
REVISTĂ LUNARĂ DE INFORMAȚII ŞI INSPIRAȚIE PENTRU AŞTEPTĂTORII REVENIRII DOMNULUI HRISTOS

cu
rie
ru
la
dv
en
tis
t.r
o

MARTIE 2025: ÎNDRUMAR PENTRU ÎNCHINARE ÎN VEDEREA
RECONSACRĂRII + SFINȚIREA SABATULUI ŞI REȚELELE DE
SOCIALIZARE + ADUNĂRI SĂPTĂMÂNALE DE RUGĂCIUNE +
PRINCIPII ALE ÎNCHINĂRII PUBLICE + ÎNCHINAREA ADVEN-
TISTĂ ÎN FAMILIE + SABATUL, ZI DE ADUNARE ŞI DE BUCURIE

„Deci ce ar trebui făcut, fraților? Când vă adunați, fiecare are
un psalm, un cuvânt de învățătură, o descoperire, o vorbă în altă

limbă, o interpretare. Toate să fie făcute pentru zidire.”

1 Corinteni 14:26, NTR

Servicii divine
de închinare în

Biserica Adventistă
de Ziua a Șaptea

din România

CA 3.indd 1CA 3.indd 1 2/27/2025 4:49:56 PM2/27/2025 4:49:56 PM

Anul CXI, MARTIE 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, Mihai Maur,
Tiberiu Nica, Robert Mandache, George Sbîrnea, Ștefan Tomoiagă, Gabriel Ban; Colaboratori speciali: Valentin Filimon, Dragoș Mușat, Gelu
Poenariu, Daniel Brînzan, Marius Andrei; Redactor web Marian Mihai; 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 Tipografia 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.

Această carte reprezintă o importantă contribuție din seria
„Biblioteca teologiei adventiste”, în care Woodrow Whidden
tratează siguranța mântuirii și judecata, precum și relația
complexă dintre ele. O înțelegere a conexiunii celor două es-
te absolut crucială, deoarece unii au susținut că o judecată
viitoare, incluzând judecata investigativă sau de cercetare,
intră în conflict cu ideea existenței unei siguranțe actuale a
mântuirii pentru creștini. Whidden nu numai că prezintă
dovezile biblice relevante și cadrul istoric al dezbaterii cu pri-
vire la siguranța mântuirii și judecată, ci include și un capitol
despre aparentele afirmații contradictorii pe tema siguranței
mântuirii ale lui Ellen White. O contribuție majoră pentru
cititorii adventişti este tratarea siguranței mântuirii în con-
textul evenimentelor din timpul sfârșitului.

„Rugăciunea mea este ca experiența ta mântuitoare să devi-
nă mai profundă, iar siguranța mântuirii tale să crească tot
mai mult prin studiul și aplicațiile practice ale adevărurilor
pe care această carte încearcă să le comunice. Dacă lectura
și reflecțiile asupra conținutului cărții acesteia se dovedesc
și pentru tine la fel de satisfăcătoare cum a fost pentru mi-
ne scrierea ei, știu că vei avea multe beneficii binecuvântate.
Fie ca Dumnezeul harului îmbelșugat și gratuit să fie cu tine
când începi această provocatoare călătorie teologică și spiri-
tuală!” – Woodrow Whidden

Woodrow Whidden, Ph.D., a fost timp de mai mulți ani profe-
sor de teologie sistematică și istorică la Institutul Internațional
Adventist pentru Studii Avansate. Înainte de aceasta, a predat în
cadrul Departamentului de Religie de la Universitatea Andrews
(1990–2006). Deține un doctorat în teologie istorică de la Uni-
versitatea Drew.

CA 3.indd 2CA 3.indd 2 2/27/2025 4:49:57 PM2/27/2025 4:49:57 PM

3

mesajul preşedintelui » » » » »

ÎNDRUMAR PENTRU ÎNCHINARE
ÎN VEDEREA RECONSACRĂRII

Stimați frați și surori,
Dragi cititori,
Uniunea Adventistă a lansat un pachet de recomandări pentru a crește

calitatea închinării în comunitățile adventiste de ziua a șaptea din Româ-
nia. Ne dorim o spiritualitate reînnoită după modelul biblic, folosit cu
succes și de fondatorii adventismului. Cum am putea crește participarea
la adunările bisericii? Cum să îmbunătățim serviciile divine și atmosfera
din Sabat?

În acest număr al Curierului Adventist, publicăm un „Îndrumar pen-
tru servicii divine” trimis de comitetul Uniunii de Conferințe către pastori
și slujbași, în format digital. Sub formă de broșură, materialul se distribuie
și delegaților în cadrul celor șase adunări elective la nivelul conferințelor.

Îndrumarul pentru servicii divine cuprinde sugestii specifice pentru
programul de vineri seară, pentru închinarea prin rugăciune și Școala de
Sabat, pentru serviciul divin principal de sâmbătă la prânz și pentru în-
trunirea de după-amiază. Am cules din Manualul Bisericii și din scrieri
inspirate câteva sfaturi foarte clare și practice, prin care dorim să ne rea-
mintim rânduielile Bibliei pentru a petrece ziua Domnului.

Veți putea citi o secțiune despre modelul Domnului Isus (ce făcea
Mântuitorul în Sabat), o altă secțiune despre practicile primilor creștini
și ale pionierilor adventiști, despre modul în care putem face din Sabat o
zi de sărbătoare și bucurie, precum și câteva direcții pentru închinarea
în familie, la apusul soarelui în ziua sfântă și în fiecare zi din săptămână.

Vă invit să înțelegem că „fiecare trebuie să simtă că are o parte de făcut
în a face Sabatul interesant” (Ellen G. White, Mărturii pentru Biserică,
ed. a 2-a, rev., vol. 6, p. 290). Analizați, vă rugăm, propunerile noastre,
adaptați elementele care răspund nevoilor dumneavoastră locale, rugați-
vă, consultați-vă, rugați-vă din nou și faceți o reformă spre binecuvântare!

Comitetul Uniunii Adventiste vă propune să discutați în comitete
acest Îndrumar pentru servicii divine și să îl promovați înaintea comuni
tăților spre informare, în vederea reconsacrării. Veți găsi în el idei vechi,
dar și multe idei noi, învățături minunate și principii pentru schimbarea
de care avem nevoie.

„Deci ce ar trebui făcut, fraților? Când vă adunați, fiecare are un
psalm, un cuvânt de învățătură, o descoperire […]. Toate să fie făcute
pentru zidire” (1 Corinteni 14:26, NTR). „Totul trebuie să fie făcut așa
cum se cuvine și în ordine” (1 Corinteni 14:40, NTR).

Dumnezeu să vă binecuvânteze! n

Aurel Neațu, președinte, Uniunea de Conferințe
a Bisericii Adventiste de Ziua a Șaptea

*Articol adaptat după mesajul video adresat Bisericii în data de 24 ianuarie 2025 și publicat pe
blogul oficial: https://presedinte.adventist.ro/8460-indrumar-pentru-serviciile-divine/

CUPRINS

 	 3	 Mesajul preşedintelui
		 Aurel Neațu

Îndrumar pentru închinare
în vederea reconsacrării

	 4	 Îndrumar pentru închinare şi
		 serviciile divine de închinare în
		 Biserica Adventistă de Ziua a Şaptea
		 din România
	 4	 Programul de vineri seară

	 5	 Închinarea prin rugăciune și Școala de Sabat

	 6	 Serviciul divin principal din Sabat dimineață

	 8	 Programul din Sabat după-amiază

	 9	 Sfințirea Sabatului și rețelele de socializare

	 10	 Adunări săptămânale de rugăciune

	 11	 Principii ale închinării publice

	 12	 Închinarea adventistă în familie

	 13	 Deschiderea și încheierea Sabatului

	 14	 Cum țineau Sabatul Domnul Isus
		 și primii creștini?

	 15	 Principiile Sabatului în practica
		 Domnului Isus și în Spiritul Profetic

Participarea la serviciile divine
Închinare acasă, în familie
Sâmbăta, zi pentru misiune
Ieșiri în natură

	 19	 Ce făcea Ellen White în Sabat?

	 21	 Sabatul, zi de adunare și de bucurie

	22	 Închinarea în Vechiul și Noul Testament

Principiile
Locurile

	26	 Prosternarea – un model cultural antic

	26	 Manualul Bisericii despre serviciile divine

	28	 Spiritual
		 Emilian Niculescu

Măsura răzbunării şi măsura îndurării

	30	 Reflecții
		 Marcos Paseggi

De ce a ars Los Angelesul?

CA 3.indd 3CA 3.indd 3 2/27/2025 4:49:58 PM2/27/2025 4:49:58 PM

 » martie 20254

Îndrumar pentru închinare şi servicii divine în Sabat » » » » »

SERVICII DIVINE DE ÎNCHINARE
ÎN BISERICA ADVENTISTĂ
DE ZIUA A ŞAPTEA DIN ROMÂNIA
Programul de vineri seară

◆	 Serviciul divin poate începe la apusul soarelui,
înainte sau după aceea;

◆	 Programul să conțină o predică bazată pe Bi­
blie și pe învățăturile Domnului Isus, ca răspuns
la nevoile ascultătorilor;

◆	 Un model de program participativ, cu implica­
re din partea cât mai multor persoane și a co­
piilor/tinerilor crește prezența:
◆	 părtășie prin experiențe și rugăciuni, într-o

atmosferă de familie;
◆	 cântece și povestiri de viață;
◆	 copiii sau tinerii să aibă un moment organi­

zat și prezentat de ei;
◆	 copil sau tânăr care predică 5-10 minute,

urmat de câteva intervenții din partea celor
prezenți despre subiectul prezentat, rugă­
ciuni și imnuri;

◆	 familiile comunității să prezinte pe rând,
câte una în fiecare ocazie, momente din
viața și credința lor;

◆	 Responsabilitatea organizării programului de
vineri seară poate fi atribuită unei familii. pă
rinții pot susține mesajul principal, iar copiii pot
contribui cu momente creative;

◆	 Seriale tematice de prezentări (exemplu: un ci­
clu de 10-12 predici despre revenirea Domnului
Isus sau despre mesajul celor trei îngeri, patri­
arhii Bibliei, doctrinele, muzica etc.);

◆	 Studiul sistematic al unei cărți din Biblie sau
din Spiritul Profetic (lectură explicată, urmată
de întrebări și răspunsuri);

„Fiecare trebuie să simtă că are o parte
de făcut în a face Sabatul interesant.”
Ellen G. White, Mărturii pentru Biserică, ed. a 2-a, rev.,
vol. 6, p. 290

„Nu cred că putem petrece orele de început
ale Sabatului mai potrivit decât în rugăciune
solemnă, fierbinte și plină de recunoștință.”
Ellen G. White, Mărturii despre Sabat, ed. 2005, p. 76

„Părinții îngăduie ca lumea să le acapareze
timpul, puterea și gândirea, și, când vine
Sabatul, sunt atât de extenuați, încât nu mai
au nimic să-I ofere lui Dumnezeu în ziua Lui
cea sfântă, nicio dulce evlavie care să le
binecuvânteze căminul și să facă Sabatul
să fie o încântare pentru copiii lor.”
Ellen G. White, Mărturii pentru Biserică, ed. a 2-a, rev.,
vol. 5, p. 271

◆	 O scurtă cuvântare biblică poate fi urmată de
întrebări din Biblie (Kahoot! sau pregătite ante­
rior din capitole studiate în timpul săptămânii);

◆	 Închinarea prin ascultarea Cuvântului (15 mi­
nute) poate fi urmată de repetiții de cor.

Suspendarea serviciilor divine pe timpul ier­
nii sau din cauza numărului redus de participanți
nu este recomandată. Când participanții prezenți
sunt puțini, se pot organiza discuții pe teme de in­
teres general. Programul poate include rugăciuni,
imnuri și lectura unui pasaj biblic care să introdu­
că o temă de discuție. Un lider va modera dezba­
terea și va formula concluziile.

