
SĂGEȚI
și războinici

REVISTĂ LUNARĂ DE INFORMAȚII ŞI INSPIRAȚIE PENTRU AŞTEPTĂTORII REVENIRII DOMNULUI HRISTOS IULIE 2025

CA 7-25_coperta.indd 1CA 7-25_coperta.indd 1 6/26/2025 12:53:21 PM6/26/2025 12:53:21 PM

Anul CXI, IULIE 2025. Publicaţia oficială a Bisericii Adventiste de Ziua a Şaptea din România.
Apare lunar, sub coordonarea Comitetului Uniunii.
Director Balla Lorand; Coordonator ediție limba maghiară Ernest Szász; Consultanţi Aurel Neațu, Georgel Pîrlitu, Ioan Feier,
Claudiu Gâșman, Tiberiu Nica, Robert Mandache, George Sbîrnea, Ștefan Tomoiagă, Vlad Bogdan; Colaboratori speciali Valentin
Filimon, Dragoș Mușat, Gelu Poenariu, Daniel Brînzan, Marius Andrei; Redactor web Andreea Roman; Lectura manuscrisului Adrian
Neagu; Redactor-corector Livia Mihai; Tehnoredactor Irina Toncu; Adresa de corespondenţă: Curierul Adventist, str. Erou Iancu Nicolae
nr. 38-38A, Voluntari, jud. Ilfov, cod 077190; E-mail curierul@adventist.ro; Website www.curieruladventist.ro; Imprimare Editura Viață
și Sănătate, Şos. Cernica nr. 101, Pantelimon, jud. Ilfov, Tel. 021/323 00 20; Fax 021/323 00 40

ISSN 1220-6725

„Iată, Eu vin curând...”

Misiunea noastră este să-L înălţăm pe Domnul Isus Hristos prin pre
zentarea de experienţe ale dragostei Lui nemărginite, de articole şi ştiri,
ajutându-l astfel pe cititor să-L cunoască mai bine pe Mântuitorul şi să
aibă o speranţă vie în apropiata Lui revenire.

C U P R I N S I U L I E 2 0 2 5

	 1	 MESAJUL PREȘEDINTELUI
Aurel Neațu
Ecouri dintr-o primăvară binecuvântată

	 3	 ÎNTREBĂRI BIBLICE
Florin G. Lăiu
Modificări ale textului biblic (2)

	 5	 EVENIMENT
Beatrice Lospa
Biblia și tehnologia

	 9	 SĂNĂTATE
Dr. Ana-Maria Zanfir
Mai tare decât un viteaz: omul care se stăpânește (1)

	 12	 TEOLOGIE
Gabriel Golea
Misiunea bisericii, între adaptare culturală
și credincioșie față de Evanghelie

	 16	 MISIUNE
Alexandru Dobrin
Cuvântul descoperit și apoi răspândit

	 18	 SPIRITUAL
Pavel Burlacu
O percepție selectivă

	 21	 FAMILIE
Marius Andrei
Nu e bine… singur

	24	 BISERICA MONDIALĂ
Ivalina Ilieva
Prima întâlnire națională a pastorilor
și instructorilor Școlii de Sabat din Bulgaria

	26	 BISERICA MONDIALĂ
Parteneriatul unei școli adventiste oferă speranță
și vindecare elevilor strămutați din Ucraina

	28	 SOCIAL
Zeno L. Charles-Marcel &
Peter N. Landless
Noi începuturi: cum să scapi de obiceiuri proaste
și să trăiești mai sănătos

	30	 TEOLOGIE
Daniel Dobrin
Dorința de a-L întâlni pe Hristos

	33	 TINERET
Gheorghe Ciorcârlan
Săgeți și războinici

	36	 BISERICA DIN ROMÂNIA
Valentin Filimon
Ellen White – viața și slujirea profetică

	39	 ADRA ROMÂNIA

	 41	 PAGINA COPIILOR
Isabella Țăranu
Noaptea în pădure

CA 7-25_coperta.indd 2CA 7-25_coperta.indd 2 6/26/2025 12:53:22 PM6/26/2025 12:53:22 PM

Privind în urmă, ne amintim cu recunoș­
tință de câteva evenimente care au adus
sănătate, lumină și speranță în mijlocul
nostru. În perioada 1 mai–11 iunie, mii
de persoane au participat la Maratonul
Sănătății: 42 de zile fără zahăr, o provocare
lansată de Departamentul de Sănătate al
Uniunii Adventiste. Dr. Ana-Maria Zanfir a
condus această inițiativă cu sprijinul unei
comunități online de peste 3.150 de mem­
bri, într-un efort colectiv de detoxifiere fi­
zică și întărire spirituală.

Departe de a fi doar un exercițiu ali­
mentar, această perioadă de abstinență a
devenit un timp de reflecție și disciplină.
Ne-am amintit de pionierii adventiști care
trăiau fără zahăr pe masă și care încurajau
consumul cumpătat și conștient. Într-un
context în care zahărul a devenit omni­
prezent și foarte accesibil, renunțarea la
el timp de șase săptămâni a reprezentat
pentru mulți o adevărată revoluție în stilul
de viață. Personal, împreună cu soția mea,
Carmen, am parcurs acest maraton cu rugă­
ciune până la capăt.

Tot în această primăvară, ne-am bu­
curat să vedem cum Biblia continuă să
unească generații. La sfârșitul lunii aprilie
a avut loc etapa națională a Olimpiadei de
cunoștințe biblice – un concurs cu tradiție,
aflat, se pare, la a XXX-a ediție. Peste 310
copii și tineri s-au pregătit cu seriozitate
luni de zile și au demonstrat un atașament
profund față de Cuvântul lui Dumnezeu.

Au obținut minimum 85 de puncte 138
de participanți, care urmează să benefi­
cieze de o tabără gratuită în luna august.
Dintre aceștia, cinci tineri au atins puncta­
jul maxim: Arasiela Ștefan (Remeți, MM),
Beniamin Trif (Șepreuș, AR), Medeea Ane­
lisse Istrate și Luca Dragomir (Matca nr. 1,
GL), Alesia Hadasa Mușat (Ivești, GL). Ne
rugăm ca înțelepciunea și pasiunea lor
pentru Scriptură să crească mereu.

Pe lângă sănătate și spiritualitate, luna
mai a fost și o lună a aniversărilor semnifi­
cative. Două instituții cu rădăcini adânci în
credință au împlinit 25 de ani de activitate.

Pe 31 mai, la Biserica Labirint din
București s-a sărbătorit un sfert de veac

Mesajul preşedintelui

ECOURI
dintr-o primăvară

binecuvântată
„Dumnezeu să-Și arate bunăvoința față de voi, să vă bi-
necuvânteze și să facă să strălucească fața Sa peste voi!”

(adaptare după Psalmii 67:1, NTR).

Mesajul preşedintelui 1

CA 7-25.indd 1CA 7-25.indd 1 6/26/2025 12:52:32 PM6/26/2025 12:52:32 PM

de existență a Liceului Teoretic „Mihai
Ionescu” – cea mai mare școală creștină
privată din România și a doua ca mărime
din Europa. Cu 777 de elevi și o ofertă
educațională modernă, liceul a demonstrat
că excelența academică poate merge mână
în mână cu formarea caracterului. Progra­
mele opționale despre „Life Skills”, orienta­
rea în carieră și misiunea socială – inclusiv
proiectul în care elevii au gătit și au strâns
fonduri pentru construirea unei școli în
India – sunt dovezi ale unei educații trăite
cu sens.

Tot atunci a avut loc și aniversarea
Asociației Sola Scriptura, a cărei activi­
tate în domeniul promovării Bibliei s-a
consolidat prin parteneriatul cu Editura
Viață și Sănătate. Astăzi, rețeaua sa de li­
brării creștine este cea mai mare din țară
și a doua între toate lanțurile naționale de
profil. În aceste spații, Biblia este la loc de
cinste, iar oamenii pot găsi hrana spirituală
de care au nevoie.

Într-un gest curajos și inovator, Trustul
Media Adventist a lansat în ultima zi a lunii
mai platforma academiasperanta.ro, unde
un asistent virtual – Adam – oferă răspun­
suri și ghidare în studiul biblic. Adam este
un motor de inteligență artificială, instruit
pe baza unei vaste bibliografii adventiste,

dar orientat în primul rând spre fidelitate
față de textul sacru. În ciuda complexității
sale tehnologice, el nu caută să înlocuiască
oamenii, ci să-i sprijine. Este gratuit, fără
reclame, transparent și învață constant.

Într-o epocă în care AI-ul pătrunde
tot mai mult în viața noastră, apariția lui
Adam ridică întrebări legitime, dar oferă
și oportunități. Așa cum ne folosim de teh­
nologie pentru a opera inimi sau pentru a
naviga în siguranță, de ce nu am folosi-o
și pentru a aprofunda Scriptura? Condus
corect, acest instrument poate deveni un
sprijin real în căutarea adevărului.

Dumnezeu a fost bun cu noi. Cu aceste
daruri în suflet, ne întoarcem către El cu
recunoștință și loialitate.

„Te iubesc din inimă, Doamne, tăria mea!
Doamne, Tu ești… izbăvitorul meu…,
tăria care mă scapă și întăritura mea!
Mărit să fie Dumnezeul mântuirii mele…
Doamne, Te voi lăuda…,
voi cânta spre slava Numelui Tău!”
(selecții din Psalmii 18:1-2,46,49).

Text preluat prin adaptare de pe blogul oficial
presedinte.adventist.ro, unde mesajele

președintelui se pot urmări în format video.

AUREL NEAŢU, președinte, Uniunea de Conferințe

Liceul Teoretic „Mihai Ionescu”

2 CURIERUL ADVENTIST

CA 7-25.indd 2CA 7-25.indd 2 6/26/2025 12:52:32 PM6/26/2025 12:52:32 PM

Se spune că scribii și-ar fi permis să adauge,
să scoată, sau să substituie cuvinte și expresii din

Biblie. Care este adevărul și cât de grav ar fi faptul?

ÎNTREBĂRI BIBLICE

MODIFICĂRI
ale textului biblic (2)

Adaosuri interzise?

În cele mai vechi manuscrise la Matei
6:13 (Sinaiticus etc.),1 rugăciunea „Tatăl
Nostru” nu are încheierea actuală. Manus­
crisele bizantine, mai târzii, au adăugat
încheierea („căci a Ta este împărăția, pu­
terea și slava în veci. Amin”), urmându-
se natural practica bisericii. Isus o lăsase
„neterminată”, sugerând că putem s-o con­
tinuăm și s-o încheiem noi. Credincioșii

i-au făcut astfel o încheiere, inspirându-se
dintr-un psalm (1 Cronici 29:11-12).

Sunt acestea cu adevărat adaosuri la
Cuvântul lui Dumnezeu sau simple do­
vezi ale evlaviei scribilor? Spiritul Profetic
ne învață că „în Biblie, Dumnezeu nu-Și
demonstrează capacitățile în materie
de cuvinte, logică și retorică”.2 Inspirația
este dată minții profetului, nu cuvinte­
lor. Prin urmare, inspirația și autoritatea

ÎNTREBĂRI BIBLICE 3

CA 7-25.indd 3CA 7-25.indd 3 6/26/2025 12:52:33 PM6/26/2025 12:52:33 PM

Bibliei stau în mesajul textului, nu în forma
literară prin care a fost transmis. De aceea,
adăugarea sau scoaterea de cuvinte, dacă
nu schimbă sensul, constituie doar un fe­
nomen filologic, nu teologic.

Variante și precizări

În Matei 1:18, unele manuscrise au „Ii­
sus”, altele „Christos”, altele „Christos Iisus”
sau „Iisus Christos” – modificări fără mare
importanță. Dar în Matei 16:20, adaosul
numelui în manuscrisele bizantine („să nu
spună nimănui că EL este Iisus Christosul”)
este nepotrivit. Iisus refuzase să accepte
public titlul de Christos / Mesia, dar nume­
le Lui personal nu putea fi tăinuit.

Unele diferențe minore sunt importan­
te ca sens și se poate vedea că s-a urmărit
o precizare sau, dimpotrivă, s-a dorit evita­
rea unei concluzii „greșite”. De exemplu, în
timp ce majoritatea manuscriselor la Matei
1:21 au „ea va naște un fiu”, unele manus­
crise siriace redau „ea îți va naște un fiu”. În
Matei 1:23, unii copiști au scris „îl vei nu­
mi”, alții: „îl va numi”; și alții: „îl vor numi”.

Alteori, diferențele constau în precizări,
potrivite sau eronate. În Matei 5:11, multe

manuscrise precizează „și neadevărate”. În
Matei 2:5, unele manuscrise menționează
pe „profetul Isaia”, alții pe Mica, iar alții
spun simplu atât în Matei 1:22, cât și în
Matei 2:5, „prin profetul”, fără nume. Este
evident că în asemenea cazuri numele sunt
adaosuri, deoarece nu s-ar putea explica fe­
nomenul invers, ca vreun scrib să fi omis
intenționat numele.

 În Matei 27:9, unde în toate manus­
crisele existente este greșit menționat „Ie­
remia”, acesta este mai probabil un foarte
timpuriu adaos scribal.

Un adaos buclucaș este prezent în ma­
nuscrisele bizantine la Matei 5:22, unde s-a
adăugat cuvântul eikē = „degeaba”, „nejus­
tificat”. (Firește, noi, muritorii, avem întot­
deauna justificări!).

Omisiuni

Există însă și omisiuni semnificative și
probabil intenționate în unele manuscrise,
cum ar fi Matei 1:25 „și nu a cunoscut-o
până când”, sau în Matei 3:11, unde multe
manuscrise târzii omit cuvintele „și cu foc”.

În Matei 5:32, a doua parte a versetului
(„și cine va lua... comite adulter”) este omi­
să în câteva manuscrise. La fel se întâmplă
cu a doua parte a versetului 45 în unele ma­
nuscrise, iar Matei 5:44 este omis complet.

Alteori variantele existente indică
preferințe diferite. Dacă în Matei 5:44,
Codexul Sinaitic se referă în ultima par­
te la „păgâni”, manuscrisele mai târzii au
„vameșii” sau „vameșii și păcătoșii”. În Iu­
da 1:5, cele mai vechi manuscrise spun
că „Iisus” a fost Cel care a izbăvit pe Israel
din Egipt; alte manuscrise spun „Christos
Dumnezeu” sau „Christos Iisus”; altele, că a
fost „Dumnezeu” sau „Domnul”.

FLORIN G. LĂIU, profesor de Biblie, pensionar

Inspirația și autoritatea
Bibliei stau în mesajul tex-

tului, nu în forma literară
prin care a fost transmis.

De aceea, adăugarea sau
scoaterea de cuvinte,

dacă nu schimbă sensul,
constituie doar un feno-

men filologic, nu teologic.

NOTE
1 Exemplele din articol sunt verificabile în edițiile critice ale Noului Testament, în programe digitale care conțin versiunile antice ale Bibliei,
precum și în articole disponibile pe internet, cum ar fi EnWikipedia, „Textual variants in the New Testament”.
2 E. G. White, Manuscript 24, 1886; Solii alese, vol I, pp.19–21; https://egwwritings.org <logic rhetoric>.

