


FOAIE SĂPTĂMÂNALA PENTRU POPOR

DIRECTOR: Pr. VASILE CHINDRIȘ

Redacția și Administrația

Cluj, Str. Chintăului Nr. 51

TELEFON: Nr. 30-65

ABONAMENTE: PE UN AN LEI 100

PE 6 LUNI 50

PE 3 LUNI 30

In străinătate dublu - In America 2 dolari

INREGISTRATĂ LA TRIBUNALUL

CLUJ, SUB NR. 85.

S'a luat pacea de pe pământ

Spicuri din pastorală P. S. S. Iuliu, episcop al Clujului, la începutul postului. — Să ne ajutăm unii pe alții. — 1 milion lei pentru fondul de ajutorare „Frății Domnului”.

Lumea și-a pierdut pacea. Poopore mari, puternice, cele mai mari și cele mai puternice, cari stau în fruntea popoarelor lumii, sunt în plin și înfricoșat războiu, pe moarte, pe viață. Se cu remură, cu adevărat lumea întreagă de durere și înfricoșare în fața nenorocirii omenirii întregi. Pentru că nenorocire este pentru întreaga omenire această lume fără pace. Fără de pace. Fără de nimic, pentru că dacă-i lipsește pacea nimic nu-i folosesc toate.

Îngâmfate și trufase au fost popoare pentru tot ce au câștigat, de știință și bogăție, pentru toată comoara sufletului și a trupului pe care se simțeau stăpâni. În trufia gândului mulți n'au mai voit să știe de Dăătorul tuturor bunătăților și au nesocotit pe Acela care s'a chemat pe sine lumina lumii. Începutul și Sfârșitul. „Eu sunt lumina lumii, cine îmi urmează mie, nu umblă întru întunerec ci are lumina vieții”.

Această lumină a vieții a fost nesocotită și s'a intrat în umbra morții. Și lumea atât de înaintată, care s'a mândrit să spună că trăește veacul luminii, a intrat pe calea morții. Întunerec mare s'a pogorit pe pământ, întunerec morții. Ce-i folosește lumii toată știința, toată bogăția, toată puterea, când toate acestea au ajuns în slujba morții. A morții omului, a morții fratelui!

Cum răsună proaspet dumnezeescul cuvânt al Mântuitorului lumii: „Ce-i folosește omului de-ar dobândi lumea întreagă, iar sufletul său și l va pierde Sau ce va da omul în schimb pentru sufletul său”. Ce-i folosesc lumii toate câte le are dacă și-a pierdut sufletul. Dacă nu s'a îmbogățit întru Dumnezeu.

Stă omul din Evanghelie și se înfrământă, ce să facă căci foarte îi rodise țarina și nu știa unde să așeze rodul bogat. N'a aflat altceva mai bun de făcut decât să-și strice hambarele și să-și facă altele, mai mari, pentru a spune sufletului său: ai multe bogății, pe mulți ani, mănâncă, bea, veseleşte-te. Dar glasul înfricoșat rostește: Nebune, în noaptea aceasta vor cere sufletul tău și toate câte ai adunat

ale cui vor fi. Așa este celui ce nu se îmbogățește întru Dumnezeu. Al cui este rodul scump al științei, a cui bogățiile și comori adunate din greu pentru că lumea să fie mai fericită. Totul pare închinat morții. Lumea a pierdut sufletul bun, sufletul luminat de lumina Celui ce este lumina lumii, sufletul încălzit de dragostea Aceluia care din sufletul dr. gostei sale ne-a dat nouă, pentru înfrățirea tuturor.

mea întreagă iar sufletul său și-l va pierde.

Sufletul curat și senin, biruitor în fața morții. Acest suflet sănăos, bogat în Domnul, prețuiește mai mult decât lumea întreagă. Pe acesta omul nu-l va da în schimb pentru nimic în lume.

Acest suflet este puterea noastră, sănătatea și viața noastră. Viața neamului întreg și chizășia biruitor într-o lume fără pace. Pacea

creștinesc și să înfrățim marea concentrare sufletească a celor rămași acasă, pentru a aduce jertfă frățească, a unuia pentru altul, cum stau, cu toții înfrății la datorie, unul pentru toți și toți pentru unul, la hotarele țării scumpe sufletului nostru. Toți în aceeași îmbrăcăminte, uniforma ostășească a Regelui și a Țării, cu același suflet, gata de jertfă a unuia pentru altul.

