


FOAIE SĂPTĂMÂNALA PENTRU POPOR

DIRECTOR: Pr. VASILE CHINDRIȘ

Redacția și Administrația  
Cluj, Str. Chintăului Nr. 51  
TELEFON: Nr. 30-65

ABONAMENTE: PE UN AN LEI 100  
PE 6 LUNI „ 50  
PE 3 LUNI „ 30  
In streinătate dublu - In America 2 dolari

INREGISTRATĂ LA TRIBUNALUL  
CLUJ, SUB NR. 85.

## „Iubiți pe vrășmașii voștri“ (Matei 5,44)

„Ați auzit că s'a zis: „Să iubești pe aproapele tău și să urăști pe vrășmașul tău“. Dar Eu vă spun: iubiți pe vrășmașii voștri, binecuvântați pe cei ce vă blasfemă, faceți bine celor ce vă urăsc, și rugați-vă pentru cei ce vă asupresc și vă prigonesc, ca să fiți fiii ai Tatălui vostru din ceruri“. (Matei 5,43-44)

Așa dar, pentru a fi un copil al Tatălui ceresc, trebuie să iubești și pe vrășmașii tăi. Greu le vine însă multora când aud această Evanghelie. „Una ca asta n'o pot implini“, spune unul. „Asta-i prea de tot. Cine poate să împlinească această poruncă“, — spune un altul.

Dar să nu uităm, că Domnul nu ne-a dat nici o poruncă pe care să n'o putem împlini. El n'a pus asupra noastră sarcini pe care să nu le putem duce. Iubirea vrășmașilor este o poruncă ușor de împlinit atunci când iubești pe Dumnezeu.

A iubi, înseamnă a trăi în Dumnezeu, care este iubirea. Dumnezeu a iubit pe păcătoși dând pe Fiul Său pentru mântuirea lor. Isus, la rândul Său, a iubit. În cea mai mare durere a Sa, când ura și vrășmașia oamenilor i-au bătut cuie în mâini și în picioare, s'a rugat: Tată! Iartă-le lor că nu știu ce fac (Luca 23,34). Ura e oarbă, ea nu știe ce face; a răspunde la ură cu ură, înseamnă că și tu ești în întinerec, nici tu nu ști ce faci!

E greu să iubești pe vrășmașii tăi, e cu neputință pentru omul firesc; dar slavă Domnului că acest lucru se poate îndeplini de orice om care a gustat din darul iertării și iubirii de pe crucea Golgotei.

Când ești plin de iubirea Mântuitorului, nu mai încapă ură în inima ta.

Arhidiaconul Ștefan, sub ploaia de pietri, se ruga pentru ucigașii săi, întocmai ca și Domnul pe cruce: Doamne, nu le ținea în seamă păcatul acesta (Faptele Ap. 7,60).

Pietrele urii sub care Ștefan a fost îngropat, au făcut să strălucească întocmai ca un soare desăvârșita credință și iubire a întâiului mucenic, care și a jertfit în chip atât de glorios vieșta pentru Mântuitorul său.

Cu tot răul ce-ți pot aduce vrășmașii tăi, îți aduc totuși și un serviciu mare. Mai întâi îți dă putință să te poți verifica pe tine


„Dar Eu vă spun: iubiți pe vrășmașii voștri, binecuvântați pe cei ce vă blasfemă, faceți bine celor ce vă urăsc și rugați-vă pentru cei ce vă asupresc și vă prigonesc (Matei 5,44).“

insuși, pentru a vedea dacă împlinești sau nu cuvântul lui Dumnezeu. Inima îți este greu încercată când ești atins de limba și de răutatea asupritorului. Dar să știi că niciodată nu vei putea să gusti deplin dulceața stării de copil al Domnului, până nu vei trece și proba aceasta: iubirea pentru vrășmași.

Poate n'aș fi ajuns niciodată să înțeleg și să simt adierile dulci ale soarelui ceresc, dacă nu aș fi avut durerea să simt năvala urii și pietrele prigoanei, la care să răspund cu tăcere, cu rugăciune, iubire și ertare.

Nu voi uita acea clipă de rugăciune în singurătatea și tăcerea odăii mele, când mănți de acuze, calomnii, minciuni și amenințări se prăvăleau peste mine. Strămtorat și apăsător gemeam de durere. Până și pe prietenii cutezării să mi-i facă potrivnici. Multă ră-

utate! Dar la glasul tainic ce mă întrebă, am putut, prin harul Domnului să spun: Doamne, binecuvintează pe cei ce mă prigonesc și-mi vreau răul și răsplătește cu toate dărrurile batjosoarele celor ce mă batjocoresc pe mine și nu le ținea în seamă cece au făcut și fac robilor tăi...

