul bisericii catolice era Regele și nu papa, cu care ungerii aveau numai unitate spirituală. În România ca stat succesoral al fostei A-Ungarii, drepturile fostului Rege ungar, n'or trecut asupra Regelui nostru. În vremurile postbelice, în Ardeal creștinismul s'a sfărâmițat în lupte crunte. Protestantismul din Germania a prins rădăcinii în Ungaria și Ardeal, până au venit Habsburgii, cari au creat catolicismul de stat sub oblăduirea lor. Din interese pur materiale și de ordin politic, Habsburgii au spart la 1700, unitatea sufletului românesc, creind greco-catolicismul. S'a făcut o nouă greșală în 1922, când s'a legiferat noua constituție a țării noastre. Problema Bisericii ortodoxe n'a fost studiată numai în ansamblu, fapt pentru care n'a fost declarată religia ortodoxă ca religia statului român. Dela 1920 s'a inițiat facerea unui concordat între România și Vatican. Demersurile diplomatice au ținut un șir lung de ani sub diferite guverne, fără să se ție seamă de drepturile Bisericii strămoșești în România. Prin Concordatul cu Vaticanul, s'a acordat Bisericii catolice privilegiile enorme, iar pe bleții noștri greco-catolici îi bagă sub o căciulă cu catolicii. Li se înmulțesc episcopii în loc să fie reduse. Acum mai nou s'a constatat că catolicii și ordurile lor călugărești sunt conduse de ungeri, cari fac antirevizionism. Mai mult, Concordatul recunoaște hotarele României numai până la Prut. Fapt pentru care acest Concordat trebuie socotit nul și ilegal. Averile Statusului Catholic, cari în vechea Ungarie au fost folosite de Universitatea din Cluj, în România au ajuns pe mâna ungerilor, cari folosesc aceste averi pentru scopuri prozelitistice și revizioniste.

În concluzie: Concordatul cu Vaticanul și Acordul cu Roma, prin care Averile Statusului Catholic din Ardeal au fost date spre folosință Ungurilor, fiind păgubitoare pentru patria română, trebuie să luptăm ca să fie desființate.

Preotul Toma Chiricuță predică și conferențiază în Arad.

Duminecă în 9 Decembrie a. c. orașul Arad, a avut un oaspe distins, în persoana părintelui profesor și preot la biserica Zlătari din

București. Părintele Chiricuță a sosit la Arad, invitat de „Societatea Ortodoxă“ a femeilor române, ca să predice în catedrală și să conferențeze în cadrul acestei societăți.

Sf. liturghie în biserica catedrală, a fost slujită de P. S. Sa Episcopul Grigorie asistat de un sobor de preoți între cari și părintele Chiricuță. La priceasnă părintele Chiricuță a rostit în legătură cu evanghelia zilei, o predică de profundă concepție, care a impresionat mulțimea de creștini, cari abia încăpeau în biserică.

După masă la ora 5, părintele Chiricuță a rostit în sala arhiplină de public select a Palatului Cultural din Arad o conferință temeinică și bine documentată despre „Păgânismul contemporan“. La început conferențiarul, aduce omagii conducătorului vieții spirituale din orașul Arad, care este eminentul Episcop P. S. Sa Grigorie, cel mai activ Prelat din România, care poartă la inimă interesele preoției.

Ca să înțelegem, cum s'a infiltrat păgânismul în viața lumii moderne de azi, trebuie să-traversăm viața omenii mei dela început.

Dela apariția creațiunii, omul este înzestrat de divinitate cu facultăți spirituale, prin ce devine regele bunurilor pământești. Desăvârșirea omului constă în subordonare față de creatorul său Dumnezeu, pe care îl cunoaște de stăpân. Omul are intuiția de a domina natura, se face stăpânul universului, unde înfruptându-se de mari bunătăți, se face orgolios, intră în răsvrătire cu Dumnezeu, și raportul între Creator și om slăbește. Omul se prăbușește, fiindcă este redus numai la ceea ce are dela Creator.

