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

Comitet de buget 2026

CA 12-25_coperta.indd 1CA 12-25_coperta.indd 1 12/8/2025 9:46:08 AM12/8/2025 9:46:08 AM

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

ISSN 1220-6725

„Iată, Eu vin curând...”

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

	 1	 MESAJUL PREȘEDINTELUI
Aurel Neaţu
Uniți în slujire și misiune

	 5	 RAPORTUL SECRETARULUI
Georgel Pîrlitu
Evaluare a vitalității și a sănătății spirituale
a trupului lui Hristos

	 12	 RAPORTUL TREZORIERULUI
Ioan-Alin Feier
Chemați să fim administratori prudenți
și vizionari curajoși, să investim în oameni
și în răspândirea Evangheliei

	 16	 ADRA ROMÂNIA
Robert Georgescu
Perspective și buget ADRA România 2026

	 21	 UNIVERSITATEA ADVENTUS
Laurențiu Moț
Instruiește mintea. Transmite valori.
Afirmă credința

	24	 TRUSTUL MEDIA SPERANȚA
Costi Gogoneață
Slujim din pasiune pentru oameni

	28	 EDITURA VIAȚĂ ȘI SĂNĂTATE
Viorel Răducan
„Ca pentru Domnul”
Un buget dedicat slujirii prin carte

	32	 ETICĂ
Zoltán Szallós-Farkas
Probleme etice în căsnicie: o prezentare
descriptivă a stilurilor și practicilor parentale

	36	 TEOLOGIE
Daniel Olariu
Tipologia evenimentelor și instituțiilor
în cartea Daniel

C U P R I N S 2 0 2 5 D E C E M B R I E

CA 12-25_coperta.indd 2CA 12-25_coperta.indd 2 12/8/2025 9:46:13 AM12/8/2025 9:46:13 AM

Nu cred că au fost vreodată perioade mai
complicate din perspectiva unității și a
relațiilor interumane decât cele pe care le
trăim în vremurile sfârșitului. Cu siguranță,
sunt multe motive prezente în Scriptură și
în mărturiile pionierilor Bisericii, pentru
care nu ar trebui să ne mirăm „de încerca-
rea de foc din mijlocul [n]ostru, care a ve-
nit peste [n]oi ca să [ne] încerce, ca de ceva
ciudat…” (1 Petru 4:12). Din experiențele
noastre de slujire, știm cu toții că nu este
ușor și că nu suntem pe deplin pregătiți
pentru a face față valului de provocări și
lovituri. Dar, dincolo de toate relele pe care
le trăim în aceste zile, avem un mandat mi-
sionar, încredințat nouă de către Domnul
Isus Hristos, de a cărui împlinire suntem
responsabili înaintea oamenilor și a lui
Dumnezeu. Cum vom putea face aceasta?

Răspunsul se găsește într-o parabolă a
unității: „După cum într-un trup avem mai
multe mădulare, și mădularele n-au toate
aceeași slujbă, tot așa și noi, care suntem
mulți, alcătuim un singur trup în Hristos,
dar fiecare în parte suntem mădulare unii
altora” (Romani 12:4-5).

Este minunat să știm că fiecare din-
tre noi este o parte importantă din trupul
Domnului Isus! Într-atât de mult ne iubește
Dumnezeu! Chiar dacă suntem mulți, fie-
care membru al Bisericii este valoros. Fără
noi, Hristos nu ar fi complet, și El nu vrea
să piardă pe nimeni.

Deși suntem diferiți și împlinim roluri
diferite, lucrăm în strânsă legătură unii cu
alții și slujirea noastră este indispensabilă.
Avem nevoie de toți și toți au nevoie de noi.
După cum nu vrem să renunțăm la nicio
parte din corpul nostru, să nu renunțăm
nici unii la alții, indiferent cât de complexe
sunt relațiile de lucru.

Provocări misionare

Nu e deloc simplu pentru urmașii
Domnului Hristos să devină relevanți.
Dar dacă aruncăm o scurtă privire la viața
Domnului, înțelegem că El Și-a trăit cei mai
buni ani din viață doar după ce a renunțat
voluntar la confortul vieții liniștite pe care
îl avea în familia din Nazaret. Ca ucenici ai
Săi, suntem și noi chemați să ne investim
pe noi înșine în misiune și să facem bine

Mesajul preşedintelui

UNIȚI
în slujire și misiune

„Mă rog ca toți să fie una.”
Ioan 17:21

Mesajul preşedintelui 1

CA decembrie 2025.indd 1CA decembrie 2025.indd 1 12/8/2025 9:44:23 AM12/8/2025 9:44:23 AM

2 CURIERUL ADVENTIST

CA decembrie 2025.indd 2CA decembrie 2025.indd 2 12/8/2025 9:44:25 AM12/8/2025 9:44:25 AM

tuturor. Este datoria noastră să arătăm lu-
mii frumusețea mai multor tipuri de slujiri,
după modelul Domnului Isus.

Slujirea Lui a fost variată, pentru că
Mântuitorul Și-a asumat mai multe roluri.
Se numea pe Sine Fiu al Omului și accepta
să fie recunoscut ca Mesia (în înțelegerea
de atunci, eliberator național). I se spunea
Învățător, Rabin, dar activa și ca medic. Pre-
dica înaintea mulțimilor asemenea profe­
ților, dar umbla printre oamenii obișnuiți
ca unul dintre ei. Era orator și influencer –
un puternic formator de opinie populară –,
dar și un mentor desăvârșit pentru grupa
mică de ucenici din preajma Lui.

După exemplul Său, prima generație de
creștini a trăit o spiritualitate complexă la
nivel practic: citim despre multe mese co-
mune și întâlniri zilnice, despre minuni și
semne frecvente, despre donațiile celor ce își
ofereau casa pentru închinare sau puneau
proprietăți personale în vânzare pentru
cauza religiei, despre abilitățile de a face
haine, corturi și alte produse. Creștinismul
a pornit ca o mișcare cu multe ramuri de
activitate: religioasă, educațională, umani-
tară și de sănătate.

Standarde adventiste

Mandatul nostru este să extindem co
munitățile adventiste dincolo de spațiile
bisericești. Vrem să Îl prezentăm pe Isus
Hristos lumii întregi ca Dumnezeu, Mân-
tuitor și Domn care revine pe pământ. A fi
adventist de ziua a șaptea înseamnă să fii
un voluntar foarte activ printre semeni, cu
pasiune pentru oameni, să-ți faci timp pen-
tru alții și pentru nevoile lor.

Adventist autentic echivalează cu a fi
atras zilnic de Biblie. Să o recitești și să gă
sești în ea răspunsuri pentru problemele
personale din viață, să nu te bucuri de Scrip-
tură în mod egoist, ci să o împărtășești și al-
tora care nu au gustat încă sensul existenței.

Așteptător veritabil este cel care vizitea­
ză casele săracilor și acționează voluntar în

situații de urgență pe timpul său, cu banii
săi, la fel cum a făcut samariteanul milos.
Înseamnă să faci dublu decât ți se cere
(Matei 5:41) și să fii angajatul cel mai bun,
ambele fiind abordări misionare excelente.

În context specific, de exemplu, când
moralitatea e asaltată din toate părțile, de-
vii un adventist mai pregătit pentru viitor
și pentru slujire dacă ai parte de o educație
confesională: la școală, în liceu sau la facul-
tate. Condus de Duhul Sfânt, adventistul
educat este un instrument misionar pentru
elite și intelectuali.

Urmașul lui Hristos este binevoitor cu
persoanele infirme și marginalizate, cele ce
au ocupat ultimele locuri la ospățul de zile
mari, tocmai ca să ne învețe că sunt situații
când cea mai festivă cină ar putea fi oferi-
tă celor necunoscuți și dezavantajați (Luca
14:16-24).

Adventist mai înseamnă și să-i respecți
pe cei din jur, chiar dacă ai tendința să îi
privești ca fiind într-o gravă situație spiri-
tuală. Niciodată cei mai mari păcătoși nu ar
trebui să fie privați de speranță.

Într-o lume a drepturilor omului, a fi
misionar înseamnă să respecți persoanele
cu convingeri religioase diferite și să nu îți
impui punctul de vedere, chiar dacă în is-
torie cei mai mulți au procedat diferit din
nefericire. Când vorbim despre adevăr, ma-
joritatea nu are nicio putere, după cum nici
minoritatea nu are.

Dorința noastră este să
fim una, să lucrăm pentru

mântuirea tuturor și pentru
întărirea Bisericii. Dincolo de
strategii și rapoarte, cred în

responsabilitatea individuală
și în impactul uriaș al fiecărui

adventist devotat.

Mesajul preşedintelui 3

CA decembrie 2025.indd 3CA decembrie 2025.indd 3 12/8/2025 9:44:25 AM12/8/2025 9:44:25 AM

Unitatea, cadrul general

În concluzie, sunt foarte multe lucruri
de făcut! Identificarea paradigmei potri-
vite este o provocare continuă, deoarece
societatea actuală a atins un prag de orga-
nizare fără precedent în istoria lumii. Toto-
dată, fărădelegea s-a înmulțit peste măsură,
profeția e gata să se împlinească, iar biseri-
ca vrea să țină pasul cu nevoile spirituale,
emoționale și sociale ale oamenilor.

Dorința noastră este să fim una, să lu-
crăm pentru mântuirea tuturor și pentru
întărirea Bisericii. Dincolo de strategii și
rapoarte, cred în responsabilitatea indivi-
duală și în impactul uriaș al fiecărui adven-
tist devotat. Acesta este și îndemnul primit
de sediul mondial al comunității adventis-
te: să rămânem cu toții ancorați în Biblie
și orientați spre misiune!

Nu este prea devreme să amintesc că
în anul următor, 2026, începem pregăti-
rile misionare pentru a marca celebrarea
a 2.000 de ani de la venirea lui Mesia. În
2027 se împlinesc exact două milenii de

la începutul lucrării lui Isus Hristos prin
botezul Său și ungerea cu Duhul Sfânt.
Comitetul executiv al Conferinței Genera-
le vede în această aniversare o ocazie pro
vidențială de a proclama la toate nivelurile
organizaționale prima și a doua venire a
Domnului Isus.

Oportunitățile sunt nemaiîntâlnite: plat
formele digitale ajung acum la peste 63%
din populația globală, cu peste 7,2 miliar-
de de smartphone-uri active, 5 miliarde de
telespectatori și peste 2,2 miliarde de cărți
vândute anual. Aceasta oferă Bisericii Ad-
ventiste de Ziua a Șaptea o ocazie unică de
a-și uni prezența globală cu toate nivelurile
locale. Credem că peste 180.000 de bise-
rici și instituții vor pune împreună puterea
rețelelor adventiste globale și numeroasele
canale media regionale și digitale, alături
de influencerii adventiști și de fiecare
credincios utilizator de rețele de sociali-
zare sau distribuitor de literatură, întrucât
cărțile sunt cel mai durabil mijloc de trans-
mitere a adevărului.

Ce ni se propune? Același lucru, din
nou: unitate în abordări diferite. Nu uni-
formitate, ci armonie, pentru proclamarea
aceleiași teme, într-un singur glas: Isus
Hristos. Pe site-ul oficial de prezentare se
consideră că One Voice ar putea deveni cel
mai mare eveniment evanghelistic unificat
din ultimii 2.000 de ani, un moment când
Biserica se unește și vorbește cu o singură
voce. Nu vrem ca toți să facă același lucru,
ci toți să facă ceva pentru Hristos. Fiecare
membru, fiecare biserică locală, fiecare
Conferință, Uniune și Divizie va fi chemată
să folosească resursele de literatură și me-
dia disponibile.

Îmi doresc și mă rog ca, împreună, Ro-
mânia să răspundă acestui apel global. „Și
Duhul și Mireasa zic: «Vino!» Și cine aude
să zică: «Vino!» [...] Amin! Vino, Doamne
Isuse!” (Apocalipsa 22:17,20).

