

Sfaturi pentru lucrarea
s, colii de Sabat

Ellen G. White

Copyright © 2021
Ellen G. White Estate, Inc.

Informat, ii despre această carte

Prezentare generală

Această publicat,ie ePub este oferită de către Ellen G. White
Estate. Ea face parte dintr-o colect,ie mai largă. Va rugăm să vizitat,i
Ellen G. White Estate website pentru o listă completă a publicat,iilor
disponibile.

Despre autor

Ellen G. White (1827-1915) este considerată ca fiind autorul
american cu cele mai raspândite traduceri, lucrările ei fiind publicate
în mai mult de 160 de limbi. Ea a scris mai mult de 100.000 de pagini,
într-o varietate largă de subiecte spirituale s, i practice. Calăuzită de
Duhul Sfânt, ea l-a înălt,at pe Isus s, i a arătat către Biblie ca temelie a
credint,ei sale.

Mai multe link-uri

O scurtă bibliografie a lui Ellen G. White
Despre Ellen G. White Estate

Sfârs, itul acordului licent, ei de utilizator

Vizualizarea, imprimarea sau descărcarea acestei cărt,i, va acorda
doar o licent, ă limitată, neexclusivă s, i netransferabilă pentru utiliza-
rea personală. Această licent, ă nu permite republicarea, distribut,ia,
transferul, sublicent,a, vânzarea, pregătirea unor lucrări derivate, sau
folosirea în alte scopuri. Orice utilizare neautorizată a acestei cărt,i
se va sfârs, i prin anularea licent,ei acordate prin prezenta.

Mai multe informat, ii

Pentru informat,ii suplimentare despre autor, editori, sau modul
în care putet,i sprijini acest serviciu, vă rugam să contactat,i Ellen G.

i

http://www.egwwritings.org/ebooks
http://www.whiteestate.org/about/egwbio.asp
http://www.whiteestate.org/about/estate.asp

White Estate: mail@whiteestate.org. Suntem recunoscători pentru
interesul s, i impresiile dumneavoastră s, i vă dorim binecuvântarea lui
Dumnezeu în timp ce vet,i citi.

ii

mailto:mail@whiteestate.org

iii

Cuvânt înainte

Este de remarcat faptul că, des, i biserica adventă, este implicată
într-o varietate de activităt,i, Dumnezeu, prin intermediul mesajului
Său, a dat instruct,iuni, încurajări s, i sfaturi pentru fiecare ramură
importanta de activitate. Astfel nici s, coala de Sabat nu a fost trecută
cu vederea. Au fost date sfaturi atât în primele numere ale Mărturi-
sirii pentru Comunitate cât s, i în articolele scrise de Ellen White în
Lucrătorul s, colii de Sabat. În 1900 multe din aceste articole au fost
adunate s, i publicate într-un mic volum, care a devenit cunoscut mai
târziu, sub numele de Mărturii pentru lucrarea s, colii de Sabat. Timp
de 40 de ani lucrătorii s, colii de Sabat au căutat în acel mic volum,
sfaturi care să-i ajute în consolidarea acestei importante organizat,ii,
ducând-o la forma pe care o are astăzi.

După aparit,ia cărt,ii Mărturii pentru s, coala de Sabat, în scrierile
sorei E. White s-au adăugat s, i alte instruct,iuni cu privire la această
lucrare. Cerint,ele lucrării mondiale ale s, colii de Sabat, au indicat
faptul că este timpul să fie strânse la un loc aceste sfaturi din urma
s, i să se combine cu cele clin cartea init,ială. Lucrarea de fat, ă, Sfaturi
pentru lucrarea s, colii ele Sabat este rezultatul pret,ios al acestui
efort.

Materialul din această carte, a fost aranjat pe subiecte s, i împărt,it[4]
pe 6 sect,iuni, fiecare fiind prefat,ată de un sumar în scopul us, urării
folosirii ei în studiu sau ca material de referint, ă. Conducătorii s, colii
de Sabat, instructorii, conducătorii bisericii cât s, i tot,i lucrătorii
Conferint,ei, vor realiza valoarea acestei cărt,i în eforturile lor de
a clădi o s, coală de Sabat puternică.

Aici, instructorii vor găsi o parte esent,ială a materialului lor de
studiu s, i chiar membrii bisericii pot avea folos din studierea acestei
cărt,i.

Departamentul s, colii de Sabat din cadrul Conferint,ei Generale
apreciază foarte mult efortul depus de Comitetul de Administrare al
Editurii E. White, care a pregătit această culegere s, i o recomandă
din toată inima. Dedicăm, în mod special această lucrare dirigint,ilor

iv

s, colii de Sabat s, i instructorilor, a căror lucrare va deveni tot mai
eficientă pe măsură ce se vor lupta să corespundă standardului pus
înaintea noastră de Duhul lui Dumnezeu.

Departamentul s, colii de Sabat al Conferint,ei Generale.

Cuprins
Informat,ii despre această carte . i
Cuvânt înainte . iv
Capitolul 1 — Important,a s, i scopul s, colii de Sabat 11

O Lucrare importantă . 11
O putere uimitoare spre bine . 11
Mijloacele folosite de Dumnezeu . 11
Cea mai eficientă organizat,ie pentru salvarea sufletelor 12
O influent, ă dincolo de orice as, teptare 12
O putere care convertes, te . 12
Tăria bisericii . 12
Un domeniu larg s, i important . 13
Valoarea unui serviciu îndelungat . 13
O răsplată bogată . 14

Capitolul 2 — O s, coală în care se studiază Biblia 15
Cercetează scripturile . 15

Compară verset cu verset . 18
Scrisă pentru oameni obis, nuit,i . 19
Înlocuind Biblia cu fict,iunea . 19
Este important să avem un spirit cercetător 20
Cel care învat, ă pe altul, el însus, i să învet,e 23
Făgăduint,a primirii unei lumini mereu crescânde 25
Noi înt,elesuri în texte familiare . 26
Rătăcind departe de jaloanele biblice 26
Tineretul întărit împotriva ereziei . 26
O barieră împotriva ispitei . 27
Ajutor divin în cercetarea adevărului . 27
Serviciul făcut pe jumătate . 27
Studiul făcut cu rugăciune . 28
Felul lui Dumnezeu de a împărt,i cunos, tint, ă 29
Studiul biblic făcut în fiecare zi . 30
Fixând lect,ia în memorie . 31
Mâncarea noastră spirituală zilnică . 31
Cooperare în cămin . 32
Părint,ii ca educatori . 34

vi

Cuprins vii

Părint,ii în s, coala de Sabat . 37
Fă-t,i timp pentru studiul lect,iunii . 39
Părint,ii să ajute copii . 39
Mai important decât s, coala . 39
Studiul făcut cu cons, tiinciozitate este drept răsplătit 40

Capitolul 3 — O institut,ie pentru câs, tigarea de suflete 41
Cel mai înalt obiectiv . 41
Lect,ia cea mai importantă . 42
De ce este mai multă nevoie? . 44
Efectul adevărului . 45
O întrebare pentru fiecare instructor s, i elev 46
Putere s, i înt,elepciune făgăduite . 46
Exercit,ii pentru a deveni duhovnicesc 48
Studiul individual . 49
Lucrare personală pentru fiecare membru al clasei 50
Vizite la domiciliu . 50
Hrănind mielus, eii . 51
Nu neglijat,i copiii . 51
Conducând turma cea mică . 52
Strânget,i copilas, ii . 52
Experient,ele religioase ale copiilor . 53
Inimile copiilor sunt cele mai sensibile 53
Puterea tandret,ei asemenea celei lui Hristos 54
O bază de recrutare pentru lucrători cres, tini 54
S, coala de Sabat, un factor în instruirea misionară 55
Instructaj pentru lucrul cu Biblia . 55
Uită-te după cres, tini în alte biserici . 56

Capitolul 4 — Educatorul s, i lucrarea sa 58
Cea mai înaltă s, tiint, ă . 58
Select,ia profesorilor . 58
Caracteristici esent,iale . 59
Mint,i echilibrate, caractere armonioase 60
Îmbrăcăminte s, i comportament . 61
Un reprezentant al adevăratei religii . 61
Cercetare de sine . 62
Exemplul instructorului . 63
Influent,a profesorului . 64
Răbdare cu cel îndărătnic . 65

viii Sfaturi pentru lucrarea Şcolii de Sabat

Îngăduitor cu alt,ii . 66
Propria perfect,ionare . 66
Provizii pentru dezvoltarea capacităt,ilor 67
Hristos este modelul nostru s, i nu un om 68
Dragostea — puterea constrângătoare 69
Simplitate s, i compasiune . 70
Să fie prezentate teme noi . 71
Expresia fet,ei, un index al caracterului 72
Prezentat,i lect,iile practic . 73
Folosirea de lucruri ajutătoare . 74
Scoaterea în evident, ă a gres, elilor . 75
Indolent, ă spirituală . 75
Discut,ii contradictorii în clasă . 75
Citind lect,iunea . 76
Superficialitate . 76
Remarci lungi s, i plictisitoare . 77
Ce înseamnă să lucrezi împreună cu Dumnezeu 77
Ispita de a se scoate în evident, ă pe sine 78
Făcând un serviciu din toată inima . 79
Cea mai înaltă t,intă — salvarea sufletelor 79
Înălt,at,i pe Hristos . 80
Clase întregi să fie convertite . 81
Bucuria supremă . 81

Capitolul 5 — Adunând darurile misionare din fiecare săptămână 83
Recunos, tint, ă pentru realizările trecutului 83
Organizare s, i regularitate în dăruire . 83
Dăruind în fiecare săptămână . 83
În semn de cinstire . 84
Provident,a lui Dumnezeu depăs, es, te cu mult dărnicia noastră 84
Când obosim dăruind . 85
Extinderea lucrării . 85
Nu ceret,i restrict,ii financiare . 86
Vom face noi tot ce putem? . 86
Rugându-ne s, i dăruind pentru lucrarea misionară 86
A căuta noi căi s, i mijloace . 87
Avansarea lucrării misionare din casă în casă 87
Dumnezeu onorează pe ispravnicul credincios 87
Ce ar fi putut să fie . 88

Cuprins ix

O binecuvântare continuă a celui care mereu dăruies, te 88
Motive mai înalte decât simplă simpatie 89
Biruind egoismul natural . 89
Învăt,at,i pe copii, acasă, să fie darnici 89
Reducerea nevoilor materiale imaginare 90
Nu este nevoie de stimulent,i artificiali 91
Câs, tigul dat de darurile mici . 91
Daruri cu ocazia zilei de nas, tere . 91
Memento pentru dragostea s, i grija lui Dumnezeu 92
Întâi cererile lui Dumnezeu . 92
Exemplul nostru divin . 93
Hristos pune pret, pe faptele făcute din dragoste 93
Partea lui Dumnezeu s, i partea noastră 93
Eficient,a deosebita a darurilor din iubire 93
O condit,ie pentru prosperitate . 94
Este înregistrat fiecare dar s, i motivat,ia lui 94

Capitolul 6 — Principii conducătoare în administrat,ie 95
Urmările rele ale formalismului . 96
Nevoia de consacrare a lucrătorilor din s, coala de Sabat 97
Instruirea pentru lucrarea s, colii de Sabat 98
Dependent,a de Dumnezeu . 98
O lucrare câs, tigătoare de suflete . 99
Este nevoie de credincios, ie perseverentă 100
Succesul adus de cooperare . 100
Duhul Sfânt este esent,ial în obt,inerea succesului 100
O conducere paralizantă . 102
Doar o formă lipsită de viat, ă . 103
Alegerea dirigint,ilor s, colilor de Sabat 103
Sfat pentru directori . 104
Observat,ia făcută de un copil . 106
Punctualitate . 106
Începet,i la ora fixată . 107
Cum să-i tratăm pe cei gres, it,i . 107
Cum să câs, tigi respectul . 109
Amintindu-ne de experient,a propriei copilării 110
Puterea tăcerii . 111
Important,a ordinii s, i disciplinei . 112
Stăpânirea de sine . 113

x Sfaturi pentru lucrarea Şcolii de Sabat

Mustrări, repros, uri, spirit iritat — nefolositoare 113
Competit,ii s, i premii . 114
S, coala de Sabat s, i serviciul în comunitate 115
S, coala de Sabat — O mică asociat,ie 115
Întâlnirea celor care lucrează în s, coala de Sabat 116
Sugerarea de întâlniri locale . 116
Congresul s, colii de Sabat . 116

Capitolul 1 — Important,a s, i scopul s, colii de Sabat

O Lucrare importantă

Lucrarea s, colii de Sabat este foarte importantă s, i tot,i cei
interesat,i despre adevăr ar trebui să depună toate eforturile posi-
bile ca aceasta să prospere. — (Testimonies on Sabbath-School
Work, 109.)

O putere uimitoare spre bine

S, colile noastre de Sabat nu sunt altceva decât societăt,i biblice;
în cadrul lucrării sacre de învăt,are a adevărurilor din Cuvântul lui
Dumnezeu, se poate face mult mai mult decât s-a realizat până în
prezent. Când s, coala de Sabat este condusă as, a cum trebuie, are o
putere uimitoare s, i este capabilă să facă o lucrare deosebită, dar acum
nu este1 ceea ce poate s, i ar trebui să fie ea. Influent,a s, colii de Sabat
ar trebui să crească valoarea bisericii s, i s-o mărească, dar în nici un
caz să nu se îngăduie abaterea de la obiectivele majore ale bisericii.
S, coala de Sabat este un câmp misionar foarte pret,ios s, i dacă acum
dă câteva semne bune, acestea sunt doar indicat,ii s, i începuturi de
ceea ce poate fi făcut. — (Testimonies on Sabbath-School Work,
29.)

Mijloacele folosite de Dumnezeu [10]

Sunt deosebit de interesată de evolut,ia s, colilor noastre de Sabat
pentru că ele sunt mijloacele folosite de Dumnezeu pentru educarea
tinerilor nos, tri în ceea ce prives, te adevărurile biblice. Părint,ii s, i
instructorii ar trebui să facă eforturi permanente de a interesa pe
tineri în probleme de o important, ă ves, nică. S, coala de Sabat este un
câmp misionar s, i ar trebui să se manifeste mai mult spirit misionar
decât până acum. — (Testimonies on Sabbath-School Work, 35.)

1[(scris în 1889)]

11

https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.29.1
https://egwwritings.org/?ref=en_TSS.29.1
https://egwwritings.org/?ref=en_TSS.35.1

12 Sfaturi pentru lucrarea Şcolii de Sabat

Cea mai eficientă organizat, ie pentru salvarea sufletelor

S, coala de Sabat ar trebui să fie unul dintre cele mai importante s, i
eficiente mijloace în aducerea de suflete la Hristos. — (Testimonies
on Sabbath-School Work, 20.)

O influent, ă dincolo de orice as, teptare

Se poate face foarte mult pentru educat,ia s, i formarea morală s, i
religioasă a tinerilor, printr-o bună organizare s, i o conducere corectă
a s, colii de Sabat. Ar trebui să se acorde timp s, i atent,ie acestei ramuri
a lucrării pentru că mărimea influent,ei ei asupra tinerilor nu poate fi
estimată. — (Testimonies on Sabbath-School Work, 14, 15.)

O putere care convertes, te

S, coala de Sabat este o ramură importantă a lucrării misionare,
nu numai pentru că dă cunos, tint, ă din Cuvântul lui Dumnezeu pentru
tânăr s, i bătrân, ci s, i pentru că trezes, te în ei dragoste de adevărurile
sacre, dorint,a să le studieze personal s, i, mai presus de orice, îi învat, ă[11]
să-s, i conducă viet,ile lor după îndemnurile sfinte. — (Testimonies
on Sabbath-School Work, 109, 110.)

Tăria bisericii

S, coala de Sabat este un domeniu larg de lucru care are nevoie
să fie cultivat cu grijă s, i să inspire pe tinerii nos, tri să-s, i predea
viat,a lor întreagă lui Dumnezeu, spre a fi folosit,i de El în lucrarea
Sa. În s, colile noastre de Sabat ar trebui să existe lucrători zelos, i s, i
credincios, i care să vegheze s, i să deosebească (cunoască) lucrarea
Duhului Sfânt s, i să conlucreze cu îngerii lui Dumnezeu, în câs, tigarea
de suflete pentru Hristos. Sunt încredint,ate responsabilităt,i sacre
lucrătorilor s, colii de Sabat s, i aceasta ar trebui să fie locul unde,
printr-o legătură vie cu Dumnezeu, bărbat,i s, i femei, tineri s, i copii
să poată să se unească atât de strâns unii de alt,ii încât să devină
o putere s, i o binecuvântare pentru biserică. Tot,i să contribuie la
deplasarea, bisericii înainte s, i în sus, mergând din putere în putere.
— (Testimonies on Sabbath-School Work, 92.)

https://egwwritings.org/?ref=en_TSS.20.1
https://egwwritings.org/?ref=en_TSS.20.1
https://egwwritings.org/?ref=en_TSS.14.1
https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.92.1

Important,a s, i scopul s, colii de Sabat 13

Un domeniu larg s, i important

Directorii s, i lucrătorii s, colii de Sabat au înaintea lor un câmp
larg. Ei au nevoie să fie botezat,i cu Duhul Sfânt al lui Dumnezeu,
ca mint,ile lor să poată fi impresionate să folosească cele mai bune
metode s, i să facă cele mai bune planuri, spre a avea succes în lucrul
lor. Dumnezeu va sust,ine eforturile lor, pentru că tineretul este cum-
părat cu sângele singurului născut din Tatăl. Dumnezeu iubes, te pe [12]
aces, ti tineri s, i a dat pe Isus să moară ca „oricine crede în El să nu
piară, ci să aibă viat, ă ves, nică”.

Avem mult de făcut în domeniul educat,iei. Instructorii să se
roage pentru s, i cu tinerii, cu copiii ca ei să poată vedea pe Mielul lui
Dumnezeu, care ridică păcatele lumii. Să-i învet,e care sunt datoriile
lor fat, ă de Dumnezeu s, i să fie ajutat,i să înt,eleagă ce as, teaptă Isus
de la ei. Folosit,i orice mijloc de care dispunet,i ca să-i interesat,i în
studiul Scripturilor. Lucrat,i pentru sufletele lor, ca ei îns, is, i să devină
zelos, i lucrători care îs, i folosesc talentele lor, în a împărtăs, i s, i altora,
ceea ce ei au primit. — (Testimonies on Sabbath-School Work, 83.)

Valoarea unui serviciu îndelungat

S, coala de Sabat ar trebui să fie locul unde se caută bijuteriile
adevărului, unde acestea sunt scoase din cadrul lor eronat în care erau
as, ezate s, i plasate la locul arătat de Evanghelie. Pret,ioasele nestemate,
de mult pierdute din vedere să fie aduse înaintea copiilor. Teme ca
îndreptăt,irea prin credint, ă, neprihănirea lui Isus să fie prezentate
în s, colile noastre ca tinerii să ajungă să înt,eleagă aceste subiecte
importante, ca tot,i, mici s, i mari să cunoască calea salvării. Principiile
sacre s, i ves, nice legate de planul salvării au fost pierdute din vedere,
iar ele trebuiesc as, ezate la locul lor în planul mântuirii, făcute să [13]
apară în lumina lor cerească s, i să pătrundă întunecimea în care este
înfăs, urată lumea.

Lăsat,i tinerii să ia aminte la cuvintele înt,eleptului care zice:
„Încrede-te în Dumnezeu cu toată inima ta s, i nu te încrede în
înt,elepciunea ta.” Lăsat,i-i să păs, ească în rugăciune s, i cu grijă înain-
tea Iui Dumnezeu, într-o continuă dependent, ă de El s, i în acelas, i timp
folosindu-s, i toate puterile lor, utilizând la maxim ocaziile oferite
s, i încrezându-se în Dumnezeu. La fiecare pas să se întrebe: „Este

https://egwwritings.org/?ref=en_TSS.83.1

14 Sfaturi pentru lucrarea Şcolii de Sabat

aceasta calea lui Dumnezeu?”. Umilint,a este caracteristică a celor
care au adevărata înt,elepciune s, i indiferent de realizările lor, ei nu
vor fi nici încrezători în sine s, i nici mândri.

Dumnezeu cheamă tinerii să se angajeze cu sinceritate la lucru în
cadrul s, colii de Sabat. Eforturi depuse doar din când în când nu fac
nici un bine s, i nici nu contribuie la succesul lucrării lui Dumnezeu.
Printr-o activitate continuă, plină de răbdare în facerea de bine,
vet,i deveni lucrători împreună cu Dumnezeu. În fiecare zi să vă
considerat,i servii Lui. Fit,i sârguincios, i în lucrul vostru în fiecare zi,
iar la sfârs, itul ei verificat,i-vă ca nu cumva să fi făcut cărări gres, ite
cu picioarele voastre, iar cel olog să se abată de la calea dreptăt,ii din
cauza gres, elilor voastre. — (Testimonies on Sabbath-School Work,
52.53.)

O răsplată bogată

Nimeni nu poate lucra în s, coala se Sabat sau în domeniul
temperant,ei, fără a primi o răsplată bogată atât în viat,a aceasta cât s, i[14]
în viat,a viitoare. În efortul de a lumina s, i binecuvânta pe alt,ii, pro-
priile vederi se lărgesc. Cu cât ne vom strădui mai mult să explicăm
adevărurile altora cu dragoste pentru ei, cu atât vor deveni mai clare
pentru noi. Ele se deschid cu o nouă frumuset,e s, i fort, ă înt,elegerii
celui ce explică. — (Testimonies on Sabbath-School Work, 108.)

https://egwwritings.org/?ref=en_TSS.52.1
https://egwwritings.org/?ref=en_TSS.52.1
https://egwwritings.org/?ref=en_TSS.108.1

Capitolul 2 — O s, coală în care se studiază Biblia

Cercetează scripturile

Nici un bărbat, femeie, sau tânăr nu poate atinge perfect,iunea
cres, tină s, i în acelas, i timp să neglijeze studiul Cuvântului lui Dum-
nezeu. Cercetându-L cu atent,ie s, i cu grijă, vom putea asculta de
porunca Lui. „Cercetat,i Scripturile pentru că socotit,i că în ele vet,i
avea viat,a ves, nică, dar tocmai ele mărturisesc despre Mine”. Studiul
acesta dă posibilitatea elevului să observe de aproape pe Modelul
Divin s, i astfel să fie în stare să-L mărturisească. Mereu trebuie să
cercetăm modelul cu atent,ie ca să putem a-l imita. Pe măsură ce
cunoas, tem istoria Mântuitorului, începem să ne vedem propriile
defecte de caracter. Neasemănarea cu Hristos este atât de mare încât
ajungi la concluzia că nu-L pot,i urma pe Hristos dacă nu faci unele
schimbări majore în viat,a individuală. În timp ce studiezi cu dorint,a
de a fi ca Marele Exemplu, începi să prinzi felul de a privi s, i spiritul
Maestrului îndrăgit. Privind, devii alt om: „Privind t,intă la Căpetenia
s, i Desăvârs, irea credint,ei noastre....”

Cuvântul lui Dumnezeu vorbit direct inimii, are putere
însuflet,itoare s, i cei care încearcă să neglijeze s, i apoi să se scuze
pentru lipsa de familiarizare cu Biblia, va ajunge să neglijeze s, i alte
cerint,e ale lui Dumnezeu, ca urmare caracterul se va deforma, iar
cuvintele s, i faptele vor ajunge o rus, ine pentru adevăr. Apostolul ne
spune: „Cercetat,i Scripturile, căci este scrisă prin inspirat,ie Divină [18]
s, i de folos să învet,e, să mustre, să dea înt,elepciune s, i neprihănire,
ca orice om al lui Dumnezeu să fie făcut sfânt s, i destoinic pentru
orice lucrare bună” Un profet al lui Dumnezeu, spunea: „În timp ce
meditam, focul s-a aprins” Dacă cres, tinii ar cerceta cu sinceritate
Scriptura, mult mai multe inimi ar arde din cauza adevărului viu
din ele. Sperant,ele ar fi aprinse de pret,ioase promisiuni presărate ca
perle peste tot în Scriptură.

Contemplând istoria patriarhilor, a profet,ilor, a oamenilor care
L-au iubit s, i au mers cu El, se va aprinde în inimi acelas, i spirit care

15

16 Sfaturi pentru lucrarea Şcolii de Sabat

i-a animat pe acei oameni. În timp ce mintea se ocupă cu virtut,ile
s, i evlavia sfint,ilor din vechime, în inima lor va apare o dragoste s, i
evlavie sfântă care i-ar putea ajuta să ajungă asemenea acelor bărbat,i
din vechime.

Nu neglija lect,iunea pentru s, coala de Sabat
Elevul s, colii de Sabat ar trebui să fie tot as, a de preocupat în a

deveni inteligent în cunoas, terea Scripturilor ca s, i în a excela în stu-
diul diferitelor s, tiint,e. Dacă se neglijează studiul în câte o zi, atunci
ar trebui recuperat în cursul celorlalte zile. Porunca Salvatorului să
fie privită cu sfint,enie de fiecare om ce poartă numele Său.

Instructorii s, colii de Sabat au primit un câmp misionar — să
învet,e Scripturile, dar nu doar papagalices, te adică să repete un s, ir de
cuvinte fără ca ei să se fi străduit mai întâi să le înt,eleagă. „Ei sunt[19]
cei care mărturisesc despre Mine”. Mântuitorul, Cel în care ne-am
pus sperant,a pentru viat,a ves, nică.

Dacă instructorii nu au duhul adevărului s, i nu sunt nici interesat,i
de cunoas, terea lucrurilor descoperite, cum ar putea ei atunci să
prezinte adevărul într-o lumină atrăgătoare celor care sunt dat,i în
grija lor?

Rugăciunea lui Hristos pentru discipolii Săi era: „Sfint,es, te-i prin
adevărul Tău, Cuvântul Tău este adevărul”. Dacă noi suntem sfint,it,i
prin cunoas, terea adevărului găsit în Cuvântul lui Dumnezeu, atunci
trebuie să avem o cunoas, tere inteligentă a voint,ei Sale descoperite
în El. Trebuie să cercetăm Biblia nu doar trecând repede printr-
un capitol s, i apoi memorându-l, fără a depune nici un efort ca să-
l înt,elegem, ci să săpăm adânc după nestematele adevărului care
vor îmbogăt,i mintea s, i vor fortifica sufletul împotriva s, iretlicurilor
ispitelor arhiamăgitorului.

Scuze superficiale pentru neglijent, ă
Părint,ii aduc scuze superficiale pentru faptul că nu fac lect,iunea

cu copii. Ca urmare nu pot deveni familiari cu Scriptura. Atât tat,ii
cât s, i mamele caută să se scuze pentru nedisciplinarea mint,ilor lor.
Ei nu caută mai întâi împărăt,ia lui Dumnezeu s, i neprihănirea Lui,
ci pun ceea ce este temporar deasupra celor spirituale s, i ves, nice.
Neglijarea lui Dumnezeu s, i a Bibliei este exemplul dat copiilor lor,

O s, coală în care se studiază Biblia 17

care la rândul lor, se vor supune standardelor lumes, ti s, i nu după cele
înalte, puse de Hristos.

Unii tat,i îs, i rezervă ore întregi pentru amuzarea lor personală [20]
sau în conversat,ii asupra lucrurilor lumes, ti, lăsându-L pe Dumnezeu
la us, a inimii s, i a mint,ii lor. Ar fi mult mai rentabil să fie ucenici
credincios, i ai lui Hristos, angajat,i în cercetarea Scripturii, care să-
i facă pe deplin buni pentru orice lucrare bună s, i capabili să dea
explicat,ii inteligente ale Cuvântului lui Dumnezeu, care să conducă
pas, ii spre viat,a ves, nică.

Mamele sunt greu de plâns că nu au timp să învet,e pe copiii lor,
că nu au timp să se instruiască pe ele, în ceea ce prives, te Scriptura.
Căci, aceleas, i mame găsesc timp pentru înfrumuset, ări exterioare
s, i cu tot felul de pliuri, volănas, e s, i broderii. Pe rochiile lor s, i pe
îmbrăcămintea copiilor sunt tot felul de ornamente. Înfrumuset,area
interioară, a mint,ii s, i cultura sufletului sunt neglijate ca s, i când ar fi
de mai mică valoare. Mint,ile oamenilor pier de foame din cauză că
se urmează moda s, i obiceiul.

Întreaga familie să se unească să studieze Biblia
Tat,i s, i mame, vă implor să vă luat,i în serios datoriile voastre de

mult uitate. Cercetat,i Scriptura întâi pentru voi, apoi ajutat,i-vă copiii
să studieze Cuvântul Sacru. Facet,i o lucrare cons, tiincioasă pentru
că at,i neglijat-o mult până acum. Nu trimitet,i copiii să studieze
singuri Biblia, ci citit,i-o împreună cu ei. Învăt,at,i-i ceea ce s, tit,i
folosind cuvinte simple; fit,i voi îns, ivă elevi sârguincios, i în s, coala lui
Hristos! Fit,i hotărât,i să nu neglijat,i această lucrare. Mame, ceea ce
îmbrăcat,i voi s, i copii vos, tri să fie haine modeste, curate s, i îngrijite, [21]
dar nu împodobite. Când vet,i învăt,a să facet,i as, a, să vă îmbrăcat,i cu
cons, tiinciozitate în simplitate, atunci nu vet,i putea fi nepricepute în
ceea ce prives, te Scriptura. Urmat,i porunca lui Hristos, „Cercetat,i
Scripturile” ... s, i vet,i cres, te în putere spirituală fiind în stare să
învăt,at,i pe copii astfel că ei nu vor mai veni Ia s, coala de Sabat cu
lect,iunea neînvăt,ată.

Mult,i tineri spun: „Nu am timp să studiez lect,iunea”. Dar ce
fac ei? Mult,i se înghesuie la orice oră, să câs, tige ceva bani în plus.
Dacă acel timp devotat orelor de muncă suplimentară ar fi fost utilizat
pentru a studia Biblia, iar ceea ce au învăt,at să fie apoi pus în practică,

18 Sfaturi pentru lucrarea Şcolii de Sabat

atunci ei ar fi economisit mai mult decât au câs, tigat muncind mai
mult. S-ar putea economisi mai mult decât se cheltuie pe împodobiri
s, i s-ar păstra astfel vigoarea mint,ii care să înt,eleagă tainele evlaviei
„Temerea de Dumnezeu este începutul înt,elepciunii”. În timp ce
tinerii se declară cres, tini, îndeplinesc poftele inimii fires, ti, urmând
propriile înclinat,ii; timpul de probă acordat de Dumnezeu, oferit
spre a se familiariza cu adevărurile pret,ioase ale Bibliei, este devotat
citirii de poves, ti fictive.

Acest obicei odată format, este greu de biruit, dar se poate s, i tre-
buie biruit de tot,i cei care sunt candidat,i pentru societatea cerească.
Mintea lăsată să fie absorbită de citirea de poves, ti este ruinată.
Imaginat,ia devine bolnavă, mintea este stăpânită de sentimentalism
s, i ia nas, tere o nelinis, te nedefinită, o ciudată poftă după hrană mintală[22]
nesănătoasă, care în mod constant, dezechilibrează mintea. În azi-
lurile de alienat,i mintal, pot,i întâlni mii de oameni a căror minte
s-a dezechilibrat datorită citirii de nuvele care au dus la clădirea de
castele în aer s, i la sentimentalism bolnav. Biblia este Cartea Cărt,ilor.
Ea dă viat, ă s, i sănătate. Este un calmant al nervilor oferind stabilitate
mint,ii s, i principii ferme.

Săpând pentru adevăruri pret,ioase ascunse
Studentul s, colii de Sabat ar trebui să fie elev, în modul cel mai

serios; ar trebui să sape, să cerceteze cu cea mai mare grijă după
adevărurile pret,ioase cont,inute în lect,iunile săptămânale. Aceste
ocazii s, i privilegii deosebite, n-ar trebui neglijate. Pe aceste căi
Dumnezeu vrea să pregătească pe cei ce declară că sunt urmas, ii Săi
cu dovezi din Cuvântul său. Când s, i unde se pot obt,ine acestea, mai
bine decât în s, coala de Sabat? Părint,ii să nu trateze cu nici un chip,
acest lucru cu indiferent, ă. — (The Review and Herald, 28 noiembrie,
1878.)

Compară verset cu verset

„Cercetat,i Scripturile” — a fost porunca Maestrului. Mult,i au
pierdut mult pentru că au neglijat această datorie. Când noi cerce-
tăm Scripturile, îngerii vin alături de noi s, i reflectă raze de lumină
strălucitoare pe paginile sacre. Biblia apelează la om ca fiind cel ce
are puterea de alegere între bine s, i rău. Ea îi vorbes, te prin avertizări,

https://egwwritings.org/?ref=en_RH.November.28.1878
https://egwwritings.org/?ref=en_RH.November.28.1878

O s, coală în care se studiază Biblia 19

prin mustrări, prin încurajări s, i prin rugămint,i stăruitoare. Mintea [23]
trebuie obis, nuită cu adevărurile solemne ale Cuvântului Său, ori
dacă nu se va forma, va rămâne slabă. Noi, avem adevărul adus gata
în materialul deja scris, dar nu este suficient să te bazezi pe gândirea
altor oameni. Noi trebuie să cercetăm lucrurile pentru noi îns, ine s, i
să învăt, ăm motivat,ia credint,ei noastre, comparând verset cu verset.
Ia Biblia s, i pe genunchi, roagă pe Dumnezeu să-t,i lumineze mintea.
Dacă am studia Biblia zilnic, cu cons, tiinciozitate s, i rugăciune, am
putea în fiecare zi, să vedem noi adevăruri, într-o lumină nouă, clară
s, i plină de fort, ă.

Scrisă pentru oameni obis, nuit, i

Fiecare copil al lui Dumnezeu ar trebui să fie luminat cu privire
la cele scrise în Scriptură s, i capabil urmărind împlinirea profet,iilor,
să arate unde ne aflăm în desfăs, urarea istoriei lumii. Biblia a fost
scrisă atât pentru oameni simpli cât s, i pentru oameni învăt,at,i, pe
măsura înt,elegerii tuturor. Marile adevăruri care subliniază datoria
omului fat, ă de semenii lui s, i fat, ă de Creatorul său sunt clar arătate,
iar cei care chiar vor să cunoască adevărul, nu pot fi dus, i în eroare.
Calea nu este lăsată în ceat, ă, ca s, i când ne-am afla la o răscruce
de patru drumuri, nes, tiind pe care să apucăm. Adevărul este ghidul
nostru, este ca stâlpul de lumină ziua s, i cel de foc noaptea.

Multele păreri contradictorii cu privire la ceea ce spune Biblia,
nu apar datorită unor neclarităt,i ale Cărt,ii, ci din cauza orbirii s, i
prejudecăt,ilor pe care le are cititorul. Oamenii ignoră declarat,iile [24]
clare ale Bibliei s, i ascultă de motivat,ia lor pervertită. Mândrindu-se
cu realizările lor intelectuale, abandonează simplitatea adevărului s, i
astfel trec pe lângă fântâna cu apă vie ca să bea din izvoarele otrăvite
ale erorii. — (The Review and Herald, 27 ianuarie, 1885.)

Înlocuind Biblia cu fict, iunea

Atât cei în vârstă cât s, i cei tineri neglijează Biblia. Ei nu fac din
studiul ei regula viet,ii lor. Mult,i dintre ei găsesc timp să citească alte
cărt,i, dar cea care arată calea spre viat,a eternă, nu e studiată zilnic.
Poves, ti idilice sunt citite cu atent,ie, pe când Biblia este neglijată.
Această carte este ghidul nostru spre o viat, ă mai înaltă s, i mai sfântă.

https://egwwritings.org/?ref=en_RH.January.27.1885

20 Sfaturi pentru lucrarea Şcolii de Sabat

Dacă tinerii ar găsi această carte ca fiind cea mai interesantă carte ce
au citit-o vreodată, atunci nu s, i-ar mai perverti imaginat,ia cu poves, ti
fictive. — (Counsels to Parents, Teachers and Students, 139.)

Este important să avem un spirit cercetător

„Tu să rămâi în lucrurile, pe care le-ai învăt,at s, i de care es, ti de-
plin încredint,at, căci s, ti de la cine le-ai învăt,at. Din pruncie cunos, ti
Sfintele Scripturi, care pot să-t,i dea înt,elepciunea care duce la mân-
tuire, prin credint,a în Isus Hristos. Toată Scriptura este insuflată de
Dumnezeu s, i de folos ca să învet,e, să mustre, să dea înt,elepciune
în neprihănire, pentru ca omul lui Dumnezeu să fie desăvârs, it s, i cu[25]
totul destoinic pentru orice lucrare bună”.

Mai este mult adevăr pret,ios de descoperit oamenilor, în acest
timp de pericol s, i întunecime, dar lumina adevărului este împiedicată
de Satana, ca să strălucească în inimile oamenilor. Dacă am avea lu-
mina descoperită până acum, am da pe fat, ă dorint,a pentru cercetarea
atentă a Cuvântului Său. Adevăruri pret,ioase care au fost ascunse
multă vreme, se vor descoperi într-o lumină care va pune în evident, ă
valoarea lor sfântă. Dumnezeu va proslăvi Cuvântul Său, s, i-l va face
să apară într-o lumină pe care noi n-am văzut-o până acum. Pentru
aceasta, cei care declară că iubesc adevărul, trebuie să folosească la
maxim puterile lor ca să înt,eleagă lucrurile adânci, ca Dumnezeu
sa fie proslăvit s, i poporul Său binecuvântat s, i luminat. Cu inima
umilă, supusă de harul lui Dumnezeu, să venim la studiul Scripturii,
gata să acceptăm fiecare rază de lumină divină s, i să umblăm în calea
sfint,eniei.

Cu atitudinea unui învăt, ăcel
În cercetarea Scripturilor nu trebuie să caut,i să interpretezi

declarat,iile ei astfel încât să se potrivească ideilor tale, ci să vi ca
unul care ar vrea să învet,e s, i să înt,eleagă principiile fundamentale ale
credint,ei lui Hristos. Vino înaintea lui Dumnezeu cu un viu interes,
cu rugăciune fierbinte, ca să cunos, ti ce este adevărul, manifestând
acelas, i spirit ca s, i Natanael care L-a rugat stăruitor pe Domnul să-l
ajute să cunoască s, i el adevărul. Pentru fiecare căutător sincer va fi[26]
trimisă lumină ca s, i pentru Natanael. Isus îl văzuse îngenunchiat în

https://egwwritings.org/?ref=en_CT.139.1

O s, coală în care se studiază Biblia 21

rugăciune sub smochin s, i în timp ce se ruga pentru lumină, a venit
un mesager să-I cheme s, i să-l conducă la Sursa Luminii.

„Filip a găsit pe Natanael s, i i-a zis: «Noi am găsit pe Cel despre
care au scris Moise s, i prorocii, pe Isus din Nazaret, fiul lui Iosif.»
Natanael a zis: «Poate ies, i ceva bun din Nazaret?» În inima lui
au apărut prejudecăt,ile, dar Filip n-a încercat să le combată. El i-a
răspuns: «Vino să vezi». Isus l-a văzut pe Natanael venind s, i a zis:
«Iată cu adevărat un Israelit, în care nu este viclenie». Natanael L-a
întrebat: «De unde mă cunos, ti?» Isus i-a răspuns: «Te-am văzut mai
înainte să te cheme Filip, sub smochin». Natanel a zis: «Tu es, ti Fiul
lui Dumnezeu. Tu es, ti împăratul lui Israel»”.