În această tragedie a omeniei, apare Hristos, care restabilește raportul dintre Dumnezeu și omenime. El construiește o nouă umanitate. Apare o bogată floră de sfinți și dispar zeii și divinitățile antice. Această viață creștină care produce roade îmbelșugate este subminată de diferite secte și rătăcire. Se produce o nouă răsvrătire contra Creatorului. Se închină la noui idoli, cari sunt: rațiunea, banul, plăcerile și mecanismul. Omul devine robul mașinismului, care îi întunecă rațiunea despre creațiune. Scăparea este numai în reluarea raportului cu Dumnezeu. El să fie centrul vieții noastre. Să revenim la casa părăsită ca fiul pierdut din evanghelie. Biserica, sfânta noastră Biserică este izvorul vieții noastre, de unde vom sonda forțele pentru o viață plină de progres și fericire.

INFORMAȚIUNI.

Personale. *Luni în 10 Decembrie P. S. Sa Episcopul Grigorie, a plecat la București, pentru a participa la ședințele Sfântului Sinod.*

Frăția Ortodoxă Română din Eparhia Aradului, a ținut la ziua sftului Nicolae adunări populare în toate comunele. În Arad, adunarea a întrecut orice așteptare. Mii de oameni au venit, să se alăture mișcării puse la cale de conducerea centrală din Cluj, în conformitate cu hotărârile congresului din Sibiu, pentru delăturarea acordului cu Vaticanul, care este foarte primejdios pe țară și neamul nostru românesc. Adunarea s'a început la ora 11 în sala consiliului parohial sub prezidiul d-lui Iosif Moldovan f. inspector școlar, care este președintele FOR, secția eparhiei Aradului. În urma referatei prezentate de dl Dr. Emil Velici v. președinte, adun. generală a votat o moțiune către înaltul guvern și o telegramă către Majestatea Sa Regele pentru respingerea și nesancționarea acordului cu Vaticanul.

Fiind localul neîncăpător, pentru mulțimea celor prezenți, continuarea adunării s'a făcut după masă la ora 5 în sala cea mare a palatului cultural.

Conferința profesorului universitar Dr. Onisifor Ghibu: *Politica bisericească în România întregită*, a făcut adâncă impresiune asupra publicului din sala arhiplină, scoțând și mai mult la iveală importanța asociației Frăția Ortodoxă, chemată să vegheze și să combată pornirile ascunse și rătăcitoare a celor ce vreau să zdruncine temelii formate din solidaritatea fraților de un sânge și o lege, în această țară binecuvântată de Dzeu.

O asemenea adun. poporală s'a întrunit Duminică următoare în Curticlu să asculte glasul de chemare al președintelui Iosif Moldovan și al dlui Dr. Ioan Pescar medic din Arad, președintele secției propoștești a FOR.

Imprejurarea că cei veniți în reprezentarea FOR nu au cerut votul, ci numai sprijinul pentru o acțiune românească de rară importanță, a făcut bună impresiune. Mulțimea a semnat moțiunea și s'a depărtat împăcată cu gândul, că prin unirea forțelor se vor delatură relele ce ne pasc în țara românească, binecuvântată de Dumnezeu, dar prea deochiată de străinii în gânduri și simțiri.

Iubileul Academiei Teologice din Cluj. În 6 Decembrie a. c. episcopia ortodoxă din Cluj a comemorat 10 ani dela înființarea Academiei Teologice din Cluj.

După serviciul de mulțumire din catedrală, s'a ținut o ședință festivă la Palatul episcopesc, unde s'au rostit mai multe vorbiri, în cari s'au arătat progresele făcute de Academia teologică în 10 ani. S'au adus apoi omagii P. S. Episcop Nicolae, ctitorul așezămintelor bisericești din Cluj.

† **Moartea P. S. Arhiereului** — vicar al Patriarhiei. Joi în 29 Nov. trecută, a încetat din viață în vârstă de 67 ani, la un sanatoriu din Bucuraști P. S. Arhiereu vicar al Sf. Patriarhiei Platon Ciosu. Rămășițele pământești ale defunctului arhiereu au fost așezate spre vecinica odihnă la mănăstirea Cernica.

Cununie ortodoxă în Londra. Indata după celebrarea cununiei prințului George al Angliei cu principesa Marina a Greciei în catedrala Westminster, s'a celebrat cununia perechei princiare, în capela dela palatul Buckingham, după ritul bisericii ortodoxe. Ceremonia, unică în analele istoriei Angliei, a fost săvârșită de Arhiepiscopul Germanos, asistat de un arhimandrit, în prezența familiilor regale venite la serbare.

