

MISIUNEA ÎN MARILE ORASE

Ellen G. White

Primul Apel Al Lui Ellen White Pentru Lucrarea În Orașe Și Sate

Orașele și satele constituie o parte din via [lui Dumnezeu]. Trebuie să se facă lucrare în ele și nu trebuie trecute cu vederea. Satana va încerca să stea în cale ca săi descurajeze pe lucrători și săi împiedice să prezinte solia de lumină și de avertizare atât în locurile mai importante, cât și în cele mai izolate. Se vor face eforturi disperate pentru ai abate pe oameni de la adevărul lui Dumnezeu la înșelăciune. Îngerii cerului sunt însărcinați să conlucreze cu eforturile mesagerilor aleși ai lui Dumnezeu de pe pământ. Predicatorii adevărului trebuie să încurajeze credința și speranța, așa cum a făcut Hristos, viul vostru Conducător. Rămâneți smeriți și umili cu inima înaintea lui Dumnezeu. Păstrați o credință neclintită în făgăduințele Sale. - Manuscrisul 1, 1874 (similar cu Mărturii, vol. 7, p. 34, 35.)

Cuvânt Înainte

Psalmul 48 este pentru populația din zonele urbane ceea ce este Psalmul 23 pentru populația din zonele rurale. Domnul este „lăudat de toți în cetatea Dumnezeului nostru” (versetul 1). Prezența lui Dumnezeu în „cetate” este cea care îi dă acesteia frumusețe, făcând din ea „bucuria întregului pământ... cetatea marelui împărat” (versetul 2). Faptul că Dumnezeu Sa identificat în așa măsură cu un oraș de pe pământ ar trebui să ne atragă atenția asupra potențialului pe care îl au orașele de astăzi în ochii Săi.

Totuși, de multe ori, orașele sau așezat în linie de bătaie împotriva lui Dumnezeu. Au existat multe astfel de orașe în perioada în care a fost scrisă Biblia. Isus, Moise, David, Daniel și majoritatea celorlalți profeți biblici au lucrat în orașe, unele dintre ele fiind cu adevărat uriașe la data aceea. Ninive era „o cetate foarte mare, cât o călătorie de trei zile” (Iona 3:3), iar în ea locuiau „mai mult de o sută douăzeci de mii de oameni” (Iona 4:11). Babilonul era străjuit de un zid cu o lungime de circa 16 kilometri, avea o populație numeroasă și clădiri monumentale, printre care se număra și una dintre cele șapte minuni ale lumii antice. Cetatea Efes din Noul Testament avea iluminare stradală pe drumul principal, renumita Cale Arcadiană. Roma, Alexandria, Antiohia, Atena, Corint, Susa și Teba sunt numai câteva dintre marile orașe din perioada biblică.

Pavel a fost primul evanghelist al creștinătății în cetățile importante din Imperiul Roman. Dar și Petru, Filip, Apolo și alți conducători creștini au evanghelizat orașele. Cei care s-au deprins să creadă că orașele sunt sediul răului ar trebui să-și amintească faptul că, în viziunea lui Ioan, planurile finale ale lui Dumnezeu pentru omenire sunt înfățișate prin imaginea unei cetăți de o slavă și o bucurie neîntrecute.

Când a umblat pe pământ, Domnul Isus „străbătea toate cetățile și satele”, învățându-i pe oameni, predicându-le și vindecându-i. Mulțimile îi stârneau o compasiune profundă: „Când a văzut gloatele, I sa făcut milă de ele, pentru că erau ... ca niște oi care nau păstor.” În prezent, cea mai mare parte a populației globului trăiește în orașe. Îi pasă lui Isus de aceste mulțimi de oameni la fel de mult cum Ia păsat de cele din vremea Sa? Nu este de mirare că Ellen White a oferit atât de multe sfaturi pentru lucrarea în orașe, cu scopul ca biserica să fie pregătită pentru o evanghelizare și o slujire urbană completă. Cu toate acestea, îndrumările sale privitoare la lucrarea în orașe sunt mai puțin cunoscute decât apelurile sale în favoarea stabilirii în zonele rurale. O scurtă compilație a acestor apeluri, *Afară din orașe* (1946), a atras în mod convenit atenția asupra lor. Ca o completare a acestei colecții, volumul de față, *Lucrarea în orașe*, își propune săi ajute pe cititori să înțeleagă planul lui Dumnezeu pentru realizarea lucrării în orașe. Fiind pregătit de administratorii Patrimoniului Ellen G. White, el include nu numai fragmente din articole, cărți și broșuri, ci și fragmente din scrisori și manuscrise. Nu este vorba de o compilație exhaustivă a sfaturilor ei

privitoare la orașe, însă, fiind o colecție reprezentativă, are o înaltă valoare instructivă. Ea conține multe învățături primite de Ellen White cu privire la lucrarea pe care biserica trebuie să o aducă la îndeplinire în orașe. Pentru a veni în sprijinul cititorului, am adăugat anul în dreptul fiecărui fragment din acest volum. În cazul scrisorilor și manuscriselor, este vorba despre anul în care acestea au fost scrise; în cazul celorlalte surse, este vorba de anul primei apariții în forma respectivă. Pentru citatele din Mărturii, volumele 15, am notat anul primei lor publicări sub forma broșurilor ce au purtat titlul Testimony.

Au trecut mai multe zeci de ani de la data la care Ellen White a scris ultimele sale sfaturi. Unele situații abordate de ea sunt diferite de situațiile cu care noi ne confruntăm acum. Recomandăm cititorului să nu uite că timpul, locul și ceilalți factori trebuie luați în considerare atunci când concepem planuri pentru lucrarea actuală. Situațiile se pot schimba, metodele pentru a le ieși în întâmpinare pot varia, dar principiile pe care se bazează aceste sfaturi rămân neschimbate. Principiile acestea trebuie să dea avânt și direcție eforturilor noastre de a face față provocărilor actuale.

Pe măsură ce ne apropiem de a doua venire a Domnului Hristos, cuvintele lui Ellen White devin tot mai insistente: „Lucrarea din orașe este lucrarea esențială pentru acest timp. Când se lucrează în orașe așa cum dorește Dumnezeu, urmarea va fi pornirea unei mișcări atât de puternice, cum nu am mai văzut niciodată” (Lucrarea misionară medicală, p. 304). Speranța și rugăciunea noastră este ca Lucrarea în orașe să îi ajute pe cititori să se dedice mai mult aplicării

sfaturilor primite și să devină mai eficienți în proclamarea ultimei solii a Domnului Hristos în orașe. Administratorii Patrimoniului Ellen G. White, Silver Spring, Maryland, SUA.

Capitolul 1

Evanghelizarea În Orașe -- Lecții Din Scriptură

Lumea Antediluviană - Enoh

Prima mențiune despre evanghelizarea în orașe. - Enoh a umblat cu Dumnezeu și totuși nu a locuit în mijlocul niciunui oraș corupt de violență și nelegiuire. - Manuscrisul 94, 1903 (Evanghelizare, p. 78).

Enoh nu a trăit alături de cei nelegiuși. - El [Enoh] nu și-a făcut casa alături de cei nelegiuși... El sa stabilit împreună cu familia sa într-o zonă unde atmosfera era cât mai curată posibil. Apoi el mergea uneori la locuitorii lumii cu solia primită de la Dumnezeu ... După proclamarea soliei, aducea întotdeauna cu el, la locul său retras, câțiva oameni care primiseră avertizarea. - Manuscrisul 42, 1900 (Maranatha, p. 184)

Metodele lui Enoh vor deveni metodele noastre. - Trebuie concepute planuri înțelepte pentru ca lucrarea să fie desfășurată în modul cel mai avantajos. Pe măsură ce nelegiuirea va crește în marile orașe, vom fi nevoiți să lucrăm din ce în ce mai mult în centre situate în exteriorul lor. Așa a lucrat Enoh în zilele de dinaintea potopului, când nelegiuirea abunda în toate localitățile populate și când era violență pe pământ. - Review and Herald, 27 septembrie 1906

Sodoma

Dragostea de oameni l-a motivat pe Avraam să se roage. Deși Lot ajunsese un locuitor al Sodomei, el nu se făcuse părtaș la nelegiuirile locuitorilor ei. Avraam gândea că în acel oraș atât de populat mai puteau fi și alți închinători ai adevăratului Dumnezeu. Având în vedere aceasta, el a spus: „Să omori pe cel bun împreună cu cel rău ... departe de Tine așa ceva! Departe de Tine! Cel ce judecă tot pământul nu va face oare dreptate?” (Geneza 18:25). Avraam n-a intervenit numai o singură dată, ci de mai multe ori. Prinzând curaj pe măsură ce cererile lui erau împlinite, el a continuat până când a primit asigurarea că, dacă numai zece oameni drepecți s-ar fi aflat în ea, cetatea avea să fie cruțată.

Iubirea față de sufletele pieritoare a inspirat rugăciunea lui Avraam. Cu toate că îi era scârbă de păcatele acelei cetăți corupte, el dorea ca păcătoșii să poată fi salvați. Profundul său interes pentru Sodoma ne înfățișează neliniștea pe care ar trebui să simțim pentru cei nepocăiți. Noi ar trebui să cultivăm ură față de păcat, dar milă și iubire față de cei păcătoși. De jur împrejurul nostru, sunt suflete ce se cufundă într-o ruină la fel de groaznică și lipsită de speranță ca și aceea care s-a abătut asupra Sodomei. În fiecare zi, timpul de probă al unora se sfârșește. În fiecare ceas, unii trec dincolo de hotarul îndurării. Și unde sunt oare glasurile de avertizare și de îndemnare care să determine pe păcătos să fugă de această îngrozitoare nenorocire? Unde sunt oare mâinile acelea întinse care să tragă înapoi de la moarte? Unde sunt oare aceia care, în umilință și cu o

credință stăruitoare, să mijlocească la Dumnezeu pentru el? - Patriarhi și profeți, p. 139, 140 (1890)

Creștinii pot avea un mare impact asupra orașelor. - Dacă Dumnezeu a vrut să salveze Sodoma de dragul a zece persoane neprihănite, atunci care ar fi influența în bine care ar veni ca urmare a credincioșiei poporului lui Dumnezeu, dacă toți aceia care mărturisesc Numele lui Hristos ar fi și îmbrăcați în neprihănirea Sa? - Signs of the Times , 2 mai 1895 (In Heavenly Places, p. 104)

Ninive

Mulți oameni vor răspunde la chemarea lui Dumnezeu. - Și totuși Ninive, oricât ajunsese de nelegiuită, nu era cu totul pradă răului. Acela care „vede pe toți fiii oamenilor” (Psalmii 33:13) și „privește tot ce este de preț” în ei (Iov 28:10) a văzut în cetatea aceea mulți care doreau după ceva mai bun și mai înalt, care, dacă li sar fi oferit ocazia săL cunoască pe Dumnezeul cel viu, ar fi lepădat faptele lor rele și I sar fi închinat. Astfel, în înțelepciunea Sa, Dumnezeu li Sa descoperit întrun mod neîndoielnic ca săi conducă, dacă era cu putință, la pocăință.

Unealta aleasă pentru lucrarea aceasta a fost prorocul Iona, fiul lui Amitai. Cuvântul Domnului ia vorbit: „Scoalăte, dute la Ninive, cetatea cea mare, și strigă împotriva ei. Căci răutatea ei sa suit până la Mine!” (Iona 1:1,2). [...]

Când a intrat Iona în cetate, a început îndată să strige împotriva

ei solia: „Încă patruzeci de zile și Ninive va fi nimicită” (v. 4). A mers de pe o stradă pe alta strigând avertizarea.

Solia na fost în zadar. Strigătul care a răsunat pe străzile cetății nelegiuite a trecut din gură în gură până când toți locuitorii au auzit înspăimântătorul anunț. Duhul lui Dumnezeu a impresionat inimile și a făcut ca mulțimile să tremure din cauza păcatelor și să se pocăiască în adâncă umilință. - Profeți și regi, p. 265270 (1917)

Ierusalim - Redeșteptarea Din Vremea Regelui Iosia

Impactul conducătorilor să nu fie subestimat. - Împăratul [Iosia] trebuia să lase pe seama lui Dumnezeu evenimentele viitoare. El nu putea schimba hotărârile veșnice ale lui Iehova. Dar, prin anunțarea judecăților pedepsitoare ale cerului, Domnul na îndepărtat ocazia pentru pocăință și reformă și, văzând în aceasta dispoziția din partea lui Dumnezeu de ași tempera judecățile cu milă, sa hotărât să facă tot cei stătea în putere pentru a înfăptui reformele stabilite. El a convocat îndată o mare adunare, la care au fost invitați bătrânii și magistrații din Ierusalim și Iuda, împreună cu poporul de rând. Aceștia, împreună cu preoții și leviții, sau întâlnit cu împăratul în curtea templului.

Împăratul a citit personal înaintea acestei mari adunări „toate cuvintele din cartea legământului pe care o găsiseră în Casa Domnului” (2 Împărați 23:2). Lectorul a fost profund impresionat și a rostit solia cu patos și cu o inimă zdrobită. Ascultătorii au fost adânc mișcați. Intensitatea simțămintelor ce se arătau pe chipul

împăratului, însă-și solemnitățile soliei, avertizarea cu privire la judecățile care aveau să vină - toate acestea și-au făcut efectul și mulți sau hotărât să urmeze exemplul împăratului căutând iertare.

Iosia a propus ca aceia care aveau cea mai înaltă autoritate să se alăture poporului în legământ solemn înaintea lui Dumnezeu pentru a conlucra într-un efort de a face schimbări hotărâte: „Împăratul stătea pe scaunul lui împărătesc și a făcut legământ înaintea Domnului, îndatorându-se să urmeze pe Domnul și să păzească poruncile, învățăturile și legile Lui din toată inima și din tot sufletul lui, ca să împlinescă astfel cuvintele legământului acestuia scrise în cartea aceasta.” Răspunsul a fost mai entuziast decât îndrăznise împăratul să spere: „Și tot poporul a intrat în legământ” (v. 3).

În reforma care a urmat, împăratul și-a îndreptat atenția spre distrugerea oricărei rămășițe de idolatrie. Locuitorii țării practicaseră atât de mult obiceiurile popoarelor înconjurătoare, închinându-se chipurilor de lemn și de piatră, încât părea imposibil ca omul să îndepărteze urma acestor păcate. Dar a stăruit în străduința lui de a curăța țara. Sa împotrivit idolatriei cu hotărâre, omorând „pe toți preoții înălțimilor”... „Mai mult, a stârpit pe cei ce chemau duhurile, pe cei ce spuneau viitorul, terafimii, idolii și toate urâciunile care se vedeau în țara lui Iuda și la Ierusalim, ca să împlinescă astfel cuvintele legii scrise în cartea pe care o găsisse preotul Hilchia în casa Domnului” (v. 20, 24). - Profeți și regi, p. 400, 401 (1917)

Programul Misionar Al Lui Hristos

Mergeți la oameni. - Însărcinarea Evangheliei este marele program misionar al Împărăției lui Hristos. Ucenicii urmau să lucreze cu sârguință pentru suflete, adresându-le tuturor invitația harului. Nu trebuiau să aștepte ca oamenii să vină la ei, ci ei trebuiau să meargă la oameni cu solia lor. - Faptele apostolilor , p. 28 (1911)

Lucrarea lui Hristos pe pământ a fost o ilustrare a Marii Trimiteri . - Cel care este lumina și viața Evangheliei Sa făcut trup și a locuit printre noi. Simțind împreună cu omenirea, El ia hrănit pe cei flămânzi, ia vindecat pe cei bolnavi și a mers din loc în loc trecând prin toate cetățile țării, făcându-le bine oamenilor. Toate faptele noastre trebuie îndeplinite în Hristos. Urmașii Săi trebuie să facă faptele Sale prin părtășia la natura Sa. Lucrarea lui Hristos pentru oameni a ilustrat Marea Trimitere pe care a dato ucenicilor: „Mergeți în toată lumea și propovăduiți Evanghelia la orice făptură.” - Manuscrisul 1, 1908 (Manuscript Releases, vol. 5, p. 213, 214)

Isus, Marele Învățător

Isus îi învăța pe oameni prin exemplu personal. - Isus ia instruit pe ucenici prin contact personal și prin prietenie. Uneori îi învăța stând între ei pe coasta muntelui; alteori le descoperea tainele Împărăției lui Dumnezeu lângă mare sau mergând cu ei pe cale. El nu ținea predici, cum fac oamenii astăzi. Oriunde inimile erau deschise să primească solia dumnezeiască, El dezvăluia adevărurile planului de mântuire. El nu lea poruncit ucenicilor Lui să facă un

anumit lucru, ci lea spus: „UrmațiMă!” În călătoriile prin sate și orașe, îi lua cu El ca să poată vedea cum îi învață pe oameni. El făcea ca interesele lor să fie unite cu ale Sale, iar ei sau unit cu El în lucrare. - Hristos, Lumina lumii, p. 152 (1898)

Isus Se amesteca printre cei pe care îi învăța. - În timpul lucrării Sale pe pământ, Domnul Hristos a început să dărâme zidul de despărțire dintre iudei și neamuri și să predice mântuirea omenirii întregi. Deși era iudeu, El Se amesteca totuși fără reținere printre samariteni, făcând inutile obiceiurile fariseice ale iudeilor cu privire la acești oameni disprețuiți. El a dormit sub acoperișurile lor, a mâncat la mesele lor și a învățat pe străzile lor. - Faptele apostolilor, p. 19 (1911)

Isus a ales cetatea Capernaum pentru potențialul ei evanghelistic. - În timpul lucrării Sale pământești, Mântuitorul a folosit ocaziile favorabile care se iveau de-a lungul principalelor căi de comunicație ale vremii. În intervalele dintre călătoriile pe care le făcea într-un loc sau altul, Isus locuia în Capernaum, care a ajuns să fie cunoscut sub numele de „cetatea Lui”. Această cetate era bine adaptată pentru a fi centrul lucrării Mântuitorului. Fiind situată pe drumul care ducea de la Damasc la Ierusalim și de aici în Egipt și până la Marea Mediterană, era un important punct de trecere pentru călători. Oamenii din multe țări treceau prin cetate sau zăboveau un timp aici pentru odihnă, înainte de ași relua călătoriile. Aici, Isus putea întâlni oameni din toate popoarele și de toate rangurile, bogați și importanți, dar și dintre cei săraci și umili, iar învățăturile Sale aveau să fie purtate în alte țări și în multe familii. Astfel, avea să fie

încurajată studierea profețiilor, atenția avea să fie îndreptată spre Mântuitorul, iar misiunea Sa avea să fie adusă înaintea lumii. - Mărturii, vol. 9, p. 121 (1909)

Ierusalim

Evanghelia trebuie vestită în orice circumstanțe. - Hristos le-a spus ucenicilor Săi că ei trebuiau să-și înceapă lucrarea la Ierusalim. Cetatea aceasta fusese scena uimitorului Său sacrificiu pentru neamul omenesc. Acolo, îmbrăcat în haina naturii umane, El a umblat și a vorbit cu oamenii și puțini înțeleseseră cât de aproape se coborâse cerul de pământ. Acolo fusese El osândit și răstignit. În Ierusalim erau mulți care, în taină, credeau că Isus din Nazaret este Mesia și erau mulți care fuseseră amăgiți de preoți și conducători. Acestora trebuia să le fie vestită Evanghelia. Ei trebuiau să fie chemați la pocăință. Adevărul minunat că numai prin Hristos putea fi dobândită iertarea păcatelor trebuia lămurit. Și, în timp ce întreg Ierusalimul era frământat de zguduitorile evenimente din ultimele săptămâni, predicarea ucenicilor avea să facă cea mai profundă impresie. - Faptele apostolilor, p. 31, 32 (1911)

Ucenicii recunoșteau meritele celor care lucraseră înaintea lor pentru sufletele convertite. - În Ierusalim, citadela iudaismului, mii de oameni șiau declarat pe față credința că Isus din Nazaret era Mesia.

Ucenicii erau uimiți și nespuse de fericiți de amploarea secerișului de suflete. Ei nu socoteau că această minunată recoltă ar

fi fost rezultatul propriilor lor eforturi; ei își seama că sunt continuatorii lucrării altor oameni. - Faptele apostolilor, p. 44 (1911)

Antiohia Din Siria

Numele „creștin” a apărut ca urmare a mărturiei centrate pe Hristos care a fost prezentată în orașe. - În populatul oraș al Antiohiei, [apostolul] Pavel a găsit un minunat câmp de lucru. Învățătura, înțelepciunea și râvna lui au exercitat o puternică influență asupra locuitorilor și vizitatorilor acestui oraș de cultură; el sa dovedit a fi tocmai ajutorul de care avea nevoie Barnaba. Timp de un an, cei doi ucenici au lucrat laolaltă în slujire credincioasă, aducându-le multora cunoștința mântuitoare despre Isus din Nazaret, Răscumpărătorul lumii.

În Antiohia, ucenicii au fost numiți pentru prima dată creștini. Numele li sa dat din pricină că subiectul principal al propovăduirii, al învățăturii și al discuțiilor lor era Hristos. - Faptele apostolilor, p. 156, 157 (1911)

Membrii bisericilor din orașe să se alăture celorlalți în slujire. - Exemplul urmașilor lui Hristos din Antiohia ar trebui să fie o inspirație pentru fiecare credincios care trăiește astăzi în marile orașe ale lumii. În timp ce este după rânduiala lui Dumnezeu ca lucrătorii aleși, consacrați și cu talente să fie stabiliți în mari centre populate spre a conduce eforturile publice, tot la fel este scopul Său ca membrii bisericii care trăiesc în aceste orașe să-și folosească talentele primite de la Dumnezeu în lucrarea pentru suflete. Bogate

binecuvântări sunt puse deoparte pentru aceia care se predau cu totul chemării lui Dumnezeu. Când se vor strădui să câștige suflete pentru Isus, acești lucrători vor vedea că mulți oameni cu care nu s-ar fi putut lucra în niciun alt mod sunt gata să răspundă la efortul personal inteligent.

Lucrarea lui Dumnezeu de pe pământ are azi nevoie de reprezentanți vii ai adevărului biblic. Singuri, predicatorii consacrați nu pot face față însărcinării de a avertiza marile orașe. Dumnezeu îi cheamă nu numai pe predicatori, ci și pe medici, pe asistenții medicali, pe colportori, pe lucrătorii biblici și pe alți laici consacrați, cu diferite talente, care cunosc Cuvântul lui Dumnezeu și puterea harului Său, să se gândească la nevoile orașelor neavertizate. Timpul trece repede și este mult de făcut. Orice unealtă trebuie pusă la lucru, pentru ca ocaziile prezente să fie cât mai înțelept folosite. - Faptele apostolilor, p. 158, 159 (1911)

Bisericile Organizate În Cetățile Situate În Centrul Asiei Mici

Înființarea de biserici îi întărește în credință pe membrii noi. - În ziua următoare împrôscării lui Pavel cu pietre, ucenicii au plecat spre Derbe, unde lucrarea lor a fost binecuvântată și multe suflete au fost conduse să primească pe Hristos ca Mântuitor. Dar, „după ce au propovăduit Evanghelia în cetatea aceasta și au făcut mulți ucenici,” nici Pavel și nici Barnaba nu s-au mulțumit să înceapă lucrarea în vreun loc fără a întări credința convertiților pe care fuseseră nevoiți ca, pentru o vreme, săi lase singuri în locurile unde

lucraseră de curând. Și astfel, fără teamă de primejdie, „sau întors la Listra, la Iconia și la Antiohia, întărind sufletele ucenicilor. El îi îndemna să stăruie în credință”. Mulți primiseră vestea cea bună a Evangheliei și se expuseseră astfel batjocurii și împotrivirii. Pe aceștia, apostolii au căutat săi întărească în credință, pentru ca lucrarea făcută să dăinuie.

Ca un important factor în creșterea spirituală a noilor convertiți, apostolii au avut grijă săi înconjoare pe noii convertiți cu gardul protector al rânduielilor Evangheliei. Bisericile au fost organizate corespunzător peste tot în Iconia și în Pisidia, unde erau credincioși. În fiecare biserică au fost aleși slujbași și au fost stabilite ordinea și sistemul corespunzător pentru îndeplinirea tuturor lucrărilor de care depindea bunăstarea spirituală a credincioșilor. - Faptele apostolilor, p. 185 (1911)

Tesalonic

Pavel a prezentat adevărurile din Scriptură. - Când Pavel a vestit cu o îndrăzneală sfântă Evanghelia în sinagoga din Tesalonic, un potop de lumină sa răsfrânt asupra adevăratei însemnătăți a riturilor și ceremoniilor legate de serviciul cortului. El a purtat mintea ascultătorilor săi dincolo de serviciul pământesc și de lucrarea lui Hristos în Sanctuarul ceresc, până la vremea când, la încheierea lucrării Sale de mijlocire, Hristos avea să vină iarăși cu putere și slavă mare și să-și statornicească Împărăția Sa pe pământ. Pavel credea în a doua venire a lui Hristos; el a prezentat adevărurile privitoare la acest eveniment atât de limpede și cu atâta putere, încât

a produs asupra minții multor ascultători o impresie care nu avea să se șteargă niciodată.

Pavel lea predicat tesalonicenilor trei Sabate la rând, discutând cu ei din Scripturi cu privire la viața, moartea, învierea, lucrarea și slava viitoare a lui Hristos, „Mielul care a fost junghiat de la întemeierea lumii” (Apocalipsa 13:8). El La înălțat pe Hristos, a cărui lucrare, dacă e înțeleasă corect, constituie cheia ce deschide Scripturile Vechiului Testament, oferind acces la comorile lor bogate.

În timp ce adevărurile Evangheliei erau astfel vestite în Tesalonic cu mare putere, a fost câștigată atenția unor mari mulțimi de oameni. „Unii din ei și o mare mulțime de greci temători de Dumnezeu și multe femei de frunte au crezut și au trecut de partea lui Pavel și a lui Sila.” - Faptele apostolilor, p. 228, 229 (1911)

Atena

Oamenii nereligioși să nu fie neglijați . - In timp ce îi aștepta pe Sila și pe Timotei, Pavel nu a stat fără să facă nimic. „În sinagogă stătea de vorbă cu iudeii și cu oamenii temători de Dumnezeu, iar în piață stătea de vorbă în fiecare zi cu aceia pe carei întâlnea.” Însă lucrarea sa principală în Atena era aceea de a duce vestea mântuirii celor care nu aveau o înțelegere luminată cu privire la Dumnezeu și la planul Său față de lumea căzută. In curând, apostolul urma să întâmpine păgânismul în forma lui cea mai subtilă și mai atrăgătoare. - Faptele apostolilor, p. 234, 235 (1911)

Vestițiile Evanghelia oamenilor înțelepți și educați. -- Ei [filozofii de seamă ai locului] l-au condus [pe Pavel] la Colina lui Marte. Acesta era unul dintre cele mai sacre locuri din toată Atena, iar amintirile și gândurile legate de ea îl făceau să fie privit cu o venerație superstițioasă care, în mințile unora, ajungea chiar până la groază. În locul acesta, erau deseori luate în discuție subiecte legate de religie de către oameni care lucrau ca judecători supremi în toate problemele morale și civile mai importante.

Aici, departe de zgomotul și de îmbulzeala de pe străzile aglomerate și departe de gălăgia discuțiilor obișnuite, apostolul putea fi auzit fără întrerupere. În jurul lui sau adunat poeții, artiștii și filozofii, savanții și înțelepții Atenei, care i sau adresat în felul acesta: „Putem să știm care este această învățătură nouă, pe care o vestești tu? Fiindcă tu ne aduci ceva ciudat la auz; am dori să știm ce înseamnă toate lucrurile acestea.” - Faptele apostolilor, p. 236 (1911)

Cultura locală a avut un impact asupra mesajului transmis de Pavel. - Cu mâna întinsă spre templul ticsit de idoli, Pavel și-a revărsat povara sufletului său și a arătat înșelăciunea religiei ateniienilor. Cei mai înțelepți dintre ascultători au fost înmărmuriți la auzul raționamentului său. El sa dovedit un bun cunoscător al lucrărilor lor de artă, a literaturii, precum și a religiei lor. Îndreptându-le atenția spre statui și idoli, el a declarat că Dumnezeu nu poate fi asemenea formelor născocite de oameni. Aceste chipuri sculptate nu pot nici în cea mai slabă măsură să înfățișeze slava lui

Iehova. El lea reamintit că aceste chipuri nu au viață, ci se găsesc sub controlul puterii omenești, mișcându-se numai atunci când le mișcă mâini omenești și, deci, cei care se închinau lor erau în toate privințele superiori față de idoli la care se închinau.

Pavel a îndreptat mintea idolatrilor lui ascultători dincolo de limitele religiei lor false, la o viziune adevărată a Dumnezeirii pe care ei o numiseră: „Dumnezeul necunoscut.” - Faptele apostolilor, p. 237 (1911)

Corint

Schimbați metodele, dacă rezultatele sunt slabe. -- În timpul primului secol al erei creștine, Corintul era una dintre cetățile de seamă nu numai ale Greciei, ci chiar ale lumii. Greci, iudei și romani la un loc, precum și călători din orice țară, se îmbulzeau pe străzile lui, umblând cu lăcomie după afaceri și plăceri. Fiind un mare centru comercial unde se putea ajunge ușor din toate părțile Imperiului Roman, el era un important loc în care să fie stabilite monumente de aducere aminte despre Dumnezeu și adevărul Său.

Printre iudeii care se stabiliseră în Corint, erau și Aquila și Priscila, care, mai târziu, sau distins ca lucrători zeloși pentru Hristos. Cunoscând caracterul acestor oameni, Pavel „a venit la ei”.

Chiar de la începutul lucrării sale în acest important nod de comunicație, Pavel a întâlnit din toate părțile piedici serioase în calea înaintării lucrării sale. Cetatea era aproape cu totul dedată

idolatriei. Venus era zeița favorită, iar de cultul lui Venus erau legate multe ritualuri și ceremonii imorale. Corinteni ajunseseră prea bine cunoscuți, chiar printre păgâni, pentru joshnica lor imoralitate. Ei păreau să aibă puține preocupări și griji în afară de petreceri și plăcerile momentului...

Când a predicat Evanghelia în Corint, apostolul a urmat o cale deosebită de aceea pe care o folosise în lucrarea sa la Atena. La Atena, el a căutat să-și adapteze stilul la particularitățile ascultătorilor săi: a întâmpinat logica cu logică, știința cu știință, filozofia cu filozofie. Gândinduse la timpul petrecut în felul acesta și văzând că propovăduirea sa în Atena nu adusese decât puține roade, sa hotărât să urmeze un alt plan de lucru în Corint, în străduința sa de a atrage atenția celor nepăsători și indiferenți. El a hotărât să evite argumentările și discuțiile elaborate și să nu știe între corinteni nimic „altceva decât pe Isus Hristos, și pe El răstignit”. El voia să le predice nu cu „vorbirile înduplecătoare ale înțelepciunii, ci într-o dovadă dată de Duhul și de putere” (1 Corinteni 2:2,4).

Isus pe care Pavel voia săL prezinte înaintea grecilor din Corint ca fiind Hristosul era un iudeu de origine umilă, crescut într-un oraș proverbial pentru răutatea lui. El fusese lepădat de cei din propria lui națiune și, în cele din urmă, crucificat ca un făcător de rele. Grecii socoteau că era nevoie de elevarea neamului omenesc, dar credeau că studiul filozofiei și al științei era singurul mijloc de obținere a elevării și onoarei adevărate. Putea oare Pavel săi convingă că fiecare putere a ființei lor avea să fie înălțată și înnobilitată prin credința în puterea acestui iudeu obscur?

Pentru mintea multora care trăiesc în timpurile noastre, crucea de la Golgota este înconjurată de amintiri sfinte. Gânduri pline de sfințenie sunt legate de scenele răstignirii. Dar în zilele lui Pavel, crucea era privită cu simțăminte de dezgust și oroare. Să înalți ca Mântuitor al omenirii pe Unul care suferise moartea pe cruce ar fi atras în mod firesc batjocura și împotrivirea.

Pavel știa destul de bine cum avea să fie primită solia sa atât de iudeii, cât și de grecii din Corint. El a ales săL predice „pe Hristos cel răstignit, care pentru iudei era o pricină de poticnire și pentru neamuri o nebunie” (1 Corinteni 1:23). Printre ascultătorii săi iudei erau mulți care aveau să se mânie din pricina soliei pe care el avea să o vestească. În ce privește grecii, cuvintele lui aveau să apară ca o deplină nebunie. El avea să fie privit ca un om slab la minte pentru că încerca să arate cum putea crucea să aibă vreo legătură cu elevarea sau cu mântuirea omenirii. - Faptele apostolilor, p. 243245 (1911)

Firea omenească să se ascundă în spatele naturii dumnezeiești. - Eforturile apostolului [Pavel] nu sau mărginit la vorbirea în public; erau mulți la care nu sar fi putut ajunge în felul acesta. El a folosit mult timp pentru lucrarea din casă în casă, în felul acesta profitând de legăturile obișnuite din cercul familiei. El ia vizitat pe bolnavi și pe cei necăjiți, ia îmbărbătat pe cei îndurerați și ia mângâiat pe cei obidiți. Și, în tot ceea ce a spus și a făcut, el a preamărit numele lui Isus. Astfel, el a lucrat „în slăbiciune, în frică și cutremur” (1 Corinteni. 2:3). El se cutremura la gândul ca nu cumva învățătura lui

să poarte mai degrabă amprenta umanului decât a Dumnezeirii. - Faptele apostolilor, p. 250 (1911)

Oamenii cei mai de jos se pot transforma în monumente ale măreției lui Dumnezeu. - Străduințele lui Pavel în Corint nu au fost fără rod. Mulți sau întors de la închinarea la idoli ca să servească viului Dumnezeu și o mare biserică a fost înrolată sub steagul lui Hristos. Unii au fost salvați din rândul celor mai desfrânați păgâni și au devenit monumente ale îndurării lui Dumnezeu și ale puterii sângelui lui Hristos de a curăți de păcat. - Faptele apostolilor, p. 252 (1911)

Efes

Dacă opoziția devine tot mai puternică, schimbați locația. După cum îi era obiceiul, Pavel și-a început lucrarea la Efes, predicând în sinagoga iudeilor. El a continuat să lucreze acolo timp de trei luni, vorbind cu ei „despre lucrurile privitoare la Împărăția lui Dumnezeu”. La început a fost primit bine; dar, ca și în alte locuri, în scurt timp a avut de înfruntat o puternică împotrivire. „Unii rămâneau împietriți și necredincioși și vorbeau de rău calea Domnului înaintea norodului.” Deoarece ei stăruiau în lepădarea Evangheliei, apostolul a încetat să le mai predice în sinagogă.

Spiritul lui Dumnezeu lucrase cu și prin Pavel în eforturile sale pentru conaționali săi. Dovezi îndestulătoare fuseseră aduse pentru ai convinge pe toți aceia care doreau în mod sincer să cunoască adevărul. - Faptele apostolilor, p. 285 (1911)

Roma

Bisericile existente să înființeze noi biserici. - Una dintre speranțele sale [ale lui Pavel] cele mai dragi și unul dintre planurile lui cele mai scumpe era de a vedea credința creștină bine întemeiată în marele centru al lumii cunoscute la data aceea. Fusesse deja stabilită o biserică în Roma, iar apostolul dorea să câștige cooperarea membrilor ei la lucrarea pe care spera să o realizeze. Ca să pregătească calea pentru eforturile sale printre acești frați, chiar dacă nu se cunoșteau încă personal, el le-a trimis o scrisoare în care anunța scopul vizitei sale la Roma, dar și dorința de a primi ajutor din partea lor pentru a duce stindardul crucii în Spania. - *Sketches From the Life of Paul*, p. 187 (1883)

Pavel a dat mărturie chiar și din închisoare. - În vremea aceea, Roma era metropola lumii. Mândrii cezari dădeau legi aproape pentru toate neamurile de pe pământ. Împărat și curtean erau fie necunoscători ai umilului Nazarinean, fie îl priveau cu ură și dispreț. Și totuși, în mai puțin de doi ani, Evanghelia și-a făcut drum de la casa umilă a întemnițatului până la saloanele imperiale. Pavel este ținut în lanțuri ca un făptuitor de rele; „dar Cuvântul lui Dumnezeu nu este legat” (2 Timotei 2:9). - *Faptele apostolilor*, p. 461, 462 (1911)

Oficialitățile publice pot înmulți numărul posibilităților de răspândire a Evangheliei. - Prin bunăvoința acelor care l-aveau în grijă, lui Pavel i se îngăduise să locuiască într-o casă spațioasă, unde

putea să se întâlnească liber cu prietenii lui și unde, de asemenea, putea prezenta zilnic adevărul aceluia care veneau să audă. Astfel, timp de doi ani, el a continuat lucrarea, „propovăduind Împărăția lui Dumnezeu și învățând pe oameni cu toată îndrăzneala și fără nicio piedică, cele privitoare la Domnul Isus Hristos.” - Faptele apostolilor, p. 453 (1911)

Convertiții care ocupă poziții de răspundere pot da mărturie acolo unde se află. - Sau convertit la adevăr chiar oameni din casa cezarului și, mai mult, ei au rămas în casa lui și după convertirea lor. Ei nu s-au simțit liberi să-și părăsească postul datoriei pentru că mediul nu le mai era favorabil. Adevărul îi găsisese acolo și ei au rămas acolo, pentru că, prin viața și caracterul lor schimbat, să dea mărturie despre puterea transformatoare a noii credințe. - Faptele apostolilor, p. 466 (1911)

Capitolul 2

O Lucrare Esențială Pentru Acest Timp

Perspectiva lui Dumnezeu să devină perspectiva noastră. - O, dacă am vedea nevoile acestor orașe așa cum le vede Dumnezeu! Întrun timp cum este cel pe care îl trăim acum, este nevoie de orice mână de lucru. Domnul vine. Sfârșitul este aproape, da, se grăbește foarte mult. Peste puțin timp, nu vom mai putea lucra cu libertatea de care ne bucurăm acum. Înaintea noastră stau scene teribile și, ceea ce facem, trebuie să facem repede. - Mărturii, vol. 9, p. 101 (1909)

Mulți nu poartă pe inimă povara pentru suflete. - Orașele mari ar fi trebuit să fie evanghelizate imediat ce bisericile au primit lumina, dar mulți nu au simțit nicio povară pentru suflete, iar Satana, găsimul vulnerabili la ispitele lui, lea distrus experiența credinței. Dumnezeu cere poporului Său să se pocăiască, să se convertească și să se întoarcă la dragostea dintâi, pe care a pierdută din cauză că nu a călcat pe urmele Răscumpărătorului, pe urmele Aceluia care este plin de jertfire de Sine. - Mărturii, vol. 9, p. 140

Se acordă prea puțină atenție orașelor. - Priviți orașele și nevoia lor după Evanghelie! Nevoia de lucrători sinceri și plini de zel, care să lucreze în mijlocul mulțimilor din orașe, a fost păstrată mereu înaintea mea, timp de peste douăzeci de ani. Cine poartă povara pentru orașele mari? Câțiva au simțit povara, dar, în comparație cu

dimensiunile cerințelor și cu numărul mare al ocaziilor, acestei lucrări ia fost acordată prea puțină atenție. - Mărturii, vol. 9, p. 97, 98 (1909)

Lucrarea pentru orașe a rămas cu mult în urmă față de planul lui Dumnezeu. - Importanța faptului de a ne face drum în orașele mari îmi este încă pusă înainte. De mulți ani, Domnul ne prezintă această datorie și, cu toate acestea, nu vedem decât puțin realizându-se în marile noastre centre populate. Dacă nu pornim această lucrare într-o manieră hotărâtă, Satana va înmulți greutatea, care nu vor fi ușor de trecut. Suntem cu mult în urma lucrării ce ar fi trebuit făcută în aceste orașe îndelung neglijate. Lucrarea va fi acum mai grea decât a fost cu câțiva ani în urmă. Însă, dacă o vom întreprinde în Numele Domnului, barierele vor fi înlăturate și biruințele decisive vor fi ale noastre. - Scrisoarea 148, 1909 (Lucrarea misionară medicală, p. 301, 302)

Este nevoie de rugăciune și de eforturi serioase pentru orașe. - Povara pe care o purtăm pentru sufletele nemântuite este prea mică. Nu a existat niciodată până acum un timp în care lumea să aibă o mai mare nevoie de noi. De jur împrejurul nostru sunt orașe neavertizate. Sufletele pier, iar noi ce facem? Povara pentru aceste suflete trebuie să ne apese în așa măsură cum nu nea mai apăsă niciodată până acum ...

Noi nu credem aceste adevăruri nici măcar pe jumătate. Dacă leam crede, sar vedea mai multă rugăciune și mai multă sârguință în încercarea de a duce aceste adevăruri la locuitorii din orașele țării

noastre. Dumnezeu ne cheamă acum să începem în forță lucrarea în orașe. - Manuscrisul 23, 1910

Să se înceapă fără întârziere lucrarea în orașe. - Solia pe care mi sa poruncit să o aduc poporului nostru în acest timp este: Lucrați în orașe fără întârziere, căci timpul este scurt. Domnul nea pus această lucrare în față în ultimii douăzeci de ani și poate chiar mai mult. Sa făcut câte ceva în câteva locuri, însă trebuie făcut mult mai mult. Port această povară zi și noapte, pentru că se face atât de puțin pentru ai avertiza pe locuitorii din marile noastre centre populate despre judecățile care vor cădea asupra călcătorilor Legii lui Dumnezeu. - Scrisoarea 168, 1909 (Lucrarea misionară medicală, p. 300)

Solia să fie răspândită repede. - Domnul mia arătat că lucrarea care trebuie făcută în orașe deabia dacă a fost începută. Lucrarea în orașe trebuie să devină o problemă a vieții noastre. Nu trebuie să facem planuri pentru o lucrare îndelungată și extinsă. Solia trebuie transmisă rapid. Îndelunga amânare a îndeplinirii poruncii Domnului privitoare la lucrarea în orașe a îngreunat lucrarea cu toate clasele de oameni. Lucrarea trebuie începută imediat, iar Domnul cheamă lucrători consacrați, care să depună eforturi serioase potrivit cu lumina pe care a dato. - Scrisoarea 42, 1909 (Manuscript Releases, vol. 17, p. 37)

Pretutindeni este nevoie de lucrători. - Oriunde se află copii ai lui Dumnezeu, în orașele aglomerate, în sate sau pe ulițele de la țară, există un câmp pentru misiune internă pentru care ei au primit o

responsabilitate prin trimiterea rostită de Domnul. În fiecare oraș sau așezare în care creștinii se întâlnesc ca să se închine lui Dumnezeu, există bărbați, femei și copii care trebuie adunați în staul. Mulți nu au auzit niciodată o cuvântare din Cuvântul lui Dumnezeu. - Manuscrisul 87, 1907 (Manuscript Releases, vol. 6, p. 323)

Mântuirea să fie oferită locuitorilor orașelor. - Mă cuprinde un profund sentiment de neliniște când mă gândesc la orașele nelucrate încă. Port povara aceasta zi și noapte - trebuie să lucrăm în orașe fără întârziere. Solia adevărului prezent trebuie dusă la cei care nu au auzito ...

Mântuirea aceasta este pentru locuitorii din orașele nelucrate. Timpul trece rapid în veșnicie și orașele acestea deabia dacă au fost atinse. Există o putere pe care Duhul lui Dumnezeu o poate împărtăși adevărului. Asemenea unei lumini care strălucește asupra minții, convingerea va pune stăpânire asupra inimilor oamenilor și va fi prea puternică pentru ai sta împotriva. - Scrisoarea 150, 1909

Solia să îi convingă pe ascultători. - În marile noastre orașe, solia trebuie să se răspândească asemenea luminii unei lămpi aprinse. Dumnezeu va ridica oameni pentru lucrarea aceasta, iar îngerii Săi vor merge înaintea lor. Nimeni să nui împiedice pe oamenii aceștia să îndeplinească lucrarea pe care lea rânduito Dumnezeu. Să nu le interziceți. Dumnezeu lea încredințat o lucrare. Solia trebuie să fie vestită cu o putere atât de mare, încât ascultătorii să fie convinși. - Review and Herald, 30 septembrie 1902 (Evanghelizare, p. 70)

Satana este mulțumit pentru că mii de oameni sunt încă în întuneric. - Mii de oameni din orașele noastre se află în întuneric, iar lui Satana îi convine întârzierea; căci această întârziere îi dă ocazia să lucreze în aceste câmpuri prin intermediul unor oameni influenți, care îi urmează planurile. Putem avea încredere acum că oamenii noștri din funcții de răspundere își fac partea cu umilință și noblețe? Să se trezească dar străjerii. Niciunul să nu continue să fie indiferent față de această situație. Ar trebui să existe o trezire totală a fraților și surorilor din bisericile noastre. - Manuscrisul 21, 1910 (Lucrarea misionară medicală, p. 302)

Rezultatele mari ale evanghelizării în orașe nu au fost obținute încă. - Nu există schimbare în soliile pe care le-a trimis Dumnezeu în trecut. Lucrarea din orașe este lucrarea esențială pentru acest timp. Când se lucrează în orașe așa cum dorește Dumnezeu, urmarea va fi pornirea unei mișcări atât de puternice cum nu am mai văzut niciodată. [...]

Ca popor, noi nu suntem nici măcar pe jumătate treziți și conștienți de vremurile pe care le trăim. Treziții pe străjeri! Cea dintâi lucrare pe care ar trebui să o facem este să ne cercetăm inimile și să ne reconvertim. Nu avem timp de pierdut cu lucruri lipsite de importanță. - Scrisoarea 46, 1910 (Lucrarea misionară medicală, p. 304)

Conlucrători Cu Hristos În Orașe

Avem privilegiul de a fi conlucrători cu Hristos. - Lucrarea de împărtășire a ceea ce a primit va face din fiecare membru al bisericii un împreunălucrător cu Dumnezeu. Prin voi înșivă nu puteți face nimic, ci Hristos este marele lucrător. Este privilegiul fiecărei ființe omenești care primește pe Hristos să fie un împreunălucrător cu El. - Mărturii, vol. 6, p. 449 (1900)

Chemați să lucrăm în armonie cu Hristos. - „Cum Mai trimis Tu pe Mine în lume, așa iam trimis și Eu pe ei în lume.” Nu este potrivit ca acela care mărturisește a fi credincios să se așeze și să ducă o viață comodă de parcă nu ar fi nimic de făcut. Avem o mare lucrare de făcut și toți cei care își doresc viața veșnică trebuie să coopereze cu Isus Hristos. „Și Mă rog nu numai pentru ei,” spunea Mântuitorul, „ci și pentru cei ce vor crede în Mine prin cuvântul lor. Mă rog ca toți să fie una, cum Tu, Tată, ești în Mine și Eu în Tine, ca și ei să fie una în noi, pentru ca lumea să creadă că Tu Mai trimis. Eu leam dat slava pe care Miei dato Tu, pentru ca ei să fie una, cum noi suntem una, Eu în ei și Tu în Mine, pentru ca ei să fie în chip desăvârșit una, ca să cunoască lumea că Tu Mai trimis și că iai iubit cum Mai iubit pe Mine.”

Și pastorii, și membrii sunt vizați de aceste cuvinte. Toți trebuie să fie una, așa cum Hristos este una cu Tatăl. Nu există desăvârșire în despărțire. Cei care cred în Isus Hristos vor fi una în preocuparea lor pentru sufletele care pier fără Hristos. Adevărul este că am pierdut din vedere responsabilitatea noastră individuală și avem

nevoie să ne asumăm în Numele Domnului. Atunci când această rugăciune a lui Hristos va primi răspuns în dreptul oamenilor din veacul acesta, atunci când unitatea aceasta va exista printre adventiștii de ziua a șaptea, ei vor exercita o influență uriașă asupra lumii. Vor avea loc reforme. Transformarea caracterului, pentru care Hristos Sa rugat cu atâta seriozitate, se va vedea mai întâi în rândurile noastre și apoi printre cei cu care lucrăm. [...]

Frații și surorile mele, să studiem pentru a afla care este lucrarea ce ne revine individual. Voi aveți ceva de făcut pentru cei din apropierea voastră și pentru cei de departe. Nu avem niciun drept de a investi toate mijloacele noastre în plăcerile vieții prezente. Nu avem niciun drept să cheltuim dolarii pentru înălțarea și îngăduirea eului. Categorie că judecățile lui Dumnezeu care vor veni asupra pământului nu sunt departe și ar trebui să fim treji, făcându-ne partea. Când ne gândim cât a suferit Hristos pentru noi, ar trebui să căutăm să adoptăm o atitudine de tăgăduire de sine și sacrificiu de sine, ca să contribuim la mântuirea sufletelor amenințate de pericolul nimicirii veșnice. Nu putem aduce înaintea lui Dumnezeu nicio scuză pentru neglijarea acestei lucrări.