AUREL NEAŢU, președinte,
Uniunea de Conferințe

În 2027 se împlinesc
exact două milenii de
la începutul lucrării lui

Isus Hristos prin botezul
Său și ungerea cu Duhul

Sfânt. Comitetul executiv
al Conferinței Generale

vede în această aniversa-
re o ocazie providențială

de a proclama la toate
nivelurile organizaționale

prima și a doua venire
a Domnului Isus.

4 CURIERUL ADVENTIST

CA decembrie 2025.indd 4CA decembrie 2025.indd 4 12/8/2025 9:44:25 AM12/8/2025 9:44:25 AM

Raportul secretarului

EVALUARE
a vitalității și a sănătății spirituale

a trupului lui Hristos

„Căci trupul este unul și are multe mădulare…”
1 Corinteni 12:12

De obicei, când citim acest verset, accentu-
ăm ideea unității pe care Hristos o dorește
în biserica Sa. Și este pe deplin corect să o
facem. Totuși, în spatele acestei declarații
se află o realitate la fel de importantă:
trupul lui Hristos este format din multe
mădulare, diferite, dar toate esențiale pen-
tru buna funcționare a întregului. Fiecare
credincios contează, fiecare are un loc și
fiecare aduce valoare comunității.

Aplicând acest principiu la viața Biseri-
cii de astăzi, înțelegem că numărul mem-
brilor nu reprezintă doar o statistică seacă,
ci expresia vizibilă a vitalității și a sănătății

spirituale a trupului lui Hristos. Fiecare
persoană care se adaugă bisericii, fiecare
familie care rămâne, fiecare tânăr care se
implică și fiecare vârstnic care rămâne cre-
dincios contribuie la întărirea întregului.

Vă invit, așadar, să analizăm câteva date
care ne vor ajuta să înțelegem mai bine di-
namica poporului lui Dumnezeu din Bise-
rica Adventistă din România. Pentru a avea
o imagine completă, vom privi mai întâi
spre contextul global al Bisericii Adven-
tiste, din care și noi facem parte, iar apoi
ne vom concentra pe realitățile din țara
noastră.

Raportul secretarului 5

CA decembrie 2025.indd 5CA decembrie 2025.indd 5 12/8/2025 9:44:26 AM12/8/2025 9:44:26 AM

I. Conferința Generală

În anul 1863, Biserica la nivel mondial
număra 3.500 de membri. La 31 decem-
brie 2024, numărul membrilor ajunsese

la 23.684.237, ceea ce înseamnă că, în 161
de ani, Biserica a crescut de aproximativ
6.766 de ori.

Intrări pe fiecare an, prin botez, mărturisire de credință
și rebotezare, în perioada 2000–2024

Evoluția numărului de membri în perioada 1863–2024

În ultimii 25 de ani, cu excepția anului
pandemiei, Biserica a înregistrat în fieca-
re an o creștere de cel puțin 1.000.000 de
persoane, intrate în Biserică prin botez,
mărturisire de credință și rebotezare. În
anul 2024, creșterea a fost de 1.887.387 de

persoane. Aceasta înseamnă că, în medie,
în fiecare zi a anului 2024 au intrat în Bi-
serică 5.170 de persoane. Dacă ne gândim
doar la o zi cu o cincime din această valoa-
re, aproximativ 3.000 de suflete au intrat
într-o singură zi în Biserică.

6 CURIERUL ADVENTIST

CA decembrie 2025.indd 6CA decembrie 2025.indd 6 12/8/2025 9:44:27 AM12/8/2025 9:44:27 AM

II. Uniunea Română – date parțiale

În acest raport vom analiza situația pe
primele nouă luni ale acestui an. Un tablou
complet al anului 2025 vom avea la Co-
mitetul Executiv din luna aprilie a anului
următor.

Dacă la începutul anului 2025, Biserica
din România număra 60.970 de membri, la
finalul celor 9 luni, ea numără 60.632 de
membri. Pe parcursul anului au intrat în
Biserică prin botez, mărturisire de credință,
transfer și ajustare 1.590 persoane, și au
ieșit din Biserică, prin excludere/ștergere,

deces, transfer și ajustare, 1.928. Ceea ce
înseamnă că avem un minus de 338 per-
soane.

De asemenea, trebuie menționat faptul
că, dacă la începutul anului aveam 1.069
comunități și 236 grupe, la finalul prime-
lor 9 luni aveam 1.065 comunități și 238
grupe. Ceea ce înseamnă că 4 comunități
au primit statut de grupe, iar 2 grupe au
fost desființate.

Distribuirea celor 60.632 de membri pe
cele șase conferințe este următoarea:

Număr de membri pe Conferințe

Imaginea de ansamblu a intrărilor și ieșirilor

Conferință
Nr.

membri
1.01.2025

 Intrări Ieșiri

Nr.
membri

30.09.2025

Procent
creștere/
scădere

Botez +
mărt.+
rebot.

Transfer

Ajustări

Transfer Deces

Excluderi/

Ștergeri/

Ajustări

Banat 6.524 110 76 8 70 105 40 6.503 -0,32

Moldova 11.041 105 123 27 111 162 104 10.919 -1,10

Muntenia 17.042 175 190 38 188 177 85 16.995 -0,27

Oltenia 9.492 81 71 3 65 156 49 9.377 -1,21

Tr. Nord 7.203 100 71 2 93 76 28 7.179 -0,33

Tr. Sud 9.668 138 261 11 243 136 40 9.659 -0,09

Total 60.970 709 792 89 770 812 346 60.632 -0,55

Raportul secretarului 7

CA decembrie 2025.indd 7CA decembrie 2025.indd 7 12/8/2025 9:44:28 AM12/8/2025 9:44:28 AM

1. INTRĂRI

Următoarele grafice vor prezenta intrările generale și cele pe categorii.

Intrări generale pe Conferințe

Intrări prin botez, mărturisire de credință, rebotezare
pe Conferințe

Intrări prin transfer pe Conferințe

8 CURIERUL ADVENTIST

CA decembrie 2025.indd 8CA decembrie 2025.indd 8 12/8/2025 9:44:29 AM12/8/2025 9:44:29 AM

Ieșiri generale pe Conferințe

Ieșiri prin transfer pe Conferințe

Ieșiri prin deces pe Conferințe

2. IEȘIRI

Următoarele grafice vor prezenta ieșirile generale și cele pe categorii.

Raportul secretarului 9

CA decembrie 2025.indd 9CA decembrie 2025.indd 9 12/8/2025 9:44:30 AM12/8/2025 9:44:30 AM

Ieșiri prin excludere, ștergere și ajustare pe Conferințe

Intrări / Ieșiri pe Uniune

Scădere în procente pe Conferințe

3. Diferența dintre intrări și ieșiri

În primele nouă luni ale anului, diferența dintre intrări și ieșiri este de 338 de persoane,
în favoarea ieșirilor.

Intrări Ieșiri

10 CURIERUL ADVENTIST

CA decembrie 2025.indd 10CA decembrie 2025.indd 10 12/8/2025 9:44:31 AM12/8/2025 9:44:31 AM

Diferența dintre intrări și ieșiri
în perioada 2002–2025

Privind la aceste date, devenim mai
conștienți de responsabilitatea pe care o
avem ca slujitori și membri ai Bisericii lui
Hristos. Statisticile nu sunt doar cifre, ci re-
flectă realitatea spirituală a unei comunități
pe care Dumnezeu ne-a încredințat-o spre
păstorire. El ne cheamă să evaluăm cu sin-
ceritate ceea ce facem bine, să învățăm din
provocările cu care ne confruntăm și să ne
dedicăm cu și mai multă seriozitate misiu-
nii pe care am primit-o.

În ciuda tuturor schimbărilor din so-
cietate, a ritmului vieții și a complexității
vremurilor noastre, rămâne valabilă promi-
siunea Mântuitorului: Biserica Sa va con-
tinua să existe și să înainteze. Harul Lui

este cel care susține lucrarea, dar El lucrea-
ză prin oameni devotați, prin comunități
vii și prin inimi gata să slujească.

Să Îl rugăm pe Dumnezeu să ne ofere
discernământ, unitate și pasiune pentru
misiune, astfel încât fiecare suflet să fie
prețuit, fiecare membru să fie sprijinit, iar
fiecare comunitate să devină un loc în care
Hristos este cunoscut, iubit și slujit.

Domnul să ne ajute să fim credincioși în
administrarea responsabilităților încredin
țate și să contribuim, fiecare după chema-
rea primită, la zidirea Bisericii Sale.

GEORGEL PÎRLITU,
secretar, Uniunea de Conferințe

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

An 20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

Raportul secretarului 11

CA decembrie 2025.indd 11CA decembrie 2025.indd 11 12/8/2025 9:44:32 AM12/8/2025 9:44:32 AM

Raportul trezorierului

CHEMAȚI
să fim administratori prudenți

și vizionari curajoși,
să investim în oameni

și în răspândirea Evangheliei

„Dumnezeul meu să îngrijească
de toate trebuințele voastre,

după bogăția Sa, în slavă, în Isus Hristos.”
Filipeni 4:19

În contextul actual al provocărilor financi-
are globale, elaborarea bugetului anual al
Uniunii de Conferințe a Bisericii Adventis-
te de Ziua a Șaptea din România transcen-
de o simplă proiecție financiară, devenind
un exercițiu de viziune strategică și respon-
sabilitate profundă. Deși recunoaștem că
fiecare an a adus provocări specifice, gesti-

onate prin încrederea în providența divină,
anul 2026 se profilează ca o perioadă de
incertitudine economică, marcată de spec-
trul războiului de la granița României, de
reașezarea înțelegerilor legate de comerțul
interstatal între diferite entități naționale
și de diferiți alți factori macroeconomici.
Ultimul an a generat o reconfigurare a

12 CURIERUL ADVENTIST

CA decembrie 2025.indd 12CA decembrie 2025.indd 12 12/8/2025 9:44:33 AM12/8/2025 9:44:33 AM

interacțiunilor economice internaționale,
influențând direct fluxurile financiare
tradiționale.

Estimările pentru 2026 sunt, într-ade-
văr, o necunoscută complexă. Fluctuațiile
economice și schimbările de comporta-
ment financiar ale anumitor entități sta-
tale au creat un peisaj financiar volatil.
De exemplu, conform datelor INS, eco-
nomia României a înregistrat un PIB cu
aproximativ 1,4% mai mare în semestrul I
al anului 2025 față de aceeași perioadă a
anului precedent. Iar semestrul II al anului
curent a marcat o creștere de 2,1% a PIB-
ului național în comparație cu semestrul
II al anului 2024. Rata inflației așază și ea
presiune asupra veniturilor disponibile ale
populației, urcând la 9,88% în luna septem-
brie a anului curent. Aceste macro-tendințe
se reflectă inevitabil în capacitatea de
susținere financiară a instituțiilor religioa-
se, impunând o viziune responsabilă.

Cu toate acestea, abordarea noastră nu
este una de îngrijorare, ci de profundă con
știentizare a principiilor biblice de încre-
dere și administrare înțeleaptă. Termenii
definitorii ai acestui buget sunt precauția

strategică și eficientizarea cheltuielilor.
Ne propunem să navigăm prin aceste ape
tulburi cu o mentalitate proactivă, identifi-
când oportunități de optimizare a resurse-
lor și de inovare în metodele de susținere
a misiunii.

În acest sens, bugetul va susține
inițiative care valorifică tehnologia pentru
diseminarea mesajului, programe de for-
mare adaptate noilor realități și proiecte
cu un impact spiritual și social măsurabil.
În fapt, acești itemi sunt o abordare actua-
lizată în spiritul transmis de noua grilă de
evaluare a proiectelor misionare la nivelul
Conferinței Generale. Această orientare
strategică, bazată pe o gestionare financi-
ară prudentă și o viziune spirituală clară,
va fi detaliată în tabelele și proiecțiile ce
urmează, oferind o imagine transparentă
a modului în care resursele vor fi alocate
pentru a îndeplini misiunea la care suntem
chemați.

Tabelul următor prezintă contribuția
procentuală a fiecărei Uniuni din cadrul
Diviziei noastre la totalul zecimilor și da-
rurilor, pentru perioada ianuarie–august
2025.

