

FOIE SĂPTĂMÂNALĂ PENTRU POPOR
DIRECTOR: Pr. VASILE CHINDRIȘ

Redacția și Administrația
Cluj, Str. Chintăului Nr. 51
TELEFON: Nr. 3065

ABONAMENTE: Pe un an Lei 100
Pe 6 luni „ 50
Pe 3 luni „ 30
In străinătate dublu. In America 2 dolari

INREGISTRATĂ LA
TRIBUNALUL CLUJ SUB
Nr. 85.

COMORI IN CER

Ne găsim în preajma Postului Mare. Timp de reculegere și evlavie creștinească.

Evanghelia ne prezintă chemarea Mântuitorului Isus peste veacuri, dată cu înțelepciune nemărginită pentru toți oamenii: „Nu vă adunați comori pe pământ, ... fiindcă molii și rugina le strică, ... furii le sapă și le fură“ (Mat. 6)

Comorile pământului: aurul, argintul, banii, casele, moșiile adesea sunt folosite de satana pentru a distruge sufletele. Inima omului slab se lipește de aceasta țărână a pământului care mulțumește numai pentru clipă. Aripile elanului sacru se distrug, sborul spre cer nu mai este cu putință, ajungem sclavii poftețelor trupului, legați cu cătușe grele și scufundați în noroiul păcatelor. Inima legată de țărână caută comori tot în țărână, pentru că precum o spune Domnul: „Unde este comoara voastră, acolo este și inima voastră“.

Sciau ziarele despre o domnișoară bătrână din America, bogată miliardară, care moare de foame, fiindcă nu se îndura să cheltuiască din aurul adunat în lăzi de fier. Aurul era stăpânul ei, iar ea roaba aurului. Și ambii în slujba satanei, care nu este

lucru ușor de-l alungat. Doar chiar Isus ne învață: „Acest fel nu iese fără numai cu rugăciune și cu post“. (Matei 17, 21).

Când Biserica noastră creștină cere fiilor post, o face fiindcă aceasta este legea dată de Domnul spre folosul sufletelor chemate să cucerească moștenirea Cerului. Nu degeaba s'a spus: „Celce

vă ascultă pe voi pe mine mă ascultă... celce nu ascultă de biserică să-ți fie ție ca un păgân și vameș.“

Chiar și numai privind la înclăștarea războinică de azi ar trebui să ne înălțăm privirile de rugă înspre cer, ca Ninivitenii de odinioară. Gândiți-vă o clipă la copiii Finlandezilor cu sutele de mii, rupți dela sânul mamelor, e-

Dr. TITUS MALAI

roine admirabile rămase pe front pentru apărarea patriei cutropite, și trecuți în grija țărilor vecine: Suedia, Norvegia, Danemarca. Este prea frumoasă pilda trupelor expediționare suedeze trimise pe frontul Finlandei: Ostașii au la sine sf. Scriptură și schiurile pentru zăpadă, iar cântecele lor nu sunt cele lumești, ci cântece religioase. Acolo undeva, se scrie, că s'a arătat un înger pe cer, la comanda spre biruință a armatelor.

Postul nu este ceai dansant, nici modă femeiască, nici chef cu muzică, dar nici tristețe.

In lumea creștină avem o serie de aprecieri despre adevărata valoare a îndeletnicirilor de dans necreștinesc. Pomenim aci bunăoară cuvântul Sf. Carol Borromeu:

„Dansul lumesc nu este altceva decât un cerc în care punctul de centru este diavolul, iar periteria sau roata e făcută din robii acestuia“.

Onestitatea cerută de legea creștină este avuția sufletească a oamenilor curați cari nu slujesc patimilor desfrânate. Moda prea desbrăcată însemnează desbrăcarea de omenie, ca și (continuare în pag. 3-a)

Rasplata ta

De câte ori dai lui Isus sărutul lui Iuda, ești nevoit să te întrebi: ce răsplată vei avea?

Vrând, nevrând, prin botez, Isus te-a ales și te-a numărat în ceata urmașilor săi.

Tu ai devenit astfel cașipostolii prietenul lui Isus.

Dar;

Decâte-ori omul vechiu din tine — omul păcatului, învinge pe omul nou, omul botezului;

De câteori limba ta devine unealta minciunii;

De câte ori gura ta se preface în vulcan aruncător de sudalme și blestemuri;

De câteori lăcomia ta învinge dreptatea;

De câteori ura din tine învinge iubirea;

De câte ori părăsești calea dreptății și urmezi calea păcatului;

De atâtea ori tu dai lui Isus sărutul lui Iuda.

Ori cu Isus, ori contra lui Isus.

Dumnezeu sau Mamona.

Isus ne-a făgăduit răsplata mare.