4 CURIERUL ADVENTIST

CA 7-25.indd 4CA 7-25.indd 4 6/26/2025 12:52:33 PM6/26/2025 12:52:33 PM

Pe 31 mai 2025, la Nord Events Center din București, pes-
te 600 de persoane s-au reunit pentru un moment cu to-
tul special: lansarea oficială a două resurse digitale care
marchează o nouă etapă în misiunea Bisericii Adventis-
te din România – platforma de studiu online Academia
Speranța și chatbotul biblic ADAM. Această inițiativă a
prins viață prin dedicarea echipei Trustului Media Speranța,
cu sprijinul Editurii Viață și Sănătate, și a îmbinat profunzi­
mea Cuvântului cu mijloacele moderne ale tehnologiei.

Eveniment

BIBLIA ȘI TEHNOLOGIA:
o întâlnire providențială la București

Lansarea chatbotului ADAM și a Academiei Speranța:
un pas curajos spre o Evanghelie vie în era digitală

Eveniment 5

CA 7-25.indd 5CA 7-25.indd 5 6/26/2025 12:52:36 PM6/26/2025 12:52:36 PM

Dimineață cu rădăcini adânci:
25 de ani de Sola Scriptura

Prima parte a zilei a fost dedicată unei
aniversări importante: 25 de ani de lucrare
prin cursurile biblice Sola Scriptura, oferite
prin corespondență. A fost o recunoaștere
sinceră a celor care, timp de decenii, au
purtat cu răbdare și credință Cuvântul lui
Dumnezeu în casele oamenilor.

Au luat cuvântul:
•	 Beatrice Lospa, fondatoarea Institutu­

lui de Studii Biblice prin corespondență
Sola Scriptura și actualul director al
Academiei Speranța;

•	 Viorel Răducan, directorul Editurii
Viață și Sănătate și al rețelei de librării
Sola Scriptura;

•	 Costi Gogoneață, directorul general al
Trustului Media Speranța;

•	 Florian Ristea, reprezentant al Diviziei
Inter-Europene a Bisericii Adventiste.

După-amiază cu viziune:
lansarea Academiei Speranța
și a chatbotului ADAM

După-amiaza, într-o sală plină de entu­
ziasm, emoție și curiozitate, a fost lansată
Academia Speranța – o platformă digitală
de studiu biblic video și text – și chatbotul
ADAM, primul ghid biblic digital gratuit în
limba română, bazat pe inteligența artifici­
ală, disponibil nonstop.

Costi Gogoneață a pre­
zentat proiectul și a subli­
niat importanța folosirii
tehnologiei pentru a duce
Evanghelia mai departe.
A urmat Beatrice Lospa,
care a vorbit despre vizi­
unea din spatele acestei
lucrări: a aduce Cuvântul
lui Dumnezeu mai aproa­
pe de inimile oamenilor
prin mijloace moderne,
fără a compromite adevă­
rul etern.

Au fost momente emo­
ționante când s-a vorbit

despre rugăciune, inspirație divină și multă
muncă. Dezvoltatorii Alexandra Delureanu
și Mădălin Birdeanu au împărtășit din culi­
sele proiectului – cum fiecare linie de cod a
fost ghidată de dorința de a-L face pe Dum­
nezeu accesibil generației digitale, păstrând
sacralitatea mesajului.

Unitate și susținere din partea liderilor
spirituali și guvernamentali

Evenimentul a fost cu adevărat special
și prin diversitatea invitaților de pe scenă
și din sală – o imagine rară și prețioasă a
unității în jurul unei misiuni comune.

Au fost prezenți:
•	 Marius Ciulu, Biserica Ortodoxă Ro­

mână;
•	 Prof. univ. dr. Ciprian Terinte, Institutul

Teologic Penticostal;
•	 Virgil Achihai, vicar general, Biserica

Creștină după Evanghelie;
•	 Sorin Bădrăgan, președintele Uniunii

Bisericilor Baptiste din România.

Din partea instituțiilor statului au par­
ticipat:
•	 Dr. Alexandru Rafila, ministrul Sănă­

tății;
•	 Cătălin Vasile, consilier al ministrului

Economiei, Digitalizării, Antreprenori­
atului și Turismului;

6 CURIERUL ADVENTIST

CA 7-25.indd 6CA 7-25.indd 6 6/26/2025 12:52:38 PM6/26/2025 12:52:38 PM

•	 Stelian Fedorca, fost secretar de stat la
Ministerul Educației și consilier al pri­
mului ministru;

•	 Romeo Moșoiu, consilier în cabinetul
ministrului Educației;

•	 Ion Săcală, prorector, Universitatea
Politehnică din București;

•	 Mihai Miron, șef serviciu, Secretariatul
de Stat pentru Culte.

Evenimentul a inclus și mesaje video
emoționante din partea:
•	 Vyacheslav Demyan, președintele Hope

Channel International;
•	 Klaus Popa, președintele Hope Media

Europe.

Muzica – legătura dintre inimă și cer

Pe tot parcursul zilei, muzica a fost lim­
bajul care a unit generații și confesiuni.
Dimineața, Corul și Orchestra Signum au
oferit momente solemne, care au evocat
tradiția și credința vie. După-amiaza, The
Royal Singers și corurile reunite Signum
& Royal Singers, sub bagheta dirijorilor
Albert Codreanu și Sebastian Mirică, au ri­
dicat inimile într-un adevărat imn al unei
generații care caută să trăiască Scriptura cu
autenticitate.

ADAM și Academia Speranța – Evan-
ghelia în limbajul generației digitale

Aceste două proiecte nu sunt simple
aplicații. Ele sunt rugăciuni întrupate în
tehnologie, punți între generații, răspun­
suri pentru sufletele care caută sens.

„Adevărul nu se schimbă. Dar misi­
unea noastră este să-l vestim într-un
limbaj pe care lumea de azi îl poate înțe­
lege. Cu curaj. Cu speranță. Cu iubire.” –
Beatrice Lospa

Pentru tineri și adulți deopotrivă,
ADAM și Academia Speranța oferă un
„vino și vezi” al secolului XXI, o chemare la
explorare, studiu și trăire a Bibliei – acolo
unde suntem, în ritmul nostru, cu întrebă­
rile noastre.

BEATRICE LOSPA, director Academia Speranța

Eveniment 7

CA 7-25.indd 7CA 7-25.indd 7 6/26/2025 12:52:44 PM6/26/2025 12:52:44 PM

8 CURIERUL ADVENTIST

CA 7-25.indd 8CA 7-25.indd 8 6/26/2025 12:52:45 PM6/26/2025 12:52:45 PM

Traversăm o perioadă în care omul, deși înconju-
rat de confort tehnologic și informație nelimitată,
pare tot mai învins de propriile neputințe, un timp
în care ne confruntăm cu creșterea îngrijorătoare a
incidenței bolilor ce țin de stilul de viață la întreaga
populație, corelată cu creșterea costurilor servicii-
lor medicale.

Sănătate

MAI TARE DECÂT UN VITEAZ:
OMUL CARE SE STĂPÂNEȘTE (1)

Lupta ascunsă:
când cea mai grea bătălie se dă în om

Din păcate, controlul asupra factorilor
determinanți ai sănătății, atât la nivel in­
dividual, cât și comunitar, este minim.
OMUL a pierdut controlul asupra lui însuși
și acesta reprezintă unul dintre cele mai
deplorabile efecte ale apostaziei originare.
Ființa umană este jefuită de puterea de a
se stăpâni. Nu mai poate gestiona propriile
dorințe, nevoi, gânduri, după cum remarca
însuși apostolul Pavel. Vă invit să deschi­
dem Sfânta Scriptură în Romani capitolul
7, începând cu versetul 15 până la 25:

„Căci nu știu ce fac: nu fac ce vreau, ci
fac ce urăsc. Acum, dacă fac ce nu vreau,
mărturisesc prin aceasta că Legea este bu­
nă. Şi atunci, nu mai sunt eu cel ce face
lucrul acesta, ci păcatul care locuieşte în
mine. Ştiu, în adevăr, că nimic bun nu lo­
cuieşte în mine, adică în firea mea pămân­
tească, pentru că, ce-i drept, am voinţa să
fac binele, dar n-am puterea să-l fac. Căci

binele pe care vreau să-l fac, nu-l fac, ci ră­
ul, pe care nu vreau să-l fac, iată ce fac! Şi
dacă fac ce nu vreau să fac, nu mai sunt eu
cel ce face lucrul acesta, ci păcatul care lo­
cuieşte în mine. Găsesc dar în mine legea
aceasta: când vreau să fac binele, răul este
lipit de mine. Fiindcă după omul dinăun­
tru îmi place Legea lui Dumnezeu, dar văd
în mădularele mele o altă lege, care se lup­
tă împotriva legii primite de mintea mea
și mă ține rob legii păcatului, care este în
mădularele mele. O, nenorocitul de mine!
Cine mă va izbăvi de acest trup de moar­
te?... Mulţumiri fie aduse lui Dumnezeu,
prin Isus Hristos, Domnul nostru!...”

Cât de plastic explică apostolul Pavel
această luptă – o luptă dură, o luptă pe
viață și pe moarte, o luptă decisivă, care,
în final, hotărăște atât destinul omului pe
acest pământ, cât și cel veșnic. Solomon,
înțeleptul rege al lui Israel, cunoscut pen­

Sănătate 9

CA 7-25.indd 9CA 7-25.indd 9 6/26/2025 12:52:46 PM6/26/2025 12:52:46 PM

tru discernământul său profund și pentru
înțelegerea inspirată despre viață, afirmă
în Proverbele 16:32: „Cel încet la mânie
prețuiește mai mult decât un viteaz și cine
este stăpân pe sine prețuiește mai mult de­
cât cine cucerește cetăți.”

În contextul Vechiului Testament, cu­
vântul „viteaz” (ebr. gibbor) apare frecvent
și desemnează un războinic puternic, un
bărbat al armelor, curajos, temut, onorat
de popor. Găsim acest termen aplicat lui
Ghedeon (Judecătorii 6:12), lui David și
oamenilor lui (2 Samuel 23:8-39), și Dom­
nului Isus, în Isaia 9:6, unde este numit
Dumnezeu Tare. Deci, într-o cultură vechi-
testamentară în care eroismul, curajul fizic
și vitejia erau celebrate și recompensate,
Solomon remodelează valorile sociale,
schimbă paradigma, modifică viziunea
asupra eroismului și forței și așază biruința
asupra propriei naturi, asupra propriei firi,
deasupra victoriilor militare. Această idee
este profund revoluționară și atemporală.
Ea răspunde la întrebarea fundamentală:
Cine este cu adevărat puternic? Răspunsul
pe care înțeleptul îl dă acestei întrebări nu
este un simplu aforism, este o revelație a
unei realități tulburătoare, trăite zilnic de
fiecare dintre noi: cea mai mare bătălie se
dă în om, nu în afara lui.

Altfel spus, în măsura în care tu reușești
să fii stăpân pe tine, ești un învingător – te
domini pe tine, dar și pe vrăjmașii din jurul
tău. Nu este puterea sabiei și a suliței cea
care contează, ci puterea autocontrolului.
Solomon, iluminat de Duhul lui Dumne­
zeu, înțelege că cei mai mari dușmani ai
omului sunt mânia, pofta, egoismul și or­
goliul propriei inimi. Oamenii care reușesc

să-și domine impulsurile, să-și controleze
emoțiile și să trăiască în acord cu valorile
cerului sunt, în ochii lui Dumnezeu și ai
istoriei, mai puternici decât oricare lider
militar.

Întorcându-ne în Grădina Edenului,
remarcăm acea frumoasă organizare a ele­
mentelor deja create pentru a răspunde tu­
turor nevoilor de confort fizic și spiritual.
Așadar, în Grădina Edenului, Dumnezeu
îi învață pe primii noștri părinți că, pen­
tru a rămâne în grădină și, chiar mai mult,
în viață, prima lecție pe care trebuie să o
cunoască și să o aplice este cea a autocon­
trolului. „Domnul Dumnezeu a dat omului
porunca aceasta: «Poți să mănânci după
plăcere din orice pom din grădină, dar din
pomul cunoștinței binelui și răului să nu
mănânci, căci, în ziua în care vei mânca din
el, vei muri negreșit»” (Geneza 2:16-17).
Cum nimic nu este întâmplător în planu­
rile Celui Preaînalt, această cerere, care is­
toric și temporal este cea dintâi poruncă,
solicită omului să se bucure doar de ce
este frumos, de tot ce este curat. Altfel spus,
aveau atât de mari posibilități de a profita
de această mare casă întinsă între Tigru și
Eufrat, marile fluvii ale Orientului. Dum­
nezeu nu i-a dăruit omului doar un cămin,
ci și un cadru în care să învețe să trăiască în
armonie cu voința divină.

În acest spațiu perfect organizat, unde
toate nevoile fizice și spirituale îi erau
împlinite, Dumnezeu îi oferă omului o li­
bertate aproape nelimitată, cu o singură
condiție: să nu se atingă de pomul cunoș­
tinței binelui și răului. La o primă vedere,
porunca pare simplă, chiar neînsemnată: o
interdicție alimentară, o restricție printre
mii de libertăți. Prin această limitare, Dum­
nezeu nu îngrădea libertatea omului, ci o
consacra. Libertatea autentică nu constă în
a putea face orice, ci în a alege ceea ce este
drept, chiar și atunci când ai opțiunea de a
alege altceva. Porunca din Geneza 2:16-17
nu este doar un avertisment, ci o chemare

Nu este puterea sabiei
și a suliței cea care contează,

ci puterea autocontrolului.

10 CURIERUL ADVENTIST

CA 7-25.indd 10CA 7-25.indd 10 6/26/2025 12:52:46 PM6/26/2025 12:52:46 PM

la maturitate spirituală. Omul trebuia să
aleagă în mod liber și conștient ascultarea.
A avea în mijlocul grădinii un pom interzis
însemna că omul era pus în fața unei ale­
geri continue: să se încreadă în Dumnezeu
și să-și supună voința sau să cedeze ispitei
curiozității, neîncrederii și orgoliului.

Edenul era plin de bunătăți. Nicio lipsă
nu le justifica primilor noștri părinți apro­
pierea de acel pom. Ei puteau să se bucure
din plin de tot ce era curat și frumos, dar li
se cerea autocontrol. Astfel, primul păcat al
omului a fost mai întâi un eșec în a păstra
controlul asupra propriului corp, o încăl­
care fățișă a poruncii divine, o renunțare
la stăpânirea de sine, pentru o promisiu­
ne înșelătoare, pierzând astfel stăpânirea,
libertatea, viața. Adam și Eva cedează un
teritoriu la care Satana nu avea acces – pro­
priul corp! Stăpânirea ființei umane a în­
semnat în acel moment, în contextul marii
bătălii dintre bine și rău, că Satana cucerise
planeta. Pământul era acum al lui!

Cât de mult subestimăm bătăliile care
se duc în corpul nostru și impactul lor, nu
numai asupra propriului organism, ci și
asupra familiei, bisericii, societății. Înain­
te de păcat, omul trăia în armonie cu legi­
le ce guvernau pământul, dar și propriul
corp. Voia sa era în concordanță cu voia lui
Dumnezeu, simțurile și rațiunea lucrau în
perfectă unitate, iar impulsurile nu erau în
conflict cu binele personal și comunitar.
Însă, odată cu căderea, această ordine s-a
fracturat. Omul se trezește aruncat într-un
câmp de bătălie unde liniștea și pacea Ede­
nului – o luptă între bine și rău – nu mai
are loc în afara omului, ci în interiorul lui.

