

FOIE SĂPTĂMĂNALĂ PENTRU POPOR
DIRECTOR: Pr. VASILE CHINDRIȘ

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

ABONAMENT E: 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.

DIN MINUNILE CREDINȚEI

Valurile furioase ale unei lumi frământate de ură și păcat se ridică tot mai amenințătoare, vrând să acopere parcă totul cu întinărirea lor. Și mulți, mulți cari nu le văd decât pe acestea se lasă cuprinși de desnădejde. Ei nu văd că în mijlocul unei lumi căzute și frământate de păcat, adevărații credincioși, se luptă, suferă și birue, prin puterea și harul Domnului Hristos și taria credinței lor nestrămutate în jertfa Lui.

Este plin de nădejde și de bucurie faptul de a ști, că în lumea aceasta totuși sunt mulți din cei cari, neștiuți de nimeni, duc o luptă nu mai puțin mare ca finlandezii pe frontul de Nord. Iar în țările necreștine ca și în cele creștine, misionarii Evangheliei aleargă neosteniți cu scrisul, cu cuvântul și fapta chiar până în tața liniilor de luptă, pe zonele de război, pentru a duce vestea cea bună, mângăere, întărire și curaj sufletelor ce se află în nevoie.

Pe lângă acestea, noi știm că azi sunt foarte mulți credincioși cari au suferit și suferă din pricina credinței lor în Domnul.

Sunt mii și mii din aceia cari după o brajii le-au fost înroșiți de palmurile sbrilor iar spetele îndungite de vergelele aspre cu cari au fost bătuți în întunecul pivnițelor umedoase, se întorc plini de bucurie la ai lor, și cu privirile scânteietoare de bucuria de a fi suferit ceva pentru credința lor în Mântuitorul. Iar la întrebarea compătimitoare a cuiva ei răspund liniștiți: „ei! nu-i nimic! Pentru Domnul și altădată.

Da! Nu ne îndoim de loc, că și azi sunt sfinți cari au curajul să mărturisească cre-

dința lor și sunt gata să suferă orice, fără să dea vreodată înapoi în fața sabiei ce s'ar ridica vrăjmașe, să le închidă graiul.

Plini de nădejde, cu o încredere nestrămutată în Domnul Isus și cu iubirea curată a crucii ce le dă puteri de fier, ei sunt gata fără teamă să mărturisească despre Mântuitorul unei lumi întregi

Cei cari cred în Mântuitorul fac lucrări uimitoare prin curajul și devotamentul depus în ele

Ziarele engleze scriu că aviatorii finlandezi, ca răspuns la purtarea Rusiei de a bombardă și orașele finlandeze deschise, au făcut sboruri primejdioase deasupra Lenin gradului, bombardându-l cu o mare cantitate

de... miji Biblii și Testamente.

Faptul vorbește dela sine.

Se știe că Scriptura e interzisă în Rusia Sovietică, și că generația tânără a crescut fără a cunoaște Cuvântul lui Dumnezeu

Astfel, tinerii creștini finlandezi disprețuind moartea și obuzele tunurilor antiaeriene, dăruiesc celor ce le a adus nenorocirea și moartea în țară, cartea dătătoare de viață, vestea bună despre Mântuitorul.

În Anglia, altă minune a vremurilor noastre. În Parlament, discutându-se chestiunea blocadei (opririi măturilor de-a pătrunde în Germania). Episcopul de Birmingham a citat din Vechiul Testament versetul:

„Dacă este flământ vrășmașul tău, dă-i să mănânce” (Prov. 25 21) Episcopul a adăugat că pentru englezi e foarte greu să știe că în Germania sunt mulți oameni care suferă de foame. Pentru că nu trebuie să răspundem în același fel dușmanilor noștri, cum se poartă ei față de noi.

În fața acestor și a altor fapte de felul acesta, vezi cât de adevărate sunt cuvintele Mântuitorului: Adevăr, adevăr zic vouă că cine crede în Mine va face și El lucrările pe care care le fac Eu, (Ioan 14,12).

Am putea lungi lista acestor fapte de eroism creștin, și poate vom mai reveni. Acum vom spune doar atât — împreună cu cel ce a relatat faptul într'un ziar din Capitală:

Există mult eroism creștin! Biserica trebuie numai să descopere mărgăritarele ei adesea ascunse, pe stinții vremurilor de azi.

Cu ei drept conducători, avându-L pe Isus în frunte, ea va învinge. Nici porțile iadului nu pot birui adevărata Biserică vie!

Mărturisii adevărul

Sânt înprejurări, când trebuie să tăcem, dar nici odată nu ne e îngăduit de a trăda adevărul cu o minciună (Sf. Augustin).

Dacă te-ai hotărât să spui adevărul, pregătește-te de suferință. Adevărul este o peatră prețioasă, cese găsește în fundul prăpăștiilor. Domnul Isus ne spune:

Eu spre aceasta m'am născut, și pentru aceasta am venit în lume, ca să mărturisească adevărul.