CA 3.indd 4CA 3.indd 4 2/27/2025 4:49:58 PM2/27/2025 4:49:58 PM

Închinarea prin rugăciune și Școala de Sabat

◆	 Timpul de rugăciune înainte de începerea
Școlii de Sabat are de regulă 30 de minute și
este compus dintr-un scurt devoțional, urmat
de rugăciuni pentru subiecte locale sau care
privesc Biserica în ansamblu;

◆	 Oferiți-le tuturor celor ce doresc posibilitatea
de a se ruga în public sau în grupe;

◆	 Ora instructorilor este foarte mult neglijată în
cele mai multe comunități; întrunirea instruc
torilor este necesară chiar dacă devine mai
scurtă în Sabat; ca variantă alternativă, rugăm
să fie analizată și opțiunea de întrevedere cu
instructorii în timpul săptămânii sau vineri seara;

◆	 Multe biserici aleg să difuzeze veștile misionare
video din străinătate și din țară (canal YouTube,
playlist 2025) în locul celor din broșură;

◆	 Studiul biblic să fie organizat pe grupe mici, cu
maximum 8-10 participanți; studiul într-o singură
grupă condusă de la amvon nu este recoman­
dat, deoarece părtășia cu cei mai mulți este
descurajată, nu se atinge eficiența maximă în
dezbaterea lecției și comunitatea nu se dezvoltă;

◆	 La fiecare grupă recomandăm o introducere
pentru părtășie și experiențe de circa 10 minute,
o dezbatere biblică de circa o jumătate de oră
și un timp dedicat pentru organizarea misiunii
de aproximativ 10 minute;

◆	 Vă rugăm să manifestați multă atenție și bună
voință și să-i integrați în grupele deja formate,
care poate au început lecția, pe vizitatori și pe
membrii care sosesc mai târziu la adunare;
după un plan prestabilit, să lucrați și pentru
credincioșii care de regulă absentează;

◆	 Unele comunități au inclus în program o scurtă
prezentare de sănătate (despre fructe, legume,
alimente, obiceiuri de stil de viață);

◆	 Un raport misionar de 5-7 minute din partea
întregii comunități se poate prezenta o dată pe
lună (număr de vizite, cărți distribuite, experiențe
din librării, penitenciar, online, Misiunea Femeii,
lucrarea pentru persoanele cu dizabilități etc.);

◆	 Copiii mici pot să strângă colecta și să citeas
că în față pasaje biblice cheie din studiu;

„Când nu este prezent un pastor în biserică, trebuie să fie desemnat ci­
neva ca lider al adunării. Dar nu este necesar ca acesta să țină o predică
sau să ocupe o parte însemnată a timpului de închinare. O lectură biblică
scurtă și interesantă va fi, adesea, de mai mare folos decât o predică. Iar
aceasta poate fi urmată de o adunare de rugăciune și de mărturisire.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 6, p. 289

„Am discutat despre modalitatea cea mai eficientă și mai înțeleaptă prin
care pot fi salvate sufletele și despre felul în care poate fi petrecut Sa­
batul într-o manieră cât mai folositoare acolo unde nu sunt decât foarte
puțini cei care îl păzesc. Dacă sunt doar trei care se pot întâlni în Sabat,
aceștia trebuie să se adune și să studieze Scriptura, citind din publicațiile
noastre ce pare mai potrivit pentru părinți și copii, iar apoi să se roage
împreună, cerând prezența și binecuvântarea lui Dumnezeu.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 89

5 Îndrumar pentru închinare şi servicii divine în Sabat «

CA 3.indd 5CA 3.indd 5 2/27/2025 4:49:59 PM2/27/2025 4:49:59 PM

 » martie 20256

„Fie ca, în timpul săptămânii, membrii bisericii să-și facă partea cu cre
dincioșie, iar în Sabat să-și relateze experiențele. Atunci, adunarea va fi
ca o hrană dată la vreme potrivită, aducându-le tuturor celor prezenți o
viață nouă și puteri proaspete.”
Ellen G. White, Mărturii pentru Biserică, ed. a 2-a, rev., vol. 7, p. 24

„Mulți studenți au făcut din educația formală principalul lor obiectiv și au
neglijat rugăciunea, lipsind de la Școala de Sabat și de la întâlnirile de
rugăciune și, din cauza neglijării îndatoririlor religioase, s-au întors acasă
îndepărtați de Dumnezeu. […] «Căutați mai întâi Împărăția lui Dumnezeu și
neprihănirea Lui.» Aceasta nu trebuie fie ultima, ci cea dintâi preocupare.”
Ellen G. White, Mărturii pentru Biserică, ed. a 2-a, rev., vol. 4, p. 370

„Tații și mamele trebuie să aprecieze atât de mult privilegiile Școlii de Sa­
bat, încât să-și ia timp să verifice pentru a vedea dacă copiii lor își învață
perfect lecția în fiecare Sabat. Ei trebuie să fie mai interesați de învățarea
lecțiilor Școlii de Sabat decât de pregătirea lecțiilor obișnuite.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 96

Serviciul divin principal din Sabat dimineață

Serviciul de închinare
„Serviciul de închinare din Sabat este cel mai
important dintre toate adunările bisericii. Astfel,
membrii se întâlnesc săptămânal pentru a se
uni în închinare către Dumnezeu, cu un spirit de
laudă și de mulțumire, pentru a asculta Cuvântul
Lui, pentru a primi putere și har ca să ducă luptele
vieții și pentru a afla voia lui Dumnezeu în ceea ce
privește lucrarea de câștigare de suflete. Întregul
serviciu de închinare trebuie să se caracterizeze
prin respect, simplitate și punctualitate.”
Manualul Bisericii, ed. 2022, p. 158

Programul serviciului divin
„Serviciul de închinare din Sabat dimineață
are două părți importante: răspunsul adunării
în laudă și adorare, exprimate prin cântare,
rugăciune și daruri, și apoi mesajul din Cuvântul
lui Dumnezeu. […] Nu există un program fix sau o
ordine prestabilită pentru serviciul de închinare
publică. De obicei, un program scurt este mai
potrivit cu adevăratul spirit de închinare. Se
recomandă evitarea introducerilor lungi. Punctele
din deschidere nu ar trebui să consume timpul
necesar predicării Cuvântului lui Dumnezeu.”
Manualul Bisericii, ed. cit., p. 159

◆	 Uneori, la finalul Școlii de Sabat, copii de la
toate secțiunile pot veni în față să prezinte un
mesaj sau un cântecel;

◆	 O experiență deosebită, selectată cu atenție,
poate fi prezentată de la amvon timp de 1-2
minute, la sfârșitul studiilor pe grupe;

◆	 O dată pe lună, copiii sau tinerii pot formula
public o întrebare de tipul „de ce”, la care
participanții vor răspunde (întrebarea copiilor);

◆	 În fiecare trimestru, cele mai multe grupe ale
Școlii de Sabat au capacitatea să desfășoare
împreună un proiect social pentru localitate.

CA 3.indd 6CA 3.indd 6 2/27/2025 4:49:59 PM2/27/2025 4:49:59 PM

7 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

◆	 Unele comunități adventiste cântă strofe
dintr-un imn special în timp ce formația urcă
la amvon, imediat după aceea sau la sfârșit,
după ultima rugăciune; tematica poate fi
despre a doua venire a lui Isus sau din formula
credală (imnurile nr. 51–57);

◆	 Comentariile pentru zecimi și daruri sunt
disponibile în două formate diferite: scris și
video (playlist 2025, playlist diaspora 2025,
playlist 2025 maghiară);

◆	 După modelul din Neemia 8:5, sala se ridică
în picioare la citirea pasajului biblic principal,
înainte de predică;

◆	 Imnuri cântate de copii în fața amvonului la
începutul sau sfârșitul predicii;

◆	 Conducător muzical care antrenează sala la
intonarea imnurilor;

◆	 Povestire pentru copii sau momentul de laudă
al acestora (psalm, cântare etc.);

◆	 Implicarea unui tânăr în cadrul serviciului
divin, fie la strângerea zecimilor și a darurilor,
fie pentru rugăciunea publică sau povestirea
pentru copii; dacă ne propunem acest lucru,
vom putea găsi un rol adecvat pentru fiecare
tânăr;

◆	 Recitarea unui pasaj biblic din memorie de
către copii;

◆	 Folosind modelul din Deuteronomul 6:20-25,
putem oferi o explicație, după ce un copil sau
un tânăr cere comunității să răspundă la o
întrebare de tipul „de ce”;

◆	 Predică biblică, hristocentrică, actuală, cu apel,
cu răspunsuri spirituale și practice pentru viața
ascultătorilor, de maximum 30 de minute;

◆	 Sublinierea Bibliei sau notarea ideilor principale
de către adulți în timpul predicii;

◆	 Fișe de lucru pentru copiii care ascultă predica;
◆	 Mesaj grafic special afișat pe monitoare sau

videoproiector (titlul predicii, o imagine gene
rică a comunității locale, textele biblice mențio
nate de vorbitor, anunțuri, făgăduințe biblice);

◆	 După exemplele din Deuteronomul 12:7; 26:11;
1 Samuel 1:4-5; 1 Corinteni 11:33, masă de părtă
șie pentru prelungirea atmosferei de închinare.

„Unul sau două minute sunt suficiente
pentru orice rugăciune obișnuită.”
Ellen G. White, Mărturii pentru Biserică, ed. a 2-a,
rev., vol. 2, p. 461

CA 3.indd 7CA 3.indd 7 2/27/2025 4:50:00 PM2/27/2025 4:50:00 PM

 » martie 20258

Programul din Sabat după-amiază

După obiceiul nostru mai vechi, programele din
Sabat după-amiază au o ordine tematică: Saba
tul 1 este pentru misiune (vezi și Manualul Bisericii,
ed. cit., p. 159), în Sabatele 2 și 4 se desfășoară
programe muzicale, Sabatul 3 este destinat bine
facerii (cu colectă), iar Sabatul 5 este dedicat
familiei.

◆	 Program susținut pe rând de către departa
mentele bisericii locale și echipele lor de lucru
(de tip raport și/sau seminar);

◆	 Prezentare biblică de tip consiliere pentru relații
(părinți-copii, cuplu, bunici-nepoți, la locul de
muncă);

◆	 Învățare de imnuri noi;
◆	 Recitare sau redare din memorie a unor texte

sau fragmente biblice;
◆	 Instruiri misionare (rapoarte și metode) și pen

tru reforma sănătății (mesajul adventist de
sănătate);

◆	 Rapoarte și apeluri practice la implicare so
cială, educațională, misionară (în zone albe,
în librăriile Sola Scriptura sau în activitatea
ASUP – pot fi invitați angajați sau voluntari care
lucrează în regiune etc.);

◆	 Program de creație cu temă anunțată în
prealabil;

◆	 Prezentări financiare (rapoarte, seminare etc.);
◆	 Întrebări și răspunsuri din partea reprezentan

ților Bisericii;
◆	 Scurte explicații pentru texte și pasaje dificile;
◆	 Secvențe de reportaje sau materiale audio-

video de tip misionar ca punct de discuție
pentru dezbatere sau instruire;

◆	 Repetiții muzicale;
◆	 Program de tipul „Micii predicatori” – copiii și

tinerii bisericii să prezinte scurte predici;
◆	 Vizitarea de către grupe de tineri a seniori­

lor imobilizați la pat; programul poate inclu­
de cântări, rugăciune, un scurt mesaj biblic și
interviu cu seniorul, inspirator pentru tineri;

◆	 Organizarea de concursuri biblice; lunar, se
poate desfășura o simulare de tip Bible Expe
rience sau un test bazat pe materialul folosit la
Olimpiada de Religie/Cunoștințe Biblice, pentru

a sprijini pregătirea copiilor în vederea partici­
pării la cele două programe ale Bisericii (sunt
disponibile întrebări în aplicația myBible);

◆	 Dacă în proximitate (în județ) este o unitate de
învățământ adventistă (grădiniță/școală), să fie
invitată pentru a prezenta un program muzical,
activitatea educațională sau experiențe;

◆	 Programe speciale cu obiectiv misionar pentru
părinții sau bunicii copiilor neadventiști din gră
dinița sau școala adventistă din localitate (de
exemplu: seminare de sănătate, familie, paren­
ting etc.).

O variantă alternativă la prezentările ținute în bi­
serică de către departamentele sugerate mai sus
o pot constitui diverse acțiuni misionare organiza­
te (distribuire de literatură etc.), vizite, programe în
natură și altele.

Fotografiază pentru
a citi online cartea

Mărturii despre Sabat,
de Ellen White.

„Este trist faptul că mulți întârzie mereu în
Sabat dimineața. Dormind până târziu, ei
risipesc o bună parte a dimineții acestei zile
care Îi aparține lui Dumnezeu și pe care ne
cere să I-o consacrăm Lui. În felul acesta, ei
Îl jefuiesc pe Dumnezeu. Din această cauză,
ei sunt în întârziere cu orice lucru, familia
este în confuzie, iar, în final, toți întârzie la
Școala de Sabat și poate chiar la serviciul
divin. De ce să nu ne sculăm devreme, odată
cu păsările, și să aducem laude și mulțumiri
lui Dumnezeu? Încercați, frați și surori!
Faceți toate pregătirile cu o zi înainte, iar în
Sabat veniți la timp la Școala de Sabat și la
serviciul divin.”
Ellen G. White, Mărturii despre Sabat, ed. cit., pp. 87–88

CA 3.indd 8CA 3.indd 8 2/27/2025 4:50:00 PM2/27/2025 4:50:00 PM

9 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

„Dar cei care se adună să se închine Lui trebuie să îndepărteze din viața
lor orice lucru rău. Dacă nu se închină în duh și în adevăr și în frumusețea
sfințeniei Sale, venirea lor laolaltă nu va fi de niciun folos.”
Ellen G. White, Profeți și regi, p. 50, citat în Manualul Bisericii, ed. cit., p. 151

„Frații mei pastori, să nu credeți că singura lucrare pe care o puteți face,
singura cale prin care puteți lucra pentru suflete, este aceea de a ține
discursuri. Cea mai bună lucrare pe care o puteți face este să învățați, să
educați. Ori de câte ori puteți găsi o ocazie de a proceda astfel, stați de
vorbă cu membrii unei familii și permiteți-le să vă pună întrebări. Apoi,
răspundeți-le cu răbdare și umilință. Continuați această lucrare în asoci­
ere cu eforturile voastre publice. Predicați mai puțin și educați mai mult,
prezentând studii biblice și rugându-vă cu familiile și cu grupele mici.”
Ellen G. White, Slujitorii Evangheliei, ed. 2004, p. 143

Autoritatea de a stabili orarul și formatul serviciilor divine aparține biseri­
cii locale, la decizia adunării administrative, în consultare cu președintele
Conferinței. Vă invităm să analizați cele de mai sus în vederea îmbunătățirii
atât a formei, cât și a fondului serviciului divin, pentru a răspunde nevoilor
și specificului credincioșilor care participă.

Sfințirea Sabatului și rețelele de socializare

Încurajăm deschiderea Bibliei personale
la serviciile divine. Studierea Scripturii în
format tipărit în comunitate nu este doar
o manieră clasică de comunicare cu
Dumnezeu, este și un mod sănătos de a
ne conecta spiritual în mijlocul comunității.
Multe biserici afișează la intrare anunțuri
despre restricționarea folosirii telefonului
mobil. Solemnitatea casei de rugăciune
și întâlnirea cu Dumnezeu ne obligă la
respect maxim. Vom câștiga astfel mai
mult timp pentru relații și conversații față
în față.

E necesar să limităm folosirea rețelelor
de socializare și după încheierea serviciilor
divine, în tot timpul orelor sacre ale Sabatului.
Citirea presei și urmărirea diferitelor canale
de informare sau de divertisment nu au
legătură cu sfințirea Sabatului.

Unii credincioși preferă să se abțină
de la folosirea platformelor de socializare
pentru a nu fi distrași de la preocupările
spirituale. Dacă cineva dorește totuși să
consulte contul de Facebook, Instagram,
TikTok etc., recomandăm să-și stabilească
limite de timp și limite pentru conținutul
vizualizat.