Pentru omul căzut, marea bătălie din­
tre bine și rău se duce acum dintr-o poziție
profund defavorizată. Voința nu mai este
liberă în sens absolut, ci coruptă. Natura
umană a fost alterată, iar omul nu mai are
în el însuși resursele necesare pentru a trăi
în ascultare de Dumnezeu. Aceasta nu în­
seamnă că el nu mai are capacitatea de a

alege, ci că înclinația naturală a firii sale
este împotriva binelui. Ellen G. White scrie
în cartea Educație, pagina 29: „Puterea de
a alege este a lor; este privilegiul fiecărei
ființe omenești de a exercita această alege­
re. Nu se pot schimba prin ei înșiși, dar pot
alege să se predea lui Dumnezeu.”

Scriptura descrie cu exactitate această
realitate nouă. În Romani 7, începând de la
versetul 15, apostolul Pavel vorbește des­
pre un conflict lăuntric care nu existase în
starea originară: „...nu fac ce vreau, ci fac ce
urăsc… mă ține rob legii păcatului care es­
te în mădularele mele.” Aceasta este starea
omului căzut – un suflet împărțit, o voință
slăbită, o rațiune luminată, dar lipsită de
puterea de a împlini binele.

Această realitate face ca lupta interioară
de după cădere să fie mult mai complicată
decât cea din Eden. Înainte, Adam și Eva
erau pe teren egal, echipați spiritual, mo­
ral și fizic pentru a face față ispitei. Acum
însă, lumea interioară a omului a devenit
un câmp de luptă dur, dominat adesea de
dorințe, emoții și raționamente corupte.
Carnea, cum o numește Pavel, este „nepu­
tincioasă” (Matei 26:41), iar „mintea firească
este vrăjmașă lui Dumnezeu” (Romani 8:7).

De la Grădina Edenului până în pre­
zent, omul se confruntă cu aceeași luptă
interioară: voința împotriva dorinței, as­
cultarea împotriva impulsului. Dar cum se
schimbă această luptă după cădere, când
omul își pierde echilibrul interior? Vom
continua în numărul următor.

(Va urma...)

DR. ANA-MARIA ZANFIR,
director al Departamentului Sănătate

al Bisericii Adventiste de Ziua a Șaptea

Libertatea autentică
nu constă în a putea face orice,
ci în a alege ceea ce este drept.

Sănătate 11

CA 7-25.indd 11CA 7-25.indd 11 6/26/2025 12:52:46 PM6/26/2025 12:52:46 PM

Teologie

MISIUNEA BISERICII,
între adaptare culturală și credincioșie

față de Evanghelie (Faptele 17:16-34)1

Fără îndoială, în centrul cărții Faptele aposto-
lilor se află tema misiunii. Un exemplu plin de

învățături1 este cel al cuvântării apostolului Pavel
înaintea Areopagului, consiliul și tribunalul
suprem din Atena antică (Faptele 17:16-34).

Studiul acestui text oferă învățături-cheie, legate atât de te­
ologia, cât și de misiunea creștină (în special în legătură cu
evanghelizarea în diferite contexte culturale). Discursul lui
Pavel de la Areopag este un mod provocator de gândire și o
paradigmă revigorantă pentru misiune.

Pavel se află deci la Atena, centrul intelectual al lumii
greco-romane, unde prezintă Evanghelia unui public de oa­
meni instruiți. Lucrarea apostolului este îndreptată în două
direcții: a) la sinagogă, pentru iudeii și „oamenii temători
de Dumnezeu” (17:17); și b) în agora (piață publică unde se
aflau principalele instituții și unde se țineau adunările publi­
ce), pentru filozofii epicurieni și stoici (17:16-34).

După ce a remarcat numeroși idoli în oraș, precum și un
altar dedicat „unui Dumnezeu necunoscut” (v. 24), Pavel le
spune atenienilor că pe Acest Dumnezeu dorește el, apos­
tolul, să li-L facă cunoscut. Un Dumnezeu care cheamă la
pocăință și care a stabilit un timp în care va judeca lumea
prin Isus, pe care L-a înviat din morți (v. 31).

Apostolul face apel la cultura și filozofia grecilor pentru
a introduce credința creștină. Citatele filozofice folosite de
Pavel sunt evidente2:

12 CURIERUL ADVENTIST

CA 7-25.indd 12CA 7-25.indd 12 6/26/2025 12:52:47 PM6/26/2025 12:52:47 PM

Teologie 13

CA 7-25.indd 13CA 7-25.indd 13 6/26/2025 12:52:48 PM6/26/2025 12:52:48 PM

„În el avem viața, mișcarea și ființa”
(v. 28). Această frază este atribuită poetului
și filozofului Epimenide din Creta (secolul
al VI-lea î.H.). Ea exprimă credința stoică în
apropierea/înrudirea cu Dumnezeul care
„umple” Universul, viziunea unui Dumne­
zeu care susține întreaga existență, ceea ce
îi dă apostolului posibilitatea să-L prezinte
pe singurul Dumnezeu Creator.

„Și noi suntem din neamul lui” (v. 28).
Pavel împrumută acest citat de la poetul
elen Aratos (Aratus) din Soli, Cilicia (seco­
lul al III-lea î.H.), preluat din poemul său
Phenomena V. 5, scris în onoarea lui Zeus
(o interpretare a constelațiilor și a semne­
lor meteorologice). Apostolul exprimă aici
ideea că umanitatea are o relație cu divini­
tatea, ceea ce îi permite să sublinieze că oa­
menii nu trebuie să Îl reducă pe Dumnezeu
la niște idoli de piatră sau de aur.

În spusele lui Pavel se pot identifica
idei filozofice bine cunoscute de antici:

„El nu este slujit de mâini omenești”
(v. 25), ceea ce amintește doctrina lui Zeno
din Kition, Cipru (filozof grec de origine
feniciană, întemeietorul stoicismului, în
301 î.H.). Interdicția de a construi temple
divinității se va găsi și la Seneca, Exhortati-
ones (?) (4 î.H.–65 d.H.), filozof stoic.

Această manieră de a proceda îi permi­
te lui Pavel să își captiveze publicul și să
construiască o punte între gândirea filozo­
fică a acestuia și mesajul creștin.

Pavel adoptă ceea ce specialiștii numesc
azi o „abordare contextualizată a misiunii”.
Astfel, dacă în dialogul cu evreii, Pavel ține
cont de valorile lor, de cadrul lor religios,
cu păgânii apostolul folosește concepte și
un limbaj filozofic adaptate. El arată cum

se pot folosi elemente culturale ne-biblice
pentru a enunța un adevăr biblic.

A avut apostolul dreptate în a proceda
astfel? În ce măsură este potrivit să avem,
și noi astăzi, același tip de demers atunci
când ne adresăm contemporanilor?

Vom examina rezultatul acestei propo­
văduiri. Care au fost roadele intervenției
lui Pavel? Unii dintre cei care au ascultat
cuvântarea și-au bătut joc de apostol. Alții
și-au amânat în mod vădit decizia („Asupra
acestor lucruri, te vom asculta altă dată”,
v. 32). Au fost însă și persoane care au cre­
zut, „între aceștia erau Dionisie Areopagitul
[după tradiție, considerat primul episcop al
Atenei], o femeie numită Damaris [o doam­
nă care avea un rang și statut important.
O patroană?] și alții împreună cu ei” (v. 34).
Relativ modest acest rezultat, vor zice cei
mai exigenți dintre noi... Și totuși!3

Vom vedea apoi care este cea mai bună
metodă atunci când ne adresăm contempo­
ranilor noștri. În general, atunci când este
vorba de prezentarea Evangheliei celor din
jurul nostru, ne putem regăsi ușor într-una
din următoarele trei atitudini:

a) Fie neglijăm complet persoana din
fața noastră (trăirile ei, istoria personală, ce
i s-a întâmplat, cum gândește etc.): o formă
de indiferență aproape totală se poate în­
trevedea în felul cum acționăm. Purtăm o
discuție fără concesii (cel puțin așa ne ima­
ginăm), discuție însă ce poate lua repede
forma unui monolog. Noi îi arătăm astfel
celuilalt că se află pe un drum greșit!

b) Fie, dimpotrivă, ajungem la o fuzi-
onare a propriilor idealuri cu valorile și
trăirile celuilalt, ceea ce poate duce însă
la o formă de confuzie, chiar la o inver­
sare de responsabilități. Noi vom fi aceia
care adoptăm valorile și obiectivele celui­
lalt, uitând misiunea la care am fost inițial
chemați. Căci cine se va mai gândi să vor­
bească de subiecte specifice (cum ar fi:
pocăința, sabatul, revenirea Domnului, eti­
ca creștină...) și care vor deveni, în timp, in­

Abordarea ideală – slujirea
dezinteresată a celor pe care

Domnul îi pune pe drumul nostru.

14 CURIERUL ADVENTIST

CA 7-25.indd 14CA 7-25.indd 14 6/26/2025 12:52:48 PM6/26/2025 12:52:48 PM

confortabile când în jurul nostru întâlnim
persoane cu valori umaniste cu mult mai
pronunțate uneori decât propriile valori?

c) O abordare ideală, inteligentă, plină
de respect, asemenea atitudinii apostolu­
lui Pavel, în care noi nu vom fi decât niște
slujitori în serviciul celor din jur. Ceea ce
ne va preocupa în primul rând vor fi nu re­
zultatele (statistici, rapoarte... acestea își au
locul lor și cu siguranță vor veni!), ci sluji­
rea pe deplin dezinteresată a celor pe care
Domnul îi va pune pe drumul nostru.

Prima lecție misionară din acest text
este că, în evanghelizare, întotdeauna vor
exista reacții total diferite, cum ar fi: batjo­
cură, ezitare, dar și convertire. Important este
să prezentăm Evanghelia cu credincioșie.

O a doua învățătură constă în însușirea
unui model de misiune creștină: înțelege­
rea culturii ascultătorilor pentru a ajunge
la inima lor, folosirea punctelor de legătură
pentru a prezenta Evanghelia, proclama­
rea unui mesaj clar, axat pe Dumnezeul
Creator și, nu în cele din urmă, acceptarea
diferitelor reacții, precum și o deplină în­
credere în Dumnezeu privind rezultatul.
Este necesar să îi confruntăm pe ceilalți cu
nevoia lor de pocăință față de Dumnezeu
și de credință în Domnul Isus Hristos din
perspectiva viitoarei zile a judecății.

În acest fel, Faptele 17:15-34 ilustrează
echilibrul dintre adaptarea culturală și fi­
delitatea față de Evanghelie, un principiu
esențial pentru orice misiune creștină.

Câteva concluzii practice:
1) Să ne întrebăm: Cui îi prezentăm

Evanghelia? Cine este interlocutorul nos­
tru? Astfel vom manifesta interes, dând do­
vadă de o ascultare activă, plină de respect,
de iubire necondiționată, de empatie, fără
prejudecați, fără calcule omenești pentru a
reuși în lucrarea misionară.

2) Să-l valorizăm pe celălalt. Pavel
începe prin a recunoaște religiozitatea
atenienilor: „În toate privințele vă găsesc
foarte religioși” (v. 22) pentru a introduce
revelația lui Dumnezeu. Este necesar să
învățăm să-l apreciem pe celălalt înainte
chiar de a-i vorbi despre credință.

Pavel nu respinge imediat, fără condiții,
cultura greacă, ci pornește de la un element
pentru a introduce adevărul.

3) Să identificăm nevoi și să-i propu-
nem celuilalt să Îl cunoască pe Hristos.
Nu este întotdeauna ușor, confortabil, însă
acest moment va deveni extrem de necesar.
Centrul mesajului misionar este faptul că
predicarea trebuie să conducă la o chemare
la pocăință, bazată pe lucrarea lui Hristos
în inimi și pe înviere.

Lect. univ. dr. GABRIEL GOLEA, Universitatea Adventus

Echilibrul dintre adaptarea
culturală și fidelitatea față de

Evanghelie – principiu esențial
pentru orice misiune creștină.

NOTE
1 Prezentul articol este un rezumat al unei prezentări făcute în cadrul unei convenții teologice (ETTC 2013, la Beirut, Liban, 27–31 martie
2013).
1 Împreună cu Ellen G. White, Faptele apostolilor, Ellen G. White Estate, Inc., 2021, p. 166: „Cuvintele lui Pavel cuprind o comoară de
cunoștințe pentru biserică.”
2 Din motive de spațiu editorial, dar și pentru că următoarele indicații sunt foarte cunoscute, nu aplicăm aici în mod strict regulile redactării
specifice unei bibliografii. Încurajăm însă cititorul să facă apel la manuale de introducere în cartea Faptelor apostolilor, ceea ce se va dovedi
foarte util.
3 Lucrarea misionară a lui Pavel în Atena a avut un impact și efecte pe termen lung: între cei câștigați fiind și Dionisie, unul dintre cei mai
proeminenți cetățeni ai orașului, precum și alți convertiți la creștinism. Pe de altă parte, știm că Pavel însuși a decis ulterior, la Corint, în acel
oraș atât de sofisticat din punct de vedere cultural, o schimbare în abordarea misionară: „Căci n-am avut de gând să știu între voi altceva
decât pe Isus Hristos, și pe El răstignit” (1 Cor. 2:2).

Teologie 15

CA 7-25.indd 15CA 7-25.indd 15 6/26/2025 12:52:48 PM6/26/2025 12:52:48 PM

MISIUNE

CUVÂNTUL
descoperit și apoi răspândit

„Mare este secerișul, dar puțini sunt lucrătorii!
Rugați dar pe Domnul secerișului să scoată lucră-

tori la secerișul Său.” (Luca 10:2)

Orice misiune autentică se naște din Cu­
vânt și conduce la Cuvânt. Aceasta o ob­
servăm și în reforma lui Iosia (2 Împărați
22–23). Descoperirea cărții Legii prin­
tre dărâmăturile Templului a declanșat
pocăință și o profundă întoarcere la Dum­
nezeu, demonstrând că orice trezire spiri­
tuală începe cu redescoperirea Scripturii.
Dar Iosia nu a păstrat Cuvântul doar pentru
el, ci l-a împărtășit poporului, chemându-l
la ascultare. Tot așa, misiunea bisericii tre­
buie să fie centrată pe Biblie, pe de o parte
motivând credincioșii la studiul ei și, pe de
altă parte, răspândind-o și altora. O biserică
fără Cuvânt inspirat devine slabă spiritual
și irelevantă în misiune.

Reforma lui Iosia ne arată că reforma re­
ală vine prin redescoperirea Cuvântului lui
Dumnezeu și prin răspândirea lui.

Apostolul Pavel spune: „Astfel, credința
vine în urma auzirii; iar auzirea vine prin
Cuvântul lui Hristos” (Romani 10:17). Ellen

White susține, de asemenea, că orice trezi­
re autentică începe cu Scriptura, iar cărțile
creștine trebuie răspândite „ca frunzele
toamna”, întărind credința și conducând
sufletele spre Dumnezeu.