Ori cine este din adevăr, ascultă glasul meu. Ev. Ioan 18,37. Gh. Gloguș

BOBITE SUFLETEȘTI

Pentru suflet, totul este a arnător de viață (Sf. I. Gură de Aur.)

Săracul gustă mai multe plăceri decât bogatul.

Înainte de sfârșit pe nimeni să nu ferești și înainte de moarte să nu desnădăjduiești de nimeni (Sf. Efrem Sirul).—

Răbdarea nu are măsură dacă este amestecată cu umilință (Sf. Efrem Sirul).—

Invidia sau zavistia sub acoperământul cucerniciei este apă amară în vos de aur (Sf. Efrem Sirul).—

Cel mai sărac om este sgârbitul (Chamfort).—

Uitacune este păcatosului cinstitree de Dumnezeu (Sirah 1,25.)

Increștinarea Evreilor

Directorul unei misiuni printre Iudei, scria de curând: „Dacă v'aș spune numărul Iudeilor care cer să fie botezați, ați crede că exagerez. Și totuși adevărul acesta este: sunt în legătură cu 12 până la 15 mii de iudei, care cer să fie botezați. Zilnic dau lămuriri la sute din ei așa fel că unora n'am vreme nici să mănânce.

Alcineva care lucrează printre evrei spunea că în fiecare seară trebuie să meargă într'o familie evreiască să le vorbească despre credință. Este și aceasta, desigur, un semn.

Fiul cel pierdut - Fiul cel aflat...

Dragostea Tatălui cerească te așteaptă, fiule pierdut, vino la El!.. -- Ceva în legătură cu evanghelia de Duminecă dela Luca 15, 11..

Fiul cel pierdut

Doi fii a avut omul din pilda evanghelică de azi. Doi fii la cari va fi ținut ca la ochii din cap, fiindcă îi avea numai pe aceștia în mijlocul averii și robilor săi. Dar unul — cel mai mic, atras de vrăjile ispititorilor, își cere partea de avere dela tatăl său — și pleacă în lume...

Cu dureroasă va fi fost despărțirea aceasta pentru tatăl, care își iubea pe amândoi copiii deopotrivă.

Dar ce plăcută va fi fost pentru fiul care alerga pe calea pierzării, fiindcă acum scăpase de „jugul de acasă” — nu-i mai porunca nimeni nu-l mai muștra nimeni, nu-l mai supraveghea nime; își putea „petrece viața” în voie, așa cum a dorit el de-atâta vreme...

Sărmanul, nu știa ce-l așteaptă înapoia acestei „împliniri a voinței” lui — așa cum nu știu nici azi atâția și atâtea tineri cari părăsesc casa Tatălui și se duc în piezare atrași de șoaptele amăgitoare ale ispititorului.

Fiul cel căzut...

După ce a scăpat de ochii tatălui fiul cel pierdut, a început „să-și facă voia”. Și din „petreceri” n'a mai încetat până i-s'au sfârșit toți banii. Pe urmă a ajuns în starea cea mai jalnică, în care poate ajunge un om: rob, sdrențuros și flămând, păzitor de porci...

Dar în starea acestui fiu ne-ascultător și pierdut am fost și poate mai suntem încă și noi azi...

Părăsit-am și noi casa Tatălui nostru ceresc, părăsit-am ascultarea de El, și ne-am luat după șoaptele păcatelor, care ne îndeamnă să ne „petrecem viața” să ne facem voință până putem. Și am cheltuit în căile acestea ale pierzării, averea Tatălui: viața pe care am primit-o dela El, vremea care ne-a fost dată s'o folosim spre mântuirea noastră și a al-

Iată un fiu pierdut care s'a pierdut pe veci.

tora — și toate darurile pe care El ni-le-a dat pentru a le pune în slujba Lui și spre folosul de-apropelui.

Și pe urmă am ajuns în starea cea mai de plâns: robii patimilor și păcatelor celor mai mârșave; sluga nenorocită și căzută, de care satan și-a bătut joc, punându-l în cea mai rășinoasă slujbă: păzitor la porcii murdari ai păcatelor.

Fiul cel căit...

Dar... a fost un hotar în viața fiului pierdut și căzut. El și-a adus aminte de tatăl său. Și-a adus aminte de casa lui; de tihna și bucuria pe care le avea în căsuța copilăriei lui. Și această aducere aminte i-a trezit dorul tatălui său, dorul de casa lui. Iar dorul acesta i-a adus căința, părerea de rău, pentru tot ceea ce a făcut, și hotărârea de întoarcere acasă...

