
Consiliul Național al Audiovizualului a
decis în mod unanim prelungirea licenței
de televiziune pentru Speranța TV până
în 2034. Reînnoirea avizului de emisie la
nivel național a fost acordată printr-o ho-
tărâre luată în ședința de luni, 31 martie.
„Scriptura este baza noastră, nu putem să
neglijăm lucrul acesta, e un post tema-
tic”, a declarat pastorul Costi Gogoneață,
directorul Centrului Media Adventist, în
ședința CNA. O altă veste minunată este că
Speranța TV reușește în sfârșit să difuzeze
imaginea în format HD în rețelele mari de
cablu Orange, Vodafone și Ines.

În dezbaterea ședinței, reprezentantul
Digi România a răspuns intervenției făcute
de CNA pentru difuzarea televiziunii noas-
tre în format HD și ne rugăm ca negocierile
să fie încununate cu succes la proxima oca-
zie, pentru ca, astfel, și cel mai mare opera-
tor național, Digi, să transmită o imagine
îmbunătățită a postului nostru. Emisiunile
televiziunii adventiste vor apărea și pe dis-
pozitivele inteligente, telefoane și tablete

în aplicațiile Orange TV Go și Digi Online,
ultima difuzând în premieră și Radio Vo-
cea Speranței. Ca o noutate, Radio Vocea
Speranței va apărea în grila de programe de
televiziune a rețelei Digi și deci va putea fi
ascultat și la televizor. În orașul Constanța,
pentru prima dată, RVS obține o licență de
radio 24/24 pe frecvența 103,5 MHZ.

Universitatea Adventus s-a îmbogățit
cu valori inestimabile la Centrul de Studii
și Cercetare „Ellen White”. Spațiul centrului
inaugurat recent în campusul universitar
deține exemplare ale tuturor cărților scrise
de Ellen White și publicate în limbile en-
gleză și română, precum și copii ale tuturor
scrisorilor și manuscriselor ei publicate în
limba engleză, adică 8.300 de documente
ce însumează circa 50.000 de pagini bătute
la mașină. Colecțiile merită văzute de fie-
care adventist din România, de fiecare elev,
de instructorii Școlii de Sabat și de toți pas-
torii și prezbiterii. Îi invit aici pe respon-
sabilii Departamentului Spiritul Profetic
din comunitățile locale. Sunteți invitați să

Mesajul preşedintelui

BISERICA
în mișcare

În acest editorial vă împărtășesc câteva reușite
ale Bisericii Adventiste de Ziua a Șaptea,
de la departamentele de media, educație,

tineret, sănătate și publicații.

Mesajul preşedintelui 1

CA 6-25.indd 1CA 6-25.indd 1 5/29/2025 11:03:44 AM5/29/2025 11:03:44 AM

organizați vizite cu copii și tineri, să simțiți
aici spiritualitatea adventistă de epocă, să
atingeți înscrisuri istorice și capodopere
profetice. Pastorul Dan-Adrian Petre, di-
rectorul centrului și lector la Universitatea
Adventus, este un ghid excepțional și vă va
uimi cu informații noi din trecutul Biseri-
cii. Spațiul desfășurat de 160 mp se vizitea-
ză gratuit, dacă vă programați prin e-mail la
egw@uadventus.ro.

Centrul are o arhivă de documente pri-
vitoare la istoria adventistă din România,
cu cărți vechi. Fiecare pas aici se poate
transforma într-un moment de inspirație,
dar eu sunt convins că și a doua vizită va
fi un câștig, de exemplu pentru a vedea
fondurile de manuscrise pe microfilme, cu
scrierile millerite și adventiste timpurii.

Revista Semnele timpului intră în etapa
următoare de misiune biblică și adventis-
tă. O ediție cadou, dedicată semnificațiilor
Paștelui biblic, va fi distribuită în număr
mare, conform precomenzilor făcute la
un preț foarte mic. Reducerea prețului de
vânzare va fi menținută și la următoarele
numere, în baza unei hotărâri a Uniunii
Adventiste, prin care va subvenționa cos-
tul de producție. La cererea distribuitorilor
noștri, noul format tipărit este adaptat pen-
tru o popularitate mai mare. Folosiți acest
instrument optimizat pentru a răspândi
mesajul profetic plin de speranță!

Directoarea Departamentului de Sănă-
tate al Uniunii Adventiste, doctorul chirurg
Ana-Maria Zanfir, a fost nominalizată la
prima categorie de premii decernate la Gala
„Medic pentru România”, care a avut loc pe
26 martie 2025, la Palatul Parlamentului.
În cadrul premiilor tradiționale, Colegiul
Medicilor din România i-a oferit o diplo-
mă de apreciere la categoria „Carol Davila”,
pentru promovarea valorilor profesiei me-
dicale. Propunerea a fost făcută din partea
Colegiului Medical Cluj, ca o recunoaștere
a eforturilor naționale depuse de medicii

și asistenții adventiști în campaniile „Din
grijă pentru tine”, coordonate de Ana-Ma-
ria Zanfir și colegii săi, directorii regionali
de sănătate. Oficiul de Stat pentru Invenții
și Mărci analizează cererea Bisericii Adven-
tiste de Ziua a Șaptea pentru înregistrarea
mărcii „Din grijă pentru tine”.

Șeful Secretariatului de Stat pentru
Culte, domnul secretar de stat Ciprian-Va-
sile Olinici, s-a întâlnit cu conducerea Bi-
sericii Adventiste de Ziua a Șaptea în data
de 26 martie 2025, în cadrul unei ședințe
pentru cunoașterea noilor comitete din
cele șase teritorii administrative. Domnia
Sa a fost însoțit de o delegație din aparatul
administrativ, în timp ce pastorii adventiști
i-au prezentat adventismul regional, au ex-
primat aprecieri și i-au adresat solicitări.

Anul acesta avem 23 de grupe cu 147
de copii care merg la Budapesta în etapa
europeană la Bible Experience, de trei
ori mai mulți participanți decât am avut
anul trecut. Felicitări copiilor, instructori-
lor și părinților! Dumnezeu să le dea spor
la învățat mai departe! La Bible Game, în
etapa națională au fost prezenți 578 de
copii, părinți și însoțitori, pe 5 aprilie, la
Stupini, unde au fost pregătite activități de
cunoaștere a cărților Romani și 1 Corinteni
din Noul Testament.

Educația adventistă va deveni mai pu-
ternică și mai protejată. Au început demer-
surile oficiale pentru înființarea Federației
de Școli Adventiste, un mecanism național
inițiat de pastorul Valentin Filimon, direc-
torul Departamentului de Educație, pentru
fortificarea rețelei de învățământ a Biseri-
cii. Federația va asigura o identitate vizuală
unitară și, mai important, va proteja patri-
moniul intelectual de valori și viziune ad-
ventistă în mediul educațional românesc.
Dumnezeu să-Și binecuvânteze biserica!

Text preluat de pe blogul oficial al pastorului
Aurel Neațu: președinte.adventist.ro

AUREL NEAŢU, președinte, Uniunea de Conferințe

2 CURIERUL ADVENTIST

CA 6-25.indd 2CA 6-25.indd 2 5/29/2025 11:03:44 AM5/29/2025 11:03:44 AM

Tot ce vedem online ne influențează. Și pe noi,
și pe ceilalți. Iar lucrurile care ne influențează
se înrădăcinează în inima noastră și, în timp,

ajung să se confunde cu ea.

„Ding dong!” Ilinca a rămas mută când i-a deschis ușa Elia-
nei, colega ei de școală, despre care tocmai făcuse un reel cu
AI, făcând să pară că Eliana mănâncă încântată din toaleta
școlii. „Bună, Ilinca! Am văzut reel-ul pe care l-ai făcut și, fi-
indcă noi la școală nu prea vorbim, m-am gândit să vin până
la tine și să îți spun cum mi s-a părut. Pot să intru?”

Ilinca abia intrase într-a V-a când a și aflat că Eliana, o co-
legă mai mare, are un canal de YouTube cu experimente pen-
tru copii. Pentru colegii ei mai mici, Eliana era un fel de idol.
Avea mulți urmăritori din școala ei. Pentru profesori, era me-
reu cel mai ușor să o dea pe Eliana drept exemplu bun. Ilincăi
însă nu îi plăcea de ea. O enerva tot la Eliana: cum vorbește,
cum se îmbracă, cum toată lumea vrea să fie prietenă cu ea.

Cum a început totul

„Eram în clasa a III-a când am început să fac experimen-
te. Doctorii îi spuseseră tatălui meu că oamenii de știință nu
au un răspuns pentru boala lui. Când am auzit asta într-o
discuție dintre părinți, i-am cerut mamei să îmi cumpere un
set de experimentat de la hypermarket. Poate că oamenii ace-
ia de știință aveau nevoie de o mână de ajutor. Poate că, dacă
aveau să îmi iasă toate experimentele cu oțet, bicarbonat și
colorant, o să devin atât de bună la Științe, încât o să găsesc
eu tratamentul pentru tata. Nu am spus nimănui planul
meu, dar toată lumea s-a bucurat de noul meu hobby. Mama
a fost așa de încântată, încât mă filma mereu cu telefonul,

Social

Like, share, regret:

LUMEA DIGITALĂ
nu îți decide identitatea

Social 3

CA 6-25.indd 3CA 6-25.indd 3 5/29/2025 11:03:44 AM5/29/2025 11:03:44 AM

iar mătușa mea i-a spus că, dacă m-ar pune
pe YouTube, ar aduna și ceva bănuți ca să
îmi cumpere seturi noi. Curând, colegii de
clasă au aflat de canal, apoi și învățătoarea.
Mă lăudau mereu pentru creativitate și unii
copiau și ei experimentele cu părinții lor,
acasă. Când am trecut într-a V-a, profesoa-
ra de Biologie mi-a dat un 10 fiindcă am
făcut un video cu ierbarul bunicii, prezen-
tând câteva plante medicinale.

Apoi, ura

Nu am vorbit cu ai mei despre asta, dar
am văzut că în comentariile de la video
apăreau și lucruri urâte. Unele păreau scri-
se de copii cărora nu le plăceau experimen-
tele mele. Ba că lava nu e verde, ba că de ce
sunt eprubetele acelea așa murdare? Ba că
arăt ca și cum, la sfârșit, mănânc toată tava
de experimente. Cineva a spus: „Ba nu, ara-
tă ca și cum mănâncă din toaletă.” Și a pus
un link cu clipul tău. Așa am aflat despre el.
Și am venit să îți spun că m-a întristat.

Nu m-a întristat să mă văd pe mine
mâncând din toaletă că, sincer acum... Dar

m-am gândit cât de singură trebuie să fii tu,
din moment ce ai atâta timp să stai să cauți
cum se face un astfel de clip, apoi să lucrezi
la el, să îi cauți o coloană sonoră și apoi să
stai să răspunzi la toate comentariile care
apar sub el. Te vedeam stând pe canapea, cu
fața luminată doar de telefon, bucurându-te
de ceva ce nu aduce de fapt nimănui bucurie.
Apoi mi-am dat seama tu că te-ai mutat re-
cent la școala noastră și că toți prietenii tăi
au rămas probabil în orașul din care ai venit.
Deci chiar ești singură. Și cred că nu e chiar
plăcut asta. Așa că am venit cu o propunere:
vrei să mă ajuți și să facem împreună clipuri
video cu experimente? Editezi foarte bine,
iar eu la AI nu mă pricep chiar deloc. Mi-ar
prinde bine un asistent talentat. Ce zici?”

Puterea micilor alegeri

Uneori poți crede că device-ul tău e ca
un perete de sticlă, care te ferește de conse
cințele faptelor de pe internet: fie de conți
nutul pe care îl produci tu, fie de cel pe
care îl produc alții. Doar că peretele acesta
nu există. Viața online este tot viață reală.
Însă, este o felie de viață sucită și învâr-
tită în așa fel încât poate ajunge opusul
realității. Probleme mari apar pentru că,
deși nu putem fi siguri că tot ce vedem on-
line este sincer, totuși, tot ce vedem online
ne influențează. Și pe noi, și pe ceilalți. Iar
lucrurile care ne influențează se înrădăci-
nează în inima noastră și, în timp, ajung să
se confunde cu ea.

Noi suntem singurii care avem puterea
să decidem cine vrem să devenim, iar deci-
zia aceasta nu este ceva magic: este o alege-
re mare, formată din mii și mii de alegeri
mici. Una dintre aceste alegeri mici (dar
mari) ține de lucrurile cărora noi le dăm
voie să ne ocupe privirea, timpul și min-
tea. Să facem mofturi! Să fim pretențioși!
Să deschidem ușa înăuntrul nostru doar
lucrurilor cu adevărat de valoare!