O pace plină de bucurie îmi umplu inima-mă lovită și rănită. Ochii îmi vărsau lacrimi și ușurat plecai la lucrul meu.

Da, Domnul îți arată că trebuie să iubești și pe vrășmașii tăi, dar îți mai spune în acelaș timp să nu umbli nicidecum pe calea lor și să nu șezi pe scaunul lor nici să intri la sfatul lor (Psalm 1). Dacă te-ai urcat pe muntele iubirii, tinde mâna oricui se află jos în valea urii, să se urce și el acolo, dar griji, să n'ajungi jos în vale, ca să îți întinezi hainele (Iuda 23). Iubește până la jertfă, dar păzește-te până la sânge de orice atingere a păcatului (Evrei 12,1).

Așa a iubit Domnul Isus. Până la Cruce! Dar s'a păzit de orice compromis cu lumea și păcatul. De nimic nu s'a atins. Nimic nu s'a atins de El. El a iubit din inimă făcând binele de aceea a poruncit ucenicilor Săi să facă la fel, păzindu-se de aluatul cărturarilor și fariseilor care este fățarnicia.

Nimic nu e mai scârbos ca fățarnicia care zâmbește cu multă iubire și vorbește cu multă dulceață în timp ce în inimă coace ura și vrășmașia. În față te binecuvintează, iar în dos te blastamă. Dar dintr'o inimă nouă, în care a intrat iubirea Domnului Hristos, nu iese decât binecuvântarea.

Această iubire atotputernică, dacă-i este foame vrășmașului îi dă să mănânce, iar dacă-i este sete îi dă să bea. (Romani 12, 14,20).

Aștia's „cărbunii“ dragostei. Ferice de cine-i poartă în sân și aprinde cu ei pe oriunde merge, focul pe care Domnul l-a aruncat pe pământ (Luca 12,49).

O Doamne, ajută-ne să împlinim Cuvântul Tău. Toarnă în sufletele noastre iubirea Ta ca să iubim așa cum iubești Tu. Aprinde-ne cu focul iubirii Tale și ajută-ne să fim și noi purtătorii acestui foc, ca să aprindem pe toți cu el, precum ai voit și voești Tu.

I. M.

## Unde îl aflăm pe Hristos?

Adeseori oamenii îl caută pe Hristos și, după mărturisirea lor, mulți îl caută sincer, din toată inima pe El. Ei cutreeră lumea, ca să înțeleagă dreptatea Lui să aște pacă Lui, bunătatea și dragostea Lui.

Câți nu se duc și la Ierusalim și în alte părți, ca să-L afle pe El, dar nu L găsesc. Și nu voiesc să-L caute alături de ei, — uitând, că pe Hristos îl poate afla, oriunde este dragoste.

Pe El nu-i nevoie să L cauti în depărtări. Căci El însuși va veni și se va arăta, — dacă omul va încerca mijlocul de a L afla pe Domnul, mijloc arătat de El însuși. Adică, — „de a iubi“.

Chemați la voi pe doi, trei înfometate, împărțiți cu ei masa D. V. apropiați-vă de ei mângâietor, și — să fiți încredințați, că Hristos va fi la masa D. V. precum pe tabloul lui Ude — „Oaspele cel lu-

minos“. Incercați să stați o noapte la patul unui bolnav părăsit... îngrijiți de el. Si vă încredințez, că dacă jertfa D. V. va fi sinceră și cu iubire, apoi veți simți mâna Domnului pe fruntea D. V. obosită.

El e alături de noi. Intotdeauna, când, în inima D. V. veți voi să stați mai presus de iubirea de sine, — intotdeauna, când inima D. V. va bate cu dragoste, ea se va aprinde, precum la cei doi călători, ce mergeau la Emaus. El se va apropia de voi și vă va mângâia. Se va arăta vouă — aievea și la murit.

Căutați-L mai aproape; căutați-L lângă voi. El e aproape, nu de parte. Un om a plecat din casă sa, ca să caute mângâiere. El a vândut mică sa moșioară, și în căutarea pietrelor nestimate, a cutreerat toate țărilor deșertate, dar nimica n'a aflat.

Înslăbit, cuprins de sărăcie, el s'a reîntors în patrie unde a aflat

(continuare în pag. 2-a)

# Nu te teme, crede numai -- credința ta te va mântui (Luca 8,48-50)

Dragostea, Smerenia și Credința — ceva în legătură cu Evanghelia de Duminică

## „Toți îl așteptau”

Mântuitorul se întorcea din ținutul Gadarenilor. Se întorcea după ce ei îl alungaseră, după ce nimeni din ținutul acela nu voise să-L primească, să-L asculte, să-L urmeze. Se întorcea la sufletele pe care le lăsase flămânde, pe țărâmul ăstălat. Iar sufletele acestea dornice după El, „Il așteptau ca să-L primească cu bucurie”.