Ce us, or s-a convins Natanael! Cu ce plăcere a privit Isus la
credint,a lui sinceră s, i fără viclenie! Isus i-a zis: „Pentru că t,i-am
spus că te-am văzut sub smochin, crezi tu? O să vezi lucruri mai
mari. Adevărat, adevărat ît,i spun că de acum încolo, vet,i vedea cerul
deschis deasupra Fiului Omului”. Dumnezeu nu a onorat niciodată
necredint,a s, i îndoiala. Când El vorbes, te, primes, te Cuvântul Său s, i [27]
pune-l în practică! Dacă inima este într-o legătură vie cu Dumnezeu,
va recunoas, te glasul care vine de sus.

Să se evite controversa
În timp ce este nevoie de o cercetare amănunt,ită a Cuvântului,

ca adevărul să fie descoperit s, i adus la lumină, să ne ferim totus, i ca
spiritul controversei să controleze discut,iile noastre de la s, coala de
Sabat.

Când se discută despre lucruri asupra cărora există păreri diferite,
să se dea pe fat, ă harul lui Dumnezeu, de către tot,i cei care caută să
înt,eleagă Cuvântul lui Dumnezeu. Fiecare să fie liber să investigheze,
ca să s, tie pentru el, ce este adevărul. Printre elevii s, colii de Sabat
să existe un spirit cercetător, iar cei mai în vârstă care pot înt,elege
dovezile, să fie încurajat,i să caute pentru noi raze de lumină s, i să
aprecieze (să fie mult,umitori) pentru ceea ce Dumnezeu a descoperit
deja. Lumina trimisă de Dumnezeu poporului Său nu va ajunge
niciodată la el, dacă oamenii nu caută cu atent,ie în Cuvântul Său.

Lumea este plină de erori care rătăcesc pe oameni, de aceea este
important că atât elevii cât s, i instructorii să s, tie ce este adevărul.
Este nevoie să respectăm Cuvântul Său, să-I recunoas, tem glasul Său

22 Sfaturi pentru lucrarea Şcolii de Sabat

în scrierile vii, ca să putem practica preceptele găsite s, i să trăim prin
fiecare cuvânt care vine din gura lui Dumnezeu. Cei care fac voia[28]
lui Dumnezeu, vor s, ti dacă învăt, ătura este de la Dumnezeu, pentru
că nici o îns, elăciune nu va umbri mintea lor. Dumnezeu cheamă pe
fiecare, tineri sau bătrâni, să cerceteze cu sârguint, ă Cuvântul Său,
ca să descopere adevărurile pret,ioase. Pastori s, i laici, profesori s, i
învăt,at,i, tot,i sunt chemat,i la studiu.

Lumina va străluci din Cuvântul lui Dumnezeu. Să nu lăsat,i pe
nimeni să creadă că poate hotărî ce să spună înaintea poporului, căci
astfel este stins Duhul lui Dumnezeu. Oricare ar fi pozit,ia pe care o
ocupă, nimeni nu are dreptul să stingă lumina dată poporului. Când
se transmite un mesaj, în numele Domnului, nimeni nu se poate
sustrage de la datoria investigării celor spuse. Nimeni nu-s, i poate
permite să stea nepăsător s, i să zică: „Eu s, tiu care este adevărul. Sunt
mult,umit cu pozit,ia mea. Mi-am pus jaloanele s, i nu pot fi mutat
de la pozit,ia mea, orice s-ar întâmpla. Nu voi asculta acest mesaj,
pentru că s, tiu că nu-i adevărat”. Datorită unei astfel de atitudini,
bisericile populare au fost lăsate în întunecime part,ială s, i mesajul
cerului n-a ajuns la ele.

Cultivând un spirit docil
Dumnezeu cheamă pe cei care au răspunderi în s, coala de Sabat,

să lase la o parte orice egoism, încredere în sine s, i mândrie de opi-[29]
nie; dacă vine un mesaj pe care nu-l pot,i înt,elege, străduies, te-te să
auzi motivat,ia, compară verset cu verset, ca să vezi dacă este sau nu
sust,inut de Cuvântul lui Dumnezeu. Dacă tu crezi că pozit,ia expri-
mată nu are fundat,ie biblică, dacă pozit,ia ta nu poate fi schimbată,
atunci formulează-t,i motivat,ia astfel încât să te-as, ezi pe o temelie
care nu poate fi zdruncinată de valul erorii. Nu este nici o virtute sau
bărbăt,ie, în a întret,ine un continuu război, în întuneric, închizând
ochii ca să nu vezi, închizând urechile ca să nu auzi, s, i împietrindu-t,i
inima în ignorant, ă s, i necredint, ă, ca nu cumva să-t,i umiles, ti eul s, i
să-t,i dai seama că ai primit lumină nouă în unele puncte ale credint,ei.

T, inându-te departe de orice investigare a adevărului nu vei îm-
plini, porunca Salvatorului, „Cercetat,i Scriptura”. Săpând după co-
mori ascunse oare înseamnă să numes, ti „gunoi” rezultatul muncii
unui om s, i să nu faci nici o investigat,ie, să vezi dacă colect,ia de

O s, coală în care se studiază Biblia 23

gânduri pe care o condamni este sau nu una de giuvaeruri ale ade-
vărului? Oare cei care au nevoie să învet,e orice nu vor participa ei
la orice întâlnire care oferă ocazia cercetării, numai din cauză că-s, i
imaginează că vederile celui care va vorbi pot să nu fie în armonie
cu ceea ce s-a înt,eles, în genere, a fi adevărul? Astfel s-a întâmplat [30]
cu poporul evreu în zilele lui Hristos s, i noi suntem avertizat,i să
nu facem ca ei, ca să ajungem să alegem mai degrabă întunericul,
decât lumina. Atunci, ei au avut o minte ca s, i cea necredincioasă,
datorită depărtării de Dumnezeul cel viu. Nimeni, dintre cei care-s, i
imaginează că s, tie totul, nu este prea bătrân sau prea inteligent ca
să aibă ce învăt,a de la cel mai umil dintre mesagerii lui Dumnezeu.
— (Testimonies on Sabbath-School Work, 62-66.)

Cel care învat, ă pe altul, el însus, i să învet, e

„Fugi de poftele tineret,ii s, i urmăres, te neprihănirea, credint,a,
dragostea, pacea împreună cu cei ce cheamă pe Domnul dintr-o
inimă curată. Feres, te-te de întrebările nebune s, i nefolositoare, căci
s, ti că dau nas, tere la certuri”. (2 Timotei 2, 22-23.) Cei care vor
deveni educatorii tinerilor s, i copiilor, trebuie să învet,e mult, foarte
mult, să câs, tige învăt, ătură prin experient, ă, ca să fie lucrători cu
succes pentru Dumnezeu. Ei trebuie să crească în har s, i în cunos, tint, ă
de Dumnezeu, ajungând la măsura staturii lui Hristos. Cres, terea în
har este o dovadă a faptului că locuies, ti în Hristos, ca o mlădit, ă legată
de vit, ă. Dacă locuies, ti în El vei avea putere să deosebes, ti adevărul
spiritual, căci lucrurile duhovnices, ti se judecă duhovnices, te.

„V-am scris tinerilor, pentru că suntet,i tari s, i Cuvântul lui Dum-
nezeu locuies, te în voi s, i l-at,i biruit pe cel rău”. Dumnezeu cheamă pe
tineri s, i tinere să facă tot ce pot mai bine cu capacităt,ile încredint,ate
lor. El vrea să cultivat,i hărnicia s, i obiceiul de a studia, spre a-t,i [31]
îmbunătăt,ii talentele primite. Dumnezeu va accepta serviciul vostru,
talentele voastre îmbunătăt,ite, dar nu poate să aprobe munca făcută
pe jumătate sau cu inima pe jumătate. Fiecare ramură a lucrării
lui Dumnezeu necesită (exercitarea) punerea în lucru, a celor mai
înalte capacităt,i; se cere să aducem în rechizit,ie, orice poate ajuta la
îndreptarea pornirilor nobile, spre propagarea adevărului. Caracterul
deosebit de înalt s, i de sfânt al lucrării, necesită înrolarea celei mai
înalte puteri intelectuale s, i spirituale ca să se realizeze o corectă re-

https://egwwritings.org/?ref=en_TSS.62.1
https://egwwritings.org/?ref=ro_RCCV.2.Timotei.2.22

24 Sfaturi pentru lucrarea Şcolii de Sabat

prezentare a adevărului, înaintea celor aflat,i în întuneric s, i în umbra
mort,ii.

Dacă es, ti chemat să fi un învăt, ător în una din ramurile lucrării,
es, ti chemat să fii s, i un ucenic în s, coala lui Hristos. Dacă accept,i
responsabilitatea de a învăt,a pe alt,ii, ît,i asumi s, i datoria de a merge
în miezul fiecărei probleme (tematici) prezentate.

Când vei vorbi despre un subiect din Scriptură, în cadrul s, colii
de Sabat, să arăt,i motivele credint,ei tale atât de clar, încât cei ce
ascultă să fie convins, i de adevărul celor spuse. Să caut,i cu atent,ie
s, i să compari evident,ele din Biblie cu cele din mesajele trimise
de Dumnezeu bisericii, ca să ai o puternică încredint,are asupra
adevărului s, i să pot,i îndruma s, i pe alt,ii, care privesc la tine pentru
găsirea căii neprihănirii.

Să ascult,i cu sinceritate
Când t,i se cere să ascult,i rat,ionamentul asupra unui punct de

vedere cu care nu es, ti de acord, nu condamna mesajul până când[32]
nu ai studiat bine s, i nu ai văzut din Cuvânt că nu se justifică acea
părere. Dacă as, avea posibilitatea, as, vorbi elevilor fiecărei clase din
s, colile de Sabat, din t,ară s, i as, face un apel serios ca ei să meargă la
Scriptură s, i să caute după adevăr s, i lumină. Dumnezeu are lumină
pret,ioasă pentru poporul Său, chiar în aceste vremuri. Ar trebui să
vă străduit,i sincer în cercetările voastre, să ajunget,i la o completă
cunoas, tere a fiecărui punct al adevărului ca să nu fit,i găsit,i printre cei
care n-au trăit prin orice cuvânt care a ies, it din gura lui Dumnezeu.

Ar trebui cercetate cu atent,ie problemele importante aflate în
pericol datorită neglijării Cuvântului lui Dumnezeu. Merită să-t,i pui
la lucru în studierea Bibliei cele mai înalte capacităt,i s, i să depui
eforturi intelectuale. Este primejdios să te închizi în fat,a unei noi
lumini prezentate bisericii. Nu există nici o scuză înaintea lui Dum-
nezeu, pentru faptul că ai refuzat să ascult,i, din cauza prejudecăt,ilor
avute împotriva mesajului, sau vorbitorului. A condamna ceea ce
nici n-ai auzit sau înt,eles, nu scoate în evident, ă înt,elepciunea ta în
fat,a căutătorilor sinceri ai adevărului. A vorbi dispret,uitor la adresa
celor cărora Dumnezeu le-a dat de spus ceva cu privire la adevăr,
înseamnă răutate s, i nebunie. Dacă tinerii vor să se pregătească s, i să

O s, coală în care se studiază Biblia 25

fie lucrători pentru cauza Sa, să meargă pe urmele Sale s, i să trăiască
prin orice cuvânt care iese din gura Sa. Să nu gândească cum că s-a
descoperit tot adevărul s, i că Cel Infinit nu mai are nici o lumină nouă [33]
pentru poporul Său. Dacă se întâlnesc în credint,a că tot adevărul a
fost descoperit, ei vor ajunge în pericolul de a respinge nestemate
pret,ioase care urmează să fie date celor care studiază Cuvântul Său.

Studiul individual
Cei care intră în lucrarea de învăt,are a altora sau au fost chemat,i

în vreo pozit,ie de răspundere, n-ar trebui să fie satisfăcut,i cu produ-
sul cercetării altor mint,i ci să caute ei îns, is, i. Dacă nu-s, i formează
obiceiul de a investiga pe cont propriu temele adevărului, vor de-
veni superficiali în viat, ă s, i în dobândirea cunos, tint,elor. Poate că
pentru voi contează părerea colegilor dar nu ar trebui să ajunget,i să
depindet,i de ele s, i să nu putet,i să vă format,i idei personale, concrete.
Să cercetat,i lucrurile pe care at,i ajuns să le credet,i până când s, tit,i că
ele sunt fără nici un defect. Pierdet,i mult atunci când nu măsurat,i
fiecare punct al credint,ei voastre cu legea s, i cu mărturia pentru că
nu vedet,i s, i nu apreciat,i adevărul as, a cum ar trebui. Fie ca tot,i tinerii
să poată aprecia privilegiul oferit lor de Dumnezeu. El dores, te să
merget,i la sursa de lumină s, i să fit,i luminat,i prin Duhul Sfânt (căci
acesta va fi dat oricărui căutător umil al adevărului). Apoi vet,i vedea
că Duhul s, i Cuvântul spun acelas, i lucru s, i vet,i cunoas, te care este
adevărul. Ce asigurare dă această cunoas, tere? Rezultatul va fi că [34]
vet,i vorbi cu putere, proclamând ceea ce at,i învăt,at că este adevărul,
s, tiind că nu urmat,i basme mes, tes, ugit alcătuite. — (Testimonies on
Sabbath-School Work, 58-61.)

Făgăduint, a primirii unei lumini mereu crescânde

Celui care este în legătură vie cu Fiul Neprihănirii, îi va fi adusă
lumină nouă. Nimeni să nu ajungă la concluzia că a fost descoperit
tot adevărul. Căutătorul atent s, i care se va apropia în rugăciune, va
vedea că raze pret,ioase de lumină încă strălucesc din Cuvântul lui
Dumnezeu, încă multe învăt, ături valoroase mai sunt de strâns ca
să formeze avutul poporului răscumpărat al lui Dumnezeu. Lumina
nu este dată numai pentru a fi putere pentru biserică, ci s, i a fi staul
pentru cei care sunt încă în întuneric.

https://egwwritings.org/?ref=en_TSS.58.1
https://egwwritings.org/?ref=en_TSS.58.1

26 Sfaturi pentru lucrarea Şcolii de Sabat

Fie ca instructorii s, i elevii să fie ceea ce Dumnezeu a dorit să
fie, atunci când s-a adus jertfa pentru ei, s, i anume fii s, i fiice ale lui
Dumnezeu s, i să cucerească coroana slavei ves, nice. — (Testimonies
on Sabbath-School Work, 53-54.)

Noi înt, elesuri în texte familiare

De îndată ce căutătorul adevărului deschide Biblia cu respect
s, i cu o sinceră dorint, ă de a s, ti „ce a zis Dumnezeu”, va primi har,[35]
lumină s, i va descoperi lucruri minunate în legea lui Dumnezeu. Prin
Duhul Său, vă vor fi descoperite mari adevăruri care, timp de veacuri
au fost neglijate s, i neapreciate, noi înt,elesuri vor ies, i la iveală din
texte deja cunoscute. Biblia nu este sigilată, ci desigilată. Cuvintele
pline de viat, ă sunt auzite atunci, de urechi uimite s, i cons, tiint,ele
oamenilor sunt trezite la lucru. — (Testimonies on Sabbath-School
Work, 30.)

Rătăcind departe de jaloanele biblice

Mult,i s, tiu atât de put,in despre Biblia lor; nu sunt temeinic
întemeiat,i în credint,a lor. Ei dau la o parte vechile jaloane s, i apoi
sunt purtat,i încolo s, i încoace de tot felul de falsităt,i s, i vânturi de
învăt, ătură. S, tiint,a pe nedrept numită as, a, distruge fundamentul prin-
cipiilor cres, tine, iar cei care odată erau în credint, ă alunecă de la
standardele biblice s, i se despart de Dumnezeu, în timp ce se numesc
copii ai Săi. — (The Review and Herald, 29 decembrie, 1896.)

Tineretul întărit împotriva ereziei

Lect,iile biblice predate în s, colile noastre au consecint,e mult
mai mari decât realizează mult,i dintre noi. Aces, ti copii se vor în-
tâlni în curând cu ereziile s, i fabulele care abundă în lumea cres, tină.[36]
Învăt,at,i tineretul în simplitate dar aprofundat. Lucrarea noastră tre-
buie să treacă testul judecăt,ii, în aceste vremuri tinerii trebuie să fie
îmbrăcat,i cu harul lui Hristos ca să dea piept s, i să biruiască răul care
există în societate. Vor avea ocazii să folosească toată cunos, tint,a
s, i influent,a pe care o au s, i vor avea nevoie de înt,elepciune de sus
ca să stăvilească curentul răului care-i înconjoară. Sunt numeros, i
cei care sust,in eroarea s, i învăt, ăturile nescripturistice. Spiritul care

https://egwwritings.org/?ref=en_TSS.53.1
https://egwwritings.org/?ref=en_TSS.53.1
https://egwwritings.org/?ref=en_TSS.30.1
https://egwwritings.org/?ref=en_TSS.30.1
https://egwwritings.org/?ref=en_RH.December.29.1896

O s, coală în care se studiază Biblia 27

domnes, te în lume, îi îndreaptă spre a ajunge să uite pe Dumnezeu s, i
a dispret,ui cerint,ele legii Lui. Legea este călcată în picioare. Fiecare
tânăr este responsabil înaintea lui Dumnezeu pentru ocaziile oferite
s, i pentru lumina care îi este dată din Scriptură. — (Testimonies on
Sabbath-School Work, 22.)

O barieră împotriva ispitei

Ar trebui să existe un interes viu s, i crescând în a-s, i ocupa mintea
cu adevărurile biblice. Cunos, tint,a astfel acumulată va fi o putere
împotriva răului. Des, i sufletul va fi asaltat de ispite, va avea credint, ă
puternică în Isus datorită cunoas, terii Lui, Cel ce ne-a chemat la slavă
s, i evlavie. — (Testimonies on Sabbath-School Work, 12).

Ajutor divin în cercetarea adevărului

Adevărul ar trebui cercetat punct cu punct; nu există o limită a
cunoas, terii; atât profesorii cât s, i elevii ar trebui să aibă un interes
deosebit pentru ce a zis Domnul. De ani de zile vocea lui Dumnezeu [37]
ne spune: „Interesat,i-vă, cercetat,i, căutat,i”. Studiat,i fiecare punct al
adevărului ca să s, tit,i care este deosebirea dintre adevăr s, i minciună.
Tinerii să studieze singuri s, i să cunoască lucrurile adânci ale lui
Dumnezeu. Fie ca acest lucru să fie făcut în duhul lui Hristos. Nu
punet,i limite elevilor.

Căutarea sinceră a lui Dumnezeu prin cercetarea Scripturii pre-
supune o minte umilită s, i o inimă căită. Cei care caută adevărul
într-un spirit umilit, vor primi ajutorul îngerilor, în studiul lor. —
(Testimonies on Sabbath-School Work, 55, 56.)

Serviciul făcut pe jumătate

Mult,i din cei care pretind că sunt cres, tini nu cred Cuvântul
lui Dumnezeu, decât pe jumătate. Ei nu-l studiază cu sinceritate,
în schimb irosesc timp pret,ios citind nuvele s, i poves, ti. O simplă
înt,elegere spirituală a Cuvântului Iui Dumnezeu, nu va avea nici o
influent, ă asupra obiceiurilor din viat, ă, căci viat,a este reglată de starea
inimii. După ce instructorii s, colii de Sabat au prezentat învăt, ăturile
din lect,iune, lucrarea lor este doar începută; ei trebuie să-s, i continue
munca până când au certitudinea că principiile ceres, ti nu sunt doar

https://egwwritings.org/?ref=en_TSS.22.1
https://egwwritings.org/?ref=en_TSS.22.1
https://egwwritings.org/?ref=en_TSS.12.1
https://egwwritings.org/?ref=en_TSS.55.1

28 Sfaturi pentru lucrarea Şcolii de Sabat

auzite ci s, i scrise în inima elevului. — (Testimonies on Sabbath-
School Work, 57.58.)

Studiul făcut cu rugăciune

Noi ar trebui să folosim toate puterile mint,ii noastre în studierea
Scripturilor s, i să punem la lucru puterea de înt,elegere ca să price-[38]
pem, atât cât poate să priceapă un muritor, lucrurile adânci ale lui
Dumnezeu; s, i totus, i să nu uităm că adevăratul spirit al celui care
vrea să învet,e este unul umilit s, i gata să asculte. Lucrurile mai greu
de înt,eles din Scriptură nu pot fi niciodată însus, ite prin aceleas, i
metode folosite în disputele filozofice. Nu ar trebui să ne angajăm
în studiul Bibliei cu acea încredere în puterile proprii de înt,elegere
as, a cum procedează cei care studiază s, tiint,ele ci cu un simt, ământ de
totală dependent, ă de Dumnezeu s, i cu o dorint, ă sinceră de a cunoas, te
voia Lui. Să avem o atitudine umilă s, i gata de a primi învăt, ătură s, i
cunos, tint,e de la Marele Eu sunt. Altfel îngerii cei răi vor orbi atât
de mult mintea omenească s, i vor împietri inima încât noi nu vom
mai fi impresionat,i de adevăr.

Multe pasaje biblice pe care oamenii învăt,at,i le numesc „mis-
tere” sau trec peste ele ca nefiind importante, sunt de fapt pline de
încurajări s, i învăt, ături pentru cel care învat, ă în s, coala lui Hristos.
Unul din motivele pentru care mult,i teologi nu au o înt,elegere clară
a Cuvântului lui Dumnezeu, este pentru că ei închid ochii la adevă-
rurile pe care nu vor să le practice. Înt,elegerea adevărurilor biblice
nu depinde atât de mult de puterea intelectuală a cercetătorului cât
de scopul s, i dorint,a după neprihănire.

Biblia nu ar trebui niciodată studiată fără rugăciune. Numai
Duhul Sfânt poate să ne facă să simt,im important,a lucrurilor us, or
de înt,eles s, i să ne ferească să ne chinuim să înt,elegem adevărurile
mai greoaie. Lucrarea îngerilor din cer este aceea de a pregăti inima
să înt,eleagă Cuvântul lui Dumnezeu, ca noi să fim încântat,i de[39]
frumuset,ea lui, pus, i în gardă de avertizările lui sau însuflet,it,i s, i
întărit,i de puterea lui. Ar trebui ca cererea psalmistului să fie s, i
a noastră: „Deschide-mi ochii să văd lucrurile minunate ale legii
Tale”. Ispitele apar deseori de nebiruit, pentru ca datorită lipsei
rugăciunii s, i a studiului biblic, cel ispitit nu poate să-s, i amintească
repede promisiunile lui Dumnezeu s, i nu întâmpină pe Satana cu

https://egwwritings.org/?ref=en_TSS.57.1
https://egwwritings.org/?ref=en_TSS.57.1

O s, coală în care se studiază Biblia 29

armele scripturii. Dar cei care doresc să fie învăt,at,i despre lucrurile
sfinte, sunt înconjurat,i de îngeri care la vreme de nevoie le aduc
aminte exact ce au nevoie din învăt, ăturile biblice. — (Testimonies
on Sabbath-School Work, 121, 122.)

Felul lui Dumnezeu de a împărt, i cunos, tint, ă

Isus a acumulat cunos, tint, ă zi de zi, din marea bibliotecă a naturii.
El care crease toate lucrurile, la al cărui cuvânt luaseră fiint, ă deal s, i
vale, râu s, i copac, era acum un fiu al umanităt,ii care studia lect,iile
puse de chiar mâna Sa în frunză, în floare, în copac. Parabolele, prin
care îi plăcea atât de mult lui Isus să învet,e în timpul lucrării Sale
pământes, ti, arătau ce deschis era El influent,ei dulce a naturii s, i cum
în timpul anilor Săi de anonimat se bucurase să adune învăt, ături din
toate aspectele viet,ii zilnice. Semnificat,ia Cuvântului s, i a lucrărilor
lui Dumnezeu, I se descopereau treptat s, i El medita s, i căuta să
înt,eleagă motivat,ia lucrurilor, as, a cum orice tânăr poate să facă.

Orice copil poate să câs, tige cunos, tint, ă as, a cum a făcut Isus, [40]
din lucrările naturii s, i din Cuvântul Său. Pe măsură ce încercăm să
cunoas, tem mai bine pe Tatăl Ceresc, prin intermediul naturii s, i al
Cuvântului sfânt, vor veni aproape îngerii, iar mint,ile noastre vor
fi întărite, caracterul modelat s, i rafinat asemănându-se tot mai mult
cu Salvatorul nostru. Pe măsură ce privim frumuset,ea s, i grandoarea
lucrărilor din natură, afect,iunea noastră pentru Dumnezeu va cres, te;
în timp ce inima este plină de dragoste, respect s, i uimire, iar duhul
coples, it (supus), sufletul este revigorat de venirea în contact cu Cei
Infinit, prin intermediul lucrărilor Lui. Comunicarea cu Dumnezeu,
prin rugăciune umilă, dezvoltă s, i întăres, te facultăt,ile intelectuale
s, i morale, iar puterile spirituale cresc prin cultivarea gândurilor
duhovnices, ti.

Cei care se consacră trup s, i suflet lui Dumnezeu, curăt,indu-
s, i gândurile lor prin ascultare de legea lui Dumnezeu, vor primi
o nouă înzestrare a puterilor fizice s, i morale. Apoi se va nas, te o
dorint, ă fierbinte după Dumnezeu s, i rugăciuni sincere se vor înălt,a
la cer, pentru a discerne lucrarea Duhului Sfânt. Nu noi să folosim
Duhul Sfânt, ci El să ne folosească pe noi, modelând fiecare putere
a noastră.

https://egwwritings.org/?ref=en_TSS.121.1
https://egwwritings.org/?ref=en_TSS.121.1

30 Sfaturi pentru lucrarea Şcolii de Sabat

Cum să ne pregătim pentru încercările viitoare
Servii lui Hristos nu trebuie să-s, i pregătească nici o predică di-

nainte pentru a o prezenta când vor fi chemat,i să dea socoteală de
credint,a lor. Pregătirea se face zilnic, prin depozitarea adevărurilor
lui Dumnezeu în inimă, hrănindu-se cu învăt, ăturile lui Hristos s, i
întărindu-se în credint, ă. Atunci când vor trece prin încercări, Du-[41]
hul Sfânt le va aduce aminte adevărurile care vor atinge inimile
ascultătorilor.

Dumnezeu le va scoate din memorie cunos, tint,ele obt,inute prin
studiul sârguincios al Scripturilor, la momentul potrivit, dar dacă
ei neglijează umplerea mint,ii cu adevăruri pret,ioase, dacă nu se
familiarizează cu cuvintele lui Hristos, dacă n-au gustat niciodată
din harul Său în încercări; atunci n-au cum să as, tepte ca Duhul
Sfânt să le amintească cuvintele Sale. Trebuie ca zilnic să-L slujes, ti
pe Dumnezeu cu dragoste neîmpărt,ită s, i apoi încrede-te în El. —
(Testimonies on Sabbath-School Work, 105, 107.)

Studiul biblic făcut în fiecare zi

S, coala de Sabat oferă posibilitatea minunată, atât pentru părint,i
cât s, i pentru copii, să studieze Cuvântul lui Dumnezeu. Dar pentru a
se beneficia pe deplin de aceasta, părint,ii s, i copii trebuie să consacre
timp pentru studiul lect,iunii, căutând să obt,ină o cunoas, tere completă
a faptelor prezentate s, i a adevărurilor spirituale descrise de acele
fapte. În mintea tinerilor să se imprime ideea că este important să
caute semnificat,ia completă a pasajului biblic aflat în discut,ie.

Părint,i, rezervat,i-vă timp, în fiecare zi, ca să studiat,i lect,iunea
cu copii vos, tri. Mai bine renunt,at,i la unele vizite sociale decât la ora[42]
dedicată lect,iilor pret,ioase despre istoria sacră. Atât părint,ii cât s, i
copii vor avea de beneficiat din acest studiu. Cele mai importante
pasaje biblice legate de lect,ie, să le învăt,at,i pe de rost; s-o facet,i nu
ca o obligat,ie ci ca un privilegiu. Des, i la început nu vet,i putea ret,ine
us, or, prin exercit,iu mintea (memoria) va căpăta putere s, i după un
timp va fi o plăcere să ret,inet,i cuvintele pret,ioase ale adevărului,
iar obiceiul format va fi un ajutor de valoare în cres, terea pe plan
religios.

Ce avânt ar lua s, colile noastre de Sabat dacă timpul folosit pentru
clevetiri, slujirea mândriei s, i mult,umirea apetitului, un timp care este

https://egwwritings.org/?ref=en_TSS.105.1

O s, coală în care se studiază Biblia 31

mai mult decât risipit ar fi devotat, cu acelas, i interes studiului biblic.
Dar când părint,ii sunt mai preocupat,i să-s, i vadă copiii îmbrăcat,i
modern decât să aibă mint,ile pline de Cuvântul Sfânt, atunci s, i copii
vor învăt,a curând că îmbrăcămintea s, i aparent,a exterioară sunt mai
importante decât lucrurile privitoare la salvarea lor.

Verifică felul în care se studiază Scriptura în familia ta! Nu
acorda atent,ie lucrurilor de valoare temporală, dispensează-te de
toate lucrurile de cusut nenecesare, de seturile de brodat rezervă
s, i fi sigură că sufletul este hrănit cu pâinea viet,ii. Este imposibil
să ne dăm acum seama de valoarea unei ore sau chiar jumătate
de oră devotată lui Dumnezeu în fiecare zi, cu inima veselă, într-
o atmosferă plăcută. Fă din Biblie propriul ei interpret, adunând
laolaltă tot ce este spus cu privire la un anumit subiect, în diferite [43]
timpuri ale istoriei s, i în diferite situat,ii. Nu întrerupet,i ora de studiu
de acasă, din cauza telefoanelor sau a vizitatorilor. Dacă vine cineva
în timp ce învăt,at,i, invitat,i-i s, i pe ei să se alătura vouă. Lăsat,i să
se vadă că pentru voi este mai important să obt,inet,i cunos, tint,e din
Cuvântul lui Dumnezeu decât să vă asigurat,i câs, tiguri sau plăceri
lumes, ti. — (Testimonies on Sabbath-School Work, 10, 11).

Fixând lect, ia în memorie

Sabatul este o ocazie de nepret,uit din punct de vedere al mij-
loacelor de instruire intelectuală. Învăt,at,i lect,iunea nu trecând peste
ea în grabă sâmbătă dimineat,a, ci studiind-o cu grijă sâmbăta după-
amiază pentru săptămâna următoare s, i apoi recapitulând-o în fiecare
zi sau ilustrând-o în timpul săptămânii. Astfel lect,ia se va fixa în
memorie. — (Education, 251-252.)

Mâncarea noastră spirituală zilnică

Avem nevoie să înt,elegem aceste cuvinte ale lui Hristos: „Carnea
este neputincioasă, dar cuvintele pe care vi le spun sunt duh s, i viat, ă”.
Cuvântul sfânt trebuie mai întâi acceptat s, i apoi pus în practică; viat,a
spirituală însemnă că Hristos să fie lumina s, i viat,a sufletului as, a cum
sângele este viat,a trupului. Despre cei care studiază Cuvântul lui
Dumnezeu se spune că se hrănesc cu El.... As, a cum trebuie asigurate
zilnic necesităt,ile trupului muritor, tot as, a Biblia trebuie studiată

https://egwwritings.org/?ref=en_TSS.10.1
https://egwwritings.org/?ref=en_Ed.251.1

32 Sfaturi pentru lucrarea Şcolii de Sabat

zilnic — mâncat, digerat s, i practicat. Acest lucru sust,ine sănătatea[44]
sufletului. Biblia descrie pe cel binecuvântat ca meditând zi s, i noapte
la Cuvântul lui Dumnezeu. Tot,i să ne înfruptăm din acest Cuvânt.
Aceasta este o problemă vitală. Însus, indu-ne cuvântul potrivit pentru
nevoile (viet,ii) noastre spirituale, însemnează să mănânci frunzele
pomului viet,ii care slujes, te la vindecarea neamurilor. Studiază s, i
pune în practică ceea ce studiezi căci aceasta este viat,a ta. — (Ellen
G. White Scrisoarea 4, 1902.)

Cooperare în cămin

Des, i este important ca cel ce predă lect,iunea să depună efor-
turi serioase s, i cu răbdare, totus, i nu trebuie lăsată toată greutatea
pe lucrarea făcută în Sabat de către instructor, ci baza trebuie pusă
acasă. Părint,ilor vi s-a dat o responsabilitate s, i suntet,i chemat,i să
v-o îndeplinit,i în temere de Dumnezeu. Vegheat,i asupra sufletelor
copiilor vos, tri ca unii care vet,i da socoteală de ele. Lucrarea misio-
nară din cămin, a fost, în mod curios, tare neglijată. Cei care ar fi
fost cei mai îndreptăt,it,i să fie interesat,i de salvarea copiilor lor, au
fost indiferent,i în ceea ce prives, te datoria lor s, i au privit cu us, urătate
nevoile celor din casa lor. Responsabilităt,ile încredint,ate de Dum-
nezeu bărbat,ilor s, i femeilor, ca părint,i, mult,i le-au lăsat numai pe
seama lucrărilor s, colilor de Sabat s, i influent,ei bisericii. Dar fiecare[45]
are lucrarea lui, iar părint,ii care neglijează partea lor vor fi cântărit,i
s, i găsis, i us, ori în balant,a cerului.

Instruct,iunile lui Hristos date din stâlpul de nor pentru copiii lui
Israel, arată clar datoriile părint,ilor s, i nu sunt neclare s, i nici greu de
înt,eles. Aceste instruct,iuni sunt avertizarea noastră. „S, i poruncile
acestea pe care t,i le dau astăzi, să le ai în inima ta. Să le legi ca un
semn de aducere aminte la mâini s, i să-t,i fie ca nis, te fruntarii între
ochi”. La fiecare ocazie când făceau ceva cu mâna, ei îs, i aminteau de
poruncile lui Dumnezeu. Nu trebuiau să fie legate în mod literal de
mâinile lor, ci în sensul ca să influent,eze fiecare tranzact,ie din timpul
viet,ii lor. Trebuiau să fie tot timpul înaintea ochilor lor. Mint,ile lor
trebuiau să se ocupe mereu cu poruncile lui Dumnezeu s, i să fie
conduse la principiile Lui.... „Să le întipăres, ti în mintea copiilor tăi
s, i să vorbes, ti de ele când vei fi acasă, când vei pleca în călătorie,
când te vei culca s, i când te vei scula”.

https://egwwritings.org/?ref=en_Lt.4%2C.1902

O s, coală în care se studiază Biblia 33

Învat, ă modestia s, i umilint,a
Instruct,iunile date de Fiul lui Dumnezeu lui Moise pentru copiii

lui Israel, sunt tot atât de importante astăzi ca s, i atunci s, i părint,ii [46]
să le dea tot atâta atent,ie ca s, i poporul lui Dumnezeu din vechime.
Ca sa vedem rezultatele umblării pe calea Sa, religia trebuie să se
împletească cu fiecare activitate din cămin.

Mândria, un spirit de îndreptăt,ire de sine s, i obrăznicia, sunt ca-
racteristicile de seamă ale copiilor de azi s, i constituie plaga acestor
vremuri. Mă doare inima când văd pretutindeni manifestări lipsite de
dragoste s, i departe de felul de purtare al lui Hristos. După toate aces-
tea, părint,ii s, i educatorii caută să etaleze capacităt,ile s, i competent,a
copiilor s, i elevilor lor; s, tiu că acest fel de purtare nu este corect.

Părint,ii s, i profesorii care îs, i adună cunos, tint,ele din Biblie s, i a
căror gânduri s, i act,iuni sunt guvernate de principiile sfinte, nu se
vor rătăci s, i nu vor ajunge pe cărări interzise. Lect,iile cele mai sfinte
ale modestiei s, i umilint,ei, să fie predate atât în s, coala de Sabat cât
s, i în cămin. Copiii să fie instruit,i după cele mai înalte cereri ale
legii lui Dumnezeu s, i conform cu răspunderea fat, ă de El. Tinerii să
fie pregătit,i atât pentru o viat, ă utilă, aici pe pământ, cât s, i pentru
împărăt,ia ves, nică.

„S, i tu să iubes, ti pe Domnul Dumnezeul tău, cu toată inima ta,
cu tot sufletul tău s, i cu toată puterea ta. Aceste cuvinte pe care t,i le
poruncesc astăzi, să le ai în inima ta s, i să-i învet,i pe copiii tăi, să
vorbes, ti de ele când es, ti acasă, în călătorie, când te culci s, i când te [47]
scoli”. Vorbele acestea descriu cât se poate de clar, datoria părint,ilor
s, i profesorilor; dacă ar face as, a, rezultatele nu se vor lăsa as, teptate.

Rezultatele es, ecurilor părint,ilor
Cât de diferit ar fi fost recordul istoriei poporului evreu, dacă ei

ar fi pus în practică instruct,iunile date de Fiul lui Dumnezeu, din
stâlpul de nor. Dar ei n-au urmat cu sârguint, ă sfaturile primite s, i nu
au reus, it să învet,e pe copii lor cerint,ele lui Dumnezeu, iar rezultatele
ne sunt descrise de istoria unei nat,iuni respinsă de Dumnezeu. Ei
s-au îndepărtat atât de mult de înt,elepciunea lui Dumnezeu, încât
atunci când Marele Învăt, ător, Isus, Salvatorul lumii a venit, ei au
strigat:„La o parte eu El!” Tradit,ia omenească era mai respectată
decât poruncile lui Dumnezeu. Practici false s, i invent,ii omenes, ti

34 Sfaturi pentru lucrarea Şcolii de Sabat

luaseră locul învăt, ăturilor curate, divine. Ceea ce trebuia să facă parte
din fiint,a lor, era privit ea fiind de mică important, ă s, i de valoare
scăzută.

Când Hristos a venit în lume ca să exemplifice adevărata re-
ligie s, i să înalt,e principiile care ar trebui să guverneze inimile s, i
act,iunile oamenilor, falsitatea pusese în as, a măsură stăpânire pe
cei ce primiseră o atât de mare lumină, încât ei nu mai înt,elegeau
adevărul s, i nu aveau nici o dorint, ă să cedeze la tradit,ie, în favoarea
adevărului. Astfel au respins pe învăt, ătorul ceresc, au crucificat pe[48]
Domnul slavei ca să-s, i ment,ină propriile obiceiuri s, i invent,ii. Exact
acelas, i spirit se manifestă azi în lume. Oamenii se opun cercetării
adevărului ca nu cumva tradit,iile să fie deranjate s, i o nouă ordine a
lucrurilor să fie adusă în loc. Ei sunt înclinat,i din fire, să înalt,e foarte
mult cunos, tint,ele s, i ideile omenes, ti, în timp ce lucrurile divine s, i
ves, nice nu sunt observate (respectate) nici apreciate.

Respingerea mesajului lui Hristos
Pentru cei care nu aveau prejudecăt,i, cuvintele lui Hristos au

fost ca o lumină din cer. Poate „nimeni nu a mai vorbit vreodată ca
omul acesta.” Când Marele Învăt, ător prezenta realităt,ile captivante
ale eternităt,ii viitoare, lucrurile din lumea aceasta, vremelnică erau
eclipsate. Cu ce sete au primit adevărul cei ce s-au rugat pentru
lumină! Dar cel mândru a refuzat mesajul Său. — (Testimonies on
Sabbath-School Work, 35-39.)