Noi suntem singurii care
avem puterea să decidem cine

vrem să devenim, iar decizia
aceasta este o alegere mare,
formată din mii și mii de ale-
geri mici. Una dintre aceste

alegeri mici (dar mari) ține de
lucrurile cărora noi le dăm voie
să ne ocupe privirea, timpul și

mintea. Să deschidem ușa
înăuntrul nostru doar lucrurilor

cu adevărat de valoare!

ALINA KARTMAN, redactor Semnele Timpului

4 CURIERUL ADVENTIST

CA 6-25.indd 4CA 6-25.indd 4 5/29/2025 11:03:44 AM5/29/2025 11:03:44 AM

Social 5

CA 6-25.indd 5CA 6-25.indd 5 5/29/2025 11:03:46 AM5/29/2025 11:03:46 AM

6 CURIERUL ADVENTIST

CA 6-25.indd 6CA 6-25.indd 6 5/29/2025 11:03:48 AM5/29/2025 11:03:48 AM

În vremuri de confuzie și întuneric,
când trebuie să depășim obstacole și să înțelegem

planul lui Dumnezeu, avem nevoie de
viziune și discernământ spiritual sănătos

pentru a vedea clar și a ști ce avem de făcut.

Voi puncta doar două exemple edificatoare.

Chemarea lui Isaia la slujba de profet
într-o vreme de criză

Domnia lui Ozia peste Iuda a luat sfârșit după 52 de ani.
A fost o perioadă remarcabilă, a realizat multe reforme și a
adus prosperitate în împărăție. Pe firmamentul istoriei a apă-
rut puternicul și vicleanul Tiglat Pilasar al III-lea, împăratul
Asiriei. În cinci ani a cucerit teritorii întinse. În al cincilea an,
Ozia a murit. Ne putem imagina îngrijorarea care a cuprins
regatul lui Iuda. Se va folosi inamicul de această împrejura-
re? Va șterge de pe pământ mica națiune? Care avea să fie
soarta poporului? Moartea lui Ozia a fost un eveniment sur-
prinzător pentru toți, provocând incertitudine, îngrijorare,
panică și dezorientare. Exista vreun ochi care să vadă din-
colo de „ceață”?

„În anul morții împăratului Ozia, am văzut pe Domnul
șezând pe un scaun de domnie foarte înalt, și poalele man-
tiei Lui umpleau Templul” (Isaia 6:1). Tronul împăratului lui
Iuda putea să fie liber, dar al lui Dumnezeu, în niciun caz. El
era tot acolo. Tocmai în aceste circumstanțe de îngrijorare,
tânărul Isaia primește viziunea divină care îi deschide ochii

Spiritual

Ochi care

VĂD DINCOLO
de ceață!

Spiritual 7

CA 6-25.indd 7CA 6-25.indd 7 5/29/2025 11:03:50 AM5/29/2025 11:03:50 AM

spre o realitate mai profundă și mai clară.
Chemarea sa la slujba de profet vine într-o
vreme de criză, dar viziunea asupra tronu-
lui lui Dumnezeu îi dă puterea și curajul
să-și îndeplinească misiunea, străpungând
astfel negura fricii și a nesiguranței. În mo-
mente de criză și schimbare, încrederea în
Dumnezeu poate oferi claritate și direcție.
Isaia ne este un exemplu excelent de cum
privirea spirituală poate vedea dincolo de
circumstanțele imediate ca să găsească
speranță și scop.

Tronurile pământești se pot clătina,
împărățiile se pot ridica și prăbuși, dar
tronul lui Dumnezeu, întemeiat pe drep-
tate, va supraviețui: „Este în ceruri un
Dumnezeu care descoperă tainele și care...
face cunoscut... ce se va întâmpla în vremu-
rile de pe urmă” (Daniel 2:38).

Aici, la noi, ar putea să fie agitație și
nesiguranță, poate că „oamenii își vor da
sufletul de groază, în așteptarea lucruri-
lor care se vor întâmpla pe pământ” (Luca
21:26), dar în ceruri este liniște și pace.
„Când vor începe să se întâmple aceste
lucruri, să vă uitați în sus și să vă ridicați
capetele, pentru că izbăvirea voastră se
apropie” (Luca 21:28).

Pe pământ, păcatul poate împărăți și
înflori, dar nu în prezența lui Dumnezeu.
Pe pământ, egoismul ar putea să cuprindă
viața multora, dar cei care privesc „țintă la
Căpetenia și Desăvârșirea credinței noas-
tre, adică la Isus”, toți aceștia au un Model
„care, pentru bucuria care-i era pusă înain-
te, a suferit crucea, a disprețuit rușinea și
șade la dreapta scaunului de domnie al lui
Dumnezeu” (Evrei 12:2).

Pământul poate să pară acum împărăția
celui rău, dar aceasta nu va fi pentru totdeau-
na. Ochiul credinței vede dincolo de „ceață”:
„Apoi am văzut un cer nou și un pământ
nou; pentru că cerul dintâi și pământul din-
tâi pieriseră, şi marea nu mai era. Şi eu am
văzut coborându-se din cer, de la Dumne-
zeu, cetatea sfântă, Noul Ierusalim, gătită ca
o mireasă împodobită pentru bărbatul ei. Şi
am auzit un glas tare, care ieşea din scaunul
de domnie şi zicea: «Iată cortul lui Dumne-
zeu cu oamenii! El va locui cu ei şi ei vor fi
poporul Lui şi Dumnezeu Însuşi va fi cu ei.
El va fi Dumnezeul lor. El va şterge orice
lacrimă din ochii lor. Şi moartea nu va mai
fi. Nu va mai fi nici tânguire, nici ţipăt, nici
durere, pentru că lucrurile dintâi au trecut.»
Cel ce şedea pe scaunul de domnie a zis: «Ia-
tă, Eu fac toate lucrurile noi.» Şi a adăugat:
«Scrie, fiindcă aceste cuvinte sunt vrednice
de crezut şi adevărate»” (Apocalipsa 21:1-5).

Ioan, singur pe Patmos,
exilat pentru credință

Spre sfârșitul primului secol al erei
creștine, Ioan, apostolul iubirii, cel care și-a
dedicat întreaga viață, fără nicio rezervă,
Maestrului său, cel care a fost un condu-
cător de bază în noua biserică în curs de
dezvoltare, era pe Patmos, o insulă stân-
coasă și pustie din Marea Egee. Era aici,
exilat de autoritățile romane, pentru măr-
turia creștină pe care depus-o plin de curaj.
Acum, în vârstă și singur, nu avea altceva
de făcut decât să se gândească la trecut și
să se întrebe: de ce au venit peste el toate

Putem găsi lumină și claritate
chiar în cele mai întunecate

vremuri. „Ceața” din timpul în
care trăim, cu atât de multe

necunoscute, poate fi străpun-
să și azi prin ochii credinței,
curajului, statorniciei, ascul-

tând chemarea divină plină de
dragoste: „Iată un loc lângă

Mine; vei sta pe stâncă”
(Exodul 33:21).

8 CURIERUL ADVENTIST

CA 6-25.indd 8CA 6-25.indd 8 5/29/2025 11:03:50 AM5/29/2025 11:03:50 AM

acestea? Anii plini de activitate cu Isus și
colegii săi i-au umplut inima de speranță.
Făgăduința rostită de Isus parcă și acum îi
răsuna în urechi: „Să nu vi se tulbure inima.
Aveţi credinţă în Dumnezeu şi aveţi credin-
ţă în Mine. În casa Tatălui Meu sunt multe
locaşuri. Dacă n-ar fi aşa, v-aş fi spus. Eu
Mă duc să vă pregătesc un loc. Şi după ce
Mă voi duce şi vă voi pregăti un loc, Mă voi
întoarce şi vă voi lua cu Mine, ca, acolo un-
de sunt Eu, să fiţi şi voi” (Ioan 14:1-3).

Retrăia zilele petrecute cu Isus. Și-a
adus aminte de momentul înălțării, când
cei doi îngeri i-au încurajat: „Bărbaţi gali-
leeni, de ce staţi şi vă uitaţi spre cer? Acest
Isus care S-a înălţat la cer din mijlocul vos-
tru va veni în acelaşi fel cum L-aţi văzut
mergând la cer” (Faptele apostolilor 1:11).
Au trecut de atunci mai mulți ani și Isus în-
că nu S-a întors! Evenimente tulburătoare
s-au petrecut între timp, unsprezece din cei
doisprezece erau în mormânt. Doar el mai
rămăsese în viață, după ce a fost salvat, ca
prin minune, la Roma.

În acele zile încărcate de întrebări și
așteptare, ochii săi aveau să fie ridicați din-
colo de „ceață”: „În ziua Domnului eram în
Duhul. Şi am auzit înapoia mea un glas pu-
ternic, ca sunetul unei trâmbiţe, care zicea:
«Eu sunt Alfa şi Omega»... M-am întors să
văd glasul care-mi vorbea... Când L-am vă-
zut, am căzut la picioarele Lui ca mort. El Şi-a
pus mâna dreaptă peste mine şi a zis: «Nu te
teme! Eu sunt Cel dintâi şi Cel de pe urmă,
Cel viu. Am fost mort, şi iată că sunt viu în
vecii vecilor. Eu ţin cheile morţii şi ale Locu-
inţei morţilor” (Apocalipsa 1:10-12,17,18).

Aici, pe Patmos, Ioan are viziuni reve-
latoare care îi deschid o perspectivă cu to-
tul nouă asupra evenimentelor viitoare și
asupra planului lui Dumnezeu. În mijlocul
exilului și al întunericului, Ioan este înălțat
și i se oferă descoperiri despre cele șapte
biserici, șapte peceți, șapte trâmbițe, șapte

plăgi, puterile mondiale, timpul sfârșitului,
revenirea lui Hristos, Noul Pământ etc.
Aceasta ne arată cum Dumnezeu poate
străpunge întunericul și incertitudinea pre-
zentului, descoperind adevărul și lumina
planurilor Sale. Chiar în cele mai întune-
cate momente, viziunea divină, transmisă
omului de către Dumnezeu, poate aduce
claritate și direcție. Prin descoperirile sale,
Ioan devine un far de speranță pentru copi-
ii lui Dumnezeu din toate veacurile.

Ce să facem astăzi?

Zilele de dinaintea revenirii lui Isus
sunt zile periculoase. Satana aruncă în
luptă tot arsenalul său, știind că acum este
momentul decisiv: înșală cu sofismele sale,
amăgește cu promisiunile sale, hipnotizea-
ză prin farmecele sale, ocupă minți, ațâță
patimi, stăpânește împrejurări, dezorien-
tează și descurajează. Putem găsi lumină
și claritate chiar în cele mai întunecate
vremuri. „Ceața” din timpul în care trăim,
cu atât de multe necunoscute, poate fi stră-
punsă și azi prin ochii credinței, curajului,
statorniciei, ascultând chemarea divină pli-
nă de dragoste: „Iată un loc lângă Mine; vei
sta pe stâncă” (Exodul 33:21).

Dumnezeu poate străpunge
întunericul și incertitudinea

prezentului, descoperind
adevărul și lumina planurilor
Sale. Chiar în cele mai întu-
necate momente, viziunea

divină, transmisă omului de
Dumnezeu, poate aduce

claritate și direcție.

PAVEL MEMETE, pastor pensionar, Conferința Banat

Spiritual 9

CA 6-25.indd 9CA 6-25.indd 9 5/29/2025 11:03:50 AM5/29/2025 11:03:50 AM

10 CURIERUL ADVENTIST

CA 6-25.indd 10CA 6-25.indd 10 5/29/2025 11:03:53 AM5/29/2025 11:03:53 AM

Conclavul a ajuns remarcabil de repede la o decizie,
alegând un nou prelat în mai puțin de două zile.
Când fumul alb a ieșit pe coș, oamenii care așteptau
în apropiere de Vatican s-au grăbit spre Piața Sfân-
tul Petru, dornici să afle cine va fi noul papă. Când
a fost făcut anunțul, răspunsul mulțimii a fost – la
început – destul de reținut. Pe fețele oamenilor se
citea nedumerirea, iar în jur se auzeau murmure
generalizate, înainte ca entuziasmul să se reia. Ce
era deconcertant? Leon al XIV-lea este primul papă
american – un fapt care cu siguranță va stimula ima
ginația profetică a adventiștilor.

Perspective

UN PAPĂ AMERICAN
A sosit clipa?

Atunci când John F. Kennedy a devenit pri-
mul președinte catolic al Americii, mulți
au crezut că venise începutul sfârșitului; la
urma urmei, știm că se apropie momentul
în care prima și a doua fiară își vor da mâ-
na peste prăpastie și vor pregăti renașterea
acelei forme opresive de creștinism care a
dominat Occidentul în perioada medieva-
lă. Atunci când ai un președinte american
care face parte dintr-o organizație globa-
lă ce aspiră la putere mondială, nu este
greu să vezi potențialul declanșării acelor
evoluții rapide cu privire la care am fost
avertizați1.

