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

CA 9-25_coperta.indd 1CA 9-25_coperta.indd 1 9/1/2025 12:56:33 PM9/1/2025 12:56:33 PM

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

ISSN 1220-6725

„Iată, Eu vin curând...”

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

C U P R I N S 2 0 2 5

	 1	 EDITORIAL
Florin Matei
Tehnologiile noului mileniu

	 5	 SPIRITUAL
George Uba
La pescuit de... pescari

	 9	 TEOLOGIE
Albert-Beniamin Cucu
Chemarea divină și răspunsul nostru:
Pilda scuzelor și a nunții fiului de împărat (2)

	 15	 MISIUNE
Thorsen Haugen
Rodul nevăzut al muncii noastre. Plantând
semințe și aducând rod pentru Împărăția Sa

	 19	 SPIRITUAL
Ion Buciuman
Urgențe în Așteptare: 2. Cel ce va birui

	22	 SOCIAL
Ciprian Șandru
Unde este fratele tău?
Administrarea creștină a vieții:
Când binele altora devine binele tău

	26	 INSTITUȚII
Festivitatea de absolvire la Universitatea
Adventus – promoția 2025

	30	 SĂNĂTATE
Dr. Ana-Maria Zanfir
Mai tare decât un viteaz: omul care se stăpânește (3)
„Pofta, chimia creierului și adevărata libertate”

	33	 SOCIAL
ADRA România inaugurează a 397-a casă socială
construită pentru familia Rusu prin proiectul
„În sfârșit, acasă!”

	 37	 TINERET
Benjamin Stan
Cuvântul care formează generații –
„Bible Experience pentru Exploratori”

	 41	 PAGINA COPIILOR
Isabella Țăranu
O lecție dintr-o oglindă

S E P T E M B R I E

CA 9-25_coperta.indd 2CA 9-25_coperta.indd 2 9/1/2025 12:56:34 PM9/1/2025 12:56:34 PM

Omul nou nu este un subiect dezbătut doar
în cadrul teologiei biblice implicit creștine,
ci este și o preocupare a gândirii secular-
umaniste. Vorbind despre cele două abor-
dări, Nicu Gavriluță spune că țelul religiilor
tradiționale a fost apariția omului nou, însă
„proiectul marilor religii este parțial pre-
luat de noile tehnologii înțelese ca religii
seculare”2.

Surprinzător sau nu, factorul cu care
lucrează noile tehnologii este identitatea
umană. Lumea virtuală și cea materială
se intersectează creând o realitate în care
individul își trăiește existența în două di-
mensiuni distincte. Vorbind despre aceas-
tă experiență, Alessandro Baricco spune că
„personalitatea autentică a oamenilor devi-
ne rezultanta unor sume de prezențe din

lumea reală și din cea paralelă... și furni-
zează un fel de identitate ultimă, care este
în mișcare și în continuă schimbare”3.

Pe lângă modul în care Barrico descrie
identitatea omului în mediul virtual, ca
fiind una precară, el continuă să spună
despre personalitatea omului că este „un
șantier mare, larg deschis. Termenul pe care
l-am folosit pentru a exprima acest concept
a fost umanitate augmentată”4. Barrico su-
gerează astfel că identitatea este într-un
proces continuu de construcție și reconfi-
gurare. Acest concept evidențiază fluidita-
tea și adaptabilitatea identității umane în
fața schimbărilor și diversității vieții din
mediul virtual. Pe lângă această disponibi-
litate umană la schimbarea identității, mai
este și faptul că omul are parte în viața reală

Editorial

TEHNOLOGIILE
noului mileniu 1

Conceptul de identitate umană se află în centrul dezbate-
rilor actuale care au făcut din această temă un subiect de
reflecție ce are implicații profunde. Viețile noastre cotidi-
ene devin sufocate de prezența tehnologiilor emergente
– de la inteligența artificială la modificările genetice, ele
devenind nelipsite din viața noastră. În tot acest timp, deși
vorbim despre beneficii semnificative, utilizarea lor ridică
întrebări fundamentale cu privire la cine suntem și care
mai este rolul nostru în această lume.
De aceea, poate că trebuie să ne întrebăm: Care este scopul
ultim al noilor tehnologii și cum vor ele să realizeze înde-
plinirea acestui deziderat?

Editorial 1

CA 9-25.indd 1CA 9-25.indd 1 9/1/2025 12:55:10 PM9/1/2025 12:55:10 PM

de tulburări ale identității care îl fac vulne-
rabil în fața noilor tehnologii media. Socio-
logul David Le Breton evidențiază faptul că
omul, când trăiește experiențele și angoa-
sele luptelor identitare, caută modalități
prin care să evadeze din sinele său.5

Se angajează să se ocupe de noile teh
nologii, aceste probleme specifice perso
nalității umane, și stabilește să le rezolve
prin modalități specifice mediului online.
Tot Alessandro Baricco ne spune cum se
produce transformarea în identitatea uma-
nă la nivelul mediului online.

Făcând clic pe un hipertext după al-
tul, oamenii care navigau pe internet au
început să dezvolte o percepție despre ei
înșiși ca fiind hiperhumani. Nu aș vrea să
interpretați acest lucru într-un mod care să
amintească de naziști sau chiar de Marvel
Comics. Nu este vorba că v-ați simțit ca
și cum ați fi un zeu sau un supererou cu
puteri extraordinare. Ci că v-ați simțit ca
un hiperuman: adică o ființă umană care
nu era obligată să fie liniară. Cineva care
nu era obligat să se limiteze la un singur
spațiu mental; care a refuzat să lase lumea

2 CURIERUL ADVENTIST

CA 9-25.indd 2CA 9-25.indd 2 9/1/2025 12:55:11 PM9/1/2025 12:55:11 PM

să le dicteze modul în care ar trebui să le
fie structurate gândurile, sau modul în
care ar trebui să se miște mintea lor; care
nu trebuiau să folosească întotdeauna
poarta principală.

Un nou om, ar fi cineva tentat să spună.
Iată unde, exact în acest punct al discuției,
revoluția digitală face aluzie la faptul că s-a
născut din revoluția mentală. Este pentru
prima dată când se avansează ipoteza că în
spatele dezvoltării tehnologiei digitale s-ar
afla o altă ființă umană și că, cel mai proba-
bil, ar fi rezultat o altă ființă umană.

Vedem în felul acesta că omul nou este
produsul revoluției digitale și al soluțiilor
mediilor tehnologice.

Până unde poate merge construcția
noii identității? Ne răspunde Brent Waters,
care spune că identitatea postmodernă
este cibernetică și construită narativ, adi-
că fundamentată pe poveștile pe care ni le
spunem nouă înșine. Iar mintea, care este
sediul identității umane, creează amin-
tiri interpretative. Rolul tehnologiilor de
îmbunătățire a creierului și realitatea vir-
tuală oferă instrumente puternice de con-
struire a identității, permițând controlul
asupra temelor narative. Aceste tehnologii
pot trata și remedia diversele suferințe
legate de amintirile traumatice pe care le
avem. El argumentează că ar trebui să privi-
legiem experiențele virtuale în detrimentul
celor reale, deoarece identitatea este fun-
damentată în minte, iar linia dintre aceste
domenii este permeabilă și temporară, și că
„odată cu creșterea capacității tehnologice,
pot și ar trebui să fie șterse și redesenate”6.

Dacă am vorbit despre identitatea uma-
nă cu care lucrează tehnologiile, ce putem
spune despre identitatea socială a acestui
om nou creat de tehnologie?

Manfred Spitezer spune că: „Folosirea
intensă a rețelelor sociale online reduce
competența socială; zonele cerebrale res-
ponsabile pentru aceasta se atrofiază…
Ia naștere o spirală socială descendentă
care împiedică trăirea unei vieți sociale
împlinite.”7

Folosirea intensă
a rețelelor sociale online

reduce competența
socială; zonele cerebrale

responsabile pentru
aceasta se atrofiază.

Editorial 3

CA 9-25.indd 3CA 9-25.indd 3 9/1/2025 12:55:12 PM9/1/2025 12:55:12 PM

Momeala că putem avea o viață socială
împlinită în mediul online este atrăgătoare
și nu surprindem riscul ruperii interioa-
re de viața socială reală deoarece webul a
deschis și porțile către mediul natural. El a
creat o copie digitală a lumii. A fost ca și
cum o altă lume s-ar fi născut din abilitățile
fiecărui utilizator în parte. Chiar dacă pă-
rea puțin artificială, era mult mai ușor de
accesat. Cerințele pentru a te conecta erau
minime: aveai nevoie doar de un compu-
ter, și, în afara acestui aspect, nu existau
bariere culturale sau economice. Puteai să
te plimbi liber în această lume virtuală fără
a întâmpina costuri semnificative. Aceasta
era aproape inimaginabilă înainte.8 Putem
spune că omul nou al tehnologiei și-a creat
propria lume. A devenit un creator de lumi.
Putem înțelege cel mai bine viitorul, așa
cum este el proiectat, când luăm în calcul
și viziunile postumaniste. Ele sunt, de fapt,
mijlocul de deplasare a ideologiei noilor
tehnologii. Iar din punct de vedere filozo-
fic, viitorul este văzut ca fiind o modalita-
te în care trebuie să acceptăm alteritățile
non-umane care ar trebui înțelese ca fiind
parte a dimensiunii umane și ar trebui să
fie considerate ca entități referențiale.9
Ceea ce înseamnă că ele vor avea o influen
ță semnificativă asupra modului în care ne
definim și ne percepem ca ființe umane.
Perspectiva aceasta încurajează o relație
mult mai strânsă între uman și tehnologie.
Identitatea umană este prezentată într-un
cadru mai amplu care nu implică doar as-
pectele strict umane, ci și modul în care
omul interacționează cu lumea nonumană,

tehnologică. Prin urmare, identitatea uma-
nă ar putea fi caracterizată în viitor doar
prin prisma relației cu tehnologiile. Ma-
rele obiectiv al noilor tehnologii este re-
definirea substanțială a naturii umane și
a condiției sale efemere.10 Odată realizat
acest obiectiv, putem vorbi despre apogeul
transformării identitare a naturii umane.

De aceea, este nevoie de o conturare
sănătoasă a identității umane, în acord cu
modul în care Dumnezeu ne-a creat. În tot
acest proces, este esențial să ne raportăm
la Dumnezeu ca la Cel care transformă na-
tura umană în mod fundamental și care le
oferă ființelor umane libertatea de a acți
ona. Această transformare nu degradează,
nici nu înjosește natura umană, ci o înalță
și o valorifică.

Pastor FLORIN MATEI, director
de programe Radio Vocea Speranței

Este nevoie de
o conturare sănătoasă

a identității umane,
în acord cu modul în care

Dumnezeu ne-a creat.

NOTE

1 Text preluat și adaptat din lucrarea prezentată la Sesiunea
internațională „Creation Care” (25–27 octombrie 2023, Universita­
tea „Aurel Vlaicu” din Arad) și publicată în volumul Însemnări filolo­
gice și teologice, Ed. UAV Arad, 2024, pp. 290–300.
2 Nicu Gavriluță, Noile religii seculare – corectitudinea politică, teh­
nologiile viitorului și transumanismul, Editura Polirom, București,
2018, p. 135.
3 Alessandro Baricco, The Game – Jocul civilizației digitale, Editura
Humanitas, București, 2023, pp. 155–156.
4 Ibidem, p. 156.
5 David LeBreton, Evadarea din sine – O tentație contemporană,
Editura Trei, București, 2018.
6 BrentcWaters, From Human to Posthumn, Christian Theology and
Tehnology in a Postmodern Word, Ashgate Publishing, Burgilton,
2006, p. 57.
7 Manfred Spitzer, Demența Digitală – Cum ne tulbură mintea noile
tehnologii, Humanitas, București, 2020, p. 112.
8 W Alecssandro Barrico, p. 81.
9 Roberto Marchesini, „Nonhuman Alterietes”, în Angelaki – Journal
of The Theoretical Humanities, vol. 21, nr. 1, martie 2016, p. 167.
Autorul spune astfel: „Postumanismul este, așadar, o gândire care
se suprapune cu alteritățile, deoarece admite alterități nonumane
și consideră în egală măsură alteritățile nonumane cofactoriale în
crearea dimensiunii umane. În viziunea postumanistă, dimensiunea
umană este considerată a fi o structură identitară construită și per­
cepută prin intermediul relației cu alteritățile nonumane, astfel încât
acestea ar trebui considerate entități referențiale.”
10 Laurent Alexandre, Jean-Michael Besnier, Pot roboții face dra­
goste? 12 întrebări despre Transumanism, Editura Humanitas,
București, 2019, p. 119. Laurent Alexandre spune: „Cred că omul
se va opune atât mai puțin revoluției tehnologice, cu cât aceasta îi
promite mai mult o dezvoltare a puterii și o victorie asupra morții.”

4 CURIERUL ADVENTIST

CA 9-25.indd 4CA 9-25.indd 4 9/1/2025 12:55:12 PM9/1/2025 12:55:12 PM

Spiritual

La pescuit de...
PESCARI

Ceea ce admir la pescarii de meserie este pasiunea. Ei știu tot ce trebuie
cunoscut despre obiceiurile peștilor. Ei au habar de timpul cel mai priel-
nic când să-i prinzi, ce mâncare preferă, ce mijloace potrivite folosești la
un pescuit de succes. Din această atractivă îndeletnicire poți face o sursă
existențială, asigurând nevoile de hrană ale familiei sau o poți folosi ca o
afacere cu potențial de câștig. De obicei, pasiunea transcende interesul pen-
tru profit. Există totuși într-un paralelism de interes spiritual, un „pescuit”
în care scoți „peștele” din mediul lui, pe care îl consideră normal, și îl pui
într-un alt mediu, pe care îl consideră impropriu, într-o primă evaluare, dar
care este cel care oferă o viață deplină. Uimirea „peștelui” chemat la un alt
mediu decât cel cunoscut este exprimată de constatarea: „Cum de n-am cu-
noscut o ambianță atât de minunată?” Iar întrebarea de înaltă căutare este:
Unde putem găsi un asemenea pescar, care să producă o asemenea uimire?

Spiritual 5

CA 9-25.indd 5CA 9-25.indd 5 9/1/2025 12:55:13 PM9/1/2025 12:55:13 PM

La mal

Decepția pescarului care, deși profesio-
nist, nu prinde nimic, în ciuda faptului că
are toată logistica meseriei, este greu de ex-
plicat. Așa i-a găsit Isus pe o parte din uce-
nici, care au stat toată noaptea pe lac și care
s-au întors cu un eșec total (Luca 5:1-11).

