

CURIERUL MISSIONAR

„CÂT DE FRUMOASE SUNT PICIOARELE

CELOR CE BINEVESTESC CELE BUNE.”

CELOR CE BINEVESTESC PACE.

Anul XII.

No. 2.

Ziua căminului creștin

6 Februarie, 1932

PROGRAM

1. Cântare de deschidere: Rom. 224; Germ. 560; Magh. 252.
2. Rugăciune.
3. Cântare specială sau cor.
4. Cuvântare: „Insemnătatea căminului”.
5. Poezie: „Ei locuiesc împreună”.
6. Cuvântare: „Obiceiuri în vederea sănătății din cămin”.
7. Rugăciuni de consacrare pentru căminurile noastre.
8. Cântare de închidere: Rom. 158; Germ. 305; Magh. 146.
9. Rugăciune.
10. Cor.

Notă pentru Conducătorii Comunităților:

Iubiți frați, Conferința Generală, ca și în anul trecut, a hotărât ca și de data aceasta să avem o zi consacrată în mod deosebit căminului creștin. Ziua aceasta este Sabatul dela 6 Februarie, 1932.

Mai sunt găsiți programul, compus pentru ziua amintită. Materialul redat aici să vă servească ca material de fond în dezvoltarea subiectului și se poate împărți atât pentru serviciul dinaintea de masă, cât și pentru cel de după masă. În caz însă că aveți un program absolut urgent pentru după masă, atunci puteți consacra tot programul în ora dinaintea mesei. Vă rog cetiți acest program și împărțiți-l la timp între frații cari urmează să-l execute, pentru ca ei să aibă destul timp de pregătire. Aceste cuvântări trebuie dezvoltate în așa fel, încât să fie interesante și solemne. Deasemenea dați loc ca unii dintre membri să rostească câteva rugăciuni de consacrare în favoarea familiilor și căminurilor noastre, pentru ca bunul Dumnezeu să ne binecuvinteze și în anul 1932.

Aceasta este dorința noastră a tuturor.

P. H. Hermann.

Insemnătatea căminului

Text fundamental: Efes. 6, 1—10.

1. „Tați și mame, cari posedă o bucată de pământ și un cămin bine aranjat și sănătos sunt

regi și regine”. „*Fundamentals of Christian Education*”, pag. 327.

2. „Faceți din cămin un Betel, un loc sfânt și consacrat. Păstrați ogorul inimii mereu umed prin arătarea iubirii și sentimentelor voastre, pregătindu-l astfel pentru sămânța adevărului. Aduceți-vă aminte, că Domnul dă pământului, nu numai nori și ploaie, ci și razele frumoase și zâmbitoare ale soarelui, făcând astfel ca sămânța să încolțească și să înflorească”. „*Counsels to Teachers*, pag. 114.

3. Căminul, un loc de învățământ.

„Misiunea căminului trece peste cercul restrâns al membrilor familiei. Căminul creștin trebuie să fie un loc de învățământ, ilustrând în mod strălucit adevăratele principii ale vieții. O astfel de ilustrație va fi o putere spre bine în această lume. Mult mai puternică decât orice predică, care se poate rosti, este influența unui adevărat cămin asupra inimilor și vieților omenști”. „*Ministry of Healing*”, pag. 352.

4. „Căminul să fie un loc, unde se găsește veselia, politeța și iubirea, și unde se găsește aceste daruri, acolo va fi fericirea și pacea. Turburări pot să survină, însă aceasta este soarta omenirii. Lăsați ca răbdarea, recunoștința și iubirea să păstreze inima într-o stare plină de lumina soarelui, oricât de înnoată ar fi ziua. În astfel de căminuri vor locui îngerii lui Dumnezeu”. „*Ministry of Healing*”, pag. 393.

5. Ocaziunile vieții.

„Timpul nostru de aici este scurt. Noi putem trece prin această lume numai odată, în trecerea noastră să facem lucrul cel mai mult din viața noastră. Lucrarea la care suntem chemați nu cere din partea noastră bogății sau o treaptă înaltă socială, nici capacități mari. Ea cere însă un spirit amabil și de lepdare de sine și o țință hotărâtă. O lampă, cât de mică ar fi ea, dacă

însă este mereu întreținută aprinsă, poate să fie mijlocul de a aprinde multe alte lămpi. Deși sfera noastră de influență este restrânsă, capacitatea noastră mică, ocaziunile noastre puține și cerințele noastre mărginite, totuș avem mari posibilități, cari ne sunt oferite prin folosirea credincioasă a ocaziunilor din căminurile noastre. Dacă vom deschide inimile și căminurile noastre principiilor divine ale vieții, atunci vom deveni niște conducte de curente ale unei puteri dătătoare de viață. Din căminurile noastre vor curge niște râuri de sănătate, aducând viață, frumusețe și rodnicie, unde acuma se găsește lipsă și locuri sterpe". „*Ministry of Healing*", pag. 355.

Obiceiuri în vederea sănătății din cămin

Text fundamental: 3 Ioan 1—4.

1. „Către mulți suferinzi, vindecați de Domnul Hristos, El a zis: „De acum să nu mai păcătuiești, ca să nu ți se întâmple ceva mai rău". Astfel Domnul a învățat, că boala este urmarea călcării Legii lui Dumnezeu, atât a celei naturale, cât și a celei spirituale. Mizeria cea mare n'ar exista în lume, dacă oamenii ar trăi în armonie cu planul Creatorului.... Există anumite condițiuni, cari trebuie luate în considerare de toți aceia cari doresc să-și păstreze sănătatea. Toți trebuie să învețe cari sunt aceste condițiuni. Lui Dumnezeu nu-I place necunoștința Legii Sale, fie a celei firești, fie a celei spirituale. Noi trebuie să conlucrăm cu Dumnezeu la restatornicirea sănătății trupului, cum și a sufletului". „*Desire of Ages*", pag. 824.

2. *Învățăturile fiziologiei.*

„Copii în fragedă vârstă ar trebui instruiți prin niște lecțiuni simple și ușoare în lucrurile principale ale fiziologiei și igienei. Această lucrare ar trebui să înceapă mama în cămin". „*Education*", pag. 196.

3. *Cele mai multe rele ar putea fi evitate.*

„Cele mai multe rele cari aduc mizerie și ruină asupra omenirii ar putea fi evitate și într'o mare măsură puterea de combatere stă în mâna părinților. Nu este „o providență misterioasă" care înlătură pe copiii cei mici. Dumnezeu nu dorește moartea lor. El îi dă părinților ca ei să fie crescuți spre a ajunge folositori aici, și mai târziu pentru ceruri. Dacă tați și mame ar face tot ce le stă în putință spre a da copiilor lor o moștenire bună, și dacă ar căuta să înlăture prin străduințe bine chibzuite condițiunile rele ale nașterii, ce schimbare spre

bine ar vedea această lume!" „*Ministry of Healing*", pag. 380, 381.

4. *Boala nu vine niciodată fără cauză.*

„Prin neluarea în seamă a legilor sănătății se pregătește calea și se invită boala. Din cauza aceasta mulți suferă în urma călcărilor părinților lor. Deși ei nu sunt responsabili pentru ceea ce au făcut părinții lor, totuș este datoria a cerceta cari sunt și cari nu sunt călcările legilor sănătății. Ei ar trebui să evite obiceiurile cele rele ale părinților, și prin trăirea unei vieți corecte să ajungă în condițiuni mai bune". „*Ministry of Healing*", pag. 234.

5. *Cea mai bună moștenire.*

„Mai bună decât orice moștenire de averi, ce se poate da copiilor, este darul unui corp sănătos, unei minți deschise și unui caracter nobil". „*Ministry of Healing*", pag. 366.

6. *Învăță sănătatea.*

„Părinții să trăească mai mult pentru copiii lor și mai puțin pentru societate. Studiază niște subiecte despre sănătate și folosește cunoștințele tale în mod practic. Învăță pe copiii tăi să cugete în ce legătură stă cauza față de efect. Învăță-i că, dacă ei doresc sănătate și fericire, atunci trebuie să asculte de legile naturii. Chiar dacă nu vezi o îmbunătățire repede, după cum ai dori, nu te descurajă, ci continuă lucrarea în mod răbdător și stăruitor". „*Ministry of Healing*", pag. 386.

Ei locuiesc împreună

*In colț de stradă am găsit
Pe-o fetiță de ani trei.
Aur eră tot părul ei,
Și-al ochilor ei strălucit
Spunea-au că sufletu-i sdrobit.
Și o'ntrebai: „Fetița mea,
Din cămin, făr' nimenea,
Cum de te-ai îndepărtat"?*
Atunci, plângând, îmi zise ea:
„Eu locuiesc cu mama mea".

*In brațe-apoi am luat-o,
Cercând a o mângăia,
Și-apoi am întreb-al-o:
„Dar und' stă mama ta,
Și unde-i casa ta"?*
Cu ochi mirați și triști privi
Spre mine, și îmi replică:
„Cum oare tu nu știi?
Mămica doar cu tata stă".

*Numai știam cum aș putea
Răspunsul meu spre a-l primi;
Și îi zise-i: „Fetița mea,
Dar unde oare-i pot găsi"?*
Și-atunci, fără a zăbovi,
Mișcând căpsoru-i cel frumos,
Răzând cu poftă mi zise'nda':
„Mama cu tata slau la un loc,
Și-eu locuiesc cu-ei laolalt".

Adaptat de P. H. Hermann.

Reforma Calendarului și Denominațiunea noastră

Ca denominațiune credem în faptul, că nici cele Zece Porunci, nici porunca Sabatului nu pot fi schimbate. Noi suntem împotriva unei schimbări de calendar, care ar întrerupe șirul zilelor săptămânii, intercalând așa numite „zile albe, zero sau suplimentare“. Deaceea denominațiunea noastră n'a rămas indiferentă, când a început a se face eforturi puternice, spre a se introduce o astfel de zi zero. De sigur că fiecare din noi ar putea să păzească mai departe Sabatul, chiar dacă ar fi el într'o zi de Marți, Joi sau Duminecă. Dar schimbarea aceasta ar fi însemnat o mare îngreunare pentru comerciantul sau meseriașul de sine stătător, cât și pentru funcționari și lucrători. Căci în fiecare an, și câteodată chiar de două ori pe an, Sabatul ar cădea pe o altă zi. Pentru părinți, cari nu trimit pe copiii lor la școală în zilele de Sabat, acest fapt ar fi adus cu sine noui greutăți. În cursul unui an școlar Sabatul ar fi putut să cadă pe trei diferite zile ale săptămânii.