Părint, ii ca educatori

Casa ar trebui să devină mai degrabă o s, coală decât un loc al
corvezilor. Serile să fie pret,uite ca ocazii deosebite când copiii să
fie instruit,i pentru calea neprihănirii. Dar cât de mult,i copii sunt
neglijat,i! Acasă ei nu sunt ajutat,i să înt,eleagă adevărul lui Dumne-
zeu, să iubească dreptatea s, i să discearnă lucrurile. Să învăt,at,i cu[49]
răbdare pe copii, ca ei să înt,eleagă legile care act,ionează în ei s, i să
ajungă să cunoască motivele act,iunilor lor. Au nevoie să fie adus, i
în armonie cu legile ceres, ti s, i să t,ină în adevărul care este în Isus.
Astfel îi vet,i pregăti să stea în societatea îngerilor s, i în prezent,a
Mântuitorului.

https://egwwritings.org/?ref=en_TSS.35.1
https://egwwritings.org/?ref=en_TSS.35.1

O s, coală în care se studiază Biblia 35

În fiecare suflet omenesc să fie sădite sperant,e s, i aspirat,ii nobile,
ca tinerii să poată vedea frumuset,ea căii sfinte. În lucrarea cu tinerii
se poate să fie necesară utilizarea unor metode bine puse la punct, ca
ei să poată fi instruit,i, educat,i s, i desăvârs, it,i pentru o viat, ă utilă. Cât
de put,ini apreciază valoarea talentelor pe care Dumnezeu le-a dat.
Cât de put,ini părint,i s, i educatori realizează faptul că se poate ajunge
la o completă dezvoltare a inimii, a mint,ii numai având o legătură
vie cu Sursa a toată înt,elepciunea. Adevărul este infinit s, i cel a cărui
minte este luminată s, i condusă de Duhul lui Dumnezeu, va merge
din putere în putere, iar calea sa va străluci tot mai mult, până în cea
din urmă zi.

Spre pământ sau spre cer
Să nu pierdem din vedere faptul că în timp ce putem cres, te în

cunos, tint, ă s, i adevăr, putem să avansăm sau să dăm înapoi. Putem
merge spre cer sau spre pământ. Sunt multe suflete care oscilează
între cer s, i iad. Sufletele sunt abătute de la Dumnezeu s, i de la [50]
lucrurile ceres, ti de multe influent,e subtile s, i îns, elătoare. Este necesar
ca fiecare să fie supravegheat din cei mai fragezi ani ai copilăriei,
până la adolescent, ă s, i maturitate. În special cei care cunosc pericolul
ce ne amenint, ă din partea celui rău, dar s, i dragostea s, i interesul
pe care Dumnezeu îl are pentru fiecare suflet, ar trebui să-s, i facă o
datorie din a veghea asupra sufletelor ca s, i când va da socoteală de
ele.

Părint,ii să poruncească casei lor după ei, as, a cum a făcut Avraam,
să t,ină calea Domnului. Dacă nu vor face as, a, atunci Satana va prelua
eu bucurie locul părint,ilor s, i va învăt,a pe copil ce îi place lui, Oh,
cât de mult din educarea copiilor este lăsată pe seama lui Satana.
Părint,i, facet,i-vă datoria fat, ă de cei care depind de voi s, i modelat,i-le
caracterul după Modelul divin!

Părint,i, printr-o credint, ă vie s, i încrezându-vă cu totul în Dum-
nezeu, facet,i-vă partea încredint,ată, ca mii de copii care acum sunt
fără Dumnezeu s, i fără sperant, ă în lume, să se alăture bisericii.

Împovărat cu convertirea tinerilor
Atunci când convertirea tinerilor va fi cea mai mare povară a

inimii părint,ilor s, i educatorilor, eforturile vor fi mereu îndreptate spre

36 Sfaturi pentru lucrarea Şcolii de Sabat

a forma un caracter frumos, a direct,iona gusturile s, i dorint,ele spre
cer. Fiecare suflet este capabil să aibă virtut,i solide. Oricine poate
să atingă înălt,imea, adâncimea s, i lărgimea cunoas, terii lucrurilor
duhovnices, ti s, i poate să fie bun pentru viat,a de sus. Când părint,ii
fac primul pas, întâi în dreptul lor, formându-s, i obiceiuri s, i practici
pentru a mânca, a se îmbrăca s, i a trăi cât se poate de simplu s, i[51]
natural, având ochiul îndreptat numai spre cer, atunci în casă va fi
ordine, copiii nu vor fi neglijat,i s, i se va găsi timp pentru instruirea
lor.

Înconjurat,i copiii de cele mai bune influent,e s, i prietenii. Părint,ii
care îs, i ia în serios datoria, în temere s, i dragoste de Dumnezeu, vor
fi atent,i la fiecare cuvânt pe care-l vor rosti, ca să nu audă nimic
ce le-ar putea îndurera atunci când copiii vor repeta conversat,ia lor.
Ei (părint,ii) vor căuta să completeze golurile datorate slăbiciunii,
necunoas, terii s, i defectelor din copiii lor, prin sfaturi de o înaltă t,inută
morală ca astfel cei mici să crească puternici în curăt,ie, cu deprinderi
care tind spre sănătate s, i fericire. Cu o asemenea educat,ie, copiii
vor aduna acea cunos, tint, ă care va perfecta caracterul în putere s, i
armonie.

Neglijent,a plină de pericol
Dacă tinerii vor fi lăsat,i să-s, i aleagă singuri felul educat,iei,

li se va oferi tot felul de înlesniri, dar din varietatea de surse ale
cunoas, terii nu va lipsi nici cunoas, terea răului, a cărui influent, ă se
poate ca niciodată să nu poată fi s, tearsă. Dacă părint,ii neglijează să
pună fundat,ia caracterului copiilor lor, folosind cele mai înalte princi-
pii ca stâlpi în clădirea caracterului, atunci îi va înlocui dus, manul lui
Dumnezeu s, i al oamenilor. Ca urmare, tinerii vor ajunge indiferent,i
la ceea ce este evlavios s, i adevărat. Căminul ar trebui să fie cel mai
plăcut loc din lume. Cât de mult valorează tot ceea ce este afară s, i[52]
artificial comparativ cu ceea ce este adevărat s, i natural. Copii au
primit de la Dumnezeu facultăt,i care au nevoie de cea mai atentă
instruire din partea părint,ilor s, i instructorilor.

Cei cărora Dumnezeu le-a încredint,at sarcina de a disciplina pe
cei tineri, ar trebui să poată coopera cu El în dezvoltarea darurilor
pret,ioase ale mint,ii s, i inimii, ca să câs, tige acea cunos, tint, ă care poate

O s, coală în care se studiază Biblia 37

da putere, în acelas, i timp să constituie o achizit,ie pe care s-o pot,i
lua în viat,a ves, nică.

O lucrare de cea mai mare important, ă
Modelarea caracterului celor tineri este o lucrare de cea mai

liniare important, ă. Este vital ca să se prezinte mint,ilor Hristos s, i
dragostea Lui fără pereche, pentru ca farmecul Lui să eclipseze
atract,iile lumes, ti. Tinerii nu trebuie să vadă doar teoria, de altfel
logică, ci caracterul plin de dragoste s, i de slavă a lui Isus. Să fie
condus, i să privească bogăt,iile viet,ii eterne până când sunt încurajat,i,
însuflet,it,i s, i câs, tigat,i. Dragostea lui Isus trebuie să fie motivul tu-
turor eforturilor. Aceasta impulsionează, constrânge s, i captivează.
— (Testimonies on Sabbath-School Work, 101-105.)

Părint, ii în s, coala de Sabat

S, coala de Sabat, oferă ocazii pret,ioase pentru tineri. Părint,ii
ar trebui să pună mult pret, pe aceste ocazii s, i să arate copiilor [53]
că ei le pret,uiesc. Dacă cei mari nu au nici un interes deosebit
pentru s, coală, atunci cum ar putea copii să aibă as, a ceva. În s, coala
de Sabat părint,ii pot fi elevi ca s, i copiii. Tot,i să caute să capete
s, tiint, ă din Scripturi. Celelalte cărt,i să fie pe locul doi, după Biblie.
Hristos a spus: „Cercetat,i Scripturile căci socotit,i că în ele avet,i
viat, ă ves, nică dar tocmai ele mărturisesc despre Mine”. Noi, tot,i, ar
trebui să avem o mai bună cunoas, tere a profet,iilor, o mai completă
însus, ire a lect,iilor practice ale lui Hristos, decât o avem acum. Dacă
doar citim Scriptura, lipsit,i de interes, nu putem deveni priceput,i în
ceea ce prives, te adevărurile cuprinse în ea.

Studiază lect,iunea în fiecare zi
Părint,ii ar trebui să cerceteze Scripturile împreună cu copiii, să

se familiarizeze cu lect,iunea lor, ca apoi să poată să-i ajute pe cei
mici să învet,e. Rezervat,i timp în fiecare zi spre a studia lect,iunea
nu doar ret,inând mecanic nis, te cuvinte, fără ca mintea să înt,eleagă,
ci mergând până în miezul problemei, cunoscând bine ceea ce vrea
să scoată în evident,a lect,ia. Indiferent,a copiilor, de multe ori, se
datorează s, i trece în dreptul părint,ilor. Ei sunt indiferent,i, iar copiii

https://egwwritings.org/?ref=en_TSS.101.1

38 Sfaturi pentru lucrarea Şcolii de Sabat

ascund acelas, i spirit. Dacă părint,ii acordă respect s, i important,a s, colii
de Sabat, atunci s, i copiii, care în general copiază exemplul, vor face[54]
la fel.

Învăt,ându-i să respecte Sabatul
Părint,ii ar trebui să aibă o înt,elegere cu familia ca orele sfinte

ale Sabatului să fie petrecute astfel încât Dumnezeu să fie lăudat. Ei
ar trebui să se trezească de dimineat, ă, ca să aibă timp din bels, ug să
se pregătească pentru s, coala de Sabat s, i să nu se ajungă la criză de
timp s, i enervare. Dacă pregătirile necesare au fost făcute cu o zi mai
înainte, atunci va fi timp destul ca să se repete lect,iunea din timpul
săptămânii s, i atât copiii cât s, i părint,ii să meargă la s, coala de Sabat
cu asigurarea că au învăt,at bine lect,ia.

Simpatia lui Hristos pentru copii
Lui Isus I-au plăcut copiii. El nu a venit în lume direct om matur.

Dacă ar fi făcut as, a, copiii n-ar mai fi avut exemplul Său. Hristos a
fost copil, a avut experient,a unui copil, a simt,it dezamăgirile copilă-
riei s, i a trecut prin încercările unui copil. A cunoscut ispitele care
asaltează pe copii s, i tineri. Dar atât în copilărie, cât s, i în tineret,e,
El a fost un exemplu pentru tineret. În tineret,e a lucrat ca tâmplar
împreună cu tatăl Său s, i a lăsat o pildă de supunere pentru copii.
Dacă Isus n-ar fi fost copil, atunci tinerii ar fi putut gândi că El nu[55]
poate să-i înt,eleagă. Dar El a trăit ca un exemplu s, i tot,i cei mici pot
veni la El cu toate necazurile s, i dezamăgirile lor s, i îi va ajuta.

Isus iubes, te copilas, ii. Când mamele au adus copiii la El, ucenicii
au încercat să-i oprească, dar Isus i-a mustrat zicându-le: „Lăsat,i
copilas, ii să vină la Mine căci a unora ca ei este împărăt,ia cerurilor”.
Apoi i-a luat în brat,e s, i i-a binecuvântat. Acei părint,i s, i educatori
care nu au dragostea s, i răbdarea lui Hristos cu copiii sunt de compă-
timit căci ei n-au gândul lui Hristos în ei. Cei care adună copiii ca să
facă s, coala de Sabat cu ei, fac ceea ce Marele Maestru ar vrea să fie
făcut. Mint,ile în dezvoltare, chiar ale copiilor mici, pot să înt,eleagă
foarte mult din învăt, ăturile lui Hristos s, i pot fi învăt,at,i să-L iubească
cu toată puterea lor. Profesorii s, i părint,ii să privească în viitor s, i
dacă sunt credincios, i vor culege o recoltă bogată. Când vor vedea
sufletele pentru care au lucrat, în jurul tronului de slavă, cu coroane

O s, coală în care se studiază Biblia 39

pe cap s, i îmbrăcate în haine albe cu harpe de aur în mâini, atunci vor
vedea pe deplin, că eforturile lor n-au fost zadarnice. „Serv bun s, i
credincios” va suna în urechile lor ca o muzică plăcută. — (Semnele
timpului, 23 iunie, 1881.)

Fă-t, i timp pentru studiul lect, iunii [56]

Sunt mult,i copii care se plâng că nu au timp să studieze lect,iunea,
dar sunt put,ini care chiar nu pot găsi timp s-o facă, dar ar fi interesat,i
s-o facă. Unii folosesc timpul pentru amuzament sau să vadă ceva,
alt,ii pentru fabricarea de îmbrăcăminte în vederea etalării, culti-
vându-se astfel mândria s, i vanitatea. Acele ore risipite fără socoteală
este timpul lui Dumnezeu pentru care va trebui să se dea socoteală.
Vom fi judecat,i pentru timpul utilizat în ornamentări (înfrumuset,area
noastră), amuzare sau conversat,ii nefolositoare. — (Testimonies on
Sabbath-School Work, 8.)

Părint, ii să ajute copii

Părint,ii să simtă ca o datorie sfântă lucrarea de instruire a copiilor
lor cu privire la profet,ii, cerint,e s, i preceptele lui Dumnezeu. Învăt,at,i
acasă pe copii s, i fit,i voi îns, ivă interesat,i de lect,iune. Studiind împre-
ună cu ei părint,ii arată că tata s, i mama cred că adevărul prezentat în
lect,ie este important s, i în acelas, i timp îi ajută pe cei mici să ajungă
să le placă să studieze Biblia. (Testimonies on Sabbath-School Work,
11.)

Părint,ii să-s, i facă datoria lor, nu numai ajutându-i pe copii în
studiul lor ci s, i familiarizându-i cu lect,iunea. Biblia este manualul.
Părint,ii, instructorii s, i elevii au nevoie să cunoască mai bine adevăru-
rile pret,ioase consfint,ite în Vechiul s, i Noul Testament. (Testimonies
on Sabbath-School Work, 14.)

Mai important decât s, coala [57]

Părint,ii să aibă chiar mai mare grijă să verifice pe copii dacă s, i-au
făcut lect,iunea decât dacă s, i-au făcut lect,iile de la s, coală. Lect,iunea
trebuie învăt,ată mai bine decât lect,iile de la s, coală. Dacă părint,ii s, i
copiii nu văd de ce este nevoie de acest interes deosebit, atunci mai
bine să stea acasă copiii, căci s, coala de Sabat nu va reus, i să fie o

https://egwwritings.org/?ref=en_ST.June.23.1881
https://egwwritings.org/?ref=en_ST.June.23.1881
https://egwwritings.org/?ref=en_TSS.8.1
https://egwwritings.org/?ref=en_TSS.8.1
https://egwwritings.org/?ref=en_TSS.11.1
https://egwwritings.org/?ref=en_TSS.11.1
https://egwwritings.org/?ref=en_TSS.14.1
https://egwwritings.org/?ref=en_TSS.14.1

40 Sfaturi pentru lucrarea Şcolii de Sabat

binecuvântare pentru ei. Părint,ii s, i copiii să conlucreze cu instruc-
torii s, i directorii s, colii de Sabat ca astfel să se vadă că apreciază
ocaziile oferite. Părint,ii să se intereseze de educat,ia religioasă a co-
piilor lor, ca aces, tia să poată avea o cunoas, tere deplină a Scripturii.
(Testimonies on Sabbath-School Work, 8.)

Studiul făcut cu cons, tiinciozitate este drept răsplătit

Instruirea lui Daniel s, i a prietenilor săi sub conducerea lui Dum-
nezeu, a fost din bels, ug răsplătită. În timp ce ei studiau cu sârguint, ă,
Dumnezeu le-a dat înt,elepciune cerească. Ceea ce au acumulat, le-a
fost de mare folos când au fost încercat,i. Domnul Dumnezeu nu va
completa lipsurile datorate nepăsării. Când oamenii îs, i vor folosi
capacităt,ile lor ca să acumuleze cunos, tint, ă, să devină oameni care
gândesc profund, când ei, ca cei mai mari martori ai lui Dumne-[58]
zeu s, i al adevărului, vor ies, i învingători în cercetările lor cu privire
la învăt, ăturile privitoare la salvarea sufletului, ca gloria să fie dată
Dumnezeului cerurilor, atunci chiar judecători în curt,i de judecată,
regi în parlamente s, i concilii vor recunoas, te că: Dumnezeu a creat
cerurile s, i pământul că El este unicul Dumnezeu adevărat s, i viu,
că El este autorul cres, tinismului s, i al adevărului, că El a instituit
Sabatul zilei a 7 la întemeierea lumii atunci când stelele diminet,ii
izbucneau în cântări de bucurie s, i tot,i fii lui Dumnezeu scoteau
strigăte de veselie. (Fundamentals of Christian Education, 374, 375.)

https://egwwritings.org/?ref=en_TSS.8.1
https://egwwritings.org/?ref=en_FE.374.1

Capitolul 3 — O institut, ie pentru câs, tigarea de [59]
[60]
[61]

suflete

Cel mai înalt obiectiv

Scopul s, colii de Sabat ar trebui să fie salvarea de suflete. Se
poate ca felul de a lucra să fie dintre cele mai bune, dar dacă copiii
nu sunt adus, i la Hristos, s, coala a dat gres, . Dacă ei nu sunt atras, i de
Hristos atunci vor deveni tot mai indiferent,i în cadrul unei religii
formale. Profesorul trebuie să lucreze ca s, i când ar bate la us, a unuia
care are nevoie de ajutor. Dacă elevul răspunde la apelul Duhului
Sfânt s, i deschide us, a, atunci Isus poate intra s, i îi poate mări capaci-
tatea de înt,elegere ca să priceapă lucrurile lui Dumnezeu. Lucrarea
instructorului dublată de cea a Duhului lui Isus o face să fie eficientă
s, i profundă.

În s, coala de Sabat ar trebui să se lucreze mult individual. Acest
tip de lucru nu este încă apreciat s, i recunoscut as, a cum se cuvine. Cu
inima plină de recunos, tint, ă pentru dragostea lui Dumnezeu, profe-
sorul ar trebui să lucreze cu tandret,e s, i sinceritate pentru convertirea
elevilor săi.

Salvarea personală s, i apoi serviciu [62]
Ce dovadă prezentăm noi lumii că lucrarea s, colii noastre de

Sabat nu este doar o pretent,ie? Vom fi judecat,i după roade, după
caracterul s, i faptele elevilor. Tinerii cres, tini ar trebui să primească
responsabilităt,i în cadrul s, colii de Sabat pentru ca ei să-s, i dezvolte
aptitudinile s, i să capete putere spirituală. Mai întâi, tinerii să se
predea pe ei îns, is, i lui Dumnezeu s, i apoi, în primele lor experient,e,
să fie învăt,at,i să ajute s, i pe alt,ii. Acest lucru va pune la lucru talentele
lor s, i îi va învăt,a cum să facă planuri s, i cum să le realizeze spre
binele tovarăs, ilor lor. Să caute compania celor care au nevoie de
ajutor, dar nu ca să se angajeze în conversat,ii fără rost, ci ca să dea
mărturie de caracterul cres, tin, să fie lucrători împreună cu Hristos,
câs, tigând pe cei care nu s-au predat încă lui Dumnezeu.

41

42 Sfaturi pentru lucrarea Şcolii de Sabat

Zel proport,ional cu privilegiul
Noi depunem extrem de put,ine eforturi spre a-i ajuta pe tineri.

Avem mare lumină, dar ne lipses, te zelul s, i seriozitatea. Nu avem
un zel proport,ional cu privilegiile de care ne bucurăm. Trebuie
să ne ridicăm deasupra atmosferei paralizante a necredint,ei ce ne
înconjoară s, i să ne apropiem de Dumnezeu, ca El să vină aproape
de noi.

Trebuie să-i educăm pe tineri ca ei să s, tie cum să lucreze pentru
salvarea sufletelor; făcând as, a vom învăt,a cum să ne facem lucrul
nostru mai bine s, i vom fi nis, te unelte mai eficiente în mâna lui[63]
Dumnezeu în ceea ce prives, te convertirea elevilor nos, tri. Trebuie să
fim îmbibat,i cu un spirit de seriozitate s, i să ne bazăm pe Hristos,
singurul care ne poate da izbândă. Mint,ile noastre trebuie să se
lărgească pentru a putea pricepe bucuriile referitoare la viat,a ves, nică,
inimile să se înmoaie s, i să se supună harului lui Hristos pentru ca să
putem deveni adevărat,i educatori.

Atât conducătorii cât s, i instructorii s, colii de Sabat să-s, i pună
întrebarea: „Cred eu în Cuvântul lui Dumnezeu? M-am predat eu
Lui, Celui care s-a dat pe cruce pentru mine, suferind moarte crudă
ca eu să nu pier ci să am viat, ă ves, nică? Cred eu că Isus atrage
la Sine sufletele celor din jurul nostru, chiar s, i ale acelora care nu
au remus, cări pentru faptele lor s, i care nu răspund încă dragostei
Sale?” Apoi cu sufletul căit, să zici: „Doamne, voi lucra cu toate
puterile mele, îi voi îndruma la Tine, ca Tu să atingi s, i să supui inima
prin puterea Duhului Sfânt.” (Testimonies on Sabbath-School Work,
47-50.)

Lect, ia cea mai importantă

Dacă tinerii care sunt tari, îs, i vor folosi la maximum puterile
lor în cercetarea Bibliei, atunci vor avea mint,ile pline de cunos, tint,e
valoroase care vor străluci ca lumina înaintea celor cu care ei au
de a face. S, coala de Sabat este locul unde cei care au mai multe
cunos, tint,e să le împărtăs, ească s, i celorlalt,i idei proaspete cu privire
la credint,a poporului lui Dumnezeu.

Atunci când cei care spun că sunt cres, tini s, i dovedesc astfel[64]
în faptă s, i în adevăr, s, coala de Sabat nu va mai fi doar o rutină.
Atunci instructorii vor pricepe lect,ia dată lui Nicodim s, i tot ce este

https://egwwritings.org/?ref=en_TSS.47.1
https://egwwritings.org/?ref=en_TSS.47.1

O institut,ie pentru câs, tigarea de suflete 43

important în ea cu privire la destinul fiint,ei umane s, i aceasta va face
parte din ceea ce vor învăt,a pe alt,ii. Isus i-a zis învăt, ătorului de lege
din Israel: „Adevărat ît,i spun că dacă un om nu se nas, te din nou,
în nici un chip nu va vedea împărăt,ia lui Dumnezeu”. Dacă un om
nu se nas, te din nou, el nu poate să înt,eleagă caracterul împărăt,iei
ceres, ti s, i nici să priceapă natura sa spirituală. Hristos voia de fapt,
să-i spună lui Nicodim că:

„Tu ai nevoie de o renovare interioară mai mult decât de
învăt, ătură. Nu trebuie satisfăcută curiozitatea ci inima reînnoită,
până nu are loc această schimbare, care face toate lucrurile noi, nu-t,i
foloses, te la nimic să discut cu tine autoritatea Mea ca fiind cel ce
are acreditarea cerului”.

Să cunos, ti s, i să spui s, i altora
Fiecare instructor, fiecare lucrător al s, colii de Sabat, fiecare tânăr

sau copil are nevoie de lect,ia dată de Hristos lui Nicodim. Este
foarte important să cunos, ti motivat,ia credint,ei tale, dar este s, i mai
important să s, tii din experient, ă ce înseamnă să fi născut din nou.
Mare nevoie este de lumina viet,ii. În orice departament este nevoie
de bărbat,i s, i femei care au învăt,at la picioarele lui Isus ce este [65]
adevărul s, i cum să-l prezinte altora. Educatorii tinerilor din s, coala de
Sabat trebuie să fie bărbat,i s, i femei sfinte, care dau pe fat, ă umilint, ă
s, i care locuiesc în Hristos.

Cea mai mare nevoie
Nicodim venise la Domnul cu gândul să aibă o discut,ie mai

lungă cu El, despre lucruri minore, dar Isus a scos în evident, ă prin-
cipiile adevărului s, i i-a arătat că prima lui nevoie este umilint,a,
disponibilitate de a primi învăt, ătură s, i o inimă nouă, dacă vrea să
intre în împărăt,ia lui Dumnezeu trebuie să se nască din nou. Tot as, a
simt s, i cei care poartă răspunderi în s, coala de Sabat care s-ar supăra
s, i s-ar simt,i jignit,i dacă le-as, spune că des, i sunt învăt, ători ai legii
în Israel, totus, i au nevoie să se nască din nou. Nicodim s-a mirat
că Hristos vorbea as, a cu el, nerespectându-i pozit,ia de învăt, ător
al Legii în Israel s, i n-a fost pregătit să primească adevărul astfel
că I-a răspuns în cuvinte pline de ironie: „Cum poate să se nască
din nou un om bătrân? Poate el să intre a doua oară în pântecele

44 Sfaturi pentru lucrarea Şcolii de Sabat

mamei sale s, i să se nască din nou?”. Prin acest răspuns, el a arătat că
atunci când adevărul tăios este adus în fat,a cons, tiint,ei, omul firesc
nu primes, te lucrurile Duhului lui Dumnezeu. Nu este nimic în omul
firesc care să răspundă duhurilor duhovnices, ti, pentru că lucrurile
duhovnices, ti sunt judecate duhovnices, te. Des, i Nicodim nu a înt,eles
cuvintele Sale, Isus nici nu s-a enervat nici nu s-a descurajat ci a[66]
căutat să-i explice mai clar ceea ce El a spus, potrivit cu adevărul.
Cu demnitate s, i calm, i-a explicat într-o formă care să-l convingă
de adevărul divin: „Adevărat, adevărat ît,i spun că dacă un om nu se
nas, te din apă s, i din duh, cu nici un chip nu poate intra în împărăt,ia
lui Dumnezeu. Ceea ce este născut din carne, este carne s, i ceea ce
este născut din Duh este duh. Nu te mira că t,i-am spus. Trebuie să te
nas, ti din nou”.

Ca o fântână cu apă vie
Fiecare cres, tin este o fântână vie, care primes, te mereu apă din

izvoarele nesecate ale harului, având mereu apă vie s, i răcorind pe
cei din jur. Cei care lucrează împreună cu Dumnezeu dau pe fat, ă un
spirit misionar, pentru că ei primesc mereu ca să dea s, i altora bine-
cuvântări ceres, ti. Cei care îs, i deschid larg inimile ca să primească,
vor fi în stare să dea din bels, ug.2 .

Ce trist este faptul că există atâta activitate, făcând în mod me-
canic, în cadrul s, colii de Sabat, în timp ce sunt put,ine dovezi de
transformări morale ale celor care studiază. Atunci când Duhul
Sfânt este revărsat peste inimi, vom vedea multe cazuri de oameni
care caută mai întâi împărăt,ia lui Dumnezeu s, i neprihănirea Lui. Ca
urmare lucrurile pământes, ti îs, i vor afla adevăratul lor loc, iar cele[67]
ceres, ti vor fi pe primul loc în inimile s, i preferint,ele copiilor lui Dum-
nezeu. — (Testimonies on Sabbath-School Work, 72.) (Lucrătorul
s, colii de Sabat, August 1892.)

De ce este mai multă nevoie?

Ce fel de experient, ă religioasă au cei care lucrează în cadrul
s, colii de Sabat? Lumina adevărului, a strălucit ea în mint,ile s, i inimile

2[(acest paragraf din Lucrătorul s, colii de Sabat — august 1892, a fost omis din
T.S.S.)]

https://egwwritings.org/?ref=en_TSS.72.1

O institut,ie pentru câs, tigarea de suflete 45

instructorilor s, i elevilor ca ei s-o împrăs, tie s, i la cei care nu-l cunosc
pe Hristos? Vestea salvării trebuie dusă la cei care nu s, i-au deschis
inimile pentru darul ceresc. Adevărul trebuie neapărat adus în atent,ia
celor care par indiferent,i. Dacă fiecare ar simt,i grijă pentru sufletele
salvate de Hristos, ce interes viu s-ar face simt,it în fiecare organizat,ie
folosită pentru salvarea sufletelor. Cât de put,ină atent,ie am da atunci
îngăduint,ei de sine, etalării de îmbrăcăminte s, i căutării de distract,ii.
Ce put,ini bani ar fi cheltuit,i pentru plăceri dacă am realiza important,a
investirii mijloacelor noastre în cauza lui Dumnezeu care cere fiecare
bănut, ce nu este folosit pentru nevoi reale.

Rugat,i-vă ca Duhul Sfânt să umple inimile noastre, ca să purtat,i
jugul lui Hristos, povara Lui s, i să cres, tet,i spre o completă unire cu
Isus. Vederile noastre sunt prea înguste; avem nevoie de o viziune
mai largă, ca să putem vedea nevoile cauzei noastre.

Cel mai mult este nevoie de tineri consacrat,i, care simt o răs-
pundere personală pentru avansarea lucrării s, i care să lucreze ca [68]
trimis, ii cerului pentru a duce lumină în întunecimea morală a lumii.
— (Testimonies on Sabbath-School Work, 57.)

Efectul adevărului

Principiile adevărului, implantate în inimă, rând cu rând s, i po-
runcă cu poruncă, va aduce act,iuni corecte. Biblia cont,ine preceptele
date de Dumnezeu omului, ca să-l călăuzească printre conflictele
acestei viet,i, spre ceruri. Rugăciunea lui Hristos era: „Sfint,es, te-i prin
adevărul Tău, Cuvântul Tău este adevărul”. Des, i luminarea lor se
poate face prin studiul biblic, totus, i, dacă ei nu practică zilnic ceea
ce s, tiu, atunci eforturile lor de înălt,are s, i înnobilare vor fi zadarnice.
Părint,ii au o mare răspundere pe umerii lor s, i de aceea să coopereze
cu instructorii s, colii de Sabat.

Sunt inimi care au fost atinse de Duhul Sfânt. Harul s, i-a început
lucrarea s, i inima s-a umilit, este cucerită; nu mai există luptă pentru
supremat,ie, mândria s-a dus. Inima nouă simte cât de mare este
dragostea lui Hristos, care s, i-a dat viat,a pentru păcătos, as, a că, nu
mai are nici o dorint, ă de înălt,are. Cel transformat de Duhul Sfânt,
vede că Mântuitorul lui a dus o viat, ă umilă s, i dores, te să meargă s, i el
pe urmele Lui. Se aprinde în el spiritul misionar, s, i în timp ce merge
cu umilint, ă s, i cu grijă, conform cu credint,a lui, nu găses, te pace până [69]

https://egwwritings.org/?ref=en_TSS.57.1

46 Sfaturi pentru lucrarea Şcolii de Sabat

când nu se angajează în lucrarea pentru câs, tigarea de suflete. Vrea
ca toată lumea să afle cât de pret,ioasă este dragostea Salvatorului.
— (Testimonies on Sabbath-School Work, 25.)

O întrebare pentru fiecare instructor s, i elev

Studiul Scripturii, faptele făcute după voia Salvatorului cu dra-
goste neegoistă te va ajuta să cres, ti în har s, i în cunoas, terea Domnului
s, i Salvatorului nostru. Fiecare instructor s, i elev să se întrebe: „Ce să
fac pentru a fi plăcut Lui, Cel care a murit ca eu să trăiesc?” Domnul
răspunde: „Caută s, i salvează ce este pierdut”. Să lucrezi în felul
lui Hristos, cu răbdare, cu pasiune, cu hotărâre s, i să nu te descu-
rajezi pentru că tu lucrezi pentru eternitate, crezând că Isus poate
face foarte mult prin intermediul capacităt,ilor umane consacrate în
serviciul Său. Ce privilegiu mai mare ne-am putea dori, decât acela
de a fi lucrători împreună cu Hristos, făcând ce putem mai bine cu
ceea ce ni s-a încredint,at, pentru ca să îndeplinim lucrarea.

Când tinerii sunt oameni consacrat,i, cumpătat,i care cultivă ev-
lavia, lumina lor va străluci înaintea celorlalt,i s, i în biserică va fi
putere. Ar fi bine să se stabilească o oră de studiu biblic unde tine-
rii convertit,i s, i neconvertit,i să se întâlnească, să se roage s, i să se
relateze experient,ele. Tinerii ar trebui să aibă ocazia să-s, i exprime[70]
sentimentele. În primul rând ar fi bine să se aleagă un conducător
chibzuit, unul care să vorbească put,in s, i care să-i încurajeze printr-un
cuvânt spus la momentul potrivit, care să-i ajute să se întărească pe
parcursul primelor lor experient,e religioase. După ce adună put,ină
experient, ă, lăsat,i ca unul dintre ei să preia conducerea, s, i apoi altul,
s, i în acest fel să fie educat,i lucrătorii într-un mod ce va primi apro-
barea lui Dumnezeu. — (Testimonies on Sabbath-School Work, 48,
49.)

Putere s, i înt, elepciune făgăduite

Fie ca fiecare lucrător sincer să fie încurajat să lucreze, având
în vedere faptul că fiecare va fi răsplătit după cum a fost lucrul său.
Lucrat,i având un ochi at,intit spre slava lui Dumnezeu. Nu refuzat,i să
purtat,i responsabilităt,i doar pentru că avet,i un simt, al slăbiciunii s, i
ineficient,ei voastre. Dumnezeu vă poate da tărie s, i înt,elepciune dacă

https://egwwritings.org/?ref=en_TSS.25.1
https://egwwritings.org/?ref=en_TSS.48.1
https://egwwritings.org/?ref=en_TSS.48.1

O institut,ie pentru câs, tigarea de suflete 47

îi suntet,i consacrat,i s, i rămânet,i umili. Fie ca nimeni să nu refuze
lucrul din lenevie s, i nimeni să nu se pripească grăbind slujirea atunci
când aceasta nu este dorită.

Datoria de a lucra pentru alt,ii
Fie ca orice adevărat lucrător să fie recunoscător lui Dumnezeu

că este onorat prin a avea ocazia să lucreze pentru Stăpân. Urmărit,i
ocaziile pentru a face bine s, i dezvoltat,i-vă talentele date de Dumne-
zeu, căutând zilnic harul pentru a avea succes în facerea de bine.

Ocaziile pierdute de a face bine în trecut vă pot umili de-a binelea [71]
până în t, ărână s, i să vă conducă la a veghea cu atent,ie pentru ca cel
put,in să nu mai lăsat,i să se piardă ocaziile de a fi o binecuvântare
pentru alt,ii. De câte ori a sosit ceasul cu lucrul său, însă lucrătorul
nu era la postul datoriei sale! S-ar fi putut rosti cuvinte de încurajare
care să ajute sau să întărească sufletele slabe în luptă cu ispitele, dar
ele nu au fost niciodată rostite. Eforturi personale bine dirijate ar fi
fost angajate s, i s-ar fi salvat un suflet de la moarte s, i ar fi acoperit o
multitudine de păcate, dar acolo nu era nimeni care să depună efortul.
Cei neglijent,i vor trebui să se întâlnească cu neglijent,a lor în ziua lui
Dumnezeu. Cel mai pret,ios este sângele lui Hristos care ne curăt, ă
de toate păcatele. Un simt, al iubirii răscumpărătoare a lui Hristos
ar trebui să ne conducă la a accepta orice ocazie de a face bine.
Aceste momente sunt extrem de pret,ioase dacă adaugă valoare slavei
lui Dumnezeu. Aceia care sunt în căutarea bogăt,iilor pământului
urmăresc constant s, i precis ocaziile lor pentru a dobândi obiectul
lor dorit; s, i lucrătorii pentru Hristos n-ar trebuie să fie mai put,in
stăruitori în câs, tigarea sufletelor pentru El. Ei pot fi colaboratori cu
Hristos dacă, prin imitarea exemplului lui Hristos, fac bine tuturor
celor adus, i în sfera lor de influent, ă.

De dragul lui Hristos, vă îndemn ca instructorii s, i conducătorii
s, colii de Sabat să fie bărbat,i s, i femei care iubesc s, i se tem de Dum-
nezeu; bărbat,i s, i femei care sunt cons, tient,i de răspunderea pozit,iei
pe care o ocupă, ca unii care veghează asupra sufletelor s, i trebuie să
dea socoteală lui Dumnezeu pentru influent,a pe care au exercitat-o
asupra celor ce i-au avut în grijă.

48 Sfaturi pentru lucrarea Şcolii de Sabat

Credint,a în promisiunile lui Dumnezeu[72]
Credint,a noastră trebuie să crească, altfel nu vom putea fi

schimbat,i după chipul divin s, i nici nu vom putea iubi sau asculta de
cerint,ele lui Dumnezeu. Rugat,i-vă cu buze neprefăcute: „Doamne,
măres, te credint,a mea, ajută-mă să înt,eleg lucrurile căci fără ajutorul
Tău nu pot face nimic”. Vino în umilint, ă la Dumnezeu, deschide
Biblia plină de făgăduint,e, ia o hotărâre s, i fă un legământ cu Dum-
nezeu că vei respecta cererile Sale; spune-I că vei crede fără a avea
nici o evident, ă afară de promisiune. Aceasta nu este o bănuială, dar
dacă nu lucrezi cu zel, cu seriozitate s, i hotărâre, Satana va birui s, i tu
vei fi lăsat în necredint, ă s, i întuneric.

Singurul fundament al credint,ei noastre sunt cuvintele promisiu-
nilor lui Dumnezeu. În cuvintele lui Dumnezeu ca fiind adevărate, ca
o voce reală care ît,i vorbes, te s, i ascultă cu credint, ă de fiecare cerint, ă.
Dumnezeu care a promis este credincios. El va fi lângă instruc-
tori s, i conducători. Binecuvântările sunt mics, orate de slăbiciunea
credint,ei noastre. Dumnezeu este doritor să reverse binecuvântările
Lui asupra noastră, căci El este un rezervor de putere. Să cultivăm
blândet,ea s, i sfint,enia inimii. Putem vedea zilnic dovezile dragostei
s, i milei Sale, în eforturile noastre neegoiste de a face bine altora.
Rog fierbinte pe lucrătorii s, colii de Sabat să-s, i pună toată armătura
lui Dumnezeu s, i ca soldat,i credincios, i ai lui Isus Hristos, să-s, i arate
credincios, ia lor, Dumnezeu va răsplăti fiecare lucru făcut spre gloria
Sa. — (Testimonies on Sabbath-School Work, 26-29.)

Exercit, ii pentru a deveni duhovnicesc[73]

Pentru a cunoas, te voia Sa trebuie să-i cercetăm Cuvântul, să-
I cunoas, tem învăt, ăturile s, i apoi să putem pune în practică folo-
sind toate capacităt,ile cu care am fost înzestrat,i. Trebuie să fim
sârguincios, i în rugăciune s, i zelos, i în serviciul simplu s, i din toată
inima, pentru Dumnezeu. Cei care sunt angajat,i în lucrarea s, colii de
Sabat ar trebui să fie înfometat,i s, i însetat,i după adevărul divin s, i să
împărtăs, ească din acest duh s, i celor care sunt în grija lor, conducând
elevii să caute după adevăr ca după o comoară ascunsă. N-am vrea ca
s, colile de Sabat să fie astfel conduse încât să formeze nis, te oameni
ipocrit,i, căci unii ca aces, tia nu pot sluji intereselor religiei adevărate.
As, a că, să se dea mai multă atent,ie căutării s, i cunoas, terii lui Dumne-

https://egwwritings.org/?ref=en_TSS.26.1

O institut,ie pentru câs, tigarea de suflete 49

zeu, ca Duhul Său să fie prezent în s, colile noastre. Ca urmare, toate
celelalte probleme se vor rezolva. Pretent,iile de orice fel nu îs, i au
locul, nici rostui în lucrarea s, colii de Sabat, iar lucrul făcut mecanic,
sau din obis, nuint, ă, n-are nici o valoare dacă Duhul lui Dumnezeu
nu înmoaie inimile instructorilor s, i elevilor. — (Testimonies on
Sabbath-School Work, 76).