O, în viața noastră a fiecăruia, așa ca în viața Ierusalimului, este o zi, o zi anumită când Duhul lui

Dumnezeu lucrează mai cu putere asupra inimii noastre, făcându-ne să ne aducem aminte, să simțim dorul de Tatăl nostru cel ceresc și de casa Fericirii Lui, și căindu-ne de tot ce-am făcut rău — să ne întoarcem pașii înapoi, către brațele Lui, care ne așteaptă cu dor, din clipa când L-am părăsit...

Iubitul meu frate care citești rândurile acestea — și în viața ta este, trebuie să fie! — acest moment, această zi. Poate că această zi binecuvântată a și fost: a fost ziua când te-ai întors la casa dragostei Tatălui ceresc. Sau poate că acea zi, acel moment, e chiar acum, când Tatăl ceresc te cheamă cu stăruință, și Duhul sfânt te îndeamnă cu stăruință, — să părăsești porcii lui Satan și să te întorci la Tatăl ceresc. O, dacă ești printre aceia peste care aceea binecuvântată zi a întoarcerii nu a trecut — iubitul meu, nu mai sta nici o clipă în această stare pierdută

și căzută în care te-a târât ispititorul. Nu lăsa să treacă această zi care poate nu se va mai întoarce în viața ta niciodată, ci ascultă îndemnul Duhului sfânt, cătește-te ca fiul cel pierdut — și întoarce-te la Tatăl astăzi, până nu vine noaptea... până nu este prea târziu...

Fiul cel aflat...

Mi-se pare că se face o mică greșală decât ori se pomeneste istoria fiului din evanghelia de azi: i-se spune mereu „fiul cel pierdut” când ar trebui să i-se spună „fiul cel aflat”. O, ce fericiți am fi dacă s'ar putea spune tot așa și despre oricare dintre noi. Dacă ar putea spune și Tatăl ceresc despre oricare dintre noi: „Bucurați-vă împreună cu Mine... căci fiul acesta, pierdut a fost și s'a aflat...”

Fiule pierdut, o de-ai ști cu câtă dragoste și cu cât dor te așteaptă Tatăl ceresc, să te întorci din pierzarea rătăcirii tale, din țara depărtată în care te-a dus păcatul! De-ai ști că El a pregătit totul ca tu să poți fi primit nu ca un slugă, ci ca un fiu iubit și moștenitor al Tatălui (Ioan 1,12-13).

Vino azi iubitul meu, vino chiar acum. E atât de bine aci acasă lângă Tatăl, în slujba Lui, e atâta fericire și belșug lângă El — și atâta nefericire, acolo — lângă porcii celui rău, lângă care petreci tu...

Poate se va supăra cineva de întoarcerea ta, cum s'a supărat ori câteori s'a întors vre-un pierdut — dar nu desnădădui: Dragostea Tatălui ceresc e atât de mare că toate muștrările și suferințele tale sunt înghițite de ea. Fiecare zi din viața ta, va fi apoi o verigă din lanțul cel minunat al Dragostei fericite, cu care Tatăl ceresc te va lega pe veci de El.

Și te vei bucura, te vei bucura în veci, fericitul fiu aflat.

O, vino la El...

Tralan Dorz

Din văi, din munți...

Din văi, din munți pe unde-am fost
Flămând și fără adăpost,
Uitat de toți, disprețuit,
Vin IAR LA TINE Domn iubit.

Nu ține 'n seamă orice rău,
Ci IARTĂ-MĂ Stăpânul meu
Și-mi dă putere să trăiesc
Cu gândul la raiul ceresc.

În via TA IAR să lucrez
Pe frații mei să 'mbărbătez,
Ca veseli și plini de avânt
Să lupte pentru Domnul sfânt.

Ajută-mi, scumpul meu Isus,
SĂ ȚIN mereu FĂCLIA sus
Și fie vremea cât de rea
Eu să pot face voia Ta

I. TUDUSCIUC

Hristos e fericirea!

Mulți oameni din lumea mare
Mereu își pun întrebare
Dacă e vre-o fericire
Să fie fără peire,
Căci pe câte le-au avut
Foarte puțin au ținut...

Nu știu ei dac'au aflat
Răspuns bun și-adevărat
Însă eu

Vin Doamne acum și eu

Iacob Suclu

Acuma Doamne vin și eu
Lângă dulce sinul tău
Vin și-ți cer acum iertare
De păcatele-mi amare.

Căoi vai mult am rătăcit
Pe drumul celui smintit
Și vai greu m'a înșelat
Daavolul cel blăstămat

Abia acuma târziu
Părinte la tine vii;
Gol flămând și năcăjit
Ca și fiul rătăcit

Și mă rog cu lacrimi Ție
Să-mi dai iertare și mie
Căoi sufletul meu suspină
Doamne dup a Ta lumină

Le spun mereu
Că singura fericire
Ce rămâne în nemurire

O, primește-mă acum
Scumpul meu Isus bun
Lângă dulce sânul Tău
Și mă scapă dela rău.

