
Taxa poştală plătită în numerar, conform
aprobării Nr. 95.572/1948.

Anul XXVI Cluj, 15 August 1948

Trecut fu registrul special acta Trlfiuaawf
Ciul, Secţia 1, sub Nr. 1 1945.

Nr. 16

ADAOS PENTRU POPOR LA FOAIA OFICIALA. A EPISCOPIEI ORTODOXE ROMÂNE
A VADULUI, FELEACULUI ŞI CLUJULUI

A P A R E LA 1 şi 15
A FIECĂREI LUNI

Redacţia şi Adminis trata :
C l u j , Piata Malinovski 18

(Consiliul Eparhial)

Redactor :
Preotul QH. NOVEANU

„FACÂ-SE VOIA TAI"
„Unde este isvorul luminii, ca fieştecare

să bea dintr'ânsul? Unde este isvorul hodinei,
ca tot săracul asemenea cu bogatul să se în­
destuleze din el? Unde este isvorul fericirii, ca
să-l văduim pe lângă casa
fiecărui om nevoiaş, ca a-
vându-l la îndemână să se
folosească de dânsul, după
vrere ?

Dumnezeul puterilor,
Dumnezeul tuturor, Stăpân
şi Părinte în duh şi 'n lut,
care toate ai împlinit din
vecie şi a pus rânduială
prea înţeleaptă în toate,
spune nouă unde sunt is-
voarele păcii şi-a mulţu­
mirii, ca să le abatem
către pământul nostru în­
setat şi mult dorit de bu­
nătatea lor?

Tu, cel puternic cât
lumile toate, Tu, cel ce
întăreşti şi conteneşti cti­
toriile veacurilor şi dai lu­
mină spre bună vedere tu­
turor, spune nouă, Doamne,
unde se află apa cea vie
care potoleşte setea de
tine; unde se află pâinea
cea veşnică prin care saturăm trupul văzut şi
nevăzut a omului, pentru vecie?

împărate al înţelepciunii care toate ai zidit
prin porunca Ta şi le-ai dat vad ca bine să
sporească întru vecie; împărate al cerului şi al
Pământului, al văzutelor şi nevăzutelor, unde

vom afla umbra înţelepciunii Tale ca să ne lu­
minăm prin puterea ei viaţa noastră!

Doamne al Cerului, duh şi slavă, Dum­
nezeu cel în treime închipuit, spune nouă unde

se află cheile tăriei. Ca să
descuem pe acestea spre
vederea cea bună a vieţii
noastre şi văzând înţelepţi
să se facem; şi în înţe­
lepciune fiind îmbrăcaţi să
te cunoaştem şi să te slă­
vim pe tine asemenea'sfin­
ţilor şi cetelor îngereşti".

Asemenea rugăciune
va fi rostit fiecare din- noi
cândva. Că sufletul ome*
nesc se aseamănă şi se po»
triveşte în năzuinţă unul
cu altul, având" noi înde*
obşte un singur Tată: Dum=»
nezeu şi o singură dorire:
cerul.

Rugăciunea plină de
tânguire către Domnul
Dumnezeu face omul mai
cu osebire la vreme de

Facâ-se voia T a ! " bejenie. Şi este bejenie fe*
lurită în lume. Unii n'au

îndestulare trupească; alţii n'au pe cea a
duhului. Şi iarăşi alţii n'au pe nici una din
două.

La astfel de vreme caută omul pe toate
căile să afle poteca ce duce la lumină, fiindu'i
lui tare potrivnic întunerecul.

Pag- 2 1 B N A Ş T E R E A

Plugarul cel harnic va frământa glia şi pw
nând sămânţa cea aleasă în aluatul reavăm va
ridica ochii către cer şi amintindu»şi de puterea
celui ce i*a dat rodul şi ţarina şi casa şi fa*
milia, va zice plin de umilinţă: „Facă»se voia
Tal" îmbrăcat în credinţa că Dumnezeu, Tatăl
nostru, carele este în ceruri, vrea binele nostru,
se va întări în nădejde. Şi ştiind cât a făcut din
veac pentru neamul omenesc asemenea va zice:
„Doamne, Facă»se voia Ta?"

Ca şi acesta, harnicul făurar ridicând unelV
tele sale minunate, va izbi în puterea cea tru*
pească a lucrurilor şi făcând din fier plug fo»
lositor, sau din piatră lucru de înfrumseţare, va
zice asemenea în cugetul său: „Doamne, Fa*
căsşe voia Tal"

înţeleptul luminat de cugetul celui preaînalt,
căutând miezul celor adevărate din neghinişul
celor stricătoare, aflând începutul înţelepciunii
şi fiind cuprins de frica acestei neînţelese pu«
teri, ca şi înaintea sfintei cuminecături, va zice
plin de umilinţă: Doamne, Facă*se voia Ta]

„Facăsse voia lui Dumnezeu" înseamnă
pace, bunăstare, mulţumire obştească şi viaţă
fără isbelişte.

„Facăsse voia Ta" zicând adeverim ere»
dinţa noastră în puterea şi bunătatea lui Dum*
nezeu. Lăsăm adică toată grija cea înaltă a
mântuirii noastre în puterea şi mila Lui.

Când toate sunt înecate de neputinţa noa»
stră omenească şi viaţa se arată curmată şi fără
folos, mare este mântuirea care vine omului ce
va şti zice din plinul sufletul lui: „Doamne;
Facă*se voia Ta". Cine va şti zice ca Iov
cel drept: Toate „Domnul mi*a dat, Dom»

nul mi=a luat, fie numele Domnului bînecuvân»
tat", va afla mântuirea cea mare la sfârşitul
încercărilor, spre mulţumirea lui veşnică.

Cine va încredinţa, cu toată tăria, cele ale
sale yoiei lui Dumnezeu, făcând fapte plăcute
lui Hristos, nu are a se teme nici de cele tre«
cătoare nici de cele veşnice.