Toți cei duși la datorie, sunt duși pentru noi, pentru toți. La rândul nostru, noi toți trebuie să ne socotim mobilizați și concentrați pentru a aduce jertfă de ajutorință pentru cei rămași acasă fără brațul de lucru al părintelui sau al fratelui sau al feciorilor, ieșiți la paza și apărarea țării și a vieții tuturor, la nevoie.

Să nu simtă mama văduvă lipsa fiilor sau soția cu pruncii cari nu pot prinde coarnele plugului, lipsa soțului și a părintelui. Să simtă însă cu toții că suntem o familie și un suflet, însufleții cu toții de dragostea unuia față de altul.

Hraniți pe cei flămânzi, stămpărați setea sufletească sau trupească a celor înștați, îmbrăcați pe cei goli, cercetați pe cei bolnavi, primiți pe cei străini și părăsiți, căutați pe cei întemnițați, știind, că lipsa și durerea tuturor acestora Domnul le-a îmbrăcat. Ascultați apoi glasul tainic și fericitor în sufletul vostru: „Când a-ți făcut unuia dintre acești frați mai mici ai mei, mie mi-ați făcut”. „Veniți binecuvântați Părintelui meu, de moșteniți împărăția, care s'a gătit vouă dela întemeierea lumii”. Mie mi-ați făcut, moșteniți împărăția. Așa lucrați pentru sufletul vostru și pentru împărăția, spre care călătoriți, pe care o aștepti. împărăția Tatălui nostru.

În același timp nu puteți aduce slujba mai sfântă și mai rodnică nici pentru împărăția scumpă sufletului nostru, împărăția tuturor Românilor. Cu această lucrare în sufletească de dragostea lui Dumnezeu și a deapropelului într-o putere nebiruită a sufletului, înfrății cu fapta, devenim un suflet și un trup, așezat pe temelie nesdruncinată a dragostei.

În același gând sfânt ne a che

(Continuare în pagina 2-a)


I. P. S. S. Episcop Dr. IULIU HOSSU

Căci întru aceasta s'a arătat dragostea lui Dumnezeu față de noi că din sufletul său ne-a dat nouă, întru care ne chemăm și aveau suntem fii ai lui Dumnezeu. Acest suflet dumnezeesc al dragostei l-a pierdut lumea. Dragostea multora s'a răcit. Ce-i folosesc lumii toate cu cari s'a mândrit, dacă și-a pierdut sufletul primit pentru a trece din moarte la viață. Iată cum vedem pe cei luminați de lumina lui Hristos, nesocotindu-L trecând dela viață la moarte. Au pierdut sufletul, au pierdut pacea. Cine poartă vina? Noi nu ne facem și nu putem să ne facem judecători într-o lume nefericită, fără pace. Toată judecata este a mea, zice Domnul Dumnezeu. Eu voi face dreptate și voi rosti dreapta judecată. Vestim, însă, cu tărie, cuvântul vecinicului adevăr: „Ce-i va folosi omului de ar dobândi lu-

noastră, Domnul nostru, întru care am crezut și căruia s'au închinat părinți noștri ne-am închinat noi și ne închinăm: *Impăratului păcii și Mântuitorului sufletelor noastre.*

Să ne reculegem. Să curățim sufletele noastre, să le împăcăm cu Dumnezeu. Să ne așezăm în dreptatea lui Dumnezeu și cu dreptate față de aproapele nostru; „pentru că pace multă este celor ce fac dreptatea”.

Să trăim viața noastră ca fiii lui Dumnezeu și ai luminii sale, iubindu-ne unii pe alții, cei înfrății prin același suflet dumnezeesc. Astfel să mărturisim credința în Dumnezeu, prin faptele iubirii deapropelului. Nu cu vorba, ci cu fapta, ajutându-ne unii pe alții.

Cu aceste hotăriri sfinte, de a face bine și ajutorință fratelui, să mobilizăm toate puterile sufletului

„Atunci li-s'au deschis ochii și L-au cunoscut...“ (Luca 24, 21)

Singur Mântuitorul îți poate da vederea sufletească - Ceva în leg. cu Ev. de Dum. (Luca 18,35).

„Trece Isus“

La marginea cetății Ierihon, un orb ședea lângă drum și cerșea. Când a auzit mulțimea trecând după Domnul pe drum el a întrebat ce este. Cineva, un om care tocmai trecea pe lângă el, i-a spus: Trece Isus din Nazaret!..

