

CURIERUL ADVENTIST

C.A. Varghese.

Anul XXIX. Nr. 10

OCTOMBRIE 1951

Organ al Cultului creștin adventist de ziua a șaptea din R. P. R.
Redacția și Ad-ția, București, Raionul T. Vladimirescu, Str. Mitrop. Ghenadie Petrescu 110

DESCOPERIREA LUI DUMNEZEU TATĂL, PRIN HRISTOS

23 Februarie 1952

1. Ce lucrare avea să facă Isus Hristos? Mat. 11, 27 u. p.
2. Venind să locuiască la noi, Isus avea să descopere pe Dumnezeu atât oamenilor cât și îngerilor. El era Cuvântul lui Dumnezeu, gândul lui Dumnezeu în care poate fi auzită. Descoperirea aceasta n'a fost dată numai lui Isus, ci și tuturor fiilor Săi de pe pământ. Mica noian de lumină este cartea din care învățăm despre Dumnezeu, constituie tema pe care „îngerii doresc să o cerceteze”, și ea va forma studiul lor în veacuri nesfârșite.
3. Ce este spus despre Isus Hristos? Col. 1, 15.
4. Ce locuia în Isus Hristos, în timpul trupării Sale? Col. 2, 9.
5. Vorbind despre lumină, ce spunea Isus Hristos despre Sine? Ioan 8, 12.
6. Ce zice psalmistul despre izvorul vieții? Ps. 36, 9. pr. p.
7. Prin cine a ajuns viața la noi? Ioan 14, 6.
8. Cum a descoperit Isus Hristos iubirea Tatălui? Ioan 3, 16. 1 Ioan 3, 16. pr. p.
9. Atât cel răscumpărați cât și ființele care n'au căzut vor afla în suferințele lui Hristos izvorul științei și cântecului lor. Se va vedea că slava ce strălucește în fața lui Hristos este slava iubirii ce se iertă.
10. Ce însușiri ale lui Dumnezeu stau la temelie tronului Său? Psalm. 89, 14.
11. Ce dovedește lucrarea mâinilor lui Dumnezeu? Ier. 10, 12.
12. Ce recunoștea David în rugăciunea sa de binecuvântare a Domnului? 1 Cronici 29, 11 pr. p.
13. În cine a fost descoperită puterea și înțelepciunea lui Dumnezeu? 1 Cor. 1, 23 pr. p. 24.
14. Ce ne-a mai descoperit Isus Hristos prin locuirea Sa între noi? Ioan 1, 14.

ISUS HRISTOS — LUMINA CEREASCĂ

1 Martie 1952

1. Ce era spus prin cuvântul proorocului Isaia despre lumina cerească? Isaia 9, 2, pr. p.
2. În cine și-au găsit împlinirea aceste cuvinte? Mat. 4, 13-16 pr. p.
3. Ce ne este descoperit despre Lumina despre care a venit să mărturi-

După cum lămpile iradiante ale templului lumina totul în jurul lor, așa și Hristos, izvorul luminii spirituale, luminează în templul sufletesc al omului.

4. Ce spunea psalmistul despre Domnul? Ps. 27, 1. pr. p.

Dumnezeu este lumină. El făcuse la început să strălucească lumina în întunec. El este lumina spirituală care în simbol, în ceremonii și făgăduințe a luminat asupra copiilor Săi. După cum razele soarelui pătrund până în cele mai depărtate colțuri ale pământului, astfel și lumina dela Soarele Dreptății luminează asupra oricărui suflet.

5. Cu ce aseamănă profetul David Cuvântul Domnului? Ps. 119, 105.

6. Ce dorește Dumnezeu să facem? Isaia 2, 5.

6. Cum dorește Dumnezeu să umble copiii Săi? Mat. 5, 16. Efes. 5, 8. ult. p.

El dorește ca urmașii Săi să fie într-adevăr îmbibați cu principiile cerești; și atunci venind în contact cu oamenii se va arăta dela sine lumina care este în ei. Statornicia lor credincioșe în fiecare faptă și purtare din viață, va fi mijlocul de a lumina.

8. La ce avertisment din partea Domnului este bine să luăm seama? Luca 11, 35.

9. Care sunt roadele luminii? Efes. 5, 9.

10. Cu cine au părtășie și ce obțin dela Domnul toți acei care umblă în lumină? 1 Ioan 1, 7.

ISUS HRISTOS — VIEAȚA

8 Martie 1952

1. Ce spunea Isus Hristos că are în Sine? Ioan 5, 26.

2. Care este mărturisirea lui Dumnezeu-Tatăl despre Fiul Său? 1 Ioan 5, 11.

În Isus Hristos e viața însăși, neîmprumutată, neluată dela altul. „Cine are pe Fiul are viața”. Dumnezeu-lucește în noi prin Duhul; iar Duhul lui Dumnezeu, primit în inimă prin credință, este începutul vieții veșnice.