A urma voia lui Dumnezeu este a ţine
şi a săvârşi binele. Săvârşind binele luminăm
casa noastră şi dăm vedere vecinilor noştri .ca
să săvârşească şi ei asemenea. Precum se se«
mănă şi se lucră grâul ca să rodească, ase»
menea se seamănă şi se lucră, prin faptele ere»
dinţei, împărăţia lui Dumnezeu între oameni.

Cel ce n'a cunoscut puterea şi dragostea
lui Dumnezeu din pricina întunecimii minţii sale
sau a neştiinţei, să cheme azi numele lui Hristos
întru ajutorul lui, zicând plin de nădeje: „Doamne,
Facă»se voia Ta" şi va afla începutul mântuirii
sale. Iară cel ce a gustat din darul lui Dumne«
zeu asemenea să mărturisească cu laudă către
Cel de Sus: „Doamne, Facă»se voia Ta„.

Neamul nostru întreg, astăzi ca şi totdeauna,
nădăjduind binele şi dorind pacea să zică în
cugetul său: „Doamne, Facă«se voia Ta?"

Şi voia lui Dumnezeu va fi mântuirea
noastră. Preot Gh. NOVEANU

SFÂNTA EVANGHELIE

„ Cinci pâini şi doi peşti
Cine nu se şti bucura de minuni,

nu se va bucura nici de învierea
cea de apoi, nici de viaţa veşnică-
Ca oarecineva să se poată bucura
de o minune dumnezeiască tre-
bue să-şi facă sufletul proaspăt,
precum florile înaintea răsăritul
soarelui şi ca roua cea curată să-i
fie vederea lui la cele nevăzute
de oameni. Minunea este putere
dumnezeiască, adeverire a măre­
ţiei lui Dumnezeu şi prilej de
mântuire sufletelor noastre.

Pentru cei ce se împărtăşesc
din puterea unei minuni se mai

cade a face din aceasta pâinea ior
cea de toate zilele. Gustând din
pâinea minunii în fiecare zi, tru­
pul şi sufletul lor se preface în
azimă, care prilejueşte mântuire
şi altora.

Pâinea mântuirii a dat Domnul
şi celor cinci mii de bărbaţi care
îi urmau pe tărâmurile Iudeiei.
Din pâinea frântă atunci avem
noi toţi oamenii merinde pentru
trup şi mai ales pentru minte-

Va zice cineva: cum se poate
ca mulţimea cea mare de oameni
să se fi săturat din cinci pâini şi

doi peşti ? Chiar Dumnezeu fiind,
cum vei putea sătura foamea cea
trupească cu câteva fărimituri- cât
s'ar fi putut ajunge din cinci
pâini ?

Vom răspunde unui astfel de
om prin acestea: Frate, văzut-ai
vreodată cum creşte bobul grâu­
lui? Cu siguranţă că uitându-te la
el nu l-ai văzut crescând- Cu toate
acestea el se înalţă. Dacă tu nu-l
vezi cum creşte şi el tot se înalţă, ar
fi oare înţelept să zici că-i numai
părere crescutul spicului, fiindcă
tu nu poţi să-1 vezi cum creşte?

Poti oare ajunge la astfel de
sminteli numai pentrucă tu nu
poţi vedea ?

Când e fumurii geamul casei

tale poţi zice că n'a răsărit soare
în amiaza zilei?

Nu-i oare mai înţelept să ştergi
geamul de funinginea răului ca
să laşi să pătrundă lumina şi ast­
fel să vezi ? Nu-i mai spre binele
tiu să urmezi calea grâului şi să
rodeşti şi tu faptele cele bune din
bobul de suflet ce ţi-a dat Dum­
nezeu în trup ?

Cu cinci pâini şi doi peşti firis-
tos a potolit foamea cea trupească,
dar mai ales a potolit setea de
mântuire a noroaeelor ce-L urmau.

Cine ziua întreagă caută numai
cele trupeşti nu se va sătura nici­
odată- Că trupul are, pe măsura
ce-i dai, însutite alte poftiri. Cine
se închină trupului şi celor tru­
peşti, se robeşte lui- Cine se va nevoi
însă cu cele netrecătoare va afla
bucuriile ce nu contenesc nici cu

NEGHINA CREDINŢEI

moartea nici cu uitarea oameni­
lor. Pe lângă pâinea trupului să
dospim şi să coacem pâinea mân­
tuirii, firistos este pâinea veşnică
şi asemenea celor din Sf. Evan­
ghelie dela Matei 14, 14-22, să
ne hrănim din pâinea mântuirii,
ascultând poruncile şi iubind mai
presus de toate pe Dumnezeu.

Cine se va lipsi de pâinea lu­
mească pentru »pâinea vieţih, nu
va pătimi în zadar.

Cine va căuta pământul cel mi­
nunat în care creşte pâinea mân­
tuirii, va afla şi cerul lui Dum­
nezeu.

Cine va pofti şi se va jertfi cu
mare credinţă pentru ca să ro­
dească pâinea care îndestulează
veşnic pe toţi, va afla pe Dum­
nezeu şi se va bucura în veacul
veacului. D. C.

împărăţia de mii de ani*)
Versetul al doilea din capi­

telul douăzeci al Apocalipsei
spune ce a făcut Mântuitorul
Hristos după ce s'a .pogorît cu
Sufletul la iad. „La prins pe
satana balaur — zice Sf. Ioan
— pe şarpele cel vechi,n „care
este diavolul şi 1-a legat pe el
pentru mii de ani".