Mântuitorul îi cere lui Petru barca lui,
plină cu dezamăgire și rușine, și, după ce
ia o distanță potrivită pentru cea mai efi-
cientă comunicare, o transformă în amvon.
Cuvintele Lui pline cu putere și har erau
un imens năvod în care prindea inimile
celor care doreau să I le dăruiască. În timp
ce Învățătorul modela relieful sufletesc al
celor de la mal, ucenicii, care admirau me-
sajul, posibil că repetau obsesiv o realita-
te tristă: „Azi-noapte, n-am prins nimic!”
Privirea distributivă a lui Isus, căreia nu-i
scăpa niciun amănunt, se centra pe nevoi-
le specifice ale mulțimii, dar și pe sufletul
răvășit al ucenicilor, care au gustat amără-
ciunea eșecului. Într-o recenzie concluzivă
putem spune că la mal identificăm oameni
și lucruri, Cuvântul, atitudini și fapte. La
mal este Isus, găsim mulțimea, sunt uce-
nicii, bărci, năvoade și apă puțin adâncă.

Sunt impresii, sentimente, cercetare de su
flet, investiții cerești prin comunicare de
înaltă calitate spirituală și morală. Totul e
clar și previzibil. Este confort și risc minim.
Serviciile divine din Sabat sunt expresii
la mal. Rugăciuni, imnuri, Școala de Sabat,
corul bisericii, predica sunt ipostaze de mal.
Studiul cuvântului de dimineață din viața
creștinului, rugăciunile și meditația sunt
din peisajul pe care-l trăim la mal. E bine? E
necesar? Desigur, e imperios! În biserică nu
puțini sunt dezamăgiți de ei înșiși și de alții.
Au nevoie de mană cerească! De mângâiere
și de sabia Cuvântului care „desparte sufle-
tul și duhul, încheieturile și măduva, jude-
că simțirile și gândurile inimii” (Evrei 4:12).
Și totuși nu este suficientă doar această
experiență de la mal. Lipsește ceva!

La adânc

Cuvântul vibrant al Mântuitorului se
oprește, lăsând în conștiința ascultătorilor
un episod de dezbateri sufletești care tre-
zeau pocăința și dorința de schimbare. Și,
deodată, un viraj imprevizibil îi șochează
pe ucenici și, în aceeași măsură, mulțimea.
Petru este vizat de Isus să facă o manevră
care avea menirea, după calculele lui, să-i
umple cu o mai mare rușine: „Depărteaz-o la
adânc și aruncați-vă mrejele pentru pescuire!”

La mal, ucenicii au consimțit la o idee de
necombătut: Învățătorul avea acea autorita-
te în prezentarea Cuvântului ce nu putea fi
egalată de vreun muritor, dar, în ce privește
pescuitul, era clar că ei dețineau portofoliul
de profesioniști. Petru face o concesie, de
dragul lui Isus: „Învăţătorule, toată noap-
tea ne-am trudit și n-am prins nimic; dar,
la cuvântul Tău, voi arunca mrejele!”, deși
în opinia lui neexprimată, nu credea că
acest exercițiu pescăresc le va aduce succes.
Necredința lui Petru în reușită s-a develo-
pat atunci când a căzut la picioarele lui Isus
și a spus: „Doamne, pleacă de la mine, căci
sunt un om păcătos!” Posibil ca Petru să fi
spus în monologul lui interior așa: „Dacă

Amabilitatea și calea
pe care venim cu un ajutor

specific pentru nevoile
oamenilor sunt suverane

în a ne apropia de ei.
Dar nu trebuie să uităm:

în barca vieții noastre,
a familiei noastre,

a bisericii, trebuie în mod
imperativ să fie Isus.

El orchestrează succesul.

6 CURIERUL ADVENTIST

CA 9-25.indd 6CA 9-25.indd 6 9/1/2025 12:55:13 PM9/1/2025 12:55:13 PM

ai fi cunoscut ce părere aveam eu atunci
când Tu ai spus «aruncați-vă mrejele pen-
tru pescuire», cred că acum nu Te-ai mai fi
uitat la mine!” După acel pescuit fabulos,
ucenicii au descoperit o altă dimensiune a
personalității Învățătorului lor: „El aduce în
plase pești de acolo de unde nu sunt!” Sau,
mai simplu: „El realizează imposibilul!”
Urmează apoi o învestire de către Isus cu o
profesie pe care nu o găsim în nomenclato-
rul social de meserii: „pescari de oameni”.

La adânc nu mai avem confortul de la
mal. Totul este imprevizibil. Incertitudinea
este prezentă și ne aduce îndoieli în re
ușită. La adânc nu mai avem spectatori
și cor de aprecieri. Dacă la mal vorbele
spuneau totul, la adânc faptele vorbesc.
Agenda, la o distanță mare de mal, poate
suferi modificări dramatice. Nesiguranța
poate crește la pornirea intempestivă a fu-
riei naturii. De obicei, eșecurile se numă-
ră mai mult la adânc decât la mal. Șansa
ucenicilor a constat în prezența lui Isus în
barca lor. La mal găsim enunțul reușitei. La
adânc cunoaștem experiența reușitei. Iar
în reușită descoperim o mare lecție.

Puțină statistică

În anul 1863 s-a înființat oficial Bise-
rica Adventistă de Ziua a Șaptea. Numărul
membrilor nu depășea 3.500 de suflete.
Această biserică avea să urmeze cursul pro-
fetic privind înființarea ei, anunțată atât în
Apocalipsa, capitolul 10, cât și rolul ce urma
să-l aibă, pregătind calea revenirii Domnu-
lui Hristos. Prin studiul pasionat al Scriptu-
rilor, această biserică, prin meritele lucrării
Duhului Sfânt, a condus la descoperirea
completă a caracterului Mântuitorului și a
adevărurilor salvatoare, care nu permiteau
relativizare și interpretare umană. Până
în anul 1900, biserica a avut o creștere
dinamică ajungând la 75.767 de membri.
Rata de creștere a bisericii a fost de 8,9%.
E mult? E puțin? După anul 1900, rata a
scăzut simțitor. Ce s-ar fi întâmplat dacă

s-ar fi menținut rata de creștere de 8,9%
până astăzi, în anul de har 2025? Până ve-
nim cu un răspuns șocant, să vedem câți
membri adventiști numără Biserica mon-
dială la această dată. Un raport al secre-
tarului Conferinței Generale ne dă o cifră
care nu depășește 23.000.000 de membri,
care se închină în 157.000 de biserici, din
care 1.100 de biserici sunt în România.
Infrastructura educațională și de sănătate
este de o înaltă ținută pe tot mapamondul.
Cu puțină matematică, aflăm cifre care ne
stârnesc motivații înalte, dar și o tristețe
adâncă. Dacă rata creșterii bisericii de 8,9%
s-ar fi păstrat, astăzi am fi fost trei miliarde
de adventiști! De ce acest contrast între ce
suntem acum și ce am fi putut fi?

Societatea s-a schimbat dramatic în
toate domeniile. Se reclamă incapacitatea
adaptării bisericii la metamorfozele galo-
pante ale vieții, aliniate după paradigme
noi. Ar părea justificate motivele respingerii
adevărului biblic și vital când facem urmă-
toarele evaluări: oamenii sunt secularizați.
Postmodernismul diluează interesul spiri-
tual. Materialismul este căutarea de căpe-
tenie. Distracția este suverană peste ochi
și simțuri. Relațiile sunt doar din interes.
Familiile experimentează drame ireconci-

Chiar dacă ai îndoieli cu
privire la rezultate, tu, bun
creștin care te-ai obișnuit

cu confortul de la mal, ieși
în larg! Rezultatele pe care

le aduce Marele Pescar
te vor surprinde și vei trăi
o cunoaștere profundă a
Mântuitorului, care îți va

da o pocăință pe măsura
nevoii inimii.

Spiritual 7

CA 9-25.indd 7CA 9-25.indd 7 9/1/2025 12:55:14 PM9/1/2025 12:55:14 PM

liabile. Oamenii trăiesc pentru pofte și nu
pentru o viață sănătoasă. Nu este așa că
aceste obiecțiuni par rezonabile?

Adevărul cu care începem o evaluare
autentică a eșecului nostru este că ne-am
cantonat la mal și nu am mai ieșit la adânc.
Se tot spală „mrejele”, care nu se mai arun-
că, pentru că ne-am tot trudit timp de 50
de ani, dar oamenii nu se mai lasă prinși
în plasa Evangheliei. E noaptea pescuitului
nostru. Se tot predică, amânând aplicațiile
Cuvântului. Se tot cântă „Iată grânele-și
pleacă spicele”, dar nu urmează niciun
seceriș. Mai bine rămânem în biserici să
ne sfințim viețile până va deschide Dom-
nul o breșă de misiune pentru poporul Lui.
„Doar persecuția ne va scoate la adânc”, se
aude o reflectare ultimativă. E bine? Astăzi
chiar nu se mai poate repeta entuziasmul
misionar din începuturile bisericii? Noi
stabilim că nu se poate?

Repere garantate de misiune

Un raport de la ultima sesiune a Con
ferinței Generale reclamă sporul scăzut
al misiunii: prea puțini misionari! Dacă
până în anul 1970 aveam peste 7.000 de
misionari în misiuni externe, acum avem
doar câteva sute. Nu ni se cere să ne schim-
băm valorile biblice eterne la o societate
în schimbare, ci abordarea trebuie să se
schimbe. Nevoile oamenilor nu s-au schim-
bat, chiar au devenit mai acute. Tendința
este de atomizare, de înstrăinare. Oamenii
tânjesc după relații calde, după dragoste și
prietenie curată. Fiecărui om i se potrivește
o cheie cu care se poate deschide sufletul

lui, iar cheia e la noi. Cu rugăciune și cu
pasiune pentru suflete, cea mai ruginită
broască a inimii se poate deschide. Amabi-
litatea și calea pe care venim cu un ajutor
specific pentru nevoile oamenilor sunt su-
verane în a ne apropia de ei. Dar nu trebuie
să uităm: în barca vieții noastre, a familiei
noastre, a bisericii, trebuie în mod impera-
tiv să fie Isus. El orchestrează succesul. El
schimbă inimile. Noi doar aruncăm mreje-
le! Bocceaua strânsă în care am primit da-
rurile spirituale va trebui să fie desfăcută și
ele trebuie valorificate în viețile oamenilor
care sunt nezidiți sufletește. Ne tot zidim
unii pe alții în interiorul bisericii, până la
adânci nemulțumiri, în timp ce mulțimi
imense de oameni zac în ruina sufletului
lor. Nu ducem lipsă de proiecte, dar ele au
ajuns să creeze doar un sentiment de con-
fortabilă mulțumire. Vina proiectelor este
că sunt ocazionale, fără a genera programe
care au continuitate. Relațiile nu se formea-
ză pe o ofertă de suflet sincopată, care nu
sunt hrănite, ci pe legături durabile, care
fac posibile investiții cerești.

Apreciază cuvântul Mântuitorului care
îți vorbește în mijlocul dezamăgirilor și
eșecurilor tale! Ai tot rămâne să-L asculți,
dar, la un moment dat, va spune: „Hai să
ieșim la adânc! Aruncă mrejele pentru pes-
cuire!” Chiar dacă ai îndoieli cu privire la
rezultate, tu, bun creștin care te-ai obișnuit
cu confortul de la mal, ieși în larg! Rezulta-
tele pe care le aduce Marele Pescar te vor
surprinde și vei trăi o cunoaștere profundă
a Mântuitorului, care îți va da o pocăință
pe măsura nevoii inimii. Dar ca să poată
scoate „peștii” din mediul lor toxic, pentru
a-i plasa în mediul Lui neprihănit, va trebui
ca să te lași tu prins în plasa misiunii Lui
salvatoare. Isus a ieșit la prins de pescari.
Doar dacă te lași prins, la adânc, vei învăța
să prinzi suflete pentru Împărăția cerurilor.
La Cuvântul Lui!

GEORGE UBA, pastor pensionar

Doar dacă te lași prins, la
adânc, vei învăța să prinzi

suflete pentru Împărăția
cerurilor. La Cuvântul Lui!

8 CURIERUL ADVENTIST

CA 9-25.indd 8CA 9-25.indd 8 9/1/2025 12:55:14 PM9/1/2025 12:55:14 PM

Teologie

CHEMAREA DIVINĂ ȘI
RĂSPUNSUL NOSTRU:

Pilda scuzelor și a nunții
fiului de împărat (2)

1. Observații preliminare

În studiul anterior, am analizat principalele aspecte ale „Pildei scu-
zelor” din Luca 14:15-24, descoperind că aceasta se concentrează pe o
perioadă specifică, începând cu nașterea Mântuitorului, continuând cu
chemările repetate adresate aristocrației iudaice și culminând cu moartea
lui Isus și a primului martir creștin, Ștefan, în anul 34 d.H. Acest an mar-
chează începutul chemării universale adresate neamurilor, iar Evanghelia
trebuie să ajungă la toate clasele sociale.

În acest articol, vom analiza a doua pildă, „Pilda nunții fiului de îm-
părat” din Matei 22:1-14. Vom observa cum cele două pilde sunt comple-
mentare, Matei continuând firul narativ pe care Luca l-a început în pilda sa.

Teologie 9

CA 9-25.indd 9CA 9-25.indd 9 9/1/2025 12:55:15 PM9/1/2025 12:55:15 PM

Prima venire
mesianică
Poporul iudeu din
Vechiul Testament
a primit numeroase
invitații divine.
De asemenea, iudeii
din vremea lui Hristos
aveau profețiile me-
sianice din Scriptură
referitoare la prima
Sa venire, însă L-au
respins.

În timpul vieții Sale,
până la crucificare,
Isus a vindecat
bolnavi, a predicat
despre Împărăția lui
Dumnezeu și a săvârșit
numeroase minuni.
Cu toate acestea, iudeii
L-au respins, nerecu-
noscându-L ca Mesia.

După crucificare,
în anul 34 d.H., prin
martirajul lui Ștefan,
poporul iudeu,
ca națiune, respinge
definitiv chemarea
divină. Din acest
moment, Evanghelia
este vestită neamurilor
prin intermediul
ucenicilor, fiind adre-
sată tuturor celor din
afara poporului iudeu,
inclusiv păgânilor.

În anul 70 d.H.,
Ierusalimul este
distrus de romani,
împlinindu-se astfel
judecata divină asupra
poporului iudeu
pentru respingerea
lui Mesia.