Iată dragostea!

Și El a venit la ei. Și în ziua aceea încă le-a răsplătit dragostea și așteptarea lor, cu două minuni: o tămăduire minunată și o înviere din morți.

Câtă deosebire aici între cele două ținuturi pe care le despărțea Marea Galileii: Unii îl alungau din hotarele lor pe Mântuitorul, — alții îl doreau, îl așteptau cu răbdare și bucurie să vină la ei. Poate cei din „Iatrea Gadarenilor” nu trecuseră niciodată marea dincoace ca să cunoască pe Mântuitorul — și deaceia L au gonit. Marea era hotar între două lumi, tot așa cum hotar a fost și este și azi, Jertfa Crucii Mântuitorului, între cei ce-L gonesc și între cei ce-L primesc cu bucurie pe El în ținutul lor, în casa lor, în sufletul și viața lor.

Iubitul meu, tu ai trecut prin Jertfa Crucii ca să-L cunoști cu adevărat și să-L primești cu bucurie pe Domnul Isus? Sau ești încă tot în „Iatrea Gadarenilor” care îl alungă dela ei?

## „La picioarele lui Isus”

Era fruntaș al Sinagogii lair, cel care căzuse la picioarele lui Isus, și-L ruga atât de stăruitor să vină să-i tămăduiască fiica.

Nu era puțin lucru să fii fruntaș al Sinagogii. Și desigur, acei fruntași vor fi fost mândri de cinstea lor și s' vor fi purtat totdeauna de

sus față de poporul de rând. Deci iată, câtă smerenie și credință trebuie să fi avut lair când a fost în stare el, fruntașul sinagogii, „să se facă de rușine” înaintea norodului de rând, căzând la picioarele Mântuitorului, care era „om simplu” și „de rând”.

Iată Smerenia!

Smerenia căreia nu-i pasă de lume; nu-i pasă de șoaptele și batjocurile lumii. Smerenia căreia nu îi e rușine să-și plece genunchii înaintea Domnului și nu-i este rușine să „se adune” pentru a se ruga și cânta Domnului „cu servitoarele” și „cu zilerii”.

Vai, la câți „fruntași” din zilele noastre, le lipsește această smerenie! De și-ar aduce ei aminte, și de ar vedea ei că sânt numai „praf și pulbere”.

S'ar rușina nu de slugărea Dom-

nului, ci de nevrednicia lor.

Dar a mai fost ceva aici. A fost mâna Domnului; lucrarea cea minunată a Tatălui Cereșc, care pentru a zdrobi mândria lui lair i-a trântit la pat fiica. Pentru a vindeca sufletul tatălui — a îmbolnăvit trupul fiicei lui. Pentru a scăpa din moarte pe părinte — a lăsat să moară copilul lui.

Tatăl cereșc ne lovește și pe noi adeseori în felul acesta, ca să ne descopere dragostea. Atingerea credinței Lui, pe care altfel n'am putea-o înțelege niciodată.

În drum spre casa lui lair, s'a mai întâmplat ceva. O femeie care de doisprezece ani își cheltuisese averea cu doctorii pentru a se vindeca de boala ei — s'a apropiat pe dindărăt și s'a atins de poala hainei Mântuitorului. Și cum s'a atins — a fost vindecată.


Smerenia și teama — știind ce boală are — n'au lăsat-o să-și strige cu glas tare rugăciunea și dorința ei. Dar ea a crezut și în puterea credinței sale, s'a apropiat și s'a atins de haina Mântuitorului, și a fost vindecată.

Este și credința ta, iubitul meu — astfel?

## Nu te teme! — crede numai!

E mare lucru credința; Credința tare, statornică și hotărâtă.

Credința care nu se îndoie după interes, credința care ține cu tărie ceea ce a primit și auzit dela început.

„Credința este o încredere necintită în lucrurile nădăjduite o puternică încredințare despre lucrurile cari nu se văd” (Evrei 11,1).

Dela începutul lumii până la sfârșitul ei, dela Abel, cel dintâi martir căzut pentru credință și până la cel din urmă martor al ei din Apocalips — „Credința a dat și va da mărturia neprihănită” tuturor celor bine plăcuți Domnului.

Prin mii de valuri au trecut și vor trece credincioșii cei adevărați ai Domnului, dar El din toate i-a scăpat și îi va scăpa totdeauna.

Copilule al Domnului, se îndreaptă împotriva ta valul prigoanelor și batjocurilor lumii? — Nu te teme, crede numai!