CA 3.indd 9CA 3.indd 9 2/27/2025 4:50:01 PM2/27/2025 4:50:01 PM

10 » martie 2025

Principii ale închinării publice

„Orice cărturar care a învățat ce trebuie des-
pre Împărăția cerurilor se aseamănă cu un
gospodar care scoate din vistieria lui lucruri
noi și lucruri vechi.”
Matei 13:52, sublinierea noastră

Durata cuvântării. Trăim într-o societate vi­
zuală, în plin proces de digitalizare; prin urma­
re, timpul de menținere a atenției la monologuri
și discursuri a scăzut considerabil. Auditoriul e
obișnuit să consume produse media cu multe
stimulente emoționale. Recomandăm predici bi­
blice atent pregătite cu studiu și rugăciune, care
să nu depășească 30 de minute la serviciile divine
cele mai lungi.

„În general, predicile de la adunările din Sa-
bat ar trebui să fie scurte. Celor care vor să
își exprime recunoștința și adorarea ar trebui
să le fie oferită această ocazie.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 6, p. 289

Momente interactive. Cântările cu sala, ru­
găciunile (prin rostirea de „amin”-uri), grupele de
studiu din cadrul Școlii de Sabat, diversificarea

programului și conversațiile din pauze între servi­
ciile divine pot contribui foarte mult la o atmosferă
dinamică, plină de părtășie.

Atenția față de vizitatori. Ospitalitatea este
marca unui creștin autentic chiar și în secolul vi­
tezei și al prieteniilor virtuale. Musafirii adventiști
și neadventiști au nevoie să fie întâmpinați de di­
aconie încă de la intrare, iar după aceea, în sala
de închinare, să fie salutați de membrii bisericii.
Politețea și prietenia (Iacov 2:1-4) sunt reguli­
le Casei Domnului, poate mai importante decât
frumusețea hainelor de închinare (1 Cronici 16:29).
În ce privește musafirii, mamele cu copii mici să
cunoască oferta comunității privind Școala de
Sabat și cluburile de copii, cei care intră pentru
prima dată într-un lăcaș adventist să fie invitați
într-o grupă specială a Școlii de Sabat sau să li
se facă cunoștință cu persoane prietenoase. Cei
nou-botezați încă au nevoie de integrare. Invita­
rea oaspeților acasă pentru masa de prânz ră­
mâne un bun obicei. Dumnezeu va răsplăti gaz­
dele voioase, buna primire și orice gest mărunt de
amabilitate pentru copiii mici (Matei 10:42).

Integrarea unor elemente media. În co
munitățile noastre, am acceptat demult ca
standard acompanierea sălii printr-un in­
strument muzical, precum și sistemul de am­
plificare audio prin microfoane. În ultimele
decenii s-au adăugat afișajul electronic și
proiecția video. E nevoie să conștientizăm
că imaginea și materialele video devin noul
standard.

Multe biserici folosesc veștile misionare
video și mesajul video pentru colecta de la
prânz, afișează imnurile creștine și textele
biblice de la predică. Unele comunități mici
difuzează predici înregistrate, în special vineri
seara sau în Sabat după-amiază, dacă nu
există alte soluții. Pentru generațiile obișnuite
cu ecranul, poate fi necesar ca din când în
când să integrăm imagini din vizite de tip
raport sau pentru motivare, precum și scurte
mesaje video (din partea unor credincioși
sau invitați absenți, ca parte din prezentare).

Adunări săptămânale de rugăciune

„Trebuie depuse eforturi mai mult decât cele
obișnuite pentru asigurarea bunului mers al
unei adunări de rugăciune. Aceasta ar trebui
să înceapă la timp, chiar dacă sunt prezente
doar două sau trei persoane. Pe parcursul a
15 până la 20 de minute va fi un scurt studiu
al Scripturii sau o prezentare din Spiritul
Profetic, după care vor urma rugăciuni,
experiențe personale și o rugăciune de
închidere. Diversificați programul de la o
săptămână la alta. Dacă membrii nu se pot
întâlni la locul obișnuit pentru rugăciune,
întâlnirile în familii se dovedesc a fi o mare
binecuvântare pentru toți participanții.”
Ellen G. White, Manualul Bisericii, ed. cit., p. 166

CA 3.indd 10CA 3.indd 10 2/27/2025 4:50:04 PM2/27/2025 4:50:04 PM

11 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

Pentru aprofundarea scenelor de în­
chinare văzute în vedenie de apostolul
Ioan, studiați Apocalipsa 4:8-11; 5:8-14;
11:1,15-19; 14:7,12; 19:1-8!

Mai multă rugăciune. Nevoia de a se ruga
a participanților poate fi împlinită la începu­
tul și sfârșitul serviciilor divine sau la minutele
devoționale, înainte de Școala de Sabat. În se­
colul al XIX-lea, când publicul era mai tolerant
cu lungimea cuvântărilor, Ellen White scria: „Unul
sau două minute sunt suficiente pentru orice ru­
găciune obișnuită” (Ellen G. White, Mărturii pentru
Biserică, ed. a 2-a, rev., vol. 2, p. 461). „La ocaziile
obișnuite, timpul pentru rugăciune să nu dure­
ze mai mult de zece minute. După ce a avut loc
o schimbare de poziție, iar o cântare sau un în­
demn au îndepărtat monotonia, dacă vreunul
simte nevoia de a se ruga, atunci să se roage”
(Ellen G. White, Rugăciunea, p. 203, în orig.).

La momentele de rugăciune, tinerii și copiii
să fie încurajați să participe activ.

Mai mult Cuvânt. Deschiderea și citirea Bibli­
ei tipărite în liniștea pauzelor sau pentru a căuta
în ea textele din studiu ori predică este de folos
spiritual.

Mai multă instruire și închinare, mai puțină
predicare. Adunările bisericii și învățăturile de
la serviciile divine trebuie să aibă și un caracter
practic, de folos pentru viață. Seminarele de in­
struire sunt la fel de importante ca predicile.

Transmisiunile live. Responsabilitatea pentru
calitatea filmărilor din comunități care se difuzează
online aparține comitetului bisericii, acestea trebu­
ind să îndeplinească standardele Departamentu­
lui de Comunicare și să respecte normele legale.
Interacțiunea personală prin aprecieri, comentarii
și distribuire a postărilor făcute de biserici, instituții,
școli etc. va avea un spirit misionar și de promova­
re (Efeseni 4:29-32).

CA 3.indd 11CA 3.indd 11 2/27/2025 4:50:12 PM2/27/2025 4:50:12 PM

12 » martie 2025

„Ceasurile de închinare de dimineață și de seară
ar trebui să fie cele mai plăcute și mai folositoare
din întreaga zi. […] Momentele de închinare să fie
scurte, pline de viață, potrivite acelei ocazii și va-
riate din când în când. Toți să se unească în lec-
tura Bibliei, să învețe și să repete adesea legea lui
Dumnezeu. Interesul copiilor va crește dacă li se va
permite, când și când, să aleagă ei pasajul care va
fi citit. […] Cei mici pot și este indicat să ia parte la
rugăciune și la cântare, chiar dacă aceasta nu în-
seamnă decât o strofă. […] Iar părinții ar trebui să
își facă zilnic timp pentru a studia Biblia cu copiii lor.
Pentru a face acest lucru, va fi nevoie, fără îndoia-
lă, de efort, planificare și ceva sacrificii; străduința
însă va fi răsplătită din belșug.”
Ellen G. White, Educație, ed. 2022, p. 158

„În anii trecuți, soțul meu și cu mine am făcut din
această dumbravă sanctuarul nostru. Înconjurați
de acești munți, adesea am îngenuncheat împre-
ună în rugăciuni și cereri stăruitoare. Pretutindeni
în jurul meu, se găseau astfel de locuri marcate de
acele ceasuri sfinte. Când le priveam, îmi puteam
aminti multe situații în care am primit răspunsuri
directe și remarcabile la rugăciune.”
Ellen G. White, Schițe din viața mea, ed. 2004, p. 241

„Casa este sanctuarul familiei, iar cămăruța sau
dumbrava, locul cel mai retras și mai liniștit pentru
închinarea individuală, dar biserica este sanctuarul
pentru comunitatea credincioșilor. Trebuie să exis-
te reguli în ceea ce privește timpul, locul și modul
de închinare. Nimic sfânt, niciun lucru care are le-
gătură cu închinarea la Dumnezeu, nu trebuie să fie
tratat cu neglijență sau cu indiferență.”
Ellen White, Mărturii pentru Biserică, ed. cit., vol. 5, p. 491

Există o putere de neînvins în religia practicată în că­
min și în grupe mici. În același context s-a dezvoltat ad­
ventismul timpuriu în SUA, când Ellen White vorbea despre
formarea de grupe mici, ca bază a efortului creștin. Întâl­
nirile de Sabat la primii adventiști erau adunări sociale,
neprogramate, pline de mărturii (fratele Loughborough a
raportat 117 mărturii în 53 de minute) și care nu depin­
deau de o predică sau de un pastor. Trăim timpul când
e necesar mai mult decât oricând să continuăm reforma
creștină și să ne manifestăm credința Domnului Isus în
locuințele noastre.

Închinarea adventistă în familie

Să ne aducem aminte că în primele trei secole
creștinii nu se închinau în clădiri concepute spe­
cial pentru adunare, asemănătoare cu bisericile
noastre. Comunitatea de credincioși se strân­
gea în case particulare de locuit, deoarece religia
creștină era persecutată, îngrădită și interzisă. Pu­
tem învăța de aici că adunările religioase din că­
min au un potențial extraordinar. Creștinismul s-a
dezvoltat ca religie comunitară, de familie.

Și în istoria Vechiului Testament găsim perioa­
de când patriarhii și urmașii lor nu au avut nici si­
nagogi locale, nici templu central. După aproape
o mie de ani de la chemarea lui Avraam în Cana­
an, regele David I-a propus Domnului să constru­
iască un edificiu național, dar Dumnezeu a spus:
„Eu n-am locuit într-o Casă din ziua când l-am
scos pe Israel din Egipt până în ziua de azi, ci am
mers din cort în cort și din locaș în locaș. Pretu­
tindeni pe unde am mers cu tot Israelul, am spus
Eu o vorbă vreunuia […]: «Pentru ce nu-Mi zidiți o
Casă de cedru?»” (1 Cronici 17:5-6).

„Când preoții intrau în Locul Sfânt dimineața
și seara, la timpul când se aducea tămâia
pe altar, jertfa zilnică era gata să fie adusă
pe altarul din curtea de afară. Acesta era
un timp de mare însemnătate pentru în-
chinătorii care se adunau la tabernacul. […]
Ei trebuiau să-și ia timp să-și cerceteze în
mod stăruitor inima și să-și mărturisească
păcatele. Ei se uneau în rugăciune tăcută,
cu fețele îndreptate spre sfântul locaș. […]
Orele rânduite pentru jertfele de dimineață
și seară erau socotite sfinte și au ajuns să fie
privite de toată națiunea iudaică asemenea
unui timp hotărât pentru închinare. Iar când,
mai târziu, iudeii au fost împrăștiați ca niște
captivi în țări îndepărtate, la orele rânduite,
ei încă își întorceau fețele spre Ierusalim și
își înălțau rugăciunile către Dumnezeul lui
Israel. În practica aceasta, creștinii au un
exemplu pentru rugăciunea de dimineață și
de seară.”
Ellen G. White, Patriarhi și profeți, ed. 2015, pp. 353–354

CA 3.indd 12CA 3.indd 12 2/27/2025 4:50:12 PM2/27/2025 4:50:12 PM

13 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

Familiilor sau membrilor care nu ajung la bi­
serică vineri seara sau sâmbătă după-amiaza le
aducem aminte „să nu părăs[ească] adunarea
noastră, cum au unii obicei” (Evrei 10:25) și să revi­
nă în comunitate. Iar atunci când deschid și închid
Sabatul acasă, le recomandăm activități alterna­
tive de cămin și atitudini misionare pentru a păs­
tra sfințenia zilei de odihnă.

Sugestii:

◆	 închinare cu membrii familiei, prin lectură la
rând din Biblie, Spiritul Profetic sau o carte de
voțională, scurte explicații, mărturii și rugăciuni;

◆	 formarea unui obicei pentru întâmpinarea Sa­
batului alături de membrii familiei și pregăti­
rea din timp a acestui moment (de exemplu:
o mâncare specială, un cadru deosebit, pro­
gram de închinare prin imnuri, citirea unui pa­
saj biblic și rugăciune);

◆	 invitarea unor prieteni sau cunoscuți neadven
tiști pentru masa și rugăciunea de la deschiderea
Sabatului, ocazie cu care se citește textul pentru
deschiderea zilei sfinte și se cântă împreună;

◆	 două familii se adună împreună pentru des­
chiderea Sabatului la apusul soarelui, cu un
scurt program de închinare;

◆	 închinare acasă cu membri ai familiei sau pri­
eteni care locuiesc la distanță sau în afara țării,
prin telefon, Zoom sau videoconferință;

◆	 timp în familie pentru educarea copiilor, închi­
nare, vizite la domiciliul persoanelor cu nevoi
speciale (bolnavi, seniori), în cadrul cărora co­
piii să cânte sau să recite texte biblice, ori plim­
bări în natură pentru familiarizarea copilului cu
creația lui Dumnezeu;

Persoanele singure care locuiesc fără familie
și urmăresc serviciile divine online pot manifesta
un spirit misionar activ (interacțiune prin apreciere
și comentariu, distribuirea materialului pentru per­
soane cărora li se potrivește, cu rugăciune). Există și
posibilitatea participării într-un grup online de stu­
diu și părtășie sau vizitarea rudelor, a credincioșilor
sau prietenilor. Momentul apusului de soare la în­
ceputul Sabatului poate fi marcat printr-o postare
online, însoțită de un text din Biblie.