Mamona încă făgăduiește.

Pe când cuprinsă Turcii Constantinopolul, Sultanul Mohamed II, promise unui căpitan creștin, — dacă-i trădează pe creștini și se lapadă de Isus, — fata sa în căsătorie și averi mari. Căpitanul trădă. Ajuns în fața Sultanului, acesta-i zice. Inainte de a-ți da fata în căsătorie trebuie să-ți-se tragă de pe tine pielea ce ți-a fost murdărită cu apa botezului.

Ceeace zise, Sultanul făcu. Căpitanul muri în chinuri.

Iată cum își va împlini Mamona făgăduința.

Prin botez ești ostașul lui Isus. Mamona, în schimbul sărutului lui Iuda, în schimbul trădării, îți făgăduiește plăcerea păcatului. Ajungând în mâna lui, ca Mohamed II, te va chinul până ce-ți va șterge din suflet semnul botezului. Semnul botezului însă nu se va șterge niciodată, iar chinul va fi veșnic.

„Nu pute-ți sluji și lui Dumnezeu și mamonei“. Păr. N. Pura

Adunați-vă comori neperitoare!

Ceva în legătură cu Evanghelia de Duminecă dela Matei 6,14

„Dacă veți ierta...”

Vai, câtă lipsă de ertare este în lumea de azi. Cea ce e mai puțin doară în lumea de azi este chiar iertarea. Și dacă lipsește din lumea de azi dragostea, pacea, bunăînțelegerea, fericirea — se datorește numai acestei puținătăți de iertare.

Toate relele care bântuie lumea de azi și nenorocesc pe oamenii de azi, se trag numai din lipsa de iertare. Certurile, dușmăniile, judecățile, divorțurile, crimele cu care nu mai prindesc tribunalele și închisorile, isvorăsc numai din lipsa de iertare...

O, de-ar fi oamenii mai răbdători și mai iertători! O, de-ar fi soții mai iertători — câtă înțelegere și dragoste ar binecuvânta căminul lor și copiii lor. O, de-ar fi vecinii mai iertători, cât de puțin lipsuri ar fi între ei și cât de mult belșug. O, de-ar fi popoarele mai iertătoare, cât de puțin ar fi greutățile, mizeriile și suferințele pe care le-ar avea de îndurat.

În câte locuri și rânduri, dacă ar fi fost un strop de iertare nu s'ar fi întâmplat grozăvii și stricăciuni pe care nimeni nu le va mai putea îndrepta niciodată...

Frate drag, ia aminte!: nu fi iute la mână! Adu-ți mereu aminte de Marele Iertător care și de pe cruce s'a rugat pentru cei ce-L răstigneau: Părinte, iartă-i că nu știu ce fac" (Luca 23, 34).

Iartă și tu totul. Chiar și când toate nedreptățile și s'ar face pe nedrept căci numai atunci te vei putea numi fiul Tatălui din Ceruri... „care răsare soarele lui și peste cei nedrepți... (Mat. 5,45).

„Când postești...”

Ce minunate învățături despre post ne-a lăsat Mântuitorul în evanghelia de azi... și ce străin e felul cum postesc oamenii de azi, de aceste învățături ale Mântuitorului.

Ce mare viclean este Satana. Cum a căutat el ca toate legăturile oamenilor cu Tatăl ceresc să le strice și să le rupă. Cum a căutat ca toate căile pe care oamenii pot dobândi iertare, mântuire și binecuvântarea Cerului — să le copere cu fel de fel de minciuni, pentru ca oamenii lesne crezători, să aleagă alătura, căile răului și minciunii — cari îi duc la peire veșnică. Cum îi înșală Satana pe „creștinii de azi cu șoapte că pot câștiga mântuirea numai împlinind anumite forme fără duh, din care lipsește și credința, și viața.

Căci vai, la ce formă goală s'a redus și Postul. A ajuns „creștinul” să creadă că e desul să nu mănânce de dulce „Vinerea și [câteodată] Mier-

curea, — ca să aibă cugetul împăcat că și-a făcut toată datoria de creștin.

Pentru unii cea mai mare grozăvie e ca cineva să mănânce „de dulce” Vinerea. Sudaime, certe, batjocurile, minciunile, clevețele și alte gânduri și fapte necurate cari ies toată ziua de vineri ca și în celelalte zile de „dulce”, din inima și gura lui, — acestea nu-s păcate „că doar așa ne-am aflat din moși strămoși”... Așa e străcurarea țânțarului și înghițirea cămii! (Matei 23, 24).

