

BISERICA

sau

ADUNAREA

Schiță a istoriei ei timp de aproape douăzeci de secole

Partea cea mai mare a acestei schițe istorice a Bisericii (volumele I și II) a fost scrisă de Adrien Ladriere. Volumul III, începând cu Reforma, este lucrarea lui Eduard Recordon și a lui Philippe Tapernoux.

VOLUMUL I
PRIMELE SECOLE

PRIMA PARTE - TIMPURILE APOSTOLILOR

CE ESTE BISERICA?

Noul Testament ne arată istoria Celui care a venit din cer la noi și a fost aici pe pământ, mai întâi un copilăș în slăbiciune și sărăcie, apoi un om plin de har și de bunătate, făcând bine tuturor, dar care a fost necunoscut, disprețuit, lepădat, acoperit de insulte și, în cele din urmă, răstignit pe o cruce, pe care a și murit. Acesta este Domnul Isus, Fiul preaiubit al lui Dumnezeu, venit aici pentru a ne mântui prin moartea Sa. Dumnezeu L-a înviat din morți, apoi L-a înălțat în cer. Acest Isus va veni iarăși; va lua mai întâi pe cei răscumpărați ai Săi la El, apoi își va statornici împărăția pe pământ. Această istorie minunată se continuă până în clipa când Domnul Isus va da împărăția în mâna Tatălui Său, după ce morții vor fi fost judecați înaintea marelui tron alb. Atunci va fi un cer nou și un pământ nou, în care va locui Dumnezeu pentru totdeauna, în mijlocul celor preafericți.

Doresc acum să prezint o altă istorie: istoria unui lucru foarte scump Domnului Isus și care scump Îi va fi totdeauna. Care lucru? — vă veți întreba. Nu cumva acest lucru este sufletul nostru? Da, fără îndoială, sufletul, chiar al celui mai mic copil, este prețios pentru Domnul Isus. Vorbind despre copilași, El a spus că a venit pe pământ ca să-i mântuiască; despre oameni, a spus că a venit să-i caute și să-i mântuiască (Matei 18.11,14; Luca 19.10). Eu vreau însă să vorbesc despre istoria unui lucru scump acestui iubit Mântuitor. E vorba de istoria Bisericii sau a Adunării, căci aceste două cuvinte au aceeași semnificație. Apostolul Pavel zice: „Hristos a iubit Biserica și S-a dat pe Sine pentru ea.” El o hrănește și o îngrijește cu drag (Efeseni 5.25,29). Aceste cuvinte ne arată ce mare preț are Biserica pentru inima Domnului Hristos.

Înainte de toate, să lămurim întrebarea: Ce este Biserica? Oamenii numesc biserici niște clădiri în care se adună pentru slujbe religioase. În Cuvântul lui Dumnezeu, însă, nu găsim numele de biserică în înțelesul acesta. Se mai numesc biserici niște adunări de oameni care au aceleași învățături religioase, aceleași forme de cult și sunt cârmuite, în acest scop, de aceleași reguli; astfel, se zice: biserica anglicană, biserica protestantă, catolică etc.; dar Scriptura nu vorbește nimic despre așa ceva. Cum am mai spus mai sus, cuvântul Biserică înseamnă Adunare; și, în gura Domnului, ca și în scrierile Apostolilor, această vorbă înseamnă: sau adunarea tuturor adevăraților credincioși în toate locurile într-un anumit moment pe pământ; sau adunarea tuturor sfinților înviați, schimbați și slăviți, de la Cincizecime până la întoarcerea Domnului Hristos (atunci Adunarea va fi deplină); sau adunarea creștinilor care se strâneau

într-o localitate. De exemplu, când Apostolul Pavel scrie Bisericii sau Adunării lui Dumnezeu care este în Corint, el se îndreaptă către toți creștinii din Corint; când trimite salutări Bisericii sau Adunării care se strânge în casa lui Nimfa sau la Filimon, are în vedere pe creștinii care se adunau, pentru închinare, la unul sau altul din acești frați. Când însă zice: „Hristos a iubit Adunarea”, aici se înțelege Adunarea deplină; sau când îndeamnă pe bătrâni să păstorească „Biserica lui Dumnezeu, pe care a câștigat-o cu sângele Celui al Său”, aici vorbește despre toți adevărații credincioși, spălați de păcatele lor în sângele scump al Domnului Hristos, dar aflându-se încă pe pământ. (1 Corinteni 1.2; Faptele Apostolilor 20.28; Filimon 2; Efeseni 1.22; 5.25). În aceste din urmă două locuri este vorba de Adunarea întreagă în cer.

Vă veți gândi poate că Abel, Noe, Avraam, Moise, David, prorocii, toți acești oameni sfinți fac parte din Biserică. Nu; Biserica nu era pe vremea lor. Ei au fost oameni credincioși, care credeau în Dumnezeu și mergeau pe pământ încrezându-se în El și în făgăduințele Lui; ei însă nu fac parte din Biserică. Dumnezeu a avut pe pământ un popor, pe care l-a ales din mijlocul celorlalte neamuri, popor pe care-l iubește fără încetare și pe care-l va statornici mai târziu în țara făgăduinței: e vorba de poporul Israel. Dar Israel nu este Biserica.

Biserica n-a fost deloc numită înainte de a vorbi Domnul către Petru, când a zis: „Voi zidi Biserica Mea”. (Matei 16.18) Ea este deci a Lui, dar atunci încă nu luase ființă. Abia după moartea Sa pe cruce și după intrarea Sa în slavă a luat naștere Biserica și anume în ziua Cincizecimii, când după făgăduința Domnului Isus, Duhul Sfânt S-a coborât din cer asupra apostolilor. Dumnezeu a descoperit apostolului Pavel lucrurile deosebite de care se bucură Biserica. Mai înainte ea era o „taină ascunsă din veacuri în Dumnezeu” (Efeseni 3.9; Coloseni 1.26). Sfinții și prorocii Vechiului Testament nu cunoșteau taina aceasta.

Biserica este o adunare cerească, pe care Dumnezeu voia s-o aibă pentru Fiul Său preaiubit. Ea este alcătuită din cei care au crezut în Domnul Isus mort, înviat și slăvit, ale căror păcate au fost spălate în sângele Său (Apocalipsa 1.5). Aceștia simt născuți din Dumnezeu (Ioan 3.9); Dumnezeu le-a dat Duhul Său (2 Corinteni 1.22); astfel ei sunt uniți unii cu alții și cu Domnul Isus în cer, având toți aceeași viață ca și scumpul lor Mântuitor. Iată de ce Biserica este numită **trupul Domnului Isus**, El însuși fiind Capul ei (Efeseni 1.22, 23; 4.3, 15,16; 1 Corinteni 12.13; Coloseni 1.18; Romani 12.4, 5). Fiecare credincios este un mădular al acestui trup, tot așa de strâns legat de Domnul Isus, cum este legată mâna de trup. Această legătură nu poate să fie ruptă; este legătura unei vieți cerești și nepieritoare, a unei vieți care este chiar a Domnului Isus. Cuvântul lui Dumnezeu ne spune că trupul Domnului Isus, alcătuit astfel prin Duhul Sfânt, este unul. Nu este decât un singur Duh, care alcătuiește și însuflețește trupul, tot așa

după cum nu este decât o singură nădejde pentru toți credincioșii: aceea de a fi cu Domnul Isus în cer. Atunci trupul Lui va ajunge desăvârșirea.

Biserica mai este numită **casa lui Dumnezeu**: Ea este locuința lui Dumnezeu prin Duhul Sfânt, care rămâne în ea și-și arată prezența. Astfel, ea este un templu sfânt, care se înalță și care va fi complet și desăvârșit în slavă (1 Timotei 3.15; Efeseni 2.20-22; 1 Corinteni 3.16,17). Dumnezeu n-are acum pe pământ altă casă, alt templu, în care să I se aducă închinare, decât trupul fiecărui credincios. Într-adevăr, Duhul Sfânt locuiește în cel credincios și trupul său e numit totodată „templu” (1 Corinteni 6.19,20). '

Am văzut că Domnul Isus zidește această casă a lui Dumnezeu, care este Adunarea. Orice casă este însă clădită pe o temelie. Care este temelia Bisericii? O stâncă neclintită: Domnul Isus însuși. El este singura temelie pe care este clădită (1 Corinteni 3.22). Când Simon Petru, învățat de Tatăl, a făcut această frumoasă mărturisire despre Domnul Isus: „Tu ești Hristosul, Fiul Dumnezeului celui viu” — Domnul i-a spus că pe această stâncă, adică pe adevărul acesta pe care-l descoperise Dumnezeu lui Petru, Își va zidi Adunarea Sa (Matei 16.16-18). Și ce voiau să spună cuvintele lui Petru? Că în Domnul Hristos, Fiul Dumnezeului Celui viu, era puterea vieții, a vieții din Dumnezeu împotriva căreia moartea și Satan, care are puterea morții (Evrei 2.14), nu pot nimic. Și Domnul Isus spune lămurit că puterea morții și a Satanei nu pot nimic împotriva Bisericii întemeiate pe această Stâncă. Ea este vie, cum este și Cel care a întemeiat-o, și deci nu poate să fie nimicită. Ce siguranță pentru cei care fac parte din Biserică!

Dar cine sunt aceia? Apostolul Petru, căruia i-au fost spuse cuvintele pe care le rostește Domnul Isus cu privire la Biserică și care-și amintește cu atâta duioșie de tot ce a ieșit din gura Mântuitorului, pe care-L iubea, seamănă pe cei care cred în Hristos, cu niște pietre vii, care se apropie de Domnul și sunt așezați în El, piatra din capul unghiului, vie, aleasă și scumpă înaintea lui Dumnezeu (1 Petru 2.4-6). Ei sunt uniți cu El prin legătura vieții din Dumnezeu, care nu poate să fie nimicită, și în felul acesta se zidește casa lui Dumnezeu.

Cuvântul lui Dumnezeu ne mai înfățișează Biserica și ca pe **Mireasa Domnului Hristos** (Efeseni 5.24-27). Dumnezeu dăduse pe Eva ca ajutor celui dintâi om, lui Adam și tot așa Celui de al doilea Om, Domnului Hristos, Dumnezeu Îi dă Biserica. Citim în Geneza frumoasa istorisire a robului lui Avraam, care s-a dus departe să caute soție pentru Isaac (Geneza 24). În același fel, Duhul Sfânt vine să caute acum soție pentru Domnul Hristos și aceasta e Biserica. El o alcătuiește din toți aceia care, crezând în Domnul Isus, părăsesc lumea, așa cum Rebeca și-a părăsit patria, pentru a se alipi numai de Domnul Hristos. Pentru a ne arăta cât este ea de strâns unită cu Domnul și cât Îi este de dragă, Biserica este înfățișată ca Mireasa Sa și este

numită „soția Mielului” (Apocalipsa 19.7; 21.2,9; Efeseni 5.32). Ni se spune că El o pregătește acum pentru Sine; El o sfințește și o curățește pentru a Și-o înfățișa, într-o zi, slăvită, fără pată, fără zbârcitură sau altceva de felul acesta, ci sfântă și fără pată (Efeseni 5.26.27). Când se va întâmpla aceasta? Când se va sărbători în cer nunta Mielului, cu o bucurie și o veselie fără asemănare (Apocalipsa 19.7-9). Gândind la această fericire, Duhul și Mireasa zic Domnului Isus: „Vino!”; iar El, care iubește Biserica, răspunde cu duioșie: „Eu vin curând” (Apocalipsa 22.17,20).

În cele din urmă, Biserica mai este înfățișată ca o **cetate cerească și glorioasă** (Apocalipsa 21). Dar ea nu va fi astfel decât în viitor, când Domnul Hristos își va așeza împărăția. Vremea de față, pentru Biserică, este vreme de umilință și de suferință împreună cu Domnul Hristos și pentru El. Dar atunci, slava lui Dumnezeu o va lumina și va face să strălucească frumusețea ei. Scaunul de domnie al lui Dumnezeu și al Mielului va fi în ea. Ea va fi locuința Celui care, odinioară încoronat cu spini și răstignit, va domni atunci pe pământ; și ea va domni împreună cu El. Iată cum ne este înfățișată Biserica, în Cuvântul lui Dumnezeu. El ne spune totodată că ea va dăinui veșnic. Când se vor crea cerurile noi și pământul cel nou, în care va locui dreptatea, Biserica, pe acest nou pământ, va fi locuința lui Dumnezeu, în mijlocul oamenilor mântuiți (Apocalipsa 21.1-4). Dar această Biserică, iubită de Domnul Hristos și rânduită pentru slava cerească, este încă pe pământ. Ea trebuie să fie martorul Domnului Hristos cât timp El este sus, să facă să strălucească lumina cerească a harului și a adevărului, să meargă așa cum a mers Domnul ei. Citind această carte, vom vedea istoria ei așa cum o zugrăvește Cuvântul lui Dumnezeu, fie în ceea ce ne istorisesc Faptele Apostolilor, fie în ceea ce ne spun Epistolele și Apocalipsa. Apoi, vom cerceta această istorie în faptele care au fost scrise în mărturii omenești și vom vedea astfel dacă ea a fost la înălțimea chemării ei slăvite.

ÎNCEPUTUL BISERICII

Am văzut ce este Biserica cea atât de scumpă Domnului Isus. Vom vorbi acum despre nașterea ei, adică de începutul ei pe pământ. Ea nu putea să ia ființă înainte ca Domnul să-și fi împlinit lucrarea de har pe cruce, înainte de a Se fi dat pentru ea, înainte de a o fi câștigat prin sângele Său scump. Trebuie totodată ca, prin învierea Sa dintre cei morți, să arate că era Fiul Dumnezeului Celui viu, piatra vie pe care trebuie să fie clădită casa lui Dumnezeu, Adunarea Dumnezeului Celui viu. Și, în sfârșit, mai era de neapărată trebuință ca, înainte de a lua ființă Biserica, Domnul Isus să fie înălțat în cer, la Tatăl Său, pentru a fi trimis de acolo Duhul Sfânt făgăduit.

Înainte de pătimirile Sale, Domnul Isus făgăduise apostolilor Săi că, după plecarea Sa, Tatăl le va trimite pe Duhul Sfânt Mângâietorul, ca să fie cu ei în veac (Ioan 14.16, 17, 26; 15.26; 16.7, 13). Mai știm iarăși că, după ce a ieșit din mormânt, Domnul a vorbit ucenicilor despre lucrurile privitoare la împărăția lui Dumnezeu.

Sosise însă clipa plecării la Tatăl Său și, înainte de a părăsi pe cei pe care îi lăsa aici pe pământ, mergând împreună cu ei afară din Ierusalim, le-a înnoit făgăduința că le va trimite pe Duhul Sfânt, dându-le în grijă să nu părăsească Ierusalimul înainte de a se fi împlinit această făgăduință. Apoi, pe când îi binecuvânta, a fost ridicat la cer, un nor L-a învăluit și a dispărut din fața ochilor lor: S-a dus în casa Tatălui, S-a dus să Se așeze la dreapta lui Dumnezeu. Și acum, acolo, El este Mântuitorul nostru scump; acolo El Se ocupă de noi cu dragoste și așteaptă clipa să vină să ia pe preaiubiții Lui, ca să-i ducă în acest loc de odihnă și de fericire, pe care li l-a pregătit.

