

18048
МАНДАЛ

de

КАТЕХИЗМУА ЧЕЛ МІК АЛ ОМУЛЫ
КРЕШІН, МОРАЛ ІІІ СОЦІАЛ;

Прііміт de Комісія професоралъ,

п е н т р ы

Тінерімеа din шкоале інчепътоаре

do

BCU Cluj / Central University Library Cluj
Ф. АРОН.

Професор de Історія ценератъ іn Колеџуа
Націонал Sf. Сава din Букреещі.

Предул este 25 паралевзне.

Б У К У Р Е І.

Іn Тіпографія Колеџуа Sf. Сава.

1 8 4 8.

Nº: 1.

І n t r o d u c e r e.

Че este omъл?

Este чea таї desъвіршітъ фъптаръ din кітe а фъкst Dъmnezej ne пътіnt; пентrъ къ este іnзestpat къ minte, іnделеџере, жъдекатъ ші воіe sloboдъ de a лъkra.

Пентrъ каре зфіршиit а фъкst Dъmnezej ne om къ ачесте desъвіршірі?

Пентrъ ка sъ se сілеaskъ singrъ a se фаче ферічіt ші іn лъmea ачеasta ші іn чеea лалъ, ші пріntr'acheasta sъ se търеaskъ slava лъj Dъmnezej.

Іn че stъ ферічіrea чea адевъратъ a omъл? Іn odixna ші ліпішea къцетълъj, kіnd о-мъл, лъind seama тъtзrop лъkръrlор зале, афлъ къ n'a фъкst пічі уп ръж ші къ a фъкst tot bine, ші kіnd ne te-теfъл ачesta, ащеантъ de la Dъmnezej, ръсплътиреa чea къвіiпчіoazъ іn лъmea ачеasta ші іn чеea лалъ.

Este dator tot omvl a se siu ka sъ se факъ ферічіт?

Фъръ іndoiaлъ, къчі іntр'алт кіп s'ар аръта преа петвлցмітор къtre Dумнезеъ каре 'ла іnзestrat къ atitea desv'irшірі minvinate, ші ар фі о фiiпdъ foapte тікълоазъ айт іn лvmea ачеasta кіt ші іn чеea лалъ.

Че тревте съ факъ орі че от ка sъ se іn-
зредніcheaskъ de ферічіреа pentrъ каре
este фъкst?

Sъ se siueaskъ din toate пzteriile але a
іmpлini tpeи фелvрі de datoriї, adikъ: dat-
oriile kъtre Dумнезеъ, datoriile kъtre
sine, ші datoriile kъtre чeї ладі oameni

ПАРТЕА I.

Datoriiile kъtre Dумнезеъ,

Че datoriї аре omvl kъtre Dумнезеъ?

Челе d'intіeъ datoriї але omvlai sint чеде
kъtre Dумнезеъ, pentrъ kъ ел ка zp пz-
terpik a фъкst toate лvkrvriile каре лe
vedem ші каре пz лe vedem; ел пріп
пронia sa chea sfintъ іnгріжаще de din-

зеле, ші еа ка ѿ татъ преа вън не дъ
тоате лъквріле челе въне ші de фолос.
Зnde афлъ отъл datorіїле къtre Дъмнезеъ?
• In сfânta реліcіe крещіneaskъ че s'a dat
оamenіlor spre mîntsіrea лор.

Пе че este іntemeiatъ реліcіa крещіneaskъ?
Пе вібліе, adіkъ: пе Testamentъл векиъ ші
ноъ, пе хотъріле сfântelор soboаръ ші
алте кърці але сfâncіlор pъrіпci.

Каре om se zіche крещіn?

Ачела каре нъ пұтai щіе, чі ші пъгеше
ші фаче тоате kіte іnвацъ ші портчеще
щіе реліcіa крещіneaskъ.

Че лъквріл таі de къпetenie іnвацъ ші
портчеще реліcіa?

Лъквріле челе таі de къпetenie, че іn-
вацъ ші портчеще реліcіa ші фъръка-
ре нъ este mîntsіre, sînt ачестea: 1. кре-
динца; 2. драгостea; 3. пъдежdea; 4. ві-
зеріка; 5. челе шапte сfânte tаіne.

КРЕДИНЦА.

Че este крединца крешинаеaskъ?

Este un dar de la Dumnezeu, prin care omul creștin crede toate cîte încvață religia creștinaeaskă, și care sunt de neapărătură trebuieuțău centru mîntuirea și felicității săvădării.

In che se încreie credința?

In Simbolul credinței care este aceasta:

1. Creză într-oasă Dumnezeu, tatăl a totușilor fiicătorilor, cherzăuți și al pământului, vizibilelor și tătărori și pe vizibilelor.

2. și într-oasă Domn Iisus Christos, Fiul lui Dumnezeu, oasă păskut, carele din Tatăl să aibă păskut, mai nainte de toți vecinii. Așminț din așminț, Dumnezeu adevărat din Dumnezeu adevărat păskut îar nu fiicăt, ca de o fiindcă că Tatăl prin care toate săa fiicăt.

3. Кареле пентрэ noi оаменii, шi пентрэ a noastră mîntuire s'a погорî din черзr, шi s'a întrebat din Дххъл sfînt шi din Maria фечюара, шi s'a фъкът om.
4. Шi s'a ръстігніt пентрэ noi iп zilele лхї Пілат din Ilont, шi a пътиміt шi s'a інгропат.
5. Шi a іnviat a треea zi дұпъ скріпцrі.
6. Шi s'a сxit ла черзr, шi shade d'a дреанта Tatълдї.
7. Шi іаръшi ва съ віe къ тiріре, съ жедече війши тօрцii, а кързіa împărătie нa ва авеа sfîrшit.
8. Шi între Дххъл sfînt, Domnul de віа-цъ фъкъtor, кареле din tatъл пэрчеде, чel че împreѧпъ къ Tatъл шi къ Фіръл este încinat шi сaъbit, кареле a грыt пріп пророчi.
9. Între una sfîntъ соборнічеaskъ шi апостолеaskъ Бісерікъ.
10. Мъртвiresek уп Botez între ierarhe pъкателор.
11. Ащент іnvierea тօрціlor.
12. Шi віада веакълай че ва съ фie, Ami.

Кои се импарте символът кредитъ?

На дългопрежече артиколе каре конринд tot
че трябва същие шие същъ креазъ за крешън.

Че есте Дъмнеезъ?

Есте о фийцу прева десъвршитъ de la sine
инициални нематериални, а tot пъстерникъ,
прева дреаптъ, прева милостивъ, а тоате въ-
зътоаре, фъръ инченпът ши фъръ сфиншит.

Коги Дъмнеезъ синт?

