

BISERICA ȘI ȘCOALA

REVISTA BISERICĂȘCĂ - CULTURALĂ

ORGANUL OFICIAL AL EPĂRHIEI ORTODOXE ROMĂNE A ARADULUI

Sfințirea bisericii din com. Șiria

Bravii noștri credincioși din frunța comună Șiria, în ziua de 8 Noemvrie a. c. au avut o îndoită sărbătoare: Arh. Mihail și Gavril și sfințirea bisericii, săvârșită de Prea Sf. Sa Episcopul Grigorie, căruia i-s'a făcut o entuziastă primire.

La intrare în comună a fost întâmpinat de o parte din popor și de mai mulți călăreți, în frunte cu notarul comunei, Gh. Popa, iar în comună în fața casei protopopeștii a fost întâmpinat de o mare mulțime de popor, în frunte cu preotul Romul Mărușan și primpretorele Dr. Simion Pop. Preotul a tălmăcit bucuria și dragostea credincioșilor, că au fericirea să vadă în mijlocul lor pe bunul nostru Arhipăstor, iar dl. primpretor a adus omagii plasei Șiria. Prea Sf. Sa, vădit impresionat, mulțumește pentru cuvintele bine-simțite, ce i-s'au adresat și pentru prea frumoasa primire, ce i-s'a făcut, asigurând asistența că datoria și dragostea față de sf. biserică și de popor îl fac să cutreere Eparhia și să cerceteze pe fiii săi sufletești în satele lor. Constată cu bucurie, că aproape cu toți preoții din Eparhia Aradului a slujit la Sf. Altar, înălțând rugăciuni pentru mântuirea sufletelor credincioșilor. Prea Sf. Sa a descins la locuința Prea cucernicului protopop Aurel Adamovici. În drum, copiii și fetele de școală au presărat flori în calea Prea Sf. Sale. De aici s'a format un cortegiu impunător, care a condus pe Prea Sf. la sf. biserică.

Procesiunea s'a făcut cu toată solemnitatea, luând parte o mare mulțime de credincioși, chiar și de alte confesiuni.

După sfințirea bisericii, Prea Sf. Sa — asistat de consilierul referent Mihail Păcățian, protopopul Aurel Adamovici, 14 preoți și diaconul catedralei Mihail Măcinic, — a oficiat sf. liturghie. Biserica spațioasă a fost neîncăpătoare pentru mulțimea poporului. Răspunsurile au fost date de corul bisericesc, sub conducerea învățătorului Traian Chira. Cu acest prilej Prea Sf. Sa a hirotonit presbiter duhovnic pe diaconul Dimitrie Anghel pentru parohia Călăcea; iar diacon pe candidatul de preoție Horea Vișolu pentru parohia Ghiroc.

În asistență am remarcat pe domnii: judecătorul Dumitrescu, senatorii Groșorean și Dr. Laza, avocații Dr. E. Monția, Dr. D. Rohan și Dr. Petica, medicul Dr. Tămaș și Dr. Jung, consilierul cultural din

Arad, Constantin Popa, primpretorele Dr. Simeon Pop, dir. șc. Debeleac, inv. Mișcolu, Tr. Chira, N. Ionescu, N. Tiplea, notarul Gh. Popa, subnotarul P. Petica, Bufta, dir. șc. Terebențu din Covășniț, inv. I. Jelecuteanu, P. Dulhaz și I. Frățilă din Măderat, I. Tripon din Agris, dir. Soldan, inv. dir. Cherechean din Galșa, T. Petrovici, etc.

La sfârșitul sf. liturghii, părintele protopop Aurel Adamovici a prezentat raportul despre situația parohiei Șiria și sacrificiile cu cari s'a făcut reparația bisericii. După aceasta Prea Sf. Sa Episcopul Grigorie a ținut o puternică predică, tălmăcind pe înțelesul poporului învățăturile cuprinse în rugăciunea „Tatăl nostru”. Predica a fost ascultată cu deosebită atențiune. După serviciul sf. liturghii a urmat Te Deum pentru Marele Voevod Mihail de Alba-Iulia.

După serviciul divin s'au împărțit școlarii și poporului, broșuri din „Biblioteca Creștinului Ortodox”, apoi au urmat recepțiile în locuința protopopului.

La recepții s'a prezentat protopopul Victor Gritta în numele bisericii gr. catolice din loc, protopopul Teffert Francisc, în numele bisericii romano-catolice din loc; primpretorul Dr. Simion Pop în numele plasei Șiria, Consiliul parohial ort. rom. din Șiria, în frunte cu preotul Vasile Popovici, notarul Gh. Popa în numele Consiliului comunal din Șiria.

Prea Sf. Sa mulțumește tuturor pentru caldele cuvinte, ce i-s'au adresat și respectuoasele omagii, ce i-s'au adus, exprimându-și dorința, ca credincioșii, fără deosebire de credință, să trăiască în bună înțelegere și dragoste creștinească.

A urmat o masă dată în onoarea Prea Sf. Sale. A tostat Prea Sf. Sa pentru M. S. Regele; părintele protopop Adamovici pentru Prea Sf. Sa. Au mai tostat senatorii: Dr. Laza și Groșorean, protopopul gr. cat. Victor Gritta, protopopul Chișineului Petru Marșieu, primpretorul Dr. Simeon Pop, Consilierul cultural din Arad Constantin Popa.

Cu aceasta s'a terminat solemnitatea zilei de astăzi.

Aici trebuie să adăugăm cu bucurie, că în Eparhia Aradului, — sub înțeleapta arhipăstorie a Prea Sf. Sale Episcopului Grigorie, pe lângă toată criza financiară și economică, în cursul anilor 1925—1933, s'au reparat 157 biserici și s'au construit 39 biserici.