Apostolii s-au întors deci la Ierusalim în camera de sus, în care se adunau. Acolo se adunau împreună cu ei ucenicii, printre care se găseau și femeile care merseseră după Domnul Isus, care-L văzuseră răstignit și pus în mormânt și care, venind să-L ungă cu miresme, Îl văzuseră înviat. Împreună cu ei, mai era Maria, mama lui Isus, și frații Lui, care în timpul vieții Sale nu credeau în El.

Ce fericită tovarășie era aceea care se găsea în această cameră de sus! Nici un învățat, nici un bogat, nici unul din marii lumii acesteia, ci doar niște simpli pescari și niște femei fără renume; erau însă credincioși mântuiți, iubiți de Domnul Hristos, iubiți de Tatăl așa cum era iubit și Domnul Isus. Ei așteptau, așa cum le spusese Domnul Isus. Și, așteptând, ce făceau? Stăruiau împreună în rugăciune, cerând, fără nici o îndoială, în numele Domnului Isus, ca Tatăl să îplinească făgăduința Sa. Cu toate că Dumnezeu nu pierde niciodată din vedere ceea ce ne promite, găsește însă plăcere ca noi să-I cerem ce ne-a promis.

N-au avut să aștepte multă vreme: numai zece zile. A sosit una din marile sărbători ale Iudeilor: Cincizecimea. Era una dintre cele trei zile mărețe, pe care le rânduisese Dumnezeu în fiecare an și în care avea plăcere să-Și adune poporul în jurul Său (Deuteronom 16.16). Celelalte două sărbători erau Pastele și Sărbătoarea Corturilor. Cincizecimea era între aceste două, la cincizeci de zile după Paști. O mulțime de Iudei erau răspândiți printre neamurile venite cu acest prilej la Ierusalim; prozeliți, adică străini care doreau să se facă Iudei, îi însoțeau; și această mulțime umplea acum orașul. În mijlocul zgomotului și mișcării pe care o face totdeauna mulțimea când se adună, era deoparte o cameră liniștită, o cameră de sus, unde se găseau adunați aproape o sută douăzeci de inși, aceia despre care am vorbit, toți într-un

cuget și-o simțire. Era o ceată foarte mică față de marea mulțime care se îngrămădisise la Ierusalim. În acea clipă, însă, privirile lui Dumnezeu erau îndreptate cu dragoste asupra acestei camere de sus, asupra acestor oameni care se adunaseră acolo. Aceasta nu înseamnă că Dumnezeu nu iubea și pe alții și că, în acea mare mulțime, venită pentru sărbătoare, nu erau și suflete evlavioase, sincere, plăcute lui Dumnezeu; însă în camera de sus erau adunați cei care crezuseră în Domnul Isus, care se alipiseră de El și-L urmaseră; și Tatăl îi iubea, pentru că El iubește pe cei care iubesc pe Fiul Său, și acum împlinea față de ei făgăduința Sa de preț.

Ucenicii Domnului erau adunați, deci, ocupați fără îndoială cu rugăciunea; când, „deodată a venit din cer un sunet ca vâjâitul unui vânt puternic și a umplut toată casa unde stăteau ei. Niște limbi ca de foc au fost văzute împărțindu-se printre ei și s-au așezat pe fiecare din ei. Și toți au fost umpluți cu Duh Sfânt și au început să vorbească în alte limbi, după cum le dădea Duhul să vorbească" (Faptele Apostolilor 2.2-4).

Astfel s-a împlinit făgăduința Tatălui. Domnul Isus a primit sus, de la Tatăl Său, pe Duhul Sfânt, și L-a trimis ucenicilor Săi. Adunarea, Biserica, a luat astfel ființă. Credincioșii, copiii ai lui Dumnezeu, erau uniți acum prin acea legătură a aceluiași Duh, pe care-L primise fiecare. Dumnezeu Își avea acum casa Sa pe pământ, unde venise să-Și așeze locuința prin Duhul Său. Aceasta nu mai era o casă de pietre, ca templul din Ierusalim, care nu-și mai avea nici un rost; era o casă alcătuită din pietre vii, sprijinite pe Domnul Hristos. Și, după cum altădată Dumnezeu, îmbrăcat într-un nor, venise în cort și în templu, în mijlocul poporului Său, tot așa acum venea într-un templu viu, pentru ca să rămână acolo. Acum începe să se alcătuiască „trupul" Domnului Isus din mădularele Sale, adică din cei care credeau în El și care erau plini de Duh Sfânt. Acum „Mireasa" Domnului Hristos, pe care El o iubește, dar care nu va fi arătată decât în slavă, ia ființă sub lucrarea Duhului Sfânt și își începe drumul ei în lume sub conducerea acestei Sfinte Călăuze, tot așa cum altădată Rebeca a fost călăuzită la Isaac prin pustie, sub conducerea lui Eliezer. De data aceasta, n-a mai venit un nor, ca pe vremea Israelitilor, ci o putere din cer, care umplea pe cei credincioși, o putere, aceea a cuvântului dumnezeiesc, care, întocmai ca un foc, pătrundea în suflete și judeca tot ce nu era din Dumnezeu.

Ce voia să spună faptul că ucenicii, botezați cu Duhul Sfânt, vorbeau în limbi străine? Era o pecete a puterii Duhului lui Dumnezeu în ei, care trebuia să împuternicească, în chipul cel mai izbitor, pe cei care-I erau martori, precum vom vedea; era totodată o arătare a harului lui Dumnezeu, care se ridica mai presus de mulțimea păcatelor, har care se îndrepta către toate popoarele.

Odinioară, oamenii au voit să zidească turnul Babei, ca să nu fie împrăștiați pe pământ. Mândria lor nebună a silit pe Dumnezeu să le încurce limbile. Câte rele au luat naștere din acest păcat, rele cum sunt de exemplu, despărțirea și ura dintre un popor și altul! Harul lui Dumnezeu se îndreaptă acum către toți oamenii, ca să-i unească în credința și dragostea aceluiasi Mântuitor și, pentru a-i chema, a împărțit ucenicilor, prin Sfântul Duh, aceste limbi felurite, ca să vorbească fiecăruia, din orice neam ar fi.

CELE DINTĂI PROPOVĂDUIRI

Biserica se întemeiase, Dumnezeu își avea acum pe pământ o locuință, alcătuită din pietre vii, un templu în care El era prezent. Dar Biserica nu trebuia să se mărginească la aceste câteva persoane. Când a vorbit despre Duhul Sfânt, pe care aveau să-L primească cei care credeau în El, Domnul Isus a spus: „Cine crede în Mine, din inima lui vor curge râuri de apă vie” (Ioan 7.38,39). Prin aceasta se înțelegea că cei care aveau să fie binecuvântați, vor răspândi și ei, la rândul lor, binecuvântarea.

Înainte de a Se înălța la cer, Domnul Isus poruncise ucenicilor Săi să propovăduiască pocăința și iertarea păcatelor tuturor neamurilor, în Numele Lui, începând din Ierusalim (Luca 24.47). A trimis vestea harului mai întâi poporului care-L lepădase și-L răstignise. Ce dragoste și ce răbdare în inima Sa!

Iată ce a dat loc celei dintâi propovăduiri. Sfântul Duh, coborându-Se asupra ucenicilor, îi umpluse cu o putere minunată, dându-le pricepere pentru înțelegerea lucrurilor lui Dumnezeu și puterea de a vorbi în felurite limbi. Domnul spusese apostolilor Săi: „Duhul Sfânt Se va coborî peste voi și-Mi veți fi martori în Ierusalim, în toată Iudeea, în Samaria și până la marginile pământului” (Faptele Apostolilor 1.8). Ei nu puteau deci să ascundă ce au primit; și vestea acestei întâmplări nemaipomenite s-a răspândit numaidecât. Precum am văzut, o mulțime de Iudei, oameni evlavioși, veniseră din toate țările ca să ia parte la sărbătoarea Cincizecimii. La auzul celor întâmplare, ei s-au adunat, ca și cei care locuiau în Ierusalim, ca să asculte pe apostoli și pe ucenici; și au fost izbiți de ceva nemaipomenit, văzând pe acești oameni fără carte vorbind în felurite limbi lucrurile minunate ale lui Dumnezeu.

Unii, fără îndoială, cei care înțelegeau limbile, se mirau și întrebau: „Ce înseamnă aceasta?” Alții, poate locuitorii din Ierusalim care nu crezuseră în Domnul Isus, neînțelegând pe apostoli și ucenici, își băteau joc de ei, și pentru că spusese că Domnul Isus avea demon, învinovăteau și pe slujitorii Lui că sunt beți (Faptele Apostolilor 2.12,13).

Atunci Petru, cu puterea Duhului Sfânt, s-a îndreptat mai întâi spre batjocoritori. El le spune

că aceste lucruri minunate la care erau martori, erau împlinirea unei prorocii a lui Ioel, cu privire la zilele din urmă. Dumnezeu spusese prin acest proroc: „Voi turna din Duhul Meu... înainte de a veni ziua Domnului, ziua cea mare și strălucită." Această zi este cea a înfricoșatei judecăți, care trebuie să lovească pământul; dar, înainte de a veni ea pentru Iudeii necredincioși, Dumnezeu îi făcea să audă, prin gura lui Petru, cuvântul harului: „Oricine va chema numele Domnului va fi mântuit" (Faptele Apostolilor 2.17, 21).

După aceea, Petru se îndreaptă către toți și le vestește pe Domnul Isus. Viața sfântă și curată a Domnului, plină de minuni și de fapte de iubire, fusese bine cunoscută printre Iudei, ca fiind adevărată de Dumnezeu. De aceea, Petru le spune cu îndrăzneală: „Voi L-ați răstignit și L-ați omorât prin mâna celor fărădelege." Apoi le spune că Dumnezeu L-a înviat dintre cei morți și că ei, apostolii, L-au văzut înviat, precum au vestit Scripturile despre Mesia. Apoi Dumnezeu L-a înălțat la cer și L-a așezat la dreapta Sa, punând astfel asupra Domnului Isus pecetea încuviințării Sale; iar din cer, Domnul Isus a trimis pe Duhul Sfânt, care împlinea minunile la care Iudeii erau acum martori. Petru sfârșește cuvântarea, zicând: „Să știe bine, deci, toată casa lui Israel, că Dumnezeu a făcut Domn și Hristos pe acest Isus, pe care L-ați răstignit voi" (Faptele Apostolilor 2.22-36). El pune astfel în fața cugetului lor crima grozavă de care se făcuseră vinovați, lepădând și dând la moarte pe Acela pe care Dumnezeu în iubirea Sa îl trimisese la ei. Ce curaj la Petru! Ce deosebire față de celălalt Petru care, cu puțin mai înainte, se lepădase de trei ori de învățătorul său! Duhul Sfânt era acela care-i dădea această îndrăzneală și care dă și astăzi oricărui credincios puterea de a mărturisi pe Domnul Isus.

Același Duh a lucrat cu putere în inimile unui mare număr din ascultători. Ei și-au dat seama de mărimea păcatului pe care-l făcuseră, lepădând pe Domnul Isus. S-au simțit pierduți și, cu inima plină de durere, au strigat: „Ce să facem?" Dumnezeu nu lasă niciodată fără răspuns un astfel de strigăt. Spre Același Isus pe care-L răstigniseră, trebuiau să se întoarcă spre a fi mântuiți. Și Petru le zice: „Pocăiți-vă", adică schimbați-vă felul de a gândi, întoarceți-vă la Hristos, „și fiecare din voi să fie botezat în numele lui Isus Hristos, spre iertarea păcatelor" (Faptele Apostolilor 2.37-38). A fi botezat în numele lui Isus înseamnă a mărturisi că ei cred în El și că se alipesc de persoana Sa; și atunci primeau iertarea păcatelor. Tot așa este și astăzi: cine crede în Domnul Isus are iertarea păcatelor.

Dar Petru vestește ceva mai mult celor ce credeau: „Veți primi" — zice el — „darul Sfântului Duh". Astfel, când ne pocăim de păcatele noastre și credem în Domnul Isus, Dumnezeu ne iartă; ba mai mult, pune Duhul Său în noi; atunci facem parte din Biserica Domnului Hristos, din Adunarea lui Dumnezeu. Petru îndeamnă pe ascultătorii săi și le cere cu

stăruință să creadă în Domnul Isus și să se despartă de poporul iudeu necredincios și ticălos, peste care avea să vină judecata. Urmarea a fost destul de mare și de frumoasă: trei mii de inși au crezut și au fost botezați; au primit Duhul Sfânt și au fost adăugați Bisericii. Petru deschide astfel iudeilor porțile împărăției cerurilor (Domnul zisese lui Petru: „îți voi da cheile împărăției cerurilor" (Matei 16.19). Lucrarea harului a început să se întindă prin apostoli, care făceau multe semne și minuni, cum și prin viața sfântă a celor dintâi creștini. „Domnul adăuga, în fiecare zi, la numărul lor, pe cei care trebuiau să fie mântuiți" (Faptele Apostolilor 2.47).

Curând după aceea, Dumnezeu îndreaptă, în harul Său, o nouă chemare către poporul iudeu. Iată în ce împrejurare s-a întâmplat aceasta. Cei dintâi creștini, ieșiți din mijlocul Iudeilor, urmau încă orânduielele Legii. Astfel, erau plini de râvnă să se ducă la templu, pe care-l socoteau încă drept casa lui Dumnezeu.

Pe când „Petru și Ioan se suiau împreună, la templu, la ceasul rugăciunii", acolo au vindecat, în numele Domnului Isus, pe un om olog din naștere (Faptele Apostolilor 3.1,2). Tot poporul îl cunoștea, căci în toate zilele era dus și pus la poarta cea mai de seamă a templului, ca să ceară milă de la cei care intrau. Ce lucru neașteptat pentru toți, când au văzut pe acest neputincios vindecat deodată, intrând cu apostolii în templu, umblând, sărind și laudând pe Dumnezeu! Tot poporul, plin de mirare, a alergat și a înconjurat pe Petru și pe Ioan. Acest lucru s-a întâmplat în același pridvor al lui Solomon, în care Domnul Isus, în timpul vieții Sale, pe pământ, vorbise Iudeilor despre oile Sale, despre viața veșnică pe care o dă El și despre Tatăl Său, cu care este una. Iudeii au vrut atunci să-L omoare cu pietre (Ioan 10). Ei nu credeau în El. Acum, în același loc, venea să se arate puterea numelui Domnului Isus și mulțimea, mirată, înconjoară pe apostoli. Dar slujitorii lui Dumnezeu nu doresc ca privirea altora să se îndrepte asupra lor; ei vor ca privirile păcătoșilor să se îndrepte spre Acela care singur poate să-i mântuiască și Căruia I se cuvine toată slava. Astfel, Petru se grăbește să spună poporului că nu prin puterea lor, a lui și a lui Ioan, nici prin evlavia lor a fost vindecat acest om, ci prin puterea numelui Domnului Isus, în care ei credeau. Acest Isus, spune el Iudeilor, este slujitorul lui Dumnezeu, sfânt și fără pată, pe care voi L-ați dat în mâna lui Pilat și v-ați lepădat de El; El este Domnul vieții, pe care voi L-ați dat la moarte. Dumnezeu însă L-a înviat și L-a așezat în slavă și, prin credința în El, a fost vindecat acest om.