„Fără îndoială, trebuie să fim atenți la
semnele vremurilor, dar niciodată să nu

punem speculațiile profetice mai presus de
lucrarea care ne-a fost încredințată.”

Se întâmpla acum mai bine de o jumă-
tate de secol, o perioadă care nu reprezintă
decât o frântură de timp comparativ cu cele
două milenii care au trecut. Unii ar susține,
fără îndoială, că de atunci am început să
vedem fisuri în armura națiunii americane
– o națiune pe care Ellen White a descris-o
ca având „o conducere protestantă și repu
blicană”2.

Acum, la mai bine de șase decenii
de la asasinarea lui J.F.K. și după un alt
președinte catolic (Joe Biden), trăim un mo-
ment în care un amestec curios de gândire
romană și americană a apărut de cealaltă

Perspective 11

CA 6-25.indd 11CA 6-25.indd 11 5/29/2025 11:03:54 AM5/29/2025 11:03:54 AM

parte a oceanului: cardinalul Robert Fran-
cis Prevost. Cât de american este el? Greu
de spus; cu siguranță s-a născut în Statele
Unite, dar și-a petrecut cea mai mare parte
a carierei sale religioase în alte locuri.

Clipa de tăcere din Piața Sfântul Petru
sugerează că cei mai mulți dintre noi nu
știu prea multe despre acest nou pontif;
acesta nu se afla pe listele de potențiali
papi ale celor mai mulți oameni. Cu toate
acestea, faptul că este primul papă ame-
rican din lume are cu siguranță potențial
profetic. Doar că nu știu exact care ar putea
fi acesta.

Am avut câteva întrebări când l-am
văzut la balcon, mai ales pentru că sunt
american naturalizat. Când am devenit
cetățean, a trebuit să renunț public la orice
loialitate față de un șef de stat străin. Nu
am fost niciodată un mare susținător al
monarhiei, așa că nu mi-a fost greu. Dar
apare o întrebare: Nu este papa șeful de stat
al Vaticanului? Are dreptul să își păstreze
pașaportul american?

Alte întrebări: Cât de american este,
de fapt, cardinalul Prevost? Constituția
americană și dreptul canonic au fost din-
totdeauna o combinație instabilă. Statele
Unite mărturisesc un angajament absolut
față de libertatea religioasă și, chiar dacă
mulți americani simt că acest angajament
s-a erodat în ultimele decenii, continuăm
să îl afirmăm. Roma, pe de altă parte, pare
să tolereze alte credințe, dar, adesea, în ciu-
da unui angajament aparent față de ecume-
nism, lasă impresia clară că încă mai crede

în dictonul episcopului Ciprian din Carta-
gina, conform căruia nu există mântuire în
afara Bisericii Catolice3. Scopul final al Ro-
mei – ca toată creștinătatea să fie reunită
în turma ei – nu s-a schimbat cu adevărat.

„Dacă profețiile te sperie în mod con-
stant, s-ar putea să nu le înțelegi corect.”

Acea reunificare, din perspectivă profe-
tică, ar presupune o revenire la combinația
dintre biserică și stat, care s-a dovedit atât
de problematică în Occident în secolele
trecute. Această îmbinare a puterii civile
cu cea religioasă a fost unul dintre factorii
care i-au determinat pe mulți credincioși
să traverseze oceanul pentru a ajunge în
America și, chiar dacă mulți dintre ei nu au
reușit să se ridice la înălțimea aspirațiilor
lor la început (la urma urmei, Mary Dyer
a fost spânzurată pentru că era quaker),
națiunea care a fost întemeiată în cele din
urmă în Lumea Nouă a inclus în constituția
sa un angajament față de libertate.

Așadar, cum pot coexista aceste două
seturi de valori în mintea unui papă ame-
rican? Presupun că timpul ne va spune – și
este foarte posibil să nu ducă la nimic. Să
nu uităm: aproape de fiecare dată când
am încercat să prezicem detaliile viitorului
dincolo de linia generală a ceea ce afirmă
de fapt Biblia, am greșit, iar acest lucru se
datorează faptului că profeția nu se referă
atât de mult la prezicerea viitorului, cât la
recunoașterea împlinirii sale atunci când
se întâmplă.

Când a prezis persecuția viitoare a uce-
nicilor Săi, Isus a întărit aceste afirmații
spunând: „V-am spus aceste lucruri pentru
ca, atunci când le va veni ceasul să se îm-
plinească, să vă aduceți aminte că vi le-am
spus” (Ioan 16:4)4. Nu veți găsi nicăieri
în scrierile ucenicilor predicții detaliate
despre cum se va desfășura persecuția; în
schimb, veți găsi relatări despre ceea ce
s-a întâmplat. Bănuiesc că ucenicii erau
mult prea ocupați cu răspândirea Evanghe-
liei pentru a petrece mult timp încercând

„Fără îndoială, trebuie să fim
atenți la semnele vremurilor,

dar niciodată să nu punem
speculațiile profetice mai

presus de lucrarea care
ne-a fost încredințată.”

12 CURIERUL ADVENTIST

CA 6-25.indd 12CA 6-25.indd 12 5/29/2025 11:03:54 AM5/29/2025 11:03:54 AM

să prezică viitorul în detaliu. Atunci când
Dumnezeu le dădea detalii, le împărtășeau
cu biserica. Dar, în afară de revelația pro-
fetică, în Noul Testament nu prea găsim
încercări de a anticipa viitorul.

Acesta, cred eu, este răspunsul care i se
potrivește unui adventist din secolul XXI.
Fără îndoială, trebuie să fim atenți la sem-
nele vremurilor, dar niciodată să nu punem
speculațiile profetice mai presus de lucra-
rea care ne-a fost încredințată. Oare tocmai
am asistat la un salt brusc spre Apocalipsa
13? Cine știe cu adevărat? Poate că da. Dar
orice s-ar întâmpla, misiunea noastră prin-
cipală nu se schimbă:

„Într-un anumit sens, adventiștii de
ziua a șaptea au fost trimiși în lume ca
veghetori și purtători de lumină. Lor le-a
fost încredințată ultima avertizare pentru
o lume care piere. Asupra lor strălucește
lumina minunată din Cuvântul lui Dum-
nezeu. Lor li s-a dat de îndeplinit o lucrare
de cea mai mare importanță – proclamarea
primei, a celei de-a doua și a celei de-a treia
solii îngerești. Nu există nicio altă lucrare
de o asemenea importanță. Ei nu trebuie să
îngăduie ca altceva să le absoarbă atenția.”5

Unul dintre cele mai mari beneficii
secundare ale faptului că ne concentrăm
asupra misiunii noastre este diminuarea
fricii. Uneori, când devenim obsedați de
interpretarea evenimentelor curente, în-
cepem să ne concentrăm asupra lucrurilor
aparent înfricoșătoare care sunt prezise în
Scriptură. Dar dacă profețiile te sperie în
mod constant, s-ar putea să nu le înțelegi
corect. Deschide o concordanță cândva și

caută textele în care Isus vorbește despre
„frică”. Citește predicția lui Pavel din 2 Te-
saloniceni 2 și observă angajamentul său
față de calm:

„Cât privește venirea Domnului nostru
Isus Hristos și strângerea noastră laolal-
tă cu El, vă rugăm, fraților, să nu vă lăsați
clătinați așa de repede în mintea voastră
și să nu vă tulburați de vreun duh, nici de
vreo vorbă, nici de vreo epistolă ca venind
de la noi, ca și cum ziua Domnului ar fi și
venit chiar” (2 Tesaloniceni 2:1,2).

Un alt pasaj liniștitor se găsește în
făgăduința lui Isus că va reveni:

„Să nu vi se tulbure inima! Aveți cre
dință în Dumnezeu și aveți credință în
Mine” (Ioan 14:1).

Da, fiți atenți la ceea ce se întâmplă, dar
interpretați semnele vremurilor așa cum a
intenționat Dumnezeu: drept dovezi că El
Își ține promisiunea de a ne răscumpăra și
că nimic din ceea ce se întâmplă nu va lua
cerul prin surprindere. Există într-adevăr
Cineva care veghează asupra a tot ceea ce
se întâmplă, iar noi putem lăsa toate grijile
în seama Lui.

Da, la conclav s-a întâmplat ceva fără
precedent și, da, e posibil să însemne ce-
va. Dar atât. Acum întoarce-te la lucrarea
ta, pentru că semenii tăi sunt încă fără
speranță dacă nu Îl cunosc pe Isus.

„Dacă profețiile te sperie
în mod constant, s-ar putea

să nu le înțelegi corect.”

NOTE
1 Vezi Ellen G. White, Mărturii pentru biserică, vol. 9, p. 11.
2 Ibid., vol. 5, p. 451.
3 A se vedea, de exemplu, https://www.catholic.com/video/how-can-catholics-say-theres-no-salvation-outside-the-church.
4 Textele biblice sunt redate din Biblia, sau Sfânta Scriptură, trad. Dumitru Cornilescu, Casa Bibliei, București, 2024, prescurtare: EDC100.
5 Ellen G. White, Mărturii, vol. 9, p. 19.

Articol preluat din Adventist Review.

SHAWN BOONSTRA, editor asociat Adventist Review

Perspective 13

CA 6-25.indd 13CA 6-25.indd 13 5/29/2025 11:03:54 AM5/29/2025 11:03:54 AM

14 CURIERUL ADVENTIST

CA 6-25.indd 14CA 6-25.indd 14 5/29/2025 11:03:56 AM5/29/2025 11:03:56 AM

TINERET

AMiCUS
O misiune dedicată studenților

Exodul tinerilor din bisericile noastre re-
prezintă o preocupare tot mai accentuată,

având în vedere că un procent semnificativ
dintre aceștia, peste jumătate, părăsesc
Biserica Adventistă de Ziua a Șaptea.

Analizele globale relevă o scădere vizibilă
a numărului tinerilor adulți (18–30 de ani)
prezenți în biserici, fenomen care impune

o reflecție profundă și măsuri adecvate
pentru contracararea acestuia.1

Conform datelor disponibile la 31 decembrie 2018, la nivel
mondial existau 119 colegii și universități adventiste, frec-
ventate de peste 168.000 de studenți. Cu toate acestea, statis-
ticile indică faptul că mai mult de 95% dintre tinerii adventiști
aleg să urmeze cursurile unor instituții de învățământ supe-
rior seculare, ceea ce îi expune unor influențe culturale și
ideologice diverse, adesea diferite de principiile creștine.

Părăsirea domiciliului pentru a urma studii universita-
re reprezintă un moment de cotitură în viața tinerilor, iar
adaptarea la un nou mediu poate fi dificilă. Mulți întâmpină
dificultăți în găsirea unei comunități bisericești locale și, în
lipsa unui cadru de sprijin, riscă să se îndepărteze de bise-
rică și de principiile spirituale care le-au ghidat existența.
Influențele academice, sociale și culturale specifice mediu-
lui universitar pot contribui la crize identitare și la diluarea
convingerilor religioase.

1 PUBLIC CAMPUS MINISTRIES MANUAL, General Conference of Seventh-day Adventists
Adventist Ministry to College and University Students (AMiCUS)

TINERET 15

CA 6-25.indd 15CA 6-25.indd 15 5/29/2025 11:03:59 AM5/29/2025 11:03:59 AM

În acest context, o întrebare esențială
se impune: cum poate biserica să spriji-
ne acești tineri, astfel încât să își păstreze
credința într-un mediu marcat de provo-
cări ideologice și seculare?

„Adevărata educație înseamnă mai
mult decât a urma o metodă de studiu. Este
întinsă. Ea include dezvoltarea armonioa-
să a tuturor puterilor fizice și a facultăților
mintale. Ea învață despre dragostea și frica
de Dumnezeu și constituie o pregătire pen-
tru îndeplinirea cu credincioșie a datoriilor
vieții. Educația adecvată cuprinde nu nu-
mai disciplina mintală, ci acea instruire ce
va asigura principii morale sănătoase și o
comportare corectă.” (Ellen White, Sfaturi
pentru părinți, educatori și elevi)

AMiCUS – Un răspuns
la provocările studenției

În cadrul Departamentului de Tineret,
programul AMiCUS (Adventist Ministry
to College and University Students) repre-
zintă o inițiativă strategică menită să ofere
sprijin studenților în mediul universitar.
Această misiune își propune să inspire, să
educe, să echipeze și să împuternicească
tinerii pentru a deveni ambasadori ai lui
Hristos, atât în universitate, cât și în biseri-
că și în comunitate.