Iubite suflete pe care păcatul te-a orbit, iubite suflete ce stai și azi orbit de ochii cei sufletești, — aduți aminte că în clipa asta trece și pe lângă tine Isus din Nazaret.

A trecut de-atâtea ori până azi, pe lângă tine Doctorul acesta minunat care putea să-ți dea vederea, dar poate că până azi tu „n'ai avut pe nimeni“ (Ioan 5,7) care să-ți spună aceasta. N'ai avut pe nimeni care să-ți arate, să te ia de mână, să te ducă la El.

Iubitul meu, Domnul trece azi, în clipa asta chiar — poate pentru cea din urmă oră pe lângă sufletul tău! Fă și tu ca orbul din Ierihon! Strigă-L, chiamă-L cu stăruință și cu lacrimi, strigă din toată inima după El.

„Isuse, ai milă de noi“!..

Cheamă-L!

Mântuitorul n'a vindecat și nu vindecă decât pe cei cari L-au chemat, sau la cari a fost chemat — cu stăruință. Domnul Isus nu vrea o vindecare silită, o mântuire silită, a celui care nu-L dorește și nu-L cheamă!

Indată însă ce un suflet care zace orb în păcate și fărădelegi, începe să întrebe după El, și începe să strige desnădăjduit după El: Isuse, fiul lui Dumnezeu, ai milă de mine, Domnul, care îl știe unde este și de unde strigă, aude glasul lui din tot vuietul mulțimii, se duce la el și îi dă vindecare.

Iubitul meu, nu cumva și tu ești un orb și orbit de patimile cele rele și te chinuști mereu în această grozavă orbire sufletească?

Iată Isus din Nazaret, ridică-te, chiamă-L să


te vindece, căci numai El are puterea aceasta; alfel vei rămânea tot fără vedere sufletească — și te vei prăbuși în prăpastia întunecului morții și peirii sufletești pe vecii vecilor.

Și vai, aceasta e cea mai grozavă nenorocire..

„Doamne, — să văd“!..

Ce vorești să-ți fac? — l-a întrebat Mântuitorul pe orbul care striga după El..

— Doamne, să văd! — a răspuns el.

Aceasta era singura lui dorință, să vadă. Să vadă Soarele, să vadă lumina, să vadă lumea... O, de ar fi aceasta, și singura noastră dorință: să vedem! Să vedem tot mai mult micimea noastră și Mărirea Domnului, păcătoșenia noastră și sfîntenia Lui, răutatea noastră și înțelepciunea Lui...!

Rugăciunea noastră ar trebui să fie mereu: Doamne, fă-mă să văd. Fă Doamne sufletul meu

să vadă lumina Ta, căile Tale, voia Ta.

Să vad mereu tot ce a făcut și face mereu, Dragostea Ta cea nemărginită — pentru mine. Cum Fiul Tău s'a jertit pentru mântuirea mea, cum dragostea Ta a întocmit o fericire nespus de mare și veșnică acolo la Isus, pentru mine. Și cum mâna Ta cea sfântă mă călăuzește mereu prin lume păzindu-mă și ocrotindu-mă în toată viața mea.

Te rogi tu așa, iubitul meu?

„A mers după Isus“!..

Așa s'au încheiat atunci aproape toate minunile Mântuitorului: cel vindecat, s'a luat pe urmele Lui.

Și așa se încheie și astăzi: toți cei cari orbi au fost și-acuma văd prin El; cei cari au fost ologi și-acuma umblă prin puterea Lui; toți cei ce pierduți au fost iar azi, sânt aflați de El și iubesc, merg după El..

Adeverații tămăduiți, aceștia — și numai aceștia! sânt.

...Iubitul meu frate care „vezi“ acum cât de bun e Domnul și cum a avut El milă de tine — fă-te cu adevărat și tu un urmaș al Lui. Urmează și tu pilda celui care i-a spus orbului: Iată trece Isus Mântuitorul tău, cheamă-L!

E plină lumea aceasta de orbi sufletești cari băjbăie și se pierd. Ia și tu de mână, tu care ai aflat pe Doctorul cel mare, pe Isus, și adu-i la El să-i vindece și pe ci și adu-ți aminte că a fost cineva care ne-a adus și pe noi la El. Iar dacă astăzi unii l-au uitat — noi să-i fim mereu recunoscători, să urmărim pilda vieții lui, să ne rugăm pentru el..