ZECIMI ȘI DARURI, UNIUNILE DIN DIVIZIA INTER-EUROPEANĂ, IANUARIE–AUGUST 2025

Raportul trezorierului 13

CA decembrie 2025.indd 13CA decembrie 2025.indd 13 12/8/2025 9:44:33 AM12/8/2025 9:44:33 AM

Formula de buget pentru anul 2025
pornește de la o bază de 90% din zecimea
netă din perioada octombrie 2024 – sep-
tembrie 2025. La întocmirea bugetului am
luat în calcul un curs previzionar de 5,5 lei/
euro.

Prezentăm în continuare situația veni-
turilor zecimii pe fiecare Conferință din
Uniunea Română, în perioada ianuarie–
septembrie 2025, în comparație cu aceeași
perioadă a anului 2024.

curs

2025*
curs

2024*
rata

inflației*

5.02 4.97 9.80

CONFERINȚA

2025 2024 2025 / 2024

ZECIME medie an ZECIME medie an CREŞTERE
RON

EUR

RON

EUR

RON

EUR

RON

EUR

%

%
actualizată

BANAT 10,547,475 2,098,582 1,622 323 10,207,854 2,052,074 1,559 313 103.3% 93.2%

MOLDOVA 20,831,000 4,144,648 1,908 380 19,722,920 3,964,884 1,775 357 105.6% 95.3%

MUNTENIA 31,970,921 6,361,106 1,881 375 29,042,135 5,838,319 1,699 341 110.1% 99.3%

OLTENIA 15,973,347 3,178,143 1,703 339 14,275,754 2,869,844 1,497 301 111.9% 100.9%

TRANS. NORD 11,581,749 2,304,367 1,613 321 10,634,814 2,137,908 1,469 295 108.9% 98.2%

TRANS. SUD 16,740,807 3,330,841 1,733 345 15,344,444 3,084,682 1,586 319 109.1% 98.4%

TOTAL 107,645,300 21,417,687 1,775 354 99,227,921 19,947,711 1,621 326 108.5% 97.9%

*Date preluate de pe www.bnr.ro si www.insse.ro

Analiza financiară a Uniunii de Confe
rințe pentru perioada ianuarie–septembrie
2025 relevă o creștere a zecimii totale de
8,5% comparativ cu intervalul similar al
anului precedent. Această evoluție pozitivă
se traduce printr-o majorare absolută de
8.417.379 lei. Este important de subliniat
că, odată ajustată la rata inflației, zecimea
se situează la un nivel de –2,1%.

În raport cu moneda europeană, zeci-
mea a înregistrat o apreciere de 1.469.976

euro față de anul precedent, în contextul
unui curs mediu de 5,0260 lei/euro în pe-
rioada de referință.

Darul Școlii de Sabat se ridică la suma
de 5.035.220 lei la data de 30 septembrie
2025, cu o creștere de 336.731 lei față de
aceeași perioadă a anului 2024 (4.698.489
lei). Situația Darului Școlii de Sabat pe
Conferințe, în perioada ianuarie–septem-
brie 2025 este următoarea:

Conferința Banat - 516.075 lei Conferința Oltenia - 700.769 lei

Conferința Muntenia - 1.415.649 lei Conferința Transilvania Sud - 681.454 lei

Conferința Moldova - 1.108.974 lei Conferința Transilvania Nord - 612.297 lei

Proiecte și investiții majore
Un element important cu un impact

semnificativ și continuu asupra bugetu-
lui Uniunii îl constituie decizia de a aloca
suma de 300.000 euro fiecărei Conferințe
pe durata mandatului Uniunii. Această
inițiativă se concretizează într-un impact
financiar anual de 360.000 euro, sume care

rămân valabile și în prezent, conferind, tot-
odată, fiecărei Conferințe, autonomia de
a direcționa aceste fonduri către proiecte
prioritare stabilite la nivel local. Această
descentralizare a deciziei financiare a de-
monstrat o flexibilitate sporită în adapta-
rea la nevoile specifice ale comunităților,

14 CURIERUL ADVENTIST

CA decembrie 2025.indd 14CA decembrie 2025.indd 14 12/8/2025 9:44:34 AM12/8/2025 9:44:34 AM

stimulând eficiența în utilizarea resurselor
la nivel regional.

În ceea ce privește cadrul de implemen-
tare a activităților financiare, anul 2025 a
marcat introducerea și operaționalizarea
cu succes a unui regulament financiar
unitar. Acesta a reglementat într-o manie-
ră eficientă modalitățile de raportare atât
față de sistemul financiar al statului, cât
și față de cel al bisericii, uniformizând
procesele la nivelul celor șase Conferințe.
Prin standardizarea procedurilor și clarifi-
carea responsabilităților, noul regulament
a facilitat o gestionare financiară mai ro
bustă și a redus semnificativ riscurile
operaționale, asigurând o aliniere optimă
la cerințele legislative și la principiile de
bună guvernanță ecleziastică.

În cadrul unei viziuni strategice extin-
se asupra activității pentru anii următori,
incluzând orizontul anului 2026, Divizia
Inter-Europeană a Bisericii Adventiste, în
colaborare strânsă cu Uniunile componen-
te, își va concentra eforturile pe implemen-
tarea unor inițiative prioritare în domeniile
educației și sănătății. În vederea realizării
acestui obiectiv ambițios, Divizia va aloca
un buget total de 5.000.000 euro pentru
proiecte educaționale și 3.500.000 euro
destinate dezvoltării centrelor de sănătate.
Aceste fonduri vor fi distribuite pe baza
unei evaluări a proiectelor propuse spre
implementare pe teritoriul fiecărei Uniuni.
Alocarea sumelor se va realiza conform
unor norme metodologice de implemen
tare, integrarea proiectului în cadrul
instituțional al bisericii constituind un cri-
teriu determinant în procesul decizional.

O provocare semnificativă, cu perioa-
da de implementare pe termen mediu și
scurt, o va constitui adoptarea sistemului
combinat de dăruire, conform prevederilor
stipulate în Manualul Bisericii. Decizia de
a integra Divizia noastră în acest sistem a
fost adoptată în toamna acestui an, în ca-
drul celei mai recente sesiuni a Comitetu-

lui Executiv al Diviziei. Odată ce termenii
și calendarul de implementare vor fi defi-
nitivate, Uniunea Română va iniția o anali-
ză detaliată a aspectelor necesare pentru o
transpunere eficientă și o înțelegere clară a
acestei forme de dăruire.

Concluzie

În aceste vremuri de continuă schimba-
re și incertitudine este esențial să ne ridi-
căm privirea, dincolo de tabele și analize
financiare, către o speranță care transcen-
de orice statistică. Am analizat cu atenție
planificarea meticuloasă a resurselor și
inițiativelor strategice în educație și sănă-
tate, precum și adaptarea la noi forme de
dăruire, conștienți fiind de provocările
economice și sociale. Însă, dincolo de orice
estimare sau dificultate, stă promisiunea
nezdruncinată a Celui care este Stăpânul
timpului și al resurselor.

Știm că fiecare efort de planificare și
fiecare pas spre o mai bună administrare
a dăruirii constituie un act de credință,
o mărturie că misiunea noastră rămâne
aceea de a duce mesajul advent până la
marginile pământului.

Apostolul Pavel transmite peste timp
următoarea binecuvântare: „Dumnezeul
meu să îngrijească de toate trebuințele
voastre, după bogăția Sa, în slavă, în Isus
Hristos” (Filipeni 4:19).

Aceste cuvinte ne îndeamnă să fim nu
doar administratori prudenți, ci și vizio-
nari curajoși, gata să investim în oameni și
în răspândirea Evangheliei, știind că Cel ce
a început o lucrare bună în noi o va duce la
bun sfârșit.

Avem posibilitatea să transformăm
provocarea anului 2026 într-o oportunita-
te de a vedea mâna lui Dumnezeu la lucru
în viața noastră, în Biserica lui Hristos și în
lume.

IOAN-ALIN FEIER,
trezorier, Uniunea de Conferințe

Raportul trezorierului 15

CA decembrie 2025.indd 15CA decembrie 2025.indd 15 12/8/2025 9:44:34 AM12/8/2025 9:44:34 AM

ADRA România

PERSPECTIVE
și buget ADRA România 2026

16 CURIERUL ADVENTIST

CA decembrie 2025.indd 16CA decembrie 2025.indd 16 12/8/2025 9:44:35 AM12/8/2025 9:44:35 AM

Luni, 17 noiembrie 2025, a avut loc Aduna-
rea Generală a membrilor Agenției Adven-
tiste pentru Dezvoltare, Refacere și Ajutor
– ADRA România, în vederea evaluării
activității organizației pentru anul în curs
și a aprobării bugetului de venituri și chel-
tuieli pentru anul 2026.

În cadrul întâlnirii s-au validat: decizii-
le Consiliului Director, raportul de progres
al strategiei ADCOM din ultimele luni,
precum și strategia ADRA România pentru
următorii 5 și 10 ani (2024–2029/2034),
implicarea celor 110 invitați speciali în
ședințele lunare naționale ADRA România,
participarea în campania „Împreună pen-
tru Oameni”, desfășurată în 24 de orașe din
România, raportul de SMS pe anul 2025
din cadrul proiectului ADRA „Sprijin pen-
tru fiecare”, raportul și per-
spectivele departamentului
Marketing și Comunicare,
grila de salarizare și orga-
nigrama ADRA, procedura
„Sprijin pentru fiecare – ca-
zuri medicale grave”, profilul
responsabilului cu bineface-
rea (ADRA/Tabita) la nive-
lul bisericii locale, raportul
de accesare de fonduri și
oportunitatea, precum și as-
pectele financiare legate de
standardele umanitare obli-
gatorii pentru depozite și
amprenta administrativă ne-
cesară dezvoltării infrastruc-
turii celor șapte direcții logistice. Totodată,
s-au aprobat proiectele ADRA pentru peri-
oada 2025–2026, fiind evidențiate proiec-
tele „Vreau la școală!”, „Centrul de Primire
în Regim de Urgență a Victimelor Violenței
în Familie – Casa ADRA”, „Viitor de nota
10”, „Ferestre spre viitor”, „Creștem prin
artă”, „Siguranță pentru Hangu”, precum și
previziunile și politicile departamentului
Resurse Umane pentru anul următor și ra-
portul administratorului – BUGET 2026.

„Privesc cu profundă apreciere fiecare
proiect derulat de ADRA România în 2025,
un an marcat de numeroase provocări soci-
ale, economice și umanitare. În ciuda aces-
tor dificultăți, echipa ADRA a continuat să
manifeste o dedicare exemplară față de cei
vulnerabili, confirmându-și rolul de reper
în domeniul intervenției umanitare. Un loc
aparte în activitatea organizației îl ocupă
grija constantă pentru copiii defavorizați,
prin proiectele dedicate prevenirii și
combaterii abandonului școlar. Eforturi-
le voastre de a le oferi acces la educație,
sprijin material și consiliere reprezintă o
investiție fundamentală în viitorul lor și un
act de responsabilitate socială profundă.
Totodată, apreciez în mod deosebit preo-
cuparea continuă pentru susținerea feme-

ilor afectate de violența domestică. Prin
proiectul Casa ADRA, ați oferit, și în acest
an, refugiu, protecție și speranță celor care
trec prin situații de criză, demonstrând
empatie, profesionalism și un angajament
neclintit față de drepturile și siguranța lor.
Pentru toate aceste realizări, felicit întreaga
echipă ADRA România și vă doresc succes
deplin în continuarea misiunii voastre, pe
care o împliniți cu excelență și cu un pro-
fund respect pentru demnitatea umană”,

ADRA România 17

CA decembrie 2025.indd 17CA decembrie 2025.indd 17 12/8/2025 9:44:36 AM12/8/2025 9:44:36 AM

18 CURIERUL ADVENTIST

CA decembrie 2025.indd 18CA decembrie 2025.indd 18 12/8/2025 9:44:43 AM12/8/2025 9:44:43 AM

a declarat Aurel Neațu, președintele Biseri-
cii Adventiste de Ziua a Șaptea din Româ-
nia și președintele ADRA România.