Am văzut și la Șiria, că poporul jertfește bucuros pentru biserică sa, deși zilnic este ispitit și bombardat de curentele subversive și primejdioase, cari otrăvesc sufletele credule și caută să înstrăineze po-

porul de sf. biserică ponegrind pe slujitorii Sf. Altar și autoritățile bisericești.

De aici ar putea înțelege acei filii ai neamului nostru, cari, învesmântați într-o falsă cultură, fac paradă cu francmasoneria și internaționalismul iudaic, *că între dânșii și între aspirațiile și sufletul poporului românesc, este o mare prăpastie.*

Ne place să credem că va veni timpul, când toți filii neamului nostru vor înțelege și se vor convinge, *că numai o conștiință națională unitară și o cultură religioasă ne pot mântui.*

Reacțiunea din Italia și Germania trebuie să dea de gândit celor ce au urechi de auzit și ochi de văzut.

Sfințirea catedralei din Cluj.

În ziua de 5 Noembrie a. c. Românii din Ardeal au prăznuit în Cluj, una dintre cele mai strălucite sărbători religioase și naționale, căci în aceasta zi s'a sfințit cu mare pompă și profundă evlavie, monumentala catedrală ortodoxă din acest oraș, de care ne leagă multe amintiri dureroase. Existența și puterea noastră națională prin acest sfânt așezământ înfipt în capitala Ardealului, afirmă și mai puternic adevărul că acest pământ a fost și va fi pentru vece pământ românesc. Sfințirea frumoasei biserici românești din Cluj s'a făcut de către Înalt Prea Fericitul Patriarh Dr. Miron Cristea, asistat de I. P. S. Sa Mitropolitul Nicolae, P. P. S. S. Lor Episcopii : Nicolae al Clujului, Grigorie al Aradului, Nichita al Argeșului, Ioan al armatei, Arhiereii Vasile de Rășinari, Andrei Crișanul, Arhimandritul Morușca și un împunător sobor de protopopi, preoți, și diaconi, în prezența M. S. Regelui Carol II. Marelui Voevod Mihai, Principele Nicolae, membrii guvernului în frunte cu dl prim Ministru Dr. Vaida, o mulțime de generali, profesori universitari, preoți, intelectuali și popor venit din toate satele eparhiei Clujului.

Suveranul și cei doi principii au fost primiți în fața catedralei dimineața la ora 9^{1/2}, între uralele nesfârșite ale lumii de creștini, de către înaltul cler îmbrăcat în ornate strălucitoare.

După sfințirea apei, în sunetele armonioase ale clopotelor, cortegiul împunător, în care era încadrată Familia Regală, a încununat biserica, făcându-se sfințirea ei. Un minunat cor compus din 200 persoane, condus cu precizie de profesorul Bena, a cântat cu mult farmec în cursul serviciului religios. După intrarea în biserică M. S. Regele a fost îmbrăcat într'un splendid vesmânt alb, după obiceiul Impăra-

ților Bizantini, și a participat în mod activ la inaugurarea noului lăcaș de închinare românească.

La fine a predicat P. S. Episcopul Clujului. Iar după sfințire, în istorica sală, unde în 1848 s'a proclamat unirea Ardealului cu Ungaria împotriva voinței românilor, și unde s'a judecat mai târziu și procesul Memorandului, primăria Clujului a oferit în cinstea Suveranului un banchet, la care au fost invitați vreo trei sute de oaspeți. Au cuvântat la acest prilej, primarul orașului, dl Dr. V. Deleu, prim-ministrul Vaida-Voevod, P. S. Sa Episcopul Nicolae.

M. Sa Regele a răspuns următoarele :

Domnule Primar,

Prea Sfinția Voastră,

Domnule Prim Ministru,

Nu puteam să nu fiu de față la serbarea de astăzi, pentru două mari cauze : întâi, pentru frumoasa și duloasa amintire ce Mi-a lăsat-o serbarea punerii pietrei fundamentale a acestei biserici, și pe urmă, ca Suveran al acestei țări, trebuia să fiu astăzi aici, când se pecetluște definitiv, prin credința strămoșească, piatra de hotar a țării noastre (Aplauze puternice urale).

Toți aceia cari sântem astăzi de față formăm o generație fericită, căci în timpul vieții noastre s'a îndeplinit un vis din moși-strămoși, un vis pornit din timpul lui Ștefan cel Mare și a lui Petru Rareș, vis care a legănat copiii Ardealului timp de veacuri și care nouă ni-a fost hărăzit de cel Atotputernic de a-l putea îndeplini. (Aplauze puternice).

Sărbătoarea de astăzi, a târnosirii Catedralei din Cluj, nu putea să fie completă fără o manifestare în această sală, în această sală care în decursul istoriei Ardealului a însemnat așa de mult, — zile triste, dar în același timp și zile de îmbărbătare.

Lăsând la o parte evenimentele dela 1848 și oprindu-ne asupra falimosului proces al memorandumului, nu vreau să mă uit la condamnare și la lucruri de acest soi, dar vreau să mă gândesc cu adâncă evlavie la aceia cari au afirmat tare și puternic, în fața unui stăpân puternic, adevărata ființă a neamului lor. (Aplauze furtunoase, urale). Se cuvine dar ca, în această zi, în care am chemat harul Celui Atotputernic ca să sfințească definitiv stăpânirea românească pe acest pământ, să ne gândim cu evlavie, recunoștință și dragoste, la acei cari au suferit în acele zile și cari astăzi nu se mai găsesc printre noi.

Fie ca nouă, generației de astăzi și generației de mâine, exemplul lor să stea veșnic viu înaintea ochilor, iar patriotismul și credința de care ei au dat atunci pildă, să ne fie de a pururi o îmbărbătare și o întărire a sufletului și a întregel noastre ființe !