Vai de noi, că am ajuns ca și poporul Evreu când Domnul Dumnezeu îl certa prin prorocul Isaia: „În ziua postului vostru vă lăsați în voia pornirilor voastre... postiți ca să vă ciorovăți (toată ziua!) și să vă bateți, să vă certați... Oare acesta este postul plăcut Mle, să-și chinuiească omul sufletul o zi? — să-și plece capul ca un pipirig... aceasta numești tu post și zi plăcută Domnului?..

Iată postul plăcut mîle — zice Domnul! — desleagă lanțurile răutății (în care ești legat)... Împarte-ți pâinea cu cel flămând, adă în casa ta pe nenorociții fără adăpost... Îmbracă pe cel gol, nu întoarce spatelul semenului tău... (Isaia 58, 3-7).

O, de-ar fi toate acestea binefaceri unite și cu postul nostru — ar fi ferice de noi. Și multe binecuvântări s'ar odihni în plin peste noi...

„Nu străngeți comori...”

Lucrul de care își dă seama mai puțin și la care se gândește mai puțin omul — e scurtimea

vieții lui. Uite, îmi pare numai eri-alaltăeri, de când mi-am dus cei șase anișori la școala din sat — Dar azi iată mi-au trecut jumătate din anii unei vieți de om. Ca mâine va trece și ceialaltă jumătate — și mă voi pomeni în pragul cimitirului care n'are ușă pentru întors înapoi...

Vai, în ce nebunie și întunec trebuie să trăiască un om care n'are alt gând în viață decât strângerea de aur și bogății — închipuindu-și sârmanul și amăgindu-se că va trăi cîne știe câte vieți, ca să se poată „bucura” de ele. Și vai în ce iad de frământări trebuie să trăiască un om muncit mereu de patima strănerii comorilor acestui pământ. Ziua lui nu e ziua, noaptea lui nu e noapte. El n'are alt gând decât banul. N'are altă dorință decât averea. N'are altă mulțumire decât aurul această spurcăciune care vinde conștiințe, trădează prietenii și omoară suflete.

Frați creștinii! Mântuitorul n'a prins în mână niciodată banul. N'a cumpărat nici un palat, n'a întemeiat nici o Bancă, Tocmai ca să ne arate că „străini și călători suntem pe pământ, că n'avem aici cetate stătătoare” și să nu ne legăm sufletul într'atât de pământul acesta „care cu toi ce e pe el va arde” (II Petru 3-10).

„În ceruri...”

„Căutați să vă adunați comori în ceruri. Căutați ca zi de zi, prin faptele voastre, prin vorbele și gândurile voastre curate, izvorâte din dragostea de Dumnezeu și aproapele — să vă adunați în ceruri bogății de fapte bune, comori pe care nu le vede lumea și oamenii. Comori pentru care nu veți primi aici pe pământ nici laude și nici titluri ci batjocuri, hule, nerecunoștinți — dar pe care le prețuiește Acela care nu se uită la față, ci la inima celui care le împlinește, care vede în ascuns... (Matei 6, 18).

Pentru că așa a spus și Domnul: Unde va fi comoara voastră — acolo va fi și inima voastră. Unde îi's faptele — acolo îi va fi și sufletul.

Șigur că trebuie să și trăiești, dar gândește-te că trebuie să și mori. Vieța aceasta vedem că e de scurtă și de nesigură în lumea aceasta. Să ne gândim și la ceialaltă în care vom intra prin credință în fericita noastră Nădejde care este Mântuitorul Isus. Și să ne luptăm ca toată munca și frământarea noastră să găsească preț acolo Sus.

- Traian Dorz

Rugăm achitați abonamentul

„Slujitori ai trupului”

Sunt foarte mulți oameni astăzi în lume care au forma evlaviei și a bune credințe (2 Tim. 3,5), crezând că se mântuiesc cu te miri ce, dar Crucea pentru ei este o nebunie și sunt vrășmași de moarte Crucii și propovăduirii ei (1 Cor. 1,18). Ca unii ce nu cunosc puterea Jertfel lui Isus, cei răstigniți și darurile Crucii Lui (1 Cor. 1,24), fericirea lor este să trăiască în plăceri în toate zilele (2 Petru 2,13). Ei se laudă că cunosc pe Dumnezeu, dar **ca faptele îl tăgăduesc**, (Tit. 1,16). Oamenii aceștia nu slujesc lui Hristos Domnul nostru, ci pântecelui lor (Rom. 16,18).

Ei sunt supuși pofțelor lor și n'au Duhul (Iuda 19). Sunt niște lucrători înșelători care se prefac în apostoli ai lui Hristos (2 Cor. 11,13). Ca niște înținași și spurcați, se pun pe chețuit la mesele lor de dragoste; le scapără ochii de preacurvie și nu se satură de păcătuit (2 Pet. 3,13-14). Acestora le este păstrată negura întunerecului în veac (vers 17). Că învață întotdeauna și nu pot ajunge

niciodată la cunoștința adevărului (2 Tim. 3,2).