Luptătorule al Domnului, s'a ridicat împotriva ta Stăpânii lumii aceștia cu marile lor armate de slugitori și de simbriași?

— Nu te teme dragul meu, crede numai! „și Domnul se va lupta pentru tine”.

Suflete, ești în primejdie? Valurile răutății și ispitelor acestei lumi sânt gata să te înec?

— Nu te teme, — crede numai și roagă-te.

Când „Domnul e Tăria noastră, de cine ne vom teme?” T. DAR

## Unde îl aflăm pe Hristos? (urmăre din pag. 1-a)

la acela, care a cumpărat moșia lui, a aflat mângăritarele chiar la pragul roștii lui căsuțe, și a devenit un foarte mare bogătaş.

Un sculptor căuta peste tot locul un lut bun pentruca din el să facă un lucru de artă și numele său să ajungă astfel vestit. A cercetat astfel până departe peste țări și mări să afle un astfel de lut, dar ne-aflând s'a reîntors în patrie, bătrân, obosit și distrus, — ca să afle, că propriul lui ucenic a făcut minuni de frumuseță din lutul ce l-a aflat în chiar însăși curtea lui.

Iubite frate! Pe Hristos poți să-L vezi în orice ceas și zi.

Numai trebuie să-L căutăm mai aproape — în legăturile noastre cu aproapele, cu cei ce ne ies în cale, cu cel dintâi lucru al nostru. Dacă lucrul se săvârșește în numele Lui — El este cu noi. Dacă îl iubim și păzim poruncile Lui, El se va descoperi nouă. Par Vladimir

## Cugetări creștine

Când un om mereu se ține pe alții de criticat  
Tu creștine, ia aminte căci ai ceva de învățat  
Acel om singur îți spune, că numai atâta știe  
Și de-l ascuți se întâmplă să pierzi sfânta împărăție

Omul credincios pe lume își face scară de fier  
Și pe ea se tot înalță din zi în zi către cer;  
Dar cel păcătos, sârmanul, scară de lut își croește  
Și când se urecă pe dansa tare rău se prăbușește

I. Tărie

## Isus Salvatorul

Iarăși e lumea în furtună ca o mare infuriată. Iarăși îi gem și urlă valurile.

Acum ca și odinioară pe mare Isus este de față. Dar lumea nu L vede. Nu mai sunt apostolii cari să strige: „Doamne scapă-ne că pierim!”

Lumea aleargă nebună să aile o scăpare. Dar n'o găsește, fiindcă n'o caută acolo unde ea se află. Nu-l văd pe Domnul limanul mântuirii, căci păcatul le-a orbit ochii, — au părăsit pe Domnul, s'au în lepărtat de El, deaceia „ziua mâniei” vine ca o răsbunare dela cel Atotputernic.

O voi cari doriți un Adăpost în împrejurările de-acum! Veniți! Il veți afla la Domnul Isus Salvatorul!

Fr. Eugen A.

## Ce bine-i lângă Domnul

Ce bine-i lângă Domnul  
Lângă Isus iubit  
Cu El n-ai nici o lipsă  
Cu el ești fericit  
Când ți-ai predat viața  
Cu totul lui Isus  
Ești mulțumit în toate  
Te bucuri de nespus.

O câtă mângăiere  
Și pace ai atunci  
Când știi că Domnul este  
Cu tin'oriund'te duci  
Veniți deci toți la Domnul  
Voi toți cei osteniți  
La El aflați odihna  
Și fi veți fericiți

IACOB ȘUCIU

## Gânduri creștine

Un necaz, o suferință, de-a dat peste ai tău vecin,  
Nu te bucura de asta vorbindu-l cu mult venin.  
Ci mai bine îl ajută și îl scapă dela chin  
Dacă vrei să faci o faptă vrednică de un creștin.  
De te bucuri de necazu-i și nu-i dai ajutorul tău,  
Ca mâine vei fi ca el ba încă poate chiar mai rău.

## Ura cea duhovnicească

Va părea poate de mirare titlul de mai sus. Cum — se va întreba cineva — este și o ură duhovnicească? Da, este.

Este ura împotriva păcatului. „Urăți răul ceice iubiți pe Domnul” ne spune Cuvântul Domnului la psalm 119 vers 163.

Aceste două — dragostea de Domnul și ura împotriva păcatului — trebuie să meargă alături în viața celui credincios.

Când ele nu merg alături, viața sufletească schiopătează

Iar când schiopăm sufletește, suntem necontenți în primejdie de a cădea și a ne pierde. Căci nu putem să «slujim la doi stăpâni»

Fratele meu! Ai tu în viața ta, această duhovnicească ură? I. C.