Sânt mulțumit că am putut să fiu astăzi aici, să văd această sărbătoare — și în să aduc viile Mele mulțumiri, atât P. S. S. episcopului, cât și tuturor celor cari au contribuit la ridicarea acestui sfânt locaș.

Orice faptă mare este pusă pe temelja unei credințe, oricare ar fi acea credință: noi am pus-o pe credința care este a majorității poporului nostru. Dar să creadă și acei cari sânt de altă credință decât a majorității, că orice credință pentru sufletul Meu, este tot credință. Și, cum cred că numai prin credință se poate obține ceva, sânt cel dintâi gata să respect credința oricui, atât timp cât această credință se unește cu a noastră, în acelaș scop de mărire și întărire a patriei. (Aplauze puternice, ovațiuni furtunoase).

Având în suflet și în minte exemplul celor de ieri, având în suflet năzuința spre progres și spre mai bine, ridic paharul Meu, întâi în sănătatea Ardealului, și pe urmă în sănătatea întregului popor român, ori unde ar fi și de orice credință ar fi. (Ovațiuni entuziaste, aplauze și urale prelungite).

Pagina catihetică.

Materialul de Religie pentru cl. I. primară.

20. Judecarea lui Iisus. / Central

Sfatul s'a adunat și căutau mărturii mincinoase asupra lui Iisus, dar mărturia lor nu era asemenea. Caiafa sculându-se a întreat pe Iisus: Să ne spui nouă, de ești tu Hristosul, Fiul lui Dumnezeu? Iisus a zis: Eu sunt. Caiafa și-a rupt hainele și a zis: A hulit. Ce ne mai trebuiesc alte mărturii? Ce vi se pare? Iar ei au zis: Vinovat este morții. Cel ce țineau pe Iisus, îl batjocureau sculpându-l, bătându-l și hulindu-l.

Dela Caiafa au dus pe Iisus la Pilat. Era dimineață. Pilat i-a întreat: Ce pâră aduceți acestuia? Ei au răspuns: L-am aflat răsvrătind neamul și zicând că el este împăratul. Pilat a chemat pe Iisus și i-a întreat, dar nu a aflat în el nicio vină. Iudeii însă strigau: Să se răstignească. De vei slobozi pe acesta, nu ești prieten cezarului. Pilat auzind aceasta, le-a dat pe Iisus să-l răstignească. Ostași au dezbrăcat pe Iisus și i-au dat o hlamidă roșie. Pe cap i-au pus cunună de spini, își băteau joc de el, îl sculpau și-l loviau cu palmele și cu trestie.

21. Răstignirea, moartea și înmormântarea lui Iisus.

Ostași au dus pe Iisus la Golgota să-l răstignească. Și mergea după Iisus mulțime

multă și femei cari se tânguiau pentru dânsul. Și l-au răstignit pe el și pe doi tâlhari. Iisus zicea: Părinte, iartă-le lor, că nu știu ce fac. Poporul, arhierii, cărturarii, ostași și unul dintre tâlhari își băteau joc de el. Lângă cruce sta mama lui tânguindu-se. Iisus strigând cu glas mare a zis: Părinte, în mâinile tale încredințez duhul meu. Acestea zicând și-a dat duhul.

Atunci soarele s'a întunecat, pământul s'a cutremurat, pietrele s'au despicat, mormintele s'au deschis și multe trupuri ale sfinților cari adormiseră, s'au sculat. Sutașul care păzia pe Iisus văzând cele ce s'au făcut, a zis: Cu adevărat Fiul lui Dumnezeu a fost.

Seara Iosif și Nicodim au luat trupul lui Iisus de pe cruce, l-au înfășurat în giulgiu cu miresme și l-au pus într'un mormânt săpat în piatră. Pe ușa mormântului au prăvălit o piatră mare.

A doua zi arhierii și fariseii au întărit mormântul, pecetluind piatra și așezând strajă.

— 0 —

ad. 20. Cu lecția aceasta începem să cunoaștem patimile Mântuitorului. Lecțiile acestea s'au aflat și în vechile programe. Totuș vom reafirmă, că trebuie să relieăm cât mai pronunțat elevilor, 1. că Iisus a primit de bunăvoie să pătimească, 2. că pentru aceasta s'a pogorit din cer și s'a născut din Fecibară Maria și s'a făcut om, 3. că pentru aceasta l-a făgăduit Dumnezeu-Tatăl celor dintâi oameni când i-a scos din raiu și 4. că prin patimile și moartea să ne-a mântuit de păcat, în primul rând de păcatul strămoșesc.

Despre procesul lui Iisus s'au scris foarte multe cărți. Amintim aici numai trei, pentru deosebită lor însemnătate: Procesul lui Iisus de Giovanni Rosadi; Istoria lui Hristos de Giovanni Papini; Hristos Mântuitorul și Revoluția evreească de mitropolitul Antohie al Chleului. Lectura acestora ne confirmă, întocmai ca și citirea cu luare aminte a Sfintelor Evanghelii, că adevăratul motiv al uciderii lui Iisus de către iudei, a fost, precum arătasem altădată: „Iată, lumea merge după dânsul și vor veni Romanii și ne vor lua țara și neamul”. Acest spectru al venirii Romanilor a determinat pe Iudei să suprimă pe Iisus, pe cel ce vestia pacea și iubirea aproapelui și a vrăștășului. Dacă toată lumea-l ascultă, dacă vom iubi pe toți și pe dușmani, nu vom avea cu cine purta războiul împotriva romanilor. Nouă ne trebuie omul providențial, care să înflăcăreze pe Iudei la războiu. Fiindcă el vestește pacea și iubirea, trebuie omorât. Sfatul (sinedriul) avea judecata gata din ziua intrării lui Iisus în Ierusalim. Procesul din casa și curtea lui Caiafa a fost o înscenare, spre a-și acoperi iudeii adevăratul motiv. Așa zisă „hulire”, că s'a declarat pe sine Fiul lui Dumnezeu, nu putea fi motiv nici după legea lui Moise, nici după dreptul roman. Copii vor întrea, din simplă curiozitate, de ce și-a rupt Caiafa haina? Noi știm, că ruperea hainei era la Iudei o manifestare a durerii sufletești. Dureea

sufletească a lui Calafa a fost din cauza, că s'a aflat cineva să îndrăznească să afirme, că e Fiul lui Dumnezeu.