Hristos a devenit un trup cu noi pentru ca noi să ajungem una la spirit cu El. În virtutea acestei uniri, prin credință viața Lui a ajuns viața noastră. Acei care văd pe Hristos în adevăratul Lui caracter, și-L primesc în inimă au viață veșnică. Hristos locuiește în noi prin Duhul; iar Duhul lui Dumnezeu, primit în inimă prin credință, este începutul vieții veșnice.

3. În rugăciunea Sa pentru ucenici, ce spunea Isus că este viața veșnică? Ioan 17, 3.

zice El despre Cuvântul Său? Ioan 6, 63 ult. p.

Vieța lui Hristos este în Cuvântul Său; prin Cuvântul Său a liniștit marea și a înviat morții, iar oamenii mărturisesc că în Cuvântul Său este puterea. Întreaga Biblie este o manifestare a lui Hristos, și El dorea să lege de Cuvânt credința urmașilor Săi. Cuvântul urma să fie izvorul puterii lor. Asemenea Domnului lor, ei trebuia să trăiască „prin orice cuvânt” care porcedea din gura lui Dumnezeu.

5. Ce mărturisește apostolul Petru despre Cuvântul Domnului? Ioan 6, 68

Cuvântul lui Dumnezeu primit în suflet dă formă gândurilor și pătrunde în dezvoltarea caracterului. Hrănindu-se cu cuvintele Lui, credincioșii Săi simt că Hristos e Duh și viață. Cuvântul dă o viață nouă în Hristos. Duhul Sfânt vine la suflet ca un mângâietor. Prin lucrarea de transformare a harului Său chipul lui Dumnezeu se reproduce în urmașii Săi.

6. Ce devine cel care se hrănește cu Cuvântul Domnului? Prov. 10, 11. pr. p.

7. Cine se poate bucura de darul vieții lui Hristos? Ioan 3, 15.

Binecuvântările mântuirii sunt pentru oricare suflet. Numai alegerea făcută de cineva poate să-l împiedice de a ajunge părtășii la făgăduința în Hristos prin Evanghelie.

8. Ce ne învață Isus Hristos să facem, dacă dorim să avem viața veșnică? Matei 19, 17. ult. p.

9. Cum învață apostolul Pavel pe Timotei acelaș lucru? 1 Tim. 6, 12. ult. p.

10. Ce fac învățăturile Domnului pentru credincios? Prov. 3, 1-2.

11. În cele din urmă, de ce vor avea parte credincioșii? Apoc. 22, 14.

DESCOPERIREA IUBIRII LUI DUMNEZEU

15 Martie 1952

1. Ce este spus despre Dumnezeu? 1 Ioan 4, 16. ult. p.

2. Față de cine și-a arătat Dumnezeu dragostea Sa? 1 Ioan 4, 16. pr. p.

3. În ce fel a dovedit Dumnezeu că ne iubeste? 1 Ioan 4, 9.

4. Cine și-a arătat întâi iubirea Sa? 1 Ioan 4, 10.

5. Ce lucrare face Dumnezeu, prin Duhul Său cel Sfânt cu credincioșii Săi? Rom. 5, 5. ult. p.

6. Ce face iubirea lui Hristos în inima credinciosului? 2 Cor. 5, 14. pr. p.

7. Ce făgăduință ne este făcută de Dumnezeu păcii? 2 Cor. 13, 11.

spune psalmistul David? Ps. 31, 23. pr. p.

9. In ce constă a iubi, pe Dumnezeu? 1 Ioan 5, 3.

10. In ce spunea apostolul Pavel să stăruiască credincioșii? Ebrei 13, 1.

11. Ce face Domnul pentru cei care-L iubesc? Ps. 145, 20 pr. p.

12. Ce făgăduiește Dumnezeu celui credincios? Iuda 20, 21.

EVANGHELIA LUI ISUS HRISTOS

22 Martie 1952

1. Ce descoperire a avut apostolul Ioan cu privire la Evanghelie? Apoc. 14, 6. pr. p.

In Sfânta Scriptură găsim diferite denumiri cu privire la Evanghelie. Astfel, ea se numește „Evanghelia lui Dumnezeu”; „Evanghelia harului lui Dumnezeu”; „Evanghelia mării fericitului Dumnezeu”; „Evanghelia mării lui Hristos”; „Evanghelia mântuirii noastre”.

2. Care denumire a Evangheliei le cuprinde pe toate celelalte? Rom. 1, 1. 3. pr. p.

Descoperirea creștină nu este numai o solie despre Dumnezeu, ci este o descoperire a lui Dumnezeu. Creștinism înseamnă înțelegerea lămurită a persoanei Domnului Isus Hristos.