Obiective fundamentale AMiCUS:
•	 Restaurarea imaginii și asemănării lui

Dumnezeu în studenți;
•	 Transformarea acestora în ucenici de

dicați ai lui Isus Hristos;
•	 Împuternicirea lor pentru a împărtăși

Evanghelia veșnică.

Viziunea AMiCUS

Idealul AMiCUS este acela de a forma
o generație de tineri profund ancorați în
misiunea lui Isus Hristos și în valorile Bise-
ricii Adventiste de Ziua a Șaptea. Acești ti-
neri, prin exemplul personal, sunt chemați
să își influențeze colegii și să creeze punți
de comunicare care să conducă la o relație
autentică cu Dumnezeu.

Pentru atingerea acestor obiective,
AMiCUS își desfășoară activitatea pe de-
partamente:

•	 Administrativ – organizare și logistică;
•	 Social – voluntariat și acțiuni umanitare;
•	 Cultural – promovarea valorilor prin

artă, lectură și evenimente tematice;
•	 Recreativ – activități sportive și de re

laxare;
•	 Economic – administrarea resurselor și

susținerea financiară a proiectelor;
•	 Spiritual – dezvoltare personală și stu-

diu biblic;
•	 Marketing & PR – promovarea activi

tăților și gestionarea relațiilor publice.

Pe plan local, fiecare departament dez-
voltă proiecte și activități specifice, oferind
oportunități de implicare fiecărui student.
În același timp, AMiCUS România dezvoltă
și proiecte cu impact național:

•	 Cros caritabil „Alerg pentru mama” –
sprijinirea mamelor aflate în dificultate
prin evenimente sportive

•	 „Picătura de viață” – campanii de dona-
re de sânge

•	 Săptămâna de rugăciune AMiCUS – un
timp dedicat comuniunii spirituale

•	 „Rise & Pray” – întâlniri zilnice online
pentru studiu si rugăciune

•	 Traininguri pentru voluntarii AMiCUS
– dezvoltarea abilităților necesare pen-
tru implicarea activă

•	 Evenimente Naționale tematice: Tabe-
re, Festival Național de Creație, MEDI-
CUS, AMiCUS Coding Days etc.

Un ideal nobil: formarea unei
generații de tineri puternici

în credință, activi în biserică
și implicați în societate.

16 CURIERUL ADVENTIST

CA 6-25.indd 16CA 6-25.indd 16 5/29/2025 11:03:59 AM5/29/2025 11:03:59 AM

Impact și Recunoaștere

AMiCUS este un program global al
Bisericii Adventiste, implementat în di-
verse regiuni sub denumiri specifice, dar
având un scop unic: sprijinirea tinerilor
adventiști în mediul universitar, reactiva-
rea celor inactivi și atragerea celor care nu
cunosc Evanghelia.

În Europa, AMiCUS are o istorie mai în-
delungată, fiind fondat în Spania, în 1974,
sub numele AEGUAE, apoi și în Italia,
în 1975, sub denumirea AUDA. Periodic,
se organizează Congresul Internațional
AMiCUS, oferind studenților din toată
Europa ocazia de a se conecta cu alți tineri
adventiști, de a dezbate teme academice și
de credință și de a primi îndrumare spiritu-
ală. Următorul Congres Internațional va fi
găzduit de studenții din Spania la începu-
tul lunii octombrie a acestui an.

În România, AMiCUS a făcut primii săi
pași la foarte scurt timp după Revoluția din
anul 1989 și, de-a lungul celor peste 30 de
ani de existență, a devenit una dintre ce-
le mai puternice inițiative de susținere a
studenților. Asociația Studențească AMi-
CUS, fondată legal în 1993, este una din
cele mai vechi organizații studențești din
România. Cu 18 filiale locale și peste 1.000
de voluntari activi anual, AMiCUS Româ-
nia a reușit să creeze o comunitate vibrantă
și dedicată, fiind cea mai mare comunitate
AMiCUS din Europa.

Recunoașterea importanței acestei ac
tivități a venit și din partea societății. În
decembrie 2024, în cadrul evenimentului
ce a avut ca temă „Campioni și Eroi: Curaj,
Performanță, Civism”, eveniment găzdu-
it de Casa Regală a României, AMiCUS
a primit recunoașterea onorifică pentru
contribuția sa remarcabilă la binele comu
nității și la formarea unei generații de ti-
neri implicați și responsabili.

Rolul bisericii locale

Succesul inițiativelor AMiCUS depinde
în mare măsură de implicarea bisericilor
locale. Comunitățile care adoptă o atitudi-
ne deschisă și incluzivă față de studenți pot
deveni adevărate centre de sprijin spiritual
și social, facilitând integrarea acestora și
oferindu-le un mediu în care să își dezvolte
și consolideze credința.

Viitorul AMiCUS

Într-o lume în continuă schimbare,
AMiCUS rămâne un liant între biserică și
generația tânără, demonstrând că educația
și credința nu sunt incompatibile, ci se pot
îmbogăți reciproc. Fiecare student care
rămâne ancorat în valorile creștine, fieca-
re tânăr care devine un ambasador al lui
Hristos în mediul universitar și fiecare
student care Îl cunoaște pe Dumnezeu prin
activitățile AMiCUS reprezintă o victorie
pentru Împărăția lui Dumnezeu.

Prin dedicare, perseverență și credință,
AMiCUS își continuă misiunea, oferindu-
le tinerilor din România un cadru în care
să crească spiritual, intelectual și moral.
Fiecare dintre noi avem un rol de jucat,
contribuind la împlinirea unui ideal nobil:
formarea unei generații de tineri puternici
în credință, activi în biserică și implicați în
societate. HAI SĂ FIM PRIETENI!

MARCEL BRÂNDZANIC, coordonator național – AMiCUS România,
director asociat – Departament Tineret, Uniunea Română

Fiecare tânăr care devine un
ambasador al lui Hristos în

mediul universitar și fiecare stu-
dent care Îl cunoaște pe Dum-
nezeu prin activitățile AMiCUS

reprezintă o victorie pentru
Împărăția lui Dumnezeu.

TINERET 17

CA 6-25.indd 17CA 6-25.indd 17 5/29/2025 11:03:59 AM5/29/2025 11:03:59 AM

MISIUNE

Treizeci de ani de

MINUNI
„Doamne Dumnezeule, multe sunt minunile

și planurile Tale pentru mine: nimeni nu se poate
asemăna cu Tine. Aș vrea să le vestesc și

să le trâmbițez, dar numărul lor este prea mare
ca să le povestesc” (Psalmii 40:5).

Un drum al provocărilor

Unele dintre cele mai obișnuite întrebări pe care le au-
zeam când am început lucrarea de colportaj, în urmă cu
30 de ani, s-au repetat de-a lungul vremii până azi: Se mai
vând cărțile? Se poate trăi din colportaj?

Omenește, bune întrebări, iar răspunsul (tot omenesc) ar
fi: „Nu se poate.” Doar că aici nu vorbim despre ce am putea
face eu sau tu; aici vorbim despre ce poate să facă Dumne-
zeu! Și cum la El totul este posibil, înseamnă și că „toate lu-
crurile sunt cu putință celui ce crede” (Marcu 9:23).

Una dintre cele mai mari provocări ale Sfintelor Scripturi
este aceea de a-L pune pe Dumnezeu la încercare! (Maleahi
3:10). Acest lucru este uimitor atunci când se concretizează
și poți să-i vezi rezultatele; îți conferă o doză de energie su-
praomenească, o încredere neclintită, o motivație puternică.

Un Dumnezeu mai mare decât credința

În proiectul Litoral 2024, împreună cu soția mea, am lu-
crat trei săptămâni la standul din Costinești – o provocare
destul de serioasă! Pe aleea principală, unde era amplasat
standul nostru, seară de seară era un vacarm de nedescris:
tot felul de cântăreți ambulanți cu boxe puternice, circari și
cerșetori ocupau orice spațiu posibil în jurul nostru. Chiar și
așa, din miile de oameni care treceau prin fața noastră, unii
se opreau și la standul nostru.

18 CURIERUL ADVENTIST

CA 6-25.indd 18CA 6-25.indd 18 5/29/2025 11:04:01 AM5/29/2025 11:04:01 AM

Aveam aranjate frumos cărțile de sănă-
tate, cele educative, cărțile pentru copii și
cărțile religioase, între care cele cinci vo-
lume din setul „Marea Luptă” (Patriarhi și
profeți, Profeți și regi, Viața lui Isus, Trage-
dia veacurilor, Faptele apostolilor).

Cu câteva zile înainte de încheierea seri-
ei, mi-a venit o idee: am luat cele cinci cărți,
le-am așezat în centru și am afișat pentru
întregul set un preț mai mic decât costul
celor cinci titluri – 150 lei, în loc de 167
lei. Zilnic ne rugam ca Dumnezeu să aducă
omul potrivit care să cumpere cărțile, dar
zilele au trecut repede și setul era tot acolo.

În ultima seară, ca și în alte seri, m-am
retras în spatele standului. Mă plimbam
pe plaja liniștită și stăteam de vorbă cu
Dumnezeu. Privind splendoarea cerului de
deasupra mării, am spus: Doamne Dumne-
zeule care ai creat marea și pământul, stelele
și cerul, galaxiile și întregul univers, cât de
minunat ești! Tu, care privești mulțimile de
oameni și cunoști gândurile și adâncurile ini-
mii fiecăruia, ne-ai binecuvântat în fiecare
zi, ai adus la standul nostru oameni prețioși
și pregătiți de Duhul Sfânt, care au plecat de
aici cu fețe luminate și ducând cu ei como-
rile adevărului în toate colțurile țării, chiar
și peste hotare. Suntem foarte mulțumiți,
Doamne, pentru tot ce ai făcut pentru noi și
pentru oamenii din acest loc! Rămâne totuși o
mică fărâmă de neîmplinire – setul de cărți
„Marea Luptă” este tot pe stand, deși ne-am
rugat zilnic să găsim omul potrivit pentru
el... Simt că nu am suficientă credință să
mai sper că s-ar putea întâmpla acest lucru
chiar acum, în ultima seară, dar știu că la
Tine totul este posibil... Doamne, eu nu pot
să-Ți mai cer să faci lucrul acesta, dar, dacă
este în seara asta aici o persoană care să-și
dorească aceste cărți, iar Tu vei aduce acea
persoană la stand să le cumpere, aceasta ar
fi pentru noi o mare minune și un motiv în
plus de a da slavă Numelui Tău cel mare!

Am terminat astfel conversația mea cu
Dumnezeu, iar în următorul minut eram
la stand. Chiar când am pus piciorul sub
cortul nostru, din partea opusă a falezei
se îndrepta direct spre stand un cuplu, iar
doamna avea privirea țintă la setul „Marea
Luptă”. A cerut imediat detalii, iar eu i-am
prezentat în linii mari cam ce conține fieca-
re volum. Doamna era interesată să le cum-
pere dacă mai reduceam ceva din preț; i-am
spus că deja fusese aplicată o reducere, dar
că eram dispuși să mai lăsăm ceva dacă și
le dorea cu adevărat (sincer, eram gata să i
le dau și gratis). I-am propus să plătească
120 de lei, iar diferența să o acoperim noi.
A plătit cu cardul 167 de lei (doar prețul
întreg putea fi introdus în casa de marcat),
iar eu am scos din portofel o bancnotă de
50 de lei și i-am oferit-o împreună cu bonul
fiscal În acel moment, doamna m-a privit
în ochi și a spus rușinată, aproape lăcri-
mând: „Domnule, nu-mi vine să cred. Cum
să plătiți din buzunar 50 de lei? Nu pot să
fac așa ceva.” Ne-a lăsat banii pe masă și au
plecat mulțumiți cu cărțile. De atunci mă
rog zilnic pentru acea familie.

Am prezentat aici doar un crâmpei
din acești 30 de ani de minuni! De fiecare
dată, după astfel de experiențe spun doar:
Doamne, pleacă de la mine căci sunt un om
păcătos! Atunci El este însă cel mai aproa-
pe. Îl simți chiar acolo lângă tine.

Nu mă întreba dacă se mai vând cărțile,
sau dacă se poate trăi din colportaj. În
schimb, dă-mi voie să te întreb eu: Vrei să
trăiești cu adevărat? Atunci vino în lucrarea
de colportaj!

IACOB CĂTINEAN, prim-colportor, Transilvania de Sud

Vrei să trăiești
cu adevărat?

Vino în lucrarea
de colportaj!

MISIUNE 19

CA 6-25.indd 19CA 6-25.indd 19 5/29/2025 11:04:02 AM5/29/2025 11:04:02 AM

ÎNTREBĂRI BIBLICE

MODIFICĂRI
ale textului biblic (1)

Se spune că traducătorii și copiștii Bibliei
au mai modificat pe ici pe colo. Este adevărat?