Cauza lipsei de lucrători

-	 Foarte puțini membri studiază zilnic
Scriptura. Din nefericire, pe multe Biblii
se așază praful sau acestea au fost pier­
dute „printre dărâmături”. Tehnologia,
„grijile lumii, înșelăciunea bogățiilor și
poftele altor lucruri [...] îneacă Cuvântul
și-l fac astfel neroditor” (Matei 4:19);

-	 La fel ca în timpul lui Iosia, îndepărta­
rea de Cuvânt are ca efect îndepărtarea
de Legea lui Dumnezeu în viața de zi cu
zi. Tot mai multe practici nesănătoase
au invadat biserica, iar caracterul mem­
brilor bisericii nu mai este întotdeauna
un model pentru oamenii între care
viețuim;

16 CURIERUL ADVENTIST

CA 7-25.indd 16CA 7-25.indd 16 6/26/2025 12:52:49 PM6/26/2025 12:52:49 PM

-	 Ca urmare a scăderii moralității, misi­
unea bisericii ajunge să ocupe locuri
secundare atât pe agenda comitetului,
cât și în agenda de zi cu zi a membrilor.
De asemenea, se observă că multe per­
soane nu mai simt călăuzirea necesară
pentru a lucra cu semenii.

Planuri și soluții pentru a scoate lucră-
tori pentru seceriș

1.	 La fel ca în cazul lui Iosia, primul pas
este redescoperirea Cuvântului inspi-
rat. Cea mai importantă țintă pentru
membrii bisericii este studiul anual al
întregii Scripturi, precum și al scrieri­
lor din Spiritul Profetic, începând cu
seria „Marea luptă”, continuând cu se­
ria „Mărturii” și cu cărțile care prezintă
modul de a ne implica în misiune.

2.	 Aplicarea Cuvântului lui Dumnezeu
în viața de zi cu zi este al doilea pas
descoperit la Iosia. Astfel, îndepărtarea
practicilor nesănătoase, pocăința prin
„sfâșierea hainelor”, dărâmarea „stâl­
pilor idolești” sunt efecte naturale ale
apropierii de Scriptură. Redeșteptarea
și reforma sunt consecința naturală a
apropierii de Hristos printr-o viață de
studiu și rugăciune.

3.	 Tot ca o consecință naturală a redes­
coperirii Cuvântului „viu și lucrător”
al lui Dumnezeu va veni și dorința de
a le spune și altora despre Hristos. Așa
a făcut și Iosia. După ce a citit cartea
legământului, a dorit ca aceasta să fie
cunoscută de întreg poporul. Misiunea
se face printr-un caracter sfințit, dar și
prin a pune în mâna oamenilor Scrip-
tura și scrierile inspirate, cele care
ne-au produs și nouă schimbarea.

La nivel practic

Pe lângă accentul mai mare pus pe stu­
diu personal și pe o trăire în conformitate
cu acesta, în luna februarie, mai multe per­
soane din biserică au mers la fiecare casă

din localitățile Ațel și Dupuș (două sate
mici din județul Sibiu) și au oferit Biblii,
dar și cărți misionare precum: Viața lui
Iisus, Calea către Hristos, Divina vindecare,
Tragedia veacurilor, Sigiliul lui Dumnezeu
sau semnul fiarei.

De asemenea, de puțin timp, în distric­
tul Dumbrăveni, județul Sibiu, a fost de­
marat un demers misionar de distribuire
gratuită a cărții Viața lui Iisus prietenilor,
rudelor și vecinilor care doresc să o citeas­
că, cu dorința de a-i însoți spiritual pe par­
cursul lecturii. În funcție de disponibilitate
și deschidere, cei doritori vor primi și alte
cărți, studii biblice care pot fi studiate in­
dividual, dar și invitația de a participa la
întâlnirile de studiu din cadrul bisericii.

Deși aceste inițiative pot părea neîn­
semnate, totuși semințele răspândite vor
încolți la momentul potrivit. Isus Hristos a
spus că secerișul este mare, însă problema
este cu lucrătorii (Luca 10:2). Prin reapropi­
erea de Biblie și de Spiritul Profetic, Dum­
nezeu va produce în noi o reformă ca aceea
din timpul lui Iosia. Despre Iosia ni se spune
că „n-a fost înainte de el niciun împărat care
să se întoarcă la Domnul din toată inima lui,
din tot sufletul lui și din toată puterea lui,
după toată Legea lui Moise; și chiar după el,
n-a fost niciunul ca el” (2 Împărați 23:25).
Dacă ne întoarcem și noi la Dumnezeu și
la Cuvântul Său cu toată inima, cu tot su-
fletul, cu toată puterea și cu tot cugetul
(Luca 10:27), sunt sigur că vom putea de-
veni cu adevărat lucrători.

ALEXANDRU DOBRIN,
pastor Conferința Transilvania de Sud

Reforma lui Iosia ne arată că
reforma reală vine prin redesco-
perirea Cuvântului lui Dumnezeu

și prin răspândirea lui.

MISIUNE 17

CA 7-25.indd 17CA 7-25.indd 17 6/26/2025 12:52:51 PM6/26/2025 12:52:51 PM

SPIRITUAL

O PERCEPȚIE
selectivă

„Dumnezeu nu dorește să ascultăm tot
ce poate fi auzit și să privim tot ce poate fi văzut.”
—Ellen G. White, Minte, caracter, personalitate, vol. 1, p. 332

Simțurile și „selectorul” divin

Dumnezeu ne-a creat cu cinci simțuri
fundamentale — văzul, auzul, mirosul,
gustul și pipăitul — pentru a ne conecta cu
lumea în care trăim. Fiecare dintre ele ne
ajută să descoperim frumusețea creației, să
ne protejăm de pericole și să relaționăm cu
ceilalți. Însă adevărata artă a percepției nu
constă doar în capacitatea de a simți, ci în
aceea de a filtra ceea ce simțim.

Creierul, ca un centru de comandă pus la
dispoziția noastră de Creator, funcționează
asemenea unui „selector”: ne ajută să deo­
sebim ce merită reținut și ce este de evitat,
ce ne hrănește sufletul și ce ne poate otrăvi
mintea. Nu tot ce putem vedea, auzi sau
gusta este folositor pentru viața spirituală.

Spre exemplu, simțul văzului ne permi­
te să explorăm lumea, dar și să alegem la ce
ne uităm. Eva a văzut pomul cunoștinței bi­
nelui și răului și, în loc să se întoarcă din fața
tentației, a ales să se oprească și să contemple
ceea ce Dumnezeu interzisese. Rezultatul?
Un lanț de suferință care continuă până azi.

La fel, prin auz suntem expuși la o mul­
titudine de mesaje, dar nu toate ne zidesc.
Ce ascultăm, cui dăm crezare în viața noas­
tră influențează cine devenim. Mirosul, deși

subtil, are o putere neașteptată: poate trezi
amintiri, dorințe sau pericole. Un miros
poate fi atrăgător sau respingător, dar ale­
gerea ne aparține — îl urmăm sau îl evităm?

Simțul gustului ne poate conduce fie
spre echilibru, fie spre excese. Iar atingerea
– pipăitul – este o poartă a intimității, dar
și o frontieră morală. Ce alegem să simțim
și în ce contexte? Toate aceste simțuri sunt
instrumente ale vieții, dar devin binecuvân­
tări doar când sunt călăuzite de o conștiință
luminată.

Percepțiile spirituale

Într-o lume în care tinerii, și nu doar
ei, pun întrebări tot mai diverse despre
credință, biserică, mântuire sau moralitate,
este esențial să înțelegem că întrebarea în
sine nu e o problemă. Dumnezeu nu Se te­
me de întrebările noastre — din contră, le
folosește pentru a ne conduce spre adevăr.

Însă direcția în care mergem cu aceste
întrebări este crucială. Le adresăm pentru
a ne justifica propriile alegeri sau pentru a
înțelege voia divină? Ne alimentăm curio­
zitatea din surse care ne întăresc credința
sau din izvoare tulburi care ne slăbesc con­
vingerile?

18 CURIERUL ADVENTIST

CA 7-25.indd 18CA 7-25.indd 18 6/26/2025 12:52:51 PM6/26/2025 12:52:51 PM

Un om însetat caută apă limpede, dar
dacă vasul din care bea este murdar, riscă
să se îmbolnăvească. Tot așa, dacă luăm
învățătură de la persoane sau surse cu au­
toritate îndoielnică, riscăm să ne hrănim
sufletul cu otravă în loc de adevăr.

Conștiința – „selectorul” iluminat

Conștiința este busola interioară care
ne orientează printre deciziile vieții. Ea nu
este infailibilă în sine, dar, atunci când este
iluminată de Duhul Sfânt, devine un ghid
de nădejde. Mintea este locul unde se nasc
convingerile, unde se filtrează impulsurile
și unde iau formă deciziile.

Ellen White afirma: „Mintea conduce
întreaga ființă umană... Niciun alt studiu
nu va înnobila mintea și aspirațiile ome­
nești precum studiul Sfintelor Scripturi”
(Mărturii, vol. 5, p. 24). Acest studiu adânc
al Cuvântului nu este doar un exercițiu
intelectual, ci o practică transformatoare.

Când conștiința este conectată la Dum­
nezeu, ea poate recunoaște ispitele chiar și
în ambalaje aparent nevinovate. A nu as­
culta tot ce se spune și a nu privi tot ce ni se
oferă este nu doar o formă de abstinență, ci
o formă de înțelepciune divină.

Lecții din istorie

Istoria biblică ne oferă două exemple
contrastante. Ahazia, împăratul lui Israel
(2 Împărați 1), grav rănit după o cădere, a
ales să trimită soli la Baal-Zebub pentru a
întreba dacă va mai trăi. În ciuda avertis­
mentelor clare din partea profetului Ilie, el
a refuzat să caute fața lui Dumnezeu. În fi­
nal, a murit fără să-și îndrepte calea. În con­
trast, Iosia (2 Cronici 34), un alt împărat, a
redescoperit cartea Legii și, tulburat de
ceea ce a citit, a căutat sfatul lui Dumnezeu.
A fost receptiv la vocea divină și a declanșat
o reformă spirituală care a influențat o în­
treagă generație. Aceste două exemple ne
arată diferența dintre o percepție filtrată de
voia proprie și una călăuzită de adevăr.

Cum folosim „selectorul”

În viața spirituală, nu putem merge pe
pilot automat. Uneori, inimile noastre ne
spun ceea ce vrem să auzim, nu ceea ce este
corect. Scriptura ne avertizează: „Inima es­
te nespus de înșelătoare...” (Ieremia 17:9).

Roboam, fiul lui Solomon, a ales să
urmeze sfaturile prietenilor lui neexpe­
rimentați, respingând înțelepciunea bătrâ­
nilor (1 Împărați 12). Rezultatul? Un regat
divizat și o conducere compromisă.

A folosi corect „selectorul” înseamnă a
ne evalua întrebările, sursele și motivațiile.
Nu toate sursele care oferă răspunsuri o
fac cu autoritate divină. Într-o vreme în
care „surogatele spirituale” sunt la un click
distanță, cu atât mai mult avem nevoie de
discernământ biblic.

Garanția morală

Adevărul se vede în roadele pe care
le produce. Un pom bun aduce roade bu­
ne – fapte de milă, dragoste sinceră, viață
transformată. În același mod, o învățătură
sănătoasă se va recunoaște prin efectele ei
în viața credinciosului (Matei 7:15-20; Ga­
lateni 5:22-25). Suntem liberi să căutăm, să
cercetăm, să punem întrebări. Însă această
libertate nu este absolută – ea vine cu res­
ponsabilitatea de a ne lăsa călăuziți de Du­
hul Sfânt, de a asculta de Scriptură și de a
ne verifica pașii în lumina crucii lui Hristos.

„Tu să te ții în totul totului tot numai de
Domnul Dumnezeul tău” (Deuteronomul
18:13; Matei 4:10).

PAVEL BURLACU, pastor pensionar,
Conferința Moldova

Avem responsabilitatea
de a ne lăsa călăuziți de Duhul

Sfânt, de a asculta de Scriptură
și de a ne verifica pașii

în lumina crucii lui Hristos.

spiritual 19

CA 7-25.indd 19CA 7-25.indd 19 6/26/2025 12:52:51 PM6/26/2025 12:52:51 PM

20 CURIERUL ADVENTIST

CA 7-25.indd 20CA 7-25.indd 20 6/26/2025 12:52:52 PM6/26/2025 12:52:52 PM

FAMILIE

NU E BINE…
singur

Această afirmație nu a venit într-un mo­
ment de slăbiciune umană, ci într-un Eden
perfect. Într-o lume creată perfect, în care
Dumnezeu Însuși umbla prin grădină și
vorbea cu omul, ceva nu era bine. Adam
avea totul – frumusețea naturii, responsabi­
litatea nobilă de a îngriji grădina și o relație
directă cu Creatorul. Și nu se plângea. Dar
totuși îi lipsea ceva – o relație umană pro­
fundă, personală și complementară.

Declarația lui Dumnezeu nu este doar
o observație socială, ci o revelație profundă
despre natura umană – am fost creați pen­
tru relație. Și nu orice fel de relație, ci una
în care sufletul să-și găsească sprijinul, mân­
gâierea și oglindirea. Dumnezeu a răspuns
acestei nevoi nu cu o soluție temporară, ci
cu darul unei relații permanente – familia.

Dumnezeu vede nevoia omului
și o împlinește

Ce este extraordinar pentru mine este
faptul că, deși Adam nu se plânge, Dum­
nezeu observă nevoia lui profundă și face
ceva. Adam nu era izolat. Era înconjurat
de viață, de frumusețe, de responsabilități.
Dar îi lipsea ceva – lipsea cineva care să-l
înțeleagă, să-i fie alături. Adevărata sin­
gurătate nu este întotdeauna legată de
absența fizică a celorlalți, ci de absența
unei legături profunde cu cineva potri­
vit. Dumnezeu a creat femeia nu doar ca
prezență, ci ca răspuns la o lipsă relațională
esențială. În cadrul familiei, această lecție
ne învață să nu ne mulțumim cu prezența
pasivă sau, pur și simplu, cu conviețuirea,
ci să cultivăm relații vii, profunde și auten­

Trăim timpuri în care tehnologia ne leagă instan-
taneu unii de alții, dar, paradoxal, tot mai mulți

oameni sunt singuri sau se simt singuri, chiar în
mijlocul altor oameni – în biserică sau în propriile

lor familii. Trăim împreună, dar ne vorbim rar.
Suntem în aceeași casă, dar avem vieți paralele.

Într-un astfel de context, cuvintele lui Dumnezeu
din Geneza 2:18 capătă o greutate aparte: „Domnul
Dumnezeu a zis: «Nu este bine ca omul să fie singur;

am să-i fac un ajutor potrivit pentru el.»”

FAMILIE 21

CA 7-25.indd 21CA 7-25.indd 21 6/26/2025 12:52:52 PM6/26/2025 12:52:52 PM

tice. O relație în care fiecare suflet este vă­
zut, prețuit și iubit.

Nu pot să nu remarc două lucruri. În
primul rând, Dumnezeu cunoaște inima
noastră mai bine decât noi înșine. Și în al
doilea rând, soluția lui este o binecuvânta­
re pentru toată lumea.

Dumnezeu ne cunoaște inima pentru că
El este Cel care a modelat-o și o cercetează
în profunzime. Psalmistul afirmă: „Tu îmi
cercetezi inima, îmi pătrunzi gândurile…
Căci nu-mi ajunge cuvântul pe limbă, și
Tu, Doamne, îl și cunoști în totul” (Psalmii
139:1-4). De multe ori, noi nu înțelegem pe
deplin ce ne lipsește sau ce simțim cu ade­
vărat, dar Dumnezeu știe exact ce ne trebu­
ie pentru a fi întregi și împliniți.