„**Cetate de neinvins.**“ — În conferința comemorativă, ținută la 1 Decembrie, cu deosebit fast, în capitală la Fundația Carol I., dl O. Goga, evocând importanța zilei în analele istoriei neamului românesc arată temele pe care s'a sprijinit neamul acesta din Ardeal, înfruntând prin veacuri urgia cotropitorilor. „Culbărit în datinele și credința lui — spune conferențiarul — poporul român de peste Carpați a știut să-și făurească din religie o cetate de neinvins împotriva celorlalte culturi.“ Dl O. Goga amintește apoi cum au ridicat glasul și brațul oamenii tari în credință, — călugărul Sofronie, Horia și toți ceilalți viteji, cari s'au jertfit pentru idealul românesc.

Piatră comemorativă. În ziua de 1 Decembrie, s'a fixat pe frontispiciul casei luptătorului național din Oradea, o piatră comemorativă, ca amintire că în această casă, s'a redactat, celebra declarație rostită de dl Valda în parlamentul din Budapesta. Placa din marmoră albă poartă următoarea inscripție: „Întru pomenirea zilei de 12 Oct. 1918 când Comitetul național român, întrunit în această casă a vajnicului luptător Dr. Aurel Lazar, a declarat desfacerea Românilor de dincoaci de Carpați, de țara ungurească. Placa a fost sfințită de P. S. Sa Episcopul Clorogariu. Fruntașii cari erau de față au mers apoi la mormântul regretatului Lazar, unde au depus jerbe de flori.

„**Redeșteptarea.**“ Sub direcțiunea vrednicului nostru preot Horia Vișolu, din Ghiroc, a apărut în Timișoara, ziarul „Redeșteptarea“ organ de luptă națională creștină. Părintele Vișoiu are colaboratori destoinici în persoanele unor tineri profesori și avocați din Metropola Banatului. Numeri 1 și 2 din „Redeșteptarea“ se prezintă în condiții superioare. Abonamentul costă lei 200 pe an.

Cugetări Creștinești. Pascal, Chateaubriand, Balanche, Lamennais, Lacordaire, traducere de preotul Gh. Perva.

Tinărul preot Gheorghe Perva cunoscut cetitorilor noștri din articolii publicați în aceasta revistă, a scos o broșurică de 30 de pagini, cu bucăți traduse din produsele celebrilor oameni pomeniți mai sus.

Traducerea e făcută într'o limbă ușoară și cursivă. Cine citește broșurica părintelui Perva culege dintri'ansa cunoștințe de folos.

† **Cincinat Pavelescu.** În săptămânile trecute ne-a părăsit și poetul subtil și epigramist de valoare Cincinat Pavelescu. Era procuror în Brașov. Intre regretele unanime ale reprezentanților literaturii românești, a fost înmormântat în cimitirul Bellu din București.

† **Generalul Florescu.** Tot în săptămâna trecută a răposat comandantul corpului de armată ce staționează în Brașov, generalul Florescu. A fost un ofițer brav și împodobit cu calități frumoase. Dumnezeu să le facă parte de odihnă ușoară.

Bibliografii.

Revoluția lui Horea, Cloșca și Crișan, de Iosif Moldovan, fost Inspector școlar președintele F. O. R.-ului din Arad.

În biblioteca Frăției Ortodoxe Române, a apărut sub No. 2, temeinica lucrare a dlui I. Moldovan despre revoluția lui Horea, Cloșca și Crișan.

Cartea conține date migăloase, scoase de autor din trecutul neamului nostru, Pe lângă viața plină de zbucium și mizerie a oropsiților moși, apoi justa lor revoltă contra asupritorilor și tragicul sfârșit al conducătorilor, cartea conține și date istorice despre românii din trecutul Aradului.

Scrișă într'un stil plastic și ușor cartea se recomandă singură. Are 80 pagini. Costă 20 lei.

Nr. 7262/1934.

Comunicat.

Prea Veneratul Consistor mitropolitan din Sibiu, cu adresa Nr. 173/1934 ne aduce la cunoștință următoarele:

„Concluzul congresual Nr. 43/1924 privitor la examenul de promovare a preoților, nu a modificat concluzul congresual Nr. 111 din 1888 privitor la candidarea pentru postul de protopresbiter, astfel în ce privește condițiunea examenului de maturitate (bacalaureat) au rămas neschimbate alineatele a) și e) ale concluzului normativ Nr. 111/1888“.

Ceeace comunicăm organelor și corporațiilor parohiale și protopresbiterale spre știre și orientare.