Lc. 14:16,17
cf. Mc. 1:15
cf. PDH, 222.3;
226.3

Lc. 14:18-20
cf. PDH, 229.4

Lc. 14:21,22
cf. PDH, 226.1;
229.4// Mat. 22:4,5
cf. PDH, 308.2

Lc. 14:21,22
cf. FA 13:46-48
PDH, 226.1; 229.4
Mat. 22:7-10
cf. PDH, 309.1-3

Pilda scuzelor

C H E M A R E A D I V I N Ă Ș I R Ă S P U N S U L N O S T R U :

2. Contextul în care pilda a fost rostită

Pilda din Matei 22:1-14 este rostită de Isus în
ultima Sa săptămână înainte de crucificare
(Matei 21:1-17, EDCR),1 context ce adaugă o
semnificație mai profundă chemării adresate
poporului evreu, chemare ce ajunge la apogeu
în momentul crucificării. În acest context, Isus
rostește pilde adresate aristocrației iudaice,
precum „Pilda celor doi fii” (Matei 21:23-32) și
„Pilda vierilor” (Matei 21:33-46). Astfel, fun-
dalul pildei din Matei 22:1-14 vizează direct
această clasă conducătoare evreiască. Un aspect
semnificativ al pildei din Matei 22:1-14 este
natura sa escatologică, subliniată de cuvintele
introductive: „Împărăția cerurilor se aseamănă

cu...” (Matei 22:1). Pilda reflectă atât evenimen-
tele escatologice care s-au desfășurat, cât și pe
cele ce vor avea loc la sfârșit, într-un timp pe care
îl trăim în prezent.

3. Interpretarea aspectelor importante
din parabolă

„Isus le-a vorbit iarăși în pilde și a zis:
«Împărăția cerurilor se aseamănă cu un rege
care i-a făcut nuntă fiului său»” (v. 1 și 2).

Această mare nuntă simbolizează unirea lui
Dumnezeu cu omenirea prin Isus Hristos, re-
prezentat de fiul din parabolă. Atât în pilda din
Matei 22:1-14, cât și în cea din Luca 14:15-24, se
pune în evidență tema chemării poporului evreu
la Evanghelie și respingerea acestei invitații de

10 CURIERUL ADVENTIST

CA 9-25.indd 10CA 9-25.indd 10 9/1/2025 12:55:16 PM9/1/2025 12:55:16 PM

În acest moment, are loc în ceruri
judecata de cercetare asupra
poporului lui Dumnezeu.

Judecata începe cu examinarea
cazurilor celor adormiți în
Hristos, urmând să se încheie
cu cercetarea celor vii.

În această perioadă, Isus Hristos,
ca Mare-Preot, mijlocește pentru
iertarea păcatelor și le oferă celor
care L-au acceptat ca Mântuitor
personal meritele și dreptatea Sa.

Sfârșitul judecății de
cercetare/investigație.
Când judecata
de cercetare se va
încheia, soarta fie-
cărei persoane va fi
hotărâtă. Oamenii
vor trăi în continuare
inconștienți de faptul
că decizia finală a fost
rostită asupra lor.
În tăcere, momentul
decisiv va veni, iar
harul divin va fi retras.

Judecata de evaluare
în timpul mileniului.
În timpul mileniului, sfinții
vor participa la judecata în
care vor fi evaluate cazurile
celor pierduți de pe pământ
și ale îngerilor căzuți. Această
judecată este necesară, având
în vedere caracterul cosmic al
problemei păcatului. Răzvrăti-
rea păcatului a fost un subiect
de interes pentru celelalte
lumi (Iov 1 și 2; Efeseni 3:10).
Problema păcatului trebuie
rezolvată astfel încât ființele
din universul lui Dumnezeu
să fie mulțumite de modul
în care a fost tratat și eliminat
păcatul, reflectând astfel
caracterul divin.

Judecata de executare este
etapa finală a judecății, care
va avea loc după mileniu.
În această fază, pedeapsa
finală va fi aplicată celor care
au respins mântuirea, iar cei
răi vor fi distruși și aruncați
în lacul de foc.

Aceasta confirmă dreptatea
lui Dumnezeu, arătând rezul-
tatele deciziilor din judecata
de cercetare, desfășurată
înainte de mileniu.

Noul Pământ
Pe Noul Pământ,
Dumnezeu va locui
cu cei răscumpărați,
iar păcatul nu va mai
despărți omul de El.
Armonia dintre
Dumnezeu, om
și natură va fi resta-
urată, fără blestem,
suferință sau moarte
(Apocalipsa 21:4; 22:3).

Mat. 22:12,13 //
Apoc. 20:11,12
cf. PDH, 318.3; 319.1

Mat. 22:12,13 //
Apoc. 20:11-15
cf. PDH, 318.4

A doua
venire

Mat. 22:2
cf. PDH, 319.3

Jud. de cer. 1844
Mat. 22:11
cf. PDH, 310.1-2 //
Lc 14:18b-20

Haina de nuntă
Mat. 22:11 cf. PDH,
310:3-4; 317.1 //
Apoc. 16:15; 19:8

Pilda nunții fiului de împărat

P I L D A S C U Z E L O R Ș I A N U N Ț I I F I U L U I D E Î M P Ă R A T

către acesta.2 De asemenea, ambele pa-
rabole subliniază chemarea Evangheliei
către neamuri, adică către cei care nu
fac parte din poporul evreu. Cele două
pilde împărtășesc tema invitației divine
adresate omului, de a-L accepta pe Isus
Hristos ca Mântuitor personal. Diferența
esențială între cele două pilde este adusă
de cea din Matei, care include motivul li-
terar al pregătirii, evidențiat prin haina de
nuntă oferită oaspeților.

„I-a trimis pe robii lui să-i cheme pe
cei invitați la nuntă, dar ei n-au vrut să
vină” (v. 3).

În versetul 3 se regăsește prima invi
tație adresată de Dumnezeu, simbolizat

Teologie 11

CA 9-25.indd 11CA 9-25.indd 11 9/1/2025 12:55:16 PM9/1/2025 12:55:16 PM

prin regele din pildă, poporului evreu,
prin intermediul ucenicilor Domnului. În
timpul lucrării Sale, Mântuitorul i-a trimis
pe cei 12 apostoli și apoi pe cei 70 de uce-
nici să vestească apropierea Împărăției lui
Dumnezeu și să îndemne oamenii să-L ac-
cepte pe Isus ca Mântuitor.3 Cu toate aceste
invitații, poporul evreu a respins fiecare
apel făcut, refuzând astfel chemarea divină.

A trimis apoi alți robi și le-a zis: „Spu
neți-le celor chemați: «Iată, ospățul meu
este pregătit, taurii și vitele mele cele îngră
șate au fost tăiate și toate sunt gata. Veniți
la nuntă!» Dar ei, fără să le pese, au plecat:
unul la ogorul lui, iar altul la negoțul lui.
Ceilalți au pus mâna pe robii lui, i-au batjo-
corit și i-au omorât. Când a auzit aceasta,
regele s-a mâniat; a trimis oștile sale, i-a
nimicit pe ucigașii aceia și le-a pârjolit ce-
tatea” (v. 4-7).

Versetele 4-7 din pildă reflectă perioa-
da după crucificarea lui Isus, când Evan-
ghelia a fost proclamată de ucenici națiunii
iudaice, reprezentând a doua invitație din
parabolă.4 Cei care au respins invitația lui
Dumnezeu nu doar că nu au venit la ospăț,
dar i-au și omorât pe robii trimiși să-i cheme
(v. 6). Acest refuz poate fi înțeles în contex-

tul din Faptele 8:1, unde „Saul încuviințase
și el uciderea lui Ștefan”, iar prigoana împo-
triva bisericii a început. După crucificarea
Mântuitorului, iudeii i-au persecutat pe ur
mașii lui Hristos, iar, în anul 34 d.H., Ștefan
a fost martirizat. Astfel, poporul iudeu a
pecetluit respingerea definitivă a lui Isus ca
Mesia. În pildă, acțiunea regelui de a le ar-
de cetățile celor care i-au ucis pe robi (v. 7)
simbolizează distrugerea Ierusalimului în
anul 70 d.H., când romanii au distrus orașul,
iar poporul Israel a fost desființat ca stat.5

Apoi le-a zis robilor: „Nunta este pre-
gătită, dar cei chemați n-au fost vrednici.
Mergeți, așadar, la răscrucile drumurilor
și chemați-i la nuntă pe toți aceia pe care-i
veți găsi.” Robii aceia au ieșit pe drumuri,
i-au strâns pe toți aceia pe care i-au găsit –
și răi, și buni –, iar camera de nuntă s-a um-
plut de oaspeți (v. 8-10).

În versetele 8-10, găsim cea de-a treia
invitație adresată de Dumnezeu, oferită
neamurilor începând cu anul 34 d.H. Deta-
liul că robii au invitat „buni și răi” este sem-
nificativ, indicând faptul că invitația divină
nu face diferențe între statutul sau trecutul
celor chemați. Astfel, toți au venit la ospă
țul nunții, dar acest lucru nu era suficient.

12 CURIERUL ADVENTIST

CA 9-25.indd 12CA 9-25.indd 12 9/1/2025 12:55:18 PM9/1/2025 12:55:18 PM

Urmează o altă etapă importantă, care se
referă nu doar la acceptarea invitației de
a fi prezent la nuntă, ci și la necesitatea
pregătirii. Aceasta sugerează că, pentru a fi
meseni la ospățul ceresc, nu este de ajuns
doar să răspundem chemării, ci trebuie să
fim pregătiți corespunzător, ceea ce impli-
că o transformare interioară.

Dar, când a intrat regele să-i vadă pe
oaspeți, a zărit acolo un om care nu era
îmbrăcat în haină de nuntă. „Prietene”, i-a
zis el, „cum ai intrat aici fără să ai haină
de nuntă?” Omul acela a amuțit (v. 11, 12).

Invitaților li s-a oferit un dar special
din partea regelui – haina de nuntă, sim-
bolizând pregătirea și respectul față de
gazdă. Această haină nu era doar un obiect
vestimentar, ci un semn al acceptării și
al dorinței de a participa în mod adecvat
la ospățul regelui. În pilda din Matei 22:1-
14, un invitat nu a purtat haina oferită, și,
când împăratul l-a întrebat de ce, nu a avut
nicio scuză. Aceasta face diferența față de
pilda din Luca 14:15-24, unde invitații au
avut motive sau scuze pentru a nu răspun-
de chemării. În cazul din Matei, invitatul a
acceptat invitația, dar a refuzat pregătirea
necesară – purtarea hainei de nuntă. Astfel,
acest gest de refuz subliniază faptul că,
atunci când răspundem chemării divine,
nu este suficient doar să acceptăm invitația.
Trebuie să facem următorul pas, și anu-
me este esențial să ne pregătim corespun-
zător și să ne conformăm cerințelor voite
de gazdă, în acest caz reprezentându-L pe
Dumnezeu. Refuzul de a purta haina de
nuntă simbolizează o respingere a transfor-
mării interioare necesare pentru a partici-
pa cu adevărat la Împărăția lui Dumnezeu.

Ellen G. White, cu privire la simbolis-
mul hainei de nuntă, evidențiază:

„Prin haina de nuntă din parabolă este
reprezentat caracterul cel curat, fără pa-
tă, pe care îl vor avea adevărații urmași ai
Domnului Hristos. ... Tuturor acelora care,
prin credință, Îl primesc ca Mântuitor

personal, le este dată neprihănirea Domnu-
lui Hristos, caracterul Său cel nepătat.”6

Prin urmare, imaginea invitatului fără
haină de nuntă reprezintă perioada jude­
cății de cercetare începută în anul 1844. Tot
Ellen G. White spune: „Judecata de cerceta-
re are loc în curțile cerești în timp ce oame-
nii locuiesc aici, pe pământ. Viața tuturor
acelora care mărturisesc a fi urmași ai Săi
trece prin fața lui Dumnezeu. Toți sunt
cercetați după cele ce sunt scrise în cărțile
din ceruri, și destinul fiecăruia este hotărât
pentru totdeauna, după faptele sale.”7

Pilda din Matei 22:1-14, cu referire la in
vitatul care nu a purtat haina de nuntă, poate
fi interpretată ca o lecție importantă pen-
tru noi astăzi. Aceasta îi simbolizează pe cei
care, deși mărturisesc credința în Isus și în
Biblie, nu lasă ca acea credință să se reflecte
în faptele lor sau în transformarea interioară.
Astfel, pilda poate fi înțeleasă ca o avertizare
pentru cei care nu simt nevoia unei schim-
bări a caracterului sau care nu permit lu-
crării Duhului Sfânt să le transforme viața.

În contextul în care judecata de cerce-
tare a început în 1844, acest mesaj capătă
o relevanță deosebită pentru fiecare dintre
noi. Faptul că suntem chemați să „îmbră-
căm haina de nuntă” înseamnă că trebuie
să lăsăm caracterul lui Isus Hristos să fie
reflectat în viața noastră. Această transfor-
mare nu este doar o formalitate exterioară,
ci un proces interior prin care ne apropiem
tot mai mult de standardele divine, trăind
în acord cu învățăturile Sale. În acest mo-
ment, acest mesaj este cu atât mai relevant,
fiind un îndemn de a ne examina viața și a
căuta să trăim în armonie cu ceea ce Isus a
învățat, astfel încât să ne pregătim cu ade
vărat pentru întâlnirea cu El la ospățul ceresc.

Vei răspunde astăzi invitației
divine, acceptându-L pe

Isus ca Mântuitor personal?

Teologie 13

CA 9-25.indd 13CA 9-25.indd 13 9/1/2025 12:55:18 PM9/1/2025 12:55:18 PM

Atunci regele le-a zis slujitorilor: „Le
gați-l de mâini și de picioare, [luați-l] și
aruncați-l în întunericul de afară! Acolo va
fi plânsul și scrâșnirea dinților. Căci mulți
sunt chemați, dar puțini sunt aleși” (v. 13, 14).

Pilda din Matei 22:1-14 și imaginea din
Apocalipsa 20:11,12 subliniază importanța
pregătirii spirituale pentru judecata finală.
Haina de nuntă, simbolizând neprihănirea
lui Isus, este esențială pentru a fi acceptați
în fața lui Dumnezeu. Judecata va fi făcu-
tă pe baza faptelor fiecărei persoane, iar cei
care nu acceptă neprihănirea lui Isus vor fi
respinși. Scena din Apocalipsa descrie mo-
mentul solemn al judecății, în care fiecare
va răspunde pentru viața sa. Aceasta reflectă
alegerile făcute și va demonstra dreptatea
divină. Mesajul este clar: este esențial să ac-
ceptăm „haina neprihănirii” lui Isus și să tră-
im conform voinței Sale pentru a fi pregătiți
pentru întâlnirea cu El în Împărăția Lui.