Toți acești lacomi de pântece care din mâncări și bunul trai își fac un idol cărulă i se închină (Ezech. 14,3) sunt stricați la minte și osândiți în ce privește credința, cum s'pune Apostolul Pavel (2 Tim. 3,8). Dar voi, preiubiților, fugiți de închinarea la idoli — patimile și poftele — (1 Cor. 10,14). Ca unii care au lepădat meșteșugurile rușinoase și ascușe, prin arătarea adevărului, faceți-vă vrednici să fiți primiți de orice cuget omenesc înaintea lui Dumnezeu (2 Cor. 4,2). Voi slujiți Domnului Hristos (Colos. 3,24).

Deaceia să ne gândim neîncetat la lucrurile de sus, nu la cele de pe pământ (Colos. 3,2) căci mâncările sunt pentru pântece și pântecelul pentru mâncări și ambele vor pieri (1 Cor. 6,13), dar noi suntem ai lui Dumnezeu prin Domnul și Mântuitorul nostru Isus Hristos [vers. 20, 1 Tim. 4,10].

David Băluță Ion

„Prin cumpăt noi trebuie să sărobim păcatele trupului, nu trupul înșiși”

Sf. Grigore Marele

Vai celui...

Vai celui, care rămâne în păcat și nu cunoaște vremea pocăinții, pentru că el prea târziu se va căi, fără de folos plângându-și păcatele în veci.

Vai celui, care zice: acum mă voiu desfata trupest, iar la bătrânețe mă voiu pocăi; pentru că în chipul mrejei îl va acoperi fără de veste moartea, — și nădejdea lui va pieri.

Vai celui, care de bună voie păcătuiește cu gândul, ca dimineața să se pocăiască; pentru că el nu cunoaște ce aduce ziua, sau noaptea următoare.

Vai celui, care, cunoscând binele, își întinde mîna sa celui rău, pentru că în ziua morții îl vor lua îngerii celui răi.

Vai celui, care cu faptele sale viclene și rele se face ca o piatră de poticnire pentru aproapele său; pentru că în ziua judecării va da seama pentru toate faptele cu care l'a smintit pe frații săi...

Vai celui, care s'a lepădat de relele din lume, și din nou se întoarce la duhul și obiceiurile ei, pentru că pe dânsul îl va muștra și îl va osândi pilda celui, ce a apucat coarnele plugului și se uita înapoi.

Vai celui, care urmează trupului și nu se grijește de sufletul său, pentru că viața și nădejdea lui se vor risipi aici, pe pământ!

Vai celui, care cu tot dinadinsul nu se grăbește să se pregătească, ca să dea răspuns bun la înfricoșatul județ

Păr. Vladimir

„Păzește-ți inima”... (Proverbe 4, 23)

Cine a fost vreodată la izvoarele și bazinele de apă din care se alimentează orașele, a văzut cu câtă grijă sunt ele păzite și îngrijite. Păzitori, clădiri închise cu lacăte sigure și uși de fier, totul apărut și asigurat, pentruca nimeni să nu poată pătrunde înăuntru. Apoi, în timp de revoluții și războaie paza e și mai aspră, iar apa e cercetată cu grije prin laboratoare, fiindcă oamenii vrăjmași și criminali ar putea otrăvi sau pune microbi în izvoare și fântâni și atunci viața locuitorilor ar fi primejduită, bând din această apă.

Vieața noastră cea sufletească încă e adăpată de apa unui „isvor”, de un bazin ascuns, de o „fântână”: aceasta e inima. Din ea curg ca dintr'un izvor toate faptele, vorbele și gândurile noastre.

Dar dacă oamenii au atâtă grijă să nu se „infecteze” izvoarele și fântânile cu apa ce o beau, nu tot aceeași grijă o au și pentru „fântâna” inimii lor. La cei mai mulți, ușile „fântânii” (inimii) sunt nepăzite și larg deschise pentru toate gunoariile și mîrdăriile păcatelor. Ba chiar și ei înșiși, alergă fără nici o grijă prin locurile pe unde li-se otrăvește „fântâna” și „apele vieții” (cârciumi, clăci lumești și deșănțate, ospete, jocuri, chefuri etc). Și când inima oamenilor se adapă din astfel de „ape” otrăvite, ce poate să iasă din ea decât ceea ce a spus Mântuitorul: „gândurile rele, preacurviile, uciderile, furtișagurile, lăcomiile, înșelăciunea, hula, trufia, nebunia (Marcu 7,22)

Această „apă” murdară se revarsă azi ca un adevărat râu al morții. Diavolului i-a reușit să umple lumea de otrăvuri și otrăvitori cari își fac netrebnița lor slujbă în tot timpul. De vorești să-ți păstrezi „fântâna” (inima) și apele vieții curate, trebuie să duci o