# Un cuvânt pentru surorile creștine

în legătura cu pilda celor 10 fecioare din Evanghelia (Matei 25)

Pilda cu cele 10 fecioare din evanghelia este cea mai „trezitoare“ pildă de veghere în așteptarea Domnului, și de pregătire pentru a-L primi și eși într-o întâmpinare Lui, atunci când va să vină.

Fecioarele cari au așteptat „cu candelile aprinse“ și undelemn în vase, închipuie pe credincioșii ce nu-și uită de rugăciune, de veghere și viață sfântă, ci cu candela sufletului aprinsă de dragostea pentru Dumnezeu, și în rugă pioasă se apropie de „cămara Domnului“, stă de vorbă cu El, ia parte la „masa Lui“ și se bucură ostentiv în ogrorul Lui.

Candelele lor nu pâlpâie făcând fum, ci ard cu flacăra curată, au lacrimi fierbinți, ce nu lasă ca „orice adiere de vânt“ să le stingă.

Dar această pildă a „fecioarelor înțelepte“ trebuie să fie și pentru noi, femei și fete creștine, un puternic îndemn la veghere și viață curată. Toate surorile din lumea creștină, trebuie să-și înrădăcineze în minte pilda din Ev. dela Matei cap. 25. Și să se întrebe dacă felul de viață al lor, corespunde cu al „fecioarelor înțelepte“? Sau se aseamănă cu a „celor neînțelepte“?..

Câte sărmane suflete stau cu candelile stinse și nu se gândesc că „Mirele“ vine și ușa le va fi închisă ca să nu intre în „cămara lui“!

Multe, foarte multe fecioare aleargă și străduie slujind „altui mire“: Satan, căruia îi jertfesc nopți întregi la baluri, unde-și macină sănătatea, și lucru mult mai trist, își pierd sufletul..

Fecioare nechibzuite, ce n'aveți undelemn în candelile voastre, ce n'aveți mirul de preț al rugăciunii, candela voastră, credința voastră este stinsă, este moartă!..

Cu durere vedem, cum mai peste tot locul sunt, „fecioare neînțelepte“, care trăiesc departe, foarte departe de pilda celor cinci fecioare înțelepte, ci aidoma celor cinci nechibzuite, trăiesc fără nici-o grijă.

Cele mai multe, dacă le spui de „mântuire“, de întoarcerea la Hristos, îți răspund înbufnate, sau luându-te în răs că „mai au timp“, că la bătrânețe s'or pocăi.

Vai ce viclean e diavolul! Ce le vârnă minte, că la „bătrânețe“, „mai au timp“, Mare înșelăciune! Și așa „nechibzuitele fecioare“ lasă mântuirea „pe mai târziu“. Dar câți tineri și tinere nu mor? Oare toți trăiesc până la bătrânețe?

Vina de multe ori este și a părinților ce dau o necreștinească creștere, cu prea

multă „libertate“, pre mult frâu, zicând că acum trebuie să se „distreze“, că sunt tinere și... a lor e viața. Și cu asta le aruncă în iad.

Lăcrămez când văd cum înțeleg „fecioarele de astăzi“ a-și petrece viața. Baluri, serate, cinematograte, teatre,... jocuri sau dansuri, cum le-o fi zicând, rochi decoltate, fețe vopsite, sprâncenele smulse și unghiile lustruite, părării sucite și înflorite, iată purtarea ieșită din creșterea dată de părinți, copiilor lor, ori plecată din nebunia gândurilor tinereții nechibzuite.

Dar nu numai atât, că aceste „atintate fiice“ se dedau la cele arătate mai sus, dar nu au teamă de a intra așa schimonosite ca niște clovni, nici chiar în Casa lui Dumnezeu. Domnul să mă ierte, dar nu vreau să judec ci caut a tăia fără milă păcatul, pe care și voi dragi cetitori îl vedeți.

Măică sfântă, cum mai ai lacrimi de atâta plâns, când vezi pe ficele tale cum viețuiesc, cum nu vor să se poarte „ca sfintele femei“, care au urmat Fiului Tău și Mântuitorului nostru!


Vouă surorilor în Domnul, vă scriu ca să nu vă leneviți a avea mereu aprinsă candela și să arză puternic, aruncând raze de lumină dulce, căci „Mirele“ este la ușă aproape să vină, și când se va face „strigarea“, să fiți gata, pregătite pentru a-l eși într-o întâmpinare. Nu vă lăsați somnului, nu ascultați de îndemnurile celor „neînțelepte“, care vă îmbie cu plăcerile vieții acesteia trecătoare! Mai curând arătați-le voi sorioare, deșertăciunea vieții și scurttimea ei.