Proiectele ADRA România pentru anii
2025–2026 se încadrează în cele cinci
direcții de acțiune ale Agenției: Dezvol-
tare economică, Educație și sănătate de
bază, Lupta împotriva violenței în familie,
Asistarea victimelor dezastrelor naturale și
Asistarea categoriilor sociale defavorizate.

„De la un an la altul, ADRA Româ-
nia reușește să depășească așteptările și
să avanseze cu pași siguri, demonstrând
perseverență și o direcție strategică bine
definită. În 2026, organizația va continua
să dezvolte inițiative majore, dedicate
schimbării în bine a vieților celor aflați
în dificultate, în acord cu misiunea sa:
Agenția Adventistă pentru Dezvoltare,
Refacere și Ajutor. Colaborările puterni-
ce, alături de implicarea unei comunități
numeroase de voluntari și susținători, fac
posibilă extinderea impactului nostru în

zonele vulnerabile. Bazată pe principiile
creștine, ADRA România promovează dez-
voltarea, solidaritatea și sprijinul acordat
fără condiții. Având încredere în călăuzirea
lui Dumnezeu, privim cu optimism către
un viitor în care mai mulți oameni pot găsi
sprijinul și speranța de care au nevoie”, a
declarat Robert Georgescu, director execu-
tiv ADRA România.

Dintre toate proiectele desfășurate, pro-
iectul ADRA „Vreau la școală!” se remarcă
printr-un număr mare de înscrieri și o di-
namică de la an la an. Un număr de 570 de
elevi cu rezultate remarcabile la învățătură
au fost aprobați pentru a fi susținuți prin
acest proiect în anul școlar 2025–2026.
Proiectul ADRA „Vreau la școală!” susține
la școală copiii cuminți, harnici, silitori,
apreciați de către autoritățile locale și cu re-
zultate bune la învățătură, deși provin din
familii vulnerabile.

„ADRA își continuă consecvent efortu-
rile de sprijin și dezvoltare a comunităților

ADRA România 19

CA decembrie 2025.indd 19CA decembrie 2025.indd 19 12/8/2025 9:44:46 AM12/8/2025 9:44:46 AM

și indivizilor și în perioade de «pace»,
pregătindu-se totodată logistic și financi-
ar pentru situațiile de urgență, obiectivul
său principal. În ședința boardului ADRA
Buget 2026, au fost căutate soluții pentru
a ajuta cât mai mulți beneficiari în mod
corect și echitabil, remarcându-se și efortul
constant de a atrage tot mai mulți donatori,
pe fondul diversificării și extinderii nevo-
ilor acestora”, a declarat Adrian Dragomir,
membru al boardului ADRA România.

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.

ROBERT GEORGESCU,
director ADRA România

20 CURIERUL ADVENTIST

CA decembrie 2025.indd 20CA decembrie 2025.indd 20 12/8/2025 9:44:49 AM12/8/2025 9:44:49 AM

Universitatea Adventus

Instruiește mintea

TRANSMITE VALORI
Afirmă credința

Cu prilejul ședinței de toamnă dedicate
bugetului pentru anul universitar urmă-
tor, am sintetizat în acest raport principa-
lele evenimente, realizări și planuri din
portofoliul academic și educațional al
universității noastre. Voi începe cu câteva
date de ordin statistic. Numărul studenților
din anul universitar curent totalizează 229,
cu 18 mai mult decât în anul precedent.
Din aceștia, 68 (55 licență, 13 master) sunt
înscriși la programul de Teologie Pastorală,
44 aparțin specializării Asistență Socială
(AS) și 117 (89 licență, 28 master) compun
grupul de studenți al specializării Pedago-
gia Învățământului Primar și Preșcolar. La
acest număr se adaugă, pentru prima dată,
și un număr de 63 de studenți acceptați în
programul de formare psihopedagogică
(DPPD) pe care l-am deschis începând cu
anul universitar curent. Echipa cadrelor
didactice cu normă de bază se compune

din 19 profesori, la care se adaugă încă
14 cadre didactice asociate (angajate pe
perioadă determinată). În ce îi privește
pe studenți, aproximativ 70% din ei sunt
adventiști, cei mai mulți neadventiști fiind
încadrați în specializarea AS (55%). Biroul
de promovare al universității continuă să
își îndeplinească rolul de vector de imagi-
ne al acestei instituții în exterior (pentru
Biserica Adventistă și pentru societate), cât
și de comunicator (dinspre societate că-
tre diferitele compartimente ale activității
universitare). Proiectele de promovare au
inclus o intensă activitate media, vizite de
promovare în țară și în diaspora, precum și
activități cu caracter social-misionar în co-
munitatea din care face parte Universitatea
Adventus și dincolo de aceasta. Ultima din-
tre acestea a fost acțiunea desfășurată în
luna octombrie a.c., în Școala Gimnazială
din Cernica, sub titlul „Șapte minuni antice,

Universitatea Adventus 21

CA decembrie 2025.indd 21CA decembrie 2025.indd 21 12/8/2025 9:44:53 AM12/8/2025 9:44:53 AM

de studenți și de cadre didactice și personal
administrativ, schimbul acesta fiind o exce-
lentă oportunitate de dezvoltare profesională
și a rețelei de cunoștințe în domeniu.

Universitatea acordă o atenție con-
stantă implicării cadrelor didactice în
sprijinirea Bisericii, fie prin interacțiunea
directă cu studenții, fie prin asumarea de
responsabilități extracurriculare în țară și,
ocazional, în străinătate. Colaborăm activ
cu sucursalele AMiCUS și cu Conferințele
prin intermediul pastorilor și al liderilor
locali în diverse modalități pentru proiec-
te de durată variabilă. (Un exemplu care
se va materializa la finalul anului curent
este organizarea unei ocazii festive de Anul
Nou, alături de sucursala AMiCUS-Cluj.)
În plus față de aceste preocupări, cadre-
le didactice se străduiesc să țină pasul cu
comunitatea academică prin publicații din
domeniile specializării, prin participarea la
diverse evenimente academice naționale și
internaționale și predare de cursuri la alte
universități. Ca exemplu, profesorii noștri
au participat la conferințele organizate de
Adventist Theological Society, Evangelical
Theological Society, Adventist Society for
Religious Studies, Society of Biblical Li­
terature, Society for the Study of the New
Testament, Simpozionul Internațional de Te­
ologie, Muzicologie și Artă Sacră (Cluj). Alte
vizite de lucru în instituții adventiste s-au
desfășurat pe cel puțin trei continente (Eu-
ropa, America de Nord și Africa). Editura
universității și revistele universității, cum
ar fi Theorhema, JES și Simpozion, repre-
zintă instrumente prin care se urmărește
promovarea cercetării de calitate. După
cum unii dintre dvs. știți, recent am reușit,
prin concursul Diviziei Inter-Europene și al
Uniunii Române, să deschidem la Univer-
sitatea Adventus Centrul de Cercetare Ellen
White (al doilea din EUD). Continuă, în
același timp, preocupările noastre pentru
dezvoltarea arhivei de istorie adventistă
românească, fără de care trecutul (ca isto-

șapte valori pentru viață”, care s-a bucurat
de o largă participare a colectivului de elevi
și care a făcut o impresie frumoasă cu pri-
vire la disponibilitatea studenților și a ca-
drelor Universității Adventus. Programul
Erasmus+ continuă să se dezvolte ambițios
și cu succes, facilitând trimiterea sau primirea

Inaugurarea Centrului de Cercetare Ellen White, Cernica, martie 2025

Participarea studenților Adventus Media la GAiN Europe 2025, Bulgaria, noiembrie 2025

Studenți la proiectul „Orășelul minunilor – Șapte minuni antice, șapte valori pentru viață”

22 CURIERUL ADVENTIST

CA decembrie 2025.indd 22CA decembrie 2025.indd 22 12/8/2025 9:44:57 AM12/8/2025 9:44:57 AM

rie) și viitorul (ca perspectivă) nu sunt puse
suficient în valoare.

Aceste preocupări referitoare la dezvol-
tare și adaptare se confruntă cu provocările
aduse de mediul învățământului universi-
tar acreditat. Trei preocupări curente sunt
(1) vizita de evaluare din partea ARACIS a
programelor din domeniul educației, PIP
(Pedagogia învățământului primar) și ET
(Educație timpurie), (2) vizita de evalua-
re din partea ARACIS a programului de
teologie adventistă pastorală, (3) specia-
lizarea în domeniul studiilor adventiste a
unuia dintre colegi, care se va ocupa și de
coordonarea Centrului de cercetare Ellen
White, după plecarea lect. univ. dr. Adrian
Petre. Acest gen de nevoi sunt solicitante
la nivelul resurselor umane și nu numai.
Acțiunile de dezvoltare și adaptare sunt
însoțite de provocările inerente funcționării
învățământului universitar acreditat. Se
impune acordarea unei atenții riguroase
tuturor proceselor academice, organizării
examenului de licență și a sesiunilor de
admitere, precum și gestionării actelor de
studii emise începând cu anul 2019. De ase-
menea, trebuie avute în vedere solicitările
tot mai numeroase ale diverselor organis-
me și instituții ale statului privind raportă-
rile, standardele și participarea în proiecte
instituționale sau interinstituționale.

În perspectiva vizitei de evaluare de
anul viitor, din partea AAA (Adventist
Accreditation Association), aș dori să rea-
mintesc bordului o serie de recomandări
din partea AAA care privesc acest organism
de conducere: (1) bordul ar trebui să aloce
mai mult timp în agendă pentru analizarea
situației curente și pentru discutarea pla-
nurilor de viitor ale universității; (2) bordul
ar trebui să evalueze administrația centrală
a UA (rector, director, capelan) cel puțin o
dată sau de două ori pe durata mandatu-
lui, cu instrumentele existente în sistemul
educațional adventist la nivel internațional;
(3) bordul și administrația UA să imple-

menteze un plan de mentenanță a clădi-
rilor; (4) bordul și administrația UA să
identifice surse de finanțare suplimentare;
(5) bordul să sprijine renovarea căminului
mare, aflat într-o stare avansată de uzură;
(6) bordul să sprijine îmbunătățirea bazei
sportive și, mai ales, construcția unei noi
săli de sport.

La Universitatea Adventus, acordăm o
atenție deosebită dimensiunii spirituale
în viața studenților, angajaților și cadrelor
didactice. Este evident că, fără un mediu
spiritual sănătos, celelalte aspecte ale dez-
voltării personale și profesionale rămân
limitate și își pierd profunzimea. Proiectele
noastre de dezvoltare spirituală, academi-
că și administrativă urmăresc consolidarea
unei baze solide pentru Universitatea Ad-
ventus, astfel încât instituția să genereze
un impact semnificativ și durabil, atât la ni-
vel național, cât și internațional. Prin aces-
te eforturi, ne propunem să contribuim
substanțial la formarea pastorilor, educa-
torilor și asistenților sociali, dar și la viața
comunității bisericești. Din această per-
spectivă, colaborări cu instituțiile Bisericii
(CMA, ADRA, EVS, conferințe, instituții de
învățământ preuniversitar) sunt în derula-
re permanentă.

Cu mulțumiri către bordul Universității
Adventus și către Biserica Adventistă
de Ziua a Șaptea din România pentru
susținere, ne încredem în Dumnezeu pen-
tru viziune, ajutor și sprijin, pentru călău-
zire și înțelepciune în fața tuturor acestor
aspirații și provocări.

LAURENȚIU MOȚ,
rector Universitatea Adventus

Ne propunem să contribu-
im substanțial la formarea
pastorilor, educatorilor și

asistenților sociali, dar și la
viața comunității bisericești.

Universitatea Adventus 23

CA decembrie 2025.indd 23CA decembrie 2025.indd 23 12/8/2025 9:44:57 AM12/8/2025 9:44:57 AM

Trustul Media Speranța

SLUJIM
din pasiune pentru oameni

„Noi nu ne propovăduim pe noi înșine,
ci pe Hristos Isus ca Domn.”

2 Corinteni 4:5

Cu recunoștință față de Dumnezeu și cu devotament față de
misiunea încredințată, echipa Trustului Media Speranța
își continuă lucrarea cu pasiune pentru Adevăr și pentru
oameni. Prin Speranța TV, Radio Vocea Speranței, Hope
Discovery, Academia Speranța și Hope Play, vestim zilnic
speranța în Hristos, aducând lumină și mângâiere celor care
ne urmăresc.