Нямаи за Дъмнеезъ есте; дар ачест Дъм-
неезъ se прозъвеще in треи персоане
саъ феде, adikъ: Татъл, Фінълши Дъхъл
сфинт, ши ките треде инкіпъеск не прева
сфинта Треиме,

Че атрівътърі se даъ ла фие каре динт'аче-
сте треи феде але сфинтеи треимі,

Татълъ i se дъ фачерека саъ zidipea лътъй,
adikъ а черълъй ши а пътінтълъй ши а
тътърор лъкрърілор; Фінълъ i se дъ ръ-
скътърарека неашълъй отенеск din ро-
вия пъкатълъй; Дъхълъ сфинт i se дъ
сфинциреа de каре se импъртъшеск тоці
кредінчюшій каре пъзеск инвъдътъріле
ши поръчіле редіціеї.

Пріп че semn dinafarъ se інкіпзеск кітє
треле фецеле сфінтеї Треімі?

Пріп сфінта Кръче каре este semnъл кре-
щіпътъцій. Ачест semn se фаче імпрев-
нінд челе трей децете але тіній дренте,
ші пъндъле ла фрънте se зіче: ін пъ-
теде Татълъї; ла вѣрік: ші ал Фінълъї;
ла ұмъръл дрент: ші ал сфінълъї Дух;
ші ін сфіршіт ла ұмъръл stîng: Amin.

Nº: 3.

BCU Cluj / Central University Library Cluj

D R A G O S T E A.

Че este драгостеа крецінеаскъ?

Este ын дар de ла Dѹmnezeꙗ каре лъкре-
зъ ін ініміле креціпілор спре а ыбі
пре Dѹmnezeꙗ маї пре ssz de toate лъ-
кръріле че sînt ін лъме, іар не deапроа-
пеле саў пе орі каре от pentru Dѹm-
nezeꙗ.

Кыт ыжбеще чіпева пе Dѹmnezeꙗ?

Фъкінд воеа лъї, ші пънд toate порт-

чіле каре sînt date spre mintșirea oamenilor.

Кum este voea lui Dumnezeu și ce porțunciște e că oamenilor să fie?

Să se ferească de rău și să fie bine, căci nu mai este prindăchet cînd iubesc oamenii pe Dumnezeu.

In ce se încearcă dragostea creștinăescă?

In cheie zice porțnică că lui Dumnezeu căre sînt cheie șrătușoare:

1. El sunt Domnul Dumnezeul tău, să nu ai altă altă Dumnezeu în afara lui.
2. Să nu țină față și căciță, nici toată asemănarea, și căci sunt în cer și, și căci sunt pre pămîntul și os, și în apă și sub pămînt, să nu te încini lori, nici să le slăjesci.
3. Să nu ieșă înțele Domnului Dumnezeul tău în despărțire.
4. Adăuci aminte de zioa sămbetei că să o sfîrșești pre ea. În săptămâna lui creastă și săvîrșaște toate lucrările tale, iar în zioa a şaptea te odihnește, căci este zioa Domnului Dumnezeului tău.

5. Чинстеще пре татъл тъй ши пре тъста
та, ка същи фие цие бите ши съ тръещи
ані твълци пре пътнот.
6. Съ ня чичи.
7. Съ ня преакървещи.
8. Съ ня фури.
9. Съ ня търтърисещи азупра вечепъдні тък
търтъре мончинаоаъ.
10. Съ ня пофтещи търеа апроапеди тък
пічи каса ая, пічи слуга ая, пічи
тоате кіте сінт але апроапеди тък.

Към se împart ачесте зече порхпчі?

Челе d'intînă patru порхпчі копрind дра-
rostea къtre Dумнеzeъ; іар челе ладе
шase драгостеа къtre deaproapele.

Каре este съма драгости къtre Dумнеzeъ?

Съ ижбещи пе Domnul Dумнеzeъл тък din
toatъ inima ta, din tot съфлетъл тък
ши din toatъ въртътеа ta: ачеasta е чеа
d'intînă ши маи маре порхпкъ ин леце.

Каре este съма драгости къtre deaproapele?

Este ачеasta: Съ ижбещи пе deaproapele
тък, каре este орі че от, ка інсъці пре
тице; орі чееса че цие ня'ді плаче алтгя

нъ фаче; саъ, орі че вреџі съ въ факъ воъ оаменії, ачеа фачеџі ші вої лор къчі ачеаста е че іпвацъ леңеа ші пророчій.

Зрмінд чіпева іппротіва драгостій креши-
пеші че фаче?

Пъкътвеше.

Че este пъкатъл?

Este о кълкаре а леңій адікъ а воіній ші
а порзпічілор лзі Дымнеzeъ, фъкдѣ къ
воіе.

BCU Cluj / Central University Library Cluj
Destъл este ка ып крешип съ se фереаскъ
пътai de пъкат?

Ба нъ, чі орі че крешип este datop съ факъ
ші фапте ыуле; къчі atыпчі пътai
іппліпеше пе depлiп воеа лзі Dымне-
зeъ.

Nº: 4.

Н Ъ Д Е Ж Д Е А .

Че este пъдежdea крешинеаскъ?

Este ып dap de ла Dымнеzeъ пріп каре

креціїй ащеантъ de ла Dymnezej, чеа
че ел ле а фъгъдзит.

Че а фъгъдзит Dymnezej оаменілор?

Ферічіреа ін лутма ачеаста ші ін чеа лалъ.

Требзе оаменій съ чеаръ de ла Dymnezej,
че ле а фъгъдзит?

Къ тоате къ Dymnezej щие чеа че требзе
оаменілор, ей въ пытай пот чі ші тре-
бзе пріп ругъчнпе съ se індренеез къ-
тре дінсзл ла орі че пъс ші требзіпцъ
а лор, ші ел ка уп татъ преа въп й ва
аскзата.

Че este ругъчнпea?

Este іпълдареа міній ла Dymnezej.

Към требзе съ se факъ ругъчнпea?

Къ інімъ змілітъ, къ къзет кърат ші къ
мінтеа депъртать de лукрзріле лутмеци.

Astfel de ругъчнпe stръвате черзл ші
фаче пе Dymnezej мілостів.

Unde ші кінд требзе креціїй съ se роаце
лзі Dymnezej?

In тоатъ времеа ші ін tot локул, къчи
Dymnezej e претстіндenea, ші ей tot d'аз-
II.

на ай тредицъ де ажаторъл ші тілости-
віреа ляй.

In че se інкеие пъдеждеа крешінеаскъ?
In ригъчніеа Domнлаўі каре este ачеа-
ста : — Татъл постър кареле еші іn че-
рврі, сфинческъ-се пымеле тъх, віе
імпъръціа та, фіе воіеа та, прекът іn
чер ама ші пре пътніт. Піпна поастръ
Чеа de toate зілеле дъне о поъ astъзі,
ші трудасть иоъ грешалеле поастре, пре-
кът ші поі іерѣтъ грешіцілор пощрі.
Ші ну не дъче пре поі іn існітъ чі не
інзівеще de чеа ръх. Amin.

БІСЕРІКА.

Че este Бісеріка?