Siliți-vă a câștiga pentru Domnul, fiecare din voi, câte o „fecioară din cele neînțelepte“!

Veghiați dar, căci nu știți ziua nici ceasul în care va veni Fiul Omului.

Slăvit să fie Numele Domnului Isus Hristos, Mirele ceresc a celor credincioși.

ILEANA CRISTEA MARIN Puchenii-Mari - Prahova


**Surrexit Dominus vere! Alleluia.**

(Luc. 24, 34)

**„Veghiați dar, ca nu știți ziua nici ceasul în care va veni Fiul Omului“ (Mat. 25.13)**

## „Fericiti cei milostivi ca ei se vor milui“ (Matei 5,7)

Iarna se apropie și odată cu ea vin suferințele și necazurile pen- cei săraci. În casutele lor, suflându-și în pumni, strânși pe lângă sobă, în care abia mai licărește focul neîndestulat cu lemne, bietii copilași plâng de frig și foame. Cu fețele supte de necazuri și cu lacrimile în ochi, sărmanii părinți privesc cu milă la micușii lor odrasle. Singura lor nădejde mai este la Dumnezeu (Ps 40-17; I Petru 4,7). Bietii săraci, câți nu mor, roși de mizerie și boală, neavând doctorisă și mai ușureze suferința din trupurile lor slăbănogite, și astfel merg către mormânt, în- cet dar sigur. Dincolo-i așteaptă o lume mai bună, uitând toate biciurile vieții pământești (Apoc. VII, 16-17). În schimb bogății veacului acesta, svâră milioane pe distracții, țin haite de câini, care de care mai răsfățați și îndrăzneți cheltuind cu ei mii de lei, iar când un slămand își întinde mâna cerând milă, îi strigă: — „La muncă leneșule!“.

Vouă mă adresez acum bogăților: dați din visteria voastră, din muftul vostru, și celor sărmani! Făcând așa veți șterge lacrimile de pe fețele lor. Alungați avariția din suflet-le voastre, deschideți vă inima și punga, altfel urgia vă așteaptă după moarte, neputând intra în Impă- răția Cerurilor (Matei 19, 23-24; Luca 18, 24-25).

Chiar în viața aceasta pământească, nu veți scăpa de săgețile lui Dumnezeu (Prov 10, 24-25), dacă nu vă plecați urechile la aceste sfă- șietoare cuvinte: — „Mi-e foame și mi-e frig! sunt bolnav!“ Gândiți vă că pe acești slămanzi, El, Domnul i-a săturat, ca să vă dea și vouă pildă să faceți milostenie (Matei 6 41). Domnul a avut bunătatea să-i nu mească frați ai Lui (Matei 13,49). Faceți la fel! Oare vă puneți nădejdea în bogățiile voastre pământești? (I Tim. 6,17). Toate sunt cenușe, scrum, un foc și s'au dus. Dați-i celui sărac și veți imprumuta pe Domnul care vă va da fericirea, ce este neprețuită (Prov. 10, 17; II Cor. 7,9).

CONSTANTIN CULCEA Puchenii Mari — Prahova

## Știți de ce tămâiem?

lata ce cetim în Apocalips: (VIII, 3-4)

Și a venit alt inger și a statut la altar, având cădelniță de aur: și s'au dat partumuri multe ca să le pună împreună cu ră- găciunile tuturor sfinților pe altarul cel de aur, care este înaintea scaunului și s'au suit fumul partumurilor cu rugăciunile sfinților din mâna ingerului înaintea lui Dumnezeu“.

Tămâierea din bisericile noastre e un simbol — un semn al închi- nării și al rugăciunii către Dumnezeu

Astfel, fiind tămâierea, ca și rugăciunea, i-se cade numai lui Dumnezeu. Totuși se pot tămâia și alte lucruri sfinte s'au închinat Domnului.

Se mai tămâiază și oamenii. Atunci când preotul iese din altar și tămâiază biserica, de fapt tămâiază pe cei din biserică. De ce?

Pentru că și noi oamenii suntem sfinți lui Dumnezeu.

Botezul ne-a închinat Tatălui și Fiului și Spiritului Sfânt.

Sf. Apostol Pavel a spus că tămâiază: „Nu știți că sunteți bi- serica lui Dumnezeu și că Spiritul lui Dumnezeu locuiește în voi?”

Preotul tămâiază pe Spiritul Sfânt ce locuiește în sufletele noastre. Dar dacă în sufletul nostru nu locuiește Duhul Sfânt ci păcatul și tatăl păcatului: diavolul?

Văți gândit la așa ceva? E greu să te gândești! Pe cine ar tămâia atunci preotul?

Feriți-vă de așa ceva! Dați lui Dumnezeu ce i-se cade lui Dumnezeu.