Vedem că Petru caută să îndrepte spre Domnul Isus inimile celor ce-l ascultă. Astfel, după ce le-a arătat vinovăția lor, îi îndeamnă să se pocăiască și să se întoarcă la Dumnezeu, pentru ca să li se șteargă păcatele. El le spune că, făcând astfel, se vor bucura de binecuvântările făgăduite lui Avraam, tatăl lor, și înnoite prin toți prorocii; dar le mai spune și că judecata va

veni asupra oricărui nu va asculta de Domnul Isus, pe care Dumnezeu L-a trimis ca să-i binecuvânteze și să-i întoarcă de la fărâdelegile lor.

Lucrarea făcută prin aceste cuvinte a fost minunată: mulți au crezut în Domnul Isus. Aproape două mii de persoane au fost adăugate Adunării, care număra acum în totul cam cinci mii de suflete (Faptele Apostolilor 2.41; 4.4).

CELE DINTĂI PRIGONIRI

Biserica era în creștere în Ierusalim. Mulți au crezut în Domnul Isus și au fost mântuiți. Acesta era însă un lucru pe care Satan, vrăjmașul lui Dumnezeu și al oamenilor, nu putea să-l sufere; și pentru a i se împotrivi, a ridicat împotriva apostolilor ura fruntașilor poporului iudeu. Domnul Isus, înainte de a părăsi pe ucenicii Săi, îi înștiințase că, precum a fost El urât și prigonit în lume, așa vor fi și ei din pricina numelui Său (Ioan 15.18-20). Căpitanul templului, preoții și saducheii au venit pe neașteptate, în timp ce Petru și Ioan vorbeau poporului, și i-au aruncat în temniță. Din ce pricină? Ce rău făcuseră? Nici un rău; însă apostolii vesteau în Domnul Isus învierea din morți; iar saducheii ziceau că nu există înviere. Aceștia erau oameni, cum sunt atâția și în zilele noastre, care spun că odată cu această viață s-a sfârșit totul și că astfel omul nu e ceva mai mult decât animalele care pier. Dumnezeu Se servește însă chiar de orbirea căpeteniilor poporului, pentru ca apostolii să poată să dea o frumoasă mărturie despre Domnul Isus înaintea lor. După ce i-a păzit toată noaptea în închisoare, mai marii bătrânilor, cărturarii, mai marii preoților, s-au adunat și au adus pe Petru și pe Ioan în mijlocul lor. Ce adunare impunătoare! Înfățișându-se înaintea acestei adunări, nu era firesc lucru să se înfricoșeze? Și totuși, Petru și Ioan, pescari, oameni de rând și fără carte, tremurau cumva de frică? Nu. Îndrăznesc ei să deschidă gura? Negreșit. Ei nu se tem de nimic, căci Domnul, pentru care suferă, este cu ei, prin Duhul Său; și, fiind cu Domnul Isus, n-au frică înaintea nici unui vrăjmaș. Petru și Ioan își aduc aminte de vorbele scumpului lor învățător: „Când vă vor duce înaintea sinagogilor, înaintea căpeteniilor și înaintea autorităților, să nu vă îngrijorați cum veți răspunde pentru apărarea voastră, nici ce veți vorbi, căci Duhul Sfânt vă va învăța chiar în ceasul acela ce trebuie să vorbiți. Vă voi da o gură și o înțelepciune căreia nu-i vor putea răspunde nici sta împotriva toți potrivnicii voștri" (Luca 12.11 și 12; 21.15).

Petru și Ioan au pus la încercare credințioșia Domnului. Au fost întrebați în numele cui au vindecat pe olog; și Petru, plin de Duh Sfânt și de îndrăzneală, le-a răspuns că în numele lui Isus din Nazaret, pe care ei, mai marii poporului, îl răstigniseră, dar pe care Dumnezeu L-a înviat din morți. După cum se vede, Petru stăruiește asupra învierii Domnului Isus și aceasta,

din pricină că ea este dovada mântuirii noastre și recunoașterea vădită din partea lui Dumnezeu că Isus este Fiul Său. Petru mai adaugă că Domnul Isus este temeliea mântuirii și că numele Său este singurul nume dat oamenilor, în care trebuie să fim mântuiți (Faptele Apostolilor 4.12). Îndrăzneala sfântă pe care au arătat-o Petru și Ioan a izbit mult sinedriul, adică adunarea mai marilor poporului. Ei știau că cei doi apostoli erau oameni necărturari și de rând; cum puteau ei însă să răspundă așa? Petru și Ioan învățaseră la școala adevăratei înțelepciuni, cu un învățător dumnezeiesc: fuseseră cu Domnul Isus. Și sinedriul a fost silit să recunoască acest lucru.

Astfel, mai marii poporului au fost nevoiți să dea cinste numelui Domnului Isus, cu toate că îl urau. Pe de altă parte, omul vindecat se afla în fața lor, așa că nu puteau să tăgăduiască minunea. Nimic nu mișca însă inima lor rea și împietrită. Cu amenințări ei au oprit pe apostoli să mai vorbească în numele Domnului Isus. Puteau Petru și Ioan să-i asculte? Să asculte mai mult de oameni decât de Dumnezeu? Negreșit că nu. Domnul îi trimisese să predice în numele Său și ei nu puteau decât să asculte de Domnul. De aceea ei au răspuns astfel: „Judecați voi singuri dacă este drept înaintea lui Dumnezeu să ascultăm mai mult de voi decât de Dumnezeu" (Faptele Apostolilor 4.19).

După ce li s-a dat drumul, ei s-au dus la frații lor, adică la ceilalți ucenici, și le-au povestit tot ce le spusese preoții cei mai de seamă și bătrânii. Ce au făcut atunci acești creștini smeriți? Au fost surprinși de teamă? Au hotărât ei să fie mai cu atenție pe viitor și să nu mai vorbească așa pe față? Nu; ei știau bine că în ei n-aveau nici o tărie, dar știau că erau puși să facă lucrarea lui Dumnezeu. De aceea, toți împreună și-au ridicat glasul către Dumnezeu și au adus totul înaintea Lui. Ei au cerut să le dea îndrăzneală, ca să ducă mai departe Cuvântul Lui și L-au rugat să arate, prin minuni, puterea numelui Domnului Isus.

Dumnezeu răspunde totdeauna rugăciunilor noastre când le facem cu credință și întărește totdeauna inima celor ce se încred în El. După ce și-au terminat rugăciunea, toți s-au umplut de Duh Sfânt și vesteau Cuvântul lui Dumnezeu cu îndrăzneală. Multe minuni se făceau prin mâinile apostolilor: din toate părțile li se aduceau bolnavi și oameni stăpâniți de duhuri rele, și toți erau vindecați. Dar ceea ce era mai de preț era faptul că un mare număr de suflete au crezut în Evanghelie și au fost adăugate Bisericii, așa încât clădirea lui Dumnezeu creștea. Astfel, silința lui Satan de a opri vestirea Evangheliei n-a făcut decât să se arate cu atât mai mare puterea harului lui Dumnezeu.

Dar Satan nu se descurajează. Când unii oameni nu voiesc să primească harul și mântuirea, Satan face să crească în ei ura împotriva numelui Domnului Hristos. Marele preot și saduchei

s-au mâniat grozav de mult din pricină că amenințările lor n-au avut nici o putere și pentru că Evanghelia se răspândea tot mai mult. Au pus mâna pe apostoli și i-au aruncat în temniță pe toți, nu numai pe Petru și Ioan. Astfel se împlinea Cuvântul Domnului: „Dacă M-au prigonit pe Mine, și pe voi vă vor prigoni” (Ioan 15.20). Însă Dumnezeu veghea asupra credincioșilor Săi slujitori: voia să le dea o mărturie pe față că El era cu ei. A trimis un înger care noaptea a deschis ușile temniței și a spus apostolilor să meargă în templu pentru a vesti Cuvântul de preț al lui Dumnezeu, care dă viață sufletului care-l primește. Apostolii nu s-au temut să se întoarcă să vorbească poporului acolo unde știau că vrăjmașii lor îi vor găsi cu ușurință. Aveau pe Dumnezeu cu ei și-și aduceau aminte că Domnul Isus a zis: „Să nu vă temeți de cei ceucid trupul și după aceea nu mai pot face nimic” (Luca 22 12.4). Ei au intrat deci dis-de-dimineată în templu, ca să vestească Evanghelia.

În acest timp, vrăjmașii lor s-au adunat și au trimis la temniță să caute pe apostoli. Cât de mare trebuie să fi fost uimirea lor și cât de înmărmuriți vor fi rămas, când slujitorii trimiși au venit să le spună că au găsit temnița încuiată cu toată grija și pe păzitori stând în picioare la uși, dar n-au găsit pe nimeni înăuntru! Ba ceva și mai neașteptat, când cineva a venit să le spună că apostolii stau în templu și învață poporul! N-ar fi trebuit să fie izbiți în cugetul lor și să recunoască acolo degetul lui Dumnezeu? Dar, ca și Faraon altădată, ei s-au împietrit; nimic nu-i mai mișca. Au poruncit să aducă pe apostoli înaintea lor și i-au muștrat pentru neascultare și i-au învinovățit că au voit să arunce asupra lor sângele acestui Om (nu îndrăzneau să-L numească), adică al Domnului Isus. Se vede că teama pusese stăpânire pe inimile acestor oameni răi. Cu câțva timp mai înainte, când au cerut ca Domnul Isus să fie răstignit, ei strigaseră în gura mare: „Sângele Lui să fie asupra noastră și asupra copiilor noștri” (Matei 27.25). Acum ei tremură la gândul că s-ar putea împlini acest lucru și, în adevăr, după câțva timp, sângele Domnului Isus a și fost cerut de la acest neam răzvrătit.

La învinuirile ce li se aduceau, Petru și ceilalți apostoli au dat acest răspuns, pe cât de simplu, pe atât de frumos: „Trebuie să ascultăm mai mult de Dumnezeu decât de oameni!” Dar, în același timp, Petru dă încă o dată mărturie despre moartea Domnului Isus, pe care Iudeii îl răstigniseră, și despre învierea Lui, pe care Dumnezeu o săvârșise prin puterea Sa. Încă o dată, el le înfățișează pe Domnul Isus ca pe Cel rânduit de Dumnezeu să fie Domn și Mântuitor, ca să dea lui Israel iertarea păcatelor. Și le spune: „Dumnezeu a înviat pe acest Isus și noi toți suntem martori ai Lui” (Faptele Apostolilor 2.32). Și Duhul Sfânt, care fusese dat de Dumnezeu și prin care se făceau atâtea minuni, de asemenea era martor.

Vrăjmașii apostolilor n-aveau ce să răspundă. Ba mai mult, în furia lor, ar fi voit să-i și

omoare. Nu venise însă vremea pentru ei ca să-și dea viața pentru Domnul Isus. Dumnezeu, care are totul în mâna Sa. pentru a-i scăpa, Se folosește de înțelepciunea omenească a unuia dintre ei, Gamaliel, un învățător al Legii, pe care-l amintește și apostolul Pavel (Faptele Apostolilor 22.3). Acest om, prețuit de tot poporul, a dat sfat sinedriului să nu se împotrivescă apostolilor, pentru că s-ar putea ca ceea ce spun ei să vină de la Dumnezeu și astfel ei ar lupta împotriva lui Dumnezeu. Era un sfat cuminte, și Dumnezeu a făcut ca sinedriul să l asculte. Cu toate acestea, vrăjmașii apostolilor aveau prea mare ură în inimă ca să-i lase să meargă așa. Omul fără Dumnezeu este plin de nelegiuire și, fără să fi găsit apostolilor vreo vină, au pus să-i bată cu nuiiele, înainte de a le da drumul. Pentru ce? Voiau să-și potolească astfel ura lor și credeau, fără îndoială, să-i umple de frică și să smulgă de la ei promisiunea că nu vor mai vorbi în numele Domnului Isus.

Au rămas înșelați în așteptarea lor. Apostolii au plecat plini de bucurie că au fost învredniciți să sufere pentru numele Domnului Isus. Ba mai mult, în loc să se descurajeze, ei nu încetau de a vesti cu râvnă pe Domnul Isus, în templu și prin case.

Așa se sfârșesc cele dintâi lovituri ale Satanei și ale uneltelor lui împotriva Adunării. Apostolii au fost prigoniți de mai marii poporului și ai preoților. Vom vedea mai departe alte lupte, pe care le dă Vrășmașul împotriva ucenicilor Domnului. Domnul Isus a zis: „În lume veți avea necazuri; dar îndrăzniți, Eu am biruit lumea" (Ioan 16.33).

VIATA CELOR DINTÂI CREȘTINI

Înainte de a cerceta mai departe istoria Adunării, aș vrea să spun ceva despre viața primilor creștini. Puterea Duhului Sfânt, care locuia în ei, nu se arăta numai prin darul vorbirii în limbi și prin minuni: lucra în inimi și făcea să se arate în cei credincioși o viață din cer, care se arăta în afară prin roadele ei minunate. Pentru lume, era o mărturie mai puternică decât minunile pe care le făceau apostolii. Patru lucruri deosebite se văd mai ales în purtarea celor dintâi creștini. **În primul rând, ei se țineau numai și numai de învățătura apostolilor.** Apostolii fuseseră trimiși de Domnul să vestească tot ce a făcut și ce a învățat El cât timp a stat pe pământ. Sfântul Duh aducea aminte de aceste lucruri; mai mult, El le descoperea adevărurile mântuirii în legătură cu jertfa Domnului Isus și lucrarea Sa de har. Apostolii făceau cunoscut celor credincioși ceea ce îi învăța Duhul Sfânt, iar aceștia stăruiau în această învățătură, lăsând la o parte tradiția și învățăturile oamenilor.

În al doilea rând, cei dintâi creștini stăruiau în legătura frățescă. Ai o legătură strânsă cu cineva când te stăpânesc aceleași gânduri, aceeași dragoste și aceleași simțăminte. Având

aceeași țintă, lucrați împreună. Apostolul Ioan scrie creștinilor: „Părtășia noastră este cu Tatăl și cu Fiul Său, Isus Hristos” (1 Ioan 1.3). Erau deci gândurile și simțămintele Tatălui cu privire la Fiul Său preaiubit și cele ale Domnului Isus cu privire la Tatăl Său, simțăminte care prin Duhul Sfânt umpleau duhul și inima apostolilor. Ucenicii, care învățaseră de la ei să cunoască pe Tatăl și pe Fiul, aveau aceleași simțăminte ca și ei. Gânduri dumnezeiești și o dragoste sfântă umpleau de bucurie inimile lor.