Пріп зічерва Бісерікъ аічі ну інделецет
zidirea ачеа матеріалъ іn каре se адъ-
че злажбъ ші жертфъ ляй Dymnezeъ, чі
інделецет ұпіреа тутэрор кредитчиоши-
лор інтр'о кредитцъ ші сфинченіе.

Чіне а інтокміт Бісеріка ачеаста?

Інссші Христос Фігул ляй Dymnezeъ, каре

погорîndă-se пе пътînt, а învîzat пе оamenî toate кîte тревăe ей съ щie шi съ фактъ спре mîntsirea лор. Тоці ачея каре аж крезут шi аж askvlatat învîzîtvrile ляи, аж încînsit Бiserîka крещînaskъ.

Че а фъкst Бiserîka крещînaskъ de ла întoktrîrea sa пînъ акът?

А пъzit nestrîmtstat toate învîzîtvile ляи Христос, шi спре тай твâlтъ întemeiere а крещînlor, а фъкst пînze орîndzelî че sînt datori крещînii съ де цие шi съ ле împâlnaskъ,

Каре sînt орîndzelile саj портchile bise-
ričenij?

Sînt челе ұртътоаре: 1. Съ цiї сърбъто-
рile челе алеcе шi легате de пeste tot
анăл; 2. Съ askvaci sfînta Litârgie în
toatъ Duminîka шi сърбътоареa къ евла-
вие; 3. Съ цiї челе патръ postvri але
анăллай прекът шi Mierkârea шi Vinerea
de пeste tot анăл шi ажvârile; 4. Съ
'ци търтvriseшї пъкателе тале ла dхov-
nik în toate postvriile, шi съ te împâr-

тъшещі къ сфинта къминекътвръ, зач
чел пъціп съ фачі ачеаста да Пащі пе-
грешіт; 5. Съ чинстеці тоате лъкръріле
сфінте, прекът: Бісерічіле, Кръчса,
Ікоапеде, кърціле бісерічещі ші алтеде;
6. Съ ції de адевърате ші сфинте тоате
оріндзеліле Бісерічій адікъ: але Апосто-
лідор, Совоарълор ші але сфинцилор
пъріпі; 7. Съ чинстеці персоапеде бі-
серічещі; 8. Съ пъ фачі пътъ іп зіде-
ле челе оприте ші легате іп каре пъ да-
сь Бісеріка.

№: 5.

ДЕСПРЕТАИНЕЛЕ
КРЕЩІНЕШІГ.

Че este Таіна?

Este un semn възят аз даръзі челві пе-
възят че с'а dat de Христос креціпілор
спре а лор сфинцире.

Кіте сінт тайнеle ші към se пътеск?

Сінт 7: 1. Ботезъл, 2. Міръл, 3. Къмине-

кътъра , 4. Ісповедания , 5. Преоціа,
6. Маслъа , 7. Нанта.

Че este Ботезъл ?

Este чеа d'intîrș taină a Relișiei крещінен-
шї, în каре отъл , пріп квіфндареа în
апъ de треі орї , ші рягъчнпea преотъ-
лї se спалъ de пъкатъл strътошеск ші
de toate пъкателe фъкъte ïnainte de Bo-
tez ; пріп търтъріsіreа крединцї че о
Фаче, іптръ în пътъръл крещінілор, ші
se фаче destoїnik de a пріїмі ші не че-
ле лалте sfințe stâine.

Че este Миръл ?

Este a doa тайна în каре , пріп зпцереа кв
sfinția Mîr , se печетающе легътъра че
а фъкт чел ботезат , къ ва пъзі toate
ïnvъдътъріle Relișiei крещіненшї , ші se
ïnterпічающе de ла Духъл sfinț de a
търтъріsі ачеле sfințe ïnvъдътърі.

Че este квтінекътъра ?

Este o тайна în каре преотъл , дзпъ даръл
че аре ші рягъчнпea че фаче , префа-
че пїпneа în іnsszhi тръпъл лї Христос ,
ші віпъл în іnsszhi sїпцелe лї , ші дзпъ

ачеса, крецій імпъртъшіндз-се къ дін-
селе, добіндеңк тілъ ші дар поѣ de ла
Дамнеезъ.

Че este Isthovedania?

Este о таинъ ін каре креціял пъкътос
търтърісіндз'ші пъкателе сале ла фіхов-
нік къ кыре ші къ sdробіре de інімъ,
ші фъгъдсіндз-се къ se ва пъръсі ші
нъ ва тай пъкъті, добіндеңе ертапе
de ла Дамнеезъ.

Че este Преоція?

Este о таинъ ін каре чед че се преоцеще,
пріп пъпереа тіїпілор Архиерезлій ші
рұғъяңпек лаі, добіндеңе дар de a слъ-
жі тайпеле Бісерічіл креціонеці, ші прі-
ітеше інсърчінареа d'a проповедзі ін-
нантса породзлій іпвъцътъріле Реліцией.

Че este Маслва?

Este о таинъ ін каре болпавзл, пріп ӡи-
щереа къ ӡытзл de летп ші рұғъчыңпек
преотзлій, добіндеңе ертапе пъкателор
ші se ӡаштрапазъ de боала sa.

Че este Нэнта?

Este о таинъ ін каре бърбатзл ші тәреа,

învoindă-se ка съ петракъ împreună
pedespreuци îp віацъ, se леагъ къ вор
фі крединчюші չпзл алгіа ші se вор
ажкта да toate пъзвріле ші требзіцеле
дор, ші къ вор креще пе копії дор îп
Фріка Domпzлчі; ші atzпчі преотула ле
чере de да Dзмпнезеъ дар ші тілъ ка съ
поатъ îтпліні toate ачестea ніпъ да сfір-
шізл віецій дор.

ПАРТЕА II.

BCU Cluj / Central University Library Cluj

Datopriile omzлzї kъtre sine.

Че datopriї ape орї че om kъtre sine?
Орї че om, каре ішї ыбеще бінеле ші фе-
річіреа sa, ape datopriї pentru тrzпzл
съш ші sъпtatea sa, pentru sзфletzл
съш, pentru авере saж bogъціе, pentru
чинste ші pentru петzрвзрапea віецій
заде.

Даториile отълві пентръ
трупъл същ.

Че е datop отъл съ факъ пентръ трупъл същ?

Ори че от е datop съ інгріжесакъ ка трупъл същ съ фіе іntreg, sdравън ші съпътstos іn toate тъдълъріле прекъм окй, тийпіле, пічіоареле, гъра, зекіле ші tot трупъл; пентръ къ фъръ съпътate віаца este Cuprinsul unei întâlniri cu Clubul о nedeansъ, ші ori че ферічіре din ляще фъръ съпътate ну падътеше пітік.

De че требъе чіпева съ se фересакъ ка съ 'ші пъзесакъ съпътatea?

De лъкоміe, de некъръденіe, de лене, de desфrіпърі ші de ori че лъкрърі фъръ опіндъналь.