Numai făcând și tu altora acel bine, urmând pe Domnul și făcându-L cunoscut și altora — te vei putea arăta că într'adevăr ai început să „vezi“.

D.

S'a luat pacea de pe pământ

(urmare din pag.1-a)

mai Regele luminat, pe cărarea iubirii unuia spre altul, nu numai cu vorba, ci cu fapta, îndemnând pe toți aceiași cale a înțelegerii și a iubirii frățești, chezuind astfel rodnică lucrare, pentru binele obștesc, și așezând temelie nebiruită împărăției, în fruntea căreia L-a așezat Dumnezeu, în iubirea creștinească. Putem mulțumi fericiți lui Dumnezeu, că ceasul de cum până, în care se cântărește sufletul neamurilor, ne-am aflat în această unire sufletească, prin regească, luminată, înțeleaptă așezare. Cu sufletul unit cumpănim greu în cumpăna vremilor.

Pentru aceea să înalțăm sufletele noastre spre Dumnezeu și să-i mulțumim, pentru ce ne-a dăruit. Cu noi este Dumnezeu, Să-l păzim în sufletul nostru. Să-l slujim cu credință, să-l iubim, căci mai înainte ne-a iubit El pe noi.

Să înalțăm rugăciuni pentru Regele iubit, ca să poată îndrepta, cu minte luminată și braț înalt, pașii neamului pe căile păcii și ale vieții.

Cu suflet drag și împăcat să purtăm greutatea zilelor, purtând sarcina unul altuia. Este pentru binele nostru al tuturor.

Este firesc, că a Domnului chemare pentru grija fraților Săi mai mici, a căror lipsă și durere bine a voit a-le lua asupra Sa, se în-

dreaptă înainte de toate, nouă aș-zat fără vrednicia noastră, slugă tuturor. Am socotit deci, potrivit acest ceas pentru vestirea închinării crufărilor noastre de un milion Lei, ca izvor de un sirop de alinare pentru frății Domnului Numele fondului va fi „Frățiilor Domnului“, iar literile de întemiere, cuvintele Domnului Isus, cari cuprind toată durerea și suferința omenească, cu care s'a identificat:

„flămând am fost și mi-ați dat să mănânc; însătoșat am, și mi-ați dat să beau; strein am fost, și m-ați primit; gol am fost, și m-ați îmbrăcat; bolnav am fost, și m-ați cercetat; în temniță am fost, și ați venit la mine... Doamne, când?... Adevăr grăesc vouă; Când ați făcut unuia dintre acești mici frați ai mei, mie ați făcut“. Ioan, XXV., 34—40.

Rog pe Domnul, să primească această smerită închinare fraților Săi mai mici, luați în grija iubirii Sale dumnezeiești și încredințați sufletului dragostei sale, dat nouă.

Nu vă temeți, Domnul este aproape. Trimiteți cuvânt de mângâiere și de îmbărbătare scumpulor voștri, cari se află la datorie pentru neam și pentru țară; pentru fiecare dintre noi. Unirea noastră, iubirea Voastră, în împrumutata ajutorință frățească, să fie mângâierea și țaria. Trimiteți-le cuvântul

dragostei sufletului meu, precum și a Domnului binecuvântare.

„Darul Domnului cu voi“.

„Dragostea mea cu voi cu toți intru Hristos Isus. Amin“.

Episcop Iuliu.

Drumul cel adevărat

Cea mai mare biruință
E atunci când ai putință
Să roziști să te ferști
De păcatela lumești,
Când observi că rătăcești.

De alergi pe grașita cale
— Ca și cum cobori la vale
Caută deci, să te oprești,
Conștiința să-ți trezești
Adevărul să-l găsești.

Cea mai mare bogăție
Ce ți a fost lăsată ție
'n viața scurtă pe pământ,
— Este orișice cuvânt
Ce-a rostit Hristos cel sfânt.

Ne-a vorbit de înfrățire,
Bunățate și iubire,
Și pe vecl ne-a arătat
Drumul cel adevărat
Care trebuie urmat.

Piară ură, dușmănie,
Să trăim în armonie,
Cu gând bun mereu să fim,
Adevărul să iubim,
Pe cei s'abi să i ocrotim!