Nu e primul loc unde Apo-
calipsa aminteşte de balar. De
data aceasta însă îl arată mai
deaproape, spuuându-ne că este
„şarpele cel vechiu". Cu acea­
sta a voit să ne aducă aminte
de îngerul cel rău, care pe vre­
mea strămoşului Adam s'a pre­
făcut într'un şarpe şi, încolă-
cindu-se pe pomul cunoştinţei
binelui şi a răului, 1-a îndem­
nat pe acela la păcat. De a-
tunci acest înger rău s'a do­
vedit, în tot făgaşul vieţii, un
ispititor şi diavol, făcând ome­
nirii cât mai mult rău. Apos­
tolul 1-a numit în acest loc mai
întâi „balaur" şi numai după
aceea „satana", pentrucă în ve-

*) După cartea Dl Prof. V. Gheorghiu :
«împărăţia de mii de ani".

cap. 20, atârnă toată taina cre­
dinţei despre aşa zisa împără­
ţie de o mie de ani, pe care
o vântură în lume „Martorii lui
Iehova".

In cele mai multe traduceri,
se spune că Mântuitorul a prins
pe satana şi „1-a legat pe o
mie de ani". Potrivit cu cele
spuse în versetul trei, după îm­
plinirea acestei "o mie de ani",
diavolul avea să fie deslegat
şi lăsat „pentru puţină vreme"
iarăşi în fume. Cei care cu­
nosc limba grecească şi ar pu­
tea citi şi explica versetul după

denia sa de bună seamă că 1-a
fi vâzut sub chipul acesta.

Numai încape nicio îndoială-
că acest balar întruchipează
toată puterea diavolească, de
aceea el este îns'aşi căpetenia
diavolilor. La timpul său nu
s'a sfiit să ispitească şi pe
Mântuitorul în pustiul Caran-
taniei. învins de Mântuitorul,
diavolul a intrat mai apoi în
sufletul lui Iuda Iscarioteanul,
îndemnându-1 să-şi vândă în­
văţătorul.

încercând să facă rău Mân­
tuitorului până a fost pe pă­
mânt, diavolul nu şi-a ajuns
scopul, ci, fără de voie, a ur­
mat împlinirii legii pentru care
Domnul a venit în lume. Prins
şi răstignit, Mântuitorul a murit
pe Cruce. In clipa în care Mân­
tuitorul şi-a dat duhul, sufletul
i s'a pogorît în iad şi a prins
pe balaur, pe satana, şi 1-a fe­
recat în lanţuri. Aci însă tre-
bue să fim cu toată luarea a-
minte. De felul cum avem să
înţelegem cuvintele dela sfâr­
şitul versetului al doilea din

Cartea Sfântă,

chipul lui nestricat, după toate
schimbările şi înţelesurile pe
care le-a avut limba în care
s'a scris Noul Testament, şi-ar
putea da seamă că vorbele prin
care grecii ziceau „o mie de
ani", putem înţelege cu a-
ceeaşi uşurătate şi fără să
schimbe cuvintele: „mii de ani".
„O mie de ani" sau „mii de
ani" în felul povestitor în care
este scrisă Apocalipsa nu tre-
bue să fie prilej de opăceală
şi sminteală în cele ale mân­
tuirii.

Limba grecească şi cea ara-
maică în care s'a scris Noul
Testament au suferit multe în­
ţelesuri osebite în scurgerea

vremurilor, aşa după cum şi
Limba românească suferă la
rându-i înţelesuri felurite în fă­
gaşul ei. Au doară bine ştim
că se spune la noi în cronici
şi în alte pravile vorba „vecie"
înţelegându-se prin aceasta nu
veşnicia veacurilor ci numai un
timp îndelungat.

Şi cu toate acestea nici un
iehovist n'a venit să se amin­
tească din această.

Tot astfel cei ce se leagă
scai de „o mie" de ani trebue
să înţeleagă că greşesc fiindcă
nimeni nu poate pune stavilă
voii lui Dumnezeu ca împără­
ţia să fie de o mie sau de mii
de ani. Deci mai multe mii, nu
numai una singură. Şi asta cu
atât mai vârtos cu cât vorba
„o mie de ani", din versetele
3, 5, 6 şi 7 sunt spuse în gre­
ceşte la plural nu la singular

cum ar trebui să fie dacă s'ar
vorbi de o singură mie de ani.
Şi atunci acesta trebue să fie
înţelesul adevărat şi din ver­
setul 2 şi 4, da şi aici se poate
lua şi Ia singular.

Potrivit cu această explica­
ţie, Mântuitorul Hristos n'a prins
pe satana şi 1-a legat numai
pentru „o mie de ani", ci, din
contră, 1-a legat pentru mai
multe „mii de ani". Cât de
mare poate fi numărul acesta
de mii de ani, noi nu putem
şti. Rămâne o putinţă slobodă
a lui Dumnezeu de a hotărî.

La aceasta tâicuire ne obligă
şi istoria Bisericii. Dacă Mân­
tuitorul ar fi legat pa satana
numai pe o mie de ani, atunci
satana ar fi trebuit să fie des-
legat exact când s'a împlinit
mia de ani, deci cu 915 ani
înainte de aceasta, (in calculul

nostru am ţinut socoteală şi de
cei 33 de ani ce i-a avut Mân­
tuitorul când a fost răstignit.)
Ori nici pomeneală de aşa ceva.
Lumea şi-a văzut de necazuri şi
pe mai de treabă; cu toate că au
fost şi pe vremea aceea oameni
care au căutat să încurce minţile
semenilor cu babilonii, ca şi;
Martorii lui Iehova de astăzi. •

Legat atunci, satana, legat a
rămas şi astăzi şi legat va ră­
mânea până când bunul Dum­
nezeu va alege clipa în care
va afla de bine să pregătească
sfârşitul. Până atunci nici Mân­
tuitorul nu va veni a doua oară
pe pământ, cum îl aşteaptă ie-
hoviştii, nici creştinii adevăraţi
n'au de ce să se teamă de vii­
torul Bisericii.