Ne pregătim noi pentru judecată? Ne pregătim noi săL întâmpinăm pe Domnul? Avem de făcut o lucrare pentru cei de departe și pentru cei de aproape. Trebuie să intrăm în orașele mari și mici și în satele care au rămas fără solia de avertizare din aceste zile finale. Noi nu realizăm cât de aproape suntem de finalul istoriei acestui pământ. Noi nu realizăm cât de valoroase sunt sufletele pentru care Hristos Și a dat prețioasa viață. Trebuie să ne îmbrăcăm

în haina neprihănirii lui Hristos și să lucrăm în armonie cu El, în armonie cu slujitorii Săi, în armonie cu toți cei care cred în mod real adevărul pentru acest timp. - Manuscrisul 91, 1909

Parteneri cu Dumnezeu în lucrarea de salvare a omenirii. - Harul lui Dumnezeu este cel care ne ajută să ascultăm de Legea lui Dumnezeu, transcrierea caracterului divin. Cunoașterea lui Hristos Isus este cea pe care ar trebui să o cultivăm cu toată puterea de care dispunem, pentru ca să fim împlinitori ai Cuvântului Său ... Îl vom face bucuros pe Isus? Îi vom face pe îngerii lui Dumnezeu să tresalte de bucurie? Putem face acest lucru prin cooperarea cu Dumnezeu la căutarea și mântuirea celor pierduți ... Oare vom coopera noi cu îngerii cerești la lucrarea de salvare a omenirii căzute? - Sabbath School Worker, ianuarie 1896

Lucrătorii Să Fie Încurajați

Lucrătorii din orașe au nevoie de încurajare. - Cei care sunt angajați în lucrarea dificilă și istovitoare din orașele mari trebuie să fie încurajați cât de mult cu putință. Să nu fie supuși unor critici aspre din partea fraților lor. Noi trebuie să avem grijă de lucrătorii Domnului care le aprind lumina adevărului celor care se află în întunericul erorii. Avem înaintea noastră un standard înalt. - Scrisoarea 168, 1909 (Lucrarea misionară medicală, p. 309, 310)

Nu vă descurajați. - Solii lui Dumnezeu din orașele mari nu trebuie să se descurajeze în fața nelegiurii, a nedreptății și depravării cărora sunt chemați să le facă față în timp ce se străduiesc

să proclame vestea bună a mântuirii. Domnul va îmbărbăta pe orice lucrător cu aceeași solie pe care a dato apostolului Pavel în Corintul cel nelegiuit: „Nu te teme, ci vorbește și nu tăcea, căci Eu sunt cu tine și nimeni nu va pune mâna pe tine ca săți facă rău; vorbește, fiindcă am mult norod în această cetate” (Faptele apostolilor 18:9,10). Toți cei angajați în lucrarea de salvare de suflete să-și aducă aminte că, în timp ce mulți nu vor lua aminte la sfatul lui Dumnezeu din Cuvântul Său, nu toată lumea va întoarce spatele luminii și adevărului, invitației unui Mântuitor răbdător și iertător. În fiecare oraș, oricât de plin de violență și crimă ar fi, sunt mulți care, cu ajutorul unei instruirii potrivite, pot să învețe să devină urmași ai lui Isus. În felul acesta se poate ajunge la mii cu adevărul mântuitor și pot fi conduși săL primească pe Hristos ca Mântuitor personal. - *Profeți și regi*, p. 277 (1917)

Să nu distrugem lucrarea pe care Dumnezeu a făcut-o prin alții.
- Ar trebui să ne educăm după modelul divin ca să nu distrugem interesele omenirii, ci să le susținem. Lucrătorii nu trebuie să se despartă. Ei vor avea de întâmpinat descurajări din afară și niciunul dintre cei care pretind a acoperi spărtura din Legea lui Dumnezeu sau a rezidi vechile ruine, restaurând temeliiile puse de multe generații, nu ar trebui să fie găsit stricând lucrarea hotărâtă de Dumnezeu pentru a fi îndeplinită de lucrătorii Săi din diferite ramuri ale cauzei Sale. - *Signs of the Times*, 3 iulie 1893

Atenție la cei care vor să descurajeze lucrarea în orașe. - Ne aflăm în starea aceasta păcătoasă de oameni căldicei de mai mulți ani. Suntem cu mult în urmă în ceea ce privește îndeplinirea

poruncii de a intra în orașe, de a ridica monumente pentru cauza adevărului prezent. De mai mulți ani nea fost repetată porunca privitoare la lucrarea în orașe, dar se pare că mulți pastori și membri au fost cuprinși de un somn ca de moarte. Sunt câțiva care fac tot ce le stă în putință, dar povara acestei lucrări nu apasă pe inimile membrilor noștri; ei nu sunt îndemnați să coopereze și să-și pună în rânduală lucrurile rămase, care sunt pe moarte ...

Sunt unii care nu au acceptat soliile trimise de Dumnezeu și care au semănat semințele necredinței până când a răsărit neghina și sa înmulțit... Cei care au stat direct în calea lucrării lui Dumnezeu în ultimii cincisprezece ani nu trebuie susținuți și nici nu trebuie puși în poziții de influență. - Review and Herald, 23 iulie 1908

Lipsa de încurajare și de susținere Îl nemulțumește pe Dumnezeu. - SăI mulțumim Domnului că există câțiva lucrători care fac tot ce le stă în putere pentru a ridica monumente pentru Dumnezeu în orașele noastre neglijate. Să nu uităm că suntem datori săi încurajăm pe acești lucrători. Dumnezeu este nemulțumit de lipsa de prețuire și de susținere arătată față de lucrătorii noștri credincioși din marile noastre orașe. - Manuscrisul 154, 1902 (Evanghelizare, p. 42)

Satana încearcă să îi descurajeze pe lucrătorii din orașe. - Când veți privi la orașele atât de pline de nelegiuire, Satana vă va spune că este imposibil să le faceți vreun bine. Orașele sunt jalnic de neglijate. Nu veți cunoaște niciodată valoarea vinei perle până când nu veți depune eforturi serioase pentru a o găsi. - Manuscrisul 13,

1895 (Manuscript Releases, vol. 10, p. 227)

Capitolul 3

Provocările Întâlnite La Oraș

Lucrarea lui Satana este ușor de observat în orașe. - Satana lucrează intens în orașele noastre aglomerate. Lucrarea lui se vede în confuzia, cearta și neînțelegerile dintre muncitori și patroni și în ipocrizia care a intrat în biserici. Satana îi conduce pe oameni întrun șir nesfârșit de petreceri și căutare de plăceri în mâncare și băutură, ca să nuși mai poată lua timp pentru meditație. El îi umple de ambiția de a face o paradă care să le înalțe eul. Lumea atinge pas cu pas starea de lucruri care a existat în zilele lui Noe. Sunt săvârșite toate fărădelegile care pot fi imaginate. Pofta cărnii, mândria ochilor, manifestarea egoismului, abuzul de autoritate, cruzimea și forța folosite pentru ai face pe oameni să intre în confederații și uniuni - legându-i în snopi pentru a fi arși în marele foc al zilelor din urmă - toate acestea sunt mijloacele prin care lucrează Satana. Oamenii fără minte spun că tot acest șir nesfârșit de fărădelegi înseamnă „viață”...

Lumea care se poartă ca și când nu ar exista Dumnezeu, fiind absorbită în căutări egoiste, va suferi în curând o nimicire iminentă și nu va scăpa. Mulți continuă în satisfacerea nepăsătoare a egoismului, până când ajung atât de dezgustați de viață, încât se sinucid. În timp ce dansează și chefuiesc, beau și fumează, îngăduinduși patimile animalice, oamenii sunt ca un bou care merge la tăiere. Satana lucrează cu toată iscusința și prin toate mijloacele

lui fascinante pentru ai face să continue marșul lor orb, până când Domnul Se va ridica din locul Său spre ai pedepsi pe locuitorii pământului pentru nelegiuirile lor. Atunci, pământul va scoate la iveală sângele și nu va mai acoperi uciderile. Lumea întreagă pare să mărșăluiască spre moarte. - Manuscrisul 139, 1903 (Evanghelizare, p. 26)

Agenții lui Satana organizează opoziția față de Legea lui Dumnezeu. - Oamenii sau coalizat pentru a se opune Domnului oștirilor. Confederațiile acestea vor dăinui până ce Hristos va părăsi locul Său de mijlocire dinaintea tronului harului și va îmbrăca veșmintele răzbunării. Agenți satanici sunt prin toate orașele și se ocupă cu organizarea pe grupuri a celor care se opun Legii lui Dumnezeu. Pretinșii sfinți, dar și necredincioșii declarați se alătură acestor grupuri. Acesta nu e un timp când poporul lui Dumnezeu să fie slab. Nu ne putem îngădui nici măcar o clipă de neveghere. - Mărturii, vol. 8, p. 42 (1904)

Conflictul dintre bine și rău va dura până la sfârșitul istoriei. - Grozavă este lupta ce are loc între puterile binelui și ale răului în centrele importante unde mesagerii adevărului sunt chemați să lucreze. „Noi navem de luptat împotriva cărnii și sângelui,” spunea Pavel, „ci împotriva căpeteniilor, împotriva domniilor, împotriva stăpânilor în tinericului acestui veac” (Efeseni 6:12). Până la încheierea vremii va dăinui conflictul dintre biserica lui Dumnezeu și aceia care se găsesc sub stăpânirea îngerilor răi. - Faptele apostolilor, p. 219 (1911)

Agenții lui Satana fac tot mai dificilă realizarea lucrării în orașe. - Noi nu ne dăm seama în ce măsură sunt la lucru agenții satanici în aceste orașe mari. Lucrarea de a aduce solia adevărului prezent înaintea oamenilor devine din ce în ce mai grea. Este esențial ca talentele noi și variate să se unească în lucrarea inteligentă pentru oameni. - Scrisoarea 168, 1909 (Lucrarea misionară medicală, p. 300)

Sărăcia Și Șomajul

Oamenii sunt creați să trăiască în atmosfera cerului. - Oamenii nu au fost creați să îndure sărăcia, boala și suferința, nu au fost creați pentru a li se neglija nevoile fizice și spirituale, ci au fost creați pentru demnitate și puritate, pentru elevarea caracterului în viața aceasta și pentru bucuria negrăită și plină de slavă din viața nemuritoare viitoare. Îndurările lui Dumnezeu sunt răspândite și înmulțite pe tot pământul; iar dacă omul ar asculta de legile naturii, nu ar exista nici măcar a zecea parte din nenorocirile prezente. Sănătatea și viața sunt puse în pericol prin îngăduirea apetitului. Necazurile noastre sunt cauzate mai degrabă de întrebuințarea nechibzuită a belșugului, decât de sărăcie. Tinerii din orașele noastre mari și mici sunt înconjurați cu ispitele îngăduim apetitului pervertit. Viciul este îmbrăcat în polei; la fel ca merele din Sodoma, el pare frumos pe dinafară, dar înăuntru e numai scrum. - Forest Park Reporter, 30 martie 1879

Situația disperată a celor săraci necesită o intervenție urgentă. - În marile orașe, există mulți oameni care primesc mai puțină grijă și

atenție decât li se acordă necuvântătoarelor. Gândiți-vă numai la familiile înghesuite laolaltă în locuințe mizere, multe dintre acestea fiind subsoluri întunecoase, mirosind îngrozitor din pricina umezelii și a murdăriei. În aceste locuri jalnice se nasc copiii, acolo trăiesc și tot acolo mor. Ei nu văd nimic din frumusețea lucrurilor naturale pe care le-a creat Dumnezeu spre desfătarea simțurilor și înălțarea sufletului. În zdrențe și pe jumătate morți de foame, ei trăiesc în mijlocul viciului și al depravării, cu caracterul modelat de ticăloșia și păcatul care îi înconjoară. Copiii aud Numele lui Dumnezeu rostit numai în blasfemii. Vorbirea murdară, blestemele și înjurăturile le umplu urechile. Aburii alcoolului și fumul de tutun, duhoarea oribilă și degradarea morală le strică simțurile. Astfel, o mulțime de oameni sunt pregătiți să devină infractori, vrăjmași ai societății care ia lăsat pradă mizeriei și degradării.

Nu toți săracii din mahalalele orașelor aparțin acestei categorii. Bărbați și femei cu teamă de Dumnezeu au fost aduși în cea mai adâncă sărăcie prin boli și nenorociri provocate de multe ori prin uneltirile celor care trăiesc prădânduși semenii. Mulți dintre cei care sunt cinstiți și bine intenționați devin săraci din cauza lipsei unei calificări într-o meserie. Din pricina ignoranței lor, ei nu sunt capabili să lupte cu dificultățile vieții. Rătăcind prin orașe, de multe ori nu reușesc să-și găsească de lucru. Împresurați de priveliștea și zgomotele viciului, ei sunt supuși unor ispite îngrozitoare. Fiind laolaltă cu cei vicioși și puși adeseori în aceeași tagmă, ei nu mai pot fi opriți să nu se afunde în aceleași adâncuri decât printr-o luptă supraomenească, printr-o putere mai mare decât cea finită. Mulți se țin cu îndârjire de integritatea lor, alegând mai degrabă să sufere

decât să păcătuiască. În special această categorie de oameni are nevoie de ajutor, de compasiune și încurajare. - Divina vindecare, p. 189, 190 (1905)

În multe cazuri, săracii nu știu unde să caute alinare. - Mulțimi de oameni se luptă cu sărăcia, obligați să muncească din greu pentru salarii mici, și nu sunt în stare să-și asigure nici măcar strictul necesar. Truda și lipsurile, fără nicio speranță într-o situație mai bună, fac ca povara lor să fie grea. Când la toate acestea se adaugă durerea și boala, povara este aproape de nesuportat. Măcinați de griji și oprimați, ei nu știu unde să caute alinare. - Mărturii, vol. 9, p. 90 (1909)

Exploatarea Săracilor De Către Cei Bogați

Bogații se înavuțesc prin oprimarea altora. - Vrajmașul a reușit să pervertească dreptatea și să umple inimile oamenilor cu dorința egoistă după câștig. „Adevărul sa poticnit în piața de obște și neprihănirea nu poate să se apropie” (Isaia 59:14). În marile orașe sunt mulțimi de oameni care trăiesc în sărăcie și în mizerie, aproape lipsiți de hrană, de adăpost și de îmbrăcăminte, în timp ce, în aceleași orașe, sunt alții care au mai mult decât le-ar putea dori inima, care trăiesc în lux, cheltuinduși banii pe case cu mobilier scump, pe împodobire personală sau, și mai rău, pe satisfacerea plăcerilor senzuale, pe băuturi alcoolice, pe tutun și pe alte lucruri care distrug puterile minții, dezechilibrează gândirea și pervertesc sufletul. Strigătele omenirii flămânde ajung până la Dumnezeu, în timp ce, prin tot felul de asupriri și de jecmăneli, oamenii își

îngrămădesc averi colosale. - Mărturii, vol. 9, p. 11, 12 (1909)

Dumnezeu interzice îmbogățirea personală prin exploatarea săracilor. - Cuvântul lui Dumnezeu nu aprobă nicio metodă care va îmbogăți o clasă socială prin apăsarea și suferința alteia. În toate tranzacțiile noastre comerciale, el ne învață să ne punem în locul aceloră cu care tratăm, să nu ne uităm numai la interesele noastre, ci și la ale celorlalți. Cel care profită de nenorocirile altuia pentru folosul său, sau care caută să câștige de pe urma slăbiciunii sau incompetenței altuia, este un călcător atât al principiilor, cât și al preceptelor Cuvântului lui Dumnezeu. - Divina vindecare, p. 187 (1905)

Anul Sabatic și Jubileul promovau egalitatea socială. - Dumnezeu dorea să pună stavilă iubirii nesățioase după avere și putere. Din acumularea neîncetată de averi de către o clasă și din sărăcia și mizeria celeilalte clase, aveau să iasă multe rele. Fără o anumită restrângere, puterea celor bogăți avea să ajungă în cele din urmă un monopol, iar săracii, cu toate că înaintea lui Dumnezeu sunt la fel de prețioși, urmau să fie priviți și tratați de frații lor mai bogăți ca fiind mai prejos de ei.

Simțul acestei oprimări avea să stârnească patimile clasei mai sărace. Urma să domnească un simțământ de deznădejde, care avea să ducă la coruperea societății deschizând poarta spre crime de tot felul. Rânduielile stabilite de Dumnezeu erau menite să promoveze egalitatea socială. Prevederea Anului Sabatic și îndeosebi cea a Jubileului aveau să îndrepte, în mare măsură, relele apărute în acest

interval de timp, viața socială și politică a națiunii. - Patriarhi și profeți, p. 534 (1890)

Unii Oferă Ajutor

Un ajutor plin de compasiune pentru săraci. - Există bărbați și femei cu inima largă, care se gândesc cu îngrijorare la starea celor săraci și la mijloacele care se pot găsi pentru alinarea lor. Modul în care pot fi ajutați șomerii și persoanele fără adăpost pentru a se putea bucura de binecuvântările obișnuite ale providenței lui Dumnezeu și pentru a duce viața pe care El a intenționat ca omul să ducă este o chestiune căreia mulți se străduiesc cu seriozitate să găsească un răspuns. Însă nu sunt mulți aceia care înțeleg cauzele care stau la temelia stării actuale a societății, aceștia fiind rari chiar și printre educatori și oameni de stat. Cei care țin în mâini pârghiile guvernării nu sunt în stare să rezolve problema sărăciei și a delicvenței crescânde. Ei se luptă în van să pună operațiunile de afaceri pe o temelie mai sigură. - Divina vindecare, p. 183 (1905)

Uniunile Sindicale

Uniunile sindicale contribuie la îngreunarea condițiilor de trai din orașe . - Prin activitatea trusturilor și prin rezultatele uniunilor sindicale și a grevelor, condițiile de trai din oraș sunt din ce în ce mai grele. Înaintea noastră stau necazuri serioase; iar pentru multe familii va deveni o necesitate să se mute din orașe. - Divina vindecare, p. 364 (1905)

Viața muncitorilor, pusă în pericol de sindicate. - În toate orașele noastre mari se va desfășura o acțiune de legare în snopi de către confederațiile și sindicatele formate. Omul va stăpâni asupra oamenilor și va cere mult de la ei. Viața celor care refuză să se alăture acestor sindicate va fi în pericol. Totul este în curs de pregătire pentru ca ultima mare lucrare să fie făcută de Cel care e puternic să mântuiască și viteaz ca să nimicească. - Manuscrisul 145, 1902 (Manuscript Releases, vol. 3, p. 42)

Calitatea de membru al uniunilor sindicale împiedică păzirea Decalogului. - Aceste uniuni sindicale reprezintă unul dintre semnele zilelor din urmă. Oamenii se leagă în snopi gata a fi mistuiți de foc. Poate că sunt membri ai bisericii, dar atâta timp cât fac parte din aceste uniuni sindicale, ei nu pot păzi poruncile lui Dumnezeu, pentru că a face parte din aceste sindicate înseamnă a disprețui întreg Decalogul. - Scrisoarea 26, 1903 (Maranatha, p. 182)

Printre eforturile finale ale lui Satana se numără și formarea de uniuni sindicale. - Formarea acestor uniuni sindicale este unul dintre eforturile finale ale lui Satana. Dumnezeu îi cheamă pe copiii Săi să iasă din orașe, să se separe de lume. Va veni timpul când ei vor fi nevoiți să facă acest lucru. Dumnezeu le va purta de grijă celor care Îl iubesc și păzesc poruncile Lui. - Scrisoarea 26, 1903 (Manuscript Releases, vol. 3, p. 43)

Contamina Ți De Cultura Populară

Resursele risipite pe distracții fără valoare. - Viața în orașe este

falsă și artificială. Pasiunea arzătoare pentru câștigarea de bani, vârtoarea senzațiilor puternice și căutarea plăcerii, setea de etalare ostentativă, luxul și extravaganta sunt toate forțe care, acaparând masele de oameni, deturneză mintea de la scopul adevărat al vieții. Ele deschid ușa pentru o mie de rele. Ele au o putere aproape irezistibilă asupra tineretului.

Una dintre cele mai subtile și mai periculoase ispite care îi asaltează pe copiii și tinerii din orașe este iubirea de plăceri. Sărbătorile sunt numeroase; jocurile și cursele de cai atrag mii de persoane, iar vârtoarea senzațiilor puternice și a plăcerii îi distrage de la datoriile serioase ale vieții. Bani care ar fi trebuit economisiți pentru întrebuințări mai folositoare sunt aruncați pe distracții. - Divina vindecare, p. 364 (1905)

Orașele devin ca Sodoma și Gomora. - Orașele din zilele noastre devin repede tot mai asemănătoare Sodomei și Gomorei. Numeroasele zile de sărbătoare încurajează lenevia. Activitățile distractive incitante - teatrul, cursele de cai, jocurile de noroc, consumul de băuturi alcoolice și petrecerile - stimulează toate pasiunile la intensitate maximă. Tinerii sunt luați de curentul popular. Cei care se deprind să iubească distracția de dragul distracției deschid poarta unui potop de ispite. Ei se lasă în voia festivităților sociale și a râsului necontrolat, iar interacțiunea lor cu iubitorii de plăceri are un efect amețitor asupra minții. Astfel, ei sunt conduși de la o formă de viciu la alta, până când își pierd atât dorința, cât și capacitatea de a trăi o viață folositoare. Aspirațiile lor religioase sunt paralizate; viața lor spirituală este întunecată. Toate

facultățile sufletului, tot ce îl leagă pe om de lumea spirituală este înjosit. - Parabolele Domnului Hristos, p. 54, 55 (1900)

Libertatea personală de acțiune nu este respectată. - Însă-și atmosfera din aceste orașe este plină de malarie otrăvitoare. Libertatea personală de acțiune nu este respectată; timpul individului nu este considerat ai aparține; se așteaptă ca el să facă la fel ca alții...

Alipirea de distracții și de respectarea multor sărbători le dau mult de lucru curților de judecată, polițiștilor și judecătorilor și duc la creșterea sărăciei și mizeriei, de care nimeni nu are nevoie. - Special Testimonies on Education, p. 88 (1897)

Copiii nesupravegheați formează grupuri periculoase. - Părinții și familiile lor pleacă în masă spre orașe, presupunând că acolo le este mai ușor să-și câștige existența decât la țară. Copiii, neavând ce face atunci când nu sunt la școală, capătă o educație a străzii. Din cauza unor tovarășii rele, ajung să-și formeze obiceiuri vicioase și destrăbălate. Părinții văd toate acestea; dar se cere sacrificiu pentru ași îndrepta greșeala și rămân pe loc până când Satana obține un control deplin asupra copiilor lor. - Mărturii, vol. 5, p. 232

Poluarea Mediului

Poluarea pune adesea sănătatea în pericol. - Mediul înconjurător din orașe reprezintă adesea un pericol pentru sănătate. Riscul constant de a intra în contact cu boala, prin aerul poluat, apa murdară, hrana săracă, locuințele aglomerate, întunecoase și

insalubre sunt câteva dintre multele rele care pot fi întâlnite. Nu a fost scopul lui Dumnezeu ca oamenii să se strângă în orașe și să trăiască îngrămădiți în șiruri de case și în blocuri de apartamente. - Divina vindecare, p. 365 (1905)

Mediul din orașe agravează problemele de sănătate ale bolnavilor. - Zgomotul, agitația și starea de zăpăceală din orașe, viața restrânsă și artificială din ele sunt extrem de obositoare și epuizante pentru cei bolnavi. Aerul încărcat cu fum și praf, cu gaze otrăvitoare și cu germeni ai diferitelor boli, este un pericol pentru viață. Cei bolnavi, închiși în cea mai mare parte a timpului între patru pereți, ajung să se simtă aproape ca niște prizonieri în camerele lor. Ei privesc casele, caldarâmul și mulțimile grăbite, fără să întrezărească măcar un petic de cer albastru sau o rază de soare, un fir de iarbă, o floare sau un copac. Claustrați în felul acesta, ei se gândesc la suferința și la nefericirea lor și ajung pradă propriilor gânduri triste.

Iar pentru aceia care nu au tărie morală, orașele sunt pline de primejdii. Aici, pacienții care au de biruit poftă nenaturale sunt expuși neîncetat ispitelor. Ei trebuie mutați întrun mediu nou, în care firul gândurilor lor să se schimbe; ei trebuie expuși la niște influențe cu totul diferite de cele care leau distrus viețile. Să fie îndepărtați un timp de acele influențe care îi îndepărtează de Dumnezeu și să fie aduși într-o atmosferă mai curată. - Divina vindecare, p. 262, 263 (1905)

Infrafracționalitatea Și Corupția

„Epidemia de fărădelegi” se răspândește pretutindeni. - Trăim în mijlocul unei „epidemii de fărădelegi”, la care oamenii profunzi și temători de Dumnezeu de pretutindeni privesc consternați. Pana omenească nu este în stare să descrie corupția care predomină. Fiecare zi aduce descoperiri proaspete cu privire la dispute politice, mită și înșelăciune. Fiecare zi aduce raportul ei respingător despre violență și nelegiuire, despre indiferența față de suferința umană, despre distrugerea brutală și diabolică a vieții omenești. Fiecare zi mărturisește despre înmulțirea nebuniei, a crimelor și a sinuciderilor. Cine se poate îndoii că agenții satanici se află la lucru printre oameni, intensificânduși activitatea de distragere și corupere a minții, de profanare și distrugere a corpului?

Iar în timp ce lumea este plină de aceste rele, Evanghelia este prea adesea prezentată într-o manieră atât de nepăsătoare, încât lasă o impresie slabă asupra conștiințelor sau vieților oamenilor. Pretutindeni există inimi care strigă după ceva ce nu au. - Divina vindecare, p. 142, 143 (1905)

Orașele de pe tot globul sunt pline de fărădelege. - Peste tot în lume, orașele devin focare de viciu. Imaginile și sunetele răului se găsesc la tot pasul. Pretutindeni se găsesc încurajări la senzualitate și risipă. Valul de corupție și fărădelege crește continuu. Fiecare zi își prezintă raportul privitor la violență - jafuri, crime, sinucideri și fărădelegi care nu pot fi numite. - Divina vindecare, p. 363 (1905)

Infracționalitatea crescută este rezultatul respingerii lui Dumnezeu. - Peste locuitorii orașelor vine cu grăbire și în mod sigur o vinovăție aproape universală, din cauza creșterii continue a unei fărădelegi voite. [...]

În toate veacurile, Satana a căutat săi țină pe oameni în neștiință cu privire la planurile binefăcătoare ale lui Iehova. El se străduiește să îndepărteze dinaintea lor lucrurile cele mari ale Legii lui Dumnezeu - principiile dreptății, milei și dragostei pe care le susține ea. Oamenii se îngâmă pentru progresul minunat și pentru iluminarea veacului în care trăim; dar Dumnezeu vede pământul plin de nelegiuire și violență. Oamenii declară că Legea lui Dumnezeu a fost abrogată, că Biblia nu este autentică și, ca urmare, un val de nelegiuire cum na mai fost din zilele lui Noe și din vremea Israelului apostat inundă lumea. Noblețea sufletului, amabilitatea, evlavia sunt părăsite pentru mulțumirea poftelor după lucrurile oprite. Raportul întunecat al delictelor săvârșite pentru câștig este suficient pentru a îngheța sângele și pentru a umple sufletul de groază.

Dumnezeul nostru este un Dumnezeu al milei. El îi tratează pe călcătorii Legii Sale cu îndelungă răbdare și cu milă plină de bunătate. Și, cu toate acestea, chiar în zilele noastre, când bărbații și femeile au atât de multe ocazii să cunoască Legea divină așa cum a fost descoperită în Cartea Sfântă, Marele Conducător al universului nu poate privi cu satisfacție cetățile nelegiuite, unde domnesc violența și infracțiunea. Sfârșitul răbdării lui Dumnezeu față de aceia care persistă în neascultare se apropie cu repeziciune. - Profeti și regi, p. 275, 276 (1917)

Infracționalitatea în orașe crește continuu. - Tinerii din orașele noastre respiră atmosfera întinată și poluată a infracționalității. Influența rea ajunge apoi până în mediul rural și toată comunitatea devine contaminată. Conducătorii nu sunt oameni de valoare morală, ci oameni bine aprovizionați cu bunurile lumii acesteia și nu au nici dorința și nici înclinația de a ține în frâu creșterea acestei rădăcini de amărăciune, care este tot mai mare de la an la an, fiind stimulată și hrănită tocmai de astfel de publicații, în prezent disponibile peste tot, și de astfel de povești și de descrieri ale practicilor criminale care se găsesc în ziarele de azi. - Manuscrisul 13, 1895 (Manuscript Releases, vol. 10, p. 226)

Dumnezeu privește cu blândețe la infractorii tineri. -- Ei [adulții și ceilalți tineri] consideră că aceștia [infractorii tineri] sunt slăbiți, decăzuți, fără forță morală, niște epave morale care le transmit altora practicile lor rele. Inimile părinților sunt zdrobite. Frații, surorile și rudele spun că aceste suflete sărmane nu mai au nicio speranță, dar Dumnezeu privește la ei cu ... tristețe și cu bunătate. El cunoaște toate circumstanțele care iau dus în ispită, care iau separat de El. Cum pot scăpa tinerii din această generație de dezonoarea teribilă adusă de risipirea moștenirii primite de la Dumnezeu, de vinderea dreptului de întâi născut - asemenea lui Esau - de trădarea intereselor sacre care leau fost încredințate pentru binecuvântarea omenirii? Ei își îngăduie satisfacerea apetitului nestăpânit și, prin lăcomia de a câștiga bani, cad în practici necinstite.

Aceste suflete sărmăne au nevoie să fie aduse în legătură cu principiile înalte și curate ale Bibliei. Dar mai întâi lucrarea de refacere trebuie să înceapă cu oferirea unei hrane sănătoase și a celor necesare pentru ași păstra trupul și hainele curate, iar atunci vor începe să se vadă câteva scânteii ale recunoștinței. - Manuscrisul 14a, 1897

Judecățile Lui Dumnezeu Asupra Orașelor

Fărădelegile aduc judecățile lui Dumnezeu. - În timp ce mă aflam la Loma Linda, California, pe 16 aprilie 1906, pe dinaintea mea a trecut un tablou uimitor. În timpul unei viziuni de noapte, mă aflam pe o înălțime de unde puteam vedea case clătinându-se ca o trestie în vânt. Clădiri mari și mici cădeau la pământ. Localuri de petrecere, teatre, hoteluri și case ale celor bogați erau zguduite și dărâmate. Multe vieți erau distruse și văzduhul era plin de țipetele celor răniți și îngroziți.

Îngerii nimicitori ai lui Dumnezeu erau la lucru. O singură atingere, și clădiri atât de solid construite, încât oamenii le considerau sigure împotriva oricărui pericol, deveneau într-o clipă mormane de gunoi. Nu era nicăieri nicio garanție că locul este sigur. Nu mă simțeam în vreun pericol deosebit, dar nu pot găsi cuvinte să descriu grozăvia scenelor care treceau prin fața mea. Se părea că răbdarea lui Dumnezeu ajunsese la capăt și Ziua Judecății venise.

Îngerul care stătea lângă mine mă arăta apoi că doar câțiva erau conștienți de nelegiuirea care există în lumea noastră și, în

special, de nelegiuirea din orașele mari. El declara că Domnul stabilise un timp când săi cerceteze cu mânia Sa pe aceia care au persistat în călcarea Legii Sale.

Cât de teribil a fost tabloul care mia trecut pe dinainte! Ceea ce sa întipărit cel mai viu în mintea mea a fost instrucțiunea pe care am primito în legătură cu el. Îngerul care stătea lângă mine a declarat că stăpânirea supremă a lui Dumnezeu și sfințenia Legii Sale trebuie să le fie descoperite acelor care, în mod stăruitor, refuzau săI dea ascultare Împăratului împăraților. Aceia care aleg să rămână necredincioși trebuie să primească, în mila Lui, anumite pedepse, pentru ca, dacă este posibil, să poată fi treziți ca să-și dea seama de păcătoșenia purtării lor. - Mărturii, vol. 9, p. 92, 93 (1909)

Nelegiuirea nu se găsește doar întrun anumit oraș. -- Să ne gândim la orașul San Francisco. Ce anume a adus judecățile lui Dumnezeu asupra acestui oraș? Citim răspunsul la această întrebare în descoperirile făcute privitoare la corupția celor care sau aflat în poziții înalte. Corupția, bețiile și jafurile sunt descoperite la tot pasul. Iar starea aceasta de corupție nu se găsește numai în San Francisco. Noi, cei care avem adevărul, înțelegem semnificația acestor situații și evenimente.

Trăim în ultima noapte a istoriei lumii. Nu este oare timpul ca fiecare suflet să se așeze într-o relație corectă cu Dumnezeu pentru ași împlini individual partea la zidirea Împărăției lui Hristos? - Manuscrisul 73, 1909 (Sermons and Talks, vol. 2, p. 314, 315)

Afirmațiile Senzaționale Împiedică Evanghelizarea În Orașe

Să nu se facă afirmații alarmante. - „Nu cu mulți ani în urmă, un frate care lucra în New York City a publicat câteva note foarte incitante cu privire la distrugerea acestui oraș. Eu le-am scris imediat celor ce conduceau lucrarea de acolo, spunându-le că nu a fost înțelept să publice astfel de note, pentru că în felul acesta putea fi stârnită o agitație care ar fi condus la o mișcare fanatică, prejudiciind cauza lui Dumnezeu. Observațiile incitante sunt în defavoarea progresului lucrării.” [...]

„Acum a început să se spună că eu am declarat că orașul New York va fi spulberat de un val uriaș. Eu nu am afirmat niciodată acest lucru. Când priveam marile clădiri ce se înălțau în acel oraș, etaj peste etaj, am declarat: «Ce scene teribile vor avea loc când Domnul va începe să zguduie pământul cu putere! Atunci se vor împlini cuvintele din Apocalipsa 18:13.» Întregul capitol optsprezece din Apocalipsa constituie o avertizare cu privire la ce va veni pe pământ. Dar eu nu am nicio lumină specială referitoare la ceea ce se va întâmpla în New York. Tot ce știu este că, într-o zi, marile clădiri de acolo vor fi doborâte la pământ de puterea distrugătoare a lui Dumnezeu. Din lumina care mi-a fost dată, știu că timpul a venit. Un singur cuvânt din partea Domnului, o singură atingere a puterii Sale teribile, și aceste structuri masive se vor prăbuși. Nu ne putem imagina cât de îngrozitoare vor fi scenele care vor avea loc.” [...]

„Duhul lui Dumnezeu se străduiește să câștige inima multora. Pentru cei care nu au avut nicio ocazie de a auzi adevărul, timpul judecăților nimicitoare ale lui Dumnezeu este un timp al harului. Domnul privește spre ei cu duioșie. Inima Sa plină de milă este impresionată, mâna Sa încă este întinsă spre a salva.” [...]

„Ultima dată când am fost în New York, am avut o viziune de noapte în care mi sa spus să privesc clădirile ce se înălțau etaj după etaj, până la cer. Aceste clădiri erau garantate împotriva incendiilor și fuseseră ridicate spre slava proprietarilor lor. Construcțiile se înălțau sus, tot mai sus, folosinduse material costisitoare ...

În timp ce construiau acele clădiri înalte, proprietarii se bucurau cu o mândrie ambițioasă că aveau suficienți bani pe care săi folosească pentru glorificarea eului ... Cea mai mare parte a banilor investiți de ei în acest fel fusese obținută prin opresiune, prin sudoarea feței celor săraci. În cărțile cerului este păstrat un raport al fiecărei tranzacții. Acolo este înregistrat fiecare act necinstit și fraudulos. Vine timpul când oamenii vor atinge o culme a insolenței și a fraudei pe care Domnul nu le va permite să o depășească, iar ei vor învăța că îndelunga răbdare a lui Iehova are o limită.

Următoarea scenă care sa ivit înaintea mea a fost aceea a unei alarme de incendiu. Oamenii priveau clădirile înalte pe care le considerau rezistente la foc și spuneau: «Sunt întru totul sigure.» Dar acele clădiri au ars ca și când ar fi fost făcute din smoală. Pompierii au fost incapabili să folosească pompele de incendiu.

Mia fost descoperit că atunci când va veni timpul Domnului, dacă nu va avea loc o schimbare în inimile mândre și ambițioase ale ființelor omenești, oamenii vor vedea că brațul care a fost puternic pentru a salva va fi puternic ca să distrugă. Nicio putere pământească nu se poate împotrivi brațului lui Dumnezeu. Niciun material folosit în construirea clădirilor nu îi va feri de distrugere atunci când vine timpul stabilit de Dumnezeu pentru ai pedepsi pe oameni pentru insolența lor și pentru desconsiderarea Legii Sale.” - Schițe din viața mea, p. 411414 (1915; fragmente din 1903, 1904, 1906)

Capitolul 4

Nevoia De Implicare Totală

Povara Pentru Orașe

Lucrarea să continue cu mare putere - Este nevoie să lucrăm în orașele noastre. Nu este înțelept să investim eforturile noastre în alte acțiuni valoroase și să lăsăm nelucrate orașele, unde locuiesc mulți oameni de toate naționalitățile. Lucrarea trebuie să înceapă acum și trebuie strânse mijloace pentru ca ea să continue. Strigătul trebuie să se facă auzit din nou cu mare putere în marile noastre centre populate ...

Îndeplinirea lucrării în New York, Boston, Portland [Maine], Philadelphia, Buffalo, Chicago, St. Louis, New Orleans și multe alte orașe are nevoie de bani. În unele dintre locurile acestea, oamenii au fost impresionați cu putere de solia vestită în 1842 și 1844, dar în anii de mai târziu sa făcut puțin, în comparație cu marea lucrare care ar fi trebuit să fie în curs de desfășurare. Pare dificil săi faci pe oamenii noștri să simtă o răspundere deosebită pentru lucrarea din orașele mari. - Manuscrisul 13, 1910 (A Call to the Watchmen [broșura 020], p. 4; o parte din acest fragment este redat în Evanghelizare, p. 34)

Avertizarea trebuie dată pe tot globul. - Nopti la rând nu reușesc să dorm din cauză că simt o povară pentru orașele

neavertizate. Nopti la rând mă rog și încerc să concep metode prin care putem să intrăm în orașele acestea pentru a vesti solia de avertizare. Lumea întreagă așteaptă să fie avertizată și mântuită, iar noi trebuie să mergem în est, în vest, în nord și în sud și să lucrăm cu înțelepciune pentru toți oamenii din jurul nostru. Dacă ne asumăm lucrarea aceasta, vom vedea mântuirea lui Dumnezeu. Încurajarea va veni. -- Manuscrisul 53,1909 (Evanghelizare, p. 62)

Lucrarea la nivel local nu trebuie neglijată. - Câmpurile din imediata vecinătate a caselor noastre, precum cele din marile orașe din țara noastră, să nu fie trecute ușor cu vederea și să nu fie neglijate. [...] Lucrarea în câmpul din patrie este o problemă vitală chiar acum. Timpul prezent este ocazia cea mai favorabilă pe care o avem de a lucra în aceste câmpuri. Peste scurt timp, situația va fi mult mai grea. - Mărturii, vol. 8, p. 31, 32 (1904)

Lucrarea să continue până la încheierea timpului de probă. - Cum am putea găsi cuvintele care să exprime interesul nostru profund, care să descrie dorința noastră ca fiecare suflet să se trezească și să meargă să lucreze în via Domnului? Hristos spune: „Puneții în negoț până mă voi întoarce.” Sar putea să nu mai fie decât câțiva ani până la încheierea istoriei vieții noastre, dar trebuie să îi punem în negoț până atunci. Hotărârea oficială va fi rostită: „Cine este nedrept să fie nedrept și mai departe; cine este întinat să se întineze și mai departe; cine este fără prihană să trăiască și mai departe fără prihană. Și cine este sfânt să se sfințească și mai departe” și nu va mai fi nicio ocazie de a lucra pentru suflete. Fiecare caz va fi hotărât. - Review and Herald, 21 aprilie 1896

Fructificați Oportunitățile

Fructificați toate oportunitățile de a lucra. - Dumnezeu ne cere să ducem solia adevărului prezent în toate orașele și să nu păstrăm lucrarea legată de câteva locuri. Oriunde apare o cale pentru pătrunderea adevărului, să fie postați oameni capabili să prezinte învățăturile lui cu o putere și o convingere care să atingă inimile ...

Nimeni să nu stabilească drept cale a Domnului născocirile omului.

Mi-au fost adresate cu o putere constrângătoare următoarele cuvinte: Treziți-vă, străjeri, să duceți cuvântul de avertizare în fiecare oraș din America ...

Nu zăboviți în dreptul bisericilor ca să repetați iar și iar înaintea membrilor aceleași adevăruri, în timp ce orașele sunt lăsate în ignoranță și păcat, neavertizate și nelucrate. Curând calea va fi blocată, și orașele acestea se vor închide față de solia Evangheliei. Treziți pe membrii bisericii ca să ia parte la realizarea unei lucrări hotărâte, de renunțare la sine. - Manuscrisul 61, 1909 (Manuscript Releases, vol. 10, p. 215, 216)

Intrați atunci când ușile se deschid. - Dumnezeu întreabă: De ce nu sau ridicat monumente în cinstea Mea în orașe? Ce răspuns Îi putem da? Lucrarea neglijată din orașele noastre confirmă lipsa de energie creștină printre credincioși. Toți să devină conștienți de

nevoia de a stabili misiuni creștine în orașe. Lucrătorii lui Dumnezeu să intre pe ușile pe care El le-a deschis pentru ei. Credincioșii trebuie să se trezească și să facă mult mai mult decât fac în prezent în ramurile lucrării creștine. - Review and Herald, 4 februarie 1904

Oportunitățile de extindere au fost pierdute. - Dacă în ultimii douăzeci de ani s-ar fi depus eforturi energice și pline de entuziasm pentru proclamarea soliei adevărului în orașele noastre mari, atunci acesta ar fi fost primit de mii de oameni care s-ar fi bucurat de el și, mai mult, l-ar fi împărtășit altora ...

În centre precum Washington*, Mountain View** și Nashville***, nu ar trebui să se depună eforturi pentru adăugarea de noi responsabilități și pentru atragerea mai multor familii de credincioși, ci mai degrabă frații noștri din aceste locuri ar trebui să studieze cum se pot muta de acolo și cum pot înființa centre de influență în locurile unde este nevoie să se lucreze. - Scrisoarea 41, 1911

Atenție: Ușile Se Deschid Și Pentru Adversari

Ușile se deschid atât pentru lucrarea misionară, cât și pentru adversarii adevărului. - Trebuie să se pornească o luptă energică, plină de un spirit de consacrare și de sacrificiu de sine despre care unii nu știu nimic. Pe măsură ce oportunitățile apar, pe măsură ce ușile se deschid și Cuvântul vieții este pus la dispoziția oamenilor, va intra în acțiune și opoziția. Ușa deschisă pentru misionar se va

deschide și pentru adversarul adevărului. Dar dacă adevărul este prezentat așa cum este el în Isus, ascultătorii sunt răspunzători pentru respingerea lui. - Review and Herald, 2 iulie 1895

Implicații Pe Membri În Lucrarea Din Orașe

Toți sunt chemați să conștientizeze nevoile orașelor. - Când văd orașele în care nu sa lucrat, frații noștri înțeleg cât de vastă este lucrarea ce trebuie realizată. Mulți care în trecut ar fi trebuit să fie mai mult decât treji, dând ascultare soliei trimise, au dormit. Poporul nostru trebuie să se trezească acum. Dacă toți șiar face datoria, am vedea cum lucrarea Domnului ar înainta mult. Mă rog ca Dumnezeu să ne ajute. - Scrisoarea 102, 1910

Este nevoie de o sută de lucrători acolo unde acum este doar unul. - Orașele abundă în nelegiuire, iar Satana sugerează că este imposibilă realizarea vreunui bine în ele; astfel ele sunt neglijate în mod jalnic. Dar în ele există perle pierdute, a căror valoare nu o veți cunoaște până când nu veți depune eforturi să le găsiți. Acolo unde nu e decât un lucrător, ar putea fi o sută de lucrători care să caute cu sârguință, cu rugăciune și cu o preocupare intensă perlele îngropate în gunoaiele din aceste orașe. - Review and Herald, 21 aprilie 1896

Pastorii Sunt Chemați Să Facă Evanghelizare În Orașe

Pastorii să lucreze în orașele mari. - Am fost instruită să le atrag atenția pastorilor noștri către orașele în care nu sa lucrat și săi îndemn cu stăruință, prin toate mijloacele posibile, să deschidă calea

pentru prezentarea adevărului. În unele dintre orașele în care solia despre a doua venire a Domnului a fost vestită cândva, ne vedem obligați să începem din nou lucrarea ca și când ar fi un câmp nou. Cât timp vor mai fi trecute cu vederea aceste câmpuri neroditoare, aceste orașe nelucrate? Semănarea seminței ar trebui să înceapă fără întârziere în multe, multe locuri. - Mărturii, vol. 9, p. 123 (1909)

Studentii Să Participe

Studentii să se implice în diferite forme de evanghelizare. - Prin primii ucenici, i sa oferit lui Israel un dar divin; evanghelistul credincios de astăzi poate face o lucrare similară în fiecare oraș în care pătrund misionarii noștri. Într-o anumită măsură, am încercat să facem o lucrare cu influență asupra unora dintre sanatoriile noastre, însă trebuie să obținem o experiență mult mai vastă în aceste domenii.

Oare nu pot președinții noștri de conferințe să deschidă calea pentru ca studenții noștri să intre în acest domeniu al lucrării? De repetate ori mi-a fost prezentat că „trebuie organizate grupe care să fie instruite cât mai bine pentru a lucra ca asistenți medicali, evangheliști, pastori, colportori, studenți misionari, în vederea desăvârșirii unui caracter după asemănarea divină.” - Testimonies and Experiences Connected With Loma Linda Sanitarium and College of Medical Evangelists (broșura 095), p. 15 (Sfaturi pentru sănătate, p. 541, 542) (1906)

Conducătorii Bisericii Să Fie Implicați

Conducătorii bisericii să își ofere sprijinul. - Fraților mei din poziții de răspundere le-aș spune: Nevoile marilor orașe vau fost prezentate fără încetare. Ați primit solii după solii privitoare la datoria voastră. Iar acum ce veți face pentru ca porunca Domnului să fie ascultată? - Manuscrisul 13, 1910

Ceasul târziu impune pornirea la lucru cu rugăciune chiar acum. - Dacă șiar da seama la ce ceas din noapte ne aflăm, conducătorii noștri nu ar putea să lase neavertizate orașele noastre și nu ar fi dispuși să facă atât de puțin pentru a schimba starea actuală de lucruri din lume. Dumnezeu cere ca fiecare suflet care crede în Hristos să meargă în lume și să aducă multe roade ...

Să fie mai puține predici și mai multă umilire a sufletului în rugăciune pentru prezența divină între noi. Întâlnirile noastre ar trebui să fie ocazii de căutare cu smerenie a lui Dumnezeu. O, dacă am deveni conștienți de nevoia noastră după Hristos și dacă am cere printr-o credință vie împlinirea făgăduinței prezenței Sale! - Scrisoarea 172, 1908 (Spalding and Megan Collection, p. 436).

Conducătorii bisericii care neglijează orașele vor fi trași la răspundere de Dumnezeu. - Am fost instruită să le spun celor care se află de mult timp în fruntea lucrării și care de ani de zile au permis ca orașele noastre mari să rămână nelucrate: Domnul le va cere socoteală celor care șiau adus la îndeplinire planurile proprii de a face o mare lucrare în puține locuri, în vreme ce au lăsat neîmplinită

lucrarea de vestire a ultimei solii de avertizare în multele orașe mari din țara noastră. Unii au dat dovadă de un spirit de interdicție, o dorință de neacceptare în lucrare a fraților care șiau dorit să se implice în ea. În orbirea inimilor lor, unii au împiedicat lucrarea, iar acest fapt a adus necredință în multe inimi. Sunt sfătuită acum în ceea ce privește nevoia de punere la lucru a tuturor energiilor noastre și a tuturor mijloacelor noastre pentru înaintarea lucrării. Avem nevoie să ne întrebuițăm toată influența pentru ai încuraja pe alții să lucreze. Să fie încurajat spiritul activității sfințite, și nu spiritul care încearcă să împiedice și să interzică, și atunci se vor vedea progrese acolo unde în trecut nu sa urmat voia Domnului. - Manuscrisul 61, 1909 (Manuscript Releases, vol. 10, p. 219)

Conducătorii Conferinței Generale sunt chemați să facă evanghelizare în orașe. - Am văzut că Satana ar fi fost foarte mulțumit săi vadă pe frații [W. W.] Prescott și [A. G.] Daniells dedicându-se lucrării de revizuire generală a cărților noastre care au împlinit o lucrare bună în câmp ani la rând. Dar niciunul dintre voi nu este chemat de Dumnezeu la această lucrare. Dacă vați fi apucat de ea, ați fi petrecut în ea o mare parte din timpul pe care ar fi trebuit săl dedicați proclamării ultimei solii de avertizare pentru lumea nepocăită.

Domnul ar fi fost mulțumit dacă tu și fratele Prescott, împreună cu colaboratorii voștri, vați fi asumat imediat după ultima sesiune a Conferinței Generale, sarcina de a duce ultima solie de avertizare la locuitorii din marile orașe. Aceasta este o lucrare la care El nea chemat în acești mulți ani. - Scrisoarea 70, 1910 (Manuscript

Releases, vol. 10, p. 364, 365)

Un președinte al Conferinței Generale, chemat să facă evanghelizare în orașe. - Domnul Isus îi spune președintelui Conferinței Generale [A. G. Daniells]: „Harul Meu îți este de ajuns, căci puterea Mea în slăbiciune este făcută desăvârșită.” Avertizează orașele! Timpul este prețios. Pocăiește-te și convertește-te! Pocăiește-te și răscumpără timpul! Acceptă să se facă tot ce poate fi făcut pentru a îndrepta delăsarea ta din trecut...

Frate Daniells, lasă ca inima și mintea ta să fie pe deplin consacrate împlinirii voinței lui Dumnezeu și depune eforturi ca o lucrare similară să aibă loc în familia ta. Apucă-te de lucrarea îndelung neglijată din orașe. Stăruiește la Dumnezeu cu cea mai mare seriozitate ca gândurile tale să fie direcționate prin canalele potrivite. Domnul nu a așezat asupra ta și nici asupra vreunei alte persoane din Washington lucrarea despre care unii șiau imaginat că ar trebui făcută. - Scrisoarea 70, 1910

Un editor de la Review and Herald, chemat să facă evanghelizare în orașe. - În timpul acestei Conferințe [sesiunea Conferinței Generale din 1909], am avut o solie pentru fratele [W.W.] Prescott. El este pastor. El nu ar trebui să rămână aici, în Washington, pentru a face o lucrare pe care și altcineva o poate face. El poate sta înaintea oamenilor și poate aduce argumente pentru credința noastră într-un mod satisfăcător. Știu aceasta pentru că am colaborat cu el în lucrare. El are un dar prețios, iar aici este întrebuințat într-o lucrare care poate fi îndeplinită și de alții, în timp

ce se duce lipsă de lucrători capabili a avertiza aceste orașe mari. Darul său nu trebuie folosit mai mult în modul acesta, pentru că, dacă va continua să lucreze aici, își va pierde sănătatea și puterea. Dar dacă va pomi în lucrare publică, va primi putere. - Manuscrisul 53, 1909 (Manuscript Releases, vol. 10, p. 360, 361)

Darurile Pentru Misiune Nu Pot Ține Locul Slujirii

Obligația față de orașe nu este îndeplinită prin aducerea de daruri pentru misiune. - Dacă nu se va face mai mult decât sa făcut pentru orașele din America, pastorii și membrii vor avea de dat o grea socoteală Aceluia care a stabilit o lucrare pentru fiecare. [...]

Dumnezeu să ne ierte teribila neglijare a lucrării pe care până acum deabia dacă am atinso cu vârful degetelor. [...]

După ce ați dat ceva pentru câmpurile străine, să nu socotiți că vați făcut datoria. - Mărturii, vol. 8, p. 35, 36 (1904)

Capitolul 5

O Strategie Pentru Lucrarea În Orașe

Dumnezeu Dorește Ca În Orașe Să Se Facă O Lucrare Specifică

O mare lucrare trebuie să fie făcută în orașe. - Sunt învățată din nou și din nou să le prezint bisericilor noastre lucrarea care trebuie să fie îndeplinită în marile noastre orașe. Este mult de lucru nu numai acolo unde avem biserici deja înființate, ci și în locurile unde adevărul nu a fost niciodată prezentat pe deplin. Chiar în mijlocul nostru sunt oameni tot atât de păgâni ca aceia din țările îndepărtate. - Manuscrisul 7, 1908 (Evanghelizare, p. 32)

Nu vă așteptați ca înainte de a începe lucrarea să se întâmple ceva extraordinar. - De ce să amânăm începerea lucrării în orașele noastre? Nu avem de ce să așteptăm să se întâmple vreun lucru extraordinar sau să fie achiziționat vreun aparat costisitor, pentru ca să avem cu ce ne etala. Ce au a face paiele cu grâul? Dacă umblăm și lucrăm cu smerenie înaintea lui Dumnezeu, El va pregăti calea înaintea noastră. El îi va onora pe cei care Îl onorează. Și avem convingerea că lucrătorii din Takoma Park* caută săL onoreze.

