

ASTRA SALVENSIS

Revistă de istorie și cultură

No. 16

Salva
2020

Review edited by ASTRA
Năsăud Department, Salva Circle
„Vasile Moga” Department from Sebeș

Director: Ana Filip
Editor-in-chief: Ph.D. Flavius-Cristian MĂRCĂU

FOUNDERS:

Ioan Seni, Ana Filip, Romana Fetti, Vasilica Augusta Găzdac,
Luminița Cuceu, Iuliu-Marius Morariu

SCIENTIFIC COMMITTEE:

PhD. Prof. Ion Albulescu, „Babeș -Bolyai” University, Cluj-Napoca;
PhD. Lecturer, Daniel Aron Alic, „Eftimie Murgu” University, Reș it ă;
PhD. Akbar Bahmani, Istanbul-tech university, Istanbul, Turkey;
PhD. Assist. Prof. Ludmila Bălțat, „B. P. Hașdeu” University, Cahul;
PhD. Rana Hassani, Department of Electrical Engineering, Amirkabir University, Tehran;
PhD. Assoc. Prof. Alex Bălaș, New York State University from Cortland;
PhD. Assoc. Prof. Ioan Cârja, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Hale Bakhteyar, Independent Researcher, Islamic Azad University;
PhD. Lecturer Mihai Croitor, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Prof. Theodor Damian, The Romanian Institute of Orthodox Theology and Spirituality/Metropolitan College, New York;
PhD. Prof. Florin Dobrei, „Aurel Vlaicu” University, Arad;
PhD. Dorin Dologa, National Archives of Romania, Bistrița-Năsăud Districtual Service;
PhD. Mohammad Javad Esfahani, Islamic Azad University, Qazvin;
PhD. Alireza Faroughi, Islamic Azad University, Tehran;
PhD. Prof. Ștefan Florea, "Valahia" University, Târgoviște;
PhD. Assoc. Prof. Ion Ghelețchi, „B. P. Hașdeu” University, Cahul;
PhD. Assoc. Prof. Ion Gumenăi, State University, Chișinău;
PhD. Lecturer, Gabriel Hasmaș uchi, „Lucian Blaga” University, Sibiu;
PhD. Bogdan Ivanov, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Andrei Izotov, Sankt Petersburg State University;
PhD. Ilgar Javanshir, Guilan university, Rasht;
PhD. Assoc. Prof. Rastko Jovic, University of Belgrade;
PhD. Mehdi Mahmoodi, Iran University of Science and Technology, Tehran;
PhD. Lecturer Adriana Denisa Manea, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Victor Măruțoiu, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Assoc. Prof. Marius Andrei Mocan, University of Medicine and Pharmacy, ClujNapoca;
PhD. Lecturer Ioan Morariu, „Titu Maiorescu” University, Bucharest;
PhD. Assist. Ioana Iacob Mudure, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Lecturer. Răzvan Perșa, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Luiza Palanciuc-Șora, „Benjamin Fondane” Institute, Paris;
PhD. Lilia Rufanda, University of Kapokidistrian, Athens;
PhD. Assoc. Prof. Ana Victoria Sima, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Doru Sinaci, „Vasile Goldiș” University, Arad;
PhD. Prof. Grigore Smeu, „Constantin Brâncuși” University, Târgu-Jiu;
PhD. Prof. Cristian Stan, „Babeș -Bolyai” University, Cluj-Napoca;
PhD. Assist. Radu Suci, University of Genève/University of Fribourg;
PhD. Assoc. Prof. Inocent-Maria Vladimir Szaniszlo, Pontificia Università San Tommaso d’Aquino, Rome;
PhD. Sara Javid, Depratment of Enviromental Science, Adelta Univerisity Austulia;
PhD. Valentin Talpalaru, Museum of Romanian Literature, Iași;
PhD. Assoc. Prof. Teofil Tia, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Assoc. Prof. Vasile Timiș, „Babeș-Bolyai” University, Cluj-Napoca;
PhD. Assist. Lucian Turcu, „Babeș-Bolyai” University, Cluj-Napoca.

EDITORIAL BOARD:

Mihai-Octavian Groza (Cluj-Napoca), Iuliu-Marius Morariu (Cluj-Napoca), Diana-Maria Dăian (Cluj-Napoca), Andrei Păvălean (Cluj-Napoca), Adrian Iușan (Cluj-Napoca), Grigore-Toma Someșan (Cluj-Napoca), Andrei Faur (Cluj-Napoca), Gabriela-Margareta Nisipeanu (Bucharest), Daria Otto (Wien), Petro Darmoris (Liov), Flavius Cristian Mărcău (Târgu-Jiu), Olha Soroka (Liov), Tijana Petkovic (Belgrade), Lucian Bot (Craiova), Vasile Pop (Torrent), Răzvan Perșa (Arad), Tijana Petkovic (Belgrade), Melissa Trull (Seattle)

Translation of abstracts and proofreading:

Anca Ioana Rus

Covers:

Ana Platon (Cluj-Napoca)

Indexation:

Scopus, Ulrich’s Periodicals Directory, Index Copernicus International, Ebsco, RePEc, CEEOL, DOAJ

ISSN 2393-4727
ISSN-L 2344-1887

The responsibility for the articles and studies published it belongs to the authors.

Please send any e-mail to the following address:

office@astrasalvensis.eu

CONTENTS

Flavius-Cristian MĂRCĂU

Editorial..... p. 7-8.