Să ne grijim, iubite frate creștine, să purtăm pururea în sufletele noastre Spiritul Domnului, căci numai lui i-se cade tămâiere și închinare.

N. CĂȘIANU

Un Calendar al sufletului, un sol al Evan- gheliei și mântuirii, iată ce va fi calendarul nostru pentru anul viitor.


**Războiul pe frontul de Vest**

**Luptele pe mare sunt în tolu — Vapoare scufundate Ofensiva germană și retragerea franceză — Pierderi de o parte și de alta — Minciunile comunicatelor — Va începe o nouă ofensivă ori se amână până la primăvară?**

Incheind războiul în Polonia, Germania și-a grămădit toate trupele pe lina Siegfried, la granița franceză.

După declarația d-lui Chamberlain că Anglia și Franța vor continua războiul, germanii au și început ofensiva. S'au dat astfel lupte serioase

cu morți, răniți și prizonieri de o parte și de alta. Armata franceză s'a retras mult înapoi din terenul ocupat săptămâni de-a rândul, așa că nemții sau apropiat la rândul lor de liniile franceze și întăriturile liniei Maginot.

port englez marele crucișetor (vapor de război) britanic Royal Oak și pe altul să-l strice mult.

Comandantul submarinului, locotenent, a fost decorat de cancelarul Hitler cu cel mai mare ordin german și

înaintat căpitan.

Un aviator german — caporal care a scufundat un vapor de purtat avioane englez, a fost înaintat de d. Georing, la gradul de locotenent.

**Războiul marin**

În ultimele săptămâni sau dat atacuri grele pe marea Nordului între avioanele și submarinile germane și vasele de război engleze. Multe vapoare au fost scufundate și vreo două

submarine au fost distruse. Avioanele, au suferit puține pierderi.

O mare biruință a câștigat submarinul german „U”, care a reușit să torpileze și scufunde chiar într'un

În capitala Norvegiei s'a ținut în zilele de 18 și 19 Oct o conferință a celor 4 state nordice, așa zis „grupul de Oslo”, la care au participat regii Danemarcei, Norvegiei, și Suediei și președintele republicii Filan-

deze cu miniștrii de externe. Cele 4 state au hotărât să păstreze și mai departe o strictă neutralitate (neamsetec) față de războiul actual, păstrând bune legături cu toate țările.

**Conferința dela Stockholm****Pactul anglo-franco-turc**

La Ankara, capitala Turciei, s'a încheiat săptămâna trecută o înțelegere între Anglia, Franța și Turcia în baza căreia cele trei puteri se vor ajuta una pe alta, pe toate căile, atât în timp de pace cât și în război.

Franța și Anglia vor ajuta Turcia, iar aceasta pe acești doi aliați în războiul cu Germania și Italia. Pactul s'a încheiat pe 15 ani și are o mare însemnătate politică și militară.

**Se urcă prețurile**

În timpul din urmă, ca o urmare a agravării situației internaționale, s'au urcat prețurile la toate cele cu 10-15 la sută.

Astfel, cafeaua s'a scumpit cu 40 lei la kg.; ceaiul cu 100-110 lei la Kgr.; făina cu 1-3 lei la kg. Pânza

olandă cu 9-15 lei la metru; Pânza mai fină de lingerie cu 30-40 lei la metru; Talpa cu 20-25 lei la kgr. Lemnele de construcție cu 100 400 lei la metru cub.

Și altele tot așa. Un rău nu vine niciodată singur.

**Aniversarea M. Sale****Regelui Carol II**

**M. Sa Regele a împlinit 46 de ani**

Luni 16 Oct. din prilejul împlinirii a 46 ani de viață a M. Sale Regelui Carol, în întreaga țară s'au făcut rugăciuni pentru sănătatea și viața domnitorului țării. La București și în alte orașe ale țării au avut loc însuflețite serbări populare și școlare. Toate zările din țară și străinătate au închinat pagini întregi Suveranului României, sub domnia căruia, cum scrie presa iugoslavă s'a făcut o adevărată revoluție reală

și națională, revoluție pacinică și ordonată dar nu mai puțin hotărâtă în același timp.

La București F. R. N. a sărbătorit prin mari serbări și manifestații pe marele rege și conducătorul României de azi.

Sute de telegrame s'au primit la Palatul Regal din toate părțile țării.

Țara întreagă urează Regelui ei: „Întru mulți și fericiți ani!”