De ce să amânăm efortul de a face lumea mai bună? Oricât de smerită ar fi sfera noastră de influență, oricât de umilă ar fi lucrarea noastră, dacă umblăm în armonie cu Mântuitorul nostru, El Se va

descoperi prin noi. El îi va onora pe cei smeriți și umili care caută săl slujească în viața zilnică. Să aducem strădania de a salva sufletele în tot ce facem, fie că lucrăm întrun atelier, într-o fermă sau la birou. - Scrisoarea 335, 1904

Există persoane cu talent special pentru împlinirea lucrării. - Trebuie să se facă lucrare misionară în toate orașele noastre mari. Există printre noi oameni cu talent special pentru acest domeniu al lucrării, un talent care ar trebui educat și instruit.

Pastorii care dădăcesc bisericile realizează puțin bine pentru membrii bisericii dacă nu îi încurajează și nu îi învață practic cum să facă lucrare misionară. Fiecare pastor ar trebui să considere că are de făcut o lucrare mai mare decât să repete iar și iar aceleași predici înaintea oamenilor ...

Am fost instruită să le atrag membrilor noștri atenția la Isaia capitolul 58. Citiți capitolul acesta cu atenție și înțelegeți ce tip de lucrare va da viață bisericilor noastre. Lucrarea Evangheliei trebuie realizată prin intermediul dărnicii noastre, dar și prin eforturile noastre. Când întâlniți suflete suferinde care au nevoie de ajutor, oferiți-le ajutor. Când întâlniți oameni flămânzi, hrăniți-i. În acest mod veți lucra în domeniile slujirii lui Hristos ...

Nu este de datoria administratorilor conferinței să așeze mâini restrictive asupra lucrării realizate în orașele noastre. Prin interdicțiile ciudate impuse în unele locuri, Satana a căutat să blocheze calea adevărului. Membrii nu au nevoie de încurajare la

inactivitate. - Manuscrisul 7, 1908

Să fie aleși cei mai buni lucrători. - Trebuie să lucrăm acum pentru răspândirea adevărului, iar ca rezultat multe suflete

Conferința Generală între 1904 și 1989 și unde a funcționat Review and Herald Publishing Association între anii 1906 și 1982. vor veni la cunoașterea adevărului în orașele nelucrate până în prezent. Oamenii cei mai buni din bisericile noastre ar trebui aleși, trimiși și susținuți în eforturi misionare extinse. - Atlantic Union Gleaner, 8 ianuarie 1902

E nevoie de lucrători care pot impresiona inimile oamenilor. - Trebuie să facem planuri pentru a plasa în aceste mari orașe oameni capabili care pot prezenta solia îngerului al treilea într-o manieră atât de captivantă, încât să miște inimile. Nu ne putem permite să îi adunăm într-un singur loc pe toți oamenii care pot face aceasta și să le cerem să facă o lucrare pe care o pot împlini alții. - Review and Herald, 25 noiembrie 1909

Nedumerirea Legată De Modalitatea De Lucru În Orașe

Satana încearcă să ne încurce planurile. - Când vom începe să lucrăm serios pentru mulțimile din orașe, vrăjmașul va interveni cu toată puterea pentru a crea confuzie, în speranța că, în felul acesta, va dezbină grupele de lucrători. Unii care nu sunt convertiți pe deplin se află în pericolul continuu de a confunda sugestiile vrăjmașului cu îndrumările Duhului lui Dumnezeu. Pentru că

Domnul nea dat lumină, să umblăm în lumină. - Manuscrisul 13, 1910 (Evanghelizare, p. 100)

Pretextele pentru a nu face evanghelizare în orașe sunt o dovadă a lipsei de viziune. - Am visat că mai mulți frați de ai noștri se aflau într-o consfătuire, discutând planuri de lucrare pentru vremea aceasta. Ei considerau că e mai bine să nu se pătrundă în orașele mari, ci să înceapă lucrarea în localități mai mici, departe de orașe; aici ar avea de întâmpinat o mai slabă împotrivire din partea clerului și ar evita cheltuieli mari. Ei susțineau că pastorii noștri, fiind puțini la număr, nu se putea să fie luați pentru a instrui și a îngriji de aceia care ar accepta adevărul în orașe și care, din cauza unei mai mari opoziții pe care ar întâmpinao acolo, ar avea nevoie de mai mult ajutor decât în bisericile din localitățile mici de la țară. În felul acesta, rodul ținerii unor serii de prelegeri în oraș ar fi într-o mai mare măsură pierdut. De asemenea, se mai susținea că, din cauza mijloacelor noastre limitate și din cauza multelor schimbări legate de mutare, preconizate a apărea într-o biserică dintr-un oraș mare, ar fi greu ca biserica înființată astfel să fie o forță pentru lucrare. Soțul meu stăruia pe lângă frați să facă fără întârziere planuri mai cuprinzătoare și să depună, în marile noastre orașe, eforturi mai mari și mai depline, care să corespundă mai bine cu caracterul soliei noastre. Un lucrător povestea întâmplări din experiența sa în orașe, arătând că lucrarea era aproape un eșec, dar mărturisea că a avut un mai mare succes în localitățile mai mici.

Cineva plin de demnitate și autoritate - Cineva care este prezent în toate lucrările noastre de comitet - asculta fiecare cuvânt cu cel

mai profund interes. El a vorbit cu judecată și deplină asigurare. „Lumea întreagă,” spuse El, „este marea vie a lui Dumnezeu. Orașele și satele alcătuiesc o parte din via aceasta. Aici trebuie să se lucreze.” [...]

Solul sa îndreptat către unul dintre cei prezenți și a zis: „Ideile voastre cu privire la lucrarea pentru acest timp sunt cu totul prea mărginite. Lumina voastră nu trebuie să fie restrânsă la o mică întindere, pusă sub obroc sau sub pat; ci ea trebuie să fie pusă în sfeșnic, ca săi poată lumina pe toți cei care sunt în casa lui Dumnezeu - lumea. Trebuie să vă însușiți vederi mai largi decât aveți despre lucrare.” - Mărturii, vol. 7, p. 3436 (similar pasajului din Manuscrisul 1, 1874)

Metoda Lui Hristos De A Lucra În Orașe

Amestecativă printre oameni, împlinițiile nevoile și apoi invitații să vă urmeze. - Când ia trimis pe cei doisprezece ucenici în primul lor tur misionar, Hristos lea spus: „Și pe drum, propovăduiți și ziceți: «Împărăția cerurilor este aproape!» Vindecați pe bolnavi, înviați pe morți, curățiți pe leproși, scoateți afară demonii. Fără plată ați primit, fără plată să dați” (Matei 10:7 ,8).

Celor șaptezeci, trimiși mai târziu, lea zis: „În orice cetate veți intra, (...) să vindecați pe bolnavii care vor fi acolo și să le ziceți: «Împărăția lui Dumnezeu sa apropiat de voi»” (Luca 10: 8, 9). [...]

După înălțarea Domnului Hristos, a fost continuată aceeași

lucrare. Scenele proprii Sale lucrări sau repetat. [...]

Luca, scriitorul evangheliei ce poartă numele, a fost misionar medical. În Scripturi, el este numit „doctorul preaiubit” (Coloseni 4:14). Apostolul Pavel a auzit de îndemânarea lui ca medic, la căutat și la descoperit ca fiind unul căruia Domnul îi încredințase o lucrare specială. El ia câștigat cooperarea și, o vreme, Luca la însoțit în călătoriile sale din loc în loc. [...] Astfel, era deschisă calea pentru solia Evangheliei. Succesul său ca medic la ajutat pe Luca să câștige multe ocazii de aL predica pe Hristos printre păgâni. Planul divin este ca și noi să lucrăm cum au lucrat ucenicii. Vindecarea fizică este legată de trimiterea Evangheliei. În lucrarea Evangheliei, predicarea și vindecarea nu trebuie separate niciodată. [...] Proclamarea Evangheliei pentru lume este lucrarea pe care Dumnezeu a încredințato celor ceI poartă Numele. Evanghelia este singurul antidot pentru păcatul și mizeria pământului. A face cunoscut întregii omeniri mesajul harului lui Dumnezeu este prima lucrare a celor care îi cunosc puterea vindecătoare. [...]

Și care este situația din lume astăzi? Nu este credința în Biblie aproape nimicită de către „înalta critică” și de speculațiile zilelor noastre? [...]

Se cere o mare lucrare de reformă și numai prin harul lui Hristos se poate împlini această lucrare de refacere - fizică, mintală și spirituală.

Numai metoda lui Hristos va aduce un succes real în lucrarea

cu oamenii. Mântuitorul Se amesteca printre oameni ca unul care le dorea binele. El Își arăta simpatia față de ei, slujea nevoilor lor și le câștiga încrederea. Apoi le spunea: „Veniți după Mine!”

Este nevoie să ne apropiem de oameni prin eforturi personale. Dacă am petrece mai puțin timp predicând și mai mult timp în slujire personală, s-ar vedea rezultate mai mari. Celor săraci trebuie să li se ușureze povara, cei bolnavi să fie îngrijiți, cei întristați și cei care au pierdut pe cineva drag să fie mângâiați, cei neștiutori - instruiți, cei lipsiți de experiență - sfătuiți. Trebuie să plângem cu cei care plâng și să ne bucurăm cu cei care se bucură. Însoțită de puterea de convingere, de puterea rugăciunii și de puterea iubirii lui Dumnezeu, această lucrare nu va fi și nici nu poate fi lipsită de roade. - Divina vindecare, p. 139144 (1905)

Hristos a venit ca să împlinească nevoile omenirii. - Dumnezeu La trimis pe Fiul Său în lume pentru ca El să cunoască în mod efectiv nevoile omenirii. Prin natura umană îmbinată cu natura divină, El trebuie să ajungă la om și săl ajute să primească natura divină. - Manuscrisul 73, 1909 (Sermons and Talks, vol. 2, p. 318)

Acțiunile Lucrătorilor Din Orașe Sunt Importante

Caracterul lucrării să corespundă adevărilor pe care le susținem. - Lucrarea trebuie să fie echilibrată și să fie o mărturie vie în favoarea adevărului. Dumnezeu vrea să nutrim o ambiție nobilă. Potrivit cu dorința Sa, caracterul lucrării noastre va fi în armonie cu marile adevăruri pe care le prezentăm pentru a trezi lumea din

somnul ei ca de moarte. - Scrisoarea 4, 1899

Învățați pe oameni prin exemplu personal . - Trebuie să trăim adevărul și să îi învățăm pe alții despre el prin viețile noastre, precum și prin cuvintele noastre. Sunt mii de oameni în sfera noastră de influență pe care îi putem învăța despre adevăr, iar lucrarea aceasta nu necesită investiția acelor sume mari necesare pentru a ajunge în orașele vecine, mici și mari. Nu e nevoie să mergem la străinii dintrun alt oraș, ci să mergem la oamenii vorbitori de limbă engleză; și totuși trece an după an, se face apel după apel și bărbații, femeile și mijloacele fac prea puțin pentru înaintarea lucrării. Suntem noi lumina lumii? - Manuscrisul 60, 1894

Evitați Acțiunile Controversate

Evitați ridicarea fără rost a zidurilor de despărțire. - Domnul nui îndeamnă pe lucrătorii Săi în așa fel încât săi facă să meargă pe o cale care va aduce timpul necazului înainte de vreme. Să nu ridice un zid de despărțire între ei și lume, prin promovarea propriilor idei și concepții. Deja sa exagerat în această privință pretutindeni în țara noastră. - Special Testimonies to Ministers and Workers, seria A, nr. 3, p. 33, 34 (Mărturii pentru pastori și slujitorii Evangheliei, p. 202) (1895)

Planificarea Strategică

Locuitorii orașelor nu vor veni la noi. - Ne putem aștepta ca locuitorii orașelor să vină la noi și să spună: „Dacă veți veni la noi și

ne veți predica, noi vă vom ajuta să faceți aceasta și aceea”? Ce cunosc ei despre solia noastră? Să ne facem partea în ai avertiza pe acești oameni care sunt gata să piară neavertizați și nemântuiți. Domnul dorește să lăsăm ca lumina noastră să strălucească înaintea oamenilor, astfel încât Duhul Său cel Sfânt să poată transmite adevărul inimilor sincere care îl caută. - Mărturii, vol. 9, p. 100 (1909)

Analizați posibilitățile de lucrare misionară. - Măi au fost spuse aceste cuvinte: „Spunei poporului Meu că timpul este scurt. Trebuie să se depună acum toate eforturile pentru înălțarea adevărului. Solia trebuie proclamată în orașele mici sau mari. Solia îngerului al treilea trebuie să se alăture soliei îngerului al doilea și trebuie proclamată cu mare putere în marile noastre orașe. Astfel va fi vestită cu glas tare solia care va pregăti un popor pentru venirea Împăratului.”

Trebuie analizată situația din toate orașele mari pentru ca adevărul să poată fi vestit tuturor oamenilor. În aceste orașe mari, Domnul are multe suflete sincere care sunt derutate de evenimentele ciudate din lumea religioasă. - Scrisoarea 88, 1910 (Manuscript Releases, vol. 5, p. 128)

Să fie analizate nevoile oamenilor din zonele neglijate. - Mai există un alt domeniu al lucrării care trebuie îndeplinit, și anume lucrarea în marile orașe. Trebuie să existe grupuri de lucrători serioși care să lucreze în orașele mari. Să se studieze ce trebuie făcut în locurile care au fost neglijate. Domnul ne îndreptă atenția către mulțimile de oameni neglijate din marile orașe, dar să acordat puțină

atenție acestui lucru. - Review and Herald, 11 noiembrie 1909 (Principiile fundamentale ale educației creștine, p. 537)

Planificarea atentă, realizată de mai multe persoane, previne comiterea de erori. - Este nevoie de oameni capabili care să calculeze atent costurile și care să utilizeze în calculele lor o judecată sănătoasă. Lipsa de oameni cu experiență a fost un mare dezavantaj ... Lucrarea nu trebuie coordonată de mintea unui singur om sau de ideile unui singur om ...

Ar fi o greșeală să construim sau să cumpărăm clădiri mari în orașe ... Cei care par a considera că metoda aceasta este avantajoasă sunt fără pricepere.

Avem de împlinit marea lucrare de vestire a soliei Evangheliei pentru acest timp în aceste orașe mari, dar pregătirea de clădiri mari pentru o lucrare chipurile extraordinară este o greșeală. - Manuscrisul 30, 1903 (Sermons and Talks, vol. 2, p. 226)

Consecințele planificării slabe sunt cheltuielile inutile. -- Am fost foarte îndurerată că mijloacele au fost investite în construirea de noi corpuri de școală la Battle Creek, când lucrul acesta nu era necesar. Colegiul era suficient de mare pentru găzduirea studenților care puteau fi coordonați cu succes din școală. Adevărul a fost că cei de la conducere nu au reușit să coordoneze corespunzător studenții deja existenți, iar de banii investiți în construirea de noi clădiri era mare nevoie pentru arborarea stindardului adevărului în orașele din America și pentru deschiderea de noi câmpuri pentru lucrare. -

Este Nevoie De Conducători Locali

Deciziile privitoare la lucrarea locală este cel mai bine să fie luate local. - Adesea sunt foarte tulburată când îi văd pe conducătorii noștri adoptând poziții extreme și împovărându-se cu probleme de care nu trebuiau să se ocupe și nici să se îngrijoreze, ci să le lase în mâinile lui Dumnezeu pentru a le îndrepta. Noi suntem încă în lume, iar Dumnezeu ne păstrează un loc în legătură cu lumea și lucrează prin mâna Sa puternică pentru a pregăti calea înaintea noastră, așa încât lucrarea Lui să poată progresa în diferitele ramuri. [...]

Lăsați-L pe Domnul să lucreze pentru oamenii care sunt la fața locului, iar cei ce nu se află acolo să se umilească înaintea lui Dumnezeu, ca nu cumva să-și piardă locul și să se rătăcească. Cei care și-au asumat dreptul de a critica lucrarea nu au primit această sarcină de la Dumnezeu și nu au aprobarea Duhului Său Sfânt. Mulți lucrează în conformitate cu propriile judecăți omenești și caută cu zel să corecteze lucruri pe care Dumnezeu nu le-a pus în mâinile lor. Atâta vreme cât suntem în lume, vom avea de făcut o lucrare specială pentru lume, iar solia de avertizare trebuie să ajungă la toată țările și la toate popoarele. - Special Testimonies to Ministers and Workers, seria A, nr. 3, p. 32, 33 (Mărturii pentru pastori și pentru slujitorii Evangheliei, p. 201, 202) (1895)

Fondurile Pentru Evanghelizarea Orașelor

Este nevoie de bani și de talente pentru lucrarea lui Dumnezeu.

- Cei cu adevărat convertiți sunt chemați să facă o lucrare care necesită bani și consacrare. Obligațiile care ne revin ca urmare a înscrierii numelui nostru în registrul bisericii ne impun să lucrăm pentru Dumnezeu cu toată capacitatea de care dispunem. El ne cheamă la o slujire neîmpărțită, la o consacrare totală a inimii, sufletului, mintii și puterii. Hristos ne-a adus în rândurile bisericii ca să poată angaja și orienta toate abilitățile noastre spre slujirea devotată, în vederea salvării altora. Tot ce e mai puțin de atât se opune lucrării...

Domnul plănuiește ca mijloacele ce ne-au fost încredințate să fie întrebuințate la zidirea Împărăției Sale. Bunurile Sale au fost date în grija ispravnicilor Săi, pentru ca ei să le pună în negoț și să Îi aducă o dobândă prin salvarea sufletelor pentru viața veșnică ...

Dumnezeu lucrează cu fiecare credincios adevărat, iar lumina și binecuvântarea primite sunt transmise mai departe prin lucrarea făcută de credincios. Astfel, când oferă din ceea ce a primit, capacitatea lui de a primi crește. Pe măsură ce împarte din darurile cerești, el face loc pentru ca în sufletul său să se reverse noi torente de har și de adevăr din izvorul de viață. El primește o lumină mai mare, cunoștințe și binecuvântări mai mari. Viața și dezvoltarea bisericii țin de această lucrare care ia fost desemnată fiecărui membru al bisericii.

Cel a cărui viață constă din a primi mereu și din a nu oferi niciodată pierde repede binecuvântarea. Dacă adevărul nu se revarsă dinspre el spre alții, el pierde capacitatea de a primi. - Manuscrisul 139, 1898 (Astăzi cu Dumnezeu, p. 303)

Banii necesari vor veni. - Dacă vom îndeplini lucrarea aceasta, vom vedea că mijloacele se vor revărsa în vistieriile noastre și vom avea banii cu care să continuăm o lucrare din ce în ce mai vastă și mai extinsă. Oare să nu înaintăm noi cu credință, ca atunci când am dispune de mii de dolari? Nu avem nici măcar jumătate din credința care ar fi suficientă. Să ne facem partea în avertizarea acestor orașe. - Manuscrisul 53, 1909 (Evanghelizare, p. 62)

Membrii cu resurse financiare să susțină eforturile misionare. - Domnul îi invită pe aceia care sunt în poziții de încredere, pe aceia cărora lea încredințat darurile Sale prețioase, să folosească talanții intelectului și ai mijloacelor lor în slujba Sa. Lucrătorii noștri ar trebui să prezinte înaintea acestor oameni o expunere clară a planului nostru de lucru, arătându-le ce ne trebuie pentru ai ajuta pe cei săraci și nevoiași și pentru a așeza lucrarea aceasta pe o temelie tare. Unii dintre aceștia vor fi îndemnați de Duhul Sfânt să investească mijloacele Domnului întrun mod care va face să înainteze lucrarea Sa. Ei vor realiza planul Lui, ajutând să se creeze centre de influență în orașele mari. Lucrători interesați vor fi îndemnați să se ofere pentru diferitele domenii ale efortului misionar. - Mărturii, vol. 7, p. 112 (1902)

Convertiții înstăriți vor ajuta la susținerea financiară a

evanghelizării în orașe. - Suflete care dețin averi vor fi aduse la adevăr și vor dăruia din mijloacele lor pentru înaintarea lucrării lui Dumnezeu. Am fost instruită că există multe mijloace în orașele în care nu s-a făcut lucrare. Dumnezeu are acolo oameni interesați. Mergeți la ei, învățați așa cum a învățat Hristos, dați-le adevărul! Ei îl vor accepta și, pe cât de sigur este că suflete sincere vor fi convertite, tot atât de sigur este și că mijloacele lor materiale vor fi consacrate în slujba Domnului și vom fi martori la o creștere a resurselor. - Mărturii, vol. 9, p. 100 (1909)

Fondurile Pentru Înființarea De Biserici Să Fie Planificate

Conferințele să pună deoparte fonduri pentru utilizarea lor în câmpuri noi. - Când luăm în considerare lucrarea ce trebuie realizată în Washington [D.C.] și diversele domenii ale lucrării care ar trebui începute în câmpul din sud și în orașele din țara noastră, devine din ce în ce mai evident faptul că este neînțelept a permite conferințelor noastre să fie [atât] de golite de mijloace, încât să nu mai poată ajuta la ridicarea de monumente în câmpurile unde Dumnezeu nea îndrumat să facem o lucrare specială. - Scrisoarea 190, 1903 (Spalding and Magan Collection, p. 316)

Debutul lucrării în câmpuri noi să fie o prioritate financiară. - Dumnezeu cere ca fiecare dolar disponibil să fie direcționat spre lucrarea de pătrundere în noi câmpuri de lucru cu solia Evangheliei și spre micșorarea munților de dificultăți care încearcă să blocheze lucrarea noastră misionară. În Numele lui Hristos, vă cer să îndepliniți scopurile lui Dumnezeu de înființare a misiunilor în

fiecare oraș, în fiecare loc. -- Manuscrisul 61,1909 (Manuscript Releases, vol. 10, p. 216, 217)

Alocați mai multe fonduri câmpurilor noi. - Duceți solia în alte orașe. Să cheltuim, dacă e necesar, mai puțini bani în puținele locuri unde solia a fost predicată aproape complet, pentru ca să mergem în alte locuri unde avertizarea nu a fost dată și unde bărbații și femeile nu au aflat despre marea criză ce urmează să vină peste toți locuitorii pământului. Noi avem să le dăm oamenilor din această generație Cuvântul adevărului poruncile lui Dumnezeu și credința lui Isus. - Manuscrisul 61, 1909 (Manuscript Releases, vol. 10, p. 216)

Fondurile să fie împărțite în mod echilibrat între lucrarea aflată în desfășurare și lucrarea abia începută. - Domnul vede lucrarea care trebuie făcută în via Sa. El vede locurile în care ar trebui să existe monumente închinat Lui, pentru ca adevărul să fie reprezentat. El vede câmpurile nelucrate și lipsite de centre. El cere de la toți slujitorii Săi echitate și judecată dreaptă. Nu trebuie alocată o mare sumă de bani unui singur loc. Fiecare clădire ridicată trebuie să fie construită având în minte celelalte locuri care au nevoie de clădiri similare ...

Dumnezeu îi cheamă pe cei care au un rol în slujirea Sa să nu stea în calea progresului prin întrebuintarea egoistă într-un singur loc, într-un singur domeniu sau într-o singură lucrare a tuturor mijloacelor pe care le pot obține. În toate zonele lumii trebuie să se facă o lucrare care ar fi trebuit încheiată cu mult timp în urmă. Ferească

Dumnezeu să le adresați oamenilor apeluri ca să se adune mijloace pentru construirea ... [de alte corpuri pentru o anumită instituție], când dețineți deja multe corpuri și când aveți la dispoziție mii de dolari. Construiți clădirea pe măsura mijloacelor de care dispuneți. Dațile și altor părți ale viei lui Dumnezeu șansa de a avea clădirile lor. Lăsați ca și în alte orașe să se ridice centre. - Special Testimonies, seria B, nr. 6, p. 40 (1908)

Despărțirea în două a personalului slăbește lucrarea în ambele zone. - În timpul nopții, mă aflam într-o întâlnire de comitet unde fratele Smith Sharp vorbea despre împărțirea forței de muncă de la Nashville [Tennessee] și ducerea unei părți din ea la Chattanooga [Tennessee]. Au fost prezentate și încă alte câteva chestiuni. Apoi Sfetnicul care nu face nicio greșală a rostit niște cuvinte care au schimbat întreaga atmosferă a întâlnirii. El a prezentat principiile care arătau că forța de muncă nu ar trebui împărțită, că forța de muncă necesară pentru activitatea unui centru nu ar trebui folosită pentru activitatea a două centre. Puneți toată forța de muncă într-un singur centru și uniți-vă pentru a face din centrul respectiv un succes. Nashville trebuie să devină un centru și de aici lumina se va răspândi în zonele dinprejur. Dacă s-ar fi urmat sugestiile fratelui Smith Sharp, s-ar fi ridicat două centre, deși nu există suficientă putere financiară pentru a face dintr-un loc un succes, Încercarea de a separa lucrarea și de a o stabili în două locuri ar slăbi forța amândurora. Faceți ca lucrarea dintr-un singur loc să fie cât mai completă posibil. - Scrisoarea 79, 1901

Utilizarea fondurilor să respecte principiile echității, dreptății și

judecății. - Nechibzuința în investirea mijloacelor și înălțarea acestei lucrări într-o singură parte a câmpului, când trebuie să se facă lucrare în orașele din multe zone, nu sunt bune. Înseamnă egoism și lăcomie. Domnul condamnă în mod special această purtare, fiindcă prin ea lucrarea Sa sfântă este greșit reprezentată înaintea lumii. Dorința Sa este ca lucrarea Sa să se ghideze după principiile echității, dreptății și judecării. El nu cere ridicarea unor instituții uriașe. Un colț al viei nu este întreaga lume. În multe locuri din lume, trebuie stabilite monumente pentru Dumnezeu, care să reprezinte adevărul Său. Și trebuie urmată o cale înțeleaptă pentru a avea în marile noastre orașe o atitudine de bunsimț, astfel încât cei care nu sunt de aceeași credință cu noi să ne ajute cu mijloacele lor. Fiecare dolar pe care îl avem este al lui Dumnezeu. „Al Meu este argintul și al Meu este aurul, zice Domnul oștirilor.”

Totuși unii nu recunosc calitatea Sa de proprietar. Cu toate că lucrarea dintr-o zonă a câmpului unde ei lucrează deține deja numeroase clădiri, ei continuă să ia din vistieria Domnului. Nu se gândesc la zonele nevoiașe ale câmpului, care au nevoie de astfel de clădiri și care trebuie ajutate. Vor acționa ei cu același zel pentru a pune la dispoziția altei zone clădirile pe care le consideră necesare în zona lor? Toți trebuie să se gândească la faptul că există orașe care nu au auzit niciodată solia. - Manuscrisul 53, 1903 (Manuscript Releases, vol. 13, p. 406, 407)

Gelozia din cauza fondurilor împiedică progresul lucrării. - Timp de ani de zile mia fost prezentată lucrarea pentru orașele mari și am vorbit despre ea poporului nostru. A fost dat sfatul să

deschidem câmpuri noi de lucru. Uneori a existat o teamă amestecată cu gelozie ca nu cumva cei care doreau să se angajeze în câmpurile noi să primească din banii rânduși pentru cei care erau angajați în altă parte a lucrării. Unii care aveau funcții de răspundere au simțit că nimic nu trebuie să se facă fără consimțământul lor personal și fără aprobarea lor. Iată în ce fel, uneori, lucrătorii eficienți au fost întârziați și chiar împiedicați în lucrarea lor, iar roțile trăsorii cu care trebuia să se pătrundă în câmpuri noi au fost făcute să se miște greu. (Manuscrisul 21, 1910) - Lucrarea misionară medicală, p. 302

Detaliile Financiare Nu Trebuie Să Fie Punctul Central Al Lucrării Pastorilor

Pastorii să nu fie împovărați cu detaliile financiare ale lucrării în orașe. - Nu știu când vor învăța pastorii noștri să nu se mai ocupe de activități comerciale și financiare. Mia fost arătat în nenumărate rânduri că nu în aceasta constă lucrarea pastorală. Ei nu trebuie să fie greu împovărați cu detaliile lucrării în orașe. Ei trebuie să fie pregătiți pentru a merge în locurile unde a fost stârnit interesul pentru solie și în mod special pentru a participa la adunările de tabără. Ei nu trebuie să zăbovească în orașe în timp ce aceste adunări sunt în desfășurare. - Manuscrisul 104, 1902 (Manuscript Releases, vol. 17, p. 52)

Capitolul 6

Susținerea ȘI Instruirea Lucrătorilor

Spiritualitatea și creșterea bisericii sunt proporționale cu zelul misionar al membrilor ei. - Evlavia, cunoașterea spirituală avansată și dezvoltarea bisericii sunt proporționale cu zelul, evlavia și abilitatea misionară care au fost aduse în ea și care merg mai departe, pentru a fi o binecuvântare pentru cei care au nevoie cel mai mult de ajutorul nostru. Vă îndemn din nou să vă gândiți la Isaia 58, care deschide o vie mare și întinsă în care trebuie să se lucreze pe domeniile arătate de Domnul. Când se va face lucrul acesta, va exista o înmulțire a surselor morale, iar biserica nu va mai rămâne aproape inactivă. - Manuscrisul 14a, 1897 (Comentariul biblic adventist de ziua a șaptea, Comentariile lui Ellen G. White, vol. 4, p. 1148)

Creșterea spirituală este urmarea slujirii active. - Fiecare membru al bisericii trebuie să fie angajat întrun sector de slujire pentru Maestru. Unii nu pot face atât de mult ca alții, însă fiecare ar trebui să-și dea toată silința pentru a respinge avalanșa de boli și nenorociri care se revarsă asupra lumii noastre. [...]

Nimic nu va trezi un zel plin de jertfire de sine și nu va lărgi și întări caracterul într-o așa măsură ca angajarea în lucrarea pentru alții. Mulți dintre cei ce mărturisesc că sunt creștini, când caută să intre în legătură cu biserica, se gândesc numai la ei înșiși. Ei doresc

să se bucure de părtășia bisericii și de grija pastorală. Devin membri ai unor biserici mari și prospere și se mulțumesc să facă puțin pentru alții. În acest fel, ei se privează singuri de cele mai prețioase binecuvântări. [...]

Copacii care sunt înghesuiți unii întrații nu cresc sănătoși și puternici. Grădinarul îi replantează, pentru ca aceștia să aibă spațiu să se dezvolte. O lucrare similară va fi folositoare pentru mulți membri din bisericile mari. Ei au nevoie să fie aduși acolo unde vor fi chemați să depună un efort creștin activ. Ei își pierd viața spirituală, devenind piperniciți și ineficienți, din pricina lipsei de lucrare jertfitoare de sine pentru alții. Replantați întrun anumit câmp misionar, ei ar crește puternici și viguroși.

Dar nimeni nu trebuie să aștepte până când este chemat în vreun câmp aflat departe pentru a începe săi ajute pe alții. Uși pentru slujire se deschid pretutindeni. Toți cei din jur au nevoie de ajutorul nostru. Văduva, orfanul, cel bolnav și cel muribund, cel îndurerat și cel descurajat, cel neștiutor și cel de la periferia societății, toți aceștia se găsesc pretutindeni. - Divina vindecare, p. 149152 (1905)

Hristos - Modelul Desăvârșit

Este nevoie de caracterul lui Hristos, și nu doar de predici. - Am participat la întâlnirea* de dimineață a pastorilor. Binecuvântarea Domnului a venit peste mine și am vorbit prin manifestarea Duhului lui Dumnezeu și cu putere. Sunt unii care promovează formarea unui cerc mai larg. Domnul La dat lumii pe

Hristos pentru slujire. Simpla predicare a Cuvântului nu înseamnă slujire. Domnul dorește ca slujitorii Săi să ocupe un loc vrednic de cea mai înaltă considerație. Slujirea bărbaților și a femeilor a existat în mintea lui Dumnezeu înainte de crearea lumii. El a hotărât ca slujitorii Săi să aibă o ilustrare desăvârșită a persoanei Sale și a scopurilor Sale. Nicio carieră omenească nu putea împlini această lucrare; întrucât Dumnezeu La dat pe Hristos în trup omenesc pentru a arăta care este idealul Său privitor la ceea ce poate omul să devină prin ascultarea totală de voința și de calea Sa. Caracterul lui Dumnezeu a fost dezvăluit în viața Fiului Său. Hristos nu numai că a susținut o teorie a slujirii adevărate, ci în natura Sa umană a oferit o ilustrare a slujirii aprobate de Dumnezeu. Desăvârșirea a însoțit fiecare aspect al slujirii adevărate. Hristos, Fiul Dumnezeului celui viu, nu a trăit pentru Sine, ci pentru Dumnezeu. - Manuscrisul 23, 1891 (Manuscript Releases, vol. 18, p. 380)

Hristos Sa înjosit pentru ai înălța pe păcătoși la o viață mai nobilă. - Când privim la generozitatea lui Hristos față de cei săraci și suferinzi, la răbdarea Sa cu cei neciopliți și ignoranți, la tăgăduirea de Sine și la jertfa Sa, suntem cuprinși de admirație și de venerație. Ce dar a revărsat Dumnezeu asupra omului înstrăinat de El prin păcat și neascultare! Inima să fie zdrobită și lacrimile să curgă atunci când contemplăm dragostea aceasta negrăită! Hristos a coborât până la nivelul omenescului ca să poată ajunge la omul afundat în adâncimile nenorocirii și degradării și săl ridice la o viață mai nobilă. - The Spirit of Prophecy, vol. 2, p. 286 (1877)

Însușirile Necesare Pentru O Lucrare Eficientă

Manifestarea creștinismului autentic. - Lumea are nevoie de dovezi ale creștinismului sincer. Otrava păcatului este la lucru în inima societății. Orașe mari și mici sunt cufundate în păcat și corupție morală. Lumea este plină de boală, suferință și nelegiuire. Atât aproape, cât și departe se găsesc oameni în sărăcie și nenorocire, apăsați de simțământul vinovăției și pierind din lipsa unei influențe salvatoare. Evanghelia adevărului le este mereu prezentată, dar, cu toate acestea, ei pier deoarece exemplul acelor care ar trebui să fie o mireasmă a vieții este un miros de moarte. Sufletele lor se încarcă de amărăciune, pentru că izvoarele sunt otrăvite, în timp ce ar trebui să fie ca un izvor de apă țâșnind în viața veșnică.

Sarea trebuie amestecată cu substanța căreia îi este adăugată; ea trebuie să pătrundă, să o îmbibe, ca să poată fi păstrată. Tot astfel, prin legături și prin asociere personală, oamenii sunt atrași de puterea mântuitoare a Evangheliei. Ei nu sunt mântuiți în masă, ci ca indivizi. Influența personală este o putere. Ea trebuie să lucreze împreună cu influența lui Hristos, ca să înalțe așa cum înălța Hristos, ca să împărtășească principii corecte și să stăvilească progresul stricăciunii în lume. Ea trebuie să răspândească acel har pe care numai Hristos îl poate dăruia. Trebuie să înalțe, să îndulcească viața și caracterul altora, prin puterea unui exemplu curat, unit cu o credință stăruitoare și cu dragoste. - Profeti și regi, p. 232 (1917)

Orice urmă de egoism să dispară. - Dacă adventiștii de ziua a

șaptea se vor trezi acum să facă lucrarea care le-a fost desemnată, adevărul le va fi prezentat orașelor neglijate până acum, în linii clare, distincte, și în puterea Duhului. Atunci când lucrarea va fi făcută cu toată inima, se va vedea eficiența harului lui Hristos. Străjerii de pe zidurile Sionului trebuie să fie treji pe deplin și săi trezească și pe alții. Cei din poporul lui Dumnezeu trebuie să fie atât de stăruitori și de credincioși pentru lucrarea Lui, încât tot egoismul să fie îndepărtat din viața lor. Lucrătorii Săi vor fi atunci întru totul de acord unii cu alții, iar brațul Domnului, a cărui putere a fost văzută în viața lui Hristos, va fi descoperit. Încrederea va fi refăcută și va exista unitate în bisericile noastre. - Mărturii, vol. 9, p. 32, 33 (1909)

Pastorii să devină prieteni cu cei săraci. - Fiecare slujitor al Evangheliei trebuie să fie prieten cu cei săraci, cu cei necăjiți și cu cei apăsați din poporul credincios al lui Dumnezeu. Domnul Hristos a fost întotdeauna prietenul celor săraci, iar interesele celor săraci trebuie apărute totdeauna cu sfințenie. Mila și preocuparea plină de dragoste arătate de Hristos față de cei săraci a lipsit uimitor de mult în viața urmașilor Săi. Trebuie dovedită dragoste, o dragoste sacră și nobilă față de cei săraci și nenorociți. Scrisoarea 168, 1909 - Lucrarea misionară medicală, p. 310

Lucrătorii Instruiți Sunt Esențiali Pentru Lucrarea În Orașe

Este nevoie de minți cultivate, și nu de începători. -- Acum este nevoie de minți cultivate în fiecare ramură a lucrării lui Dumnezeu,

deoarece începătorii nu pot face o lucrare suficient de bună în ce privește descoperirea comorii ascunse pentru a îmbogăți sufletele. Dumnezeu a plănuțit ca școlile să fie un mijloc de dezvoltare a lucrătorilor, așa încât să fie niște lucrători de care lui Isus Hristos să nui fie rușine, iar acest scop trebuie să fie avut în vedere fără încetare. Nivelul la care se poate ajunge printro cultivare corespunzătoare nu a fost atins până acum. Mai mult de jumătate dintre noi sunt oameni capabili. Dacă ei șiar fi folosit aptitudinile, atunci ar fi trebuit să avem douăzeci de lucrători acolo unde avem doar unul. De asemenea, medicii ar fi fost pregătiți să lupte cu boala.

- Special Testimonies to Ministers and Workers, seria A, nr. 3, p. 22 (Mărturii pentru pastori și slujitorii Evangheliei, p. 195) (1895)

Este nevoie de studiul atent și cu rugăciune al naturii umane. - Această lucrare necesită o cunoaștere a firii omenești, un studiu atent și o gândire pătrunzătoare, precum și rugăciune stăruitoare pentru a ști cum săi abordezi pe oameni cu privire la marile subiecte legate de binele lor veșnic. - Slujitorii Evangheliei , p. 92 (1915)

Este nevoie de înțelegerea firii umane. - Cel care încearcă să îi schimbe pe oameni trebuie ca el însuși săi înțeleagă. Oamenii nu pot fi atinși și înălțați decât prin compasiune, credință și iubire. - Educație, p. 78 (1903)

Este nevoie de cultură intelectuală. - Avem nevoie, ca popor, de cultura intelectuală pe care trebuie să dobândim ca să venim în întâmpinarea cerințelor timpului. - Mărturii, vol. 4, p. 414 (1880)

Creșterea neîntreruptă este importantă. - Bărbații din poziții de răspundere trebuie să se perfecționeze continuu. Ei nu trebuie să ancoreze într-o experiență veche și să presupună că nu este necesar să devină lucrători cu pregătire științifică. - Mărturii, vol. 4, p. 93 (1876)

Educația științifică este importantă. - Iam scris [lui W. C. White] despre studenți și am subliniat nevoia urgentă de a obține educație în oricare dintre domeniile științifice. Acest lucru mi-a fost descoperit în întregime de ceva timp și le-am vorbit câtorva persoane despre necesitatea de a ne trezi în această privință. - Scrisoarea 43, 1895

Este Nevoie De Bărbați Și De Femei În Diferitele Ramuri De Slujire

Slujirea de toate tipurile este cea mai înaltă lucrare. - Cea mai înaltă dintre toate lucrările este slujirea în diferitele ei domenii, iar tinerii trebuie învățați că nu există lucrare mai binecuvântată de Dumnezeu decât cea a pastorului Evangheliei.

Fie ca tinerii noștri să nu fie împiedicați să intre în slujire. Există primejdia ca, prin expuneri entuziaste, unii să fie abătuți de pe cărarea pe care Domnul le poruncește să meargă. Unii care ar fi trebuit să se pregătească pentru intrarea în slujire au fost încurajați să parcurgă cursuri în domeniul medical. Domnul cheamă mai mulți lucrători la lucru în via Sa. Au fost rostite aceste cuvinte: „Întăriți avanposturile; puneți santinele credincioase în toate părțile lumii.”

Dumnezeu vă cheamă pe voi, tinerilor. El cheamă armate întregi de tineri care să aibă inima simțitoare, mintea iscusită și o dragoste profundă pentru Hristos și adevăr. - General Conference Daily Bulletin, 2 martie 1899, p. 129 (Sfaturi pentru sănătate, p. 558)

Este nevoie de voluntari pentru lucrarea de evanghelizare. - Domnul cheamă voluntari care să ia poziție fermă alături de El și care se angajează să se unească cu Isus din Nazaret în lucrarea ce trebuie făcută chiar acum. Talentele poporului lui Dumnezeu trebuie puse în slujba prezentării în fața lumii a ultimei solii a milei. Domnul face apel la cei implicați în școlile, sanatoriile și casele noastre de odihnă săi învețe pe tineri să facă lucrare de evanghelizare. Timpul și banii noștri nu trebuie folosiți în așa mare măsură pentru înființarea de sanatorii, fabrici de alimente, magazine alimentare și restaurante, încât alte ramuri ale lucrării să fie neglijate. Tinerii și tinerele care se vor angaja în lucrarea de pastorație, în lucrarea biblică și în lucrarea de colportaj nu trebuie siliți la o slujire mecanică. - Sfaturi pentru părinți, educatori și elevi, p. 494, 495 (1913)

Misionari Care Se Autoîntrețin

Este nevoie de misionari care se autoîntrețin pentru pătrunderea în teritorii noi. - Misionarii care se întrețin singuri pot lucra cu succes în multe locuri. În activitatea sa pentru răspândirea cunoașterii lui Hristos în întreaga lume, apostolul Pavel a lucrat ca misionar care sa autoîntreținut. Deși predica zilnic Evanghelia în marile orașe din Asia și Europa, el lucra la atelierul unui

meșteșugar, pentru întreținerea sa și a tovarășilor săi. [...]

Este nevoie în întreaga lume de mesageri ai îndurării. Familii creștine sunt chemate să meargă în comunități care se află în întuneric și eroare, să meargă în câmpuri din străinătate, să afle care sunt nevoile semenilor lor și să lucreze pentru cauza Maestrului. Dacă asemenea familii sar stabili în locurile întunecate ale pământului, locuri în care oamenii sunt învăluiți în negură spirituală, și ar lăsa ca lumina lui Hristos să strălucească prin ei, ce lucrare nobilă sar înfăptui! - Divina vindecare, p. 154156 (1905)

Dumnezeu acceptă chiar și talentele limitate puse în slujba altora. - Oare nu există în biserica aceasta bărbați și femei care au de făcut o lucrare pentru Domnul? Oare nu se găsesc aici cei care ar trebui să meargă în locuri noi, unde să lucreze ca misionari? Avem nevoie de misionari în patria noastră și avem nevoie de misionari care să meargă în câmpuri noi și să vadă ce pot face acolo. Puneți-vă la schimbător singurul talant sau cei doi talanți. Chiar dacă talanții voștri ar fi limitați, Dumnezeu îi va accepta. De ce săi îngropați în pământ? Mergeți în lucrare, faceți tot ce puteți mai bine, și Dumnezeu vă va oferi câteva roade ale lucrării voastre. O, prefer să vin la Domnul cu snopi strânși decât să am comori de aur și argint. Dați-mi suflete ca rod al trudei mele și nu voi cere să am în lumea aceasta confort sau bunăstare. Oare nu există aici bărbați și femei pe care Dumnezeu îi va chema să dea socoteală de capacitatea primită de la El? Există suflete pentru care trebuie să lucrați; există tineri pe lângă care trebuie să stăruiți. Există o lucrare de făcut în domeniul temperanței; și iată-vă stând aici, Sabat de Sabat, ascultând adevărul

în timp ce sufletele pier în jurul vostru. Cear fi dacă ați lăsa ca lumina primită de la Dumnezeu să strălucească pe cărarea altora? Vă implor să vă gândiți la subiectul acesta cu seriozitate. - Review and Herald, 18 decembrie 1888

Este Nevoie De Spirit De Sacrificiu De Sine

Lucrați cu același spirit de sacrificiu de sine ca la început. - Lucrarea trebuie împlinită în toate părțile viei. În primele zile ale soliei sa făcut un început bun, dar lucrarea nu sa dezvoltat așa cum ar fi vrut Dumnezeu. Ea sa concentrat prea mult la Battle Creek și Oakland și în alte câteva locuri. Frații noștri nu ar fi trebuit să construiască niciodată întrun singur loc atât de mult cum au construit la Battle Creek. În multe câmpuri sa făcut foarte puțin pentru ridicarea de monumente pentru Dumnezeu. Lucrul acesta este greșit. Cu ani în urmă, foarte mulți dintre lucrătorii noștri și dintre membrii noștri aveau spiritul tăgăduirii de sine și al sacrificiului de sine. Eforturile lor erau însoțite de succes. Domnul a arătat că lucrarea Sa trebuie continuată în același spirit în care a fost începută. Lumea trebuie avertizată. Câmpuri întregi sunt încă nelucrate. Oare noi, ca popor, vom da, prin acțiunile noastre, prin înțelegerile pe care le încheiem în afaceri, prin atitudinea noastră față de lumea nemântuită, o mărturie cu totul diferită de mărturia dată în urmă cu douăzeci sau treizeci de ani? Vom da semne de boală spirituală și de lipsa planificării înțelepte? Asupra noastră a strălucit o mare lumină privitoare la ultimele zile ale istoriei acestui pământ. Imaginea sufletelor care pier în păcat ar trebui să ne determine să le oferim lumina adevărului prezent celor care se află acum în întuneric.

Mesagerii lui Dumnezeu trebuie să se îmbrace cu putere. Ei trebuie să aibă față de adevăr o venerație pe care nu o dețin în prezent. Solia de avertizare solemnă și sacră trebuie proclamată nu numai în bisericile noastre, ci și în câmpurile cele mai dificile și în orașele cele mai păcătoase - în toate locurile unde lumina soliei îngerului al treilea nu a răsărit încă. Toți trebuie să audă ultima invitație la ospățul de nuntă al Mielului. - Scrisoarea 128, 1902 (The Kress Collection, p. 72, 73)

Revărsarea Duhului Sfânt

Duhul Sfânt îi împuternicește pe lucrători. - Toți cei care doresc o ocazie pentru o adevărată slujire și care se predau fără rezervă lui Dumnezeu vor găsi în lucrarea de colportaj ocazii de a vorbi despre multe lucruri privitoare la viața veșnică viitoare. Experiența câștigată în felul acesta va fi de cea mai mare valoare pentru aceia care se pregătesc pentru slujire. Ceea ce-i pregătește pe lucrători, atât bărbați, cât și femei, să devină păstori ai turmei lui Dumnezeu este însoțirea Duhului Sfânt al lui Dumnezeu. Atunci când cultivă gândul că Hristos este Însoțitorul lor, ei vor simți o temere sfântă și o bucurie sacră în mijlocul experiențelor lor pline de neazuri și al încercărilor lor. Ei vor învăța cum să se roage în timp ce vor lucra. Ei vor fi învățați despre răbdare, bunătate, amabilitate și spiritul de ajutorare a altora. Ei vor practica adevărata curtoazie creștină, ținând minte că Hristos, Însoțitorul lor, nu poate să aprobe cuvinte sau sentimente aspre, lipsite de amabilitate. Cuvintele lor vor fi curățate. Puterea vorbirii va fi considerată de ei ca un talant prețios, împrumutat lor pentru a face o lucrare înaltă și sfântă.

Instrumentul omenesc va învăța cum săL reprezinte pe Însoțitorul divin cu care este asociat. Acestei Sfinte Ființe nevăzute, el Îi va arăta respect și temere, deoarece el poartă jugul Lui și învață metodele Lui curate și sfinte. Aceia care au credință în acest divin Sprijinitor se vor dezvolta. Ei vor fi dăruiți cu puterea de a îmbrăca solia adevărului cu o frumusețe sfântă. - Mărturii, vol. 6, p. 322 (1900)

Pregătirea Misionarilor Medicali

Este nevoie de pastori și de medici calificați. - Sunt mulțumită că există persoane care doresc să fie misionari medicali. Dar nu toți pot fi misionari medicali în sensul în care termenul este înțeles acum. Unii trebuie să se califice pentru lucrarea care trebuie făcută acum, pentru ducerea ultimei solii de avertizare în toate orașele mari și mici din toate zonele lumii. Ei nu se pot angaja să deprindă lucrarea de misionari medicali pentru numărul de ani stabilit. Unii consideră că aceasta este lucrarea lor și aleg să participe la instruire pentru această lucrare, alții consideră că trebuie să se instruiască pentru a deveni pastori credincioși, păstori ai turmei lui Dumnezeu, ca să scoată la timpul potrivit din vistierie hrană pentru oi și miei. - Scrisoarea 86a, 1893 (The Ellen G. White 1888 Materials, p. 1148)

Asistenții misionari să fie instruiți de medici. - În școlile noastre, ar trebui ca asistenții medicali misionari să fie instruiți de medici bine calificați și, ca o parte a educației lor, să învețe cum să lupte cu boala și să pună în evidență valoarea remediilor naturale. Lucrarea aceasta este foarte necesară. [...] Dumnezeu cheamă

reformatori care să stea în apărarea Legii stabilite de El pentru guvernarea organismului. În același timp, ei ar trebui să mențină un standard înalt în instruirea minții și în cultivarea inimii, pentru ca Marele Medic să poată conlucra cu ajutoarele omenești în aducerea la îndeplinire a unei lucrări pline de milă, necesară în alinarea suferințelor. - Mărturii, vol. 6, p. 136 (1900)

Tinerii Să Fie Instruiți Să Lucreze În Orașe

Tinerii sunt cei mai capabili în slujirea nevoilor oamenilor. - Dacă tinerii din orașele noastre șiar uni eforturile pentru a respinge sacrilegiul și crima, influența lor ar duce la un mare progres al cauzei reformei. Este privilegiul și datoria fiecărui tânăr să slujească, asemenea unui înger al milei, nevoilor și necazurilor omenirii. În afară de tineri, nu există o altă categorie de oameni care să obțină rezultate mai mari pentru Dumnezeu și pentru omenire. - Signs of the Times, 3 noiembrie 1881

Tinerii să fie învățați cum să fie adulți folositori. - Adevăratul motiv al slujirii trebuie prezentat neîntrerupt înaintea bătrânilor și tinerilor. Studenții trebuie învățați în așa fel încât să devină oameni folositori. Trebuie utilizate toate mijloacele care îi vor eleva și înnobila. Ei trebuie învățați să își întrebuințeze capacitățile în cel mai bun mod. - Review and Herald, 26 mai 1904

Tinerii să fie o binecuvântare pentru societate. - La școală, elevilor ar trebui să li se dezvolte sensibilitatea morală pentru a vedea și a deveni conștienți că societatea are așteptări de la ei și că

trebuie să trăiască în ascultare de legea naturii, astfel încât să poată fi, prin existența și influența lor, prin sfat și exemplu, un beneficiu și o binecuvântare pentru societate. Tinerii trebuie făcuți să înțeleagă că influența lor acționează permanent asupra societății, pentru a îmbunătăți și a eleva sau pentru a înjosi și a degrada. - Sfaturi pentru părinți, educatori și elevi, p. 84 (1913)

Tinerii vor primi ajutorul lui Dumnezeu. - Dumnezeu îi va ajuta pe tinerii noștri la fel cum la ajutat pe Daniel, dacă se vor preda voinței Sale fără rezerve, la fel ca Daniel, și dacă vor prețui ocaziile de a crește în înțelegere. El le va da înțelepciune și cunoaștere și le va umple inimile cu altruism. El va așeza în mințile lor planuri de extindere și îi va inspira cu speranță și curaj pe măsură ce vor căuta săi aducă pe alții sub influența Domnului păcii. - Manuscrisul 38, 1904 (Manuscript Releases, vol. 4, p. 125)

Conducătorii competenți să mențină standarde înalte înaintea lucrătorilor tineri. - Ar trebui să se acorde mai multă atenție instruirii și formării de misionari, cu o referire specială la lucrarea în orașe. Fiecare grup de lucrători ar trebui să se afle sub călăuzirea unui conducător competent și ar trebui să li se spună mereu că trebuie să fie misionari în sensul cel mai înalt al cuvântului. O astfel de lucrare sistematică, dacă va fi condusă în mod înțelept, va avea rezultate binecuvântate.