Даториile отълві пентръ
съф'летъл същ.

Че е datop отъл съ факъ пентръ съф'летъл същ?

Ори че от требъе съ іndеletnічесакъ пате-

ріде сэфле^твъї съш адікъ: mintea, ин-
целеперса, жудеката, чінерса de minte
ші сімпіріле, къчі пентръ ачеса і де а
дат Думнезе^ж. Ачесте пятері але сэфле-
твъї де инде^тетніче^ще отвъл, інвълнд
орі че купошінде фолоситоаре пентръ^ж
віацъ, цінд^твле minte віне, обічінгін-
дз-се але жудека ші але інтрев^твінца.

Че фел de купошінде ші de ideї требує
съші кішіце чіпева?

In anii cei d'întîn^z / Contul / ibran^z ai copiilor, tot omvâ
trebuie sъші агоніз^таскъ купошінде
че sъnt neapъrat требуічіоase пентръ^ж
орі че от, фіе de че stare ва фі. Ачесте
купошінде sъnt: a чіti, a скрі, a sokoti
ші Релігія. Дупъ ачесте d'întîn^z купо-
шінде, орі че от е датор съ se апъче
съ інвеще віне о месеріе чінслітъ къ ка-
ре sъші кішіце челе требуічіоase пен-
тръ віацъ. Іар dakъ чіпева аре тіж-
лоаче, ші dakъ este требуін^т de a щі
таі твлт, прекът este пентръ преоді,
пентръ драгъторі ші захжваши Statu^z

ші пентрэ інвъцъторі, атвпчі съ інвеше
ші съші кішіце ші але идеі ші квно-
шіпце таі інале; пътai тоате съ фіе фо-
досітоаре пентрэ віаца отенсаскъ ші фе-
річіре, ші съ факт пе ом таі въп de-
кът а фост таі nainte.

Даторіїле отълакі пентрэ авере.

Че даторії аре отъл пентрэ авере?

Прін зічерea авере інцелечет тоате лъ-
круріле ачеле тревзінчіоase пентрэ ка-
съ трънаскъ чіпева біне іn віацъ. Ast-
фел de авере tot отъл, каре іші къбен-
ше біпеле ші ферічіреа sa, e datop съ
střípгъ, пентрэ къ къ dіnsa тръеще.
Чел che se лепевеще ші нъ střípге пі-
тік, este нъ пемълдъмітор кътре Dym-
nezeš, неферічіт іn віаца ачеasta ші не-
вреднік ка съї dса чіпева чева.

Каре sіnt лъкруріле челе пеапърат тревзін-
чіоase пе каре e datop орі че ом інтік
съ ші ле кішіце?

Sіnt: храна, імбръкъмітса ші лъкашъл.

Ачесте лъкврѣпіе пеапърате tot отъл е датор а ші ле кіщіга, дар нъ фіе кът ворфі, чі віне; къчі е ръшине пентръ ып от кървя юа dat Dумнезеъ minte, ші тіжлоаче, съ тъпінче орі че se ва іп-тімла, съ поарте орі че хайнे ръпте ші трепцъроасе, ші съ лъквіаскъ орі ші unde in вордее ші гъзрі.

Че регулъ требуе съ пъзаскъ фіеші каре от каре кіщігъ бапі, вогъціе ші авере? Орі че от каре къ месеріа са кіщігъ бапі, вогъціе ші авере, требуе съ ще къ нъ sînt ачестеа ферічіреа, чі нұтаі тіжлоаче ка съ тръиаскъ тай твлцуміт ші тай ферічіт. Де ачеста, нъ требуе чіпева съ strîngъ неконтенит бапі, вогъцій ші авері, ка кът ар тръи sste de anі, чі требуе съ ші ле келтвіаскъ къ тъзъръ да требуїп-цеде сале. Кіт ва пътєа съ se фіраскъ de патима скъмпецій саъ а ыкбіреі de бапі ші de авере; пентръ къ este ып пъкат үріт ші вътъмътор ші пентръ Dумнезеъ ші пентръ чей далді оамені, ші кіар ші пентръ скъмпі.

Datopriile omului pentru chinste.

Че datopii ape omului pentru chinste?

Chinstea este kind pe chineva îl laudă alături oameni, kind îl vorbește tot de bine și îi daș un nume bun. A cărui astfel de chinste tot omului ape datopie; pentru că pîcă țuia om cu minte și cu simțire pînă poate să nu pară bine kind astăde că oamenii îl laudă și că vorbește bine de dinștă; și pîcă un om cu minte și cu simțire pînă poate să nu se mixnească kind astăde că alături oameni vorbește rînd de dinștă, că'la șă lese și că'la defaimă. În che căpă poate opri che om să căștige chinste?

Opri che om căre voește că căștige chinste trebuie întînchi: să se înțepărtămeze cu statoponiciile în credința către Dumnezeu; și doilea: să se șirgească și face pentru binevoitățile sa materială și morală toate cărți ale legea și îi poruncă

жадеката чеа съпътоасъ; ал треілга: съ
се пъгаскъ de a нъ фаче пічі ып лъкръ
ръж каре съпъръ ші ватъмъ нъмелे чед
ьн; ал шатрълга: съ se фергаскъ de
a нъ вътъма не niminі пічі къ къвінтъл
пічі къ фанта, ші sъ se сілеаскъ кіт Ѽ ва
sta пріп пътінцъ а фаче ыне тътъдор ка
ре аж требінцъ de дінсъл.

Dap nechinstea че strikъ ла om?

Нечинстя фаче ла om strikъчнуне atit de
таре, in кіт ып om нечинстит se sokote-
щe de mort intpe чеі лалці оамені, de
тоці este хъліт, ші ороусит; тоці se фе-
реск de ел ка de о чнумъ, ші este фъп-
търа чеа тай тікълоасъ de не пъмінт.

**Datopriile nentrz netzryz-
rareva viedii.**

**Че datopii ape орі че om nentrz netzryz-
rareva viedii?**

Онъл фиind съпъtos, ингріжind de съфле-
тъл съж, авінд авере ші фиind ші чинстит,
ар пътea фі ферічіt in віаца ачеаста;
dap de тълте орі i se іntіmpaъ підде

лăкрăрѣ каре یа тîхнеск, یа тăрăзъ ши
ї атъръск віаца. Аша дар ка съ фie
desvîrshit ферічit, требхе съ кăпоаскъ
лăкрăрile ачелea каре ї атъръск віаца,
шi тîжлоачеле към требхе съ se ферea-
skъ de еле.

Каре sînt лăкрăрile ачелea каре атъръск
віаца отълвї?

Sînt ачестea: патимile, дăрерile, прîtej-
diile шi фрiка de тоapte.

Къ че тîжлок бîрхеше чiпe-ва патимile,
пофtele, пъкателе, дăрerile, прîtej-
diile шi фрiка de тоapte?