Că din inima oamenilor ies gândurile cele rele: preacurviile, uciderile, furtișagurile, lăcomiile, înșelăciunea, hula, trufia, nebunia (Marcu 7,22)

luptă grozavă ca să te aperi și să scapi de otrăvurile și otrăvitorii lui Satan pe care-i înțâlnești pe tot locul și la tot pasul (cărți și reviste murdare, cântece deșănțate, filme imorale, teatre păcătoase, jocuri idolatre și predicatori de-ai lui Baal, cari nu se sfiesc să predice neruși «rea și păcătoșenia, până și în fața copiilor nevinovați).

Prin toate meșteșugurile, diavolul caută să-ți strecoare otrava drept la „isvor” în „fântână” — în inimă (să te convingă adică, să primești fără nici o rezervă păcătuirea) — iar odată ce „isvorul” a fost otrăvit — inima întinată — să-ți infecteze toată ființa și viața ta și să devii tu însuși un „isvor stricat”. De aceea niciodată nu-i prea obesitor îndemnul: „Vegheați!” (I Corinteni 16 18) Grijiiți mereu de „isvoare”. „Păzește-ți inima mai mult ca orice, căci din ea ies izvoarele vieții” (Proverbe 4,23). Căci

e scris: „Cei cu inima stricată, sânt o urăciune înaintea Domnului (Proverbe 11,20).

Viața ta este ceea ce este inima ta, fântâna ta. „Omul bun scoate lucruri bune din visteria inimii lui, dar omul rău, scoate lucruri rele din visteria rea a inimii lui (Matei 12,35).

Dragă cetitorule, poate și fântâna vieții tale este o fântână otrăvită. Poate chiar tu însuși ai alergat cu nesocotință prin locurile pe unde se otrăvec sufletele. Ia-ți seama dragul meu. Vieața ta e greu primejduită.

Inchide îndată „ușile” fântânii pentru toți cei ce ți-au dat până acum otravă. Respinge sfaturile celor ce amestecă paie cu grâul (Ieremia 3,28) și celor ce te îndeamnă la rău (Proverbe cap. 1). Părăsește prietenia celor lumești și păcătoși; piciorul tău să nu mai calce niciodată pragul în „căminul” unde prezidează „domnul veacului acestuia”.

Odată pentru totdeauna tu trebuie să închizi ușa păcatului. Altfel vieața nu-ți va fi niciodată curată.

Acum la începutul postului e bine să știm că nu-i de-ajuns să curățim gura fântânii (oprindu-ne dela anumite mâncări). Ci trebuie să mergem mai departe, curmând răul dela izvor. Trebuie curățat însăși izvorul și atunci totul va fi curat. Post înseamnă „secarea” păcatului și a răutăților. Iar asta nu ajunge cu oprirea dela mâncările de dulce, ci cu încetarea de a păcătui.

Pentru aceasta, cheamă-L, dragul meu pe Domnul Isus și El va curăți „fântâna” inimii și va vindeca apele vieții tale.

El îți va da o inimă curată, clară, limpede cu care vei putea să vezi pe Dumnezeu (Matei 5,6).

I. M.

„Ce folos dacă trupul slăbește prin post, iar sufletul se umflă prin îngâmfare?”

Sfântul Ieronim

PAIANJENUL ȘI TRANDAFIRUL

O întâmplare din Elveția

O familie din Elveția a fost lovită de o mare nenorocire: singura lor copilă a fost secerată de moarte în împrejurări cu totul neobișnuite. Copila ducându-se în grădina, a văzut un trandafir frumos și fiindcă nu se mai sătura privind-l și sorbindu-i parfumul, l-a rupt și s-a prins în păr. Nu trecu însă mult și fata se îmbolnăvi; o durea capul, nu mai putea dormi și în cele din urmă i se întunecă și mințea. Au fost chemați doctori, dar zadarnic, căci fata muri și ei nu putură afla nici măcar pricina aceleiași morți ciudate.

După ce a murit copilă, cineva a găsit înfipt adânc în pielea capului ei, un mic paianjen. Acest paianjen otrăvitor, fusese ascuns în

trandafirul prins în păr. Ieșind dintre petale a mușcat copilă cu mușcătura lui veninoasă. Mușcătura aceasta i-a adus moartea.

Așa e și cu păcatul, oricât de mic și „nevinovat” ar fi el. O mică plăcere păcătoasă, îți poate aduce într-o clipă moartea sufletului. De aceea grijiiți și voi tinerilor. Trandafirul plăcerilor ușuratică, are ascuns în petalele lui, totdeauna paianjenul morții. Nu vă atingeți de el. Vegheați și rugați-vă ca să nu cădeți în ispită.