Peste voinţa şi putinţa ome­
nească lucrează vrerea lui Dum-

F O I Ş O A R A
Scrisoare către un rătăcit

Iubitul meu frate Gheorghieş,
Tare m'am scârbit, auzind de purtarea ta nepo­

trivită potrivnică cu sfintele noastre orânduiţii şi-legiuiri
Dumnezeieşti.

Duhul cel rău, „care duce întunecarea gândurilor
şi tulburarea cugetelor" a intrat în inima ta şi a pus
robie pe sufletul tău.

Cine te-a văzut pe tine vreodată cu capul plin d e
beutură, umblând fără rost prin sat, aşa cum faci de
câţiva ani încoace şi astăzi.

Ridicat-ai tu mâna ta grea vreodată asupra soţiei
tale dragi şi asupra copilaşilor nevinovaţi ca să-i lo­
veşti şi să faci din casa ta casă de ruşine şi de vrajbă,
cum faci astăzi? N-i vezi că toată lumea din sat şi din
prejur te arată cu degetul?, Nu vezi că ai ajuns de râ­
sul şi de batjocura oamenilor?. Ai uitatat drumul bise­
rici şi ai apucat calea crâşmei! Ai uitat să mânuieşti
coasa, secerea şi- plugul şi ai îndrumat mâna ta spre
paharul cu otravă, ridicându o cu neagră mânie asupra
soţiei şi copilaşilor tăi!.

Peste toate aceste nelegiuiri şi blestemăţii şi peste
altele, pe care mi-le numâră într'o scrisoare lungă,
udată cu lacrimi fierbinţi soţia ta, ţi-ai mai adăugat
încă una, care-ţi va înmormânta sufletul pe vecie şi
care nu-ţi va fi iertată, „nici în veacul de acum nici
în cel ce va veni": hula, necredinţa, batjocura şi ura
faţă de Dumnezeu cel în Sfânta Treime mărit.

Află dela mine, Gheorghieş frate că-ţi scriu cu
inima frântă de durere, căci în lumea asta trecătoare,
omul poate păcătui în diferite chipuri, căci firea omului
slabă este şi neputincioasă.

Dar cel mai greu dintre păcate, pare să fie tot
n.2;reJhţa şi uri î m ^ j ; r i v4 lui D / r m ^ - u şi a! e-%>

Sale. După predania bisericii acest păcat, nu este să­
vârşit contra noastră sau a semenilor noştrii, ci este
săvârşit deadrepiul contra lui Dumnezeu.

Şi pentru asta — cum îţi aminteam mai sus — la
judecată, după trecerea din această viaţă, greu va fi ace­
lui suflet care a săvârşit astfel de păcat şi altele ase­
menea lui, căci cu dreptate spune Domnul Hristos:
„Ce ar folosi omulu de ar dobândi lumea toată şi şi-ar
pierde sufletul"?. Şi tu neîndoios vezi, ca în viaţa
aceasta, când ai săvârşit o faptă eşti judecat nu numai
de lum?, dar şi d e legile ei, dacă fapta ta a adus vă­
tămare şi s'a săvârşit în nepotrivire cu ele.

Şi cum ai săvârşit-o şi îţi dai seama că vei fi
pedepsit de lege, dai fuga îndată la toţi cei care împart
dreptatea: ra judecător, la procuror (acuzator) la apă­
rători, cu daruri cu bani şi cu altfel de lucruri ispiti­
toare, ca prin aceasta să le întorci cugetul, dela dreapta
răsplată a legii.

Te temi de osânda legi şi a lumii, căutând să-i
schimbi hotărârea, ,

Şi acum Gheorghieş frate, să ne întorcem la su­
flet, la' cea mai mare şi mai înfricoşată judecată, la
cea viitoare.

Căci de folos îţi este să iai aminte, că de această
judecată nimeni nu va scăpa, toţi vom trebui să ne
înfăţişăm odată înaintea ei şi bogat şi sărac, şi împărat
şi ostaş şi slugă şi stăpân şi drept şi păcătos, cu un
cuvânt toate popoarele şi nemurile pământului.

Şi precum în scaunul de judecată omenesc şade
judecătorul îrnpărţitor de dreptate, înconjurat de acuza­
tor şi de cei ce apără, în scaunul de judecată dumne­
zeiesc, va sta nemitarnicul Judecător, Hristos, inconju-
de Sfinţii Apostoli şi de,toţi Drepţi şi Sfinţii, cari prin
viaţa lor bine au plăcut lui Dumnezeu.

După cuvântul marelui şi neobositului Apostol Pa-
vel, care scrie ia a 11-a carte către Corinteni în cap.
5 versul 10: „Nai toţi trebuie să ne înfăţişăm înaintea
scaunului de j j iacată a lui Hristos, dar fiecare după

R B N A Ş T E R E A Pag. 5

nezeu, care rămâne totdeauna
asemenea cu sine însuşi.

Scriind lucrurrle acestea am
dori ca cititorii să înţeleagă a-
devărul şi să nu se mai lase

ademenit de vorbe spuse fără
de rost de unii răsvrătitori care
neînţelegând Sf. Scriptură, fac
atâta zarvă în popor.

Pr'. AUG. FAUR

Ce scrie Sf. Scriptură despre boală şi bolnavi
„Fiule" — zice Sfânta Scriptură

— „în boala ta nu fii nebăgător de
seamă, ci te roagă Domnului şi el
te va tămăduii. Depărtează păcatul,
întinde-ţi mâinile spre faptele drepte
şi curăţeşte inima ta de toată călca­
rea de lege. Adu tămâie şi jertfă de
pomenire... apoi dă rând doftorului,
că şi pe el 1-a făcut Domnul; şi să
nu se depărteze de lăugătine, fiindcă
e! îţi trebueşte" (Sir. 38, 9 12).