**Menirea noului minister****Al Ordinii Publice**

De general *Gabriel Marinescu*, ministrul Ordinii Publice a vorbit Sâmbăta trecută la radio despre „Rostul noului departament al ordinii publice”, spunând că noul minister nu este creat pentru restrângerea libertăților existente, ci s'a creat în urma faptului că nu se poate păstra pa-

trimoniul național decât dacă există o perfectă ordine internă. Prin unitatea de comandament a serviciilor de pază, se menține această ordine. Noul minister este un ochiu de veghe pentru cei răi cari vor fi loviți fără cruțare.

**Un nou apel**

**Pentru ajutorarea celor săraci și bolnavi**

D. gen. medic Dr. N. Marinescu ministrul Sănătății și Asistenței Sociale, a adresat un nou apel țării pentru ajutorarea celor lipsiți și în suferință.

Cei ce au cunoscut lipsa și suferința, toți oamenii de bine și toți ce

ce pot, sunt îndemnați să ajute cel puțin cu o cămașă pentru a se veni astfel prin obolul tuturor, în ajutorul celor lipsiți.

Contribuțiile se vor strânge prin medicii primari de județe și de circumscripție.

**Un lucru bun**

*Guvernul va împărți ajutoare în bani și natură familiilor celor concentrați*

D. N. Otescu ministrul de interne a comunicat d-lor rezidenți de ținuturi dispozițiunile ce urmează a fi luate pentru ajutorarea familiilor concentraților lipsiți.

În primul rând se va spori fondul de ajutorare al fiecărui ținut. Apoi, prin prefecturile de județ se vor împărți familiilor concentraților

săraci 20 kgr. făină și 40 kgr. mălai (făină de porumb).

Pentru a se veni în ajutorul armatei s'au luat măsuri să se cumpere lână care va fi distribuită școalelor profesionale spre a se lucra ciorapi și pieptare pentru soldați. Orice ajutor va fi binevenit.

**De toate și de pretutindeni**

**Marele Voevod Mihai de Alba Iulia a împlinit 18 ani în ziua de Miercuri 25 Oct. Devenind major, Măria Sa, conform Constituției va fi membru de drept al Senatului (Senator de drept).**

**Dumnezeu să-L ocrotească și să-l țină mulți ani**

Armata franceză consumă la zi 3 milioane kgr. pâine, 2 milioane kgr. carne și 3 mil. kgr. vin.

Cheltueli nu glumă cu războaiele astea.

50 Cuirasate aeriene va construi în curând America. Fiecare din aceste mari avioane împotriva căroră nici tunul, nici mitraliera nu pot face nimica, va costa cam 10 mil. dolari (2 miliarde lei). Avionul „cuirsat aerian” va putea avea 100 persoane, tunuri, mitraliere, bombe, și avioane mici de vânătoare. O adevărată armată motorizată sburătoare.

Două treimi din aurul lumii cam 67 procente din acest aur, în valoare de 17 miliarde dolari se află depozitat în Statele Unite ale Americii.

**Incorporarea contingentului 1940 se va face pe ziua de 15 Noemvrie. Cei ce nu se prezintă timp de 10 zile, vor fi dați în judecată. Tot la 15 Nov. se prezintă la corpurile respective și cei amânați medical din contingentul 1938-1939.**

**Statistică.**—La Cluj sunt 21 școli primare cu 140 învățători și 5118 elevi. Revine deci 38 copii de învățător.

250.000 tineri englezi s'au înrolat în armată numai într'o singură zi în toată Anglia. Este prima chemare sub arme, făcută pe baza proclamației din 1 Oct.

5 milioane și jumătate copii de școală are Italia în anul acesta. Acești elevi sunt instruiți de 120.000 de învățători.

Cum numărul este în creștere, se vor construi noi școli primare. Italia este în frunte și aici!

**O vacă naște trei viței**  
GHERLA, 5. — Locuitorului Ion Săgmăreanu i-a născut o vacă trei viței.

Vițelii sunt bine dezvoltati și sprinteni, iar vaca asemenea sănătoasă.

**ULTIMA ORA**

**Mare încordare între țările aliate și Germania. Războiul gata să se deslănțuie.**

Se părea în ultimul timp că luptele se vor mai domoli, chiar se vorbea de o puțință a amânării luptelor mai mari. Dar cu fiecare ceas ce trece, încordarea e tot mai mare, încercăturile tot mai adânci. Prilej pentru mulți oameni și multe țări, de-ași pierde capul.

La începutul săptămânii acesteia au fost convocați de d-l Hitler toți fruntașii național-socialiști cari au avut

lungi stătuiri împreună. Asta însemnează că Germania va lua o hotărâre mare. Ea va declara război Franței și Angliei și adevăratul război va începe altfel pe frontul de Vest — scriu ziarele.

În același timp în Marea Nordului se dau mereu lupte iar avioanele germane atacă neîncetat Anglia unde nu se mai termină alarmele de zi și noapte. Semne rele.