Мîжлокъл чel тай siгsр este кredinçă in
Дăтnezeж шi черерea ажăторълвї съш.
Дăпъ ачсастa шi отъл siгsр требхе съ
se siлeасkъ ка патимile шi пофtele че-
ле реле съ ле ръзвоаскъ къ inфrîparеa,
пъкателе къ inплiпiреa datорiйlor саде,
прîteждiile къ inцечепчiпpea шi statop-
nîcia, фрiка de тоapte къ пъdeждea къ
este алъ віацъ ферічitъ шi вечpікъ, de
каре se inвредniçesk тоцi чеi че лăкреа-
зъ вiне in віаца ачсастa.

ПАРТЕА III.

**Даторіile фіеще-кързіа от
пентръ віаца алтвіа.**

Че datoriile аре орі че от пентръ віаца алтвіа?

Фіинд къ віаца орі кързіа от este бұның
чел таі скъпти din ʌхте, de ачееса орі
че от e datop a se фері ка sъ нұ
віаца алтвіа от ʌчігіндз'л орі фъ-
циші, ші хоцеще, орі не sъйт аскепе
пріп отравъсағ пріп алте ʌхкрзі; пеп-
тръ къ оторзъл este чел таі таре ші
таі ғрозав пъкат, къчі орі че ʌхкрз
поате sъ se таі intoаркъ ındърът қар
віаца пічі одатъ. Din потрівъ орі че от
e datop sъ скапе віаца алтвіа de ла прі-
междия торцій de ва пәтса; кэтам зі-
че: de ла хоці, de ла отръвіторі, de ла
фок, de ла һипекаре ین апъ ші de ла алте
intімпаърі прімежdioase; пентръ къ чел
че поате скъпна віаца алтвіа de ла тоарте
ші нұ воеще, se сокотеще ка күт 'дар
фі оторіт ел.

— · —

**Даторіїде отълзі пентръ
съпътатаа алтъя.**

Че е datop съ факъ чипева пентръ съпътатаа алтъя?

Срі че от е datop а se фері ка съ пъзватъме съпътатаа алтъя пріп въты, ловірі ти алтъе, пічі съ'а indemneze саъ съ'а зфътълакъ съ факъ лукрүрі каре пот съ'а болпъвездъ. Din потрівъ е datop съ скаже че алтъл de ла орі че лукрүрі маре ї ватъмъ съпътатаа; къчі чед че поате скъпа не алтъл de ла боалъші пъва, se сокотеще ка кът ел singur 'лар фі болпъвіт. Iap daka чипева se болпъвеще, орі че от е datop съ тарагъ съ'а черчетеze, съ'а тінгіе, съ'а indemneze ла ръбдаре ші съ'а інвеше че требуе съ факъ ка съ'ші кішіце съпътатаа; пентръ къ sintem datori съ ижит не орі че от, иш пентръ къ тінгілерea че se фаче боа-

павзлій її дъ патере ті іа рідікъ din па-
тва дърерідор.

**Д а т о р і і л е о м з л я і п е н т р ў
с з ф л е т є д а л т є і а .**

Че datoriі аре орі че от pentru зэфлетєд
алтєна?

Прекъм tot отъл аре datoriі къtre сэфле-
тєд sъш ка sъ кішцие idei ші къпоющі-
де фолоситоаре, аша е dator sъ ажуте
ші не алтєл ка sъ'ші кішцие astfel de
къпоющіде ші idei *Folositoare* pentru
віада sa. Ачест лъкръ іа фаче індеш-
нінд не орі че от ка sъ se siлаaskъ а
інвъда орі че къпоющіде de капте, saj
de meserie, saj de орі че алт лъкръ фо-
лоситор: інвъцінд'я ші арътінд'я sin-
гур къ тіжлок дълче ші къ deslaшіре
ка sъ інделеагъ ыне ші adевърат ачеса
че щіе ел. Къtre ачеаста орі че от кінд
інвацъ ші аратъ алтєна чева, е dator sъ
из асквонъ nimik din чеса че щіе ел,
sъ пъї спye тінчкыпі ші іншелъчкыпі,
ші sъ пъї інвеџе лъкрърі вътътътоаре:

къчі intumplains-se ка ачела съ греша-
въкъ, тот пъкатъл ші osinda о съ казъ а-
зупра ачелъна каре 'да іnvъdat.

Даторііле фі е-къръна о м пентръ аверea алтъна.

Че datopii аре орі че ом пентръ аверea
алтъна?

Орі че ом е datop а se фері ка съ нъ ва-
тьме аверea алтъна фіе ачел ом de че
націе ші de че редісіе ва фі, къчі tot
ом este ші ачела ші фъптаръ а лзі Dym-
regeй. Dar, тічі не алдій съ нъ зфът-
жасъ ка съ фактъ astfel, къчі ті atvpcі
se sokoteще ка кыт ел singvr ар фі въ-
тъмат лзкръріле алтъна. Din protivъ орі
че ом е datop съ ажыте не алтъл ка съ-
'ші кіңдіце авере, ші орі че алт лзкръ^{треbзіnchios} пентръ віацъ, пентръ къ ші
лзі 'тар пъреа kine kind 'лар ажыта ал-
дій ші 'тар іnlesni лзкръріде de каре а-
ре треbзіnцъ.

In кіte кіпзрі se ватътъ аверea алтъна?

In жате кіпзрі: пріп фәртішаг сайд хоціе,

din пістъ ші ръстате, din лене ші тріп-
дъвіре.

Дар а пофти аверса ші лъкруде алтъна
есте пъкат?

А пофти аверса ші лъкруде алтъна інкъ
есте пъкат; пентръ къ чед че рівнеше
вре зи лъкруде стрейн фъръ а se сілі жа-
сь ші'л кішіце ші ел, de ва гълі прі-
деж бзп, негрешіт къ о sъ se siacaskъ
ка sъ'л я de ла ачела орі пріп фърті-
шаг, зах пріп ал тіжлок печінстіт. De
ачеса орі че om e datop a se фери de
astfel de пофте, пентръ къ еле прегътескъ
не om спре пъкат, ші пентръ къ фіеще
каре om аре de ла Dумнезеъ тіжлоаче
ка пріп тзпкъ ші ostенсаъ sъ'ші кіші-
це орі че лъкруде лъкруде лъкруде.

Nº: 9.

Даторіїде фіеще-къръна от
пентръ чінста алтъна.

Че даторії аре фіеще каре от пентръ чін-
ста алтъна?

Фінд къ чінста фіеще къръна от stъ ін

дауда ші пътеле чед вън че іл аре de да алції, ші фиind къ ачеастъ чинste фиеще къртна ом ю este atît de скътпъ, in кіт фъръ dinsa se sokoteще ка вън торт in-tre чеи дауді оамені; de ачеа орі че от e datop a se фери ка съ нъ хъдеаскъ ші съ дефайме пе алтъл, пічі пе алдій съ нъї сфътчнaskъ ка съ фактъ вън ast-фел de лъкръ; чі din протівъ съї опреа-скъ de а ворбі сањ а факе орі че ватъ-шъ чинstea алтъл ом.