Căoi eu n'am alt ajutor
Scumpul meu Mântuitor
Să mă scape de perire
Făr'numai Doamne Pe Tine

O iartă mi greșelele
Până nu mi trec zilele
Și când lumea-i judeca
Să fiu pus de a dreapta Ta.

Și de-acum până'n vecie
Mila Ta Doamne să fie
Peste toți cari sunt în rău
Și-aleargă la sânul Tău.

E Hristos cel răstignit
Ce lumea a mântuit
Anuța Stoia

A apărut cartea:

SFÂNTA LITURGHIE, de P. Martin P. de Cochere O.F.M. Cap.
prelucrare de Păr. I. Gârleanu O.F.M. Conf.

Este cea mai bună și documentată carte practică asupra sfintei Liturghii care a apărut până acum în românește. Frumos ilustrată și executată bine și din punct de vedere tehnic. În numărul viitor vom reveni asupra acestei cărți. Prețul este Lei 40.

Stropi de ploaie

„Nu cunosc glasul străinilor” (Ioan 10,5)

O istorioară din Grecia

Un american călătorind odată prin Grecia, a văzut acolo pe undeva o turmă de câteva sute de oi. Turma acela nu era însă a unui singur ci era alăturată din trei turme a trei păstori deosebiți. „Cum își va fi despărțind fiecare turma lui?” se întreba omul. „Foarte simplu” răspuse unul din păstori. „Srigăm fiecare oile noastre și ele vin singure”. „Ia să vad” zise acel om. Atunci îndată unul din păstori începu să-și strige oile și acelea cum auzeau, se desprindeau din mijlocul celorlalte și veneau la păstorul lor.

Omul acela a încercat și el să facă același lucru strigând numele a cătorva oi. Dar oile nu se cînteau din loc. Poate că nu vin după mine, zise el, penitru că sunt îmbrăcat alifel”. Și s'a îmbrăcat cu hainele unuia din păstori schimbând și glasul ca să semene cu al aceluia. Dar oile erau ca și cum nu le-ar fi strigat nimeni. Ele nu cunoșteau glasul străinului și de aceea nici nu mergeau după el.

Câtă învățătură pentru cei ce fac parte din turma Domnului Isus! Nici aceștia n'ar trebui să asculte decât de glasul adevăraților păstori, așezați a păstori turma Bunului Păstor.

Cum își va ținea tânărul curată cărarea? Obiceiurile rele strică deprinderile bune

Intrebarea aceasta se află în Ps. 119 și tot acolo se dă și răspunsul. Tot acolo se spune că tânărul își va ținea curată cărarea după cuvântul Domnului. Și cu drept cuvânt numai îndreptându-se cineva după cuvântul Domnului poate merge pe adevărata cărare, pe adevăratul drum. Numai îndreptându-se după cuvântul Domnului, orice om, poate merge pe calea strămtă care duce la patria cerească. Căci Cuvântul Domnului e ca o candelă aprinsă, e ca un far luminos, e ca o busolă, e ca o stea luminoasă, care întocmai ca celor trei magi, arată calea ce duce la Hristos.

Dar dacă Cuvântul Domnului e de folos tuturor, cu atât mai mult tineretului. Căci tineretul e ca o furtună. În mintea celui tânăr apar fel de fel de planuri, la ușa sufletului lui bat atâtea patimi și ispite; lumea din jur, în loc să-l îndemne spre bine, îl trage spre rău. Ba chiar înșiși părinții săi se poate întâmpla să-l răătăiască pe un drum greșit. Și atunci singurul îndreptar pentru un tânăr e Cuvântul Domnului. Dacă vorbești cu cei mai mulți tineri nici nu știu ce e acela Cuvântul Domnului. Cei mai mulți tineri poate că nici n-au auzit de Cartea lui Dumnezeu. Cei mai mulți tineri nici nu știu ce călăuză minunată pot găsi ei în Biblie. De aceea nu i de mirat că tineretul nostru e stăpânit de atâtea păcate și patimi cari rod în ei ca și omizile frunzele pomilor tineri.

N'am de gând însă să-i învinuiesc. Căci vina adevărată n'o poartă ei, ci noi aceia cari am gustat din Cuvântul Domnului. Vina o purtăm noi fiindcă nu-i chemăm și pe ei mai des la Calea mântuirii. Vina o purtăm noi, fiindcă în loc de pildă bună

Cu ochii țintă la Isus

Ucenicii Domnului Isus, trebuie să fie asemenea plugarului care, când a pus mâna pe plug, cu ochii țintă la semnul dela capul locului, pe care l-a pus ca să tragă brazda dreaptă, el nu se uită nici în stânga, nici în dreapta, nici înapoi, el merge cu ochii țintă la semn, că altfel brazda lui ar eși să rămbă. Așa și copilașii Domnului Isus, trebuie să fie asemenea plugarului, să meargă și ei cu ochii țintă la „Semn“, să nu se uite în stânga și în dreapta, să nu asculte de șoaptele satanice, să nu se uite înapoi de unde au plecat. Și-au ales o cale, să meargă pe ea până la sfârșitul vieții lor. Să nu fie trădători ci să lupte pentru unirea tuturor creștinilor la un loc, așa cum a spus Isus, ca toți să fie una, toți să fie un singur trup. Și cum și Biserica noastră ne îndeamnă și se roagă în fiecare zi în an „pentru unirea tuturor Domnului să ne rugăm“.