Sa făcut ceva în acest domeniu, însă prea adesea lucrarea a scăzut și nu sa realizat ceva continuu. Este nevoie acum de lucru serios. Tinerii care sunt trimiși în calitate de angajați ai Conferinței

Generale ar trebui să înțeleagă că ei nu trebuie doar să predice, ci și să slujească, să acționeze ca bărbați investiți cu solemnă responsabilitate de a căuta și mântui ceea ce este pierdut. - Scrisoarea 34, 1892 (Lucrarea misionară medicală, p. 301)

Tinerii învață din colaborarea cu lucrătorii cu experiență. - Mulți tineri care au primit o educație corespunzătoare acasă trebuie să fie instruiți pentru slujire și încurajați să înalțe stindardul adevărului în locuri noi, printr-o lucrare credincioasă și bine plănuită. Conlucrând cu pastorii și cu lucrătorii cu experiență implicați în lucrarea din orașe, ei vor dobândi cea mai bună instruire. Acționând sub călăuzirea divină și fiind susținuți de rugăciunile colegilor cu mai multă experiență în lucrare, ei pot face o lucrare bună și binecuvântată. Când își unesc eforturile cu cele ale lucrătorilor mai vechi, folosinduși energiile tinerești în modul cel mai eficient, ei vor avea parte de compania îngerilor cerești și, ca lucrători împreună cu Dumnezeu, este privilegiul lor acela de a cânta, de a se ruga și de a crede, precum și de a lucra plini de curaj și fără restricții. Siguranța și încrederea pe care li le va aduce prezența trimișilor cerești, lor și colaboratorilor lor, îi vor conduce la rugăciune și la laudă, în simplitatea credinței adevărate.

Nu trebuie să existe nicio întârziere în acest efort bine plănuit de ai educa pe membrii bisericii. Pentru a lucra în orașele mari trebuie să fie alese persoane care sunt pe deplin consacrate și care înțeleg sfințenia și importanța lucrării. Nu trimiteți dintre aceia care nu au aptitudini în această privință. Este nevoie de bărbați care vor face să avanseze triumful crucii, care vor persevera atunci când vor

veni descurajări și lipsuri și vor avea zelul, hotărârea și credința care sunt indispensabile în câmpul misionar. Iar celor care nu se angajează personal în lucrare, leaș spune: Nui împiedicați pe aceia care sunt dornici să lucreze, ci încurajații și susțineții! - Mărturii, vol. 9, p. 119 (1909)

Lucrătorii cu experiență să îi însoțească pe misionarii medicali tineri. - Pentru alinarea suferinței omenirii se poate face o lucrare măreață; oamenii care trăiesc în multe dintre orașele mari pot ajunge la cunoștința adevărurilor soliei îngerului al treilea prin eforturile studenților care sunt instruiți și educați spre a deveni misionari medicali eficienți. Conducătorii consacrați și profesorii cu experiență ar trebui ca la început să pornească ei înșiși la lucru împreună cu acești tineri lucrători, învățându-i cum să lucreze. Când cei care se tem de Dumnezeu și Îl cinstesc oferă cu amabilitate hrană, aceste daruri pot fi acceptate. În acest fel, se pot găsi ocazii pentru discuții, pentru explicarea Scripturilor, pentru a cânta cântece biblice și a se ruga împreună cu familia respectivă. Sunt mulți pentru care o astfel de lucrare se va dovedi o binecuvântare. Testimonies and Experiences Connected With the Loma Linda Sanitarium and College of Medical Evangelists (broșura 095), p. 15, 16 (Sfaturi pentru sănătate, p. 542) (1906)

Cuplurile căsătorite să supravegheze lucrătorii tineri. -- Va fi nevoie ca persoanele căsătorite care au contact cu misiunea să se poarte cu cea mai strictă decență ...

Chiar dacă bărbații și femeile din fruntea misiunilor noastre au

un caracter curat ca aurul pur, ei au nevoie de o legătură constantă cu Dumnezeu pentru a rămâne curați și pentru a ști cum să îi coordoneze pe tineri cu discreție, pentru ca toți să-și păstreze gândurile neîntinate, necorupte. Lecțiile să aibă un caracter elevat, înnobilitor, pentru ca mintea să fie plină cu gânduri curate și nobile. - Manuscrisul 19a, 1890 (General Conference Daily Bulletin, 6 februarie 1893, p. 162)

Educația lucrătorilor tineri să fie aprofundată. - Va fi nevoie de profesori înțelepți și cu experiență [care să predea la noul colegiu din Washington, D.C.] - de bărbați și femei care le pot da tinerilor lecții în domeniul afacerilor și care, de asemenea, îi pot învăța cum să facă adevărată lucrare misionară. Nu trebuie să fie neglijat nimic din ceea ce le va oferi o instruire aprofundată despre principiile corecte. - Review and Herald, 26 mai 1904

Lucrătorii tineri frivoli discreditează eforturile misionare. - Domnul are în orașele mari multe suflete prețioase la care ar trebui să ajungă adevărurile speciale pentru acest timp. Dar calea urmată de tinerii și tinerele care au atingere cu misiunea este una frivolă, care dezonorează lucrarea și care descurajează misiunea. Aceste caractere defectuoase Îl scot pe Dumnezeu din sălile de misiune. Nu este nevoie de câteva săptămâni sau luni pentru a citi caracterul multora dintre lucrători. Comportamentul lor este o ofensă la adresa lui Dumnezeu. Există în societate rele pe care creștinii nu ar trebui să le practice, ci pe care să le deteste. Când cei cu o gândire frivolă și carnală sunt plasați în misiunile noastre, atunci influența lor va tinde să înjosească tot ce e legat de misiune. - General Conference

Școlile De Instruire Pentru Evanghelizarea În Orașe

Obiectivul urmărit să fie pregătirea lucrătorilor în orașe. - Ca popor, noi nu facem nici măcar a cincea parte din ceea ce am putea face ca misionari activi. Dacă am fi însuflețiți de Duhul Sfânt, ar exista o sută de misionari acolo unde acum nu există decât unul. În fiecare oraș ar trebui să existe un corp de lucrători organizați și disciplinați; nu doar unul sau doi, ci zeci de persoane ar trebui trimise în lucrare ... O mai mare atenție ar trebui să fie acordată instruirii și educării misionarilor, cu un accent special pe lucrarea în orașe. - General Conference Daily Bulletin, 30 ianuarie 1893, p. 37

Cadrul asemănător cu cel de acasă este bun pentru instruirea misionarilor. - Fratele și sora [Stephen și Hetty] Haskell au închiriat o casă întruna dintre cele mai bune zone ale orașului [Nashville] și au strâns în jurul lor o familie de ajutoare care merg zi de zi ca să susțină prelegeri biblice, să vândă publicațiile noastre și să facă lucrare misionară medicală. În timpul orei de închinare, lucrătorii își povestesc experiențele. Studiile biblice sunt conduse în mod frecvent acasă, iar tinerele și tinerii aflați în legătură cu misiunea primesc o instruire practică și aprofundată privitoare la susținerea de prelegeri biblice și la vânzarea publicațiilor noastre. Domnul le binecuvântează eforturile, câțiva oameni au îmbrățișat adevărul și mulți alții sunt profund interesați.

Așa au fost instruiți pescarii care șiau părăsit mrejele la

chemarea lui Hristos. O lucrare asemănătoare ar trebui făcută în multe orașe. Tinerii care merg să lucreze în aceste orașe ar trebui să se afle sub îndrumarea conducătorilor cu experiență și consacrați. Lucrătorilor să li se ofere o casă bună în care să poată primi o instruire aprofundată. Domnul are de împlinit în lume o lucrare prețioasă și sfântă de salvare a sufletelor, care trebuie împlinită acum. Lucrarea aceasta trebuie continuată cu un grad de responsabilitate individuală mai ridicat decât până acum. - Review and Herald, 7 septembrie 1905

Instruirea să includă lucrare personală și întâlniri publice. - Lucrarea de vizitare a oamenilor din casă în casă este la fel de importantă ca acțiunile publice. În orașele mari, există anumite categorii de oameni la care nu se poate ajunge prin intermediul adunărilor publice. Acești oameni trebuie să fie căutați așa cum păstorul își caută oaia pierdută. Pentru ei, este necesar un efort personal sânguincios. Când lucrarea personală este neglijată, se pierd multe ocazii prețioase, care, dacă ar fi fost folosite, ar fi condus la un progres hotărât al lucrării.

De asemenea, ca rezultat al prezentării adevărului în adunări mari, este stimulat un spirit de cercetare și este deosebit de important ca acest interes să fie urmat de o lucrare personală. Cei care doresc să cerceteze adevărul trebuie învățați cum să studieze Cuvântul lui Dumnezeu cu atenție. Este nevoie de cineva care săi ajute să clădească pe o temelie sigură. În această perioadă critică a experienței lor religioase, este foarte important ca lucrătorii biblici să intervină cu înțelepciune și săi ajute, deschizând pentru

înțelegerea lor vistieria Cuvântului lui Dumnezeu!

O lucrare echilibrată poate fi realizată cel mai bine în orașele în care, odată cu desfășurarea adunărilor publice, este organizată o școală biblică de instruire a lucrătorilor. În această școală trebuie să fie angajate persoane cu experiență și cu o înțelegere spirituală profundă, care îi pot învăța zi de zi pe lucrătorii biblici și care, de asemenea, se pot alătura cu toată inima la acțiunea publică. Iar, pe măsură ce oamenii sunt convertiți la adevăr, cei care conduc misiunea să le arate noilor convertiți cum să experimenteze puterea adevărului în inima lor. Dacă este îndeplinită de persoane care știu să o organizeze cu înțelepciune, o asemenea misiune va fi ca o lumină care strălucește într-un loc întunecos. - Slujitorii Evangheliei, p. 364, 365 (1915)

Contractele De Studii

Instruirea să fie cuplată cu contractul de slujire. - Înainte de admiterea persoanelor în școlile noastre de instruire misionară, să existe o înțelegere scrisă care să prevadă ca, după primirea educației, acestea să se dedice lucrării pentru o anumită perioadă. Aceasta este singura metodă prin care misiunile noastre pot deveni ceea ce trebuie să fie. Cei care intră în contact cu misiunile să fie cinstiți și să se apuce de lucru într-o manieră practică. Cei care sunt stăpâniți de simțământul datoriei, care caută zilnic înțelepciune și ajutor de la Dumnezeu, vor acționa inteligent, nu din motive egoiste, ci din dragoste pentru Hristos și pentru adevăr. Ei nu vor ezita să se predea lucrării fără rezervă, suflet, trup și spirit. Ei vor studia, vor lucra și

se vor ruga pentru înaintarea ei. - General Conference Daily Bulletin, 6 februarie 1893, p. 162, 163

Este Necesară Experiența În Evanghelizarea În Orașe

Experiența în evanghelizarea în orașe întărește credința. - Cei care sau strâns la Battle Creek și care sunt ținuti acolo văd și aud multe lucruri care tind să le micșoreze credința și să le stârneasă necredința. Ei ar obține cunoștințe mai practice prin efortul de a le împărtăși altora ceea ce primesc din Cuvântul lui Dumnezeu. Ei ar trebui să se împrăștie și să lucreze în toate orașele noastre sub instruirea unor oameni tari în credință. Dacă aceia care îi instruiesc pe acești lucrători sunt credincioși și loiali, se va realiza o mare lucrare.

În orașele noastre trebuie să se lucreze cum nu sa mai lucrat niciodată până acum. Ceea ce ar fi trebuit să se facă în urmă cu douăzeci de ani, ba chiar în urmă cu peste douăzeci de ani, trebuie făcut rapid. Lucrarea va fi mai greu de făcut acum decât în urmă cu douăzeci de ani, dar va fi făcută.

Lucrarea noastră este deosebit de grea din cauza multor teorii false care trebuie înfruntate și din cauza lipsei de profesori eficienți și de ajutoare dornice să se implice. - Scrisoarea 277, 1905 (The Paulson Collection, p. 109, 110)

Pierdem talentele, dacă refuzăm să le întrebuințăm. -- Puteți să vă încrucișați brațele și să spuneți: „Sunt doar un membru laic al

bisericii; nu pot împlini sarcina aceasta.” Dar teai înjugat la același jug cu Hristos? Lucrezi cum a lucrat El? O, refuzul vostru de a fi canale de lumină, refuzul vostru de a coopera cu instrumentele cerești pentru salvarea sufletelor să nu mai fie o sursă de mâhnire pentru ființele inteligente cerești și pentru Acela care a plătit un preț infinit pentru suflete! Ci să ne trezim și să punem la lucru toate capacitățile primite de la Dumnezeu, astfel încât în cărți să se scrie că răscumpărăm vremea „căci zilele sunt rele”. Dacă ne păstrăm talentele inactive, pierdem capacitatea de a le întrebuința. Minteă este un dar de la Dumnezeu, menit a fi îmbunătățit și dezvoltat, ca să putem fi în stare săi luminăm pe alții; dar ea poate fi pervertită și întrebuințată greșit în împlinirea lucrării lui Satana. - Review and Herald, 21 aprilie 1896

Persoanelor În Vârstă Să Nu Li Se Încredințeze Lucrarea În Orașe

Slujirea în orașe nu este recomandată celor în vârstă sau slăbiți. - Femeile și bărbații slăbiți sau în vârstă nu trebuie trimiși să lucreze în orașele mari, nesănătoase și aglomerate. Aceștia să lucreze acolo unde viețile lor nu trebuie sacrificate fără rost. Frații noștri care duc adevărul în orașele mari nu trebuie obligați să-și pună în pericol sănătatea în locuri cu zarvă, agitație și larmă, dacă pot fi asigurate așezări mai retrase. - Scrisoarea 168, 1909, (Lucrarea misionară medicală, p. 309)

Capitolul 7

Metode De Prezentare Și De Culegere A Roadelor

Membrii bisericii să fie instruiți cum să lucreze pentru oameni.

- Este de datoria celor care au poziția de conducători și de instructori săi învețe pe membrii bisericii cum să lucreze în diferitele domenii ale misiunii și apoi să pună pe roate marea și măreața lucrare de proclamare extinsă a acestei solii care trebuie să trezească fiecare oraș nelucrat înainte de venirea crizei, când, prin lucrarea instrumentelor satanice, ușile care acum sunt deschise soliei îngerului al treilea se vor închide. Dumnezeu ne cere să ducem solia adevărului prezent în orice oraș și să nu ținem lucrarea legată de câteva locuri. Oriunde se poate găsi o ușă pentru pătrunderea adevărului, acolo să fie așezați oameni capabili să prezinte învățăturile lui cu o putere și o convingere care să miște inimile. - Manuscrisul 61, 1909 (Manuscript Releases, vol. 10, p. 215, 216)

Membrii bisericii să învețe cum să le împărtășească altora adevărul. - Adevărul prețios, mântuitor le-a fost repetat iar și iar membrilor bisericii noastre, în vreme ce chiar în orașele unde sunt organizate bisericile noastre, există suflete care pier din lipsa cunoștințelor pe care membrii noștri ar fi putut să li le împărtășească. Lupta aprigă deabia dacă este cunoscută. Dacă ar fi treji, dacă ar căuta ocazii de a răspândi lumina, credincioșii ar găsi de lucru din abundență. Seriozitatea, vegherea, descoperirea simțământului responsabilității solemne care le revine urmașilor lui

Hristos ar spune mult în favoarea adevărului. Creștinii caracterizați de sacrificiu de sine vor face impresie asupra vecinilor lor prin trăirea unei vieți de evlavie practică. Ei vor lucra cu seriozitate în slujba Domnului, vestind laudele Celui care ia chemat din întuneric la lumina Sa minunată. Ei vor asculta de porunca lui Hristos: „Tot așa să lumineze și lumina voastră înaintea oamenilor, ca ei să vadă faptele voastre bune și să slăvească pe Tatăl vostru care este în ceruri.” Fiecare membru al bisericii ar trebui să învețe cum să le transmită lumina celor care sunt în întuneric. Fiecare să vegheze asupra sufletelor „ca unii care au să dea socoteală de ele”. - Review and Herald, 11 iunie 1895

Proclamați Adevărul Biblic

Începeți cu prezentarea cât mai clară a Evangheliei. - Este de făcut o lucrare sacră și solemnă pentru înălțarea stindardului printre aceia care trebuie să audă de acum înainte prima invitație la ospățul Evangheliei. Fiecare tip de lucrare trebuie să vină la rândul ei. Trebuie să ridicăm glasul și să proclamăm solia la răspântiile drumurilor și săi chemăm pe toți cei care vor să vină la ospățul de nuntă al Mielului. Noi facem acest lucru acum. Organizăm adunările de tabără în orașele mai mari și mai mici, unde solia adevărului prezent nu a fost auzită. Nu le vorbim de la început acestor suflete despre subiectele doctrine despre care ei nu au nicio cunoaștere. Primul lucru și cel mai important este înduplecarea și supunerea sufletului prin prezentarea Domnului nostru Isus Hristos, ca Mântuitor care poartă păcatul și care iartă păcatul, prezentând Evanghelia cât mai clar posibil. - Scrisoarea 4, 1899

Descoperițiile adevărilor din Cuvântul lui Dumnezeu celor care vor să asculte. - În orașele noastre mai mari și mai mici, sunt suflete care trăiesc în necunoștință de adevărilor Cuvântului lui Dumnezeu. Mulți pier în păcat. Din curiozitate, unii vin în casele noastre de rugăciune. De aceea, orice cuvânt predicat trebuie să fie o revelație a marilor adevăruri aplicabile acestui timp. Descoperițiile tainele răscumpărării elevilor din școală și comunităților care se adună să asculte Cuvântul. Aceasta este știința de care au nevoie și cei educați, și cei fără studii. Cea mai înaltă educație va fi găsită în studiul tainei evlaviei. Dacă sunt crezute, primite și adoptate în viață, marile adevăruri ale Cuvântului lui Dumnezeu vor constitui o educație de cel mai înalt nivel. - Sfaturi pentru părinți, educatori și elevi, p. 398 (1913)

Adevărul biblic să fie proclamat cu simplitate, pentru ca toți săl înțeleagă. - Domnul vorbește poporului Său din acest timp și îi spune: Pătrundeți în orașe și proclamați adevărul cu simplitate și credință. Duhul Sfânt va însoți eforturile voastre de a impresiona inimile. Nu introduceți învățături ciudate în solia voastră, ci roștiți cuvintele simple ale Evangheliei lui Hristos, pe care le pot înțelege și tinerii, și bătrânii. Atât cei neînvățați, cât și cei educați trebuie să înțeleagă adevărurile soliei îngerului al treilea și acestea trebuie prezentate oamenilor cu toată simplitatea. Dacă doriți săi abordați pe oameni întrun mod acceptabil, umilițiivă inimile înaintea lui Dumnezeu și învățați căile Sale. - Review and Herald, 18 ianuarie 1912 (Lucrarea misionară medicală, p. 299)

Dezvăluți adevărul biblic numai în ritmul în care el poate fi înțeles. - Noaptea trecută, în timpul orelor de somn, se părea că eram împreună cu frații mei de credință și ascultam pe Cineva care vorbea ca o persoană cu autoritate. El a spus: „La această întâlnire vor participa multe suflete care în mod sincer nu cunosc adevărurile care le vor fi prezentate. Ele vor asculta și vor deveni interesate, pentru că Hristos le atrage; conștiința le spune că aud adevărul, pentru că la temelie se află Biblia. Aceste suflete trebuie tratate cu cea mai mare atenție ... Nu insistați încă de la început înaintea oamenilor cu subiectele specifice credinței noastre, inacceptabile pentru ei, pentru ca să nu le închideți urechile celor pentru care lucrurile acestea vin ca o descoperire nouă.

Aspectele acestea ale adevărului să le fie prezentate pe măsură ce ei sunt capabili să le înțeleagă și să le aprecieze; chiar dacă li se va părea ciudat și surprinzător, mulți vor recunoaște cu bucurie că o nouă lumină se revarsă din Cuvântul lui Dumnezeu; pe când, dacă adevărul ar fi prezentat într-o măsură atât de mare încât ei nu l-ar putea primi, unii s-ar îndepărta și nu ar mai reveni niciodată. Mai mult de atât, ei ar reprezenta greșit adevărul; când vor explica ceea ce s-a spus, ei vor răstălmăci Scriptura atât de mult, încât vor deruta sufletele. Trebuie să fructificăm situațiile prezente. Prezentați adevărul așa cum este el în Isus. Nu trebuie să existe un spirit combativ sau de polemică în apărarea adevărului.” - Manuscrisul 44, 1849 (Special Testimonies to Ministers and Workers, seria A, nr. 3, p. 13, 14)

Subiectele Care Să Fie Predicate

Mulți nu cunosc decât ceea ce le spun slujitorii bisericii lor. - Oamenii nu știu nimic despre adevăr. Ei nu știu nimic despre argumentele credinței noastre. Ei cred ceea ce le spun slujitorii bisericii. Atunci să nu se facă niciun efort pentru ca ei să știe care este adevărul pentru acest timp? Ce se poate face în aceste orașe, fără bani, pentru a începe lucrarea? Dacă vedeți mereu locuri unde credeți că puteți folosi mijloace avantajoase, înseamnă că trebuie să părăsiți țările acestea și să lăsați terenul nearat și nesemănat? Va fi Domnul mulțumit cu această neglijență? - Scrisoarea 9a, 1893 (Manuscript Releases, vol. 11, p. 7)

Predicați despre semnele revenirii iminente a lui Hristos. - Considerăm că a venit timpul să facem eforturi hotărâte în orașele noastre. Citiți capitolul 21 din Luca. Aceasta este solia pe care trebuie să o transmitem. Este cea mai solemnă solie pentru acest timp. - Scrisoarea 160, 1906

Să se pună accent pe Sabatul zilei a șaptea. - Există multe locuri unde ar fi trebuit să se întrebuițeze mijloacele pentru a întreprinde o acțiune energică în orașele mari și mici prin adunările în corturi și pentru a fi ridicate biserici care ar trebui să fie niște monumente ale adevărului și neprihănirii. Fiecare acțiune trebuie să vorbească în favoarea lui Dumnezeu și a Sabatului Său sfânt. Aceasta trebuie să reiasă în mod clar și pronunțat din toată lucrarea noastră, pentru a fi mărturie că ziua a șaptea este semnul, sigiliul lui Dumnezeu. - Scrisoarea 45, 1900 (Manuscript Releases, vol. 9, p.

Evangelizarea Publică În Orașele Mari

Închiriați săli sau alte locuri corespunzătoare prezentărilor publice. - In locurile în care adevărul nu este cunoscut, frații potriviți acestei lucrări pot închiria o sală sau alt loc corespunzător, unde să se adune și să îi aducă pe toți cei care vor să vină. Apoi săi învețe pe oameni despre adevăr. Nu e nevoie să țină predici, ci să ia Biblia și să Îl lase pe Dumnezeu să vorbească direct din Cuvântul Său. Dacă nu sunt prezenți decât câțiva oameni, ei pot citi „Așa zice Domnul”, fără mare paradă sau agitație; doar citiți și explicați adevărul simplu al Evangheliei, cântați și vă rugați împreună cu ei. - Review and Herald, 29 septembrie 1891

Eforturile evangelistice să includă un program de consolidare. - In eforturile noastre de a ajunge la oameni, există pericolul adoptării unor metode care să nu producă cele mai bune rezultate. Pot fi urmate planuri care o vreme par a stârni mult interes; dar efectul dovedește că lucrarea nu dăinuie. Poate că întrebuițarea „carului Evangheliei *” este bună într-o anumită măsură; dar în cele mai multe cazuri, rezultatele ulterioare vor fi decepționante. Oamenii vor fi atrași de muzică și vor asculta cuvântările și apelurile făcute. Dar lucrătorii trec repede dintr-un loc în altul și nu e timp ca oamenii să devină înrădăcinați în adevăr. Impresiile făcute se șterg repede. A fost semănată prea puțină sămânță care să răsară și să aducă roade. La sfârșitul sezonului, vor fi de strâns prea puțini snopi...

În multe locuri este aproape imposibil să obținem intrare în vreun locaș de închinare. Prejudecățile, invidia, gelozia sunt atât de puternice, încât adesea nu putem găsi niciun loc unde să le vorbim oamenilor din Cuvântul vieții. Dacă se pot ține adunări de tabără în diferite locuri, cei care doresc să audă au această șansă. Sufletele care tânjesc după pâinea vieții vor fi hrănite.

În loc să organizăm o adunare de tabără mamut în câteva localități, mult mai bine ar fi dacă am organiza adunări mai mici în multe locuri. Acestea să fie susținute în orașele mari și mici unde solia adevărului prezent nu a fost prezentată ...

Ea ar trebui urmată de o adunare în corturi și de lucrare biblică. Lucrătorii cu experiență, împreună cu asistenții lor, ar trebui să rămână pe teren pentru ai căuta pe toți cei interesați. Ei ar trebui să lucreze ca și cum ar fi în căutarea oii pierdute. Mulți dintre cei care au venit la adunarea de tabără doar ca să audă sau să vadă ceva nou vor fi impresionați de adevăr și unii dintre ei vor lua decizia de a asculta de el...

În cadrul acestor întâlniri nu ar trebui să prezentăm de la început subiectele de doctrină despre care ascultătorii nu au nicio cunoștință. Captați atenția prin prezentarea adevărului așa cum este el în Isus. Primul și cel mai important lucru este acela de a îndupleca și supune sufletul prin prezentarea Domnului nostru Isus Hristos, ca Mântuitor care iartă păcatele. Mențineți înaintea ochilor lor crucea de pe Calvar. Care a fost cauza morții lui Hristos?

Încălcarea Legii. Arătați că Hristos a murit pentru a le da oamenilor șansa de a deveni supuși loiali ai Împărăției Sale.

Adevărul să nu fie prezentat prin cuvântări lungi și elaborate, ci prin discuții scurte, direct la subiect. Educați și iar educați despre slujirea profundă cu tot sufletul. Consacrarea profundă, rugăciunea multă, pasiunea vor face o impresie, fiindcă îngerii lui Dumnezeu vor fi prezenți ca să miște inimile ascultătorilor.

Să existe muzică vocală și muzică instrumentală. Instrumentele muzicale erau folosite în serviciile religioase din vremurile străvechi. Închinătorii Îl lăudau pe Dumnezeu cu harpa și cu chimvalul, iar muzica ar trebui să aibă locul ei în serviciile noastre divine. Ea va spori interesul. - Manuscricul 3, 1899 (General Conference Daily Bulletin, 2 martie 1899, p. 128)

Întâlnirile în aer liber sunt eficiente în unele zone. - Trebuie să se lucreze mai mult în orașe. Există zone în care cea mai bună metodă de lucru cu oamenii sunt întâlnirile în aer liber. Sunt mulți care se pot ocupa de acest domeniu al lucrării, dar ei trebuie să se îmbrace cu toată armura neprihănirii. Suntem cu totul prea delicați în lucrarea noastră; totuși, este nevoie de decență și de bunsimț. - Manuscricul 139, 1898 (An Appeal for Missions [broșura 004], p. 15)

Vorbitorii Din Cadrul Întâlnirilor În Corturile Instalate În Orașe

Cei mai buni vorbitori să fie întrebuințați în cadrul adunărilor de tabără * din orașe. - Cu toții trebuie să fim conștienți de faptul că, pe măsură ce calea se deschide, putem înainta cu lucrarea în orașele mari. Am rămas cu mult în urmă în ceea ce privește instruirea pentru pătrunderea în aceste orașe și pentru ridicarea de monumente pentru Dumnezeu. Trebuie să conducem sufletele pas cu pas la lumina deplină a adevărului. Trebuie să continuăm lucrarea până când este organizată o biserică și până când este construită o casă de închinare umilă ...

În fiecare oraș este de făcut o lucrare. Lucrătorii trebuie să meargă în orașele mari și să susțină adunări de tabără. În cadrul acestor întâlniri, trebuie pus la lucru cel mai bun talent pentru ca adevărul să fie proclamat cu putere. Trebuie cooptați oameni dotați cu diferite daruri. Un singur om nu posedă toate darurile necesare pentru lucrare. Pentru ca o adunare de tabără să aibă succes, este nevoie de câțiva lucrători. Nimeni nu trebuie să considere că are dreptul exclusiv de a face toată lucrarea importantă. - Review and Herald, 30 septembrie 1902

Vorbitorii să aibă grijă ce cuvinte rostesc. - Dacă vorbitorii sunt atenți la ceea ce spun în cadrul adunărilor de tabără susținute în orașele noastre, inimile vor fi mișcate pe măsură ce adevărul este proclamat în puterea Duhului. Dragostea lui Hristos primită în inimă va alunga dragostea de neadevăr. Dragostea și bunăvoința

manifestate în viața lui Hristos trebuie să se manifeste în viața celor care lucrează pentru El. Activitatea serioasă, neobosită care a caracterizat viața Sa trebuie să caracterizeze și viața lor. Caracterul creștinului trebuie să fie o reproducere a caracterului lui Hristos ...

Acest domeniu al lucrării nu trebuie considerat ca fiind separat și distinct de celelalte domenii ale lucrării prin adunările de tabără. Fiecare domeniu al lucrării lui Dumnezeu este strâns legat de toate celelalte domenii. Este adevărat că fiecare domeniu este distinct, dar ele trebuie să avanseze în armonie desăvârșită ...

Toți cei care pot să se dedice lucrării îndelung neglijate din orașele noastre, o lucrare care a fost observată, dar pe lângă care sa trecut la fel cum au trecut odinioară preotul și levitul pe lângă omul căzut între tâlhari. Apucațivă de lucrarea în orașe din toată inima, în mod inteligent și fără egoism. - Pacific Union Recorder, 23 octombrie 1902

Evitati Etalarea Extravagantă

Nu este nevoie de etalare somptuoasă. - Vreau să fac o afirmație categorică. Nu este planul lui Dumnezeu ca biserica Sa să facă vreodată aranjamente pentru a se etala cu somptuozitate. Domnul este nemulțumit și dezonorat când mijloacele pe care lea oferit sunt utilizate pentru astfel de etalări. Mi sa permis să îmi fie prezentată etalarea recentă și am fost instruită că banii utilizați astfel ar fi trebuit utilizați pentru ușurarea situației unor persoane care au împrumutat bani instituțiilor noastre și care acum aveau nevoie de

ei. Sunt persoane care își împrumută banii cu bună credință, dar care, deși au făcut apeluri și șiau cerut banii, nu au reușit săi obțină. Banii împrumutați de la membrii noștri trebuie returnați atunci când aceștia îi cer. - Manuscrisul 162, 1905 (Manuscript Releases, vol. 10, p. 230)

Rugăciunea și Duhul Sfânt vor realiza mai mult decât etalarea exterioară. - Aceia care fac lucrarea Domnului în orașe trebuie să depună un efort calm, susținut și devotat pentru ai învăța pe oameni. Cu toate că trebuie să lucreze în mod stăruitor, ca să trezească interesul ascultătorilor și să mențină acest interes, în același timp ei trebuie să se ferească de tot ce ar putea fi perceput ca senzațional. În acest veac al extravaganței și al etalării exterioare, când oamenii consideră necesar să facă paradă pentru a obține succesul, mesagerii aleși de Dumnezeu trebuie să demonstreze că este greșit să se cheltuiască mijloacele în mod inutil, doar de dragul efectului produs. Atunci când lucrează cu simplitate, cu umilință și cu o demnitate plină de amabilitate, evitând tot ceea ce este teatral, lucrarea lor va face o impresie durabilă spre bine.

Întrădevăr, este nevoie să se cheltuiască bani, dar în mod judicios, pentru a face publicitate întâlnirilor și pentru a face o lucrare durabilă. Cu toate acestea, se va dovedi că puterea fiecărui lucrător stă nu în acești factori externi, ci într-o dependență de Dumnezeu plină de încredere, în rugăciunea stăruitoare pentru ajutorul Său, în ascultarea de Cuvântul Său. În lucrarea Domnului este nevoie de mult mai multă rugăciune, de mult mai multă asemănare cu Hristos, de mult mai multă conformare cu voința lui

Dumnezeu. Efortul de a da o aparență de bine și etalarea extravagantă de mijloace nu vor face lucrarea care trebuie făcută.

Lucrarea lui Dumnezeu trebuie să fie dusă mai departe cu putere. Avem nevoie de botezul Duhului Sfânt. Avem nevoie să înțelegem că Dumnezeu va adăuga în rândurile poporului Său oameni cu capacități și cu influență, care trebuie să-și îndeplinească partea în a avertiza lumea. Nu toți cei din lume sunt nelegiuiți și păcătoși. Dumnezeu are multe mii care nu și-au plecat genunchiul înaintea lui Baal. În bisericile apostate sunt oameni temători de Dumnezeu. Dacă nu ar fi așa, nu ni s-ar fi dat de transmis solia: „A căzut, a căzut Babilonul cel mare ... Ieșiți din mijlocul ei, poporul Meu” (Apocalipsa 18:24). Mulți dintre cei cu inima sinceră doresc cu ardoare să poată respira viața cerească. Ei vor recunoaște Evanghelia, atunci când aceasta le va fi adusă în frumusețea și în simplitatea cu care este prezentată în Cuvântul lui Dumnezeu. - Mărturii, vol. 9, p. 109111 (1909)

Etalarea extravagantă este contrară voinței lui Dumnezeu. - Dumnezeu privește la marea etalare făcută de unele persoane care lucrează în New York; dar El nu este de acord cu această metodă de predicare a Evangheliei. Solia solemnă este amestecată cu o mare cantitate de pleavă, care lasă asupra minților o impresie ce nu este în armonie cu lucrarea noastră. Vestea bună a harului mântuitor trebuie dusă pretutindeni; însă trebuie practică economia dacă vrem să înaintăm în spiritul exemplificat de Hristos în viața Sa de slujire. Nu ne dorim ca o astfel de etalare să reprezinte reforma sănătății în vreo zonă ...

Toate etalările somptuoase făcute prin lucrarea misionară medicală, prin clădiri, prin îmbrăcăminte sau prin orice alt tip de împodobire sunt contrare voinței lui Dumnezeu. Lucrarea noastră trebuie studiată atent și trebuie să fie în acord cu planul Mântuitorului nostru. El ar fi putut avea la dispoziția Sa armate de îngeri pentru ași etala adevăratul caracter princiar; dar El a lăsat toate acestea deoparte și a venit în lumea noastră în haina omenescului, pentru a suferi împreună cu omenirea toate ispitele cu care se confruntă omul...

Dumnezeu îi cheamă pe adventiștii de ziua a șaptea să le arate oamenilor că noi ne pregătim pentru locașurile pe care Hristos Sa dus să le pregătească pentru aceia care își curăță sufletul prin ascultarea de adevăr, așa cum este el în Isus. Fiecare suflet care Îl va urma pe Hristos să se tăgăduiască pe sine, să-și ia crucea și săL urmeze. Așa spune Marele Învățător. - Scrisoarea 309, 1905 (Review and Herald, 6 august 1914)

Lucrarea Personală

Mărturia personală este mai eficientă decât predicarea publică. - Dacă ne împrietenim cu ei [cu oamenii cu care dorim să lucrăm] și dacă ne apropiem de ei, cursul gândurilor lor va fi schimbat mai rapid decât prin intermediul discursurilor celor mai abile. Prezentarea lui Hristos în familie, la gura sobei și în micile grupe strânse în case particulare este mai eficientă în câștigarea sufletelor pentru Isus decât predicile susținute în aer liber înaintea mulțimilor

agitate ori chiar în săli sau biserici. - Review and Herald, 8 decembrie 1885

Predicarea să fie susținută prin lucrarea din casă în casă. - In orașe trebuie să lucrăm, nu doar să ținem predici; trebuie să facem lucrare din casă în casă. După ce a fost dată avertizarea, după ce a fost prezentat adevărul din Scriptură, multe suflete vor fi convinse. Atunci este nevoie de mare atenție. Instrumentul omenesc nu poate împlini lucrarea Duhului Sfânt; noi nu suntem decât canalele prin care Domnul lucrează. Prea adesea, se manifestă un spirit de autosuficiență dacă eforturile lucrătorului sunt însoțite de un oarecare succes. Dar nu trebuie să existe nicio înălțare a eului, nimic nu trebuie pus pe seama eului; lucrarea este a Domnului și Numele Său scump trebuie să primească toată slava. Eul să fie ascuns în Isus. - Review and Herald, 14 octombrie 1902

Lucrarea În Cartiere

Începeți în cartierul vostru. - Domnul mia înfățișat lucrarea ce trebuie făcută în orașele noastre. Credincioșii din aceste orașe pot lucra pentru Dumnezeu în cartierul în care locuiesc. Ei trebuie să lucreze în liniște și cu smerenie, ducând cu ei peste tot atmosfera cerului. Dacă dau uitării eul, arătând mereu spre Hristos, puterea influenței lor va fi exercitată în favoarea adevărului. - Review and Herald, 12 august 1902

Creștinii care locuiesc în orașe să dea mărturie înaintea oamenilor. - Mă adresez creștinilor care locuiesc în marile noastre

orașe: Dumnezeu va făcut depozitarii adevărului, nu ca să îl păstrați, ci ca să îl împărtășiți celorlalți. Ar trebui să faceți vizite din casă în casă ca niște ispravnici credincioși ai harului lui Hristos. În timp ce lucrați, reflectați și plănuiți, vă vor apărea în minte noi metode și capacitățile intelectului vostru se vor mări prin punerea lor la lucru. Împlinirea căldică și lentă a datoriei este o nedreptate care i se face sufletului pentru care Hristos a murit. Dacă dorim să găsim perlele îngropate în gunoaiele din orașe, trebuie să mergem, fiind gata să împlinim lucrarea cerută de Domnul. Unii pot lucra în liniște, stârnind interesul, pe când alții pot ține cuvântări în săli. Este adevărat că Satana va face tot posibilul pentru a amorți simțurile, pentru a orbi ochii și pentru a închide ochii oamenilor față de adevăr; dar, în pofida acestui fapt, mergeți în lucrare. Lucrați din casă în casă, fără ai neglija pe cei săraci, care de regulă sunt trecuți cu vederea. Hristos a spus: „Ma uns să vestesc săracilor Evanghelia”, iar noi trebuie să facem la fel. - Review and Herald, 11 iunie 1895

Împărtășirile Evanghelia prietenilor. - Ar trebui să simțim că este datoria noastră specială aceea de a lucra pentru cei ce trăiesc în vecinătatea noastră. Studiați modul în care puteți săi ajutați cel mai bine pe cei care nu manifestă niciun interes pentru lucrurile religioase. Când vă vizitați prietenii și vecinii, arătați interesul atât pentru bunăstarea lor spirituală, cât și pentru cea vremelnică. Vorbiți despre Hristos ca despre un Mântuitor care iartă păcatul. Invitații pe vecinii voștri acasă la voi și citiți împreună cu ei din prețioasa Biblie și din cărți care îi explică adevărurile. Invitații să vi se alăture în cântare și rugăciune. Însuși Hristos va fi prezent la

aceste mici adunări, după cum a făgăduit, iar inimile vor fi atinse de harul Său.

Membrii bisericii ar trebui să se autoeduce să facă această lucrare. Acest lucru este la fel de vital ca și salvarea sufletelor aflate în întuneric, în țări străine. În timp ce unii simt povara pentru sufletele aflate departe, mulți dintre cei care stau acasă ar trebui să simtă povara sufletelor prețioase care trăiesc în jurul lor și să lucreze tot atât de sârguincios pentru mântuirea lor. - Divina vindecare, p. 152, 153 (1905)

Să ajungem la oameni, oriunde ar fi ei. - Să ajungem la oameni, oriunde ar fi ei și oricare ar fi condiția și poziția lor socială, și săi ajutăm în orice mod posibil - aceasta este slujirea adevărată. Printrun asemenea efort, puteți câștiga inimi și puteți deschide o ușă înaintea sufletelor care pier. [...]

Este aproape nefolositor să încercăm săi reformăm pe alții, atacând ceea ce noi am putea privi ca fiind obiceiuri greșite. Rezultatele unor asemenea eforturi aduc adesea mai mult rău decât bine. În discuția Sa cu femeia samaritană, în loc să disprețuiască fântâna lui Iacov, Hristos a prezentat ceva mai bun. [...] Aceasta este o ilustrație a modului în care trebuie să lucrăm. Trebuie să le oferim oamenilor ceva mai bun decât ceea ce au ei, însă-și pacea lui Hristos, care depășește orice înțelegere. - Divina vindecare, p. 156, 157 (1905)

Trebuie Să Lucrăm Cu Toți Oamenii

Întreaga familie umană este biserica noastră. - Dragostea manifestată prin viața și caracterul lui Hristos nu este o afecțiune îngustă, egoistă. Voi vă veți simți constrânși de dragostea Sa să predicați Evanghelia în zonele de dincolo de voi și nu vă veți lăuda cu lucrurile pregătite pentru voi de altcineva. „Ci «oricine se laudă să se laude în Domnul». Pentru că nu cine se laudă singur va fi primit, ci acela pe care Domnul îl laudă.” Lucrarea care îi stă mereu înaintea pastorului lui Hristos este aceea de a predica Evanghelia atât celor de aproape, cât și celor din „ținuturile care sunt dincolo”. Ea presupune tăgăduire de sine și purtarea crucii. Acest tip de lucrare, care ne va determina să fim neîncetat misionari credincioși acolo unde trăim și să pătrundem mereu în noi teritorii, trebuie îndeplinită din ce în ce mai mult pe măsură ce ne apropiem de încheierea istoriei pământului. Evanghelia nu trebuie limitată la o anumită perioadă de timp sau la o anumită zonă. Lumea este câmpul de lucru pentru pastorul Evangheliei și întreaga familie umană este biserica sa. După ce a terminat de susținut o cuvântare, lucrarea sa de abia începe, întrucât Cuvântul vieții trebuie prezentat din casă în casă. Adevărul trebuie dus din oraș în oraș, din stradă în stradă, din familie în familie. Trebuie încercată orice metodă prin care se poate obține acces în casele oamenilor, fiindcă mesagerul trebuie să cunoască oamenii. Adevărul trebuie dus din ținut în ținut, din împărăție în împărăție. Trebuie să se adune toate spicele de pe drumurile principale și de pe căile lăturalnice, iar solia trebuie răspândită din continent în continent, până când tot pământul este acoperit cu Evanghelia Domnului Isus Hristos.

Pastorii și misionarii trebuie să păstreze întotdeauna înaintea ochilor lor „ținuturile care sunt dincolo”. Mântuitorul ia spus poporului Său: „Voi sunteți lumina lumii.” Adevărul trebuie proclamat; lumina trebuie să se răspândească în raze clare, neîntrerupte. Tăgăduirea de sine, sacrificiul de sine, căldura sufletească trebuie manifestate; lumina trebuie să se răspândească până când sufletelor prețioase li se oferă ocazia de a lua poziție de partea Domnului. Atunci lucrătorul trebuie să pătrundă în „ținuturile care sunt dincolo”, unde sufletele trebuie adunate și unde lumina prețioasă trebuie să strălucească în mijlocul întunericului moral ce îi învăluie pe oameni. Astfel, adevărul trebuie predicat până când mintea celor care stau în întuneric, ca sub un vâl al morții, este iluminată, elevată și îmbogățită. Fiecare lucrător trebuie să stea la postul datoriei sale, nu numai ca să predice, ci și să se apropie de oameni, să îi cunoască în cadrul căminului lor, la fel cum a procedat Isus, lucrând neegoist, cu devotament, până când lucrarea este bine consolidată. În momentul în care este formată o grupă care să ducă lumina în comunitate, vor fi observate deschideri care îi vor invita pe lucrători în „ținuturile care sunt dincolo”. Lucrătorii pentru Dumnezeu vor înainta mereu, depinzând continuu de călăuzirea Duhului Sfânt. - Bible Echo, 21 mai 1894

Orice persoană în nevoie este aproapele meu. - Oriunde există nevoie și suferință umană, există un câmp pentru lucrarea misionară. În jurul nostru sunt multe persoane nepromițătoare, care își sacrifică puterile primite de la Dumnezeu de dragul obiceiurilor dăunătoare. Săi disprețuim? Nu; Domnul Isus a cumpărat sufletele lor cu un preț

infinit, chiar prin vărsarea sângelui din inima Sa. Voi, cei care mărturisiți a fi copiii lui Dumnezeu, creștini în deplinul înțeles al cuvântului sau în practica vieții voastre, sunteți doar niște ipocriți, niște prefăcuți? Voi întrebați precum Cain: „Sunt eu păzitorul fratelui meu?” Îi va spune Domnul vreunui dintre noi așa cum ia spus lui Cain: „Ce ai făcut? Glasul sângelui fratelui tău strigă din pământ la Mine”? Oare să nu împlinim noi lucrarea pe care nea încredințato Dumnezeu și să nu căutăm săi salvăm pe cei pierduți? Sunt mulți care întreabă la fel ca învățătorul Legii: „Cine este aproapele meu?” Răspunsul ajunge până la noi prin întâmplarea care a avut loc în apropiere de Ierihon, când preotul și levitul au trecut pe partea cealaltă și lău lăsat pe străinul lovit și rănit în grija bunului samaritean. Oricine se află în nevoie sau suferință este aproapele nostru. Orice urmaș rătăcit al lui Adam, bărbat sau femeie, care au fost ademeniți de vrăjmașul sufletelor și luați captivi prin obiceiurile rele care șterg bărbăția sau feminitatea primită de la Dumnezeu, este aproapele meu. - Review and Herald, 12 noiembrie 1895

Lucrarea pentru Dumnezeu trebuie făcută în toată lumea. - Mam trezit copleșită de o mare mâhnire. Am adormit din nou și se părea că eram într-o mare adunare. Cineva cu autoritate se adresa celor prezenți, înaintea cărora era întinsă o hartă a lumii. El spunea că harta reprezintă via lui Dumnezeu, care trebuie cultivată. Atunci când lumina din cer strălucește asupra cuiva, acea persoană trebuie să reflecte lumina și asupra altora. Luminile trebuie să fie aprinse în multe locuri, iar de la aceste lumini urmau să fie aprinse altele.

Erau repetate cuvintele: „Voi sunteți sarea pământului. Dar,

dacă sarea își pierde gustul, prin ce își va căpăta iarăși puterea de a săra? Atunci nu mai este bună la nimic, decât să fie lepădată afară și călcată în picioare de oameni. Voi sunteți lumina lumii. O cetate așezată pe un munte nu poate să rămână ascunsă. Și oamenii naprind lumina ca să pună sub obroc, ci o pun în sfeșnic și luminează tuturor celor din casă. Tot așa să lumineze și lumina voastră înaintea oamenilor, ca ei să vadă faptele voastre bune și să slăvească pe Tatăl vostru care este în ceruri.” (Matei 5:13-16)

Am văzut șuvoaie de lumină, luminând din orașe și din sate, din locurile înalte și din locurile joase ale pământului. Cuvântul lui Dumnezeu a fost ascultat și, drept urmare, erau monumente pentru El în fiecare oraș și în fiecare sat. Adevărul Său era proclamat în întreaga lume. - Mărturii, vol. 9, p. 28, 29 (1909)

Lumina Soarelui Neprihănirii să fie răspândită până la cei nevoiași. - Există o lucrare de făcut de către bisericile noastre, lucrare pe care doar puțini o cunosc: „Am fost flămând”, spune Hristos „și Miați dat de mâncat; Mia fost sete și Miați dat de băut; am fost străin și Mați primit; am fost gol și Mați îmbrăcat; am fost bolnav și ați venit să Mă vedeți; am fost în temniță și ați venit pe la Mine.” Va trebui să oferim din mijloacele noastre pentru ai susține pe lucrătorii ieșiți la seceriș și ne vom bucura de snopii adunați. Lucrarea aceasta este bună, dar există o lucrare până acum rămasă neatinsă, care trebuie făcută. Misiunea lui Hristos a fost aceea de ai vindeca pe bolnavi, de ai încuraja pe cei descurajați, de a întări inimile zdrobite. Această lucrare de refacere trebuie împlinită în rândul celor nevoiași, celor suferinzi dintre oameni. Dumnezeu

așteaptă din partea voastră nu numai bunăvoință, ci și o față veselă, cuvinte pline de speranță, o strângere de mână. Alinații pe copiii lui Dumnezeu cei loviți de necaz. Unii sunt bolnavi, și speranța sa dus de la ei. Aduceți înapoi pentru ei lumina soarelui. Sunt suflete care și-au pierdut curajul; vorbițile, rugativă pentru ei. Sunt unii care au nevoie de pâinea vieții. Citițile din Cuvântul lui Dumnezeu. Există o boală a sufletului la care niciun balsam nu poate ajunge, pe care niciun medicament nu o poate vindeca. Rugativă pentru aceștia și aduceții la Isus Hristos. Și în toată lucrarea voastră, Hristos va fi prezent pentru a lăsa impresii asupra inimii omenești.