Как se ватъмъ чинstea алтъла?

Чинstea алтъла se ватъмъ kînd чіпев-ва на in бътае de жок реліціа алтъла сањ па-діа din каре se траце ачела; kînd pîde de алтъл pentrъ вре вън къзэр ал тръпъ-лъї ші ал феції ачелъна; kînd дефаймъ лъкръріле алтъла ші ле на in бътае de жок; kînd окъраще, влестемъ ші інжу-ръ пе алтъл; kînd minte пе алтъл, kînd іл іншалъ ші нъї спъне adeвъръл; kînd нъ se цине de ворба ші легътъра че а фъкт къ алтъл; in сфіршіт kînd нъ дъ sъпъпере да чеи таї марі ші да чеи таї вътріні de кіт dînsъл.

**Даторіїде фіеще-кързя от
пентръ петъръ-рареа віеції
алтор оамені.**

Че datoriі аре фіеще каре от пентръ петъръ-рареа віеції алтъна?

Фiind къ петъръ-рареа віеції фаче десъ-
віршіть тълдътіреа ші ферічіреа din
лътка ачеasta ; de ачеesa орі че от e da-
tor a se фері ка sъ nъ амърaskъ віаца
алтъна, sъ nъ'л пекъжаскъ, къчі пічі
лъї nъ'лар пльчеса ка sъ'ї факъ алтъл а-
ша; din protiівъ sъ'ї se siileaskъ kai sъ'ї фа-
къ плькътъ ші тълдътіть віаца алтъна,
пентръ къ ші лъї 'лар пльчеса sъ'ї факъ
алтъл asemenea.

Прін че лъкъ se амъраще ші se търбъ-
таі къ seамъ віаца алтъна?

Прін недрептъціре, прін гілчевіре, прін
нейтпъкаре, прін пемълдътіре ші прін
небъгаре іn seамъ.

**Даторіїде оаменілор къtre
чей торуї.**

Че datoriі аж оаменії къtre чей торуї?
Даторіїде оаменілор къtre чей торуї siat

Честса! съ інгропате пе торці къ чин-
ste, рекомандіндъї лѣї Dѣmnezeш, ші
петрекіндъї пінъ ла гроапъ фъръ а фа-
че келтвіелі тарі, каре сіnt de prisos
ші adѣk пұтаі пагъбе фъръ пічі үп фо-
aos; съ пз'ї ласе съ пұтреаaskъ афаръ
іn аер ші съ фіе прадъ пазерілор ші ал-
top дөйтіоче, desppe о парте пентръ къ
sіnt трзпзрі de оамені, desppe алта къчі
трзпзріле оаменілор торці каре пұтре-
зеніn аер saш пз sіnt інгропате destзa
de adіnk, прічинеек пұтоаре каре отръ-
веше аерді ші adѣche sзme de боале; пе
торці пз тревзе чіне-ва съї желеаaskъ
пред тұлат, пічі съ плінгъ neste мsszръ
не әрта лор, къчі къ плінззл пз se маі
іnвiazъ торцій, ші пентръ къ іntristapea
ші плінззл чел тұлат zъtiknesk пе om de
ла алте datорій ші adese орі прічинеек
алте реле маі тарі, de kіte орі ворвеше
чіне-ва de торці, тревзе съ ворвeaaskъ
къ зфіаль de dіnшиі saш маі біне съ та-
къ; іn зфішіт орі че om e datop съ іm-
плінззл воріца пъріпшілор saш а рз-

депілор de aproape че аж deskoperit'о да чеазуа торцii, шi tot отъя e datop a se ръга ажі Dъmnezej пентръ чеi торцi.

Nº: 10

Даторіїде оаменій пентръ довітоаче.

Че datopii аж оаменій кътре довітоаче ?
Фiind къ довітоачелe Usinty Assatefui de да Dъmnezej пентръ deosebite тревзинге, оаменій нз тревзе съ ле iнтревзинге ръж, къчі пъкътвesk. Tot отъя e datop sъ iнгрiжaskъ вiне de довітоачелe къ каре se служаше, съї фiе тiль de дiнseле, съ ле хръпeaskъ вiне шi sъ ле адапе ; къчі фъкiнд iнтр'алт кiп, se аратъ ка kind п'ар фi вредник sъ ле айъ de да Dъmnezej; sъ нз ле къспeaskъ фъръ орiндiялъ, пiчi съ ле батъ фъръ тilostiвiре, къчі отъя каре фаче аша доведeще къ аре чn зyфlet ръж.

Іар кінд требає съ тае добітоачеле пентръ храпъ, атупчі отъл е datop съ пъде кіпчакъ тълт, чі съ ле омоаре інграбъ; съ пъші факъ nimirі плъчере а оторі добітоаче фъръ требчіцъ, къчі добіндеще о initъ крѣдъ, ші поате добіndi плъчере ка съ вазъ ші оамені торці.

ДАТОРИ DEOSEBITE АЛЕ ОАМЕНІЛОР.

BCU Cluj / Central University Library Cluj

**Даторі іле съпъшілор кътре
стъпініре.**

Не сінт datori съпъшій съ фактъ пентръ стъпініре?

Съпъшій сінт datori съ чінsteaskъ stъпініреа, с'о askвлте, съї фіе кredinchiоші ал доілаа дъпъ Dумнеzeч, пентръ къ de ла dіnsa віn тоате імбъпътъціріле інтр'о царъ; съ чіnsteaskъ, съ askвлте ші съ фіе кredinchiоші ла тоці драгъторій, службашій ші оаменій пе каре stъпініреа її оріндзіеще пріп царъ ка съ інгріжаскъ de паза ліпішій спре а гъ se фаче

nimzal nedpentate; sъ vinsteaskъ пра-
 вілеле църї ші sъ ле пъзаскъ къ кре-
 дінцъ, пентръ къ пътаї паза ачелор
 правіл фаче ка sъ фіе паче, зпіре, лі-
 піще, петречере въпъ ші ферічіре інтре
 оamenі; sъ askvate de орї-че поруничі а
 ле stъпініреї ші sъ se siдeaskъ а ле ім-
 пліпі фъръ зъбавъ, къчі toate ачеста
 sint пепръ вілеле szpышілор; sъ пль-
 тeaskъ фіеще-каре къ въктріе даждіа че
 і се чере, пепръ къ къ ачеста se фак
 toate лукріле /пепръ вілеле/ фолозуя szpыш-
 ілор; къ ачеста se пльtesk szлжвашії
 stъпініреї каре пън ін лукрате поруничі-
 ле stъпініреї; къ ачеста se пльtesk жъ-
 декъторії каре жъдікъ dрентатаа інтре
 оamenі, къ ачеста se пльtesk soладаїї
 каре апъръ цара de връжташі ші de
 фъкъторії de ръж, ші к'зп къзвіnt къ а-
 честъ даждіе dela тоці, se пльtesk тоці
 ачена каре szлжеск stъпініреї, пепръ
 фолозуя de овще; sъ факъ фіеще-каре
 къ пльчере подvezile че se поруническ
 de кътре stъпініре, пепръ къ toate sint

пентръ вінеле съпѣшілор динт'о царъ;
ши ін сфершіт съпѣшій пентръ атина фачері
де віне сінт даторі а се ръга лъї
Дымнезеъ пентръ стъпініре ка с'о ціе ін
паче ші ін лініще спре а путна фаче не
съпѣші ферічіці.