Concluzionând, pilda nunții fiului de
împărat din Matei 22:1-14 ne oferă o per-
spectivă profundă asupra istoriei mântuirii
și a relației dintre Dumnezeu și omenire.
Aceasta subliniază chemarea divină adre-
sată mai întâi poporului iudeu, refuzul
acesteia, extinderea invitației către toate
națiunile și, în final, necesitatea pregătirii
credincioșilor din ziua de astăzi pentru a
lua parte la ospățul ceresc. Un element
esențial al pildei este haina de nuntă, care
simbolizează neprihănirea lui Hristos, pe
care fiecare credincios trebuie să o poarte.
Aceasta ne învață că nu este suficient doar
să răspundem invitației lui Dumnezeu, ci
este crucial să ne pregătim pentru întâlni-
rea cu El printr-o viață transformată.

Când cele două pilde, din Luca 14:15-24
și Matei 22:1-14, sunt interpretate com-

plementar, ele oferă o imagine completă
a istoriei mântuirii și a modului în care
credincioșii pot lua parte la ospățul regal.
Aceste pilde ilustrează etapele planului
divin, de la nașterea și lucrarea lui Hristos,
crucificarea, propovăduirea Evangheliei pâ-
nă în anul 34 d.H., distrugerea Ierusalimului
în 70 d.H., judecata de cercetare din 1844 și
încă continuă, până la mileniu și instaurarea
Împărăției lui Dumnezeu.8 Cele două pilde
prezintă, în primul rând, invitația la ospăț și,
în al doilea rând, pregătirea pentru a fi me-
seni la ospățul divin în Împărăția cerurilor.
Cele două etape sunt complementare.

Astfel, dacă vom accepta invitația divi-
nă de a-L recunoaște pe Isus ca Mântuitor
personal și vom îmbrăca haina de nepri-
hănire oferită de El, cuvintele din Luca
14:15 – „ferice de acela care va sta la masă
în Împărăția lui Dumnezeu” – vor deveni
o realitate pentru noi, doar prin sângele
jertfei Sale. Vei răspunde astăzi invitației
divine, acceptându-L pe Isus ca Mântuitor
personal și îmbrăcând haina neprihănirii
Sale, ca, într-o zi, să ai parte de ospățul ce-
resc promis celor credincioși?

ALBERT-BENIAMIN CUCU,
pastor stagiar în Conferința Moldova

Fiecare credincios trebuie să
poarte haina de nuntă, sim-

bol al neprihănirii lui Hristos.

NOTE
1 În studiul de față s-a folosit Ediția Dumitru Cornilescu Revizuită
(EDCR). În momentul când se vor folosi alte traduceri, se va preciza.
2 Ellen G. White, Parabolele Domnului Hristos, trad. Dumitru Popa,
București, Cuvântul Evangheliei, 1993, p. 243.
3 Ibid., p. 244.
4 Ibid.
5 Ibid.
6 Ibid., pp. 245–246.
7 Ibid., p. 246.
8 Schița „Chemarea divină și răspunsul nostru” prezintă în mod cro­
nologic interpretarea și identificarea istorică a „Pildei scuzelor” și a
„Nunții fiului de împărat”. Pentru a urmări această cronologie, trebu­
ie să se țină cont de următoarele aspecte: (1) în partea superioară
se regăsesc referințele biblice și cele din scrierile lui Ellen G. White
care susțin interpretarea; (2) în partea inferioară sunt prezentate
informațiile privind interpretarea istorică a versetelor indicate în par­
tea superioară. Referințele din scrierile lui Ellen G. White sunt pre­
luate accesând următoarele două linkuri: https://beta.egwwritings.
org/read?panels=p2673.910&index=0 și https://beta.egwwritings.
org/read?panels=p2673.1327&index=0.
Prin intermediul acestei schițe se poate observa cum cele două
pilde sunt complementare. Evanghelistul Matei continuă firul narativ
pe care Luca l-a început în evanghelia sa. Cele două pilde formează
o imagine unitară, unică și completă a planului de mântuire.

14 CURIERUL ADVENTIST

CA 9-25.indd 14CA 9-25.indd 14 9/1/2025 12:55:18 PM9/1/2025 12:55:18 PM

Misiune

RODUL NEVĂZUT
AL MUNCII NOASTRE

Plantând semințe și aducând rod
pentru Împărăția Sa

Misiune 15

CA 9-25.indd 15CA 9-25.indd 15 9/1/2025 12:55:19 PM9/1/2025 12:55:19 PM

A ține prima mea serie evanghelistică a
fost, prin contrast cu orice alt discurs public
susținut anterior, o experiență copleșitor de
intimidantă. Deși mă angajasem să o organi-
zez, perspectiva m-a speriat atât de tare, încât
am găsit tot felul de scuze și am amânat totul
cu încă șase luni față de data stabilită inițial.
Au existat și provocări reale — alegerea ma-
terialului potrivit stilului meu, strategia de
promovare, integrarea întregului proces în
programul meu de lucru deja foarte aglome-
rat, plus tot felul de detalii logistice.

În cele din urmă, am realizat că, dacă nu
mă implicam pe deplin, nu aveam să o fac ni-
ciodată. Așa că am stabilit o dată clară, mi-am
luat concediu de la serviciu și am cerut unei
tipografii locale să trimită prin poștă 10.000
de pliante. Retragerea nu mai era o opțiune.

Fiind chirurg ORL într-un spital uni-
versitar cu 594 de paturi, mă întrebam ce
vor crede colegii și pacienții mei când vor
primi un pliant religios cu fotografia mea
zâmbitoare. Isus ne-a avertizat că Evanghe-
lia aduce dezbinare și nu știam cum va fi
primit acest demers.

Mă temeam și că nu voi fi suficient de
pregătit, mai ales că am ales să scriu singur
seria de prezentări. Pe măsură ce se apropia
data începerii, m-am dedicat total acestui

efort. Timp de mai bine de o lună, consul-
tam și operam pacienți ziua, iar noaptea
scriam predici până târziu. Soția mea, mereu
alături de mine, a muncit la fel de mult. Am
făcut toate pregătirile posibile — tombole și
cadouri în fiecare seară, Biblii oferite gratuit
participanților, supraveghere pentru copii
cu activități și ateliere, promovare pe rețelele
sociale și muzică specială. În ultima seară, în
ton cu tema despre sănătate, am oferit chiar
și o masă vegană sănătoasă.

Am început și să invit personal oameni.
Un neurolog evreu din departamentul meu
mi-a spus că va veni, la fel și câțiva pacienți.
După-amiaza de Sabat dinaintea primei
seri, familia mea și cu mine am mers prin
comunitate, rugându-ne ca Duhul Sfânt să
atingă inimile oamenilor. Ne-am făcut partea.

Întâlnirea cu Maggie

Unul dintre pacienții notabili pe care
i-am invitat a fost Maggie, o pacientă bol-
navă de cancer. Avea în jur de 50 de ani,
era fără adăpost și părea că dusese o viață
foarte grea. Prima oară când am întâlnit-o,
fusese adusă cu elicopterul medical din
cauza unei căi respiratorii blocate. Fiecare
respirație era o luptă. O tomografie a arătat
că laringele îi fusese invadat de o tumoră

16 CURIERUL ADVENTIST

CA 9-25.indd 16CA 9-25.indd 16 9/1/2025 12:55:20 PM9/1/2025 12:55:20 PM

Ca slujitori ai lui Hristos,
să nu ne descurajăm când

nu vedem imediat rezultate.

masivă, ceea ce nu doar că o împiedica să
respire, dar o făcea imposibil de intubat
sau de anesteziat general. Dacă nu-i făceam
imediat o traheotomie pe viu, ar fi murit.

Maggie avea o anxietate teribilă, așa
că, în timp ce o duceam direct în sala de
operații, i-am ținut mâna și am încercat să
o liniștesc. Încă văd clar ușurarea de pe fața
ei în clipa în care i-am deschis căile respi-
ratorii și a putut, în sfârșit, să-și umple plă-
mânii cu oxigen.

De fiecare dată când o vedeam pe Maggie
în salon, îmi spunea cu entuziasm că sunt
doctorul ei preferat. Ulterior, i-am făcut o la-
ringectomie pentru a-i îndepărta cancerul. S-a
recuperat și a fost externată, cu recomanda-
rea de a reveni pentru radioterapie — o parte
esențială a tratamentului. Din păcate, a parti-
cipat doar la câteva ședințe și apoi a dispărut.

A început însă să revină din când în
când la cabinet. Pentru a fi mai accesibil,
obișnuiesc să le dau pacienților numărul
meu personal. Cu Maggie însă a început să
pară o greșeală: îmi trimitea mesaje aproape
zilnic, uneori de mai multe ori pe zi. Timp
de vreo două săptămâni, primeam chiar și
o poză cu secrețiile ei în fiecare dimineață.

La un moment dat, m-am hotărât să-i spun
să nu-mi mai scrie inutil. Dar, chiar atunci, a
venit din nou la cabinet, cu o carte de colorat
pe care o colorase pentru mine, o cutie mică
cu bomboane și o felicitare în care repeta că
sunt doctorul ei preferat. Mi s-a înmuiat ini-
ma și am renunțat. În cele din urmă, mesajele
ei au devenit parte din rutina mea zilnică.

Își dorea să participe la seria evanghe-
listică, dar locuia prea departe și nu avea
cu ce ajunge. „Dar păstrează-mi o Biblie”,
mi-a scris.

Numărând roadele

În seara de deschidere, eram foarte
emoționat, întrebându-mă dacă va veni
cineva. Biserica m-a susținut, dar puțini
neadventiști au fost prezenți. Cu toate aces-
tea, am pus tot sufletul în prezentare.

Colegul meu evreu, așa cum promisese,
a venit la fiecare întâlnire și discuta entuzi-
asmat cu mine după fiecare predică. Eram
curios ce va spune despre seara intitulată
„Isus, Mesia”. Spre marea mea dezamăgire,
n-a venit în acea seară.

O altă pacientă, soția unui pastor bap-
tist local, a participat. Soția mea a întrebat-o
ce părere are despre Sabat. A recunoscut
adevărul despre Sabat, dar a continuat să
meargă la biserică duminica.

Părea că, într-un fel sau altul, aceasta
era povestea tuturor.

Au existat totuși câteva momente lumi-
noase. O asistentă mi-a spus că a decis să
urmeze instrucțiunile biblice despre ali
mentație, iar fiica ei de cinci ani, care veni-
se și ea, verifica de atunci fiecare ambalaj
să vadă dacă are poze cu porci.

Dar, în seara de încheiere, când am făcut
apelul la botez, nu a răspuns nimeni. Știam
că important era că Îl onorasem pe Dumne-
zeu cât am putut mai bine, dar era greu să
nu fiu măcar puțin descurajat. Investisem
luni de muncă obositoare și cheltuieli consi-
derabile. Avusesem credință, mă rugasem,
mă pregătisem, dar, la final, părea că totul
fusese zadarnic.

Maggie, desigur, continua să-mi trimită
mesajele zilnice. I-am trimis linkul cu seria
evanghelistică pe YouTube, iar ea a fost în-
cântată. Mi-a spus că le-a urmărit pe toate,
în repetate rânduri, iar numărul vizualiză-
rilor părea să confirme acest lucru.

Numărând din nou

Au trecut șase luni. Seria evanghelisti-
că și dezamăgirea legată de rezultat deve-
niseră o amintire. De asemenea, trecuseră

Misiune 17

CA 9-25.indd 17CA 9-25.indd 17 9/1/2025 12:55:20 PM9/1/2025 12:55:20 PM

mai bine de doi ani de când o operasem
pe Maggie și, deși nu își urmase tratamen-
tul, părea că se simte bine. Nu mai venise
la cabinet de multă vreme, dar îmi trimi-
tea în continuare mesaje. Apoi, într-o zi,
Maggie mi-a scris că se simte rău și merge
la Urgențe. Nu după mult timp, am primit
un mesaj: „Cancerul a revenit.” Se interna-
se la un spital apropiat, iar eu am accesat
dosarul ei medical. Trupul îi era plin de
metastaze. Câteva zile mai târziu, a fost
externată cu îngrijire paliativă la domiciliu.

Știam că mai avea puțin de trăit, așa că
am decis s-o vizitez. Fusese pacienta mea
mai bine de doi ani și devenise parte din
viața mea. Într-o vineri după-amiază, fami-
lia mea și cu mine am condus o oră și ju-
mătate prin drumuri de țară. Maggie locuia
într-un parc de rulote, împreună cu sora ei.
Când am ajuns, sora ei, cu o țigară în mână,
ne-a condus la cameră.

Maggie era prea slăbită să se ridice, dar
ochii i s-au luminat când m-a văzut. I-am
spus că îmi pare rău că i-a recidivat cance-
rul. Nu putea vorbi din cauza laringectomi-
ei, dar a articulat din buze: „Nu a fost vina
ta.” I-am oferit Biblia promisă și am între-
bat-o dacă este împăcată și dacă crede în
Dumnezeu. Maggie a dat din cap afirmativ.
Am făcut o poză împreună, așa cum își do-
rise de atâtea ori. Apoi ne-am rugat cu ea
înainte să plecăm.

Trei nopți mai târziu, la ora 2:03 dimi
neața, am primit un mesaj de la sora ei:
„A plecat.” Deși știam că se va întâmpla,
vestea m-a lovit puternic. Adevărul e că,
deși Maggie făcuse parte din viața mea,
știam foarte puține despre viața ei. Doar
că fusese grea, că era o persoană simplă și
că a plecat din lume fără vâlvă.

Dumnezeu vede inima și
cunoaște fiecare sămânță

plantată cu credincioșie.

„Sper că Dumnezeu are un loc special
în inima Lui pentru oameni ca ea”, i-am
spus soției. „Dacă aș fi făcut mai mult...
Aș fi vrut să-i fi spus totul despre Isus.”

„Dar i-ai spus”, mi-a șoptit ea. Și atunci
am înțeles. Lacrimi neașteptate mi-au um-
plut ochii. Adevărul era că îi predicasem lui
Maggie din toată inima. Investisem luni
întregi, bani personali și toată energia mea
ca să i-L prezint pe Isus. Urmărise fiecare
video al seriei mele de zeci de ori. Maggie
știa despre validitatea Scripturii, despre
profețiile biblice, despre păcat și Legea lui
Dumnezeu, despre mântuire și jertfa lui
Hristos. Știa ce se întâmplă după moarte,
despre a doua venire și înviere, și toate ce-
lelalte subiecte. Și, când am întrebat-o dacă
crede, cu doar câteva nopți înainte de ulti-
ma ei suflare, a dat din cap că da.

În acel moment, orice urmă de deza-
măgire legată de seria evanghelistică s-a
transformat în bucurie. Fără să știu, munca
mea adusese rod. Am înțeles că Dumne-
zeu chiar avea o dragoste specială pentru
Maggie și că m-a trimis pe mine .