HISTORY

Dorin-Ioan RUS

Considerations on the History of the Saxon Church in Reghin Before the Lutheran Reformation p. 11-26.

Melinda Gabriela KERESZTES

Antroponimia din Ineu între Secolele XVII-VIII /Anthroponymy in Ineu between the XVII-XVIII Centuries p. 27-42.

Andrei-Gabriel PETRUȘ

Sărăcia și Contrastele Societății Românești în Prima Parte a Secolului al XIX-lea în Viziunea Călătorilor străini/ Poverty and the Contrast of Romanian Society in the First Half of the Nineteen Century in foreign traveler's perspective p. 43-63.

Ciprian DOBRA, Tudor ROȘU

Reenactment la Serbările Încoronării? Cortegiul Istoric din 16 Octombrie 1922 / Reenactment at the Coronation Festivities? The Historical Cortege from October, 16th 1922 p. 65-70.

Stelian PAȘCA-TUȘ A, Ioan POPA-BOTA

Preoții Slujitori din Localitatea Sopor de Câmpie în Perioada 1733-1927 / Serving Priests in Sopor de Câmpie Village between 1733-1927 p. 71-77.

Bogdan Laurențiu AVRAM

Activitatea muzicală de la Liceul „Mihai Viteazul” din Alba-Iulia în perioada interbelică (1919-1939)/The Musical Activity at the „Mihai Viteazul” High School during the Interwar Period (1919-1939) p. 79-87.

Mihai-Octavian GROZA

Evoluția Învățământului Secundar Românesc la Sebeș în Perioada Interbelică și în Anii Celui de-al Doilea Război Mondial / The Evolution of Romanian Secondary Education in Sebeș during the Interwar Period and in the Years of the Second World War p. 89-108.

Mihai CROITOR, Sanda CROITOR

Ideologie și Politică: Poziția P. M. R. Față de Polemica Deschisă din Interiorul Monolitului Comunist (1964) / Ideology and Politics: R. W. P.'s Stance on the Open Polemic within the Communist Monolith (1964) p. 109-118.

Raluca FĂRCAȘ

Bosnia and Herzegovina: the Failure of Post-Conflict Reconciliation p. 119-131.

Margareta-Gabriela NISIPEANU

The Road towards Erasmus: Fundaments and Challenges in Adopting the Programme p. 133-148.

THEOLOGY AND RELIGIOUS STUDIES

PhD. Maxim Marian VLAD

The Nature of Theological Language p. 151-162.

Rade KISIĆ

Bis an die Grenze des Konsenses? Die Analyse einiger Aspekte der Erklärung / „The Mystery of the Church: F. Ordained Ministry/Priesthood” ... p. 163-174.

Pavel PAVLOV

History and Christianity, Time and the Church (Musings of a Theologian-historian) p. 175-184.

Inocent-Mária Vladimír SZANISZLÓ OP

Wie Kann Uns Die Wissenschaft Zur Wahren Erkenntnis Der Wahrheit Führen? / How Can Science Lead Us to the True Knowledge of the Truth?..... p. 185-205.

Stefan ZELJKOVIC

Die Konsolidierung Der Papstkraft Während Des Pontifikats Von Papst Nikolaus I. Im Zusammenhang Mit Dem Photios-Schisma / Consolidation of Papal Power During the Pontificate of Pope Nicholas I in Context of the Photian Schism p. 207-227.

Dragutin AVRAMOVIĆ

Exercising Religious Freedom in Pandemic Era During the State of Emergency – a Legal Perspective p. 229-242.

Silviu Cristian RAD

Suferința Copiilor - Între Tăcere și Revoltă / The Suffering of Children - between Silence and Revolt p. 243-252.

Alexandru LAZĂR

Salvarea Universală. Noi Opinii în Teologia Contemporană / The Universal Salvation. New Opinions in the Contemporary Theology p. 253-271.

VARIA

Ion DUR

Diagnoze ale culturii românești / Diagnoses of the Romanian Culture p. 275-295.

Flavius Cristian MĂRCĂU

Tranziția Economică între Decizia Politică a Guvernelor Post-Comuniste și Mentalul Colectivist / The Economic Transition between the Political Decision of the Post-Communist Governments and the Collectivist Mind p. 297-313.

Cătălin PEPTAN

Reflections on the Phenomenon of Globalization, from the Perspective of the Impact on Current Society p. 315-337.

BOOK REVIEWS

Răzvan Mihai Neagu, *Formarea intelectualității dintr-un oraș săsesc al Transilvaniei. Student și de la Sebeș la marile universități europene*, Cluj-Napoca, Editura Școala Ardeleană, 2020, 314 p. (Nicolae Dumbrăvescu) p. 341-343.

Pr. Maxim (Iuliu-Marius) Morariu, *Țara Nășăudului în timpul Primului Război Mondial*, Cluj-Napoca, Editura Argonaut, 2018, (volumul I, 159 p. volumul II, 139, p.) (Andrei Păvălean) p. 343-345.

Iuliu-Marius Morariu, *The „Christian Nationalism” of Nichifor Crainic reflected in his work from the 45th decade of the 20th century*, Cluj-Napoca, Editura Presa Universitară Clujeană, 2020, 174 p. (Mihai-Octavian Groza) p. 345-347.

Frank Dikotter, *Cum să fii dictator. Cultul personalității în secolul XX*, Iași, Editura Polirom, 2020, 309 p. (Margareta-Gabriela Nisipeanu) p. 347-349.

Contributors p. 351-353.