MIHAIL CUNIȚCHI

Dece atâta ploaie?

Așa a vrut bunul Dumnezeu ca toamna aceasta să fie ploioasă în așa măsură în cât a îngrijorat pe mulți. Dece atâta ploaie se întrebau unii? l-a mai spală Dumnezeu pământul de păcate răspundeau alții așa Cam în glumă! Și ploaia cădea neîncetat pe pământul înșelat, pe când în vară lăcrămând am cerut ploaie pentru pământul fript de set.

Acum în toamnă însă ploile au fost pe atâtea locuri o adevărată urgie cerească. Câte pagube n'au adus apele. Am văzut apoi cum cete de rândunele prinse de furtună au perit, iar cârduri de cocori umblau rătăcind prin văzduh.

Privindu-le mă gândeam că și peste noi va veni odată furtuna cea mare, urgia de apoi, și vom rătăci și noi atunci ca niște păsărele neștiind unde vom găsi scăpare. Căci în haosul lumii de astăzi, puțini mai sunt cei ce n'au pierdut încrederea încă în cel de sus, în Dumnezeu. Totuși sf. Scriptură spune: „Atunci cine va chema Numele Domnului va fi mântuit“. Fie ca valorile furtunii de apoi să ne găsească înmănușiați și îngenunchiați la picioarele crucii sfinte în curțile Domnului chemând ajutorul Său care nu va întârzia Amin. C. T.

Poșta gazetel

Agapie Todleanu: Provocarea care ați primit-o pt. restanță este numai pt. foile primite Baniți îi trimiteți la redacție. Calendare vă trimitem, restul nu avem.

NEDREPTATEA STRIGĂ LA CER

„Nu știți oare că nedreptții nu vor moșteni împărăția lui Dumnezeu? (I. Cor. 6, 9)“.

Nedreptate pretutindeni. Toată lumea se plânge din pricina strâmbătății. Fiecare se plânge din pricina strâmbătății altora, dar în același timp el însuși trage după sine nedreptatea cu șleaurile minciunii.

Nu de mult am primit o scrisoare dela o sârmană femeie bolnavă care se plânge: „Acum nu mai primesc nimic (primea un ajutor de undeva) Se vede că m'a pârât cineva și de aceea nu-mi mai dă ajutorul. De muncit nu pot și stau flămândă și în frig și nimeni nu știe cât sufăr“.

...Câteva sute de lucrători dela o întreprindere forestieră nu-și primiseră plata luni de zile. Când în sfârșit după multe plângeri și drumuri zadarnice li-s'a plătit munca, antreprenorul le-a detras 10 la sută și chiar mai mult, din prețul ostenelilor lor (curând după aceea casierul întreprinderii a murit griabnic. Toți vorbeau că ar fi fost o pedeapsă de sus pentru că a tras din plata lucrătorilor).

...Un cărauș spunea că negustorul de unde duce el lemnele, măsoară la fiecare sută de kgr. cu 20 mai puțin

...Astfel înșelăciune, minciună și nedreptate, pe tot locul. Pământul acesta a ajuns țara fărădelegii și păcatului din pricina omului nelegiuit care vânează nedreptatea având toată ziua gândurile îndreptate numai spre rău. Fiecare umblă să-și facă situații, averi, palate, chiar și cu prețul ingenuncherii și uciderii altuia. Puțin îi pasă lacomului că nedreptățește pe fratele său. El una vrea: să-și facă avere, să-și ridice o casă, să se îmbogățească. Cum? Asta nu importă. Iată de ce este atâta rău în lume.

Dar fericirea clădită pe nedreptate și păcat nu poate ține. Mai curând sau mai târziu, șarpele pe care l'ai clădit


în zid, când căminul tău va fi mai cald și te vei crede în cea mai mare siguranță, va eși și te va mușca de moarte. Nedreptatea făcută aproapelui tău, va prinde graiu și va striga împotriva ta.. Când somnii îți va fi mai dulce, grinda din zid și cărămida din perete vor striga la tine și te va muștra.. căpriorii coperișului vor cânta în auzul tău murmurul muștrător al lucrătorilor cărora li-ai furat plata. „Iată, plata lucrătorilor cari au secerat țarinile voastre — plata oprită de voi — strigă și strigătele secerătorilor au intrat în urechile Domnului Savaot...“ Osândit-ați, omorât-ați pe

cel drept; el nu vi-se împotriva (Iacov 5, 1—6).