Până acum a apărut câte un articol în „Curierul Misionar“ No. 4/1931 și „Semnele Timbului“ No. 5/1931 sub titlul de „Reforma Calendarului“. Este de dorit ca aceste două reviste să nu lipsească din casa nici unui Adventist. În Comunitățile noastre ne mai așteaptă o mare lucrare spre lămurirea acestei chestiuni. Frațele Longacre, Secretarul Denominațiunii noastre pentru respectarea libertății cultului din Statele Unite, a avut prilejul să lucreze timp de 13 zile cu un comitet al congresului internațional pentru revizuirea calendarului. La începutul acestor ședințe, 21 membri ai comitetului au fost pentru o reformă; însă după aceste 13 zile de conlucrare numai 4 au mai votat pentru o reformă, iar 17 erau împotriva ei. Aceasta este o dovadă că printr'o bună lucrare de lămurire se pot obține frumoase rezultate.

Frații Christian și Maxwell au avut ocazie să exprime la Liga Națiunilor la Geneva îngrijorarea lor împotriva unei astfel de reforme de calendar încă în luna Iunie 1931. Pentru ședința din Octombrie a comitetului comunicațiilor și de tranzit, din corpul Ligii Națiunilor, a fost să vorbească fr. A. Maxwell. Nici Comunitățile noastre însă n'au rămas inactive. Ele au răspândit literatură, tipărită în scopul de a edifica pe cetitori cu privire la această chestiune și

au adunat semnături spre a protesta împotriva introducerii unei zile zero. Având în vedere faptul, că membrii noștri au avut la dispoziție un timp foarte scurt, totuș putem vorbi despre un rezultat frumos, deoarece au adunat aproximativ 400.000 de semnături, cari au fost predate arhivei Ligii Națiunilor. 142.000 de semnături au fost adunate numai în Germania.

La Geneva, au fost din partea denominațiunii noastre următorii frați: A. Maxwell, Dr. Nussbaum, Rasmussen și Caviness dela Diviziunea europeană de Sud, precum și fr. Paulini, președintele Uniunii elvețiene, fr. Nord, Babienco, Nelsen și Anderson din Scandinavia și Anglia, și subsemnatul, din Germania. Mai târziu a sosit și fr. Robins din Africa de Sud. Noi am folosit această ocazie favorabilă spre a ne ruga împreună la Domnul, cerând ajutorul Său. Deasemenea ne-am consfățuit în timpul acesta și am intrat în legături cu secretariatul Ligii Națiunilor și cu diferite asociații. Toate aceste pregătiri ne-au dat posibilitatea să înaintăm după planuri bine chibzuite.

Luni dimineața, pe ziua de 12 Octombrie, am pornit spre sala de ședințe. Aici se aflau numeroși delegați, observatori și experți, în număr de peste 110, reprezentând 45 diferite țări. În deosebi Statele Unite din America de Nord trimiseseră numeroși reprezentanți. Cauza acestui fapt s'a arătat în cursul ședințelor. Reprezentanții reformei calendarului au avut posibi-

DELEGAȚII ADVENTIȘTI LA LIGA NAȚIUNILOR.

Dela stânga la dreapta. Șezând: Dr. J. Nussbaum, A. S. Maxwell, E. S. Longacre, A. Vollmer.

În picioare: L. L. Caviness, P. G. Nelsen, G. E. Nord, S. Rasmussen, P. P. Paulini, R. A. Anderson, T. T. Babienco.

litatea să ia cuvântul unul după altul, fiind fiecare delegatul unei asociațiuni pentru reforma calendarului. Din partea denominațiunii noastre însă numai un reprezentant avu dreptul la cuvânt. Fratele Longacre a putut lua cuvântul, ca reprezentant al Departamentului Libertății Cultului, o organizație care întrunește membri din diferitele denominațiuni religioase. Pentru reprezentanții pressei, precum și pentru vizitatori au fost rezervate câteva locuri. Frații noștri din Geneva și în deosebi elevii noștri dela Școala Misionară din Collonges, care este situată în apropiere, ocupaseră din timp aceste locuri.

La ordinea zilei erau două puncte:

1) O propunere pentru a fixa sărbătorile, care-și schimbă data din an în an, (precum este de exemplu Paștele) și

2) O propunere cu privire la schimbarea calendarului gregorian.

Demersul acelor consfătuiri este vrednic de reținut. Chiar în prima zi a ședințelor s'a dat loc diferiților oratori să desvolte punctul lor de vedere. Ing. Dr. Blochmann, ca reprezentant al calendarului cu 12 luni, având însă și ziua zero, a luat cuvântul ca prim orator. După el a vorbit Dr. Hertz, un rabin din Anglia. El rugă, ca cei adunați în acest comitet să nu se atingă de instituirea săptămânei de șapte zile. Mii de organizațiuni evreești din toate părțile lumii ar fi protestat împotriva unui Sabat călător. Chiar dacă s'ar putea observa în toată lumea o dorință după reforma calendarului, ceea ce însă nu este cazul, ar fi totuș datoria acestui comitet de a constata, dacă pretinsele avantaje țin întrucâtva balanța cheltuelilor atât de enorme, cari stau în legătură cu această reformă. Dr. Adler, un avocat cu un renume internațional, fiind totodată și președintele asociațiunii pentru păstrarea Sabatului, s'a folosit în cuvântarea sa de ilustrațiunea patului lui Procuste. Acesta eră un faimos tâlhar grec care întindea oaspeții săi pe un pat și le ciuntea picioarele, dacă erau prea lungi, sau le lungia cu scripeți, dacă erau prea scurte. Din cauza aceasta *patul lui Procuste* a rămas proverbial, simbolizând o regulă îngustă, jignitoare și tiranică.

După Dr. Adler a luat cuvântul fratele Maxwell, ca reprezentant al denominațiunii Adventiștilor de Ziua a Șaptea. El a exprimat mai întâiu mulțumirile sale pentru prilejul care s'a dat din nou denominațiunii noastre spre a lua poziție față de această chestiune atât de importantă. Adventiștii susțin acelaș punct de vedere ca și în luna Iunie. Din simplitatea credinței lor, ei trebuie să se opună propunerilor acestei reforme, fiind convinși, că Sabatul este ziua de odihnă, rânduită de Dumnezeu.

Din cauza aceasta ei nu pot să admită nicio dată, ca vreo putere legiuitoare, chiar dacă ar fi vorba de Liga Națiunilor, să-și asume dreptul sau puterea de a întrerupe succesiunea regulată a Sabatului, rânduită după un plan divin. O astfel de schimbare ar creă o mulțime de greutăți, și în câmpurile misionare s'ar produce o mare încurcătură. Incercarea proiectată, de a lua o poziție contrarie față de Legea lui Dumnezeu, constituie o amenințare a religiei și prin urmare a civilizațiunei însăș. În timpul celor patru luni, adică din luna Iunie încoace, numărul celor cari protestează împotriva unei astfel de schimbări a crescut în mod considerabil. Adventiștii de Ziua a Șaptea roagă pe bunul Dumnezeu, ca El să conducă astfel lucrările Ligii Națiunilor, încât comitetul acesta să amâne pentru totdeauna chestiunea reformei calendarului.

După aceea s'a dat cuvântul fratelui Anderson. El a avut această posibilitate în calitate de Australian, fiindcă patria sa nu avu nici un reprezentant la această conferință. El adusesse cu sine protestele organizațiunilor noastre din Australia, cari erau îndreptate împotriva introducerii unei zile zero. El zise, că Adventiștii din Australia sunt convinși, că urmările unei asemenea schimbări de calendar ar aduce mari dificultăți și încurcăături. Nici o organizație omenescă să nu schimbe porunca a patra din Decalog dat de însuș Creator.

După alți doi oratori a putut să vorbească fratele Longacre, în numele Departamentului Libertății Cultului. El spuse că vorbește în numele a 250.000 de membri, cari fac parte din diferite denominațiuni religioase. Asociațiunea aceasta n'ar fi împotriva unei simplificări de calendar, în caz că s'ar putea face unele îmbunătățiri în calendarul actual. Ea se opune însă în mod foarte hotărît unui calendar cu zile zero. 220.000 de persoane au dovedit prin semnătura lor, că sunt împotriva unei întreruperi a succesiunii regulate din zilele săptămânii. În multe cazuri au semnat 85% dintre adulții unei localități sau ai unui oraș. De aici se poate vedeă, care este adevărata situațiune. 142.000 de semnături s'au adunat în Germania, 13.000 în Anglia, 30.000 din India de Vest, 19.000 depe Filipine, ș. a. Asociațiunea, al cărei reprezentant este el, a fost convinsă că lumea de afaceri din Statele Unite n'a înțeles pe deplin chestionarul trimis la adresa comercianților, în vederea introducerii unui calendar cu 13 luni. Ei nu și-au dat pe deplin seamă de urmările acestei schimbări. Deaceea asociațiunea sa a trimis un al doilea chestionar, care cuprindeă o descriere cu privire la urmările introducerii unei zile zero. Rezultatul a fost, că

60% din acești comercianți și-au schimbat atitudinea. Fratele Longacre a amintit apoi numele mai multor autorități din domeniul religios, cari s'au exprimat împotriva reformei proiectate. Din toate acestea a tras concluzia, că publicul încă nu este clarificat îndeajuns cu privire la această chestiune. Ar fi primejdios, dacă conferința ar încercă o lume, care nu bănuște nimic, cu o astfel de schimbare. Asociațiunea sa însă este de părere, că simțământul sănătos al acestui comitet, va evita un asemenea lucru.

După aceea a vorbit d-l Richmond dela Organizația Internațională de Calendar. El a tratat problema calendarului din India, China și diferite alte țări. El a propus un an, care să fie împărțit în cinci perioade de câte 73 de zile. Dintre acestea 300 să fie zile lucrătoare, iar 65 zile de sărbătoare. Săptămâna de lucru, în cazul acesta, ar fi de 5 zile. După el a urmat d-l Stelling dela Comitetul pentru Reforma Calendarului al Parlamentului britanic. După părerea sa, patru cincimi ale populațiunii engleze ar fi pentru o reformă a calendarului, însă ei nu sunt pentru un calendar cu 13 luni. În țara sa o reformă a calendarului cu 12 luni ar fi primită cu preferință. Observând el, că

adunarea ar acorda multă atențiune obiecțiunilor ce se ridică din partea Sabatarilor, el se referă la articolul său din „Times“ la care n'a răspuns Rabinul. Domnișoara Achillis, președinta Societății Calendarului mondial, a rugat, ca publicul din Statele Unite să fie edificat cu privire la avantajele ce le oferă un calendar reformat cu 12 luni. Nu se poate renunța la împărțirea anului în trimestre. Chiar dacă adunarea nu s'ar putea hotărî pentru un anumit plan, totuș ar putea să se exprime în mod hotărît pentru un calendar, care să rămână neschimbabil. Dr. Morris dela Societatea universitară pentru studiul reformei calendarului a prezentat un raport al corpului didactic dela 70 de universități și academii. Multe s'ar putea spune în favoarea unui calendar auxiliar. Totuș se poate observă însă o tendință mai puternică pentru schimbarea calendarului cu 12 luni, decât pentru introducerea unui calendar cu 13 luni. Ar trebui să se ia însă o hotărîre pentru o schimbare, cel puțin parțială, a calendarului cu 12 luni.