Așa s-a întâmplat și cu Adam. El nu a
cerut o soție, dar Dumnezeu a văzut sin­
gurătatea din inima lui și a acționat îna­
inte ca aceasta să devină dureroasă sau
conștientizată. „Eu, Domnul, cercetez ini­
ma și încerc rărunchii” (Ieremia 17:10).
Acest adevăr rămâne o sursă de mângâiere
pentru fiecare dintre noi. Mai ales atunci
când nu-l putem exprima în cuvinte. Dar El
cunoaște deja nevoia.

Eva nu este adusă în viața lui Adam ca
să-i completeze golurile, ci să participe la
o unitate sfântă, o colaborare reciprocă.
Eva a fost creată din coasta lui Adam nu la
întâmplare, ci pentru a arăta cât de apropi­
ată și egală este relația dintre soț și soție.
Dumnezeu nu a luat-o din capul lui Adam,
ca ea să nu-l domine. Nici din picioare, ca
să fie tratată nepotrivit. Ci din coasta lui,
aproape de inimă, sub protecția brațului,
lângă el.

În familie, nu suntem concurenți, ci
colaboratori. Nu suntem adversari, ci aliați
în călătoria vieții. Nu suntem doar doi oa­
meni care împart o casă, ci două suflete ca­
re se sprijină reciproc.

Soluția lui Dumnezeu
pentru omenire

Familia nu este o invenție culturală sau
o simplă convenție socială, ea este răspun­
sul iubitor al lui Dumnezeu la una dintre
cele mai profunde nevoi ale sufletului
omenesc – nevoia de apartenență, de co­
municare autentică, de intimitate spiritu­
ală și emoțională. Când Dumnezeu a spus
că nu e bine ca omul să fie singur, El a ex­
primat nu doar o realitate despre Adam,
ci un principiu valabil pentru orice ființă
umană, în orice timp.

Înainte de instituirea sabatului, a bi­
sericii sau a vreunui sistem social, Dum­
nezeu a instituit căsătoria – legătura sacră
dintre un bărbat și o femeie. Familia este
un act de creație divină. Este spațiul în ca­
re noi învățăm iubirea, răbdarea, jertfa și
bucuria comuniunii adevărate. Într-o lume
care promovează independența cu orice
preț și minimalizează nevoia de relații sta­
bile, familia rămâne răspunsul lui Dum­
nezeu la una dintre cele mai adânci nevoi
ale sufletului – să iubească și să fie iubit.
Este locul în care se formează caracterul,
unde credința este transmisă mai puternic
decât prin cuvinte și unde sufletul găsește
siguranță și apartenență.

Într-o lume care promovează
independența cu orice preț și

minimalizează nevoia de relații
stabile, familia rămâne răs-
punsul lui Dumnezeu la una
dintre cele mai adânci nevoi

ale sufletului – să iubească și
să fie iubit. Este locul în care
se formează caracterul, unde

credința este transmisă mai
puternic decât prin cuvinte și

unde sufletul găsește siguranță
și apartenență.

22 CURIERUL ADVENTIST

CA 7-25.indd 22CA 7-25.indd 22 6/26/2025 12:52:52 PM6/26/2025 12:52:52 PM

Singurătatea în doi

În absența relațiilor sănătoase, apar
riscuri profunde, chiar dacă adesea invizi­
bile la început. Când sufletul nu găsește
sprijin, înțelegere și iubire, el tinde să se
retragă mai întâi în tăcere, apoi în izolare.
Ce începe ca o distanță emoțională poate
evolua într-o singurătate cronică, anxieta­
te și chiar depresie. În această stare de gol
lăuntric, omul caută alinare în alte lucruri
care însă nu vindecă, ci înrăutățesc: relații
nesănătoase, adicții, consum excesiv de
tehnologie sau muncă. Toate acestea pot
fi numite forme moderne de anesteziere
a sufletului. Când familia nu oferă spațiul
sigur al acceptării și al comunicării sincere,
omul caută surogate ale intimității, dar fără
rezultatul dorit. De aceea, Dumnezeu vrea
să fim nu doar împreună, ci prezenți cu
adevărat unii pentru alții – în rugăciune, în
ascultare și dragoste necondiționată.

Trăim sub același acoperiș, dar uneori
fiecare trăiește în propria lume, cu pro­
priile griji, fără dialog, fără împărtășire,
fără rugăciune împreună. Dumnezeu nu
dorește familii „funcționale”, ci familii vii,
în care dragostea este exprimată zilnic și
concret. Este adevărat că apropierea reală
nu se întâmplă automat, ci se construiește
cu intenție, cu timp, ascultare și dăruire.

Deși societatea modernă promovează
adesea individualismul, autonomia totală
și ideea că ne putem descurca singuri, re­
alitatea sufletului uman contrazice această
viziune. Nevoia de a fi cunoscut, înțeles și
iubit este adânc sădită în ființa noastră. Ni­
ciun succes profesional, niciun ecran, mic
sau mare, sau rețea de socializare nu o poa­
te înlocui. Într-o lume tot mai fragmentată,
familia rămâne darul lui Dumnezeu pentru
a trăi împreună, nu singuri.

A fi împreună

Una din marile iluzii ale lumii moder­
ne este că apropierea fizică (și/sau sexua­
lă) echivalează cu apropierea sufletească.

Putem fi în aceeași cameră, la aceeași ma­
să sau în aceeași mașină, dar fiecare să
fie cufundat în propriul ecran, în propri­
ile gânduri sau griji. Relația autentică se
măsoară în atenție, ascultare și implicare
emoțională. Familia nu este doar o adu­
nătură de persoane sub același acoperiș,
având același nume de familie, ci un loc
unde se întâlnesc, unde întrebările primesc
răspunsuri sincere, iar emoțiile sunt primi­
te și tratate cu empatie, nu cu grabă.

Isus nu doar a venit la ai Săi, ci a stat
la masă cu ei, a mâncat cu ei, a plâns cu ei,
a mers cu ei, i-a întrebat și i-a ascultat. El
ne oferă un exemplu de prezență plină de
sens – o prezență care vindecă, întărește
și unește. La fel suntem chemați să trăim
și noi în familiile noastre. Să fim mai mult
decât prezenți fizic. Să fim disponibili cu
inima. Un cuvânt rostit la timp, o mângâ­
iere sinceră, o rugăciune spusă împreună
fac diferența dintre o casă în care suntem
împreună și ne iubim și una în care sun­
tem singuri și în care domnește tăcerea sau
gălăgia.

Fiecare familie este chemată să fie un
răspuns la singurătatea din jur – un cămin
în care prezența este reală, comunicarea
– sinceră și iubirea – vizibilă. În mijlocul
unei lumi care spune: „Poți să te descurci și
singur”, noi să trăim adevărul lui Dumne­
zeu: Nu este bine ca omul să fie singur.

MARIUS ANDREI, directorul departamentelor
Asociația pastorală și Slujirea Familiei,

Uniunea de Conferințe

Fiecare familie este che-
mată să fie un răspuns la

singurătatea din jur –
un cămin în care prezența
este reală, comunicarea –

sinceră și iubirea – vizibilă.

FAMILIE 23

CA 7-25.indd 23CA 7-25.indd 23 6/26/2025 12:52:52 PM6/26/2025 12:52:52 PM

Biserica mondială

DĂ MAI DEPARTE!
Prima întâlnire națională a pastorilor

și instructorilor Școlii de Sabat
din Bulgaria

Încă îmi amintesc cum stăteam într-o clasă de Școală de Sabat
cu peste 200 de persoane, la una dintre marile universități ad-
ventiste. Instructorul era la vreo 15 rânduri în fața mea și abia
dacă puteam auzi ceva — nici de la el și cu atât mai puțin din
discuțiile de grup. În spatele meu, două fete tinere șușoteau:
„Școala de Sabat e așa de plictisitoare!” Vorbele lor mi-au rămas
întipărite în minte. M-am uitat în jur la mulțimea de intelectuali
adventiști și m-am întrebat cum e posibil ca un grup atât de
mare să fie atât de deconectat. Mi-am spus în gând: Chiar și mica
mea biserică din Bulgaria organizează Școala de Sabat mai bine.

24 CURIERUL ADVENTIST

CA 7-25.indd 24CA 7-25.indd 24 6/26/2025 12:52:53 PM6/26/2025 12:52:53 PM

Au trecut ani de atunci, dar acele cu­
vinte — „așa de plictisitoare” — încă îmi
răsună în minte. Cum ar putea „cea mai
importantă parte a închinării adventiste
de ziua a șaptea”, așa cum o numește pas­
torul Milen Georgiev (președintele Uniunii
Bulgare), să ajungă atât de lipsită de viață?
Tocmai de aceea așteptam cu nerăbdare
recenta întâlnire a pastorilor și instructo­
rilor Școlii de Sabat din Bulgaria. În pe­
rioada 9–11 mai 2025, aproximativ 110
participanți s-au reunit în pitorescul sat
Arbanassi pentru a explora modalități de a
revitaliza și îmbunătăți Școala de Sabat în
întreaga țară.

Weekendul a început cu o incursiune
profundă în istorie — pentru că, așa cum ni
s-a reamintit, dacă uităm trecutul, ne pier­
dem identitatea. Pastorul Florian Ristea,
director al Departamentului Școala de Sa­
bat și Lucrarea Personală din cadrul Divi­
ziunii Inter-Europene (EUD), a prezentat
originile fascinante ale Școlii de Sabat.
Știai unde a început totul? Eu nu știam! To­
tul a început cu Robert Raikes, care a lansat
Școala Duminicală (1780–1783) pentru
copiii din vremea lui, care erau obligați să
lucreze din greu în timpul săptămânii și
care nu aveau altă șansă să învețe să scrie și
să citească. Până în 1789, aceste școli aveau
peste 250.000 de elevi. Avansând în timp
până în 1852, în timpul unei călătorii de
la Rochester, New York, la Bangor, Maine,
James și Ellen White au scris primele lecții
pentru Școala de Sabat. Ceea ce a făcut vi­
ziunea adventistă unică a fost accentul pus
nu doar pe bunăstarea copiilor, ci pe salva­
rea lor veșnică.

James White a înțeles nevoia mai pro­
fundă: mântuirea. John Byington, primul
președinte al Conferinței Generale, a avut
și el un rol esențial în organizarea Școlii
de Sabat în cadrul bisericii — cu zece ani
înainte ca biserica să fie organizată oficial.
După cum a spus pastorul Ristea, para­
frazând cu ingeniozitate Geneza 1:1: „La

început a fost Școala de Sabat. Apoi a fost
înființată Biserica Adventistă de Ziua a
Șaptea…” Am analizat apoi ce ar trebui să
includă o clasă de Școală de Sabat: misiu­
ne, studiu biblic & rugăciune și prietenie.
Ca adventiști, ne concentrăm adesea foarte
mult pe studiul Bibliei, încercăm să con­
struim prietenii, dar — să recunoaștem —
neglijăm frecvent componenta misionară.
De ce se întâmplă asta? De ce nu includem
misiunea în mod planificat printre obiecti-
vele Școlii de Sabat? Care ar trebui să fie
aceste obiective?

• Câștigarea de noi membri
• Păstrarea legăturii lor cu biserica
• Inspirarea lor pentru a deveni misionari

Care dintre aceste obiective este atins
în clasa ta? Pe parcursul instruirii, am avut
o întrebare care mă frământa, una care ar
putea valora un milion de dolari: Cum îi
aducem înapoi pe cei care au încetat să
mai vină la Școala de Sabat? Poate că nu
există un răspuns universal valabil, dar
pastorul Ristea a oferit o sugestie practi­
că: Împărțiți între membrii grupei numele
celor absenți și contactați-i personal cu o
invitație.

Pentru că reforma reală nu vine de sus
în jos, ci de jos în sus, fiecare participant a
fost rugat să creeze un plan de acțiune con­
cret pentru propria comunitate. Scopul: să
insufle viață nouă Școlii de Sabat în fiecare
biserică locală.

IVALINA ILIEVA, EUDNews

Ca adventiști, ne concen-
trăm adesea foarte mult

pe studiul Bibliei, încercăm
să construim prietenii,
dar neglijăm frecvent

componenta misionară.

Biserica mondială 25

CA 7-25.indd 25CA 7-25.indd 25 6/26/2025 12:52:53 PM6/26/2025 12:52:53 PM

Biserica mondială

PARTENERIATUL
UNEI ȘCOLI ADVENTISTE
oferă speranță și vindecare elevilor

strămutați din Ucraina

Cu sprijinul ADRA Germania și al Centrului Școlar Marienhöhe,
elevii și profesorii de la Școala Zhyve Slovo din Liov benefici-
ază de ajutor financiar pentru taxele școlare, sprijin psihologic
și orientare profesională în contextul conflictului în desfășurare.

Cu susținerea Centrului Școlar Marien­
höhe, din Darmstadt, Germania, și a
organizației adventiste de ajutor umanitar
ADRA (Agenția Adventistă pentru Dezvol­
tare, Refacere și Ajutor), elevii din familii
cu venituri reduse de la Școala Zhyve Slovo
(Cuvântul Viu) din Liov, Ucraina, primesc
sprijin esențial în această perioadă de criză.

Parteneriatul oferă subvenții pentru
taxe școlare, consiliere psihologică și în­
drumare profesională pentru elevi. De ase­
menea, profesorii, mulți dintre ei afectați
direct de conflictul în desfășurare, bene­
ficiază de sprijin profesional în domeniul
sănătății mintale pentru a procesa traumele
și a reduce stresul.

ADRA Germania și Centrul Școlar Mari­
enhöhe au publicat informații despre acest
proiect pe site-urile lor oficiale, invitând
publicul să afle mai multe și să se implice.

Școala Zhyve Slovo este administrată
de Biserica Adventistă de Ziua a Șaptea din
Ucraina și a devenit un refugiu sigur pentru
familiile strămutate din cauza războiului,
în special pentru cele care fug de violențele
din regiunile estice ale țării. Sute de familii
de refugiați, găzduite temporar în apropie­
rea școlii, au beneficiat deja de programe
menite să le sprijine bunăstarea fizică, so­
cială și mentală.

O parte din donațiile strânse în cadrul
cursei anuale de caritate organizate de
Centrul Școlar Marienhöhe contribuie la
finanțarea acestei inițiative.

Educație și stabilitate
în mijlocul conflictului

Paisprezece copii din familii cu difi­
cultăți financiare, atât din estul, cât și din
vestul Ucrainei, beneficiază în prezent de

26 CURIERUL ADVENTIST

CA 7-25.indd 26CA 7-25.indd 26 6/26/2025 12:52:53 PM6/26/2025 12:52:53 PM

subvenții pentru educație prin acest pro­
iect. ADRA acoperă 65% din taxele șco­
lare ale fiecărui elev, contribuind astfel la
asigurarea continuității studiilor la Școala
Zhyve Slovo.

În funcție de situația de securitate loca­
lă, cursurile se desfășoară fie cu prezență
fizică, fie online, pentru a menține conti­
nuitatea educației în ciuda provocărilor
cauzate de conflict.

Pregătirea pentru viitor

Proiectul include și inițiative pentru
pregătirea profesională. La școală se ame­
najează un studio radio, unde elevii vor
putea dobândi experiență practică în pro­
ducția media și difuzare. Deschis tuturor
tinerilor interesați, studioul are scopul de
a stimula interesul pentru cariere în dome­
niul comunicării și de a dezvolta compe­
tențe utile în viața reală.