Deschiderea și încheierea Sabatului

„Când soarele apune, lăsați ca glasul rugăciunii și imnul de laudă să marcheze încheierea
orelor sfinte și invitați prezența lui Dumnezeu pentru grijile săptămânii de lucru.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 6, p. 287

„Înainte de apusul soarelui, membrii familiei să se adune să citească din Cuvântul lui Dum­
nezeu, să cânte și să se roage. În privința aceasta este nevoie de o reformă, deoarece mulți
au fost neglijenți. Este nevoie să ne mărturisim păcatele înaintea lui Dumnezeu și unul altuia.
Ar trebui să începem din nou să facem pregătiri speciale pentru ca fiecare membru al fami­
liei să poată să onoreze ziua pe care Dumnezeu a binecuvântat-o și a sfințit-o.”
Ibidem, p. 285

„Să ne adunăm în cercul familiei la apusul soarelui și să întâmpinăm Sabatul cu rugăciune
și cântare, încheind apoi această zi cu rugăciune și cuvinte de recunoștință pentru mi­
nunata Lui dragoste. Sabatul este o zi specială de închinare în familie și în biserică, o zi de
bucurie pentru noi și copiii noștri, o zi în care să învățăm mai mult despre Dumnezeu prin
intermediul Bibliei și al marelui manual al naturii. Este un timp în care putem să-i vizităm
pe cei bolnavi și să lucrăm pentru salvarea sufletelor. Treburile obișnuite ale celor șase zile
de lucru trebuie lăsate deoparte și nicio lucrare inutilă să nu fie făcută. N-ar trebui ca mij­
loacele de comunicare lumești să ne ocupe timpul în ziua cea sfântă a lui Dumnezeu.”
Ellen G. White, Manualul Bisericii, ed. cit., p. 189

CA 3.indd 13CA 3.indd 13 2/27/2025 4:50:13 PM2/27/2025 4:50:13 PM

14

Cum țineau Sabatul Domnul Isus și primii creștini?

„Ce făcea Domnul Isus în Sabat dimineața?
Stă scris că Domnul intra în sinagogă și citea
din Scripturi (Luca 4:16), instruia poporul
(Luca 6:6; 13:10) și vindeca, adică îi dezlega
pe oameni de neputințele lor (Luca 6:6-10;
13:15-17; Ioan 5:9-17; 9:11-16). După participa-
rea la sinagogă în prima parte a zilei, putem
intui că Domnul mergea să mănânce. Știm
că s-a dus împreună cu prietenii apropiați în
casa lui Simon, unde i-a vindecat soacra și
a fost slujit de ea (Luca 4:38-39), sau în casa
unuia din liderii fariseilor (Luca 14:1), ca să
prânzească. Mai știm că ultimul Său Sabat
înainte de moarte a fost petrecut în Beta-
nia, căutând repaus și recreere în locuința
pașnică a lui Lazăr.”
Ellen G. White, Viața lui Isus, ed. 2015, p. 449

Domnul Isus ne-a învățat că e permis să fa­
cem bine în Sabat (Matei 12:12; Marcu 2:27). El a
vindecat un bolnav cronic și i-a spus să-și care
salteluța pentru că, în acest fel, ea atrăgea atenția
asupra vindecării. Rogojina aceea era o povară
vinovată, conform Halaha, dar, în slujba Domnului
Isus, era o mărturie auxiliară a puterii și bunătății
Sale. Alt exemplu este că Domnul face în Sabat
lucrări de vindecare implicând acțiuni materia­
le (Ioan 9:14), care nu erau necesare pentru vin­
decarea prin puterea Sa, dar în acest fel El arăta
că în Sabat putem desfășura activități misionare
prin care să facem unele lucruri necesare pentru
ușurarea suferinței umane (de exemplu: îngrijirea
și vizitarea bolnavilor la domiciliu, în spitale sau în
cămine; vizitarea, hrănirea și oferirea de asistență
pentru copii instituționalizați sau în centre de
refugiați, în zone calamitate etc.).

În același timp, Domnul Isus considera că, în
ziua Sabatului, refugierea pentru salvarea vieții
umane ar fi fost nepotrivită, deși era caz de forță
majoră (compară Matei 24:20 cu vindecarea ca­
zurilor neurgente și cu salvarea vieții unui copil
sau animal căzut în fântână [Luca 14:5]). El ne-a
învățat să ne rugăm la Dumnezeu ca situațiile de
acest gen să nu se întâmple în Sabat, deoarece
Sabatul trebuie să rămână o zi de bucurie și de
odihnă chiar și în cele mai grele crize.

La primii creștini, legea Sabatului cerea
odihnă și pauză de la activitățile obișnuite. Chiar
și urgențe precum înmormântarea aveau un
regim special în Noul Testament (Luca 23:54-
56). Apostolii obișnuiau ca în Sabat să le predice
neamurilor (Faptele apostolilor 13:42,44), așa cum
făceau și evreii în cetățile în care locuiau (Faptele
apostolilor 15:21). Este evident că programul de
Sabat conținea o lectură din Legea lui Moise,
continuată de explicații.

Primele slujbe creștine. După coborârea Du­
hului Sfânt, programul de închinare al primilor
creștini cuprindea comuniune zilnică, instruire și
legătură frățească, oferirea de daruri generoase,
ceremonia frângerii pâinii, rugăciuni, prezență zil­
nică la Templu, citirea Scripturii, mărturisiri și laude
aduse Domnului, precum și înmulțirea numărului
de participanți și de ucenici (Faptele apostolilor
2:42-47; 6:1,7; 12:24; 20:7; 1 Corinteni 16:1-3).

„Și [Isus] propovăduia
în sinagogile Galileei.”
Luca 4:44

Fotografiază
pentru a citi online
Sfințirea Sabatului.

„Sabatul a fost făcut pentru om,
iar nu omul pentru Sabat.”
Marcu 2:27

„Această instituție sfântă nu a fost dată
pentru a veni în opoziție cu nevoile oa-
menilor, aducând durere și disconfort,
în loc de binecuvântare.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 21

CA 3.indd 14CA 3.indd 14 2/27/2025 4:50:13 PM2/27/2025 4:50:13 PM

15 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

Principiile Sabatului în practica Domnului Isus și în Spiritul Profetic
Care a fost modelul Domnului Isus și ce principii biblice găsim în Spiritul Profetic?

1. Participarea la serviciile divine

„Neglijența ta de a participa la serviciile
divine publice este o mare greșeală. Privile­
giile serviciilor divine sunt tot la fel de bene­
fice și pentru tine ca și pentru ceilalți, și sunt
esențiale.”
Ellen G. White, Sfaturi pentru sănătate, ed. 2000, p. 343

„Mi-a fost arătat adesea că pastorii bise­
ricilor locale ar trebui să predice mai puțin
și să depună un efort mai mare în lucrarea
personală. Membrii noștri nu trebuie făcuți
să creadă că trebuie să asculte o predică în
fiecare Sabat. Mulți dintre aceia care ascul­
tă predicile învață doar puțin, chiar dacă
adevărul le este prezentat în propoziții clare.
Adesea, ar fi mai folositor dacă adunările
de Sabat ar avea caracterul unei ocazii de
studiu biblic. Adevărul Bibliei să fie prezentat
într-o modalitate atât de simplă și de inte­
resantă, încât toți să înțeleagă cu ușurință
principiile mântuirii.”
Ellen G. White, Evanghelizare, ed. 2008, p. 277

„Adunările din Sabat, serviciile divine de
dimineața și de seara din cămin și de la ca­
pelă, dacă nu sunt plănuite cu înțelepciune
și dacă nu sunt vitalizate de Duhul lui Dum­
nezeu, pot să devină extrem de formale, de
neplăcute și de neatractive, iar tinerilor li se
vor părea cele mai obositoare dintre toate
activitățile școlare. Adunările sociale și cele­
lalte activități religioase trebuie să fie astfel
planificate și organizate, încât să fie nu doar
folositoare, ci și atât de plăcute, încât să fie
foarte atractive. Rugăciunea făcută împreu­
nă va lega inimile de Dumnezeu prin legături
durabile.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 6, p. 145

Exemplul Domnului Isus

„A venit în Nazaret, unde fusese crescut, și,
după obiceiul Său, în ziua Sabatului a intrat

în sinagogă. S-a sculat să citească…”
(Luca 4:16)

„În ziua Sabatului, Isus a intrat îndată
în sinagogă și a început să învețe norodul.”

(Marcu 1:21)

„În altă zi de Sabat s-a întâmplat că Isus
a intrat în sinagogă și învăța norodul.”

(Luca 6:6)

(sublinierile noastre)

Sabatul a fost prima sărbătoare în familia lui
Adam și a Evei, prima lor zi completă în care s-au
bucurat de părtășia unul cu celălalt, cu familia în­
gerilor și cu Dumnezeu. Dumnezeu a împletit pen­
tru totdeauna viața de familie cu binecuvântarea
Sabatului.

Dorința Domnului Isus Hristos este ca Sabatul
să ne ajute în lupta împotriva stresului și să fie o
zi pentru împlinirea omului: „Sabatul a fost făcut
pentru om, iar nu omul pentru Sabat” (Marcu 2:27).

Un moment special dedicat familiei ar putea
fi masa festivă de prânz, după modelul Domnului
Isus din Luca 14:1. Sâmbăta ar trebui să ne bucu­
răm de cel puțin o masă cu toată familia și/sau
cu prietenii.

CA 3.indd 15CA 3.indd 15 2/27/2025 4:50:14 PM2/27/2025 4:50:14 PM

16 » martie 2025

2. Închinare acasă, în familie

„Școala de Sabat și adunarea pentru serviciul de închinare ocupă doar o parte a Sabatului.
Partea care rămâne pentru familie poate să fie făcută cea mai sacră și cea mai prețioasă
perioadă dintre toate orele Sabatului. O mare parte din acest timp, părinții ar trebui să îl pe­
treacă împreună cu copiii lor.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 6, p. 286

„În Sabat, trebuie să existe o consacrare deosebită a familiei față de Dumnezeu. Porunca îi
cuprinde pe toți care se află înăuntrul porților noastre; toți cei ce locuiesc în casă trebuie să
lase deoparte treburile lor lumești și să folosească orele sfinte în devoțiune. Toți să se unească
pentru a-L onora pe Dumnezeu prin slujire voioasă în ziua Lui cea sfântă.”
Ellen G. White, Sfaturi pentru Biserică, ed. 2000, p. 335

„Zgomotul și cearta nu trebuie să fie permise în nicio zi a săptămânii. Cu atât mai mult în
Sabat trebuie să domnească liniștea. Poruncile aspre nu trebuie să se audă niciodată, iar, în
Sabat, prezența lor este cu atât mai mult nepotrivită.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 77

„Cea mai bună cale prin care părinții pot să înalțe și să onoreze Sabatul este aceea de a găsi
mijloace prin care să le dea o învățătură potrivită copiilor lor, trezindu-le interesul pentru lu­
crurile spirituale și oferindu-le o perspectivă corectă asupra caracterului lui Dumnezeu și a
cerințelor Sale, pentru ca ei să poată obține viața veșnică. Părinți, faceți din Sabat o încântare,
ca fiii și fiicele voastre să-l aștepte cu nerăbdare și să-l primească din toată inima! Dumnezeu
va fi astfel onorat în cămin.”
Ibidem, p. 78

„Părinții pot și trebuie să fie atenți la copiii lor, citindu-le cele mai atractive părți ale istoriei
biblice, educându-i să respecte ziua de Sabat și s-o păzească în conformitate cu porunca.
Acest lucru nu se poate face dacă părinții nu înțeleg cât este de important să trezească inte­
resul copiilor lor.”
Loc. cit.

„Șase zile să lucrați;
dar ziua a șaptea

este Sabatul,
ziua de odihnă,

cu o adunare sfântă.”
Leviticul 23:3

„Dintre toate zilele săptămânii, niciuna nu este
atât de potrivită pentru gânduri și sentimente
devoționale cum este Sabatul.”
Ellen G. White, Mărturii pentru Biserică, ed. cit., vol. 2, p. 558

„Lui Dumnezeu Îi displace ca păzitorii Sabatului
să piardă o mare parte din Sabat dormind.”
Loc. cit., sublinierea noastră

CA 3.indd 16CA 3.indd 16 2/27/2025 4:50:14 PM2/27/2025 4:50:14 PM

17 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

3. Sâmbăta, zi pentru misiune

„Acela care neglijează să-i ajute în Sabat pe
suferinzi nu va fi socotit fără vină. Sfânta zi de
odihnă a Domnului a fost făcută pentru om și
faptele de milă sunt în armonie desăvârșită cu
scopul urmărit prin ea. Dumnezeu nu dorește
ca făpturile Lui să sufere nici măcar o oră fie în
Sabat, fie în altă zi, dacă acea suferință poate să
fie îndepărtată.”
Ellen G. White, Viața lui Isus, ed. cit., p. 167

„Lucrările necesare, ca slujirea celor bolnavi
sau vârstnici și alinarea suferinței, nu constituie
o călcare a Sabatului. Asemenea fapte sunt în
perfectă armonie cu porunca Sabatului. Dom
nul Hristos, Exemplul nostru, nu Și-a încetat ac
tivitatea în Sabat, atunci când era vorba de
împlinirea nevoilor bolnavilor.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 99

„A-i alina pe cei suferinzi, a-i mângâia pe cei
întristați constituie o lucrare a dragostei, care
onorează ziua sfântă a lui Dumnezeu.”
Loc. cit.

Misiunea Domnului Isus nu s-a oprit în Sabat:

„Iudeii au început să-L urmărească pe
Isus și căutau să-L omoare, fiindcă făcea
aceste lucruri în ziua Sabatului.” (Ioan 5:16)

„Este îngăduit în ziua Sabatului a face bine
ori a face rău? A scăpa o viață sau a o
pierde?” (Luca 6:9)

„Oare este îngăduit a vindeca în ziua Sa­
batului sau nu?” (Luca 14:3)

Isus a spus că „este îngăduit a face bine în
zilele de Sabat.” (Matei 12:12)

Declarația din predica Domnului: „Astăzi
s-au împlinit cuvintele acestea din Scrip­
tură pe care le-ați auzit” (Luca 4:21) se re­
feră la propovăduire, consiliere, vindeca­
re, eliberare și vestire. (versetele 18-19)

Misiunea în slujba semenilor
este permisă în ziua Sabatului.