Acesta este tipul de lucrare misionară ce trebuie făcută. Aduceți în camera bolnavului și suferindului lumina Soarelui Neprihănirii. Învățații pe locatarii caselor sărace cum să gătească. „El Își va paște turma ca un Păstor”, cu hrană vremelnică și cu hrană spirituală. - Manuscrisul 105, 1898 (A Call to Medical Evangelism and Health Education, p. 22, 23)

Bunăstarea tuturor depinde de bunăstarea fiecăruia. - Nimeni nu trebuie să monopolizeze ceea ce le aparține, întrun anumit grad, tuturor, mari sau mici, bogați sau săraci, învățați sau neînvățați. Nicio rază de lumină să nu fie subestimată, nicio rază să nu fie respinsă, nicio scânteiere să nu rămână nerecunoscută, dar nici să fie acceptată fără tragere de inimă. Toți să-și îndeplinească partea lor pentru adevăr și neprihănire. Interesele diferitelor categorii sociale sunt legate indisolubil. Cu toții suntem țesuți împreună în marea rețea a omenirii și, dacă ne reținem simpatia unii față de alții, vom pierde. Este imposibil ca în biserică să fie menținută o influență

sănătoasă, dacă nu există interes și simpatie reciprocă. - Slujitorii Evangheliei, p. 331 (1915)

Cei Cu Care Nu Sa Lucrat Niciodată

Mulți locuitori ai orașelor nu au aflat despre revenirea iminentă a lui Hristos. - Există oameni în orașele noastre cărora nu li sa prezentat adevărul, care nu au auzit solia de avertizare despre venirea iminentă a Domnului, care nu au auzit că sfârșitul tuturor lucrurilor este aproape. Cum vor auzi oamenii aceștia invitația dacă mesagerii nu vor merge la ei în Duhul lui Hristos? Cum vor afla că păcatele le pot fi iertate prin îndurarea Mântuitorului răstignit și înviat? - Review and Herald, 2 iulie 1895

Săracii

Săracii răspund la Evanghelie. - Poporul lui Dumnezeu este alcătuit, în principal, din oamenii săraci ai lumii acesteia, din oameni de rând. Nu sunt chemați mulți oameni înțelepți, mulți oameni din poziții înalte și mulți oameni nobili. Dumnezeu ia ales pe cei săraci din lumea aceasta. „Săracilor li sa propovăduit Evanghelia.” Cei bogați sunt chemați, adică ei sunt invitați, dar nu primesc invitația. Totuși, în orașele acestea nelegiuite, Domnul are mulți oameni care, deși sunt umili, sunt demni de încredere. - Manuscrisul 17, 1898 (Evanghelizare, p. 565)

Toți sunt chemați săi ajute pe cei nevoiași. - Frați și surori, sper că veți răspunde când va ajunge la voi apelul acesta în favoarea

celor nevoiași. Fiecare membru să fie activ interesat de această lucrare bună. Nu permiteți ca Isus să fie dezamăgit de voi. Cuvântul lui Dumnezeu abundă în învățături despre cum să ne purtăm cu văduva, cu orfanul și cu săracii nevoiași și suferinzi. Dacă toți ar face lucrarea Învățătorului, inima văduvei ar cânta de bucurie, copilașii flămânzi ar fi hrăniți, cei lipsiți ar fi îmbrăcați, iar cei aflați pe pragul morții ar fi readuși la viață. - Manuscrisul 26, 1891 (Medical Missionary, iulie 1891)

Fiecare caz trebuie luat în seamă. - Este planul lui Dumnezeu ca bogații și săracii să fie strâns uniți prin legături de simpatie și ajutorare. El ne îndeamnă să ne interesăm de fiecare caz de suferință și lipsă ce near veni la cunoștință.

Să nu considerați că e înjositor pentru demnitatea voastră să slujiți omenirii suferinde. - Mărturii, vol. 6, p. 279 (1900)

Cea mai bună metodă de a ajunge la inimile oamenilor. - Cea mai bună cale de a ajunge la inimi este aceea de a manifesta interes față de lipsurile omenirii suferinde. Cultura minții și a inimii poate fi obținută mult mai ușor când simțim față de alții o duioasă simpatie, oferind din avantajele și privilegiile noastre spre împlinirea nevoilor lor. - Scrisoarea 116, 1897 (Welfare Ministry, p. 192, 193)

Este nevoie de implicare personală. - Când căutați săi ajutați pe săraci, pe cei disprețuiți și pe cei părăsiți, nu lucrați pentru ei cocoțați pe picioroangele meritelor și superiorității voastre, pentru că în felul acesta nu veți realiza nimic. Deveniți cu adevărat

converțiți și învățați de la Acela care este blând și smerit cu inima. Noi trebuie săL așezăm pururea pe Domnul în fața noastră. Ca servi ai lui Hristos, spuneți-vă mereu ca să nu uitați: „Sunt răscumpărat cu un preț.”

Dumnezeu cere din partea voastră nu numai dărnicie, ci și o față veselă, cuvinte pline de nădejde, o strângere de mână. Când îi vizitați pe nevoiașii Domnului, veți găsi pe unii de la care nădejdea sa depărtat; aducețile iarăși lumina soarelui. Sunt unii care au nevoie de pâinea vieții; citițile din Cuvântul lui Dumnezeu. Alții sunt loviți de o boală sufletească pe care niciun leac pământesc nu o poate trata și niciun medic nu o poate tămădui; rugați-vă pentru aceștia și aduceți-i la Isus. - Mărturii, vol. 6, p. 277 (1900)

Ajutați pe săracii care vor beneficia în mod real de ajutorul vostru. - Săracii Domnului trebuie ajutați în fiecare caz în care ajutorul va fi un beneficiu pentru ei. Ei trebuie aduși în situația de a se putea ajuta singuri. Nu avem nicio problemă cu cazurile provenite din această categorie de săraci. Trebuie luate în considerare cu atenție și cu rugăciune cele mai bune metode de ai ajuta.

Domnul așază această responsabilitate asupra fiecărei biserici ... Dumnezeu îngăduie ca săracii Săi să trăiască între hotarele fiecărei biserici ... Ei să nu treacă pe lângă săracii Domnului, ci să renunțe la lux ... pentru ai alina pe cei suferinzi și nevoiași.

După aceea, ei pot merge mai departe pentru ai ajuta pe cei care nu fac parte din familia de credință, dacă aceștia sunt

persoanele potrivite pentru a fi ajutate. - Manuscrisul 46, 1900 (Manuscript Releases, vol. 4, p. 421, 422; vezi și Mărturii, vol. 1, p. 272274)

Să fie oferite oportunități de angajare. - Ce poate fi făcut acolo unde domnește sărăcia și unde trebuie să te lupți cu ea la fiecare pas? Desigur, lucrarea este dificilă. Nu va avea loc niciodată reforma necesară până când bărbații și femeile nu sunt ajutați de o putere din afara lor. Scopul lui Dumnezeu este ca atât cei bogăți, cât și cei săraci să fie strâns uniți prin legăturile simpatiei și ajutorării. Cei care au mijloace, talente și capacități trebuie să le folosească pentru binecuvântarea semenilor lor. [...]

Ar trebui să se dea atenție creării de locuri de muncă diverse, astfel încât familiile sărace să găsească de lucru. Dulgherii, fierarii și practic oricine cunoaște o anumită meserie ar trebui să simtă răspunderea de ai învăța și ajuta pe necunoscători și pe șomeri. - Divina vindecare, p. 193, 194 (1905)

Dumnezeu este înșelat atunci când săracii nu sunt ajutați. - Orice extravaganta trebuie eliminată din viața noastră, întrucât timpul pe care îl avem la dispoziție pentru a lucra nu este nici pe departe prea lung. Pretutindeni în jurul nostru vedem oameni suferinzi. Familiile duc lipsă de mâncare. Micuții plâng după pâine. Casele săracilor sunt lipsite de mobilier și de lenjerie de pat corespunzătoare. Mulți trăiesc în niște simple cocioabe lipsite complet de utilități. Strigătul săracilor ajunge până la cer. Dumnezeu vede; Dumnezeu aude. Dar mulți se înalță pe ei înșiși. În timp ce

semenii lor sunt săraci și flămânzi, suferind din cauză că nu au ce mânca, ei întind multe pe masă și mănâncă mai mult decât au nevoie. Ce socoteală vor avea de dat oamenii în curând pentru întrebuințarea egoistă a banilor lui Dumnezeu! Cei care disprețuiesc măsura luată de Dumnezeu pentru săraci vor constata că nu iau înșelat pe semenii lor ci că, prin înșelarea acestora, Lau înșelat pe Dumnezeu și au acaparat bunurile Sale. - Manuscrisul 60, 1896 (Special Testimonies for Ministers and Workers, seria A, nr. 9, p. 68, 69)

Generozitatea față de oameni nu va duce la sărăcirea noastră. - „Totdeauna vor fi săraci în țară,” spune El [Isus]; „de aceea îți dau porunca aceasta: «Săți deschizi mâna față de fratele tău, față de sărac și față de cel lipsit din țara ta.»” (Deuteronomul 15:11) [...]

Nimeni nu trebuie să se teamă că mărinimia sa îl va aduce în situația de a duce lipsă. Ascultarea de poruncile lui Dumnezeu va aduce cu siguranță după sine prosperitatea. [...]

Planul pe care la dat Dumnezeu lui Israel pentru viețuirea sa a fost conceput ca o lecție practică pentru întreaga omenire. Dacă aceste principii ar fi puse în practică astăzi, ce diferită ar fi fața acestei lumi! - Divina vindecare, p. 186188 (1905)

Persoanele Cu Bani, Educație Și Autoritate

Să se lucreze cu clasele sociale înalte. - Solia Evangheliei trebuie predicată în fiecare oraș; fiindcă așa urmăm exemplul pe

care ni lau lăsat Domnul Hristos și ucenicii Săi. Misionarii medicali trebuie să caute cu răbdare și cu stăruință să ajungă la clasele înalte. Dacă această lucrare se face cu credincioșie, vom avea oameni bine pregătiți, care vor deveni evangheliști instruiți. - Manuscrisul 33, 1901 (Lucrarea misionară medicală, p. 241)

Lucrarea pentru clasele înalte are nevoie de cele mai bune capacități ale noastre. - Trebuie să le prezentăm adevărul celor de pe drumurile principale. Lucrarea aceasta a fost neglijată. Avem de făcut pentru clasele înalte o lucrare în care e nevoie de toate capacitățile noastre. Este adevărat că nu trebuie săi neglijăm cumva pe cei săraci și lipsiți, dar nu avem nici oameni și nici bani pentru lucrarea printre clasele cele mai de jos. Noi îndreptăm atenția lucrătorilor noștri spre un nivel mai înalt. Deocamdată nu pot explica toate motivele pentru aceasta.

Miau fost arătate holdele gata pentru seceriș. Trebuie să lucrăm pentru clasa socială cea mai înaltă. Atunci vom avea puterea și abilitatea de a duce mai departe ramurile lucrării indicate de Dumnezeu. - Scrisoarea 164, 1901, p. 2 (Manuscript Releases, vol. 4, p. 420, 421)

Este nevoie de metode pentru răspândirea Evangheliei în rândul tuturor claselor. - Invitația Evangheliei trebuie dată atât celor bogați, cât și celor săraci, celor de sus și celor de jos, iar noi trebuie să plănuim mijloace pentru a duce adevărul în locuri noi și la toate clasele de oameni. Domnul ne poruncește: „Duceți-vă la drumuri și la garduri și pe cei cei veți găsi, siliții să intre ca să mi se umple

casa” (Luca 14:23). El spune: „Începeți cu drumurile; lucrați cu sânguință la drumuri; pregătiți grupuri care să meargă împreună cu voi pentru a face lucrarea pe care Însuși Domnul Hristos a făcuto pentru căutarea și mântuirea celor pierduți.” - Manuscrisul 3, 1899 (Lucrarea misionară medicală, p. 312)

Persoanele influente să nu fie ignorate. - Această lume căzută este pe niște mâini ciudate. Oamenii conduc pentru bani și predică pentru bani. În toate tranzacțiile de afaceri se duce o luptă pentru supremație. Dacă Hristos ar umbla astăzi pe străzile orașelor noastre, prea puțini ar fi suficient de interesați săL urmeze. Cei care fac parte din guvernele lumii nu au parte cu Hristos, care a declarat: „Despărțiți de Mine, nu puteți face nimic.” Pot avea ei succes ca oameni de stat, dacă nu șiau însușit căile și metodele Marelui Învățător? Oamenii din pozițiile înalte de încredere ar trebui să fie educați în școala lui Hristos. Nui alungați pe acești oameni influenți. - Review and Herald, 21 august 1900

Să se lucreze cu cei bogați prin intermediul prezentărilor fundamentate pe Biblie. - Slujitorii lui Hristos trebuie să lucreze cu credincioșie atât pentru cei săraci și umili, cât și pentru cei bogați din orașele noastre. Sunt mulți oameni bogați care sunt sensibili la influențele și la impresiile soliei Evangheliei și care, atunci când le este prezentată Biblia, și numai Biblia, ca învățător de credință și de viețuire creștină, vor fi mișcați de Duhul lui Dumnezeu să deschidă uși pentru înaintarea Evangheliei. Ei vor manifesta o credință vie în Cuvântul lui Dumnezeu și vor folosi mijloacele care leau fost încredințate pentru a pregăti calea Domnului, pentru a deschide prin

pustie un drum pentru Dumnezeu nostru. - Mărturii, vol. 9, p. 113, 114 (1909)

Duhul Sfânt lucrează prin intermediul reprezentanților guvernamentali pentru a proteja lucrarea lui Dumnezeu. Dar atâta vreme cât Isus rămâne Mijlocitorul omului în Sanctuarul de sus, influența înfrânătoare a Duhului Sfânt este simțită de conducători și de popor. El încă mai controlează, într-o oarecare măsură, legile țării. Dacă n-ar fi aceste legi, starea lumii ar fi mult mai rea decât este acum. În timp ce mulți conducători sunt agenții activi ai lui Satana, Dumnezeu Își are trimișii Săi printre conducătorii țării. Vrajmașul îi inspiră pe slujitorii lui să propună măsuri care ar împiedica într-o mare măsură lucrarea lui Dumnezeu; dar bărbați de stat care se tem de Domnul sunt influențați de îngerii sfinți să se împotrivescă unor astfel de propuneri cu argumente ce nu pot fi combătute, În felul acesta, câțiva bărbați vor putea ține piept unui curent puternic al răului. Împotrivirea vrăjmașilor adevărului va fi stăvilită până când solia îngerului al treilea își va face lucrarea. Când avertizarea finală va fi dată, ea va atrage atenția acestor conducători prin care Domnul lucrează acum, și unii dintre ei o vor primi și vor rămâne împreună cu poporul lui Dumnezeu în timpul strâmtorării. - Tragedia veacurilor, p. 610, 611 (1911)

Campusurile Universităților Seculare

Tinerii să practice virtuțile descrise de apostolul Petru. - Dacă tinerii noștri ar lua seama și ar pune în practică regulile prezentate în acest capitol [2 Petru 1], ce influență ar exercita ei de partea

neprihănirii, fie că ar studia la Ann Arbor [la o universitate de stat], fie în instituțiile noastre sau dacă ar ocupa orice alt loc de răspundere. - Scrisoarea 43, 1895 (Peter's Counsel to Parents, p. 48)

Oamenii Cu Mentalitate Seculară

Satana caută să abată mintea oamenilor de la adevăr. Mulțimile neavertizate devin repede ținta batjocurii celui rău. Satana îi conduce la multe forme de nebunie și de plăceri personale. Mulți caută ceva nou și surprinzător; mintea lor este departe de Dumnezeu și de adevărurile din Cuvântul Său. În prezent, când vrăjmașul lucrează ca niciodată mai înainte pentru a acapara mintea bărbaților și femeilor și pentru ai întoarce de la adevăr, noi ar trebui să lucrăm tot mai intens, ajungând pe drumurile principale și pe căile lateralnice. Trebuie să proclamăm cu sârguință, cu preocupare, ultima solie a îndurării în orașe - pe drumurile principale, iar lucrarea nu se va sfârși acolo, ci se va extinde în așezările învecinate și în zonele rurale - pe căile lateralnice și la garduri.

Trebuie să lucrăm cu toate clasele. Pe măsură ce lucrăm, vom întâlni persoane de diferite naționalități. Nu trebuie să trecem pe lângă cineva fără să-l avertizăm. Domnul Isus a fost darul lui Dumnezeu pentru întreaga lume - nu doar pentru cei din clasa înaltă, nu doar pentru oamenii de o naționalitate, ceilalți fiind excluși. Harul Său mântuitor cuprinde întreaga lume. Oricine vrea poate bea din apa vieții fără plată. - Scrisoarea 4, 1911 (The Upward Look, p. 60)

Oamenii să fie influențați pentru Hristos. - Când medicii se vor uni cu pastorii în lucrarea de propovăduire a Evangheliei în marile orașe ale țării, eforturile lor împletite vor avea ca urmare influențarea multor minți în favoarea adevărului pentru acest timp.

Potrivit cu lumina pe care mia dato Dumnezeu, știu că astăzi cauza Sa are mare nevoie de reprezentanți vii ai adevărului Bibliei. Pastorii hirotoniți nu sunt în stare să pornească singuri în această misiune. Dumnezeu face apel nu numai la pastori, ci și la medici, asistente medicale, colportori, lucrători biblici și alți lucrători laici consacrați, cu diferite talente, care să cunoască adevărul prezent, să aibă în atenție nevoile orașelor mari neavertizate. Ar trebui să existe o sută de credincioși angajați activ în lucrare misionară personală, acolo unde astăzi nu există decât unul. Timpul trece cu grăbire. Este mult de lucru înainte ca opoziția satanică să ne închidă calea. Trebuie pus în aplicare orice mijloc de care dispunem, pentru ca ocaziile pe care le avem să poată fi folosite în mod înțelept. - Review and Herald, 7 aprilie 1910 (Lucrarea misionară medicală, p. 248, 249)

Participanții La Târguri Și Convenții

Târgurile și alte evenimente pentru publicul larg sunt ocazii pentru misiune. - Am primit învățătura că, pe măsură ce ne apropiem de sfârșit, în orașele noastre vor fi adunări mari, așa cum a fost adunarea recentă din St. Louis*, și trebuie să fie făcute pregătiri pentru a prezenta adevărul cu ocazia acestor adunări. Când a fost pe pământ, Domnul Hristos a fructificat astfel de ocazii. Ori de câte ori

se aduna un număr mare de oameni, indiferent cu ce scop, vocea Lui se auzea prezentând solia în mod clar și distinct. Ca rezultat, după răstignirea și înălțarea Sa la cer, mii de oameni au fost convertiți într-o singură zi. Semințele semănate de Domnul Hristos au intrat adânc în inimă, au încolțit, iar când ucenicii au primit darul Duhului Sfânt, recolta a fost adunată.

Ucenicii au mers pretutindeni și au vestit Cuvântul cu o asemenea putere, încât împotrivorii lor au fost cuprinși de teamă și nu au îndrăznit să facă lucrurile pe care aveau în gând să le facă, dacă nu ar fi văzut o dovadă atât de clară că Dumnezeu lucra.

Cu ocazia marilor adunări, unii dintre pastorii noștri trebuie să fie prezenți în auditoriu. Ei trebuie să lucreze cu înțelepciune pentru a găsi ascultători și pentru a le prezenta lumina adevărului cât mai multor persoane cu putință ...

Trebuie să folosim orice ocazie favorabilă de felul celei care a avut loc la târgul din St. Louis. Oamenii pe care Dumnezeu poate săi folosească trebuie să fie prezenți la toate aceste adunări. Foile volante care conțin lumina adevărului prezent să fie răspândite printre oameni ca frunzele toamna. Pentru mulți dintre participanții la asemenea adunări, aceste foi volante vor fi ca frunzele pomului vieții, care sunt pentru vindecarea neamurilor.

Frații mei, vă transmit mesajul acesta, pentru ca voi săl puteți vesti altora. Cei care vor merge să propovăduiască adevărul vor fi binecuvântați de Acela care lea dat răspunderea acestei lucrări...

A sosit timpul când adventiștii de ziua a șaptea trebuie să se înalțe ca niciodată înainte și să strălucească, pentru că lumina lor a venit, iar slava Domnului a răsărit peste ei. - Scrisoarea 296, 1904 (Evanghelizare, 35, 36)

Nu Toți Sunt Chemați Să Lucreze În Mod Exclusiv Pentru Clasele De Jos

Lucrați atât pentru cei săraci, cât și pentru cei bogați. - [Notă de Daniel H. Kress: Înainte de absolvirea Universității Michigan, în ultimul an de studiu, am petrecut trei luni în orașul Chicago, unde am deschis o misiune medicală, cu scopul de ai ajuta pe cei marginalizați și neglijați din cea mai rău famată zonă a orașului Chicago. Mia plăcut această lucrare și nu știam dacă să mă apuc din nou de ea. Iam scris sorei White spunându-i la ce mă gândeam, iar ea mia dat următorul răspuns:]

„În scrisoarea ta, vorbești despre lucrarea de salvare a celor din zonele mai sărace ale orașului. Sunt bucuroasă că simți povara de ai ajuta tocmai pe acești oameni lipsiți de ajutor. Hristos dorește ca lucrarea Sa să devină lumina lumii. El Însuși a venit ca să le aducă la cunoștință tuturor claselor Evanghelia mântuirii. Poate că între prietenii tăi sunt câțiva care ar trebui să lucreze cu cei neprivilegiați și degradați, dar tu ești în mod special potrivit pentru lucrarea cu clasele înalte. Influența ta asupra lor ar scădea dacă teai asocia în mare parte cu lucrarea pentru cei care, în general, sunt considerați niște vagabonzi. - The Kress Collection, p. 168, 169. Răspunsul lui

Ellen White este preluat din scrisoarea 158, 1909 (Manuscript Releases, vol. 7, p. 329, 330).

Este nevoie de priorități în lucrare pentru clasele de jos. - Marea întrebare privitoare la datoria noastră față de omenire este serioasă și este nevoie de mult har de la Dumnezeu pentru a decide cum să lucrăm în așa fel încât să realizăm cel mai mare bine. Nu toți sunt chemați să-și înceapă lucrarea cu activitatea pentru clasele de jos. Dumnezeu nu cere ca lucrătorii Săi să obțină o educație și o instruire pentru a se devota în mod exclusiv acestor clase. - Manuscrisul 3, 1899 (Evanghelizare, p. 548)

Lucrarea pentru clasele de jos să nu diminueze lucrarea mondială de proclamare a Evangheliei. - Noi nu îi sfătuim pe membrii noștri să deschidă o lucrare în orașele noastre, până acolo încât să înalțe clădiri în care săi invite pe cei mai depravați oameni și să le ofere hrană, paturi și tratament fără bani și fără o plată. Nimănui nu i se cere să înființeze o lucrare în vreun oraș care să le dea celor fără discernământ invitația de a fi susținuți de activitatea de caritate a adventiștilor de ziua a șaptea, a căror lucrare specială este să ducă în lume o solie nepopulară. A fost dată însărcinarea de a duce solia la toate popoarele. - Scrisoarea 90, 1900 (Manuscript Releases, vol. 4, p. 420)

Nu îi opriți pe cei care se simt chemați să îi ajute pe oamenii din zonele cele mai rău famate ale orașelor. - Dacă oamenii simt că Dumnezeu ia chemat să își dedice toate eforturile misionare oamenilor din zonele cele mai rău famate ale orașelor, nimeni să nu

le interzică să lucreze. - Scrisoarea 3, 1900 (Manuscript Releases, vol. 4, p. 421)

Obțineți suport financiar de la oamenii din lume pentru susținerea lucrării în favoarea celor mai degradați indivizi ai societății. - Dacă sunt oameni care vor să se apuce de lucrarea pentru cei mai degradați, dacă sunt oameni asupra cărora Dumnezeu a așezat povara lucrării pentru mulțimi în diversele ei aspecte, atunci acești oameni convertiți să meargă și să strângă din lume mijloacele necesare pentru această lucrare. Să nu depindă de mijloacele cu care Dumnezeu intenționează să susțină lucrarea Evangheliei. - Scrisoarea 205, 1899 (Manuscript Releases, vol. 20, p. 252)

Capitolul 8

Lucrarea În Orașe Și În Afara Orașelor

Unii trebuie să locuiască în orașe ca să lucreze pentru oamenii de acolo. - Planul lui Satana este să îi atragă pe bărbați și pe femei în orașe și, în acest scop, el inventează tot felul de lucruri noi și de distracții, tot felul de plăceri. Iar orașele de astăzi de pe pământ devin la fel ca orașele de dinaintea potopului.

Ar trebui să purtăm pe suflet o neîntreruptă povară când vedem împlinirea cuvintelor lui Hristos: „Cum sa întâmplat în zilele lui Noe, aidoma se va întâmpla și la venirea Fiului omului” (Matei 24:37). În zilele de dinaintea potopului, au fost inventate tot felul de distracții pentru ai duce pe bărbați și pe femei la uitare și păcat. Astăzi, în 1908, Satana lucrează intens ca să predomine aceleași condiții ca atunci. Iar pământul se strică. Libertatea religioasă va fi puțin respectată de creștinii declarați, pentru că mulți dintre ei nu înțeleg lucrurile spirituale.

Nu putem să nu vedem că sfârșitul lumii vine curând. Satana lucrează la mintea bărbaților și femeilor și mulți par a fi plini de dorința după distracții și plăceri. După cum sa întâmplat în zilele lui Noe, tot felul de rele se întâlnesc și astăzi din ce în ce mai des. Divorțul și căsătoria sunt la ordinea zilei. În astfel de momente, poporul care se străduiește să păzească poruncile lui Dumnezeu ar trebui să caute locuri retrase, departe de orașe. Unii trebuie să

rămână în orașe pentru a da un ultim semnal de avertizare, dar lucrul acesta va deveni din ce în ce mai periculos. Totuși adevărul pentru momentul de față trebuie să ajungă la lume - adevărul așa cum a fost rostit de Acela care cunoaște sfârșitul de la început. - Manuscrisul 85, 1908 (Manuscript Releases, vol. 10, p. 261, 262)

Membrii laici să intre în orașe pentru a conduce lucrarea de evanghelizare. - În jurul nostru sunt orașe și sate în care nu se face niciun efort pentru mântuirea oamenilor. De ce familiile care cunosc adevărul prezent nu se stabilesc în aceste orașe și sate pentru a ridica acolo stindardul lui Hristos, lucrând cu umilință, nu după voia lor, ci după voia lui Dumnezeu, spre a le duce lumina celor care nu o cunosc deloc? [...]

Vor exista membri laici care se vor muta în orașe mai mari și mai mici și în locuri aparent izolate, ca să poată face să strălucească asupra altora lumina pe care le-a dat Dumnezeu. Unii dintre cei pe care îi vor cunoaște nu vor părea a fi printre persoanele cele mai promițătoare, dar singura lor întrebare pe care ar trebui să și-o pună este: Doresc ei să ajungă în armonie cu Domnul Hristos? Doresc ei să ajungă părtași spiritului Său, așa încât influența lor, prin învățături și prin exemplul personal, să prezinte frumusețea Autorului adevărului și a neprihănirii? - Review and Herald, 29 septembrie 1891 (Sfaturi pentru o slujire creștină eficientă, p. 180)

Instituțiile să fie plasate în afara orașelor; bisericile să fie înființate în orașe. - Domnul ne-a instruit în mod repetat că trebuie să lucrăm în orașe din avanposturi plasate în afara lor. În aceste orașe,

trebuie să avem case de închinare, ca monumente pentru Dumnezeu; însă instituțiile pentru publicarea literaturii noastre, pentru vindecarea bolnavilor și pentru instruirea lucrătorilor să fie stabilite în afara orașelor. În mod special este important ca tinerii noștri să fie feriți de ispitele vieții de la oraș.

Este în armonie cu această învățătură faptul că au fost cumpărate și rededicate casele de rugăciune din Washington, D.C., și din Nashville, în timp ce casele de editură și sanatoriile din aceste centre au fost stabilite ca avanposturi, departe de zona aglomerată a orașelor. Acesta este planul care a fost urmat când au fost mutate la țară alte case de editură și sanatorii și care este urmat în prezent în Marea Britanie, în privința casei de editură din Londra și, de asemenea, în privința centrului de instruire de acolo. Avem acum ocazia de a înainta pe căile deschise de providența lui Dumnezeu, ajutându-i pe frații noștri din aceste centre și din multe alte centre importante să ridice lucrarea pe o temelie solidă, astfel încât ea să fie dusă mai departe cu pași fermi. - Special Testimonies, seria B, nr. 8, p. 7, 8

Bisericile

Să fie înființate biserici în orașe. - În fiecare oraș în care se proclamă adevărul, trebuie ridicate biserici. În unele orașe mari, trebuie să existe biserici în diverse zone. În unele locuri, vor fi scoase la vânzare case de adunare la preț rezonabil, care pot fi achiziționate în mod avantajos. - Scrisoarea 168, 1909 (Lucrarea misionară medicală, p. 309). (Pentru informații suplimentare, vezi

capitolul 10, „Înființarea de biserici în orașe”.)

Misiunile Din Orașe

Ar trebui să existe câte o misiune în fiecare oraș. - Deși sa pătruns în câteva locuri, ar trebui înființate multe centre unde să fie angajați sute de lucrători. Ar trebui să existe în fiecare oraș câte o misiune care să fie o școală de instruire pentru lucrători. Mulți dintre frații noștri sunt condamnați de Dumnezeu pentru că nu au făcut acea lucrare pe care El lea dato să o facă. - Scrisoarea 56, 1910 (o parte din acest fragment este redat în *Lucrarea misionară medicală*, p. 303)

O lucrare ca a samariteanului, care să le slujească celor ignorați de societate. - Nimic nu va da și nici nu va putea da vreodată prestigiu lucrării de prezentare a adevărului precum o face activitatea de ajutorare a oamenilor acolo unde ei se află, această lucrare a samariteanului milos. Lucrarea bine coordonată pentru salvarea sărmanilor păcătoși care au fost trecuți cu vederea de biserici va fi deschizătorul de drumuri în locurile în care adevărul va căpăta reputație. În mijlocul nostru, ca popor, trebuie stabilită o ordine diferită a lucrurilor, iar prin acest tip de lucrare se va crea o atmosferă cu totul diferită în jurul sufletului lucrătorilor, pentru că Duhul Sfânt le vorbește tuturor celor ce Îi slujesc lui Dumnezeu, iar cei asupra cărora lucrează Duhul Sfânt vor exercita o influență puternică spre bine, ridicând, întărind și salvând sufletele aflate pe punctul de a pieri. - Manuscrisul 14 a, 1897 (*Evangelizare*, p. 567, 568)

Misiunea în orașe va spori apelurile pentru ajutor. - Avem un câmp vast de lucru în orașele noastre. Atunci când întrun oraș se înființează o misiune, apelul pentru lucrători va veni din zonele învecinate. Potrivit cu lumina care mia fost dată, în ultimii treizeci de ani nu sa făcut nici a mia parte din ceea ce ar fi trebuit să se facă. Ar fi trebuit să se pună în aplicare planuri pentru o lucrare energică. - Scrisoarea 176, 1901

Instituțiile De Educație

Să fie înființate în orașe școli ale bisericii. - Mult mai mult se poate face pentru salvarea și educarea copiilor celor care la momentul acesta nu pot pleca din orașe. Problema aceasta merită eforturile noastre cele mai mari. Trebuie înființate școli ale bisericii pentru copiii din orașe, iar în legătură cu aceste școli, trebuie să se ia măsuri pentru predarea de cursuri superioare, acolo unde acestea sunt cerute. Școlile acestea pot fi administrate în așa fel încât, uninduse parte cu parte, ele să formeze un tot unitar. - Manuscrisul 129, 1903 (Manuscript Releases, vol. 10, p. 258)

Părinții sunt încurajați să își trimită copiii la școlile bisericii. - Biserica are o lucrare specială de făcut în educarea și pregătirea copiilor ei, pentru ca aceștia să nu poată fi influențați de cei cu obiceiuri rele atunci când merg la școală sau când leagă relații de prietenie. Lumea este plină de fărâdelege și de neglijarea cerințelor lui Dumnezeu. Orașele au devenit asemenea Sodomei și copiii noștri sunt zilnic expuși multor rele. Aceia care frecventează școlile

publice se asociază adesea cu copiii care au fost mai neglijați decât ei, copii care, dincolo de timpul petrecut în sălile de clasă, sunt lăsați să capete o educație a străzii. Inima tinerilor este ușor impresionabilă și, dacă cei din preajma lor nu au un caracter bun, Satana îi va folosi pe acești copii nesupravegheați săi influențeze pe copiii care sunt mai atent educați. Astfel, înainte ca părinții păzitori ai Sabatului să-și dea seama, copiii lor învață lecțiile depravării, iar sufletele micuților lor sunt corupte. - Sfaturi pentru părinți, educatori și elevi, p. 173 (1913)

Educarea elevilor la țară* este importantă pentru salvarea sufletelor lor. - Părinții să înțeleagă faptul că educarea copiilor lor este o lucrare importantă pentru salvarea sufletelor. În zonele rurale, îndeplinirea lucrurilor care trebuie să fie făcute va fi descoperită drept un exercițiu folositor, care va conferi sănătate fizică, prin dezvoltarea nervilor și a mușchilor. Mesajul meu pentru educarea copiilor noștri este: „Afară din orașe!” - Manuscrisul 85, 1908 (Solii alese, cartea 2, p. 355)

Sanatoriile

Sanatoriile să lucreze cu toate clasele de oameni. - Asupra noastră a strălucit o lumină puternică, dar cât de puțin din lumina aceasta reflectăm noi către lume! Îngerii din cer așteaptă ca ființele omenești să conlucreze cu ei la transmiterea practică a principiilor adevărului. Mare parte din lucrarea aceasta urmează să se facă prin intermediul sanatoriilor noastre și a întreprinderilor înrudite. Aceste instituții ar trebui să fie monumente ale lui Dumnezeu, unde puterea

Sa vindecătoare poate ajunge la toate clasele, de sus și de jos, bogați și săraci. Fiecare dolar investit în ele pentru cauza Domnului Hristos va aduce binecuvântare atât dăătorului, cât și omenirii suferinde. - Mărturii, vol. 7, p. 58, 59 (1902)

Sanatoriile și școlile ** să nu fie înființate în orașe. - Mău fost prezentate câteva lucruri pe care le consider a fi foarte importante. A fost dată lumina că instituțiile noastre nu trebuie înființate în mijlocul orașelor. Nelegiuirea este atât de mare în aceste orașe, încât o mare parte din ceea ce văd ochii și din ceea ce aud urechile are o influență compromițătoare. În mod special școlile și sanatoriile noastre ar trebui să fie amplasate în afara orașelor, în locurile unde poate fi cumpărat teren ...

Ar fi o greșeală din partea noastră să cumpărăm sau să achiziționăm clădiri mari în orașele din sudul Californiei pentru lucrarea de sănătate, iar cei care văd avantaje în această metodă nu acționează în cunoștință de cauză. Trebuie făcută o mare lucrare de pregătire a acestor orașe pentru auzirea soliei Evangheliei, dar lucrarea aceasta nu trebuie împlinită prin construirea în ele a unor clădiri mari pentru realizarea unui proiect extraordinar. - Manuscrisul 114, 1902 (Manuscript Releases, vol. 10, p. 209-211)

Cel mai bine este ca sanatoriile să fie amplasate în zonele rurale. - Instituțiile pentru îngrijirea celor bolnavi ar avea cu mult mai mult succes dacă ar putea fi așezate departe de orașe. Și, pe cât este posibil, toți cei care caută să-și redobândească sănătatea ar trebui să meargă în locurile de la țară, unde pot avea parte de

binefacerea vieții în aer liber. Natura este medicul lui Dumnezeu. Aerul curat, razele voioase de soare, florile, copacii, livezile, viile și exercițiul fizic în aer liber în acest mediu sunt dătătoare de sănătate, dătătoare de viață. - Divina vindecare, p. 263, 264 (1905)

Infracționalitatea crescută din orașe ne determină să înființăm sanatorii la munte. - Pe măsură ce ne apropiem de încheierea timpului, orașele vor deveni din ce în ce mai corupte și din ce în ce mai inacceptabile ca zone pentru înființarea de centre pentru lucrarea noastră. Riscurile călătoriei vor crește; confuzia și beția vor fi întâlnite la tot pasul. Dacă se pot găsi locuri în regiunile retrase de la munte, unde este dificil să ajungă toate relele din orașe, membrii noștri să achiziționeze astfel de locuri pentru sanatoriile și școlile noastre superioare. - Manuscrisul 85, 1908 (Manuscript Releases, vol. 10, p. 260)

Clădirile sanatoriilor să promoveze sănătatea și fericirea, nu extravaganța. - La fel ca Enoh, și noi trebuie să lucrăm în orașe, nu să locuim în ele. În cheltuirea banilor pentru clădiri sau pentru mobilarea lor, nu trebuie să se vadă nimic din ceea ce ar aduce a extravaganță, dat fiind că avem perspectiva de a primi donații. Găsiți o locație cu o atmosferă prielnică și continuați lucrarea, dar țineți-vă departe de reședințele conducătorilor țării. Puneți-vă la lucru capacitățile primite de la Dumnezeu pentru oamenii care au nevoie să fie ridicați. Nu plasați instituțiile voastre în mijlocul caselor oamenilor înstăriți. Dacă e posibil, trebuie să obținem pentru sanatoriu un loc neaglomerat, unde să existe teren bun de cultivat. Nimic nu trebuie făcut de dragul etalării. Prin economisire strictă,

trebuie să arătăm că suntem conștienți de starea noastră de străini și călători pe pământ...

În privința construirii clădirilor noastre, trebuie să ne ținem departe de oamenii mari ai acestei lumi și apoi să îi lăsăm să caute ajutorul de care au nevoie prin mutarea din zonele unde se află colegii lor, în zone mai retrase. Atenția lor să fie îndreptată spre un popor care Îl iubește pe Dumnezeu și se teme de El. Dacă sanatoriul nu se află în preajma caselor oamenilor bogați, aceștia nu vor avea ocazia de a face comentarii nefavorabile despre el, întrucât se știe că este un loc unde sunt primiți oamenii suferinzi din toate clasele ...

Ce este necesar pentru a avea succes? O clădire mare, costisitoare? Dacă da, atunci noi nu putem avea succes. Dar succesul nu ține de acest lucru. Atmosfera harului care înconjoară sufletul credinciosului, Duhul Sfânt care lucrează la inima și la mintea lui sunt ceea ce fac din el o mireasmă de la viață spre viață și ceea ce Îi permite lui Dumnezeu să îi binecuvânteze lucrarea. Dumnezeu dorește să-și unească familia de lucrători prin compasiunea reciprocă, prin afecțiunea curată. Dragostea și respectul unul pentru celălalt au o influență puternică și sunt o ilustrare a evlaviei practice. Necredința este rece și respingătoare, întunecată și amenințătoare și tot ce poate să facă este să nege și să distrugă, în timp ce lucrarea credinței poate ține fruntea sus în toate circumstanțele, cu o demnitate conștientă și cu o încredere fermă în Dumnezeu. Chiar și inimile tinere pot da dovadă de o frumusețe și de o slavă neîntrecute pe cărarea tăgăduirii de sine și a sacrificiului de sine, prin urmarea drumului pe care ne conduce Hristos, luând crucea Sa și purtând-o

după El până în casa Tatălui Său din cer, umblând pe cărarea croită pentru cei răscumpărați ai Domnului...

Toate clădirile noastre să fie pregătite pentru sănătate și fericire, fiind amenajate de așa manieră încât să fie evitat orice pas nenecesar. Sanatoriul să fie amplasat în așa fel încât pacienții să se bucure de lumina soarelui. Ar trebui să existe o sobă în fiecare salon al pacienților. Aceste amenajări interioare trebuie făcute chiar dacă edificiul nu este aliniat perfect la șosea sau la celelalte clădiri. Camerele ar trebui mobilate cu scaune confortabile, care să nu fie făcute după același model. Rezultatul va fi mult mai mulțumitor dacă se folosesc mai multe modele de mobilier. Dumnezeu nea arătat planul pentru aceasta în varietatea formelor și culorilor lucrurilor din natură. Trebuie cheltuite mijloace pentru achiziționarea de piese de mobilier confortabile, relaxante. Pacienții vor fi mult mai mulțumiți cu ele decât dacă toate piesele de mobilier ar fi exact la fel. - Manuscrisul 85, 1899 (Manuscript Releases, vol. 10, p. 241-247)

Trebuie să se ia în considerare terenurile potrivite pentru sanatorii. - În anumite locuri mai importante, vor fi oferite spre vânzare proprietăți care sunt potrivite în special pentru sanatorii. Trebuie luate în considerație avantajele pe care le oferă acestea.

Pentru ca unele dintre aceste locuri să poată fi achiziționate pentru lucrarea noastră, va trebui să ne gospodărim în mod chibzuit resursele, evitând etalarea extravagantă întrun singur loc. Tocmai simplitatea clădirilor pe care le folosim va fi o lecție în armonie cu

adevărurile pe care le avem de prezentat. Pentru lucrarea din sanatoriile noastre trebuie să achiziționăm clădiri al căror aspect și amplasare să fie o ilustrare a principiilor sănătoase. - Scrisoarea 168, 1909 (Lucrarea misionară medicală, p. 309)

A nu se aproba construirea de sanatorii în orașe. - Ținând cont de lumina pe care am primito referitor la sanatoriile unde trebuie tratați bolnavii, nu pot da niciun cuvânt de îndrumare despre îngrămădirea în orașe. Eu nu pot face lucrul acesta, dar totuși alții pot avea o părere foarte diferită. Însă cu lumina pe care o am, nu pot da sfatul de a ridica o clădire în oraș. Știu că tu [F. B. Moran] ai plecat din oraș. Teai stabilit în altă parte. Acest fapt schimbă situația într-o oarecare măsură, dar dincolo de aceasta, nu mă pot pronunța. Nuți pot da niciun sfat. Va trebui să stabiliți lucrul acesta între voi, întrucât nu pot da sfatul să se construiască sanatorii în vreun oraș. Nu pot să fac acest lucru, deoarece mia fost arătat foarte clar că, dacă se dorește să se construiască un sanatoriu, atunci el trebuie plasat într-o zonă unde își poate atinge scopul - obiectivul pentru care a fost construit. - Manuscrisul 173, 1902 (Manuscript Releases, vol. 10, p. 250)

Restaurantele Vegetariene

Restaurantele vegetariene să fie deschise în orașe. - Dumnezeu vrea să se deschidă restaurante în orașe. Dacă sunt administrate corespunzător, ele vor deveni centre misionare. În aceste restaurante, să fie așezate la îndemână publicații, gata spre a fi prezentate clienților fideli.

Se ridică deseori întrebarea: Restaurantele acestea să rămână deschise în Sabat? Răspunsul este: Nu, nu. Sabatul este emblema și semnul nostru și nu trebuie distrus. Am primit de curând lumină specială în legătură cu acest subiect. Se vor face presiuni ca restaurantele să rămână deschise în Sabat, dar ele nu trebuie să rămână deschise. - Manuscrisul 30, 1903 (Sermons and Talks, vol. 2, p. 226)

Restaurantele vegetariene să prezinte principiile viețuirii corecte. - Restaurantele noastre trebuie să fie în orașe, deoarece altfel lucrătorii din aceste restaurante nu pot ajunge la oameni și nu îi pot învăța principiile viețuirii corecte. De asemenea, deocamdată trebuie să avem săli de adunare în orașe. Totuși, în cele din urmă, va fi un asemenea conflict și o asemenea confuzie în orașe, încât aceia care vor dori să le părăsească nu vor fi în stare. Trebuie să ne pregătim pentru conflictele acestea. - General Conference Bulletin , 6 aprilie, 1903, p. 88; Review and Herald , 14 aprilie 1903 (Solii alese, cartea 2, p. 142)

Hrana spirituală să fie împărtășită de lucrătorii din restaurante. - Lucrătorii din restaurantele noastre trebuie să se pregătească pentru viața nemuritoare viitoare. Ei trebuie să dobândească puterea și tactul necesare pregătirii hranei spirituale pentru sufletele bărbaților și femeilor din aceste orașe mari. Vegheați asupra sufletelor ca unii care trebuie să dați socoteală de ele. Orașele trebuie avertizate și acești tineri și tinere trebuie să rețină că timpul este prețios. Lumea este tot mai nelegiuită, ca în zilele lui Noe. - Scrisoarea 279, 1905

(A Call to Medical Evangelism and Health Education , p. 22)

Să fie organizate clase de gătit . - Fiecare restaurant igienic ar trebui să fie o școală. Lucrătorii aflați în legătură cu el ar trebui să studieze și să experimenteze fără încetare, ca să poată aduce îmbunătățiri modului de preparare a alimentelor dăătoare de sănătate. În orașe, lucrarea aceasta de educație poate fi făcută pe o scară mult mai mare decât în localitățile mai mici. Dar oriunde există o biserică, ar trebui să se dea instrucțiuni cu privire la pregătirea unor alimente simple, dăătoare de sănătate, pentru folosul acelor care doresc să trăiască în armonie cu principiile reformei sanitare. Iar membrii bisericii ar trebui să le transmită celor din vecinătatea lor lumina pe care ei o primesc cu privire la subiectul acesta. - Mărturii , vol. 7, p. 112, 113 (1902)

Restaurantele de primă calitate îi vor determina pe oameni să pună întrebări . - Am fost instruită că unul din principalele motive pentru care trebuie înființate restaurante igienice și săli de tratament în centrul marilor orașe este acela de a atrage astfel atenția conducătorilor spre solia îngerului al treilea. Observând că aceste restaurante sunt conduse întrun mod cu totul diferit de felul în care sunt conduse restaurantele obișnuite, oamenii inteligenți vor începe să întrebe care sunt motivele pentru care există o deosebire între metodele de afaceri și vor cerceta principiile care ne determină să servim o hrană superioară. În felul acesta vor fi călăuziți să ia cunoștință de solia pentru acest timp. - Mărturii, vol. 7, p. 122, 123 (1902)

Să fie pusă la dispoziție literatură spirituală gratuită . - Acelora care vin la restaurantele noastre ar trebui să li se pună la îndemână material de citit. Atenția lor ar trebui să fie atrasă spre literatura noastră despre temperanță și despre reforma alimentară și ar trebui, de asemenea, să li se dea broșuri care să prezinte învățăturile Domnului Hristos. Sarcina procurării acestui material de citit ar trebui să fie suportată de întregul nostru popor. Tuturor aceluia care vin trebuie să li se dea ceva de citit. S-ar putea ca mulți să lase broșura necitită, dar unii dintre aceia în mână cărora o puneți s-ar putea să caute lumina. Ei vor citi și vor studia ceea ce le dați și le vor da mai departe la alții. - Mărturii, vol. 7, p. 116 (1902)

Restaurantele pentru persoanele din afara bisericii să fie înființate cu ocazia adunărilor de tabără . - În cadrul adunărilor de tabără * ar trebui să funcționeze un restaurant unde să racii să poată obține o hrană sănătoasă, bine preparată, la un preț cât mai mic posibil. De asemenea, ar trebui să existe un alt restaurant în care să fie pregătită în mod special hrană pentru instruirea celor din afară, unde ei să poată vedea o exemplificare a alimentației specifice reformei sănătății. - Pacific Union Recorder, 23 octombrie 1902

Sălile De Tratament

Sălile de tratament și restaurantele vegetariene să funcționeze împreună. - Mia fost dată lumina că este recomandat ca, în multe orașe, un restaurant să fie legat de saloanele de tratament. Cele două pot conlucra în vederea promovării principiilor corecte. În legătură cu acestea, este uneori recomandat să existe saloane în care să fie

găzduiți bolnavii. Aceste instituții vor putea trimite oameni interesați pentru sanatoriile așezate la țară. - Mărturii , vol. 7, p. 60 (1902)

Capitolul 9

Lucrarea Medicală Centrată Pe Hristos

O Lucrare Care Deschide Drumuri

Lucrarea medicală să fie punctul de pornire. - Lucrarea misionară medicală a fost înfățișată ca fiind deschizătoarea de drumuri pentru adevărul prezent. Prin această lucrare, inimile vor fi atinse, iar cei care altădată au avut prejudecăți vor fi îmblânziți și înduplecați. Aceasta este lucrarea care trebuie realizată astăzi. - Scrisoarea 110, 1902 (Manuscript Releases, vol. 4, p. 374)

Lucrarea medicală deschide porțile pentru răspândirea Evangheliei. - Evanghelizarea lumii este lucrarea încredințată de Dumnezeu celor care pleacă în Numele Său. Ei trebuie să fie colaboratori cu Hristos, descoperindule celor gata să piară dragostea Sa duioasă, plină de milă. Dumnezeu cheamă mii de persoane care să lucreze pentru El nu prin metoda predicării înaintea celor care cunosc adevărul, străbătând iar și iar același teren, ci prin metoda avertizării celor care nu au auzit niciodată ultima solie a îndurării. Lucrați cu inima plină de o afecțiune sinceră față de suflete. Faceți lucrare misionară medicală. În acest mod veți obține acces la inimile oamenilor. Calea va fi pregătită pentru o proclamare mai hotărâtă a adevărului. Veți constata că alinarea suferinței lor fizice vă va oferi ocazia de a sluji nevoilor lor spirituale.

Domnul vă va da succes în această lucrare, pentru că Evanghelia este puterea lui Dumnezeu pentru mântuire, atunci când ea este împletită cu viața practică, atunci când este trăită și practică. Unirea dintre lucrarea creștină pentru trup și lucrarea creștină pentru suflet este adevărata interpretare a Evangheliei. - A Call to Medical Evangelism and Health Education, p. 7

Toți cei în nevoie să fie ajutați prin lucrarea medicală. - El [Domnul] vede în orașele noastre cum mulți oameni binecuvântați cu multe capacități mentale și fizice sunt luați de vârtejul ispitelor. Trebuie să se lucreze cu ei. În această privință sa făcut din lucrarea medicală un vârf de lance. Prin această lucrare, sa ajuns la mulți oameni la care altfel nu sar fi putut ajunge. Bărbați și femei cu sentimente puternice și nobile și cu o compasiune profundă au fost stimulați să facă ceva, în vreme ce preotul și levitul au trecut pe partea cealaltă ...