Al treilea lucru, în care stăruiau cei credincioși și care era și o mărturie despre părtășia lor a unuia cu altul, era frângerea pâinii, adică sărbătoarea Cinei Domnului. Știm că Domnul Isus, înainte de a Se înălța la cer, chiar în noaptea în care a fost vândut, a rânduit Cina, ca o aducere aminte despre suferințele și moartea Sa pentru răscumpărarea alor Săi. Este dovada dragostei Sale mari pentru răscumpărații Săi, dragoste mai tare decât moartea. Credincioșii din Ierusalim luau parte la masa Domnului ca răscumpărați prin sângele Său și ca mădulare ale aceleiași familii și își aduceau aminte într-un gând de Cel care i-a iubit și i-a mântuit. În sfârșit, **cei dintâi creștini stăruiau în rugăciune.** Rugăciunea arată că noi ne dăm seama de slăbiciunea, neputința noastră și de nevoia ce o avem de harul și ajutorul atotputernic al Dumnezeuului nostru. Ea arată deci dependența noastră de El și încrederea în El — siguranța că ne ascultă și vrea să ne asculte.

Acestea erau trăsăturile mai de seamă ale vieții lăuntrice a celor dintâi creștini și taina frumuseții vieții lor, ce se arăta în afară. Puterea lui Dumnezeu, arătată prin minuni, înfricoșă pe oameni; însă viața sfântă a ucenicilor influența asupra sufletelor, ca să le atragă la Domnul Hristos.

Întrucât în inimile ucenicilor era aceeași simțire, același gând și aceeași dragoste, întrucât erau copii ai aceluiași Dumnezeu și Tată și răscumpărați de același Mântuitor, ei erau bucuroși să se întâlnească și să fie uniți, arătând astfel înaintea lumii că ei erau una în Tatăl și în Fiul, așa cum ceruse Domnul Isus de la Tatăl Său (Ioan 17.21). Această viață de legătură strânsă și de dragoste era o mărturie puternică, pentru ca lumea să creadă că Dumnezeu, într-adevăr, a trimis pe Fiul Său aici pe pământ. Dar vai! această arătare a unirii dintre credincioșii lui Dumnezeu de pe pământ nu mai există. Vrajmașul a reușit s-o nimicească; ea nu se va mai vedea decât în slavă, când Domnul Isus Se va arăta cu cei răscumpărați ai Săi și când lumea va cunoaște că ei sunt iubiți de Dumnezeu ca și Domnul Isus (Ioan 17.23).

Iubirea de sine dispăruse din inima celor dintâi creștini: ce avea unul, avea și altul. Alipirea de bunurile pământului, atât de puternică la Iudei, nu se mai vedea la acești credincioși; ei aveau bunuri mai mari, bunuri cerești și veșnice. Ei nu puteau să sufere gândul că vreunul din

mădularele familiei lui Dumnezeu ar putea să ducă lipsă, în timp ce ei ar trăi în belșug; de aceea își vindeau ogoarele și averile lor, și banii îi împărțeau după nevoie. Apostolul Ioan zicea mai târziu: „Cine are bogățiile lumii acesteia și vede pe fratele său în nevoie și își închide inima față de el, cum rămâne în el dragostea de Dumnezeu?” (1 Ioan 3.17). Ce priveliște trebuie să fi fost aceasta pentru fariseii iubitori de sine, pentru saducheeii iubitori de plăcerile acestei lumi, pentru toți acești bogați egoiști, alipiți de bunurile pământești! Ei vedeau acolo oameni care fuseseră ca și ei iubitori de lume, dar care acum se lepădau de toate, ca să vină în ajutorul altora. Îi vedeau că nu sunt decât o inimă și un suflet; nu era nimeni în nevoie printre ei: cel cu avere avea grijă de nevoile celui lipsit. Era puterea numelui Domnului Isus care aducea la îndeplinire acest minunat har, care aducea această dragoste adevărată.

Și totul se petrecea cu o rânduială care se cuvenea casei lui Dumnezeu. Cei ce-și vânduseră averile nu dădeau venitul în dreapta și în stânga, după gândurile lor, îl încredințau apostolilor, singurii care erau atunci în fruntea comunității creștine; iar aceștia, după înțelepciunea pe care le-o dăduse Dumnezeu prin Duhul Sfânt, dădeau fiecăruia după nevoile lui.

Printre cei care s-au lipsit de bogățiile lor în folosul săracilor, Duhul Sfânt numește pe un Levit din insula Cipru, Iosif, pe care apostolii îl mai numeau și Barnaba, adică „fiul mângâierii”. De ce a fost numit astfel? Scriptura nu ne spune, dar apostolii, dându-i acest nume, văzuseră fără îndoială că exemplul dat de el a fost o mare încurajare pentru Adunare. Vom vorbi mai târziu despre acest slujitor al lui Dumnezeu; dar deocamdată numele său ne face să ne aducem aminte de un alt Levit, care, văzând un rănit aproape mort, pe drumul său, a trecut pe lângă el fără să-l ajute. Era imaginea legii neputincioase să mântuiască pe omul pierdut prin păcat. În Barnaba vedem cum lucrează harul. El învățase să cunoască pe Domnul Isus, care, fiind bogat în cer, S-a lepădat de toate ca să ne mântuiască; întocmai ca dumnezeiescul său Învățător, Barnaba și-a vândut toată averea ca să ajute pe cei săraci. Poate că va întreba cineva: „Sunt chemați și creștinii din zilele noastre să-și vândă averea și să împartă banii la săraci?” Cuvântul lui Dumnezeu nu ne dă aceasta nicăieri ca o regulă de urmat. Era ceva pe care cei dintâi creștini îl făceau de bunăvoia lor. Dumnezeu a voit să arate prin aceasta puterea Duhului Sfânt în inimi și, în același timp, gândul de căpetenie care, în toate vremurile, trebuie să însuflețească viața creștinilor. Același duh de dragoste, de lepădare de sine și de râvnă ar trebui să fie și în inimile noastre și să se arate în simțămintele și în faptele noastre față de alții. Ceea ce scria Apostolul Ioan se potrivește și pentru noi: „Preaiubiților, să ne iubim unii pe alții! Copilașilor, să nu iubim cu vorba, nici cu limba, ci cu fapta și cu adevărul!” (1 Ioan 4.7; 3.18). Apostolul Pavel spune ucenicului său Timotei să îndemne pe

bogați nu să-și vândă averile, ci să nu se îngâmfe și să nu-și pună nădejdea în niște bogății nestatornice, ci în Dumnezeu, care le dă; să facă bine, să fie bogați în fapte bune, darnici și gata să simtă împreună cu alții (1 Timotei 6.17-19). Vedem totodată, în atâtea locuri din Scriptură, că mai târziu s-au făcut strângeri de ajutoare printre creștini, pentru a se veni în ajutorul săracilor, deci ceea ce a avut loc la Ierusalim în cele dintâi timpuri ale Adunării a fost o arătare vie și strălucitoare a influenței adusă de dragostea dumnezeiască în inimă. Această arătare în afară era de neapărată nevoie în mijlocul unui popor firesc și lipit de bunurile pământului, așa cum erau Iudeii. Trebuia să li se arate că Hristosul și Domnul ceresc și-a câștigat un popor însuflețit de o viață cerească. Viața acestor dintâi ucenici era o dovadă vie că Domnul Isus era sus și răspândea în suflete viața de sus. Toate acestea erau împotriva nădejzilor iudaice despre un Mesia pământesc și despre bucuriile de aici de pe pământ.

Așa era viața celor dintâi creștini: avea ca țintă dragostea pentru Domnul Hristos, care-i mântuise. Din această dragoste izvoră o bucurie și o smerenie a inimii, care se arătau în toate amănunțele vieții lor zilnice, chiar în chipul cum își luau hrana.

O altă urmare a acestei vieți cu Dumnezeu era lauda ce se înălța din inima lor către Dumnezeul oricărui har. Ei mulțumeau pentru toate lucrurile. Ce deosebire față de viața lor de altădată, când erau apăsați de greaua povară a poruncilor după datina oamenilor, când nu se bucurau de pacea cu Dumnezeu și nu-L cunoșteau ca Tată al lor! Acum erau fericiți; tot poporul îi vedea și nimeni nu-l putea opri să le dea dreptate. Viața lor sfântă, pusă în slujba Domnului și veselă era o predică, de care Domnul Se slujea ca să mântuiască alte suflete și să le aducă în Adunare.

CEA DINTÂI PĂTRUNDERE A RĂULUI

Un om numit Anania și soția sa Safira intraseră în Adunarea creștină (Faptele Apostolilor 5.1-11). Poate că fuseseră atrași în această mare mișcare de trezire care a avut loc, izbiți de faptele minunate ale harului Domnului. Nimeni nu-i silea să-și vândă averea, dar ei voiau să pară că sunt tot așa de buni, de plini de râvnă și darnici ca și alții. Astfel Anania a adus banii apostolilor ca și cum ar fi fost întreg prețul vânzării; el însă oprise o parte din preț, cu știrea soției lui. Fără îndoială că făceau aceasta de teamă să nu ajungă săraci, dacă ar fi dat totul. Oricum, în inima și în faptele lor era zgârcenie, prefăcătorie și minciună.

Dar Anania și Safira, care puteau să înșele pe oameni printr-o prefăcătorie dibace, uitaseră un lucru: că Dumnezeu e de față în Adunare și că Adunarea este locuința lui Dumnezeu, prin Duhul Sfânt.

Pe Dumnezeu nu-L poți înșela. Duhul lui Dumnezeu nu era de față numai ca să facă minuni și ca să întoarcă suflete, sau numai ca să lucreze o viață sfântă în cei credincioși, ci și ca să dea pe față răul și să-l judece în cei care mărturiseau că sunt creștini. Trebuia neapărat să se vadă că Dumnezeul cel sfânt era de față în Adunare și că a înșela pe apostoli însemna a minți pe Duhul Sfânt și prin urmare pe Dumnezeu Însuși.

Apostolul Petru, prin Duhul Sfânt, a priceput minciuna și prefăcătoria lui Anania și a dat pe față pe acela care îndemnase pe acest nenorocit om să facă un păcat așa de mare: a dat pe față pe Satan, tatăl minciunii. Petru zice: „Pentru ce ți-a umplut Satan inima, ca să minți pe Duhul Sfânt?” (Faptele Apostolilor 5.3). Ce grozavă descoperire pentru Anania! Păcatul său este dat pe față înaintea tuturor, cum s-a întâmplat altădată cu cel al lui Acan (Iosua 7). Puterea lui Dumnezeu înmărmurește inima lui Anania, judecata îl lovește și cade mort. Da, Dumnezeul nostru, Dumnezeul harului, este totodată Dumnezeul cel sfânt și un foc mistuitor. Cam după trei ceasuri, Safira, fără să știe de judecata lui Dumnezeu ce venise asupra soțului ei, vine și ea în adunare. La întrebarea lui Petru: „Spune-mi, cu atât ați vândut moșioara?” ea răspunde fără să șovăie: „da”, rostind astfel hotărât o minciună vădită. Ce uitare și ce dispreț față de sfințenia și starea de față a lui Dumnezeu! Mai vedem aici cum un păcat târăște după el altul mai mare. Dar judecata nu întârzie. Petru rostește hotărârea: cade și ea moartă la rândul ei!

Astfel, starea de față în Adunare a Dumnezeului Celui sfânt s-a arătat în chip vădit. Răul a fost dat pe față și judecat, ca și odinioară în tabăra lui Israel. Totodată, o mare frică a cuprins toată adunarea și pe toți cei care au auzit aceste lucruri.

Precum am văzut, Duhul Sfânt lucra cu multă putere în inimile celor credincioși și-i făcea plini de râvnă și de lepădare de sine. Anania și Safira, fățarnici și mincinoși, ar fi voit să se creadă însuflețiți de aceste simțăminte, în timp ce îi stăpânea iubirea de bani. Dumnezeu a judecat acest rău și l-a ridicat din Adunare. Dar Satan este totdeauna pornit împotriva Domnului Hristos și împotriva a ceea ce Îi este scump. El împinsese pe Anania și Safira să mintă și-i târâse astfel în moarte. Această lovitură a Satanei împotriva Adunării a fost înlăturată prin puterea lui Dumnezeu. Se vedea că Dumnezeu era în mijlocul creștinilor și Adunarea creștea mereu ca număr. Atunci Vrăjmașul, ca s-o dărâme, a încercat un alt mijloc : a căutat să lucreze asupra firii păcătoase care este în noi și să dea naștere, în inimile celor credincioși, la gelozie și invidie, simțăminte potrivnice harului: s-au ivit plângeri și murmure. Mulțimea ucenicilor era alcătuită din Iudei, născuți în Palestina și vorbind limba siriană, și din Iudei grecizați, adică Iudei veniți din țări străine, care vorbeau grecește. Aceștia din urmă se plângeau că văduvele care se aflau printre ei erau trecute cu vederea la împărțirea ajutoarelor

de toate zilele: murmurau împotriva Iudeilor din Palestina și fără îndoială chiar împotriva apostolilor.

Ce putea să vindece acest rău, care amenința să aducă dezbinări în Adunare și care ar fi nimicit acea frumoasă înțelegere dintre cei care la început erau o inimă și un suflet?

Înțelepciunea și puterea lui Dumnezeu erau acolo, ca să zădărnicească vicleșugurile Vrăjmașului. Apostolii nu puteau să lase lucrarea de vestire a Evangheliei, să se ocupe de nevoile firești ale celor ce crezuseră. Trebuia să folosească timpul pentru rugăciune și propovăduirea Cuvântului, două lucruri neapărat trebuitoare în viața oricărui slujitor al lui Dumnezeu, care dorește ca lucrarea sa față de suflete să fie binecuvântată. Adunarea, după sfatul apostolilor, a ales deci șapte oameni, plini de Duh Sfânt și înțelepciune, ca să împartă ajutoarele celor ce aveau nevoie. Acești oameni au fost înfățișați apostolilor, care, după ce s-au rugat, și-au pus mâinile peste ei, încredințându-i astfel lui Dumnezeu și unindu-se cu ei pentru lucrarea ce o aveau de îndeplinit.

Duhul Sfânt ne-a păstrat numele acestor șapte oameni, care sunt numiți diaconi, cuvânt grecesc care însemnează slujitori. Aceste nume, care sunt grecești, ne spun că toți erau dintre cei care vorbeau grecește, ceea ce ne arată duhul de har și de bunăvoință care era în Adunare; era totodată un rod adus de Duhul Sfânt. Astfel vicleșugul și truda Satanei de a lovi Adunarea au fost din nou date la o parte. El însă avea să-și arate în curând furia și să dea atacuri noi.