O lecție pentru noi toți

Povestea lui Thorsen Haugen și a lui
Maggie ne amintește că lucrarea evanghe-
lică nu se măsoară doar în numărul celor
care se ridică la apel sau în statistici de
botez. Dumnezeu vede inima și cunoaște
fiecare sămânță plantată cu credincioșie,
chiar și atunci când roadele rămân nevăzu-
te pentru o vreme. Fiecare gest de dragoste,
fiecare predică ținută cu sinceritate, fiecare
Biblie oferită cu rugăciune poate avea un
impact etern. Ca slujitori ai lui Hristos, să
nu ne descurajăm când nu vedem imediat
rezultate. Dumnezeu lucrează în taină, iar
uneori, El ne permite să vedem doar la fi-
nal că efortul nostru nu a fost în zadar.

Articol preluat de pe site-ul adventistreview.org.

THORSEN HAUGEN, doctor în medicină, spe-
cialist otorinolaringolog specializat în oncologie
chirurgicală cervico-facială, chirurgie robotică și
chirurgie microvasculară. În prezent, locuiește în
Pennsylvania împreună cu soția și fiul său.18 CURIERUL ADVENTIST

CA 9-25.indd 18CA 9-25.indd 18 9/1/2025 12:55:20 PM9/1/2025 12:55:20 PM

Spiritual

URGENȚE
ÎN AȘTEPTARE

2. Cel ce va birui

„Celui ce va birui îi voi da să mănânce
din pomul vieții, care este în raiul lui Dumnezeu.”

Apocalipsa 2:7

Spiritual 19

CA 9-25.indd 19CA 9-25.indd 19 9/1/2025 12:55:21 PM9/1/2025 12:55:21 PM

Din moment ce promisiunea lui Dumne-
zeu pentru cei biruitori apare invariabil, la
fiecare dintre cele șapte biserici din prime-
le capitole ale Apocalipsei, condiția victo-
riei personale se impune ca o condiție sine
qua non a salvării din păcat. Biruința este o
urgență constantă a așteptării.

Biruința personală este condiționată
de o serie de factori subiectivi

Contribuția lui Dumnezeu la victoria
personală a omului asupra păcatului nu
poate fi pusă sub semnul întrebării. Dum-
nezeu asigură, în mod generos și nedis-
criminatoriu, fiecărei ființe umane șansa
de salvare. Singurul risc de eșec este to-
talmente uman. Combinația divino-uma-
nă a experienței victoriei și a salvării
este foarte bine ilustrată în declarația din
Apocalipsa 12:11: „Ei l-au biruit prin sân-
gele Mielului și prin cuvântul mărturi-
sirii lor și nu și-au iubit viața chiar până
la moarte.”

În cele ce urmează ne vom referi în mod
deosebit la partea care îi revine omului

în obținerea victoriei asupra păcatului și
asupra răului. Lui Dumnezeu I Se cuvin
lauda, slava și mărirea în vecii vecilor, dar,
fără partea care îi revine omului, nimeni
nu se va afla niciodată în Împărăția slavei.

„Cuvântul mărturisirii lor” este plin de
semnificație când este vorba despre ex
periența salvării oamenilor. Vorbirea sau
cuvintele constituie doar o parte a acestei
condiții. Întreaga manifestare a ființei noas-
tre constituie un mesaj pentru sau împo-
triva propriei salvări. Oricum, vorbirea și
declarațiile noastre explicite joacă un rol
important în precizarea poziției noastre
oficiale și publice față de Dumnezeu, față
de adevăr și față de neprihănire. „Căci din
cuvintele tale vei fi scos fără vină și din cu-
vintele tale vei fi osândit” (Matei 12:37).
Această referință sugerează faptul că vor-
birea noastră va fi evaluată la judecata lui
Dumnezeu și va avea un impact decisiv.

Dacă ne gândim la pleiada de martiri
care au însângerat istoria salvării cu sacri-
ficiile lor, atunci cuvântul mărturiei lor a
fost decisiv în evenimentele care au curmat
brutal cursul vieții lor private. Credința și
convingerile pe care le-au mărturisit în pu-
blic a constituit motivul condamnării lor la
moarte, iar cum ei nu și-au iubit viața chiar
până la moarte, au ales victoria prin pierde-
rea vieții decât cruțarea vieții prin trădarea
și pierderea credinței.

Nouă, apostolul Iacov ne atrage atenția
la dificultatea unei vorbiri salvatoare: „Dar
limba niciun om nu o poate îmblânzi”
(Iacov 3:8). Și în acest caz, și în toate ce-
lelalte, apare un paradox: Dumnezeu Își
face partea în salvarea noastră, dar atunci
când vine rândul contribuției noastre con-
statăm că, fără Dumnezeu, nu putem face
nimic semnificativ pentru mântuire. În ce
privește vorbirea, rugăciunea Psalmistului
este soluția salvatoare: „Pune, Doamne,
o strajă înaintea gurii mele și păzește ușa
buzelor mele” (Psalmii 141:3).

Biruința presupune
înrolarea într-un

război și purtarea
luptelor Domnului.

În context, este vorba
despre lupta pentru o
inimă curată din care

ies izvoarele vieții.
Vorbirea este una

dintre cele mai impor-
tante manifestări care
arată cum este inima.

20 CURIERUL ADVENTIST

CA 9-25.indd 20CA 9-25.indd 20 9/1/2025 12:55:21 PM9/1/2025 12:55:21 PM

Cel ce va birui are vorbirea
subordonată lui Dumnezeu

Cuvintele și mai ales spiritul vorbirii
biruitorului exprimă o realitate interioară
umplută de Duhul Sfânt. „Căci din prisosul
inimii vorbește gura” (Matei 12:34). Proce-
sul purificării inimii este o experiență pre-
mergătoare desăvârșirii în vorbire.

Biruința presupune înrolarea într-un
război și purtarea luptelor Domnului. În
context, este vorba despre lupta pentru o
inimă curată din care ies izvoarele vieții.
Vorbirea este una dintre cele mai impor-
tante manifestări care arată cum este inima.

Vorbirea poate suporta distorsionări
ale realității interioare a sufletului despre
care Machiavelli știa foarte bine atunci
când învăța că „vorbele ți-au fost date să-ți
acoperi gândurile”. În opoziție cu filozofia
lui Machiavelli, vine Învățătura lui Neagoe
Basarab către fiul său Teodosie, care îi spu-
ne acestuia că, prin vorbele sale, trebuie
să-și arate frumusețea sufletului. Când ci-
neva încearcă prin vorbire să se dea drept
altceva și altcineva decât este, nu va merge
urciorul de multe ori la fântână și se va da
de gol. Așa că vorbește cum îți este vorba și
poartă-te așa cum îți este portul.

Biruitorul care își mărturisește în mod
deschis și sincer convingerile, dintr-o ini-
mă curată, și care Îl iubește mai mult pe
Dumnezeu și adevărul Său decât pe sine

și care va fi bine primit în Împărăția veșni
că a lui Dumnezeu prezintă următoarele
caracteristici ale profilului său:

Cel ce va birui…

…	alege întotdeauna ceea ce știe că este cu-
rat, nobil și sfânt.

…	este conștient de limitele, neputințele și
riscurile personale față de eșec.

…	se bazează în primul rând pe ce face
Dumnezeu pentru el.

…	nu-și neglijează niciodată datoria și res
ponsabilitățile.

…	se consideră și se comportă ca un birui-
tor din tabăra lui Dumnezeu.

…	își dezvoltă o rugăciune a dependenței
de Dumnezeu și de harul Său.

…	este întotdeauna îndatorat și recunoscă-
tor față de Dumnezeu.

Pentru meditație și rugăciune

„Domnul Dumnezeul lui Israel este tă-
ria noastră. Cel biruitor și ascultător va
câștiga o biruință după alta. Lucrătorii
Domnului trebuie să-și simtă nedestoi-
nicia, să contemple pe Hristos și să cuce-
rească prin El, care este gândul oricărui
gând și puterea oricărei puteri.” – Ellen
G. White, Manuscrise nepublicate 100, 2.

ION BUCIUMAN, pastor pensionar

Vin biruitorii
(după „Vin colindătorii”, de Tudor Gheorghe)

Vin biruitorii, cum veneau odată-n drum spre cer
Să vestească lumii veste minunată, azi ca ieri
În cuvinte pline, fără șovăire, mesageri.
Nu-i degeaba sânge, nu-s degeaba lacrimi pentru cer.

Spiritual 21

CA 9-25.indd 21CA 9-25.indd 21 9/1/2025 12:55:21 PM9/1/2025 12:55:21 PM

Social

Unde este fratele tău?

ADMINISTRAREA CREȘTINĂ
A VIEȚII

Când binele altora devine binele tău

În anul 1939, germanii au invadat Polonia. Peste 400.000 de evrei au fost
izolați în ghetoul din Varșovia. O asistentă socială în vârstă de doar 29 de
ani, pe nume Irena Sendler, a înțeles imediat pericolul iminent. A obținut
un permis de intrare, sub pretextul verificării condițiilor sanitare. Cu prețul
propriei vieți a salvat de la moarte aproximativ 2.500 de copii. Aceștia erau
transportați în saci sau cutii până la ambulanța care aștepta la intrarea în ghe-
tou. Un câine special dresat acoperea plânsetele celor mici. Erau repartizați
apoi în orfelinate sau familii. Primeau identități false, dar numele lor rea-
le erau bine păstrate în borcane, ascunse sub un copac. Irena a fost adesea
arestată, condamnată la moarte, torturată. După eliberare, continua de fiecare
data să lucreze. A murit la vârsta de 98 de ani. A primit titlul „Drept între po-
poare”. Teoria ei de viață e simplă, sau cel puțin așa pare pentru ea: „Am fost
învățată de tatăl meu că, atunci când cineva se îneacă, nu întrebi dacă poate
înota, doar sari și ajuți.”

22 CURIERUL ADVENTIST

CA 9-25.indd 22CA 9-25.indd 22 9/1/2025 12:55:21 PM9/1/2025 12:55:21 PM

Dezvoltare durabilă, conservarea resurse-
lor naturale, protejarea mediului, strategii
naționale și globale în această direcție –
sunt planuri corecte, dezirabile contextu-
lui actual. Însă Dumnezeu ne confruntă
cu o altă întrebare: Unde este fratele tău?
Credem că isprăvnicia presupune numai
domenii care privesc propria viață, tot ce
e „al meu” sau măcar să existe o legătură
directă cu proprietățile mele. Da, ni se cere
o atenție deosebită la felul în care trăim, la
felul în care ne gestionăm darurile primite.
Și dacă e mai mult decât atât?

Unul dintre cele mai de succes per-
sonaje din Biblie, spiritual, dar și social,
economic, este Iosif, fiul lui Iacov. A stră-
bătut un drum anevoios, până să ajungă la
bunăstare, însă a existat în caracterul lui o
trăsătură care l-a diferențiat de cei din jur.
Empatia. Nu a zăbovit în nenorocirea lui,
ci a analizat fața celorlalți deținuți. Nu a
fost nepăsător, ci preocupat de simțămin
tele colegilor. „Iosif s-a uitat la ei și i-a
văzut triști” (Geneza 40:7). Și nu s-a oprit
aici. A cerut detalii, a oferit răspunsuri. A
observat că se îneacă. Nu a întrebat dacă
pot înota. A sărit și a ajutat. Dar el își lu-
ase de mult rolul de a fi ispravnicul altora.
„Iată-mă, sunt gata!” i-a răspuns tatălui său.
Și s-a dus să își caute frații.

Să analizăm ce spune știința în privința
aceasta. Cu toții ne dorim „tinerețe fără
bătrânețe și viață fără de moarte”. Cine ar
crede că altruismul, empatia sunt factori
care contribuie în mod direct la creșterea
longevității, dar și la îmbunătățirea calită
ții vieții? Doctorul David Derose, specialist
în sănătate publică, a scris o carte intitulată
Factorul Metusala. Titlul acesta nu doar că
promite mult, dar provoacă la cercetări. El
spune că există o cheie care are puterea de
a inversa boala și procesul de îmbătrânire,
și anume, îmbunătățirea fluidității sânge-
lui. Printre cei treizeci de factori pe care
studiile le atestă ca fiind implicați, doi din-
tre aceștia mi-au atras atenția în mod spe-

cial. Primul dintre ei este „să faci cel puțin
un act de bunătate nemeritată în fiecare
zi”. Printre sutele de treburi zilnice care
așteaptă rezolvare? Să îmi neglijez agenda
proprie? Cât de sănătoasă poate fi o aseme-
nea abordare?

Așa cum, având grijă de mediul în-
conjurător, noi înșine trăim mai bine, la
fel se întâmplă și în cazul în care suntem
preocupați de bunăstarea semenilor. În
cartea Arta uitată a gânditului, dr. Neil
Nedley enumeră câteva dintre beneficiile
altruismului: „stare de bine sporită, sănă-
tate fizică și mintală sporită, un nivel mai
ridicat de fericire și împlinire în viață, ca-
pacitate sporită de a face față decesului
soțului/soției, o viață mai lungă, mai multă
implicare și o viață socială îmbunătățită,
stimă de sine ridicată, mai multă încredere
în sine și în viitor, nivel mai redus de stres,
șanse sporite de a face alegeri sănătoase
în ce privește stilul de viață”.

Al doilea factor, dintre cei treizeci, pe
care vreau să îl aduc în atenție este umi
lința, definită atât de frumos ca „deschidere
empatică față de ceilalți”, „arta de a uita de
sine” sau măcar de a ne gândi mai puțin
la noi înșine. Martin Luther King, Nelson
Mandela, Mahatma Ghandi au uitat de
sine, au ajuns măreți prin umilință. Și ce
măreție! Una care străbate în timp, veșnică,
una care nu poate fi combătută de nimeni
și nimic.

Cu toții ne dorim
„tinerețe fără bătrânețe și

viață fără de moarte”.
Altruismul, empatia

sunt factori care con-
tribuie în mod direct la

creșterea longevității și la
îmbunătățirea calității vieții.