In orașele din America, este de făcut o lucrare foarte diferită de lucrarea care sa făcut până acum ... Trebuie să se lucreze nu numai cu cei aflați în pozițiile respectabile ale societății, [ci] și cu cei căzuți și degradați. Sufletele care au nevoie să fie salvate vor fi găsite la drumuri și la garduri. Mulți sunt orbi din punct de vedere mental, răniți din punct de vedere mental. Sunt unii care au avut privilegiu educațional, care au însușiri valoroase și sunt receptivi, dar care au cedat la ispite. Aceștia trebuie căutați. Unii posedă niște talente mai mult decât obișnuite, dar sunt morți în fărădelegi și păcate și trebuie să se lucreze cu ei. - Manuscrisul 33, 1899

Lucrarea de ajutorare creștină să fie o binecuvântare pentru alții. - Tu [dr. J. H. Kellogg] vorbești despre lucrarea care se face în Chicago. Simpatia mea față de lucrarea care se face acolo este deplină. Eu cred în susținerea fiecărui domeniu în care ajutorul poate fi oferit, mergând pe urmele pașilor lui Hristos. Cei care se apucă de această lucrare de ajutorare creștină și care se vor consacra lui Dumnezeu vor descoperi că El le va veni mereu în ajutor la vreme de nevoie. Știu că Domnul va lucra prin aceia care se vor preda Lui, iar prin puterea Duhului Sfânt, vor fi făcuți în stare să împlinească lucrarea ce trebuie făcută. - Scrisoarea 43, 1895 (Manuscript Releases, vol. 4, p. 131)

Lucrarea medicală pregătește calea pentru primirea adevărului. - Mâna dreaptă este folosită pentru a deschide uși prin care trupul să poată intra. Aceasta este partea pe care trebuie să o îndeplinească lucrarea misionară medicală. Ea trebuie să pregătească în mare măsură calea pentru primirea adevărului pentru acest timp. Un corp fără mâini nu poate face nimic. Dând cinste trupului, se dă cinste și mâinilor, care sunt de folos, ele fiind atât de importante încât fără ele trupul nu poate face nimic. Iată de ce corpul care își tratează cu indiferență mâna dreaptă, refuzându-i ajutorul, nu poate realiza nimic. - Manuscrisul 55, 1901 (Lucrarea misionară medicală, p. 238)

Lucrarea medicală este necesară pentru înaintarea lucrării lui Dumnezeu. - Lucrarea medicală misionară este mâna dreaptă a Evangheliei. Ea este necesară înaintării lucrării lui Dumnezeu. Pe măsură ce bărbații și femeile sunt ajutați prin ea să vadă importanța

obiceiurilor corecte de viațuire, va fi dezvăluită puterea mântuitoare a adevărului. Pătrunderea în fiecare oraș trebuie să fie făcută de persoane pregătite să facă lucrare medicală misionară. Fiind mâna dreaptă a întregii solii îngerești, metodele lui Dumnezeu de tratare a bolilor vor deschide porțile pentru intrarea adevărului prezent. - Mărturii, vol. 7, p. 59 (1902)

La sufletele bolnave să se ajungă prin lucrarea medicală. - Pot spune că, în providența lui Dumnezeu, lucrarea misionară medicală poate fi un deschizător de drumuri, prin care se poate ajunge la sufletele bolnavilor. - Scrisoarea 36, 1893 (Sfaturi pentru sănătate, p. 535)

Lumea este deschisă pentru lucrarea medicală. - Lucrarea misionară medicală aduce omenirii Evanghelia eliberării de suferință. Ea este lucrarea de pionierat a Evangheliei. Este Evanghelia pusă în practică, mila Domnului Hristos descoperită. De acest fel de lucrare este mare nevoie, iar lumea este deschisă pentru ea. Facă Dumnezeu ca importanța lucrării misionare medicale să fie înțeleasă și să se pătrundă imediat în noi câmpuri. - Manuscrisul 55, 1901 (Lucrarea misionară medicală, p. 239)

Bisericile Să Se Implice

Oriunde se înființează biserici, să se înceapă cu lucrarea medicală. - Sa pus întrebarea: Oare nu lai încurajat pe dr. [J. H.] Kellogg după ce a intrat în această lucrare? Iar răspunsul meu este da, fiindcă am fost instruită că toate bisericile noastre trebuie să facă

o lucrare de acest tip; că trebuie să se manifeste un interes profund față de acest domeniu al lucrării; că, potrivit luminii pe care Domnul a binevoit să mio dea, pastorii noștri ar fi trebuit să pornească în acest domeniu al lucrării cu hotărâre, nu cu scopul de a crea un centru mare întrun singur loc, ci cu scopul de a stabili lucrarea în multe orașe și de ai încuraja pe oameni să dăruiască din banii Domnului în vederea lucrării pentru oamenii suferinzi.

Domnul mia dat lumina ca, în toate locurile în care sa stabilit o biserică, să fie făcută lucrare misionară medicală. Însă în biserica din Battle Creek a existat foarte mult egoism. Cei aflați în inima lucrării șiau îngăduit propriile dorințe întrun mod care la dezonorat pe Dumnezeu. Dr. Kellogg nu a fost susținut în lucrarea de reformă a sănătății, a cărei importanță a fost subliniată înaintea bisericii timp de treizeci de ani. Lucrarea aceasta a fost împiedicată din cauza simțămintelor și prejudecăților câtorva persoane din Battle Creek, care nu au fost dispuse să-și armonizeze viața conform Cuvântului lui Dumnezeu privitor la principiile reformei sănătății. - Manuscrisul 175, 1898 (Battle Creek Letters, p. 11)

Fiecare biserică să le slujească celor în nevoie. - Lucrarea de ai aduce la adăpost pe cei lipsiți, pe cei apăsați, pe cei suferinzi, pe cei dezmoșteniți este lucrarea pe care de multă vreme ar fi trebuit să o facă fiecare biserică ce crede adevărul prezent. Noi trebuie să manifestăm simpatia duioasă a samariteanului ..., hrănindui pe cei flămânzi, aducând în casele noastre pe săracul care a fost aruncat în stradă, adunând de la Dumnezeu în fiecare zi puterea și harul care ne vor face în stare să ajungem chiar până în adâncurile mizeriei

omenești și săi ajutăm pe aceia care nu se pot ajuta singuri. Făcând lucrarea aceasta, noi vom avea ocazia favorabilă de aL prezenta pe Hristos cel răstignit. - Mărturii, vol. 6, p. 276 (1900)

Este nevoie de înțelepciune. - Cei care vor intra în orașele noastre mari pentru a lucra ca evangheliști medicali trebuie să-și înceapă lucrarea întrun mod foarte înțelept. Îngerii lui Dumnezeu vor face impresie și, sub influența sfântă a Duhului Sfânt, inimile vor fi mișcate. Cuvintele vorbitorului, care îi aduc ascultătorului învățături sănătoase, vor avea drept rezultat mântuirea sufletelor. - Scrisoarea 4, 1910 (A Call to Medical Evangelism and Health Education, p. 42)

Toți sunt chemați să participe. - Lucrarea misionară medicală este mâna de ajutor a lui Dumnezeu. Lucrarea aceasta trebuie făcută. Este nevoie de ea în câmpuri noi și în câmpurile unde lucrarea a fost începută cu ani în urmă. Întrucât ea este mâna de ajutor a lui Dumnezeu și vârful de lance al Evangheliei, dorim ca voi [membrii bisericii] să înțelegeți că aveți o parte în ea. Ea nu trebuie separată de Evanghelie. Fiecare suflet aflat aici în această dimineață trebuie să se umple cu adevăratul spirit al misiunii medicale. - General Conference Bulletin, 7 aprilie 1903, p. 105 (Review and Herald, 14 aprilie 1903)

Este necesară extinderea lucrării medicale. - Îi mulțumim Domnului pentru lucrarea misionară medicală făcută până în prezent, dar există o mare armată de lucrători care trebuie să se implice în ea în diferite zone din orașe, la drumuri și la garduri.

Celor care pier în păcatele lor trebuie să li se dea mai multă lumină. Vor fi aduse la cunoștință câteva cazuri speciale care au nevoie nu numai de împlinirea nevoilor fizice, fapt esențial pentru începutul lucrării, ci și de aducerea lor în contact cu sanatoriile și casele care le pot înfățișa principiile curate și corecte pentru refacerea sănătății. Sunt mulți oameni care se vor prinde de mâna întinsă săi salveze. - Scrisoarea 83, 1897

Îmbinați Acțiunile Umanitare Cu Evanghelizarea Personală

Lucrarea medicală să îndrepte atenția bolnavilor spre Hristos. - Ar trebui să ne amintim necontenit că scopul lucrării misionare medicale este acela de a îndrepta atenția oamenilor bolnavi de păcat către Omul de pe Calvar, care ridică păcatul lumii. Privind la El, ei vor fi schimbați după asemănarea Sa. Trebuie săi încurajăm pe cei bolnavi și suferinzi să privească la Isus ca să trăiască. Lucrătorii săL prezinte neîncetat pe Hristos, Marele Medic, înaintea celor descurajați de boala trupului și a sufletului. Îndreptați privirea spre Acela care poate vindeca și boala fizică, și boala spirituală. [...]

Adesea, Dumnezeu ajunge la inimi prin eforturile noastre de alinare a suferinței lor fizice.

Lucrarea misionară medic ală este lucrarea de pionierat a Evangheliei. [...]

Aproape în orice comunitate există numeroși oameni care nu

ascultă predicarea Cuvântului lui Dumnezeu sau nu participă la niciun serviciu religios. Ca să ajungă la ei, Evanghelia trebuie dusă în căminurile lor. Deseori, ușurarea durerilor fizice este singura cale prin care pot fi abordați. [...] Iubirea altruistă, manifestată în fapte de bunătate dezinteresată, va face ca acestor suferinzi să le fie mai ușor să creadă în dragostea lui Hristos. [...]

Atunci când văd intrând în casele lor un om neinteresat de lauda sau de răsplata pământească, un om care le slujește celor bolnavi, îi hrănește pe cei înfomețați, îi îmbracă pe cei goi, îi mângâie pe cei triști și îi îndrumă pe toți către Acela a cărui iubire și milă a venit să vestească - atunci când văd toate acestea, inimile lor sunt atinse. Recunoștința se înalță din sufletele lor. Credința se aprinde. Ei văd că Dumnezeu are grijă de ei și sunt pregătiți să asculte când Cuvântul Său este prezentat. - Divina vindecare, p. 144, 145 (1905)

Manifestarea Caracterului Lui Hristos

Lucrătorii medicali să reprezinte caracterul lui Hristos. - Lucrarea misionară medicală este de origine divină și are de îndeplinit o misiune dintre cele mai mărețe. În toate aspectele sale, ea trebuie să fie în conformitate cu lucrarea Domnului Hristos. Cei care sunt împreunălucrători cu Dumnezeu vor reprezenta tot atât de sigur caracterul Domnului Hristos, după cum Domnul Hristos a reprezentat caracterul Tatălui Său cât a fost în această lume. - Manuscrisul 130, 1902 (Lucrarea misionară medicală, p. 24)

Apel pentru a fi creștini atât la nivel declarativ, cât și în practică. - Studiați viața și caracterul lui Hristos și căutați să imitați exemplul Său. Comportamentul neconsacrat al unora dintre cei care pretind a crede solia îngerului al treilea a avut drept consecință alungarea oilor sărmane în pustie; și cine a fost acela care a manifestat grija păstorului față de cei pierduți și rătăciți? Nu este oare timpul să fim creștini și în practică, și în mărturisire? Câtă bunăvoință, câtă compasiune, câtă simpatie duioasă a manifestat Isus față de omenirea suferindă! Inima care bate la unison cu marea Sa inimă plină de o dragoste infinită va manifesta simpatie față de orice suflet în nevoie și va dovedi că are gândul lui Hristos. „Trestia frântă nu va zdrobi și mucusul care mai arde încă nu-l va stinge.” Fiecare suflet suferind are dreptul la simpatia celorlalți, iar cei impregnați cu dragostea lui Hristos, plini de mila, sensibilitatea și compasiunea Sa vor răspunde la fiecare apel pentru simpatie. Atunci când se va face un apel în numele celor care pier fără Hristos, ei nu vor spune: „Aceasta nu mă privește.” Ei nu vor juca rolul fratelui mai mare, ci vor manifesta interes personal și simpatie. Ei vor urma exemplul Domnului lor și vor pleca să caute și să mântuiască ce era pierdut, ascultând cuvintele Mântuitorului, care a spus: „Să vă iubiți unii pe alții cum v-am iubit Eu.” Fiecare suflet care încearcă să se întoarcă din rătăcirile lui la Dumnezeu are nevoie de ajutorul celor care au o inimă sensibilă, miloasă, plină de dragoste creștină. - Review and Herald, 16 octombrie 1894

Faptele neegoiste reprezintă cel mai puternic argument în favoarea creștinismului. - Adevărul manifestat prin fapte practice, neegoiste este argumentul cel mai puternic în favoarea

creștinismului. Alinarea bolnavilor și ajutorarea celor necăjiți înseamnă a lucra pentru cauza lui Hristos și demonstrează adevărurile cele mai puternice ale Evangheliei, care ilustrează misiunea și lucrarea lui Hristos pe pământ. Cunoașterea artei de a aduce alinare omenirii suferinde deschide uși fără număr, prin care adevărul poate găsi loc în inimă și prin care sufletele sunt salvate pentru viață, pentru viața veșnică. - Scrisoarea 36, 1893 (Manuscript Releases, vol. 2, p. 240).

Lucrarea Medicală Și Cea Pastorală Să Se Unească În Lucrarea Din Orașe

Lucrarea medicală să însoțească lucrarea Evangheliei. -- In toate orașele noastre mari, lucrarea misionară medicală trebuie să se desfășoare mână în mână cu lucrarea Evangheliei. Lucrarea medicală va deschide porțile pentru primirea adevărului. - Manuscrisul 117, 1901 (Evanghelizare, p. 387)

Lucrarea medicală să nu fie separată de lucrarea pastorală. - În ultima vreme [1899] sa creat un mare interes pentru cei din clasele sărace și marginalizate și sa început o lucrare mare pentru ridicarea celor căzuți și degradați. Aceasta este o lucrare bună în ea însăși . Noi trebuie să avem mereu spiritul lui Hristos și să facem același fel de lucrare pe care a făcut-o El pentru omenirea suferindă. Domnul are o lucrare de făcut pentru cei marginalizați. Nu este nicio îndoială că unii au datoria de a lucra pentru ei și de a se strădui să salveze sufletele care pier. Lucrarea aceasta își va avea locul ei în cadrul propovăduirii soliei îngerului al treilea și al primirii adevărului

biblic. - Manuscrisul 3, 1899 (Evanghelizare, p. 548)

Satana încearcă să despartă lucrarea medicală de lucrarea pastorală. - Lucrarea misionară medicală nu trebuie adusă la îndeplinire ca ceva separat de lucrarea de predicare a Cuvântului. Poporul Domnului trebuie să alcătuiască un întreg. Nu trebuie să existe separare în lucrarea Sa. Sau investit timp și mijloace într-o lucrare care merge prea mult într-o singură direcție. Nu așa a rânduit Domnul. El ia trimis întâi pe cei doisprezece apostoli ai Săi, iar apoi pe cei șaptezeci pentru a predica oamenilor Cuvântul și le-a dat puterea să vindece bolnavii și să scoată demonii în Numele Său. Cele două domenii ale lucrării nu trebuie despărțite. Satana va născoci orice plan cu putință pentru ai despărți pe cei pe care Dumnezeu dorește săi facă una. Noi nu trebuie să ne lăsăm înșelați de amăgirile lui. Lucrarea misionară medicală trebuie să fie strâns legată de solia îngerului al treilea, așa cum mâna este legată de trup, iar educația studenților în vederea lucrării misionare medicale nu este completă până când aceștia nu sunt instruiți să lucreze în strânsă legătură cu biserica și cu slujirea pastorală. - Manuscrisul 3, 1899 (Sfaturi pentru sănătate, p. 557)

Pastorii și medicii să lucreze împreună în lucrarea din orașe. - În acest efort pentru orașe, toate categoriile de lucrători pot coopera în mod benefic. Deosebit de valoros este ajutorul pe care medicul îl poate oferi ca evanghelist. Dacă pastorii și medicii se vor uni în efortul de a lucra cu sufletele sincere din orașe, medicii, la fel ca și pastorii, se vor așeza într-o poziție avantajoasă. Pe măsură ce vor lucra cu smerenie, Dumnezeu va deschide calea înaintea lor și mulți

vor primi cunoașterea mântuitoare a adevărului. - North Pacific Union Gleaner, 13 aprilie 1910

Medicii, În Calitate De Misionari Medicali

Medicii ilustrează lucrarea Evangheliei. - Lucrarea pe care El [Hristos] a dato medicilor noștri a fost de a ilustra înaintea lumii lucrarea Evangheliei prin lucrarea misionară medicală. - Mărturii, vol. 6, p. 246 (1900)

Medicii să prezinte solia din perspectivă medicală. - Medicii creștini pot face o lucrare prețioasă pentru Dumnezeu, ca misionari medicali. Prea adesea medicii sunt absorbiți de atât de multe gânduri, încât sunt împiedicați să facă lucrarea pe care Dumnezeu dorește ca ei să o facă în calitate de evangheliști. Lucrătorii medicali să prezinte adevărurile importante ale întregii solii îngerești din punctul de vedere al medicului. Medicii consacrați și talentați își pot asigura un auditoriu în orașele noastre mari, în momente în care alți oameni nu ar reuși acest lucru. Dacă medicii se vor uni cu pastorii în proclamarea Evangheliei în marile orașe ale țării, atunci eforturile lor împletite vor avea ca urmare influențarea multor minți în favoarea adevărului pentru acest timp. - Review and Herald, 7 aprilie 1910 (Lucrarea misionară medicală, p. 248)

Este Nevoie De Echilibru

Lucrarea medicală să nu fie înălțată deasupra lucrării pastorale. - Tu [dr. J. H. Kellogg] nu poți clădi și administra adecvat lucrarea

misionară medicală atâta timp cât îi acorzi importanța de care consideri că ar trebui să se bucure. Prin faptul că ai prezentat slujirea Evangheliei ca fiind inferioară lucrării misionare medicale, iai dat acestei lucrări o formă greșită ...

Nu o dată sau de două ori, ci de mai multe ori, pastorii miau fost înfățișați ca stând înaintea ta în comitete, iar tu ai făcut la adresa lor acuzații care nu ȕiau adus niciun merit. Impresia lăsată asupra minților a fost aceea că socotești că judecata ta este superioară judecării altora. Dar, dacă metodele tale ar fi urmate de frații tăi în toate aspectele, ei nu ar umbla pe calea Domnului.

Vorbirea ta despre pastori înaintea studenților tăi și înălțarea lucrării misionare medicale mai presus de lucrarea pastorală produc o stare de lucruri care nu este în armonie cu solia îngerului al treilea. Mi sa arătat că îngerii șiau acoperit fețele atunci când au auzit cuvintele tale privitoare la slujitorii lui Dumnezeu. Acești oameni au primit o lucrare de făcut pentru Dumnezeu și mulți dintre ei fac această lucrare cu tot atâta credincioșie ca tine. Unii lucrează în circumstanțe mai descurajante, fiindcă nu beneficiază în realizarea lucrării lor de avantajele și de facilitățile de care beneficiezi tu.

Înclinarea balanței atât de mult într-o singură direcție nu este după planul lui Dumnezeu ...

Lucrarea misionară medicală trebuie să fie strâns legată de lucrarea de slujire a Evangheliei, după cum mâna și brațul sunt prinse de trup. Ai nevoie ca lucrarea Evangheliei să îi dea întâietate

și stabilitate lucrării misionare medicale pentru a ilustra lucrarea practică a Evangheliei. Domnul dorește ca lucrarea Sa să fie îndeplinită simetric și armonios. Mesajul Său trebuie transmis în toate părțile lumii. Via care trebuie lucrată este mare. Lucrătorul înțelept muncește în vie astfel încât fiecare parte să aducă rod.

Citește capitolul șaiszeci și unu din Isaia. Acest capitol ne va spune care este lucrarea ce ne stă înaintea: „Duhul Domnului Dumnezeu este peste Mine, căci Domnul Ma uns să aduc vești bune celor nenorociți: El Ma trimis să vindec pe cei cu inima zdrobită, să vestesc robilor slobozenia și prinșilor de război, izbăvirea; să vestesc un an de îndurare al Domnului și o zi de răzbunare a Dumnezeului nostru; să mângâi pe toți cei întristați; să dau celor întristați din Sion, să le dau o cunună împărătească în loc de cenușă, un untdelemn de bucurie în locul plânsului, o haină de laudă în locul unui duh mâhnit, ca să fie numiți terebinți ai neprihănirii, un sad al Domnului, ca să slujească spre slava Lui.”

Te rog, gândește-te la semnificația ... acestui verset: „Ei vor zidi iarăși vechile dărâmături, vor ridica iarăși năruirile din vechime, vor înnoi cetăți pustiite, rămase pustii din neam în neam”...

Domnul înaintează pe cărări drepte și va uni între ele toate ramurile lucrării Sale. - Scrisoarea 135, 1899 (o parte din acest fragment este redat în Manuscript Releases, vol. 4, p. 131, 132)

Reforma sănătății prezentată fără înțelepciune stârnește prejudecăți. - Reforma sănătății, tratată înțelept, se va dovedi un

deschizător de drumuri prin care adevărul poate pătrunde cu un succes remarcabil. Însă prezentarea neînțeleaptă a reformei sănătății, făcând din acest subiect o povară pentru solie, a slujit la stârnirea prejudecăților necredincioșilor și la blocarea înaintării adevărului, lăsând impresia că suntem extremiști. Acum, Domnul dorește ca noi să fim înțelepți și pricepuți în ceea ce privește voința Sa. Nu trebuie să oferim ocazia de a fi considerați extremiști. Aceasta ar însemna un mare dezavantaj pentru noi și pentru adevărul pe care Dumnezeu ni l-a dat să-l prezentăm oamenilor. Prin implicarea eului neconsacrat, ceea ce ar trebui să prezentăm întotdeauna ca fiind o binecuvântare devine o piatră de poticnire. - Manuscrisul 5, 1881 (Manuscript Releases, vol. 2, p. 105)

Lucrare Pentru Persoanele Dependente

Persoanele dependente au nevoie să fie ajutate. - Orice reformă reală își are locul în lucrarea Evangheliei și este îndreptată către înălțarea sufletului la o viață nouă, nobilă. [...] Pretutindeni există de făcut o lucrare pentru aceia care au căzut din pricina necumpătării. [...] Prin obiceiuri necumpătate, ei aduc asupra lor boala, iar prin lăcomia de a obține bani pentru îngăduințe păcătoase, ei ajung la practici necinstite. Sănătatea și caracterul sunt ruinate. Străine de Dumnezeu, lepădate de societate, aceste biete suflete simt că sunt fără nădejde atât pentru viața aceasta, cât și pentru cea viitoare. Inimile părinților sunt frânte. Oamenii vorbesc despre acești greșiți ca fiind lipsiți de speranță. Însă Dumnezeu nu-i privește în același fel. El înțelege toate împrejurările care au făcut din ei ceea ce sunt și privește asupra lor cu milă. Aceasta este o clasă de persoane care are

nevoie de ajutor. Să nu le dai niciodată ocazia să spună: „Nimănui nui pasă de sufletul meu.” [...]

Adesea, când îi ajutăm pe cei necumpătați, trebuie, așa cum a făcut de atâtea ori Hristos, să acordăm mai întâi atenție stării lor fizice. [...] În fiecare oraș ar trebui să existe un loc în care cei ce sunt robi ai obiceiurilor rele să poată primi ajutor, pentru a rupe lanțurile care îi țin legați. [...]

Cei care cedează în fața plăcerilor trebuie să fie călăuziți pentru a vedea și simți că este nevoie de o mare reformă pe tărâm moral, dacă vor să fie oameni. [...]

Cel ispitit trebuie să înțeleagă adevărata forță a voinței. Aceasta este puterea stăpânitoare din firea omului - puterea de decizie, puterea alegerii libere. [...]

Prin corecta exercitare a voinței, poate fi făcută o schimbare totală în viață. Predândune voința în mâinile lui Hristos, ne aliem cu puterea divină. Primim tărie de sus pentru a ne păstra statornici. O viață curată și nobilă, o viață de biruință asupra apetitului și poftei este posibilă pentru oricine își va uni voința omenească, slabă și șovăitoare, cu voința atotputernică și neclintită a lui Dumnezeu. - Divina vindecare, p. 171176 (1905)

Să se pună accent pe lucrarea de temperanță*.. - Dumnezeu vrea să ne aflăm acolo unde putem săi avertizăm pe oameni. El dorește să ne ocupăm de subiectul temperanței. Prin obiceiurile

greșite în mâncare și băutură, oamenii își nimicesc orice capacitate de gândire și înțelegere. Nu trebuie să luăm toporul și să le distrugem barurile. Noi avem o armă mai puternică decât aceasta - Cuvântul lui Dumnezeu cel viu. El își va croi calea prin umbrele iadului pe care Satana caută să le aștearnă pe drumul lor. Dumnezeu este plin de putere. El va vorbi inimii lor. Noi Lam văzut făcând lucrul acesta. - General Conference Bulletin, 23 aprilie 1901 (Evanghelizare, p. 587, 588; Temperanță, p. 235)

Lucrarea de temperanță să capete un nou elan. - Gândiți-vă cum lucrează în orașele noastre răul necumpătării. Oare nu știm noi că alcoolul vândut în barurile din țara noastră este plin de substanțele cele mai otrăvitoare **? Citim despre unul sau despre altul că și-a luat viața în timp ce se afla sub influența alcoolului - alcoolul care le-a luat mintea. Trebuie să cunoaștem aceste lucruri, ca să lucrăm în mod inteligent pentru ai ajuta pe alții. Cauza temperanței are nevoie să capete un elan nemaiîntâlnit până acum. Avem nevoie să predicăm Evanghelia pentru ca bărbații și femeile să înțeleagă cum să asculte de Cuvântul lui Dumnezeu. El este cuvântul viului Dumnezeu, care îi va aduce pe oameni într-o relație corectă cu El; el își va lăsa amprenta asupra inimii, minții și caracterului lor. Fiecare dintre noi să simtă îndemnul de a face lucrarea ce așteaptă să fie făcută - lucrarea împlinită de Hristos când a fost în lume. Privind la lucrările lui Hristos, natura umană se va prinde de natura divină. Aici se face apelul la suflete, iar El nu alungă niciodată pe nimeni. Oricare ar fi poziția lor în viață, oricare ar fi trecutul lor, El îi primește. - Review and Herald, 14 ianuarie 1909

Lucrarea de temperanță se referă la toate aspectele stilului de viață sănătos. - Eforturile noastre în apărarea cauzei temperanței ar trebui înmulțite. Subiectul temperanței creștine trebuie să-și afle loc în predicile noastre în oricare dintre orașele unde lucrăm. Reforma sănătății, în toate aspectele ei, trebuie prezentată oamenilor și trebuie făcute eforturi speciale pentru instruirea tinerilor, a adulților și a vârstnicilor în principiile viețuirii creștine. - Manuscrisul 61, 1909 (Temperanță, p. 239)

Tinerii să extindă lucrarea de temperanță. - În lupta împotriva necumpătării, nu există categorie capabilă de o contribuție mai mare decât tinerii temători de Dumnezeu. În vremea de azi, tinerii din orașele noastre trebuie să fie uniți ca o armată, hotărâți să stea împotriva oricărei forme de îngăduință distrugătoare de sănătate și egoistă. Ce putere spre bine ar putea ei să fie! Cât de mulți oameni ar putea salva de la decăderea produsă în saloanele și grădinile în care se cântă muzică și în care se găsesc alte atracții ademenitoare pentru tineri! ...

Tinerii și tinerele care pretind a crede în adevărul pentru acest timp pot fi plăcuți lui Isus numai uniți întrun efort de a înfrunta relele care, prin influența lor seducătoare, sau infiltrat în societate. Ei ar trebui să facă tot ce le stă în putință pentru a stopa valul de necumpătare ce se întinde acum cu o putere demoralizatoare peste țară. Conștienți de faptul că necumpătarea are partizani fățiși, cei care-L onorează pe Dumnezeu iau o poziție intransigentă împotriva răului prin care bărbați și femei deopotrivă sunt purtați cu repeziciune spre pierzare. - The Youth»s Instructor, 16 iulie 1903,

(Temperanță, p. 235)

Lucrarea Cu Mămicile Singure, Cu Orfanii Și Cu Bătrânii

Văduvele, orfanii, bătrânii, cei neputincioși și bolnavi au nevoie de ajutor. - Când se va fi făcut totul pentru ai ajuta pe cei săraci să se descurce singuri, rămân totuși văduvele și orfanii, cei în vârstă, cei neputincioși și cei bolnavi, care cer compătimire și grijă. Aceștia nu ar trebui neglijați niciodată. Ei sunt lăsați de Însuși Dumnezeu în seama milei, iubirii și grijii pline de duiosie a tuturor celor pe care El ia făcut ispravnicii Săi. - Divina vindecare, p. 201 (1905)

Orfanii și bătrânii să fie ajutați. - Dumnezeu ne cheamă să umplem, pe cât ne stă în putință, golul lăsat în sufletul acestor copii de absența purtării de grijă a unui tată. În loc să stăm deoparte, rezervați, plângândune de greșelile lor și de necazul pe carel pot provoca, ajutații în orice mod posibil. Căutați să o ajutați pe mama epuizată de atâtea griji. Ușurații poverile.

Apoi există o mulțime de copii care au fost complet lipsiți de călăuzirea părinților și de influența înduplecătoare a unui cămin creștin. Creștinii săi primească în inimile și în casele lor pe acești neajutorați. Lucrarea pe care Dumnezeu lea încredințato ca datorie individuală nar trebui lăsată în seama vreunei instituții de binefacere sau în voia vreunei instituții caritabile din lume. În cazul în care copiii nu au rude care să poată avea grijă de ei, membrii bisericii să le ofere cămine. Cel care nea întocmit a rânduit să fim uniți în

familiei, iar firea copilului se va dezvolta cel mai bine în atmosfera plină de iubire a căminului creștin. [...]

Și cei vârstnici au nevoie de influențele binefăcătoare ale familiei. În căminul fraților și surorilor în Hristos, pot fi consolăți aproape deplin de pierderea propriului cămin. [...] Faceții să simțiți că ajutorul lor este apreciat, că mai există încă ceva de făcut pentru ei în slujirea altora, iar aceasta le va înveseli inimile și le va da dorința de a trăi.

Pe cât este posibil, persoanele ai căror peri albi și pași șovăitori le arată că se apropie de mormânt să rămână în mijlocul prietenilor și al familiei. [...]

Ori de câte ori le va sta în putință, ar trebui să fie privilegiul membrilor fiecărei familii să le slujească rudelor lor. Când acest lucru nu este posibil, lucrarea aceasta îi aparține bisericii și ar trebui acceptată atât ca un privilegiu, cât și ca o datorie. Toți cei care au Duhul lui Hristos vor privi cu duioșie asupra celor slabi și în vârstă.
- Divina vindecare, p. 203, 204 (1905)

Să Nu Fie Copiate Metodele Armatei Salvării

Deși lucrarea Armatei Salvării nu este lucrarea noastră, noi nu ar trebui săi condamnăm. - Vrajmașul e hotărât să amestece eroarea cu adevărul. Pentru a face aceasta, el folosește prilejul ce i se dă prin clasa celor decăzuți, pentru care se lucrează atât de mult și se cheltuiește atât de mult, clasa celor al căror apetit a fost stricat prin

îngăduință, al căror suflet a fost ticăloșit, al căror caracter a fost rău format și schilodit, ale căror obiceiuri și dorințe sunt scârboase, care gândesc în mod obișnuit numai la rău. Caracterele unora ca aceștia pot fi transformate; dar cât de puțini sunt aceia pentru care lucrarea este deplină și dăinuitoare!

Unii vor fi sfințiți prin adevăr; dar mulți fac o schimbare superficială în obiceiurile și practicile lor și apoi își închipuie că sunt creștini. Sunt primiți în cercul bisericii, dar ei sunt un mare necaz și o mare grijă. Prin ei, Satana caută să semene în biserică semințele geloziei, necinstei, criticii și învinuirii. În felul acesta, caută săi strice pe ceilalți membri ai bisericii. Înclinația care ia stăpânit din copilărie, care ia determinat să refuze orice restricție și care ia degradat, încă îi mai stăpânește. Se spune despre ei că sunt salvați, dar prea adesea timpul arată că lucrarea făcută pentru ei nu ia făcut copii supuși ai lui Dumnezeu. La orice presupusă lipsă de respect, se trezesc sentimente de ură. Ei cultivă vrăjmășia, mânia, răutatea. Prin cuvintele și spiritual lor, arată că nu au fost născuți din nou. Tendințele lor trag tot în jos, spre cele senzuale. Ei sunt nevrednici de încredere, nerecunoscători, nesfinți. Așa stau lucrurile cu toți aceia care născuți din nou și care au fost înaintea lor. Fiecare dintre caracterele acestea schilodite, netransformate devine un capabil lucrător al lui Satana, dând naștere la dezbinare și ceartă.

Domnul ne-a trasat metodele de lucru. Ca popor, noi nu trebuie să copiem și să adoptăm metodele Armatei Salvării. Nu aceasta este lucrarea pe care ne-a dat-o Domnul. Tot așa, nu e lucrarea noastră de a-i condamna și de a rosti cuvinte aspre împotriva lor. În Armata

Salvării sunt suflete scumpe, pline de jertfire de sine. Trebuie săi tratăm cu bunătate. În Armata Salvării sunt suflete cinstite, care Îl servesc pe Domnul cu sinceritate și care vor vedea mai multă lumină pe măsură ce înaintează spre primirea întregului adevăr. Lucrătorii din Armata Salvării încearcă săi salveze pe cei neglijați și asupriți. Nui descurajați. Lăsați ca ei să facă acest tip de lucrare cu propriile metode și în felul lor. Dar Domnul a arătat lămurit lucrarea pe care trebuie să o facă adventiștii de ziua a șaptea. Trebuie să se țină adunări de tabără și adunări în corturi. Trebuie să se proclame adevărul prezent. Trebuie să se aducă o mărturie precisă. Iar cuvântările trebuie să fie atât de simple, încât și copiii să le poată înțelege. - Mărturii, vol. 8, p. 184, 185 (1904)

Capitolul 10

Înființarea De Biserici În Orașe

Să fie înființate biserici în fiecare oraș. - Când privesc la mulțimile de clădiri de aici [din Battle Creek], sunt profund întristată. Dacă voi [conducătorii bisericii] ați avea spirit misionar, dacă ați merge în lucrare ținând cont de măreția soliei, de vastitatea și de importanța ei, nu ați fi ridicat nici măcar jumătate din clădirile pe care le-ați ridicat aici. Ați fi construit centre în oraș după oraș, iar Dumnezeu ar fi încuviințat lucrarea voastră. Lui nui place modul în care administrați. Nui place îngustimea orizontului vostru. El vrea să pătrundeți în noi câmpuri și ani la rând va chemat să faceți acest lucru. Pentru aceasta e nevoie de bani și de lucrători; dar citesc în Daniel că aceia care îi vor învăța pe mulți să umble în neprihănire vor străluci ca stelele în veac și în veci de veci. Vrem și noi să ne aflăm printre aceștia. Vrem să ne aflăm printre cei care vor străluci în Împărăția lui Dumnezeu. Acolo vom dori săi vedem pe aceia pentru care neam rugat și am lucrat. Dumnezeu să ne ajute. - General Conference Bulletin, 5 aprilie 1901, p. 85

Membrii bisericii să urmărească binele altora. - Asupra tuturor celor care cred, Dumnezeu a așezat povara înființării de biserici. Scopul special al bisericii este acela de ai educa pe oameni să-și întrebuițeze capacitățile primite spre binele omenirii, să folosească, spre slava lui Dumnezeu, mijloacele pe care El li lea împrumutat. El a făcut din ființele omenești ispravnicii Săi. Ei trebuie să folosească

talentele primite de la El pentru consolidarea lucrării Sale și pentru lărgirea Împărăției Sale. Bisericile noastre, mari și mici, nu trebuie tratate în așa fel încât să depindă neputincioase de ajutorul pastoral. Membrii trebuie să fie atât de bine înrădăcinați în credință, încât să aibă o cunoaștere inteligentă a adevăratei lucrări misionare. Ei trebuie să urmeze exemplul lui Hristos, slujindule celor din jurul lor. Cu credincioșie, ei trebuie să își împlinească angajamentele luate la botez, angajamentul că vor aplica lecțiile prezentate de viața lui Hristos. Ei trebuie să lucreze împreună pentru a păstra vii în biserică principiul tăgăduirii de sine și cel al sacrificiului de sine, care au fost respectate de Hristos în lucrarea Sa ca misionar, în vremea când divinitatea Sa era îmbrăcată în natura umană. Împărtășirea cunoștințelor despre dragostea și bunătatea lui Hristos este cea care dă eficiență tuturor activităților misionare. Pacific Union Recorder, 1 august 1901

Să Se Acorde Prioritate Înființării De Biserici

Să fie organizate biserici; bisericile mai mari să le ajute pe cele mai mici. - Mam gândit deseori cu cât mai mult am fi binecuvântați dacă în bisericile mai mari ar exista o grupă organizată de lucrători care să devină misionari în orașele mari și mici și care săi învețe pe alții lecțiile prețioase pe care și leau însușit despre adevăr, despre neprihănire, despre judecata care vine. Toți trebuie să învețe, dar să nu învețe mereu și totuși să nu ajungă niciodată la cunoașterea adevărului. Fiți elevi sârguincioși și aplicați mereu ceea ce învățați. În acest mod veți obține experiența de cea mai mare valoare pentru voi înșivă, care în mod neîndoielnic va fi benefică pentru ceilalți.

Dumnezeu nea dat lumină și nea poruncit să o lăsăm să strălucească; iar dacă într-o localitate câteva suflete îmbrățișează adevărul, organizațiile într-o biserică imediat ce lucrul acesta poate fi făcut cu înțelepciune și permitețile să facă tot ce pot pentru a construi o casă umilă de închinare, ca în Willis [Michigan], pe care să o dedice lui Dumnezeu și în care să poată invoca prezența Sa. El spune: „Căci acolo unde sunt doi sau trei adunați în Numele Meu, sunt și Eu în mijlocul lor.” Apoi bisericile mai mari care nu au datorii să vină în ajutorul bisericilor surori și să ofere din mijloacele ce le-au fost încredințate acestor case mai mici de închinare, pentru ca ele să nu fie apăsate și descurajate de mărimea datoriei. Să nu trecem pe partea cealaltă a drumului, asemenea preotului și levitului. Ce binecuvântări ar primi bisericile care ajută astfel și ce dragoste ar manifesta bisericile mai sărace, atunci când își vor da seama că alții au urmărit binele lor! Iar, împreună cu acest ajutor oferit cu dărnicie și cu bucurie, perspectiva asupra ajutorării și datoriei creștine săr lărgi. Între membrii bisericilor mari și mici, săr închege legături frățești și săr apărea o dragoste puternică și duioasă; iar micile gelozii și invidii săr dispărea mistuite de dragostea atât de solid manifestată.

- Review and Herald, 21 iulie 1891

Lucrarea să continue până când biserica este consolidată. - Lucrătorii noștri nu își extind eforturile așa cum ar trebui. Conducătorii noștri nu sunt conștienți de lucrarea care încă mai trebuie îndeplinită. Când mă gândesc la orașele în care sa făcut atât de puțin, în care sunt mai multe mii de oameni care trebuie avertizați de venirea iminentă a Mântuitorului, simt dorința intensă de a vedea bărbați și femei plecând în lucrare în puterea Duhului, plini de

dragostea lui Hristos pentru sufletele care pier.

Păgânii din orașe, vecini cu noi, au fost neglijați întrun mod straniu. Ar fi trebuit făcute eforturi organizate pentru ai salva. Trebuie să lucrăm acum pentru ai converti pe păgânii din mijlocul nostru - pe cei care locuiesc în vecinătatea caselor noastre. În gurile lor trebuie pus un cântec nou, iar ei trebuie să plece pentru a le împărtăși acum lumina soliei îngerului al treilea celor care sunt în întuneric.

Cu toții avem nevoie să fim treji pentru ca, pe măsură ce calea se deschide, să putem înainta lucrarea în marile orașe. Am rămas cu mult în urma luminii care nea fost dată de a intra în orașe și de a ridica monumente pentru Dumnezeu. Trebuie să conducem sufletele pas cu pas la lumina deplină a adevărului. Mulți tânjesc după hrană spirituală. Trebuie să continuăm lucrarea până se organizează o biserică și până când se construiește o casă umilă de închinare. Mă simt mult încurajată să cred că multe persoane care nu fac parte din religia noastră vor ajuta considerabil cu mijloacele lor. Lumina care mia fost dată este aceea că în multe locuri, în special în marile orașe din America, ajutorul va fi oferit de astfel de persoane. - Pacific Union Recorder, 23 octombrie 1902

Să fie construite o casă de rugăciune și o școală pentru noile biserici înființate. - Atunci când este înființată o grupă de credincioși, ar trebui să se ia măsuri atente pentru continuitatea și stabilitatea lucrării. Vor fi necesare o casă de închinare și o școală unde oamenii să primească o educație biblică. Lucrătorii nu ar trebui

să abandoneze câmpul de lucru fără a construi o biserică și fără a oferi o școală și un profesor ... Toate acestea miau fost prezentate ca întrun tablou panoramic. Am văzut lucrători care construiau case umile de închinare. Noii veniți la credință îi ajutau cu bună dispoziție, iar cei care dispuneau de mijloace ajutau cu mijloacele lor. O sală de clasă a fost pregătită pentru copii. Au fost aleși profesori care să vină în acest loc. Numărul elevilor nu era mare, dar a fost un început frumos. Am auzit cântările copiilor și ale părinților. Dacă nu zidește Domnul o casă, degeaba lucrează cei ce o zidesc; dacă nu păzește Domnul o cetate, degeaba veghează cel ce o păzește. - Manuscrisul 3, 1899 (Australian Union Conference Record, 26 iulie 1899)

Noile biserici oferă un număr mai mare de lucrători disponibili. - Ar trebui să ne străduim să formăm în fiecare loc câte o grupă de credincioși care se vor asocia cu noi în înălțarea stindardului adevărului și în lucrarea pentru bogați și săraci. Apoi, pe măsură ce se întemeiază biserici, numărul celor care vor ajuta la lucrarea pentru cei nevoiași și marginalizați va crește. - Manuscrisul 3, 1899 (Slujitorii Evangheliei, p. 436)

Banii sunt mai bine cheltuiți în lucrarea pentru cei care, la rândul lor, pot contribui la lucrarea pentru alți oameni. - Dacă eforturile, talentul, munca, banii care au fost aruncați în Chicago în ultimii câțiva ani ar fi fost investiți în familiarizarea cu adevărul lui Dumnezeu pentru aceste zile finale a acelei categorii de oameni pentru care sar fi putut lucra prin eforturi înțelepte, bine direcționate, mulți ar fi primit adevărul și acum ar fi lucrat pentru al oferi altor

persoane din clasa lor. - Manuscrisul 46, 1900 (Manuscript Releases, vol. 4, p. 422)

În fiecare oraș din America ar trebui să existe un monument pentru Dumnezeu. - De ce sunt trecute cu vederea atât de multe locuri? Priviți la orașele mari și mici în care încă nu sa lucrat. Sunt multe orașe mari în America, nu numai în Sud, ci și în Nord, în care trebuie să lucrăm. În fiecare oraș din America ar trebui să existe un monument pentru Dumnezeu. Dar aș putea aminti multe locuri unde lumina adevărului nu a strălucit încă. Îngerii cerului așteaptă ca instrumentele omenești să intre în locurile unde nu a fost dată mărturia despre adevărul prezent. Numele Domnului este dezonorat. Vă rog să citiți Biblia și să vedeți dacă nu este adevărat că lucrarea noastră deabia dacă a început. - Review and Herald, 30 decembrie 1902

Pastorul să se mute în alt câmp după organizarea unei noi biserici. - Pastorii tineri să nu fie încurajați să le predice bisericilor. Aceasta nu este lucrarea lor. Ei trebuie să iasă din tabără, să meargă în lucrare acolo unde adevărul nu a fost proclamat încă. Să pornească în spiritul smereniei și umilinței lui Hristos, primind putere de la sursa oricărei puteri...

Pastorii nu trebuie să-și petreacă timpul lucrând pentru cei care au acceptat deja adevărul. Cu dragostea lui Hristos arzând în inimile lor, ei să plece pentru ai aduce pe păcătoși la Mântuitorul. Mesagerii lui Dumnezeu trebuie să semene semințele adevărului dea lungul apelor. Trebuie vizitat loc după loc; trebuie ridicată biserică după

biserică. Cei care trec de partea adevărului trebuie organizați în biserici, iar apoi pastorul trebuie să plece mai departe, în câmpuri la fel de importante. - Review and Herald, 19 august 1902

Bisericile sunt slăbite din cauza faptului că pastorii le dădăcesc. - Timpul folosit pentru ținerea de predici în bisericile noastre nu lea întărit, ci lea făcut slabe și neputincioase, ca să fie hrănite cu lapte, și nu cu carne. Dumnezeu ia tot chemat pe pastorii Săi să le lase pe cele nouăzeci și nouă de oi și să meargă în căutarea oii pierdute. Experiența voastră [a soților Haskell] este o lecție pentru toți cei care dădăcesc bisericile - transformându-le din producători în consumatori. Noi vă spunem să vă puneți încrederea în Dumnezeu. Lăsați-L să vă îndrume. Domnul Isus răspunde rugăciunilor voastre. - Scrisoarea 132, 1901 (Manuscript Releases, vol. 10, p. 227, 228)

Nu Formați Colonii

Este nevoie de multe centre mici. - Domnul dorește să fie depuse eforturi noi în multe locuri și să fie înființate mici centre. Este necesară o lucrare care să deschidă calea pentru înaintarea adevărului și care să le sporească încrederea oamenilor ...

Sunt multe teritorii unde este necesar să se lucreze și nu ar trebui să fie alcătuite planuri de a înființa multe instituții mari doar în câteva localități favorizate. Domnul ma învățat că nu trebuie să înființăm centre mari, deoarece instituțiile pentru înaintarea cu succes a lucrării trebuie să existe în fiecare teritoriu. Din acest motiv, nu trebuie să se îngăduie ca numai câteva instituții mari să

epuizeze toate veniturile. În orașele mici și în cele mari, precum și în localitățile din afara orașelor, să fie susținute centre mici, unde să stea străjerii credincioși care vor lucra pentru suflete. Oriunde merge lucrătorul misionar, eforturile lui să fie urmate de înființarea unui mic centru, pentru ca înaintarea lucrării să poată fi grăbită. Când slujitorii lui Dumnezeu își vor îndeplini lucrarea cu credincioșie, Providența va deschide calea pentru a înființa astfel de centre în multe locuri. - Scrisoarea 30, 1911 (Evanghelizare, p. 535)

Lucrarea să fie realizată în multe localități. - Tu [dr. J. H. Kellogg] știi că am primit lumină în privința faptului că există prea multe interese concentrate în Battle Creek. Trebuie să se facă progrese în altă parte. Cât de multe orașe din America au rămas neatrinse! De ce să nu permiți ca o parte din energiile tale să fie dedicate trimerii oamenilor la lucru în diferite localități? Influența adevărului să ajungă până departe. Cunoștințele despre menținerea sănătății să fie larg răspândite. Să se înceapă lucrarea acolo unde nu sa realizat aproape nimic. - Scrisoarea 43, 1895 (Manuscript Releases, vol. 17, p. 309)

Nu vă izolați în colonii. - Acesta nu este timpul potrivit pentru a forma colonii. Lucrarea trebuie adusă la îndeplinire degrabă, din oraș în oraș. Lumina care a fost pusă sub obroc trebuie scoasă și așezată în candelă, pentru a da lumină tuturor celor din casă. - Manuscrisul 21, 1910 (Lucrarea misionară medicală, p. 302)

Membrii adunați laolaltă sunt chemați să-și extindă slujirea. - Timpul trece repede. Se apropie ziua când Domnul ne va cere

socoteală. Adventiștii de ziua a șaptea nu trebuie să formeze colonii. Trebuie să lucrăm potrivit exemplului lăsat de Isus. Despre lucrarea lui Hristos citim: „A părăsit Nazaretul și a venit de a locuit în Capernaum, lângă mare, în ținutul lui Zabulon și Neftali, ca să se împlinescă ce fusese vestit prin prorocul Isaia, care zice: «Țara lui Zabulon și țara lui Neftali înspre mare, dincolo de Iordan, Galileea neamurilor, norodul acesta care zăcea în întuneric a văzut o mare lumină; și peste cei ce zăceau în ținutul și în umbra morții, a răsărit lumina.»” „Isus străbătea toată Galileea, învățând pe norod în sinagogi, propovăduind Evanghelia Împărăției și tămăduind orice boală și orice neputință care era în norod.” Aceasta este lucrarea care va deschide porțile înaintea adevărului...

Cu aceasta era ocupat timpul Marelui Misionar. Mă gândesc la lucrarea care ar putea fi făcută dacă cei ținuți în Battle Creek și în alte câteva locuri favorizate ar îndeplini lucrarea în satele și în orașele mici și mari în care nu există niciun monument în cinstea adevărului...

Când ochii lor vor fi unși cu balsamul ceresc, membrii din bisericile noastre mari se vor ridica și vor pleca pentru a îndeplini această însărcinare. Când inimile lor vor fi impregnate cu Duhul Sfânt, ei se vor închina Domnului Dumnezeuului lor și numai Lui Îi vor sluji. Domnul îi cheamă pe cei strânși în centre aglomerate să meargă în locurile unde adevărul nu a fost proclamat niciodată. Ei trebuie să dea învățătură despre lucrurile recomandate de Hristos, lăsând deoparte diferitele presupoziii născute din teorii ciudate. Vor veni învățători mincinoși, care vor da ca învățătură niște porunci

omenești. Satana va ieși în față cu povești pentru a lupta împotriva principiilor învățaturii lui Hristos. Dumnezeu îi cheamă pe mesagerii Săi credincioși să cerceteze Cuvântul Său și săi învețe pe oameni numai acele lucruri pe care Hristos lea poruncit...

Se manifestă o grijă mult prea mare față de instituțiile noastre, prea multă iubire de comoditate. Trimiterea lui Hristos trebuie îndeplinită la literă. Poporul lui Dumnezeu trebuie săI consacre Lui mijloacele și capacitățile lor. Soldații credincioși ai crucii lui Hristos trebuie să iasă din tabără, îndurând batjocura și mergând pe cărarea tăgăduirii de sine, pe care a umblat Răscumpărătorul.

Pastorii care se îngrijesc excesiv de biserici, predicându-le celor care cunosc adevărul, ar face mai bine dacă ar merge în locurile aflate încă în întuneric. Dacă nu fac acest lucru, ei înșiși și membrii lor vor rămâne piperniciți. Religia noastră a devenit slabă și bolnavă din cauză că membrii bisericii șiau părăsit dragostea dintâi. Ei ar putea fi bărbați și femei puternice în Hristos dacă ar asculta de poruncile Domnului.

Am primit porunca sămi ridic glasul pentru a rosti avertizarea și să îi chem pe membrii noștri strânși la Battle Creek să iasă de acolo și să se apuce de lucrarea rânduită lor de Dumnezeu. Lumea pierе în păcat. Cât timp vă veți mai îngădui să stați departe de marea vie aflată în nevoie, când istoria acestei lumi este atât de aproape de încheiere? - Review and Herald, 9 februarie 1905

Centralizarea instituțiilor nu este cea mai bună metodă. - Sa

făcut câte ceva în misiunile din străinătate, sa făcut câte ceva în misiunile din patrie; dar mult prea mult teritoriu a rămas nelucrat. Lucrarea e prea mult centralizată. Interesele din Battle Creek au crescut peste măsură de mult și aceasta înseamnă că alte porțiuni ale câmpului sunt lipsite de instituțiile pe care ar fi trebuit să le aibă. Pregătirile mereu tot mai mari, de înălțare și de extindere a clădirilor, care au chemat și au reținut la un loc atât de mulți în Battle Creek, nu sunt în acord cu planul lui Dumnezeu, ci în directă contradicție cu planul Lui.