Lucrarea media pe care o împlinim nu are scopul de a
ne scoate pe noi în evidență, ci de a-L înălța pe Dumnezeu
— singurul care poate transforma vieți și aduce mântuire. Fi-
ecare program, curs, documentar sau conținut digital este o
mărturie a credinței noastre că El merită toată slava.

În tot ceea ce facem, dorim ca, și în 2026, ascultătorii,
privitorii și utilizatorii platformelor noastre să Îl descope-
re pe Hristos ca Domn al vieții lor și să trăiască în bucuria
speranței revenirii Sale.

24 CURIERUL ADVENTIST

CA decembrie 2025.indd 24CA decembrie 2025.indd 24 12/8/2025 9:44:59 AM12/8/2025 9:44:59 AM

SperanțaTV | sperantatv.ro

-	 Dezvoltarea unor programe de televiziu-
ne în prime-time și în weekend, care să
transmită valorile Bibliei și să îi conecte-
ze pe telespectatori cu Scriptura și misiu-
nea Bisericii Adventiste de Ziua a Șaptea.
Printre noutăți:
•	 Bible challenge – concurs biblic des-

tinat tuturor credincioșilor, indiferent
de vârstă sau confesiune;

•	 Cânt pentru Tine – emisiune de muzi-
că filmată în teritoriu și realizată în co-
laborare cu departamentele de muzică
din Uniune și Conferințe;

•	 Timp pentru bine – emisiune în di-
rect, tip magazin, prin care suntem
conectați cu realitățile societății și ale
bisericii;

•	 Dilemele credinței – emisiune live de
dialog cu telespectatorii, de tip între-

bări și răspunsuri, din Biblie și din sfe-
ra vieții spirituale;

•	 Poftă de viață – emisiune dedicată
gătitului sănătos, dar și învățăturilor
spirituale;

•	 Jurnalul din POD – emisiune pentru
copii în care se promovează evenimen-
tele bisericii;

•	 În pas cu viața – emisiune desfășurată
în direct, prin care telespectatorii sunt
conectați cu realitățile societății și ale
bisericii;

•	 Medical Update – emisiune practică
în care specialiști în domeniu ne arată
și ne vorbesc despre importanța unui
stil de viață sănătos;

•	 AmiTalks – emisiune care îi are în
prim-plan pe tineri și activitățile lor
spirituale, sociale, culturale.

Radio Vocea Speranței | rvs.ro

-	 Producțiile media realizate de către re-
dactorii radioului au ca scop principal
conectarea ascultătorilor cu mesajul și
valorile moralei biblice. Amintesc câteva
premiere pentru acest sezon:
•	 Dimineți cu rost: emisiune matinal în

direct;

•	 Conexiuni: emisiune despre analiza
evenimentelor de actualitate, cu pas-
tori din diaspora;

•	 Rațiune și credință: un dialog despre
alegeri spirituale cu argumente biblice;

•	 Știrile Radio Vocea Speranței: emisiu-
ne informativă.

Inovație | HopeDiscovery.ro & HopePlay.ro

-	 Finalizarea și lansarea fimului Ultima
amăgire;

-	 Finalizarea dramatizării Tragedia veacu­
rilor în limba engleză și distribuirea aces-
teia în rețeaua Adventist World Radio;

-	 Dezvoltarea aplicației de streaming
HopePlay pentru smartphone și table-
tă; posibilitatea de a viziona sau asculta
aproximativ 100 de produse.

Academia Speranța | academiasperanta.ro

-	 Integrarea chatbotului Adam ca ghid
virtual, cu recomandări personalizate și
legătură directă la arhiva video Speranța
TV, indicând minute relevante din emisi-
uni pentru subiectele studiate;

-	 Campanie digitală cu obiectivul de a
atinge milioane de cetățeni care vorbesc
limba română, din țară și străinătate;

-	 Continuarea producției și filmării de
cursuri video.

Trustul Media Speranța 25

CA decembrie 2025.indd 25CA decembrie 2025.indd 25 12/8/2025 9:45:00 AM12/8/2025 9:45:00 AM

26 CURIERUL ADVENTIST

CA decembrie 2025.indd 26CA decembrie 2025.indd 26 12/8/2025 9:45:12 AM12/8/2025 9:45:12 AM

Online

-	 Consolidarea prezenței și recunoașterii
în social media pentru anul misionar în
curs:
•	 YouTube SperantaTV: de la 187.000
→ 210.000 followers;

•	 Facebook SperantaTV: de la 93.000
→ 110.000 followers;

•	 TikTok SperantaTV: de la 34.300 –
50.000 followers;

•	 Instagram SperantaTV: de la 6.200 →
10.000 followers.

-	 Unificarea canalelor media printr-o apli
cație mobilă unică.

Dezvoltarea spirituală și profesională a personalului

-	 Găsirea de resurse financiare pentru
cursuri de dezvoltare profesională și per-
sonală;

-	 Identificarea de modalități prin care să
fie menținut interesul și disponibilitatea
oamenilor pentru implicare în proiectele

de misiune și în activitățile care susțin
valorile Scripturii și ale bisericii;

-	 Participarea lunară la întâlnirile spiritua-
le în cadrul instituției;

-	 Menținerea unui spirit creștin și colegial
între angajați și colaboratori ai instituției.

Misiune

-	 Implementarea unor campanii media
care să atragă atenția asupra învățăturilor
moralei biblice:
•	 Biblia gratuită: clipuri video scurte cu

texte din literatura sapiențială;
•	 Biblia spune: mesaje scurte, dar cu im-

pact din Scriptură;
•	 Filmul care mi-a schimbat viața: de-

mers de promovare a ecranizărilor cu
impact;

•	 Unde e speranță, nu e violență: o mo-
dalitate concretă de a lupta împotriva
violenței domestice, cibernetice, socia-
le, școlare și a tuturor celorlalte forme
de abuz;

-	 Punem la dispoziție Biblii pentru urmări-
torii care ne scriu că nu au propria Scrip-
tură, în parteneriat cu Departamentul

Asociația Pastorală de la nivelul Uni-
unii și Conferințelor. În acest fel, îi co-
nectăm pe cei interesați cu pastorii și
comunitățile Bisericii Adventiste de Ziua
a Șaptea.

Mulțumesc lui Dumnezeu pentru harul
de a sluji și pentru toți cei care, cu credință,
smerenie și dăruire, contribuie prin mun-
că, suport pentru viziune sau sprijin finan-
ciar la împlinirea misiunii încredințate. Mă
rog ca Duhul Sfânt să ne unească în aceeași
viziune și să ofere putere bisericii, pentru
ca prin lucrarea noastră Hristos să fie slă-
vit, iar speranța Sa să atingă cât mai multe
inimi.

COSTI GOGONEAȚĂ,
director Trustul Media Speranța |

Centrul Media Adventist

Speranța TV
Pasiune

pentru viață

Speranța FM
Mai mult decât

o frecvență,
un prieten

Hope
Discovery

BIBLIA.
Scurt și la obiect

Academia
Speranța

Pasiune
pentru Cuvânt

Hope Play
Pasiune

pentru povești
care transformă

Trustul Media Speranța 27

CA decembrie 2025.indd 27CA decembrie 2025.indd 27 12/8/2025 9:45:15 AM12/8/2025 9:45:15 AM

Editura Viață și Sănătate

„Ca pentru
DOMNUL”

Un buget dedicat slujirii
prin carte
„Tot ce faceți să faceți

din toată inima, ca pentru Domnul.”
 Coloseni 3:23

„Tot ce faceți să faceți
din toată inima, ca pentru Domnul.”

 Coloseni 3:23

„Tot ce faceți să faceți
din toată inima, ca pentru Domnul.”

 Coloseni 3:23

28 CURIERUL ADVENTIST

CA decembrie 2025.indd 28CA decembrie 2025.indd 28 12/8/2025 9:45:17 AM12/8/2025 9:45:17 AM

1. Introducere

La Editura Viață și Sănătate, anul 2025 a fost
caracterizat prin continuitate, echilibru și o
atmosferă bună de lucru în cadrul echipei.
Mulțumim Domnului pentru activitatea in-
tensă desfășurată în ultima perioadă, care a
adus rezultate semnificative. Personalul și-a
menținut o atitudine cooperantă, manifes-
tând deschidere, respect și implicare în în-
deplinirea sarcinilor de serviciu.

2.	 Resurse umane

 Comunicarea între departamente a fost
caracterizată de amabilitate și bunăvoință.

•	 Nu s-au făcut angajări noi în această
perioadă;

•	 Ieșirile la pensie au necesitat redistri-
buirea atentă a sarcinilor către ceilalți
angajați;

•	 În domeniul colportajului s-au înre-
gistrat modificări frecvente de normă,
gestionate cu responsabilitate;

•	 Deschiderea librăriei din Tulcea a ex-
tins rețeaua de desfacere a editurii la
nivel national;

•	 Normele și programul de lucru exis-
tente au fost respectate consecvent.

3.	 Activitate operațională
și probleme tehnice

Tiparul monocrom a generat dificultăți
semnificative în gestionarea fluxului de
producție, din cauza uzurii (140 milioane
de copii). Costurile reparațiilor depășind
10.000 de euro, se impune analiza unei
posibile înlocuiri a echipamentului cu o
tehnologie actuală și eficientă. Această
investiție se află în prezent în studiu, cu
scopul de a optimiza procesele și costurile
de producție și pentru a oferi siguranță în
producerea materialelor necesare.

4.	 Situația financiară

 Instituția noastră a menținut un echilibru
financiar fragil, fără datorii, cu un nivel
adecvat de autosusținere.

•	 Stocurile existente în depozit sunt
completate periodic;

•	 Subvențiile au fost cheltuite conform
destinației, pentru librari și colportori;

•	 Presiunea financiară rămâne ridicată
la plata drepturilor pentru angajați și a
taxelor către stat, dar toate obligațiile
au fost onorate la zi;

•	 A fost calculat bugetul anului 2026
ținând cont de condițiile actuale, cu
drepturile personalului nemodificate.

Fiecare departament a prezentat planul
de activitate pentru anul viitor, cu obiective
și priorități clare.

5.	 Retrospectivă 2025

Printre modificările semnificative ale anu-
lui se numără:

•	 Ajustarea cotei de TVA de la 5% la 11%
pentru domeniul nostru de activitate;

•	 Audit financiar cu cerințe și corecturi
suplimentare;

•	 Retipărirea mai multor titluri cu cerere
constantă;

•	 Lansarea de noutăți editoriale (aprox.
40 titluri, incluzând și cărțile pentru
copii);

•	 Organizarea evenimentului „Săptămâ-
na cărților deschise”, care a adus vân-
zări cu aproximativ 6% sub cele ale
anului trecut;

•	 Înregistrarea abonamentelor la publica
țiile periodice (Studii biblice, Curierul
Adventist și Semnele timpului) cu un
procent de 4-5% mai mic decât anul
trecut.

Editura Viață și Sănătate 29

CA decembrie 2025.indd 29CA decembrie 2025.indd 29 12/8/2025 9:45:19 AM12/8/2025 9:45:19 AM

6.	 Proiecte și inițiative

În anul 2025 au fost inițiate sau consolida-
te mai multe proiecte cu impact misionar
și editorial:

•	 Biblia în cutie, cu ghid de studiu
(125.000 ex.);

•	 Tragedia veacurilor (50.000 ex.), for-
mat misionar – în scop evanghelistic;

•	 Cărți misionare și seminare tematice
promovate activ (ex. Fructe din Pomul
vieții, cu un tiraj de 109.880 de exem-
plare, sau Calea către Hristos, stan-
dard, 37.496 de exemplare);

•	 Două titluri desemnate „Cartea anu-
lui” – Cheia schimbării, pentru Anul
Sănătății, și Cuvinte de Speranță;

•	 Proiect de achiziție a unui nou tipar
monocrom, care depășește suma de
380.000 dolari, ceea ce implică necesi-
tatea unui împrumut de durată;

•	 Extinderea ofertei de noutăți editoriale.