La Pilat jidovii sunt în duplicitate. El, cel mai înverșunați dușmani ai romanilor și împăratului joacă rolul de apărători ai ideii de stat roman și al împăratului: „L-am aflat răsvrătind neamul și zicând că el este împăratul... De vei slobozi pe acesta, nu ești prieten cezarului”.

Pilat a fost omul, care de dragul înaltei direcțiilor, n'a cruțat un „om”, deși n'a aflat în el nici-o vină.

Precum căderea în păcat a celor dintâi oameni s'a făcut cu voia lor, tot așa judecarea lui Iisus la moarte s'a săvârșit cu voia oamenilor. Precum cei dintâi oameni n'au știut că păcatul lor a fost cunoscut de atotștiința lui Dumnezeu, tot așa omorâtorii lui Iisus n'au știut că uciderea lui Iisus s'a făcut cu știerea de mai înainte a lui Dumnezeu și că prin aceasta se realizează un plan al Mântuirii.

Prin cele de mai sus indicăm cadrul, direcția numai în care să se facă lecția spre a corăspunde adevărului istoric și învățăturilor ortodoxe. Nu înseamnă însă că pretindem să se dea de toate aceste cunoștințe deodată și mai ales în cl. I. Cerem însă, ca pentru aceste cunoștințe să se pună temeiul în cl. I, ca mai târziu, în special în clasa a IV, să putem clădi pe un temei solid.

ad. 21. Această lecție are trei părți principale: 1. Răstignirea și moartea, 2. Minunile cari au însoțit răstignirea și moartea lui Iisus și 3. Însmormântarea.

La prima se va arăta: Cum au însoțit pe Iisus cei din mulțime, unii batjocurându-l, alții, mai ales femeile plângându-l; Cum a iertat Iisus pe cei ce-l răstigneau; Cum își băteau joc de el; Cum a stat Preacurata lângă cruce; Cum a murit Iisus. Și azi sunt atâția cari hulesc pe Hristos, alții cari i se închină; unii cari batjocuresc crucea, alții cari îngenuchiază lângă cruce ca Preacurata. Tu în care tabără ești? Moartea lui Hristos este pilda cea mai frumoasă de moarte creștinească: „Părinte în mâinile tale încredințez duhul meu”.

La minunile cari au însoțit răstignirea putem arăta și copiilor mici, că acestea au fost ca moartea Fiului lui Dumnezeu să albă un cadru mareț și pentru ca oamenii să cunoască și să creadă că „Fiul lui Dumnezeu a fost acesta”.

Punerea în mormânt se va istorisi punându-se paralel cu însmormântările creștinești ortodoxe de azi.

Negreșit se va arăta copiilor, măcar în parte zguduitoarea frumsețe a slujbei Prohodului din Vineria mare și vor fi îndemnați să participe la ea împreună cu părinții. În școală li se pot citi câteva din cântările Prohodului Domnului. Am găsit autori de manuale, cari cer să se și cânte. Faptul că aceste cântări se aud o singură dată la an, îngreunează mult cunoașterea melodiei. Pentru aceasta noi suntem de părere, ca numai în clasele IV—VII primare să se și cânte. În clasele I—III e suficient să știe despre ele

Preotul Florea Codreanu.

Congresul „Frăției Ortodoxe” în Cluj.

Luni, în 6 Nov. a. c. înainte și după amiază, s'a ținut congresul: *Asociației „Andrei Șaguna”* și al *„Frăției Ortodoxe Române”*.

A participat, la aceste congrese, o seamă de înalți ierarhi ai bisericii noastre, în frunte cu I. P. S. Sa Mitropolitul *Nicolae* al Ardealului și mai mulți fruntași ai vieții publice și culturale, printre cari dăli foști miniștri Octavian Goga, Alex. Lapedatu, profesorul Sextil Pușcariu și prof. Nichifor Crainic, directorul ziarului „Calendarul”.

Dar nici masa intelectualilor din capitala Ardealului, profesori, medici, avocați, ingineri, n'a lipsit dela cele două manifestări, menite de a da un nou impuls vieții spirituale-religioase și ortodoximului de dincoace de Carpați.

Înainte de începerea lucrărilor celor două adunări, la noua catedrală s'a oficiat o liturghie solemnă de către P. S. Sa arhiereul vicar Vasile dela Sibiu și un sobor de preoți.

La sfârșitul liturghiei a vorbit părintele Sebastian Stanca, iar pe urmă acelaș sobor de preoți, în frunte cu I. P. S. Sa Mitropolitul *Nicolae*, a oficiat un parastas pentru pomenirea memoriei mitropolitului martir Sava Brancovici.

Di profesor *Ioan Sandu*, directorul școlii normale din Sibiu, într'o frumoasă cuvântare, a descris viața și activitatea fecundă a marelui arhiereu, stăruind asupra martirajului îndurat de el pentru apărarea drepturilor bisericii strămoșești.

În fața tuturor celor prezenți în incinta catedralei, di profesor universitar *Sextil Pușcariu*, a deschis, printr'un substanțial discurs, adunarea extraordinară a „Frăției Ortodoxe Române”, al cărei președinte este.