Despre continuarea expunerilor și despre discuțiunile în fond vom relată în numărul viitor al „Curierului Misionar“.

A. Vollmer.

Raportul Adunării Anuale a Conferinței Transilvania Cluj 1—4 Octombrie, 1931

Conferința se deschide sub președinția fratelui Bauer, cu cântarea „Lucrarea Doamne este-a ta“ cu rugăciune din partea fratelui W. Steinmeier și cu citirea Psalmului 133. Fratele Bauer salută pe oaspeții noștri: fr. J. C. Raft dela Diviziune, iar dela Uniune frații D. N. Wall, O. Fasnacht, P. H. Hermann, P. Păunescu și N. Dorobăț; dela Școala misionară a fost prezent fratele P. J. Gaede, director, și V. Truppel.

Fr. Secretarul Conferinței citește Raportul Conferinței anuale din anul trecut care se votează de către Adunare cu unanimitate de voturi. Pentru timpul ședințelor administrative Adunarea alege pe fr. M. Csongvay ca secretar, iar frații Victor Truppel și Th. Konderth ca ajutori pentru limbile maghiare și germană.

Secretarul citește lista delegaților Comunităților, cari cu toată criza au venit în număr destul de frumos la Conferință, pentru care lucru mulțumim lui Dumnezeu precum și iubiților noștri frați.

Conferința votează apoi pe membrii diferitelor comitete de lucru, și anume:

Comitetul de Hotărîri, Comitetul de Numiri și Comitetul de Acreditări.

În ședința a doua se procedează la primirea în sânul Conferinței a următoarelor 10 Comunități și grupe noi:

1. Ceanul Mare 14 membri; 2. Cheseu 7 membri;
3. Galgău 5 membri; 4. Miheș 14 membri; 5. Mociu 9 membri;
6. Boiu 16 membri; 7. Aluniș 12 membri;
8. Ruși-Munți 9 membri; 9. Câmpuri de sus 9 membri;
10. Rapoltul Mare 13 membri.

La fel, se citește raportul statistic pe 9 luni, care arată că Domnul ne-a binecuvântat cu un seceriș bogat de suflete, pentru care toată Adunarea este plină de mulțumiri.

Fratele Mocușan, Cassierul Conferinței dă citire raportului financiar, care, după ce a fost discutat pe larg a fost votat de Conferință. În deosebi a fost accentuată economia, care s'a făcut în toate direcțiile și credincioșia noastră față de Dumnezeu.

În Sabat Școala de Sabat s'a ținut sub conducerea fratelui Farkas în 46 clase cu 754 elevi. Colecta a fost de Lei 2.852. Predica de Sabat a fost ținută de către iubitul nostru frate Raft prin care Dumnezeu ne-a chemat din nou la consacrare și pocăință.

În ultima zi a Conferinței, diferitele Comitete de lucru au prezentat hotărîrile lor după cum urmează:

Comitetul de Numiri a propus pentru anul 1932 următorii slujbași la Conferință, cari au fost votați de către Conferință.

Președinte: St. Kelemen.

Secr. și Cassier: P. Mocușan.

Secr. pentru Dep. A. Steinmeier.

Dep. Colp. A. Nemes.

Comitetul Conferinței: Președinte: St. Kelemen, fr. Kessel, P. Mocușan, A. Steinmeier, A. Nemes, P. Ciocan, Zsigmond Miklos.

Comitetul de Socoleli: Cei de sus și încă frații A. Lederhilger și Kovacs Istvan Dombi.

Comitetul de Acreditări propune, și Adunarea votează pentru anul 1932 pe următorii lucrători:

Predicatori: Stefan Kelemen, Bauer Ioan, Kessel Fritz, Polder Johann, Weber Johann, Betea Petru, Gaspar Jozsef, Ilescu Benedict, Steinmeier Wilhelm, Corman Petru.

Predicatori ajutori: Töltéssy Josif, Bartha Balazs, Farkas Daniel, Kestner Rudolf, Kästner Martin.

Lucrători Biblici: Pavel Mocușan, A. Steinmeier, Ilonka Streng.

Comitetul de Hotăriri a propus Adunării pentru votare următoarele hotăriri:

1. Având în vedere că Dumnezeu ne-a ajutat și binecuvântat cu succes în lucrarea Sa măreață, câștigând suflete noi pentru Împărăția Lui, păstrându-ne în viață și dându-ne cele trebuincioase corpului și sufletului, hotărîm să-I mulțumim în mod solemn prin rugăciuni și consacrare. Asemenea mulțumim fraților dela Conferința Generală, Diviziune și Uniune, precum și tuturor fraților pentru sprijinul ce ni l-a dat în aceste zile.

2. Având în vedere că înaltele autorități, înțelegând scopul măreț al lucrării noastre de pregătirea

3. Având în vedere că lucrarea de răspândirea Evangheliei în timpul din urmă, cere ca fiecare membru al Comunității noastre să contribuie în mod credincios aducând zecimea și darurile în tezaurul lui Dumnezeu, indemnăm pe toți să practice lucrul acesta în mod regulat de oarece ne sunt făgăduite bogate binecuvântări.

4. Avându-se în vedere că importanța Campaniei de Toamnă crește continuu și este un factor decisiv pentru lucrarea locală din țară precum și pentru câmpurile misionare externe, și deoarece primim din câmpurile misionare tot mai multe cereri de ajutoare, cari cer eforturi tot mai mari din partea noastră ca să putem da ajutoare necesare și ca să fim în stare a trimite câți mai mulți misionari în aceste câmpuri, comitetul invită pe toți membrii să ia parte activă la lucrarea cu Revista Festivă de Toamnă.

5. Pentru mărirea și alimentarea Fondului de Educație, recomandăm ca toți membrii noștri să contribuie, ca astfel să fim în stare în viitor să sprijinim câți mai mulți tineri cari doresc să meargă la școala noastră misionară unde să primească o educație după voința lui Dumnezeu, și apoi să devină soli pentru vestirea Evangheliei în toată lumea. Pentru atingerea acestui scop, facem invitația ca fiecare membru al Comunității noastre să contribuie săptămânal în mod regulat cu cel puțin un leu pe săptămână.

6. Avându-se în vedere că școala misionară s'a

Telegrama de mulțumire a

M. S. Regelui Carol al II-lea

Autorizați de cele șase Conferințe cari au avut loc în anul acesta în Cernăuți, Focșani, Constanța, București, Cluj și Arad — Comitetul Uniunii, a dispus formularea expresiunii simțimentelor cordiale și respectuoase către M. S. Regele Carol II, căruia ca popor al lui Dumnezeu îi datorim potrivit Evangheliei înaltă cinstire. 1 Petru 2, 13—17.

M. S. Regele, a binevoit să autorize următorul răspuns la adresa Uniunii în strada Mitropolitul Ghenadie Petrescu, No. 116, București, pe care îl încunoștițăm fraților pe această cale, rugând pe presbiteri a-l celi în toate Comunitățile noastre.

Telegrama:

M. S. Regele mă autoriză să vă transmit mulțumirile Sale pentru sentimentele omagiale exprimate de Dvs. în numele cetățenilor de Confesiune Evanghelică a Adventiștilor adunați în Congres la București.

**Secretar particular al M. S. Regelui,
C. DIMITRESCU**

sufletelor pentru mântuire, ne-au dat deplina libertate să fim aceste adunări, ținem să mulțumim și să aducem omagiul nostru de mulțumire Majestății Sale Regelui Carol al II-lea, rugând pe bunul Dumnezeu să-L binecuvinteze cu sănătate și înțelepciune de sus ca sub cărmuirea Sa înțeleaptă să putem trăi în pace și prosperitate.

mutat la Brașov și pentru terminarea ei avem nevoie de mijloace, propunem membrilor noștri să termine lucrarea cu cartea „Parabolele” și cărțile poștale ilustrate, cari s'au dat să se vândă pentru clădirea școlii și să se trimită banii cât mai repede.

7. Având în vedere că lucrarea de colportaj s'a dovedit ca fiind aducătoare de mari binecuvântări

și bogate experiențe pentru întărirea în credință, facem un stăruitor apel către frații predicatori, lucrători biblici și slujbașii Comunităților noastre, ca prin propriu exemplu să îndemne și să încurajeze pe toți membrii la răspândirea literaturii, ca astfel mulți să se consacre acestei importante ramuri în lucrarea lui Dumnezeu.

8. Fiindcă tineretul nostru are nevoie de educație creștină, sfătuim pe părinții cari au copii, să trimită pe tinerii lor la școala noastră misionară care s'a dovedit un bun mijloc pentru creșterea tineretului nostru în credință.

9. Având în vedere marile număr de tineri și pentru dezvoltarea studiului Bibliei și a gustului de citit scrierile sfinte, după planurile stabilite și publicate în gazeta Slujbașilor și Straja Dimineții, recomandăm ca în fiecare Comunitate sau grupă să se organizeze Cercul Misionarilor Voluntari, chiar și acolo unde există numai 5 tineri și să se țină adunări regulate.

La adunările Cercului Tinerimii, ca și la diferite producții sau serbări ale tineretului să se facă o colecție pentru câmpul misionar destinat tineretului pentru acest scop.

10. Potrivit cu Spiritul Profetic, ținem să recomandăm și să îndemnăm pe toți membrii noștri ca să stăruiească și să pună în aplicare regulimul vegetarian pe cât cu putință, și să trăească o viață curată, abținându-se dela plăcerile lumești.

11. Având în vedere că Școala de Sabat este un mijloc rânduit de Dumnezeu prin care poporul Său să fie condus la studiul Bibliei și la cunoașterea Adevărului, recomandăm:

- a. Studiul zilnic al lecțiilor.
- b. Regulata vizitare a Școlii de Sabat.
- c. Iniințarea Școlilor pentru copii.
- d. Iniințarea Școlilor de familie.
- e. Cultivarea Spiritului dărnicii pentru încheierea lucrării lui Dumnezeu.