Studiul individual

O corectă formă de predare a învăt, ăturilor are în vedere s, i preda-
rea individuală ca element esent,ial. Hristos a lucrat cu oamenii în
mod individual. Pe cei 12 ucenici i-a instruit în urma contactelor s, i
prieteniilor individuale cu ei. De multe ori El a dat cele mai pret,ioase
îndemnuri la întâlnirile private, cu numai un ascultător. S, i-a deschis
tezaurul cu cele mai scumpe bogăt,ii pentru învăt, ătorul de lege, la
conferint,a de noapte de pe Muntele Măslinilor s, i femeii dispret,uite
de la fântâna din Sihar, pentru că a văzut în acei ascultători, o inimă [74]
deschisă, un spirit receptiv. Chiar s, i mult,imea care atât de des se
îngrămădea la picioarele lui, nu era pentru El o simplă masă de
suflete umane. El vorbea direct fiecărei mint,i s, i bătea la us, a fiecărei
inimi. Privea fet,ele ascultătorilor Săi s, i remarca fiecare luminare a
fetei, fiecare strălucire din priviri, care răspundea cuvintelor Lui s, i-I
spunea că adevărul a atins sufletul; iar inima Sa vibra de bucurie.

S, i astăzi în lucrarea de educare, este nevoie de acelas, i interes
personal, aceeas, i atent,ie dată dezvoltării individuale. Mult,i tineri
aparent nepromit, ători, sunt înzestrat,i cu talente deosebite care nu
sunt deloc folosite. Capacităt,ile lor lâncezesc ascunse din cauza
lipsei de discernământ a educatorilor. În mult,i băiet,i s, i fete care
din afară par respingători ca o piatră brută, se pot găsi materiale
pret,ioase care rezistă testului de foc s, i presiune. Adevăratul educator
va avea în vedere ceea ce pot deveni elevii s, i va recunoas, te valoarea
materialului cu care lucrează. Se va interesa în mod personal de
fiecare elev s, i va căuta să dezvolte toate puterile lui. Des, i imperfect,
fiecare efort de a se conforma principiilor drepte va fi încurajat.
— (Education, 231, 232.)

https://egwwritings.org/?ref=en_TSS.76.1
https://egwwritings.org/?ref=en_TSS.76.1
https://egwwritings.org/?ref=en_Ed.231.1

50 Sfaturi pentru lucrarea Şcolii de Sabat

Lucrare personală pentru fiecare membru al clasei

Instructorii nos, tri trebuie să fie bărbat,i s, i femei care s, tiu ce în-
seamnă să lupt,i alături de Dumnezeu, care nu au odihnă până când
inimile copiilor nu s-au întors să laude, să iubească s, i să slăvească[75]
pe Dumnezeu. Cine vrea să fie un lucrător sârguincios în s, colile
noastre de Sabat? Cine va lua pe tineri deoparte să le vorbească,
să se roage cu ei, cine va face apeluri personale la inimile lor, ru-
gându-i să-s, i predea inima lui Isus, ca să fie ca o mireasmă plăcută
înaintea lui Hristos? În comparat,ie cu însemnătatea lucrării, atât de
put,in pare să fie pret,uit s, i ne comportăm ca s, i când am murmura în
noi zicând: „Cine poate să poarte aceste răspunderi s, i să vegheze
asupra sufletelor, ca unii care să dea socoteală de ele?” Noi suntem
reprezentant,ii lui Hristos pe pământ. Cum ne îndeplinim misiunea?
Ambasadorii Lui vor fi în comuniune zilnică cu El. Cuvintele lor
vor fi alese, vorbirea lor dreasă cu har, inimile lor pline de dragoste,
eforturile lor sincere, hotărâte s, i perseverente ca să salveze suflete
pentru care Hristos a murit.

Fie ca tot,i să facă totul pentru salvarea sufletelor scumpe ale co-
piilor s, i tinerilor, s, i din când în când vor auzi cu bucurie cuvintele lui
Isus: „Bine rob bun s, i credincios ... intră în bucuria Domnului tău”.
Ce este această bucurie? Este privilegiul de a privi sfint,ii mântuit,i
prin intermediul lor, prin sângele lui Isus Hristos. — (Testimonies
on Sabbath-School Work, 15.)

Vizite la domiciliu

Mă adresez vouă, instructori s, i lucrători din toate departamentele
s, colii de Sabat, mă adresez vouă în temere de Dumnezeu s, i vă spun
că dacă nu avet,i o legătură vie cu Dumnezeu s, i dacă nu venit,i
deseori la rugăciune înaintea Lui, nu vet,i putea să vă facet,i lucru cu
înt,elepciune divină s, i nici să câs, tigat,i suflete pentru Hristos. Cel ce[76]
lucrează pentru Dumnezeu trebuie să fie îmbrăcat cu umilint, ă ca s, i
cu o haină. Dumnezeu va primi s, i binecuvântarea lucrătorului umil,
gata să învet,e, care are dragoste pentru adevăr s, i neprihănire, oriunde
s-ar afla el. Dacă es, ti unul ca acesta, vei arăta o grijă deosebită pentru
elevi, făcând eforturi pentru salvarea lor. Vei veni aproape de ei
simt,ind împreună cu ei, îi vei vizita acasă, vei înt,elege adevărata lor

https://egwwritings.org/?ref=en_TSS.14.3
https://egwwritings.org/?ref=en_TSS.14.3

O institut,ie pentru câs, tigarea de suflete 51

situat,ie discutând cu ei despre experient,ele lor cu privire la lucrurile
lui Dumnezeu s, i îi vei purta pe brat,ele credint,ei spre tronul Tatălui.
— (Testimonies on Sabbath-School Work, 68, 69.)

Hrănind mielus, eii

În cadrul sarcinii primite de Petru, Mântuitorul i-a spus:
„Hrănes, te mielus, eii Mei” s, i apoi: „Hrănes, te oile Mele” Adresându-
se apostolului, Hristos spune tuturor slujitorilor Săi: „Hrănit,i
mielus, eii Mei”. Când i-a mustrat pe ucenici, spunându-le să nu
dispret,uiască pe cei mici, El a vorbit tuturor discipolilor, din toate
timpurile. Propria sa dragoste s, i grijă de copii este un exemplu
pret,ios pentru urmas, ii Lui. Dacă instructorii ar avea dragostea care
ar trebui s-o aibă fat, ă de mielus, ei, atunci mult mai mult,i s-ar alătura
turmei lui Hristos. Ori de câte ori este posibil, povestit,i copiilor
istorioara dragostei lui Isus pentru ei. În orice predică, spunet,i ceva
despre folosul lor s, i astfel slujitorii lui Hristos pot să-s, i facă, printre
ei, prieteni pentru totdeauna, iar cuvintele spuse, să fie pentru cei
mici ca nis, te mere de aur într-un cos, ulet, de argint.

Nu neglijat, i copiii [77]

Des, i s-a făcut ceva pentru educarea s, i instruirea religioasă a
tinerilor nos, tri, totus, i mai este mult de făcut. Mai sunt mult,i care au
nevoie de încurajare s, i ajutor. Nu există încă acel interes personal
în această lucrare. Nu numai păstorii au neglijat lucrarea solemnă
de salvare a tinerilor ci s, i membrii bisericilor, care ar trebui să dea
socoteală înaintea Domnului lor de indiferent, ă s, i neglijarea datoriei
lor.

Dumnezeu nu este onorat când copiii sunt neglijat,i s, i trecut,i cu
vederea. Ei trebuie să fie educat,i, disciplinat,i s, i instruit,i cu răbdare.
Este necesar mai mult decât o încurajare. Este nevoie de o muncă
stăruitoare, cu multă rugăciune s, i grijă. Inima plină de dragoste s, i
simpatie va atinge inima tinerilor care aparent sunt fără sperant, ă s, i
nepăsători. — (Testimonies on Sabbath-School Work, 114, 115.)

https://egwwritings.org/?ref=en_TSS.68.1
https://egwwritings.org/?ref=en_TSS.114.1

52 Sfaturi pentru lucrarea Şcolii de Sabat

Conducând turma cea mică

Conducătorii s, i instructorii s, colii de Sabat ar trebui deseori să
se roage, căci un cuvânt bun spus la vreme potrivită, poate fi ca o
sământ, ă bună pusă în mintea tinerilor s, i poate să conducă piciorus, ele
lor pe cărarea cea bună. Dar un cuvânt rău poate să-i ducă pe drumul
pierzării. — (Testimonies on Sabbath-School Work, 112.)

Strânget, i copilas, ii

Chemat,i copilas, ii, tinerii s, i pe cei adult,i s, i dat,i-le să caute răs-
punsul la unele „taine”, care nu au fost înt,elese de oameni înt,elept,i[78]
ai lumii des, i erau înzestrat,i cu capacităt,i intelectuale deosebite. Ade-
vărurile grele ale lui Dumnezeu sunt pentru cei umili s, i doritori să
învet,e la picioarele învăt, ătorului ceresc. Inima lui Isus a săltat de
bucurie la acest gând s, i a spus: „Ît,i mult,umesc Tată, Domn al cerului
s, i al pământului, pentru că ai ascuns aceste lucruri de cei înt,elept,i s, i
priceput,i s, i le-ai descoperit copiilor. Acest lucru este bun în ochii
Tăi”.

Nu lăsat,i ca idei înguste să se lege de lucrarea voastră, „Câmpul
este lumea”. Adevărul este clar descoperit pe fiecare pagină a Cuvân-
tului lui Dumnezeu s, i totus, i dus, manul are putere să orbească mint,ile
celor mult,umit,i cu sine astfel încât cele mai clare s, i simple învăt, ături
să nu poată fi înt,elese. Învăt,at,i pe copii adevărul. Înarmat,i-i cu des-
coperirea Lui. Ajutat,i-i să ajungă capabili să spună ce este scris în
Scriptură cu privire la adevăr. Slujitorii Cuvântului, cu buzele atinse
de cărbunele scos din altarul cerului să rostească din cuvintele viet,ii
care vor arde în drumul lor, spre inimile celor care des, i sunt înt,elept,i
în felul lumii, nu înt,eleg înt,elepciunea care vine de sus.

Întrebat,i cu deosebit interes: „Ce este adevărul” Noi trebuie să
răspundem poruncii lui Dumnezeu s, i să mergem de la o lumină mai
mică la una mai mare. Nu se poate ca soldat,ii lui Hristos să stea
nepăsători s, i inactivi. Tot mereu se pot face îmbunătăt,iri. Provident,a[79]
divină ne conduce pas cu pas pe calea ascultării. Părint,i s, i instructori
întipărit,i în mintea copiilor că Dumnezeu îi încearcă în această viat, ă,
să vadă dacă ei ascultă de El din dragoste s, i respect. Cei care nu-L
ascultă aici nu-L vor asculta nici în ves, nicie. Domnul nostru caută
să-i pregătească pentru locuint,ele ceres, ti pe care Isus s-a dus să le

https://egwwritings.org/?ref=en_TSS.112.1

O institut,ie pentru câs, tigarea de suflete 53

pregătească pentru cei ce-L iubesc. — (Testimonies on Sabbath-
School Work, 31-32.)

Experient, ele religioase ale copiilor

Religia îi ajută pe copii să învet,e mai bine s, i să-s, i facă lucrul
lor mai bine. O fetit, ă de 12 ani, povestes, te în cuvinte simple, cum
trăies, te ea acum, astfel încât să se vadă că este o cres, tină: „Nu-mi
plăcea să învăt, , ci doar să mă fac. Aveam rezultate slabe la s, coală s, i
deseori lipseam de la ore. Acum învăt, bine, fiecare lect,ie, de dragul
lui Dumnezeu. La s, coală eram răutăcioasă; când profesorii nu mă
băgau în seamă, îi distram pe copii ca nici ei să nu fie atent,i. Acum
vreau să fac voia lui Dumnezeu, purtându-mă frumos s, i respectând
legile s, colii. Acasă eram egoistă, s, i ursuză când mama mă chema de
la joacă s, i mă ruga s-o ajut cu ceva. Acum este o adevărată plăcere
s-o ajut pe mama s, i să-i arăt pe orice cale, că o iubesc”.

Nu-i învăt,at,i pe copii că atunci când vor fi mari trebuie să se
pocăiască s, i să accepte adevărul. Dacă sunt bine instruit,i, la o vârstă
destul de fragedă, pot avea o corectă înt,elegere a stării lor de pă- [80]
cat s, i despre posibilitatea salvării prin Hristos. — (Testimonies on
Sabbath-School Work, 112.)

Inimile copiilor sunt cele mai sensibile

Instructorii s, colii de Sabat trebuie să păs, ească cu grijă s, i în rugă-
ciune înaintea lui Dumnezeu. Ei trebuie să lucreze ca unii care vor
da socoteală. Li s-a dat ocazia să câs, tige suflete la Hristos s, i tinerii,
cu cât trăiesc mai mult fără remus, cări, pentru starea lor rea, cu atât
se întăresc mai mult în rezistent,a lor contra Domnului Dumnezeu.
Cu cât anii trec cu atât se poate să aibă loc o scădere a sensibilităt,ii
pentru lucrurile sfinte s, i o diminuare a posibilităt,ii de a fi influent,at,i
de religie. În fiecare zi Satana lucrează pentru a-i întări în obiceiurile
lor de neascultare, în rebeliune s, i astfel să fie s, anse tot mai mici
ca ei să devină, într-o zi cres, tini. Ce-I vor spune acei instructori
indiferent,i la ziua judecăt,ii? De ce să fie instructorul orbit de falsă
modestie s, i s, ovăielnic în a depune eforturi pentru convertirea su-
fletelor scumpe ale tinerilor s, i copiilor lor? De ce să nu lăsat,i pe
Duhul Sfânt să lucreze la inimile lor s, i să îndepărteze, întunecimea

https://egwwritings.org/?ref=en_TSS.31.1
https://egwwritings.org/?ref=en_TSS.31.1
https://egwwritings.org/?ref=en_TSS.112.1
https://egwwritings.org/?ref=en_TSS.112.1

54 Sfaturi pentru lucrarea Şcolii de Sabat

morală s, i să aducă în ei s, i prin ei lumină cerească? — (Testimonies
on Sabbath-School Work, 44, 45.)

Puterea tandret, ei asemenea celei lui Hristos

Domnul Isus Hristos are o mare afect,iune pentru cei pe care i-a
cumpărat cu propriile-I suferint,e în trup, ca ei să nu piară împreună[81]
cu cel rău s, i îngerii lui, ci să poată să-i scoată ca fiind „cei ales, i ai
Săi”. Ei sunt roadele dragostei Lui, simt proprietatea Lui s, i prives, te
spre ei cu o afect,iune nespus de mare, iar celor ce cred în El le
dă propria-i neprihănire. Este nevoie de tact, înt,elepciune, dragoste
de oameni s, i afect,iune sfint,ită pentru scumpii mielus, ei ai turmei,
ca să fie condus, i să vadă s, i să aprecieze privilegiul de a se preda
conducerii tandre a păstorilor credincios, i. Copiii lui Dumnezeu vor
practica bunătatea lui Isus Hristos.

Instructorul poate să-s, i lege aces, ti copii de inima lui, prin dra-
gostea iui Hristos care locuies, te în templul sufletului ca o mireasmă
de viat, ă spre viat, ă. Prin harul lui Hristos dat lor, instructorii pot să
fie unealta umană, lucrând împreună cu Dumnezeu pentru lumina-
rea, înălt,area, încurajarea s, i ajutorarea sufletelor spre a se curăt,i de
murdăria morală. Atunci imaginea lui Dumnezeu se va descoperi în
sufletul copilului s, i caracterul se va transforma prin harul lui Hristos.
— (Testimonies on Sabbath-School Work, 87.)

O bază de recrutare pentru lucrători cres, tini

Instructorii s, i elevii cres, tini sunt răspunzători înaintea lui Dum-
nezeu pentru deosebitele privilegii de care se bucură, pentru că ei
sunt împreună lucrători cu El, ducând mărturia despre puterea sal-
vatoare a harului Său, înaintea lumii s, i înaintea cerului. Influent,a
s, i eficient,a lucrătorilor lui Dumnezeu este direct proport,ională cu[82]
curăt,ia inimii s, i standardul lor moral. Adevărat,ii instructori cres, tini
vor deslus, i sensul lect,iunilor pentru că ei vor fi făcut,i în stare să
înt,eleagă Evanghelia. Vor lăsa ca lumina lor să strălucească peste
cei care nu sunt deloc interesat,i de pret,ioasele raze ale adevărului.
Us, a inimii trebuie deschisă să primească lumina strălucind din Cu-
vânt. Dacă un tânăr primes, te lumina strălucind, el poate să fie o
binecuvântare pentru ceilalt,i. Poate să fie altora de folos, dacă cu

https://egwwritings.org/?ref=en_TSS.44.1
https://egwwritings.org/?ref=en_TSS.44.1
https://egwwritings.org/?ref=en_TSS.87.1

O institut,ie pentru câs, tigarea de suflete 55

răbdare, amabilitate s, i seriozitate, va face lect,iunea cu cei care nu
suni interesat,i de lucrurile lui Dumnezeu s, i le va explica acestora,
în cuvinte simple s, i hotărâte. La acest fel de exercit,ii este nevoie
de înt,elepciune de sus ca lucrătorul să se apropie as, a cum trebuie
de cei care au nevoie de ajutor s, i să-i conducă la Hristos, unde sunt
satisfăcute toate nevoile sufletului.

Când se convertes, te un tânăr, nu-l lăsat,i inactiv, dat,i-i ceva de
făcut în via Domnului. Folosit,i-l conform capacităt,ii lui, pentru că
Domnul a dat fiecăruia ceva de făcut. Să conlucrăm cu Domnul
nostru în orice direct,ie s, i să folosim fiecare mijloc pentru dezvol-
tarea celor care sunt în legătura cu s, coala. Locuitorii pământului
se aliniază sub drapelul a doi conducători: Hristos, print,ul viet,ii s, i
Satana, print,ul întunericului. Este datoria instructorilor s, i elevilor [83]
să facă eforturi stăruitoare, ca să crească rândurile lui Hristos s, i să
invite fiecare suflet să vină sub stindardul însângerat al Print,ului
Emanuel. — (Testimonies on Sabbath-School Work, 50, 51.)

S, coala de Sabat, un factor în instruirea misionară

În câmpul misionar s-a dovedit că, oricare ar fi talentul de a
predica, dacă oamenii nu au fost învăt,at,i cum să lucreze, cum să
conducă întâlnirile, cum să-s, i facă partea în lucrarea misionară, cum
să aibă succes în lucrarea cu oamenii, atunci lucrarea lor este aproape
un es, ec. Se poate face mult în cadrul s, colii de Sabat, ajutând oamenii
să-s, i dea seama de obligat,iile lor s, i să înt,eleagă care este partea lor.
Dumnezeu îi cheamă la El s, i pastorii ar trebui să le călăuzească pas, ii
în eforturile lor. — (Testimonies for the Church 5:256.)

Instructaj pentru lucrul cu Biblia

Marea lucrare de a merge din casă în casă spre a citi Biblia
aduce un plus de important, ă lucrării s, colii de Sabat s, i scoate în
evident, ă faptul că instructorii trebuie să fie bărbat,i s, i femei care
înt,eleg Scripturile s, i pot împărtăs, i bine Cuvântul adevărului. Ideea
de a merge să cites, ti din Biblie este de origine cerească s, i oferă
posibilitatea ca sute de tineri să meargă să facă o lucrare care altfel
ar rămâne nefăcută.

Biblia nu este t,inută în lant,uri. Poate fi dusă la us, a fiecărui om s, i [84]

https://egwwritings.org/?ref=en_TSS.50.1
https://egwwritings.org/?ref=en_5T.256.1

56 Sfaturi pentru lucrarea Şcolii de Sabat

adevărurile ei pot fi prezentate fiecărei cunos, tint,e. Sunt multe per-
soane care, ca s, i cei din Bereea, vor căuta în Scriptură, în fiecare zi,
să vadă dacă ceea ce le este prezentat este adevărat sau nu. Hristos a
spus: „Cercetat,i Scripturile căci în ele socotit,i că avet,i viat, ă ves, nică,
dar tocmai ele mărturisesc despre Mine”. Isus, Mântuitorul lumii
îndeamnă oamenii nu numai să citească s, i să o cerceteze. Aceasta
este o lucrare mare s, i importantă s, i ne este încredint,ată nouă. Dacă
facem as, a vom avea mari beneficii întrucât ascultarea de porunca lui
Hristos nu rămâne nerăsplătită. Acest act de loialitate fat, ă de lumina
descoperită în Cuvântul Său, El îl va încununa cu însemnele favorii
Sale speciale. — (Testimonies on Sabbath-School Work, 29, 30.)

Uită-te după cres, tini în alte biserici

Nu face lect,iunea într-un mod lipsit de viat, ă. Să predai astfel
încât, să se întipărească în minte ideea că Biblia s, i numai Biblia este
regula noastră de credint, ă s, i că spusele s, i faptele oamenilor nu sunt
criterii după care să judecăm învăt, ătura s, i act,iunile noastre. Copiii
trebuie să fie învăt,at,i o lect,ie mare s, i anume că ei trebuie să fie liberi
de orice urmă de egoism s, i fanatism. Învăt,at,i-i că Hristos a murit să
salveze păcătos, ii s, i că pentru cei care nu sunt de aceeas, i credint, ă
cu noi, trebuie să se lucreze cu mare bunătate s, i răbdare, pentru că
sufletele lor sunt pret,ioase înaintea lui Dumnezeu.
Nimeni să nu fie privit cu dispret, . Să nu existe între noi fariseism[85]
sau îndreptăt,ire de sine.

Sunt mult,i cres, tini de alte credint,e cu care venim în contact, care
trăiesc conform cu lumina pe care o au ei s, i sunt văzut,i mai bine
de Dumnezeu decât cei care des, i au o lumină mai mare nu lucrează
conform cu aceasta s, i nu înaintează deloc.

Un spirit de tolerant, ă
La un moment dat, ucenicii au găsit un om care predica în Nu-

mele lui Hristos. Ioan povestindu-i lui Isus despre el a zis: „I-am
interzis să mai facă acest lucru pentru că nu venea după noi”, dar
Isus a mustrat această atitudine spunând celor ce-L urmau că: „cel
care nu este împotriva Mea, este de partea Mea”.

Calea, Adevărul s, i Viat,a vor fi clar descoperite în cuvintele,
spiritul s, i comportamentul celor care cred în Isus s, i învat, ă de la El.

https://egwwritings.org/?ref=en_TSS.29.1

O institut,ie pentru câs, tigarea de suflete 57

Părint,ii s, i instructorii ar trebui să dea pe fat, ă cel mai tandru interes
s, i simpatie pentru cei care nu cred în adevăr. Ei nu trebuie niciodată
să rănească vreun suflet, prin cuvânt sau faptă, căci a fost cumpărat
cu sângele lui Hristos. Dacă cei mari manifestă un spirit rece, aspru
s, i lipsit de simpatie, copiii vor face la fel, iar caracterul lor nu va
mai fi modelat după modelul divin.

Trebuie să-i învăt, ăm pe cei mici, cu răbdare, că Dumnezeu
as, teaptă ca ei să fie misionari, nu nis, te fiint,e egoiste, înguste s, i
fanatice, ci cu idei largi s, i plini de simpatie. Dacă tot,i lucrează [86]
cu dragoste s, i simpatie, asemenea lui Hristos, vor fi câs, tigători de
suflete s, i vor aduce la Domnul lor oi de mare valoare.

Punet,i-vă t,inte înalte
Un lucru e sigur s, i anume este prea put,ină dragoste între

adventis, tii de ziua a s, aptea, atât în biserică cât s, i în lucrarea s, colii
de Sabat. Se t,intes, te spre t,inte prea joase. Totul trebuie să fie lărgit,
aspirat,ii mai înalte s, i mai sfinte pentru a putea inspira o atmosferă
mai curată.

Din s, coala de Sabat să iasă tineri care să studieze pentru a de-
veni misionari pentru Dumnezeu. Ei au nevoie de cele mai bune
instruct,iuni s, i de cea mai bună pregătire religioasă. Ei au nevoie de
destoinicia care vine de sus, care să se adauge la cunoas, terea pentru
a-i pregăti să ocupe pozit,ii grele s, i pline de răspundere. Dezvoltarea
intelectuală s, i spirituală ar trebui să fie tot as, a de însemnată ca s, i cea
a puterilor spirituale. Tânărul să-s, i dea seama de necesitatea de a fi
puternic s, i competent atât pe plan intelectual cât s, i spiritual. Mult,i
nu reus, esc să obt,ină această putere, nu pentru că nu au capacitatea
necesară, ci pentru că nu se consacră cu hotărâre. Ei ar trebui să
folosească la maxim ocaziile ce le au să devină oameni responsabili,
ca să poată purta poveri s, i să împartă răspunderile cu cei care sunt
coples, it,i. Cel mai important lucru în lucrarea misionară este ca lu-
crătorii să fie instruit,i să meargă în câmp s, i să predice Evanghelia la
orice făptură. — (Testimonies on Sabbath-School Work, 32-34.)

https://egwwritings.org/?ref=en_TSS.32.1

Capitolul 4 — Educatorul s, i lucrarea sa[87]
[88]
[89] Cea mai înaltă s, tiint, ă

Pentru a-L prezenta pe Isus s, i pe El răstignit, este nevoie de mult
mai mult decât poate să-s, i imagineze o minte mărginită. „El a fost
lovit pentru păcatele noastre, zdrobit pentru fărădelegile noastre;
pedeapsa care ne dă pacea a căzut peste El, prin rănile Lui suntem
vindecat,i.” „Căci El s-a făcut păcat pentru noi. El care n-a cunoscut
păcatul, ca s, i noi să fim neprihănit,i în El”. Aceasta trebuie să fie
povara lucrării noastre. Dacă cineva crede că poate să fie instructor
la s, coala de Sabat sau profesor la s, coală, unde se predau s, tiint,ele,
mai întâi trebuie să învet,e frica de Domnul, care este începutul
înt,elepciunii, ca să poată preda acest lucru, ca fiind cea mai înaltă
s, tiint, ă. — (Fundamentals of Christian Education, 272.)

Select, ia profesorilor

Instruirea tinerilor s, i copiilor nu ar trebui făcută superficial. Edu-
catorii ar trebui să facă tot ce pot ca nis, te apărători ai adevărului, să
ridice standardul. Nu poate fi lucru mai rău decât să fie numit,i in-
structori la s, coala de Sabat, tineri care au dat pe fat, ă mari deficient,e[90]
în experient,a lor religioasă. Nu coborât,i standardul în s, colile de
Sabat. Copiii trebuie să aibă ca profesori pe cei al căror exemplu s, i
influent, ă să fie o binecuvântare pentru ei s, i nu o cursă. Cei ce învat, ă
pe alt,ii să aibă mereu în vedere un înalt simt, al virtut,ii, curăt,eniei
s, i sfint,eniei care trebuie să caracterizeze viat,a cres, tină. Nu lăsat,i
ca înt,elegerea acestor lucruri să devină confuză, nu lăsat,i pe ni-
meni să rămână ignorant sau neînt,elept cu privire la acest lucru.
Nu încurajat,i pe nimeni, prin cuvânt sau în scris, care nu prezintă o
garant,ie morală s, i al cărui trecut ridică semne de întrebare în ceea ce
prives, te cons, tiint,a s, i integritatea sa. O persoană poate fi isteat, ă, inte-
ligentă s, i plină de viat, ă, dar dacă inima nu este îmbibată cu Duhul
lui Dumnezeu, dacă nu are un caracter integru, atunci influent,a ei va

58

https://egwwritings.org/?ref=en_FE.272.1

Educatorul s, i lucrarea sa 59

fi pământească s, i nu cerească s, i face mai mult rău oriunde merge s, i
orice ar face.

Avem mare nevoie de oameni care înt,eleg păcatul s, i urăsc ne-
dreptatea; care au discernământ spiritual ca să realizeze nevoile
cauzei lui Dumnezeu s, i să lucreze cu devotament, cu interes lipsit
de egoism s, i să stea mereu ascuns în Isus. Este nevoie de bărbat,i
s, i femei aprobat,i de Dumnezeu, care au o evlavie practică, a că-
ror cons, tiint, ă să simtă imediat pericolul; oameni care nu se vor
înălt,a pe ei îns, is, i s, i nu vor căuta să-s, i ascundă diformitatea sub o
formă de evlavie, ci oameni care îs, i dau seama de slăbiciunile lor,
de imperfect,iunile de caracter s, i care în slăbiciunile lor se agat, ă de [91]
Hristos. Cei care se încred în ei îns, is, i, cred că sunt deasupra orică-
rei critici, vor face o lucrare imperfectă. Apostolul spune: „Când
sunt slab, atunci sunt tare” în timp ce îs, i dă seama de slăbiciune, se
sprijină puternic pe Isus s, i pe harul Său.

Fiecare lucrător în s, coala de Sabat, care a trecut de la moarte la
viat, ă, datorită puterii transformatoare a harului lui Hristos, va arăta în
viat,a lui cum inima i-a fost mis, cată de Duhul lui Dumnezeu. Cei care
vor să conducă pe alt,ii, care vor să călăuzească suflete spre cărarea
sfint,eniei în timp ce în viat,a lui dă pe fat, ă mândrie, dragoste pentru
plăceri s, i etalări, sunt robi necredincios, i. Viat,a lor nu se potrives, te
cu profesia lor. Influent,a lor este o ofensă la adresa lui Dumnezeu. Ei
au nevoie de o totală convertire. Inimile le au as, a de pline de lucruri
bune de aruncat încât nu mai este loc pentru adevărul înălt, ător s, i
înnobilator. Templul inimii trebuie reparat s, i curăt,it pentru că mai
degrabă Satana locuies, te în el, decât Dumnezeu.

Este important ca să se aleagă cu grijă bărbat,i s, i femei, pentru
posturile de încredere. Ar trebui să cunoas, tet,i câte ceva din trecutul
lor s, i să vă dat,i seama cum li s-a dezvoltat caracterul. Mai bine
dublat,i numărul de elevi dintr-o clasă, decât să numit,i profesori a
căror influent, ă nu este în conformitate cu adevărul pe care-l pro-
fesăm, întrucât influent,a lor este dăunătoare. — (Testimonies on
Sabbath-School Work, 22-26.)

Caracteristici esent, iale [92]

Cei care au datoria să numească instructorii trebuie să fie
prudent,i s, i să nu cheme pe cei care nu pot exercita o influent, ă bună.

https://egwwritings.org/?ref=en_TSS.22.1
https://egwwritings.org/?ref=en_TSS.22.1

60 Sfaturi pentru lucrarea Şcolii de Sabat

Cum se compară profesorul (instructorul)? Este punctual? Este îm-
brăcat curat s, i îngrijit? Aceste lucruri trebuiesc avute în vedere căci
sunt caracteristici esent,iale. Cum poate el să ceară însus, irea acestor
lucruri, dacă el însus, i nu este un exemplu de punctualitate, îngrijire,
calmitate s, i ordine? Exemplul unui profesor care vine târziu în clasă,
alergând chiar s, i de-abia trăgându-s, i suflarea învat, ă la nepunctua-
litate s, i dezordine. — (Testimonies on Sabbath-School Work, 95,
96.)

Mint, i echilibrate, caractere armonioase

La orice nivel, este nevoie de instructori cu mint,i echilibrate
s, i caractere plăcute. Nu dat,i această lucrare (de a învăt,a pe alt,ii)
în mâinile tinerilor care nu s, tiu să lucreze cu mint,ile umane. Ei
s, tiu atât de put,in despre puterea harului care lucrează în inimă
s, i formează caracterul, încât au nevoie să reînvet,e lect,iile despre
experient,a cres, tină. Unii ca aces, tia n-au învăt,at niciodată să-s, i t,ină
sufletul s, i să-s, i formeze caracterul sub disciplina iui Isus Hristos,
sau să-s, i aducă chiar s, i gândurile sub stăpânirea lui Hristos.

Educatorul are de a face cu tot felul de copii s, i tineri.... Mult,i
dintre ei nu au primit o educat,ie corespunzătoare acasă. Ei au fost[93]
neglijat,i cât se poate de mult. Unii au fost lăsat,i să facă ce le-a
plăcut. Alt,ii au fost mereu pedepsit,i s, i descurajat,i, au cunoscut
put,ină amabilitate, bucurie sau cuvinte de aprobare. Ei au mos, tenit
caracterele nedesăvârs, ite ale părint,ilor, la care s-a adăugat educat,ia
primită.

Nu este lucrare mai importantă decât educarea s, i instruirea aces-
tor copii s, i tineri. Cei care lucrează în această parte a viei lui Dum-
nezeu, trebuie să învet,e întâi cum să se stăpânească, cum să-s, i t,ină
(simt, ămintele) resentimentele s, i firea sub controlul Duhului Sfânt a
lui Dumnezeu. Ei ar trebui să facă dovada că au mint,i echilibrate,
caractere armonioase s, i deci se poate avea încredere în ei, ca unii
care sunt cres, tini cons, tiincios, i, avându-l ca s, ef pe Marele Învăt, ător.
— (Fundamentals of Christian Education, 266, 267.)

https://egwwritings.org/?ref=en_TSS.95.1
https://egwwritings.org/?ref=en_TSS.95.1
https://egwwritings.org/?ref=en_FE.266.1

Educatorul s, i lucrarea sa 61

Îmbrăcăminte s, i comportament

Fiecare instructor al s, colii de Sabat ar trebui să fie un urmas,
al lui Hristos. Cei care nu s-au identificat cu urmas, ii lui Hristos,
arătând prin viat,a lor că sunt cres, tini, nu ar trebui să fie solicitat,i ca
instructori pentru că au nevoie ca alt,ii să-i învet,e pe ei principiile de [94]
bază ale dragostei s, i temerii lui Dumnezeu. „Fără Mine nu putet,i
face nimic!” — spune Hristos. S, i apoi ce valoare poate să aibă
învăt, ătura venită de la unul care nu cunoas, te din proprie experient, ă
puterea lui Hristos? Ar însemna o mare lipsă de consecvent, ă să
solicit,i o asemenea persoană să conducă o clasă la s, coala de Sabat.
Un rău s, i mai mare este să permit,i ca o clasă să fie sub influent,a
unui instructor a cărui îmbrăcăminte s, i comportament reneagă pe
Mântuitorul pe care mărturises, te că-L serves, te.

Cei care conduc studiul trebuie să aibă inimile încălzite s, i în-
vigorate de adevărul lui Dumnezeu, fiind nu numai ascultător ci
s, i împlinitor cu fapta al Cuvântului. Ei ar trebui să se hrănească
precum mlădit,a din vie, asupra lor căzând rouă harului ceresc, ca
inimile lor, ca nis, te plante care înfloresc, să răspândească parfumul
pret,ios de mult,umire. Instructorii au nevoie să studieze, cu sârguint, ă
zilnic, Cuvântul lui Dumnezeu, să arate faptul că învat, ă în fiecare
zi în s, coala lui Hristos, că sunt în stare să comunice altora lumina
primită de la Marele Profesor, Lumina lumii.

Ei trebuie să realizeze răspunderea ce o poartă s, i să folosească
fiecare ocazie pentru a se perfect,iona s, i a putea lucra la salvarea de
suflete. Este important că atât instructorii cât s, i elevii să studieze
Cuvântul lui Dumnezeu cu hărnicie s, i perseverent, ă. Ei ar trebui să
aibă o legătură mai strânsă cu Dumnezeu ca ispitele mici să nu-i [95]
controleze, să reziste cu succes împotriva apatiei s, i indolent,ei. Cei
care mărturisesc că sunt cres, tini, n-ar trebui să admită în viat,a lor
lenevia sau îngăduint,a de sine. — (Testimonies on Sabbath-School
Work, 54-55.)

Un reprezentant al adevăratei religii

Adevăratul lucrător din cadrul s, colii de Sabat, nu se va modela
după practicile s, i obiceiurile lumes, ti. Viat,a lui va fi în concordant, ă
cu profesia lui, ies, ind din lume, separându-se de spiritul s, i chipul

https://egwwritings.org/?ref=en_TSS.54.1
https://egwwritings.org/?ref=en_TSS.54.1

62 Sfaturi pentru lucrarea Şcolii de Sabat

ei. El nu se va întoarce câtus, i de put,in de la hotărârea fermă de a
fi una cu Hristos s, i va rămâne fidel lui Dumnezeu care este contra
mândriei, indulgent,ei s, i distract,ii egoiste, cheltuielii mijloacelor
avute pentru mult,umirea înclinat,iei spre etalare, ci a fi un exemplu
în spirit, comportament s, i îmbrăcăminte.

Lucrătorule din s, coala de Sabat, ce standard urmăres, ti, pe cel al
lui Hristos sau pe cel al lumii? Vrei să cultivi tandret,ea Sa atunci
când încerci să ajungi la mintea s, i inima oamenilor, seriozitatea când
îi povăt,uies, ti s, i să explici cu viat,a s, i caracterul tău ce poate face
religia lui Hristos? Să nu ascultăm noi oare de îndemnul apostolului;
„Rămânet,i în Isus Hristos s, i nu purtat,i grijă de trup ca să-i stârnit,i
poftele”?

Este nevoie de o reprezentare a adevăratei religii înaintea tine-[96]
rilor. O asemenea religie se va dovedi o putere împotriva oricărei
influent,e care ar vrea să pătrundă. Religia pe care trebuie s-o vadă
tinerii spre a fi atras, i la Hristos este cea care dă bucurie, frăgezime,
o continuă cres, tere s, i consacrare a inimii. O astfel de religie nu va
lăsa urme în suflet s, i cel care o are va fi reînnoit mintal s, i fizic prin
harul înnoitor al lui Dumnezeu.

Cei ce suntet,i instructori la s, coala de Sabat sau profesori în s, coli,
încercat,i acest lucru pentru un an de zile s, i vedet,i dacă nu vet,i putea
apoi zice: „Domnul a făcut lucruri minunate pentru noi s, i multe
suflete au venit la pocăint, ă”. — (Testimonies on Sabbath-School
Work, 45, 46.)

Cercetare de sine

Dumnezeu ar vrea ca instructorii să se cerceteze pe ei îns, is, i
dacă mai sunt în dragostea Lui. Cei care lucrează pentru Dumnezeu,
vor trece prin experient,e care vor testa caracterul lor. Profesorii ar
trebui să învet,e mereu s, i să se lupte pentru o completă înt,elegere
s, i o judecare corectă a adevărului lui Dumnezeu. Ei sunt în pericol
de a deveni prea siguri pe ei s, i atât de plini de ei, încât să nu-s, i dea
seama de lipsurile lor, de îngustarea felului lor de a vedea lucrurile
s, i că de fapt nu înaintează, nu devin din ce în ce mai buni, ci din
ce în ce mai plini de important, ă. Ei nu aduc pe Isus în inimile
lor s, i nu au experient,e cu El. Profesorul (instructorul) să-s, i cultive[97]
puterile, să-s, i pregătească expunerile, ca să vorbească clar s, i cu o

https://egwwritings.org/?ref=en_TSS.45.1
https://egwwritings.org/?ref=en_TSS.45.1

Educatorul s, i lucrarea sa 63

dict,ie corectă. Puterile mint,ii să fie cultivate s, i să nu ajungă atât
de slabe s, i gândurile atât de confuze încât să nu poată explica s, i
nici înt,elege învăt, ăturile credint,ei noastre. Dacă educatorul nu este
caracterizat de evlavie sinceră, curăt,ie, renunt,are de sine s, i gata să
îndure inconveniente, atunci nu este potrivit pentru această lucrare.
Datoria oricărui profesor este să-s, i testeze spiritul s, i puterile sale
s, i să înt,eleagă adevărata sa pozit,ie înaintea lui Dumnezeu, prin
cercetare de sine.