Și cuvântul de toc, adus pe aripile vântului îți va striga până-ți vor țiu urechile: Nu știți oare că nedreptții nu vor moșteni Impărăția lui Dumnezeu? (I Corinteni 6, 9). Și toate pietrele, lemnele și tiera clădirii vor murmura înfricoșat în mijlocul și liniștea nopții: „Vai de cel ce-și clădește casa cu nedreptate și-și face încăperi din fărădelegi, care si-lește pe aproapele său să-i lucreze degeaba și nu-i dă plata lui (Ieremia 22, 13).

Și nedreptatea va striga mereu la cer împotriva ta, și pace și liniște nu-i avea — cum n'a avut nici Zacheu — până nu-L vei primi în casa ta pe Isus Mântuitorul și nu vei repara, ca și Zacheu nedreptatea făcută. Altfel, oricât ai stropi zidurile cu aghiazmă, casa ta nu va putea fi sfântă și sfântită, până nu vei înlătura păcatul din zidurile ei, adică din inima și vieța ta.

Dragul meu, un prieten al tău care te iubeste, neștiind dacă îți va mai putea vorbi aici, îți spune: Incetează! Să numai stea plata simbriașilor nici o zi în casa ta. Fiindcă, ori cât ai avea gânduri bune și te-ar ruga, nu s'aude sus“, fiindcă strigătele despre care s'a amintit (Iacov 5,4) acoperă glasul rugăciunii tale.

Deci: Dacă îți aduci darul pe altar, și acolo îți aduci aminte că fratele tău are ceva împotriva ta, lasă-ți darul acolo înaintea altarului, și du-te întâi de împacă-te cu fratele tău (Matei 5,23,24).

Aceasta o vrea și o cere Domnul. El ceace spune El și prin proorocul Isaia cap. 1, v. 11—20).

MĂRTURIE

Câteva cuvinte despre rugăciune

Rugăciunea trebuie făcută cu multă evlavie spune sf. Ciprian

Când stăm însă la rugăciune, prea iubitorilor frați, trebuie să veghem și să ne dedăm cu toată inima la rugile, ce le facem. Orice gând trupesc și lumesc să se depărteze, și mintea să nu se îndrepteze atunci către nimic altceva, decât către ce-ia se cere prin rugăciune. Deaceia și preotul, înainte de a face rugăciunea pentru sfîntirea darurilor, rostind cuvintele dinaintea ei, pregătește sufletele fraților, zicând: „Sus să avem inimile“, pentru ca să se aducă aminte poporului, când răspunde ei: „Avem către Domnul“, că nu trebuie să se gândească la nimic altceva decât la Domnul. Inima să fie închisă față de cel potrivit și numai lui Dumnezeu să se apropie de sine în vremea rugăciunii. Căci adeseori se strecoară pe furie, pătrunde înăuntru și înșelându-ne cu dibăcie depărtează dela Dumnezeu rugăciunile noastre, ca altceva să avem în inimă și altceva să rostim, pe când, dacă am avea gândul curat, nu sunetul glasului ar trebui să roage pe Domnul, ci sufletul și mintea. Cât de mare nepăsare este însă ca să te depărtezi cu mintea și să fii stăpânit de gânduri ne-

cuvicioase, și lumești, când te rogi Domnului, ca și cum ar putea fi altceva, la care ar trebui să te gândești mai mult, decât la aceea ce vorbește cu Dumnezeu! Cum poți cere tu să fii ascultat de Dumnezeu, când tu însuși nu te ascuți pe tine? Vrei ca Dumnezeu, să-și aducă aminte de tine, când te rogi tu, în vreme ce tu însuși nu-ți aduci aminte de tine? Aceasta însemnează a nu te păzi nici decum de vrăjmaș. Aceasta însemnează atunci, când te rogi lui Dumnezeu să jignești măreția lui Dumnezeu prin disprețuirea rugăciunii.

Aceasta însemnează, să veghezi cu ochi și să dormi cu inima, pe când creștinul ar trebui să vegheze cu inima și când doarme cu ochii, precum este scris despre rolul bisericii, care grăește în Cântarea Cântărilor: „Eu dorm, dar inima mea veghează“. Deaceia ne îndeamnă apostolul cu îngrijorare și cu înțelepciune, zicând: „Stăruieți în rugăciune, veghind în ea“, învățându-ne adică arătându-ne, că aceia pot dobândi ce cer dela Dumnezeu, pe cari îi vede El că veghează la rugăciune.