7.	 Concluzii și direcții pentru 2026

Editura Viață și Sănătate își reafirmă
angajamentul de a continua activitatea
editorială cu profesionalism, integritate și
credință.

Obiectivele pentru 2026:
•	 Modernizarea proceselor de tipar;
•	 Diversificarea portofoliului de publi

cații;
•	 Creșterea eficienței economice;
•	 Întărirea prezenței în spațiul misionar.

Privim cu recunoștință spre anul care se
încheie și cu încredere spre cel care urmea-
ză, având convingerea că Dumnezeu va bi-
necuvânta în continuare lucrarea de slujire
prin carte.

VIOREL RĂDUCAN,
director Editura Viață și Sănătate

30 CURIERUL ADVENTIST

CA decembrie 2025.indd 30CA decembrie 2025.indd 30 12/8/2025 9:45:22 AM12/8/2025 9:45:22 AM

„Dacă este primită, crezută și respectată, Biblia este instrumentul
cel mai eficient în lucrarea de transformare a caracterului.

Ea constituie o provocare stimulatoare și o forță
constrângătoare care trezește la viață puterile

spirituale, mintale și fizice ale ființei
și călăuzește viața pe căile drepte.”

Ellen G. White

UN DAR PENTRU
Biblia,

Oferă-le prietenilor
tăi cel mai frumos
cadou – pachetul

„Un dar pentru casa ta!”.

Pachetul cuprinde Biblia, ediția Cornilescu,
și un ghid de studiu despre cum a trăit Isus
credința. Totul costă doar 26 de lei dacă
plasezi această comandă prin pastorul tău
sau direct la Conferința din care faci parte.
Împreună ducem Biblia în fiecare casă
din România!

casa ta!

26 lei

CA decembrie 2025.indd 31CA decembrie 2025.indd 31 12/8/2025 9:45:23 AM12/8/2025 9:45:23 AM

Etică

PROBLEME ETICE ÎN CĂSNICIE:
o prezentare descriptivă

a stilurilor și practicilor parentale

Trebuie subliniat încă de la început că stilurile și
practicile parentale trebuie ajustate în timp pentru
a se potrivi vârstei copilului, în special după începu-
tul adolescenței. Părinții trebuie să fie conștienți de
faptul că, pe măsură ce copiii lor cresc, parentingul
trebuie practicat în parteneriat cu aceștia, și nu prin
„forțarea” unidirecțională a copiilor să facă ceea ce
părinții vor ca ei să facă. Unidirecționalitatea nu va
funcționa!

După clarificarea anterioară, trecem
acum la problema stilurilor parentale.

1. Stilul parental autoritativ

Aspectele comune ale unui stil paren-
tal autoritativ au fost identificate pe baza
mai multor studii la scară largă. Acestea
au arătat că stilul parental autoritativ pre-
zintă „niveluri ridicate atât de exigență,
cât și de receptivitate”1. Mai mult, astfel de
părinți „combină afecțiunea și sprijinul cu
aplicarea regulilor și utilizarea sancțiunilor
atunci când este necesar”2. Cu toate aces-
tea, regulile și sancțiunile nu împiedică
stilul parental autoritativ să fie un stil ori-
entat spre dragoste, constând în „utilizarea
[de către mamă și tată] a căldurii, laudelor
și afecțiunii emoționale (și retragerea aces-
tora) pentru a răspunde comportamentelor
copiilor lor”3. De fapt, parentingul autorita-
tiv tinde să fie „caracterizat prin susținere

emoțională, stabilirea de limite și strategii
disciplinare ferme, dar receptive”4.

Deși sunt autoritativi, cu alte cuvinte
afectuoși și receptivi, părinții „au standar-
de mari de maturitate de la copiii lor, dar
încurajează aceste standarde prin comuni-
care bidirecțională, inducție și încurajarea
independenței”5. Studiile de caz au demon-
strat, de exemplu, că părinții autoritativi
sunt buni la a-și pregăti copiii pentru inte-
grarea în societate6. Pregătirea pentru inte-
grarea în societate constă în două practici
esențiale din partea părinților. În primul
rând, constă în „comunicarea obiective-
lor pe care doresc să le atingă copiii lor,
a aspirațiilor pe care doresc să le îndepli-
nească și a valorilor pe care doresc ca aceștia
să le interiorizeze”7. În al doilea rând, con-
stă în a le oferi copiilor o justificare pentru
acțiunile și prioritățile părinților, cum ar fi,
participarea la momentele de devoțiune în

32 CURIERUL ADVENTIST

CA decembrie 2025.indd 32CA decembrie 2025.indd 32 12/8/2025 9:45:23 AM12/8/2025 9:45:23 AM

familie și la serviciile religioase, acceptarea
unor principii morale corecte de comporta-
ment și atitudine, rezultate bune la școală
sau relaționarea politicoasă cu colegii și
adulții.

Părinții autoritativi creează un climat
familial special, care a fost descris ca fiind
unul în care „vocile copiilor sunt încurajate
și se așteaptă ca aceștia să se comporte inte-
lectual și social la niveluri corespunzătoa-
re vârstei și abilităților lor, într-un mediu
strict, dar cald, cu un atașament puternic
între copil și părinte”8.

Având în vedere caracteristicile funda-
mentale de mai sus, pare rezonabil să afir-
măm că parentingul autoritativ va reflecta
caracterul moral al lui Dumnezeu în sen-
sul că „implică demonstrarea atât de către
mamă, cât și de către tată a acelorași calități
tradițional înțelese ca paterne și materne:
fermitate și milă, tărie și blândețe”9, cu alte
cuvinte, afecțiunea și controlul parental.
Dar faptul că părinții autoritativi prezintă
„un nivel ridicat atât de afecțiune, cât și de
control ferm”10 nu ar trebui interpretat ca
ceva negativ și dăunător, chiar dacă con-

trolul înseamnă ca părinții să-și asume ro-
lul de a „promova respectul față de reguli
[și] convenții sociale”11, respectul față de
lege, dar și față de cerințele divine ale lui
Dumnezeu cu privire la viața copiilor lor.

În concluzie, „exigența parentală (con-
trol, supraveghere, standarde de maturita-
te) și receptivitatea parentală (afecțiune,
acceptare, implicare)”12 pot fi considerate
ca fiind înrădăcinate în cele cinci principii
biblice pe care le-am definit în articolul
publicat în numărul precedent al revistei.
Acestea sunt principiul reprezentării lui
Dumnezeu, principiul disciplinării consec-
vente și echilibrate, principiul receptivității
parentale, principiul inducției și principiul
așteptărilor și exigenței.

Numai aplicarea acestor cinci principii
etice poate garanta un mod biblic de creștere
a copiilor. De fapt, interacțiunea dintre cele
două dimensiuni menționate anterior –
exigență și receptivitate – are ca rezultat
ceea ce numim stil parental autoritativ și
practici parentale care reflectă modul în
care Dumnezeu, ca Părinte, Se raportează
la copiii Săi pământești (Exodul 34:6,7).

Etică 33

CA decembrie 2025.indd 33CA decembrie 2025.indd 33 12/8/2025 9:45:24 AM12/8/2025 9:45:24 AM

2. Stilul parental autoritar

Spre deosebire de stilul parental auto-
ritativ, părinții autoritari sunt exigenți, dar
nu și receptivi13. Acest lucru înseamnă, de
asemenea, că parentingul autoritar tinde
să fie un stil orientat spre recompense, con-
stând în „utilizarea (și retragerea) de către
mamă și tată a recompenselor tangibile,
cum ar fi jucăriile sau timpul de joacă su-
plimentar, ca răspuns la comportamentul
copiilor lor”14. Mai exact, s-a constatat că
parentingul autoritar constă într-un „con-
trol puternic, dar un sprijin emoțional și o
receptivitate limitate”15.

Modul în care acest lucru se manifestă
în practica parentală a fost descris în deta-
liu, după cum urmează: „Părinții autoritari
[...] au standarde ridicate de maturitate de
la copiii lor, în principal pentru că nu tole-
rează egoismul sau comportamentele ina-
decvate. Acești părinți sunt stricți, așteaptă
ascultare și își impun autoritatea atunci
când copiii lor nu se poartă cum trebuie.
Atunci când își educă copiii și le formează
abilități sociale, părinții autoritari își expri-
mă standardele de maturitate și așteptările
prin reguli și ordine, fără a le comunica
raționamentul din spatele acestora. De
exemplu, părinții autoritari ar putea insis-
ta: «Ai face bine să iei note mari la școală...
pentru că așa spun eu.» Acești părinți obțin
scoruri ridicate la evaluările privind stan-
dardele de maturitate și controlul, dar sco-
ruri scăzute la receptivitate, afecțiune și
comunicare bidirecțională.”16

Îndrumarea copiilor de către părinții
autoritari poate fi cel mai bine caracterizată
prin „dezechilibru”. Aceștia manifestă „un
control strict, dar oferă puțină afecțiune”17,

„impun multe cerințe, dar sunt mai puțin
receptivi”18. Părinții autoritari pun accent
pe standarde rigide de comportament,
acordă o importanță deosebită ascultării
și sunt distanți emoțional și nereceptivi”19.

3. Stilul parental permisiv/indulgent

Cea mai bună descriere, care face o
ușoară distincție între parentingul per-
misiv și cel indulgent, afirmă că „părinții
permisivi au un nivel moderat de recepti-
vitate, adică unii părinți sunt foarte recep-
tivi, iar alții mai puțin la nevoile copiilor
lor”20. După cum indică și numele, „acești
părinți sunt excesiv de indulgenți în ceea
ce privește așteptările lor privitoare la nive-
lul de maturitate al copiilor lor și toleranța
față de comportamentul neadecvat”21. Ca
trăsătură generală a acestui stil parental, s-a
evidențiat faptul că „părinții permisivi sunt
foarte afectuoși și puțin exigenți în ceea ce
privește toate tipurile de control”22.

Modul în care acești părinți își pregă-
tesc copiii în privința formării de abilități
sociale este lipsit de implicare, ceea ce se
manifestă prin faptul că sunt, „de obicei,
indiferenți și nepăsători”23. Din anumite
puncte de vedere, părinții permisivi sunt
diferiți de cei indulgenți. Părinții indulgenți
se „aseamănă cu părinții permisivi în ceea
ce privește nivelul de control și standar-
dele de maturitate, dar se diferențiază de
aceștia în ceea ce privește nivelul de re-
ceptivitate și afecțiune. Părinții indulgenți
obțin scoruri scăzute la evaluările privind
receptivitatea, afecțiunea și controlul”24.

Este important să remarcăm o altă ca-
racteristică fundamentală a permisivității
în creșterea copiilor, și anume că „părinții
permisivi nu reușesc să monitorizeze com-
portamentul [copiilor lor]”25. De fapt, acești
părinți „adoptă o atitudine tolerantă și de
acceptare față de impulsurile copilului,
aplică puține pedepse și evită să-și impu-
nă autoritatea sau să impună controale sau
restricții”26.

Parentingul autoritar constă
într-un „control puternic,

dar un sprijin emoțional și
o receptivitate limitate”.

34 CURIERUL ADVENTIST

CA decembrie 2025.indd 34CA decembrie 2025.indd 34 12/8/2025 9:45:24 AM12/8/2025 9:45:24 AM

4. Stilul parental neimplicat/neglijent

După ce am prezentat cele trei categorii
principale de parenting, nu este greu să de-
scriem stilul parental neimplicat și părinții
care îl adoptă. Cercetările au arătat că lip-
sa de implicare maternă și paternă poate
fi cel mai bine caracterizată prin exigență
scăzută, lipsă de receptivitate, afecțiune și
control. Aceste patru elemente (exigență,
receptivitate, afecțiune și control) sunt
în general scăzute în stilul parental ne-
implicat/neglijent. În plus, părinții care
nu se implică în viața copiilor lor prezin-
tă o lipsă acută de socializare, inducție și
raționament.