De ce nu traducem „literal”

Este adevărat că uneori traducătorii sunt siliți să adauge
câte un cuvânt sau să scoată ceva, pentru a face traducerea
mai clară și mai estetică.

De exemplu, la expresia lui Daniel din 11:31 (wəhēsĩru
hattamĩḏ = lit. „și au îndepărtat necurmata”), a fost adăugat
în traducere cuvântul „jertfă”. Se știe că în cartea lui Daniel,
ca și în Talmud, cuvântul tamĩḏ (continuitate) este o expresie
eliptică, adică incompletă, în comparație cu forma completă
din Numeri (ˁôlaṯ hattamĩḏ „arderea-de-tot continuă”).

20 CURIERUL ADVENTIST

CA 6-25.indd 20CA 6-25.indd 20 5/29/2025 11:04:03 AM5/29/2025 11:04:03 AM

Când pe șantier cineva zice: „Dă-mi, te
rog, franceza!”, toți colegii știu că el cere
„cheia franceză”, nu limba franceză. Pe de
altă parte, într-o clasă de gimnaziu, aceeași
rugăminte ar viza „manualul de [limba]
franceză”. Pentru un străin, asemenea ex-
primări trebuie făcute explicite prin adău-
garea elementului care a fost omis.

Ar trebui să vorbim și să scriem întot-
deauna complet și explicit? Să nu „mân-
căm” deloc cuvinte? De dragul conciziei,
sau pentru că este convențional și conve-
nabil, în toate limbile, oamenii se expri-
mă adesea eliptic. Dar o expresie eliptică
dintr-o limbă nu este întotdeauna înțeleasă,
dacă este tradusă „exact”, cuvânt cu cuvânt.
Traducătorul trebuie să precizeze, adău-
gând cuvântul sau cuvintele lipsă.

Alteori, traducătorul este nevoit să
scoată un cuvânt care în traducere ar fi in-
util și ar încărca textul în mod inestetic. De
exemplu, o propoziție ca aceea din Apoca-
lipsa 14:13, tradusă literal „Ferice de morții
care mor în Domnul”, se traduce mai clar și
mai pe scurt: „Ferice de morții Domnului!”
sau: „Ferice de cei ce au murit în Domnul.”
„Morții care mor...” este un ebraism (o ex-
primare specifică limbii ebraice, în care
pleonasmul este o figură de stil obișnuită).

Avertizarea împotriva mutilării cuvân-
tului Domnului (Prov. 30:5-6; Apoc. 22:18-
19) nu se referă la cuvintele ca atare, ci la
mesajele Bibliei. Nu avem dreptul să intro-
ducem mesajele noastre, știrbind mesajul
și învățătura Domnului, nici să scoatem
din soliile și învățăturile Lui.

Manuscrise, vârstă, acuratețe

Să începem cu Noul Testament, care es-
te cel mai bogat reprezentat în numărul de
manuscrise, deoarece este mai recent. Au
ajuns până la noi circa 5.800 manuscrise
grecești (complete sau fragmentare), circa

10.000 manuscrise latine și circa 9.300 ma
nuscrise în alte limbi vechi (siriacă, cop-
tică, etiopiană, nubiană gotică, armeană,
slavonă).

Unele manuscrise sunt foarte vechi,
cum ar fi faimosul fragment din Ioan, nu-
mit Papirusul 52 (Rylands), datând din ju-
rul anilor 125. Pe măsură ce sunt tot mai
târzii, manuscrisele sunt în mod natural tot
mai multe, până la apariția și răspândirea
tiparului, din secolul al XV-lea, care a asi-
gurat o acuratețe aproape perfectă.

Se poate compara textul grecesc mai
recent al NT (sec. XI-XV), numit și bizan-
tin, care a fost standardizat de Erasmus, cu
edițiile grecești actuale, bazate pe cel mai
vechi manuscris, numit Codex Sinaiticus.
Acest codex a fost descoperit în 1844, de
Konstantin von Tischendorf, la Mănăstirea
Sfânta Ecaterina (Mt. Sinai) și datează din
secolul al IV-lea.

Cuvinte adăugate sau eliminate

Observăm că manuscrisele timpurii ale
NT sunt mai „sărăcuțe” în numărul de cu-
vinte, față de cele târzii. De exemplu, în tex-
tul bizantin din al doilea mileniu creștin,
cuvântul amēn (amin!) apare mai des. Este
adevărat, Codexul Sinaitic are și el aceleași
„aminuri” în interiorul cărților ca și Textul
Recept sau bizantin.

Dar în manuscrisele bizantine (târzii),
cele mai multe cărți din NT se încheie cu
„amin”, acolo unde în Textul Sinaitic acesta
lipsește, cu excepția epistolelor către Ga-
lateni și a lui Iuda. Iar Faptele apostolilor,
Iacov și 3 Ioan nu au „amin” la sfârșit nici
în textul bizantin. Iar la sfârșitul Epistolei
către romani, manuscrisele târzii au în plus
nu doar aminul, ci întreaga salutare.

Aceasta a fost însă numai o introducere
în subiect. Vom continua în următoarele
numere ale revistei.

FLORIN G. LĂIU, profesor de Biblie, pensionar

ÎNTREBĂRI BIBLICE 21

CA 6-25.indd 21CA 6-25.indd 21 5/29/2025 11:04:03 AM5/29/2025 11:04:03 AM

EDUCAȚIE

ADRA ROMÂNIA
susține „God Cares Primary School”

din Namibia, Africa

Prin proiectul „Sprijină un copil din Africa”, 92 de copii
sunt susținuți de ADRA la începutul anului școlar.

În timp ce profesorii spun: „God is good…”
(Domnul este bun), copiii răspund: „All
the time!” (tot timpul). Ulterior, profesorii
spun: „All the time…” (Tot timpul), copiii
răspund: „God is good!” (Domnul este bun).

Sub îndemnul acesta a început marți,
21 ianuarie 2025, festivitatea de deschi-
dere a anului școlar la Școala „God Cares
Primary School” din Namibia, Africa. Cu
această ocazie, cei 92 de copii înscriși, care
au fost întâmpinați de cele zece cadre di-
dactice implicate în educația copiilor, au
primit pachete din partea ADRA România.

„Sunt profund recunoscător să fac par-
te dintr-un proiect umanitar care aduce o
schimbare reală în viața copiilor vulnerabili
din Africa. Prin sprijinul ADRA România și

al tuturor celor implicați, «God Cares Pri-
mary School» din Namibia devine o poartă
spre un viitor mai bun pentru elevii care,
în ciuda dificultăților, visează la o educație
care să le schimbe destinul. Festivitatea
de deschidere a noului an școlar 2025 este
un moment de bucurie și speranță, demon
strând că, împreună, le putem oferi copiilor
nu doar ajutor, ci și șansa de a-și construi pro-
priul drum spre succes. Fiecare contribuție
contează! Sprijină un copil din Africa și fii
parte din această poveste a educației și a
speranței!”, a declarat Robert Georgescu,
director executiv ADRA România.

„În anul școlar 2025, la «God Cares
Primary School» sunt înscriși 92 de elevi
în șapte clase: două clase la grădiniță și

22 CURIERUL ADVENTIST

CA 6-25.indd 22CA 6-25.indd 22 5/29/2025 11:04:03 AM5/29/2025 11:04:03 AM

cinci clase la școală: clasa întâi,
clasa a II-a, clasa a III-a, clasa
comună IV-VII și clasa a XII-a
sau grupa online pentru finali-
zarea liceului și pregătirea pen-
tru facultate.

Mulțumită dărniciei spon-
sorilor, toți copiii beneficiază gratuit de
educație școlară, cazare și trei mese pe zi.
Peste jumătate din copiii înscriși sunt orfani
de unul sau de ambii părinți. Până în clasa a
VII-a, la școlile publice, copiii învață în lim-
ba locală siLozi, care este limba maternă. În-
cepând din clasa a VII-a, limba oficială este
limba engleză. La noi la școală, copiii învață
doar în limba engleză. Copiii cunosc limba
maternă și, pentru noi, este important ca ei
să aibă un start educațional și o relaționare
care le vor fi de folos nu numai pe termen
lung, în viitor, ci și acum”, a declarat Lari-
sa Mădălina Purecel, director «God Cares
Primary School», Namibia, Africa.

„God Cares Primary School” din Nami-
bia, Africa, este parte a proiectului „Tu Pro
Welfare Organization Namibia”, organizație
privată înființată în 2008 de către o echipă
de voluntari adventiști români, cu adresa
în Kalubi Village, orașul Katima Mulilo, re-
giunea Kaprivi, Namibia, Africa, reprezen-
tată legal de către Liviu Cornel Păun. Școala
se bucură de patru săli de clasă, un cămin
pentru fete și unul pentru băieți, o capelă,
o cantină cu sală de mese, spații de joacă și
dormitoare pentru profesorii voluntari.

 „Sprijină un copil din Africa” este pro
iectul ADRA România ce investește în copii

prin educație, contribuind la
acoperirea nevoilor de bază ale
copiilor orfani sau ale celor care
provin din familii vulnerabile.
Hrana și educația copiilor în
Africa reprezintă o provocare
atât la nivel de societate, cât și

la nivel de familie. Seceta, insecuritatea ali-
mentară, resursele financiare și materiale
limitate, distanțele mari pe care le parcurg
copiii pe jos până la școală constituie doar
câteva dintre obstacolele care stau împotri-
va unui traseu educațional normal.

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 globa-
lă 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 filozofia 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.

EDUCAȚIE 23

CA 6-25.indd 23CA 6-25.indd 23 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

Teologie

DĂRÂMAREA
zidurilor despărțitoare

24 CURIERUL ADVENTIST

CA 6-25.indd 24CA 6-25.indd 24 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

Viața Berlinului s-a schimbat radical în 13 august 1961. Brusc se pu-
ne o barieră, o frontieră lungă de 155 km, care separă Berlinul de Vest
de Berlinul de Est și, respectiv, de Germania de Est. Într-o singură
noapte, 500 de tone de sârmă ghimpată au înconjurat orașul, izolându-l
(Berlinul de Vest). Apoi s-a terminat zidul înalt de 3,5 m, construit din
aproape 45 de mii de elemente de beton, o monumentală barieră fizică

ce pentru mulți a însemnat sfârșitul libertății.

Zidul Berlinului nu a fost o simplă linie de
hotar. Pentru locuitorii Berlinului de Est, de
la o zi la alta a încetat libertatea de mișcare.
Familii și prieteni care înainte se puteau vi-
zita după plăcere au fost brusc împiedicate
să se mai contacteze. Mai mult de zece mii
de oameni nu mai aveau acces la locul de
muncă. Pe zonele de-a lungul zidului, mulți
au început să sufere de așa-numita „boală a
zidului”, care se manifesta prin depresii și,
în multe cazuri, prin alcoolism.

Conducerea din Germania de Est a
numit zidul ca fiind „digul de apărare an-
tifascist”, în timp ce în Berlinul de Vest îl
considerau a fi mai degrabă zidul exterior
al unui nou lagăr de concentrare. În spatele
evenimentelor din Berlin se ascundeau și
alte motivații, dincolo de obiectivele poli-
tice declarate. Zidul reprezenta teama, ura
și mândria. Tensiunea existentă între cele
două ideologii atât de diferite determina
menținerea hotarelor.

Zidurile din biserică

Și în istoria bisericilor creștine întâlnim
ziduri, linii de despărțire și separări. Deo-
sebirile de vederi dintre diferitele grupări
creștine au determinat scindări care au du-
rat chiar și decenii, iar tratarea și vindeca-
rea a durat mult timp.

În decursul cercetărilor mele am întâl
nit atât durerea produsă de ziduri, cât și
bucuria întoarcerii. Zidurile nu produc
mereu despărțiri de natură organizatorică,
deoarece chiar și în cadrul aceleași biserici
separările pot fi determinate de diferențele
culturale și de obiceiuri diferite. Astfel de

ziduri nu despart doar biserica, comunită
țile, ci produc dureri sufletești și, de aceea,
uneori este necesară puterea de vindecare a
reunificării, pentru a dărâma aceste ziduri
de despărțire.

Dărâmarea zidurilor:
harul și mântuirea lui Dumnezeu

Efeseni capitolul 2 poate fi considerat
ca fiind textul biblic cel mai important cu
privire la procesul de unificare. În cuprin-
sul lui, apostolul se angajează în a arăta
că chiar și înainte de creațiune planul lui
Dumnezeu avea în vedere unitatea și îm-
păcarea. Dovada acestui plan și obiectivele
cele mai îndepărtate îl constituie chiar bi-
serica, în care sunt înlăturate toate hotarele
de natură etnică, religioasă și socială, pen-
tru a se ajunge la o identitate comună.

Ce a făcut Dumnezeu?
Cu ce a venit la noi dincoace de zid?