Ucenicii Domnului Isus, trebuie să rămână pe baricade și să nu ne temem de nimic. Să se lupte chiar, până la sânge și să nu dea înapoi. Se vor face fel de fel de chemări și promisiuni ca să se întoarcă înapoi, dar nu, ei trebuie să meargă înainte cu ochii la Isus și dacă mulți ne vor părăsi, noi vom lupta înainte resemnați că adevărata turmă întotdeauna mică a fost, dar a biruit. Deci nu te teme turmă mică, tu vei birui Domnul și-o spune, încrede-te în El.

Gh. Tănăsescu

Citit, plătit și răspândit
„Vieța Creștină“

adesea le arătăm una rea. Imi aduc aminte că într'o iarnă, la un cerc cultural ce s'a ținut într'un sat, m'am oprit să vorbesc sătenilor despre răul obiceiului de a se face petreceri noaptea și spre sărbători. Cum se știe, petrecerile de cele mai multe ori sunt rele, dar mai ales când se fac noaptea și spre sărbători, diavolul are un sacerș bogat. Așa că mă sileam acolo să arăt sătenilor că pe lângă grozavul păcat, petrecerile aceste sunt și o mare primejdie și pentru sănătatea tin retului. Dar un om bun de gură s'a sculat frumos și mi-a zis: D-ta ai dreptul într'un fel, dar în altul nu. Căci tocmai d-tră aceștia cu patru ochi ați dat pildă rea tineretului nostru. Tocmai d-tră ați făcut întâi petreceri și baluri noaptea, și acum tinerii noștri o fac și mai cu vârf... La aceste vorbe a trebuit să înghit în sec, căci omul avea toată dreptatea. Deci în școală, biserică, familie, pildă bună, îndemnuri bune și atunci și tineretul nostru va fi mai bun.

ION TUDUSCIUC

O Stăpâne!

*O Stăpâne împărate Dumnezeule ceresc!
Iată și eu păcătosul astăzi mă mărturisesc
Imi depun a mea vieță lângă cruce cu suspin,
Doamne scapă-mă pe mine de păcate și de chin*

*Știu că altu 'n lumea asta n'a greșit așa de greu,
Și cu-a mele rele fapte pe toți covârșit'am eu
Dar așa prea sfinte Doamne păcătos, întunecat,
Gol, sărac de tot ce-i bine rătăcit și lepădat,*

*Mă apropii iarăși sfinte și mă rog ingenunchiat,
Înainte Ta Isuse preaputernic împărat.
Pune Doamne peste mine duh de pace, duh preasfânt
Să nu mai greșesc Stăpâne nici în faptă ori cuvânt.*

*Dă-mi Isuse minte trează și dă-mi duh stăpânitor
Să gândesc mereu la suflet scumpul meu Mântuitor
Și Să-mi plâng a mele fapte înaintea milei Tale
Căci sunt câtă frunză'n codru și cât nisip e în mare.*

CONSTANTIN TUDUSCIUC

Pe un bilet de bancă Spovedania unui pățimaș bețiv

Un american primi într'o zi un bilet de bancă, pe care erau scrise cu cernală roșie, următoarele câteva rânduri, cari vorbesc mai mult decât cărți întregi, despre pericolul alcoolului.

„Nevastă, copii și mai mult de 200 mii lei — totul am pierdut. Numai eu sunt răspunzător de aceasta, căci mi-am băut toată averea. La 21 de ani aveam o frumoasă stare; iar acum deși nu am încă 35 de ani, nu mai am nimic. Sărmana mea soție, o femeie foarte bună, s'a stins cu inima zdrobită din cauza ticăloșilor mele. Pe copii i-am

omorât din cauza nepăsării mele. Când biletul acesta va fi cheltuit nu voi ști nici unde să-mi găsesc o bucătică de pâine. Voi muri ca un bețiv ticălos. Aceasta este istoria vieții mele.

Dacă întâmplător acest bilet ar cădea în mâna vreunuia care e stăpânit de patima beției să-și deschidă ochii și să tragă învățătură din prăpădirea vieții mele“.

Sărmanul om! Și câți nu sunt în starea lui.

ANUNȚ!

Avem colecții Vieța Creștină legate la un loc din anul 1939. Pretul unui exemplar lei 120. Str. Chintăului 51 Cluj

...Nu pot să văd nelegiuirea unită cu sărbătoarea... Mi-au ajuns o povară, nu le mai pot suferi... (Is. 1, 13—14. Degeaba mă cinstesc ei Mat. 15,9.