Sa susținut că erau mari avantaje în a avea atât de multe instituții într-o strânsă legătură unele cu altele; că ele aveau să fie o putere unele pentru altele și că puteau veni în ajutorul celor care căutau educație și locuri de muncă. Aceasta e după judecata omenească; se va admite că, din punct de vedere omenească, se pot obține multe avantaje din concentrarea atâtor răspunderi la Battle Creek; dar e nevoie ca perspectiva să fie lărgită.

Interesele acestea ar trebui separate în mai multe părți, cu scopul ca lucrarea să poată începe în orașele care vor trebui transformate în centre de interes. Ar trebui să se înalte clădiri și să se concentreze răspunderi în multele localități care, în prezent, sunt lipsite de interesul spiritual vital, compnesând astfel ceea ce deja este un surplus în Battle Creek. - Mărturii, vol. 8, p. 59, 60 (1904)

Membrii strânși laolaltă își pierd conștiința misiunii. - Cuvântul Domnului mia spus că există prea mulți credincioși strânși laolaltă în câteva locuri și că mulți nu mai sunt conștienți de scurtimea

timpului și de sarcina de a proclama solia îngerului al treilea. Trebuie să existe o adevărată convertire a inimii din partea fiecărui astfel de credincios. Cei care sunt în legătură cu birourile noastre de publicații au nevoie în mod special să poarte povara pentru suflete și să analizeze căile și mijloacele pentru îndeplinirea lucrării personale la drumuri și la garduri.

Domnul nu este slăvit prin sporirea numărului de persoane la care asistăm în unele dintre centrele noastre de instruire și de efort misionar. - Manuscrisul 53, 1910

Incendiul de la Battle Creek a fost îngăduit de Dumnezeu pentru descentralizarea instituțiilor. - Domnul a îngăduit ca focul să mistuie clădirile principale ale Editurii Review and Herald și ale sanatoriului * și, în felul acesta, a îndepărtat cea mai de seamă obiecție împotriva mutării din Battle Creek. Era intenția Lui ca, în loc de a se reclădi un singur sanatoriu mare, poporul nostru să înființeze centre în diferite locuri. Aceste sanatorii mai mici ar fi trebuit înființate acolo unde se putea procura teren în scopuri agricole. - Mărturii, vol. 8, p. 227 (1904)

Strategie Pentru Înființarea De Biserici

Rugațivă pentru îndrumarea lui Dumnezeu atunci când înființați biserici. - Trebuie să cerem înțelepciune de la Dumnezeu, deoarece eu văd prin credință o biserică puternică în orașul acela [Palmerston, Noua Zeelandă]. Lucrarea noastră să fie aceea de a veghea și de a ne ruga, de a căuta sfatul Aceluia care este un

Sfătuitor minunat și puternic. Acela care este mai puternic decât forțele cele mai mari ale iadului este în stare să ia prada de la Satana, iar sub călăuzirea Sa îngerii cerului vor duce bătălia împotriva tuturor puterilor întunericului și vor arbora stindardul adevărului și al neprihănirii în orașul acela. - Scrisoarea 79, 1893 (Evanghelizare, p. 39)

Converțiții să fie pe deplin înrădăcinați în adevăr. - Ori de câte ori se face un efort pentru ridicarea unei biserici, ar trebui să le fie date învățături complete și exacte celor care acceptă adevărul. Nicio parte a lucrării nu trebuie neglijată, iar ei nu ar trebui lăsați să se descurce singuri atunci când lucrătorul merge întrun câmp nou, ci ar trebui să primească în continuare grijă și învățatură. Nimic să nu rămână nefăcut și nimic să nu fie făcut în pripă. Totul să fie făcut cu minuțiozitate. Puținii oameni care sunt astfel aduși la adevăr vor realiza cu timpul mai mult decât dacă am aduce un număr mare de oameni needucați, neinstruiți, care nuși dau seama de responsabilitatea lor și ale căror trăsături particulare se întretes cu experiența lor religioasă. Ar fi cu mult mai dificil să distrugem ceea ce a fost făcut greșit și săi imprimăm lucrării o altă direcție, decât să luăm lucrarea de la început. - Review and Herald, 5 octombrie 1886

Ignorați Criticile

Membrii neechilibrați subminează lucrarea lui Dumnezeu. - Dea lungul întregii istorii a bisericii, nicio reformă nu a fost realizată fără întâmpinarea unor obstacole serioase. Așa a fost în zilele lui Pavel. Pretutindeni unde apostolul dorea să ridice o biserică, au fost

oameni care mărturiseau a primi credința, dar care aduceau în ea erezii care, dacă ar fi fost primite, ar fi alungat în final dragostea de adevăr. Luther a fost foarte încurcat și necăjit din cauza acțiunilor unor persoane care pretindeau că Dumnezeu vorbea direct prin ele și care, de aceea, își așezau propriile idei și opinii deasupra mărturiei Scripturii. Mulți oameni lipsiți de credință și de experiență, dar cu o măsură considerabilă de autosuficiență, cărora le plăcea să audă și să povestească lucruri noi, au fost amăgiți de pretențiile noilor învățători și sau alăturat agenților lui Satana în lucrarea lor de distrugere a ceea ce Dumnezeu îl îndemnase pe Luther să construiască. Tot la fel și frații Wesley și alți oameni care au binecuvântat lumea cu influența și cu credința lor au întâmpinat la fiecare pas șiretlicurile lui Satana, care dorea săi împingă pe cei exagerat de zeloși, neechilibrați și nesfințiți spre toate formele de fanatism. - The Spirit of Prophecy, vol. 4, p. 245 (1884)

Capitolul 11

Lucrarea În Anumite Orașe

Orașele din America de Nord

Lucrarea din America să fie extinsă. - Aș vrea să vă spun, dragii mei prieteni, că lucrarea de aici din America trebuie extinsă foarte mult. Lucrarea care ar fi trebuit făcută în America, dar care nu a fost făcută, este înfățișată înaintea mea de atât de multe ori, încât sufletul meu este foarte greu împovărat. Ar fi trebuit să se lucreze în oraș după oraș. Dacă sar fi făcut așa, cu credincioșie, sar fi adăugat oameni care ar fi putut merge ca să câștige alte suflete pentru Hristos. În fiecare oraș ar trebui să existe monumente pentru Dumnezeu. Dar modul în care a fost administrată lucrarea a dus la sărăcirea trezoreriei. Lipsa efortului de a arbora stindardul adevărului în orașele din America a dus la această stare de lucruri în care consumul este mai mare decât producția; iar modul în care va fi continuată lucrarea acum este o problemă dificilă. - Scrisoarea 20, 1903 (Manuscript Releases, vol. 7, p. 123)

Orașele Din Zona De Nordest

Să se lucreze din nou în orașele influențate de Mișcarea din anul 1844. - Mi sa dat instrucțiunea că solia trebuie să fie dusă din nou, cu putere, în orașele din statele din est. In multe dintre orașele mari din est, soliile primilor doi îngerii au fost proclamate în timpul

Mișcării din anul 1844. Nouă, ca slujitori ai lui Dumnezeu, nea fost încredințată solia celui deal treilea înger, solie de încheiere, care trebuie să pregătească un popor pentru venirea Împăratului. Noi trebuie să facem toate eforturile pentru a le face cunoscut adevărul tuturor acelor care vor săl audă - și sunt mulți care vor săl audă. În toate marile orașe, Dumnezeu are suflete sincere care sunt interesate să cunoască adevărul. - Mărturii, vol. 9, p. 98 (1909)

Solia îngerului al treilea să fie proclamată în orașele din zona de nord-est. - Trebuie să se lucreze din nou în toate aceste orașe din est unde au fost proclamate cu putere soliile primilor doi îngeri și unde a fost predicată solia îngerului al treilea în zilele de început ale istoriei noastre ca popor deosebit, pus deoparte. Este Portland, Maine; este Boston și sunt toate orașele mici din împrejurimi, New York City și orașele populate din apropiere: Philadelphia, Baltimore și Washington. Nu e nevoie să enumăr toate aceste locuri; le știți care sunt. Domnul dorește să proclamăm solia îngerului al treilea cu putere în aceste orașe.

Noi nu putem exercita singuri această putere. Tot ce putem face este să alegem oameni capabili, săi îndemnăm să meargă pe aceste căi ale deschiderii și să proclamăm acolo solia puterii Duhului Sfânt. - Manuscrisul 53, 1909

Membrii bisericii din zona de vest să susțină evanghelizarea din zona de est. - Pe măsură ce vom lucra cu credincioșie în cartierele noastre și în orașele mici din apropiere și pe măsură ce vom vesti cu hotărâre solia în marile orașe din țara noastră, vom

vedea mântuirea lui Dumnezeu ...

Adevărul trebuie să se răspândească în orașele din est la fel ca lumina unei lămpi aprinse, iar frații noștri din vest au acum privilegiul de a înainta cauza lui Dumnezeu în acea parte a câmpului unde a fost proclamată prima dată solia îngerului al treilea. - Manuscrisul 23, 1910

Boston, Massachusetts

Să fie inclus orașul Boston. - Am fost instruită că trebuie să se lucreze în orașul Boston; și știu că a avea aici un teren pentru sanatoriu este una dintre cele mai mari binecuvântări care poate să vină asupra lucrării noastre din statele din est. - Review and Herald, 29 septembrie 1904

Mii de oameni din Boston așteaptă să audă adevărul. - Am o mare dorință ca Bostonul să audă cuvântul Domnului și argumentele credinței noastre. Cereți Domnului să scoată lucrători care să meargă la lucru ... În Boston sunt mii de oameni care tânjesc după adevărul simplu, așa cum este el în Isus. - Special Testimonies, seria B, nr. 13, p. 8 (1908)

Solia să fie vestită cu putere. - Dacă tu [dr. Daniel H. Kress] și soția ta vă veți uni eforturile în lucrarea medicală evanghelistică în orașul Boston și în alte orașe din est, utilitatea voastră va crește și veți avea o viziune clară cu privire la datoria voastră, În aceste orașe, solia primului înger a fost vestită cu putere în 1842 și 1843,

iar acum a venit timpul ca solia celui deal treilea înger să fie proclamată mult în est. Sanatoriile noastre din est au în fața lor o lucrare măreață. Solia trebuie să meargă cu putere pe măsură ce lucrarea se apropie de încheiere. - Scrisoarea 20, 1910 (Sfaturi pentru sănătate, p. 547)

Lucrarea medicală să fie făcută în Boston și în alte orașe din New England. - Când Sanatoriul New England a fost mutat din South Lancaster [Massachusetts] în Melrose [Massachusetts], Domnul mia spus că acest lucru a fost după rânduiala providenței Sale. Clădirile și terenurile din Melrose sunt de așa natură încât fac cinste lucrării noastre misionare medicale, care trebuie adusă la îndeplinire nu numai în Boston, ci și în multe alte orașe nelucrate din New England. Proprietatea din Melrose este de așa natură încât pot fi oferite utilitățile care vor atrage la sanatoriul de pe ea oameni care nu sunt de credința noastră. Atât aristocrații, cât și oamenii de rând vor vizita această instituție pentru a beneficia de avantajele oferite pentru refacerea sănătății.

În repetate rânduri mia fost accentuat faptul că Bostonul este un loc care trebuie lucrat cu credincioșie. Lumina trebuie să strălucească atât la periferia acestuia, cât și în centru. Sanatoriul din Melrose constituie unul dintre instrumentele cele mai eficiente care pot fi folosite spre a se ajunge în Boston cu adevărul. Orașul și suburbiile lui trebuie să audă ultima solie a harului care trebuie dusă lumii. Trebuie ținute adunări în corturi în multe locuri. Lucrătorii trebuie să-și folosească la maximum capacitățile date lor de Dumnezeu. Darurile harului vor spori pe măsură ce vor fi puse la

lucru. Însă nu trebuie să existe înălțare de sine. Nu trebuie trasate linii precise. Duhul Sfânt să fie Cel care îi va călăuzi pe lucrători. Ei trebuie să privească mereu la Isus, Autorul și Desăvârșitorul credinței lor. Lucrarea care se va face în acest oraș mare va fi indicată prin revelația Duhului Sfânt, dacă toți vor umbla cu Dumnezeu în umilință ...

Noi nădăjduim ca persoanele însărcinate cu lucrarea din New England să coopereze cu administratorii sanatoriului din Melrose spre a face pași energici în ceea ce privește lucrarea care trebuie făcută în Boston. O sută de lucrători pot lucra cu folos în diferite părți ale acestei metropole, în diferitele domenii ale slujirii. - Special Testimonies, seria B, nr. 13, p. 12, 13 (Sfaturi pentru sănătate, p. 554, 555) (1908)

New York City

Solia să le fie vestită oamenilor de afaceri din New York. - Ar trebui să simțiți o responsabilitate clară pentru lucrarea din New York City. Solia trebuie să le fie vestită oamenilor de afaceri din New York și din alte orașe mari, la fel cum le este vestită păgânilor din țările străine. Vrajmașul ar tresălta de bucurie să vadă mărețul adevăr mântuitor restrâns la numai câteva zone. El nu este inactiv. El așază în mințile oamenilor teoriile lui amăgitoare pentru ai orbi și ai deruta, astfel încât adevărul mântuitor să nu le fie adus la cunoștință. În curând vor fi date legile duminicale, iar oamenii din poziții de încredere vor fi înrăiți împotriva grupei mici a celor care păzesc porunca lui Dumnezeu. - Scrisoarea 168, 1909 (Manuscript

Releases, vol. 4, p. 278, 279)

Este nevoie de un sanatoriu și de o școală în apropiere de New York City și de alte orașe. - Avem nevoie de un sanatoriu și o școală în vecinătatea orașului New York. Cu cât se amână mai mult înființarea acestora, cu atât vor fi mai greu de realizat.

Ar fi bine să se poată asigura un loc de odihnă pentru lucrătorii noștri din afara orașului. Este de mare importanță ca ei să se poată bucura de avantajele apei curate, necontaminate. Din acest motiv, este bine, adeseori, a se avea în vedere avantajul pe care îl prezintă locurile dintre dealuri. [...] De asemenea, trebuie să se achiziționeze un loc situat în oraș, unde să se administreze tratamente simple. [...]

Fie ca astfel de așezăminte să fie ridicate în vecinătatea mai multor orașe mari și să se depună eforturi serioase, hotărâte, de către bărbați capabili, care să ducă în aceste orașe solia de avertizare ce trebuie să ajungă în toată lumea. Noi deabia dacă am atins câteva dintre aceste orașe. - Scrisoarea 168, 1909, (Lucrarea misionară medicală, p. 308)

Este importantă începerea lucrării misionare medicale. -- Cel mai bun lucru pe care puteți să îl faceți este să începeți lucrarea misionară medicală în New York. Mia fost arătat că, dacă în lucrarea aceasta ar putea fi implicați bărbați și femei cu experiență, care să reprezinte corect adevărata lucrare misionară medicală, ea ar avea o mare influență, lăsând o impresie bună în mintea oamenilor. - Scrisoarea 195, 1901 (Evanghelizare, p. 387)

Este nevoie de lucrători și este necesar să se deschidă restaurante. - Pe când mă aflam la New York, în iarna anului 1901, am primit lumină cu privire la lucrarea din acel mare oraș. Noapte după noapte mia trecut pe dinainte calea pe care trebuie să meargă frații noștri. În marele New York, solia trebuie să se răspândească precum lumina unei lămpi aprinse. Dumnezeu va ridica lucrători pentru această lucrare, iar îngerii Lui vor merge înaintea lor. Deși marile noastre orașe ajung cu repeziciune în starea lumii dinainte de potop, deși ele sunt ca Sodoma din cauza nelegiurii, există totuși în ele multe suflete sincere, care, atunci când vor auzi adevărurile uimitoare ale soliei advente, vor simți convingerea Duhului Sfânt. New Yorkul e gata de a fi lucrat. În acest mare oraș, solia adevărului va fi prezentată cu puterea lui Dumnezeu. Domnul cheamă lucrători. El îi invită pe aceia care au câștigat experiență în lucrare să înceapă și să ducă mai departe, în temere de El, lucrarea ce trebuie făcută în New York și în alte orașe mari din America. El cere, de asemenea, mijloace care să fie folosite în lucrarea Sa.

M-ia fost arătat că noi nu trebuie să ne odihnim satisfăcuți pentru faptul că avem un restaurant vegetarian în Brooklyn, deoarece și altele ar trebui înființate în alte sectoare ale orașului. Oamenii care locuiesc într-o parte a marelui New York nu știu ce se petrece în alte părți ale acestui oraș. Bărbații și femeile care mănâncă la restaurantele înființate în diferite locuri vor simți o îmbunătățire a sănătății. Odată ce lea fost câștigată încrederea, ei vor fi mai dispuși să primească solia specială a adevărului de la Dumnezeu. - Mărturii, vol. 7, p. 54, 55 (1902)

Este nevoie să se lucreze cu oamenii sinceri de la oraș. -- Și mai este New Yorkul, acest oraș mare și nelegiuit. Cine a purtat povara pentru acest câmp de lucru? Cine a simțit necesitatea de a se tăgădui pe sine pentru ca lucrarea în acest oraș să poată înainta? Este întradevăr un oraș nelegiuit, dar Dumnezeu a avut un om ca Lot în Sodoma și are oameni în New York, care tânjesc după apele curate din Liban cum dorește un cerb izvoarele de apă. New Yorkul este gata spre a fi lucrat. Ultima dată când am fost acolo, cu puțin timp înainte de a pleca din țară spre Australia, Domnul mia arătat că lucrarea Sa ar trebui stabilită în New York. El mia arătat ce sar putea face acolo dacă toți ar veni în ajutorul Său. Puterea lui Dumnezeu este vestirea adevărului în acest oraș.

Nu există în rândul membrilor noștri o lipsă de mijloace, așa cum sa întâmplat în trecut. Cu siguranță nu există o lipsă de mijloace în rândul membrilor noștri din California. Cu toate acestea, marele câmp de lucru din New York rămâne neatins, în vreme ce o mare biserică se întâlnește săptămână de săptămână aici, în Tabernacol [Battle Creek]. Membrii ar trebui să simtă că muștrarea lui Dumnezeu se abate asupra lor din cauză că nu lucrează pentru El în locurile unde adevărul nu este cunoscut. Dacă ar avea spiritul părinților peregrini, ei ar merge să lucreze pentru Dumnezeu în locurile degradate de pe pământ. - General Conference Bulletin, 10 aprilie 1901, p. 183, 184

Mai bine să împrumutați bani cu dobândă decât să opriți lucrarea. - In loc să întrerupem lucrarea din New York, eu aș

împrumuta bani și aș da dobândă pentru ei, ca să fie dusă lucrarea mai departe. - Scrisoarea 141, 1901 (Manuscript Releases, vol. 4, p. 319)

Mii de oameni așteaptă să audă solia. - În New York sunt multe suflete pregătite pentru seceriș. În orașul acesta mare se află mii de oameni care nu șiau plecat genunchiul înaintea lui Baal. Îngerul a spus: „Nu vă temeți, căci vă aduc o veste bună, care va fi o mare bucurie pentru tot norodul.” Orașul New York conține o parte din ceea ce numiți „tot norodul”. Dorim ca la începutul noului an să avem învățători care să lucreze în toate zonele orașului New York. În orașul acesta trebuie să fie făcută o lucrare - o lucrare care trebuia făcută în urmă cu doisprezece ani. Ea nu a fost făcută; și din ce motiv? Pentru că bărbații și femeile nu au fost conștienți de importanța timpului în care trăim. Ei nu au fost pregătiți să facă lucrarea ce trebuia făcută. Cei neconvertiți în ceea ce privește reforma sănătății nu puteau lucra după rânduiala lui Dumnezeu. De aceea există acum, în anul 1901, o lipsă de lucrători. - Manuscrisul 117, 1901 (un fragment este redat în Evanghelizare, p. 387)

Lucrarea să vizeze oameni de toate naționalitățile. -- În orașul New York, în Chicago și în alte mari centre populate, există foarte mulți veniți din străinătate - nenumărați oameni de diferite naționalități - și practic toți sunt neavertizați. Printre adventiștii de ziua a șaptea se manifestă un mare zel - și nu spun că ar fi prea mult - pentru a lucra în țările străine, dar lui Dumnezeu Iar plăcea dacă același zel sar manifesta și pentru lucrarea în orașele din apropiere. Cei din poporul Său trebuie să acționeze cu înțelepciune. Ei trebuie

să înceapă această lucrare cu seriozitate. Oameni consacrați și talentați să fie trimiși în aceste orașe și să înceapă să lucreze. În aceste eforturi de avertiza pe oameni, să fie asociate multe categorii de lucrători. Review and Herald, 29 octombrie 1914 (Sfaturi pentru o slujire creștină eficientă, p. 199)

Lucrați acum în New York City, utilizând metode variate. Cel mai bun timp pentru a lucra în New York City este acum, în momentul de față; cărarea să fie croită cât mai drept posibil, pentru ca lucrarea să fie făcută și în același timp toți să fie interesați de fiecare ramură a lucrării adusă la existență în localitățile învecinate ...

Lucrarea în marele New York trebuie desfășurată întrun mod în care să fie reprezentată corespunzător sfințenia adevărului lui Dumnezeu. Trebuie înființate restaurante vegetariene, săli de tratament și școli de gătit. Oamenii trebuie învățați cum să prepare o hrană sănătoasă. Trebuie să li se vorbească despre nevoia de a renunța la ceai, cafea și carne.

Marele New York trebuie să aibă o relație diferită cu Conferința Generală față de teritoriul învecinat și de interesele care sunt diferite și care vor fi luate în considerație dintrun unghi diferit în ceea ce privește lucrarea misionară. Marele New York este o lume în sine și ar trebui să aibă în anumite privințe o administrare diferită decât cea din localitățile învecinate.

Dumnezeu are instrumente rânduite pentru extinderea cercului

nostru de influență și pentru creșterea numărului de lucrători care vor fi misionari adevărați - lucrători pentru mântuirea sufletelor semenilor lor. Aceștia nu trebuie să stabilească granițe pentru limitarea sferei lucrării lor. Biserica creștină va gândi mereu la modalități de înaintare; ea îi va educa mereu pe lucrători în vederea cuceririi de teritorii noi pentru Hristos. Ea ar trebui să înainteze neîntrerupt, pentru ca adevărul să se răspândească în toate zonele globului...

Domnul a dorit să se lucreze în New York și în toate localitățile lui învecinate cu mulți ani în urmă, iar acum că oportunitatea este dezvăluită mai clar, în toate localitățile, în fiecare biserică, inimile ar trebui să fie atrase și informate despre progresul soliei Evangheliei. În toate părțile neglijate ale viei, inimile ar trebui să tresalte de o experiență vie, autentică; acum că sa început o mare lucrare, nimeni să nuși încrucișeze brațele, ci toți să urmărească plini de interes fiecare mișcare a bisericii.

Bisericile din diferitele zone ale marelui New York trebuie să devină conștiente acum de responsabilitățile lor sacre primite de la Dumnezeu. Cuvântul Domnului spune ca acest vast câmp misionar să fie lucrat cu credincioșie și ca orice urmă de critică aspră, de căutare de greșeli și de despărțire dintre frați să înceteze. Prejudecățile, gândurile și vorbele lor rele să fie îndepărtate. Dumnezeu nu va mai tolera spiritul care controlează situația în bisericile noastre din New York. Câmpurile de aici sunt gata pentru seceriș. Oriunde ne întoarcem privirea, frații noștri trebuie să îndeplinească lucrarea ce lea fost rânduită, lucrare care acoperă o

arie vastă, nemăsurată. Nu trebuie să li se dea ascultare celor care nutresc și alimentează prejudecata. Lucrarea trebuie să înainteze sub îndrumarea lui Dumnezeu, iar cei care doresc să susțină spiritul de dezbinare ar face bine să se dea la o parte din cale și să permită lucrării lui Dumnezeu să înainteze. - Important Testimony (broșura 038), p. 69 (1903)

Să se lucreze în orașele din apropiere, Trenton și Brooklyn. - Sunt sub impresia profundă că Trenton [New Jersey] va constitui un punct de interes central, la fel ca și Brooklyn [New York], precum și alte localități de lângă orașul New York. Vedem întradevăr că trebuie să se lucreze în toate direcțiile din New York și din vecinătate. Ar trebui obținută o sală în care să fie chemați oamenii din New York City și din localitățile învecinate ...

Dumnezeu vrea acum să se lucreze în orașele noastre prin influențele înzestrate și sfințite exercitate asupra minții omenești. Dacă este îndeplinită voia lui Dumnezeu, transformarea unei minți omenești înseamnă transformarea mai multor minți omenești. „Niciunul dintre noi nu trăiește pentru sine.” Niciunul dintre noi nu urmărește să obțină slavă pentru el însuși. Domnul La dat pe Hristos lumii noastre și, prin Hristos, El nu ia reținut omului nimic din ceea ce îi putea fi de folos în natura sa umană. Dacă bisericii organizate nu ia fost refuzat nimic din talentele și din influența ce iau fost oferite - dacă Domnul La dat pe Hristos și apoi la chemat pe om să așeze această putere și influență sub puterea darului Duhului Sfânt pentru ași încununa lucrarea cu succes, pentru a face din lucrarea lor [îmbinată] un succes remarcabil , atunci omul să nuși facă partea?

Ce își propune biserica să facă, în calitatea sa de instrument al lui Hristos, pentru convertirea lumii? Domnul face apel ca în fiecare oraș să fie ridicate monumentele Sale. Trebuie să se lucreze în fiecare oraș pentru a răspândi influența adevărului, care are o putere sfințitoare asupra celor care îl vor auzi și vor răspunde. - Scrisoarea 183, 1901

Philadelphia, Pennsylvania

Evangheliștii să lucreze acolo unde problemele religioase îi frământă pe cetățeni. - Trebuie să se lucreze în Philadelphia și în alte locuri importante. Evangheliștii să găsească o cale de a ajunge în toate locurile unde mintea oamenilor este frământată cu privire la legea duminicală și cu privire la predarea religiei în școlile publice. Faptul că adventiștii de ziua a șaptea neglijează să folosească ocaziile acestea providențiale de a prezenta adevărul îmi împovărează inima și mă țin trează noapte de noapte. - Review and Herald, 20 aprilie 1905 (Evanghelizare, p. 394, 395)

Lucrarea desfășurată sub călăuzirea Duhului Sfânt aduce roade. - Ar trebui să fim mulțumiți să vedem realizată lucrarea specială din Philadelphia și Boston. Multe suflete se vor converti dacă bărbații și femeile vor face lucrarea personală necesară. Multe suflete vor fi aduse la cunoașterea adevărului prin intermediul lucrătorilor care trudesc sub influența Duhului Sfânt. - Manuscrisul 162, 1905 (Manuscript Releases, vol. 10, p. 228)

Washington, D.C.

Doar puțini oameni din capitala Statelor Unite au fost avertizați. - Am scris mult despre nevoia de a depune eforturi mai hotărâte în Washington, D.C. Mia fost dată lumina că ar trebui să se facă imediat ceva pentru acest oraș. Cât de ciudat că tocmai în inima țării sa făcut atât de puțin pentru demonstrarea loialității poporului lui Dumnezeu! Nouă nea fost încredințat cel mai măreț adevăr care lea fost încredințat vreodată muritorilor. Washington, capitala Statelor Unite, este chiar locul de unde acest adevăr ar trebui să se răspândească. Dar ce sa făcut aici pentru proclamarea adevărului? Ce scuză putem săI prezentăm lui Dumnezeu pentru isprăvnicia noastră lipsită de credincioșie? - Scrisoarea 132, 1903

Lucrătorii să nu fie mutați în alt loc în timpul întâlnirilor de evanghelizare. - În capitala țării trebuie să fie depus un efort evanghelistic puternic ...

Mă bucur [frate W. W. Prescott] că ai început lucrarea aceasta în Washington și că deja a fost stârnit un interes atât de mare. Rapoartele cu privire la lucrarea de acolo corespund cât se poate de bine cu reprezentarea care mia fost descoperită cu privire la ce se va întâmpla acolo. Sunt sigură, întrucât lucrurile miau fost descoperite, că lucrarea aceasta nu trebuie să fie slăbită prin plecarea lucrătorilor chemați în alte locuri...

Lucrarea de evanghelizare trebuie să fie făcută în Washington și să nu fie întreruptă de apeluri venite din alte locuri. Dumnezeu ar

vrea ca lucrarea Sa de la răspântiile drumurilor să înainteze în linie dreaptă.

Te afli în locul unde Dumnezeu dorește să fii. Fratele [A. G.] Daniells și cu tine nu trebuie să fiți împovărați cu multe răspunderi grele. Orașul Washington a fost neglijat destul. Acum, acolo trebuie să fie făcută o lucrare hotărâtă. Domnul va da putere și har. Lucrătorii nu trebuie să își îngăduie să fie distrași din activitate de numeroasele lucruri care le vor solicita cu siguranță atenția. Acesta este motivul pentru care am avut dorința aprinsă ca fiecare talent al lucrătorilor din Washington să fie folosit în așa fel încât lucrarea Sa să înainteze cât mai bine cu putință. - Scrisoarea 53, 1904 (Evanghelizare, p. 395)

Este nevoie de lucrare personală în orașe. - Îi chem pe credincioșii din Washington să vină în ajutorul Domnului împotriva forțelor puternice ale întunericului. În orașul acesta și în suburbiile lui va fi necesară o lucrare personală. Pregătiți calea Împăratului. Ridicați stindardul tot mai sus. În Washington, în Baltimore și în multe alte orașe mari din sud și din est trebuie să fie făcută o lucrare de evanghelizare. Lucrarea de învățare și cea de vindecare să fie asociate. Pastorii și misionarii medicali să îmbrace întreaga armură a lui Dumnezeu și să meargă pentru a vesti solia Evangheliei. În Washington trebuie să fie proclamată o solie hotărâtă. Trâmbița trebuie să răsunе în tonuri clare. - Scrisoarea 304, 1908 (Evanghelizare, p. 397)

Takoma Park, Washington, D.C.

Donațiile să sprijine lucrătorii din apropiere de Washington, D.C. - Îi rugăm pe cei stabiliți în Takoma Park să devină conlucrători cu Dumnezeu în arborarea stindardului adevărului în teritoriile nelucrate. O parte din donațiile mari cerute să fie folosite pentru a asigura lucrători în orașele aflate în apropiere de Washington. Să fie făcută o lucrare conștiincioasă din casă în casă. Sufletele pier pentru că nu au intrat în arca siguranței. Membrii bisericii să înalțe stindardul adevărului printre vecinii lor. Pastorii să-și instaleze corturile și să le predice oamenilor adevărul cu putere, iar apoi să se mute într-o altă localitate învecinată și să predice adevărul acolo. - Scrisoarea 94a, 1909 (Evanghelizare, p. 397)

Să se lucreze în zona dimprejurul orașului Washington, D.C. - Duminica trecută am făcut o călătorie lungă prin districtul aflat în imediata vecinătate a terenului nostru [Takoma Park]. Sora Daniells a fost cu noi și nea arătat așezările oamenilor care sunt cel mai aproape de terenul nostru. Am fost foarte mulțumiți de modul în care arătau aceste așezări. Casele sunt ordonate și confortabile și sunt împrejmuite cu curți frumoase.

Locurile pe care le-am văzut m-au adus aminte de ceea ce am văzut cu ocazia primei noastre vizite în Oakland și în San Francisco. Pe atunci, Oakland nu era nici pe departe la fel de mare ca acum. El era numit „dormitorul orașului San Francisco”, întrucât atât de mulți oameni de afaceri care lucrau în San Francisco aveau case în

Oakland. Takoma Park poate purta pe bună dreptate numele de dormitor al orașului Washington. Numeroși oameni de afaceri care locuiesc aici merg la lucru în oraș în fiecare dimineață, iar seara se întorc în liniștea și refugiul de la țară ...

Sunt atât de recunoscătoare că lucrarea noastră urmează a fi stabilită în acest loc. Dacă ar fi aici, pe pământ, Hristos ne ar spune: „Ridicăți-vă ochii și priviți holdele, care sunt albe acum, gata pentru seceriș.” Avem de făcut o lucrare de ridicare a sufletelor prețioase pas cu pas ...

Am mari speranțe pentru acest loc, la fel ca în trecut, când am intrat în zone noi. Trebuie să se lucreze în această zonă rurală care se întinde pe mai multe mile în jurul Washingtonului. Nu vom mai aminti de ceea ce s-ar fi putut face dacă banii cheltuiți în doar câteva locuri ar fi fost întrebuințați pentru ridicarea de monumente pentru Dumnezeu acolo unde e mare nevoie de astfel de monumente; ne vom referi la ceea ce se întâmplă în prezent. Vrem să prezentăm adevărul cu dragoste, credință, speranță și curaj ...

Credem pe deplin că Domnul a mers înaintea noastră când am cumpărat acest teren și vom face tot ce stă în puterea noastră pentru a împlini voința Sa pentru stabilirea lucrării Sale în acest loc. În lucrarea noastră din Washington vom avea nevoie de tineri înzestrați cu cele mai bune talente ... Solia trebuie proclamată în Washington și trebuie vestită din acest loc în alte orașe din sud ...

Sabatul trecut am ținut o cuvântare în Takoma Hall, care a fost

aproape plină. Am vorbit din capitolul cincisprezece din Ioan și sufletul meu a fost înviorat în timp ce am meditat asupra acestui subiect important. Au fost prezenți câțiva cetățeni și a fost prezent chiar și proprietarul sălii.

Duminică am ținut o cuvântare în M Street Memorial Church pentru echipa de lucrători întrunită în Washington, cu scopul de a susține adunări în corturi și de a face lucrare biblică. Inima mea este plină de dorința fierbinte ca toți cei aflați în legătură cu această lucrare importantă să aibă ei înșiși o experiență zilnică în lucrurile lui Dumnezeu, pentru a ocupa locul ce lea fost desemnat, în așa fel încât să obțină aprobarea Domnului. Ei trebuie să fie meticuloși în tot ce fac. Nu putem sublinia îndeajuns acest gând ...

Membrii noștri din America trebuie să manifeste un mare interes față de extinderea lucrării Domnului. Ei ar trebui să aibă un sentiment profund de mâhnire și de smerenie când se gândesc la orașele ce au fost supuse atenției lor în ultimii douăzeci și cinci de ani și care nu au auzit încă solia adevărului prezent. Chiar între granițele noastre, în orașele noastre mari există păgâni, dacă putem folosi acest cuvânt. Dar cine poartă povara pentru aceste suflete neavertizate? Cine este dispus să își investească mijloacele în lucrarea de iluminare a lor? - Manuscrisul 38, 1904

Chicago, Illinois

Să se lucreze în Chicago dintr-o locație rurală . - În prezent, unii vor fi nevoiți să lucreze în Chicago, însă aceștia ar trebui să

pregătească centre de lucru în regiunile rurale, din care să lucreze în orașe. Domnul dorește ca membrii poporului Său să caute în jurul lor și să-și stabilească locuri umile, necostisitoare, drept centre pentru lucrarea lor. Și, din când în când, vor ajunge în atenția lor locuri mai mari, pe care vor fi în stare să și le procure la un preț surprinzător de scăzut. - Manuscrisul 33, 1906 (Lucrarea medicală misionară, p. 305, 306)

Lucrarea cu persoane de diferite naționalități să fie desfășurată în toate orașele mari. - Am plecat să vedem noul Centru Misionar Suedez, înființat pe Strada Oak [din Chicago]. Acolo ni sa arătat o clădire pe care frații noștri suedezi, sub conducerea fratelui S. Mortenson, au cumpărat recent pentru a fi sediul lucrării lor în Chicago. Clădirea arată bine. La demisol au un restaurant vegetarian bine utilat. La parter se află o sală plăcută și încăpătoare pentru adunări, în care pot încăpea confortabil aproximativ o sută cincizeci de persoane, iar cele două etaje superioare sunt închiriate pentru locatari. Am fost cu adevărat bucuroasă când am văzut această dovadă a progresului lucrării pentru suedezi din Chicago.

Este o mare lucrare de făcut pentru oamenii de toate naționalitățile din orașele mari din America, iar centrele de acest fel pot fi foarte folositoare pentru câștigarea atenției oamenilor și pentru instruirea lucrătorilor. În fiecare oraș mare din America sunt oameni de naționalități diferite care trebuie să audă solia pentru timpul acesta. Doresc mult să văd dovezi că liniile directoare ale lucrării trasate de Domnul sunt urmate în mod dezinteresat. O lucrare asemănătoare celei realizate pentru suedezi în Chicago trebuie să fie

făcută în multe locuri. Review and Herald, 9 februarie 1905 (Evanghelizare, p. 572)

Avertisment privitor la cumpărarea de proprietăți în orașe. Au trecut prin fața mea și scenele care vor avea loc în curând în Chicago și în alte mari orașe. Pe măsură ce nelegiuirea se înmulțea și pe măsură ce puterea protectoare a lui Dumnezeu era retrasă, au fost vânturi și furtuni distrugătoare. Clădirile au fost distruse de foc și au fost zguduite de cutremure ...

La scurt timp după aceasta, mi-a fost arătat că viziunea despre clădirile din Chicago, despre proiectul de a le construi cu mijloacele membrilor noștri și despre distrugerea lor, a fost o lecție practică pentru membrii noștri, prin care au fost avertizați să nu investească o mare parte din mijloacele lor în proprietăți din Chicago sau din oricare alt oraș, decât în cazul în care providența lui Dumnezeu le va deschide în mod indiscutabil calea și le va indica deslușit datoria de a construi sau de a cumpăra, ca fiind necesară pentru a da semnalul de avertizare. Un avertisment asemănător a fost dat privitor la clădirea din Los Angeles. Am fost instruită în mod repetat că nu trebuie să investim resursele în ridicarea de clădiri costisitoare în orașe. - Manuscrisul 33, 1906 (Evenimentele ultimelor zile, p. 113, 114)

Evanghelia să fie clar prezentată în localitățile de lângă Chicago. - Mi-a fost arătat cum se vestește Cuvântul adevărului, cu claritate și putere, în multe locuri unde acesta nu a fost auzit niciodată. Domnul dorește ca oamenii să fie avertizați; căci o mare

lucrare se va face în scurt timp. Am auzit Cuvântul lui Dumnezeu proclamat în multe localități de lângă orașul Chicago. Erau multe glasuri care proclamau adevărul cu putere mare. Ceea ce proclamau ele nu erau niște teorii închipuite, ci solia de avertizare. În timp ce adevărul temeinic al Bibliei ieșea de pe buzele bărbaților care nu aveau de prezentat teorii închipuite sau o știință înșelătoare, erau și alții care se străduiau cu toate puterile lor să introducă teorii false despre Dumnezeu și Domnul Hristos. Și se făceau minuni pentru a înșela, dacă era cu putință, chiar pe cei aleși. - Manuscrisul 33, 1906 (Lucrarea misionară medicală , p. 305)

Denver, Colorado

Să se lucreze în Denver, în ciuda provocărilor. - Pentru că lucrurile îmi sunt descoperite cu claritate, înțeleg că este nevoie de o lucrare serioasă în Denver. În trecut au fost multe situații potrivnice dezvoltării lucrării de acolo, iar influența aceasta nefavorabilă încă nu este înlăturată pe deplin. - Scrisoarea 84, 1901 (Evanghelizare, p. 402)

Nashville, Tennessee

Solia să fie prezentată cu simplitate . - Pentru lucrarea din Nashville și din împrejurimi, cu toții ar trebui să facem tot posibilul pentru a o așeza pe o temelie solidă. Lucrarea ar trebui desfășurată cu simplitate și într-o manieră care să recomande adevărul. În sud sunt multe locuri deschise față de lucrarea noastră; dar neapărat să o începem în orașele importante și să vestim solia acum. „Căci așa

vorbește Domnul oștirilor: «Încă puțină vreme și voi clătina încă o dată cerurile și pământul, marea și uscatul; voi clătina toate neamurile, comorile tuturor neamurilor vor veni și voi umple de slavă Casa aceasta, zice Domnul oștirilor”.” - Special Testimonies, seria B, nr. 11, p. 4 (1908)

New Orleans, Louisiana

Lucrătorii să aibă pe inimă binele lucrării. - Este necesar să se lucreze în New Orleans. Când vine perioada potrivită a anului, să se facă efortul de a organiza o adunare publică. În multe locuri trebuie să fie ținute adunări de tabără, iar lucrarea de evanghelizare să fie continuată și după încheierea adunării de tabără. În felul acesta, snopii vor fi adunați în hambar.

Pentru că lucrarea din New Orleans trebuie să fie îndeplinită într-o măsură mai mare, sunt îndemnată să spun: Bărbații și femeile care cunosc adevărul și care înțeleg calea Domnului să intre în orașul acesta pentru a lucra cu înțelepciune și cu temere de Domnul. Lucrătorii aleși pentru lucrarea din New Orleans să fie niște oameni care au pe inimă binele cauzei lui Dumnezeu, care vor avea în vedere fără încetare slava lui Dumnezeu și vor face din puterea Dumnezeului lui Israel pavăza și răsplata lor. Dacă Îl vor căuta pentru a primi sfat și învățătură, Domnul va auzi și va răspunde cu siguranță la rugăciunile slujitorilor Săi. - Manuscrisul 49, 1907 (Evanghelizare , p. 399)

Mergeți și lucrați în orașe, în loc săi criticați pe cei care

lucrează deja acolo. - Domnul Dumnezeu a lucrat. Frații mei, în loc de a critica lucrarea îndeplinită, păstrați-vă cuvântările pentru orașele mari, cum ar fi New Orleans, Memphis și St. Louis, unde încă nu sa lucrat. Mergeți în locurile acestea și lucrați pentru oameni, dar nu roștiți niciun cuvânt de mustrare în legătură cu aceia care sau străduit din greu să facă tot ce le-a stat în putere pentru înaintarea lucrării. Uneori, lucrătorii aceștia vor fi descurajați aproape întru totul, dar continuați să vă rugați pentru ei. Oriunde am fost, am cerut ca poporul lui Dumnezeu să se roage pentru ei. - Review and Herald , 25 mai 1905 (Evanghelizare, p. 401)

Orașele din California

Îndreptătivă energiile spre consolidarea cauzei lui Dumnezeu .
- În ultima mea viziune, mia fost arătat că ar trebui să avem o parte de îndeplinit în California pentru extinderea și consolidarea lucrării deja începute. Mia fost arătat că în California, în Oregon și în alte teritorii, este necesară o lucrare misionară mult mai extinsă decât șiau imaginat, au întrezărit sau au plănuit vreodată oamenii noștri. Mia fost arătat că în prezent noi nu înaintăm tot atât de repede precum ne conduce providența lui Dumnezeu, care ne deschide calea. Mia fost arătat că adevărul prezent ar putea fi o putere în California, dacă aceia care cred solia nu iar oferi vrăjmașului niciun loc prin necredința și egoismul lor, ci șiar concentra eforturile în vederea atingerii unui singur țel - dezvoltarea lucrării adevărului prezent. - Schițe din viața mea , p. 209, 210 (1874, 1915)

Pastorii au nevoie să înțeleagă chemarea lui Dumnezeu de a

evangheliza orașele din California. - Oare nu vom face tot ce ne stă în putere pentru întemeierea lucrării în marile orașe San Francisco și Oakland, precum și în toate celelalte orașe din California? Mii și mii de oameni care locuiesc în orașele din apropierea noastră au nevoie de ajutor în multe feluri. Slujitorii Evangheliei să înțeleagă că Domnul Isus Hristos le-a spus ucenicilor Săi: „Voi sunteți lumina lumii.” - Manuscrisul 79, 1900 (Evanghelizare , p. 403)

Să se lucreze în Redlands și în alte orașe din sudul Californiei .
- Cu ani în urmă, multe locuri din sudul Californiei miau fost prezentate ca fiind niște câmpuri de lucru foarte importante, unde e nevoie să se lucreze serios. În timp ce mă aflam în Redlands, am recunoscut locul ca făcând parte din aceste câmpuri de lucru. Mia fost dată lumina că situația orașelor nelucrate din sudul Californiei este o dezonoare pentru cei care cunosc adevărul. De curând, fratele [William Ward] Simpson a susținut adunări în corturi în Redlands, iar ca urmare mulți membri noi sau alăturat bisericii. Îl laudăm pe Domnul pentru aceasta. Dar mai este încă mult de făcut în Redlands. Avem nevoie să depunem acum cele mai serioase eforturi în orașele din sudul Californiei. - Review and Herald , 6 aprilie 1905

Să fie deschise restaurante și săli de tratament în centre turistice .
- Pe când mă aflam la Los Angeles, am fost instruită că ar trebui deschise restaurante sănătoase și săli de tratament nu numai în diferite sectoare ale acestui oraș, ci și în San Diego și în alte centre turistice din California de Sud. Eforturile noastre în aceste domenii ar trebui să includă marile stațiuni maritime. După cum sa auzit în pustie glasul lui Ioan Botezătorul, care spunea: „Pregătiți calea

Domnului”, tot așa trebuie să se audă glasul mesagerilor lui Dumnezeu în marile centre turistice și în stațiunile de la mare. - Mărturii, vol. 7, p. 55, 56 (1902)

Toate sectoarele din San Francisco și din Oakland trebuie să fie evanghelizate . - Este o lucrare de făcut în California, o lucrare care a fost neglijată în chip straniu. Să nu mai fie amânată lucrarea aceasta. Când se deschid uși pentru prezentarea adevărului, noi să fim gata să intrăm pe ele. Sa lucrat întrucâtva în marele oraș San Francisco, dar când cercetăm câmpul de lucru, vedem lămurit că sa făcut numai un început. Cât mai curând cu puțință, să se depună eforturi bine organizate în diferitele sectoare din acest oraș și la fel în cele din Oakland. Nelegiuirea orașului San Francisco încă nu a ajuns la culme. Lucrarea noastră în orașul acesta trebuie să se lărgească și să se adâncească. Dumnezeu vede în el multe suflete de salvat. - Mărturii, vol. 7, p. 110 (1902)

Lucrarea lui Dumnezeu în San Francisco să se lărgească și să se adâncească . - Ar fi dificil să descriu simțămintele care mau încercat în timp ce stăteam în fața bisericii din San Francisco, pe 10 noiembrie [1900], și în timp ce priveam spre mulțimea de oameni adunați. Gândul meu sa întors în urmă cu douăzeci și patru de ani, când am făcut împreună cu soțul meu un plan pentru construirea unei case de închinare în San Francisco. Când au văzut planul, unii au spus: „Este prea mare. Sala nu se va umple niciodată.” La data aceea ridicam prima clădire pentru Pacific Press și casa de rugăciune din Oakland. Cât de mare era neliniștea pe care o simțeam și cât de serioase erau rugăciunile înălțate la Dumnezeu, pentru ca El să

deschidă calea în vederea înaintării acestor proiecte!

În timpul acela am avut un vis în care am văzut doi stupi de albine, unul în San Francisco și altul în Oakland. În stupul din Oakland, albinele munceau cu hărnicie. Apoi mam uitat spre stupul din San Francisco și am văzut că se lucra foarte puțin. Stupul din Oakland părea a fi mai mult decât promițător. După o vreme, atenția mia fost atrasă din nou de stupul din San Francisco și am văzut că se produsese o schimbare totală. Albinele erau în plină activitate. Lucrau cu seriozitate.

Când lam povestit, visul a fost interpretat ca însemnând că în San Francisco era de făcut o mare lucrare ...

Ne-am rugat mult pentru nevoile cauzei și pentru semnificația visului și am luat hotărârea de a păși înainte potrivit cu lumina care nea fost dată. împreună cu soțul meu am decis să ne vindem proprietatea din Battle Creek pentru a utiliza banii în această lucrare ... Am trecut la fapte și am ajutat la construirea bisericilor din Oakland și din San Francisco. Și Domnul ne-a descoperit că, deși la început lucrarea în San Francisco va înainta lent, ea avea să progreseze continuu, iar San Francisco urma să devină un mare centru. Domnul avea săi inspire pe oameni prin Duhul Său Sfânt să ducă lucrarea mai departe cu credință, curaj și perseverență ...

În Sabat dimineață, când am intrat în biserica din San Francisco, sala era plină până aproape la capacitatea maximă. În timp ce stăteam înaintea oamenilor, mam gândit la vis și la

instrucțiunea primită cu atât de mulți ani în urmă și mam simțit mult încurajată. Privind la oamenii adunați, am simțit că puteam spune pe bună dreptate: Domnul Șia împlinit cuvântul. La sfârșitul cuvântării, toți cei care au dorit să se predea Domnului în consacrare solemnă au fost invitați să vină în față. La această invitație au răspuns două sute de persoane ...

Sperăm cu sinceritate ca pașii care se vor face în viitor în lucrarea din San Francisco să fie tot pași către progres. Lucrarea făcută acolo nu este decât începutul. San Francisco este o lume în sine și lucrarea Domnului trebuie să se lărgească și să se adâncească ...

Este o mare lucrare de făcut în San Francisco și în Oakland. Domnul va lucra prin oameni smeriți în aceste mari orașe ...

Sunt bărbați și femei pe care, în circumstanțe deosebite, Domnul îi va aduce în fruntea lucrării Sale. - Australasian Union Conference Record, 1 martie 1901

Toronto

Să se lucreze în Toronto. - Inima mea este îndurerată când vede lucrarea ce trebuia făcută și faptul că nu e nimeni care să o facă. Ar trebui să postim și să ne rugăm ca Domnul să scoată lucrători care să meargă la seceriș. Ce vom face pentru a găsi lucrători? Fratele [Daniel T.] Bourdeau spune că Toronto este un excelent câmp de lucru. Sunt câteva suflete alese dornice să primească adevărul. Ar

trebui trimisă o persoană în acest câmp. - Scrisoarea 26, 1883

Alte orașe din afara Americii de Nord

Solia să fie tradusă, pentru ca oamenii din toate națiunile să poată primi adevărul. - Celor care predică adevărul în Europa le este încredințată o mare lucrare ... Sunt Franța și Germania, cu marile lor orașe și cu populația lor numeroasă. Apoi Italia, Spania și Portugalia, care au trecut prin atâtea secole de întunecime ... sunt deschise acum pentru Cuvântul lui Dumnezeu, gata să primească ultima solie de avertizare a lumii. Sunt Olanda, Austria, România, Turcia, Grecia și Rusia cu milioane și milioane de oameni, ale căror suflete sunt la fel de prețioase în ochii lui Dumnezeu ca sufletele noastre și care nu știu nimic despre adevărurile speciale pentru acest timp ...

În aceste țări sa realizat deja o lucrare bună. Mulți au primit adevărul, fiind răspândiți în aproape toate țările, asemenea unor purtători ai luminii ...