Textul din Efeseni 2:4-10 prevede câte
o acțiune corespunzătoare pentru toate
caracteristicile amintite: „ne-a iubit”, „ne-a
chemat la viață”, „ne-a înviat”, „ne-a stră-
mutat în împărăția cerească” și ne-a „arătat”
bogăția harului Său. Cu alte cuvinte, Dom-
nul Isus a venit la noi, trecând prin zid.

Când omul acceptă lucrarea lui Dum-
nezeu săvârșită în privința lui, aceasta este
urmată mereu de consecințe practice. Am-
prentele experiențelor trăite se răsfrânge în
mod pozitiv și asupra relațiilor interumane.
La data scrierii epistolei, faptul acesta nu
era ceva de la sine înțeles, pentru că între

Teologie 25

CA 6-25.indd 25CA 6-25.indd 25 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

iudei și neamuri se ridica un zid înalt im-
penetrabil. Structura capitolului (2:11-22)
este foarte interesantă și prezintă pas cu
pas, în urma experimentării mântuirii, cea
mai spectaculoasă consecință: împăcarea
dintre iudei și neamuri.

Zidul de despărțire
dintre iudei și neamuri

Apostolul Pavel prezintă acele piedici ca-
re stau în calea unității și, din perspectivă
umană, ele par a fi insurmontabile:
1.	 Prăpastie. Este starea omului fără de

Dumnezeu, starea care l-a înstrăinat de
cetățenia cerească, despre care citim în
versetele 1-10. Starea de a fi fără Dum-
nezeu ne desparte și unii de alții.

2.	 Ruptură. Deosebirile de natură etnică
și religioasă dintre iudei și neamuri au
produs separare. Segregarea era parte a
culturii antice. Iudeii îi numeau câini pe
păgâni. De cealaltă parte, se considerau
ca fiind cei înțelepți, iar celelalte națio
nalități erau definite ca fiind barbari.

3.	 Idoli. „De aceea, voi, care altădată eraţi
neamuri din naştere, numiţi netăiaţi îm-
prejur de către aceia care se cheamă tă-
iaţi împrejur şi care sunt tăiaţi împrejur
în trup de mâna omului” (Efes. 2:11).
Păgânii erau numiți „netăiați împrejur”

și astfel erau categorisiți ca fiind unii cu
care nu se poate accepta o asociere. În Sep-
tuaginta, expresia „mâna omului” este pusă
în legătură cu confecționarea de idoli (Isaia
2:18) și mereu este așezată în opoziție cu
lucrarea lui Dumnezeu. Dumnezeu a dat
acest semn ca pe un simbol al legământu-
lui, ca pe un dar sau ca pe un mijloc de a

arăta harul Său față de omenire. Este adevă-
rat că circumciziunea însemna o distincție,
dar, din mândrie națională, a fost supralici-
tată. Semnul exterior era prețuit mai mult
decât însemnătatea sa și astfel au făcut din
ea o piedică, un idol, un zid de despărțire.

Care au fost consecințele
acestei separări?

„Aduceţi-vă aminte că, în vremea aceea
eraţi fără Hristos, fără drept de cetăţenie în
Israel, străini de legămintele făgăduinţei,
fără nădejde şi fără Dumnezeu în lume”
(v. 12).
1.	 Erau fără cetățenie (politea). Neamu-

rile nu dispun de avantajele cetățeniei
(v. 12), ceea ce în practică însemna că
trăiau fără de ocrotire și fără drepturi
și de aceea nu puteau participa la viața
națională și religioasă a lui Israel.

2.	 Erau considerați străini, „fără legămin-
te”. Străinul era considerat a fi dușman,
fiind în afara legii. Era mai ușor de ucis
decât de educat, doar pentru a extirpa
păcatul din sânul lor.

3.	 Fără Dumnezeu, erau numiți atei (ateoi).
Acest termen este folosit doar aici în
Biblie. În literatura greacă se referea la
oameni care refuzau închinarea la zei,
respectiv la cei care nu participau la ri-
tualurile păgâne. Din aceleași motive,
în mediul greco-roman, și evreii erau
categorisiți ca fiind atei.
Cele trei piedici și cele trei consecințe

alcătuiau ZIDUL, de care nu se putea trece
prin mijloace omenești. În aceste circum
stanțe a venit Domnul Hristos și a „surpat
zidul de la mijloc” (v 14).

Ce a făcut Dumnezeu
ca să dărâme acest zid?

Conform Efeseni 2:14-17, Dumnezeu ini
țiază patru acțiuni pe care apostolul Pavel
le evidențiază și care constituie fundamen-
tul unității:

Unitatea este rezultatul împă-
cării cu Dumnezeu. Cu aceas-

ta începe, restul este doar
consecința acestei împăcări.

26 CURIERUL ADVENTIST

CA 6-25.indd 26CA 6-25.indd 26 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

1.	 Mai întâi ambele părți au fost „împăcate
cu Dumnezeu” (v. 16) și amintește din
nou cele două părți, cele menționate în
cap. 2:1-10, pentru că ambele au nevoie
în egală măsură de mântuire. Așadar,
nu este vorba nici de superioritatea iu-
deilor și nici de înțelepciunea grecilor.
Unirea începe cu acceptarea mântuirii,
și nu prin împăcarea iudeilor cu grecii.

2.	 În al doilea rând, a alcătuit un singur
trup în El Însuși. Apostolul redă în mul-
tiple feluri această alcătuire a unui sin-
gur trup: „apropiere” prin Hristos, din
două neamuri a făcut unul singur. Cei
doi au fost făcuți o făptură nouă (Efes.
2:13-15). Acest trup unic se referă la
unitatea dintre neamuri și iudei, adică
la biserică. Limbajul creațiunii este fo-
losit pentru a arăta caracterul unitar al
caracterului lui Dumnezeu.

3.	 Cea de-a treia acțiune a fost dărâmarea
zidului despărțitor (Efes. 2:14,15). În
tot procedeul nu se menționează nimic
ca fiind de datoria membrilor în vede-
rea dărâmării zidului, pentru că aceasta
a avut loc în mod definitiv prin faptul
că „a nimicit vrăjmășia” (v. 16).

4.	 Cea de-a patra acțiune divină – „El a
venit astfel să aducă vestea bună a pă-
cii vouă, celor ce eraţi departe, şi pace
celor ce erau aproape” (v. 17).
Deci unitatea este rezultatul împăcării

cu Dumnezeu. Cu aceasta începe, restul
este doar consecința acestei împăcări.

Cele patru acțiuni produc
patru rezultate (Efeseni 2:19,22)

1.	 Primul rezultat este că din cei doi a fă-
cut un singur trup care „crește” (Efes.
2:21). Se face aluzie la un corp viu, care
se dezvoltă continuu, fără stagnare.

2.	 Cel de-al doilea rezultat este corelat cu
creșterea, referindu-se la realizarea unei

construcții – „templu sfânt”, „casă”. În
această clădire, nu mai sunt ziduri des
părțitoare. Există o singură piatră de
temelie, Hristos, iar celelalte elemente
se asamblează, ceea ce presupune și co-
laborare.

3.	 Cel de-al treilea rezultat este un statut
nou în sânul familiei lui Dumnezeu, o
apartenență care înseamnă membru
al familiei lui Dumnezeu (oikeioi), atât
neamurile, cât și păgânii, unde nu mai
există „nici străini, nici oaspeți”.

4.	 Următorul rezultat este cetățenia în ce
tatea lui Dumnezeu. Mai înainte, ca stră
ini, ei nu aveau drepturi, dar acum în
acest oraș (polis) se bucură de aceleași
drepturi ca și băștinașii.

Actualitatea soliei

Solia din Efeseni 2 rămâne una de actuali-
tate. Ea oferă o soluție pentru manifestările
felurite ale vieții spirituale, pentru dife-
ritele orientări, în cazul polemicilor. Tră-
irea mai intensă a Evangheliei și vestirea
ei, cât și experimentarea mântuirii divine
pot conduce la unitatea în Hristos. Ade-
vărata împăcare cu Hristos nu înseamnă
nicidecum ascunderea greșelilor sub preș,
dimpotrivă, deschide mai cu seamă ochii
față de greșelile proprii și ne determină să
acceptăm și cea de-a treia milă în favoarea
celuilalt. Oamenii împăcați cu Domnul
Hristos nu pot rămâne în stare conflictuală
unii cu alții.

Dr. ŐSZ-FARKAS ERNŐ, pastor, conferențiar la Facultatea de Teologie Adventistă din Pécel, Ungaria

Trăirea mai intensă
a Evangheliei și vestirea ei,
cât și experimentarea mân-
tuirii divine pot conduce la

unitatea în Hristos.

Teologie 27

CA 6-25.indd 27CA 6-25.indd 27 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

Familie

ADAM ȘI EVA,
astăzi

Credeți în dragoste la prima vedere? Indiferent
de răspunsul dumneavoastră, vă aduc aminte
că cel puțin unul dintre personajele principale
ale Sfintelor Scripturi s-a îndrăgostit la prima

vedere. Vă puteți imagina cine…

După ce Dumnezeu a terminat de creat totul și toate erau
bune, Adam începe să cunoască lumea din jurul lui. Însă
realizează foarte repede un lucru – este singur. Și urmează
poate unul dintre cele mai frumoase detalii despre felul lui
Dumnezeu de a fi. Dumnezeu vede o nevoie a omului și o
împlinește: „Nu este bine ca omul să fie singur; am să-i fac
un ajutor potrivit pentru el” (Geneza 2:18). O creează pe Eva.
Iar atunci când Adam o vede, exclamă cu bucuria unui îndră-
gostit căruia îi tresaltă inima la vederea ei: „Iată în sfârșit...”
Abia acum Dumnezeu declară că toate lucrurile sunt „foar-
te bune” (Geneza 1:31). Dumnezeu dovedește încă de la
început că îl iubește pe om. Îl interesează nevoile care apar
în viața acestuia și le împlinește. Ceea ce ne dorim cu toții
când ne căsătorim.

De ce ne căsătorim?

Pentru că așa a gândit, a plănuit și a spus Dumnezeu că
este cel mai bine. „Domnul Dumnezeu a zis: «Nu este bine ca
omul să fie singur; am să-i fac un ajutor potrivit pentru el»”
(Geneza 2:18). Dar din ce în ce mai mulți oameni, inclusiv
creștini, nu mai cred că este normativ ceea ce Dumnezeu a
spus. De ce?

28 CURIERUL ADVENTIST

CA 6-25.indd 28CA 6-25.indd 28 5/29/2025 11:04:04 AM5/29/2025 11:04:04 AM

Familie 29

CA 6-25.indd 29CA 6-25.indd 29 5/29/2025 11:04:06 AM5/29/2025 11:04:06 AM

Vorbind despre ororile comunismului
sovietic, Alexandr Soljenițîn rezumă spu-
nând: „Omul L-a uitat pe Dumnezeu; de
aceea s-au întâmplat toate aceste lucruri.”
Cred că acest răspuns este valabil și pen-
tru ceea ce se întâmplă astăzi. Pierderea
credinței multora în Cuvântul lui Dumne-
zeu, dezintegrarea familiei, erotomania, în
cercarea ștergerii diferențelor dintre bărbat
și femeie – un soi de spirit demonic de
distrugere a tot ce înseamnă sfințenia vieții
umane –, toate își au rădăcina în faptul că
omul L-a uitat pe Dumnezeu. Este de ase-
menea interesant și modul în care omul
L-a uitat pe Dumnezeu. Cum și de ce omul
L-a uitat pe Dumnezeu? Mulți vorbesc de
postmodernism. Dar dacă este mai mult?

Mulți dintre noi, privind la degradarea
morală actuală, credem că putem întoarce
totul printr-o reafirmare puternică a doc-
trinelor biblice și păstrarea rigorilor etice.
Este necesar și important, dar e suficient?

Vă propun o serie de articole în care să
vorbim despre aspecte ale vieții de familie,
lumea în care trăim și ce are de spus Cu
vântul lui Dumnezeu cu privire la acestea.

Lumea în care trăim

Comportamentele ce caracterizează așa-
numita revoluție sexuală actuală, ce a cul-
minat cu normalizarea transgenderismu-
lui, s-au mai întâlnit de-a lungul istoriei.
„Ce aduce nou și nemaiîntâlnit în istorie
este modul în care a normalizat toate aces-
te comportamente.”1 Chiar dacă și în trecut
existau astfel de comportamente, astăzi

toate acestea nu mai au conotații rușinoase
și nici nu se mai aplică stigmatul social asu-
pra celor care le practică.