„Dintre toate zilele săptămânii,
niciuna nu este atât de potrivită

pentru gânduri și sentimente
devoționale cum este Sabatul.”

Ellen G. White, Mărturii pentru Biserică,
ed. cit., vol. 2, p. 558

„Lui Dumnezeu Îi displace ca
păzitorii Sabatului să piardă o

mare parte din Sabat dormind.”
Loc. cit., sublinierea noastră

CA 3.indd 17CA 3.indd 17 2/27/2025 4:50:15 PM2/27/2025 4:50:15 PM

Domnul Isus a petrecut mai multe Sabate
consecutive în natură, în perioada celor 40 de
zile de consacrare în pustiu. Nu fără însemnăta­
te, trei evanghelii rețin că într-o zi de Sabat Isus
trecea prin lanurile de grâu (Matei 12:1; Marcu
2:23; Luca 6:1).

Primul spațiu de închinare al omului a fost
grădina naturală a Edenului, primul sanctuar
al părinților noștri. Dorința Domnului Isus ca noi
să înțelegem că „de la început n-a fost așa” ne
ajută să primim mai ușor sfaturile Spiritului Pro­
fetic de a petrece o parte din Sabat în aer liber.

Exemple de activități misionare pe teren:

◆	 o după-amiază pe lună de misiune pe gru­
pe, pentru vizitarea bolnavilor, a membrilor
absenți, a rudelor/aparținătorilor, a foștilor
membri, a persoanelor interesate de religie;

◆	 vizite și activități misionare în localități cu
puțini adventiști sau în localități fără prezență
adventistă;

◆	 invitarea vecinilor sau a rudelor neadventiste
pentru o masă de părtășie, discuții religioase
sau vizionarea unor predici ori filme creștine
(de exemplu, „Cine sunt adventiștii”);

◆	 lucru misionar cu copiii vecinilor în casele
noastre sau la biserică;

◆	 distribuire de cărți, pliante și broșuri pe teren;

◆	 înscrieri la cursuri și seminare biblice, înscrieri
telefonice sau promovare media adventistă;

◆	 participare la cursuri lunare de misiune, onli­
ne sau offline.

4. Ieșiri în natură

„Nu ar trebui să-i învățăm pe copii că în Sa­
bat nu au voie să fie fericiți, că e ceva greșit
să iasă în aer liber. O, nu, dimpotrivă! Hristos
i-a condus pe ucenici pe marginea lacului,
în ziua Sabatului, și acolo i-a învățat și le-a
predicat. Predicile Lui din Sabat nu erau întot­
deauna ținute între niște pereți.”
Ellen G. White, In Heavenly Places, p. 152, citat în Manualul
Bisericii, ed. 2022, p. 188

„Poporul lui Dumnezeu trebuie să participe
la adunările destinate închinării, pentru a
schimba idei despre adevărurile Cuvântului
Său și pentru a dedica o parte din timp ru­
găciunii. Dar aceste întâlniri, chiar și în Sabat,
nu trebuie făcute obositoare prin lungimea și
lipsa lor de interes. Toți trebuie sa aibă posi­
bilitatea să petreacă o parte din Sabat în aer
liber.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 85

„În mintea copiilor, chiar noțiunea de zi de
închinare ar trebui să fie strâns legată de
frumusețea lucrurilor naturale. Fericită este
familia care, în ziua de odihnă, poate merge
la locul de închinare așa cum mergeau Isus și
ucenicii Săi la sinagogă – peste câmpuri, pe
marginea lacului sau prin dumbrăvi!”
Ellen G. White, Educație, ed. 2022, p. 216

„Sabatul nu trebuie să fie o zi posomorâtă,
obositoare și restrictivă. Părinții își pot plimba
copiii în crânguri sau în grădinile de flori, pen­
tru a-i învăța că Dumnezeu le-a dat aceste
lucruri minunate ca o expresie a dragostei
Sale.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 76

„Când vremea este bună, părinții pot să-și
scoată copiii din casă, pentru a se plimba
pe câmp sau prin pădure, și să le vorbească
despre copacii maiestuoși, despre arbuști și
flori, învățându-i că Dumnezeu este Creatorul
tuturor acestor lucruri.”
Ibidem, p. 77

18 » martie 2025

CA 3.indd 18CA 3.indd 18 2/27/2025 4:50:16 PM2/27/2025 4:50:16 PM

19 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

Deci ce facem în Sabat? Sabatul este o zi excelentă pentru misiune în mai multe
moduri. Ni se recomandă ca la biserică să relatăm experiențele noastre recente
pentru ca serviciile divine să fie cât mai interesante, iar acasă să întoarcem inima
copiilor noștri către Dumnezeu și să petrecem timp de calitate cu ei, în cel mai
apropiat câmp misionar. Dumnezeu ne invită să beneficiem și de avantajele ma­
xime pe care Sabatul ni le oferă pentru meditație în natură și în aer liber. Pe terenul
misionar îndepărtat, suntem chemați la vizite și conversații pentru formare de uce­
nici, după modelul Domnului Isus.

„Ca să păzim Sabatul sfânt, nu este necesar să ne închidem între ziduri, izolați
de frumoasele scene ale naturii și de aerul generos și înviorător al cerului.”
Ellen G. White, Mărturii despre Sabat, ed. cit., p. 84

„Trebuie să petrecem o parte a Sabatului în meditație religioasă, gândin­
du-ne la binecuvântările și la minunile lui Dumnezeu din lucrurile crea­
te, așa cum sunt ele manifestate în decorul stâncos al munților, unde un
pisc se ridică deasupra altuia, iar prăpăstiile teribile și stâncile despicate
de cutremure sau trăsnete poartă semnul inconfundabil al Aceluia care a
mutat munții în mânia Lui, și, în aceeași măsură, în priveliștile mai liniștite
ale naturii, unde arborii înalți, clipocitul pâraielor, iarba verde și florile mul­
ticolore exprimă dragostea Dumnezeului infinit.”
Ibidem, p. 85

Ce făcea Ellen White în Sabat?

Informații bazate pe capitolul dedicat acestui subiect
în Manuscript Release, vol 6., no. 391 și în Solii alese, ed.
2012, vol. 3, pp. 216–219.

Bucuria zilei sfinte începea cu adunarea de familie
de vineri seară, pentru rugăciune, închinare și cân
tec. Uneori, vineri seara avea întâlniri cu tinerii, că
rora le transmitea mesaje generale și personale.
Adunarea de vineri după-amiază și vineri seară era
folosită de pionieri și pentru predică (adunare de
corturi) sau închinare cu angajații unui sanatoriu.

Dimineața, familia White se trezea devreme pen
tru a merge fără grabă și în liniște la Școala de
Sabat și la serviciul divin principal de la biserică.
Când era cazul, după-amiaza lua parte la adu­
nări de părtășie pentru mărturii și experiențe
(social meeting).

După-amiaza, familia ieșea uneori pentru o plim
bare, în timpul căreia se bucurau de natură. Cititul

împreună era o altă activitate de Sabat: Ellen
White petrecea timp cu copiii citindu-le pasaje
selectate din scrieri morale și religioase. La apusul
soarelui, familia se aduna pentru închinare.

În multe Sabate, ea și soțul ei erau plecați pentru
a predica la servicii divine sau la adunări de
corturi, pentru vizite, pentru rugăciuni în casa
celor bolnavi sau pentru călătorii (de altfel, evi
tate dacă se putea).

Odată a scris în natură, unde serveau și masa,
ori făcea o plimbare în livadă pentru rugăciune.
Altă dată a mers câțiva kilometri printr-o pădure
de stejari, unde s-a odihnit o oră, a dormit, s-a
rugat înainte să se întoarcă, iar după-amiază
a mers la întâlnirea religioasă. Uneori petrecea
după-amiaza în vizite la surori sau la bolnavi,
iar seara participa la conferințe sau întâlniri
în case.

CA 3.indd 19CA 3.indd 19 2/27/2025 4:50:16 PM2/27/2025 4:50:16 PM

 » martie 202520

Sabatul, zi de adunare și de bucurie

Sabatul și sărbătorile trebuiau ținute „cu
adunare sfântă” (miqraˀ qódeš; miqraˀ = „che­
mare, strigare, citire publică; convocare, adu­
nare publică pentru citirea Torei”). Deci Sabatul
săptămânal trebuia să fie o zi de adunare a
comunității, așa cum spune Leviticul 23:3: „Șase
zile să lucrați, dar ziua a șaptea este Sabatul,
ziua de odihnă, cu o adunare sfântă. Să nu
faceți nicio lucrare în timpul ei: este Sabatul
Domnului în toate locuințele voastre.” Alte adu­
nări ale comunității erau luna nouă și sărbăto­
rile, conform cu Isaia 1:13.

Unde se adunau evreii din Vechiul Testament
în Sabat? Pasajul din 2 Împărați 4:23 sugerează
că Sabatul putea fi petrecut în prezența unui
profet sau, probabil, în prezența unui preot sau
levit din cetate, care citea Legea (Deuterono­
mul 14:27; Ezra 2:70). Înainte de exil, se pare că nu
existau alte locuri de închinare afară de Sanc­
tuar sau Templu. Cei care locuiau în apropiere
(Șilo, Ierusalim) puteau veni în curțile sfinte. Dar
Legea le cerea israeliților să vină la centrul de
închinare doar de trei ori pe an (Exodul 23:14-17;
34:23-24; Deuteronomul 16:16; 1 Împărați 9:25; 2
Cronici 8:13). În cele mai multe cazuri, adună­
rile de Sabat, de lună nouă, de anul nou și de
Ziua Ispășirii se țineau în cetate, într-o curte
mai spațioasă, sau, în cazuri speciale, dacă era
vreme bună, în piața asociată cu poarta cetății
(2 Cronici 32:6).

S-au folosit ca locuri de închinare chiar și
fostele capiști canaanite (1 Împărați 3:2). Aco­
lo își aduceau jertfele adesea, chiar și după ce
s-a ridicat Templul la Ierusalim, în ciuda fap­
tului că Legea interzicea aducerea de jertfe în
alt loc decât la Templu (Deuteronomul 12:2-14;
16:7, 11, 15; Iosua 22:10-31; 1 Împărați 3:2-3; 22:43;
2 Împărați 12:3; 14:4; 15:4, 35; 2 Cronici 33:17). Ig­
norarea poruncii de a respecta locul centra­
lizat pentru închinare a făcut loc idolatriei (2
Împărați 23:5; 2 Cronici 34:3). După exil, a fost
reconstruit un templu modest (Ezra 3:10-13;
4:24; 6:12-22; Hagai 2:3-9). Când erau însă adu­

nări generale la Ierusalim, curțile Templului nu
erau suficiente, ci se foloseau piețele din incinta
porților cetății (Ezra 10:9; Neemia 8:1,3,16).

Chiar și Sabatele calendaristice trebuiau să
fie zile de adunare, chiar dacă nu erau cu pe­
lerinaj la Templu. În aceste Sabate calendaris­
tice (nu în cele săptămânale, care erau numite
„Sabatele Domnului”), hrana se putea pregăti
(Exodul 12:16; 16:23; Leviticul 23:4,7-8,21,24,27,35-
36; Numeri 28:18,25-26; 29:1,7,12).

Sabatul și sărbătorile trebuiau să fie zile de
bucurie, cu excepția Zilei Ispășirii și a vreunui
post ocazional (adunare de pocăință) – Deute­
ronomul 12:7,12; 14:26; 26:11; Isaia 58:13-14. Bucu­
ria era poruncită ca o experiență comunitară,
nu solitară, și era asociată cu agape, cântece și
alte manifestări populare (adunarea de ramuri
frunzoase pentru colibe etc.). După cum afirma
Mântuitorul, ,,Sabatul a fost făcut pentru om, iar
nu omul pentru Sabat” (Marcu 2:27), adică Sa­
batul trebuia să fie o zi de folos pentru bucuria
lui. Chiar și luna nouă era asociată cu o întâlnire
de familie (1 Samuel 20:18).

Fotografiază
pentru a citi online

acest îndrumar
și pentru formatul PPT.

CA 3.indd 20CA 3.indd 20 2/27/2025 4:50:16 PM2/27/2025 4:50:16 PM

Adventismul între desăvârșirea biblică și perfecționismul uman (II) «

„«Dacă îți vei opri piciorul în ziua Sabatului, ca să nu-ți faci
gusturile1 tale în ziua Mea cea sfântă, dacă Sabatul va fi
desfătarea ta, ca să-L sfințești2 pe Domnul, slăvindu-L3, și
dacă-l vei cinsti neurmând căile tale, neîndeletnicindu-te cu
treburile tale și nededându-te la flecării4, atunci te vei putea
desfăta în Domnul, și Eu te voi sui pe înălțimile țării, te voi
face să te bucuri de moștenirea tatălui tău Iacov», căci gura
Domnului a vorbit” (Isaia 58:13-14, sublinierile noastre).

1
	În ebraică, „lucrări, business, călătorii de afa­
ceri”. NTR spune „a-ți satisface propriile plăceri”.

2
	 În ebraică, „sfânt pentru Domnul”.

3
	În ebraică, „demn de a fi onorat, onorabil”.

4
	În ebraică, „nefăcând planuri”. NTR spune:
„Dacă o vei cinsti prin a nu merge pe calea
ta, prin a nu face ceea ce-ți place și prin a nu
vorbi lucruri fără folos.”