Duminecă după masă s'a serbat Serbarea Tineretului cu un bogat program care a înviorat inimile tuturor.

Printr'o prelegere publică, care ne-a îndreptat atențiunea noastră mai mult la apropiata venire a Mântuitorului nostru și ne-a îndemnat spre pocăință, Conferința noastră a luat sfârșit.

Președinte:
St. Kelemen.

Secretar-Cassier:
P. Mocușan.

Săptămâna de colportaj a anului 1931 în Madagascar

Înțeleptul Solomon zice: „Aruncă-ți pâinea pe ape, și după multă vreme o vei găsi iarăș. Imparte-o în șapte și chiar în opt căci nu știi ce nenorocire poate da peste pământ“. Ecles. 11, 1. 2. „Dimineța seamănă-ți sămânța...“. v. 6. Seamănă-ți sămânța! Este un ordin imperativ și plin de răspundere. Ce fel de sămânță? Pieritoare, trecătoare? O sămânță care nu poate aduce nici un fruct? Nu! O sămânță care ne poate renaște, care ne poate transforma caracterul și viața. Sămânța aceasta e de origine cerească și se numește „Cuvântul lui Dumnezeu“.

Să semănăm această sămânță fără încetare; dimineța, la amiază, seara, și totdeauna. După ce am semănat-o să nu uităm să udăm cu lacrimile noastre, iar Dumnezeu o va uda cu Spiritul Sfânt și astfel o va face să crească aducând mult fruct.

Cel care a semănat această sămânță fără încetare, a fost Domnul Hristos. El mergea din sat în sat, din oraș în oraș spre a semăna această sămânță datăoare de viață veșnică; de a împărțiși pâinea, tuturor celor infometați. În Eclesiast am citit: „Căci nu știi ce nenorocire poate da peste pământ;...“ Ce nenorocire așteaptă pe locuitorii acestui pământ? Profetul Amos în cap. 8, 11 ne spune: „Iată, vin zile, zice Domnul Dumnezeu, când voi trimete foame în țară, nu foa-

mete de pâine, nici sete de apă, ci foame și sete după auzirea cuvintelor lui Dumnezeu. Vor pribegi atunci dela o mare la alta, dela Miazănoapte la Răsărit, vor umbla istoviți încoace și încolo, ca să caute Cuvântul Domnului, și tot nu-l vor găsi“ Vers. 12. Dacă lucrurile stau așa, atunci ce trebuie să facă copiii lui Dumnezeu, azi cât încă nu e prea târziu; azi când putem sătura pe mulți infometați și pe mulți însetați? Serva Domnului ne îndeamnă: „Noi trebuie

Membrii din Comunitatea Manjekaray, Madagascar, cari au luat parte la Campania de Toamnă 1931.

să semănăm dealungul apelor, a păstră sufletele noastre în iubirea Domnului, a lucra cât mai e ziua, și a întrebuița bunurile ce Dumnezeu ni le-a dăruit acolo unde ele ar putea să fie de folos“. Și încă: „Tot ce mâna noastră poate să facă, să facem cu credincioșie“.

În Evanghelia lui Ioan, cap. 4 v. 31—35, cetim: „În timpul acesta ucenicii îl rugau să mănânce, și ziceau: „Învățătorule mănâncă!“ Dar El le-a zis: „Eu am de mâncat o mâncare, pe care voi n'o cunoașteți“.

Isus le-a zis: „Mâncarea Mea este să fac voia Celui ce M'a trimis, și să împlinesc lucrarea Lui. Nu ziceți voi că mai sunt patru luni până la seceriș? Iată, eu vă spun: Ridicați-vă ochii și priviți holdele, cari sunt albe pentru seceriș“. Care eră dorința Lui, ce fel de sentimente îl stăpâneă? De a semăna sămânța adevărului veșnic; de a face cunoscut oamenilor voia Tatălui ceresc; de a împlini lucrarea cea importantă: *Salvarea tuturor celor pierduți*. Un scriitor religios spune: „A lucra pământul e istovitor, lucrând însă pentru Dumnezeu te întărești. Ascultarea față de Dumnezeu este alimentul sufletului“. Alex. Westp. în „Jésus de Nazareth“.

Priviți! Holdele sunt albe acum, gata pentru seceriș! Aceste cuvinte descoperă ucenicilor marea lucrare ce aveau de făcut; lupta ce trebuia să depună pentru câștigarea sufletelor, iar nu pentru înfăetate; marea răspundere ce aveau față de Dumnezeu, pentru oamenii care se înnecau în marea păcatului. Oare azi răspunderea s'a micșorat? Azi nu sunt suflete cari trăesc în jurul nostru și cari mor fără vreă speranță de înviere și de viața veșnică? Sunt și azi holdele gata pentru seceriș? Unde sunt semănătorii și secerătorii? Să-i privim cum se pierd în jurul nostru și să nu dăm semnalul de alarmă? Puteă-vom spune că n'am văzut, că n'am auzit, sau că n'am știut? *Să cetim în cap. 24 din Prov. v. 11. 12.* „Izbăvește pe cei târîți la moarte, și scapă pe cei ce sunt aproape să fie junghiați“. Dacă zici: „Ah! n'am

știut!“ . . . Crezi că nu vede Cel ce cântărește inimile și Cel ce veghează asupra sufletului tău? Și nu va răsplăti El fiecărui după faptele lui? Sora White ne dă îndemnurile următoare: „Lucrați cât încă timpul harului se prelungește; judecățile Domnului sunt pe pământ; sub influența Spiritului Sfânt noi trebuie să răspândim solia de avertizare, ce El ne-a încredințat. . . Domnul chiamă poporul Său a lucra cu ardoare și inteligentă, cât timp harul se prelungește“.

Cu această ocazie vreau să spun câteva cuvinte despre lucrarea cu reviste, făcută în timpul „Săptămâni de Colportaj“ aici în Madagascar. Poate că vă mirați de ce noi am lucrat pentru Săptămâna Mare tocmai în luna Septembrie. Imprejurările au fost de așa natură că nu s'a putut altfel. În luna Septembrie am pornit cu toții la lucru: Membrii, candidați de botez, lucrătorii indigeni și misionarii, împreună cu soțiile lor, în frunte cu iubitul nostru frate Bureau, conducătorul Misiunii Madagascar. Toți la lucru, aceasta eră devisa Adventiștilor de Ziua Șaptea din Madagascar.

Revistele cu cari am colportat au fost în limbile: Malgasă „Ny Vavolombelona“ adică „Martorul“, franceze și chineze. Dumnezeu a fost cu noi, și ne-a umplut inimile de bucurie, gășind suflete cari primiau cuvântul cu bucurie. Am colportat nu numai în oraș dar și la țară. Când prezentam revista iubiților noștri malgași, mulți o primiau zicând: „Aceasta e ocarte adventistă, o cumpăr căci scrie frumos în ea“. Un pastor protestant a zis membrilor săi: „Cumpărați cărțile Adventiștilor căci sunt foarte bune“. Unul dintre candidații de botez din Comunitatea Manjararay a vândut literatură în valoare de 419 fr. francezi, în monedă românească: peste 2.514 lei.

Domnul să ne ajute ca să fim din ce în ce mai zeloși pentru lucrarea Lui și să putem zice: „Am să vărșit lucrarea ce Domnul mi-a încredințat“. Amin.

C. Tolci.

Povestiri pentru copii mai mari

Povestirile sunt hrana mintală a tuturor vârștelor. Dela pruncie și până la adolescență, povestirea este un puternic mijloc de învățare a adevărului și de îndemn la diferite fapte. Totuș, forma povestirii, trebuie să fie adaptată vârștei ascultătorului. Aceasta înseamnă a ține socoteală de vârșta fiecărui în parte. Totuș, sunt anumite hotare între cari pot fi grupați mai mulți tineri de vârște apropiate.

Copilul cel mic este atras de povestiri cu minuni; adică, povestiri cari se adresează și hrănesc imaginația lui. În aceasta constă puterea pe care o exercită asupra lui povestirile cu zâne. Pentru el este uimitor, dar nu absurd, că o zână poate ajunge să împlinească trei dorințe deodată, că un uriaș a putut sfărâma într'o mână un munte, că un lup ar putea vorbi asemenea unei bunici.

Dar nu numai acestea sunt izvoarele din cari ar putea să se alimenteze povestirile. Povestirile Bibliei nu sunt nici ele lipsite de minuni; apa țâșnind din stâncă, focul care nu consumă lemnul, făina, untdelemnul, pâinea și peștii cari se îmulțiau, fiare mute vorbind, morți înviați. Nu este zis acuma că povestirile cu minuni trebuie să fie legate în totul numai de minune. Și oare creațiunea nu este o înșeptită minune? Oare glasul depe Sinai nu este minunat? Și lucrarea lui Isus Hristos nu este în întregime o vieată minunată? Biblia este plină de povestiri minunate.

Dar nu numai Biblia, și nu numai săptămâna creațiunii. Mersul zilnic și anual al întregii naturi este plin cu minunile științei, cari nu pot fi văzute, dar despre cari se poate vorbi. Un mare câmp de

povestiri ne pune la dispoziție creațiunea noastră, povestiri cari nu numai că aduc cu ele minuni, dar pun temelii studiului științei de mai târziu.

Motivul pentru care copilul mai mărișor nu mai are atâta gust de plăcerile cu minuni, ci ascultă cu mai multă plăcere povestiri din viața reală, este că el a dobândit experiența vieții.

Căci, copilului căruia i se spune despre minunatul fapt cum ies o sută de boabe de fasole dintr'un singur bob pus în pământ, poate să-i vină în minte foarte ușor că ar putea și el să obțină o mulțime de bomboane punând una în pământ. De ce oare nu ar crește și bomboana? Dar după oarecare timp de așteptare atentă ajunge la o înțelegere a lucrurilor, și copilul face deosebire între realitate și închipuire, în aceea că bomboana nu va putea crește ca și fa-solea.

Iarăș, copilul cel mic este dispus să primească număidecât povestirile cu zmei (povești pe cari nu le recomandăm); dar crescând mai mare, ajunge singur la convingerea că asemenea lucruri nu pot să se întâmple. Cu cât înaintează în vârstă copilul începe să nu mai creadă și să nu mai fie interesat în povestirile cu zâne.