Exemplul instructorului

Cel ce acceptă responsabilitatea de a fi instructor, dacă nu este
cu totul pregătit, dar dacă simte răspunderea pozit,iei sale, să facă
tot ce-i va sta în putere ca să învet,e, să cultive respectul, bucuria s, i
fermitatea. Comportamentul să fie astfel încât clasa să învet,e să aibă
gânduri solemne s, i respect fat, ă de Dumnezeu. În timp ce vorbes, te în
cuvinte simple despre Dumnezeu, Hristos, suferint,ele Sale, învierea
Sa, ca s, i când sunt lucruri reale pentru el, mint,ile vor fi purtate
deasupra lucrurilor pământes, ti s, i cei ce ascultă vor simt,i că sunt în
prezent,a Celui Infinit.

S, coala de Sabat nu este locul pentru a t,ine nis, te ore doar de
formă, unde se vorbes, te frumos s, i cu us, urătate despre adevărurile
eterne, care sunt mai înalte decât cerurile s, i mai mari decât lumile.
Felul cum se comportă clasa reprezintă caracterul profesorului, care [98]
este exemplul viu din fat,a lor. Dacă sunt necuviincios, i, nerespectuos, i
s, i continuă să fie as, a, atunci trebuie să fie o cauză s, i problema trebuie
rezolvată.

Respectuos s, i totus, i vesel
Instructorul poate să aibă o atitudine respectoasă s, i totus, i să fie

vesel. În locul unei purtări us, oare, să caute după lucrurile adânci ale
lui Dumnezeu. Lăsat,i ca elevii să primească mesajul că religia este
o realitate de dorit pentru că aduce pace, odihnă s, i bucurie. Nu lăsat,i
impresia că ea (religia) este ceva rece s, i neatractiv. Pacea s, i prezent,a
plină de slavă a lui Hristos să fie pe fat,a voastră care să vorbească
despre dragostea Sa, iar buzele să rostească cuvinte de mult,umire s, i
laudă.

64 Sfaturi pentru lucrarea Şcolii de Sabat

Cei care obis, nuiesc să aibă o legătură strânsă cu Dumnezeu, vor
reflecta lumina Sa în expresia fet,ei. Copiii urăsc tristet,ea s, i fet,ele
posomorâte. Inimile lor răspund la ceea ce străluces, te, la voios, ie s, i
dragoste. Des, i profesorul trebuie să fie ferm s, i hotărât, totus, i n-ar
trebui să fie rigid, exagerat s, i dictatorial. Este nevoie de o autoritate
plină de demnitate, altfel va pierde aceea capacitate care-l poate face
un educator cu succes. Copiii observă repede orice slăbiciune sau
defect de caracter al instructorului. Comportamentul este cel care
impresionează. Cuvintele spuse nu-s, i vor face efetul dacă ei (copiii)
nu văd în caracterul celui din fat,a lor un model. Caracterul unui
cres, tin adevărat, exemplificat în viat,a de toate zilele, va avea o mai
mare influent, ă în clădirea caracterului elevilor decât ar putea avea[99]
orice învăt, ătură sau repetare de lect,ii. Dumnezeu ne-a legat unul
de altul astfel încât, în mod incons, tient, venind în contact cu alt,ii,
felul de a trăi este influent,at, iar practicile s, i obiceiurile se schimbă.
Dumnezeu vrea ca nici unul din aces, ti micut,i să nu fie pierdut,i, fie ca
orice educator să posede acea sfint,enie practică pentru ca dragostea
s, i caracterul lui Isus să fie descoperit în el.

S, coala de Sabat nu este un loc de distract,ii, de amuzare sau
recreere pentru copii, totus, i condusă as, a cum trebuie, copiii se vor
simt,i bine. Este un loc unde copiii s, i tinerii sunt educat,i, unde se
deschide Biblia înt,elegerii lor, rând cu rând, aici put,in, colo put,in.
Este locul unde se împarte lumina divină. Nu tot,i cei care predau
în s, coala de Sabat sunt potrivit,i pentru această lucrare. Facet,i ca
fiecare instructor să simtă nevoia de a cunoas, te mai mult, să cunoască
pe cei cu care au de a face s, i să cerceteze pentru a găsi cele mai
bune metode de a împărtăs, i cunos, tint,a. — (Testimonies on Sabbath-
School Work, 95-98.)

Influent, a profesorului

Caracterul s, i experient,a noastră proprie hotărăs, te ce fel de
influent, ă vom avea asupra altora. Pentru a convinge pe alt,ii de
puterea harului lui Dumnezeu, noi trebuie s-o fi experimentat în[100]
inima s, i viat,a noastră. Evanghelia pe care o recomandăm altora spre
salvare, trebuie să fie cea prin care propriul suflet a fost salvat, Numai
printr-o credint,a vie în Hristos ca Salvator personal este posibil să ne
facem simt,ită influent,a într-o lume sceptică (necredincioasă). Dacă

https://egwwritings.org/?ref=en_TSS.95.1
https://egwwritings.org/?ref=en_TSS.95.1

Educatorul s, i lucrarea sa 65

e să scoatem suflete din curentul lumii vijelios, atunci trebuie ca
propriile noastre picioare să fie as, ezate ferm pe stânca Isus Hristos.

Semnul cres, tinismului nu este unul exterior s, i nici purtarea unei
cruci sau coroană ci este ceea ce descoperă legătura între om s, i
Dumnezeu. Prin puterea harului Său, manifestat prin transformarea
caracterului, lumea va fi convinsă că Dumnezeu a trimis pe Fiul
Său ca Mântuitor al ei. Nici o influent, ă care poate înconjura sufletul
uman nu are as, a putere ca influent,a unei viet,i neegoiste. Cel mai
puternic argument în favoarea Evangheliei este un cres, tin plin de
dragoste. — (Testimonies on Sabbath-School Work, 115, 116.)

Răbdare cu cel îndărătnic

Aducet,i-vă aminte că nu putet,i citi inimile. Nu cunoas, tet,i mo-
tivele care determină unele act,iuni pe care le considerat,i gres, ite.
Sunt mult,i care nu au primit o educat,ie corectă; caracterele lor sunt
deformate s, i ei sunt dificili, aspri s, i parcă nu au nimic bun în ei. Dar
harul lui Hristos poate să-i transforme. Niciodată să nu-i dat,i la o
parte, nu-i descurajat,i zicând: „Niciodată n-am să te mai ajut căci
m-ai dezamăgit”. Câteva cuvinte spuse în grabă, la supărare — ceea
ce noi credem că merită — poate rupe căile prin care noi am fi putut [101]
să-i atragem s, i să-i legăm de inimile noastre.

O viat, ă consecventă, de stăpânire de sine, un spirit calm în pro-
vocări sunt întotdeauna cele mai convingătoare argumente s, i cel mai
solemn apel. Dacă ai avut ocazii pe care alt,ii nu le au, nu le uita s, i fi
un profesor înt,elegător, înt,elept, grijuliu s, i amabil.

Când vrei să iei amprenta unui sigiliu, pe o bucată de ceară,
nu cred că arunci grăbit s, i violent sigiliul în bucata de ceară, ci
îl as, ezi cu grijă, îl apes, i us, or s, i constant, până când s-a îngropat
bine în ceară. Tot as, a se procedează s, i cu sufletele umane. Secretul
puterii stă într-o continuă influent, ă cres, tină, iar aceasta depinde
de o neîntreruptă manifestare a caracterului lui Hristos. Ajutat,i pe
cei gres, it,i, povestindu-le despre experient,a voastră. Arătat,i-le cum,
atunci când at,i gres, it, răbdarea, amabilitatea s, i ajutorul prietenilor
v-au dat curaj s, i sperant, ă.

Până la ziua judecăt,ii nu vet,i s, ti niciodată ce influent, ă au avut
purtările amabile s, i considerat,ia fat, ă de cel inconsecvent, irat,ional
s, i fără valoare. Când ne întâlnim cu nerecunos, tint,a s, i dispret,uirea

https://egwwritings.org/?ref=en_TSS.115.1

66 Sfaturi pentru lucrarea Şcolii de Sabat

adevărului sacru, suntem tentat,i să ne exprimăm îndată dispret,ul
s, i indignarea. Cel vinovat se as, teaptă la o astfel de react,ie s, i sunt
pregătit,i pentru ea. Dar o atitudine răbdătoare s, i plină de amabi-
litate îi va lua prin surprindere s, i deseori trezes, te în ei cele mai
bune porniri s, i dorint, ă după o viat, ă mai nobilă. — (Testimonies on
Sabbath-School Work, 116, 117.)

Îngăduitor cu alt, ii[102]

Legăturile de-o viat, ă cer exercitarea controlului de sine,
îngăduint,a s, i simpatia. Există o diferent, ă enormă între indivizi în
ceea ce prives, te înclinat,iile, obiceiurile, educat,ia, astfel încât există
diferite feluri de a vedea lucrurile. Noi judecăm diferit unul de altul.
Nu tot,i înt,elegem la fel adevărul s, i nici n-avem concept,ii de viat, ă
asemănătoare. Greutăt,ile unuia nu sunt grele pentru altul, răspunde-
rile care pentru unii sunt us, oare pentru alt,ii sunt grele s, i complicate.

Natura umană este atât de slabă s, i ignorantă, atât de predispusă la
concept,ii gres, ite încât fiecare ar trebui să fie foarte atent în aprecierea
celorlalt,i. Noi ne dăm seama foarte put,in de influent,a faptelor noastre
asupra experient,elor altora. Ceea ce facem sau zicem poate ni se
pare de mai mică important, ă dar dacă ni s-ar deschide ochii, am
putea realiza că de fapt de aceasta a depins obt,inerea de rezultate
spre bine sau spre rău. — (Testimonies on Sabbath-School Work,
117.)

Propria perfect, ionare

Pentru că în jurul tinerilor există atâtea caractere rele s, i atâta
falsitate, este mare nevoie ca lucrarea educatorului, atitudinea s, i
comportamentul lui să reprezinte adevărul. Copiii sesizează foarte
repede slăbiciunile sau defectele. Singura cale prin care profesorul
poate să câs, tige respectul elevilor, este descoperirea în propriul
caracter a principiilor pe care vrea să-i învet,e.

Dar rodnicia unui educator nu depinde atât de mult de cantitatea[103]
de cunos, tint,e cât de standardul spre care t,intes, te. Adevăratul profe-
sor nu se mult,umes, te cu o minte lenes, ă s, i indolentă (delăsătoare) sau
uitucă. El caută în permanent, ă t,inte mai înalte s, i metode mai bune.
Viat,a sa este o continuă cres, tere. În lucrarea unui astfel de profesor

https://egwwritings.org/?ref=en_TSS.116.1
https://egwwritings.org/?ref=en_TSS.116.1
https://egwwritings.org/?ref=en_TSS.117.1
https://egwwritings.org/?ref=en_TSS.117.1

Educatorul s, i lucrarea sa 67

vei găsi prospet,ime, putere înviorătoare care inspiră s, i stimulează pe
elevii săi.

Este nevoie de profesori ageri în a discerne s, i îmbunătăt,i orice
posibilitate de a face bine; care îmbină entuziasmul cu adevărata
demnitate; capabili să controleze, să conducă s, i înzestrat,i cu darul
de a învăt,a pe alt,ii, a inspira gândirea, a trezi energiile, a împărt,i
curaj s, i viat,a în jurul lor.

Poate că un instructor (educator) a avut posibilităt,i reduse, astfel
că nu posedă calificări prea înalte, as, a cum s-ar dori, totus, i dacă
înt,elege bine natura umană, dacă îs, i iubes, te cu adevărat lucrul său
s, i îi apreciază important,a, dacă este hotărât să se perfect,ioneze s, i
este gata să lucreze cu sârguint, ă s, i perseverent, ă, atunci va înt,elege
nevoile elevilor s, i prin atitudinea lui progresistă s, i plină de simpatie
îi va atrage să-l urmeze în timp ce el îi conduce înainte s, i în sus.

Copiii s, i tinerii aflat,i în grija unui profesor, diferă foarte mult
între ei în ceea ce prives, te înclinat,iile, obiceiurile s, i pregătirea. Unii
nu au nici un scop anume în viat, ă s, i nici principii fixe. Aces, tia
trebuiesc trezit,i să-s, i vadă responsabilităt,ile s, i posibilităt,ile.

Cel care îs, i dă seama de s, ansele s, i privilegiile muncii sale nu [104]
va îngădui nimănui să-i bareze calea spre perfect,ionare. Nu va
precupet,i nici un efort spre a ajunge la cel mai înalt standard. Tot
ceea ce va dori să vadă în elevii săi, se va strădui el însus, i să facă.
— (Testimonies on Sabbath-School Work, 118, 119.)

Provizii pentru dezvoltarea capacităt, ilor

Avem nevoie de educatori consacrat,i care-L iubesc pe Dumne-
zeu, iar pe aproapele ca pe sine însus, i. Domnul nostru a făcut provizii
suficiente ca instructorii (educatorii) să-s, i dezvolte capacităt,ile, în
fiecare Sabat ca lucrarea să reziste timpului, pentru ves, nicie. Este
nevoie în s, colile noastre de tineri, băiet,i s, i fete, caracterizat,i de
sfint,enie vie, având nu o experient, ă superficială ci o evlavie pro-
fundă care se obt,ine învăt,ând zilnic în s, coala lui Hristos, fiind astfel
în stare să predea altora lect,iile învăt,ate de ei îns, is, i de la Hristos.

Cei care sunt mult,umit,i să urmeze un ordin dat să-s, i facă lucrarea
ca pe o rutină vor avea de pierdut s, i nu-s, i vor îndeplini misiunea
unui instructor al s, colii de Sabat. Dar cei care se angajează în această
activitate ca nis, te cres, tini adevărat,i, îndeplinindu-s, i partea în temere

https://egwwritings.org/?ref=en_TSS.118.1

68 Sfaturi pentru lucrarea Şcolii de Sabat

de Dumnezeu s, i lucrând cu dragoste pentru sufletele salvate de
Hristos, vor fi lucrători împreună cu Dumnezeu.

Profesorii să fie exemple
Educatorii să fie un exemplu bun pentru tineri, în spirit, com-

portament s, i îmbrăcăminte. Să fie îmbrăcat,i în haine simple care[105]
să nu atragă privirea, iar spiritul lor, tot atât de umil ca al unui
copil, să fie curat s, i nobil căci stau în prezent,a lui Dumnezeu ca
să reprezinte caracterul lui Hristos înaintea elevilor. Să-s, i îndepli-
nească responsabilităt,ile cu devotament, cu inimă plină de tandret,e,
amintindu-s, i de cuvintele lui Isus: „Avet,i grijă să nu dispret,uit,i pe
niciunui dintre aces, ti micut,i, căci îngerii lor văd pururea fat,a Tatălui
meu din ceruri”.

Dacă instructorii ar purta mereu în minte faptul că Duhul Sfânt
este Cel care trebuie să descopere sufletului strălucirea lucrurilor
ceres, ti s, i că în timp ce ei lucrează, Acest trimis al cerului imprimă
adevărul în minte; dacă realizează că îngerii sunt lângă ei, că stau
pe loc sfânt, atunci mult mai eficientă ar fi lucrarea din s, coala de
Sabat. Instructorii n-ar mai fi lipsit,i de har s, i putere pentru că ar
avea prezent,a divină, ar înt,elege că sunt doar unelte umane prin
care Hristos împarte lumina cerească. Ei vor avea putere s, i vor
cunoas, te că Duhul Sfânt ajută în neputint,ele lor. — (Testimonies on
Sabbath-School Work, 41, 43.)

Hristos este modelul nostru s, i nu un om

Instructorii s, colii de Sabat să nu urmeze exemplul celor care nu
cresc în cunoas, terea Domnului s, i Salvatorului, Isus Hristos, chiar
dacă un astfel de exemplu îl dau chiar slujitorii altarului. Cel care[106]
vrea să lucreze împreună cu Dumnezeu nu trebuie să copieze tonul,
manierele sau ideile nici unui alt om, ci să învet,e de la Dumnezeu ca
să fie înzestrat cu înt,elepciune cerească. Dumnezeu a dăruit fiecărui
om putere de gândire s, i judecată s, i trebuie să-s, i pună talentele la
schimbător, potrivit cu capacităt,ile sale. Domnul nu va primi ca
lucrător pe cel care este doar umbra altora, pe care ei îi admiră.
Instructorul să crească până la statura plinătăt,ii lui Hristos, nu până
la nivelul unei fiint,e umane finite s, i care poate oricând gres, i. Trebuie

https://egwwritings.org/?ref=en_TSS.41.1
https://egwwritings.org/?ref=en_TSS.41.1

Educatorul s, i lucrarea sa 69

să cres, tet,i „în har” — s, i unde găses, ti acest har? — Numai în Hristos,
Modelul divin.

Deci, fiecare să privească la Hristos, copiind Modelul divin.
Orice lucrător să-s, i încerce puterile la maxim s, i să lucreze în ar-
monie cu planul lui Dumnezeu. Să învet,e în s, coala lui Hristos că
s, i el poate fi înt,elept s, i priceput în a învăt,a pe alt,ii. Să învet,e de la
Hristos „căci este blând s, i smerit cu inima”, ca apoi să poată fi un
profesor adevărat, să câs, tige pe elevii lui la Hristos, iar aces, tia să de-
vină, la rândul lor, misionari credincios, i în marele lan al seceris, ului.
— (Testimonies on Sabbath-School Work, 76, 77.)

Dragostea — puterea constrângătoare

În general vorbind, se dă pe fat, ă prea put,ină compasiune pen-
tru sufletele cu care lucrăm. Nu se vede acea putere care caută să [107]
înduplece, să obt,ină simpatia, să atragă suflete ca ele să se împace
cu Dumnezeu. Dacă adevărul este prezentat as, a cum este el în Isus
atunci religia n-o să mai fie privită ca o corvoadă ci ea o plăcere. Edu-
catorii să pună în lucrarea lor strălucire, un spirit plin de mult,umire
s, i o inimă plină de tandret,e s, i compasiune, asemenea lui Hristos, ca
inima elevilor să se umple cu dragoste neegoistă. Căci aceasta este
spiritul care umple cerul. Nu merită oare ca profesorii să se dezbrace
de orice egoism s, i mândrie s, i să devină împlinitori din toată inima ai
Cuvântului? Rămânet,i în Isus s, i nu vă facet,i griji de trupul muritor
ca să-i trezit,i poftele. Credint,a adevărată, originală, vie strânge la
Hristos s, i dă nas, tere la supunere s, i la dorint,a de a-L urma pe El
oriunde merge, s, i când se va realiza acest lucru, ca urmare a efor-
turilor noastre, bine direct,ionate, multe suflete pret,ioase vor veni la
Domnul lor.

Părint,i s, i educatori să căutat,i să imprimat,i în mintea copiilor,
chiar din fragedă copilărie, important,a salvării lor. Copiii să fie
învăt,at,i că Dumnezeu este Tatăl lor ceresc s, i că El s, i-a arătat dragos-
tea fat, ă de ei dăruind pe singurul Lui Fiu, iar Salvatorul s, i-a făcut
cunoscută iubirea Lui, venind în lumea noastră s, i murind ca noi să
trăim. Dacă aceste lect,ii vor fi prezentate cu dragoste s, i amabilitate,
ele vor lăsa o urmă adâncă în mint,ile s, i inimile tinere. As, a cum
imaginile s, i obiectele sunt reflectate de oglinda luminată, tot as, a s, i
aceste teme vor fi reflectate de oglinda luminată a mint,ii, prin dra- [108]

https://egwwritings.org/?ref=en_TSS.76.1

70 Sfaturi pentru lucrarea Şcolii de Sabat

gostea lui Isus Hristos. — (Testimonies on Sabbath-School Work,
100, 101.)

Simplitate s, i compasiune

Cât de important este ea să deschidem Biblia înaintea copiilor,
vorbindu-le în cuvinte simple, asemenea lui Hristos. Educatorii să
lase acasă cuvintele pompoase s, i grele, să folosească cele mai simple
vorbe care vor fi repede înt,elese de mint,ile tinere.

Ca să fi un instructor cu succes, nu numai metoda de predare
trebuie să fie simplă ci să aduci cu tine dragoste s, i compasiune.
Copiii vor sesiza acest element s, i vor react,iona ca atare. Cei mari
sunt s, i ei copii în cres, tere, s, i inima lor (oamenilor mari), răspunde
la dragoste s, i compasiune. Isus, Marele învăt, ător, i-a convins pe
ucenicii Săi de dragostea Lui pentru ei. Isus a luat asupra Sa natura
umană cu un singur scop, să arate oamenilor mila, dragostea s, i
bunătatea lui Dumnezeu concretizate în găsirea unei solut,ii pentru
salvarea lor, ca ei să fie fericit,i. Pentru aceasta a murit El. În timp ce
rostea cuvintele Sale pline de tandret,e, inima Lui sălta de bucurie la
gândul că va face mult mai mult decât puteau cere sau gândi cei ce
ascultau. În fiecare zi prin lucrarea de binecuvântare a oamenilor, El
arăta cât de mult t,inea la rasa umană, căzută. Inima Sa era o fântână[109]
de compasiune fără sfârs, it din care inima însetată putea să bea apa
vie.

Când Isus a vorbit mult,imii, oamenii au fost uimit,i de învăt, ătura
Lui, pentru că îi învăt,a ca Unul care avea putere, nu cum învăt,au
cărturarii. Aces, tia căutau să instaureze teoriile lor s, i ca să le sust,ină
s, i să-s, i ment,ină influent,a asupra mint,ilor oamenilor, au repetat la
nesfârs, it fabule s, i tradit,ii copilăres, ti. Cele mai de seamă metode de
instruire, constau mai ales din parcurgerea unui s, ir de ceremonii
nemiloase, fără sens s, i din repetarea unor opinii lipsite de greutate.
Învăt, ătura lui Isus inspira ideile cele mai mari s, i frumoase, cele
mai deosebite adevăruri erau expuse înt,elegerii în cel mai simplu
mod, iar oamenii simpli îl ascultau cu bucurie. Această metodă ar
trebui folosite în s, colile noastre de Sabat. Reflectat,i lumină, lumină
cerească de la Isus, ca sufletele copiilor s, i tinerilor să fie luminate de
slavă divină. Astfel copiii pot fi condus, i, în simplitate la „Mielul lui

https://egwwritings.org/?ref=en_TSS.100.1
https://egwwritings.org/?ref=en_TSS.100.1

Educatorul s, i lucrarea sa 71

Dumnezeu care ridică păcatele lumii”. — (Testimonies on Sabbath-
School Work, 39, 40.)

Să fie prezentate teme noi

Sufletul ar trebui să fie ca o cutie de bijuterii, plină de lucrări
scumpe s, i frumoase. La amvon, în s, coala de Sabat, la adunările de
rugăciune s, i în societate, să prezentăm noi s, i noi teme, cu care să
luminăm pe alt,ii. Să urmăm exemplul „Profesorului perfect” El a [110]
instruit pe oameni descoperindu-le caracterul viului Dumnezeu. El
a zis: „Viat,a ves, nică este aceasta, să te cunoască pe Tine, singu-
rul Dumnezeu adevărat s, i pe Isus Hristos pe care L-ai trimis Tu”.
Acesta este cel mai important subiect ce trebuie imprimat în mintea
tinerilor pentru ca ei să aibă cunos, tint, ă de caracterul părintesc al lui
Dumnezeu s, i să ajungă să-s, i subordoneze interesele temporare celor
ves, nice. În timp ce privesc la caracterul lui Dumnezeu, în inimile
lor va apare dorint,a de a spune s, i altora despre frumuset,ea s, i puterea
adevărului.

Puterea transformatoare a religiei
Fie ca orice bărbat, femeie sau copil care are de a face cu mint,ile

umane, să aibă adevărul încrustat în suflet, ca acesta să se dea pe
fat, ă în spirit s, i cuvinte, în caracter, în fapte. Puterea sfint,itoare a
adevărului ar trebui să conducă pe fiecare instructor al s, colii de Sabat
sau pe cel ce ocupă o pozit,ie în institut,iile noastre să aibă o astfel de
experient, ă încât să spună:

„S, tiu în cine am crezut”. Religia lui Isus Hristos are putere
transformatoare s, i aceasta trebuie să poată fi văzută în noi. Într-o
umilint, ă mai mare, mai multă convingere, o credint, ă mai mare, mai
vie, ca să putem deveni lumina lumii. Eul să cadă s, i Hristos să fie
înălt,at. De ce oare cei cărora le-a fost încredint,ată lucrarea în via
morală se înalt, ă pe ei îns, is, i as, a de us, or?

Întrebări cercetătoare [111]
De ce sunt atât de mult,i care cred că pozit,ia de răspundere este

cea care înalt, ă pe om? De ce devin atât de satisfăcut,i cu ei îns, is, i,
când în realitate sunt atât de dependent,i de sacrificiul expiator?

https://egwwritings.org/?ref=en_TSS.39.1
https://egwwritings.org/?ref=en_TSS.39.1

72 Sfaturi pentru lucrarea Şcolii de Sabat

Răspunsul este pentru că cei care sunt mult,umit,i de starea lor nu au
căzut pe Stâncă pentru a fi zdrobit,i de ea. De aceea este as, a put,ină
încredere în Dumnezeu, as, a put,ină seriozitate s, i pocăint, ă sinceră
s, i o lipsă atât de mare de rugăciuni fierbint,i? Fiecare instructor să
se întrebe: „Am primit eu Duhul Sfânt, de când am hotărât să merg
pe această cale? L-am primit pe Hristos ca fiind Salvatorul meu
personal?” Răspundet,i la aceste întrebări cu toată seriozitatea.

Fiecare moment — o ocazie de aur
Dacă fiecare dintre cei angajat,i în lucrarea lui Dumnezeu ar fi

cres, tin adevărat, atunci acest lucru s-ar vedea în faptele lor. Ei vor
vorbi cu cei din jur despre Hristos. La s, coala do Sabat instructorii
nu vor mai pierde vremea cu lucruri neimportante, pentru că s, tiu
că fiecare moment este o ocazie de aur s, i trebuie folosit pentru a
lucra cu sârguint, ă în grădina lui Dumnezeu. Să ne rămână adânc
înfipt în minte faptul că Hristos stă ca Mijlocitor înaintea tronului
harului, prezentând în fiecare clipă sângele Său s, i astfel să realizăm
important,a s, i valoarea fiecărui moment pe care-l trăim, Isus trăies, te
ca să facă mijlocire pentru noi, dar fiecare clipă trăită fără băgare de
seamă nu mai poate fi recuperată niciodată. Profesori s, i elevi, luat,i[112]
în considerare acest fapt deosebit s, i anume că Hristos nu încetează
să-s, i facă lucrarea Sa din Sanctuar; dacă purtat,i jugul lui Hristos,
dacă ridicat,i povara Lui, voi nu facet,i altceva decât lucrarea pe care
însăs, i Capul cel Viu o face. — (Testimonies on Sabbath-School
Work, 85, 86.)

Expresia fet, ei, un index al caracterului

Instructorii să poarte fiecare copil în inima lor s, i să-i acorde
atent,ie s, i grijă deosebită.

Este imposibil să faci acest lucru ca să reziste în timp fără să
existe o legătură cu Dumnezeu. Isus a spus: „Cercetat,i Scriptu-
rile pentru că socotit,i că în ele avet,i viat, ă ves, nică, dar tocmai ele
mărturisesc despre Mine”. Nu încurajat,i o cercetare superficială a
adevărului. Explicat,i clar fiecare punct. Nu îngrămădit,i în mint,ile
tinere multe învăt, ături deodată. Cuvântul pret,ios al lui Dumnezeu
să fie o lampă pe cărarea lor s, i o lumină pentru piciorus, ele lor.

https://egwwritings.org/?ref=en_TSS.85.1
https://egwwritings.org/?ref=en_TSS.85.1

Educatorul s, i lucrarea sa 73

Imprimat,i în mintea lor că este un privilegiu pentru ei să umble în
lumină.

Calea păcii, a curăt,iei s, i sfint,eniei este pentru cei răscumpărat,i de
El. Hristos merge înainte pe această cale, El este adevăratul Păstor;
urmându-L, ei vor evita cărările pustii s, i capcanele.

Din Cuvântul lui Dumnezeu ei vor putea învăt,a că tot,i cei care
vor intra în ceruri trebuie să aibă un caracter perfect pentru ca să
poată să se întâlnească cu Domnul lor în pace. Mult,i copii s, i tineri au [113]
caracterul imprimat pe expresia fet,ei lor. Istoria viet,ii lor o poartă pe
trăsăturile fet,ei. Adevărat,ii educatori vor imprima în mintea copiilor
un caracter asemenea lui Hristos, frumos s, i curat, care va transforma
fat,a lor. Dacă Hristos locuies, te în inimă vei citi puritate, rafinament,
pace s, i dragoste în trăsăturile fet,ei. Pe alte fet,e, îs, i atârnă semnul
un caracter rău egoism, viclenie, îns, elăciune, falsitate, dus, mănie s, i
gelozie. Cât de greu este pentru astfel de caractere să primească
amprenta adevărului.

Cultivarea caracterului
Acum avem nevoie să dăm o atent,ie specială cultivării carac-

terului. Să avet,i în voi gândul care era în Hristos ca astfel fiecare
lucrător al s, colii de Sabat, mare sau mic, să fie înălt,at s, i înnobilat,
ca Isus să nu fie dat de rus, ine când îi va numi conlucrătorii Lui.
Hristos a pus la dispozit,ie toată cultura spirituală necesară. Dacă
El locuies, te în suflet, inima va fi umplută cu Duhul Sfânt care îs, i
face simt,ită prezent,a prin transformarea trăsăturilor fet,ei. Legea
divină trebuie scrisă în inimă s, i respectată în viat,a de zi cu zi ca să
ajungem să avem un caracter frumos s, i atrăgător. — (Testimonies
on Sabbath-School Work, 20-22.)

Prezentat, i lect, iile practic

Fie ca instructorii să cerceteze cu toată inima problema prezen-
tată de lect,ie. Să-s, i facă planuri pentru a prezenta o aplicat,ie practică [114]
a lect,iei s, i să trezească interesul în mintea s, i inima copiilor. Elevii să
fie antrenat,i în activităt,i în care să rezolve diferite probleme (între-
bări) din Biblie. Instructorii să se îngrijească să nu ajungă la lucruri
aride s, i neinteresante.

https://egwwritings.org/?ref=en_TSS.20.1
https://egwwritings.org/?ref=en_TSS.20.1

74 Sfaturi pentru lucrarea Şcolii de Sabat

Educatorii nu depun o muncă serioasă pe cât ar trebui; în ceea ce
prives, te activităt,ile, ei nu s-au apropiat de inimile copiilor prin me-
tode adecvate, cu compasiune, răbdare s, i eforturi hotărâte de a inte-
resa pe fiecare elev de salvarea sufletului lui. Activităt,ile (exercit,iile)
să fie ceea ce Dumnezeu ar fi făcut din ele moment potrivit pentru
o profundă convingere de păcat s, i de nevoia de schimbare. Dacă
lucrarea e făcută corect, cu dibăcie, suflete vor fi convinse s, i se
vor întreba: „Ce să fac pentru a fi mântuit?” — (Testimonies on
Sabbath-School Work, 12, l3.)

Folosirea de lucruri ajutătoare

Pentru a interesa pe copii, s-au depus ceva eforturi dar nu su-
ficiente. s, colile de Sabat ar trebui tăcute mai interesante. S, colile
publice, în ultimii ani, s, i-au îmbunătăt,it foarte mult metodele de pre-
dare. Sunt folosite diferite obiecte, ilustrat,ii, tabla pentru a explica
lect,iile grele mint,ilor tinere. Tot as, a s, i adevărul poate fi prezen-
tat într-un mod simplu s, i deosebit de interesant mint,ilor active ale
copiilor.

Deseori prin copii se poate ajunge la părint,i care altfel sunt foarte
greu de abordat. Instructorii s, colii de Sabat învat, ă pe copii adevărul[115]
s, i aces, tia îl duc acasă. Dar sunt put,ini instructori care realizează
important,a acestei ramuri a lucrării. Metodele de învăt,are folosite în
s, colile publice pot fi utilizate cu acelas, i succes s, i în s, coala de Sabat,
ca mijloace de a aduce copiii la Isus s, i a-i educa în adevărul biblic.
Aceasta va produce mai mult bine decât manifestările religioase cu
caracter emot,ional care trec tot atât de repede pe cât vin.

Ar trebui cultivată dragostea lui Hristos. E nevoie să folosim mai
multă credint, ă în lucrarea ce credem că trebuie terminată înainte de
revenirea lui Isus, mai multă renunt,are de sine, mai multă muncă
făcută cu jertfire de sine, în direct,ia cea bună. Este nevoie de un
studiu profund, făcut cu rugăciune, despre cum să lucrăm mai bine.
Să facet,i planuri cu grijă s, i să le studiat,i în amănunt,ime. Sunt printre
voi mint,i care pot inventa s, i duce la bun sfârs, it planurile, numai să fie
puse la lucru. Eforturile bine direct,ionate s, i făcute în mod inteligent,
vor avea mari rezultate. — (Testimonies on Sabbath-School Work,
9.)

https://egwwritings.org/?ref=en_TSS.12.1
https://egwwritings.org/?ref=en_TSS.12.1
https://egwwritings.org/?ref=en_TSS.9.1
https://egwwritings.org/?ref=en_TSS.9.1

Educatorul s, i lucrarea sa 75

Scoaterea în evident, ă a gres, elilor

Dacă este bine condusă, s, coala de Sabat este unul din mijloa-
cele importante folosite de Dumnezeu pentru a aduce suflete la
cunoas, terea adevărului. Nu este bine ca numai instructorul să vor-
bească ci să antreneze s, i clasa, să spună ce s, tie. Apoi cu câteva
remarci scurte s, i ilustrat,ii să întipărească lect,ia în mintea elevilor.
Sub nici o formă nu ar trebui ca instructorii să treacă, în mod meca- [116]
nic prin lect,ie s, i apoi să stea jos, lăsând elevii să se uite pe peret,i,
sau să se joace, as, a cum am văzut uneori. O astfel de metodă nu va
da rezultate, ba este chiar dăunătoare. Dacă instructorul este bine
pregătit, fiecare moment poate fi utilizat cu folos. Mint,ile active ale
copiilor trebuiesc folosite mereu, să ceret,i părerile lor, să-i aprobat,i
sau să-i corectat,i după caz, dar niciodată să nu te as, ezi pe scaun
spunând: „Gata, am terminat”. Nu se poate spune as, a ceva despre o
lect,ie. — (Testimonies on Sabbath-School Work, 18, 19.)

Indolent, ă spirituală

În unele s, coli de Sabat se dau posturi unora care nu au aptitudini
de a preda s, i nici dragoste sinceră pentru suflete. Ei îns, is, i nu înt,eleg
tot adevărul. Cum ar putea atunci conduce suflete la fântâna viet,ii?
Trebuie ca mai întâi instructorii să bea din apa salvării s, i apoi îngerii
lui Dumnezeu vor lucra pentru ei ca să vadă ce cale să ia spre a
câs, tiga tinerii la Isus. Este nevoie de aptitudini, dorint, ă, perseverent, ă
s, i un spirit ca al lui Iacov, care atunci când s-a luptat în rugăciune a
strigat: „Nu te voi lăsa până nu mă vei binecuvânta”. Când binecu-
vântarea lui Dumnezeu se va revărsa asupra instructorilor, aceasta se
va reflecta asupra celor peste care sunt pus, i. Niciodată să nu plasat,i
tinerii în grija unora care sunt nepăsători din punct de vedere spiri-
tual, care nu au aspirat,ii înalte, sfinte, superioare, pentru că aceeas, i [117]
minte indiferentă, fariseism, o formă lipsită de putere se va vedea
curând s, i în elevi. — (Testimonies on Sabbath-School Work, 13.)

Discut, ii contradictorii în clasă

Lect,iile s, colii de Sabat să fie astfel prezentate încât să arunce
lumină în camerele inimii s, i mint,ii. Ca să se realizeze acest lucru, in-
structorul trebuie să fie sub controlul Duhului Sfânt, ca orice pornire

https://egwwritings.org/?ref=en_TSS.18.1
https://egwwritings.org/?ref=en_TSS.13.1

76 Sfaturi pentru lucrarea Şcolii de Sabat

egoistă să fie supusă, nici un cuvânt repezit să nu fie rostit, nimic
nepotrivit să nu fie făcut, ci harul lui Dumnezeu să se vadă lucrând
prin eforturile umane, la salvarea sufletelor. Aceasta să fie t,inta s, colii
de Sabat, care n-ar trebui să fie locul pentru discut,ii contradictorii.
Toate acestea să fie t,inute în afara s, colii ca să ment,inet,i armonia.
Dacă cineva ridică o problemă asupra căreia sunt păreri diferite, nu
lăsat,i să se manifeste un spirit combativ, după care să apară discut,ii
contradictorii. — (Testimonies on Sabbath-School Work, 51, 52.)

Citind lect, iunea

Îmi pare rău să spun, dar în unele locuri predomină obiceiul de
a citi lect,iunea din carte. As, a ceva n-ar trebui să existe. Nu s-ar
întâmpla as, a dacă timpul care deseori se foloses, te pentru cros, etări
sau activităt,i păcătoase, ar fi folosite pentru studiul Scripturilor. Nu
există nici un motiv pentru care lect,iunea să fie mai slab pregătită,[118]
atât de instructori cât s, i de elevi, decât lect,iile de la s, coala biblică.
Ele ar trebui să fie mai bine învăt,ate pentru că tratează subiecte de
o mai mare important, ă, una infinit mai mare. Neglijent,a în această
privint, ă este neplăcută lui Dumnezeu. — (Testimonies on Sabbath-
School Work, 10.)

Superficialitate

Fiecare educator ar trebui să se considere un misionar pentru
Dumnezeu. El să valorifice fiecare clipă, fiecare capacitate spre a
cunoas, te bine Cuvântul lui Dumnezeu, ca să fie în stare să împartă
din el s, i elevilor. Educatorii se descalifică singuri dacă nu învat, ă ei
îns, is, i mereu. Au nevoie de prospet,ime în idei, de înt,elepciune în a
face planuri, de tact, duh s, i viat, ă în tot ceea ce întreprind. Ei trebuie
să fie apt,i în a învăt,a pe alt,ii.