Social 23

CA 9-25.indd 23CA 9-25.indd 23 9/1/2025 12:55:21 PM9/1/2025 12:55:21 PM

24 CURIERUL ADVENTIST

CA 9-25.indd 24CA 9-25.indd 24 9/1/2025 12:55:23 PM9/1/2025 12:55:23 PM

Printre toți acești eroi naționali merită
menționat unul dintre cei mai umili, pri-
mind titlul de cel mai blând om. Moise a
învățat isprăvnicia de la toți cei din fami-
lie: mama, care nu l-a abandonat, ci a că-
utat o soluție ca acesta să supraviețuiască,
urmărind apoi fiecare pas în dezvoltarea
și creșterea lui; Maria l-a supravegheat în-
deaproape, asigurându-se că îi va fi bine
până la final; Aaron l-a însoțit în confrun-
tările atât de riscante cu faraonul; Sefora
a acționat hotărât atunci când situația a
impus, pentru ca viața soțului ei să fie păs-
trată. Până și socrul lui, Ietro, a fost preocu-
pat de bunăstarea sa, oferindu-i sfaturi și
soluții care să îl ajute să gestioneze mai efi-
cient problemele poporului. A învățat și a
fost el însuși apoi unul dintre cei mai buni
ispravnici ai semenilor. Unul care uita de
sine, de dureri, de neajunsuri, și se sacrifica
pentru ca ceilalți să fie liberi, să scape de
juguri, dintre cele mai diverse, să ajungă în
țara unde curge lapte și miere. Nu i-a între-
bat dacă știu să înoate. A sărit și a ajutat.
Ce a obținut? Asemănarea cu Hristos. Viață
deplină, fără de moarte.

Există și personaje feminine care, atunci
când a fost necesar, au mijlocit în favoarea
altora. Frumusețea fizică a fost doar un
avantaj folosit ulterior pentru a-și demon-
stra tăria de caracter. Estera și-a trăit anii
tinereții urmând indicațiile corecte „cu
scumpătate”, în orice context s-a aflat, iar
în situații de criză nu a stat la adăpost, ci a
riscat totul salvând vieți.

Poate că planul lui Dumnezeu pentru
oameni a fost ca aceștia să poată obține
fericire sporind fericirea semenilor, fiind
ispravnici unii altora. Preocupându-ne de
binele celorlalți, primim capacitatea de a
fi eficienți în toate acțiunile. Dumnezeu a
creat lumea ca să funcționeze pe principiul
„a lua pentru a da, a da pentru a trăi”. Exem-
plul suprem este Însuși Domnul Hristos:
„Îmi dau viața, pentru ca iarăși s-o iau.”
A văzut că ne îndreptam înspre moarte

sigură. Nu ne-a întrebat dacă putem înota.
A sărit și a ajutat. Nu a pus întrebări, nu a
căutat nici scuze, nici explicații. Nu a fo-
losit intermediari. A renunțat la propria
viată, pentru ca noi să trăim.

Unde este fratele tău? Poate își ascunde
neîmplinirile sub un temperament aprins
sau sub o față tristă. Poate e în camera
alăturată, poate e printre vecini. Poate nu
reușește să facă față provocării de a fi ma-
ma unui copil bolnav sau soția unui bărbat
violent. Poate e un coleg marginalizat care
are nevoie de intervenția unui prieten. Aju-
torul și izbăvirea pot veni din altă parte, da,
dar noi ne-am ratat misiunea. „Dacă ești un
adevărat reprezentant al Domnului Hris-
tos, atunci este posibil ca, prin tine, ei (cei
din familie, localitate, vecinătate) să poată
fi conduși să înțeleagă ceva din bunătatea
Lui și să fie câștigați ca să-L iubească și să-I
slujească” (Calea către Hristos, p. 115).

Și ce ne putem dori mai mult decât să
auzim la final cuvintele: „Bine, ispravnic bun
și credincios! Am fost flămând și Mi-ați dat
de mâncat; Mi-a fost sete și Mi-ați dat de
băut; am fost străin și M-ați primit; am fost
gol și M-ați îmbrăcat; am fost bolnav și ați
venit să mă vedeți; am fost în temniță și ați
venit pe la Mine” (Matei 25:35,36). Când
vezi că cineva se îneacă, nu întreba dacă
poate înota. Doar sari și ajută!

CIPRIAN ȘANDRU,
Departamentul Isprăvnicie, Uniunea Română

Domnul Hristos a văzut
că ne îndreptam înspre

moarte sigură. El nu a pus
întrebări, nu a căutat

nici scuze, nici explicații.
Nu a folosit intermediari.

A renunțat la propria viată,
pentru ca noi să trăim.

Social 25

CA 9-25.indd 25CA 9-25.indd 25 9/1/2025 12:55:23 PM9/1/2025 12:55:23 PM

Instituții

Festivitatea de absolvire la
UNIVERSITATEA

ADVENTUS
– promoția 2025

Universitatea Adventus din Cernica a organizat
Festivitatea de absolvire a promoției 2025, dumi-
nică, 16 iunie. Această generație și-a ales ca motto
mesajul textului biblic din Faptele apostolilor 1:8:
„... Până la marginile pământului”.

26 CURIERUL ADVENTIST

CA 9-25.indd 26CA 9-25.indd 26 9/1/2025 12:55:25 PM9/1/2025 12:55:25 PM

La eveniment au participat profesori,
studenții absolvenți și colegii lor, părinți,
prieteni și mai mulți invitați. Dintre aceștia
îi amintim pe prof. univ. dr. Ismael Castillo,
rectorul Universității Montemorelos, pas-
torii Georgel Pîrlitu, secretar executiv, și
Valentin Filimon, director al Departamen-
tului de Educație în cadrul Uniunii de
Conferințe a Bisericii Adventiste de Ziua a
Șaptea din România. La această festivitate
de absolvire au fost prezenți și tinerii care
și-au finalizat studiile la Școala Postliceală
Sanitară „Dr. Luca” din Cernica, precum și
absolvenți din România ai programelor de
master și doctorat la Universitatea Monte-
morelos din Mexic.

Programul festiv a început cu intrarea
absolvenților, după care a urmat un mesaj
de bun-venit adresat participanților din par-
tea pastorului George Șchiopu, lect. univ.
dr. la Universitatea Adventus, iar apoi toți
participanții s-au unit într-un moment so-
lemn de închinare publică prin rugăciunea

pastorului capelan Daniel Bursuc. După
o piesă interpretată de corul Universității
Adventus, pastorul Ismael Castillo, a pre-
zentat un mesaj devoțional și motivațional
pentru cei prezenți, dar s-a adresat în mod
special absolvenților.

Evenimentul a continuat cu unul dintre
cele mai așteptate momente, prezentarea
absolvenților. Mai întâi au fost invitați în
față absolvenții Școlii Postliceale Sanitare
„Dr. Luca” din Cernica de către doamnele
Corina Diaconu, directoare, și Madi Roman,
profesoară de nursing. Au urmat studenții
programului de studii Asistență socială,
nominalizați de către îndrumătorul de an
lect. univ. dr. Mihaela Sofrone, după care a
fost rândul doamnei conf. univ. dr. Laura
Maftei să citească pentru ultima dată ca-
talogul studenților de la programul de
studii Pedagogia învățământului primar
și preșcolar. După un moment muzical
interpretat de un trio feminin (Daria Ilie,
Carmina Jalbă și Emina Spătărelu), prezen-
tarea absolvenților a continuat cu studenții
programului de studii Teologie adventistă
pastorală, care au primit diplomele onori-
fice de la pastorul Adrian Petre, lect. univ.
dr., cu absolvenții programului de master
în teologie, prezentați de către pastorul
Emanuel Sălăgean și cu absolvenții pri-
mei promoții de master în educație ai
Universității Adventus, prezentați de conf.
univ. dr. Eliza Spătărelu. În final au fost pre
zentați absolvenții programelor de mas-
ter și doctorat în educație ai Universității
Montemorelos. La finalul prezentării ab
solvenților de la fiecare program de studii,
studenții cu cea mai mare medie au avut
un mesaj de mulțumire: Andreea Pop –
Școala Postliceală Sanitară „Dr. Luca” din
Cernica, Cristina Mirea – Asistență Socială,
Sara Chiparcă – Pedagogia Învățământu
lui Primar și Preșcolar, Darius Șchiopu –
Teologie adventistă pastorală, Paul Berger
– Master în teologie și Paula Cristina
Chibuț (Zariosu) și Marta Sasu.

Instituții 27

CA 9-25.indd 27CA 9-25.indd 27 9/1/2025 12:55:27 PM9/1/2025 12:55:27 PM

Acest moment emoționant a fost ur-
mat de o piesă muzicală interpretată de
corul Universității, după care studenții ca-
re și-au finalizat studiile au fost declarați
absolvenți. Apoi, pastorul Georgel Pîrlitu
a prezentat un mesaj de trimitere, după
care pastorul Valentin Filimon s-a rugat
pentru absolvenții promoției 2025. A ur-
mat corul absolvenților care a interpretat
imnul promoției 2025, după care au fost
adresate mulțumiri pentru părinți, membri
ai familiei și prieteni, sponsori, profesori
și angajați ai Universității Adventus.

Programul festiv desfășurat în capela
Universității s-a încheiat cu ieșirea absol
venților și timpul pentru fotografiile de
grup și cu cei dragi care au fost alături
de studenții absolvenți la acest moment
important din viața lor. De asemenea,
timpul acesta a fost folosit din plin pen-
tru împărtășirea impresiilor despre eve-
niment. Reacțiile și mesajele împărtășite
după această ocazie festivă confirmă că
cei prezenți la acest eveniment, atât pentru
studenți, cât și pentru participanți, au trăit
o experiență deosebită, iar cei care au pe-
trecut trei, patru, cinci sau chiar mai mulți
ani în campusul adventist din Cernica au
multe motive de satisfacție și recunoștință.

„Absolvenții noștri petrec cu noi 3, 4
sau chiar 5 ani, dacă vorbim și de master,
ceea ce face ca, atunci când pleacă, să pro-
ducă un sentiment combinat de împlinire
și nostalgie. Regretul că pleacă este evident
depășit de satisfacția și bucuria că și-au
găsit drumul fiecare. În fond, aceasta este

menirea școlii: să-l pregătească pe student
și să-l învețe să fie independent pentru ca,
la un moment dat, să-și poată lua zborul
în siguranță. Pe potențialii studenți care
iau în calcul perspectiva de a studia la
Adventus aș dori să-i încurajez cu două
motive majore. Primul este mediul uni-
versitar de la Cernica – o combinație de
educație creștină, competență, natură și re
lații sănătoase. Al doilea este vocația pro-
prie care ar trebui descoperită în relație cu
Dumnezeu și cu Cuvântul Său. La Adven-
tus, ne străduim să oferim nu doar o specia-
lizare, o diplomă, ci să-i ajutăm pe studenți
să-și descopere chemarea din partea lui
Dumnezeu.” – prof. univ. dr. Laurențiu
Moț, rectorul Universității Adventus

„Acești trei ani de studii au însemnat
pentru mine o mulțime de amintiri trăite
împreună cu familia pe care am găsit-o aici
și foarte multe informații noi, pe care îmi
doresc să le aplic în viața mea de acum îna-
inte, pentru a-mi forma o identitate proprie
și autentică. Cele mai frumoase momente
au fost cele petrecute alături de profesori,
cu care am putut aborda diverse subiecte
într-un mod liber, subiecte care ne pot aju-
ta nu doar în viața de zi cu zi, ci mai ales
în profesia pe care urmează să o avem. De
aceea, le-aș recomanda tinerilor să vină
aici, pentru că vor găsi un mediu sănătos
și echilibrat, în care te poți simți ca într-o
familie, în care ai natura aproape – pădu-
rea fiind chiar lângă campus –, în care te
simți ca între prieteni și poți purta discuții
libere cu oricine, oricând, oricum, pentru
că ești acceptat și iubit așa cum ești.” – Ines
Enache, absolventă Asistență Socială

„Pot să spun că acești trei ani de studii
au însemnat pentru mine transformare și o
nouă viață, pentru că atunci când mă pri-
vesc cum eram când am venit aici și cum
sunt acum, văd foarte multe schimbări în
bine. De aceea, dacă ar fi să descriu acest
moment minunat al absolvirii, mi-ar tre-

„Recomand Universita-
tea Adventus pentru că

educația de aici este fun-
damentată pe Scriptură,
indiferent de domeniu.”

28 CURIERUL ADVENTIST

CA 9-25.indd 28CA 9-25.indd 28 9/1/2025 12:55:27 PM9/1/2025 12:55:27 PM

bui foarte multe cuvinte, dar cel mai sim-
plu pot să spun doar că deși este un lucru
așteptat, te ia prin surprindere. Dacă ar fi
să recomand acest loc și altor tineri le-aș
spune două lucruri. În primul rând, aici vii
dacă vrei să stai aproape de Dumnezeu. Iar,
în al doilea rând, aș spune că, dacă cineva
își dorește să fie un om al lui Dumnezeu,
să vină aici.” – David Osman, absolvent Pe-
dagogia învățământului primar și preșcolar

„Acești patru ani de studii pentru mi-
ne au fost, pe de-o parte, plini de emoție,
entuziasm și momente frumoase datorită
colegilor și prietenilor mei dragi, iar pe
de altă parte, au fost și ani grei, pentru că
a trebuit să învăț mult. Totuși, mi-a plăcut
să învăț și acum realizez cât de mult și de
frumos am crescut în tot acest timp de stu-
dii. Gândindu-mă la cei care ar putea veni
în locul nostru, al absolvenților, consider
că pot opta pentru Universitatea Adventus
din cel puțin două motive, unul spiritu-
al și altul relațional. În primul rând, dacă
le place să slujească, iar în al doilea rând

dacă vor să se bucure, să-și facă noi cu
noștințe și prieteni.” – Beniamin Morariu,
absolvent Teologie adventistă pastorală

Festivitatea de absolvire este ultimul
eveniment public care încheie anul aca-
demic, deși activitatea și provocările con-
tinuă, atât pentru studenți și profesori,
cât și pentru angajații din campus. Cei
care doresc să aleagă unul sau mai multe
dintre programele de studii de licență sau
de master de la Universitatea Adventus
sunt așteptați să se înscrie la sesiunea de
admitere din toamnă, programată în peri-
oada 1–5 septembrie, sau sunt invitați să
viziteze site-ul www.uadventus.ro sau să
telefoneze la numerele 021 369 53 50 și
0744 68 51 23. De asemenea, mai multe
informații despre sesiunea de admitere la
Școala Postliceală Sanitară „Dr. Luca” din
Cernica se pot afla la numărul de telefon
0744 157 723.

Pastor EMANUEL SĂLĂGEAN, director de Comu-
nicare și Relații Publice, Universitatea Adventus

Instituții 29

CA 9-25.indd 29CA 9-25.indd 29 9/1/2025 12:55:30 PM9/1/2025 12:55:30 PM

Sănătate

MAI TARE
DECÂT UN VITEAZ:

omul care se stăpânește (3)

30 CURIERUL ADVENTIST

CA 9-25.indd 30CA 9-25.indd 30 9/1/2025 12:55:31 PM9/1/2025 12:55:31 PM

„Pofta, chimia creierului
și adevărata libertate”

După ce am analizat lupta spirituală interioară și im
portanța autocontrolului, privim acum spre dimensiu-
nea invizibilă a acestui conflict – cea fiziologică. Cum ne
influențează hormonii foamea, pofta și voința? Și cum
putem transforma neurochimia în aliat pe drumul spre
libertate?