El este atras mai mult de povestirile în cari se desfășoară anumite fapte. El începe să ajungă din ce în ce mai activ atât fizic cât și mintal. El poate să încerce singur să facă anumite lucruri, cum ar fi stricarea cuibului vreunui bondar sau călărirea pe cal. Și astfel el începe să fie din ce în ce mai mult atras de fapte îndrăznețe, și diferite isprăvi. Și ajungând la vârsta preadolescență, cam la zece ani, povestirile care-i plac sunt acelea cu eroi — luptele și biruințele rășoanicilor, povestiri de fapte marinărești, exploatările indiene, primejdiile diferitelor expediții, îndrăzneala și succesul misionar.

Ne ocupăm aci nu cu preadolescentul, ci cu copilul. Deaceia să luăm seama că în mintea copilului dela prima copilărie și până la preadolescență și adolescență, are loc continuu o schimbare asupra felului de povestiri pe cari le preferă. Povestirile cu minuni sunt mult iubite de copilașii mici, cele cu eroi de preadolescent și tânărul adolescent; dela o vârstă la alta este o trecere gradată. Copilul între opt și zece ani va primi mai puțin povestirile cu minuni decât acela între patru și șase ani, dar mai mult decât acela de doisprezece ani.

De aci urmează că limbajul trebuie să se potrivească puterii de pricepere a copilului. Vocabularul său crește dela cele șase cuvinte pe cari le știe la început la câteva sute, și chiar câteva mii după câțva timp. Vocabularul cel simplu care s'ar potrivi foarte bine pentru copilul de patru sau cinci ani nu v'a fi primit cu plăcere dacă va fi folosit în spunerea de povești unui copil de zece ani. Multe persoane cari sunt foarte buni povestitori pentru copiii mici, nu au succes față de ascultători mai mari din pricină că nu pun în armonie vârsta ascultătorilor cu stilul și vocabularul pe care-l folosesc.

Dar în afară de chestiunea vârstei, trebuie dată atenție și experienței pe care o are cei cari ascultă. Povestitorul incusit va căuta ca în povestirea sa să amintească lucruri cari sunt cunoscute ascultătorilor săi. Ia seama la șirul nesfârșit de povestiri folosite de Isus spre a face față tuturor claselor ascultătorilor Săi. Copilul de țară va fi atras de lucruri în legătură cu viața de țară, cel de oraș cu lucrurile din oraș; locuitorul de lângă mare va înțelege mai bine povestirile marinărești, povestiri cari copilului de munte vor trebui mult lămurite. Un învățător dintr'o regiune muntoasă, unde copiii nu văzuseră niciodată vreo apă mai mare decât șivoaiele de munte, îmi spuse ce mari greutatea a avut de întâmpinat când a fost vorba să-i facă a înțelege scena cu Isus potolind furtuna depe marea Galileii.

Dar nu numai lucrurile cu cari este obișnuit, sunt bine primite. Se poate găsi plăcere în lucrurile contrarii. Băieții de obicei doresc povestiri despre bărbați mari, iar fetele despre femei de însemnătate; totuși băieții mai în vârstă sunt deasemenea câștigași pentru povestiri frumoase despre femei de seamă, cum și fetele mai în vârstă sunt influențate de povestiri despre eroi bărbați. Un copil care se găsește în centrul unei țări, se poate să dorească povestiri despre mare, iar copilul depe câmpie să dorească întâmplările din regiunile muntoase.

Dacă în fiecare povestire este elementul de curaj, inițiativă, devoțiune, și putere, atunci povestirea are șansele să fie bine primită de ascultătorii doritori de povestiri, mai ales dacă va fi spusă într'un graiu pe înțeles, și cu simpatie și înflăcărare.

A. W. Spalding.

Iubire, curtenie și căsătorie.

(Urmare.)

REAUA INDRUMARE DUCE LA MOARTE.

În Cântarea Cântărilor a lui Solomon cetim: „Dragostea este tare ca moartea”. Iubirea, sau dragostea, asemenea electricității, dacă este rău îndrumată sau rău folosită poate pricinui moarte. Priviți cu mine asupra unei stații de metropolitan din ma-

rile orașe apusene. Privind, vedem nu numai două linii pe cari merg roțile vagoanelor, dar încă o a treia linie care merge paralel cu cele două, și care este aproape în întregime acoperită. La ce servește această a treia linie? A, prin această linie trece curentul electric care mișcă trenul! Acest curent luat

din şina aceasta, şi pătrunzând în mecanismul vagonului motor, este care face ca întreg trenul să a-lerge ca fulgerul, ducând zilnic mii şi zeci de mii, şi milioane de oameni zilnic. Acest curent electric este o putere binefăcătoare, făcută să servească nevoile şi să uşureze lucrurile omului.

Dar să se aplece cineva şi să atingă doar cu vârful degetului această a treia şină, şi ce se va întâmpla? Imediat acest curent grozav şi aducător de moarte, trece prin el şi îndată acel om este mort. Lucrul binefăcător a devenit aducător de nenorocire; ceace ajută vieţii a pricinuit moartea. Şi de ce? Tocmai fiindcă acest curent a fost rău îndrumat. Şi indiferent dacă a fost la mijloc neştiinţă sau intenţie, rezultatul este moarte sau o mutilare grozavă.

Acum câţiva ani eram ca profesor la o şcoală superioară, când s'a făcut planurile ca prin apropierea şcolii să treacă un tren electric interurban. Planurile fuseseră gata, liniile au fost aşezate, cablul electric întins, şi curentului i se dăduse drumu prin cablu. Trenurile de serviciu începuseră să circule, totuşi nu fusese încă orânduit un serviciu de pasageri. Tocmai se făceau ultimele lucrări de încheiere şi de curăţire.

Intr'un Sabat după amiază, în timp ce aveam adunarea tineretului, o mică grupă de copiii de vreo doisprezece ani veni pe lângă şcoală şi îşi găsi de joacă pe lângă linie. Ca oricare, începură şi ei să-şi arate dibăcia mai întâiu prin aruncarea cu pietre în izolatoarii de sticlă cum şi în cablu. Obosind la aceasta, şi ajungând la o mare roată de sârmă electrică pe care o lăsaseră lucrătorii, ei se hotărîră să arunce această sârmă peste cablul electric întins. Astfel, legară de un capăt al sârmei un băţ şi înfăşurară pe el o parte din ea, şi apoi unul din băieţi încercă să o arunce — dar nu izbuti; încercă un altul — nici acesta nu izbuti. Un al treilea băiat, ridică băţul şi izbuti să-l arunce peste cablul electric; dar făcând aceasta el puse în contact sârma cu curentul din cablu, şi imediat, sârma care eră lângă el făcu din acest băiat o masă de carne ce se svârcoliă. Atunci ceilalţi copii începură să alerge cerând ajutor. Când am ajuns, el nu-şi mai dădea seama de nimic. L-am desfăcut de sârma ce se răsucise în jurul corpului său, l-am dus în dormitorul şcolii şi am chemat medicul. Vieaţa i-a fost salvată, dar el suferi pierderea unui braţ, aveă arsuri grozave pe corp, iar nervii i-au fost sdruncinaţi timp de multe luni. Privind la acest băiat care acum se găsiă sub îngrijirea medicului, svârcolindu-se şi văitându-se chiar în inconştienţa sa, şi vizitându-l apoi în zilele următoare, am putut vedea ce nenorocire poate fi pricinuită de o îndrumare greşită a curentului.

Şi lucrul acesta se adevereşte şi cu iubirea. Iubirea este curentul electric al sufletului. Ținut în căile rânduite lui să circule, iubirea este un foarte

mare binefăcător, slujind nevoilor şi fericirii omenirii; dar dacă ea este amestecată, rău folosită, îndrumată pe căi nepermise, ea va arde, va schilodi şi va ucide. Este de mare trebuinţă să cunoaştem legile iubirii, căci iubirea este o mare ştiinţă, şi ne-luarea în seamă a acestor legi duce în mod fatal la o mare nenorocire. Se poate ca un bărbat sau o femeie să intre, fără să-şi dea seama, pe o cale ce îndrumă curentul iubirii acolo unde nu ar trebui să meargă; nu este de ajuns a abate primejdia care pândiă pe un bărbat sau o femeie, spunând că ei nu-şi dădeau seama de primejdia la care se expuneau. Ei poate nu sunt vinovaţi din primul moment de intenţie rea, dar urmările pentru ei şi poate pentru alţi nevinovaţi, nu pot fi prin aceasta evitate. Nu numai neştiinţa, nevinovăţia, sau inocenţa, ci şi cunoştinţa şi puterea voinţei trebuie să aibă un mare rol în lucrurile iubirii.

Mintea bine chibzuită şi simpatiile bine îndrumate, supuse voinţei lui Dumnezeu, nu vor fi doar o completă nesiguranţă faţă de josnicele forme ale nestatorniciei şi necredincioşiei care arde sufletul şi aduc cele mai mari dureri sufletului nevinovat; ci din potrivă, ele vor deschide mult mai larg uşile înţelegerii iubirii şi a priceperii mai depline a farmecului ei. Nimeni afară decât cel statornic nu ştie ce este iubirea, iubirea care-şi găseşte dezvoltarea nu numai în împlinirea speranţelor şi satisfacerea dorinţelor, dar şi în purtarea sarcinilor, oboselii, dezamăgirilor, suportând cu bravură lipsurile, şi răspunzând la toate cu zâmbetul cel dulce al iubirii.

Dar o asemenea atitudine şi o asemenea experienţă nu poate veni decât prin studierea legilor iubirii şi prin împărtăşirea din puterea divină care este oferită odată cu porunca dumnezească. Principiile sociale creştine, cari sunt atât pentru bărbat cât şi pentru femeie aceleaşi, sunt prea înalte pentru o lume care nu cunoaşte pe Dumnezeu. Fără indoeală, înseamnă prea mult a fi intrupat în legile civile, chiar ale Comunităţii creştine. Căci iubirea este mai multe decât lege, şi idealurile pe cari ea le pune în faţă cer, spre a fi împlinite, o mai mare putere decât oricare lege. Numai acela care cunoaşte iubirea lui Dumnezeu poate face ca o iubire omenască să fie ceva desăvârşit, lucru care aceasta ar trebui să fie". A. W. Spalding, „Love, Courtship and Marriage“, pp. 9—13.

(Va urmă.)

A N U N Ţ

Repar, vând şi schimb harmonium, în preţ convenabil. Un harmonium ce costă 10.000 lei, dela mine îl primiţi cu 5.000 lei, bun pentru familie şi Comunitate. Adresa: Ioan Vedenaş, pentru Guy Dumitru, Str. Mitrop. Ghenadie Petrescu, No. 116, Bucureşti IV.