Precizând din nou scopul urmărit de această asociație a mirenilor din mitropolia Ardealului, dsa a subliniat vicisitudinile prin care societatea românească și omenirea, în general, trece, accentuând asupra imperioasei necesități de eliberare a sufletului de materia ce l-a subjugat.

Împărtășind pe cei de față de binecuvântarea arhierească, I. P. S. Sa Mitropolitul *Nicolae* a asigurat pe conducătorii „F. O. R.” de întreaga sollicitudine a ierarhilor bisericii, mulțumindu-le pentru grija și interesul ce manifestă pentru legea creștină și credința străbună.

Dupăce rostește o scurtă cuvântare di profesor Dr. Ion Mateiu, secretarul general al Asociației „Frăția Ortodoxă”, citește moțiunea, care este adoptată de adunare cu lungi și însuflețite aplause.

În moțiunea sa, conducerea FOR-ului face o mărturisire solemnă despre credința față de biserica ortodoxă „ținând toate câte această sfântă biserică le ține și propovăduiește din porunca dumnezeiescului întemeietor”.

„Amintindu-ne cu recunoștință de serviciile neperitoare pe cari biserica le-a adus în toate timpurile vieții noastre creștine și naționale — continuă mai departe moțiunea — înțelegem să vedem în ea suprema instituție sufletească a statului și neamului românesc. Drept aceea, vrem să o știm așezată, pentru totdeauna, în centrul preocupărilor personale și obștești, apropiindu-ne cu iubire de altarele ei, servind cu bucurie idealurile ei și apărând cu bărbăție existența ei”.

Cetiți și răspândiți
«Biserica și Școala»

Congresul Asociației Clerului „Andrei Șaguna“.

În sala festivă a prefecturii județului Cluj, părintele G. Ciuhandu a deschis, în ziua de 6 No. a. c. la ora 3^{1/2}, congresul anual al Asociației „A. Șaguna“ a clerului ortodox din Ardeal.

Erau prezenți: I. P. S. Sa Mitropolitul Nicolae, PP. SS. LL. Episcopii Nicolae al Clujului, Nichita al Argeșului, Grigorie al Aradului, dl profesor Nichifor Crainic, directorul „Calendarului“ și peste 200 de preoți din toate părțile Ardealului.

După președintele adunării a vorbit I. P. S. Sa Mitropolitul Nicolae, spunând că ortodoxia este o condiție de viață a poporului și statului românesc.

P. S. Sa Episcopul Grigorie și-a manifestat bucuria pentru deplina armonie ce există între preoțime și ierarhia săi, subliniind rezultatele frumoase ce decurg din această armonioasă colaborare.

Dl Octavian Goga, într'un discurs, a scos în evidență rolul bisericii, despre care a spus că e cetatea de unde pornesc criteriile de existență ale neamului nostru. Pentru acest motiv preoțimea trebuie să lucreze încontinuu la sporirea prestigiului și la răspândirea credinței în toate straturile societății românești.

Dl Sextil Pușcariu a vorbit apoi despre îndatoririle preoților și a mirenilor pentru asigurarea drepturilor ce se cuvin bisericii ortodoxe în cadrul statului român.

Apoi a luat cuvântul dl profesor Nichifor Crainic, care a arătat, cu elan, rolul bisericii în viața de astăzi a neamului și a statului român.

Dupăce mai vorbește păr. Partele în numele Asoc. generale a clerului ortodox român, se trece la ordinea de zi a congresului, părintele Dr. Sebastian Stanca, consilier eparhial, prezentând un detaliat raport, prin care se cere reînființarea episcopiei ortodoxe a Maramureșului.

P. S. Sa Episcopul Nicolae declară în fața adunării că episcopii de Cluj și Oradea vor sprijini din toate puterile traducerea în fapt a acestui înalt desiderat al ortodoxiei din provincia descălicătorului de țară Dragoș Vodă.

Timpul înaintat a determinat amânarea desbaterii celorlalte puncte din ordinea de zi a congresului.

S'a citit de către dl N. Colan, secretarul Asociației, darea de seamă anuală, care a fost aprobată, iar congresiștii, în unanimitate, au reînnoit încă pe un an mandatul actualului comitet al Asociației.

La sfârșit păr. V. Nistor a dat citire moștunei, ce a fost votată și în sensul căreia se cere:

1. Achitarea salariilor preoțești restante;
2. Desființarea curbelor de sacrificiu, reînființarea posturilor ecleslastice desființate sub trecuta guvernare;
3. Ajutorarea bisericilor ortodoxe române după o proporție dreaptă, în raport cu numărul sufletelor.

Adunarea a primit deasemenea moștunea prezentată de păr. Dr. Stanca, în legătură cu status-ul catolic ardelean, și prin care se cere categoric înlăturarea nedreptăților săvârșite de această instituție, apoi imediată denunțare a concordatului cu Vaticanul și lămurirea opiniei publice asupra acestor importante probleme.

Marile festivități ale Catedralei din Cluj s'au terminat luni seara cu reprezentarea în teatrul național a piesei *Cerurile spun*, mister religios de Victor Papilian, profesor la facultatea de medicină din Cluj.

Luarea aceasta, o reușită apologie a ortodoxiei, a fost primită de numerosul public cu cea mai mare însuflețire.

Avem guvern nou.

În urma abdicării guvernului prezidat de d. A. Vaida, M. S. Regele a încredințat cu formarea noului guvern pe d. I. G. Duca, șeful partidului liberal.