Arad, din ședința Consiliului eparhial dela 7 Decembrie 1934.

*Consiliul eparhial ort. rom.
Arad.*

Nr. 7258 | 1934.

Comunicat.

În conformitate cu adresa Prea Veneratului Consistor mitropolitan din Sibiu Nr. 183/1934, comunicăm aici Regulamentul pentru procedura la alegerile cu vot secret aprobat cu concluzul congresual Nr. 62 din 16 Octombrie 1934, precum urmează:

Regulament pentru alegerile cu vot secret.

1. Președintele adunării protopopești și acel al adunării parohiale îngrijește ca în ziua alegerii dânsul să aibe la dispoziție buletine de votare ne transparente, de aceeași mărime, și culoare, cari se pot împătura.

Președintele este în drept să confecționeze buletinele cu numele fiecărui candidat scris sau imprimat, purtând pentru fiecare candidat și numărul ordinii de intrare a petiției de concurs în cifre arabe sau romane. În acest caz președintele va îngriji să fie la dispoziție și buletinele fără nume și număr de aceeași mărime și culoare.

Președintele este în drept să îngrijească și de plicuri potrivite pentru buletine, dispunând, ca votarea să se facă prin buletin băgat în plic.

Cheltuielile buletinelor și plicurilor sunt în sarcina protopresbiteratului, respectiv a parohiei.

2. După decretarea votării secrete președintele explică adunării cum se face votarea și îngrijește de distribuirea buletinelor și a câte unui plic, fiind în drept, ca în vederea distribuirii și a pregătirii voturilor să suspende ședința pe timp potrivit.

3. Redeschizându-se ședința, președintele va chema pe alegători la masa prezidențială, ca fiecare să preia buletinul prin care își exprimă votul și anume după dispoziția președintelui sau împăturat de așa încât numele candidatului să rămână acoperit, sau apoi băgat în plic.

4. Scrutiniul se va face de către birou și bărbații de încredere în ședință.

Buletinele pe cari se găsesc scrise mai multe nume sau alt nume, decât numele vre-unui candidat admis la alegerea, sau cari sunt scrise sau imprimate pe alte buletine decât cele oficiale, sunt nule.

5. Modalitățile admise de președinte pentru votare se vor consemna în procesul verbal.

6. La masa prezidențială pot lua loc numai președintele, notarul adunării și bărbații de încredere.

În cursul votării este interzis să stea în nemijlocita apropiere a mesei prezidențiale altcineva, decât alegătorul chemat să ia în primire, sau să predea buletinul de votare.

Acte oficiale în legătură cu chemarea alegătorilor, distribuirea buletinelor și primirea lor se pot îndeplini exclusiv de președinte și membrii biroului.

Ceeace comunicăm organelor și corporațiilor bisericești spre conformare.

Arad, din ședința Consiliului eparhial dela 7 Decembrie 1934.

Consiliul eparhial ort. rom. Arad.

Nr. 7260/1934.

Comunicat.

În conformitate cu hotărârea Congresului național bisericesc din Sibiu Nr. 35 din 16 Octombrie 1933 promulgată la 30 Octombrie 1934, aducem la cunoștință organelor și corporațiilor parohiale și protopopești, că „În Mitropolia noastră nu se admite apelul la Consistorul mitropolitan contra constituirii organelor parohiale și protopopești, Consistorul mitropolitan neavând caracterul de for apelativ în aceste chestiuni“.

Arad, din ședința Consiliului eparhial dela 7 Decembrie 1934.

Consiliul eparhial ort. rom. Arad.

Nr. 7157/1934

Comunicat.

Ministerul Cultelor și Artelor cu adresa Nr. 192.594/19075 din 13 Noembrie a. c. ne aduce la cunoștință, că Direcțiunea generală a C. F. R., prin adresa Nr. 134.781 (R) A. a. c. a aprobat reducerea de 50% pe C. F. R. și pentru preții plătiți de comună și de parohieni.

Spre a putea obține carnete, atât pentru titularii posturilor, cât și pentru familiile lor, — soții și copii legitimi, trebuie să înainteze Consiliului eparhial cereri, însoțite de taxele carnetelor, plătite la orice stație C. F. R. și fotografiile respective semnate (mărimea 6/9 pe fond alb).