Dar cât de puțin sa făcut în comparație cu marea lucrare care se află în fața noastră! Îngerii lui Dumnezeu lucrează asupra minții oamenilor și îi pregătește pentru primirea soliei de avertizare. Este nevoie de misionari care să meargă în teritorii unde până acum nu sa lucrat decât foarte puțin. În permanență se deschid noi câmpuri de lucru. Adevărul trebuie să fie tradus în diferite limbi, pentru ca toate popoarele să se poată bucura de puterea lui curată și dătătoare de viață ...

Colportorii au succese încurajatoare în vânzarea cărților. În felul acesta, lumina le este vestită oamenilor, iar colportorii - care în multe situații, din cauza acceptării adevărului, au fost concediați din locurile de muncă anterioare - sunt ajutați să se întrețină singuri în timp ce activitatea lor comercială contribuie la susținerea editurilor. În zilele Reformei, călugării care renunțau la legământul monahal și nu mai aveau niciun alt mijloc de întreținere călătoreau prin țară vânzând cărțile lui Luther, fapt ce a făcut ca aceste cărți să se răspândească repede în toate țările Europei. În perioada aceea, lucrarea de colportaj a constituit unul dintre cele mai eficiente mijloace de transmitere a luminii și se va dovedi la fel de eficientă și astăzi. - Review and Herald, 6 decembrie 1887 (Schite din viața mea, p. 304, 305)

În unele țări este mai ușor de lucrat decât în altele. - Anumite țări au avantaje care le fac să fie centre de educație și influență. În națiunile de limbă engleză și în națiunile protestante din Europa e relativ ușor să afli intrare la oameni și sunt multe posibilități de a înființa instituții și a săvârși lucrarea noastră. În alte țări, ca de pildă India și China, lucrătorii trebuie să treacă printrun lung curs de instruire înainte ca oamenii săi poată înțelege sau înainte ca ei săi înțeleagă pe oameni. Și, la fiecare pas, în lucrare sunt mari greutăți de întâmpinat. În America, Australia, Anglia, precum și în alte țări europene, multe dintre piedicile acestea nu există. America are multe instituții care să dea prestigiu lucrării noastre. Înlesniri asemănătoare ar trebui să fie acordate pentru Anglia, Australia, Germania și Scandinavia și pentru alte țări europene, pe măsură ce

lucrarea înaintează. În aceste țări, Domnul are lucrători capabili, lucrători cu experiență. Aceștia pot să conducă la înființarea de instituții, la formarea de lucrători și la continuarea lucrării în diferitele ei ramuri. Dumnezeu intenționează ca ei să fie înzestrați cu mijloace și înlesniri. Instituțiile înființate vor da prestigiu lucrării din aceste țări și vor da prilej pentru formarea de lucrători pentru țările mai întunecate, păgâne. În felul acesta, eficiența lucrătorilor noștri cu experiență va spori de o sută de ori. - Mărturii, vol. 6, p. 25 (1900)

Australia

Să se lucreze în orașele din Australia. - În ultimii cinci ani, mia fost prezentat repetat faptul că o mare lucrare trebuie făcută în Australia, că momentul de față este un timp favorabil pentru lucrare și că nu trebuie să pierdem timpul; de curând mia fost dată lumină, încurajându-ne să depunem eforturi mai mari în Sydney, Melbourne și Brisbane și arătându-ne că a sosit timpul să intrăm în Newcastle și în orașele din împrejurimi. Miau fost arătate câteva grupe mici de oameni și alături de ele două grupe mari care își întindeau brațele implorând: „Veniți și ajutați-ne! Tânjim după Pâinea Vieții.” - Review and Herald, 11 aprilie 1899

Lucrarea misionară medicală să deschidă lucrarea de evanghelizare în Australia. - Lucrarea misionară medicală promite să realizeze mai mult în Australia decât în America în ceea ce privește deschiderea drumului pentru ca adevărul să găsească intrare la oameni. Fie ca poporul Domnului să asculte acum invitațiile

providenței lui Dumnezeu, care deschide calea, și să-și dea seama că este un timp oportun pentru a lucra. - Scrisoarea 41, 1899 (Evanghelizare, p. 425, 426)

Instituțiile de sănătate dau prestigiu lucrării în câmpurile noi. - La adunările noastre din Australia, se țineau zilnic prelegeri pe teme de sănătate și sa trezit un mare interes. Pe teren, se găsea un cort la dispoziția medicilor și asistentelor medicale; aici se dădeau sfaturi medicale gratuite, iar cortul era căutat de mulți. Mii de persoane ascultau prelegerile, iar, la sfârșitul adunării de tabără, oamenii nu sau mulțumit să rămână doar cu învățăturile primite deja. În câteva orașe unde sau ținut adunări de tabără, unii dintre cetățenii de frunte au stăruit să se înființeze o filială a sanatoriului, promițând să conlucreze. În unele orașe, lucrarea a început cu succes. O instituție de sănătate, dacă este bine condusă, dă prestigiu lucrării noastre în câmpurile noi. Ea este de folos pentru oameni și, mai mult decât atât, lucrătorii aflați în legătură cu ea pot fi de ajutor pentru slujitorii din domeniul evanghelistic.

În fiecare oraș unde avem o biserică, este nevoie de un loc unde să se poată oferi tratament. Printre locuințele membrilor bisericii noastre, sunt puține case care să ofere spațiu și înlesniri pentru o bună îngrijire a bolnavilor. Ar trebui să se asigure un loc unde se poate oferi tratament pentru bolile curente. Clădirea poate că nu va fi elegantă, ba poate că va fi chiar rudimentară, dar ea ar trebui să fie dotată cu mijloacele necesare pentru oferirea de tratamente simple. Acestea, dacă vor fi folosite cu iscusință, se vor dovedi o binecuvântare nu numai pentru membrii noștri, ci și pentru vecinii

lor, și ar putea fi mijlocul prin care să atragem atenția multor oameni asupra principiilor sănătății. - Mărturii, vol. 6, p. 112, 113 (1900)

Lucrarea să se răspândească din Australia în multe țări. - În eforturile lor de a duce lucrarea mai departe pe baze solide și de a intra în noi teritorii, frații și surorile noastre din Australia au oferit daruri și au făcut împrumuturi cu toată capacitatea de care dispun. În vremuri de mare criză, Domnul a lucrat la inima bărbaților și femeilor din Australia și din America să își împlinească rolul de ispravnici prin oferirea de mijloace pentru a contribui la înființarea instituțiilor care se construiesc acolo. Cei care au venit în ajutorul Domnului în acest mod își strâng comori lângă tronul lui Dumnezeu.

În ciuda sărăciei mijloacelor, lucrătorii din Australia au realizat mult. Sau purtat lupte aprige. Numai puterea miraculoasă a lui Dumnezeu a îndeplinit lucrarea care sa făcut. Am văzut puterea Sa pe măsură ce înaintam din loc în loc și Îl laudăm cu inima, cu sufletul și glasul nostru. O, cât prețuim bunătatea Dumnezeului nostru care nea condus pas cu pas!

Australia este un centru rânduit de Providență, din care lumina adevărului prezent urmează să se răspândească în multe țări. Din țările îndepărtate ajunge până la noi strigătul: „Veniți și ajutați-ne!” În unele dintre aceste câmpuri nelucrate și neluminate nu este prea ușor de lucrat și probabil că ele nu sunt tot atât de dispuse să primească lumina ca și câmpurile din vecinătatea noastră; dar ele nu trebuie neglijate. Trebuie să vestim slava crucii. Deviza noastră să fie: „Înainte și tot înainte!” Povara noastră pentru „ținuturile de

dincolo” nu poate fi lăsată jos până când slava Domnului va lumina întreg pământul. - Atlantic Union Gleaner, 17 iunie 1903

Melbourne, Australia

Locuitorii orașelor din Australia să fie avertizați. - Cea de a treia adunare de tabără din Australia a avut loc în Armadale, o suburbie populată a orașului Melbourne, situată la circa trei mile sud-est de centrul orașului. În prima parte a anului, frații noștri au plănuit ca adunarea să aibă loc în Ballarat, un oraș cu treizeci de mii de locuitori, la circa nouăzeci de mile nord de Melbourne. Există acolo o mică biserică de credincioși care avea nevoie de întărire și, cum Conferința Australia avea datorii, părea de dorit a susține adunarea într-un loc mai puțin costisitor decât în Melbourne.

Dar Domnul mi-a dat lumină în privința lucrării ce trebuie împlinită în marile orașe. Locuitorii orașelor trebuie avertizați, iar solia trebuie să ajungă la ei acum. Va veni timpul când nu vom mai putea lucra atât de liber în marile orașe; dar acum oamenii vor asculta solia și acesta este timpul în care putem lucra cu cea mai mare seriozitate pentru oamenii din centrele populate. Mulți vor auzi solia, o vor asculta și o vor duce la alții.

Interesul care a început să fie stârnit prin intermediul adunării de tabără organizate cu doi ani în urmă în Brighton trebuie menținut în continuare prin organizarea unei adunări de tabără anuale într-o zonă din Melbourne. Când au luat în considerare aceste lucruri, frații noștri au hotărât ca adunarea să aibă loc în Melbourne, iar când au

căutat un teren, au fost călăuziți spre Armadale. Planul inițial a fost ca adunarea să se desfășoare în Northcote, un loc accesibil pentru frații și surorile noastre. Dar Domnul a închis calea spre Northcote și ia condus spre o localitate accesibilă pentru suburbiile dens populate în care solia nu a fost vestită niciodată.

În timpul adunării, am primit multe dovezi că Domnul nea călăuzit atât în alegerea amplasamentului, cât și a tipului de lucrare. Un câmp nou sa deschis și pare a fi unul promițător. Oamenii nu sau înghesuit să vină din curiozitate, ca la prima adunare pe care am ținuto în Brighton și ca în Ashfield anul trecut. Cei mai mulți dintre ei au venit direct la cortul mare destinat prelegerilor, unde au ascultat cuvântul cu atenție; iar când adunarea sa încheiat, sau întors în liniște la casele lor sau sau strâns în grupe pentru a pune întrebări sau pentru a discuta despre ceea ce au ascultat. - Review and Herald, 7 ianuarie 1896

Este nevoie de sanatorii în apropierea fiecărui oraș mare. - Mult timp, sanatoriul din Battle Creek a fost singura instituție medicală condusă de membrii noștri. Însă, timp de ani de zile, sa tot dat lumina că trebuie să înființăm sanatorii aproape de fiecare oraș mare. Ar trebui înființate sanatorii în apropiere de orașe precum Melbourne și Adelaide. Iar când se ivesc ocazii de a se porni această lucrare și în alte locuri, niciodată să nu ridicăm mâna și să zicem: Nu, nu trebuie să stârnim interesul în alte părți, pentru ca nu cumva clienții noștri să se împruțineze. - Scrisoarea 233, 1905 (Lucrarea misionară medicală, p. 326)

Sydney, Australia

Lucrarea în orașe va avea ca rod multe suflete mântuite. - Pretutindeni în lume este o lucrare de făcut, iar pe măsură ce ne apropiem de sfârșitul timpului, Domnul îi va impresiona pe mulți cu gândul de a se angaja în lucrarea aceasta. Dacă poți [dr. Daniel H. Kress] să îți folosești influența pentru a începe lucrarea ce trebuie să fie făcută în Sydney, vor fi salvate multe suflete care încă nu au auzit niciodată adevărul. Este necesar să se lucreze în orașe. Puterea mântuitoare a lui Dumnezeu trebuie să se răspândească din orașele acestea ca lumina unei lămpi. - Scrisoarea 79, 195 (Evanghelizare, p. 425)

Este nevoie ca administratorii cu experiență să direcționeze și să-și unifice eforturile evanghelistice. - Acum este necesar să fie făcută o lucrare mai hotărâtă în Sydney și în vecinătatea lui. Toate suburbiile se află într-o situație mai favorabilă pentru lucrare decât au fost în orice perioadă anterioară, iar avantajele care ni se prezintă acum pentru îndeplinirea lucrării misionare medicale necesită o planificare mai bună și o experiență mai mare în administrarea activității...

Din rădăcina care este pusă acum în Sydney vor crește multe ramuri și fiecare domeniu al lucrării are nevoie de administratori cu experiență, așa încât diferitele părți să se unească și să alcătuiască un întreg armonios. - Scrisoarea 63a, 1898 (Evanghelizare, p. 425)

De ce evenimentele sportive produc mai mult entuziasm decât

făgăduințele lui Dumnezeu? - Lumea este plină de extaz. Oamenii se poartă ca și cum și-ar fi pierdut mințile pentru lucruri mărunte, ieftine și nefolositoare. Ce entuziasmați iam văzut de rezultatul unei partide de crichet! În Sidney, am văzut străzi întregi invadate de mulțime și, când am întrebat care era cauza extazului, mi sa spus că un anume mare jucător de crichet câștigase partida. Mam simțit întristată.

De ce nu sunt aleșii lui Dumnezeu mai entuziași? Ei se luptă pentru o cunună nepieritoare, pentru o locuință unde nu va mai fi nevoie de lumina soarelui, a lunii sau a vreunei lămpi, pentru că Domnul Dumnezeu le dă lumină și ei vor domni dinveac în veac. Viața lor se va măsura cu viața lui Dumnezeu; dar candela celui rău va fi aruncată în întuneric, iar cel neprihănit va străluci ca soarele în Împărăția Tatălui. - Special Testimonies for Ministers and Workers, seria A, nr. 5, p. 12 (Sfaturi pentru părinți, educatori și elevi, p. 343, 344)

Anglia

Lucrarea din Anglia să nu fie neglijată din cauza altei lucrări din altă zonă. - Mi se pare că necesitatea de a lucra în Anglia constituie un subiect foarte important pentru noi. Vorbim despre China și despre alte țări. Să nu uităm țările vorbitoare de limbă engleză, unde, dacă adevărul ar fi prezentat, mulți lar primi și lar pune în practică. - General Conference Bulletin, 22 aprilie 1901 (Evanghelizare, p. 415)

Anglia este mult neglijată. - O mare lucrare este de făcut în

Anglia. Lumina răspândită din Londra ar trebui să strălucească în raze clare și distincte în regiunile mai îndepărtate. Dumnezeu a lucrat în Anglia, dar această țară vorbitoare de limbă engleză a fost teribil neglijată. Anglia are nevoie de mult mai mulți lucrători și de mult mai multe mijloace. Londra aproape că nici nu a fost atinsă. Inima mea este adânc mișcată atunci când situația din acel mare oraș îmi este prezentată. [...] Numai în orașul Londra ar trebui să fie angajați nu mai puțin de o sută de oameni. Domnul notează neglijarea lucrării Sale și în curând va ajunge la scadență o grea notă de plată.

Dacă lucrătorii din America le vor împărtăși și altora din marile lor daruri, ei vor vedea prosperitate în Anglia. Ei vor simpatiza cu lucrătorii care se luptă cu greutățile de acolo și vor avea inima de a spune, nu numai cu vorba, ci și cu fapta: „Și voi toți sunteți frați” (Matei 23:8). Ei vor vedea făcându-se o mare lucrare în Londra, în toate orașele Angliei și pretutindeni în diferitele țări europene. - Mărturii, vol. 6, p. 25, 26 (1900)

Londra, Anglia

Trebuie să se facă o mare lucrare în Londra. - Londra mia fost înfățișată în repetate rânduri ca fiind locul în care trebuie să se facă o mare lucrare și am încercat să prezint acest lucru înaintea membrilor noștri. Am petrecut doi ani în Europa, străbătând câmpul de lucru de trei ori. Și de fiecare dată când am fost acolo, am văzut semne de îmbunătățire a lucrării, iar ultima dată am observat o îmbunătățire categorică. Și, o, inima mi sa umplut de dorința

fierbinte de a vedea că lucrarea în acest mare câmp, și în special în Londra, se desfășoară corespunzător. De ce nu au fost trimiși lucrători acolo, de ce nu au fost trimiși bărbați și femei care ar fi putut să facă planuri pentru înaintarea lucrării? Mam întrebat de ce membrii noștri, cei care nu sunt hirotoniți ca pastori, dar care au o legătură cu Dumnezeu, care înțeleg Scripturile, nu le explică altora Cuvântul. Dacă sar implica în această lucrare, o mare binecuvântare ar veni asupra sufletelor lor. Dumnezeu vrea ca poporul Său să lucreze. El a încredințat lucrarea Sa fiecărui bărbat și, bineînțeles, fiecărei femei, iar fiecare trebuie să o îndeplinească potrivit cu capacitatea lui. - General Conference Bulletin, 22 aprilie 1901, p. 396 (Daughters of God, p. 134, 135)

Este nevoie de o armată de lucrători care să evanghelizeze Londra. - Nimeni să nu presupună că lucrarea din Londra trebuie realizată de una sau două persoane. Acesta nu este un plan corect. Este adevărat că trebuie să existe persoane care să supravegheze lucrarea, dar trebuie să existe o armată de lucrători care să se străduiască să ajungă la diferitele clase de oameni.

Trebuie să se facă lucrare din casă în casă. Noi am făcut această lucrare în Australia și am văzut mântuirea lui Dumnezeu pe măsură ce ea a fost împlinită. - General Conference Bulletin, 22 aprilie 1901, p. 396, 397

Fără timiditate; lucrarea Domnului trebuie făcută repede.- În biserică este nevoie de zel, dar și de înțelepciunea de a administra zelul acesta. Tu [E. J. Waggoner] ai făcut o lucrare întru totul prea

timidă pentru salvarea sufletelor. Dacă vreți să vedeți lucrarea îndeplinită în Londra și în orașele înconjurătoare, trebuie să aveți o putere unită și irezistibilă; continuați lupta până la porți și arborăți stindardul cu fermitate, ca și când sunteți hotărâți să faceți ca adevărul să triumfe. Timiditatea, mișcările precaute au fost lipsite de credință, iar rezultatele au fost așteptate prea puțin ...

Faptul că lucrurile înaintază încet în Anglia nu este un motiv ca marea lucrare misionară să se miște încet în efortul de a ieși în întâmpinarea obiceiurilor oamenilor, de teama de a nui lua prin surprindere. Ei trebuie să fie mult mai surprinși decât au fost până acum. Lucrarea Domnului cere grabă; sufletele pier din lipsa cunoașterii adevărului. - Scrisoarea 31, 1892 (Manuscript Releases, vol. 3, p. 13, 14; Evanghelizare, p. 414, 415)

Germania

Este nevoie de restaurante și de sanatorii care să promoveze sănătatea. - În țările străine, multe inițiative care necesită fonduri trebuie începute și dezvoltate de acum înainte. Deschiderea de restaurante cu hrană sănătoasă și înființarea de sanatorii pentru îngrijirea celor bolnavi și suferinzi sunt la fel de necesare în Germania, ca și în America. Toți trebuie să facă tot ce pot mai bine, lăudându-se cu Domnul și binecuvântându-i pe alții prin faptele lor bune. - Scrisoarea 121, 1902 (Evanghelizare, p. 413)

Emigranții germani sunt îndemnați să susțină școala din Germania. - Frații mei germani din America, am primit pentru voi

următoarea solie: Dumnezeu are oameni credincioși în Germania și în toate celelalte țări unde sau răspândit germanii. Gândiți-vă cât bine ați putea face, cât de mulți oameni ați putea ajuta prin punerea în vânzare a ediției în limba germană a cărții Parabolele Domnului Hristos, făcând tot ce puteți, prin truda și prin mijloacele voastre, ca să acoperiți suma necesară pentru întemeierea și continuarea lucrării de educație din Germania. - Scrisoarea 121, 1902 (The Publishing Ministry, p. 367)

Scandinavia

Este necesar sprijinul din afară, dar membrii bisericii locale trebuie să facă tot ce ține de ei. - Fac apel în mod deosebit la frații noștri din Scandinavia. Vreți să începeți lucrarea pe care va dato Dumnezeu? Vreți să lucrați cu toate puterile voastre pentru a ajuta instituțiile strâmtorate financiar de pe teritoriul vostru? Nu priviți disperați, zicând: „Nu putem face nimic.” încetați să vă mai exprimați descurajarea. Prindeți-vă de brațul Puterii Infinite. Aduceți-vă aminte că frații voștri din alte țări se unesc pentru a vă da ajutor. Nu vă lăsați și nu fiți descurajați! Domnul îi va susține pe lucrătorii Săi din Scandinavia, dacă ei își vor împlini partea cu credință, rugăciune și nădejde, făcând tot ce pot pentru înaintarea lucrării Sale și pentru grăbirea venirii Sale.

Un efort foarte serios să fie depus de către membrii noștri din Anglia, pentru ai inspira pe frații lor din Scandinavia cu credință și curaj. Fraților, noi trebuie să venim în ajutorul Domnului, în ajutorul Domnului împotriva celui puternic.

Aduceți-vă aminte că, pe măsură ce ne apropiem de timpul venirii lui Hristos, trebuie să lucrăm tot mai zelos și mai hotărât, deoarece ni se împotrivesc întreaga sinagogă a lui Satana. Nu avem nevoie de zel exagerat, ci de curajul acela care e născut din adevărata credință. - Mărturii, vol. 6, p. 474, 475 (1900)

E timpul pentru extinderea lucrării în Scandinavia. - E o lucrare de făcut în Scandinavia. Dumnezeu e tot atât de dispus să lucreze prin credincioșii scandinavi, ca și prin credincioșii americani.

Frații mei, legați-vă soarta de Domnul, Dumnezeul oștirilor. De El să vă temeți și de El să vă înspăimântați. A sosit timpul ca lucrarea Lui să fie extinsă. În față ne stau vremuri tulburi, dar dacă rămânem uniți în comuniune creștină, fără ca vreunul să se lupte pentru întâietate, Dumnezeu va lucra cu putere pentru noi. - Mărturii, vol. 8, p. 38 (1904)

Există mai multe ocazii decât lucrători care să iasă în întâmpinarea nevoilor. - În Suedia sa lucrat prea puțin până acum, iar rostirea adevărului a ajuns la numai câteva urechi; totuși acesta este un câmp bun de lucru și trebuie făcute eforturi serioase, perseverente pentru extinderea cunoașterii adevărului. Dinspre Norvegia, Danemarca și Suedia vin apeluri pentru susținerea de adunări în orașele mari, unde câțiva au fost stârniți deja. Privim spre aceste orașe cu durerea că nu avem mai mulți misionari pe care să-i trimitem în ele. Cei câțiva din diferite zone care au primit adevărul sunt lăsați aproape fără ajutor, când ar trebui vizitați des și educați

să devină lucrători. Ocaziile sunt multe; dar unde sunt lucrătorii?

În Suedia, majoritatea lucrătorilor noștri sunt săraci și, privind la aparențe, li se pare imposibil să facă suficient pentru a susține lucrarea și a o extinde. Însă în zilele de început ale lucrării în America, au trebuit întâmpinate greutăți asemănătoare. - Review and Herald, 5 octombrie 1886

Țările Scandinave sunt câmpuri de lucru promițătoare. - În ultimii ani mia fost prezentată starea unora dintre aceste biserici, multe lucruri indicând că Danemarca, Norvegia și Suedia erau câmpuri de lucru promițătoare. Am știut că înaintea misionarilor din acest câmp stătea o mare lucrare. - Historical Sketches of the Foreign Missions of the Seventhday Adventists, p. 174 (1886)

Caracterul lucrării este judecat după modul în care ea este prezentată publicului. - Sunt convinsă că în Örebro [Suedia], ca și în Copenhaga [Danemarca], am fi putut avea un bun auditoriu, dacă frații noștri ar fi obținut o sală corespunzătoare care săi găzduiască pe oameni. Totuși ei nu sau așteptat la mult și, ca urmare, nu au primit mult. Nu putem să ne așteptăm ca oamenii să vină să audă un adevăr nepopular când anunțurile spun că adunările vor avea loc întrun demisol sau într-o sală mică, unde încap numai o sută de persoane. Caracterul și importanța lucrării noastre sunt judecate în funcție de eforturile făcute pentru a o aduce înaintea publicului. Dacă eforturile acestea sunt atât de reduse, se lasă impresia că solia pe care o prezentăm noi nu este vrednică de a fi luată în considerare. Astfel, prin lipsa lor de credință, lucrătorii noștri își îngreunează

uneori singuri lucrarea într-o măsură foarte mare. - Historical Sketches of the Foreign Missions of the Seventhday Adventists, p. 200 (Evangelizare, p. 422). (1886)

Religia ușoară este populară. - Ni sa spus că oamenii din aceste țări vor fi satisfăcuți de cuvântările noastre dacă vom insista asupra dragostei lui Isus; că de acest subiect ei nu se satură niciodată, dar că suntem în pericolul să ne pierdem bisericile dacă zăbovim asupra subiectelor mai aride, precum datoria omului și Legea lui Dumnezeu. Pretutindeni predomină o experiență neautentică. Mulți spun fără încetare: „Tot ce trebuie să facem este să credem în Hristos.” Ei susțin că nu avem nevoie decât de credință. În sensul lui deplin, lucrul acesta este adevărat; însă ei nu îl iau în sensul lui deplin. A crede în Isus înseamnă a-L primi ca Răscumpărător și ca Model al nostru. Dacă rămânem în El și dacă El rămâne în noi, suntem părtași ai naturii Sale divine și suntem împlinitori ai Cuvântului Său. Dragostea din inimă pentru Isus va duce la ascultarea de toate poruncile Sale. Dar dragostea care nu depășește nivelul mărturisirii cu gura este o amăgire; ea nu va salva niciun suflet. Mulți resping adevărurile Bibliei, deși mărturisesc a avea o mare dragoste pentru Isus; dar apostolul Ioan declară: „Cine zice: «Îl cunosc» și nu păzește poruncile Lui este un mincinos și adevărul nu este în el.” Este adevărat că Isus a făcut totul în privința meritelor, dar și noi avem ceva de făcut în privința îndeplinirii condițiilor. „Dacă Mă iubiți”, a spus Mântuitorul nostru, „veți păzi poruncile Mele”. - Historical Sketches of the Foreign Missions of the Seventhday Advenstists, p. 188, 189 (1886)

Copenhaga, Danemarca

Există suflete sincere în ciuda societății seculare care îi înconjoară. - Copenhaga se aseamănă cu Atena din vremea lui Pavel. Căutarea de bogății și de plăceri absoarbe atenția oamenilor. Ateismul este popular. Subiectele de gândire și de conversație sunt mâncarea și băutura, dansul și petrecerile. Sunt multe biserici mari și frumoase; dar oamenii, asemenea unora dintre atenieni, se închină unui Dumnezeu necunoscut. Orașul nu duce lipsă de doctori în teologie, de predicatori educați, însă ei nu cunosc religia Bibliei...

Se pare că este dificil să stărnim interesul față de lucrurile religioase în aceste orașe mari; și totuși în ele sunt multe suflete sincere care vor primi lumina și care vor reflecta razele ei asupra altora. Copenhaga trimite misionari pentru ai converti pe păgânii din țări îndepărtate, când mulți locuitori ai ei sunt la fel de necunoscători de Dumnezeu și Cuvântul Său. Este nevoie de oameni cu spiritul lui Pavel, care săL propovăduiască pe Hristos, și pe El răstignit. - *Historical Sketches of the Foreign Missions of the Seventhday Advenstists*, p. 185 (1886)

Lucrarea În Regiunile Îndepărtate

Milioane de oameni care trăiesc în Africa și în Asia au nevoie să audă adevărul. - În Africa, în China, în India sunt mii, ba chiar milioane de oameni care nu au auzit solia adevărului pentru acest timp. Ei trebuie să fie avertizați. Insulele mării tânjesc după cunoașterea de Dumnezeu. În aceste insule trebuie să fie înființate

școli care săi pregătească pe elevi pentru a merge la școli superioare din apropiere, unde să fie educați și instruiți și apoi trimiși înapoi, în insulele lor de origine, pentru a le duce și altora lumina pe care ei au primito. - Mărturii, vol. 9, p. 51 (1909)

Întreaga lume are același drept la mila lui Dumnezeu, ca și noi.
- Întreaga lume se deschide pentru Evanghelie. Etiopia își întinde mâinile către Dumnezeu. Din Japonia, India și China, din teritoriile încă întunecate ale propriului nostru continent, din fiecare zonă a acestei lumi răzbate strigătul inimilor lovite de păcat, cu dorința de a cunoaște pe Dumnezeul iubirii. Milioane și milioane de oameni nici măcar nu au auzit de Dumnezeu sau de dragostea Sa descoperită în Hristos. Este dreptul lor să primească această cunoaștere. Ei au același drept ca și noi la mila Mântuitorului. Iar nouă, celor care am primit această cunoaștere, și copiilor noștri, cărora le putem împărtăși, ne revine datoria de a răspunde acestui strigăt. - Educație, p. 262, 263 (1903)

În ciuda dezavantajelor și dificultăților, lumea trebuie avertizată. - Ultima solie a harului pentru o lume căzută trebuie să fie vestită în fiecare oraș și în fiecare sat. În timp ce ne străduim să lucrăm în aceste zone lipsite de cunoașterea adevărului, din țările îndepărtate se aude strigătul: „Treci și ajută-ne.” Nu este ușor de ajuns în acele locuri și probabil că ele nu sunt atât de pregătite pentru seceriș cum sunt câmpurile aflate în preajma noastră, dar nu trebuie să fie neglijate. Noi dorim să facem ca triumful crucii să ajungă cât mai departe. Cuvântul nostru de ordine este: „Înainte, tot înainte!” Nu putem să renunțăm la răspunderea noastră față de

„ținuturile de dincolo” până când întregul pământ nu va fi luminat de slava Domnului. - Australasian Union Conference Record, 1 ianuarie 1900 (Schیțe din viața mea, p. 375)

Capitolul 12

Un Studiu De Caz

Evangelizarea În San Francisco Și În Oakland

În 1872, James și Ellen White au vizitat pentru prima dată California. Preocuparea lui Ellen White față de locuitorii din San Francisco și Oakland a devenit evidentă în anii care au urmat. În 1900, ea sa întors din Australia în Statele Unite. La scurt timp după sosire, a cumpărat o casă în nordul Californiei și ia pus numele „Elmshaven”. De atunci și până la moartea ei, în anul 1915, Ellen White a scris multe sfaturi pe o varietate de subiecte, dar a avut o povară deosebită pentru evangelizarea orașelor. Printre orașele despre care a scris se numără două din zona golfului din nordul Californiei: San Francisco și Oakland. În cele ce urmează, oferim câteva fragmente din sfaturile sale pentru evangelizarea acestor două orașe.

San Francisco și Oakland nu au fost alese pentru că ar fi mai importante decât alte orașe mari din lume. Dimpotrivă, scurtul studiu de caz prezentat aici are menirea de a ilustra preocuparea lui Ellen White pentru evangelizarea orașelor și de a oferi o parte din sfaturile sale privitoare la acest subiect. Capitolul acesta nu cuprinde tot ceea ce ea a scris despre aceste două orașe, dar fragmentele sunt suficiente pentru a demonstra sfera largă a sarcinii și implicarea totală a bisericii la care ea făcea apel în mobilizarea pentru

evanghelizarea unui oraș mare. Principiile întâlnite în acest studiu de caz îi pot ajuta pe cei implicați în evanghelizarea din oricare dintre orașele lumii să își planifice lucrarea cu atenție, cu rugăciune și în mod cuprinzător.

Nevoia De Redeșteptare Spirituală A Membrilor

Membrii bisericii au nevoie de convertire autentică și au nevoie să simtă povara pentru suflete. - [...] Măm întâlnit cu membrii bisericilor din Oakland și din San Francisco într-un cort mare din San Francisco. [...] Am simțit povara mărturiei și a mării nevoi după eforturi personale stăruitoare din partea acestora pentru ai aduce și pe alții la cunoștința adevărului. Mă fost arătat că San Francisco și Oakland erau și aveau să rămână câmpuri misionare. Creșterea numărului membrilor va fi lentă; dar dacă toți din aceste biserici ar fi membri activi și ar face ceea ce pot pentru a duce lumina la alții, mult mai mulți ar fi aduși în rândurile lor și ar asculta de adevăr. Actualii credincioși ai adevărului nu erau interesați de mântuirea altora atât cât ar fi trebuit să fie. Inactivitatea și indolența față de cauza Domnului vor duce la propria lor abatere de la Dumnezeu, iar prin exemplul lor, îi vor împiedica și pe alții să înainteze. Lucrarea altruistă, stăruitoare, activă ar aduce cele mai bune rezultate. Am încercat să le imprim în minte ceea ce mă prezentat Domnul mie, și anume dorința Sa ca adevărul să fie prezentat altora de către lucrători serioși, activi, nu de către cei care doar mărturisesc al crede. Ei trebuie să prezinte adevărul nu numai prin cuvinte, ci printr-o viață atentă, fiind reprezentanții vii ai adevărului.

Mia fost arătat că aceia care alcătuiesc aceste biserici trebuie să fie cercetători ai Bibliei, studiind voia lui Dumnezeu foarte serios, pentru ca să poată învăța să fie lucrători în cauza lui Dumnezeu. Ei trebuie să semene semințele adevărului oriunde se află, în cămin, în atelierul de lucru, în piață, precum și în casa de adunare. Pentru a se familiariza cu Biblia, trebuie să citească cu atenție și cu rugăciune. [...]

Încrezându-se în binecuvântarea lui Dumnezeu, creștinul este în siguranță oriunde. În oraș, el nare să fie corupt. La contabilitate, va fi remarcat pentru obiceiurile lui de strictă integritate. În atelierul mecanic, fiecare parte a lucrării lui va fi făcută cu credincioșie, numai spre slava lui Dumnezeu. Biserica va avea succes atunci când membrii ei individuali urmează calea aceasta. Prosperitatea nu va însoți niciodată aceste biserici până când membrii, la nivel individual, nu vor fi în strânsă legătură cu Dumnezeu, având un interes neegoist față de salvarea semenilor lor. Pastorii pot să țină cuvântări plăcute și puternice și multă muncă poate fi depusă spre a consolida biserica și pentru a o face prosperă; dar, dacă membrii ei, la nivel individual, nuși fac partea ca slujitori ai lui Isus Hristos, biserica va fi totdeauna în întuneric și fără putere.

Unii din aceste biserici se află într-o primejdie continuă, pentru că îngrijorările acestei vieți și gândurile lumești le ocupă atât de mult mintea, încât nu se mai gândesc la Dumnezeu sau la cer și la nevoile sufletelor lor. Ei se trezesc din amorțeală din când în când, dar cad înapoi într-un somn și mai adânc. Dacă nu se trezesc dea binelea, Dumnezeu va îndepărta de la ei lumina și binecuvântările

pe care li lea dat. - Mărturii, vol. 4, p. 284286 (1879)

Să fie părăsit orice păcat care ne împiedică să cooperăm cu Dumnezeu. - Atunci când este depus un efort special de către lucrătorii cu experiență dintr-o comunitate în care locuiesc membrii noștri, fiecărui credincios din acel câmp îi revine cea mai solemnă obligație de a face tot ce-i stă în putere pentru a pregăti calea Împăratului, prin înlăturarea oricărui păcat care l-ar împiedica să coopereze cu Dumnezeu și cu frații săi.

Lucrul acesta nu a fost întotdeauna pe deplin înțeles. Satana a introdus un spirit care a făcut imposibil ca membrii bisericii să observe ocaziile de a sluji. Nu rareori credincioșii iau permis vrăjmașului să lucreze prin ei, într-un moment în care ar fi trebuit să fie cu totul consacrați lui Dumnezeu și înaintării lucrării Sale. În mod inconștient, ei sau îndepărtat de calea neprihănirii. Nutrind un spirit de critică și de căutare de greșeli, de evlavie și mândrie fariseică, ei Îl mâhnesc pe Duhul lui Dumnezeu, Îl îndepărtează și întârzie în mare măsură lucrarea mesagerilor lui Dumnezeu. - Review and Herald, 6 decembrie 1906

Este nevoie de reconvertire înainte de a le împărtăși altora adevărul biblic. - Noapte după noapte nu pot dormi decât puține ore; și adeseori în timpul ceasurilor nopții mă ridic în capul oaselor și Îl rog pe Dumnezeu în numele celor care nuși dau seama de starea lor spirituală; și apoi mă ridic, umblu prin cameră și spun: O, Doamne, fă ordine în poporul Tău înainte să fie pentru totdeauna prea târziu!

Uneori în aceste clipe de mijlocire, când povara mă apasă greu, inima mea este mișcată de o mare dorință, ochii mei varsă lacrimi și îmi ridic mâinile înaintea lui Dumnezeu, pentru că știu că sunt suflete în pericol în bisericile din Oakland și din locurile învecinate - suflete care, în starea mentală în care se află, nu cunosc despre situația lor înaintea lui Dumnezeu nimic mai mult decât ar fi știut dacă nu ar fi făcut niciodată o mărturisire religioasă ...

Trebuie să tânjim din toată inima după o reconvertire completă, pentru ca adevărul să fie întronat în inimă și în minte și pentru ca, prin ajutorul Duhului Sfânt, să putem fi pregătiți să prezentăm solia îngerului al treilea înaintea celor care au nevoie de ea atât de mult. - Review and Herald, 13 decembrie 1906

Căutați Călăuzirea Lui Dumnezeu Când Faceți Planuri

Cereții sfat lui Dumnezeu cu smerenie, cu rugăciune, de la început și până la sfârșit. - Dacă, în acest moment oportun, membrii bisericilor vor veni smeriți înaintea lui Dumnezeu, alungând din inimile lor tot ce e rău și consultându-L la fiecare pas, El li Se va descoperi și le va da curaj în El. Trebuie să fim gata să întrebuițăm capacitățile primite de la Dumnezeu în lucrarea Domnului. Trebuie să fim gata a rosti cuvintele la timp potrivit sau nepotrivit - cuvinte care să ajute și să binecuvânteze.

Pe măsură ce membrii bisericii își vor împlini partea cu credincioșie, Domnul îi va conduce și îi va îndruma pe slujitorii Săi aleși și îi va întări pentru lucrarea lor importantă. Prin multă

rugăciune, să ne unim pentru a le sprijini brațele și pentru a primi razele de lumină care vin din Sanctuarul ceresc. Sufletul nostru tânjește să vadă lucrarea înaintând așa cum ar trebui să înainteze. Hristos este Alfa și Omega. Numai prin puterea Sa putem obține succesul. - Review and Herald, 20 decembrie 1906

Membrii Bisericii Să Studieze Biblia În Amănunțime

Studiul Bibliei este mai valoros decât cititul altor cărți. - Avem nevoie să primim zilnic rezerve proaspete din marele depozit al Cuvântului lui Dumnezeu. Aceasta nu va mai lăsa loc pentru citirea de romane sau pentru orice alt lucru care nu zidește și care nu ne întărește pentru orice lucrare bună. - Review and Herald, 4 octombrie 1906 (Fii și fiice ale lui Dumnezeu, p. 325)

Toți Să Se Implice

Să participe și tinerii, și adulții. - Ar trebui depuse eforturile cele mai serioase pentru ai determina pe membrii mai în vârstă și pe cei mai tineri din bisericile noastre să pornească în lucrare acolo unde se află. - Manuscrisul 3, 1901 (Manuscript Releases, vol. 17, p. 47)

Pastorilor li se reamintește chemarea. - Oare nu vom face tot ce stă în puterea noastră pentru a înainta lucrarea din San Francisco și din Oakland și din toate celelalte orașe din California? Mii și mii de oameni care locuiesc în orașele din apropierea noastră au nevoie să fie ajutați în diferite feluri. Slujitorii Evangheliei să își aducă aminte

că Domnul Isus Hristos le-a spus ucenicilor: „Voi sunteți lumina lumii. O cetate așezată pe un munte nu poate să rămână ascunsă.” „Voi sunteți sarea pământului. Dar dacă sarea își pierde gustul, prin ce își va căpăta iarăși puterea de a săra?” - Manuscrisul 81, 1902 (The Kress Collection, p. 139)

Pregătirea Este Importantă

Pregătirea este crucială înainte de începerea lucrării de evanghelizare. - Fratele [William Ward Simpson] a ridicat cortul pentru o mare adunare de tabără în Oakland. El a fost prezent la fața locului în timpul pregătirilor și a lucrat din greu pentru a face terenul din jurul cortului să fie cât mai prezentabil cu putință. - Scrisoarea 352, 1906 (Evanghelizare, p. 76)

Este Recomandat Programul De Evanghelizare Divers

Să fie utilizate diferite metode misionare. - În ultimii câțiva ani, „stupul” din San Francisco a fost într-adevăr un stup activ. Au fost dezvoltate multe domenii ale lucrării creștine ... Printre acestea sau numărat vizitele la bolnavi și nevoiași, găsirea de case pentru orfani și de locuri de muncă pentru șomeri; îngrijirea bolnavilor și prezentarea adevărului din casă în casă; distribuirea de literatură și ... susținerea de prelegeri despre stilul de viață sănătos și despre îngrijirea bolnavilor. A fost organizată o școală la subsolul casei de adunare din Laguna Street. Pentru un timp au fost susținute un adăpost pentru muncitori și un centru medical misionar. Pe Market Street, în apropiere de primărie, au funcționat săli de tratament aflate

în subordinea Sanatoriului St. Helena. În aceeași localitate a funcționat și un magazin de alimente sănătoase. Mai aproape de centrul orașului, nu departe de Clădirea Call *, a funcționat ... un restaurant vegetarian care era deschis șase zile pe săptămână și care se închidea complet în Sabat. Pe faleză a fost desfășurată o lucrare misionară pentru marinari. Din timp în timp, pastorii noștri au susținut prelegeri în sălile mari din oraș. În acest mod, solia de avertizare a fost vestită de multe persoane. - Review and Herald, 5 iulie 1906 (Welfare Ministry, p. 112)

Măriți la maximum eficiența prin extinderea eforturilor. -- În San Francisco sa deschis un restaurant de promovare a sănătății și, de asemenea, un magazin de alimente și săli de tratament. Acestea fac o lucrare bună, dar influența lor trebuie extinsă mult. Alte restaurante asemănătoare cu cel din Market Street ar trebui deschise în San Francisco și în Oakland. - Mărturii, vol. 7, p. 110 (1902)

Restaurante Vegetariene

Restaurantele să îi învețe pe oameni despre principiile sănătății. - Ce binecuvântare ar fi dacă sar putea deschide mai multe ... restaurante în San Francisco! Mulți oameni ar primi lecții valoroase prin demonstrarea practică a modului de preparare a hranei sănătoase și gustoase, fără întrebuițarea cărnii. Ei sar familiariza cu principiile sănătății. - Manuscrisul 1, 1901 (Manuscript Releases, vol. 17, p. 42, 43)

Sabatul să fie respectat în restaurante. - Sa pus întrebarea: „E

bine să fie deschise restaurantele noastre în Sabat?” Răspunsul meu este: Nu, nu! Ținerea Sabatului este mărturia noastră despre Dumnezeu, este marca, sau semnul, dintre El și noi că suntem poporul Lui. Marca aceasta să nu se șteargă niciodată. [...]

Noi trebuie să ascultăm de un „Așa zice Domnul,” chiar dacă prin ascultarea noastră le pricinuim mari inconveniente acelor care nu au respect pentru Sabat. Pe de o parte, avem presupusele nevoi ale omului; pe de alta, poruncile lui Dumnezeu. Care dintre ele au cea mai mare importanță pentru noi? - Mărturii, vol. 7, p. 121, 122 (1902)

Este nevoie de lucrători din casă în casă, care să lucreze în paralel cu prelegerile publice. - Sa plănuit ca fratele W. W. Simpson să înceapă o serie de prelegeri în Oakland peste numai câteva săptămâni. Lui ar trebui să i se asocieze o echipă puternică de lucrători din casă în casă. Ar trebui să fie ținute lecturi * biblice în casele oamenilor și ar trebui răspândită literatura noastră. - Review and Herald, 4 octombrie 1906

Instruirea Lucrătorilor

Lucrătorii să fie instruiți pentru lucrarea personală de evanghelizare. - Fratele și sora [Stephen și Hetty] Haskell organizau studii [cursuri] biblice înainte de amiază, iar dupăamiază, lucrătorii pe care îi instruiău mergeau în vizite din casă în casă. Vizitele acestea misionare și vânzarea numeroaselor cărți și periodice au deschis calea pentru prezentarea lecturilor biblice [studii biblice] ...

Datorită importanței acestei lucrări, iam îndemnat pe fratele Haskell și pe soția sa ca, în calitate de slujitori ai lui Dumnezeu, să le ofere instruire biblică celor care se dedică slujirii. Dumnezeu va lucra prin oameni smeriți. El va face din fiecare om consacrat un creștin purtător de lumină. Nu cei mai elocvenți în vorbire, nu cei mai cunoscători în așanumita teologie au întotdeauna și cel mai mare succes, ci aceia care lucrează cu sârguință și cu smerenie pentru Învățătorul. - Review and Herald, 29 noiembrie 1906 (un fragment este redat în Evanghelizare, p. 470)

Metode Creative De Evanghelizare

Să fie utilizate metode de evanghelizare creative, inovatoare. - Metoda de lucru a fratelui [William Ward] Simpson îmi aduce aminte de eforturile depuse între anii 1843 și 1844. El nu pune accent pe cuvintele sale, ci citește mult din Biblie, explicând un verset prin intermediul altui verset. El insistă foarte mult asupra profețiilor din Daniel și Apocalipsa și utilizează multe ilustrații și imagini potrivite pentru a întipări adevărul. Pentru a ilustra fiarele din Daniel și Apocalipsa, el a pregătit figurine în mărime naturală din carton și țesătură. Fratele Simpson încearcă să evite intrarea în controverse cu oponenții. El prezintă Biblia atât de clar, încât este evident că oricine are o părere diferită trebuie să știe să exprime în opoziție față de Cuvântul lui Dumnezeu. - Review and Herald , 7 februarie 1907

Este mai bine să fie mai mulți vorbitori, decât un singur

vorbitor . - În adunările noastre de tabără trebuie să avem vorbitori care să le facă oamenilor o impresie bună. Abilitatea unui singur om, oricât de inteligent ar fi, nu este suficientă pentru a împlini această nevoie. În aceste adunări să fie implicați oameni cu talente diverse. - Manuscisul 104, 1902 (Evanghelizare , p. 70)

Să fie susținute simultan mai multe adunări publice. - Adunările de tabără trebuie să fie mai numeroase. Trebuie să se pătrundă în localitate după localitate. Ramurile lucrării pot fi împărțite, adunările pot fi susținute în mai mult de un singur loc odată, cu condiția ca oamenii noștri înzestrați să nu fie păstrați să se îngrijească excesiv de orașe, într-o vreme când pot lucra cu mulți oameni prin adunările mari de tabără. - Manuscisul 104, 1902 (Manuscript Releases, vol. 17, p. 52)

Să Fie Prezentat Adevărul Biblic

Adevărul să fie prezentat clar, dar cu simplitate. - Fratele S. [William Ward Simpson] este un evanghelist inteligent. El vorbește cu simplitatea unui copil. Nu aduce în cuvântările sale nicio insultă, ci predică direct din Cuvânt, lăsând Cuvântul să li se adreseze oamenilor din toate categoriile sociale. Argumentele lui puternice sunt cuvintele Vechiului și ale Noului Testament. El nu caută cuvinte care să impresioneze pe oameni cu erudiția sa, ci se străduiește săi îngăduie Cuvântului lui Dumnezeu să le vorbească oamenilor prin afirmații precise și clare. Dacă refuză cineva să primească solia, persoana aceea va trebui să respingă însuși Cuvântul. - Scrisoarea 326, 1906 (Evanghelizare, p. 204)

Este Nevoie De Programe De Continuare A Lucrării

Lucrarea din casă în casă să fie desfășurată după adunările publice. - Este de făcut multă lucrare din casă în casă de către lucrătorii noștri credincioși. Eforturile noastre nu trebuie să înceteze pe motivul că adunările publice au fost întrerupte pentru un timp. Atâta vreme cât există persoane interesate, noi trebuie să le oferim ocazia de a învăța adevărul. Cei nouconvertiți vor trebui să fie educați de învățătorii credincioși ai Cuvântului lui Dumnezeu, așa încât să crească în cunoaștere și în dragostea față de adevăr și să ajungă la statura deplină de bărbați și femei în Hristos Isus. Ei trebuie să fie înconjurați cu influențele cele mai favorabile pentru creșterea spirituală. - Review and Herald, 14 februarie 1907 (o parte din acest fragment este redată în Evanghelizare, p. 337)

Nu Se Poate Să Nu Fie Critici Și Adversari

Opoziția va exista, chiar și din partea membrilor bisericii. - Cu două nopți înainte de a pleca de acasă de la mine am fost însărcinată să îi spun adunării că ar trebui să mă întâlnesc cu ei la Oakland în Sabat, că vorbele rele care au ieșit din gurile lor referitoare la presupusele greșeli ale slujitorilor lui Dumnezeu, care se străduiesc să facă tot ce pot mai bine pentru a răspândi adevărul și pentru a înainta lucrarea Sa, sunt cu toate notate în cărțile cerești de amintire. Dacă nu se pocăiesc, cei care rostesc aceste cuvinte se vor trezi în final în afara cetății lui Dumnezeu. Dumnezeu nu va îngădui unei persoane certărețe să intre în cetatea cerească. - Manuscrisul 95,

1906 (Sermons and Talks, vol. 1, p. 375, 376)

Epilog

Mergeți Înainte Prin Credință

Înainte prin credință, veghere, așteptare și rugăciune - . Hristos a spus: „Nu ziceți voi că mai sunt patru luni până la seceriș? Iată, Eu vă spun: «Ridicați-vă ochii și priviți holdele, care sunt albe acum, gata pentru seceriș.» Cine seceră primește o plată și strânge roadă pentru viața veșnică; pentru că și cel ce seamănă, și cel ce seceră să se bucure în același timp. Căci în această privință, este adevărată zicerea: «Unul seamănă, iar altul seceră.» Eu vă voi trimis să secerăți acolo unde nu voi voi veni; alții sau veniți, și voi să intrați în osteneala lor.» El a știut că atunci când Duhul Sfânt avea să fie revărsat asupra ucenicilor, urma să fie strâns secerișul adus de lucrarea Sa de semănare a seminței. Mii de oameni aveau să se convertească într-o singură zi.

Hristos ne adresează aceste cuvinte nouă, la fel de sigur cum le-a adresat ucenicilor din vremea aceea. Timpul trece și Domnul îi cheamă pe lucrătorii din toate domeniile lucrării Sale să își ridice ochii și să privească holdele gata pentru seceriș ...

Lucrătorii noștri care activează în orașe ar trebui să citească atent capitolele 10 și 11 din Evrei și să își însușească învățătura cuprinsă în acest pasaj. Capitolul unsprezece cuprinde o consemnare a experiențelor celor credincioși. Cei care încep lucrarea lui Dumnezeu în orașe trebuie să meargă înainte prin credință, făcând

tot ce pot mai bine. Pe măsură ce vor veghea, vor lucra și se vor ruga, Dumnezeu va auzi și va răspunde la cererile lor. Ei vor dobândi o experiență neprețuită pentru lucrarea lor ulterioară. „Și credința este o încredere neclintită în lucrurile nădăjduite, o puternică încredințare despre lucrurile care nu se văd.” - Pacific Union Recorder, 23 octombrie 1902