În plus, ateliere de orientare profesi­
onală, susținute de specialiști din diverse
domenii, îi vor ajuta pe elevi să își descope­
re interesele vocaționale și să își planifice
mai bine viitorul, potrivit ADRA Germania.

Sprijin pentru profesori

Profesorii de la Școala Zhyve Slovo se
confruntă, de asemenea, cu o presiune
imensă. Mulți dintre ei lucrează în condiții

extrem de stresante, în timp ce se strădu­
iesc să facă față și impactului personal al
războiului. Pentru a-i ajuta, inițiativa in­
clude o tabără dedicată bunăstării, unde
profesorii pot interacționa cu specialiști în
sănătate mintală, pot beneficia de consili­
ere și pot învăța noi strategii educaționale.

Aceste resurse sunt menite să îi aju­
te să răspundă mai bine atât nevoilor
emoționale, cât și celor academice ale ele­
vilor lor, într-o perioadă marcată de incer­
titudine.

Despre parteneri

Centrul Școlar Marienhöhe a fost fon­
dat în 1924 sub numele de „Seminarul
Marienhöhe”. Astăzi, include un liceu re­
cunoscut de stat, o școală gimnazială și o
școală primară, precum și un internat si­
tuat în campus. Anul acesta, Marienhöhe
își celebrează centenarul printr-o serie de
evenimente speciale.

ADRA Germania a fost fondată în 1987
și face parte din rețeaua globală ADRA, ca­
re activează în peste 100 de țări.

ADRA Ucraina, înregistrată oficial în
1993, are în prezent peste 270 de angajați
și este implicată activ în proiecte de ajutor
umanitar și dezvoltare în întreaga țară.

Articol preluat de pe site-ul ANN.

Biserica mondială 27

CA 7-25.indd 27CA 7-25.indd 27 6/26/2025 12:52:53 PM6/26/2025 12:52:53 PM

Social

NOI ÎNCEPUTURI:
cum să scapi de obiceiuri proaste

și să trăiești mai sănătos

Un drum spre o viață mai bună,
cu ajutorul lui Dumnezeu

Viața e plină de începuturi noi. Fie că e vorba de un nou
semestru, un nou an sau doar o zi de luni, fiecare clipă
ne oferă șansa de a face alegeri mai bune. Dar ce faci
când obiceiurile vechi par lipite de tine, iar motivația
dispare mai repede decât o notificare pe telefon?

Articolul pe care îl vei citi nu este doar o listă de sfa-
turi. Este o invitație la schimbare — o schimbare sin-
ceră, realistă prin puterea voinței predate lui Hristos.
Transformarea e un proces care implică recunoașterea
nevoii de schimbare, o planificare atentă și perseverență
intenționată, nu o magie, și Dumnezeu ne cheamă la o
viață în care trupul și sufletul lucrează în armonie.

Indiferent dacă vrei să mănânci mai sănătos, să dormi
mai bine sau să ai mai mult control asupra propriei vieți,
citește acest articol cu inima deschisă. Roagă-te, alege și
începe! Pentru că tu nu ești definit de trecut, ci de pașii
pe care îi faci azi.

28 CURIERUL ADVENTIST

CA 7-25.indd 28CA 7-25.indd 28 6/26/2025 12:52:54 PM6/26/2025 12:52:54 PM

Te-ai săturat să-ți propui lucruri bune
și să nu le duci până la capăt? Schimba­
rea nu e ușoară, dar nici imposibilă. Dum­
nezeu ne cheamă la o viață echilibrată, în
care să ne îngrijim de trupul nostru ca de
un templu. Cu rugăciune, răbdare și câteva
decizii înțelepte, poți porni chiar de azi pe
un drum mai sănătos.

1.	 Fii sincer cu tine: ce vrei să schimbi?
Începe prin a numi obiceiul care te tra­

ge înapoi: mănânci prea mult fast-food, sari
peste somn, te miști prea puțin. Observă și
ce anume te împinge spre acel comporta­
ment – stresul sau plictiseala sau telefonul?

2.	 Propune-ți obiective clare și realiste
Stabilește obiective SMART – speci­

fice, măsurabile, abordabile, relevante și
limitate în timp (de exemplu, să faci mai
multă mișcare, să slăbești).

Nu spune doar: „Vreau să mănânc
mai sănătos.” Spune: „Timp de o lună, voi
mânca zilnic trei porții de legume.” Cu cât
obiectivul e mai clar și măsurabil, cu atât ai
mai multe șanse să reușești.

3.	 Găsește-ți motivația adevărată
Vrei să ai mai multă energie? Să te simți

mai aproape de Dumnezeu, trăind curat și
echilibrat? Vrei să poți fi de ajutor altora?
Scrie-ți „de ce”-ul pe o hârtie și recitește-l
când îți vine să renunți.

4.	 Nu doar renunță, ci înlocuiește
Dacă tai din viața ta o obișnuință ve­

che, pune ceva bun în loc. Renunță la su­
curile dulci, dar bea mai multă apă curată.
Înlocuiește serialele de seară cu o plimbare
scurtă sau un timp de liniște cu Dumnezeu.

5.	 Fă un plan simplu
Vrei să faci mișcare? Începe cu zece

minute de mers pe jos. Vrei să dormi mai
bine? Stabilește o oră fixă de culcare. Pașii
mici, făcuți constant, aduc schimbări mari.

6.	 Creează un mediu care te ajută
Scapă de tentații – nu mai ține dulciuri

în casă, ci fructe. Pune-ți pantofii sport lân­
gă ușă. Setează-ți alarme de reamintire. Me­
diul influențează alegerile.

7.	 Nu merge singur
Spune cuiva ce îți propui – unui prie­

ten, unui membru al familiei sau coleg. E
mai ușor când cineva te încurajează, se roa­
gă pentru tine și te întreabă cum e drumul
spre reușită.

8.	 Fii consecvent
Nu te opri dacă într-o zi nu iese cum ai

vrut. Continuă. Studiile spun că durează
cam 66 de zile să formezi un obicei nou.
Dar știi ce? Cu Dumnezeu, se poate chiar
mai repede.

9.	 Ai răbdare cu tine
Vor exista zile grele. Învață din ele, nu te

condamna. Nu trebuie să fii perfect. Dum­
nezeu vede inima ta și progresul contează.

10.	Răsplătește-ți efortul
Când atingi un obiectiv, fă-ți o bucurie

(nu cu mâncare): o carte, un concert, o zi de
relaxare. Meriți să te încurajezi.

11.	Reevaluează și ajustează
Din când în când, uită-te înapoi: Unde

ai ajuns? Ce funcționează? Ce poți schim­
ba? E OK să ajustezi traseul.

Poate ai impresia că voința ta e slabă, ca
o funie de nisip, dar nu uita: „Prin dreapta
folosire a voinței se poate produce o schim­
bare totală în viața omului. Dacă-ți supui
voința lui Hristos”, „vei primi putere de sus
ca să rămâi statornic” (Calea către Hristos,
p. 48). Prin harul lui Dumnezeu, poți să-ți
schimbi viața. Nu singur, ci alături de Cel
care te-a creat pentru un trai plin de spe­
ranță și echilibru.

Maranatha! Domnul vine!

ZENO L. CHARLES-MARCEL &
PETER N. LANDLESS

Articol preluat de pe site-ul Adventist Review
https://adventistreview.org/lifestyles/well-being/from-old-patterns-to-new-possibilities/.

Social 29

CA 7-25.indd 29CA 7-25.indd 29 6/26/2025 12:52:54 PM6/26/2025 12:52:54 PM

Teologie

Dorința de a-L întâlni
PE HRISTOS

O lecție din Evanghelia după Marcu

Evanghelia după Marcu este cea mai concisă dintre cele patru evanghelii,
însă se remarcă prin rigoarea și forța narativă. În același timp se observă că,
în cadrul scrierii lui, Marcu se raportează la Domnul Isus Hristos ca fiind
omul acțiunii. Stilul pe care îl abordează este unul riguros, incisiv și pitoresc,
menționând adesea detalii pe care niciun alt autor nu le-a oferit.1 Un exem-
plu relevant pentru a exprima gândurile lui Marcu este momentul înmulțirii
pâinilor din cadrul capitolului 6:30-44 și întâlnirea dintre Mântuitorul și
mulțimea adunată să-L asculte.

30 CURIERUL ADVENTIST

CA 7-25.indd 30CA 7-25.indd 30 6/26/2025 12:52:56 PM6/26/2025 12:52:56 PM

Nevoia unui feedback

Imaginea cu care Marcu ne surprinde la
începutul pericopei este aceea că apostolii
vin la Isus pentru a-i relata „tot ce făcuseră și
tot ce învățaseră pe oameni”. Spre deosebire
de alți evangheliști, Marcu și Luca sunt sin­
gurii autori care îi menționează pe ucenici
sub titulatura de apostoli, indicând astfel
o tranziție spre un nou statut în misiunea
lor. Această mențiune apare imediat după
întoarcerea lor din misiunea de evangheli­
zare desfășurată „prin satele de primprejur”.
Dacă analizăm acest episod într-un context
modern, putem interpreta relatarea aposto­
lilor ca pe un raport detaliat al metodelor
utilizate în transmiterea mesajului evanghe­
lic, echivalentul unui „studiu biblic,” precum
și ca pe o reflecție asupra emoțiilor trăite în

timpul interacțiunii cu diverse categorii de
oameni – fie sceptici, fie nemulțumiți de
circumstanțele sociale ale vremii, fie pur și
simplu neinițiați în cunoașterea Scripturii
și în relația cu Dumnezeu.

Astfel, dorind să se întâlnească cu În­
vățătorul lor pentru a discuta despre
experiențele avute, se observă că apostolii
căutau un feedback clar pentru a-și îm­
bunătăți abordarea în viitoarele activități
de evanghelizare. Acest feedback s-a con­
turat prin două modalități principale. În
primul rând, schimbul de experiențe din­
tre ei le-a permis să înțeleagă mai bine
reacțiile oamenilor și modul în care aceștia
recepționau mesajul. În al doilea rând, deși
nu apare explicit în textul biblic, se poate
presupune că Domnul Isus le-a oferit în­

Teologie 31

CA 7-25.indd 31CA 7-25.indd 31 6/26/2025 12:52:58 PM6/26/2025 12:52:58 PM

drumare și clarificări verbale în urma re­
latărilor lor, consolidând astfel procesul de
învățare și maturizare spirituală.

Alergarea spre Hristos

Un alt aspect remarcabil desprins din
relatarea întâlnirii mulțimii cu Isus este ca­
drul oferit de Marcu în versetele 32-33 și
44. Întrucât Domnul și ucenicii săi se aflau
de-a lungul unui traseu circulat de iudei,
discuțiile avute cu pelerinii care călătoreau
din Galileea spre Ierusalim au făcut ca ni­
velul de oboseală să ajungă la cote înalte.
Acest aspect L-a determinat pe Mântuito­
rul să le poruncească apostolilor să treacă
împreună spre Betsaida. Totuși, relatarea
biblică menționează că „oamenii i-au vă­
zut plecând și i-au cunoscut; au alergat pe
jos din toate cetățile și au venit în locul în
care se duceau ei” (Marcu 6:33). Referin­
du-ne la numărul persoanelor menționate
de evangheliști – „cinci mii de bărbați”
conform lui Marcu și „cinci mii de bărbați,
afară de femei și copii”, potrivit lui Matei
(Matei 14:21) – s-ar putea deduce inițial
că această mulțime a pornit exclusiv din
Capernaum, orașul din care Domnul S-a
urcat în corabie. Totuși, cercetările istorice,
precum cele ale lui Mark Chancey, indică
faptul că, în secolul I, Capernaum era un
sat de mici dimensiuni2, având o populație
estimată între 1.200 și 1.500 de locuitori.

Marcu utilizează o imagine dinamică și
expresivă, descriind cum oamenii „au aler­
gat pe jos”, un detaliu care subliniază inten­
sitatea dorinței lor de a-L întâlni pe Hristos.
Este important de remarcat că nu întreaga
populație a Capernaumului a participat
la acest eveniment, ci doar o parte dintre
locuitori. Acest lucru poate fi susținut de
versetul din Ioan 6:4, care menționează că
„Paștele, praznicul iudeilor, era aproape”,
ceea ce sugerează că numeroase persoane
erau deja în drum spre Ierusalim. Astfel,
se poate deduce că grupul inițial de câteva
sute de persoane s-a extins pe parcurs, atră­

gând tot mai mulți oameni printr-un efect
de emulație generat de chemarea: „Vino și
tu ca să-L vezi pe Hristos.”

Imaginându-ne această scenă fără a ieși
din contextul biblic, putem vizualiza un
grup entuziast de oameni alergând spre
Hristos, fără a ține cont de dificultățile călă­
toriei. Distanța parcursă a fost de cel puțin
șapte kilometri, iar condițiile de drum erau
dificile, probabil pietruite, fără infrastruc­
tură adecvată, în timp ce terenul montan
reprezenta un obstacol suplimentar. Cu
toate acestea, Ioan sugerează că mulțimea
a ajuns la Isus într-un ritm alert. În ciuda
provocărilor, mii de oameni au reușit să
ajungă la destinație, motivați de dorința
profundă de a-L asculta și de a petrece timp
în prezența Celui care făcuse nenumărate
minuni în cetățile Galileei.

Concluzii

De-a lungul timpului, omul resimte
adesea nevoia de a primi îndrumare divi­
nă. Așa cum apostolii I-au relatat Domnu­
lui Isus experiențele lor din misiunea de
evanghelizare, tot astfel, noi, luând locul
ucenicilor lui Hristos, suntem chemați să-I
împărtășim trăirile noastre, pentru ca, ulte­
rior, să ascultăm și să urmăm îndrumarea
pe care El ne-o oferă.

O a doua concluzie care se desprinde
este că, în fața dificultăților și provocărilor
vieții, nu trebuie să cedăm, ci să ne îndrep­
tăm cu perseverență spre Isus, pregătiți să-I
ascultăm cuvintele, hrănindu-ne cu pâinea
spirituală pe care doar El o poate oferi.

DANIEL DOBRIN,
pastor stagiar, Conferința Moldova

NOTE
1 Francis Nichol, ed., The Seventh-Day Adventist Bible Commen-
tary, vol. 5 (Washington, D.C.: Review & Herald Publishing Associ-
ations, 1980), 564.
2 Mark A. Chancey, The Myth of a Gentile Galilee: The Population
of Galilee and New Testament Studies, Society for New Testament
Studies Monograph Series, v. 118 (Cambridge: Cambridge Univer-
sity Press, 2002), 102.

32 CURIERUL ADVENTIST

CA 7-25.indd 32CA 7-25.indd 32 6/26/2025 12:52:58 PM6/26/2025 12:52:58 PM

Tineret

SĂGEȚI ȘI RĂZBOINICI
„Ca săgețile în mâna unui războinic,

așa sunt fiii făcuți la tinerețe.” (Psalmii 127:4)

Psalmul 127 este o cântare a încrederii, o recunoaș
tere a faptului că Dumnezeu este cel care clădește
casele și păzește cetățile. În centrul acestei perspec-
tive asupra vieții, este evidențiată cu intensitate
relația părinți-copii: „Ca săgețile în mâna unui răz-
boinic, așa sunt copiii născuți în tinerețe.” Nu e doar
o simplă metaforă. E o perspectivă de ansamblu,
războinică, privind generațiile tinere: ele nu sunt
simple prezențe în viața noastră, ci resurse pentru
bătăliile spirituale ale vremurilor noastre.