21

CA 3.indd 21CA 3.indd 21 2/27/2025 4:50:27 PM2/27/2025 4:50:27 PM

22 » martie 2025

Închinarea în Vechiul și Noul Testament

PRINCIPIILE
Credincioșii Bibliei asociau închinarea cu ur­
mătoarele elemente:

◆	 o rugăciune de binecuvântare și mărtu­
risire (Eliezer pentru căsătorie în Geneza
24:48,52, Iov în mare nenorocire în Iov
1:20-21; creștinii în 1 Corinteni 14:25);

◆	 o masă de părtășie și oferire de da-
ruri sub formă de produse, ca gesturi de
recunoștință, cu bucurie (Deuteronomul
26:1-11; 1 Cronici 29:3-21; Matei 2:11);

◆	 schimbarea hainelor, înfrumusețare și în-
miresmare, igienă și curățare rituală (Exo­
dul 19:10-24; 2 Samuel 12:20; 1 Cronici 16:29).
Lexicoanele arată că „podoabele sfinte”
(din 1 Cronici 16:29, adică podoabele dife­
rite de cele comune) se refereau la îmbră­
căminte. O explicație ar putea fi aceea că,
la sărbători, închinătorii antici, chiar și în
Babilon, veneau cu hainele spălate, ca să
fie cât mai albe. Hainele care reprezentau
demnitatea erau lungi (Marcu 12:38; Apo­
calipsa 1:13), ca ale preoților (astăzi numai
preoții și judecătorii mai poartă asemenea
veșminte, întrucât vestimentația pentru bi­
serică a devenit tot mai casual);

◆	 descălțarea omului la cererea Domnului,
într-o revelație specială, ca omagiu (păs­
torul Moise și generalul înarmat Iosua);
Biblia detaliază îmbrăcămintea preoților
ce slujeau în Sanctuar, dar nu menționează
încălțămintea acestora (vezi Matei 3:11;
10:10; Marcu 6:9);

◆	 muzică (Numeri 10:10; 2 Cronici 20:4-5,19);

◆	 arderi-de-tot dis-de-dimineață, cântări
(vocale, instrumentale, corale sau din co
lecție), îngenunchere și prosternare, înso
țită de bucurie și spontaneitate/surpriză
(2 Cronici 29:20-26);

◆	 convocare generală la un program care
cuprindea curățirea poporului, rugăciu-
nea împăratului, laude cu instrumente,
bucurie și veselie, binecuvântarea popo-
rului (2 Cronici 30);

◆	 închinare cu frică (Psalmii 5:7), în ge­
nunchi (Psalmii 95:6), cu podoabe sfinte
și tremur (Psalmii 96:9);

◆	 binecuvântare rostită ca răspuns al mul
țimii, realegerea regelui și masă de bucu­
rie (1 Cronici 29:20-22);

CA 3.indd 22CA 3.indd 22 2/27/2025 4:50:28 PM2/27/2025 4:50:28 PM

23

◆	 închinare unitară și spirituală, întemeiată
pe citirea și cunoașterea Scripturii (2 Cro­
nici 32:12; Neemia 8:1-4; Ioan 4:20-21).
Scriptura era explicată de dimineață pâ
nă la amiază într-o adunare publică de
reînviorare spirituală, în timp ce popo­
rul era atent, iar conducătorul închinării
stătea în față, într-o formație cu slujbași
la dreapta și la stânga. În pasajul din
Neemia 8:5 se află originea obiceiului pro­
testant ca adunarea să se ridice în timpul
citirii pasajului biblic după care se predi­
că. Slujba s-a terminat cu o masă comu­
nă de părtășie și bucurie;

◆	 o adunare de pocăință, mărturisire a pă­
catelor, reformă și separare de lume (Ne­
emia 9). Programul a cuprins și răspunsul
mulțimii de binecuvântare a Domnului și
o rugăciune comemorativă, foarte lungă,
care trece în revistă istoria sacră;

◆	 împăcare și relații bune (Matei 5:23-24;
1 Corinteni 14:26).

De remarcat totuși că Vechiul Testament nu
descrie niciodată în detaliu un serviciu divin
de închinare. Sunt doar rapoarte parțiale cu
ocazia unor evenimente majore, cum este
dedicarea Templului de către Solomon. De
fapt, evreii nu mergeau în fiecare Sabat la
Templu. Odată cu reorganizarea făcută de
Ezra după exil, centrul închinării se mută de
la Templu la sinagogă și de la jertfe la studiul
Scripturilor.

◆	 Închinarea trebuie să fie spre folosul omu­
lui, chiar dacă Îi este dedicată lui Dumne­
zeu. După principiul folosit și pentru Sabat
(Marcu 2:27), jertfa a fost dată pentru om,
nu omul pentru jertfă (Geneza 22:5,12-13).

◆	 Dumnezeu a plănuit ca închinarea să fie și
un act regulat, repetat la intervale exac­
te (Isaia 66:23), în locuri anume și urmând
rânduielile indicate (Ezechiel 46:2; Zaharia
14:16).

◆	 Trebuie să existe o legătură strânsă între
închinare, propria experiență și cunoaș
terea lui Dumnezeu (vezi exemplele lui
Enoh și Noe – Geneza 5:21-24,28-29). Noe
umbla cu Dumnezeu, ca Enoh (Geneza 6,9;
8:20-21) și I se dedica lui Dumnezeu prin
abstinență (s-a căsătorit la 500 de ani,
într-un context al stricăciunii generale).

◆	 Dumnezeu a precizat clar ce e interzis: cul­
tul reprezentărilor sacre, cu imagini uma­
ne sau animale, cultul astrelor (Deutero­
nomul 4:15-19; Iov 31:26-28), tămâia adusă
idolilor (Osea 11:2), muzica zgomotoasă și
dansul (Exodul 32:17-19), cinstirea adusă
chipului reginei cerului, predecesoarea
Fecioarei creștine, și cultul ei cu turte, bă­
utură și tămâie (Ieremia 7:18; 44:17-19,27),
cultul obiectelor sfinte înaintea cărora nu
era voie ca oamenii să se închine sau să
ardă tămâie (Numeri 21:9; 2 Împărați 18:4),
rugăciunea și îngenuncherea înaintea
statuilor (Isaia 44:17), închinarea idoleas­
că (Exodul 20:5), cultul soarelui (Ezechi­
el 8:16) și profanarea Numelui Domnului
(Exodul 20:7; Țefania 1:5).

CA 3.indd 23CA 3.indd 23 2/27/2025 4:50:29 PM2/27/2025 4:50:29 PM

24 » martie 2025

La ora 9:00 (ceasul al treilea) se aducea jertfa de dimineață,
iar la 15:00 (ceasul al nouălea), jertfa de seară.

Oamenii pioși din vechime păstrau aceste momente speci­
ale de închinare, la care adăugau și ora prânzului (Psalmii 55:17;
Daniel 6:10). Aceste ore (9:00, 12:00, 15:00) au fost cruciale la răs­
tignirea și moartea Domnului (Marcu 15:25; Matei 27:45).

În jurul orei 9:00 dimineață S-a coborât Duhul Sfânt (Faptele
apostolilor 2:15). Ora 15:00 era ceas de rugăciune pentru Ioan,
Petru și Corneliu (Faptele apostolilor 3:1; 10:3.30). În același ceas
s-a dat profeția celor 70 de săptămâni, despre timpul venirii
Domnului Isus Hristos (Daniel 9:21).

Ora prânzului (12:00, adică ceasul al șaselea) era ceas de
rugăciune pentru Petru (Faptele apostolilor 10:9), și probabil
pentru Domnul Isus, care rămâne singur la fântâna lui Iacov
(vezi Ioan 4:6,8 – când era singur, intra în comuniune cu Tatăl).

CA 3.indd 24CA 3.indd 24 2/27/2025 4:50:30 PM2/27/2025 4:50:30 PM

25 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

LOCURILE

În timpurile biblice, închinarea se făcea în na­
tură, în case, în fața cortului, în locuri dedicate, la
Sanctuar, în sinagogi sau la Templu. Altarele de
jertfă ale lui Abel și Cain au fost în natură (Geneza
4:8,9), chiar „la poarta Paradisului, păzită de he­
ruvimi” (Ellen G. White, Patriarhi și profeți, ed. cit.,
p. 52). Enoh Îl căuta pe Dumnezeu în anumite locuri
retrase pentru meditație și rugăciune. În mijlocul
unei vieți de muncă activă, atunci când activita­
tea devenea mai presantă, se ruga mai constant
și mai fierbinte, retrăgându-se cu regularitate în
singurătate (Ibidem, p. 79), cel mai probabil tot în
natură.

Ocazia ieșirii din arcă a fost transformată de
Noe într-un moment de închinare lângă un altar
nou așezat lângă corabie, prin jertfe bogate din
toate viețuitoarele curate pe care le avea (Gene­
za 8:20-21). Avraam zidește un altar la sosirea în
Canaan (Geneza 12:7) și altele când se mută (Ge­
neza 12:8; 13:18).

Observăm preferința lui Avraam de a-și ame­
naja pentru familie un spațiu de închinare în aer
liber atunci când plantează un arbust ornamental
(Geneza 21:33). Canaaniții aveau un cult asemă­
nător (1 Împărați 14:23; 2 Cronici 28:4; Isaia 57:5;
Ieremia 2:20; 3:6,13), dar locurile lor aveau altare
pentru zei străini.

Locuri sfinte, adecvate pentru închinare, pot fi
chiar și în deșert sau la munte (Exodul 3:5,12,18; 5:1;
24:1). Ca pregătire pentru închinarea în aer liber la
muntele Sinai, s-au pus limite și interdicții exacte
(Exodul 19; Evrei 12:18).

Poporul se închina regulat și la ușa cortului, în
momente speciale (Exodul 33:7-10). Chiar și pe
patul de moarte, Iacov, omul lui Dumnezeu, își
pleacă fața pe capătul patului, rezemat în toiag
(Geneza 47:31; Evrei 11:21). Slăbit fiind, David se în­
chină pe patul său (1 Împărați 1:47).

Pe lângă închinarea în casă ori într-un cadru
natural, există și alte circumstanțe potrivite pentru
a veni înaintea lui Dumnezeu. Războinicul Ghede­
on s-a închinat noaptea pe câmpul de luptă (Ju­
decătorii 7:9-15), Balaam – pe drum (Numeri 22:31),

David – de trei ori
în mijlocul câmpu­
lui (1 Samuel 20:35,41), în
călătorie pe vârful Dealului
Măslinilor (2 Samuel 15:30-32) și
la Casa Domnului (2 Samuel 12:20).

Locul unde era chivotul era frecven­
tat anual de familiile credincioase pentru
închinare și aducere de jertfe (1 Samuel 1:3,19).
Ulterior, centrul cultic a fost stabilit la Templul din
Ierusalim, destinație religioasă anuală pentru tot
Israelul.

Acolo unde nu existau evrei și sinagogi (Fap­
tele apostolilor 17:1-2,10,17; 18:1-11), creștinii se adu­
nau în natură și în case particulare (Romani 16:5;
1 Corinteni 16:19; Coloseni 4:15; Filimon 1:2). „Locurile
de rugăciune” erau cunoscute sub numele ro­
man de oratorium. Fără îndoială că a contribuit și
mentalitatea nouă introdusă de Ioan Botezătorul
și Domnul Isus pentru predicare și învățare în na­
tură, pe malul apelor, în lunci și câmpii. Ocazio­
nal, Pavel s-a închinat în Sabat în natură, în afara
cetății, „lângă un râu, unde credeam că se află un
loc de rugăciune.

Am șezut jos și le-am vorbit femeilor care erau
adunate laolaltă” (Faptele apostolilor 16:13; vezi și
versetul 16).

Să reținem faptul că nu orice model de închi­
nare prezent în cultura Bibliei devine obligatoriu
pentru noi. Anumite obiceiuri despre care citim au
fost istorice și orientative; ele sunt normative doar
atunci când există și o poruncă expresă pentru
respectarea lor universală. De exemplu, dacă în
sinagogă credincioșii stăteau așezați (Faptele
apostolilor 13:14) pe două rânduri, bărbații și băieții
de la 12 ani pe o parte, iar femeile, fetele și băieții
între 5 și 12 ani pe cealaltă parte (mamele cu copii
neînțărcați și până la 4-5 ani rămâneau acasă),
nu înseamnă că trebuie să avem și noi aceleași
rânduieli.

Astăzi avem lăcașuri de cult, pe care Scriptu­
ra ne îndeamnă să le folosim (Neemia 10:32-39;
Psalmii 122:1,4; Faptele apostolilor 2:46; Evrei 10:25).

CA 3.indd 25CA 3.indd 25 2/27/2025 4:50:33 PM2/27/2025 4:50:33 PM

26 » martie 2025

Prosternarea – un model cultural antic

În Vechiul Testament, închinarea era o miș
care exterioară a corpului, o faptă plină de ex­
presivitate prin care închinătorul se cobora fizic
până la nivelul pământului (Exodul 12:27) sau
al podelei (2 Cronici 7:3). Gestul era făcut ca o
reverență, în semn de supunere sau cerere. Ci­
tim despre regele Solomon că s-a ridicat de pe
scaunul de domnie s-o întâmpine pe mama sa
și s-a închinat înaintea ei (1 Împărați 2:19). La fel
au făcut fiii prorocilor înaintea lui Elisei (2 Împărați
2:15) și adunarea înaintea regelui David (1 Cronici
29:20). Binecuvântarea dată lui Iuda prevedea că
frații lui se vor închina până la pământ înaintea
lui (Geneza 49:8; vezi și 2 Samuel 16:4).

Aplecarea capului până la nivelul picioarelor,
cu semnificația de curtoazie, era și standardul
social pentru un salut respectuos. Evreii s-au în­
chinat în acest fel în fața guvernatorului Egiptului
(Geneza 42:6); la o întâlnire protocolară, Moise
s-a aruncat cu fața la pământ înaintea socru­
lui său și apoi l-a îmbrățișat (Exodul 18:7). Aceste
închinări erau o manifestare de politețe față de

mai-marele familiei (Geneza 48:12) și puteau fi
repetate până la șapte ori (Iacov în fața lui Esau,
în Geneza 33:3,6).