Din punct de vedere fiziologic, pofta este
influențată de doi hormoni-cheie: greli-
na – stimulează foamea, și leptina – sem-
nalează sațietatea. Într-o lume agitată și
suprastimulată, acest mecanism se dere-
glează. Mâncarea procesată, stresul și lipsa
de somn blochează leptina, iar creierul de-
vine tot mai puțin capabil să spună „ajun-
ge”. Rezultatul? Nevoia devine dorință,
dorința devine dependență, iar pofta își
pierde sensibilitatea. Foamea este o nevo-
ie biologică reală. Apare când nivelul de
energie scade, glicemia scade, stomacul
este gol, întreg corpul transmite semnale
că are nevoie de hrană. Pofta, în schimb,
este o dorință de a mânca un anumit ali-
ment, chiar dacă nu ne este foame. Este
adesea legată de emoții, obiceiuri sau sti-
muli externi (miros, imagine, amintire).
Pofta este strâns legată de sistemul de re-
compensă din creier – în special de dopa-
mină, un neurotransmițător care ne face să
simțim plăcere. Când vedem, mirosim sau
gustăm ceva apetisant (de ex., ciocolată,
pâine caldă, prăjitură), creierul nostru eli-
berează dopamină. Rezultatul: ne simțim
bine și vrem mai mult.

Hormonii principali care reglează apetitul

Leptina – hormonul sațietății. Este se-
cretată de celulele grase (adipocite). Când
avem suficientă energie, leptina îi spune cre-
ierului: „E destul, oprește-te din mâncat!”

Problema este că, în obezitate, deși leptina
este crescută, creierul devine rezistent la
semnalul ei – adică nu mai inhibă pofta.

Grelina – hormonul foamei. Se secre-
tă în stomac. Când stomacul e gol, crește
nivelul de grelină și simțim foame; după
masă, nivelul scade.

Insulina – reglează glicemia, dar are
și efecte asupra sațietății. Dacă mâncăm
zahăr în exces, insulina crește rapid, apoi
scade brusc glicemia. Rezultatul? Ne
simțim din nou flămânzi. Aceasta explică
de ce alimentele rafinate (pâine albă, dul-
ciuri) cresc pofta de mâncare și determină
alimentație compulsivă.

Într-o lume cu acces constant la mân-
care gustoasă, stres și anxietate zilnică,
mirosuri și reclame alimentare omnipre-
zente, mecanismele naturale ale foamei
și sațietății sunt puse sub presiune. Care
sunt consecințele? Mâncatul devine reflex
emoțional, nu răspuns la o nevoie reală.
Pofta este alimentată de stres, anxietate
sau oboseală. Hormonii (leptina, insuli-
na, grelina) nu mai funcționează cores-
punzător – apare ceea ce numim „foamete
cronică falsă”.

Creierul poate funcționa pe două căi:
prin sistemul limbic – caută plăcerea
imediată → alimentație impulsivă și prin
cortexul prefrontal – analizează, întârzie
răspunsul → decizie conștientă și asu-
mată. Autocontrolul presupune activarea

Sănătate 31

CA 9-25.indd 31CA 9-25.indd 31 9/1/2025 12:55:31 PM9/1/2025 12:55:31 PM

conștientă a voinței, adică a cortexului pre-
frontal. Aceasta înseamnă că putem învăța
să ne oprim, să alegem, să ne disciplinăm.
E o abilitate care se exersează și care este
esențială în spiritualitatea creștină.

Biblia tratează această realitate cu seri-
ozitate. Apostolul Ioan avertizează: „Pofta
firii pământești, pofta ochilor și lăudăro
șia vieții nu este de la Tatăl, ci din lume”
(1 Ioan 2:16).

Într-un timp în care toate sunt mereu la
îndemână, iar dorințele noastre sunt încu-
rajate să fie satisfăcute imediat, ideea de a
te opri, de a spune „nu” și de a trăi cumpătat
poate părea stranie. Și totuși, tocmai aceas-
tă alegere conștientă – de a-ți regăsi echili-
brul și stăpânirea de sine – devine o formă
profundă de libertate spirituală. Marato-
nul Sănătății – 42 de zile fără zahăr nu a

fost doar un exercițiu fizic, ci o modalitate
de exersare a autocontrolului, o chemare la
un mod de viață mai echilibrat, mai simplu
și mai aproape de voia lui Dumnezeu. Nu
a transmis ideea conform căreia consumul
de zahăr este păcat, dar a recunoscut că ex-
cesul, obișnuința și consumul compulsiv
ne slăbesc – nu doar trupul, ci și voința.
A fost o perioadă în care am învățat cum
funcționează organismul uman, în care
am înțeles ce este pofta, când mâncăm din
oboseală sau tristețe și cum putem înlocui
reflexul cu răbdarea.

Biblia este plină de sfaturi privind cum-
pătarea: „Pune-ți un cuțit în gât dacă ești
prea lacom” (Proverbele 23:2). „Nu pofti
mâncărurile lui alese, căci sunt o hrană
înșelătoare” (Proverbele 23:3). „Dulce este
somnul lucrătorului…, dar pe cel bogat
nu-l lasă îmbuibarea să doarmă” (Eclesias-
tul 5:12).

În spatele acestor versete nu stă o mo
rală aspră, ci o chemare la echilibru, la să
nătate fizică și spirituală – o chemare la
viață. Adevărata libertate nu este absen
ța restricțiilor, ci absența robiei, a depen
denței, a constrângerii. Într-o lume care
ne învață să ne satisfacem toate dorințele,
chemarea lui Hristos este radical diferită:
să fim liberi, nu prin exces, ci prin înfrâ-
nare; nu prin instinct, ci prin alegere. Iar
această alegere devine cu putință când ne
lăsăm conduși de Duhul.

Să ascultăm dar încheierea tuturor
învățăturilor, un mesaj transmis de Însuși
Domnul Isus în Evanghelia după Ioan, ca-
pitolul 8, versetele 34-36: „Adevărat, ade
vărat vă spun”, le-a răspuns Isus, „că oricine
trăiește în păcat este rob al păcatului. Și
robul nu rămâne pururi în casă; fiul însă
rămâne pururi. Deci, dacă Fiul vă face slo-
bozi, veți fi cu adevărat slobozi!” AMIN!

DR. ANA-MARIA ZANFIR,
director al Departamentului Sănătate

al Bisericii Adventiste de Ziua a Șaptea

Adevărata libertate nu
este absența restricțiilor,

ci absența robiei, a depen
denței, a constrângerii. Într-o

lume care ne învață să ne
satisfacem toate dorințele,
chemarea lui Hristos este

radical diferită: să fim liberi,
nu prin exces, ci prin înfrâ-

nare; nu prin instinct, ci prin
alegere. Iar această alegere

devine cu putință când ne
lăsăm conduși de Duhul.

„Pofta firii pământești, pofta
ochilor și lăudăroșia vieții nu
este de la Tatăl, ci din lume”

(1 Ioan 2:16).

32 CURIERUL ADVENTIST

CA 9-25.indd 32CA 9-25.indd 32 9/1/2025 12:55:31 PM9/1/2025 12:55:31 PM

Social

ADRA ROMÂNIA INAUGUREAZĂ
a 397-a casă socială construită

pentru familia Rusu prin proiectul
„ÎN SFÂRȘIT, ACASĂ!”

„Vrem să transmitem cele mai profunde mulțumiri
organizației ADRA pentru că ne-ați oferit o casă. Este
un dar neprețuit care ne schimbă viețile în bine.” –

Călin Rusu, beneficiar ADRA, „În sfârșit, acasă!”

Social 33

CA 9-25.indd 33CA 9-25.indd 33 9/1/2025 12:55:31 PM9/1/2025 12:55:31 PM

Miercuri, 25 iunie 2025, Agenția Ad-
ventistă pentru Dezvoltare, Refacere și
Ajutor – ADRA România – a inaugurat în
orașul Sântana, județul Arad, a 397-a casă
socială construită în cadrul proiectului
ADRA „În sfârșit, acasă!” dedicată familiei
Călin și Cristina Rusu și cei 5 copii ai lor,
David, Anda, Denisa, Elena și Sofia.

„ADRA a făcut lucruri frumoase și este
bine să știm că putem să ne bazăm unii pe
alții.” – Daniel Tomuța, primar orașul Sân-
tana, județul Arad

Proiectul noii locuințe, a 397-a casă so-
cială, realizată în cadrul proiectului ADRA
„În sfârșit, acasă!”, pentru familia Rusu, s-a
desfășurat pe o perioadă de șase ani și nouă

luni, demarând pe data de 16 septembrie
2018 și finalizându-se pe data de 25 iunie
2025. Amenajările interioare, exterioare
și dotările pentru locuința socială compu-
să din șapte camere (trei dormitoare, un
living cu bucătărie open space, un hol, o
baie și o cameră tehnică), cu o suprafață
totală de 220 mp, au fost posibile prin im-
plicarea sponsorilor și donatorilor din țară
și din străinătate. Proiectul a strâns laolal-
tă mulți oameni cu suflet și o echipă fru-
moasă de voluntari, care au sacrificat din
timpul lor pentru ca visul familiei Rusu să
fie împlinit.

Prezent la eveniment, Robert Georgescu,
director executiv ADRA România, a de-
clarat: „Ne bucurăm să fim parte din acest
moment deosebit, marcând inaugurarea
celei de-a 397-a case sociale construite, de
această dată pentru familia Rusu. Mulțu
mim din suflet voluntarilor, autorităților
locale, partenerilor și sponsorilor care și-au
unit eforturile pentru a oferi acestei fami-
lii un nou început. Astăzi, familia Rusu
poate rosti cu emoție cuvintele: „În sfârșit,
acasă!”, după o așteptare îndelungată.
Felicitări tuturor celor implicați în aceas-
tă realizare remarcabilă! Ceea ce ne mo-
tivează să facem ceea ce facem pe acest
pământ este dragostea. Un gând special
de recunoștință se îndreaptă către familia
Rusu, pentru răbdarea și încrederea de
care a dat dovadă până la finalizarea casei
care le va fi, de acum înainte, acasă.”

„Aș vrea să le mulțumesc tuturor celor
prezenți la acest eveniment din comuni-
tatea Sântana. Sunt onorat și bucuros să
particip alături de voi la acest eveniment.
Iată, astăzi, familia Rusu beneficiază de o
locuință, un loc al lor. ADRA a făcut lucruri
frumoase și este bine să știm că putem să
ne bazăm unii pe alții. Mulțumesc, în pri-
mul rând, ADRA România că a reușit să
ajungă și în zona noastră și că a dus la bun
sfârșit acest proiect. Nu în ultimul rând, le
mulțumesc tuturor celor care au pus umăr

Proiectul a strâns laolaltă
mulți oameni cu suflet și

o echipă frumoasă de
voluntari, care au sacrificat

din timpul lor pentru ca visul
familiei Rusu să fie împlinit.

34 CURIERUL ADVENTIST

CA 9-25.indd 34CA 9-25.indd 34 9/1/2025 12:55:31 PM9/1/2025 12:55:31 PM

la umăr și mână la mână ca acest obiectiv
să se finalizeze și ca familia Rusu să poa-
tă locui într-o casă. Vă mulțumesc din nou
și vă doresc mult succes în continuare”, a
declarat Daniel Tomuța, primar al orașului
Sântana, județul Arad.

„Sunt foarte bucuros să fiu în locul aces-
ta într-o zi de sărbătoare, în care, pentru
o familie frumoasă și numeroasă și bine-
cuvântată de Dumnezeu, putem spune că
se împlinește un vis. Într-adevăr, vorbim
de un vis care a început acum mai mulți
ani, însă Dumnezeu a fost bun, s-au găsit
resursele și astăzi ne aflăm aici și se vede
că sunteți plini de bucurie. Ceea ce vedem
noi astăzi, aici, este o împlinire pe care
Isus Hristos ne-a lăsat-o atunci când era
pe pământ. Suntem convinși că orice gest
de altruism, de bunătate, orice efort aduce
bucurie nu doar oamenilor, ci și misiunii.
Mulțumesc autorităților locale, domnului
primar, ADRA România.
Mulțumim tare mult pen-
tru tot!” a declarat Claudiu
Gâșman, președintele Con-
ferinței Banat a Bisericii
Adventiste de Ziua a Șaptea
și membru al boardului
ADRA România.

„Stimați invitați și cei
prezenți, vă spun că, fără
contribuția fiecăruia și fără
finanțare, nu am fi reușit
lucrul acesta frumos pentru
familia Rusu. Însă, dincolo
de finanțe și de gândurile
bune transmise din partea
tuturor celor implicați, a
fost nevoie și de voluntari
ca această casă să fie con-
struită, și am un respect și
o recunoștință deosebită
pentru munca depusă de
ei. Dumnezeu ne-a dat ce
putem avea și să oferim și
altora, și Îi aducem slavă

și mulțumire”, a declarat Robert Demeter,
trezorier Conferința Banat, Biserica Ad
ventistă de Ziua a Șaptea.

„Este o mare bucurie și pentru mine,
pentru că astăzi visul acesta este realizat. În
2018, pe 16 septembrie, a fost momentul
în care s-a turnat fundația, iar apoi am tot
făcut, an de an, câte ceva ca această casă să
fie ridicată. Familia Rusu este formată din
oameni harnici, sârguincioși, cuminți, iar
asta ne-a făcut să mergem mai departe cu
construcția. Apoi, următorul pas a fost să
vorbim cu autoritățile locale pentru a găsi
un loc. Atunci era printre primele case care
se construiau în acest loc. Sponsorii și cei
care au cheltuit din economiile lor pentru
proiectul ADRA «În sfârșit, acasă!», ori de
câte ori s-a apelat la ei, au fost binevoitori
să mai scoată din buzunar câte un bănuț
pentru a ajunge la acest moment. Astăzi,
familia Rusu poate rosti: În sfârșit acasă!”,

Social 35

CA 9-25.indd 35CA 9-25.indd 35 9/1/2025 12:55:32 PM9/1/2025 12:55:32 PM

a declarat Daniel Bota, responsabil și coor-
donator proiecte ADRA Banat și Crișana.

„Vă salut cu respect pe toți. Sunt bucu-
ros pentru familia Rusu. Mă bucur să fim la
sentimentul Psalmului 1. Vreau să păstrăm
o relație bună cu familia; este un sentiment
frumos să-i ajuți pe cei nevoiași. Tot ce am
început, am dus la bun sfârșit. Dumnezeu
să fie lăudat!” a declarat Cristian Toma,
pastor al Bisericii Adventiste de Ziua a
Șaptea din Sântana.