În analiza finală, părinții care au un
nivel scăzut în toate cele patru practici
parentale, și anume afecțiunea, controlul,
„exigența și receptivitatea, sunt etichetați
ca neimplicați. Acești părinți mențin o
relație rece și distantă cu copilul lor. Ade-
sea, aceștia răspund cu ostilitate și respin-
gere la încercările copilului de apropiere”27.

În articolul următor ne vom ocupa de
consecințele stilurilor și practicilor paren-
tale prezentate în acest articol. Între timp,
ar fi util pentru părinți să-și evalueze stilul
parental în lumina descrierii celor patru
categorii de parenting și să identifice în
care dintre ele se încadrează parentingul
propriu.

ZOLTÁN SZALLÓS-FARKAS, conf. univ. dr.,
Universitatea Adventus, Cernica, România

NOTE
1	 Griess, Perceived Parenting Style, p. 130; Roger L. Dudley și
Randall L. Wisbey, „The Relationship of Parenting Styles To Com-
mitment to the Church among Young Adults”, Religious Education,
vol. 95, nr. 1, 2000, p. 40.
2	 Simons și Conger, „Linking Mother–Father Differences in Paren-
ting”, p. 214.
3	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 132.
4	 Adam Winsler, Amy L. Madigan și Sally A. Aquilino, „Corres-
pondence between Maternal and Paternal Parenting Styles in Early
Childhood”, Early Childhood Research Quarterly nr. 20, 2000, p. 2.
5	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 134.
6	 Ibid.
7	 Ibid., p. 130.
8	 Perry W. H. Shaw, „Parenting That Reflects the Character of
God”, Christian Education Journal vol. 13, nr. 1, p. 49.
9	 Ibid., p. 50.
10	 Braza et al., „Negative Maternal and Paternal Parenting Styles”,
p. 1.
11	 Ibid.
12	 Ibid.
13	 Dudley and Wisbey, „The Relationship of Parenting Styles”,
p. 40.
14	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 132.
15	 Winsler et al., „Correspondence between Maternal and Paternal
Parenting Styles in Early Childhood”, p. 2.
16	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 134.
17	 Braza et al., „Negative Maternal and Paternal Parenting Styles”,
p. 1.
18	 Ibid.
19	 Simons și Conger, „Linking Mother–Father Differences in Paren-
ting”, p. 214.
20	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 134.
21	 Ibid.
22	 Braza et al., „Negative Maternal and Paternal Parenting Styles”,
p. 1.
23	 Spera, „A Review of the Relationship among Parenting Practi-
ces, Parenting Styles”, p. 134.
24	 Ibid., 135. Unii autori nu fac diferența între termenii „permisiv”
și „indulgent”, ceea ce poate cauza confuzie; a se vedea utilizarea
interschimbabilă a acestor termeni în Braza et al., „Negative Mater-
nal and Paternal Parenting Styles”, p. 1 și, de asemenea, Simons
și Conger, „Linking Mother-Father Differences in Parenting”, p. 214,
unde se afirmă că „părinții indulgenți se caracterizează prin exigență
scăzută, dar receptivitate sporită”, care este tocmai caracteristica
„permisivității”.
25	 Braza et al., „Negative Maternal and Paternal Parenting Styles”,
p. 7.
26	 Simons and Conger, „Linking Mother–Father Differences in Pa-
renting”, p. 214.
27	 Ibid.; a se vedea și Braza et al., „Negative Maternal and Paternal
Parenting Styles”, p. 1.

Etică 35

CA decembrie 2025.indd 35CA decembrie 2025.indd 35 12/8/2025 9:45:26 AM12/8/2025 9:45:26 AM

Teologie

Tipologia

EVENIMENTELOR
și INSTITUȚIILOR

în cartea Daniel
Personajele din secțiunea istorică a cărții Daniel au fost inter-
pretate tipologic, având funcția de a prefigura entități escatolo-
gice evidențiate în discursurile profetice.

Am observat că Daniel Îl prefigurează pe
„Fiul Omului” și pe Mihail (7:13-14; 12:1),
iar Hanania, Mișael și Azaria, pe „sfinții
Celui Preaînalt” (7:18,22,25,27). Darius
Medul sau Cirus anticipează slujirea „Un-
sului”, Mesia (9:24-27), în timp ce Belșațar
reflectă trăsăturile „cornului celui mic”
(7:8,11; 8:9-12). Nebucadnețar, care a ex-
perimentat procesul convertirii autentice,
contrastează natura convertirii false a
„cornului celui mic”. Astfel, în timp ce îm-
păratul haldeu a trecut prin procesul de
animalizare-umanizare în mod complet
(„a stat drept în picioare ca un om și i s-a
dat o inimă de om” cf. 7:4), „cornul cel mic”
are parte de un proces nefinalizat („avea
niște ochi ca ochii de om și o gură care vor-
bea cu trufie” cf. 7:8).

Relațiile tipologice dintre discursurile
narative și cele profetice ale cărții Daniel
nu se rezumă doar la personaje. Acestea in-
clud tipologii între evenimente și instituții.
Relatările despre „groapa cu lei”, „cuptorul

cu foc” și „căderea Babilonului” se înca-
drează în categoria evenimentelor tipolo-
gice. Acestea prezintă situații din viața lui
Daniel, ale celor trei tineri și ale cetății Ba-
bilonului care au reverberații escatologice.
În categoria instituțiilor, se încadrează tem-
plul și serviciile de cult.

Tipologia evenimentelor
Groapa cu lei

Experiența lui Daniel în groapa cu lei
este asemănătoare cu cea a celor trei tineri
în cuptorul aprins. Totuși, există o diferență
esențială: Daniel a înfruntat această încer-
care singur. Această singurătate prefigu-
rează însingurarea Unsului, Mesia, despre
care profeția afirmă că „va fi stârpit” și „nu
va avea pe nimeni” (Daniel 9:26).1

Tipologia își găsește împlinirea în
evenimentele din preajma morții lui Isus.
Evangheliile subliniază în mod repetat în-
singurarea Sa: după o perioadă de popu-
laritate, Isus este treptat respins și părăsit.

36 CURIERUL ADVENTIST

CA decembrie 2025.indd 36CA decembrie 2025.indd 36 12/8/2025 9:45:26 AM12/8/2025 9:45:26 AM

Punctul culminant al acestei părăsiri se
consumă în Ghetsimani și pe cruce. În gră-
dină, Isus Se roagă Tatălui cu privire la o
eventuală cale de scăpare, dar, în cele din
urmă, acceptă să bea „paharul” singurătății
absolute – moartea a doua. Pe cruce, natura
acestei singurătăți se exprimă în strigătul
Său sfâșietor: „Dumnezeul meu, Dumneze-
ul meu, pentru ce M-ai părăsit?”

Paralela dintre Daniel și Isus nu se oprește
la experiența însingurării, ci continuă și în
experiența mormântului. Atât profetul, cât
și Hristos ajung acolo din cauza integrității
lor. Caracterul lor ireproșabil a provocat ura
și comploturile elitelor vremii, care au cău-
tat să-i elimine. Daniel pleda pentru elibe-
rarea captivilor și rezidirea Ierusalimului, în
timp ce Isus lucra la salvarea oamenilor din
robia păcatului și la întemeierea unui nou
templu – Biserica Sa, îndreptând atenția
credincioșilor spre Ierusalimul ceresc.

Atât groapa cu lei, cât și mormântul lui
Isus au fost sigilate, probabil din același
motiv: teama ca cineva să intervină asupra
trupurilor lor. Totuși, aici apare o diferență
fundamentală, conform relației tip-anti-
tip: Daniel a trăit o înviere ca din morți,
fiind salvat înainte ca moartea să-l atingă,
pe când Isus a gustat moartea a doua, expe
rimentând singurătatea absolută, despăr
țirea de Tatăl. Cu toate acestea, Isus nu a
fost abandonat definitiv – El a fost readus
la viață, biruind moartea și deschizând ca-
lea învierii pentru toți cei ce cred în El.

Cuptorul cu foc

Experiența celor trei tineri raportată
în Daniel 3 prezintă situația dramatică a
copiilor lui Dumnezeu, care sunt puși să
aleagă între loialitatea față de Dumnezeu și
cea față de oameni. Asupra lor planează un
decret de moarte dacă nu aleg să se închine
chipului de aur înălțat de împărat. Statuia
are dimensiuni specifice în care predomi-
nă cifra șase: „Împăratul Nebucadnețar
a făcut un chip de aur, înalt de șaizeci de

coți și lat de șase coți. L-a ridicat în valea
Dura, în ținutul Babilonului” (Daniel 3:1).
Loialitatea tinerilor față de Dumnezeu a
determinat aplicarea decretului de moarte,
aruncarea în cuptorul arzând.

Această experiență prefigurează suferin
țele copiilor lui Dumnezeu în vremea sfâr
șitului. Secțiunea profetică a cărții Daniel
descrie aceste necazuri ca fiind fără pre-
cedent: „Căci aceasta va fi o vreme de
strâmtorare cum n-a mai fost de când sunt
neamurile și până la vremea aceasta” (Da
niel 12:1). Aceste suferințe implică perse
cuții religioase împotriva sfinților din
cauza loialității lor față de Dumnezeu (Da-
niel 7:21,25; 11:33,352; 12:7,9-10). Totuși,
asemenea izbăvirii miraculoase a celor trei
tineri din cuptor, Dumnezeu va interve-
ni pentru salvarea poporului Său (Daniel
3:24-25, 28; cf. 12:1-3).

În Noul Testament, această temă se re-
flectă în suferințele urmașilor lui Isus, atât
înainte de distrugerea Ierusalimului, cât și
în perioada premergătoare celei de-a doua
veniri. Evangheliile folosesc un limbaj si-
milar cu cel din Daniel atunci când descriu
evenimentele legate de asediul Ierusalimu-
lui: „De aceea, când veți vedea urâciunea
pustiirii, despre care a vorbit prorocul Da-
niel, așezată în Locul Sfânt – cine citește să
înțeleagă! – atunci, cei ce vor fi în Iudeea
să fugă la munți (...). Pentru că atunci va fi

Daniel pleda pentru elibe-
rarea captivilor și rezidirea

Ierusalimului, în timp ce Isus
lucra la salvarea oamenilor
din robia păcatului și la în-
temeierea unui nou templu

– Biserica Sa, îndreptând
atenția credincioșilor spre

Ierusalimul ceresc.

Teologie 37

CA decembrie 2025.indd 37CA decembrie 2025.indd 37 12/8/2025 9:45:26 AM12/8/2025 9:45:26 AM

un necaz așa de mare, cum n-a fost nicioda-
tă de la începutul lumii până acum și nici
nu va mai fi” (Matei 24:15-22; cf. Daniel
9:25-27; 12:1).

La al doilea advent, testul celor trei tineri
prefigurează încercarea finală prin care vor
trece credincioșii din ultima generație, îna-
intea revenirii lui Isus. Apocalipsa 13:14-18
reia elementele-cheie ale istoriei din Dani-
el 3: tema „închinării”, a „chipului”, a „de-
cretului de moarte” și a cifrei șase. Așa cum
cei trei tineri au rămas neclintiți în credința
lor, la fel și o rămășiță credincioasă va purta
„scris pe frunte Numele Mielului și numele
Tatălui Său” (Apocalipsa 14:1). În contrast,
cei care se închină „icoanei” fiarei vor primi
„pe mâna dreaptă sau pe frunte (...) nume-
le fiarei, sau numărul numelui ei” – 666
(Apocalipsa 13:17-18).3

Căderea Babilonului

Căderea Babilonului, cetatea conside-
rată indestructibilă datorită fortificațiilor
sale impresionante, are reverberații esca-
tologice atât în secțiunea profetică a cărții
Daniel, cât și în cartea Apocalipsa. Mai
multe elemente evidențiază tipologia aces-
tui eveniment.