Așa cum săgețile nu sunt un dat de la natură, ci trec
printr-un lung și amplu proces de transformare, tot
așa și copiii noștri dăruiți de Dumnezeu trebuie sa
treacă printr-un proces de schimbare, modelare,
pentru a deveni ambasadori ai Cerului în această
lume. Orice războinic responsabil își va umple tolba
cu săgeți bine ascuțite, capabile să își atingă ținta.

Tineret 33

CA 7-25.indd 33CA 7-25.indd 33 6/26/2025 12:52:59 PM6/26/2025 12:52:59 PM

Ce fel de săgeți avem în tolbă?

Este ușor să cădem în capcana genera­
lizărilor. Ne plângem că tinerii nu mai sunt
ce-au fost, că nu mai vin la biserică, sau că
trăiesc având alte valori. Problema strin­
gentă este însă: De câtă răbdare, dragoste,
înțelegere, fermitate împletită cu dragoste
au avut și au parte acești copii în procesul
lor de creștere?

Unii tineri sunt ca săgețile șlefuite, bine
calibrate, cu minți ascuțite, cu inimi pasi­
onate pentru Hristos, alții sunt fisurați de
traume, sunt fragili în convingeri, iar alții
sunt încă verzi, cruzi, au nevoie de ajutor,
de îndrumare, de direcție, de claritate și
de încurajare.

Educația spirituală nu este un proces
standard, ci unul meșteșugit, personali­
zat. Nu putem folosi aceleași metode de
formare pentru toți, ci trebuie să avem
înțelepciunea de a modela fiecare persona­
litate in parte.

Dacă noi suntem arcașii, trebuie să știm
cum să prindem, cum să întindem arcul și
cum să lansăm săgețile. Acest lucru necesită
timp, efort, rugăciune și exemplu personal.

Nu putem trimite în luptă săgeți pe ca­
re nu le-am făurit cu grijă, împletind dra­
gostea cu adevărul în fiecare fibră a lor.
Fără această pregătire atentă, ele nu vor
atinge ținta, ci se vor frânge înainte de a-și
împlini menirea.

Ce le oferim tinerilor noștri?

Tinerii nu părăsesc biserica din cauza
unei lipse de credință în Dumnezeu, ci din

cauza absenței unei întâlniri personale cu
El, una care să fie autentică și transforma­
toare. Organizăm activități și programe, dar
câte dintre ele sunt experiențe reale de ma­
turizare spirituală? Tinerii caută o credință
practică, modele autentice și părinți care se
roagă, nu care doar corectează. Au o sete
reală de sens și recunosc rapid ipocrizia.
Dacă nu găsesc autenticitate în biserică,
vor căuta sinceritatea – chiar și într-o lume
confuză, dar onestă.

Nu trebuie sa transformăm biserica
într-un loc „cool”, dar aceasta poate fi caldă.
Nu trebuie să copieze cultura tinerilor, ci să
le ofere un context în care adevărul este aca-
să. Ce mediu și ce exemplu le oferim noi copi-
ilor noștri în familiile și în bisericile noastre?

Ce facem pentru mântuirea lor?

Adevărata întrebare nu este cum să-i
păstrăm în biserică, ci cum să-i ajutăm să-L
cunoască și să-L iubească pe Hristos. Mân­
tuirea nu este o apartenență formală, ci o
relație vie. Dacă un tânăr nu Îl cunoaște
personal pe Isus, el va merge cu ușurință
acolo unde găsește emoție, sens sau ac­
ceptare, chiar dacă aceasta îl duce departe
de adevăr.

Ne rugăm pentru ei? Avem un timp spe­
cial în familie pentru a le asculta frământă­
rile? Ne cer sfaturi? Dacă nu, de ce? Ce fel
de relație spirituală avem cu propriii noștri
copii sau cu tinerii din grupul nostru sau
din biserica noastră?

Uneori, tinerii au nevoie mai mult de o
îmbrățișare decât de o predică, mai mult de
o ureche care ascultă decât de un deget care
acuză, mai mult de o mărturie vie decât de
o teorie bine structurată. Mântuirea nu este
un gest unic, ci o călătorie, iar noi suntem
ghizii lor pe această cale. Nu putem merge
în locul lor, dar putem merge cu ei, trebuie
doar să vrem.

Săgeți cu destin: Tinerii – în inima planului divin

Tinerii caută o credință
practică, modele autentice

și părinți care se roagă,
nu care doar corectează.

34 CURIERUL ADVENTIST

CA 7-25.indd 34CA 7-25.indd 34 6/26/2025 12:52:59 PM6/26/2025 12:52:59 PM

O generație misionară în formare

Dacă vrem o biserică vie, tinerii trebuie
implicați – nu doar tolerați. Trebuie trimiși
în misiune, învățați să slujească, încurajați
să contribuie. Nu avem nevoie de tineri
perfecți, ci de tineri prezenți. Tinerii nu au
nevoie să fie criticați, ci pregătiți.

Copiii noștri nu sunt „bătăi de cap”, ci
bătălii spirituale în curs de desfășurare.
Și fiecare biruință a lor este o biruință a Ce­
rului. Un tânăr salvat înseamnă o familie
întărită, o biserică vie, un viitor plin de lu­
mină. Formarea tinerilor este cea mai bună
investiție pe care o poate face biserica.

Lecția unei vieți: impactul educației
Într-un colț liniștit al orașului München,

în perioada anilor 1890, locuia Albert, un
băiat retras. Avea doar zece ani, dar deja
fusese etichetat de mulți ca „neadaptat”.
Vorbea greu, socializa cu dificultate și se
plictisea la școală. Profesorii îl considerau
un copil cu „defecte de caracter”, iar la un
moment dat, unul dintre dascăli i-a spus
în față: „Nu o să ajungi niciodată nimic.”

În ciuda acestui verdict dur, în viața
lui Albert a apărut o persoană care avea să
schimbe totul: Max Talmey, un tânăr stu­
dent la medicină, evreu ortodox, care vizi­
ta familia micuțului Albert în fiecare joi la
masa de prânz – o tradiție prin care stu­
denții fără familie erau invitați să mănânce
cu familii din comunitate.

Curând, Max a observat că micul Albert
punea întrebări neobișnuite pentru vârsta
lui despre stele, timp și spațiu. Îi străluceau
ochii când discuțiile atingeau teme abstrac­
te. Talmey a intuit un potențial uriaș și a în­
ceput să-l hrănească, dar nu cu lecții clasice,
ci prin căutare și descoperire.

Săptămână după săptămână, Max îi
aducea cărți. La început, povești de știință
popularizată – cum ar fi Cărți populare
științifice, de Aaron Bernstein, care descria
concepte științifice în mod accesibil. Apoi,
lucrări filozofice provocatoare – precum
Critica rațiunii pure, de Immanuel Kant.
Albert le devora. La doar 12 ani, înțelesese
concepte de fizică și filozofie pe care alții le
studiau în facultate.

Max Talmey a fost mai mult decât un vi­
zitator. A fost un mentor care a văzut în tâ-

nărul Einstein o săgeată neșlefuită, dar cu un
potențial enorm. Nu l-a împins, ci l-a ghidat.
Nu i-a impus, ci i-a deschis universul ideilor.
Prin cărți, dialog și încurajare, a contribuit la
formarea gândirii ce avea să schimbe lumea.

După cinci ani, drumurile lor s-au des­
părțit. Max a continuat medicina, Albert
Einstein a crescut și a devenit omul care
avea să formuleze teoria relativității. Mai
târziu, când a vorbit despre copilăria sa,
Einstein nu a uitat de Talmey – omul care
i-a deschis mintea și i-a susținut zborul.

Educația transformă copiii
în săgeți cu sens!

Săgețile nu sunt bune doar dacă nime­
resc ținta. Ele sunt valoroase prin simplul
fapt că sunt în mâna războinicului. E timpul
să recunoaștem că tinerii sunt în mâinile
noastre, iar noi suntem răspunzători pentru
direcția lor. Tinerii sunt daruri, nu poveri.
Săgeți, nu obstacole. Răspunsuri ale cerului,
nu probleme ale pământului. Dacă le arătăm
dragostea lui Hristos, dacă îi echipăm cu
adevărul Scripturii și dacă îi lansăm cu ru­
găciune și speranță, lumea va fi schimbată
și cerul va fi populat cu zborurile lor.

„BOBI” GHEORGHE CIOCÂRLAN, pastor,
director Departamentul Tineret, Conferința Muntenia

Tinerii sunt în mâinile noastre,
iar noi suntem răspunzători

pentru direcția lor.

Tineret 35

CA 7-25.indd 35CA 7-25.indd 35 6/26/2025 12:52:59 PM6/26/2025 12:52:59 PM

Biserica din România

ELLEN WHITE
– viața și slujirea profetică

Dorința divină de a menține o relație vie și activă
cu omenirea nu a încetat odată cu întreruperea co-
municării directe cauzate de păcatul originar. De-a
lungul istoriei, Dumnezeu a continuat să se adrese-
ze umanității prin darul profeției, un mijloc de co-
municare, menit să transmită mesaje de călăuzire,
avertizare și speranță prin intermediul persoanelor
chemate și înzestrate de Duhul Sfânt. Valoarea aces-
tui dar este afirmată constant în Scriptură, fiind vă-
zut ca o expresie a grijii continue a lui Dumnezeu
față de poporul Său (Amos 3:7; 1 Corinteni 12:10;
Apocalipsa 12:17).

36 CURIERUL ADVENTIST

CA 7-25.indd 36CA 7-25.indd 36 6/26/2025 12:52:59 PM6/26/2025 12:52:59 PM

importanța aplicării unui cadru hermene­
utic coerent în interpretarea scrierilor lui
Ellen White. Acesta a menționat necesi­
tatea studierii contextului, recunoașterea
unității tematicii sale, identificarea prin­
cipiilor universale în sfaturile specifice și
înțelegerea modului variat în care autoarea
utilizează Scriptura: exegetic, teologic, ti­
pologic și parantetic. S-a accentuat faptul
că scrierile ei au rolul de a dezvolta per­
spectiva înțelegerii Scripturii, și nu de a
înlocui studiul temeinic al Bibliei.

Lansare editorială:
un instrument valoros pentru studiu

Unul dintre momentele centrale ale
conferinței a fost lansarea traducerii în
limba română a cărții Ellen White: Ghid
esențial pentru înțelegerea contribuției sale,
apărută la Editura Universității Adventus.
Coordonată de pastorul Norel Iacob, lu­
crarea își propune să ofere o sinteză clară,
accesibilă și argumentată a influenței lui
Ellen White asupra dezvoltării teologiei și
misiunii adventiste.

Această carte este un instrument valo­
ros, atât pentru cercetătorii interesați de
istoria și etosul adventismului, cât și pen­
tru credincioșii care doresc să aprofundeze
rolul profetic al lui Ellen White în contex­
tul mișcării adventiste. În esență, acest rol
este determinat de experiența ei profun­
dă cu Dumnezeu care se sprijină pe două
principii fundamentale – dragostea lui
Dumnezeu manifestată prin Isus Hristos și
orientarea constantă spre Sfânta Scriptură.

În cadrul Bisericii Adventiste de Ziua a
Șaptea, darul profeției este considerat ac­
tiv și relevant în perioada contemporană,
fiind recunoscut în mod oficial în viața și
scrierile lui Ellen White. Această autoare
a numeroase cărți și lucrări de literatură
profetică, biblică, educațională și spirituală
contribuie decisiv la conturarea identității
și misiunii adventiste. Scrierile ei nu sub­
stituie autoritatea Scripturii, ci o susțin,
adâncind înțelegerea planului mântuirii și
facilitând aplicarea acestuia în viața perso­
nală și a comunității.

În acest context, în perioada 7–9 martie
2025, Universitatea Adventus din Cernica
a fost gazda evenimentului „Ellen White,
viața și slujirea profetică”. Scopul principal
al evenimentul a fost acela de a promova
studiul academic și devoțional al scrierilor
lui Ellen White și de a încuraja o înțelegere
aprofundată a relevanței darului profetic în
contextul actual.

Perspectiva biblică
asupra darului profetic

Invitații speciali ai evenimentului, dr.
Merlin Burt și dr. Theodore Levterov, re­
prezentanți ai Fundației Ellen White, au
evidențiat modul în care darul profetic s-a
manifestat de-a lungul întregii istorii biblice,
fiind o manifestare a dorinței lui Dumnezeu
de comunicare cu omenirea prin interme­
diul profeților. În cadrul seriei de prezentări
susținute, aceștia au argumentat că scrierile
lui Ellen White pot fi înțelese drept o expre­
sie contemporană a aceleiași inițiative di­
vine de a călăuzi, avertiza și întări poporul
Său. Departe de a suplini sau înlocui auto­
ritatea Scripturii, aceste scrieri contribuie la
clarificarea și aplicarea învățăturilor biblice.
Astfel, a fost accentuată importanța recep­
tării mesajului profetic ca mijloc de a ră­
mâne ancorați în adevărul lui Dumnezeu și
protejați de amăgirile vremurilor din urmă.

De asemenea, în cadrul prezentării
sale, pastorul Adrian Petre a subliniat

 Departe de a suplini sau
înlocui autoritatea Scripturii,
scrierile lui Ellen White con-
tribuie la clarificarea și apli-

carea învățăturilor biblice.

Biserica din România 37

CA 7-25.indd 37CA 7-25.indd 37 6/26/2025 12:53:00 PM6/26/2025 12:53:00 PM

Inaugurarea Centrului de Cercetare
Ellen White

Un alt moment de referință al eveni­
mentului a fost inaugurarea Centrului de
Cercetare Ellen White, aflat sub coordona­
rea pastorului Adrian Petre. Acest centru
își propune să ofere un cadru academic
și spiritual pentru studierea aprofunda­
tă a scrierilor lui Ellen White, punând la
dispoziție resurse de specialitate, materiale
documentare și programe de formare teo­
logică. Dedicat susținerii studiilor biblice
și teologice, centrul va contribui la dezvol­
tarea unei gândiri critice și spirituale asu­
pra mesajului profetic în biserică.

În cuvântul său din cadrul inaugurării
centrului de cercetare, Barna Magyarosi,
secretarul executiv al Diviziei Inter-Euro­
pene, a împărtășit modul în care scrierile
lui Ellen White au influențat formarea sa
spirituală în anii tinereții și au contribuit
la consolidarea iubirii față de Dumnezeu.
La rândul său, Aurel Neațu, președintele
Uniunii Adventiste, a amintit nevoia ca
biserica să se roage, asemenea apostolu­
lui Pavel, „ca Dumnezeul Domnului nos­
tru Isus Hristos, Tatăl slavei, să vă dea un
duh de înțelepciune și de descoperire în
cunoașterea Lui” (Efeseni 1:17), pentru a
înțelege mesajul profund al Scripturii și al
Spiritului Profetic.

Importanța Centrului de Cercetare
Ellen White și amplasarea lui în cadrul
Universității Adventus este dată de faptul
că vine în sprijinul pastorilor, teologilor,
profesorilor, studenților și persoanelor care
doresc să aprofundeze cercetarea Spiritului
Profetic, oferindu-le un cadru adecvat pen­
tru o mai bună înțelegere a perspectivei bi­
blice a scrierilor lui Ellen White, precum și
a dimensiunii de viețuire practică integrate
în acestea.