Noul cabinet a depus jurământul în mâinile Suveranului Marți după masă la ora 6. Guvernul nou este compus din următorii Miniștri:

Ministru Președinte I. G. Duca

Ministru de Externe N. Titulescu

Ministru de Finanțe D. Brătianu

Ministru de Instrucție Dr. Angelescu

Ministru de Interne Inculeț

Ministru de Justiție N. Antonescu

Ministru de Comunicații R. Franasovici

Muncă și Ocrotiri Sociale Dimitriu

Industria și Comerț G. Tătărescu

Apararea Națională General Uică

Ministru de Domenii Cipăianu,

Miniștrii fără portofolii A. Lapedatu, care va trece în capul Ministerului de Culte ce se va reînființa curând, General Angheliescu va primi portofoliul Armamentului, iar d. Nistor încă va primi un portofoliu.

Noul prefect al județului și orașului Arad este Dr. Ioan Groza, medic în Șebiş.

Din inimă dorim noului guvern muncă rodnică și binecuvântată, spre binele scumpei noastre țări și a iubitului nostru Rege, precum și spre apărarea sfintei noastre Biserici ortodoxe Române.

Cvalificație preoțească.

Examenul de cvalificație preoțească cu absolvenții mai noui, al Academiei teologice din Arad, s'a ținut în 7, 9 și 10 Noembrie a. c. de către Comisia de cvalificație preoțească, prezidată de Prea Sf. Sa Episcopul nostru Grigorie. Au obținut diploma de cvalificație următorii tineri: pentru parohii de clasa I urbană (pot recurge și la orașe) Nicolae Cimpoeș, Victor Faur, Teodor Serb și Constantin Ungureanu. Pentru parohii de clasa I rurală: Petru Bejan, Romul Bora, Nicolae Bugariu, Lazar Barbura, Teodor Coclu, Dimitrie Dărău, Sabin Faur, Damaschin Gheju, Pavel Glăvan, Vasile Luminosu, Adrian Marian, Ioan Moșiu, Avram Morariu, Ioan Poicolan, Ioan Ștefănuțiu, Victor Săncu, Gheorghe Serb, Teodor Titeu, Ioan Teodorescu și Pavel Usca. Pentru clasa II-a: Simeon Coman, David Crăciun, Coriolan Iacob, Octavian Lipovan, Constantin Ofițerescu și Liviu Tulcan.

INFORMAȚIUNI

Incasarea dărilor eparhiale. *Este cunoscut că în urma reducerilor bugetare de stat, eparhia are de plătit din bugetul propriu mai mulți funcționari, cheltueli materiale diferite și are să acopere o mulțime de alte necesități financiare.*

Invităm deci factorii cu cădere să binevoiască a accelera încasarea dărilor eparhiale.

Consiliul Eparhial.

Nr. Ad. 5408 | 1933.

Ordin Circular

tuturor Prea Cucernicilor Părinți protopresbiteri și Cucernici Preoți din Eparhia ort. rom. a Aradului.

Lichidarea salariilor preoțești pe luna Decembrie 1933 se face pendentă de plățirea impozitelor către Stat (agricol, clădiri, profesional și global) pe trimestrul Octomvrie-Decemvrie 1933.

În consecință invităm Prea Cucernicii Părinți protopresbiteri și pe Cucernicii Părinți Preoți a se acomoda strict dispozițiilor cuprinse în ordinul circular Nr. 3644 | 1933, apărut în organul eparhial „Biserica și Școala” Nr. 22 din 28 Maiu 1933.

Chitanțele despre achitarea impozitelor către Stat, menționate mai sus, pentru trimestrul Octomvrie-Decemvrie 1933, se vor înalinta, prin oficiile protopresbiterale, Consiliului nostru eparhial, cel mult până la 10 Decemvrie 1933.

Arad, la 10 Noemvrie 1933.

Consiliul Eparhial ort. rom.
Arad.

Nr. 6842 | 1933.

Comuncate.

Ministerul Instrucțiunii, al Cultelor și Artelor cu adresa Nr. 172.142 | 14.694 din 1 Noembrie a. c. ne comunică următoarele:

„Ministerul Apărării Naționale aducându-ne la cunoștință, că la acel Departament s’au primit cereri atât din parte Chiriariilor cât și din partea tinerilor teologi, cu privire la amânarea excepțională a acestora de serviciul militar, întrucât, depășind vrâsta de 27 ani acordată de legea recrutării, nu s’au putut hirotoni din lipsă de posturi vacante, avem onoarea a Vă ruga să binevoiți a dispune a se libera la cererea tuturor celor aflați în aceasta categorie, certificate, în care să se menționeze, că solicitatorul a făcut cerere la acea Chiriarchie pentru a concura la ocuparea vre-unui post de preot și că din lipsă de locuri cererea nu i-s’au putut satisface.

Cât privește pe tinerii teologi, cari solicită amânarea de serviciul militar pentru continuare de studii, aceștia vor fi obligați a ne prezenta din partea Universității sau Academiei

teologice certificat, în care să se menționeze că se găesc în curs de studii la acele instituții.

Formalitatea pentru obținerea acestor dispense va fi tot angajamentul, care se va viza de Minister și prin care titularul se va obliga a se preoți până la data expirării termenului solicitat. Neîndeplinirea acestor formalități atrage după sine încorporarea.

Angajamentul va fi trimis cu cerere timbrată acestui Minister, împreună cu certificatul Chiriarhiei arătat mai sus, cu actul de studii și de naștere, precum și cu timbre de 16 lei pentru anulare.”

Ceeace aducem la cunoștința celor interesați, spre conformare.

Arad, 6 Noembrie 1933.

Consiliul Eparhial ort. rom.
Arad.

Nr. 6892 | 1933.

Ministerul Apărării Naționale, Direcțiunea Personalului, cu adresa Nr. 25.203 | 1933 ne face cunoscut, că Marele Stat Major, cu nota Nr. 1374 din 13 Oct. a. c., roagă a se pune în vedere preoților, cari primesc ordine de mobilizare, că ori de câte ori vor fi transferați la alte parohii, să comunice ei înșiși aceasta schimbare de domiciliu, direct unităților cărora au fost repartizați pentru mobilizare, precum și Direcției Personalului.