Prea C. protopopi ne vor înainta un tablou de tot personalul aflat în aceasta categorie din cuprinsul celui protopopiat.

Arad, din ședința Consiliului eparhial dela 7 Decembrie 1934.

Consiliul eparhial ort. rom. Arad.

Parohii vacante.

Pentru îndeplinirea parohiei Pătârș (protopopiatul Lipovei) devenită vacantă, la ordinul Ven. Consiliului eparhial No. 6587/934 se publică concurs cu termen de 30 zile dela prima apariție în organul oficios „Biserica și Școala”

Venitele împreună cu parohia sunt:

1. Una sesiune parohială de 32 jugh. cadastrale
 2. Locuință în edificiul fostei școli confesionale în care e plasată și sala de învățământ, cu intravilan.
 3. Stolele legale.
 4. Birul preotesc 15 litri grâu și 15 litri porumb de fiecare număr de casă — luat în concurs din oficiu.
 5. Eventuala întregire dela Stat, pentru care parohia nu răspunde.
- Alesul este obligat să suporte toate impozitele

după întreg beneficiul preotesc, va predica regulat și va catehiza elevii dela școala primară din localitate

Parohia e de clasa a III-a deci reflectanții vor dovedi asemenea cvasifacțiune.

Reflectanții sunt poftiți, ca recursurile adresate Consiliului parohial ort. rom. din Pătârș să le înainteze oficiului protopopesc ort. rom. Lipova în termenul concursual sub durată căruia pe lângă respectarea dispozițiilor cuprinse în §. 33 din Regulamentul pentru parohii — și pe lângă avizul prealabil a protopopului tractual se vor prezenta în sf. biserică din loc spre a-și arăta dexteritatea în cele rituale și oratorii.

Cei din alta Eparhie vor avea să dovedească că au consimțământul Prea Sf. Sale Părintelui Episcop Eparhial din Arad spre a putea recurge.

Dat din ședința Consiliului parohial ort. român din Pătârș dela 14 Octombrie 1934

1—3

Consiliul parohial

În înțelegere cu Fabrica Maruila protopop.

Librăria Diecezană Arad

Depozit de cărți literare române și străine.

Mare magazin de revizite bisericești.

str. Eminescu 18 Telefon 266.

Bulev. Reg. Maria 12 Telefon 881

Ornate bisericești, prapori (la cerere trimitem mostre) Potir, Disc, Steluță, Copie, Linguriță, Tavă pt. Anaforă, Candelabre diferite mărimi, Cruci pt. Sf. masă diferite mărimi, Litier, Cadelniță, Candele, Cană pt. încălzit apă, Căltărută pt. Aghiazmă, Ripizi, Cruci pt. ministranț, Feșnice din lemn înaintea altarului, Feșnice din metal pt. sf. masă, Vase pt. apă și vin din argint-china, sticlă, Eoitaf (Mormântul Domnului) Miruitor cu cuțitaș, Cutie pt. cuminecarea bolnavilor, Cutie pt. sf. botez, Chivot din lemn aurit, din metal, Clopoșele pt. altar, Prăznicare pictate, ori și care sfânt, Pristornic, sigil pt. sf. prescuri, Acoperitoare, Perdele pt. ușile sfinte, Icoane pe pânză pictate ș. a.

Cărți rituale: Apostol, Ochoich mare, Evanghelie, Evhologiu, Penticostar, Triod, Liturghier, Mineiele pe 12 luni, Ochoich mic, Ciaslov, Acaftist, Te Deum, Tipic, Prohodul Domnului, Proscomidier, Noul testament ș. a. la cerere trimitem catalogul detaliat.

Lumânări cari ard fără să facă fum sau să picure, diferite calități și mărimi.

Lumânări de ceară garantată albită	kgramul	Lei 320.—
Lumânări cu compoziție de 50% ceară albită garantat	”	Lei 250.—
Lumânări din ceară naturală de albine nealbită	”	Lei 200.—
Lumânări din ceară minerală albită	”	Lei 150.—
Lumânări din ceară minerală nealbită	”	Lei 100.—
Lumânări din comp. de ceară minerală alb. cu 50% paraf.	”	Lei 65.—

Smirnă, Tămâie, Fitile pentru candelile ș. a.

precum și toate revizitele bisericești necesare, ornate, reverenzi, icoane pictate pe pânză, lemn ș. a. cu prețuri foarte reduse, oleiu pentru candelile ș. a.