3. Ce ne este dăruit în Isus Hristos? Efes. 1, 3.

4. Ce este Evanghelia Domnului Hristos? Rom. 1, 16. 17.

Evanghelia este descoperirea îndreptăririi care vine dela Dumnezeu, nu într-o serie de dogme și teorii teologice, ci în persoana Celui numit „Odraslă neprihănită” și „Domnul neprihănită noastră”, care a fost făcut pentru noi neprihănit și sfințit.

5. Cu ocazia schimbării la față a lui Isus Hristos, ce poruncă ne-a dat Dumnezeu-Tatăl? Marcu 9, 7. ult. p.

6. Ce fapte alcătuiau baza Evangheliei predată de Pavel? 1 Cor. 15, 1-4.

7. Pe cine predica apostolul Pavel cu deosebire? 1, Cor. 1, 23, pr. p.

Crucea lui Hristos este locul, unde harul și adevărul s'au întâlnit, și unde dreptatea și pacea au ajuns să se sărute. Păcătosul trebuie să privească spre Golgota, să se încreadă în meritele Mântuitorului, să primească îndreptățirea Sa și să creadă în îndrumarea și mila Sa.

8. Cât de completă găsea apostolul Pavel Evanghelia mântuirii în Isus Hristos? 1 Cor. 2, 2.

Hristos răstignit, Hristos înviat, Hristos înălțat la cer, Hristos venind în mărire, toate acestea ar trebui să miște, să înmoale și să bucure atât de mult inima propovăduitorului Evangheliei, încât el mereu să înfățișeze credincioșilor aceste adevăruri cu toată iubirea și seriozitatea.

9. De ce obârșie este Evanghelia propovăduită de apostolul Pavel? Gal. 1, 11. 12.

10. Care este porunca Domnului Isus Hristos cu privire la Evanghelie? Marcu 1, 14. pr. p. 15 ult. p.

DIN LUCRĂRILE DE IARNĂ

Iarna, departe de a fi vremea trândăvelii, al pierderii de vreme în cine știe ce fund de cârciumă, sau în vorbării fără rost în serile cele lungi, este timpul prielnic pregătirii, instruirii și rânduirii lucrurilor pentru perioada de intensă activitate ce va veni odată cu ivirea razelor mai căldute ale soarelui.

Iarna, este vremea celei mai intense activități înăuntrul casei, în cuprinsul ogrădei tale. Este timpul liniștit și liber când îți poți îmbogăți mintea cu cele mai avansate cunoștințe cari să-ți lumineze vremurile pe cari le trăim.

In adevăr, nu vei putea să lucrezi câtuși de puțin pe ogor, dar câte nu sunt în casă ce așteaptă să fie puse la punct tocmai acum când timpul îți stă la dispoziție.

Harnicele gospodine la țară vor lua pe lângă ele pe fete și le vor învăța frumoasa artă a țesutului a fel și fel de lucruri, a torsului fin și al lucrului cu iglița sau cu undrelele. Iar apoi la desfăcut de păpușoiu, una dintre fete va căuta să arate celorlalte rolul cel însemnat pe care tineretul îl are de jucat în construirea noii societăți de azi.

Și apoi bărbații, privind în ograda vor găsi atâtea lucruri ce-i cheamă. Este carul ce are nevoie să fie reparat spre a putea duce apol cu bine poverile roadelor. Iată plugul ce trebuie și el dres și întărit și al cărui fier aren evoie poate de ascuțire. Dar încă, ce să mai vorbim de marea atenție ce trebuie dată grajdului vitelor, dacă este bine acoperit, dacă nu suflă vântul prin el, și dacă vitele se simt bine acolo.

Vitele gospodarului alcătuiesc puterea lui de muncă și ele îl vor aduce bucuria unei rodiri îmbelșugate a pogoanelor, dacă vor fi îngrijite cum se cuvine.

Apoi locul unde sunt cerealele de sămânță, trebuie cercetat mereu, spre a ne încredința că totul este bine, ca să nu ne pomenim în Martie cu cerealele mâncate de șoareci sau stricate de umezeală sau mai știe ce.

Și dacă în grija unui gospodar îi este dat un tractor, o secerătoare, sau o batoză spre a le adăposti, cât de cu grijă va trebui să fie cercetate cu amănunțime în aceste luni, puse la punct și ferite de orice le-ar putea dăuna, bine știind că de ele va depinde în mare măsură răsturnarea întinselor ogoare, lanurile în unduire aurie sub adierea vântului, apoi cosirea spicelor pline de rod și în sfârșit scoaterea boabelor de cereale.