Aşa dar, întâiu rugăciune şi har
dumeezeiesc pentru tămăduirea sufle­
tului, apoi doftor şi leacuri pentru
vindecarea trupului. Şi e firesc s5 fie
aşa, fiindcă boala şi moartea sunt
urmările păcatului strămoşesc. Dacă
Adam şi Eva n'ar fi păcătuit, nici
relele acestea — boala şi moartea

— n'ar fi venit pe Iu ne. De aceea
întremarea bolnavilor trebue începută
dela suflet, deoarece boala de atâtea
ori e numai urmarea păcatului. Acea­
sta nu va să zică, să nu avem încre­
dere în doftori, în leacuri, în felul
de viaţa poruncit de ei. Nu! Ci numai
atât că încrederea cea mai mare tre­
bue să o avem în Acela dela care
sunt şi medicii şi medicínele, în
Dumnezeu. Da aceea zice Mântuitorul
către slăbănogul dela scăldătoarea
Vitesda „ Iată că te ai făcut sănătos. Nu
mai păcătui, casă nu ţi se întâmple şi
mai rău" (lo. 5, 14).

Fireşte, nu totdeauna boala şi sufe­
rinţa sunt urmarea păcatului. Ne adu­
cem aminte de răspusul Mântuitorului
către ucenicii, cari văzând un orb

din naştere L-au întrebat: „Rabi, cine
a păcătuit, acesta sau părinţii lui, de
s'a născut orb? Isus a răspuns: „Nici
ei n'a păcătuit, nici părinţii lui, ci
s'a născut orb ca să se arate într'insul
lucrurile lui Dumnezeu" (Io. 9,-13).

In lumea aceasta lucrurile sunt
amestecate: lumină şi întuneric, cald
şi frig, bine şi rău; grâul creşte in
acelaşi pământ cu neghina; trandafirii
au spini; drepţii, nevoiţi să trăiască
împreună cu cei păcătoşi. Numai la
judecată, se face alegerea şi numai
atunci cei buni vor merge la fericire
de veci, iar cei răi la osânda iadului.

Din A. U. M. C. R. U. (1941)

faptele sale celea săvârşite în trup (în viaţa de pe pă­
mânt) să primească, ori bine ori rău,,.

Auzi frate Gheorghieş ce lămurit spune acest Sfânt
Apostol acest „înger în trup"?

Vezi, că nu este ocol în cuvântul lui sau lipsă
pentru nimeni dela această înfricoşată judecată?

Şi ca să mă apropiu mâi mult de vorbirea noa­
stră şi de mintea ta, te întreb, nu-ţi mai aduci tu
aminte, când în bisericuţa noastră diu sat, ce frumos
spuneai tu cuvintele din Credeu: „Şi iarăşi va să vie
cu mărire să judece viii şi morţii"?

Dar astăzi văd cu multă amărăciune şi sdrobire
sufletească că grăunţele cele bune din inima ta făcutu-sa
neghină amară, limpezimea sufletului fost-a tulburată
de tina neagră a păcatului şi a urii.

Şi pentrucă sa nu pierd firul vorbirii, am să-ţi
înfăţişez iarăşi înaintea ochilor, icoana înfricoşatei ju­
decăţi de apoi, din care mult folos vei căpăta spre fe­
ricirea ta şi al or tăi, şi în scurta viaţă- de pe pămnât
şi în veşnica viaţă de dincolo de mormânt.

Spus-ţi-am că judecător va fi Hristos, dar mă vei
întreba: „Acuzatori şi apărători nu vor fi precum vedem
in- omeneştile rânduieli? Ba vor fi, cum să nu fie!,
căci noi mărturisim în fiece zi prin rugăciunea noastră
cea mai frumoasă, lăsată nouă de Domnul Hristos,
prin Tatăl Nost ru: . . . „Precum în cer aşa si pe pământ".

Şi Ia judecata de apoi cine sunt cei ce ne vor
învinui sau ne vor apăra?

Toate faptele noastre cele rele sau celea bune.
Hula contra Iui Dumnezeu, răutăţile, vorbele de­

şarte şi blestemăţiile, ne vor învinui, iar milostenia
faţă de săraci, lauda lui Dumnezeu şi respectarea sfin­
telor legiuiri şi orânduieli Dumnezeieşti ne vor apără.

Deci legea de judecată după care va urma hotă­
rârea spre osândă sau spre fericire veşnică fiecărăui
suflet, va fi dragostea.

Cum se vor văii faptele, cu/intele şi gândurile
noastre rele sau bune la această înfricoşătoare judecată,

nu stim! Numai Dumnezeu ştie! El este atotputernic,
atotvăzător şi atotştiutor.

Noi atâta ştim din cartea Sfântului Evanghelis
Ioan numită Apocalipsa (Descoperire), că faptele noa­
stre se vor descoperi „cum se vor deschide cărţile„
şi dacă noi oamenii, putem să ne împărtăşim unii altora
vorbele şi gândurile noastre, deadreptul sau prin felu­
rite maşinării, cum este tefefonul, telegraful sau radio,
nu este cu putinţă ca ochiul lui Dumnezeu să vadă şi
să ştie toate ale noastre?

Clipa cea mai înfricoşată din această judecată va
fi atunci când se vor da pe faţă toate faptele noastre
ascunse.

Dacă pe judecătorii lumeşti, cari nu cunosc toate
ascunzişurile inimilor noastre îi putem înşela prin jură­
minte false şi prin mărturii mincinoase şi pe unii îi
putem chiar cumpăra hrin mită, pe Dumnezeu nu-1
putem cumpăra şi înşela în nici un chip.

El este judecător drept şi nemitarnic.
Vor plânge atunci cei ce au făcut nelegiuiri în

loc de fapte bune, cei ce au săvârşit păcatul în locul
virtuţii, cei ce au ales blestemul judecăţii dumnezeieşti
în locul binecuvântării Sale.