Calendarul nostru este gata

Unul din cele mai bune și mai bogate calendare religioase pentru popor

CALENDARUL costă 12 lei bucata

Cum puteți avea calendare

1. Trimitând banii înainte — Pentru un calendar se trimit încă 3 lei — pe lângă costul lui, adică 15 Lei — Pentru 2 calendare speșele sunt de 5 Lei — Pentru 3 calendare speșele sunt de 6 Lei — Pentru 4 calendare 8 Lei iar pentru 5 Calendare speșele sunt de 10 Lei—cari se vor adăuga lângă prețul total al calendarelor.

Cine comandă dela 10 calendare în sus primește reducere 2 lei la calendar. Speșele postale, cad în sarcina cumpărătorului. (Pentru 10 calendare 25 lei, la 30 cal. 30 lei, la 40 cal. 35 lei, la 50 cal. 40 lei, la 60 cal. 45 lei, la 70 cal. 50 lei, la 80 cal. 55 lei, la 90 cal. 60 lei, la 100 cal. 65 lei). Spre desfiacere nu trimitem decât la cei cunoscuți cari au achitat datoritiile pe anul trecut. Orice comenzi și sume de bani se trimit pe adresa I. MARINI, Str. Războieni Nr. 12 Cluj.

O mare adunare va avea loc în comuna Rachiș-Sălaj, în 10 Decembrie. Veniți cu toții.

Cum mai merg frământările din lume

Războiul pe frontul de Vest tot mai aprig — Inarmări, inarmări — Felurite știri

Pe frontul de Vest nu-i nădejde de liniște. Se dau mereu lupte mai ales în aer și pe apă. Zeci de avioane au căzut și săptămâna trecută.

Ceeace izbește pe cititorii comunicatelor e marele neadevăr care se trambitează prin ele. Cele germane spun aproape numai pierderile franco-engleze în timp ce ale aliaților numără zeci de avioane germane doborâte adesea în flăcări, pe pământul francez și bineînțeles pierderile sunt totdeauna mai mici decât le spun comunicatele de peste Rin.

Fabrici! Fabrici!

Ceeace este isbitor, e graba cu care pe tot locul se construiesc fabrici de avioane arme și muniții. Răsar ca ciupercile după ploaie fabricile care varsă după ele semănătura de toc și prăpad.

Unde vom ajunge oare?

Incordarea anglo-germană a dus la cea mai grozavă ură, între aceste două țări. Conducătorii germani vor să stingă imperiul englez iar Anglia pe hitleriști. Într'un discurs, ministrul Wintson Churchill a spus că Anglia și Franța vor lupta până când Germania se va satura de război. Ori se nimicește tot ce este bun în Europa, ori hitleriștii vor fi zdrobiți. Anglia nu se teme de amenințările Germaniei. Aceste amenințări sunt niște dovezi ale slăbiciunii. Soarta Belgiei și a Olandei, la fel cu cea a Poloniei și Cehoslovaciei și Austriei, va fi hotărâtă de biruința Angliei și Franței.

Nădejdea Germaniei

Gazetele germane declară, că Germania va purta războiul până la nimicirea Angliei. În acest războiu se bizue înainte de toate pe ajutorul Rusiei, întrucât și Rusia dorește, ca puterea Angliei să fie nimicită.

Ori! Ori!

Generalul japonez Nahamura a publicat un articol într'o gazetă englezească arătându-și părerea, că pe urma contractului încheiat cu Rusia, nu mai poate fi vorba de biruința armatelor germane în războiul zilelor noastre. El crede, că acest războiu se va termina într'un an de zile, cu biruința Angliei și a Franței.

Statele Unite ale Europei

Gazetele din Elveția, scriu că gândul Germaniei este să înființeze „Statele Unite ale Europei“. E vorba de o întovărășire a tuturor țărilor din Europa de mijloc, sub conducerea Germaniei. Planuri!

Încă o încercare

Din Orașul Copenhaga sosește știrile, că se va face o nouă încercare de pace. De astă-dată se vor mai alătura regii Danemarcei, Suediei și Norvegiei. Va reuși oare?