Ceeace aducem la cunoștința Cucernicilor Preoți spre stricta conformare.

Arad, 9 Noembrie 1933.

Consiliul Eparhial ort. rom.
Arad.

Parohii vacante.

Conform ord. Ven. Consiliu Eparhial 6746/1933, se publică concurs cu termen de 30 de zile, pentru îndeplinirea postului de paroh la parohia vacantă din Dobrești.

Venite:

1. Sesia parohială, 31 jug. arător și fânaș.

2. Intravilanul parohial 1/2 jug.

3. Stolele legale.

4. Birul legal, care se ia în concurs din oficiu.

5. Intregrea dotației dela Stat.

6. Locuință nu este, preotul ales se va îngriji de locuință.

Parohia e de clasa III-a.

Alesul va suporta toate impoz. după beneficiul său preoțesc și va catehiza la școala din loc fără altă remunerație.

Recurenții să vor prezenta în sf. biserică pentru a cânta și a predica în vre’o Duminecă, cu încuviințarea protopopului.

Consiliul parohial ort. din Dobrești.

În înțelegere cu: Ioan Trifu, prtopop.

— □ —

Conform ord. Ven. Consiliul Eparhial Nr. 6745/1933 să publice concurs cu termen de 30 de zile, pentru îndeplinirea postului de paroh, la parohia vacantă din Vizma, pp. Bălînț.

Venite :

1. Sesia parohială 31 jug. arător și fânaș.
2. Intravilanul $\frac{1}{2}$ jug.
3. Stolele legale.
4. Birul legal.
5. Locuință în școala veche confesională.
6. Intregirea dotației dela Stat, după ce va fi luată în buget.

Parohia e de clasa III-a.

Alesul va suporta impozitele după beneficiul său preotesc.

Alesul va catehiza la școala primară din loc, fără altă renumerație.

Recurenții, cu încuviințarea protopresbiterului tractual din Bălînț, se vor prezenta într-o Duminică în sf. biserică pentru a cânta și a predica.

Consiliul parohial ort. rom. din Vizma.

În înțelegere cu : Ioan Trifu, protopop.

— □ —

1—3

Conform rez. Ven. Consiliul eparhial Nr. 7099/1933, pentru îndeplinirea parohiei Iuonești cu filia Țărmure din protopopiatul Hălmașului, devenită vacantă prin pensionarea preotului Sinesie Șerban, se publică concurs cu termen de 30 de zile dela prima publicare în „Biserica și Școala“.

Beneficiile sunt următoarele :

1. Birul parohial legal: câte 15 litri de cucuruz sfărmat dela fiecare număr de casă.
2. Stolele legale.
3. Intregirea de salariu dela Stat, după ce va fi luat în buget.

Casă parohială nu este; alesul se va îngriji de locuință în comună pe spesele sale.

Parohia este de clasa III-a (treia).

Concurenții la aceasta parohie se vor prezenta în vre-o duminică sau sâmbătă în sf. biserică din Iuonești și Țărmure pentru a-și arăta destoinicia în cele rituale și oratorice, având avizul prealabil al protopopului tractual; iar cererile adresate Consiliului parohial din Iuonești-Țărmure le vor înainta în termenul concursului Oficiului protopopesc ort. rom. Hălmașiu.

Concurenții vor ține seamă întru toate de prevederile §-ului 33 din Regulamentul pentru parohii.

Consiliul parohial.

În înțelegere cu Protopop : Ștefan Bogdan.

— □ —

1—3

Conform rezoluției Ven. Consiliu eparhial Nr. 6826/933, pentru îndeplinirea parohiei Tisa din protopopiatul Hălmașului, devenită vacantă prin deceda-

rea parohului Ștefan Șerban, se publică concurs cu termen de 30 de zile dela prima publicare în „Biserica și Școala“.

Beneficiile sunt următoarele :

1. Birul parohial legal; câte 15 litri cucuruz sfărmat dela fiecare număr de casă.
 2. Competința de lemne din pădurea bisericești, așa cum a fost în trecut
 3. Stolele legale.
 4. Intregirea de salariu dela Stat. Pe anul bugetar 1933 - 934 nu e prevăzut în bugetul Statului.
- Casă parohială nu este; alesul se va îngriji de locuință în comună.

Parohia este de clasa III. (treia).

Concurenții la aceasta parohie se vor prezenta în vre-o duminică sau sâmbătă în sf. biserică din Tisa, pentru a-și arăta destoinicia în cele rituale și oratorice, având avizul prealabil al protopopului tractual; își vor înainta cererile în termenul concursului — adresate Consiliului parohial din Tisa, — la Oficiul protopopesc ort. rom. Hălmașiu.

Concurenții se vor ține strict de prevederile §-ului 33 din Regulamentul pentru parohii.

Tisa, din ședința Consiliului parohial ținută la 26 Oct. 1933.

ss. Pr. Victor Giurgiu,
președinte.

Gheorghe Trifan,
notar.

În înțelegere cu : Ștefan Bogdan protopop.

— o —

1—3

În conformitate cu ordinul Venerabilului Consiliu eparhial Nr. 6643/1933, prin aceasta se publică concurs cu termen de 30 de zile pentru îndeplinirea parohiei II. vacante din comuna Nadăș, protopopiatul Șiriei.

Venitele acestei parohii sunt:

1. Uzufuctul unei sesiuni parohiale în extenziunea ei de azi și anume 32 Jughere cad. parte teren arabil, parte fânaș, cu drept cuvenit de pădure și pășune.
2. Până ce Consiliul parohial va putea ridica casă parohială, se va îngriji să dea locuință preotului ales.
3. Stolele legale.
4. Birul preotesc, conform coalei B, care se ia în concurs din oficiu.