Şi Ia încheierea judecăţi va venii părinteasca ho­
tărâre pentru cei drepţ i „Veniţi bineDuvântaţii Pă­
rintelui meu" şi pentru cei păcătoşi aspra hotărâre,
veşnica osândă.... „Duceţi-vă dela mine blestemaţilor".

Multe ar mai fi de înşirat fratele meu Gheorghieş,
dar le las pentru aiţă vreme căci aştept cu nerăbdare
hotărârea şi rândurile tale. Eu ţi-am arătat două căi,
ţi-am pus înainte focul chinuitor şi apa curăţitoare prin
pocăinţă, iar tu iubitul meu frate dacă vrei „-sfârşit
creştinesc vieţii tale, fără durere, neruşinat, cu pace şi
răspuns bun la înfricoşata judecată a lui Hristos",
înştiinţează-mă printr'o epistolă şi iţi voiu răspunde cu
lacrimi de bucurie, pentru întoarcerea ta sub părinteasca
grijă a Tatălui Ceresc.

Preot IORDACHE TEODOR

DIN LUMEA LARGA...
Mândria de sine a lui Ibsen

Vestitul scriitor Ibsen, avea
un cap ţuguiat, dar nicidecum
frumos. Cu toate acestea ma­
rele scriitor era foarte mândru
şi avea un „respect" deosebit
pentru părul şi barba lui. Cineva
povesteşte că Ibsen nu se des­
părţea niciodată de pălăiroara
sa. Când se aşeza la masă o
punea cât mai aproape pe un
scaun. Mulţi se căzneau să afle
cauza, dar fără folos. In sfârşit
taina s'a lămurit. Ibsen avea
în fundul pălăriei o oglinduţă.
în care-şi arunca din când în
când privirea, spre a şti cum
li stă părul şi barba.

oo
Godefroi de Bouillon

Un mare conducător de oşti
de acum 900 de ani (cruciade)
fiind ales rege al Ierusalimu­
lui, a refuzat să pună coroana
regală pe cap spunând:

— In oraşul în care Domuul
nostru Iisus Hristos a purtat
coroana de spini, eu, umilul
Lui servitor nu voiu purta nici­
odată coroana de rege.

o »
CURIOZITĂŢI

Cine a născocit
săptămâna de 7 zile?

Chaldienii sunt socotiji drept năs-
cocitori ai săptămânii de 7 zile.

Ei zugrăveau fiecare zi a săptămânii
printr'una din cele 7 planete, înce­
pând cu Saturn.^

A doua zi era a Soarelui;

a treia zi a lunii, pe latineşte
„lunae dies", iar pe franţuzeşte „Lun
di";

a patra a lui Martie „Martis dies",
sau Mardi, pe franţuzeşte;

a cincee a lui Mercur „Mercuri
dies"; Mercredi;

a şasea a Iui Jupiter; „Jovis dies";
Jeudi;.

" In sfârşit a şaptea zi era a lui Venus:
„Veneris dies" adică Vendredi,

Calendarul chaldean a fost ţinut
aproape în forma aceasta de un mare
număr de popoare dfn vechime.
De-abia mai târviu l-au schimbat
creştinii.

Prima zi a săptămânii, ziua lui
Saturn numit de evrei Sabat, a fost
trecută la sfârşitul săptămânii şi s'a
prefăcut în Sâmbătă,

Ziua soarelui, s'a numit atunci
prima zi a săptămânii şi creştinii au
botezat-o ziua Domnului „die domi-
nii" numită mai apoi Duminecă.

Balzac şi hoful
Se povesteşte despre marele

scriitor francez Balzac care era
foarte sărac următoarea întâm­
plare :

Balzac stătea într'o noapte în
pat şi nu dormea. Un zgomot
uşor îi trezeşte deabinelea. Ridică
capul iute şi văzu un om
care se căznea să spargă broasca
dela masa Iui de scris.

Balzac începu să râdă în
hohot. Hoţul se văzu descoperit
şi se opri din lucru. Balzac
râdea şi mai tare.

— De ce râzi? — îl întrebă
hoţul.

— Pentruce? Pentrucă vii
noaptea la mine şi cauţi bani
cu o cheie falsă într'o cutie,
în care eu nici ziua şi cu o
cheie adevărată, nu găsesc nici
o lăscaie.

MINUNĂŢII

Câţi dinţi are melcul
Vaţi întrebat vreodată câţi dinţi are

melcul; paşnica vietate care îşi poa;tă
căsuţa în spinare? Pun rămăşag că
nici prin minte nu vă trece câţi dinţi
are codobelcul. învăţaţi au aflat că
melcul are 135 rânduri de dinţi şi
în fiecare rând se afiă 105 dinţi. Cu
totul melcul adăposteşte în gura sa
14.175 dinţi.

Aşa-i că n'aţi ştiut de aceasta
minune?

*
— In apropierea oraşului Noure

din Alasca (o ţară Ia apusul Canadei)
este un drum de fier pe care umblă
un tren tras de câini

— Cea dintâi furculiţă a fost văzută
la nunta lui Pietro Orseolo, fiul
Dogelui (Guvernatorului) din oraşul
Veneţia, în anul 1346, iar la curtea
regală a Franţei a fost întrebuinţată
în anul 1379.

— Cei mai mari fluturi trăiesc în
Batavial, aripile lor ajugând o lungime
de 45 centimetri, adică aproape
jumătate de metru.

—- In cuprinsul Statelor Unite ale
Americii trăiesc 120 milioane de pisici.
Numai în oraşui New-York se află
7 milioane de pisici.