Obiceiuri multe și păcate și mai multe. Creștinismul cel de aur unde e? s'a dus; a rămas cel de lut, un creștinism plin cu datini moștenite dela neamuri cari serveau idolilor, și baalilor II Tim. 4,3

E frumos și foarte plăcut lui Dumnezeu să auzi în noaptea spre nașterea Fiului lui Dumnezeu un cântec de laudă și mărire Lui Dumnezeu, cântat de gurile unor prunci nevinoși, dar ce folos că cu copiii vin și alții care îl vestesc pe alt domn, al acestui veac, de care trebuie să fugim; ei caută alcool, lăutari, femei etc. nelegiuirea unită cu sărbătoarea...

Am văzut în mai mulți ani, de Anul nou creștini mulți, mulți care nu voesc să fie oameni și creștini noi de anul nou, ei mai bine se fac drac, capră, urs, țigan etc. Adună toate rufele și murdăria o pun pe ei și se maschază urât se bagă prin case unde sunt copii mici și îi spe-

rie de rămân bolnavi, vorbesc o mulțime de cuvinte murdare, glume proaste, dacă le cade ceva la îndemână fură, că doar e mascat și nu-l cunoști. Odată în comuna Vama era o mulțime de derbedei (dintre creștine? mascați bieții și tolăniți prin șant, iar un grup de evrei vorbeau între ei: „bieții Valachi uite la ei, oare nu cumva Hristosul lor e de vină? El poate i-a învățat să facă așa, vai de ei și de legea lor cu obiceiurile lor“.

Cam așa ziceau evreii între ei și râdeau. Din pricina lor este hulit numele lui Dumnezeu între neamuri... Rom. 2,24. Așa am văzut îngozit când mi am a dus aminte că Isus a murit și a înviat pentru ei și pentru toți, dar noi cu vieța noastră iar îl omorâm mai rău ca cei din vechime. Cu obiceiurile noastre rele, trebuie luptă și suferință ca să putem învinge unelirile diavolului și să spargem idolul obiceiurilor care se fac numai în folosul iadului și pentru câștig mârșav... Fiind că nu au căutat să păstreze pe Dumnezeu... Rom. 1,28-32. De aceea omorâți mădulările voastre... Colos. 3,5-10. Ferește-te de vorbărilor goale și lumești... II Tim. 2,16. Cine nesocotește Cuvântul Lui Dumnezeu se perde... Pild. 13,13.

Ajută-ne Doamne Isuse să facem voia Ta.

LATIȘ GH.

Pilda cu șoarecii

Doi oameni au plecat la câmp să are. Unul, cum a ajuns s'a apucat să are, dar celalalt întâi s'a apucat să scoată șoareci de pe loc și pe urmă să are și așa a făcut.

Scoate un șoarece dintr'o gaură și el intra în alta, și așa mereu a făcut până seara când s'a trezit că nu isprăvisc nimic nici șoarecii nu i a scos nici de arat nu a arat.

Tot așa este și cu omul fără minte; el se apucă să strecoare țânțarul și înghite cămila nepreparată; se interesează de lucruri mici și de celea însemnate nu ține socoteală.

Petro Burcea

FERICIREA

Fericirea, toți o caută
Alergând neconștienți.
Bietul pământean se luptă
Ca să ajungă fericit!...

Se trudește, face totul
Să-și câștige fericirea.
Însă nu-și ajunge scopul
N'o găsește nicăieri!...

Fericirea veșnic țuge
De oameni ca o nălucă
Și de-aceia n'o ajunge
Câți pe urmă ei apucă.

Atunci unde-i fericirea
După care alergăm?
Totuși trebuie să fie
Că e scris să o aflăm!

Fericirea nu-i în lume
Nici în aur lucitor
Ea i cuprinsă 'n Noul Nume
— Isus cel Biruitor!

Ilie Popovici
cântată pe o frumoasă melodie

„Cele mai crâncene lupte din Istorie“ ...

Se dau acum între Ruși și Finlandezi...

Pe frontul finlandez, luptele devin din ce în ce mai grozave. Rușii înfuriați că nu pot sfârși oda'ă cu obraznicii finlandezi cari au îndrăsnit să se măsoare cu ei — atacă cu toată furia numărului lor mare și armamentului lor modern. Bieții finlandezi își apără cu desnadejde moșioara, libertatea și credința lor.

Atac neîntrerupt

O săptămână, atacul pe care l-au dat rușii asupra finlandezilor din linia Manerhaim a fost nentrupt. Valuri cădeau rușii sub focul finlandezilor — dar alte valuri noi urmau iarăș neîntrerupt. Și așa timp de o săptămână, soldații finlandezi au stat cu zi, cu noapte, neschimbți în lupta pe viață și moarte, să oprească puhoiul inamic.