O zi istorică la Senat

1914 — 25 Noembrie — 1939

Marele Voevod Mihai intră în Senatul țării exact la 25 de ani dela proclamarea ca senator de drept a prințului Carol

Ziua de 25 Noembrie a fost o mare zi a Familiei Regale și a țării.

În această zi Marele Voevod Mihai fiind major a pășit pentru prima oară în Senatul țării


depunând jurământul de senator, devenind membru de drept așa cum prevede Constituția.

Cu această ocazie Marele Voevod a rostit un discurs care a fost mult aplaudat de întreaga asistență.

În această zi — 25 Noem-

vrie se împlinesc 25 de ani de când era proclamat Senator de drept Augustul Său părinte pe atunci Prințul Carol al României.

Ziua de 25 Noembrie rămâne o zi istorică pentru Familia Regală și pentru țara întreagă.

Noul guvern Român

S'a format sub președinția D. Gh. Tătărescu.—S'a desființat Ministerul Ordinei Publice

Noul guvern al României s'a format și este astfel constituit:

Gh. Tătărescu la președinție și interne;

I. Nistor, ministrul Cultelor și Artelor.

Gh. Ionescu Sisești ministrul Agriculturii;

Victor Slăvescu, ministrul înzestrării Armatei;

Istrate Măcescu, ministrul Justiției;

Ing. Ion Gigurtu, ministrul Lucrărilor Publice și Comunicațiilor;

Silviu Dragomir, ministru Secretar de Stat însărcinat cu conducerea Minorităților;

Constantin Angelescu, ministrul Economiei Naționale;

Mitță Constantinescu, Guvernatorul Băncii Naționale; ministrul Finanțelor;

General Adj. Paul Teodorescu; ministrul Aerului și Marinei;

Mihail Ralea, ministru Muncii;

Grigore Gafencu, ministrul Afacerilor Străine și ad-interim la ministerul Propagandei Naționale;

Traian Pop, ministru însărcinat cu Inventarierea Avuțiilor Publice;

General Ioan Ilcușu, ministrul Apărării Naționale;

C. C. Giurescu, ministrul însărcinat cu organizarea Frontului Renașterii Naționale;

Prof. Dr. N. Hortolomei, ministrul Sănătății și Ocrotirilor Sociale;

Mihail Șerban, Subsecretar de Stat pe lângă ministrul Agriculturii și Domeniilor;

Dr. Petre Topa, Subsecretar de Stat pe lângă ministrul Sănătății și Ocrotirilor Sociale;

Radu Portocală, Subsecretar de stat pe lângă ministrul de interne;

D. V. Toni, Subsecretar de Stat pe lângă ministrul Educației Naționale;

Gh. Grigorovici, Subsecretar de Stat pe lângă ministrul Muncii;

Gheorghe Gh. Vântu, Subsecretar de Stat pe lângă ministrul de Interne;

Titus Popovici, Subsecretar de Stat pe lângă ministrul Economiei Naționale;

N. Sibiceanu, Subsecretar de Stat pe lângă Președinția Consiliului de miniștri.

Stomacul omenirii

Înghițe într'o oră 30 milioane Kgr. carne și 10 milioane litri apă

Un american a făcut socoata că într'o oră stomacul omenirii înghițe 30 milioane Kgr. carne, 30 de milioane kgr. de zahăr, 25 de milioane kgr. de cartofi și 10 milioane kgr. de verdețuri. Statisticianul n'a uitat

să calculeze și cantitatea de apă consumată. El a calculat că omenirea consumă într'o singură oră 10 milioane de litri de apă.

Bun stomac!

Păziți-vă de înșelători

Am primit scrisori dela unii cititori cari spun că umblă pe sate, persoane cari se dau drept misionari dela diferite societăți religioase și înșeală pe cei lesne crezători cu sume de bani.

Într'o comună din Someș, unul care a fost și în alte părți a înșelat pe câteva persoane cu peste 1000 lei.

El poate va merge și pe la alții. Pentru a-l cunoaște îi dăm unele semnalmente: În obraz are un semn (ca de rană veche). Nu vede tocmai bine. În ucele lucruri poartă ochelari. Un ceget dela o mână e îndoit înăuntru. Statura mijlocie. Vorbește bine, cunoscând scriptura și sectele ca și învățăturile bisericilor. Este un vechiu înșelător. Se dă sub diferite nume.

Luăți seama și nu vă încredeți în toți istăii veniți.