Postul adevărat Cu cât îți faci corpul mai puternic cu atât pregătești sufletului o închisoare mai tiranică. Fără să știi, am postit, am fost scoși din paradisi. Să postim ca să intrăm în răș. Postul adevărat este înstreinarea de rele.
Sf. Vasile

Comeri în Cer

Continuare din pag. 1-a

dansul plăcerilor și atingerilor desmățate.

Tertullian un mare scriitor bisericesc povestește despre o femeie ușuratică, iubitoare de localuri stricate și jocuri necurate, că odată la un astfel de bal a fost cuprinsă de puterea satanei și trântită la pământ în spasmi de moarte. Venind un preot la chemarea celor din jur, acesta a întrebat de satana cum îndrăznește să intre într-o femeie creștină. Diavolul a răspuns: „Am avut tot dreptul, pentru că am găsit-o aici în localul pierzării, adică pe moșia mea.”

Ambrosiu, sfântul episcop din Milan spunea: Dansurile sunt sicriul nevinovăției și mormântul simțului de rușine.

Totuși postul nu este tristete. Domnul o spune: „Iară când postiți nu fiți posomorâți ca fățarnicii; că ei își întunecă fețele ca să arate oamenilor că postesc... Tu însă când postești, unge capul tău și fața ta o spală”. (Mat. 6).

Cel ce trebuie să ne vadă sufletul înfișat prin aspra virtute a postului este Tatăl din cer și Tatăl care stă într'ascuns și respălat.

În vremile grele de astăzi, când popoarele sunt supuse frământărilor de cumpănă, mare, vremi cumplite când după o vorbă cuminte a cronicarului Miton Costin, „nu stăm de scrisori, ci de grijă și suspinuri”... și tot viitorul „în puterea lui Dumnezeu mai mult stă”, pentru că „nu sunt vremile subț carma omului, ci bietul om subț vremi”, mai mult ca oricând suntem dator să căutăm refugiu în rugăciune și post.

Ținându-ne strâns de mîna puternică alui Dumnezeu Sfântul, prindem curaj mare și simțim cum crește tăria noastră. Drumul biruințelor duce peste spini și peste scorpion, cărarea aspră a virtuților ce le-am învățat prin legea Crucii.

Chemarea Cerului ne vrea harnici întru a împleți cununii de fapte mari și frumoase, flori și măgoabi pentru eternitate. ... Ci adunați-vă comeri în Cer, unde nici molia nici rugina nu le strică, unde furii nu le sapa și nu le fură.”

Dr. Titus Malai

Sf. Ioan Gură de Aur: „Adevăratul post numesc eu, să ne ferim de păcate. Căci conținerea dela mâncări este rânduită, pentruca pofta cărnii să fie înfrânată. Postelnicul trebuie înainte de toate să-și încătuseze mânia, să-și apese poftele fără rânduială, să se împotrivească lăcomiei și să fie darnic față de toți.

După șase luni de război

Nici o îmbunătățire în soarta Europei — Se așteaptă începerea marilor lupte. — Indârjirea Germaniei

Sau împlinit 6 luni de când a început războiul. Dar nu este decât începutul lui. Și totuși câte pagube materiale, câtă jale. În timpul acesta a fost înghițită Polonia și altă țară este amenințată să dispară (Finlanda). Sute de mii de oameni au pierit. Alții, închiși în lagăre sau supuși la munci grele ori pribegind prin țări străine, copii ai nimănui, mănâncă pâinea durerii.

Dar mila nu mai locuiește parcă printre oameni. Astăzi numai tunul are ultimul cuvânt. „Regimul național socialist” trebuie distrus, spun anglo-francezii... „pentru Reich nu

poate exista pace înainte ca Franța și Anglia să fi fost învinse pe calea armelor și înainte ca ele să nu recunoască toate cuceririle Germaniei” spun conducătorii acestei țări.

În special Germania pare a fi foarte cătrănită. Astfel, fără a mai fi vreo nădejde văzută de pace, se așteaptă marea încăerare apocaliptică pe care unii o prevăd foarte aproape,

Astfel, zorile nu se arată deloc luminoase. Marele Necaz și vreme cum n'au mai fost niciodată, bat la ușă. Suflete ești gata?

Lupte grele în Finlanda

Orașul Viipurii a căzut — Brigada 34 rusă care de asalt a fost distrusă

În ultima săptămână pe toate fronturile finlandeze sau dat din nou lupte mari.

La sud, în fața orașului Viipurii în partea stângă a istmului Careliei în flancul liniei Manerheim rușii au grămadit 14 divizii cu un întreg iad de material de război, de tanhuri și avioane, silind pe finlandezi să se retragă în a treia linie de rezistență în spatele orașului Viipuri care a fost prefăcut în ruine.