Se observă că parohia nu e prevăzută în bugetul Statului pe 1933/34.

La aceasta parohie pot concura și reflectanți cu calificative de clasa II-a.

Alesul va avea să catehizeze în școala primară de stat fără altă remunerație și să achite toate impozitele după întreg beneficiul dela parohie.

Cererile de concurs însoțite de certificatele justificative adresate Consiliului parohial ort. rom. din Nadăș, protopopiatul Șiriei, se vor înainta oficiului protopopesc ort. rom. în Șiria; iar reflectanții, cu stricta observare a §-ului 33 din Regulamentul pentru parohii, se vor prezenta în sf. biserică din Nadăș spre a-și arăta dexteritatea în cele rituale și oratorice.

Consiliul Parohial

În înțelegere cu: Aurel Adamovici protopop.

— □ —

2—3

Conform rezoluțiunii Ven. Consiliu eparhial din Arad Nr. 5708/1933, pentru îndeplinirea postului de capelan temporal, cu drept de succesiune, pe lângă preotul Gheorghe Russu din comuna Șag, protopopiatul Timișorii, se publică concurs cu termen de 30 zile dela prima apariție în organul oficial „Biserica și Școala“.

Venitele împreunate cu acest post sunt următoarele :

1. Uzufuctul integral al sesiunii parohiale în extenziunea ei de azi.

2. Birul și stolele legale.

Casa parohială și retribuția dela Stat rămân pe seama preotului Gheorghe Russu.

O b l i g a m e n t e :

1. Viitorul capelan va servi regulat în sf. biserică în fiecare Duminică și sărbătoare și va îndeplini toate funcțiile din parohie.

2. Va catehiza la școala primară din loc, fără altă remunerație din partea parohiei.

3. Va fi obligat a-i da ajutor preotului locului la conducerea oficiului parohial, la compunerea socoților și la alte agende scripturistice, împreunate cu acel oficiu.

4. Va suporta toate impozitele după întreg beneficiul din parohie.

Parohia fiind de clasa DOUA, dela recurenți să cere clasificarea regulamentară.

Cei doritori a compete la acest post, se vor prezenta în cutare Duminică sau sărbătoare în sf. biserică din comuna Șag, spre a-și arăta destoinicia în cele rituale și oratorie, conformându-se strict art. 33 din Regulamentul pentru parohii, iar cererile însoțite de anexe necesare, adresate consiliului parohial din Șag, le vor înainta în termenul concursual oficiului protopopesc ort. român din Timișoara—Iosefin, Str. Mircea Vodă Nr. 6.

Consiliul parohial în ședința dela 1 Oct. 1933, în înțelegere cu Dr. Patricle Țucra m. p. protopopul Timișorii.

3—3

—□—

În conformitate cu ordinul Veneratului Consiliu eparhial Nr. 6643/1933, prin aceasta se publică concurs cu termen de 30 de zile pentru îndeplinirea parohiei I. vacante din comuna Nadăș, protopopiatul Șiriel.

Venitele acestei parohii sunt:

1. Uzufuctul unei sesiuni parohiale în estenziunea ei de azi, și anume 32 jughere cad. parte teren arabil, parte fânaș, cu dreptul cuvenit de pădure și pășune.

2. Casă parohială în natură, cu intravilan.

3. Stoiote legale.

4. Birul preoțesc, conform coalei B, care se ia în concurs din oficiu.

Se observează că parohia nu e prevăzută în bugetul Statului pe 1933/34.

La aceasta parohie pot concura și reflectanți cu cvalificațiune de clasa a doua.

Alesul va avea să catehizeze în școala primară de stat fără altă remunerațiune și să achite toate impozitele după întreg beneficiul dela parohie.

Cererile de concurs, însoțite de certificatele justificative, adresate Consiliului parohial ort. rom. din Nadăș, protopopiatul Șiriel, se vor înainta oficiului protopopesc ort. rom. în Șiria, iar reflectanții cu stricta observare a Ș-lui 33 din Regulamentul pentru parohii, se vor prezenta în sf. biserică din Nadăș, spre a-și arăta dexteritatea în cele rituale și oratorie.

Consiliul Parohial

În înțelegere cu: Aurel Adamovici

protopop.

3—3

Concurs repetit.

Conform rezoluțiunii Ven. Consiliu Eparhial Nr. 6292/932, pentru îndeplinirea parohiei Vârfurile (Giuciu), protopopiatul Gurahonț, devenită vacantă prin mutarea preotului Ioan Lorinț la Mănerău, se publică concurs cu termen de 30 zile dela prima publicare în „Biserica și Școala“.

Venitele parohiei sunt cele din coala B.

1. Birul parohial legal.

2. Stotele legale.

3 Casă parohială cu grădina (fosta școală profesională).

4. Parohia fiind vacantă la f. a., nu e luată în bugetul Statului pe a. bugetar 1933 | 34, deci cade în prevederile comunicate de V. Consiliu Eparhial Nr. 3005 | 933 aliniatul 4 (Nr. 22 „Biserica și Școala“.)

Parohia e de clasa III-a (a treia). Parohul ales va predica regulat, va catehiza elevii dela școalele primare, și va suporta impozitele după beneficiul său.

Cei ce doresc a compete la aceasta parohie, vor înainta recursele — adresate Consiliului parohial din Vârfurile (Giuciu) — la oficiul protopopesc din Gurahonț, în termenul concursului, și pe lângă observarea Ș-lui 33 din Regulamentul pentru parohii, se vor prezenta în sf. biserică, spre a-și arăta dexteritatea în oratorie și rituale.

Consiliul parohial.

În conțelegere cu: Constantin Lazar, protopop.

—□—

1—3