CEL DINTĂI MARTIR

Cuvântul martir însemnează martor. Domnul Isus a fost numit „martorul credincios și adevărat” (Apocalipsa 3.14), pentru că El, când a fost pe pământ, a dat mărturie despre Dumnezeu cu credincioșie și potrivit cu adevărul. Toți creștinii, tineri sau bătrâni, sunt chemați să fie martori pentru Domnul Hristos, mărturisind numele Său și slujindu-I cu credincioșie; dar numele de martir s-a dat îndeosebi celor care, din dragoste pentru El și pentru credința în numele Său, au suferit chinuri și chiar moartea. Și numărul acestora este destul de mare.

Satan, marele vrăjmaș al lui Dumnezeu, al Domnului Hristos și al oamenilor, este totdeauna gata să facă rău. Cele două mijloace pe care le întrebuințează, în acest scop, sunt viclenia sau minciuna și violența. El, de la început este mincinos și ucigaș (Ioan 8.44) și totdeauna se slujește de inima rea a oamenilor, ca să aducă la îndeplinire planurile sale. El caută să țină pe oameni sub puterea sa, dar, când unii au scăpat de el, crezând în Evanghelie, își dă silința, prin vicleșugurile sale, să-i facă să cadă în păcat, sau, și mai mult, îndeamnă pe oamenii săi să

prigonească pe sfinți și să-i omoare. Am văzut cum apostolii au fost întemnițați și bătuți pentru numele Domnului Isus și cum Satan a căutat să introducă păcatul în Adunare, ademenind pe Anania și Safira. Acum avem să vedem ce ne spune Duhul Sfânt despre omul care, cel dintâi și-a dat viața pentru Domnul Isus.

E vorba despre Ștefan, unul din cei șapte bărbați aleși ca să aibă grijă de împărțirea ajutoarelor la cei săraci din Adunare. El era plin de credință și de Duh Sfânt, plin de har și de putere. Nu se mulțumea numai să slujească la masa celor săraci, ci făcea în popor semne și minuni mari și, cu inima plină de dragoste pentru Domnul Isus și pentru sufletele păcătoșilor, vestea Evanghelia. Astfel, Cuvântul lui Dumnezeu era primit și crezut de mulți oameni, numărul ucenicilor se înmulțea mult și o mare mulțime de preoți veneau la credință. Aceasta a întărâtat furia Satanei, care s-a slujit de Iudeii necredincioși, pe care i-a îndemnat să omoare pe Ștefan, așa cum mai înainte omorâseră pe Domnul Isus.

Unii din acești Iudei au început o ceartă de vorbe cu Ștefan, care căuta să aducă suflete la Domnul Hristos. Acest martor credincios al Domnului vorbea însă cu o înțelepciune dumnezeiască, nu cu una omenească; Duhul Sfânt de care era plin îl învăța ce trebuia să spună. Cine putea să stea împotriva înțelepciunii și Duhului cu care vorbea el? Nimeni; așa că vrăjmașii, rușinați de cuvintele lui, s-au năpustit asupra lui, l-au târât în fața sinedriului, marea adunare a căpeteniilor poporului, și acolo au adus împotriva lui niște martori mincinoși, care l-au învinuit că a hulit pe Dumnezeu și pe Moise. Ștefan era acolo, înaintea acelei adunări mărețe, care avea ochii ațintiți asupra lui; însă Duhul Sfânt umplea inima lui de gânduri cerești. Strălucirea lucrurilor dumnezeiești se răsfrângea pe fața sa, încât vrăjmașilor li se părea că văd fața unui înger; într-adevăr, Dumnezeu trimisese în mijlocul lor un înger ca să le aducă înștiințarea cea din urmă (înger înseamnă vestitor, sol).

Marele preot l-a întrebat dacă învinuirile aduse împotriva lui erau adevărate. Dar slujitorul lui Dumnezeu nu se gândește la el însuși; el se gândește la slava Domnului și la binele sufletelor. Ștefan n-a încercat să se apere și să înlătore învinuirile vrăjmașilor săi. El amintește Iudeilor istoria lor din clipa când Dumnezeu, Dumnezeul slavei, a ales și a chemat pe Avraam, tatăl lor. Le aduce aminte de harul lui Dumnezeu ce s-a arătat necurmat, dar și de răzvrătirile lor neîncetate împotriva unui Dumnezeu atât de răbdător și bun; sfârșește apoi spunându-le: „Voi totdeauna vă împotriviți Duhului Sfânt; ca părinții voștri, așa faceți și voi. Pe care dintre proroci nu i-au persecutat părinții voștri? Au omorât pe cei care vesteau mai dinainte venirea Celui Drept, pe care acum voi L-ați dat prins și L-ați omorât, voi, care ați primit Legea dată prin îngeri și n-ați păzit-o!...” (Faptele Apostolilor 7.51-53).

Ștefan ar fi vrut să mai adauge câteva lucruri la cuvântarea sa, ca să-i facă să se căiască, dar ei, în loc să le pară rău, ca aceia care ascultaseră pe Petru în ziua Cincizecimii, s-au împotrivit încă odată Duhului Sfânt. Auzind cuvintele slujitorului lui Dumnezeu, îi tăia pe inimă și scrâșneau din dinți împotriva lui. Domnul, în harul Său, a voit să dea înaintea mai marilor poporului o măreață mărturie și cea din urmă — și în același timp, ca martorul Său credincios să fie sprijinit puternic în lupta sa hotărâtă împotriva vrăjmașilor. Ștefan, plin de Duhul Sfânt și de gândurile cerului, unde era Domnul său preaiubit, avea ochii ațintiți spre cer. Și deodată Dumnezeu îi deschide cerul. El vede slava lui Dumnezeu și pe Domnul Isus, stând în picioare la dreapta lui Dumnezeu. Ștefan nu putea să păstreze pentru el ceea ce îi umplea inima; trebuia să dea mărturie despre slava Domnului Hristos. El spune: „Iată, văd cerurile deschise și pe Fiul Omului stând în picioare la dreapta lui Dumnezeu" (Faptele Apostolilor 7.56). Ceea ce a încurajat totdeauna pe martiri este privirea la Domnul Isus în slava Sa.

Pentru Iudei, aceasta era cea din urmă chemare. Domnul Isus era în picioare, gata să vină pentru ei, dacă ar fi crezut. Dar inimile lor se împietriseră. Ei și-au astupat urechile, ca să nu mai audă glasul slujitorului lui Dumnezeu. Toți, într-un gând, s-au năpustit asupra lui. Nici unul n-a ridicat glasul în sprijinul lui, ci l-au târât afară din cetate. Acolo l-au omorât cu pietre, ca să șteargă de pe pământ urma acestui martor, care făcuse să strălucească înaintea lor lumina dumnezeiască. Cei care l-au omorât și-au pus hainele la picioarele unui tânăr, numit Saul. Ce făcea cel dintâi martir, când pietrele curgeau ploaie asupra lui ca să-l omoare? Se plângea, învinuia pe omorâtorii lui, cerea răzbunare? Nu. El privea la Domnul Isus și era schimbat în chipul Lui. Gândul la Domnul Isus îi umplea întreaga inimă și Lui și-a încredințat duhul. Dar, gândindu-se la Domnul Isus și la cei care-l omorau, și-aduce aminte de ceea ce făcuse Domnul Isus, când a fost răstignit pe cruce. Acest iubit Mântuitor zisese: „Tată, iartă-i, căci nu știu ce fac" (Luca 23.34). Și Ștefan se ridică de sub greutatea loviturilor și, cu toate durerile ce le simțea în mădulele-i zdrobite, se așază în genunchi și, după exemplul dumnezeiescului său învățător, strigă cu glas tare — toți auzind această cea din urmă mărturie a dragostei: „Doamne, nu le ține în seamă păcatul acesta!" (Faptele Apostolilor 7.60). Cele din urmă cuvinte ale lui sunt cuvinte de har. După aceste cuvinte, cel dintâi martir a adormit. Ce dulce odihnă după suferințele sale! Duhul său s-a dus la Domnul Isus, iar trupul, pe care niște oameni temători de Dumnezeu l-au luat și l-au îngropat, așteaptă în mormânt clipa când Domnul Isus va veni și când, la glasul Său, morții în Hristos vor învia. Nu suntem chemați să murim loviți cu pietre ca Ștefan, dar toți suntem chemați să fim slujitori ai Domnului. Dacă vrem să domnim cu El, trebuie să-I slujim și să suferim pentru El.

CEA DINTĂI PRIGONIRE

Până aici, Adunarea nu era alcătuită decât din Iudei din Ierusalim. Domnul însă voia ca ea să se întindă mai departe, înainte de moarte, El spusese: „Și după ce voi fi înălțat de pe pământ, voi atrage la Mine pe toți oamenii” (Ioan 12.32). Iudeii lepădaseră pe Domnul și-L dăduseră la moarte. Dumnezeu arătase o îndelungă răbdare față de ei, răspunzând la rugăciunea Domnului Isus: „Tată, iartă-i” și le trimisese înștiințări prin apostolii și slujitorii Săi, care, plini de Duhul Sfânt, le vesteau iertarea și mântuirea. Mulți au primit vestea cea bună și au crezut în Domnul; dar poporul iudeu privit ca întreg, condus de mai marii săi, preoți și bătrâni, s-au împotrivit Duhului Sfânt și au dat la moarte pe martorul credincios Ștefan, mărturisind prin aceasta în chip vădit că n-au vrut ca Domnul Isus să domnească peste ei (Luca 19.14). Aceasta a fost cea din urmă chemare pentru Iudei ca popor; de acum ei n-aveau să mai aștepte decât judecata, care a și venit asupra lor curând: când Ierusalimul a fost dărâmat, iar ei împrăștiați. Și au rămas sub această judecată și vor rămâne până când, smeriți, vor recunoaște pe Acela pe care L-au lepădat, pe Domnul Isus, ca împărat al lui Israel. Aceasta se va întâmpla când Domnul Se va arăta din ceruri.

Acum, mântuirea trebuia să fie vestită Samaritenilor și neamurilor, după Cuvântul Domnului: „îmi veți fi martori în Ierusalim, în toată Iudeea, în Samaria și până la marginile pământului” (Faptele Apostolilor 1.8). Pocăința și iertarea păcatelor trebuiau vestite tuturor neamurilor, începând cu Ierusalimul. Iudeul nu mai avea drepturi deosebite. Ca să fie mântuit, trebuia să creadă în Domnul Isus ca orice Samaritan sau păgân, și astfel și unii și alții se găseau așezați pe același tărâm în fața lui Dumnezeu, primeau același Duh, făceau parte din același trup al Domnului Hristos, Adunarea, și aveau împreună intrare la Tatăl în același Duh (Efeseni 2.17,18). Toți alcătuiau un popor ceresc, nu pământesc.

Să vedem cum s-a împlinit aceasta. Răutatea mai marilor poporului n-a fost potolită prin moartea lui Ștefan. Prigonirea s-a întins asupra întregii Adunări din Ierusalim. În fruntea prigonitorilor se găsea acel tânăr numit Saul, la picioarele căruia și-au pus hainele cei care omorâseră cu pietre pe Ștefan. El se învoise deci la uciderea sfântului martir și, nemulțumit cu aceasta, mânat de furie împotriva creștinilor, lua cu forța pe bărbați și pe femei și-i arunca în temniță, dându-și toată silința ca să-i facă să hulească numele Mântuitorului.

Astfel, prin prigoniri, Satan se silea să nimicească sau să oprească lucrarea lui Dumnezeu. Dar se putea așa ceva? Nu. Dumnezeu a făcut ca și silințele Satanei împotriva Lui să slujească la îndeplinirea planurilor Sale de har. Urmarea prigonirii a fost că toți credincioșii, afară de apostoli, s-au împrăștiat prin Iudeea și Samaria și chiar mai departe, precum vom vedea. Și

ce-au făcut ei? Puteau păstra în inimile lor, numai pentru ei, comoara cunoștinței despre Mântuitorul și despre nădejdea lor cerească? Nu, asta nu se putea. Gura vorbește despre ceea ce e plină inima. Acești creștini împrăștiați mergeau înapoi și încolo, vestind cuvântul dumnezeiesc. Fiecare din ei, acolo unde-l călăuzea Dumnezeu, lumina în jurul său cu razele luminii cerești. Așa se răspândea vestea bună a mântuirii și Dumnezeu făcea ca răutatea Satanei și a oamenilor să se întoarcă spre slava Fiului Său și spre binele sufletelor.

Printre cei care au părăsit Ierusalimul se afla și Filip, unul din cei șapte aleși împreună cu Ștefan ca să slujească în Adunare. E cunoscut sub numele de Filip Evanghelistul, pentru că Domnul îi dăduse într-un chip deosebit darul de a vesti Evanghelia, adică de a duce sufletelor neîntoarse la Dumnezeu vestea bună a mântuirii. Cel care dă daruri oamenilor și Adunării este Domnul Isus, care S-a înălțat la cer. Prin Duhul Său Sfânt, El hotărăște ca unii să fie apostoli și proroci, iar alții să fie păstori și învățători sau evangheliști (Efeseni 4.7-12). El îi cheamă și îi trimite ca să pună în lucrare aceste daruri de har. Filip a părăsit Ierusalimul, iar Domnul i-a călăuzit pașii spre Samaria, țară așezată între Galileea, la mieznoapte, unde se află Nazaretul, și Iudeea la miezăzi, unde era marele oraș: Ierusalimul. Iudeii disprețuiau pe Samariteni, iar aceștia nu puteau să sufere pe Iudei. Știm cum Domnul Isus trecuse de mai multe ori prin acest ținut și-și arătase harul Său ca Mântuitor al lumii. Odată, obosit de călătorie, S-a așezat lângă un puț în Samaria. O biată femeie, o mare păcătoasă, a venit să scoată apă; și Mântuitorul a făcut-o să cunoască apa vie și veșnică a harului. Femeia, crezând în El, a alergat la locuitorii din cetate ca să le vorbească despre Isus, care a rămas la ei două zile, vestindu-le mântuirea. Altă dată oamenii dintr-o cetate din Samaria n-au voit să-L primească. Ucenicii ar fi voit să se coboare foc din cer și să fie nimiciți acești oameni care nu primiseră pe Învățătorul lor. Dar El le-a zis: „Eu n-am venit să judec lumea, ci să mântuiesc lumea” (Luca 9.52-56; Ioan 12.47).