Orașul a fost cucerit de ruși. Sau dat lupte crunte aproape corp la corp. În liniile finlandeze au luptat și femeile.

În partea de Nord trupele finlandeze încă sau retras câțiva zeci de Km. În schimb în regiunea la-

cului Ladoga, au reușit să respingă atacul rus, să ocupe unele poziții luând ca pradă de război 100 tanhuri, toate în bună stare. Rușii au pierdut 2000 de oameni.

Luptele continuă cu îndârjire.

Pe frontul de Vest

sau dat mai multe lupte aeriene, în care au fost doborâte câteva avioane germane și franceze. Luptele pe mare continuă cu pierderi pentru aliați. Aviația engleză a făcut câteva sboruri pe deasupra Germaniei.

Se așteaptă evenimente noi, nu tocmai plăcute.

Busculada aeriană belgo-germană

Intr'o scurtă luptă un avion belgian a fost doborât de unul german

Zilele trecute o escadrilă de trei avioane belgiene în patrulare, au întâlnit un mare avion german puternic înarmat, pe care l-au încadrat.

Brusc, avionul german a deschis focul asupra celor belgiene, făcându-le stricăciuni. Unul din ele a fost doborât, comandantul escadrilei fiind ucis.

A treia iarnă.

Martie a venit cu zăpadă și ger mare

Luna Martie a adus o surpriză nu tocmai plăcută. Când oamenii se așteptau la soare cald și vreme domoală, deodată un viscol mare cu vânt și furtună, a adus zăpadă, îngheț și ger până sub

20 de grade. În unele părți zăpada a trecut de 1 metru, trenurile circulând cu mari întâzieri. Frigul și vântul continuă.

Faptă de nebun

A pariat că bea două kgr. drojdie dar a pierdut și pariul și viața

Locuitorul Gh. Sărățeanu, din Constanța a pus rămasag cu un prieten că poate să bea două kgr. de drojdie (rachiu).

Zis și făcut. S'a dus la cârciumă și în prezența prietenului, a con-

sumat peste un litru de drojdie, căzând în completă stare de beție. Dus acasă de prietenii, el a încetat din viață.

Astfel a pierdut și pariul și viața și mântuirea. Faptă de nebun.

Un avertisment

„Cine se va atinge de Italia va fi ucis”

Răspunzând unui ziar francez care făcea observația că Italia se interesează îndeaproape de țările răsăritene și Asia Mică, un ziar din Roma spune că Italia nu poate să stea nepăsătoare față de ceace se petrece în jurul ei sau în apropiatul răsărit, unde

ea are interese de apărare. De aceea cuvântul care se aplica odinioară dușmanului dinlăuntru, se aplică astăzi și față de dușmanul din afară; Cine se atinge de Italia va fi ucis.

Știri din țară și străinătate

— **Fabrică la Câmpeni.** Sfatul Miniștrilor a adus hotărârea să se înființeze la Câmpeni în jud. Turda, o fabrică de căruțe țărănești.

— **Pentru armată.** A treia parte din totalul bugetului Japonez, va servi pentru folosul armatei.

— **Mormântul socrului lui Solomon.** Se spune că profesorul Montet din Strasburg (Germania) a descoperit în Egipt un mormânt despre care se spune că ar fi a faronului Psusenes care ar fi fost tatăl nevestei lui Solomon.

— **O vulpe în biserică.** S'a întâmplat și aceasta într'un orașel din Germania. Într'o seară crâșnicul bisericii a descoperit vulpea în biserică. Ea s'a repezit la el să-l muște. După o luptă destul de lungă crâșnicul abia a reușit s'o doboare cu punga în care se strâng darurile.

— **Convenția în Iugoslavia.** Convenția pentru înțelegerea comercială între țara noastră și Iugoslavia care se încheia la 29 Febr. a fost prelungită încă pe trei luni.

— **Cât aur este în lume?** Tot aurul ce există în întreaga lume este în valoare de 25 miliarde dolari adică, cam 45 de mii de miliarde lei. Din acesta 88 la sută îl are Anglia America și Franța...

— **„Garda Națională”** trebuie să fie cimentul care să lege acela ce toate celelalte organizații ale F. R. N. vor căuta să înăptuiască — a spus d. Vaida Voievod la conferința anuală a comandanților Gărzii Naț. ținută joi la București.

— **Cât mai multă hrană** pentru oameni și animale, trebuie să adunăm — a spus d. Chamberlain zilele trecute într'o cuvântare.

Semn, că nu se va termina așa de repede ceia ce a început...