Lucrarea ta în Gospodăria Agricolă în care te găsești ar trebui să fie în aceste luni de iarnă, din cele mai rodnice. Nu lăsa ca zilele să fugă fără rost, ci de cum s'a crăpat de ziuă și până în seară cată ca în cuprinsul Gospodăriei Agricole să-ți ocupi locul dat la lucrarea bine rânduită ție, pe care să o faci în chipul cel mai desăvârșit și cu inimă, bine știind că de felul cum va fi pregătită Gospodăria din care faci parte, va fi și rodirea țarinelor și belșugul tuturor celor cari o alcătuiesc.

Înțelegând că de felul cum ne vom folosi vremea în iarnă va depinde buna stare a ogoarelor în primăvară cum și rodirea apoi, ne dăm seamă că se cere sârguință, munca neobosită și harnicie spre a fi la timp și bine gata cu totul în vederea tuturor muncilor ce peste câteva luni îl așteaptă pe gospodar.

In aceste zile, în loc ca vremea să fie irosită în cine știe ce ocupație nefolositoare, pe lângă toate celelalte trebuie luat timp pentru îmbunătățirea cunoștințelor celor mai avansate în ce privește lucrarea pământului. Și nu se cere din partea fiecărui gospodar decât bunăvoință de a ceti și a lua parte la cursurile îndrumătoare ce atâția oameni de specialitate sunt gata să le dea.

a putea ara și însămânța într-o planificare din cele mai bune în vederea asigurării unui rod cât mai bogat.

V. Florescu

PACEA, UN BUN AL OMENIRII MUNCITOARE

„Urmăriți pacea” este cuvântul cu care apostolul Pavel se adresa pe vremuri credincioșilor, și acelaș cuvânt ni-l spune el la fel și nouă. (Ebr. 12, 14).

„Caută pacea, și aleargă după ea” (Ps. 34, 14), spunea încă din vremuri îndepărtate și proorocul David, arătând că umblarea după această pace nu trebuie să se mărginească doar la o formă pasivă de așteptare ca ea să vină dela sine, ci dimpotrivă, să ia o formă activă, adică o sârguire după ea, de alergare și de luptă activă pentru menținerea și răspândirea ei.

Pacea este bunul cel mai mare al omenirii în general și al fiecărui ins în parte în special. De acest cuvânt „pace” se leagă fericirea căminului și fericirea țării.

In cuvântul „pace” se cuprinde tot ce înseamnă progres și fericire în toate domeniile.

Pacea aduce cu sine propășirea și buna stare a omenirii, făcând posibilă înaintarea spre culmile cele mai înalte ale dezvoltării atât economice cât culturale.

In vremurile de pace se pot pune adevăratele temelii ale dezvoltării ale fericirii viitorului țării.

Iar gândul mi se întoarce și îl duce spre meleagurile coreene și atâtea milioane sângere, atâtea mii își plâng micuții sfârtecați de bombă poate chiar la sânul lor, unde atâți soți au lăsat pradă lipsel un cămin ei căzând sub gloanțele ucigătoare, și unde sute de tineri au trebuit să-și lase vieața, răpusă fiind de mâini ucigătoare de cotropire și sugrumare a tot ce înseamnă libertate și adevărată democrație.

Această țară, cu perspective de dezvoltare din cele mai mari, iată-o pradă fiarei nesățioasă de sânge a celor ce i-au râvnit buna stare, aducând în aceste locuri numai pârjol și părajină. Căci ce altceva aduce cu sine molohul războiului nesățios de carne și fericire a oamenilor, decât ruină, pustiere și dare înapoi poate cu zeci de ani, nimicind aceea ce cu trudă au clădit oamenii păcii în decursul vremii.

Iubiți frați, gândiți-vă la mille dintre membrii bisericii noastre cari astăzi suferă pustierea ce le-o aduce uraganul unui război ce suflă nemilos asupra-le, asupra lor care ar fi dorit să fie vestitori ai unei păci tralmice și dăinuitoare, temelie a bucuriei și mulțumirii.

Coreea, pe unde furia războiului imperialist face să se audă mai tare și tot mai tare voința de pace a atâtor milioane de oameni indignați de suferința pricinuită de acest măcel cotropitor, ne stă în fața ochilor noștri, a celor cărora urmele războiului mondial trecut încă le mai simțim în vieața noastră, ca un indemn puternic în a ne ridica plini de putere și avânt în a susține această pace în forma cea mai activă a ei, spre a fi demni de aceea ce avem și dobândim.

Dacă este cineva, atunci creștinul este acela care trebuie să stea cu toată vigoarea sufletului său alături de lupta pentru menținerea păcii, urmărind-o, căutând-o cu tot dinadinsul și alergând și luptând pentru ea.