De remarcat aici că Noul Testament amendea­
ză acest obicei. Domnul Isus i-a învățat pe oameni
să se ferească de farisei, cărora lumea le făcea
plecăciuni prin piețe (Marcu 12:38). Apostolul Petru
nu acceptă purtarea centurionului Corneliu, care
s-a aruncat la picioarele lui (Faptele apostolilor
10:25-26), apostolul Pavel nu acceptă închinarea
oferită de oamenii din Listra (Faptele apostolilor
14:11-18), iar îngerul i-a spus de două ori lui Ioan să
nu i se închine (Apocalipsa 19:10; 22:8-9). Închina­
rea adusă sfinților sau îngerilor nu este conformă
cu învățăturile Domnului Isus (vezi și Coloseni 2:18).

În lumea contemporană, o formă de manifes­
tare a respectului este și ridicarea în picioare, o
postură a rugăciunii acceptată de Domnul Isus în
Marcu 11:25 și o practică la fel de veche (vezi Iov
29:8; Leviticul 19:32; Neemia 8:5; 9:3; Luca 4:16,20;
Apocalipsa 7:9).

Manualul Bisericii despre serviciile divine

Forme ale serviciului de închinare – Forma
serviciului de închinare diferă de la țară la țară,
de la cultură la cultură.

Mai jos sunt prezentate două modele pentru
serviciul de închinare:

Forma mai scurtă
 Anunțuri
Imn
Rugăciune
Strângerea darurilor
Imn sau cântare specială
Predică
Imn
Binecuvântare
Rugăciune tăcută, șezând sau în picioare

Forma mai lungă

Preludiu muzical
Anunțuri
Intrarea formației
Doxologie (laudă la adresa lui Dumnezeu)
Invocarea prezenței lui Dumnezeu
(rugăciune)
Citirea unui pasaj din Scriptură
Imn de laudă
Rugăciune
Imn sau cântare specială
Strângerea darurilor
Imn de consacrare
Predică
Imn
Binecuvântare
Rugăciune tăcută, șezând sau în picioare
Postludiu muzical

– Manualul Bisericii, ed. cit., p. 236

CA 3.indd 26CA 3.indd 26 2/27/2025 4:50:33 PM2/27/2025 4:50:33 PM

27 Servicii divine de închinare în Biserica Adventistă de Ziua a Şaptea din România «

Serviciile divine misionare ale Bisericii – În
general, primul Sabat din lună este rezervat lu­
crării misionare. Serviciul de închinare din acest
Sabat se concentrează asupra evanghelizării la­
ice și asupra planurilor pentru activități ale dife­
ritelor departamente. „Dumnezeu le-a încredințat
mâinilor noastre o lucrare deosebit de sfân­
tă și avem nevoie să ne întâlnim pentru a primi
învățătură, ca să fim pregătiți să îndeplinim lu­
crarea Lui” (Mărturii, vol. 6, p. 32). – Ibidem, p. 159

Din când în când, se vor organiza adunări
pentru mărturie personală și laudă sau pentru
a le da ocazia anumitor membri să-și relate­
ze experiența din lucrarea misionară. – Ibidem,
p. 238

Programarea adunărilor – Pentru a întări și
dezvolta spiritul misionar printre membri, adună­
rile auxiliare ale Departamentului Lucrarea Perso­
nală pot fi conduse în unul sau mai multe feluri,
cum ar fi:

a.	 Cele zece minute rezervate în fiecare Sabat
Departamentului Lucrarea Personală, de obi­
cei imediat după Școala de Sabat și înainte de
predică.

b.	 O întâlnire la mijlocul săptămânii, combinată
cu ora de rugăciune săptămânală. Cu oca­
zia aceasta, prima parte a serviciului poate
conține un mesaj devoțional, urmat de o se­
rie de rugăciuni, amintindu-se că închinarea
este o parte vitală a creșterii spirituale și a
pregătirii pentru slujire. Restul timpului poate
fi acordat instruirii pentru evanghelizare laică
personală. Se prezintă metode de câștigare a
sufletelor, iar membrilor li se oferă ocazia să
prezinte, pentru discuții generale, problemele
cu care s-au confruntat în cadrul lucrării lor
misionare.

[…] Comitetul Departamentului Lucrarea Per­
sonală trebuie să întocmească atent planuri
pentru ca serviciile divine dedicate lucrării per­
sonale să fie ocazii de reînviorare spirituală și in­
struire practică, avându-se grijă ca acestea să
aibă loc cu aceeași regularitate și continuitate ca
și alte întâlniri ale bisericii. – Loc. cit.

Fotografiază
pentru a citi online
Manualul Bisericii,
ediția 2022.

•	 Ghid de studiu
tematic

•	 Biblia audio
•	 Cărți
•	 Planuri de studiu
•	 Devoționale

CA 3.indd 27CA 3.indd 27 2/27/2025 4:50:34 PM2/27/2025 4:50:34 PM

28 » februarie 2025

Când parcurgem cartea Geneza, această pre-
zentare inspirată și foarte concentrată a isto-
riei omenirii, observăm că Biblia urmărește în

primele pagini linia coborâtoare a descendenților
lui Cain și apoi, în paralel, amintește descendenții
lui Set. Prezentarea pare mai mult o succesiune
de nume decât de fapte și evenimente istorice.
Se fac pași mari din generație în generație, stră-
bătând perioade uriașe de timp. Doar sporadic
apar scurte mențiuni în dreptul unor anumite
nume, apoi lista numelor continuă. De fapt, totul
se aseamănă mai mult cu descrierea a două fluvii
uriașe care, deși pornite inițial din același izvor,
primii părinți, Adam și Eva, se distanțează unul
de altul și devin independente, dar atât de diferi-
te calitativ. În timp ce în albia fluviului urmașilor
lui Cain, aceștia urmează cu înverșunare direcția
stabilită inițial de Cain, cea a îndepărtării de fața
Domnului, apele acestui fluviu devin tot mai
tulburi, mai învolburate. Fluviul urmașilor lui
Set, mult mai mic ca debit, își păstrează curăția.
Aici apar patriarhii, nume mari, eroi ai credinței,
purtători de lumină preocupați să păstreze vie
cunoașterea de Dumnezeu. Fluviul urmașilor lui
Set este, de fapt, fluviul luminii revelației divine
transmise din tată în fiu, pe linia coborâtoare a
patriarhilor credinței. Ambele fluvii se îndreaptă
spre marele ocean al Potopului. În timp ce fluviul
urmașilor lui Cain se pierde acolo, se îneacă în
apele Potopului, linia urmașilor lui Set se conti-
nuă cu Noe și familia sa.

După această scurtă prezentare generală, ne
oprim în dreptul unui nume: Lameh, un urmaș
al lui Cain în cea de-a cincea generație. Biblia fa-
ce câteva mențiuni în legătură cu el. El pare a fi
primul poligam, deoarece a avut două soții: Ada
și Țila. Apoi se menționează o cuvântare scurtă a
lui Lameh, cu valoare de document testamentar
familial, în auzul celor două soții:

„Lameh a zis nevestelor sale: «Ada şi Ţila, as-
cultaţi glasul meu! Nevestele lui Lameh, ascul-
taţi cuvântul meu! Am omorât un om pentru
rana mea și un tânăr pentru vânătăile mele.
Cain va fi răzbunat de şapte ori, iar Lameh, de
şaptezeci de ori câte şapte»” (Geneza 4:23,24).

Din tot ceea ce i-a spus Dumnezeu lui Cain,
Lameh a reținut doar hotărârea divină cu privi-
re la răzbunare în cazul că va fi omorât: „Dacă
va omorî cineva pe Cain, Cain să fie răzbunat de
șapte ori.” Aceste cuvinte au fost interpretate și
aplicate literal de Lameh: ucigând un om pentru
rana sa și un tânăr, pentru vânătăile pe care i le-a
pricinuit. În final, el augmentează măsura răzbu-
nării, stabilind că în caz că va fi omorât, el să fie
răzbunat de 70 x 7 ori, adică de 490 de ori.

Este interesant că în cuprinsul Sfintelor Scrip-
turi ne mai întâlnim cu această cifră, dar cu
semnificații cu totul diferite.

Prima mențiune se află în cartea profetului
Daniel: cei 490 de ani de îndurare.

„Şaptezeci de săptămâni au fost hotărâte asu-
pra poporului tău şi asupra cetăţii tale celei
sfinte, până la încetarea fărădelegilor, până la
ispăşirea păcatelor, până la ispăşirea nelegiui-
rii, până la aducerea neprihănirii veşnice, pâ-
nă la pecetluirea vedeniei şi a prorociei şi până
la ungerea Sfântului sfinţilor.”

Cea de-a doua mențiune se află în răspunsul
dat apostolului Petru de către Domnul Isus: 490
ca măsură a iertării.

„Atunci, Petru s-a apropiat de El şi I-a zis:
«Doamne, de câte ori să iert pe fratele Meu
când va păcătui împotriva mea? Până* la şapte
ori?»
Isus i-a zis: «Eu nu-ţi zic până la şapte ori, ci
până la şaptezeci de ori câte şapte.»” (Matei
18:21,22).

Ambele referințe biblice reflectă antiteza spiri-
tului de răzbunare, exprimând îndurare, bunătate
și iertare. Ceea ce la om este măsura răzbunării, la
Dumnezeu este o formă de prezentare a măsurii
harului în limbaj matematic. Dar cât Îl privește
pe Dumnezeu, nici acest număr nu este limitativ,
pentru că tot Biblia ne spune:

„Bunătățile Domnului nu s-au sfârșit și îndu-
rările Lui nu sunt la capăt, ci se înnoiesc în fie-
care dimineață” (Plângerile 3:22,23).

MĂSURA RĂZBUNĂRII ŞI MĂSURA ÎNDURĂRII

spiritual » » » » »

DEȘI ISRAEL L-A
RESPINS, DUM-
NEZEU NU ȘI-A

RETRAS IUBIREA
ȘI OCROTIREA

FAȚĂ DE POPOR.
EL REVINE CA
OM ÎN ISRAEL

CU OFERTA
ÎMPĂRĂȚIEI LUI

DUMNEZEU.
DUREROS ESTE

CĂ DOMNUL ISUS
A FOST CONDAM-
NAT LA MOARTE.
DE PE CRUCE, EL

OFERĂ ÎNCĂ O
MĂSURĂ INCO-
MENSURABILĂ

DE ÎNDURARE ȘI
IUBIRE ÎN FA-

VOAREA OMULUI:
„TATĂ, IARTĂ-I CĂ
NU ȘTIU CE FAC!”

CA 3.indd 28CA 3.indd 28 2/27/2025 4:50:34 PM2/27/2025 4:50:34 PM

29 Măsura răzbunării şi măsura îndurării «

Profeția biblică a celor 70 de săptămâni
Profeția celor 70 de săptămâni din cartea pro-

fetului Daniel apare la finalul celor 70 de ani de
robie babiloniană. Ceea ce este interesant de ob-
servat este faptul că cei 70 de ani de robie se referă
indirect tot la o perioadă de 490 de ani. Cei 70
de ani de robie erau timpul în care țara urma să
recupereze anii sabatici nerespectați de poporul
Israel timp de 490 de ani.

„...ca să se împlinească cuvântul Domnului
rostit prin gura lui Ieremia, până ce ţara şi-a
ţinut Sabatele ei şi s-a odihnit tot timpul cât a
fost pustiită, până la împlinirea celor şaptezeci
de ani” (2 Cronici 36:21).

Dacă de la anul 606 î.H. socotim 490 de ani
spre trecut, ajungem în ultimii ani de responsa-
bilitate ca judecător ai profetului Samuel, când
poporul a cerut să aibă un împărat, asemenea po-
poarelor păgâne. Dumnezeu l-a liniștit pe Samu-
el, care era întristat și îndurerat de această cerere
a poporului, lămurindu-l că de fapt nu el este res-
pins, ci chiar Domnul, „ca să nu domnesc peste
ei”. Domnul l-a îndrumat pe profet să dea curs ce-
rerii poporului și astfel a fost întronat primul rege
al lui Israel în persoana lui Saul.

Se pare că taxele statale care au apărut pen-
tru a menține curtea regală au determinat în
compensație renunțarea la păzirea anilor sabatici.

Deși tratat astfel, Dumnezeu nu Și-a retras
nici iubirea și nici ocrotirea față de acest popor, ci
a continuat de-a lungul secolelor.

Dar ceea ce este de notat este faptul că, du-
pă întoarcerea din robia babiloniană, Dumnezeu
mai oferă o perioadă de îndurare tot de 490 de ani.
Perioada aceasta începe cu anul 457 î.H., de la da-
ta decretării de către Artaxerxe a rezidirii
Ierusalimului, și se încheie în anul 34 d.H.,
anul martiriului diaconului Ștefan.

În perioada finală a celor 490 de ani,
poporul Israel avea să beneficieze de cea
mai mare ofertă a lui Dumnezeu. Cu
puțin peste 1000 de ani de la lepădarea
Domnului din rolul de a domni peste Is-
rael, El revine ca OM în Israel cu oferta împărăției
lui Dumnezeu. Patru evanghelii ale Noului Tes-
tament mărturisesc în detaliu despre această
perioadă. Dar ceea ce este mai dureros decât le-
pădarea din timpul judecătorului Samuel este că
de data aceasta Domnul Isus a fost condamnat la
moarte și răstignit pe o cruce în ultima săptămâ-
nă de ani, exact așa cum a prevăzut profeția: „Un-
sul va fi stârpit, dar nu va avea nimic” (Dan. 9:26).

De pe cruce, în mijlocul oprobiului public,
chinuit de dureri de nedescris în cuvinte, totuși
Domnul Hristos mai oferă încă o măsură inco-
mensurabilă de îndurare și iubire în favoarea
omului: „Tată, iartă-i că nu știu ce fac!” n

Emilian Niculescu, pastor pensionar

ÎNDURARE
NECUPRINSĂ

EMILIAN
NICULESCU

CA 3.indd 29CA 3.indd 29 2/27/2025 4:50:35 PM2/27/2025 4:50:35 PM

30 » martie 2025

La scurt timp după ce mai multe incendii de ve
getație au început să devasteze cartiere întregi
din zona metropolitană a Los Angelesului, Ca-

lifornia, pe 7 ianuarie, utilizatorii rețelelor sociale
s-au grăbit nu doar să împărtășească știrile, dar
au oferit și explicații gata făcute pentru catastrofă.
Creștinii, inclusiv adventiștii de ziua a șaptea, nu
au fost o excepție.