În primul rând, circumstanțele căderii
Babilonului subliniază caracterul său de
centru al unui sistem fals de închinare. Cu
doar câteva ore înainte de cucerirea cetății,
Belșațar Îl sfida deschis pe adevăratul
Dumnezeu, glorificând idolii neputincioși.
Daniel condamnă această insultă cu fermi-
tate: „Ci te-ai înălțat împotriva Domnului
cerurilor; vasele din Casa Lui au fost adu-
se înaintea ta și ați băut vin cu ele, tu și
mai-marii tăi, nevestele și țiitoarele tale; ai
lăudat pe dumnezeii de argint, de aur, de
aramă, de fier, de lemn și de piatră, care
nici nu văd, nici n-aud și nici nu pricep ni-
mic, și n-ai slăvit pe Dumnezeul în mâna
căruia se află suflarea ta și toate căile tale!”
(Daniel 5:23).

În al doilea rând, împrejurările căde-
rii Babilonului sunt simbolice. În timp
ce Belșațar se abandona în mândrie și
nesăbuință, armata medo-persană lucra
metodic pentru a devia apele Eufratului,
secând astfel râul care traversa cetatea. De
aceea, pentru generațiile următoare, căde-
rea Babilonului a rămas strâns legată de
imaginea împăratului de la răsărit, Cirus.
Belșațar a devenit un exemplu clasic al
principiului „mândria merge înaintea că-

38 CURIERUL ADVENTIST

CA decembrie 2025.indd 38CA decembrie 2025.indd 38 12/8/2025 9:45:28 AM12/8/2025 9:45:28 AM

derii”, în timp ce Cirus, desemnat „unsul”
lui Dumnezeu (Isaia 45:1), prefigura veni-
rea lui Mesia, Cel care împlinește planurile
divine în istorie.

În al treilea rând, un aspect definito-
riu al acestui eveniment este rapiditatea
cu care Babilonul a fost cucerit. Relatarea
biblică subliniază că totul s-a desfășurat
în doar câteva ore: „Dar chiar în noaptea
aceea, Belșațar, împăratul haldeilor, a fost
omorât” (Daniel 5:30).

În cadrul secțiunii profetice a cărții
Daniel, căderea Babilonului prefigurează
prăbușirea ultimei superputeri mondiale,
fiara a patra – descrisă ca fiind „nespus de
grozavă și de înspăimântătoare” (Daniel
7:7). Chiar dacă această fiară pare și mai
indestructibilă decât Babilonul, finalul ei
este la fel de brusc și definitiv. Judecata
divină este executată asupra ei din pricina
aroganței și blasfemiilor rostite de „cornul
cel mic”: „Eu mă uitam mereu, din pricina
cuvintelor pline de trufie pe care le rostea
cornul acela: m-am uitat până când fiara a
fost ucisă, și trupul ei a fost nimicit și arun-
cat în foc ca să fie ars. Și celelalte fiare au
fost dezbrăcate de puterea lor, dar li s-a în-
găduit o lungire a vieții până la o vreme și
un ceas anumit” (Daniel 7:11-12).4

Apocalipsa preia această tipologie și
o dezvoltă, aplicând-o Babilonului esca-
tologic – simbolul unui sistem global de
închinare falsă și idolatră. Ca și în cazul
Babilonului istoric, căderea acestuia este
determinată de secarea Eufratului și de
intervenția salvatoare a „împăraților de la
răsărit” (Apocalipsa 16:12), o imagine ce
indică revenirea lui Isus. Babilonul escato-
logic este distrus prin foc, iar cei care l-au
susținut sunt și ei implicați în propria lui
ruină: „Fiara și cele zece coarne (...) o vor
urî, o vor pustii și o vor lăsa goală; îi vor
mânca carnea și o vor arde cu foc” (Apoca-
lipsa 17:16; cf. 18:8,10,21).

Așa cum în vremea lui Daniel, profetul
a fost martor ocular la căderea Babilonului

și, probabil, a influențat decretul de elibe-
rare a iudeilor, la fel, Apocalipsa anunță
iminența prăbușirii Babilonului escatolo-
gic. Chemarea divină: „Ieșiți din Babilon!”
rămâne un apel urgent adresat tuturor
credincioșilor, iar efectul acestei invitații
este izbăvirea unui popor cu oameni din
„orice seminție, limbă, norod și neam”
(Apocalipsa 14:6; cf. 5:9; 7:9).

Tipologia instituțiilor

Distrugerea Templului și a Ierusalimu-
lui constituie fundalul secțiunii istorice a
cărții Daniel. Dacă prăbușirea Babilonului,
cetatea păgână, era o realitate dorită și an-
ticipată de către iudei, soarta Ierusalimului
și a Templului a fost o surpriză dureroasă.
Cartea Daniel explică faptul că această tra-
gedie nu a fost un accident istoric, ci a fost
îngăduită de Dumnezeu.5 Cu toate acestea,
episodul profanării vaselor sacre în timpul
ospățului lui Belșațar demonstrează că Dum-
nezeu nu Și-a abandonat Templul și cetatea
sfântă. Judecata rapidă asupra lui Belșațar a
marcat începutul unei noi epoci: perioada
reconstrucției celui de-al doilea Templu,
inaugurată de Cirus, „unsul” lui Dumnezeu.

În secțiunea profetică a cărții, tipo-
logia Ierusalimului și a Templului este
reluată și aplicată la primul și al doilea ad-
vent al lui Hristos. Prima venire a lui Isus,
profețită în Daniel 9:24-27, a adus din nou
în discuție destinul Templului. În timpul
ultimei sale călătorii la Ierusalim, ucenicii
au fost fascinați de splendoarea sanctua-
rului: „Când a ieșit Isus din Templu, unul
din ucenicii Lui I-a zis: „Învățătorule, ui-
tă-Te ce pietre și ce zidiri!” (Marcu 13:1).
Însă Isus a folosit acest moment pentru a

Chemarea divină:
„Ieșiți din Babilon!” rămâne

un apel urgent adresat
tuturor credincioșilor.

Teologie 39

CA decembrie 2025.indd 39CA decembrie 2025.indd 39 12/8/2025 9:45:28 AM12/8/2025 9:45:28 AM

le atrage atenția asupra destinului tragic
al cetății: „Vezi tu aceste zidiri mari? Nu va
rămâne aici piatră pe piatră care să nu fie
dărâmată” (v. 2). Mai departe, El i-a aver-
tizat că Babilonul timpului Său, Roma pă-
gână, va distruge Ierusalimul și Templul.
Urmașii lui Isus au fost îndemnați să fugă
atunci când vor vedea „urâciunea pustiirii”
instalată în Locul Sfânt: „De aceea, când
veți vedea urâciunea pustiirii, despre care
a vorbit prorocul Daniel, așezată în Locul
Sfânt – cine citește să înțeleagă! – atunci,
cei ce vor fi în Iudeea să fugă la munți”
(Matei 24:15-16). Isus a plâns pentru ceta-
te, conștient de soarta ce o aștepta: „Dacă ai
fi cunoscut și tu, măcar în această zi, lucru-
rile care puteau să-ți dea pacea! Dar acum,
ele sunt ascunse de ochii tăi. Vor veni peste
tine zile când vrăjmașii tăi te vor înconjura
cu șanțuri, te vor împresura și te vor strân-
ge din toate părțile: te vor face una cu pă-
mântul, pe tine și pe copiii tăi din mijlocul
tău, și nu vor lăsa în tine piatră pe piatră,
pentru că n-ai cunoscut vremea când ai fost
cercetată” (Luca 19:41-44).

Distrugerea Ierusalimului și a Templu-
lui de către romani în anul 70 d.H. a ridicat
întrebări majore în rândul urmașilor lui
Isus. Pentru primii creștini, în mare parte
proveniți din iudaism, era greu de conce-
put un viitor fără cetate și templu. Această

criză a condus însă la o înțelegere mai pro-
fundă a Ierusalimului ceresc și a adevăra-
tului Templu din ceruri, unde Isus Hristos
slujește ca Mare-Preot – o idee cu rădăcini
în cartea Daniel.

În secțiunea profetică a cărții, motivul
afectării serviciilor de la Templu este relu-
at și aplicat la evenimentele de la vremea
sfârșitului, înainte de al doilea advent.
În Daniel 8, „cornul cel mic” – identificat
în interpretarea istoricistă cu Roma pa-
pală – este descris ca uzurpând slujirea
preoțească a lui Hristos din Templul ceresc,
asumându-și prerogative care aparțin doar
Lui. Apostolul Pavel dezvoltă această idee,
descriind apariția unui adversar escato-
logic, „omul fărădelegii”, care își va ocupa
locul „în Templul lui Dumnezeu, dându-se
drept Dumnezeu” (2 Tesaloniceni 2:3-4).
Aceasta urma să se întâmple după îndepăr-
tarea Romei imperiale, lăsând loc pentru o
putere politico-religioasă hibridă.

Astfel, atât cartea Daniel, cât și Noul
Testament confirmă că, dincolo de distru-
gerea fizică a Ierusalimului pământesc,
adevăratul centru al închinării rămâne în
ceruri, acolo unde Hristos domnește și
mijlocește pentru cei răscumpărați.

DANIEL OLARIU,
Associate Professor of Biblical Studies,

Old Testament Department, SDA Theological
Seminary, Andrews University

NOTE

1	 Versiunea CNS redă expresia din original cu „nu va avea nimic”. Deși sintagma ebraică este dificilă, contextul și o expresie similară din
Daniel 11:45 sugerează că o redare mai precisă în 9:26 ar fi „nu va avea pe nimeni”. Această traducere reflectă experiența lui Isus, ca Mesia
respins. La răstignire, El a fost abandonat de ucenici (Matei 26:56), respins de poporul Său (Ioan 1:11) și a experimentat singurătatea supre-
mă, exprimată în strigătul Său: „Dumnezeul Meu, Dumnezeul Meu, pentru ce M-ai părăsit?” (Matei 27:46). În acest sens, profeția din Daniel
subliniază nu doar moartea Unsului, ci și izolarea și suferința Lui profundă.
2	 Imaginea suferințelor din Daniel 11, e.g., „curățiți, albiți, lămuriți”, este preluată din domeniul prelucrării și purificării metalelor sub acțiunea
focului.
3	 Aluzia la experiența celor trei tineri în câmpia Dura (Daniel 3) oferă un indiciu asupra semnificației simbolice a numărului 666 din Apocalipsa
13:18. Așa cum cifra șapte este asociată cu Dumnezeu și reprezintă semnul Său asupra creației prin instituirea zilei a șaptea ca zi de odihnă,
cifra șase reflectă opusul, fiind asociată cu omul și cu imperfecțiunea. În Daniel 3, închinarea impusă în fața chipului de aur este o prefigurare
a testului de loialitate din timpul sfârșitului, când credincioșii vor trebui să aleagă între ascultarea de Dumnezeu sau acceptarea unei ideologii
umaniste. Fidelitatea celor trei tineri anticipează atitudinea celor care vor refuza semnul fiarei și vor rămâne statornici în închinarea lor față de
Dumnezeu (Apocalipsa 14:12).
4	 Rapiditatea distrugerii fiarei a patra din Daniel 7 este subliniată de faptul că celorlalte fiare li se acordă „o lungire a vieții”, în timp ce ultimei
fiare i se refuză acest lucru.
5	 Expresia „a dat” din Daniel 1:2 subliniază implicarea directă a lui Dumnezeu în soarta Ierusalimului și a templului. Deși aparent victoria lui
Nebucadnețar asupra cetății pare a fi doar un eveniment politic și militar, textul biblic arată că aceasta s-a petrecut sub suveranitatea divină.
Dumnezeu a îngăduit acest deznodământ ca act de judecată asupra poporului Său, conform avertizărilor profetice anterioare (2 Cronici
36:15-17; Ieremia 25:8-11). Această temă a suveranității divine asupra istoriei este un fir roșu în întreaga carte a lui Daniel.

40 CURIERUL ADVENTIST

CA decembrie 2025.indd 40CA decembrie 2025.indd 40 12/8/2025 9:45:28 AM12/8/2025 9:45:28 AM

D E C E M B R I E

CA 12-25_coperta.indd 3CA 12-25_coperta.indd 3 12/8/2025 9:46:14 AM12/8/2025 9:46:14 AM

Scanează & urmărește
Trustul Media Speranța!

60156

CA 12-25_coperta.indd 4CA 12-25_coperta.indd 4 12/8/2025 9:46:15 AM12/8/2025 9:46:15 AM