„Suntem copleșiți de un val de emoții
amestecate, eu și familia mea. Pe de o par-
te, simțim o recunoștință imensă pentru
tot sprijinul pe care l-am primit. Munca
depusă a fost enormă, dar rezultatele sunt
pe măsură și ne umplu inimile de bucurie.
Desigur, nu putem nega că pe parcurs au
existat și momente de stres și oboseală. A
fost un drum lung și dificil, plin de provo-
cări. Însă fiecare efort a meritat pe deplin.
Vrem să transmitem cele mai profunde
mulțumiri organizației ADRA pentru că
ne-ați oferit o casă. Acest gest nu este doar
un acoperiș deasupra capului, ci este spe
ranță, stabilitate și un nou început pentru
noi. Este un dar neprețuit care ne schimbă
viețile în bine. De asemenea, le mulțumim
din suflet tuturor celor implicați pentru

tot ceea ce ați realizat până acum. Fiecare
contribuție, mare sau mică, a contat enorm
și a făcut posibil acest vis. Vă suntem pro-
fund recunoscători!” a declarat Călin Rusu,
beneficiar ADRA „În sfârșit, acasă!”.

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

ADRA ROMÂNIA

36 CURIERUL ADVENTIST

CA 9-25.indd 36CA 9-25.indd 36 9/1/2025 12:55:32 PM9/1/2025 12:55:32 PM

Tineret

CUVÂNTUL
CARE FORMEAZĂ GENERAȚII
„Bible Experience pentru Exploratori”

„Cuvântul Domnului rămâne în veac” (1 Petru 1:25).
Însă, pentru ca acest Cuvânt să rămână viu în ini-
mile tinerilor, este nevoie de experiențe care să îi
apropie de Scriptură într-un mod activ și pasionant.
De trei ani, în cadrul programului de Exploratori
din România se desfășoară o activitate care combină
studiul aprofundat al Bibliei cu spiritul de echipă și
creșterea spirituală.

Tineret 37

CA 9-25.indd 37CA 9-25.indd 37 9/1/2025 12:55:37 PM9/1/2025 12:55:37 PM

Ce este „Bible Experience
pentru Exploratori”?

Bible Experience este o activitate inter
națională destinată copiilor și tinerilor în
vestiți ca exploratori sau în programul TLT
(Teen Leadership Training) în care cunoș
tințele biblice sunt testate prin întrebări
detaliate, verset cu verset. Deși poate fi con-
fundat cu un concurs, Bible Experience nu
este un concurs, ci o „experiență spirituală”
care îi provoacă pe copii și pe tineri să cunoas-
că Biblia, să aplice principiile ei și să Îl des-
copere personal pe Dumnezeu. Nu este un
concurs și, pentru că toate echipele pot ajun-
ge pe locul I, până la momentul activității
din sală, echipele pot colabora între ele în
vederea pregătirii. În timpul activității, ex-
ploratorii lucrează în echipe și, mai mult,
antrenorii echipelor chiar sunt încurajați
să se ajute între ei cu materialele pregăti-
toare pentru pregătirea echipelor. Mai mult
decât punctajul contează calitatea studiului.

În 2025, tema de studiu a fost „Episto-
la către romani și 1 Corinteni”. Echipele,
alcătuite din 3-6 membri, plus 1 rezervă,
au parcurs patru etape: zonală, Conferință,
Uniune și Divizie.

Rezultatele anului 2024–2025

În fiecare an din cei trei în care Bible
Experience a avut loc și în România, inte-
resul a continuat să crească. La etapa zona-
lă, din 17–18 ianuarie 2025, au participat
132 de echipe, însumând 811 exploratori
și 132 de antrenori. Etapa pe Conferință
(17–18 februarie 2025) a adus la un loc
cluburi din cele șase Conferințe, în limbile
română și maghiară, iar 39 de echipe au pro-
movat în etapa următoare. Pentru că Bible
Experience este un program în care explo-
ratorii învață Biblia în limba maternă, înce-
pând de la etapa pe Conferință, acolo unde
sunt echipe care învață Biblia și în altă limbă
decât în limba română, întrebările sunt tra-
duse în toate limbile participante, primele
două ca mărime fiind citite de la pupitru.

La etapa pe Uniune, desfășurată la
Stupini (16 martie 2025), 23 de echipe au
obținut locul I și s-au calificat la finala Di-
viziei TED. România a fost reprezentată cu
onoare la Budapesta, pe 12 aprilie 2025:
18 echipe au obținut locul I, iar 5 echipe
– locul II.

Aceste rezultate reflectă nu doar orele
nesfârșite de studiu, ci și pasiunea unei
generații care învață să își fundamenteze
credința pe Cuvântul lui Dumnezeu.

De ce este valoroasă această activitate?

„Participarea la Bible Experience este
mult mai mult decât o simplă activitate –
este o aventură spirituală și de echipă ca-
re aduce beneficii pe mai multe planuri.
Exploratorii studiază împreună cărți din
Biblie verset cu verset, își dezvoltă o relație
mai apropiată cu Dumnezeu, învață să
aplice principiile biblice și leagă prietenii
care pot dura o viață. Bible Experience este
o ocazie minunată pentru tineri să crească
spiritual, emoțional și ca echipă.” – Laura
Szasz, director Exploratori, Conferința
Transilvania de Nord

„Nu doar pe exploratori îi scoate din
zona lor de confort, ci și pe noi, liderii.
Dacă nu ținem pasul cu ei, în scurt timp,
exploratorii cunosc fiecare pasaj biblic mai
bine decât noi, așa că suntem încurajați
să continuăm să învățăm alături de ei.” –
Botond Ferenz-Zorgel, director Exploratori,
Conferința Transilvania de Sud

„Prin Bible Experience, exploratorii au
ocazia să se întâlnească personal cu Auto
rul Scripturii. Este o activitate care îi în-
curajează nu doar să memoreze, ci să Îl
cunoască mai îndeaproape pe Dumnezeu,
într-un cadru creat special pentru a-i moti-
va și atrage. Este un exercițiu care îmbină
studiul Bibliei cu rugăciunea și cu dorința
sinceră de a asculta glasul divin.” – Mihai
Petcu, director Exploratori, Conferința
Transilvania de Sud

„Grupa care participă la Bible Experien-
ce devine mai unită și învață colaborarea,

38 CURIERUL ADVENTIST

CA 9-25.indd 38CA 9-25.indd 38 9/1/2025 12:55:37 PM9/1/2025 12:55:37 PM

disciplina, perseverența și responsabilita-
tea. Fiecare membru are un rol important,
iar încrederea în sine crește odată cu fieca-
re etapă.” – Ciprian Tăutan, director Explo­
ratori, Conferința Banat

„Consider că activitatea Bible Experience
este specială pentru că reușește să îi deco-
necteze pe copii de la ecrane și să îi apropie
de Biblie. Îi vezi cum discută între ei des-
pre ce au descoperit, cum pun întrebări și
devin tot mai curioși. Așa se naște o dragos-
te autentică pentru Cuvântul lui Dumne-
zeu.” – Olivian Huean, director Exploratori,
Conferința Moldova

„Bible Experience unește mai mulți
exploratori și îi ajută să aibă relații stabile
pe termen lung. Ceea ce învață acum le va
folosi toată viața. Această activitate îi apro-
pie pe tineri de Cuvântul lui Dumnezeu,
formând în ei caracterul și valorile creștine.
În același timp, le dezvoltă memoria, con-
centrarea și gândirea critică, încurajând
învățarea în echipă și asumarea responsa
bilității. Bible Experience oferă o alternativă
pozitivă într-o lume digitalizată și fragmenta-
tă, aducând unitate și legături între biserici

și conferințe. Prin tot ceea ce presupune, îi în-
curajează pe participanți să fie perseverenți
și să tindă spre excelență pentru gloria lui
Dumnezeu.” – Augustin Angheluță, director
Exploratori, Conferința Oltenia

„Bible Experience este un program care
modelează nu doar mintea, ci și caracterul
tinerilor. Prin lunile de pregătire, explora-
torii își dezvoltă perseverența, învață să își
gestioneze emoțiile și să depășească pro-
vocările împreună. Dincolo de întrebările
și răspunsurile corecte, cel mai mare câștig
este că acești copii ajung să își formeze
obiceiul zilnic de a studia Biblia, iar acest
lucru le va influența viața spirituală pe ter-
men lung.” – Ovidiu Pascu, director Explo­
ratori, Conferința Muntenia

Privind spre 2026

În 2026, Bible Experience își va conti-
nua misiunea cu o nouă provocare spiri-
tuală: studiul cărții Isaia, capitolele 1–33.
Exploratorii vor fi invitați să descopere
mesajele profunde ale acestui profet, care
vorbesc despre neprihănire, credință și
speranța în Mesia.

Tineret 39

CA 9-25.indd 39CA 9-25.indd 39 9/1/2025 12:55:40 PM9/1/2025 12:55:40 PM

Scopul pentru 2026 este dublu: creș
terea calității pregătirii echipelor și impli-
carea mai multor cluburi din țară, astfel
încât cât mai mulți exploratori să experi-
menteze frumusețea Cuvântului trăit. Se
are în vedere și o mai bună colaborare între
Conferințe, pentru a încuraja schimburile
de experiență și mentoratul între cluburi.

„Viitorul bisericii noastre depinde de
modul în care tinerii cunosc și iubesc
Biblia”, spun liderii și instructorii de Ex-
ploratori. Pentru 2026, dorința este ca fi-
ecare participant să aprofundeze nu doar
cunoștințele, ci și relația personală cu
Dumnezeu, iar acest lucru să devină vizibil
în viața lor de zi cu zi.

Ce trebuie să faci pentru a te înscrie?
În primul rând, în septembrie, la începutul
anului de exploratori, pentru a avea votul
comitetului bisericii locale, conducătorul
clubului de exploratori trebuie să prezinte
comitetului intenția de participare. Atunci
se vor desemna antrenorii echipelor. După
vot, poate începe procesul de selecție a echi-
pelor, pentru a putea înscrie grupa până pe

5 octombrie 2025. Echipele sunt formate
din copiii din același club de exploratori.

O pregătire pentru viață

Bible Experience nu este doar un
exercițiu de memorie, ci o investiție în ca-
racter. Tinerii învață să fie disciplinați, să
coopereze și să își asume responsabilitatea
personală pentru echipă. În același timp,
Biblia devine pentru ei nu doar o carte de
citit, ci o hartă pentru viață, plină de lecții
și principii aplicabile zilnic.

Conform 2 Timotei 3:13, cunoașterea
Scripturilor ne face înțelepți pentru mân-
tuire. Aceasta este esența Bible Experience:
să îi învețe pe tineri că fiecare verset învă-
țat este o sămânță care rodește în timp.

În spatele fiecărei echipe se află in-
structori, părinți și pastori care investesc
timp și rugăciune. Iar, la final, bucuria nu
constă doar în diplome și insigne, ci în
convingerea că au crescut mai aproape de
Dumnezeu.

BENJAMIN STAN,
director Exploratori, Uniunea Română

40 CURIERUL ADVENTIST

CA 9-25.indd 40CA 9-25.indd 40 9/1/2025 12:55:44 PM9/1/2025 12:55:44 PM

Soluția: Romani 3:20

ISABELLA ȚĂRANU

Iată o oglindă. Ce poți vedea în ea? Scrie răspunsul tău mai jos.

Scrie pe linia de mai jos un scop al oglinzii.

O oglindă te poate ajuta în multe feluri, inclusiv arătându-ți cât de murdară îți este
fața. Pe linia oferită, scrie un lucru pe care o oglindă nu îl poate face.

Lista lucrurilor pe care o oglindă nu le poate face este nesfârșită. O oglindă nu îți
poate curăța fața murdară. Nu îți poate cârpi hainele rupte. O oglindă nu îți poate
pieptăna părul. O oglindă este asemănătoare cu un termometru: un termometru îți
arată că ai febră, dar nu îți poate lua febra.
Există ceva în Biblie care poate fi reprezentat printr-o oglindă. Poți ghici ce este?
Dacă ai ghicit Cele Zece Porunci, ai dreptate. Deși Cele Zece Porunci sunt
importante, ele nu ne pot mântui. Ele sunt doar ca o oglindă care arată cât de
murdare sunt „fețele” noastre spirituale. Oglinda ne arată cât de murdare și
zdrențuite sunt inimile noastre spirituale.

JOCUL OGLINZII
INVERSATE
Există un verset în Biblie care
spune exact ceea ce am discutat.
Ca să citești versetul, vei avea nevoie de
o oglindă. Ține o oglindă în partea
dreaptă a versetului de mai jos și citește
în oglindă ce a fPER MONTHost scris.

Iată o oglindă. Ce poți vedea în ea? Scrie răspunsul tău mai jos.

Scrie pe linia de mai jos un scop al oglinzii.

O oglindă te poate ajuta în multe feluri, inclusiv arătându-ți cât de murdară îți este
fața. Pe linia oferită, scrie un lucru pe care o oglindă nu îl poate face.

Lista lucrurilor pe care o oglindă nu le poate face este nesfârșită. O oglindă nu îți
poate curăța fața murdară. Nu îți poate cârpi hainele rupte. O oglindă nu îți poate
pieptăna părul. O oglindă este asemănătoare cu un termometru: un termometru îți
arată că ai febră, dar nu îți poate lua febra.
Există ceva în Biblie care poate fi reprezentat printr-o oglindă. Poți ghici ce este?
Dacă ai ghicit Cele Zece Porunci, ai dreptate. Deși Cele Zece Porunci sunt
importante, ele nu ne pot mântui. Ele sunt doar ca o oglindă care arată cât de
murdare sunt „fețele” noastre spirituale. Oglinda ne arată cât de murdare și
zdrențuite sunt inimile noastre spirituale.

JOCUL OGLINZII
INVERSATE
Există un verset în Biblie care
spune exact ceea ce am discutat.
Ca să citești versetul, vei avea nevoie de
o oglindă. Ține o oglindă în partea
dreaptă a versetului de mai jos și citește
în oglindă ce a fPER MONTHost scris.

S E P T E M B R I E

CA 9-25_coperta.indd 3CA 9-25_coperta.indd 3 9/1/2025 12:56:38 PM9/1/2025 12:56:38 PM

A X-a
CONFERINȚĂ
MEDICALĂ
A ASOCIAȚIEI
SĂNĂTATE ȘI
EDUCAȚIE

60153

CA 9-25_coperta.indd 4CA 9-25_coperta.indd 4 9/1/2025 12:56:38 PM9/1/2025 12:56:38 PM