Morți și tancuri

Un ziarist care a fost de față scria că în fața liniei de apărare a Finlandezilor sunt mii de morți pe care nimeni n'a mai avut timp să-i culeagă între atacuri, iar peste acești morți treceau nentrupt la atac sute de tancuri rusești. Cele mai crâncene lupte din toată Istoria lumii — s'au dat acolo, scrie el.

500 avioane

Miercuri și Joi, ofensiva sovietică a atins punctul cel mai înalt. Numai de-asupra unui sector, Rușii afară de armatele de pe pământ, au atacat cu peste 500 avioane. A fost atunci un iad înspăimântător. Peste 30 din aceste avioane au fost doborâte de Finlandezi.

Voluntari streini

Până acum, Finlanda n'a cerut ajutorul efectiv, la nici o țară. S'au dus însă, și se mai duc mereu încă, mulți voluntari în special din celelalte țări nordice, care se simt și ele amenințate de puhoiul rusesc. Să-i ajute în această desnadejduită luptă. Ajutoare le-au fost trimise în bani și arme și din America.

Incă doua săptămâni

Dar bieții Finlandezi cu toată vitejia lor — desigur, nu vor putea mult face față puhoiului de carne și fier al Rușilor ce vine mereu peste ei. În interiorul țării ei nu mai au acum nici un soldat: toți soldații sânt în prima linie de foc.

Totuș ei au spus că două săptămâni vor mai putea încă ține piept singuri, dar după aceea vor fi siliți să cedeze. Dacă ajutoarele cari le-au fost făgăduite le vor fi trimise până atunci, apărarea lor va fi organizată din nou, astfel cizmele rusești vor trece peste ei — spre alții.

Se svonește că Anglia și Franța ar avea de gând să trimită trupe în ajutorul Finlandezilor cât de curând. La asta Germania a spus că dacă se va întâmpla aceasta, ea se va simți direct atacată și va lua măsuri de apărare.

Ultimele știri arată că după 16 zile de luptă, rușii au pătruns 8 Km. în interiorul liniei Manerhaim. Trupele finlandeze s'au retras de a doua poziție a liniei.

Vorbind de această înaintare a rușilor, mareșalul Manerheim șeful trupelor finlandeze, a spus:

Fii siguri că inamicul nu va putea ajunge niciodată până la ultimul zid de apărare și că și va pierde în zadar sângele în cursul asalturilor sale.

Fel de fel

Mâncarea favorită a nobilimei Japoneze

o formează delicioșii peștișori, numiți „chio”, împreună cu șalăi, păstrăvi și crapii de mărime neobișnuite. Pentru a se da cărnei acestor pești un gust deosebit, producătorii îi hrănesc cu miere de stup din crescătorii de albine special amenajate în acest scop.

Export de cașcaval

Iugoslavia exportă anual 2 mil. Kgr. cașcaval, Bulgaria 1 milion Kgr. iar România care are cu mult mai multe oi decât cele două vecine a ei, abia exportă numai 30-40 mii Kgr.

Sfaturi doctoricești

Leac pentru reumatism

Puneți usturoi tânăr să se dospească în spirt câteva săptămâni și cu acel lichid frecăți părțile dureroase atinse de reumatism. Frecțiunea o faceți în mod obișnuit dimineața și seara, turnând în palmă puțin lichid și frecând bine locul dureros câteva minute. Aceleași frecțiuni le puteți face cu oțet cald.

V'a intrat o insectă în ureche?

Lucrul acesta se întâmplă adeseori. Nu încercați să scoateți insecta cu degetul ori cu altceva.

Mărginiți-vă să vărsați câteva picături de untdelemn cald în canalul auditiv. Insecta va fugi ori va muri.

Înțepătura de albină

În spitalul din Râmnicu-Vâlcea, s'a făcut încercarea și s'a dovedit că înțepătura de albină este un bun leac împotriva mușcăturii de șarpe.

Prima femeie comisar

Unica femeie comisar (ministru) se află în Rusia și este soția lui Molotov. Polina Zhemchuzhina, pentru industria peștelui. A condus trustul cosmetic fiind decorată cu ordinul Lenin.

Cel mai lung apaduct

În Italia s'a terminat de curând cel mai lung apaduct din lume. — Lungimea sa totală între canalul principal și canalul secund, este de 1800 Km. Apaductul furnizează apă la 308 com. din 9 provincii la 2 mil. 660 mil loc. A costat 1 milion lire.

UN SVON

Statele Unite vor intra în război? — Un svon în legătură cu călătoria în Europa a unui trimis al d. Roosevelt

De câteva zile, d Summer Welles, trimis de președintele Americii vizitează Europa, pentru a cerceta la fața locului unele lucruri. Se spune că America ar interveni apoi pentru pace. Dar svonuri

dintr'o parte și alta, spun că această călătorie de „informații” ar servi pentru a pregăti intrarea în război a Statelor Unite.