Sfaturi folositoare
Ia felurite trebuinţe
Mirosul de mucegai din casă. In

multe case, pe pereţi, în colţuri sau
pe tavan cresc bureţi de mucegai,
cari răspândesc în casă un miros cu
totul neplăcut. Aşa numitul miros de
mucegai. Pentru a face să piară
acest miros, punem prinlocurie umede
var nestins. Vaiul trage umezeala,
usucă pereţii, făcând să piară muce­
gaiul. Varul trebuie schimat de mai
multe ori.

Cojile de ouă se pot folosi. —- Cine
pune preţ pe învelişul oului? Şi cu
toate acestea, cojile de ouă îşi pot
avea folosul lor. Pisându le bine se
amestecă cu hrana ce se dă puiilor
de găină, găinilor, purceilor sau viţe­
ilor, ajutând la formarea şi desvoltarea
oaselor animalelor. La găini ajută
pentru creşterea şi formarea mai
repede a cojilor ouălor. Dar praful
din cojile bine spălate a ouălor se
poate da şi oamenilor bolnari, slăbiţi,
anemici şi bolnavilor de piept, ajutând
la Vindecarea plămânilor slăbiţi.

*
Cum se pot păstra poamele fragede?
Se aleg poame sănătoase şi se

iau până nu sunt încă tocmai coapte,
poamele astfel culese se aşază într'o
odae uscată, nu prea caldă, ca să şi
piardă apa de prisos. Peste patru
zile se scot deacolo şi se aşează
într'un botoiu, care în timpul căldu­
ros- de vară a fost uns pe din afară
cu praf de cărbuni de piatră (muiat),
înăuntru vasul însă trebuie să fie cu
totul uscat. Apoi se pune în vas un
strat de făină sau tărâţe, un strat de
poame, apoi iar tărâţe, iar poame,
până se umple vasul. Se pune acope-
remânt, punând la îmbinarea lui cu
vasul o pantlică de gumă, ca vasul
să fie bine de tot închis. Pe dinafară
se mai varsă prin împrejur şi gips.
Are să se păstreze la loc uscat, şi
poamele rămân fragede chiar ani în­
tregi. Dacă poamele au şi coadă,
aceasta se obduce cu ceară de sigilat.

— Rugăciunea ce se face cu căl­
dură din inimă pătrunde cerurile şi
intră în urechile lui Dumnezeu.

Către Maica Domnului
Tu eşti singurul bine,
Tu eşti singura mare,
Tu eşti veşnic în mine
Tu eşti a mea cărare.

Tu eşti singura vieaţă,
Tu eşti singura hrană,
Singura dimineaţă,
Tu eşti singura mană.

Tu eşti singura rouă,
Tu eşti singura ploaie,
Tu : lumina cea nouă.
Tu : întinsa văpaie,

Tu eşti singurul bine,
Tu eşti singura mare,
O! primeşte la Tine
Scurta mea închinare.

VARĂ
Apune soarele 'n văpăi
Şi înserarea ca un val,
Pe sub răchiţiie din deal
Se lasă 'n linişte pe văi.

Coboară 'ncovoiat la pod
Un biet pescar, de pe Şiret,
Şi'n umbra sură, pier încet
Pescar şi apă şi năvod.

De jos, din ceaţa de pe prund
Doi pescăruşi au apărut
Şi 'n sbor îngemănat şi mut
Se duc spre bălţile din fund.

închid pleoapele şi-ascult,..
De pacea largă, legănat
Mi-adoarme sufletu 'mpăcat
Ca un copil ce-a plâns prea mult.

Otilia Cazimir

Peştele şi păcătosul
Când peştele ajunge în plasa de

pescuit, el se crede liber; el este
încă viu şi umblă încoace şi încolo.
El ar simţi cursa numai dacă ar
încerca să scape. El însă se sbate
să scape numai în clipa când plasa
se ridică din apă dar atunci e prea
târziuf

Aşa e şi păcătosul. El e prins în
plasa păcatului. EI trăieşte încă şi e
viu el se crdde liber.... el ar simţi
cursa şi robia păcatului numai dacă
ar încerca libertatea cea adevărată
a sufletului, a vieţii sufleteşti. Insă
el nici habar nu are de această liber­
tate... el se crede liber şi slobod...
abia în clipele morţii bagă de seamă
că e prins în plasa păcatului.., abia
atunci începe a se svârcoli cumplit
ca să scape dar atunci e prea târziu,
e prea târziu...

Ia seama dragă cititorule poate şi
tu eşti prins în plasa păcatului şi a
morţii sufleteşti. Ieşi îndată din ea.
Primeşte-1 îndată pe Iisus Mântuito­
rul ca să scapi iarăşi în marea vieţii,
în oceanul cel nemărginit al iubirii
Sale şi al vieţii veşnice.

Cine este Dumnezeu
Un răsfăţat de necredincios

stăruia să i se spună cine este
Dumnezeu c'apoi şi el va crede.
„Eu am să-ţi spun acest lucru
— îi răspunse credinciosul— dar
mai întâi te rog să numeri până
la trei". Necredinciosul începu
a număra: 1.. 2.. 3. „Ho! ho!
— îl întrerupse cel credincios
— n'ai început bine... începe»
cu numărul dinaintea lui 1".
Asta-i o nebunie — grăi necre­
dinciosul — pentrucă înaintea
lui 1 nu mai este un alt număr.

Vezi dragă suflete — îi zise
atunci cel credincios — o aşa
nebunie faci şi tu când ceri să
ţi se spună cine este Dumnezeu.
El a fost mai înainte de a fi
lumea. El este Făcătorul tuturor
lumilor mintea noastră cea măr­
ginită nu poate cuprinde fiinţa
Lui.

oso
Judecata Viitorului
La Cheops, unul din faraonii

Egiptului, care şi-a ridicat o
mândră piramidă, loc de în­
mormântare, iată vine inginerul
Aretez şi zice:

—Stăpâne, douăzeci de ani
am stat zi şi noapte de veghe
ca cei o sută de mii de robo-
taşi să isprăvească aceasta pira­
midă cea mai falnică între toate
câte sunt în ţara Egiptului,

—Ştiu ce vrei? întrebă răstit
Cheops.