Acum, Domnul Isus continuă lucrarea Sa de har față de bieții Samariteni disprețuiți de Iudei, trimițându-le pe Filip să le aducă la cunoștință vestea bună a mântuirii. Filip, prin puterea Domnului, vindeca pe bolnavi și scotea afară demoni. Dumnezeu dădea astfel adevărate Cuvântului Său. Mulțimile din cetate au crezut vestea bună cu privire la Împărăția lui Dumnezeu și la numele Domnului Isus; au fost botezați și astfel au fost primiți în Adunarea creștină. Apostolii, care erau la Ierusalim, când au auzit de lucrarea minunată pe care o făcea Dumnezeu în Samaria, au trimis acolo pe Petru și pe Ioan. Samaritenii credincioși nu primiseră încă Duhul Sfânt. Domnul, în înțelepciunea Sa, nu voia ca Samaritenii, care aveau mari pretenții, să se creadă mai presus de Iudeii. El spusese odinioară femeii din Sihar: „Mântuirea vine de la Iudei” (Ioan 4.22). Numai după rugăciunea apostolilor și după ce și-au

pus mâinile peste ei, a venit Duhul Sfânt asupra Samaritenilor. Acum erau uniți cu Domnul Hristos, și în același timp cu Iudeii. Nu mai era deosebire, nu mai era ură: aceeași dragoste umplea inimile lor. Zidul care-i despărțea era înlăturat. Odinioară, Ioan, în neștiința sa, ceruse ca focul din cer să nimicească pe Samariteni; acum el se roagă pentru ei. Apostolii, după ce au vestit Cuvântul Domnului, s-au întors la Ierusalim și, trecând prin Samaria, vestesc Evanghelia în mai multe sate. Filip terminase ceea ce Domnul îi dăduse să facă în Samaria și acum a fost trimis să vestească Evanghelia în altă parte, însă nu mulțimilor sau poporului întreg dintr-un oraș, ci unei singure persoane. Slujitorul Domnului se supune învățătorului Său: el ascultă, orice poruncă i s-ar da. Fără îndoială că Filip își găsea plăcere în Samaria, în mijlocul acestui popor întors la Dumnezeu prin mijlocirea sa și care, de bună seamă, avea o mare dragoste față de Filip. Dar un înger al Domnului îi aduce o veste: „Scoală-te și du-te spre miazăzi, pe drumul care coboară de la Ierusalim la Gaza și care este pustiu” (Faptele Apostolilor 8.26). Ce poruncă ciudată! Cui să vestească Evanghelia? Dumnezeu știa și aceasta era de ajuns pentru Filip. El ascultă fără șovăire. Așa au făcut totdeauna adevărații slujitori ai lui Dumnezeu.

Filip a priceput îndată de ce l-a trimis Domnul acolo. Era cineva pe acest drum pustiu. Era un om, căpetenie de popor, venit de departe, din Etiopia, la Ierusalim, ca să se închine lui Dumnezeu. Fără îndoială, că era un păgân care învățase să cunoască pe adevăratul Dumnezeu, din Sfintele Scripturi, pe care le duceau cu ei Iudeii răspândiți pretutindeni. Înapoiindu-se de la Ierusalim, ce făcea el? Se gândea la bogățiile sale, la țara sa sau la prietenii pe care avea să-i vadă din nou? Nu; alte gânduri umpleau sufletul lui. Era un om care avea nevoi adânci, pe care averile și situația lui înaltă nu i le putuseră mulțumi. Dorea să cunoască pe Dumnezeu, căruia venise să I se închine, și pentru aceasta citea Cuvântul Său. Putea să facă mai mult? Desigur că nu. Dar îi lipsea ceva. Omul sufletește, adică așa cum suntem din fire, nu poate să înțeleagă lucrurile lui Dumnezeu, dacă nu-i deschide ochii lumina cerească. (1 Corinteni 2.14). Acest fruntaș al poporului etiopian, care, de bună seamă, nu era lipsit de înțelepciune omenească, nu înțelegea totuși ce citește.

Dumnezeu însă răspunde totdeauna la nevoile sufletului și la dorințele sincere ale inimii. El îndemnase pe Etiopian să citească un capitol care vorbea despre Domnul Isus, și acum, pe această cale singuratică, pe care mergea împreună cu însoțitorii lui, se găsea un trimis al lui Dumnezeu, care avea să-l facă să înțeleagă ceea ce era întunecos pentru mintea lui. Era Filip, căruia Duhul lui Dumnezeu îi spusese să se apropie de carul etiopianului. Filip ascultă și aude pe străin citind cu glas tare, în cartea prorocului Isaia, frumosul capitol 53, care vorbește despre suferințele și slava Domnului. Filip înțelegea bine acest capitol; cuvintele ce le auzea

înfățișau înaintea ochilor inimii lui pe Învățătorul pe care-L cunoștea și-L iubea. El voia să știe dacă și străinul se bucura ca el și-l întrebă dacă înțelege ce citește. Marele om etiopian nu s-a rușinat să-și arate neștiința față de evanghelistul sărac, ce făcea drumul pe jos. Nu s-a rușinat să-l urce în carul său și să-l așeze lângă el. Și iată-l ajuns școlar și învățând din gura lui Filip că Cel care a fost dus la moarte ca o oaie nu este altul decât Fiul lui Dumnezeu, făcut om aici pe pământ, lepădat, disprețuit de ai Lui, răstignit pe o cruce și purtând acolo povara păcatelor noastre, ca să le ispășească. „Pedepsa care ne dă pacea era peste El și prin rănilor Lui suntem vindecați... Domnul a făcut să cadă asupra Lui nelegiuirea noastră a tuturor" (Isaia 53.5,6).

Iată pentru ce Filip a trebuit să părăsească Samaria și poporul ei; iată pentru ce a venit pe un drum pustiu: ca să vestească Evanghelia; lumina a pătruns în inima omului acela, care a înțeles Cuvântul lui Dumnezeu și l-a primit cu bucurie. A înțeles că Dumnezeu, căruia venise să I se închine, era Dumnezeu care-l iubea, Tatăl Domnului Isus și Tatăl său. Ce bucurie umplea inima sa! A oprit carul acolo unde a găsit apă, a cerut să fie botezat și astfel a mărturisit, în fața tuturor care-l însoțeau, credința sa în Domnul Isus. Prin credință, luase parte la moartea și învierea Domnului Isus; la moartea Lui, ca să vadă că păcatele i-au fost șterse; la învierea Lui, ca să trăiască o viață nouă (Romani 4.25; 6.4,6). Și el a fost adăugat Adunării ca mădular al trupului Domnului Hristos și avea să ajungă, în țara sa depărtată, o lumină pentru a face cunoscut numele Domnului. Această țară se numește astăzi Abisinia. Numele Domnului Isus este cunoscut și acolo și creștinismul e mărturisit, deși, din nenorocire, e amestecat cu o mulțime de greșeli și superstiții. Astfel creștea Adunarea. Avea să se întindă mai mult printre neamuri, cum vom vedea mai departe. Duhul a răpit pe Filip ca să-l ducă în alte ținuturi, să vestească Evanghelia; iar Etiopianul și-a urmat singur drumul, plin de bucurie, având în inima sa o comoară, față de care nu mai aveau nici un preț celelalte bogății de la curtea sa.

ISTORIA LUI SAUL

Marele prigonitor ajunge apostol al Neamurilor

Domnul voia ca vestea cea bună a mântuirii să fie adusă la cunoștința neamurilor, pentru ca acei care aveau să creadă să fie mântuiți și să intre în Adunare. Ucenicii, pe care prigoana îi izgonise din Ierusalim, s-au împrăștiat până departe și au vestit Cuvântul lui Dumnezeu. Unii, venind în Antiohia, nu s-au mulțumit să vorbească numai Iudeilor, ci au început să predice Evanghelia și Grecilor, cu alte cuvinte și celor ce nu erau Iudei. Domnul a binecuvântat lucrarea lor. Filip, de asemenea, vestise Evanghelia etiopianului care crezuse în Domnul Isus și fusese și botezat.

Acesta era începutul marelui lucrări de evanghelizare a neamurilor. Până atunci, neamurile fuseseră fără Dumnezeu și fără nădejde (Efeseni 2.12) în lume; dar lumina strălucea acum și pentru ele; Domnul Hristos, murind pe cruce pentru mântuirea tuturor, voise să atragă la El pe toți oamenii. Când însă Dumnezeu vrea să înfăptuiască o mare lucrare, își alege un vas pe care-l pregătește pentru acest scop. Așa a fost ales Moise și pregătit, ca să scoată pe Israel din Egipt; într-o vreme mai aproape de noi, în unele țări, au fost aleși Luther și alții, pregătiți de Dumnezeu ca să aducă la îndeplinire, în Biserica decăzută, marea lucrare a Reformei. Pentru a vesti Evanghelia la neamuri, Dumnezeu a ales un om, pe care și l-a pregătit, pe care l-a înzestrat cu darurile trebuitoare și pe care l-a chemat, prin harul și puterea Sa, atunci când a sosit vremea. Acest om nu era păgân întors la Dumnezeu, ci un Iudeu; și pentru a-Și arăta slava și harul Său atotputernic, Dumnezeu a ales pe Iudeul cel mai plin de râvnă pentru iudaism și pe cel mai mare prigonitor al Domnului Hristos și al ucenicilor Săi.

E vorba de tânărul Saul, care fusese de față la moartea credinciosului martir Ștefan și care își dăduse încuviințarea; acesta, plin de mânie împotriva creștinilor, îi urmărea și în casele lor și-i ducea în închisoare. Pe acest înfocat prigonitor l-a ales Dumnezeu, de la naștere, ca să facă din el unul din slujitorii Săi cei mai credincioși, ca să fie vestitorul credinței pe care mai întâi voia s-o nimicească. Vreau să înfățișez aici istoria lui, istorie minunată, care ne arată puterea și mărimea harului lui Dumnezeu lucrând într-un om, istorie strâns legată de cea a Adunării din cele dintâi timpuri; prin scrierile sale insuflate de Dumnezeu, acest slujitor credincios al Domnului continuă și va continua până la sfârșit să învețe și să zidească Adunarea lui Dumnezeu.

Saul se născuse în Tars, un oraș din Cilicia, care e în ființă și acum. Astăzi e un oraș de mică însemnătate, dar pe atunci era o cetate mare și bogată, cu mulți locuitori, cu o însemnată viață negustorească și cu școli vestite. Deși Iudeu, coborâtor din părinți Iudei din seminția lui Beniamin, Saul, prin nașterea sa, era cetățean roman. Această stare îi aducea mari foloase. Cetățeanul roman avea o stare deosebită în fața legilor: nu putea fi pedepsit sau închis fără judecată; unele pedepse, cum erau bătaia cu biciul sau răstignirea, nu i se puteau da, și el avea dreptul, în cele din urmă, dacă nu era mulțumit cu judecata, să ceară să fie judecat chiar de împăratul de la Roma. Nu știm nimic despre părinții lui Saul, decât că tatăl său fusese fariseu. Poate că n-au rămas la Tars, ci s-au mutat la Ierusalim, căci Saul însuși spune că a fost crescut în acest din urmă oraș (Faptele Apostolilor 22.3). Avea o soră, al cărei fiu se afla în Ierusalim într-o împrejurare însemnată din viața lui Saul (Faptele Apostolilor 23.16). Acest tinerel auzise cum o ceată de Iudei se legaseră cu jurământ să ridice viața unchiului său și a înștiințat despre

aceasta pe ofițerul care-l păzea pe Pavel. Dumnezeu Se folosește în felul acesta de acel tinerel, ca să scape viața slujitorului Său.

Unele rude ale lui Pavel sunt amintite de el în Epistola către Romani. Doi dintre ei, Andronic și Iunia, erau credincioși renumiți prin lucrarea lor în Adunare. Trimițându-le salutare, el îi numește „cu vază printre apostoli”. Se întorseseră la Dumnezeu înainte de el și, ca și el, erau închiși pentru Domnul. O altă rudă a lui Pavel, care de asemenea se găsea în adunarea din Roma, se numea Ierodion, dar nu știm mai mult despre el (Romani 16.7,11). Observați cât de simple sunt toate în istorisirile Scripturii! Dumnezeu n-a lăsat nimic, în aceste scrieri sfinte, care să ne mulțumească doar curiozitatea.

Ne-ar plăcea să mai dăm câteva amănunte despre înfățișarea din afară a lui Saul; aceasta însă nu-i de nici un folos lucrării pentru care îl pregătea Dumnezeu. Dumnezeu Se slujește de ceea ce n-are înfățișare impunătoare în afară, de ceea ce este slab și neputincios, așa cum Se poate sluji de ce este mare și frumos în afară. Nu ne este spus nimic despre înălțimea sau înfățișarea Domnului Isus, nici despre ale vreunui apostol. În ce privește Saul, se pare că, după cum spune el însuși, înfățișarea sa din afară era lipsită de frumusețe și vrednică de dispreț, și că vorbirea sa n-avea nimic atrăgător (2 Corinteni 10.10; 12.7; 1 Corinteni 2.3; Galateni 4.14); însă puterea Domnului, care își face lucrarea prin acest vas fără înfățișare deosebită în afară, se arată în chip foarte izbitor.

Dar dacă vasul pe care Dumnezeu îl pregătea ca să vestească Evanghelia departe, printre neamuri, n-avea o înfățișare impunătoare, era înzestrat totuși cu daruri sufletești: înțelepciune, cunoștințe felurite, iar după întoarcerea sa la Domnul i se dăduseră cunoștințe duhovnicești și înțelepciune duhovnicească, fără de care nu se poate pătrunde în lucrurile lui Dumnezeu. Fără îndoială că Saul fusese crescut, ca și ceilalți tineri Iudei, învățând în școli să citească și să cunoască Legea și Talmudul. Cunoscuse apoi lucrările scriitorilor greci, a căror limbă se vorbea în Răsărit și care este aceea în care s-a scris Noul Testament. Mai mult, era obiceiul la Iudei, chiar când tinerii erau bogați și urmăreau să ajungă rabini sau învățători ai Legii, să învețe și o meserie. Saul a învățat și el o meserie: facerea corturilor (Faptele Apostolilor 18.3). Îl vedem mai târziu, când vestea Evanghelia, lucrând în această meserie și câștigând cele trebuitoare pentru el și pentru tovarășii săi de lucru (Faptele Apostolilor 20.34). Nu știm la ce vârstă a venit la Ierusalim, dar în această cetate a fost crescut și a învățat, ca să ajungă rabin, la picioarele, adică sub grija și autoritatea lui Gamaliel. Acesta era un învățător vestit, respectat printre Iudei; el a luat partea lui Petru și Ioan în sinedriu, când ceilalți Iudei voiau să-i omoare. Saul a fost învățat deci de Gamaliel după cerințele Legii și a ajuns plin de râvnă pentru

Dumnezeu. El se deda cu sârguință învățaturii și înainta în ea mai mult decât mulți de vârsta lui, fiind foarte plin de râvnă pentru tradiția pe care învățătorii Legii o adăugaseră la Cuvântul lui Dumnezeu, sub cuvânt că-l explică, dar adesea îl desființa, așa cum a spus Domnul Isus fariseilor.

Însă tânărul Saul nu se deosebea numai prin înțelepciune și înaintarea în învățătură; avea pe inimă să trăiască după învățăturile Legii, cu un cuget curat și-și dădea silința să facă tot ce-i spuneau Legea și tradiția. Era deci fariseu, ca și strămoșii lui. Fariseii erau, printre Iudei, partida cea mai credincioasă religiei lor, spre deosebire de saducheii, care credeau că nu mai e nimic dincolo de lumea văzută și care iubeau mult bunurile acestei lumi. Fariseii deci păstrau și păzeau cu grijă adevărurile mai de seamă despre judecată, despre o viață veșnică ce urmează după cea pământească și despre existența lumii nevăzute de duhuri; pe de altă parte, păzeau cu mare grijă toate poruncile Legii și cele adăugate de tradiția bătrânilor. A păzi Legea era un lucru bun, dar, pentru cei mai mulți, evlavia nu era decât o formă și un mijloc de a atrage asupra lor privirile oamenilor. De aceea Domnul Isus îi numește fățarnici.