Nu vorbim doar de împingerea limitelor
comportamentului sexual acceptabil sau
de o încălcare a moralei creștine cu privire
la sexualitate. „Credința în/sau menținerea
unor astfel de opinii tradiționale a ajuns să
fie considerată ridicolă și chiar un semn de
deficiență mintală sau morală gravă… Ve
chile coduri sexuale de abstinență în afara
căsătoriei și castitatea în cadrul acesteia
sunt considerate ridicole și opresive, iar sus
ținătorii lor, răi sau proști sau ambele.”2

Creștinul și lumea de astăzi

Lumea în care trăim noi poate și este ma-
nipulată potrivit cu propria voință și dorință
a omului. Nu este o lume în care să fie nevo-
ie să ne conformăm sau să acceptăm în mod
pasiv ceea ce ni se întâmplă. În alte vremuri,
omul era dependent de vreme și împreju-
rări pentru a supraviețui, neavând control
asupra vieții și morții. Într-o astfel de lume,
individul trebuia să se conformeze.

Odată cu dezvoltarea tehnologiei, omul
capătă un control mai mare asupra naturii
și a propriei existențe. Apa poate fi mutată,
stocată și folosită la nevoie, chiar dacă nu
plouă, datorită sistemelor de irigații. Ferti-
lizatorii și pesticidele conduc la un control
mai bun al producției. Descoperirile recen-
te cu privire la modificările genetice au
făcut posibilă dezvoltarea imunității față
de anumite circumstanțe sau boli. Iar toa-
te acestea au produs un efect major asupra
modului în care gândim cu privire la lumea
în care trăim. Nu mai este o lume la mila că-
reia trăim, ci o lume pe care o utilizăm așa
cum ne dorim. Medicina a cunoscut și ea o
dezvoltare incredibilă. Boli altădată morta-
le sunt vindecate simplu și eficient astăzi.
Și, din păcate, lucrul acesta a însemnat
pentru omul de astăzi slăbirea autorității
lumii naturale și creșterea percepției puterii
omului asupra lumii naturale.

Dezintegrarea familiei, ero-
tomania, încercarea ștergerii

diferențelor dintre bărbat și
femeie, toate își au rădăcina

în faptul că omul L-a uitat
pe Dumnezeu.

30 CURIERUL ADVENTIST

CA 6-25.indd 30CA 6-25.indd 30 5/29/2025 11:04:06 AM5/29/2025 11:04:06 AM

Iar ceea ce Friedrich Nietzsche declara
în discursul lui, se întâmplă – omul trebuie
să-și depășească condiția, fiind creatorul
propriului destin, înlocuindu-L pe Dum-
nezeu. Omul devine inventatorul sensului
vieții. Nu cel care descoperă semnificația
vieții. Și dacă omul descoperă că ceea ce îl
face fericit este altceva decât ceea ce a spus
Dumnezeu, cine îl poate opri să facă ceea
ce crede că este bine pentru el?

„Ceea ce împiedică exprimarea mea exte-
rioară a sentimentelor mele interioare – ceea
ce pune la îndoială sau încearcă să falsifice
convingerile mele psihologice despre mine
însumi și, astfel, să perturbe sentimentul
meu de bunăstare interioară – este prin
definiție dăunător și trebuie respins.”3 Așa
gândesc astăzi cei mai mulți oameni. Nu de
puține ori am auzit în discuții cu familii în
pragul divorțului formulări de genul: „Nici
măcar Dumnezeu nu-mi poate cere să stau
într-o relație în care nu sunt fericit/fericită.”
Și sunt frații și surorile noastre. Poate chiar
unii dintre noi.

Și când omul este suveran, totul este
posibil. Starea de bine și fericire personală
respinge urmarea unor reguli stabilite exte-
rior mie (indiferent cine le stabilește) dacă
ele nu mă lasă să mă exprim și să trăiesc
autentic – așa cum cred eu că este bine. În
acest context, biserica devine opresivă prin
susținerea unor norme de conduită și gân-
dire. Iar Dumnezeu trebuie să Se adapteze…

Biserica și lumea de astăzi

Nu ar trebui niciodată să subestimăm
sau să neglijăm realitatea faptului că ceea
ce se întâmplă în jurul nostru ne afectea-
ză și pe noi. Deseori, realitatea din biseri-
că diferă prea puțin de realitatea din jurul
nostru. Ne putem obișnui foarte ușor să fo-
losim cuvinte, concepte și idei înșelătoare,
care schimbă claritatea cu privire la multe
lucruri importante.

Iar lumea din jurul nostru pune în dis
cuție de multă vreme concepția cu privire
la cine suntem noi, oamenii. „Nu mai vreau
să-mi spună nimeni ce să fac, ce să cred și
cum să mă comport. Cu atât mai puțin bi-
serica” – este o declarație des întâlnită sau
auzită chiar și în contextul bisericii.

În acest context, este cu atât mai im-
portant ca biserica să aibă capacitatea de
a oferi în mod deosebit membrilor săi o
învățătură coerentă despre principiile mo-
rale. La întrebările inevitabile ale mem-
brilor, un răspuns bun cu privire la poziția
biblică asupra a ceea ce a spus Dumnezeu
se va dovedi extrem de important.

Biserica trebuie să-și păstreze dedica-
rea față de moralitatea biblică, oricare ar
fi prețul social de plătit. Treptat, dar sigur,
concepțiile moderne despre sexualitate și
identitate transformă biserica credincioa-
să Cuvântului lui Dumnezeu într-o religie
imorală și dăunătoare stabilității civice a
societății. Și va intra posibil în conflict cu
legea. O lume în care credința în Cuvântul
lui Dumnezeu este o alegere personală.

Dar biserica a mai trecut pe aici. Soluția?
„O comunitate strâns legată, unită doctri-
nar, care le cerea membrilor săi să aibă un
comportament consecvent cu credința lor
și să fie buni cetățeni ai cetății lumești, atât
timp cât buna cetățenie rămâne compatibi-
lă cu credința în Hristos.”4

NOTE
1 Carl Trueman, The Rise and Triumph of the Modern Self, p. 20.
2 Ibidem, p. 21.
3 Ibidem, p. 25.
4 Ibidem, p. 353.

MARIUS ANDREI, directorul Departamentelor
Asociația pastorală și Slujirea familiei, Uniunea de Conferințe

Biserica trebuie să-și păs-
treze dedicarea față de

moralitatea biblică, oricare
ar fi prețul social de plătit.

Familie 31

CA 6-25.indd 31CA 6-25.indd 31 5/29/2025 11:04:06 AM5/29/2025 11:04:06 AM

Experințe Biserica Mondială

Seria evanghelistică din Moldova

ATRAGE
sute de persoane și culminează cu botezuri

Programul „Timpul s-a împlinit”, din Chișinău,
ajunge la un public global prin transmisiuni live,

inspirând angajamente de credință.

Între 21 februarie și 1 martie 2025, Biserica Adventistă de
Ziua a Șaptea Efes din Chișinău, Republica Moldova, a găz-
duit o serie evanghelistică intitulată „Timpul s-a împlinit”,
având ca scop aprofundarea credinței și împărtășirea me-
sajului lui Isus Hristos. Programul, condus de Ilia Vylku, cu
Ruslan Bulgak, secretarul Misiunii Uniunii Moldova, în rolul
de traducător, s-a concentrat în fiecare seară pe diferite as-
pecte ale caracterului și iubirii lui Hristos.

Aproximativ 200 de participanți, inclusiv membri ai bi-
sericii și invitați, s-au adunat zilnic la întâlniri, care au inclus
mesaje bazate pe Biblie, muzică și sesiuni de rugăciune. De
asemenea, a fost organizat un program separat pentru copii,
conceput pentru a-i implica într-un mod adecvat vârstei lor.

Impact global prin transmisiuni digitale

Dincolo de publicul prezent fizic, transmisiunea live
a programului pe platformele digitale ale Hope Moldova
a extins semnificativ aria de acoperire a evenimentului,

32 CURIERUL ADVENTIST

CA 6-25.indd 32CA 6-25.indd 32 5/29/2025 11:04:06 AM5/29/2025 11:04:06 AM

depășind granițele Chișinăului. În medie,
programul a fost urmărit în direct de pe
peste 800 de dispozitive în fiecare seară.
Mai multe congregații, grupuri mici și bise-
rici de casă din întreaga Moldovă și din alte
regiuni s-au adunat pentru a viziona seria
împreună, demonstrând impactul tot mai
mare al evanghelizării digitale.

Grupuri muzicale din diverse orașe și
sate ale Moldovei au contribuit la expe
riența de închinare, îmbogățind atmosfera
spirituală prin interpretări de muzică sacră.
La finalul fiecărei seri, s-au rostit rugăciuni
pentru cererile personale și nevoile spi-
rituale ale participanților și ale celor care
au urmărit programul online, subliniind
accentul programului pe credință și sprijin
comunitar.

O încununare prin angajamente
de credință

Seria evanghelistică s-a încheiat cu un
serviciu de botez sâmbătă, 1 martie, mar-
când un moment important pentru trei
femei care și-au dedicat public viața lui
Hristos. În plus, aproximativ 15 persoane
au răspuns apelului, exprimându-și dorința
de a se apropia de Dumnezeu și de a-L
accepta ca Mântuitor personal.

Organizatorii au descris evenimentul
ca pe o demonstrație puternică de credință
și angajament, evidențiind impactul trans-
formator pe care programul l-a avut atât
asupra celor prezenți fizic, cât și asupra ce-
lor care au participat online.

Privind spre viitor

Succesul seriei evanghelistice „Timpul
s-a împlinit” subliniază eforturile continue
ale Bisericii Adventiste de a răspândi me-
sajul speranței și al mântuirii în Moldova
și dincolo de granițele ei. Odată cu extin-
derea impactului prin platformele digitale,
liderii spirituali anticipează că inițiative
similare vor continua să inspire și să întă-
rească comunități din întreaga lume.

Experințe Biserica Mondială 33

CA 6-25.indd 33CA 6-25.indd 33 5/29/2025 11:04:07 AM5/29/2025 11:04:07 AM

Experințe 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 beneficiază de
ajutor financiar pentru taxele școlare, sprijin
psihologic și orientare profesională în con-

textul conflictului în desfășurare.

Cu susținerea Centrului Școlar Marienhöhe din Darmstadt,
Germania, și a organizației adventiste de ajutor umanitar
ADRA (Agenția Adventistă pentru Dezvoltare, 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.

34 CURIERUL ADVENTIST

CA 6-25.indd 34CA 6-25.indd 34 5/29/2025 11:04:08 AM5/29/2025 11:04:08 AM

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 traume-
le 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 răz-
boiului, în special pentru cele care fug de
violențele din regiunile estice ale țării. Sute
de familii de refugiați, găzduite temporar
în apropierea școlii, au beneficiat deja de
programe menite să le asigure bunăstarea
fizică, socială 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
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 se-
curitate locală, cursurile se desfășoară
fie cu prezență fizică, fie online, pentru a
menține continuitatea 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 do
meniul comunicării și de a dezvolta com
petențe 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 ajute să
răspundă mai bine atât nevoilor emoționale,
cât și celor academice ale elevilor lor, într-o
perioadă marcată de incertitudine.

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,
care activează în peste o sută 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.

Experințe Biserica Mondială 35

CA 6-25.indd 35CA 6-25.indd 35 5/29/2025 11:04:08 AM5/29/2025 11:04:08 AM

Din viața bisericii

O sută de ani de
BINECUVÂNTĂRI

În ziua de 12 martie 2025, pastorul Ioan Maurer-Vulvară
a împlinit vârsta de 100 de ani și Îi mulțumește din suflet
bunului Dumnezeu pentru o viață lungă în serviciul Evan-
gheliei, presărată cu provocări, dar cu și mai multe binecu-
vântări. Din tinerețe s-a decis să-L urmeze cu devotament
și pasiune pe Domnul Isus Hristos, a devenit pastor de
inimă pentru sufletele încredințate lui și, de asemenea, un
puternic predicator în vestirea Evangheliei. În anticiparea
evenimentului care marchează a suta aniversare în viața
dânsului, a fost amabil să ne dea următorul interviu.

Frate pastor Ioan Maurer-Vulvară,
știm de însemnătatea cuvântului „odată
pastor, pentru totdeauna pastor”. În re-
trospectivă, cum ați descrie parcursul
atâtor ani în serviciul Domnului?

Am fost întotdeauna fericit să lucrez
pentru Dumnezeu. Am făcut din pastorație
o pasiune și o misiune care să cuprindă în-
treaga mea viață.

Ce v-a determinat să alegeți să deve
niți pastor în împrejurările vitrege ale
României de după cel de-Al Doilea Răz-
boi Mondial?

Eu voiam să devin doctor. Însă pe vre-
mea aceea mă confruntam cu dilema: Este
adevărat ce zice Biblia? Are oare credința o
bază solidă? Lucrul acesta m-a determinat
să devin pastor, deși lucram în domeniul
sanitar. Din 156 de militari am ieșit pe pri-
mul loc. Dar am ales să devin pastor pentru
a putea cerceta mai îndeaproape adevărul.