Даторійе копійлор кътре пърінці.

Че сінт даторі копій съ факъ пентръ пърін-
цій лор?

Копій сінт даторі съ икбаскъ ші съ чіп-
штаскъ не пърінцій лор маї тъл de кіт
не тоуї оаменіт din лъме, пентръ къ
дъпъ Дымнезеъ, копій дела пърінцій аж
віацъ de тръеск ші пот фі ферічіці ін
лъме; съ аскълте de інвъцълріле ші
поведіле лор ші съ ле пъзаскъ інток-
маї, пентръ къ пърінцій нъ інвацъ не
копій лор алт, de кіт tot che ле este de
фолос спре ферічіреа лор, съ п'ї съпѣ-
ре пріп пъртареа лор чев реа, пічі съ'ї
пекъжеаскъ къ песспѣпереа, саї съ'ї а-
търаскъ фъкінд чева імпротіва воіндеї
лор, пентръ къ нъ пъкътъеск копій пічі

одатъ шаѣ грозав ка кінд фак чева че
 este împrotiva воинъ пъріпцілор; съ se
 тълътъеaskъ пе чеза че ле фак пъріп-
 ціл лор, фъръ а търтъра вре одатъ,
 пентръ къ пъріпціl de вънъ вое ші din
 ыквіреа лор фак toate че требуе ші se
 къвіне копіїлор; да време de требуицъ
 кінд пъріпціl sînt ылаві, копії sînt da-
 tori sъ факъ пентръ пъріпціl лор ачеа
 че аж фъктъ ші пъріпціl лор къ еї, съї
 ціе къ dînшіl, sъ nъ se sъпere de вътрі-
 пециле лор, съї хрътъеaskъ ші sъї mîn-
 гіе. Копії каре ішіl împălinesk toate da-
 toriile лор къtre пъріпціl, пріїmesk de
 да dînшіl благословені ка sъ фіе фері-
 ціціl, dela Dымпезеў пріїmesk ръспаъ-
 тіре, ші dela чеї-л-алді oamenі chinst
 ші лаудъ.

**Даторіїле фрацілор къtre фраці
ші къtre sърорі.**

Че datoriile аж фрації къtre фраці ші къtre sърорі?

Фрації ші sъроріїle sînt datoriile sъ se ыбеса-
скъ intre sine din iniția, аз doilea dă-
пъ пъріпці, пентру къ тоціl sînt копії аж
чупор пъріпці каре ыбеск пе тоціl копії
дор de o potrivie; sъ nu se ватъше чупа
пе алтъл; пепірз къ dakъ este пъкат а
вътъма пе алтъл, къ atîta mai vîptos e-
ste пъкат а вътъма чіне-ва киар пе фра-
теle sъž; sъ nu se супере saž sъ se не-
къжеаскъ чупа пе алтъл, пісі sъ se чер-
те ші sъ se гîлчевесаскъ intre sine, пеп-
ірз къ nîmîk nu este mai үріт ка kînd e-
ste dixonie intre фрації ші sърорі, ші
пентру къ de ast-fel de oameni, каре
пе фрації дор nu'l ыбеск, тоатъ лутса
фұзе ка de nînje oameni ры; sъ askұла-
те чед mai тік фрате пе чед mai шаре

Фрате заѣ соръ, аа доїлаа дзпъ пъріпці; аа орі-че требаіпцъ съ се ажето-
реze ѣпзл пе алзл фъръ іntірziere фъ-
кіндз'ші ѣпзл алзка tot бінеле че се ва-
пітіа; къп къвіт фрації ші ѣзроріле
съ трънаскъ іntre sine іn ѣпіре, паче ші
ліпіще, пептру къ пітік пъ este маі
Фрѣтос ка кінд фрації ші ѣзроріле тръезк
віне іппрезпъ, фінд къ алзпчі ші пе
пъріпції лор ѣ везелеск ші че-л-алці
оамені іпкъ ѣл біне-къвінтеазъ.

**Даторіїде копійлор къtre іпвъцъ-
торії лор, къtre інгріжиторії ші
къtre орі-че от маі таре deкіт
діншиї.**

Че datoriі аѣ копії къtre іпвъцъторії лор,
къtre інгріжиторії ші маі тарії лор?

Іпвъцъторії копійлор sіnt ачея каре аратъ
ші спѧп копійлор deosebіte idei ші къ-
пошіпце требаіпчіоase ші фолосітоаре,
ші ѣл іпвацъ іn tot кіпзл кът съ се-факъ
оамені чінстиці ші ферічіці. Пе іпвъ-
цъторі sіnt datoriі копії съї ѣзвеаскъ ка-

ші пе пъріпціл дор, къчі еі інкъ вoesk tot віпеле да копій ка ші пъріпціл дор; съ'ї vinsteaskъ din toatъ іnima ші съ а-екзате de toate іновъцътвріле дор; съ ін-веже tot d'aзna челе че ле даў іновъцъ-торіл дор ші съ нѣ'ї схпера пічі odatъ пріп пэртареа дор чea рea, пічі съ'ї тіх-деaskъ пеіновъцінд челе че ле аж dat ін-въцъторіл дор. Asemensa sіnt datорі коп-шії съ іхвеаскъ ші пе інгріжиторіл дор каре'ї пъзеск ші'ї апъръ de орі-че азкру-ръж, ші'ї повъцзеск tot snре азкру-ръжне; съ'ї askвате къ тоатъ схпераа ші съ'ї пз'ї пекъжаскъ пічі odatъ пріп пе-пъзираа іновъцътврілор че ле даў еі. Ін-сфіршил sіnt datорі копій съ іхвеаскъ ші пе че'ї маі марі ші съ'ї askвате орі-че'ї інвацъ, къчі че'ї маі марі ші маі въ-тріпі щі'ї tot d'aзna маі твлате dekit коп-шії, ші пентръ къ ші аченџіа пічі odatъ пз інвацъ пе копій, de kit tot азкру-ръжне ші фолоситоаре.

Даторіile bogăților către săraci.

Че datori aș bogății către săraci?