— **A născut un monstru.** Femeia Lia D. Măceșanu de 26 ani, din Com. Aelciu jud. Dolj, a născut un copil fără piciorul stâng dela genunchiu și fără mâinile amândouă de prin cot. Atât mama cât și copilul sânt sănătoși.

— **Explozie într'o mină.** Într'o mină de cărbuni din Italia s'a produs o puternică explozie, de pe urma căreia au rămas peste 60 morți și 100 răniți.

— **Camera americană** a respins proiectul unui împrumut de 20 mil. de dolari pentru ajutorarea Finlandei.

— **Muntele Maslinilor de lângă Ierusalim** pe care Mântuitorul s'a retras de atâtea ori să se roage — acum începe să fie acoperit de tot felul de clădiri, pe care administrația orașului Ierusalim nu le poate împiedeca. Se vorbește de înființarea unei tovărășii de creștini care să cumpere locul sfânt pentru a împiedeca această pângărire.

— **Impotriva celor cască-gura** într'un stat al Americii s'a adus o lege prin care se pedepsesc cu amendă toți acei cari sânt aflați că s'a udegeaba.

— **Dare pe holtei.** Se spune că Guvernul a hotărât să înființeze

o dare pe toți cei cari nu s'au însurat până la o anumită vârstă.

— **Straja Țării,** în grija care o poartă Țării și tineretului, a organizat cursuri și centre pentru cunoașterea și îndrăgirea aviației. Astfel se pregătesc viitorii ingineri și piloți pentru aviația de mâine.

— **Se înmulțesc... porcii.** O statistică arată că pe unele părți se înmulțesc porcii. Nu știm, dar parcă se înmulțesc mai tare porcii — oamenii.

— **Nenorocire de cale ferată.** În Japonia a sărit de pe șine un tren de persoane. În urma acestei nenorociri au fost aproape 300 morți și 80 răniți.

— **„Și ne iartă nouă”**... Alex. Marin, din com. Crăcănani, județul Neamț, avea de primit 70 lei dela femeia Zenovia Budescu. Zilele trecute cerându-i, și cum femeia nu-i avea momentan Marin a început s'o lovească și împingând-o a căzut peste un copilaș de 4 ani care a căzut într'un cazan cu apă fiartă murind pe loc. Așa își împlinesc unii rugăciunea lor din Tatăl nostru „precum iertăm”...

1 milion kgr. bumbac se zice că a sosit în țară, pentru a mulțumi cererile ce se fac.

— **D. Vaida Voievod** — consilier Regal, președinte al F. R. N. a împlinit de curând 68 de ani.

— **Din nou cutremure** — Din Turcia iar vin vești de cutremure cari au făcut pagube în împrejurimile Cezariei.

Poșta Gazetei

Angeloni V. — Nu aveți nici o datorie Ilea Iosif pt. cele dela Nr 4526 aveți 20 lei iar pt. cele dela 3321 aveți 110 lei

Sărb Nichifor Aveți de plată dela anul nou încoace 20 lei

Crișan Susana Pe 1939—25 lei iar pe 1940—20 lei

Ghișoiu Gh. Primit Dumitrescu Mitea Aveți de plată până la Nr 10 — 25 lei

Rista Iosif Am primit la 19 XII- 939 100 lei, dacă-ai mai trimis scriere

Barbu P. Ați plătit 100 lei Sunteți achitat până la 1-1-940 Cizer a achitat 60 lei pt. abonamentul lui

Milu I. Neculai La foaie datorați 44 lei Oprea Mirela Scrie-ne Nr sub care primiți foaia

Lup și Armeanu — Perșani — fiindcă n'afți indicat oficiu și nici județul foaia a fost îndrumată în altă parte. Pe cât se poate reparăm

Iancu I — Bani nu i-am primit Cercețeză la poșta

Pimichem și Chiriluş — Aveți pe plată până în prezent câte 64 lei

Foca P. Vasile Până la 1 Martie aveți de plată 255 lei

Petrov — Barboși Ab. a expirat la 15-I 940 I. Bărbureanu — Primit — mulțumiri

Colhon — Timiș Foaia merge la părinți, pleacă regulat. Dela 1 I-940 nu aveți plătit nimic pentru nici una

Stanciu V. Comișani Comunicați-ne numele și Nr cu care vine foaia cetitorilor din Comișani și atunci putem răspunde

3662 State Sandu Foaia a venit retur cu Nr 36. Bani n'am primit

Rotar Trăian Pe 939 datorați 50 lei — Bogan P. Pe anul trecut sunteți achitați Man V. Porcului Comunicați-ne numerele dela ambele foi

Toța Oalge Pt. cărți (vechi) datorați 412 Jară P. — Primit atât scrisoare cât și caietul. Acum nu se va mai putea ci numai mai târziu

Nec. M. Bunea, elev. Poeziile trimise nu se pot publica.