—Aş dori, zice mai departe
inginerul, să-mi dai voie să-mi
scriu şi eu numele pe un colţ
al piramidei făcute de mine.

—Cum? face Cheops cu mi­
rare. Tu vrei să te pui alături
de mine? Vrei să te faci şi tu
nemuritor? Uiţi că ştinţa ta
inginerească e o uneltă în mâna
mea atotputernică?

Era %ă plătească cu viaţa
îndrăsneala aceasta bietul inginer
dacă nu intra în clipa aceia la
Chipos bunul şi cumintele său
prieten Nicopos.

—Măria Ta, nu te supăra zice

acesta. Orcine vede morman viitor ca pe un trântor şt un
tul laudă ziditorul, nu pe ticălos. Şi judecata viitorului nu
stpânul lui. In locul Măriei Tale cruţă pe nimeni,
eu mai bine aş vrea să mi se Oamenii să ia aminte căci,,
uite numnle. Cei de azi te blas- după faptele sale va fi judecat
tămă ca pe un tiran; cei din omul".

Ce s'a petrecut în ultimele două săptămâni

ÎN ŢARĂ

Sosirea delegaţiei bisericii or­
todoxe Delegaţia Bis. ortodoxe ro­
mâne care a vizitat Rusia a sosit
în ţară. I. P. S. S Iustinian Patriarhul
Ţării şi cealalţi institori au fost pri­
miţi la Bucureşti de către Dl. Mini­
stru Stancu Stoian şi o mare mul­
ţime de oameni. Cu această fericită
ocazie a sosit Ia Cluj şi P. S. S.
Episcopul N'colaie, care asemenea
a fost plecat la Moscova. Vizita
delegaţiei Bis. ortodoxe române în
U. R. S. S. înseamnă un pas înainte
pentru strângerea legăturilor între
noi şi U. R. S. S.

Legea cultelor. Guvernul ţării a
dat la iveală o nouă lege care rân-
dueşte din nou libertatea fiecărui
cetăţean de a crede după propiul
lui cuget. In afară de libertatea" de
de credinţă, legea cultelor arată cum
trebuie să se poarte bisericile faţă de
stat şi hotăreşte cum anume va ajuta
statul biserica, învăţământul clerical
este aşezat în „Institute Teologice
de rang universitar" care vor scoate
preoţi cu pregătire aleasă şi cu drep­
turi, asemenea cu foţi cealalţi stu­
denţi. Institutele teologice ortodoxe
vor fi la Bucureşti şi la Cluj.

ÎN STRĂINĂTATE

Conferinţa Dunării. La Belgrad
se ţine acum adunarea cea mare a
cârmuitorilor din U. R. S. S., Anglia,
America, Franţa, România, Ungaria,
Bulgaria, Jugoslavia şi Cehoslovacia
pentru ca să rânduiască din nou
felul cum se va face pe viitor tre­
cerea vapoarelor pe apele Dunării.
Dunărea fiind o apă care trece prin
multe ţări şi cu mare putere de ne­
goţ, este de lipsă să se rânduiască
o lege a vapoarelor (navigaţia du­
năreană).

Zoltan Tildy preşedintele statu­
lui maghiar şi-a dat abzicerea din
conducerea ţării, din cauză că gi­
nerele său a fost găsit făcând spio­
naj împotriva Ungariei. In locul Iui
s'a ales ca preşedinte al Republicei
unguri şti Dl Szak^sils Ârpâd.

In Franţa s'a întâmplat un lucru
neobişnuit: o seamă de studenţi ro­
mâni au fost arestaţi şi unii au fost
trimişi cu forţa peste graniţă.

Republica Română a făcut întâm­
pinare grea la Paris împotriva aces­
tei nedreptăţi.

In U. R. S. S. recolta de grâu şi
celelalte păioasele este deosebit de
bună. Hambarele colhozurilor sunt
pline şi prin griia conducerii parti­
dului comunist fiecare cetăţean va.
avea cele de lipsă.

La Moscova s'a dat ajutoare bă­
neşti muncitorilor care vor să-şi facă
locuinţe.

BISERICEŞTI

Biserica Mănăstrii
„sf. Ioan Botezătorul"

din Alba lulia

O veche dorinţă a P. S. S. Episco­
pului Nicolae, prinde azi miez de
înfăptuire. La mănăstirea „Sf. Ioan"
din marginea Bălgradului s'a început
prin siăruinţa C. S. Părintelui Bolchiş
zidirea noului locaş de închinare.
Gândul cel bun a fost auzit de-o
mulţime de credincioşi care au aju­
tat stăreţia mănăstiri în harnica ei
lucrare.

Numele credincios-lor şi suma
dăruită pentru zidirea Bisericii Mănă­
stiri „Sf. Ioan Botezătorul" din Alba
lulia este următorul:

Credincioşi din parohia Ighel-Alba
prin Preotul Aurel Velea, 857 lei;
Gheorghe Graur, 100 lei, Leonora
Niculescu, 100 lei; Vasile Nicolescu
100 lei; Soldatul Dumitru Protin, 15
lei; Ana Miclăuşi, 200 lei; Floarea
Gorgan, 200 lei; Dochia Bolchiş, 200
lei; Zaharia Achim. 80 lei; Marcel
Grigoiiu, 40 lei Mircea şi Ana Grigoriu
60 lei; Irom. Nicolae Bercaru, 100 Iei;
Gheorghe Luscu, 40 lei; Gheorghe
Limescu, 100 lei; Gheorghe Cobliş,
100 lei; Fora Eusim, 35 lei; Remus
Gligor, 1000 lei. Total lei 3327,