ZIUA OCAZIEI

În timpurile acestea avem nevoie să luăm învățăminte din experiența acelor care au lucrat pentru Dumnezeu în generațiile trecute. Cât de puțin știm noi din luptele, încercările și străduințele acestor bărbați, din timpul când se pregăteau să întâmpine oștile lui Satana. Imbrăcând întreaga armură a lui Dumnezeu, ei au fost în stare să stea în fața vicleniilor lui Satana

Acești bărbați din trecut s'au predat lui Dumnezeu și în vederea înaintării lucrării lui Dumnezeu au stat neclintii și credincioși lângă principii. Ei erau bărbați cari nu aveau nici să dea înapoi, nici să fie descurajați; bărbați cari, asemenea lui Daniel, erau plini de adorare și zel față de Dumnezeu, plini de principii și năzuinți nobile. Ei erau totuși slabi și fără de putere ca și oricare din aceia cari acum intră în lucrare, dar ei și-au pus toată încrederea în Dumnezeu. Ei aveau bogăție, dar aceasta constă din educația minții și sufletului lor. Aceasta poate să ajungă a avea oricine care face din Dumnezeu primul, ultimul și cel mai bun în orice. Deși fără înțelepciune, cunoștință, virtuți, și putere, totuși noi putem primi toate acestea dacă vom învăța dela Hristos învățăturile cari avem privilegiu să le luăm.

FELUL DE LUCRATORI DE CARI ESTE NEVOIE.

În aceste zile avem ocazii și avantajii cari nu au fost ușor de obținut în generațiile trecute. Avem o lumină mai mare, și aceasta a venit prin lucrarea acelor sentinele credincioase cari au stat strâns legate de Dumnezeu, primind dela El putere să facă străluci lumina în raze clare și luminoase în lume. În zilele acestea avem lumină mai mare spre a ne ajuta să înaintăm, după cum în timpurile trecute bărbați și femei de mare valoare au făcut să crească lumina primită de ei dela Dumnezeu. Ei s'au străduit mult să prindă învățăturile date lor în școala lui Hristos, și această strădanie a lor nu a fost în zadar. Sforțările lor stăruitoare au fost încununete de succes. Ei și-au însușit cele mai mari puteri, și totuși ei doriau mai departe o mai deplină, mai înaltă și mai cuprinzătoare înțelegere a lucrurilor veșniciei, pentru ca astfel să poată prezenta comorile adevărului unei lumi lipsite.

Lucrători de felul acestora este nevoie azi. Acei cari sunt socotiți ca bărbați ai lui Dumnezeu, și cari sunt amintiți în felul acesta în cărțile cerului, sunt acei cari, asemenea lui Daniel, pun la lucru orice însușire a lor într'un fel cât mai eficace, spre a reprezenta cât mai bine împărăția lui Dumnezeu unei lumi care zace în răutate. Ceeace este de trebuință este creșterea în cunoștință; căci atunci când este folosită în lucrarea lui Dumnezeu, cunoștința este o putere spre bine. Omenirea are nevoie de bărbați

cu idei bune, bărbați de principii, bărbați cari să crească neîncetat în pricepere și discernământ. Presa are și ea nevoie de oameni cari să o folosească în chipul cel mai bun, pentru ca adevărul să-i fie date aripi spre a sbura la fiecare neam, limbă, și popor.

IZVORUL PUTERII.

Trebuie să folosim pe tinerii cari vor să pună la lucru în vreo industrie onestitatea lor, și cari nu se tem a-și pune toate forțele la lucrul încredințat. Asemenea tineri vor găsi oriunde o poziție, fiindcă ei nu tremură pe cale; în minte și suflet ei poartă asemănarea divină. Ochiul lor este ațintit spre un singur loc, și continuu ei se avântă înainte, și mereu înainte strigând: Biruința. Dar pentru cel nepăsător, cel plin de teamă și necredincios, care prin lipsa credinței lui cum și prin împotrivirea de a renunța la sine pentru Hristos, pune piedici înaintării lucrării lui Dumnezeu, pentru această persoană nu este nici o chemare

Dumnezeu Se adresează și cheamă pe aceia cari vor să fie colaboratori cu El. Unită cu Hristos, firea omenească ajunge curată și plină de credință. Dumnezeu aduce desăvârșirea, și omul devine o putere spre bine. Credințioșia și integritatea sunt însușirile lui Dumnezeu, și acela care posedă aceste însușiri, posedă o putere de neînving.

INDREPTĂȚIREA DIN LAUNTRU.

Indreptățirea din lăuntru este mărturisită de indreptățirea din afară. Cel care are o indreptățire lăuntrică nu este împietrit la inimă și fără simpatie, ci zi cu zi el crește în asemănarea după chipul lui Hristos; mergând din putere la putere. Cel care este sfințit prin adevăr va fi stăpân pe sine și va păși pe urmele lui Hristos până ce harul se va pierde în mărire; Dreptatea prin care suntem îndreptății este însușită; dreptatea prin care suntem sfințiți este împărțită. Prima este recomandarea noastră către cer, a doua este pregătirea noastră pentru cer. *E. G. White, „Messages to young people”, pp. 33—35.*

DEPART. ȘCOLII DE SABAT.

Responsabil: **P. Păunescu.**

Școala de Sabat și Comitetul Comunității

Domnul să fie laudat pentru succesul dăruit Școlilor noastre de Sabat în acest an. Numărul școlărilor a atins cifra de 18.725 față de 12.000 de membri botezați. Această diferență de 6.700 de școlari în majoritate sunt copii și tinerii noș-

tri nebotezați, cum și numeroși prieteni. Să instruiți pentru botez aceste batalioane de școlari, este prima misiune a comitetului; iar dirigințele are de organizat această muncă stăruitoare. Pășind într'un an nou să lăudăm iarăș și iarăș pe Tatăl, care ne-a chemat la o așa glorioasă lucrare: „Faceți ucenici din toate neamurile Eu sunt cu voi“.

Școala de Sabat trebuie să instruească pe școlarii ei tineri și bătrâni, femei și copii, pentru ca inimile noastre ale tuturor să fie una cu a Domnului, care zice: „N'am venit să chem pe drepti ci pe păcătoși“. O lume plină de păcate și greșeli, trebuie avertizată că *Isus este singurul care ne poate salva*; și toți cari vin, *trebuie conduși să se asemene cu Isus în iubire și în sacrificiu*.

„Fiți desăvârșiți“, zice Domnul, „pentru că Tatăl vostru este desăvârșit“. *Aceasta este țința principală și pentru anul 1932*. Să desăvârșim inimile noastre pentru a sta pe aceeaș treaptă de iubire cu a Domnului. Căderea care ne duce spre desăvârșire stă în hotărîrea și în bucuria noastră de a iertă de 70 de ori câte șapte, și a cercetă serios Cuvântul lui Dumnezeu. Cum stați voi fraților în acest punct important și cum stau membrii voștrii? Ați folosit voi prilejul Săptămânii de Rugăciune ca să vă dovediti unii altora o sinceră iertare și o reînnoire a sentimentelor de iubire frățească? — Cum stați voi cu vecinii voștrii și cu consătenii voștrii? Și cum stați în inimile voastre cu vrăjmașii voștrii?

Lecciónile din acest trimestru, din capitolul 5 din Matei vers. 38—48, ce efect au avut asupra conștiinței voastre? Această *schimbare de caracter* este rostul Școlii; altfel Școala rămâne o formalitate. Noi Adventiștii n'avem nimic cu formalismul, totuș dorim *perfectă ordine*.

Dumnezeu este iubire și toate lucrările Sale sunt în *perfectă rânduială*. O Școală fără rânduială este o ofensă adusă lucrării lui Dumnezeu. Comitetul are misiunea să ajute pe Dirigințele Școlii așa, ca el să poată aplică toate regulile cerute de Spiritul Profetic pentru asigurarea desvoltării Școlii.

Luați-vă ca ținte pentru anul cel nou următoare:

1. Clasarea școlarilor în cele 6 clase corespunzătoare vârstei, și faceți ca instructorul să fie așa ales în grupa sa, ca să aibă o bună influență. Păstrați-l un an la grupa sa și sprijiniți-l așa, ca să câștige încă 2—5 școlari noi în grupa sa.

2. Faceți, ca fiecare familie adventă să refacă altarul familiar și *zilnic să se facă studiul lecțiunilor împreună cu copiii*.

3. Faceți în acest an, ca fiecare să aibă Bi-

blia și lecțiunea pe masa sa și copiii îndeosebi, să fie controlați, dacă știu partea din lecțiune în fiecare zi.

4. Faceți tot ce puteți ca copiii să ia parte în Sabat în adunare și stăruiti pe lângă profesorii lor să-i puteți avea cu Dvs. liberi în Școala de Sabat, pentru a-i instrui despre lucrările lui Dumnezeu.

5. Hotărîți-vă să vizitați *punctual și regulat* Școala; — cei călători, să viziteze Școlile vecine. Opriți-vă în fiecare Sabat mâna și cugetul dela orice lucrare personală, și faceți ca această zi să fie o zi *binecuvântată* pentru creșterea voastră și pentru sprijinul aproapelui care ar avea nevoie de mângâiere și îmbărbătare.

6. Puneți-vă o țintă în câștigarea de suflete și o țintă pentru darurile lucrării între păgâni. Faceți socoteala ce ați câștigat în acest an și faceți ca țintele voastre în anul viitor să *sporească în membri și în daruri*. Consfătuți-vă, rugați-vă, și lucrați din rășputeri, ca să împliniți țintele voastre în fiecare Sabat și în fiecare trimestru.

7. În vederea acestei lucrări cereți-ne sfat la Uniune, pe adresa Petru Păunescu, Str. Ciocrac No. 2, Brașov, pe o carte poștală, ca să vă putem da sfaturile dela Domnul, în vederea progresului. *Sfaturile vor fi publicate rând pe rând* în Curierul care apare lunar și la care fiecare slujbaş și fiecare instructor trebuie să fie abonat, și fiecare Curier trebuie să fie studiat cu amănunțime în Comunitate în toate lucrările ce privesc desvoltarea Comunității. Abonați-vă dela început la lecțiuni, abonați pe copii la lecțiunile lor, și faceți să nu lipsească Curierul din nici o casă a vreunui slujbaş.