Saul nu era așa. El era serios, plin de râvnă curată pentru Dumnezeu, iar în ce privește dreptatea după Lege, fără vină. Era cu toată inima pentru iudaism, pe care-l socotea adevărata religie; stătea departe de deșertăciunile și plăcerile lumii care-l înconjurau și voia să slujească numai lui Dumnezeu. Însă râvna sa era oarbă: el nu se vedea un biet păcătos pierdut și voia să dobândească mântuirea prin faptele sale și prin râvna sa pentru Lege. Fără îndoială că el se afla la Ierusalim când Domnul Isus a fost prins, condamnat pe nedrept și răstignit. El auzise deci vorbindu-se despre minunile și învierea Lui. Însă, orbit de gândurile inimii sale și ascultând de spusele învățătorilor săi, învățătorii Legii, ca și ei, poate că pusese pe seama Satanei minunile făcute de Domnul Isus și poate că dăduse crezare minciunii că ucenicii Lui I-au furat trupul, ca să se creadă că a înviat. Ca și învățătorii lui, credea că Domnul Isus ar fi voit să dărâme templul și să desființeze Legea și că, din pricina creștinilor, Romanii voiau să nimicească neamul evreiesc. Și Saul, fără să cerceteze dacă învățătorii săi spuneau adevărul, a început să urască numele și persoana Domnului Hristos. Prin aceasta, el urma povârnișul firesc al bietelor noastre inimi, care sunt vrăjmașe lui Dumnezeu, deși socotesc adesea că-I slujesc. Nu era nimic deci pe care Saul să nu creadă că trebuie să-l facă împotriva Domnului Hristos și împotriva alor Săi. Își mai arătase el ura prin felul cum s-a purtat la moartea lui Ștefan, pe care o încuviințase. Și în loc ca vorbele pline de dragoste ale acestui martir, care murea, să-i atingă inima, i-au mărit și mai mult furia împotriva creștinilor. Așa e omul în starea sa de păcat și chiar omul religios care n-are viața din Dumnezeu: se arată mai înverșunat decât lumea

împotriva copiilor lui Dumnezeu. Dragostea Domnului Isus a întâlnit numai ură din partea Iudeilor; dragostea și răbdarea ucenicilor nu întâlneau decât ură din partea lui Saul și din partea mai marilor Iudeilor.

Saul începuse să prigonească pe creștini la Ierusalim: intra prin case, târa la închisoare bărbați și femei, își dădea încuviințarea când erau duși la moarte și își arăta toate silințele să-i facă să hulească numele Domnului Isus. Cu alte cuvinte, îi prigonea peste măsură. Nemulțumit numai cu ce făcea în Ierusalim, a voit să urmărească pe creștini chiar și în orașele străine. În acest scop, a cerut de la marele preot și de la bătrâni scrisori către sinagogile din alte cetăți, să pună mâna pe creștini și să-i aducă legați la Ierusalim ca să fie judecați. Toate acestea le făcea din neștiință, crezând că slujește lui Dumnezeu; dar aceasta nu-l scutea de răspundere. Neștiința nu dezvinovățește pe cel care săvârșește răul. Chiar Pavel a recunoscut mai târziu că era un hulitor, un prigonitor, cel dintâi dintre păcătoși, și se învinovățește cu durere că a prigonit Biserica lui Dumnezeu (1 Timotei 1.13; 1 Corinteni 15.9).

Cu toată religia și dreptatea lui după Lege, cu tot cugetul său bun, Saul alerga pe calea largă a pierzării, când Domnul, pe care-L ura, a venit, în harul Său, să-l oprească și să-l mântuiască. Cum? Vom vedea în cele ce urmează.

Întoarcerea la Dumnezeu a lui Saul

Pe măsură ce Saul urmărea pe creștini, creștea și ura sa împotriva lor și, cum am mai spus, în pornirea lui nebună împotriva numelui Domnului Isus și în dorința de a face să nu se mai audă pe pământ, a luat hotărârea să urmărească pe ucenicii Domnului într-alte cetăți, pe unde i-ar fi putut găsi.

Printre aceste cetăți era una foarte mare și cu renume. Era Damascul, așezat la vreo 240 km. spre mieznoapte de Ierusalim, cetate veche, despre care se vorbește de mai multe ori în Scriptură, chiar pe vremea lui Avraam (Geneza 15.2), și care există și azi. Are cam vreo 200.000 locuitori, dintre care a zecea parte sunt de religie creștină. Pe vremea lui Pavel, se găsea acolo un mare număr de Iudei, care aveau mai multe sinagogi. Printre ei se aflau și ucenici ai Domnului Isus. Cum veniseră aici? Scriptura nu ne spune, însă poate că erau dintre aceia care se întorseseră la Dumnezeu în ziua Cincizecimii sau poate vor fi fost Iudei creștini care, după moartea lui Ștefan, au fost împrăștiați de marea prigonire care s-a ridicat împotriva lor.

Oricum ar fi, Saul, plin de gânduri de ură împotriva ucenicilor Domnului și dorind să se ducă la Damasc, a cerut de la marele preot să-i dea, către sinagogile din această cetate, scrisori

care să-l încuviințeze să pună mâna pe ucenicii Domnului Isus care s-ar fi găsit acolo. Voia să-i aducă legați la Ierusalim, pentru ca acolo să fie pedepsiți. Nu e greu să înțelegem cât de bine va fi fost primită cererea sa de către mai marii poporului, care își arătaseră ura împotriva Domnului Isus și-L dăduseră la moarte și care omorâseră și pe martorul Său credincios, Ștefan, ca unii care spunea despre Domnul Isus: „Nu vrem ca Omul acesta să stăpânească peste noi.”

Saul pleacă deci cu scrisorile sale. Ni-l închipuim urmându-și drumul, frământând în minte gânduri de răzbunare împotriva acestor ticăloși de nazarineni, care, credea el, voiau să desființeze Legea și să se împotrivescă lui Dumnezeu; îl vedem rostind hule în el însuși împotriva Domnului Hristos, pe care-L privea ca pe un înșelător. Dar nu-i fusese inima mișcată, când a văzut moartea atât de frumoasă a lui Ștefan? Nu. Așa e inima omenească: oarbă și împietrită. Cu toată strădania sa de a duce o viață curată, cu toată religia sa și cu toate că-și tot închipuia că e plăcut lui Dumnezeu, Saul alerga totuși spre pierzare, pentru că lepăda pe Domnul Hristos. Dumnezeu avea însă gânduri de har față de Saul, iar Domnul Isus, pe care-L ura, îl urmărea de sus din cer cu multă iubire: Domnul nu voia să-l piardă, ci să-l mântuiască.

Saul mergea înainte pe drumul Damascului cu însoțitorii săi; poate că aceștia erau oameni dați de marele preot ca să-l ajute să aducă la îndeplinire planul său. Se apropia de cetate, când deodată, pe la amiază, ca iuțea unui fulger, o lumină mai luminoasă decât a soarelui a strălucit împrejurul lui și împrejurul celor care-l însoțeau. Toți, și Saul împreună cu ei, cuprinși de frică, au căzut cu fața la pământ sub zguduirea puternică a acestei arătări cerești. Din mijlocul acestei străluciri s-a auzit un glas. Cineva se afla în această lumină cerească, ce întrecea pe a soarelui, și i-a zis: „Saule, Saule, pentru ce Mă prigonești?” (Faptele Apostolilor 9.4). Era Cineva care cunoștea pe Saul, Cineva care vedea ce era în inima lui și care-i urmărea toate mișcărilor împotriva ucenicilor Domnului Isus. Saul știa că acest glas venea din cer; știa și că Dumnezeu locuiește în nor, în întuneric; dar cine era Cel care locuia în această strălucire, în această slavă care-l orbea? El nu știa, dar își dădea seama că trebuie să fie mare și puternic! Saul, doborât, culcat cu fața la pământ, a întrebat: „Cine ești, Doamne?” Recunoștea că Cel care-i vorbea era vrednic de acest nume. Și ce mare trebuie să fi fost uimirea sa, înmărmurirea sufletului său, când a auzit un glas zicându-i: „Eu sunt Isus din Nazaret, pe care-L prigonești” (Faptele Apostolilor 22.8). Cel care îi vorbea din mijlocul slavei cerești era Cel răstignit, Nazarineanul disprețuit, Acela pe care Saul credea că nu-L poate urî de ajuns. N-a rămas deci în mormânt. Era Dumnezeu, oglindirea slavei Sale, Acela pe care Saul îl urmărea cu toată ura! Ce tulburare în inima fariseului fără cusur în ochii săi, care zăcea acum în țărână! Toate

lucrurile cu care s-ar fi putut lăuda în fața oamenilor: purtarea lui bună, râvna pentru Lege, dreptatea lui însuși, toate s-au nimicit. El era cel dintâi dintre păcătoși, pentru că se împotrivesc Fiului lui Dumnezeu care era în slavă. Și acești credincioși așa de disprețuiți în ochii lui, erau atât de strâns uniți cu El, încât erau una cu El; cine se atingea de ei, lovea chiar în Domnul Hristos!

Însă Domnul Isus, care a trântit la pământ mândria lui Saul și l-a încredințat despre starea lui de păcat, voia să-i spună altceva. Avea să-i vorbească despre har, dar aceasta se va petrece puțin mai târziu. Saul, trântit la pământ, umilit, recunoscând drepturile Domnului Isus asupra lui, întreabă cu supunere: „Ce să fac, Doamne?” (Faptele Apostolilor 22.10). Domnul nu-i spune, dar îi poruncește să se ridice și să meargă în Damasc. Acolo, cineva din acei pe care el îi disprețuise trebuia să-l învețe pe el, ucenicul lui Gamaliel. Domnul voia să Se slujească de o unealtă a Sa, ca să vorbească lui Saul. Saul n-a aruncat înapoi cu piciorul împotriva țepușului, inima sa s-a supus: nu s-a împotrivit viziunii cerești. S-a sculat de la pământ, însă strălucirea slavei cerești îi luase posibilitatea de a vedea. Iată-l supus, pe el care nu se supunea și care nu se călăuzea decât de gândurile sale; iată-l slab, pe el care era aprins, dârz și poruncitor. E zdrobit în toate privințele. Cei care erau cu el l-au condus de mână la Damasc și acolo, timp de trei zile, fără să vadă, fără să mănânce sau să bea, despărțit de lumea înconjurătoare prin pierderea vederii, rămâne singur cu Dumnezeu, aducându-și aminte de descoperirea minunată pe care a avut-o și, sub povara păcatului, se umilește și se roagă. Ce durere, ce căință! Ce neliniște în sufletul său, văzându-se dezbrăcat de tot ceea ce crezuse că are preț în fața lui Dumnezeu! El se socotise drept, dar dreptatea sa nu era decât o haină mânjită. Cum să scape? Cum să fie mântuit?

Dumnezeu răspunde totdeauna acestor trebuințe ale unui suflet ce se căiește, acestor rugăciuni ale unei inimi zdrobite. Domnul Isus S-a descoperit lui Saul în slava Sa, ca să-i arate păcatul și nimicnicia lui; acum caută să i Se arate în dragostea Sa, ca să-i câștige inima. Așa lucrează Dumnezeu totdeauna.

În Damasc era un ucenic, numit Anania. Nu ni se spune nimic despre starea lui, nu ne este istorisit nimic despre viața sa, nici înainte, nici după întâmplarea care-l pune în legătură cu Domnul Isus, pe care-L cunoștea.

Domnul Se adresează lui Anania și acesta, fără să arate vreo teamă, fără să cadă la pământ, ca Saul, auzind acest glas ceresc, răspunde: „Iată-mă, Doamne!” (Faptele Apostolilor 9.10). Și Domnul spune ucenicului Său să se ducă să caute pe păcătosul care se căiește și, dându-i vederea, să-i ducă vestea iertării. „El se roagă”, adaugă Domnul, vorbind despre Saul. Un om

care se roagă și a cărei rugăciune i-o primește Dumnezeu, este iubit de El. Ce har pentru Anania să fie ales să ducă o astfel de veste! Dar el nu cunoștea pe Saul decât ca pe un strașnic prigonitor al sfinților și stă la îndoială, când e vorba să meargă să-l caute. În toată nevinovăția, el își mărturisește teama sa Domnului, care, plin de bunăvoință față de slăbiciunea ucenicului Său, îl liniștește, spunându-i: „Du-te, căci el este un vas, pe care l-am ales ca să ducă numele Meu înaintea neamurilor, înaintea împăraților și înaintea fiilor lui Israel; și îi voi arăta tot ce trebuie să sufere pentru numele Meu" (Faptele Apostolilor 9.15,16). Anania ascultă de dumnezeiescul său învățător și se duce, ca vestitor al harului, să aducă la cunoștință lui Saul, păcătosului zdrobit, vestea bună a iertării, din partea aceluiași Domn care i Se arătase în slava Sa și-l oprise în cale. Anania spune: „Frate Saul, Domnul Isus, care ți S-a arătat pe drumul pe care veneai, m-a trimis ca să capeți vederea și să te umpli de Duh Sfânt" (Faptele Apostolilor 9.17). Apoi își pune mâinile peste el, și numaidecât Saul vede pe trimisul Domnului. Dar în timp ce i-a venit vederea trupului, a dobândit și vederea sufletului, care l-a făcut să recunoască în Domnul slavei pe Mântuitorul răstignit ca să-i ridice păcatele, pe Fiul lui Dumnezeu, care l-a iubit și S-a dat pentru el. Mai târziu, putea să spună cu tărie: „O, adevărat și cu totul vrednic de primit este cuvântul care zice: „Hristos Isus a venit în lume ca să mântuiască pe cei păcătoși, dintre care cel dintâi sunt eu" (1 Timotei 1.15). Saul este botezat și intră în Biserica lui Dumnezeu pe care o prigonise și pe care voise s-o nimicească; ajunge astfel un slujitor plin de râvnă. Primește Duhul Sfânt, care, adevărindu-i împreună cu duhul său că este copil al lui Dumnezeu, îl umple de putere pentru slujba ce o avea de îndeplinit. Se unește cu ucenicii care erau în Damasc și pe care voia să-i arunce în închisoare, și vestește cu îndrăzneală în sinagogi că Isus este Fiul lui Dumnezeu.

Ce schimbare! Aceasta este minunea harului Domnului Hristos, care a iertat pe cel mai mare păcătos și a câștigat inima cea mai îndepărtată de El, ca să facă din acest om ucenicul cel mai credincios, slujitorul cel mai devotat.