Des, i un profesor dores, te să stăpânească la perfect,ie cuvintele s, i
ideile ce le prezintă clasei, totus, i n-ar trebui să se rezume la repetarea
unui set de cuvinte. Înainte de a sta înaintea clasei, să stabilească clar
în minte un plan cu privire la ce vrea să prezinte cu acea ocazie. A
preda o lect,ie nu înseamnă a o recita înaintea elevilor. Asigurat,i-vă
că ei v-au înt,eles. Dacă nu vă pot înt,elege, atunci muncit,i în zadar.
Nu fit,i superficiali; lucrat,i profund. Biblia este regula s, i ghidul viet,ii.

https://egwwritings.org/?ref=en_TSS.51.1
https://egwwritings.org/?ref=en_TSS.10.1
https://egwwritings.org/?ref=en_TSS.10.1

Educatorul s, i lucrarea sa 77

Mint,ile s, i inimile elevilor trebuiesc aduse în contact cu învăt, ăturile
solide s, i bune ca apoi să apară fructele — rodul muncii voastre. [119]
— (Testimonies on Sabbath-School Work, 24.)

Remarci lungi s, i plictisitoare

Cei care se ocupă de educarea copiilor să evite observat,iile plic-
tisitoare. O influent, ă bună vor avea cele scurte s, i la obiect. Dacă
este nevoie să spui mai multe lucruri, compensează prin remarci
scurte s, i dese. Câteva cuvinte spuse din când în când, sunt mai folo-
sitoare decât cele spuse toate odată. Discursurile lungi apasă greu pe
mint,ile mici ale copiilor. Vorba multă îi face să desconsidere chiar s, i
învăt, ătura spirituală, as, a cum mâncarea peste măsură încarcă stoma-
cul s, i mics, orează apetitul, ducând până acolo încât să refuze orice
mâncare. Mint,ile oamenilor pot fi saturate de prea multă vorbire.
Atât cu biserica cât s, i cu tinerii să se ia linie cu linie, precept cu
precept, put,in aici, put,in acolo. Dat,i posibilitatea mint,ilor să digere
ceea ce li se prezintă. Copiii trebuiesc atras, i spre cer, nu în grabă ci
încet, cu multă atent,ie. — (Testimonies on Sabbath-School Work,
107.)

Ce înseamnă să lucrezi împreună cu Dumnezeu

„Sfătuies, te de asemenea, pe tineri să fie cumpătat,i s, i dă-te pe
tine însut,i pildă de fapte bune, în toate privint,ele. Iar în învăt, ătură,
dă dovadă de curăt,ie, de vrednicie, de vorbire sănătoasă s, i fără cusur,
ca potrivnicul să rămână de rus, ine s, i să nu poată spune nimic rău de
noi”.

Acolo unde lipses, te evlavia sfântă, unde comuniunea zilnică cu [120]
Dumnezeu este neglijată, instructorul va avea un mod plictisitor s, i
neatractiv de prezentare. Cuvintele lui nu vor putea atinge inimile
ascultătorilor.

A fi lucrător împreună cu Dumnezeu înseamnă mult mai mult
decât să participi la s, coala de Sabat, la serviciile divine, să iei parte
la lucrarea de a învăt,a pe alt,ii s, i să dai mărturie celor cu care vi în
contact la serviciu.

A fi lucrător cu Dumnezeu înseamnă să ai în inimă o puternică
dorint, ă de a lucra pentru salvarea sufletelor păcătoase pentru care a

https://egwwritings.org/?ref=en_TSS.24.1
https://egwwritings.org/?ref=en_TSS.107.1
https://egwwritings.org/?ref=en_TSS.107.1

78 Sfaturi pentru lucrarea Şcolii de Sabat

murit Hristos. Înseamnă să ai în permanent, ă grijă de cum lucrezi,
mereu te gândes, ti cum să-t,i prezint,i învăt, ătura într-un mod intere-
sant, să caut,i noi căi prin care, folosind toate puterile încredint,ate,
să atragi suflete as, a cum s, i Hristos face, ca astfel ele să vină la Isus
s, i să fie legate de El prin legăturile dragostei Lui infinite.

Muncă distrusă de eforturi neconsacrate
Cei ce lucrează împreună cu Dumnezeu nu se dau înapoi de la

obligat,iile sacre; de dragul lui Hristos vor fi gata să îndure greutăt,i, să
sufere lipsuri s, i repros, uri. Ei sunt gata să dea piept cu respingeri des, i
este greu, s, i să se poarte cu umilint, ă în fat,a mândriei umane, căci îs, i
amintesc că Isus a suportat rus, inea s, i insulta, respingerea s, i moartea,
ca să poată salva pe cei pierdut,i. În orice parte ai lucra, aceasta
înseamnă sacrificiu s, i renunt,are de sine. Înseamnă că timpul care de[121]
obicei este consumat pentru probleme de important, ă minoră, să fie
folosit în cercetarea Scripturilor, ca să s, ti cum să lucrezi cu succes
în lucrul încredint,at. Înseamnă să cunos, ti Duhul lui Dumnezeu, să
te rogi mult mai mult decât înainte de a intra în lucrare s, i să te
gândes, ti mai serios cum să-t,i foloses, ti fiecare capacitate spre lauda
lui Dumnezeu.

Suntet,i lucrători angajat,i de Dumnezeu, având mandat de a re-
clădi împărăt,ia Sa pe pământ s, i trebuie să vă facet,i partea în salvarea
sufletelor pentru care s-a plătit pret,ul răscumpărării. Nu este un lucru
lipsit de important, ă să predai în s, coala de Sabat, fără o pregătire
potrivită a inimii pentru această lucrare mare. Mult,i care prezintă
lect,iunea înaintea elevilor, de fapt nu prea sunt interesat,i de acest
lucru s, i ei distrug mult din cauza eforturilor lor neconsacrate. —
(Testimonies on Sabbath-School Work, 67, 68).

Ispita de a se scoate în evident, ă pe sine

La orice nivel atât în clasele primare cât s, i la cei mai mari, in-
structorii au nevoie să privească mereu la sursa de lumină pentru a
primi înt,elepciune, har s, i putere să modeleze cu sângele lui Hris-
tos. Fiecare educator să fie un urmas, al Său, căci El este blând s, i
smerit cu inima. Nimeni n-ar trebui să studieze sau să lucreze pen-
tru a fi considerat superior celorlalt,i, sau un profesor cu capacităt,i
neobis, nuite, ci ca să poată conduce suflete la Hristos. Va veni ispita[122]

https://egwwritings.org/?ref=en_TSS.67.1

Educatorul s, i lucrarea sa 79

de a preamări omul pentru faptele lui, dar dacă se va ceda ispitei,
lucrarea va avea de suferit pentru că va conduce la comentarii lungi
s, i lipsite de substant, ă care nu va interesa s, i nici nu va fi de vreun
folos pentru mint,ile copiilor. — (Testimonies on Sabbath-School
Work, 35.)

Făcând un serviciu din toată inima

Domnul are nevoie de instructori care pot lucra cu toată inima,
care îs, i dezvoltă talentele prin exercit,iu s, i îmbunătăt,esc ceea ce deja
s-a făcut. El caută cres, tini care să lucreze în comunitate, pentru că
cel care lucrează este asaltat de mai put,ine ispite decât cel care n-are
mai nimic de făcut.

Cei care cred cu adevărat în Hristos vor deveni conlucrători
cu Dumnezeu, ei vor fi condus, i de Duhul Sfânt, sentimentele vor
fi curăt,ite, pasiunile controlate s, i apoi vor apare fructe de mare
pret, în viat,a lor spre Slava lui Dumnezeu, pentru că cei care cred
cu adevărat în Hristos, vor reflecta lumina Sa. — (Testimonies on
Sabbath-School Work, 53.)

Cea mai înaltă t, intă — salvarea sufletelor

Răspunderile educatorului sunt deosebit de grele s, i sfinte, dar cea
mai importantă parte este să vegheze asupra tinerilor cu grijă plină
de dragoste s, i tandret,e, ca ei să simtă că sunt privit,i ca nis, te prieteni.
Odată ce le-at,i câs, tigat încrederea, putet,i să-i învăt,at,i mai us, or. În
viat,a noastră trebuie să se observe, la lucru, principiile cres, tine. T, inta
cea mai înaltă pusă în fat,a educatorului temător de Dumnezeu, este [123]
salvarea de elevilor nos, tri. El este lucrătorul lui Hristos s, i scopul
primordial al eforturilor lui speciale s, i hotărâte este aducerea la Isus
a sufletelor celor mântuit,i de El. Dumnezeu va cere sufletele lor din
mâna instructorilor. Fiecare să aibă o viat, ă evlavioasă, curată s, i să fie
deplin hotărât de a-s, i îndeplini datoria lui. Dacă inima este înălt,ată
s, i încălzită de dragostea lui Dumnezeu, atunci vor exista rugăciuni
fierbint,i s, i vor fi date avertizări credincioase. Dacă toate acestea
sunt neglijate, sufletele din grija ta vor suferi. Pierde mai put,in timp
în discut,ii interminabile s, i pentru preocupările tale „captivante” s, i
mergi să-t,i îndeplines, ti datoriile neglijate.

https://egwwritings.org/?ref=en_TSS.35.1
https://egwwritings.org/?ref=en_TSS.35.1
https://egwwritings.org/?ref=en_TSS.53.1
https://egwwritings.org/?ref=en_TSS.53.1

80 Sfaturi pentru lucrarea Şcolii de Sabat

Perseverent,a este răsplătită
După toate eforturile depuse, se poate ca instructorul să ajungă

la concluzia că unii elevi nu se dezvoltă bine. Lipsa de morală este
deseori rezultatul exemplului rău s, i a lipsei unei discipline adevărate
în familie. Se poate ca toate eforturile educatorului să dea gres, în
a-i aduce la o viat, ă de curăt,ie s, i sfint,enie. După rugăciuni fierbint,i,
muncă făcută cu multă răbdare s, i dragoste, se poate ca instructorul să
fie dezamăgit de cei în care îs, i pusese sperant,e mari. Pe deasupra vor
veni s, i repros, urile părint,ilor întrucât ei n-au putut contracara efectul
propriului lor exemplu s, i a educării neînt,elepte. Se poate foarte bine
ca profesorul să treacă prin astfel de momente grele. Dar el trebuie
să meargă înainte, să încredint,eze cazul lui Dumnezeu, să stea cu
curaj la post s, i să lucreze mai departe cu credint, ă. Alt,ii vor fi salvat,i
pentru Dumnezeu s, i aces, tia îs, i vor exercita influent,a lor asupra[124]
altora. Fie ca păstorii, instructorii s, i profesorii de la s, colile noastre
să-s, i unească inimile, sufletele s, i scopurile în lucrarea de salvare a
tinerilor de la ruină. — (Fundamentals of Christian Education, 116,
117.)

Înălt, at, i pe Hristos

Evanghelia este puterea s, i înt,elepciunea lui Dumnezeu, dacă
cei ce se numesc cres, tini o vor reprezenta corect. Hristos crucificat
pentru păcatele noastre ar trebui să umilească pe fiecare. Hristos
înviat s, i înălt,at la cer, unde mijloces, te pentru noi, este s, tiint,a salvării
care ar trebui învăt,ată s, i predată copiilor. Hristos a spus: „M-am
sfint,it ca s, i ei să fie sfint,it,i”. Aceasta cade în sarcina fiecărui educator.
În acest domeniu nu ar trebui făcut nimic la întâmplare, căci chiar
lucrarea de educare a copiilor în s, coala publică are nevoie de mult
har s, i de supunerea eului. Cei care în mod natural sunt art, ăgos, i, us, or
de provocat s, i cărora le place să critice, să gândească rău, să-s, i caute
altă activitate decât cea de educator, ca niciuna din trăsăturile lor
rele să nu se reproducă în copii s, i tineri, pentru că au costat prea
mult. Cerul vede în copii, oamenii de mâine cu capacităt,i s, i puteri
care dacă sunt corect călăuzite s, i dezvoltate cu înt,elepciune de sus,
vor deveni mijloacele umane cu care influent,ele divine pot coopera,
spre a fi lucrători împreună cu Dumnezeu. Cuvintele tăioase s, i o[125]
continuă blamare va zăpăci copilul s, i niciodată nu-l va ajuta să se

https://egwwritings.org/?ref=en_FE.116.1
https://egwwritings.org/?ref=en_FE.116.1

Educatorul s, i lucrarea sa 81

îndrepte. Ferit,i-vă să folosit,i un ton ridicat tot timpul. Isus Hristos
să vă stăpânească firea s, i atunci vet,i învăt,a cum să învet,i milă s, i
dragoste pentru cei mai mici. — (Testimonies on Sabbath-School
Work, 87, 88.)

Clase întregi să fie convertite

Ca lucrători pentru Dumnezeu, să se vadă mai mult Isus în noi
s, i tot mai put,in eul. Să purtăm mai mult din povara pentru suflete
s, i să ne rugăm zilnic pentru tărie s, i înt,elepciune. Instructorul să se
roage cu elevii s, i să-i învet,e s, i pe ei să se roage. Să folosit,i put,ine
cuvinte, dar bine alese; ajutat,i-i să învet,e de pe buzele voastre s, i din
exemplul vostru că adevăratul Dumnezeu trebuie să fie înrădăcinat
în inimă altfel nu vor face fat, ă ispitelor. As, vrea să văd clase întregi
de tineri întorcându-se la Dumnezeu s, i crescând ca membri de folos
în comunitate. — (Testimonies on Sabbath-School Work, 19, 20.)

Nu îngăduit,i ca tăria s, i energia voastră să fie absorbită de lucruri
lumes, ti s, i trecătoare, în timpul săptămânii, iar în Sabat să nu mai
avet,i ce să punet,i în serviciul lui Dumnezeu. Este mult lucru de
făcut. Noi nu avem nici o clipă de pierdut pentru scopuri egoiste.
Tot ceea ce facem să fie numai spre lauda lui Dumnezeu. Nu vă
odihnit,i până când fiecare copil în parte, n-a fost adus la cunoas, terea
lui Hristos. — (Testimonies on Sabbath-School Work, 14.)

Bucuria supremă [126]

Celor care sunt acceptat,i ca educatori în s, colile noastre, li se des-
chide un câmp larg pentru aruncarea semint,ei s, i strângerea grânelor
bogate. Ce poate da o satisfact,ie mai mare decât cooperarea cu Dum-
nezeu în educarea s, i instruirea copiilor s, i tinerilor, ca ei să ajungă să
iubească pe Dumnezeu s, i să păzească poruncile lui? Condu copiii pe
care îi ai în grijă atât în timpul săptămânii cât s, i pe cei de la s, coala
de Sabat, la Isus. Ce bucurie mai mare pot,i avea decât să vezi copii s, i
tineri urmând pe Hristos, marele Păstor. Ce poate să aducă mai multă
lumină în sufletul lucrătorului devotat decât convingerea că munca
sa făcută cu perseverent, ă nu este zadarnică. Ce bucurie mai mare
poate fi decât să vezi fet,ele elevilor radiind de bucurie că Hristos le-a
iertat păcatele? Ce satisfact,ie mai mare poate avea conlucrătorul cu

https://egwwritings.org/?ref=en_TSS.87.1
https://egwwritings.org/?ref=en_TSS.87.1
https://egwwritings.org/?ref=en_TSS.19.1
https://egwwritings.org/?ref=en_TSS.14.1

82 Sfaturi pentru lucrarea Şcolii de Sabat

Dumnezeu decât aceea de a vedea copii s, i tinerii acceptând lucrarea
Duhului Sfânt care să le formeze caractere nobile s, i să restaureze
pe Dumnezeu în inima lor — copii care caută pacea ce vine de la
Print,ul Păcii? — (Fundamentals of Christian Education, 271.)

https://egwwritings.org/?ref=en_FE.271.1

Capitolul 5 — Adunând darurile misionare din [127]
[128]
[129]

fiecare săptămână

Recunos, tint, ă pentru realizările trecutului

Mult,umim lui Dumnezeu că s, colile de Sabat au contribuit destul
de mult la avansarea multor proiecte. Copii s, i tineri s, i-au adus
bănut,ul lor care, ca s, i un pârâias, a aprovizionat un izvor de binefaceri.
Copiii să fie învăt,at,i să facă fapte neegoiste de care cerul se bucură.
Din fragedă copilărie să-i instruit,i cum să-l servească pe Hristos s, i
cum să practice renunt,area de sine. — (Testimonies on Sabbath-
School Work, 113.)

Organizare s, i regularitate în dăruire

Dăruirea să nu fie lăsată pe seama impulsului. Dumnezeu ne-a
dat instruct,iuni precise cu privire la aceasta. Zecimile s, i darurile fac
parte din obligat,iile noastre s, i El dores, te ca noi să dăm regulat s, i
sistematic. Pavel scria bisericii din Corint: „Cât prives, te strângerea
de ajutoare pentru sfint,i, să facet,i s, i voi cum am rânduit bisericilor
Galatiei. În ziua întâi a săptămânii, fiecare din voi să pună deoparte, [130]
acasă ce va putea, după câs, tigul lui. Fiecare să-s, i calculeze venitul,
regulat, care este o binecuvântare de la Dumnezeu s, i să pună de o
parte zecimea, ca să fie a Domnului. Aces, ti bani nu trebuie cu nici
un chip să fie folosit,i pentru altceva; ei sunt pentru sust,inerea lucrării
Evangheliei. După ce at,i pus deoparte zecimea, punet,i s, i darurile,
după cum v-a binecuvântat Dumnezeu” — (The Review and Herald,
9 mai, 1893.)

Dăruind în fiecare săptămână

Dumnezeu acceptă cu plăcere ceea ce aduc copii. Valoarea da-
rurilor este proport,ională cu spiritul dătătorului. Cel sărac, urmând
sfatul apostolului s, i punând deoparte la începutul săptămânii, o mică

83

https://egwwritings.org/?ref=en_TSS.113.1
https://egwwritings.org/?ref=en_TSS.113.1
https://egwwritings.org/?ref=en_RH.May.9.1893
https://egwwritings.org/?ref=en_RH.May.9.1893

84 Sfaturi pentru lucrarea Şcolii de Sabat

sumă, va face să sporească bogăt,ia s, i darurile lor, acceptate de Dum-
nezeu, pentru că efortul lor este tot as, a de mare, chiar mai mare decât
al frat,ilor lor mai bogat,i. Planificarea pentru dăruirea sistematică va
păzi fiecare familie împotriva folosirii banilor pentru lucruri nefolo-
sitoare s, i se va dovedi o binecuvântare pentru cel bogat, ferindu-l de
extravagant,e.

În fiecare săptămână cerint,ele lui Dumnezeu sunt aduse în atent,ia
fiecărui membru al familiei, dornic să respecte planul făcut; pe mă-
sură ce se fac eforturi de a pune câte ceva în cutie, în inimă se
imprimă lect,ia de renunt,are de sine, spre gloria lui Dumnezeu. În fi-[131]
ecare săptămână oricine se poate confrunta cu faptele din săptămâna
ce a trecut — venitul pe care l-ar fi putut avea dacă ar fi fost econom
s, i banii pe care nu-i mai are din cauza indulgent,ei. Cons, tiint,a este
trezită ca s, i când ar fi înaintea lui Dumnezeu s, i fie că-l aprobă, fie
că-l acuză, el înt,elege că pentru a-s, i ment,ine pacea lăuntrică s, i fa-
voarea lui Dumnezeu, va trebui să bea, să mănânce s, i să se îmbrace
spre slava lui Dumnezeu. — (Testimonies for the Church 3:412.)

În semn de cinstire

Dumnezeu a făcut planuri în înt,elepciunea Sa, ca avansarea
cauzei Sale să depindă de eforturile individuale ale poporului Său
s, i de darurile lor. În semn de pret,uire Dumnezeu a acceptat să
coopereze cu omul în marele plan al răscumpărării. Pastorul nu
poate predica dacă nu este trimis. Lucrarea de împărtăs, ire a luminii
nu apart,ine doar pastorilor. Fiecare persoană atunci când devine
membru al bisericii, se angajează să fie un reprezentant al lui Hristos,
trăind adevărul pe care l-a acceptat. Urmas, ii lui Hristos ar trebui
să îndeplinească lucrarea lăsată nouă când El s-a înălt,at la cer. —
(Testimonies for the Church 4:464.)

Provident, a lui Dumnezeu depăs, es, te cu mult dărnicia noastră

Ar trebui să fie mereu lăsate să curgă izvoarele binefacerii mici
sau mari. Dumnezeu în provident,a Lui este mult mai darnic de-
cât suntem noi dispus, i să dăruim. Egoismul, mândria, zgârcenia[132]
blochează calea avansării s, i consolidării cauzei lui Dumnezeu. În-
treaga biserică este însărcinată să pună umărul la toate ramurile de

https://egwwritings.org/?ref=en_3T.412.1
https://egwwritings.org/?ref=en_4T.464.1

Adunând darurile misionare din fiecare săptămână 85

activitate. Dacă membrii urmează pe Hristos, ei nu se vor supune
înclinat,iei spre etalare, plăcerii pentru îmbrăcăminte, case elegante
s, i mobilă scumpă. Printre adventis, tii de ziua a 7-a trebuie să existe
o mai mare umilint, ă s, i deosebire de lume, altfel Dumnezeu nu ne
va accepta, indiferent ce pozit,ie ocupăm sau cât de importantă este
lucrarea în care ne-am angajat. Spiritul economic s, i renunt,area de
sine, va face pe mult,i, de condit,ie medie, să poată dărui. Tot,i avem
datoria de a învăt,a de la Hristos, să mergem pe calea umilint,ei s, i
tăgăduirii de sine, pe care chiar Maiestatea cerului a mers. Întreaga
viat, ă cres, tină trebuie să fie una de renunt,are de sine, ca atunci când
se fac apeluri pentru ajutoare, noi să fim gata a răspunde.

Atâta timp cât Satana lucrează neobosit pentru distrugerea su-
fletelor, atâta timp cât mai sunt cereri de lucrători pentru diferite
părt,i ale câmpului de secerat, mai este nevoie să sprijinim lucrarea
lui Dumnezeu pe diferite fronturi. Ajutând într-o parte, sprijinim
eliberarea s, i ajutorarea altora. Renunt,area de sine, care face posi-
bilă obt,inerea mijloacelor necesare investirii în ceea ce Dumnezeu
pret,uies, te mai mult, va dezvolta în noi obiceiuri s, i caractere care va
câs, tiga aprobarea: „Bine rob bun” ... s, i ne va face în stare să locuim
pentru ves, nicie în prezent,a lui Dumnezeu, care S-a făcut sărac de
dragul nostru, ca prin sărăcia Sa noi să mos, tenim bogăt,iile ves, nice. [133]
— (Testimonies for the Church 7:296, 297.)

Când obosim dăruind

„Ei”, ar spune unii, „cererile nu se mai opresc”.„Am obosit să
tot dau” Chiar as, a? Atunci te-as, întreba: „n-ai obosit să tot primes, ti
din mâna darnică a lui Dumnezeu?” Până când El nu va înceta să
te binecuvinteze, nu es, ti dezlegat de obligat,ia de a-I întoarce ce I
se cuvine. El te binecuvintează ca s, i tu să pot,i binecuvânta pe alt,ii.
Când vei obosi primind, atunci pot,i spune: „Am obosit să răspund
atâtor apeluri la dăruire”. — (Testimonies for the Church 5:150.)

Extinderea lucrării

Poporul lui Dumnezeu are în fat, ă o lucrare grandioasă de făcut,
care trebuie mereu să crească. Înainte de venirea Domnului nostru să
mărim eforturile pe plan misionar s, i să lucrăm mai hotărât decât până

https://egwwritings.org/?ref=en_7T.296.1
https://egwwritings.org/?ref=en_5T.150.1

86 Sfaturi pentru lucrarea Şcolii de Sabat

acum. Poporul lui Dumnezeu nu trebuie să se oprească din lucru
până când nu a înconjurat lumea. — (Testimonies for the Church
6:23, 24).

Nu ceret, i restrict, ii financiare

Înălt,at,i rugăciuni lui Dumnezeu în fiecare comunitate pentru o
mai mare consacrare s, i o dispozit,ie mai mare de a dărui. Frat,ii mei,
nu ceret,i restrict,ii financiare în lucrarea de evanghelizare. Atâta timp
cât mai sunt suflete de salvat, nu trebuie să scadă interesul nostru[134]
pentru această lucrare. Biserica nu poate să-s, i mics, oreze obligat,iile
fără să-L tăgăduiască pe Domnul ei. Nu tot,i pot merge ca misionari
în t, ări străine, dar tot,i pot da pentru a sust,ine misiunile în locuri noi.
— (Testimonies for the Church 9:55, 56.)

Vom face noi tot ce putem?

Sufletu-mi este mâhnit când aud strigătele macedonienilor ve-
nind din toate direct,iile; din oras, ele s, i statele t, ării, de dincolo de
Atlantic, de peste Oceanul Pacific, din insulele mării. „Venit,i s, i
ajutat,i-ne.” Frat,ii mei vret,i să răspundet,i spunând: „Vom face tot ce
putem, vom trimite bani s, i misionari. Vom renunt,a la împodobirea
caselor, a persoanelor noastre s, i la mult,umirea apetitului. Vom dărui
mijloacele, date nouă de Dumnezeu, pentru cauza Lui s, i ne vom
preda pe noi îns, ine, fără rezervă, lucrării Sale”. Ne sunt puse în fat, ă
nevoile lucrării. Visteria goală apelează la noi. Un bănut, dăruit acum
este mai valoros decât 10 dăruit,i mai târziu.

Frat,ilor, lucrat,i câtă vreme mai este zi. Lucrat,i căci „vine noaptea
s, i nimeni nu mai poate lucra”. Este imposibil să s, tit,i când va veni
acea zi. Dacă unii nu pot da pentru efortul misionar, să fie economi,
ca să poată s, i ei dărui. — (Testimonies for the Church 5:732, 733.)

Rugându-ne s, i dăruind pentru lucrarea misionară[135]

Frat,ii s, i surorile mele, suntet,i gata să vă asigurat,i să sust,inet,i în
rugăciune pe cei ales, i să meargă în locuri noi? Vret,i să-i sust,inet,i s, i
prin darurile s, i zecimile voastre? Vă angajat,i să practicat,i renunt,area
de sine pentru a avea mijloacele necesare dăruirii? Mă simt în-
drumată de Duhul Sfânt să vă rog să vă predat,i pe voi îns, ivă Lui

https://egwwritings.org/?ref=en_6T.23.1
https://egwwritings.org/?ref=en_6T.23.1
https://egwwritings.org/?ref=en_9T.55.1
https://egwwritings.org/?ref=en_5T.732.1

Adunând darurile misionare din fiecare săptămână 87

ca să putet,i pune deoparte, în fiecare săptămână, câte ceva pentru
sust,inerea misionarilor. Dumnezeu vă va ajuta s, i binecuvânta ca să
putet,i face acest lucru. — (The Review and Herald, 11 noiembrie,
1902.)

A căuta noi căi s, i mijloace

Biserica lui Dumnezeu de pe pământ a fost organizată cu scop
misionar s, i Domnul vrea să vadă întreaga biserică implicată în că-
utarea de căi s, i mijloace ca toată lumea; bogat s, i sărac, umil sau
înălt,at, să audă adevărul. Nu tot,i sunt chemat,i să lucreze în câmpuri
misionare străine, dar tot,i pot face ceva, prin rugăciune s, i dăruire,
pentru sust,inerea acestei lucrări.

Un om de afaceri american, un cres, tin sincer descria astfel felul
în care el slujes, te pe Dumnezeu 24 de ore pe zi: „În tot ceea ce fac
eu caut să reprezint pe Dumnezeu. Când se oferă ocazia, încerc să
câs, tig s, i pe alt,ii la Hristos. Toată ziua lucrez pentru El, iar noaptea,
în timp ce dorm, am un om care lucrează pentru Isus, în China”.
— (Testimonies for the Church 6:29.)

Avansarea lucrării misionare din casă în casă [136]

Lucrarea din casă în casă este o cale sigură de exersare a spiritu-
lui lipsit de egoism s, i liberal, necesar lucrării misionare. Lucrarea de
evanghelizare din t, ările îndepărtate depinde foarte mult de succesul
acestei lucrări. Ajutând pe alt,ii aducem propriile suflete în legătură
cu Sursa de putere. Domnul a remarcat fiecare manifestare de zel
s, i interes pentru câmpurile misionare îndepărtate. El vrea ca în fi-
ecare cămin, comunitate sau centru de lucru, să existe un spirit de
bunăvoint, ă s, i dărnicie pentru a trimite ajutor în câmpurile misionare
străine, unde lucrătorii se zbat cu mari dezavantaje, în dorint,a de
a duce lumina în întuneric. Ceea ce este dat pentru a porni lucrul
într-un loc, va duce la întărirea lucrării s, i în alte locuri. — (Gospel
Workers, 465, 466.)

Dumnezeu onorează pe ispravnicul credincios

Dumnezeu a făcut din oameni ispravnicii Lui credincios, i. Ceea
ce El a pus în mâinile lor, este mijlocul pregătit de El pentru pre-

https://egwwritings.org/?ref=en_RH.November.11.1902
https://egwwritings.org/?ref=en_RH.November.11.1902
https://egwwritings.org/?ref=en_6T.29.1
https://egwwritings.org/?ref=en_GW.465.1
https://egwwritings.org/?ref=en_GW.465.1

88 Sfaturi pentru lucrarea Şcolii de Sabat

gătirea Evangheliei. Cei care dovedesc a fi buni administratori, li
se va acorda mai multă încredere. Domnul zice: „Pe cei care Mă
onorează, s, i Eu îi voi onora”. Dumnezeu iubes, te pe dătătorul voios
s, i când poporul Său cu inimi pline de mult,umire aduc darurile lor
la El, nu murmurând sau de nevoie, ei vor fi binecuvântat,i as, a cum
li s-a promis. „Aducet,i zecimile în visteria Mea, ca să fie hrană[137]
în casa Mea, s, i punet,i-Mă la încercare, spune Domnul os, tirilor s, i
vet,i vedea dacă nu voi deschide zăgazurile cerului s, i nu voi revărsa
asupra voastră binecuvântări încât nu vet,i mai avea loc să le primit,i”.
— (Patriarchs and Prophets, 529.)

Ce ar fi putut să fie

Cuvântul lui Dumnezeu este un torent de lumină s, i trebuie să
ne trezim să folosim ocaziile neglijate până acum. Acolo unde tot,i
sunt credincios, i în a da partea care se cuvine lui Dumnezeu —
daruri s, i zecimi — se va deschide calea ca lumina să ajungă la toată
lumea. Dacă inimile poporului lui Dumnezeu ar fi pline de dragoste
pentru Hristos, dacă fiecare membru ar fi îmbibat cu un duh gata de
sacrificiu, dacă tot,i ar manifesta o sinceritate totală, atunci n-ar exista
lipsă de fonduri pentru lucrarea din casă în casă sau cea misionară.
Resursele noastre vor fi înmult,ite, o mie de us, i se vor deschide s, i
vom fi invitat,i să intrăm. Dacă poporul Său s, i-ar fi îndeplinit sarcina
de a duce lumii mesajul milei, Hristos ar fi venit deja s, i sfint,ii ar
fi auzit demult salutul: „Bine at,i venit în Cetatea lui Dumnezeu”.
— (Testimonies for the Church 6:450.)

O binecuvântare continuă a celui care mereu dăruies, te

Ar trebui ca tot,i cei care se consideră copii ai lui Dumnezeu, să-s, i
îndeplinească cu cons, tiinciozitate obligat,iile fat, ă de El s, i fat, ă de se-
meni, prin zecimi s, i daruri s, i atunci diferitele ramuri de activităt,i din[138]
cadrul lucrării noastre ar prospera. Pe măsură ce lucrătorii împart,
Domnul va deschide noi s, i noi căi ca ei să poată aduce binecuvânta-
rea s, i asupra altora. Astfel nu va mai fi nevoie să se tot facă apeluri
pentru strângerea de ajutoare în vederea sust,inerii cauzei Sale. Dacă
s-ar respecta în mod regulat principiul dăruirii sistematice, Dum-

https://egwwritings.org/?ref=en_PP.529.1
https://egwwritings.org/?ref=en_6T.450.1

Adunând darurile misionare din fiecare săptămână 89

nezeu va răsplăti acest fapt. „Cel care Mă onorează, va fi onorat”.
— (The Review and Herald, 16 mai, 1893.)

Motive mai înalte decât simplă simpatie

Întunericul moral al unei lumi decăzute, pledează înaintea
cres, tinilor ca să depună eforturi individuale, să dea din mijloacele
lor, să-s, i folosească influent,a ca să fie readus, i la asemănarea cu El,
care, des, i a avut bogăt,ii nespuse, de dragul nostru s-a făcut sărac.
Duhul lui Dumnezeu nu poate locui în cei cărora des, i li s-a trimis
mesajul adevărului nu s-au trezit la datoria pe care o au s, i anume să
lucreze împreună cu Hristos. Apostolul subliniază datoria de a da
din motive mai înalte s, i nu doar din simplă simpatie. De asemenea
scoate în evident, ă principiul că noi ar trebui să lucrăm neegoist,
numai spre slava lui Hristos. — (Testimonies for the Church 3:391.)

Biruind egoismul natural

În mod natural, omul nu este înclinat spre binefacere, ci spre a fi
nesuferit, zgârcit s, i a trăi numai pentru el. Satana e gata la orice oră [139]
să prezinte avantajele folosirii tuturor mijloacelor în scop egoist s, i
lumesc. El este fericit când poate influent,a omul să se sustragă de
la datoria lui s, i să-L jefuiască pe Dumnezeu de zeciuială s, i daruri.
Dar nimeni nu este scuzat. „Fiecare să pună de o parte, după cum
L-a binecuvântat Dumnezeu”. Cel sărac s, i cel bogat, tinerii care
au un venit — tot,i să pună de o parte ceva, pentru că este a lui
Dumnezeu, acel ceva. Prosperitatea spirituală a fiecărui membru al
bisericii depinde de eforturile personale s, i de stricta credincios, ie
fat, ă de Dumnezeu. — (Testimonies for the Church 5:382.)

Învăt, at, i pe copii, acasă, să fie darnici

Marele nostru dus, man lucrează mereu, cu putere spre a amăgi
pe tineri să fie îngăduitori cu ei îns, is, i, mândri, cheltuitori s, i astfel
mint,ile s, i inimile lor să fie as, a de pline de aceste lucruri încât să nu
mai aibă loc pentru Dumnezeu. În acest mod, el distruge caracterele,
împiedică dezvoltarea intelectului tinerilor.

Una dintre cele mai eficiente baricade împotriva valului de rău
care vine este cultivarea unui spirit neegoist gata de a sluji. Educat,i

https://egwwritings.org/?ref=en_RH.May.16.1893
https://egwwritings.org/?ref=en_3T.391.1
https://egwwritings.org/?ref=en_5T.382.1

90 Sfaturi pentru lucrarea Şcolii de Sabat

copiii să privească cu dezgust egoismul s, i zgârcenia. Dumnezeu are[140]
pretent,ii sfinte de la ei s, i trebuiesc învăt,at,i cuvânt cu cuvânt, linie
cu linie, să recunoască s, i să privească cu seriozitate ceea ce se cere
de la ei.

Punet,i înaintea mint,ilor tinere s, i delicate ideea că Dumnezeu
binecuvintează mereu pe copiii Săi, dimineat,a s, i seara, s, i astfel
pământul îs, i dă rodul lui, pentru a sluji pe om. Aceste binecuvântări
nu ni se dau spre a încuraja natura noastră egoistă, ca noi să ret,inem
ce este al lui Dumnezeu, punându-ne toată încrederea în ele, ci ca
să-i dăm înapoi Dătătorului prin darurile noastre. Acesta este put,inul
prin care putem să ne exprimăm recunos, tint,a fat, ă de Creatorul nostru
binevoitor.

Părint,ii au neglijat mult din datoria lor de a face pe copii să fie
interesat,i de lucrarea lui Dumnezeu. În multe familii copiii sunt
neglijat,i ca s, i când ei ar fi nis, te fiint,e iresponsabile. Unii jefuiesc pe
Dumnezeu de daruri s, i zecimi pentru a strânge bogăt,ii copilas, ilor.
Ei nu se gândesc că făcând as, a, deschid o us, ă pentru ispite s, i acestea
îi vor duce la ruină. În acest mod copiii sunt privat,i de eforturi
personale s, i nu vor avea interes pentru realizări nobile.

Dacă ar fi încurajat,i, copiii ar aduna bani pe care să-i dea în sco-
puri de binefacere s, i spre înaintarea lucrării lui Dumnezeu; ca urmare
interesul lor va cres, te căci s, i ei au investit ceva în lucrare. Donat,iile[141]
lor vor fi un ajutor material s, i ceea ce au făcut ei va influent,a favora-
bil moral, fizic s, i mental. Prin sârguint, ă s, i renunt,are de sine ei vor
câs, tiga o experient, ă de valoare care îi va ajuta să facă din această
viat, ă un succes s, i să-s, i asigure viat,a ves, nică. — (Testimonies on
Sabbath-School Work, 98-100.)

Reducerea nevoilor materiale imaginare

Dacă astăzi oamenii ar fi simpli în obiceiurile lor, respectând
legile naturii, as, a cum au făcut Adam s, i Eva la început, necesităt,ile
familiei ar fi pe deplin satisfăcute. Ar exista mai put,ine nevoi ima-
ginare s, i mai multe posibilităt,i de a lucra după voia lui Dumnezeu.
Dar egoismul s, i îngăduint,a unui gust nenatural a adus păcatul s, i
mizeria în lume pe de o parte din cauza excesului s, i pe de altă parte
din cauza dorint,elor. — (The Desire of Ages, 367.)

https://egwwritings.org/?ref=en_TSS.98.1
https://egwwritings.org/?ref=en_TSS.98.1
https://egwwritings.org/?ref=en_DA.367.1

Adunând darurile misionare din fiecare săptămână 91

Nu este nevoie de stimulent, i artificiali

Cei care au în evident, ă realităt,ile ves, nice, care iubesc pe Dum-
nezeu din toată inima lor, cu toată puterea lor s, i cu tot sufletul lor
iar pe aproapele lor ca pe sine însus, i, îs, i vor face toată datoria cu
cons, tiinciozitate, ca s, i când cortina ar fi trasă s, i s-ar lucra înaintea
cerului. Spiritul de binefacere, cres, tin, se întăres, te pe măsură ce
se exercită s, i nu va avea nevoie de stimulent,i artificiali. Cei care
au duhul lui Hristos, vor aduce darurile lor cu bucurie la Domnul. [142]
Inspirat,i de dragoste pentru Hristos s, i pentru oamenii salvat,i cu
sângele Său, ei sunt mânat,i de un îndemn puternic de a-s, i face partea
cu credincios, ie. — (The Review and Herald, 16 mai, 1893).

Câs, tigul dat de darurile mici

Părint,ii nu i-au învăt,at pe copii preceptele Legii lui Dumnezeu,
as, a cum El le-a dat. Ei i-au educat să fie egois, ti, să privească ani-
versările lor ca nis, te ocazii în care să primească daruri s, i să urmeze
obiceiurile lumii. Aceste ocazii ar trebui folosite spre a cres, te în
cunoas, terea lui Dumnezeu s, i în a trezi recunos, tint, ă pentru mila s, i
dragostea Sa în păstrarea viet,ii timp de încă un an s, i nu în ocazii
pentru mult,umirea eului s, i slăvirea copiilor. Ei au fost t,inut,i de pu-
terea lui Dumnezeu, în fiecare moment al viet,ii lor s, i totus, i părint,ii
nu-i învat, ă as, a pe copii, să-s, i exprime recunos, tint,a fat, ă de El. Dacă
tinerii s, i copiii ar fi educat,i cum trebuie în aceste vremuri în care
trăim, cuvinte de laudă s, i mult,umire ar curge de pe buzele lor către
Dumnezeu. Câte daruri mici ar veni din mânut,ele lor în visterie, ca
dar de mult,umire. Dumnezeu ar fi readus în mint,ile lor s, i nu dat
uitării. — (The Review and Herald, 13 noiembrie, 1894.)