8. Pentru educația copiilor cari trebuie conduși la botez cât mai de timpuriu, faceți orice sfortare ca să fie instruiți zilnic după lecțiunile lor, studiind împreună cu părinții, cari au datoria și răspunderea față de lucrarea din familia lor. Sfătuiți pe mame, ca odată cu hrana pentru corp, să dea copiilor lor, dela Dumnezeu, *hrana cea pregătită în lecțiunea Școlii*. Chipurile cu textele sunt o bună lucrare pentru întipărirea lecțiunii în mintea fragedă. Abonați-vă deci la aceste lecțiuni, căci nu sunt scumpe. Dacă un copil la țară ar avea numai o găină de îngrijit în casa părintească, el ar putea să câștige *din vânzarea ouălelor* tot ce ar avea nevoie pentru materialul școlar al Școlii de Sabat.

Fraților, dorim cu toată seriozitatea, ca copiii să fie instruiți *în familie zilnic, după lecțiuni*, și să se facă în fiecare familie sfortarea, ca copiii să fie liberi în Sabat. Noi intenționăm să ne adresăm ministerului cu o cerere colectivă, prin care să rugăm a se aprobă îngăduirea copiilor noștri a fi liberi în Sabat; dar, n'ar fi

drept să o facem mai înainte de a ști pe copiii noștri bine organizați în Școala de Sabat, fiecare la clasa sa, iar instructorul neuitând să însemne absența elevilor. Dar aceasta nu înseamnă cum că părinții ar fi împiedicați de a face acasă studiile lecțiilor zilnic, așa ca copiii să fie continuu sub influența Cuvântului lui Dumnezeu, care este spirit și viață. Numai atunci, cu siguranță că Dumnezeu ne va ajuta în planurile noastre ca să obținem libertate pentru copii în Sabat.

9. *Clasa de familie.* Această clasă trebuie să existe în fiecare Școală, pe lângă cele șase clase. În Clasa de familie care va avea un carnet aparte, se vor înscri trimestrial acei membri ai Școlii, bătrâni și copii, cari nu pot lua parte din cauză de boală, sau din cauza mergerii la școlile Statului, sau din cauza depărtării în timp de iarnă, etc. Lucrul principal este ca această clasă să aibă lecțiuni, Biblii și plicurile Clasei de familie; și în fiecare Sabat să găsească ora cea mai potrivită, ca cei din apropiere să se adune și să studieze împreună, să se roage și să pună darul lor în plic.

Dirigintele se va îngriji să fie vizitați din când în când de alți membri ai Școlii de Sabat, care să fie instruiți să-i ajute; iar în Sabatul al 13-lea, negreșit vor merge anumite persoane pentru ca să încheie trimestrul împreună, să se roage și să ia plicul cu situația grupei sau a persoanei aceleia. Dirigintele are răspunderea ca fiecare școlar să fie instruit și prezent în Sabat, fie în Comunitate, fie undeva în familia sa. Îngrijiți-vă de clasele de familie, și faceți ca rapoartele lor să apară în situația de raport a secretarului. Faceți ca copiii cari nu pot veni în dunare, să facă parte din Clasa de familie.

10. În ce privește darurile în Școala de Sabat, în anul trecut am dat înapoi cu aproape 200.000 lei în cele trei trimestre. N'am crezut că ar fi posibil o dare înapoi, căci numărul membrilor Școlilor de Sabat a crescut în anul trecut cu 3.000. Este adevărat că valoarea muncii a scăzut, și pierderea se explică.

Dar, scumpi frați, tocmai aceste crize cari cresc împreună cu toate semnele prezise de Domnul în Scripturi, fac dovada că Domnul vine curând. Apoc. 22, 7, 12, 20. Ce să facem în acest caz cu lucrarea pe care ne-a pus-o Domnul pe umeri când a zis: „Mergeți și predicați la orice făptură“?

Nu este cazul să ne amintim că Domnul a zis: „Când Evanghelia aceasta a Împărăției va fi propovăduită în toată lumea, ca să slujească de mărturie la toate neamurile, atunci va veni sfârșitul“? Mat. 24, 14.

În fine, să veghem ca să fim găsiți conlucră-

tori cu Domnul! De ce să lăsăm altora grija și deci și recompensa?

Lucrarea lui Dumnezeu a ajuns la încheierea ei. Rapoartele Săptămânii de Rugăciune ne-au întărit convingerea că Domnul vine după cum a făgăduit: „Vin curând, și răsplata Mea este cu Mine, ca să dau fiecăruia după fapta sa“.

Văduva aceea care a adus un bănuț, a fost socotită înaintea aceluia ce dăduse mult! De ce? De ce fraților? Răspundeți! Pentru că dăduse puțin? Nu! *Această văduvă dăduse ultimul ei bănuț.* Minunată școală pentru mine și pentru tine. Am dat eu ultimul meu bănuț într-o zi în Școala de Sabat? Ai dat tu acel ultim bănuț? Ai simțit tu părerea de rău că n'ai putut da mai mult decât ai dat? Fraților, să nu strângem bănuți în fundul lăzilor ca rugina lor să nu fie mărturie contra noastră. Să judecăm serios faptele noastre personale și să fim sfătuitoari serioși ai fraților noștri și în această privință.

Dirigintele, secretarul, presbiterul trebuie să vegheze ca ținta darurilor să fie atinsă? De ce să punem ținta pe tablă? Ca să avem niște forme? Să ne păzească Domnul de forme și formalism! — Dar să punem țintele noastre clar, pe tablă, ca văzând lipsurile să ne străduim, ca săptămâna viitoare să lucrăm mai mult și să economisim mai mult, ca să putem aduce în Sabat 1 Leu sau 2 Lei mai mult. Cetiți fraților din nou toate notițele cu diferite îndemnuri din Curierul anului trecut, și hotărâți-vă să țineți bine frânele în anul viitor și să nu neglijați orice sfat și orice efort necesar străduirilor comune, la care ne cheamă ora încheierii lucrării. Fiecare membru trebuie instruit să poată zice la venirea Domnului: „Tată, eu am făcut lucrul pe care mi l-ai dat ca să-l fac“.

Dorese fraților din Comitet „pacea“ Domnului Hristos, de care este legată orice binecuvântare cerească, rugând cu toții pe Dumnezeu ca anul cel nou să fie un an de creștere pentru fiecare în bucuriile oferite nouă dela Tatăl, ca la finele anului să fim bucuroși a cânta:

„Fii lăudat Isus Hristos,
Răsplata celui păcătos;
Că Tu prin sângele-Ți vărsat,
Vieța veșnică mi-ai dat“.

P. Păunescu.

„Curierul Misionar“.

Foaie lunară.

Red. responsabil: V. FLORESCU

Prețul unui număr Lei 9. Abon. pe un an Lei 100

Red. și Admin. Str. Mitrop. Ghenadie Petrescu 116.
București IV.

Situația în fiecare Sabat.

Anul..... Trimestrul.....

Raportul trimestrial al Secretarului.

Comunitatea:.....

Sabatul:	Num. total al școlarilor	Absențe.	Prezențe.	Câți stud. zilnic.	Câți vizitatori.	C. ș. in cl. de familie.	Daruri		Darurile clasei de familie.		Total		Semnătura casierului pentru primirea banilor.	Văzut Diriginte.
							Lei	B.	Lei	B.	Lei	B.		
1														
2														
3														
4														
5														
6														
7														
8														
9														
10														
11														
12														
13														
Total:							S. 13.							

NOTĂ: Acest raport se completează în fiecare Sabat. Suma se depune la Cassier care semnează de primire apoi, Secretarul prezintă Dirigintei, care se asigură că lucrurile au fost făcute la timp — adică în fiecare Sabat. — semnează. Se păstrează la Secretarul Școlii de Sabat și apoi se expediază odată cu raportul trimestrial al Conferinței.

Notă către dirigințele și secretarul Școlii de Sabat. — Încă din anul trecut s'a întocmit această Situație, cu intenția ca să fie folosită în Școala de Sabat, astfel încât la încheierea Școlii de Sabat, înainte de predică, lucrările referitoare Școlii să fie cu totul terminate. Se înțelege, că secretarul din Comunitățile mai mari are nevoie de un ajutor secretar, cu care să-și împartă munca și răspunderea. Pentru încheierea Situației este timp de 30 minute; — timpul dela începutul studiului pe clase până la începutul predicii. Este necesar însă a se introduce regula ca instructorii să facă prezența și strângerea darurilor înainte de începerea studiului lecțiunii. În orice Școală prezența se constată la începerea ședinței. Darul adus de noi este în legătură cu nevoile din câmpurile misionare, și deci el trebuie strâns sub influența știrii misionare. Aranjată situația cartelor, instructorii le pun lângă ei și încep studiul pe clase.

Datoria secretarului în acest timp este să treacă la fiecare instructor și să ia personal depe scaunul său carnetul cu prezența și darurile. Odată adunate într'un coșuleț sau cutie, secretarul merge la masa

sa și cu ajutoarele sale procedează la pregătirea raportului statistic. Dispare astfel deranjul ce se face în Comunitate când fiecare instructor își părăsește locul pentru a aduce la o masă plicul cu darurile. Se câștigă în acelaș timp, cele 30 minute, în care secretarul își face datoria. El nu poate fi instructor, este numai secretar. Acest raport îl notează în „Cautul de Raport“ și în acelaș timp în formularul asemenea celui tipărit aci.

Situația aceasta pune pe dirigințe și pe secretar ca și pe casier în posibilitatea ca dintr'o privire să poată observă mersul dezvoltării Școlii în cursul trimestrului. Casierul are posibilitatea să primească imediat în cassă darurile pe cari numai el are datoria să le păstreze — semnând pentru suma pe care a primit-o. Astfel, lucrând fiecare părțica sa în timpul dat, Școala de Sabat se poate încheia cu binecuvântarea oferită de Dumnezeu.

Un dirigințe de Școală trebuie să fie o persoană dotată de Dumnezeu ca să simtă și să poată pricepe această nevoie a lucrării în Școala de Sabat. Această rânduială trebuie să înceapă negreșit, și presbiterii au datoria să vegheze ca Comunitatea lor să țină pa-

sul în dezvoltarea spirituală. *Orănea* ca și *perfecta ascultare* din credință și iubire, sunt cele două piccioare cu care se pășește zilnic spre desăvârșirea caracterului, și numai un nobil caracter va pătrunde pe porți în cetate.

Observație. — Pentru orice noi explicații — dacă ar fi nevoie pe lângă cele de față, — frații predicatori, când vin, vă pot ajuta dacă-i consultați. Sau vă puteți adresa Secretarilor Conferințelor Dvs. Fiecare situație în copie — la finele trimestrului se expediază odată cu raportul Școlii de Sabat — la biroul Conferinței, iar originalul îl păstrați până la finele anului.