Acum, după atâția ani, nu pot decât să
afirm că Biblia are adevărul, că Dumnezeu

există cu adevărat și că El este prezent în
viața noastră cu toate problemele ei.

Ce v-a produs cea mai mare bucurie?
Puteți să ne spuneți și de ce?

Cea mai mare bucurie o simțeam
atunci când vedeam suflete că se decid să
Îl urmeze pe Dumnezeu. Eram bucuros să
îi conduc la apa botezului și să le îndrum
primii pași în a-I servi lui Dumnezeu. Me-
nirea mea, ca pastor, era să-i ajut pe oameni
să-L găsească pe Dumnezeu și să-L cunoas-
că pe Domnul Isus Hristos ca Mântuitor
personal.

Care au fost cele mai mari obstacole
și provocări în slujirea dvs.?

Obstacole am avut multe la tot pasul. Pe
vremea aceea comunistă, credința, de fapt
toate religiile, nu erau bine văzute. Ni se
puneau mereu piedici și aveam de întâm-
pinat multe dezavantaje. N-am putut be-
neficia, de exemplu, nici de repartiția unei
locuințe, de care aveam nevoie. A trebuit
să-mi rezolv singur problema.

36 CURIERUL ADVENTIST

CA 6-25.indd 36CA 6-25.indd 36 5/29/2025 11:04:08 AM5/29/2025 11:04:08 AM

Membrii care vă cunosc își aduc
aminte și după mulți ani că i-ați vizitat
acasă și că îi cunoșteați pe toți pe nume.
Nu ați simțit aceasta ca o povară?

Doream să-i cunosc mai îndeaproape,
să-i știu pe nume pe membrii din comun
itățile păstorite. Simțeam o dificultate în a
cunoaște și a reține numele membrilor din
biserică. Însă atunci când îi vizitam acasă,
i-am cunoscut personal și numele lor mi s-
au imprimat în minte. În retrospectivă con-
stat că această dificultate m-a determinat,
în mod indirect, să fac lucrarea lui Dumne-
zeu vizitându-i pe membri acasă.

Dvs. menționați că nu aveți talent
muzical, dar constatăm că știți aproape
toată cartea de cântări pe de rost. Și re
citați foarte multe texte biblice. Cum ați
reușit să faceți aceasta?

Eu nu am fost ales ca membru în corul
școlii misionare neavând auz muzical. Dar
cuvintele cântărilor din cartea de cântări
m-au atras și unele cântări chiar m-au in-
spirat în a face predici pe tema lor.

La fiecare predică, eu trebuia să caut
cântări pentru deschiderea și închiderea
serviciului divin. Deci trebuia să cunosc
cântările din cartea de cântări. Era o preo-
cupare deosebită să găsesc cântarea potri-
vită la fiecare predică.

Cuvintele imnurilor creștine cântate în
biserică m-au fascinat și m-au încurajat. De
aceea, când eram pe drum cântam. Și acum
cânt mereu. Am descoperit între timp că
am glas de tenor. După cum se vede, am
înaintat puțin și în acest domeniu...

Ce sfat le-ați da pastorilor activi?
Să fie devotați cu toată inima lucrării

lui Dumnezeu, să nu se urce nepregătiți la
amvon, deci întotdeauna să aibă o predică
bine pregătită, și să caute să câștige sufle-
te pentru Domnul, să caute să aibă cât mai
mulți candidați de botez.

Subiectele de predică le găseam în
timpul vizitelor făcute la membri, deoarece

primeam multe întrebări și sugestii, iar eu
le dădeam răspunsul în predicile mele.

Aveți vreun mesaj spiritual pentru
membrii bisericii din România, precum
și pentru cei din diaspora?

Mesajul este acesta: Fără Isus nu putem
fi mântuiți. Noi singuri nu putem ajunge
biruitori. Isus este Salvatorul nostru, El a
murit în locul nostru, deși n-a fost părtaș la
păcatele noastre.

Deci nu există nimic mai important în
viață decât de a accepta meritele Domnului
Isus Hristos și de a-L căuta cu toată inima.
Pentru mântuire trebuie nu numai să cre-
dem, ci și să punem în practică credința
noastră – doar aceasta are valoare în ochii
lui Dumnezeu.

Schimbări uriașe ne cuprind planeta.
Se apropie revenirea Mântuitorului?

Eu am așteptat de mult ca Domnul Isus
Hristos să revină. Faptul că încă n-a venit
este deoarece El ne iubește și dorește ca ni-
meni să nu piară. Apostolul Petru scrie că
Domnul nu întârzie venirea Sa. Dumnezeu
are în vedere salvarea oamenilor.

În 2 Petru 3:9-10 suntem asigurați că El
va veni, cerurile și pământul se vor topi și
pământul va fi curățit prin foc, iar cei care
nu s-au întors vor fi nimiciți. Însă vestea
cea bună este că pe noi ne așteaptă un cer
nou și un pământ nou.

Ce bucurie anticipați la revenirea
Domnului Isus?

Întâlnirea cu cei dragi ai noștri care au
adormit și faptul că îi vom întâlni pe patri-
arhi și pe profeți. Cel mai frumos va fi să-L
întâlnim și să stăm de vorbă cu Domnul
Isus Hristos și să petrecem veșnicia împre-
ună. Nu va mai fi nici noapte, nici durere
și... nici bătrânețe.

Mulțumim, frate pastor, și vă dorim și
pe mai departe deosebite binecuvântări
cerești, ocrotirea divină și să avem parte în
curând de revenirea Mântuitorului nostru
Isus Hristos.

GABRIEL E. MAURER, pastor pensionar, președinte ASI Germania, membru al boardului ASI Europa.

Din viața bisericii 37

CA 6-25.indd 37CA 6-25.indd 37 5/29/2025 11:04:08 AM5/29/2025 11:04:08 AM

Sănătate

Screeningul în

CANCER,
moft sau responsabilitate

Cancerul rămâne una dintre cele mai temute
afecțiuni ale timpurilor moderne, având un impact
profund asupra vieților pacienților și a familiilor
acestora. Totuși, progresele medicale au demon-

strat că diagnosticarea precoce poate face diferența
între un tratament reușit și evoluția severă a bolii.

38 CURIERUL ADVENTIST

CA 6-25.indd 38CA 6-25.indd 38 5/29/2025 11:04:09 AM5/29/2025 11:04:09 AM

Screeningul reprezintă un proces de iden-
tificare timpurie a unei boli sau a unei
afecțiuni în cadrul unei populații aparent
sănătoase, utilizând teste, examene sau alte
proceduri. Scopul său este de a depista boa-
la în stadii incipiente, când tratamentul este
mai eficient și poate preveni complicațiile
grave. Tocmai de aceea, screeningul joacă
un rol esențial în detectarea precoce a can-
cerului, permițând inițierea unor terapii
eficiente și sporind semnificativ șansele
de supraviețuire. Printr-o monitorizare
adecvată și teste regulate, multe forme de
cancer pot fi identificate înainte de apari
ția simptomelor, oferind pacienților cea
mai bună șansă la vindecare.

Screening pentru cancerul de sân

Cancerul mamar este cel mai frecvent
diagnosticat tip de cancer la femei. Printre
factorii de risc majori se numără vârsta,
predispoziția genetică și expunerea înde-
lungată la estrogeni.
•	 Istoric familial: Persoanele cu rude

diagnosticate cu cancer mamar sau
ovarian ar trebui să solicite evaluarea
riscului genetic și, dacă este cazul, tes-
tarea pentru mutațiile BRCA1/2.

•	 Mamografie: Se recomandă începerea
screeningului între 40 și 45 de ani, cu
o frecvență de 1–2 ani, în funcție de
riscul individual și preferințele pacien-
tei. Pentru femeile cu istoric familial de
cancer mamar, screeningul ar trebui să

înceapă cu 10 ani înainte de vârsta la
care a fost diagnosticată ruda respectivă.

•	 Autoexaminarea sânilor: Nu este obli
gatorie, însă femeile care doresc să o
practice ar trebui instruite corect pentru
a recunoaște eventualele modificări sus-
pecte.

•	 Încetarea screeningului: Se recomandă
continuarea acestuia atâta timp cât spe
ranța de viață este de cel puțin 10 ani.

Screening pentru cancerul de col uterin

Recomandat tuturor persoanelor de sex
feminin cu vârste cuprinse între 21 și 65 de
ani:
•	 Între 21 și 29 de ani: Test Papanicolau

o dată la 3 ani.
•	 Între 30 și 65 de ani: Se poate alege

una dintre următoarele opțiuni:
o	 Co-testare (Papanicolau + test HPV)

la fiecare 5 ani;
o	 Test Papanicolau la fiecare 3 ani;
o	 Test HPV la fiecare 5 ani (dacă este

disponibil).
•	 Încetarea screeningului: Este reco-

mandată după 65 de ani, dacă au fost
efectuate trei teste Papanicolau negati-
ve consecutive sau două co-testări ne-
gative în ultimii 10 ani.

•	 Femeile cu histerectomie totală: Nu
necesită screening, cu excepția cazuri-
lor în care intervenția a fost efectuată
din cauza unui cancer sau a unor lezi-
uni precanceroase.

Screening pentru cancerul colorectal

Recomandat persoanelor cu risc mediu,
începând cu vârsta de 45 de ani.
•	 Metode de screening:

o	 Colonoscopie la fiecare 10 ani;
o	 Test imunochimic fecal anual;
o	 Sigmoidoscopie la fiecare 5–10 ani;
o	 Test ADN fecal la fiecare 3 ani.

•	 Încetarea screeningului: Se recoman-
dă oprirea între 75 și 85 de ani, în
funcție de starea generală de sănătate.

Screeningul joacă un rol
esențial în detectarea
precoce a cancerului,

permițând inițierea unor
terapii eficiente și sporind

semnificativ șansele
de supraviețuire.

Sănătate 39

CA 6-25.indd 39CA 6-25.indd 39 5/29/2025 11:04:09 AM5/29/2025 11:04:09 AM

Screening pentru cancerul pulmonar

Recomandat persoanelor cu risc crescut:
•	 Fumători activi sau foști fumători (mi-

nimum 20 de pachete/an);
•	 Vârsta cuprinsă între 50 și 80 de ani;
•	 Tomografie computerizată cu doză re-

dusă – anual.

Screening pentru cancerul de prostată

Se recomandă discutarea opțiunilor de
screening cu medicul, în special în cazul
bărbaților care au o speranță de viață esti-
mată de cel puțin 10 ani.
•	 Începerea screeningului:

o	 La 50 de ani pentru bărbații cu risc
mediu;

o	 Între 40 și 45 de ani pentru cei cu
risc crescut (istoric familial; persoane
de origine afro-americană; prezența
mutațiilor genetice BRCA1/2).

Screening pentru melanom

Nu este recomandat screeningul de rutină
pentru persoanele cu risc obișnuit. Pentru cei
cu risc crescut (fototip deschis, expunere so-
lară excesivă, antecedente familiale), se reco-
mandă examinări dermatologice regulate.

Concluzie

Cele mai triste cuvinte pe care le aud,
din păcate, prea des din partea pacienților
sunt: „Am venit prea târziu... Dacă l-aș fi de-
pistat mai devreme...”

De aceea este esențial să ne cunoaștem
istoricul familial, factorii de risc la care am
fost expuși, dar mai ales metodele de scree-
ning care pot permite identificarea precoce
a unui diagnostic grav precum cancerul.

Screeningul salvează vieți. Fiecare per-
soană ar trebui să discute cu medicul său
despre strategiile de screening adecvate,
în funcție de vârstă, sex, istoricul personal
și cel familial.

O decizie informată astăzi poate însem-
na o șansă reală la viață mâine.

REFERINȚE BIBLIOGRAFICE:

1. https://www.uptodate.com/contents/overview-of-preventive-ca-
re-in-adults?search=screening%20&source=search_result&selecte
dTitle=1%7E150&usage_type=default&display_rank=1

2. https://www.uptodate.com/contents/screening-for-lung-cancer
?search=screening%20&source=search_result&selectedTitle=12%
7E150&usage_type=default&display_rank=3

3. https://www.uptodate.com/contents/screening-for-colorectal-
cancer-in-patients-with-a-family-history-of-colorectal-cancer-or-
advanced-polyp?search=screening%20&source=search_result&se
lectedTitle=16%7E150&usage_type=default&display_rank=7

Dr. drd. ANGELA-MARIA DINCĂ, medic rezident oncologie medicală

40 CURIERUL ADVENTIST

CA 6-25.indd 40CA 6-25.indd 40 5/29/2025 11:04:10 AM5/29/2025 11:04:10 AM