Daruri cu ocazia zilei de nas, tere [143]

În Israel, conform instruct,iunilor date de Dumnezeu, cu ocazia
aniversării zilei de nas, tere a copilului, se aducea Domnului un dar.
Astăzi, vedem părint,ii chinuindu-se să ia cadouri costisitoare pentru
copiii lor, cu ocazia zilei de nas, tere. Ei fac din aceasta o ocazie de a
onora copilul, ca s, i când onoarea se datorează omului. Satana are
s, i el ceva de spus aici: el a îndreptat mint,ile s, i darurile spre fiint,ele
umane s, i astfel mintea celor mici se îndreaptă spre ei îns, is, i, ca fiind

https://egwwritings.org/?ref=en_RH.May.16.1893
https://egwwritings.org/?ref=en_RH.November.13.1894

92 Sfaturi pentru lucrarea Şcolii de Sabat

obiectul favorilor speciale. Ceea ce ar trebui să meargă înapoi la
Dumnezeu, ca dar, pentru a binecuvânta pe cei în nevoie s, i spre a
lumina pe cei din întuneric, este deturnat de la calea cea bună s, i de
multe ori face mai mult rău decât bine. Pe această cale se încurajează
capriciul, mândria s, i important,a proprie. De ziua lor copiii ar trebui
învăt,at,i că au motiv de mult,umire către Dumnezeu pentru purtarea
Sa de grijă. Noi suntem datori Lui pentru viat, ă, sănătate, mâncare s, i
îmbrăcăminte, tot cât pentru sperant, ă s, i viat, ă ves, nică. Noi Îi datorăm
recunos, tint, ă pentru darurile Sale, deci să-i prezentăm mult,umirea
noastră Marelui Binefăcător. Aceste daruri cu ocazia aniversării
sunt bine plăcute înaintea — cerului. — (The Review and Herald, 9
decembrie, 1890.)

Memento pentru dragostea s, i grija lui Dumnezeu

Aniversările zilelor de nas, tere, Crăciunul s, i ziua Recunos, tint,ei
sunt deseori dedicate mult,umirii eului când de fapt mint,ile ar trebui[144]
îndreptate spre mila s, i bunătatea lui Dumnezeu. Domnul nostru
este îndurerat când bunătatea Sa, grija Sa permanentă, dragostea
neîncetată nu au loc în mint,ile noastre, cu ocazia acestor sărbători.
— (The Review and Herald, 23 decembrie, 1890.)

Întâi cererile lui Dumnezeu

Cererile lui Dumnezeu trebuie să aibă primul loc. Noi nu facem
voia Lui dacă Îi dăm ceea ce a mai rămas din venitul nostru, după ce
ne-am rezolvat toate nevoile noastre imaginare. Înainte de a consuma
banii, să-i punem de o parte ceea ce este a Lui. În Vechiul Testament,
un dar de mult,umire ardea mereu pe altar, arătând astfel că omul este
mereu dator Lui Dumnezeu. Dacă ne merge bine la lucrul nostru este
pentru că Dumnezeu ne binecuvintează. O parte a acestui venit să fie
dat săracilor, o altă parte pentru cauza lui Dumnezeu. Când ceea ce
este a Lui îi este dat, ceea ce rămâne este sfint,it s, i binecuvântat spre
folosul nostru. Dar când un om jefuies, te pe Dumnezeu, retrăgând
partea Sa, blestemul rămâne pe tot ce a câs, tigat. — (Testimonies for
the Church 4:477.)

https://egwwritings.org/?ref=en_RH.December.9.1890
https://egwwritings.org/?ref=en_RH.December.9.1890
https://egwwritings.org/?ref=en_RH.December.23.1890
https://egwwritings.org/?ref=en_4T.477.1
https://egwwritings.org/?ref=en_4T.477.1

Adunând darurile misionare din fiecare săptămână 93

Exemplul nostru divin

Fundamentul planului de mântuire a fost sacrificiul. Isus a pără-
sit curt,ile împărătes, ti s, i s-a făcut sărac, ca prin sărăcia Lui, noi să
devenim bogat,i. Tot,i care se bucură de această salvare, cumpărată
pentru ei cu un pret, atât de mare de Fiul Lui Dumnezeu, vor urma
exemplul Adevăratului Model. Hristos a fost „piatra din capul un- [145]
ghiului” s, i noi trebuie să zidim pe această temelie. Fiecare trebuie să
se caracterizeze printr-un spirit de renunt,are de sine s, i de sacrificiu.
— (Testimonies for the Church 3:387.)

Hristos pune pret, pe faptele făcute din dragoste

Hristos pret,uies, te faptele făcute dintr-o inimă plină de curtoazie.
Când cineva I-a făcut ceva cu amabilitate cerească, El e gata să
binecuvinteze. El nu a refuzat nici cea mai simplă floare dată chiar
s, i de un copilas, . A acceptat darurile copiilor s, i a binecuvântat pe
dătător, însemnând numele lui în cărt,ile din ceruri. În Scriptură fapta
Mariei, care L-a uns cu untdelemn a fost scrisă pentru a o deosebi
de celelalte Marii? Actele de dragoste s, i respect fat, ă de Isus sunt o
evident, ă a credint,ei în El, ca Fiu al Lui Dumnezeu. — (The Desire
of Ages, 564.)

Nici un dar dat din toată inima s, i cu bucurie nu este prea mic.
— (Christ’s Object Lessons, 359.)

Partea lui Dumnezeu s, i partea noastră

Mijloacele pe care Dumnezeu le-a rânduit pentru avansarea cau-
zei Sale sunt ca să binecuvinteze pe oameni. El dă soare s, i ploaie,
face să crească plantele, dă sănătate s, i putere de a lucra. Toate bi-
necuvântările vin din mâna Sa. În schimb El ar vrea ca bărbat,ii
s, i femeile, în semn de mult,umire, să-I întoarcă o parte sub formă
de daruri s, i zecimi, ca daruri de recunos, tint, ă daruri de bună voie.
— (Testimonies for the Church 5:150.)

Eficient, a deosebita a darurilor din iubire [146]

Dumnezeu găses, te plăcere să onoreze darurile care vin de la o
inimă plină de dragoste, făcând ca acestea să fie cât mai eficiente în

https://egwwritings.org/?ref=en_3T.387.1
https://egwwritings.org/?ref=en_DA.564.1
https://egwwritings.org/?ref=en_DA.564.1
https://egwwritings.org/?ref=en_COL.359.1
https://egwwritings.org/?ref=en_5T.150.1

94 Sfaturi pentru lucrarea Şcolii de Sabat

lucrarea Sa. Dacă ne-am preda inima lui Isus, atunci să aducem s, i
darurile noastre la El. Aurul s, i argintul nostru, pret,ioasele noastre
posesiuni pământes, ti, cele mai înalte înzestrări ale mint,ii s, i sufletului
să fie aduse înaintea Lui, Cei care de bună voie S-a dat pe sine pentru
noi. — (Hristos, Lumina lumii, 65.)

O condit, ie pentru prosperitate

Ceea ce se cerea de la poporul evreu, ca donat,ii în scopuri religi-
oase s, i de binefacere se ridica, în total, la o pătrime din tot venitul
lor. O as, a taxă mare pusă pe umerii poporului ar fi putut duce la
sărăcie, dar, observarea cu credincios, ie a acestor reguli era una din
condit,iile prosperităt,ii lor. Pe baza promisiunii de ascultare Dumne-
zeu le-a spus: „De dragul tău, voi mustra pe cel ce distruge s, i nu-t,i
va distruge roadele pământului s, i nici vit,a nu va fi culeasă înainte
de vreme ... pentru că vet,i fi ca un pământ roditor, zice Domnul”.
— (Patriarchs and Prophets, 527.)

Este înregistrat fiecare dar s, i motivat, ia lui

Mi s-a arătat că îngerul care notează, t,ine o evident, ă exactă a
fiecărui dar oferit lui Dumnezeu s, i pus în visterie ca s, i rezultatele
aduse de acesta. Ochiul lui Dumnezeu ia cunos, tint, ă de fiecare bănut,[147]
dăruit cauzei Sale cât s, i de bunăvoint,a sau s, ovăiala dătătorului.
Cei consacrat,i, caracterizat,i de un spirit de lepădare de sine, care
dau înapoi ce este al lui Dumnezeu, vor fi răsplătit,i după faptele
lor. Chiar dacă aceste daruri nu s, i-au atins scopul pe care dătătorul
sincer le-a avut în vedere, datorită unei gres, ite întrebuint, ări, cei care
au urmărit slava s, i onoarea lui Dumnezeu, nu-s, i pierde răsplata.
— (Testimonies for the Church 2:518, 519.)

https://egwwritings.org/?ref=en_DA.65.1
https://egwwritings.org/?ref=en_PP.527.1
https://egwwritings.org/?ref=en_2T.518.1

Capitolul 6 — Principii conducătoare în [148]
[149]
[150]
[151]

administrat, ie

Urmărind obiectivul pus în fat, ă
Scopul s, colii de Sabat n-ar trebui pierdut din vedere din cauza

aranjamentelor organizatorice, care pot ocupa timpul necesar pentru
alte probleme mai importante. Totdeauna să ne ferim de ceremo-
nii s, i forme care ar putea eclipsa scopul real pentru care lucrăm.
Este plictisitor să ajungem la punctul în care s, colile de Sabat sunt
plictisitoare când de fapt ele ar trebui să aducă odihnă, înviorare s, i
binecuvântare.

Simplitatea s, i puritatea s, colii de Sabat să nu fie înghit,ite de
multitudinea de forme, fără sfârs, it astfel încât să nu se mai reali-
zeze scopurile ei, religioase. Succesul s, i frumuset,ea s, colii constă
în servirea lui Dumnezeu în simplitate s, i seriozitate. Nimic nu se
poate face fără ordine s, i reguli dar acestea să fie aranjate astfel încât
să se poată îndeplini obiectivul pus în fat, ă. Elevilor să li se spună
mai mult despre salvarea sufletelor lor s, i mai put,in despre măsuri
exterioare, pregătitoare. Acestea să fie ca un principiu călăuzitor în
lucrarea s, colii de Sabat.

Pericolul formalismului rece [152]
Repetarea vechii istorisiri a dragostei lui Isus, de către instruc-

torii s, i conducătorii s, colii de Sabat va avea putere să convingă s, i
să convertească suflete. Dacă iubirea s, i tandret,ea lui Isus t,i-a atins
inima atunci vei putea să lucrezi pentru elevii tăi. Simplitatea Evan-
gheliei trebuie avută în vedere. Primind ajutor de sus, noi putem face
o lucrare buna pentru Domnul. Reamintit,i mereu elevilor că fără un
lucru făcut din toată inima, toate eforturile noastre sunt zadarnice.

În tot ceea ce fac instructorii s, i administratorii s, colii de Sabat,
trebuie să se vadă afect,iune s, i dragoste. Iubirea lui Isus să străbată
întreaga s, coală, ca elevii să ajungă să considere educat,ia primită ca
fiind cea mai înaltă educat,ie. Asprimea sau găsirea de gres, eli n-ar

95

96 Sfaturi pentru lucrarea Şcolii de Sabat

trebui să se găsească în s, coala de Sabat s, i nici în s, colile noastre.
Aceste lucruri să fie îndepărtate din inima instructorilor sau a celor
care conduc s, coala.

Să se dea pe fat, ă mai degrabă, lucruri bune pentru salvarea de
suflete s, i nu mândrie. Mas, inile pot fi făcute să meargă cu exactitate,
după voint,a omului dar ele nu pot face nimic pentru suflet, Tot
as, a, acolo unde este multă formalitate viat,a este rece ca marmura,
dar unde tot,i cei ce lucrează în s, coală sunt unit,i s, i îs, i îndeplinesc
datoriile s, i depun eforturi nu numai pentru viat,a aceasta ci s, i pentru[153]
ves, nicie, se va vedea armonie s, i ordine. — (Testimonies on Sabbath-
School Work, 89, 90.)

Urmările rele ale formalismului

Răul nu vine din cauza existent,ei organizat,iei ci din faptul că
din orice s-a făcut organizat,ie s, i sfint,enia vitală a primit put,ină
important, ă. Când forma s, i tot felul de formalităt,i trec în fat, ă ca
important, ă s, i o lucrare simplă este transformată într-o muncă la-
borioasă, atunci se vor face put,ine lucruri s, i răul va cres, te. Scopul
organizat,iei nu este acesta s, i a strica organizat,ia înseamnă să dis-
trugem tot ce am clădit până acum. S-au obt,inut rezultate rele atât
în departamentul s, colii de Sabat cât s, i în cel misionar pentru că s-a
acordat important, ă mai mult formalităt,ilor iar experient,a vie s-a pier-
dut din vedere. Toate îmbunătăt,irile care au fost aduse s, i acceptate
au datorat (posibilitatea) modelării omului unor anumite metode.
Au fost acceptat,i drept conducători s, i instructori în s, coala de Sabat
bărbat,i s, i femei care nu au un viu interes pentru ceea ce fac. Ori
toate problemele pot fi rezolvate numai cu ajutorul Duhului Sfânt.

Noi însă, trebuie să vedem altfel lucrurile; mai întâi oamenii să
se consacre pe ei îns, is, i, cu totul, lui Dumnezeu s, i apoi să-s, i dedice
talentele lor lucrării s, colii de Sabat, căutând să crească mereu în
cunos, tint, ă, să se educe pe ei întâi ca să poată instrui s, i pe alt,ii;
Instructorii să nu caute să facă un spectacol la clasă, folosind timpul[154]
pentru piese de teatru s, i manifestări muzicale din care nimeni nu
va câs, tiga nimic. Nu le este de nici un folos să-i învăt,at,i pe copii
să prezinte discursuri pentru ocazii speciale. Ei să fie câs, tigat,i la
Hristos s, i în loc de a cheltui bani, timp s, i eforturi pentru diferite

https://egwwritings.org/?ref=en_TSS.89.1
https://egwwritings.org/?ref=en_TSS.89.1

Principii conducătoare în administrat,ie 97

prezentări, lăsat,i ca toate eforturile să meargă pentru a strânge snopi
în grânar.

Se pare că mult,i gândesc că principalul în s, coala de Sabat este
să organizezi s, coala, să-i faci pe elevi să act,ioneze conform regulilor
s, i dacă unele persoane ar fi întărite ca instructori, atunci s, coala de
Sabat ar merge bine de la sine. Deseori sunt întărit,i ca instructori
unii care nu pot conduce suflete la Hristos, întrucât ei nu s, tiu ce
înseamnă ca Hristos să fie ceva pret,ios pentru suflet; cel care nu
pune pret, pe suflete s, i nu lucrează pentru ele as, a cum face Hristos,
se va depărta în cele din urmă de Isus. Notează aceste cuvinte, „Cel
ce nu adună cu Mine, împrăs, tie”. Dacă instructorii nu poartă povara
salvării de suflete pentru Isus, vor ajunge indiferent,i fat, ă de adevăr,
neglijent,i s, i atmosfera cu care-s, i înconjoară sufletele îi va duce
departe de Hristos. Cu asemenea persoane în s, coala de Sabat, mereu
vor fi conflicte s, i dificultăt,i, pentru că, dacă profesorul angajat într-o
lucrare nu este interesat de ea, atunci s, i elevii vor da pe fată acelas, i
spirit. — (Fundamentals of Christian Education, 253, 254.)

Nevoia de consacrare a lucrătorilor din s, coala de Sabat [155]

Cei angajat,i în lucrarea s, colii de Sabat trebuie să fie oameni care
s-au consacrat lui Dumnezeu; bărbat,i s, i femei cu credint, ă puternică,
cu inimi calde, cu un spirit înflăcărat s, i interesat,i de tot ceea ce
t,ine de cauza lui Hristos. Ei trebuie să depună eforturi neegoiste,
să fie gata de sacrificiu, predându-se pe altarul jertfirii de sine s, i
mijlocind cu strigăte s, i lacrimi pentru salvarea tinerilor de care
răspund. Printre ei să nu existe ambit,ii egoiste, „nu facet,i nimic
din duh de ceartă sau din slavă des, artă, ci fiecare, în umilint, ă, să
dea întâietate altora”. Ambit,ia instructorului s, colii de Sabat, să fie
educarea tineretului astfel încât să-s, i facă lucrul lor în temere de
Dumnezeu s, i în simplitate.

Marea nevoie a s, colii de Sabat este nevoia cunoas, terii lucrurilor
spirituale. Cât de mult au nevoie lucrătorii de botezul cu Duhul Sfânt
pentru a deveni adevărat,i misionari pentru Dumnezeu. Ei ar trebui
să-s, i folosească la maxim mint,ile pentru a acumula o mai bună
cunoas, tere a adevărului biblic. Instructorii să se roage zilnic pentru
luminare cerească, ca să fie în stare să prezinte bogăt,iile Cuvântului
Sacru, mint,ilor tinere. De ce nu vă umilit,i înaintea Domnului s, i

https://egwwritings.org/?ref=en_FE.253.1

98 Sfaturi pentru lucrarea Şcolii de Sabat

nu lăsat,i Duhul Sfânt să lucreze la caracterul vostru s, i să-s, i lase[156]
amprenta s, i pe lucrarea voastră? Printre cei angajat,i în s, coala de Sa-
bat, este prea multă mult,umire de sine, prea multă rutină s, i repetare
mecanică a unor tipuri; toate aceste tind să îndepărteze sufletul de
fântâna cu apă vie. — (Testimonies on Sabbath-School Work, 73,
74.)

Instruirea pentru lucrarea s, colii de Sabat

Există o mare lipsă de abilităt,i educate s, i nu avem oameni
suficient,i de instruit,i care să facă dreptate, s, i să conducă bine s, colile
de Sabat s, i comunităt,ile. Mult,i dintre cei care cunosc adevărul, nu-l
înt,eleg astfel încât să-l poată prezenta înaintea altora s, i cei ce-l aud
să poată pricepe caracterul lui sacru s, i maiestuos. Ei au nevoie de
mai multă disciplină obt,inută printr-o bună instruire. Nu pot,i să
treci us, or cu vederea datoria încredint,ată. Se poate ajunge în situat,ia
în care va fi nevoie de discernământ rapid s, i argumente echilibrate
s, i de aceea, pentru onoarea lui Hristos, ar trebui să se înmult,ească
printre noi lucrătorii bine educat,i. Aces, tia să fie capabili să pre-
zinte adevărul într-un mod clar, inteligent s, i cât se poate de perfect.
— (Fundamentals of Christian Education, 256, 257.)

Dependent, a de Dumnezeu

S, colile noastre de Sabat nu sunt ceea ce Domnul ar vrea să fie ele
pentru că, în general, se depinde prea mult de forme s, i formalităt,i,[157]
în timp ce nu se dă pe fat, ă puterea plină de viat, ă a lui Dumnezeu
pentru convertirea sufletelor pentru care a murit Hristos. Aceste
lucruri trebuiesc schimbate dacă vrem ca s, coala de Sabat să-s, i atingă
scopul pentru care a fost creată. Când conducătorii s, i instructorii se
vor preda lui Dumnezeu fără rezervă, ei nu numai că vor rezolva
problemele dar s, i hotărârile lor vor avea efecte bune. De îndată
ce educatorii s, colilor de Sabat s, i din s, colile noastre îs, i vor face
datoria cu o deplină cons, tient, ă a dependent,ei lor de Dumnezeu, vor
fi binecuvântat,i s, i cerul se va uni cu ei la lucru. Este important ca
fiecare lucrător să înt,eleagă că convingerea s, i convertirea vin în
urma unirii eforturilor umane cu puterea divină.

https://egwwritings.org/?ref=en_TSS.73.1
https://egwwritings.org/?ref=en_TSS.73.1
https://egwwritings.org/?ref=en_FE.256.1

Principii conducătoare în administrat,ie 99

O lucrare câs, tigătoare de suflete

Atât conducătorii s, i instructorii s, colii de Sabat cât s, i slujitorii
amvoanelor au nevoie de o consacrare deplină pentru că tot,i, deo-
potrivă, sunt angajat,i în lucrarea de câs, tigarea de suflete la Hristos.
Fiecare să-s, i facă partea sa. Aceasta ar vrea să vadă Hristos. Îngerii
lui Dumnezeu care văd pururea fat,a Sa se interesează de copiii s, i
tinerii pe care voi, ca nis, te unelte vii ale lui Dumnezeu, îi învăt,at,i
calea salvării. Gândit,i-vă la acest lucru: voi stat,i în prezent,a în-
gerilor din ceruri, făcând o lucrarea al cărui caracter va mărturisi [158]
credincios, ia sau necredincios, ia voastră fat, ă de Hristos.

Ajutat,i de Duhul Sfânt
Conducătorii s, i instructorii s, colii de Sabat trebuie să fie oameni

noi, transformat,i, salvat,i din obiceiurile naturale, prezentate într-un
mod lipsit de viat, ă s, i nesărat. Comunicând zilnic cu Dumnezeu,
primind razele soarelui dreptăt,ii, ei pot primii putere să participe
la salvarea sufletelor. Ei trebuie să-s, i ment,ină gândul îndreptat la
Hristos, ca orice pornire să fie curată s, i felul lor de a prezenta să
poată fi inspirat de Duhul Sfânt. Lucrarea Duhului Sfânt este să
ajute pe oameni să-s, i folosească puterile lor, în timp ce Dumnezeu
lucrează prin ei voint,a s, i înfăptuirea spre împlinirea voii Sale.

„Fără Mine nu putet,i face nimic” zice Hristos. Lucrătorul nu
va fi lăsat singur. Îi este dat Duhul lui Dumnezeu ca să vrea s, i să
poată face buna plăcere a lui Dumnezeu s, i să nu se îngrijească de
firea pământească spre a-i trezi poftele. Deci, educatori, urmat,i pe
Duhul lui Dumnezeu care vă conduce. În timp ce el atrage inimile
copiilor s, i tinerilor, voi lucrat,i cu dragoste s, i amabilitate, invitându-i
s, i îndemnându-i să-s, i predea inima lor lui Dumnezeu.

Aces, ti copii s, i tineri sunt cumpărat,i de Hristos, cu un pret, nespus
de mare s, i El îi iubes, te pe cei micut,i. Îi este milă de tineri pentru [159]
că s, tie că Satana va căuta să-i atragă pe calea cea largă, făcând-o
să pară de dorit înaintea ochilor lor; Isus a trimis îngeri ca să aibă
grijă deosebită de aceste suflete neexperimentate, acasă, la s, coală
s, i la s, coala de Sabat. Duhul Sfânt se luptă mereu pentru ei, căutând
să-i atragă la Dumnezeu; lucrătorul împreună cu Dumnezeu îs, i va
da seama de datoria lui s, i va lucra serios pentru salvarea sufletelor.
— (Testimonies on Sabbath-School Work, 41-44.)

https://egwwritings.org/?ref=en_TSS.41.1

100 Sfaturi pentru lucrarea Şcolii de Sabat

Este nevoie de credincios, ie perseverentă

As, a credincios, ie plină de răbdare, rugăciune s, i perseverent, ă cum
au avut aces, ti sfint,i ai lui Dumnezeu, (Caleb, Hanania s, i Tabita)
mai rar întâlnes, ti s, i totus, i biserica nu poate prospera dacă nu are
as, a ceva. Este nevoie de ea în comunitate, în s, coala de Sabat s, i în
societate — (Testimonies on Sabbath-School Work, 109.)

Succesul adus de cooperare

Cei ce lucrează în cadrul s, colii de Sabat au nevoie, în mod
special, să fie umplut,i cu Duhul lui Hristos. Ei nu pot lucra împreună
cu Isus dacă El nu locuies, te în inimile lor prin credint, ă. Pentru copii
este nevoie să se depună eforturi mai hotărâte în ceea ce prives, te
cultura religioasă. Conducători s, i instructori lucrat,i împreună, în
armonie. Părint,ii să coopereze cu copiii s, i cu instructorii. Fiecare
educator să lucreze cu tact s, i înt,elepciune pentru ca să facă ceea
ce Dumnezeu cere. Să cultivăm tact s, i discernământ ascut,it, ca să
observăm repede ocaziile de a face bine s, i a le folosi la maxim.[160]
— (Testimonies on Sabbath-School Work, 20.)

Duhul Sfânt este esent, ial în obt, inerea succesului

Dirigint,ii s, i instructorii s, colii de Sabat au nevoie de călăuzirea s, i
îndrumarea Duhului Sfânt ca să poată fi adevărat,i educatori, capabili
să inspire s, i să reamintească lucrurile necesare elevilor. Lucrarea
Duhului Sfânt este să reamintească clar anumite cuvinte s, i fapte ale
lui Hristos ca cei care prezintă pe Mântuitorul lumii să aibă putere
în a aduce pe Hristos în mint,ile elevilor. Oriunde în s, coala de Sabat
este nevoie de Duhul Sfânt, pentru ca să se poată alege bărbat,i s, i
femei care să fie în stare să poarte răspunderi.

Nu este bine ca s, coala să fie administrată mereu de aceeas, i
persoană pentru că ea va tinde să o modeleze după propriile idei.
Să fie adus, i lucrători cu idei proaspete care să ducă la înaintarea
spirituală. Se poate ca s, coala să se fi atas, at de cineva care a slujit-o
mai multă vreme, cu credincios, ie, dar trebuie avut în vedere binele
s, colii mai presus de preferint,ele personale ale profesorilor s, i elevilor.
Când este clar faptul că s, coala are de câs, tigat în urma unei schimbări,
prin ridicarea unor lucrători care s, tiu ce înseamnă să port,i povara

https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.20.1

Principii conducătoare în administrat,ie 101

pentru suflete, atunci nimic să nu împiedice schimbarea. Cei mai în [161]
vârstă s, i cu experient, ă în lucrare, posedă lucruri care ar putea ajuta
cauza lui Dumnezeu. Cei tineri, care nu sunt cu totul pregătit,i pentru
lucrare, să urmeze exemplul celor mai în vârstă care s-au dovedit
credincios, i în lucruri încredint,at s, i astfel să se educe în înt,elepciune
s, i cu tact ca să poată asigura s, i ei succesul lucrării.

Întrebări importante
Din ce motiv sunt as, a de mult,i în bisericile noastre care nu au

rădăcini în adevăr? Cum de sunt printre noi din cei care merg în
întuneric, fără lumină, care dau o mărturie cu jumătate de inimă,
o mărturie rece s, i plină de nemult,umiri? Cum de există din cei a
căror picioare par gata să apuce pe cărări oprite s, i gres, ite, care tot
timpul vorbesc compătimitor despre ispită s, i înfrângere? Membrii
bisericii simt ei responsabilitatea ce o au? Diaconii s, i prezbiterii au
grijă de cel slab s, i rătăcit? Îs, i dau ei seama că cel s, ovăitor este gata
să se piardă? Au încercat ei prin cuvânt s, i prin exemplu să as, eze
picioarele celui rătăcitor, pe Stânca Veacurilor? Instructorii s, colii de
Sabat sunt ei cons, tient,i că partea lor constă în a conduce picioarele [162]
tinerilor pe calea sigură s, i că trebuie să îndepărteze orice interes
egoist din inima lor ca să fie adevărat,i câs, tigători de suflete pentru
Hristos? Cu sigurant, ă că este nevoie de reformă în fiecare ramură a
lucrării.

Putere dătătoare de viat, ă
În cadrul lucrării s, colii de Sabat, trec pe lângă noi ocazii minu-

nate, neexploatate la maxim. Încurajat,i bărbat,i s, i femei cu diferite
daruri să intre în lucrare s, i, în temere de Dumnezeu, să facă tot ce pot
pentru salvarea tineretului nostru. Nu îngăduit,i ca cei care fac lucru-
rile doar din obis, nuint, ă, să preia conducerea s, colii s, i să-i imprime
un caracter formal s, i anumite obiceiuri; sufocând-o cu o mult,ime
de reguli. Este foarte important să fie ordine, dar avem nevoie de
mult mai multă cunoas, tere a „celor duhovnices, ti”, pe lângă toate
regulile s, i reglementările. Avem nevoie de putere dătătoare de viat, ă,
entuziasm plin de zel ca în s, coli să existe o atmosferă de adevărată
evlavie s, i curăt,ie, să se observe o reală înaintare religioasă s, i în
temere de Dumnezeu. Liderii s, i conducătorii să nu se mult,umească

102 Sfaturi pentru lucrarea Şcolii de Sabat

cu un proces formal s, i mort, ci să folosească fiecare unealtă la lucru,
ca s, coala să devină cea mai nobilă s, i eficientă institut,ie de acest
fel din lume. Acesta ar trebui să fie obiectivul s, i ambit,ia fiecărui
lucrător.

Nevoia de adevărat,i conducători
Conducătorii s, colii noastre să fie bărbat,i s, i femei caracterizat,i

de o minte ageră s, i intuitivă, care au Duhul lui Dumnezeu pentru a-i[163]
ajuta în citirea caracterului, care au capacitatea de gestionare, care
pot înt,elege diferitele faze ale caracterului s, i care manifestă tact s, i
înt,elepciune în a trata cu diferite mint,i omenes, ti. Aces, tia trebuie să
dovedească capacitate de conducere s, i înt,elegere a metamorfozei
dezvoltării caracterului s, i să fie condus, i de Duhul lui Dumnezeu
care să-i ajute să înt,eleagă orice caractere. Sunt oameni care pot
ocupa aceste posturi doar cu numele dar trebuiesc persoane care
să fie conducători în adevăratul sens al cuvântului. Sunt mult,i care
pot îndeplini destul de bine forma dar nu pot împărtăs, i curaj s, i
sperant, ă, nu inspiră gândirea, nu stimulează energiile s, i nu împart
viat, ă astfel încât s, coala să devină o putere spre bine, plină de viat, ă,
mereu crescând.

Instructorii au un câmp mare înaintea lor, s, i este necesar să caute
să înt,eleagă cum să lucreze astfel încât mintea copiilor să se dezvolte.
Au nevoie să caute înt,elepciunea de sus ca să aibă succes atunci
când abordează diferite probleme, cu copiii s, i tinerii. Sunt mult,i
educatori care nevăzând prea departe, pornesc pe un drum ce nu
va duce spre bine s, i în loc să avanseze, se va obt,ine regres. Atât
elevii cât s, i educatorii au nevoie ca Duhul Sfânt să locuiască în ei s, i
aceasta să ducă nu la nis, te reforme făcute din când în când ci la o
cres, tere continuă în har s, i la o ascensiune uniformă a puterii s, i viet,ii
spirituale. — (Testimonies on Sabbath-School Work, 91-94.)

O conducere paralizantă

S, colile noastre de Sabat, menite să instruiască pe copii s, i tineri,
sunt prea superficiale. Administratorii acestora au nevoie să sape
mai adânc, să cugete mai mult s, i să depună mai mult suflet s, i interes
în ceea ce fac. Este necesar ca educatorii să studieze cu mai multă[164]
atent,ie Biblia, să aibă o viat, ă religioasă mai profundă ca să s, tie cum

https://egwwritings.org/?ref=en_TSS.91.1

Principii conducătoare în administrat,ie 103

să conducă s, coala de Sabat, conform poruncii lui Dumnezeu s, i cum
să călăuzească tinerii la Salvatorul lor. Lucrarea acestui departament
este frânată din lipsă de bărbat,i s, i femei care să lucreze eficient,
să aibă capacitate de discernământ, care să simtă responsabilitatea
lor înaintea lui Dumnezeu, de a utiliza puterile lor nu spre a se
scoate în evident, ă pe ei sau din slavă des, artă ci spre a face bine.
— (Testimonies on Sabbath-School Work, 111.)

Doar o formă lipsită de viat, ă

Noi trebuie să ajungem la un nivel mai înalt de lucru. Lăsat,i
Domnului Isus sa dea viat, ă sufletelor celor care lucrează. Ca urmare
planurile s, i metodele de lucru vor aduce ca roade câs, tigarea de
suflete la Hristos. În comunităt,ile noastre mari, unde sunt mult,i
copii s, i tineri, există un mare pericol de a conduce în as, a fel s, coala
de Sabat încât aceasta să devină o formă lipsită de viat, ă, pe care
ne-am obis, nuit s-o îndeplinim. Lipses, te Isus. — (Testimonies on
Sabbath-School Work, 14.)

Alegerea dirigint, ilor s, colilor de Sabat

Femeile cres, tine pot avea o influent, ă spre bine asupra tinerilor
s, i copiilor. Capacităt,ile lor sunt talente date lor de Dumnezeu s, i ar
trebui consacrate cu totul în serviciul Său. Multe au discernământ,
o minte ageră s, i eficient, ă la lucru, dar au nevoie să fie în legătură
mai strânsă cu Dumnezeu. Să caute metode noi s, i noi căi prin care
să-s, i dezvolte caracterul s, i să educe pe tineri cum să-s, i folosească
talentele primite de la Dumnezeu.

Să nu aleget,i dirigint,ii s, colii de Sabat după preferint,e, ci să punet,i [165]
oameni despre care suntet,i convins, i că se tem de Dumnezeu, care
vor face din El consilierul lor personal O minte strălucită fără temere
de Dumnezeu duce la es, ec. Isus spune: „Fără Mine nu putet,i face
nimic”. Alegerea acestor persoane nu trebuie lăsată sub controlul
elevilor s, colii de Sabat. A-i schimba deseori este un avantaj pentru
că o minte nu trebuie să ajungă să modeleze pe altele. Poate că o
persoană are unele calificări excelente s, i totus, i poate fi deficitară
în altele. O altă persoană poate fi mai bună unde prima n-a putut
face prea mult. Calităt,i diferite s, i mint,i diferite va face posibilă

https://egwwritings.org/?ref=en_TSS.111.1
https://egwwritings.org/?ref=en_TSS.14.1
https://egwwritings.org/?ref=en_TSS.14.1

104 Sfaturi pentru lucrarea Şcolii de Sabat

împrospătarea ideilor s, i aceasta este esent,ial. Dar deasupra tuturor
lucrurilor, aleget,i pe cei care cu simplitate, merg în adevăr, care
iubesc s, i se tem de Dumnezeu s, i care sunt gata să învet,e în s, coala
Sa. De aceasta depinde direct,ia în care vor fi atras, i copii, înainte sau
înapoi. Sub supravegherea unor profesori înt,elept,i, elevii vor avea
un interes din ce în ce mai mare pentru Cuvântul lui Dumnezeu s, i
vor pătrunde adânc în Scriptură. Hristos să fie tema fiecărei lect,ii.
Lect,iile date de Hristos ucenicilor sunt de cea mai mare important, ă.
— (Testimonies on Sabbath-School Work, 83, 84).

Sfat pentru directori

S, coala de Sabat reprezintă o lucrare importantă s, i serioasă iar cei
care se ocupă cu administrarea ei ar trebui să facă mis, cări înt,elepte
s, i cu tact. Este frumos dar s, i multă răspundere în lucrul cu mint,ile[166]
oamenilor, ca să las, i o impresie corectă s, i să influent,ezi în direct,ia
cea bună. Educatorul înt,elept va căuta să trezească aptitudinile
student,ilor s, i nu se va mult,umi doar să împartă cunos, tint,e.

Din când în când, am primit scrisori de la persoane care se
întrebau asupra datoriilor directorului s, colii de Sabat. Cineva se
plângea că nu putea să trezească un interes mai profund din partea
elevilor s, i educatorilor. Zicea că pierdea mult timp explicându-le
ceea ce credea că este important de s, tiut s, i totus, i părea să fie o mare
lipsă de interes. Din punct de vedere religios ei nu înaintau. Acestui
frate s, i altora, care ca s, i el se zbate cu astfel de dificultăt,i, le spun
cercetează-te întâi pe tine s, i vezi dacă nu t,i se datorează t,ie această
lipsă de interes.

Remarci obositoare
Mult,i încearcă să facă prea mult ei s, i nu încurajează pe instructori

s, i elevi să-s, i facă s, i ei partea. Directorii s, colii de Sabat au nevoie
de o mare simplitate s, i seriozitate religioasă. Ei t,in discursuri lungi
s, i fără substant, ă în ele atât la s, coala de Sabat cât s, i la întâlnirile
cu instructorii s, i astfel obosesc mint,ile ascultătorilor. Observat,iile
făcute în acest fel nu-s, i au rostul. Ei nu-s, i adaptează instructajul la
nevoile reale ale s, colii s, i nu reus, esc să atragă simpatia, căci propriile
inimi sunt lipsite de simpatie. Nu-s, i dau seama că vorbind mult ucid[167]
interesul s, i dragostea pentru s, coală.

https://egwwritings.org/?ref=en_TSS.83.1

Principii conducătoare în administrat,ie 105

Când inimile lucrătorilor sunt aduse la acelas, i numitor cu cea
a lui Hristos, care locuies, te în ei prin credint, ă, ei nu vor mai vorbi
nici pe jumătate cât acum s, i nici nu se vor arăta ca s, i când ar fi
mai înt,elept,i decât alt,ii, as, a cum fac unii. Ci ceea ce vor spune cu
dragoste s, i simpatie va ajunge la inima celor ce ascultă iar inimile
instructorilor, elevilor s, i membrilor bisericii se vor apropia unele de
altele.

Putere în simplitate
Un adevărat educator va purta grijă de mint,ile ascultătorilor.

Cuvintele vor fi put,ine dar sincere s, i serioase. Spunându-le din
inimă vor fi pline de împreună simt,ire cu sufletele pret,ioase. Poate
că el (educatorul) n-a avut posibilitatea să studieze în s, coli, prea mult
s, i se poate să aibă capacităt,i naturale limitate, dar dragostea pentru
această lucrare s, i dorint,a de a lucra în umilint, ă îl va face în stare să
trezească un interes atât în instructori cât s, i elevi. Inimile tinerilor
vor fi atrase la sine. Lucrarea sa nu va fi o formalitate. Se poate ca el
să s, tie cum să scoată, atât de la elevi cât s, i de la instructori, adevăruri
spirituale s, i intelectuale s, i astfel, în timp ce învat, ă pe alt,ii, el însus, i
să fie învăt,at. Elevii nu sunt impresionat,i de etalarea cunos, tint,elor,
ce impresie face o lect,ie spusă în cuvinte simple. Rezultatul va fi
un interes viu s, i profund pentru s, coală. Instructorul caută pe elev
acolo unde este el, prin simplitatea Evangheliei. Astfel inimile sunt [168]
înmuiate s, i apoi modelate după imaginea Domnului lor.

Un intelect deosebit poate să constituie un avantaj dar puterea
educatorului constă în legătura personală cu Lumina s, i Viat,a lumii.
Atunci va putea să iubească pe oameni s, i va căuta mereu să-i aducă la
un nivel mai înalt, nu va învinovăt,ii pe alt,ii, ci va fi plin de milă. Nu
se va vedea mare în ochii proprii s, i nici nu va încerca în permanent, ă
să-s, i apere s, i să-s, i întărească demnitatea s, i autoritatea lui, ci viat,a
sa va fi caracterizată de umilint,a lui Isus s, i va simt,i cât de adevărate
sunt cuvintele Lui: „Fără Mine nu putet,i face nimic”. De astfel de
profesori este mare nevoie. Dumnezeu va lucra cu ei. „Învăt,at,i dela
Mine căci Eu sunt blând s, i smerit cu inima”. Mult,i dintre cei angajat,i
în lucrarea s, colii de Sabat, au nevoie de iluminare cerească, pentru
că au profunzime spirituală care să-i facă în stare să-s, i dea seama de
nevoile celor pentru care lucrează.