Faceți ca aceste cifre să apară apoi grafic, pe „Farul Școlii“, ca membrii să vadă progresul lor. Faceți ca „Farul“ să aibă vieță prin îndemnurile date dela amvon.

Faceți ca copiii să strângă daruri, pe cari să le trimeată prin părinți la sfârșitul trimestrului.

Organizați, unde puteți, ca copiii să vie cu 2 ore înaintea predicii de seara, și faceți studiul lecțiunii, ca și în Sabat.

În loc de 18.000 de prezențe, noi avem numai 12.000; adică, a treia parte din timp se lipsește.

Ce fac școlarii când nu vin în adunare? este o altă față a nevoilor Școlii.

O! Dacă ei ar face acasă studiul lecțiunii, dacă s'ar ruga și ar pune darul lor la o parte, și ar regreta apoi împrejurarea că se găsesc în imposibilitate să vină — cred că Tatăl va scuza lipsa lor. Numai să avem garanția că fac și simt astfel. Astfel de mărturisiri ar justifica motivarea absenței, fapt pe care-l vom discuta în anul acesta la conducere.

Darurile. Țintele noastre cari vorbiam de patru lei pe cap, n'au fost realizate.

TABLOU

comparativ asupra Școlii de Sabat pe Trim. I, II, III d'n 1931.

CONFERINȚE	Anul	Școli de Sabat	Numărul școlarilor	Media Prezenței	Daruri din 12 Sabate	Daruri din al 13 Sabat
Muntenia Vest	I	85	4.894	3.246	132.711	38.256
	II	92	4.746	3.350	128.304	33.402
	III	98	5.129	3.174	122.250	39.044
Muntenia Est	I	60	2.441	1.760	61.382	13.667
	II	61	2.751	1.856	57.592	13.662
	III	64	2.759	1.568	60.079	13.729
Moldova Nord	I	56	2.806	1.465	58.734	12.280
	II	54	3.097	1.483	60.703	11.124
	III	60	2.808	1.459	57.007	10.267
Moldova Sud	I	37	1.814	1.191	30.317	8.565
	II	38	1.913	1.232	31.838	7.667
	III	46	1.948	1.227	33.181	7.614
Transilvania	I	138	4.232	3.261	78.118	22.781
	II	142	4.601	3.396	76.485	16.093
	III	142	4.603	3.497	73.723	16.868
Banat	I	38	1.387	1.078	25.527	7.942
	II	38	1.531	1.009	21.204	7.028
	III	46	1.478	1.168	22.828	7.352
Uniune	III	456	18.725	12.093	369.068	94.874

Notă pentru Comitet. — Controlați și faceți orice sforțare în anul acesta, ca fiecare să aibă material de studiu: *Lecțiunea*, zilnic studiată cu părinții, acasă.

Fiecare instructor la copii să aibă micile ilustrații pentru întipărirea în minte a subiectului principal.

Fiecare Comunitate, o rog, să primească din oficiu o serie din aceste ilustrații pentru Școala de Sabat a copiilor. Costă doar 16 lei seria, pentru un trimestru. Apoi dăruieți-le copiilor.

Prezența însă, lasă de dorit. Mulți lipsesc prea des. Cel puțin copiii să facă cu părinții deschiderea Sabatului și închiderea, rugându-se pentru posibilitatea obținerii libertății în ziua de Sabat.

Dacă socotim numai numărul celor prezenți, găsim în mijlocie doi lei și cincizeci. Dacă însă împărțim darurile, față de cei 18.000 de școlari, găsim un leu și șaptezeci bani în fiecare Sabat, pe cap.

Cred că organizarea primirii darurilor și în natură la finele trimestrului va fi o binecuvântare pentru mulți, și va ajuta cu folos încheierea lucrării. Luați în considerație sfatul meu. Abia în Sabatul 13 s'a adus 8 lei de cap. Dar mulți pot face mai mult, și copiii, ca și cei ce au absentat, pot îmbogăți darul lor în Sabatul 13. Copiii să refacă punguțele lor pentru economii, și părinții să îndrumeze simțul economiei, cu bucuria de a face daruri pentru încheierea lucrării.

P. Păunescu.

Ora misionară din luna Martie.

Studiu: „MEMBRII COMUNITĂȚILOR TREBUIE SA PRIMEASCA EDUCAȚIE”.

„Cel mai bun ajutor pe care l-ar putea da lucrătorii membrilor, nu constă în a predica ci în aceea ca ei să plănuască lucru pentru ei”. „Mărturie”, Vol. 9, pag. 82.

„Pentru lucrătorii noștri ar trebui făcut un plan, după care să viziteze toate Comunitățile noastre, atât pe cele mari cât și pe cele mici, pentru a instrui pe membrii noștri cu privire la înființarea de Comunități și la lucrarea cu cei necredincioși. Formarea și educarea membrilor este o mare necesitate. Predicatorii și lucrătorii cari vizitează Comunitățile noastre ar trebui să instruească pe frații și surorile noastre cu privire la metodele cele mai practice în lucrarea misionară”. „Mărturie”, Vol. pag. 117.

Noi ca popor punem însărcinarea de mai sus cel puțin în parte în practică și rezultatele au fost până acum minunate. În Comunitățile noastre s'au înființat departamente în cari se dau instrucțiuni cum să se țină ore biblice, și Domnul binecuvintează eforturile membrilor noștri laici. Deseori este rugat lucrătorul biblic să viziteze suflete cari au început să se intereseze în urma lucrării misionare, făcută de către membrii noștri, și să noteze pe cei ce s'au predat Domnului.

Ar trebui să se ia măsuri ca surorile noastre să primească educație, prin care să devină capabile de a alina suferințele vecinilor lor, de a putea sfătui pe mame, de a ajuta săracilor, de a mângâia pe cei întristați, și de a deveni pentru cei ce le înconjoară adevărate conducătoare. Afară de aceea să facă lucrarea misionară în propriul lor cămin cu mult succes, crescând pe copiii lor pentru Dumnezeu și pentru acea slujbă. Deasemenea frații trebuie să fie educați și încurajați de a face o lucrare misionară zealoasă, de a ține lecturi biblice, de a împrăști reviste, etc.

Ora Tabitei din luna Februarie.

Cuvântare: „FEMEI, CA MARTORE CREDINCIOASE”.

1. Ce femei ne sunt numite în Biblie, cari au slujit în familia lor drept mărturie educând copilul lor, pentru Dumnezeu? 1 Sam. 1, 24—28; 2 Tim. 1, 5; 3, 15.

„Dumnezeu a ordonat Ebreilor, să facă cunoscut voia sa, copiilor lor, și să le povestească despre purtarea Sa, cu părinții lor. Aceasta eră una din cele mai însemnate datorii ale părinților, o datorie care nu putea fi transmisă nici unei alte persoane. În locul buzelor străine trebuia să fie inimile iubitoare ale părinților, cari să instruească pe copiii lor. Cugete divine au fost legate de întâmplări zilnice.... Astfel a fost și educația lui Samuel prin credincioasa Ana.... O educație asemănătoare a primit Timotei din partea bunicii sale Lois, și din partea mamei sale Eunice, prin care a cunoscut adevărul Sfintei Scripturi.

2. Darul cărei femei accentuează administrarea de mijloace? Marcu 14, 3.

„Turnând Maria, mirul cel prețios asupra capului lui Isus, Iuda cel șgârcit a murmurat, și s'a exprimat că el ar considera acest lucru ca o risipă de bani. Isus însă a luat apărarea Mariei și a zis: „Lăsați-o în pace, de ce-i faceți supărare? Ea a făcut un lucru frumos față de Mine;.... Adevărat vă spun

că oriunde va fi propovăduită Evanghelia aceasta în toată lumea, se va istorisi și ce a făcut femeia aceasta, spre pomenirea ei”. Această întâmplare ne arată că numai lucrul cel mai bun pe care îl posedăm este destul de bun ca să onorăm cu el pe Domnul Isus”. „Mărturie”, Vol. IV, pp. 550, 551.

Însă numai puțin prețuiesc, ce le este Hristos. Dacă ar face lucrul acesta, atunci ar trebui să exprime ca și Maria, marea lor iubire, și ar dăruia mirul de bună voie. Mirul cel scump n'ar mai fi nici o risipă. Nimic n'ar fi prea prețios spre a fi dat pentru Isus și nici o lepădare de sine, sau jertfire de sine n'ar părea prea mare, ca să o facem, pentru El”. „Desire of Ages”. pp. 565.

NECROLOG.

Fratele *Ilie Roșca*, membru al Comunității Caracal, în etate de 58 ani, a adormit în Domnul în ziua de 10 Decembrie, 1931, după o suferință de 3 luni de zile. În tot timpul suferinței a rămas statornic în credință, adormind în timpul rugăciunii.

Sperăm să-l vedem la învierea drepților.

S. Ștefănescu.

Copila *Aurora F. Dumitrescu* a fost chemată de Domnul la odihnă. Credințioșia de care a dat dovadă până în ultimul moment ne dă speranța a o revedea la revenirea Domnului.

Fică Dumitrescu.

Sora *Elena Gh. Cosmulescu*, membră a Comunității Târgu-Jiu, în etate de 57 ani, a adormit în Domnul. Plină de încredere în Isus, care îi dăduse făgăduința învierii dacă va rămâne credincioasă, ea și-a luat la revedere dela toți ai casei, fiind sigură că Isus o va scula și pe ea odată cu învierea celor drepti.

C. Gh. Cosmulescu.

Sora *Lina Gh. Mateias*, în etate de 24 ani, și membră a Comunității Tencănuș Dolj, a adormit în Domnul în ziua de 8 Decembrie 1931. Copiii rămăși orfani de mamă, au nădejdea să-și vadă pe scumpulor mamică la revenirea iubitului nostru Mântuitor.

Sora *Nasta V. Puturianu*, în etate de 74 ani, membră Comunității Vârvoru Dolj, a adormit în Domnul pe ziua de 23 Octombrie 1931.

Toți sperăm să ne revedem în curând cu iubita noastră soră, odată cu învierea drepților, la venirea lui Isus.

I. Toma.

Copilul *Pavel Gh. Stuparu* a adormit în Domnul. Totuși părinții lui au deplina încredere că-și vor putea revedea copilul iubit la revenirea Domnului Isus.

P. Olteanu.

IN CURAND VA APARE

Povestiri pentru copii.