După cum se vede se încercă treburile.

UN RECORD ROMÂNESC

Avioanele de vânătoare românești pot urca ușor până la 10. mii de metri înălțime

La grupul de încercare al aviației, cu prilejul încercării unor aparate necesare zborurilor de înălțime, căpitanul aviator Pufi Popescu a izbutit, cu mare ușurință un zbor de peste 10 mii de metri înălțime.

Cu acest prilej s'a dovedit că acest avion românesc are și calități

de zbor în înălțime, el având un plafon practic de 10 mii m. calitate destul de rară la avioanele străine.

Reamintim că la noi, căpitanul Papană este acel ce a depășit 10 mii de metri.

Știri din țară și străinătate

□ **DARURILE REGALE.** Pentru înzestrarea armatei, S. Regele și vlăstarul regal, au ținut să dea înșși o pildă tuturor, de devotament și grija ce o poartă armatei, dăruiind pre cum urmează: M.S. Regele 10 milioane lei, Marele Voevod 2 milioane, iar casa M. Sale 2 milioane.

□ **UN MINISTER NOU.** Un nou minister a luat ființă în guvernul țării noastre: Ministerul pentru comerțul cu străinătatea. El și-a și început lucrările.

□ **FIERUL VECHIU.** Printr'un decret regal, toate cantitățile de fier vechiu aparținând oricui din cuprinsul țării, sânt la dispoziția Ministerului Inzestrării Armatei.

Cei cari au cantități mai mari de 200 kgr. și nu le vor declara autorităților, vor fi pedepsiți cu amenzi mari.

□ **SUB DRAPEL** În armata Franței sunt înrolați 17 mii preoți și călugări.

□ **UNIRE ÎNTRE ANGLIA ȘI FRANȚA?** Sunt unele svonuri după care Anglia și Franța se zice că ar face o unire între ele. Belgia și Olanda ar intra și e'e precum și țările nordice Suedia și Norvegia, Italia ar fi invitată să se alătore și ea la acest imperiu Anglo-Francez. De, mai știi?

□ **GUVERNUL BULGAR** a demisionat. Se zice că din cauza neînțelegerilor dintre membrii guvernului cu privire la politica externă a țării...

□ **CUTREMURE.** Populația orașului Buzău a fost alarmată de al doilea cutremur pe care l-a simțit în cursul săptămânii trecute. Cutremure, cutremure.

□ **O VIZITĂ INSEMNAȚĂ** D. Teofil Sidorovici cond. Străzii Țării, fiind invitat de d. Mussolini, a plecat într-o vizită în Italia. Zilele trecute a fost primit în audiență și de Papa D. Sidorovici i a înmănat un covor, o icoană și un bulgăr de aur, ca prezentând bogăția țării noastre.

PALUDISMUL ÎN ANAM

Nr. 78

265

În 1800, împăratul Gia-Lorg a pus să se ridice fortificații în jurul orașelor mai importante ale provinciei Anamului. Pentru a face aceste fortificații absolut inaccesibile pentru eventualii dușmani, ele au fost înconjurate de gropi adânci.

Cronicile povestesc că ridicarea acestor fortificații și săparea gropilor au dat naștere la serioase epidemii catastrofale n'a pierit încă din memoria populației. Au fost și numeroase cazuri mortale.

Amintirea acestei epidemii catastrofale n'a pierit încă din memoria populației. Ledendele arată că zmeul care trăește în miezul pământului se răzbună oridecâteori i se încalcă regatul, trimițând oamenilor drept pedeapsă epidemia de malarie. „Deschiderea vinelor balaurului” este și azi o expresie actuală în Anam, unde poporul nu se decide atât de ușor de-a săpa pământul de teamă de-a nu răni pe balaur și a atrage răzbunarea acestuia.

Se vede după tradiția anamită im-

portanța ce-o reprezintă legendele. Se vede după tradiția anamită importanța ce o prezintă legendele. De câțiva ani se respectă și în Anam recomandăția Comisiunii Paludismului depe lângă Societatea Națiunilor care prescrie să se ia ca preventiv în timpul sezonului frigurilor 0 grame 40 de chinină zilnic, iar pentru tratamentul propriu-zis — o doză de 1 gram până la 1 gram 30 de chinină pe zi timp de 5—7 zile. În raportul său publicat în 1938, Comisiunea Paludismului accentuează la pagina 129 faptul că chinina fiind inofensivă poate fi administrată de agenți subalterni, fără supraveghere medicală constantă. Această supraveghere e necesară pentru produsele sintetice.

Anamiiții vor reuși fără îndoială să înălătore teama de smei din sufletul poporului, căci medicina modernă posedă în remediul natural care e chinina o armă puternică ce-i permite să prevină și să vindece malarie.