Continuitatea studiului Scripturii
și a Spiritului Profetic

Într-un context global marcat de re­
lativism moral și instabilitate spirituală,
Biserica Adventistă este chemată să-și
fundamenteze convingerile și trăirea pe
revelația divină. Studierea sistematică a
Bibliei și aprofundarea scrierilor inspira­
te ale lui Ellen White constituie un dublu
proces, indispensabil pentru dezvoltarea
maturității spirituale, clarificarea doctrina­
ră și trăirea unei vieți centrate pe Hristos.

Ellen White nu a încetat să accentueze
importanța Cuvântului lui Dumnezeu ca
temelie a credinței, îndemnând la o relație
vie cu Scriptura, întemeiată pe ascultare,
meditație și aplicare practică. Scrierile sa­
le oferă o perspectivă profetică actuală și
aplicabilă, sprijinind biserica în efortul de
a rămâne fidelă chemării divine.

Studierea integrată a Bibliei și a scrieri­
lor inspirate reprezintă un proces esențial
pentru dezvoltarea spirituală a credinciosu­
lui, pentru clarificarea convingerilor doc­
trinare și pentru modelarea unui caracter
asemenea lui Hristos. Într-o lume aflată
într-o continuă căutare de sens, o astfel de
abordare oferă speranță și direcție, contri­
buind decisiv la trăirea unei vieți creștine
autentice și la împlinirea chemării de a fi
martori fideli ai Împărăției lui Dumnezeu.

VALENTIN FILIMON, Departamentul Spiritul
Profetic, Uniunea Adventistă Română

Studierea sistematică a
Bibliei și aprofundarea scrieri-
lor inspirate ale lui Ellen White
constituie un dublu proces in-

dispensabil pentru dezvoltarea
maturității spirituale, clarificarea

doctrinară și trăirea unei vieți
centrate pe Hristos.

38 CURIERUL ADVENTIST

CA 7-25.indd 38CA 7-25.indd 38 6/26/2025 12:53:00 PM6/26/2025 12:53:00 PM

ADRA România

ADRA ROMÂNIA
și Fundația Centrul Cultural Islamic „Islamul Azi”

sprijină 4.288 de persoane

ADRA România 39

CA 7-25.indd 39CA 7-25.indd 39 6/26/2025 12:53:02 PM6/26/2025 12:53:02 PM

ADRA România și Fundația Centrul
Cultural Islamic „Islamul Azi” și-au unit
eforturile pentru a veni în sprijinul a 4.288
de persoane aflate în situații dificile, ofe­
rindu-le sprijin esențial în această perioa­
dă. Dintre beneficiari, 2.337 sunt femei,
iar 1.951 sunt bărbați, fiecare dintre ei pri­
mind ajutor sub forma unor pachete con­
sistente cu alimente de bază, cu o greutate
totală de 46 kg per kit. Aceste pachete, în
valoare totală de 59.216,90 euro, au inclus
produse esențiale precum făină, orez, zahăr,
pastă de roșii, năut, fasole boabe, spaghete și
ulei, menite să asigure necesarul alimentar
pentru o perioadă semnificativă de timp.

În total, au fost distribuite 1.000 de
kituri alimentare, fiecare contribuind la
îmbunătățirea condițiilor de trai ale fami­
liilor beneficiare. Procesul de distribuție
a fost organizat cu eficiență și responsabi­
litate, astfel încât ajutorul să ajungă rapid
și în mod echitabil la cei care au cea mai
mare nevoie. Prin această inițiativă comu­
nă, cele două organizații și-au reafirmat
angajamentul de a sprijini comunitățile
vulnerabile, oferindu-le nu doar resurse
materiale, ci și speranță pentru un viitor
mai bun.

Mulțumim Fundației Centrul Cultural
Islamic „Islamul Azi” pentru sprijinul ge­
neros care a făcut posibilă această inițiativă
de solidaritate și compasiune. Împreună,
am reușit să aducem alinare și să oferim
o rază de speranță celor care se confruntă
cu dificultăți. Prin astfel de parteneriate,
demonstrăm că binele nu are granițe, iar
gesturile de solidaritate pot schimba vieți.

„Sunt recunoscătoare lui Dumnezeu
pentru această nouă oportunitate de cola­

borare și apreciez mult ajutorul venit din
partea Fundației Centrul Cultural Islamic
«Islamul Azi» . Pentru toți beneficiarii, și
mai ales pentru copiii din proiectul «Vreau
la școală!», aceste produse au reprezentat
un sprijin consistent. Am fost pe teren la
distribuție și am văzut lacrimile multor ma­
me, am primit recunoștința taților și am des­
coperit bucuria din ochii copiilor. Este atât
de frumos să știi ca există oameni pe lumea
aceasta care se gândesc la cei lipsiți și au ca­
pacitatea să treacă dincolo de barierele cul­
turale pentru a aduce mângâiere și ajutor
semenilor lor. Mulțumim Fundației Centrul
Cultural Islamic «Islamul Azi» și sperăm să
avem o colaborare frumoasă și pentru pro­
iectele viitoare”, a declarat Gabriela Istrate,
manager proiect ADRA România.

Una dintre beneficiare ne declară: „Nu
am avut niciodată în casă deodată atâta fă­
ină, orez și ulei. Vă mulțumim din suflet!”

Începând cu anul 1990, Agenţia Adven-
tistă pentru Dezvoltare, Refacere și Ajutor
– ADRA România se implică în special în
proiecte de dezvoltare de care beneficiază
întreaga populație. Conducându-se în pro-
iectele asumate după mottoul „Dreptate.
Compasiune. Dragoste”, ADRA România
aduce bucurie și speranță în viețile bene-
ficiarilor prin promovarea unui viitor mai
bun, a valorilor și a demnității umane. Fur-
nizor de servicii sociale acreditat, ADRA
România face parte din rețeaua ADRA
Internațional, organizația umanitară glo­
bală a Bisericii Adventiste de Ziua a Șaptea,
una dintre cele mai răspândite organizații
neguvernamentale din lume, fiind activă
în 118 țări și având la bază filosofia care
îmbină compasiunea cu spiritul practic,
adresându-se oamenilor în nevoie, fără să
facă deosebiri de ordin rasial, etnic, politic
sau religios, cu scopul de a sluji umanității
astfel încât toți să conviețuiască așa cum
Dumnezeu a plănuit.

ADRA ROMÂNIA

„Nu am avut niciodată în casă
deodată atâta făină, orez și ulei.

Vă mulțumim din suflet!”

40 CURIERUL ADVENTIST

CA 7-25.indd 40CA 7-25.indd 40 6/26/2025 12:53:02 PM6/26/2025 12:53:02 PM

Pagina copiilor

NOAPTEA ÎN PĂDURE

Soluție: Dumnezeu este Ajutorul meu ce îmi dă încredere şi curaj zilnic.

Într-un trib străvechi, atunci când un
băiat împlinea 13 ani, trebuia să treacă
printr-o probă a curajului: legat la ochi, era
dus singur în pădure, unde trebuia să rămâ-
nă până la răsărit. Noaptea era plină de su-
nete înfricoșătoare, umbre și foșnete care îi
puneau la încercare voința și stăpânirea de
sine. Băiatul tremura, cu inima bătând tare.
Plângea uneori, în tăcere. Întunericul părea
nesfârșit, fiecare foșnet îl făcea să tresară. La
răsărit, când își dădea jos legătura de la ochi,
descoperea un adevăr emoționant: chiar
lângă el stătuse, toată noaptea, tatăl lui, cu
sulița în mână, veghind, pregătit să-l apere.

Această probă nu era doar despre curaj,
ci și despre încredere: nu erau niciodată cu
adevărat singuri. Așa este și Dumnezeu cu
noi. Chiar dacă nu-L vedem, El ne veghează
neîncetat, ne întărește și ne protejează. În
cele mai grele momente, ne încurajează să
fim curajoși și ne însoțește cu dragoste și
grijă nesfârșită.

Dumnezeu ne-a creat să trăim fără fri-
că, în pace și încredere. El a promis că va
fi întotdeauna cu noi, chiar și atunci când
avem temeri sau când ne e greu. În Biblie,
Dumnezeu ne spune că El este Tatăl nostru
bun, Ajutorul nostru și cel care ne dă curaj.

Folosind codul de mai sus, descoperă mesajul special al lui Dumnezeu pentru tine.

Fiecare literă are un număr: A = 1, Ă = 2, Â = 3, B = 4, C =5, ..., Z = 31
Scrie numărul deasupra fiecărei litere și descoperă mesajul.

„Nu te teme,
căci Eu sunt cu tine;

nu te uita cu îngrijorare,
căci Eu sunt Dumnezeul tău;

Eu te întăresc,
tot Eu îţi vin în ajutor.

Eu te sprijin
cu dreapta Mea biruitoare.”

(Isaia 41:10)

Noaptea în padure
„Nu te teme, căci Eu sunt cu tine; nu te uita cu îngrijorare, căci Eu sunt Dumnezeul

tău; Eu te întăresc, tot Eu îţi vin în ajutor. Eu te sprijin cu dreapta Mea biruitoare.”
Isaia 41:10

 Într-un trib străvechi, atunci când un băiat împlinea 13
ani, trebuia să treacă printr-o probă a curajului: legat
la ochi, era dus singur în pădure, unde trebuia să
rămână până la răsărit. Noaptea era plină de sunete
înfricoșătoare, umbre și foșnete care îi puneau la
încercare voința și stăpânirea de sine.
 Băiatul tremura, cu inima bătând tare. Plângea
uneori, în tăcere, dar nu îndrăznea să plece. Întunericul
părea nesfârșit, iar fiecare foșnet îl făcea să tresară.
 La răsărit, când își dădea jos legătura de la ochi,
descoperea un adevăr emoționant: chiar lângă el
stătuse, toată noaptea, tatăl lui, cu sulița în mână,
vegheând și fiind pregătit să-l apere.
 Această probă nu era doar despre curaj, ci și
despre încredere: nu erau niciodată cu adevărat
singuri.
 Așa este și Dumnezeu cu noi. Chiar dacă nu-L vedem,
El ne veghează neîncetat, ne întărește și ne protejează.
În cele mai grele momente, ne încurajează să fim
curajoși și ne însoțește cu dragoste și grijă nesfârșită.

)

AplicatieDumnezeu ne-a creat să trăim fără frică, în pace
și încredere. El a promis că va fi întotdeauna

)

cu noi, chiar și atunci când avem temeri sau când lumea pare un loc greu. În Biblie,
Dumnezeu ne spune că El este Tatăl nostru bun, Ajutorul nostru și cel care ne dă
curaj.
Fiecare literă are un număr: A = 1, Ă = 2, Â = 3, B = 4, C =5, ..., Z = 31
Scrie numărul deasupra fiecărei litere și descoperă mesajul.

,

A A Â B C D E F G H I Î J K L M N O P Q R S S T T U V W X Y Z, ,
_________ ______________________________ _____________________

Folosind alfabetul de mai sus, descoperă un mesaj special din partea lui Dumnezeu
pentru tine.

)

6 26 16 17 7 31 7 26 7 22 24 7 1 13 26 24 18 21 26 15

16 7 26 5 7 12 16 11 6 2 12 17 5 21 7 6 7 21 7

23 11 5 26 21 1 13 31 11 15 17 11 5 .

___________ _____ ___________

____ __ ____ ___ ___________

___ _____ _ ________

___________ _____ ___________

____ __ ____ ___ ___________

___ _____ _______

Soluție: Dumnezeu este Ajutorul meu ce îmi dă încredere şi curaj zilnic.

Noaptea în padure
„Nu te teme, căci Eu sunt cu tine; nu te uita cu îngrijorare, căci Eu sunt Dumnezeul

tău; Eu te întăresc, tot Eu îţi vin în ajutor. Eu te sprijin cu dreapta Mea biruitoare.”
Isaia 41:10

 Într-un trib străvechi, atunci când un băiat împlinea 13
ani, trebuia să treacă printr-o probă a curajului: legat
la ochi, era dus singur în pădure, unde trebuia să
rămână până la răsărit. Noaptea era plină de sunete
înfricoșătoare, umbre și foșnete care îi puneau la
încercare voința și stăpânirea de sine.
 Băiatul tremura, cu inima bătând tare. Plângea
uneori, în tăcere, dar nu îndrăznea să plece. Întunericul
părea nesfârșit, iar fiecare foșnet îl făcea să tresară.
 La răsărit, când își dădea jos legătura de la ochi,
descoperea un adevăr emoționant: chiar lângă el
stătuse, toată noaptea, tatăl lui, cu sulița în mână,
vegheând și fiind pregătit să-l apere.
 Această probă nu era doar despre curaj, ci și
despre încredere: nu erau niciodată cu adevărat
singuri.
 Așa este și Dumnezeu cu noi. Chiar dacă nu-L vedem,
El ne veghează neîncetat, ne întărește și ne protejează.
În cele mai grele momente, ne încurajează să fim
curajoși și ne însoțește cu dragoste și grijă nesfârșită.

)

AplicatieDumnezeu ne-a creat să trăim fără frică, în pace
și încredere. El a promis că va fi întotdeauna

)

cu noi, chiar și atunci când avem temeri sau când lumea pare un loc greu. În Biblie,
Dumnezeu ne spune că El este Tatăl nostru bun, Ajutorul nostru și cel care ne dă
curaj.
Fiecare literă are un număr: A = 1, Ă = 2, Â = 3, B = 4, C =5, ..., Z = 31
Scrie numărul deasupra fiecărei litere și descoperă mesajul.

,

A A Â B C D E F G H I Î J K L M N O P Q R S S T T U V W X Y Z, ,
_________ ______________________________ _____________________

Folosind alfabetul de mai sus, descoperă un mesaj special din partea lui Dumnezeu
pentru tine.

)

6 26 16 17 7 31 7 26 7 22 24 7 1 13 26 24 18 21 26 15

16 7 26 5 7 12 16 11 6 2 12 17 5 21 7 6 7 21 7

23 11 5 26 21 1 13 31 11 15 17 11 5 .

___________ _____ ___________

____ __ ____ ___ ___________

___ _____ _ ________

___________ _____ ___________

____ __ ____ ___ ___________

___ _____ _______

Soluție: Dumnezeu este Ajutorul meu ce îmi dă încredere şi curaj zilnic.

Ă Â B C D E F G H I Î J K L M N O P Q R S Ș T Ț U V W X Y Z

ISABELLA ȚĂRANU

CA 7-25_coperta.indd 3CA 7-25_coperta.indd 3 6/26/2025 12:53:23 PM6/26/2025 12:53:23 PM

60151

Prezbiterii locali joacă roluri-cheie în îndeplinirea misiunii oricărei biserici, dar în Bi-
serica Adventistă își îndeplinesc rolurile într-o manieră cu totul deosebită – atât prin
susținerea pe care le-o oferă pastorilor, cât și prin propria contribuție la conducerea
bisericii locale atunci când pastorul nu este prezent. În tot cursul anului, activitatea
prezbiterului este elementul esențial care face ca mesajul adventist să fie transmis cu
impact comunității din jur prin intermediul tuturor membrilor bisericii. Această carte
tratează rolul prezbiterului local și oferă sfaturi practice legate de felul în care acesta își
poate îndeplini, sub călăuzirea lui Dumnezeu, importanta misiune la care a fost chemat.

În cuvând la Editura Viață și Sănătate

CA 7-25_coperta.indd 4CA 7-25_coperta.indd 4 6/26/2025 12:53:30 PM6/26/2025 12:53:30 PM