106 Sfaturi pentru lucrarea Şcolii de Sabat

Evitat,i critica s, i asprimea
Directori, niciodată să nu mustrat,i aspru, nici să nu vă plânget,i

în fat,a instructorilor sau elevilor. Dacă vret,i să influent,at,i spre bine
s, coala, punet,i deoparte biciul s, i exercitat,i o influent, ă cerească. Vet,i
vedea curând rezultatul. În unele s, coli există un spirit critic foarte
ascut,it. Acest lucru se datorează mult formalităt,ilor s, i regulilor pen-
tru că mila s, i dragostea lui Dumnezeu sunt neglijate. Tot,i să fie[169]
veseli. Dacă cineva are sufletul înconjurat de nori, să meargă să
lucreze afară în lumina soarelui s, i apoi să vină la s, coala de Sabat. O
mamă care tot timpul vorbes, te despre descurajările ei s, i se plânge
mereu de lipsa de apreciere din partea copiilor, nici nu poate să aibă
un control asupra lor. Tot as, a se va comporta s, i cu voi, instructorii.
Dacă întâlnit,i o asemenea situat,ie, nu mics, orat,i puterea voastră de a
o influent,a să se schimbe, vorbind despre acest defect, ci us, or lăsat,i
influent,a să lucreze spre a corecta răul. Plănuit,i s, i studiat,i cum să
păstrat,i o s, coală bine organizată s, i disciplinată. — (Testimonies on
Sabbath-School Work, 16-19.)

Observat, ia făcută de un copil

Într-o ocazie, un director, se adresa elevilor s, i instructorilor,
t,inând un discurs lung, plictisitor s, i neinteresant. La sfârs, it o mamă
o întreabă pe fetit,a ei dacă i-a plăcut ce a auzit s, i ce a spus de fapt
directorul. Fetit,a a răspuns: „El a spus, s, i a spus, s, i a spus s, i n-a spus
nimic”. Noi nu vrem o asemenea remarcă făcută în dreptul lucrării
noastre. Noi vrem ca să fim cât mai bine instruit,i posibil ca să putem
învăt,a s, i pe alt,ii ceea ce s, tim. — (Testimonies on Sabbath-School
Work, 111, 112.)

Punctualitate

Este trist de remarcat faptul că mult,i întârzie sâmbăta de
dimineat, ă. Aces, tia sunt foarte pretent,ios, i când e vorba de propriul[170]
timp s, i nu-s, i permit să piardă nici o oră; dar timpul lui Dumnezeu, o
singură zi din s, apte pe care Domnul o cere pentru El, o mică port,iune
de timp când El dores, te să ne consacrăm cu totul Lui, este risipit,
dormind mai mult dimineat,a. Prin această atitudine ei jefuiesc pe
Dumnezeu iar în ceea ce-i prives, te pe ei, îi face să fie mereu în urmă

https://egwwritings.org/?ref=en_TSS.16.1
https://egwwritings.org/?ref=en_TSS.16.1
https://egwwritings.org/?ref=en_TSS.111.1
https://egwwritings.org/?ref=en_TSS.111.1

Principii conducătoare în administrat,ie 107

cu toate, să semene confuzie în familie s, i în final, toată familia va
întârzia la s, coala de Sabat s, i la serviciile divine. De ce să nu ne
sculăm noi de dimineat, ă, să ne rugăm s, i să-i mult,umim întâi lui
Dumnezeu? Încercat,i să facet,i as, a, frat,ii mei. Facet,i toate pregătirile
cu o zi înainte s, i venit,i la timp la s, coala de Sabat s, i apoi la serviciul
divin. Astfel vet,i fi de folos altora, iar voi îns, ivă vet,i culege roade
bogate. — (Youth’s Instructor, 19 martie, 1879.)

Punctualitatea, hotărârea în muncă pentru cauza lui Dumnezeu
sunt lucruri deosebit de importante — (Testimonies for the Church
3:500).

Începet, i la ora fixată

Întâlnirile pentru conferint,e sau rugăciune nu ar trebui să devină
plictisitoare. Totul să aibă loc la ora fixată. Chiar dacă unii mai lenes, i
întârzie 15 sau 30 de minute, nu ar trebui să fie as, teptat,i, chiar dacă
sunt adunat,i doar 2, ei pot cere împlinirea promisiunii. Întâlnirea să
înceapă la ora anunt,ată. — (Review and Herald, 30 mai, 1871.)

Cum să-i tratăm pe cei gres, it, i [171]

Lucrarea s, colii de Sabat presupune să lucrezi s, i cu cei ce fac
gres, eli, cu cei care sunt eronat,i s, i căzut,i în păcat. Hristos, în Cuvântul
Său, ne-a dat lect,ii clare cum trebuie să ne comportăm cu cel gres, it,
dar mult,i n-au reus, it să practice aceste lect,ii. Ei nu le-au studiat
s, i nu le-au păstrat în inimă ca Duhul Sfânt să lucreze, să lumineze
lucrurile neînt,elese s, i să topească, să zdrobească inima de piatră a
instructorului s, i a elevului. Duhul Sfânt poate să facă inima sensibilă,
capabilă să simtă cu altul s, i o curăt, ă de mândrie s, i egoism.

În s, coala de Sabat elevii pot necăji pe profesori printr-o purtare
rea, dar educatorii nu trebuie să spună cuvinte tăioase, aspre s, i să
dea pe fat, ă un spirit necontrolat, pentru că făcând as, a nu vor folosi
sabia iui Dumnezeu, ci armele lui Satana. Des, i purtarea rea a elevilor
pune la încercare, des, i răul trebuie corectat, iar regulile respectate,
totus, i educatorul să t,ină calea Domnului s, i să amestece mila cu
dreptatea s, i pacea. Să privească la crucea lui Hristos, să vadă acolo
cum harul s, i adevărul s-au întâlnit, cum dreptatea s, i pacea s-au
sărutat. Acolo, prin sacrificiul divin, omul poate să fie împăcat cu

https://egwwritings.org/?ref=en_YI.March.19.1879
https://egwwritings.org/?ref=en_3T.500.1
https://egwwritings.org/?ref=en_3T.500.1
https://egwwritings.org/?ref=en_RH.May.30.1871

108 Sfaturi pentru lucrarea Şcolii de Sabat

Dumnezeu. Contemplând dragostea lui Isus, inima se va înmuia s, i
va fi gata să trateze pe tinerii membrii ai familiei lui Dumnezeu,
ca pe cei mai buni prieteni. Amintes, te-t,i că ei sunt proprietatea lui
Hristos s, i atunci vei tinde să-i tratezi as, a cum Hristos a făcut cu tine.[172]

O comportare dură s, i cuvintele aspre nu-i va ajuta niciodată pe
tineri să-s, i vadă gres, elile s, i să se schimbe. Aplicarea regulamentelor
s, colare să se facă în spiritul lui Hristos s, i când trebuie spusă o
mustrare, facet,i acest lucru cu durere îmbrăcată în dragoste. Nu te
comporta ca s, i când ar fi datoria ta să mustri deschis s, i astfel copilul
să fie umilit în fat,a clasei. Acesta nu este un exemplu bun dat copiilor
pentru că este o sământ, ă care va aduce tot astfel de roade. Niciodată
nu face cunoscute gres, elile unui elev într-un cerc prea larg, altfel
vei putea crea simpatie pentru cel gres, it, lăsând impresia că a fost
nedreptăt,it. Arătându-l pe cel gres, it el poate fi aruncat pe terenul
lui Satana s, i din acel moment poate să meargă tot în jos. Hristos
are multă răbdare cu noi s, i noi trebuie să fim ca El. Hristos nu ne-o
retează dintr-odată, atunci când gres, im, ci ne mustră cu bunătate s, i
prin dragoste ne atrage la El.

Nevoia de răbdare s, i înt,elepciune
Dacă nu reus, it,i să-l facet,i pe un elev să respecte regulile, mutat,i-l

în altă clasă unde poate alt profesor va s, ti cum să procedeze cu ei.
Poate alt profesor posedă abilităt,i pe care nu le are un altul; dacă
reus, it,i să obt,inet,i încrederea tânărului s, i să-i legat,i de inima voastră
cu funii de iubire s, i simpatie, este posibil să salvat,i un suflet de la[173]
moarte.

Des, i trebuie să vă purtat,i cu iubire s, i înt,elegere fat, ă de elevi
totus, i părtinirea este o dovadă de slăbiciune care duce la gelozie s, i
suspiciuni. Copiii observă repede preferint,ele profesorului s, i deseori
cel favorizat se ia la întrecere cu educatorul în ceea ce prives, te tăria,
priceperea s, i iscusint,a de a conduce clasa. Se poate să vrea ca el să
fie „clovnul” s, i educatorul care nu dă pe lată harul lui Hristos va fi
slab, nerăbdător, pretent,ios s, i sever. Elevul care tinde să conducă
clasa îs, i va găsi adept,i s, i împreună vor căuta să obt,ină controlul.
Dacă instructorul, prin harul lui Hristos, dovedes, te stăpânire de sine
s, i t,ine frâul cu o mână hotărâtă s, i cu răbdare, el va potoli elementele
turbulente, îs, i va ment,ine demnitatea s, i autoritatea s, i va impune

Principii conducătoare în administrat,ie 109

respect. Odată ordinea restabilită, purtat,i-vă cu amabilitate, bunătate
s, i dragoste. Se poate ca rebeliunea să se repete iarăs, i s, i iarăs, i, dar
nu cedat,i provocării, fiind irascibil. Nu vorbit,i aspru celui care face
rău s, i nu-l descuraja pe cel care luptă cu puterile întunericului. Fii
calm s, i inima ta să fie înălt,ată în rugăciune către Dumnezeu, cerând
ajutor. Îngerii vor veni aproape s, i vă vor ajuta să ridicat,i din nou
stindardul; în loc de a-l repezi pe cel gres, it, vet,i fi făcut,i în stare să
câs, tigat,i un suflet la Hristos. — (Testimonies on Sabbath-School
Work, 77-80.)

Cum să câs, tigi respectul [174]

Instructorii să s, tie că orice dificultate ar întâmpina trebuie s-o re-
zolve în felul lui Hristos. Nu răspunde cu împotrivire la împotrivire.
Vei avea de a face cu încăpăt,ânare, indolent, ă s, i lipsă de seriozitate,
dar în orice situat,ie critică poartă-te cu bunătate s, i dragoste. Prin răb-
dare s, i control de sine, păstrează afect,iunea elevilor. Fă-i să priceapă
că în tot ceea ce faci urmăres, ti binele lor. Arată-le că ai încredere în
ei. Vizitează-i în casele lor s, i invită-i pe la tine. Arată-le că-i iubes, ti
nu numai în cuvinte ci în fapte s, i adevăr.

Instructorul nu are nevoie să lupte pentru prestigiul lor, singura
cale prin care poate câs, tiga prestigiul elevilor, este printr-un compor-
tament asemenea lui Hristos, purtându-se cu bunătate s, i curtoazie
cres, tinească. Educatorul să-i învet,e pe elevi as, a cum a făcut Hristos
cu ucenicii Lui. Să lase o impresie asupra mint,ilor pe care timpul
să n-o poată s, terge. Influent,a instructorului trebuie sa modeleze pe
elevii lui după modelul divin. Dacă va face as, a numai ves, nicia va
putea arăta valoarea acestei lucrări. Profesorul trebuie să trezească
în elevi firea duhovnicească s, i să-i îndemne să răspundă cerului.

Înfrângând voint,a
Cei egois, ti, supărăcios, i, poruncitori, nepoliticos, i s, i aspri, care nu

t,in cont de ceea ce simt ceilalt,i, n-ar trebui niciodată să fie folosit,i
ca instructori. Ei vor avea o influent, ă dezastroasă asupra elevilor, [175]
aces, tia ajungând în cele din urmă ca ei, s, i astfel răul se perpetuează.
Aceste persoane vor face tot ce pot să zdrobească voint,a unui băiat
care a încălcat regula, dar Hristos n-a autorizat o astfel de purtare
fat, ă de cel gres, it. Prin înt,elepciunea cerească, umilint, ă s, i smerenie a

https://egwwritings.org/?ref=en_TSS.77.1
https://egwwritings.org/?ref=en_TSS.77.1

110 Sfaturi pentru lucrarea Şcolii de Sabat

inimii, educatorii pot fi în stare să canalizeze voint,a s, i s-o conducă
pe calea ascultării. Nimeni să nu-s, i imagineze vreodată că poate
câs, tiga afect,iunea elevului prin amenint, ări. Noi trebuie să lucrăm
as, a cum a lucrat Hristos.

Mult,i subestimează răutate unei erori în ei îns, is, i dar recunosc
influent,a acesteia în altul. Oriunde întâlnim pe cei care ignoră în
totalitate că posedă caracteristici care trebuie modificate. Alt,ii îs, i
pot vedea trăsăturile de caracter neplăcute; dar când sunt mustrat,i,
îs, i imaginează că au fost judecat,i gres, it. Profesorul ar trebui să-s, i
examineze îndeaproape propria inimă, în lumina ves, niciei, pentru
ca el să poată reprezenta în fat,a elevilor săi ceea ce îs, i dores, te ca ei
să fie. El ar trebui să învet,e zilnic în s, coala lui Hristos, rămânând
în Hristos la fel cum ramura rămâne în vit, ă, pentru a putea împărt,i
altora ceea ce a primit de la Hristos.

Autodisciplina
Educatorul care vrea ca elevii lui să se supună disciplinei, trebuie

ca el însus, i să se supună controlului lui Hristos. Isus spune: „Cel care
Mă urmează, nu va umbla în întuneric s, i va avea lumina viet,ii”. Cu[176]
iluminare de sus pot,i să lucrezi ca s, i Hristos, căci lumina Sa poate
străluci prin tine pe cărarea oricărui păcătos nepocăit cu care ai de-a
face. Es, ti cu adevărat un instructor pentru calea lui Dumnezeu? Dacă
es, ti un instructor convertit vei fi în stare să câs, tigi s, i nu să pierzi,
să atragi s, i nu să respingi pe cei pentru care a murit Hristos. Vei
avea grijă s, i vei păzi oile s, i mielus, eii din turma Lui. Dacă se vor
rătăci, nu-i vei lăsa să piară ci vei căuta să-i salvezi. Tot cerul va
fi doritor să te ajute într-o astfel de lucrare. îngerii te vor ajuta să
găses, ti cheia chiar s, i pentru cel mai răzvrătit s, i incorigibil individ.
Vei primi binecuvântări speciale s, i putere de la Hristos, care ît,i poate
da din bels, ugul Său. Astfel vei fi făcut capabil să fi conlucrător
cu Hristos pentru salvarea celui pierdut, iar rezultatul muncii tale
va rezista timpului s, i va străluci în ves, nicie. — (Testimonies on
Sabbath-School Work, 80-82.)

Amintindu-ne de experient, a propriei copilării

Unii părint,i s, i instructori par să uite că s, i ei au fost odată copii.
Acum ei sunt important,i, reci s, i neagreabili. Oriunde vin în contact

https://egwwritings.org/?ref=en_TSS.80.1
https://egwwritings.org/?ref=en_TSS.80.1

Principii conducătoare în administrat,ie 111

cu tinerii — acasă, la s, coală, la s, coala de Sabat, sau în biserică — îs, i
ment,in acelas, i aer autoritar s, i au o expresie solemnă s, i respingătoare
a fet,ei. Râsul copilăresc sau năzdrăvănia, activitatea lor fără răgaz, [177]
nu au nici o scuză în fat,a lor. Micile „infract,iuni” copilăres, ti sunt
tratate ca păcate grave. O astfel de disciplină nu este asemenea
celei a lui Hristos. Copiii crescut,i în acest fel se tem de părint,ii
s, i de profesorii lor s, i nu-i iubesc, nu le împărtăs, esc experient,ele
lor copilăres, ti. Unele dintre cele mai valoroase calităt,i ale mint,ii s, i
inimii sunt ucise ca o plantă plăpândă prinsă de suflarea rece a iernii.

Zâmbit,i părint,i, zâmbit,i instructori. Dacă inima voastră e tristă,
nu lăsat,i să se vadă pe fat,a voastră. Lăsat,i ca strălucirea soare-
lui dintr-o inimă iubitoare, plină de recunos, tint, ă să lumineze fat,a.
Dezlegat,i legăturile sobrietăt,ii reci, adaptat,i-vă nevoilor celor mici
s, i facet,i-vă să va iubească. Trebuie să le câs, tigat,i afect,iunea, ca
să putet,i să le imprimat,i adevărurile în inimile lor tinere. — (Fun-
damentals of Christian Education, 68.)

Puterea tăcerii

Cei care vor să vegheze pe alt,ii, trebuie să vegheze mai întâi
asupra lui. Dacă încerci să tratezi o problemă cu copilul, atunci când
tensiunea este destul de mare, aceasta doar va trezi resentimentul lui.
Când părintele devine nerăbdător s, i este în pericol să spună cuvinte
neînt,elepte, mai bine să tacă. Este o putere minunată în tăcere.

Instructorul să se as, tepte să întâlnească firi încăpăt,ânate s, i inimi
insensibile. Să nu uite că s, i el a fost copil care avea nevoie de
disciplinare. Chiar s, i acum cu toată vârsta înaintată, cu avantajul
pe care îl dă educat,ia s, i experient,a, deseori gres, es, te s, i are nevoie [178]
de har s, i iertare. Instruind pe tineri, să nu uite că lucrează cu unii
care au aceleas, i înclinat,ii spre rău ca s, i el. Ei au nevoie să învet,e
aproape orice s, i unii învat, ă mai greu, unii mai us, or. Cu elevul rău să
se poarte cu răbdare, fără să condamne nes, tiint,a s, i folosind ocaziile
pentru a-l încuraja. Cu elevii foarte sensibili, chiar nervos, i, trebuie
lucrat cu multă grijă. Cons, tientizarea propriilor defecte să-l facă să
dea pe fat, ă un spirit înt,elegător s, i îngăduitor fat, ă de cei care se luptă
cu greutăt,i.

Regula Mântuitorului — „Facet,i s, i voi altora as, a cum v-ar plăcea
să vă facă s, i vouă oamenii” să fie regula respectată de tot,i cei care se

https://egwwritings.org/?ref=en_FE.68.1
https://egwwritings.org/?ref=en_FE.68.1

112 Sfaturi pentru lucrarea Şcolii de Sabat

ocupă cu instruirea copiilor. Ei sunt cei mai tineri membrii ai familiei
lui Dumnezeu, mos, tenitori împreună cu noi, ai harului. Regula lui
Hristos ar trebui respectată cu strictet,e fat, ă de cei mai răi, cei mai
tineri, fat, ă de cei care gres, esc s, i chiar fat, ă de rebeli.

Brat,ele întinse ale lui Hristos
Învăt, ătorul Divin suportă pe cei gres, it,i, în toată perversitatea lor.

Dragostea Lui nu se răces, te s, i nu încetează să încerce să-i câs, tige.
Cu brat,ele întinse as, teaptă să primească pe cel rătăcitor, răzvrătit s, i
apostat. Inima Sa este îndurerată de neajutorarea celor mici care sunt
obiectul unui tratament aspru. Niciodată strigătul omului suferind
n-a trecut pe lângă urechea Sa. Des, i tot,i sunt scumpi în ochii Săi,[179]
cel aspru, ursuz s, i încăpăt,ânat este obiectul compasiunii s, i dragostei
Sale speciale.

Fiecare părinte s, i instructor ar trebui să îndrăgească atributele lui
Hristos care a făcut din pricina celui lovit suferind s, i ispitit, povara
Sa. El (instructorul) ar trebui să aibă milă de cel nes, tiutor s, i de cei
care rătăcesc, pentru ca s, i el să găsească milă pentru infirmităt,ile
lui. Isus ne tratează mult mai bine decât am merita noi. As, a cum se
comportă El trebuie să facem s, i noi cu alt,ii. Nu se justifică nici un
comportament care nu se aseamănă cu cel al lui Hristos, dacă ar fi
azi în aceeas, i situat,ie ca noi. — (Testimonies on Sabbath-School
Work, 119-121.)

Important, a ordinii s, i disciplinei

În s, coala de Sabat ar trebui să existe ordine s, i disciplină. Copiii
care participă la aceste s, coli să pret,uiască privilegiul de care se bu-
cură s, i să li se ceară să respecte regulamentul s, colii. — (Testimonies
on Sabbath-School Work, 7-8.)

Dacă Hristos locuies, te în inima instructorului prin credint, ă, pă-
catul va fi ceva revoltător în ochii săi. Des, i va avea dragoste, bunătate
s, i amabilitate fat, ă de elevii săi, el va s, ti că un serv credincios trebuie
să păstreze ordinea s, i disciplina în clasă. Dacă îndrăges, te dragos-
tea Mântuitorului se va vedea în cuvintele s, i comportamentul său.[180]
Pentru el Cuvântul lui Dumnezeu nu este o literă moartă s, i va face
un serviciu din inimă, nu doar vorbe. — (Testimonies on Sabbath-
School Work, 25, 26.)

https://egwwritings.org/?ref=en_TSS.119.1
https://egwwritings.org/?ref=en_TSS.119.1
https://egwwritings.org/?ref=en_TSS.7.1
https://egwwritings.org/?ref=en_TSS.7.1
https://egwwritings.org/?ref=en_TSS.25.1
https://egwwritings.org/?ref=en_TSS.25.1

Principii conducătoare în administrat,ie 113

Stăpânirea de sine

Se poate ca elevii din clasa ta să fie răi s, i încăpăt,ânat,i, înclinat,i
spre rău, încercându-t,i mereu răbdarea s, i totus, i inimile lor sunt
ca un pământ în care pot,i pune sământ,a cerească ce va aduce o
recoltă bogată spre bine. Dacă instructorul nu este plin de Duhul
Sfânt, se va descuraja, îs, i va pierde controlul de sine s, i prin cuvinte
nerăbdătoare s, i mustrări aspre îs, i poate distruge influent,a iar toată
munca sa o poate transforma într-un total es, ec. — (Testimonies on
Sabbath-School Work, 44.)

Mustrări, repros, uri, spirit iritat — nefolositoare

Atunci când copiii sunt neastâmpărat,i, nu foloses, te la nimic să
mustri, să faci repros, uri s, i să fi iritat. Nu uita, tu trebuie să fi un
lucrător răbdător împreună cu Hristos s, i că tot cerul este interesat de
ceea ce faci tu; orice ramură a activităt,ii pentru Dumnezeu, înseamnă
să dai peste capcane s, i să trudes, ti pentru suflete. Poartă-te ca un
bărbat, fi tare. Întreabă pe Domnul tău care a suferit umilint,a s, i
moartea pe cruce, ce trebuie să faci tu. Pune la lucru toate talentele
dăruite, pune-le la schimbător. Prin harul lui Hristos vei fi în stare
să faci o lucrare pret,ioasă pentru Domnul tău. Bogăt,ia resurselor
divine este la dispozit,ia ta s, i prin rugăciune s, i credint, ă te vei t,ine de [181]
promisiunile lui Dumnezeu s, i le vei adapta nevoilor tale.

Dragostea o putere care supune
Consacră-te pe tine s, i tot ce ai în serviciul Celui care te-a iubit

s, i S-a dat pe Sine pentru tine. Isus spune: „Aducet,i multă roadă,
ca Tatăl să fie slăvit s, i voi să fit,i ucenicii Mei”. Aceasta se aplică
atât la lucrarea s, colii de Sabat cât s, i la întreaga lucrare de slujire a
lui Dumnezeu. Acum este ocazia de aur să semeni sământ,a viet,ii
care va aduce roadă ce va rămâne pentru ves, nicie. Acum pot,i fi
un salvator de viet,i pentru viat, ă; atunci când pot,i împărtăs, i altora
adevărul descoperit de tine în urma unei profunde experient,e, aceasta
are putere să dea viat, ă, să impresioneze inimi s, i să le atragă la Isus.
Când Hristos atrage inimi s, i lucrători lucrează împreună cu El,
atunci inima este cucerită de dragostea divină s, i se supune. Numai o

https://egwwritings.org/?ref=en_TSS.44.1
https://egwwritings.org/?ref=en_TSS.44.1

114 Sfaturi pentru lucrarea Şcolii de Sabat

inimă prea rău împietrită ar putea rămâne, neimpresionată de iubirea
cerească. — (Testimonies on Sabbath-School Work, 69, 70.)

Competit, ii s, i premii

Sâmbătă dimineat,a (în Marshalltown, Iowa, 16 august 1884) au
fost multe persoane prezente pentru s, coala de Sabat. S-au format
grupele care au cuprins pe tot,i cu except,ia unora care s, i-au as, ezat
scaunele în afara cortului. Dar n-au fost lăsat,i singuri, au fost numit,i
cât,iva instructori s, i s-au format alte 2 sau 3 grupe. Tot,i erau ocupat,i.
În cort s, i afară se auzea un zumzet de voci. S, coala a fost bine s, i[182]
ordonat condusă, iar eu cred că a fost o experient, ă interesantă.3

Fiind solicitată am vorbit 30 de minute, atrăgând atent,ia ca s, coala
de Sabat să nu ajungă un serviciu formal. Să nu căutăm să imitam
s, colile de duminică t,inute duminica de celelalte biserici protestante
s, i nici să ment,inem interesul prin oferirea de premii. Oferirea de
recompense va avea rivalitate, invidie s, i gelozie. Cei care sunt printre
cei mai silitori s, i de valoare vor primi credit. Elevii nu trebuie să
caute să se întreacă în ret,inerea de texte, să vadă câte versete a putut
memora s, i reproduce, pentru că aceasta va duce la o prea mare
solicitare a mint,ilor copiilor ambit,ios, i, iar ceilalt,i se vor descuraja.

Nu încercat,i nici una din aceste metode în s, coala de Sabat, ci
directorii s, i instructorii să facă tot ce pot ca să aducă viat, ă în s, coală
s, i să trezească interesul elevilor. Ce binecuvântare se va revărsa
dacă tot,i ar învăt,a elevii as, a cum a făcut Hristos. El n-a atras atent,ia
prin oratorie (arta vorbirii) sau prin sentimente coples, itoare. Din
contra limbajul Lui era clar, gândurile Sale exprimate în cuvinte
simple s, i vorbea cu seriozitate plină de dragoste. În modul de a
împărt,i învăt, ătură caută să fi cât mai aproape de felul lui Isus. Tot
ceea ce prezint,i să fie interesant. Instructorii să arate că s, tiu bine
lect,iunea s, i sunt foarte interesat,i de ceea ce cuprinde ea. Să nu existe
interpretări us, oare s, i superficiale ale Scripturii, ci fiecare instructor
să meargă până la miezul problemei prezentate. — (Testimonies on
Sabbath-School Work, 110, 111.)

https://egwwritings.org/?ref=en_TSS.69.1
https://egwwritings.org/?ref=en_TSS.110.1
https://egwwritings.org/?ref=en_TSS.110.1

Principii conducătoare în administrat,ie 115

S, coala de Sabat s, i serviciul în comunitate [183]

S, coala de Sabat de la _____ a fost atract,ia principală împreună
cu fratele E. Ea a absorbit mint,ile tinerilor în timp ce alte datorii
religioase au fost neglijate. Deseori, după ce s, coala de Sabat se
încheia, directorul, un anumit număr de instructori s, i destul de mult,i
elevi plecau acasă ca să se odihnească. Ei credeau că datoria lor
pe acea zi se terminase s, i că nu mai aveau nimic de făcut. Când
ceasul suna pentru serviciul divin s, i oamenii veneau la biserică,
mult,i plecau acasă. Oricât de importante erau acele întâlniri, o mare
parte din cei ce participau la s, coala de Sabat nu putea fi făcută să
aibă plăcere de ceea ce pastorul spunea cu privire la diferite teme
biblice. După ce că mult,i copii nu participau la serviciul divin, unii
dintre cei rămas, i nu aveau nici ei mare folos din ce auzeau pentru că
gândeau că este ceva plictisitor acel program. — (Testimonies on
Sabbath-School Work, 7.)

S, coala de Sabat — O mică asociat, ie

Asociat,ii (adunări) de păzitori ai Sabatului se pot forma oriunde.
De multe ori ele nu sunt adunări mari, dar nu trebuie să fie neglijate,
să nu fie lăsate să moară din lipsă de eforturi personale corespunză-
toare s, i de instructaj potrivit. Când mergi în aceste locuri nu te grăbi
să pleci repede. Caută ca tot,i să fie inteligent,i în ceea ce prives, te
adevărul, înrădăcinat,i bine în credint, ă s, i interesat,i de toate ramurile
lucrării lui Dumnezeu, înainte de ai părăsi pentru a merge în alt
câmp....

În lucrarea misionară s-a constatat că oricât de mare ar fi talentul [184]
de a predica, dacă se neglijează partea de lucru, dacă oamenii nu sunt
învăt,at,i cum să lucreze, cum să conducă întâlnirile, cum să abordeze
cu succes oamenii, lucrarea va fi aproape un es, ec. Mai este mult de
făcut s, i în cadrul s, colii de Sabat, ajutând pe oameni să-s, i dea seama
de obligat,iile lor s, i că trebuie să treacă la îndeplinirea părt,ii lor de
lucru. Dumnezeu îi cheamă să lucreze pentru El, iar păstorii ar trebui
să-i călăuzească în eforturile lor. — (Testimonies on Sabbath-School
Work, 109.)

3[(Acest paragraf din The Review and Herald, 21 octombrie, 1884, a fost omis din
TSS.)].

https://egwwritings.org/?ref=en_TSS.7.1
https://egwwritings.org/?ref=en_TSS.7.1
https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_TSS.109.1
https://egwwritings.org/?ref=en_RH.October.21.1884

116 Sfaturi pentru lucrarea Şcolii de Sabat

Întâlnirea celor care lucrează în s, coala de Sabat

Dragi frat,i s, i surori adunat,i la această întâlnire, am vrea să vă
adresăm câteva cuvinte cu privire la s, colile de Sabat. S, coala de Sabat
este una dintre cele mai importante ramuri ale lucrării noastre s, i nu
trebuie neglijată sau lăsată pradă unei conduceri necorespunzătoare.
Dacă ele ar fi conduse cum trebuie, atunci s-ar depune eforturi mai
serioase în prezentarea adevărului înaintea tinerilor. Nu este suficient
să faci ca s, coala de Sabat să meargă ca o mas, inărie bine reglată. Ar
trebui să existe lucrători practici, e nevoie de cei care au o legătură
vie cu Dumnezeu, care sunt dornici să studieze pentru ei îns, is, i, care
vor sacrifica timp s, i vor acorda atent,ie acestei lucrări, care nu vor
cunoas, te linis, te până când nu vor vedea ceva realizat.

Este important ca ceea ce se va face cu această ocazie să se[185]
desfăs, oare în ordine s, i să fie eficient pentru noi, ca apoi s, colile de
Sabat din diferite locuri să primească influent,e bune aduse de aici,
de cei prezent,i la întâlnire. Nu îngăduit,i ca afacerile sau alte interese
să ne îndepărteze de scopul s, colii de Sabat ca s, i când aceasta (s, coala
de Sabat) n-ar fi o chestiune care să aibă consecint,e deosebite. —
(Testimonies on Sabbath-School Work, 12-14.)

Sugerarea de întâlniri locale

Instructajul cu privire la conducerea s, colii de Sabat ar trebui
făcut în mare parte, în fiecare comunitate, pentru ca informat,iile să
se transmită direct s, i să se obt,ină rezultate mai bune. S, coala de Sabat
nu necesită serviciul pastorilor, ei să fie însă liberi să participe, să
învet,e pe alt,ii ce să facă, să instruiască oamenii. De exemplu să-i
învet,e cum să vină la Domnul s, i cum să conducă s, i pe alt,ii la Hristos.
— (Testimonies on Sabbath-School Work, 113-114.)

Congresul s, colii de Sabat

Notă: În data de 14 iulie 1890, la Laice Goguac, aproape de
Batlle Creek, Michigan, s-a întrunit comitetul Conferint,ei Generale.
Cu această ocazie Ellen White a făcut câteva observat,ii, după care
diferit,i pastori au pus mai multe întrebări. Ellen G. White a răspuns
acestor întrebări. Aici ment,ionăm întrebările cu privire la s, coala de
Sabat.

https://egwwritings.org/?ref=en_TSS.12.1
https://egwwritings.org/?ref=en_TSS.113.1

Principii conducătoare în administrat,ie 117

Întrebare: Sora White, crezi că în s, coala de Sabat ar trebui să
aibă loc s, i instruirea lucrătorilor?

Răspuns: Acesta (s, coala de Sabat) nu este locul potrivit. In- [186]
struirea aceasta trebuie făcută, dar la timpul s, i locul potrivit. (Este
vorba de instruirea lucrătorilor misionari s, i a celor care t,in clasele
de bucătărie cu ocazia sărbătorii corturilor.)

Întrebare: Se poate organiza un congres al s, colii de Sabat, având
ca temă principală s, coala de Sabat?

Răspuns: Da este bine. Dar cei care se angajează la aceasta, să-
s, i îndeplinească datoria s, i să nu t,ină oamenii să asculte lucruri care
n-au nimic de-a face cu această ramură de activitate. Timpul este
pret,ios ca să-l risipim din neglijent, ă. — (Testimonies on Sabbath-
School Work, 114.)

https://egwwritings.org/?ref=en_TSS.114.1
https://egwwritings.org/?ref=en_TSS.114.1

	Informații despre această carte
	Cuvânt înainte
	Capitolul 1 — Importanța și scopul școlii de Sabat
	O Lucrare importantă
	O putere uimitoare spre bine
	Mijloacele folosite de Dumnezeu
	Cea mai eficientă organizație pentru salvarea sufletelor
	O influență dincolo de orice așteptare
	O putere care convertește
	Tăria bisericii
	Un domeniu larg și important
	Valoarea unui serviciu îndelungat
	O răsplată bogată

	Capitolul 2 — O școală în care se studiază Biblia
	 Cercetează scripturile
	Compară verset cu verset
	Scrisă pentru oameni obișnuiți
	Înlocuind Biblia cu ficțiunea
	Este important să avem un spirit cercetător
	Cel care învață pe altul, el însuși să învețe
	Făgăduința primirii unei lumini mereu crescânde
	Noi înțelesuri în texte familiare
	Rătăcind departe de jaloanele biblice
	Tineretul întărit împotriva ereziei
	O barieră împotriva ispitei
	Ajutor divin în cercetarea adevărului
	Serviciul făcut pe jumătate
	Studiul făcut cu rugăciune
	Felul lui Dumnezeu de a împărți cunoștință
	Studiul biblic făcut în fiecare zi
	Fixând lecția în memorie
	Mâncarea noastră spirituală zilnică
	Cooperare în cămin
	Părinții ca educatori
	Părinții în școala de Sabat
	Fă-ți timp pentru studiul lecțiunii
	Părinții să ajute copii
	Mai important decât școala
	Studiul făcut cu conștiinciozitate este drept răsplătit

	Capitolul 3 — O instituție pentru câștigarea de suflete
	Cel mai înalt obiectiv
	Lecția cea mai importantă
	De ce este mai multă nevoie?
	Efectul adevărului
	O întrebare pentru fiecare instructor și elev
	Putere și înțelepciune făgăduite
	Exerciții pentru a deveni duhovnicesc
	Studiul individual
	Lucrare personală pentru fiecare membru al clasei
	Vizite la domiciliu
	Hrănind mielușeii
	Nu neglijați copiii
	Conducând turma cea mică
	Strângeți copilașii
	Experiențele religioase ale copiilor
	Inimile copiilor sunt cele mai sensibile
	Puterea tandreței asemenea celei lui Hristos
	O bază de recrutare pentru lucrători creștini
	Școala de Sabat, un factor în instruirea misionară
	Instructaj pentru lucrul cu Biblia
	Uită-te după creștini în alte biserici

	Capitolul 4 — Educatorul și lucrarea sa
	Cea mai înaltă știință
	Selecția profesorilor
	Caracteristici esențiale
	Minți echilibrate, caractere armonioase
	Îmbrăcăminte și comportament
	Un reprezentant al adevăratei religii
	Cercetare de sine
	Exemplul instructorului
	Influența profesorului
	Răbdare cu cel îndărătnic
	Îngăduitor cu alții
	Propria perfecționare
	Provizii pentru dezvoltarea capacităților
	Hristos este modelul nostru și nu un om
	Dragostea — puterea constrângătoare
	Simplitate și compasiune
	Să fie prezentate teme noi
	Expresia feței, un index al caracterului
	Prezentați lecțiile practic
	Folosirea de lucruri ajutătoare
	Scoaterea în evidență a greșelilor
	Indolență spirituală
	Discuții contradictorii în clasă
	Citind lecțiunea
	Superficialitate
	Remarci lungi și plictisitoare
	Ce înseamnă să lucrezi împreună cu Dumnezeu
	Ispita de a se scoate în evidență pe sine
	Făcând un serviciu din toată inima
	Cea mai înaltă țintă — salvarea sufletelor
	Înălțați pe Hristos
	Clase întregi să fie convertite
	Bucuria supremă

	Capitolul 5 — Adunând darurile misionare din fiecare săptămână
	Recunoștință pentru realizările trecutului
	Organizare și regularitate în dăruire
	Dăruind în fiecare săptămână
	În semn de cinstire
	Providența lui Dumnezeu depășește cu mult dărnicia noastră
	Când obosim dăruind
	Extinderea lucrării
	Nu cereți restricții financiare
	Vom face noi tot ce putem?
	Rugându-ne și dăruind pentru lucrarea misionară
	A căuta noi căi și mijloace
	Avansarea lucrării misionare din casă în casă
	Dumnezeu onorează pe ispravnicul credincios
	Ce ar fi putut să fie
	O binecuvântare continuă a celui care mereu dăruiește
	Motive mai înalte decât simplă simpatie
	Biruind egoismul natural
	Învățați pe copii, acasă, să fie darnici
	Reducerea nevoilor materiale imaginare
	Nu este nevoie de stimulenți artificiali
	Câștigul dat de darurile mici
	Daruri cu ocazia zilei de naștere
	Memento pentru dragostea și grija lui Dumnezeu
	Întâi cererile lui Dumnezeu
	Exemplul nostru divin
	Hristos pune preț pe faptele făcute din dragoste
	Partea lui Dumnezeu și partea noastră
	Eficiența deosebita a darurilor din iubire
	O condiție pentru prosperitate
	Este înregistrat fiecare dar și motivația lui

	Capitolul 6 — Principii conducătoare în administrație
	Urmările rele ale formalismului
	Nevoia de consacrare a lucrătorilor din școala de Sabat
	Instruirea pentru lucrarea școlii de Sabat
	Dependența de Dumnezeu
	O lucrare câștigătoare de suflete
	Este nevoie de credincioșie perseverentă
	Succesul adus de cooperare
	Duhul Sfânt este esențial în obținerea succesului
	O conducere paralizantă
	Doar o formă lipsită de viață
	Alegerea diriginților școlilor de Sabat
	Sfat pentru directori
	Observația făcută de un copil
	Punctualitate
	Începeți la ora fixată
	Cum să-i tratăm pe cei greșiți
	Cum să câștigi respectul
	Amintindu-ne de experiența propriei copilării
	Puterea tăcerii
	Importanța ordinii și disciplinei
	Stăpânirea de sine
	Mustrări, reproșuri, spirit iritat — nefolositoare
	Competiții și premii
	Școala de Sabat și serviciul în comunitate
	Școala de Sabat — O mică asociație
	Întâlnirea celor care lucrează în școala de Sabat
	Sugerarea de întâlniri locale
	Congresul școlii de Sabat