Bogat se zice acela care are mai mult de
cât laicul îl are trebuințioase, iar sărac
se zice acela care nu are nici un laicul
de către neapărăt trebuințioase adică:
hrană, îmbrăcăminte și încăș, și nici
nu poate acomoda ca să ţină de poartă că-
ciu, din pricina bătrâneței lor sănătatei
ale cărora sunt lipsite. Oricare om bogat e
dator și nu sărac, pentru că sunt
fără îndatorită alii Dătinițează și ar trebui
să moară de foame, dacă oamenii mi-
lăoști și să nu ar fi sărac, pentru că
trebuie să trăiască vîacă lor. Dar
înainte de a mări pe cineva, trebuie să
ne deosebim că adevărat sărac de căd
che se vede nu mai este sărac, pentru că
sunt și oameni de aceea care din deosebi
nu vor să devină săraci, ci se fac săraci
și trăiesc căci mărturie. Cine dă mărturie
astfel de oameni nu face nici un bine,
ci face sănătatea marilor săraci; pentru că

жъ ачест тіжлок se імѣдеще съръчіа
ші чершіторія. Дѣпъ че a deosebit віне
не чед adewърат сърак, атънчі поате
вогатъл съ'ї dea din че ва авеа, храпъ,
імѣръкъмінте, орі лъкаш; ыар daka пъ
аре саѣ нъ'ї se іntіmpаlъ атънчі ка съ'ї
dea, съ нъ'ї ворбаскъ ръстіт, чі къ
бліndeце съ'ї зікъ, съ'л ерте піпъ алъ
datъ .

№: 12.

BCU Cluj / Central University Library Cluj

Datopiile prietenialor къtre prietenі.

Че datopii aж prietenii къtre prietenii dor?
Приетешъг se zіче kіnd doi oameni saj маї
тълці se знеск іntre sine, se ыкбеск din
іnіmъ ші маї de aproape, іші фак зпъл
алтъна tot вінеле че se поате ші петрек
імпрезпъ о віацъ преа тълцумітъ. При-
етешъгъл este о таре mіngіere пептръ
віаца оменеаскъ, інкіт se поате zіче къ
чед че нъ аре prietenі, este singр іn
акме, ші інкъ нъ къпоаше че este фе-

річіраа віеції, орі кіт ар фі de ворат ші
 de чінстиіт. Чел че воеще съ айвъ пріете-
 ні требує съ'ї алсагъ съ фіе оамені възі,
 дрепці ші чінстиіці; къчі къ оамені не-
 чінстиіці чіне воеще а авеа а фаче? Съ
 пъ айвъ чіне-ва пріетені праа тълці,
 къчі пъ е къ пътінцъ ка съ'ї ікваскъ пре-
 тоці към se kade, ші чел че аре пріетені
 праа тълці пъ аре пічі ұпуд; съ фіе
 statopnik іn пріетешыг, кредитчios да
 тоате тайеле пріетенълці фъръ але ов-
 щі іn лжие вре odatъ, ші съ'ї ікваскъ не
 пріетені ast-фел, інкіт ръхл пріетенълці
 съ'л sokoteaskъ ка към ар фі ал съш, ші
 de бінеле пріетенълці съ se въкүре іntок-
 маі ка ші de ал съш, съ-пъ фіе пріетен
 къ алтзл пътмаі іn порочіре, чі маі тълат
 ла орі-че непорочіре, къчі atzпчі se къ-
 поаше пріетенъл чел адевърат, kind min-
 rie не пріетенъл чел непорочіт, kind а-
 леаргъ пептз dіnsзl орі інкоіро, ші
 kind къ въкүре жертфеюще din аверса за
 пептз требзінделе пріетенълці съш.

Даториile фіеще-къръза от
пентръ патриа sa.

Че datopie аре фіеще-каре от пентръ патриа sa?

Патрие se пътеше локъл са ѹ цара ачеса unde чине-ва s'a пъскът, unde тръеще, unde'шк аре аверса шi unde 'шк петрече виаца. Къtre патриа дор тоцъ оameniil а ѹ datopii; пентръ къ патриа este о тъмъ de овще а тътърор оameniilор кiцъ лъкъеск 'шк локъл ачела: dela ea а ѹ авере, dela ea а ѹ chinstе шi dela ea а ѹ toate kite ле тръвъеск пентръ виацъ. Datoriile къtre патрие sint ачестса mai къ seамъ: фіеще каре от e datop sъ'шк чинеaskъ шi sъ'шк chinstеaskъ патриа sa, къчъ ачела каре пъ'шк чинеаше патриа, пъе вредник sъ лъкъаскъ пе пътнъл еi, пъе вредник sъ айъ nimik пе пътнъл патрие, шi пъе вредник nіchъ sъ трънъаскъ пе пътнъл еi; sъ чинеaskъ stъпніреа патрие саде шi пе тоцъ саужвашъл бісерічешъл, політичешъл шi шілітърешъл; къчъ еi інгріжеск de ферічіреа патрие ка тоцъ sъ фіе тълъуміцъ

кіці лъкъеск пе пътінтул еї, съ чинстеа-
 скъ правіліле патрієл сале, къчі ачестеа
 щін патріа ін паче, ін չніре ші ін ліпіще
 фъръ търбътаре; съ аскълте ші съ ім-
 плінеаскъ тоате порхнчіле стъпніріл па-
 трієл сале, пентръ къ тоате ачестеа се фак
 пентръ вінеле патрієл; съ чинстеааскъ тоа-
 те ашезътінтріле патрієл сале, прекът:
 школі, спіталърі, дръмърі ші алъде; съ
 ажъте кіт ва пътса спре цінереа ші імъл-
 щіреа лор, къчі прінтр'ачестеа се інфръ-
 тъседаазъ патріа ші се фаче лъхдатъ ші
 інтр'алте пърци; съ інвѣаскъ пе тоці ком-
 патріюціл съї ка пе піше фраці че с'аچ
 пъскът, каре іръеск ші каре пеірек tot
 інтр'о патріе къ дінсъл, къчі прінтр'ачеа-
 ста се търеше ші се імълщіе чинстеа
 патрієл; tot патріотула съ фіе ом բъп,
 чинстит ші дрент, къчі атвнчіл се лаудъ
 патріа кінд лъкъітопіл еї сінт оамені de
 оменіе, ші чинстіці; кінд вінеле патрієл
 чере ка съ дса чіне-ва дінтр'а л съї съ дса
 къ բъкъріе пентръ къ дъ діп чеа че este
 ал патрієл, ші фіінд къ чіне дъ пентръ

патріа sa, дъ кнр пептрз sine sintr; реаліція патріеї каре este темења ферічі-рії вієдії s'о пъзеаскъ дрент ші пріп фап-те вупе съ se siлeасkъ а о фаче ка съ о тъвеаскъ ші алції de реаліції stpeine; in зфіршіт патріотзл чел вуп требуєсь фіе інкрединџат къ черінд требвінџа, nimik нз este маї двлче ші маї chinstit, ка kind тоаре пептрз патріа sa.

H658i 40