O analiză rapidă a peisajului rețelelor sociale a
dezvăluit conexiuni și explicații de tip cauză-efect
pentru toate gusturile. Utilizatorii au menționat
semnele sfârșitului lumii, presupusul nivel ridicat
de răutate al orașului afectat și raportata sa des-
frânare sexuală și ateism. Alții au folosit imagini
generate de AI cu statuete Oscar și imagini cu ca-
se și mașini de milioane de dolari arzând, repre-
zentând vanitatea materialismului. Alte imagini
generate de AI arătau – fără dovezi solide – cum
anumite clădiri bisericești rămâneau neatinse, în
timp ce conacele din jur ardeau până la temelii.

Uneori, setea de o explicație rațională a depășit
logica obișnuită. Un utilizator, de exemplu, a afir-
mat că incendiile au distrus cartiere întregi pe
data de 7 ianuarie deoarece Dumnezeu nu a fost
recunoscut și onorat în timpul ceremoniei Glo-
burilor de Aur cu două zile înainte. Alții au găsit o
legătură directă cu presupusele înclinații politice
ale populației. Alții au conectat tragedia cu diver-
sele declarații ale lui Ellen G. White, lucru pe ca-
re ea însăși l-a descurajat în timpul vieții sale, iar
White Estate sfătuiește împotriva acestora.

O minoritate – probabil într-un raport de 10
la 1 – a reflectat asupra sensului tragediei ca o
oportunitate. „Dumnezeu nu a promis să ne fe-
rească de tragedii, dar El a promis că o să meargă
cu noi prin foc”, a scris un utilizator pe Facebook.
„Aceste catastrofe sunt o oportunitate de a extin-
de compasiunea lui Isus către cei care suferă”, a
comentat altul.

Întrebarea-cheie este, poate: Care abordare,
dacă există vreuna, poate rezista unei analize bi-
blice și poate oferi confort, curaj și speranță în
mijlocul unei distrugeri nemaivăzute? La urma
urmei, de ce a ars Los Angelesul?

Ce spun rapoartele
În termeni generali, majoritatea tragediilor

nu se întâmplă în vid. Experții sunt de acord că
o combinație complexă de suprapopulare, climă
extrem de uscată, materiale de construcție utili-
zate și planificare umană defectuoasă ar fi putut
juca un rol în incendiile din Los Angeles din ia-
nuarie 2025. La urma urmei, Biblia ne amintește
că „toată firea suspină și suferă durerile nașterii”,
așteptând răscumpărarea finală (vezi Romani
8:22).

În același timp, unele așa-numite „minuni” au
fost rezultatul – ați ghicit – unei planificări atente,
a unor materiale de construcție de înaltă calitate
și a unor eforturi deliberate de atenuare, au sub-
liniat alți experți. „Alegerea materialelor nu este
doar o decizie estetică sau de cost”, a explicat ex-
pertul în siguranță la incendii, Daniel Vasilevski.
„Ea influențează direct capacitatea unei structuri
de a rezista și în condiții extreme de incendiu.”

Ca exemplu, Vasilevski a comentat despre
conacul de pe malul mării din Malibu al fostu-
lui CEO de gestionare a deșeurilor, David Steiner.
Casa de nouă milioane de dolari, singura rămasă
în picioare într-un șir de case de lângă ocean, „in-
clude piloni înfipți la 15 metri într-o bază de rocă”,
a explicat Vasilevski. „Deși aceștia sunt destinați
în principal să ofere stabilitate în timpul activității
seismice, ei fac casele mai rezistente și la incendii
de vegetație. O fundație adânc ancorată rezistă la
deplasările sau fisurile induse de căldură în sol,
care altfel ar putea slăbi structura, expunând-o la
flăcări sau jăratic.”

Pe de altă parte, majoritatea imaginilor și co-
mentariilor care pretind că arată cum anumite
clădiri bisericești au fost salvate de flăcări, pur
și simplu, nu au o explicație solidă. Potrivit unui
raport al National Public Radio (NPR), incendi-
ile din zona metropolitană a Los Angelesului au
distrus un număr încă necunoscut de lăcașuri de
cult, inclusiv biserici creștine de diverse confesi-
uni, sinagogi și moschei. Se pare că flăcările nu au
cruțat nicio denominațiune sau credință specifi-

DE CE A ARS LOS ANGELESUL?
Răspunsul te-ar putea surprinde.

reflecții » » » » »

ORICE S-AR
ÎNTÂMPLA ÎN

VIEȚILE NOAS-
TRE, PREZENȚA
LUI DUMNEZEU
ESTE GARANTA-
TĂ, IAR ACEASTĂ
PREZENȚĂ DEVI-

NE O OPORTU-
NITATE PENTRU

CREATURILE SALE
DE A-ȘI MANIFES-

TA DRAGOSTEA
FAȚĂ DE CEI CARE

TREC PRIN MO-
MENTE DIFICILE.

CA 3.indd 30CA 3.indd 30 2/27/2025 4:50:35 PM2/27/2025 4:50:35 PM

31 De ce a ars Los Angelesul? «

că, așa cum nu au cruțat nici școli, birouri, depo-
zite și companii. Potrivit unui raport ANN, există
lideri și membri adventiști printre cei strămutați,
iar unii pastori și profesori adventiști și-au pier-
dut și ei casele.

Ce are de spus Isus
Dorința de a găsi un sens în tragedie prin

avansarea unor explicații „logice” face parte din-
tr-o reacție profund umană. Mintea umană este
construită pentru a încerca să înțeleagă ceea ce se
întâmplă în jurul ei. Este, de asemenea, o reacție
la fel de veche ca timpul.

Isus a venit într-o lume în care oamenii încer-
cau în mod regulat să lege evenimentele de zi cu
zi – bune sau rele – de un comportament care, în
opinia lor, merita acea soartă. A fost cazul omului
născut orb. Ucenicii lui Isus L-au întrebat: „Rabbi,
cine a păcătuit, omul acesta sau părinții lui, de s-a
născut orb?” (Ioan 9:2). Isus a descurajat această
perspectivă, explicând că, uneori, lucrurile rele
nu se întâmplă din cauza păcatului individual sau
colectiv, ci „pentru ca faptele lui Dumnezeu să fie
făcute cunoscute” (versetul 3) printr-o persoană
sau într-un grup de oameni.

Nu tot ceea ce se întâmplă are o explicație cla-
ră bazată pe dreptate și justiție, a evidențiat Isus
în Luca 13: „În vremea aceea, au venit unii și au
istorisit lui Isus ce se întâmplase unor galileeni,
al căror sânge îl amestecase Pilat cu jertfele lor.
„Credeți voi”, le-a răspuns Isus, „că acești galile-
eni au fost mai păcătoși decât toți ceilalți galileeni
pentru că au pățit astfel? Eu vă spun: nu, ci, dacă
nu vă pocăiți, toți veți pieri la fel. Sau acei opt-
sprezece inși peste care a căzut turnul din Siloam
și i-a omorât, credeți că au fost mai păcătoși decât
toți ceilalți oameni care locuiau în Ierusalim? Eu
vă spun: nu, ci, dacă nu vă pocăiți, toți veți pieri la
fel.” (versetele 1-5).

Un apel la compasiune
De nenumărate ori, prin cuvintele și faptele

Sale, Isus a atras atenția asupra faptului că, deși
nu înțelegem întotdeauna de ce se întâmplă lu-
cruri rele în această viață, suntem chemați să
arătăm compasiunea lui Dumnezeu celor ca-
re suferă. Orice s-ar întâmpla în viețile noastre,
prezența lui Dumnezeu este garantată, iar această
prezență devine o oportunitate pentru creaturile
Sale de a-și manifesta dragostea față de cei ca-
re trec prin momente dificile. Acesta este exact
mesajul transmis de mai mulți lideri religioși în
urma incendiilor devastatoare din Los Angeles,
potrivit NPR.

„Dacă crezi că Dumnezeu este în Isus, atunci
trebuie să crezi că Dumnezeu suferă alături de
noi”, a spus Bruce Freeman, de la Biserica Epi-
scopală Sfântul Matei, din Los Angeles. Această
prezență divină se reflectă în oamenii care ies din
zona lor de confort pentru a-i ajuta pe ceilalți, a
subliniat Noah Farkas, de la Federația Evreiască
din Los Angeles. „Îl găsesc pe Dumnezeu în răs-
punsul la aceste tragedii, în acei oameni care își
deschid ușile și spun: «Nu te cunosc, dar te voi
sprijini. Cum te pot ajuta?»”, a declarat el.

Din același motiv, Agenția Adventistă
pentru Dezvoltare și Ajutor (ADRA) și Ser-
viciile Comunitare Adventiste și-au unit
forțele pentru a oferi asistență de urgență
celor strămutați.

Același lucru l-au înțeles și bisericile ad-
ventiste din zona Los Angeles, unde pastori
și membri și-au unit eforturile pentru a-și
deschide ușile și a-i ajuta pe cei strămutați și
suferinzi. Comunitățile adventiste au deve-
nit adăposturi, un loc unde oamenii puteau
primi o masă caldă, cuvinte de încurajare și
ajutor practic. Compasiunea lui Dumnezeu
s-a manifestat prin distribuirea de scutece, medica-
mente, sticle de apă, pături, alimente neperisabile și
produse de igienă. Încă o dată, suferința a devenit o
oportunitate de a face vizibilă lucrarea lui Dumne-
zeu în viața oamenilor.

„Durerea unește oamenii”, a spus Manuel
Arteaga, pastor principal al Bisericii Adventiste
White Memorial din Los Angeles. Iar ca biserică,
„suntem uniți în scop și misiune”.

Pastorul asociat Angel Pereira a fost de acord.
„Mergem în stradă, spre alte adăposturi, și conti-
nuăm să împărtășim ceea ce am primit. De asta
suntem aici – pentru un timp ca acesta.”

Ellen G. White a scris: „Unii au raportat că,
în timp ce mă aflam în Los Angeles, am susținut
prezicerea cutremurului și incendiului din San
Francisco și că Los Angeles va fi următorul oraș
care va suferi. Acest lucru nu este adevărat”
(Review and Herald, 5 iulie 1906). Ellen White
Estate afirmă: „Relatările conform cărora Ellen G.
White ar fi indicat zone specifice ca ținte pentru
cutremure, incendii, inundații, valuri de maree,
scufundări sub mare sau invazii inamice nu au
nicio bază și trebuie să fi rezultat din asocierea
unor idei cu declarații mai generale din cărțile lui
Ellen G. White referitoare la dezastrele viitoare.” n

https://whiteestate.org/about/issues1/mistaken/association-ide-
as/specific-targets-impending-disaster/).

Marcos Paseggi, corespondent senior, Adventist Review

MILĂ VOIESC,
ŞI NU JERTFĂ

MARCOS
PASEGGI

„DUREREA UNEȘTE
OAMENII”, IAR CA

BISERICĂ, „SUNTEM
UNIȚI ÎN SCOP ȘI

MISIUNE”.

CA 3.indd 31CA 3.indd 31 2/27/2025 4:50:36 PM2/27/2025 4:50:36 PM

Atunci când pregătești un mic-dejun sănătos pentru fami-
lia ta sau când ai musafiri, rețetele din această carte nu te
vor dezamăgi. Un mix de clasic și contemporan, această
carte conține tot ce trebuie să știi pentru a face din pri-
ma masă a zilei una nutritivă și sățioasă.

Mai mult de 100 de rețete apetisante, dintre care mai
bine de jumătate sunt fără gluten, te vor inspira să-ți
înseninezi diminețile cu clătite pufoase, cereale cre-
moase, feluri de mâncare savuroase, pe care le poți
lua ușor la pachet.

De asemenea, vei învăța să hrănești corpurile și
mințile membrilor familiei tale cu ingrediente
care sporesc activitatea cerebrală. Fiecare rețetă
a fost special concepută pentru a ajuta la îmbu
nătățirea performanței mintale.

Frumos ilustrată și presărată cu informații uti-
le, această carte de rețete versatilă va deveni o
parte esențială a rutinei matinale alimentare.

Această carte este o rețetă pentru sănătate, iar
dr. Guthrie are calificările medicale și experiența

clinică necesară pentru a ne-o prescrie cu autoritate.
dr. T. Colin Campbell, PhD, coautor al cărții Studiul China

Un tezaur de informații nutriționale și îndrumări de
stil de viață pentru o sănătate optimă, fără boli cronice.

Caldwell B. Esselstyn, Jr., doctor în medicină,

autorul cărții Prevent and Reverse Heart Disease

Această carte vă poate salva viața!
dr. John Westerdahl, master în sănătate publică, realizatorul

emisiunii „Health & Longevity” la rețeaua de radio LifeTalk

Citiți-o și folosiți-o! O să vă îmbunătățească sănătatea.
Thomas M. Campbell, doctor în medicină,

autorul cărții The China Study Solution

Dr. Guthrie este lider mondial în medicina
stilului de viață. Oricine poate beneficia de pe

urma cunoștințelor și competenței sale.

dr. Darren Morton, autorul cărții Trăiește mai fericit!

O descriere puternică a modului în care un stil de
viață bazat pe alimente vegetale integrale poate

inversa multe boli moderne cu mortalitate ridicată.
Hans Diehl, doctor în știința sănătății, master în

sănătate publică, fondatorul programului CHIP
din cadrul Institutului de Medicină a Stilului de Viață

Vreți să vă bucurați de o sănătate mai bună? Doriți să fiți inspirați pentru un mic dejun sănătos și gustos?

Atunci aceste cărți sunt pentru voi. Le găsiți la vânzare doar la evangheliștii cu literatură.

60147

CA 3.indd 32CA 3.indd 32 2/27/2025 4:50:42 PM2/27/2025 4:50:42 PM