ISTORIA LUI CORNELIU

Petru deschide Neamurilor ușa împărăției cerurilor

Saul, despre a cărei minunată întoarcere la Dumnezeu am vorbit mai înainte, fusese ales de Dumnezeu să ducă neamurilor Evanghelia. Apostolul Petru însă este cel care, după porunca Domnului, le deschide cel dintâi ușa mântuirii. Domnul Isus îi spusese încă de când era pe pământ: „Îți voi da cheile Împărăției cerurilor și orice vei lega pe pământ, va fi legat în ceruri, și orice vei dezlega pe pământ, va fi dezlegat în ceruri" (Matei 16.19). În ziua Cincizecimii,

Petru deschisese Iudeilor împărăția cerurilor, vestindu-le iertarea păcatelor în numele Domnului Isus; acum căuta să facă părtași la aceeași binecuvântare și pe neamuri, adică pe cei care nu erau Iudei.

Pentru aceasta însă Petru avea nevoie de o poruncă anume din partea lui Dumnezeu, căci Iudeii n-aveau nici o legătură cu neamurile; ei credeau că binecuvântările cerești li se cuvin numai lor și chiar Petru încă nu înțelesese că Domnul voia ca iertarea păcatelor să fie vestită în numele Lui tuturor neamurilor, nici faptul că Domnul Isus, prin cuvintele: „când voi fi înălțat de pe pământ, voi atrage la Mine însumi pe toți” (Ioan 12.32), înțelegea orice neam de pe pământ. Crucea este aceea care a surpat zidul dintre Iudei și păgâni (neamuri), arătând că și unii și alții erau păcătoși și că aveau deopotrivă nevoie de un Mântuitor.

Acest fapt însemnat al primirii neamurilor în Biserica sau în Adunarea creștină a avut loc în Cezareea, nu în Ierusalim, și avem să vedem ce ne spune Cuvântul lui Dumnezeu în privința aceasta.

Orașul Cezareea era așezat pe țărmul mării, spre miazănoapte-apus, la o depărtare de 120 Km. de Ierusalim. În timpul de față i se mai văd ruinele; pe vremea apostolilor însă era mare și însemnat. Acolo era reședința guvernatorului roman și tot acolo se afla reședința administrației civile și militare a țării. Puțini Iudei se statorniciseră acolo; era deci un oraș mai mult păgân; totuși avea un loc însemnat în orânduirile Domnului.

În acest oraș se găsea un ofițer roman, cu numele Corneliu. El era cucernic și temător de Dumnezeu, fără a fi, cu toate acestea, un prozelit iudeu. Nu știm de unde i-o fi venit cunoștința despre adevăratul Dumnezeu; poate că îi căzuseră în mână scrierile Vechiului Testament. În acea vreme se găseau printre păgâni multe suflete dezgustate de slujirea la idoli și pe care Dumnezeu le pregătea pentru lucruri mai bune. Cunoștința despre un singur Dumnezeu și Creator al lumii se răspândea prin Iudeii împărățiați, iar sufletele acestea o primeau cu râvnă.

Evlavia lui Corneliu se vedea în viața sa. Întreaga lui casă se temea de Dumnezeu ca și el; ba chiar în ceata sa de ostași avea soldați cucernici: dovada influenței pe care o avea asupra celor din jur. El făcea multe milostenii poporului și se ruga totdeauna lui Dumnezeu. Aceste două lucruri, iubirea față de aproapele și dependența de Dumnezeu arătau clar evlavia sa. Mai mult, tot neamul iudeilor îl vorbea de bine. El era departe de a-i disprețui sau de a-i prigoni, cum făceau cu bucurie Romanii. Corneliu ne amintește pe celălalt sutaș roman, care a venit să ceară Domnului vindecarea robului său bolnav și care a dat Domnului Isus prilejul de a vesti mai dinainte intrarea neamurilor în împărăția cerurilor.

Corneliu era deci un om cu inima îndreptată spre Dumnezeu; dar nu în aceasta stă mântuirea:

Corneliu nu era mântuit prin evlavie, milosteniile și rugăciunile sale. Însă Dumnezeu, care începuse o bună lucrare în el, voia s-o și isprăvească și l-a făcut să audă vestea bună a mântuirii în Domnul Hristos.

Într-o după amiază, pe la ora trei, pe când postea și se ruga în casa sa, a văzut lămurit, într-o viziune, un om cu o haină strălucitoare, stând înaintea lui. Era un înger sfânt al lui Dumnezeu, pe care Dumnezeu l-a trimis ca răspuns la rugăciunile sale. Îngerii sunt duhuri slujitoare, slujitori pe care Dumnezeu îi întrebuințează spre binele celor ce sunt pe calea mântuirii.

Îngerul nu era însărcinat să vestească Evanghelia lui Corneliu, ci să-i facă doar cunoscut pe omul pe care Dumnezeu l-a ales pentru aceasta. Aceasta era o înștiințare fericită pentru sutașul roman. „Corneliu”, îi zice îngerul. Corneliu s-a înfricoșat de această arătare neașteptată în locul retras unde se ruga. „Ce este, Doamne?” întreabă el, cunoscând că acela care-i vorbea era un trimis al cerului. „Rugăciunile și milosteniile tale s-au suit înaintea lui Dumnezeu și El Și-a adus aminte de ele” (Faptele Apostolilor 10.4), îi spune trimisul ceresc. Dumnezeu răspunde totdeauna la rugăciunea sinceră. El își are ochii îndreptați asupra celor care au inima curată și care lucrează cu credincioșie, după cunoștința pe care o au despre El. Cei care se tem de El, îi sunt plăcuți. Începutul înțelepciunii este frica de Domnul (Proverbe 9.10).

Ce era deci cu rugăciunea lui Corneliu, pe care i-a ascultat-o? Vedem din cele ce urmează. Corneliu dorea să cunoască mai bine pe Dumnezeu; el avea sete de mântuire și Dumnezeu venea să răspundă acestor nevoi ale inimii sale. Îngerul își urmează vorbirea, zicându-i: „Trimite dar la Iope și cheamă pe Simon, zis și Petru; el găzduiește în casa lui Simon, un tăbăcar, lângă mare; când va veni el, îți va spune cuvinte prin care vei fi mântuit tu și toată casa ta” (Faptele Apostolilor 10.6; 10.32; 11.13,14). Așadar, Corneliu dorea să fie mântuit.

Îndată ce a plecat îngerul de la el, Corneliu, cu inima plină de tulburare, de bucurie și de recunoștință față de acest Dumnezeu așa de bun, care-i ascultase rugăciunea, a trimis la Iope două din slugile sale și un ostaș cucernic, după ce le-a istorisit tot ce i s-a întâmplat. Ce apropiere sufletească era între acest stăpân și slugile sale! Aceasta, fiindcă toți se temeau de Dumnezeu.

Iope sau Iafa, la vreo 50 Km. spre miazăzi de Cezareea, era un oraș foarte vechi, așezat într-o câmpie bogată și roditoare. Se amintește de el și în cartea lui Iosua, ca fiind în stăpânirea seminției lui Dan (Iosua 19.46). Era port la mare, cu oarecare însemnătate; acolo, pe vremea lui Solomon și a lui Ezra, erau aduse lemne de cedru din Liban pentru facerea templului (2 Cronici 2.16); acolo, prorocul Iona s-a suit într-o corabie (Iona 1.3) ca să fugă departe de fața Domnului de care nu voia să asculte. În zilele noastre, orașul și portul există și astăzi și au o

însemnătate destul de mare.

Iată acum în ce fel a fost condus Apostolul Petru la Iope.

Pe când vizita adunările din Iudeea, a ajuns în Lida, oraș numit altădată Lod și așezat la vreo 20 Km. de Iope, pe drumul Ierusalimului. Și acum e un orașel înfloritor, înconjurat cu bogate grădini de măslini, de rodii, smochini și alți pomi, în mijlocul unui ținut foarte bogat. Acolo a vindecat Petru, în numele Domnului Hristos, un om olog numit Enea, care zăcea de opt ani. Acesta a fost mijlocul de care S-a servit Dumnezeu ca să atragă la Evanghelie un mare număr de locuitori din Lida și din Saron. Astfel creștea Adunarea creștină. Însă Petru trebuie să meargă să-și îndeplinească lucrarea la Iope. Dumnezeu voia să-Și arate și în acest oraș harul și puterea Sa minunată; iată de ce împrejurare S-a servit, ca să ducă acolo pe apostol. În adunarea din Iope era o femeie evlavioasă, cu numele Dorca. Viața sa era predată în întregime Domnului. Ea se îngrijea de săraci, cărora le făcea o mulțime de milostenii, iar văduvelor sărace, pentru care lucra, le făcea cămăși și veșminte. S-a îmbolnăvit și a murit; dar, cum vom vedea, moartea ei, o mare încercare pentru ucenici, trebuia să fie pentru arătarea slavei lui Dumnezeu. Așa este totdeauna cu încercările pe care le trimite Dumnezeu copiilor Săi. Creștinii din Iope auziseră că Petru era în Lida, la o mică depărtare de ei și numaidecât au trimis să-l cheme, spunându-i jalea în care se aflau. Petru a ajuns la Iope, a fost dus în camera de sus, unde se găsea trupul Dorcăi, înconjurat de văduve, care plângeau pe prietena lor, plecată dintre ele. Apostolul, simțind împreună cu cei îndurerați, ca și odinioară cerescul său Învățător, a scos afară toată lumea și, singur cu Domnul său, Îl rugă să-Și arate puterea și să mângâie pe cei care plângeau, precum altădată mângâiasse pe văduva din Nain, pe Marta și Maria. Petru știa că rugăciunea sa are să fie ascultată, căci Domnul îi zisese: „Orice veți cere în numele Meu, voi face” (Ioan 14.13). Întorcându-se spre trup, a zis: „Tabita (sau Dorca), scoală-te” (Faptele Apostolilor 9.40). Și cea moartă a fost adusă la viață. Toată cetatea Iope a aflat de această arătare minunată a puterii lui Dumnezeu, prin mijlocirea apostolului, și mulți de acolo au crezut în Domnul. Petru a mai rămas în mijlocul credincioșilor din acest oraș câteva zile și aici, la Simon curelarul, aveau să-l găsească trimișii lui Corneliu.

Pe când se apropiau de Iope trimișii lui Corneliu, Petru s-a suit să se roage pe acoperișul casei, pe la vremea prânzului. L-a ajuns foamea și, pe când îi pregăteau mâncarea, a văzut, într-o răpire sufletească, cerul deschis și un vas ca o față de masă mare, legată cu cele patru colțuri, coborându-se lângă el și având înăuntru animale cu patru picioare, târătoare de pe pământ și păsările cerului, toate necurate după Lege, a căror carne nu trebuia s-o mănânce un Iudeu. În același timp, s-a auzit un glas din cer, spunând lui Petru: „Petre, scoală-te, taie și

mănâncă!" Petru, ca un Iudeu credincios, a răspuns: „Nicidecum, Doamne, căci niciodată n-am mâncat ceva întinat sau necurat". Și glasul i-a zis a doua oară: „Ce a curățit Dumnezeu, să nu numești întinat". Lucrul acesta s-a făcut de trei ori (Faptele Apostolilor 10.11-16). Prin aceasta Dumnezeu voia să arate apostolului însemnătatea celor ce voia să-l învețe. La început, el însă n-a înțeles ce însemnează această viziune.

Dumnezeu nu l-a lăsat, ci a căutat să-i arate lămurit despre ce este vorba. Trimișii lui Corneliu sosiseră în acea clipă la poarta casei și întrebau dacă Simon, zis și Petru, găzduiește acolo. În același timp, Duhul Sfânt i-a zis: „Iată că te caută trei oameni; scoală-te, coboară-te și du-te cu ei fără șovăire, căci Eu i-am trimis" (Faptele Apostolilor 10.19-20). Duhul Sfânt călăuzea în chip sigur pe slujitorul lui Dumnezeu în slujba pe care avea s-o împlinescă. Acest lucru era de neapărată nevoie într-o împrejurare ca aceasta, căci apostolii, Iudei credincioși, ținând încă la tradiție, n-ar fi voit nicidecum să meargă la un păgân, fără să aibă o poruncă lămurită din partea lui Dumnezeu. Petru deci s-a coborât și a ascultat cuvintele spuse din partea lui Corneliu. Atunci a înțeles el ce înseamnă viziunea pe care a avut-o; a văzut că zidul dintre Iudei și neamuri a fost dărâmat și că acești păgâni, socotiți necurați și înfățișați prin acele animale, din care n-ar fi voit să mănânce, erau curății chiar de Dumnezeu, ca să aibă și ei parte de harul mântuirii.

Petru a găzduit pe slujitorii lui Corneliu în noaptea aceea, iar a doua zi a plecat cu ei, însoțit și de șase frați din Iope (Faptele Apostolilor 11.12). În felul acesta, el avea mai mulți martori ai lucrării pe care Dumnezeu, în marea Sa îndurare, avea s-o facă în folosul bieților păgâni, cufundați până atunci în întuneric și în umbra morții, fără Dumnezeu și fără nădejde în lume.

Ce se petrecea la Cezareea? Corneliu nu voia să se folosească singur de înștiințarea pe care i-o trimitea Dumnezeu prin Petru. El și-a strâns rudele și prietenii de aproape. Când avem cu adevărat pe inimă mântuirea sufletului nostru, dorim ca și alții să audă Evanghelia, ca și noi. Când Petru a intrat în casă, Corneliu i-a ieșit înainte și i s-a aruncat la picioare, ca să i se închine. Dar apostolul l-a ridicat, spunându-i că și el nu e decât un om. Închinarea se cuvine numai lui Dumnezeu. Petru urmează pe Corneliu în locul unde erau adunați cei ce doreau să audă vestea bună. A început să le spună că el, ca Iudeu, n-ar fi putut să vină la ei, dar Dumnezeu i-a arătat că nu trebuie să socotească pe nici un om necurat. Apoi i-a întrebat cu ce gând au trimis după el. Corneliu i-a istorisit viziunea pe care a avut-o și a încheiat cu cuvintele: „Am trimis îndată la tine și bine ai făcut că ai venit. Acum dar, toți suntem aici, înaintea lui Dumnezeu, ca să ascultăm tot ce ți-a poruncit Domnul să ne spui" (Faptele Apostolilor 10.33). Corneliu avea simțământul stării de față a lui Dumnezeu și o puternică dorință de a auzi

Cuvântul Lui! Aceasta a fost o întâlnire binecuvântată, căci Sfântul Duh a lucrat cu putere prin cuvântul apostolului. Petru a început să recunoască, în adevăr, în fața ascultătorilor săi dintre neamuri, că „Dumnezeu nu este părtinitor, ci că, în orice popor, cine se teme de El și practică dreptatea, este primit de El” (Faptele Apostolilor 10.34, 35). Apoi le-a vestit Evanghelia, vestea bună cu privire la Domnul Isus Hristos, Domnul tuturor, al neamurilor și al Iudeilor. Le-a spus cum Dumnezeu a trimis fiilor lui Israel vestea bună a păcii prin Domnul Isus Hristos; cum Domnul Isus din Nazaret, uns cu Duhul Sfânt și cu putere, umbla din loc în loc făcând bine și vindecând pe cei care erau apăsați de Diavolul; cum Iudeii L-au dat la moarte pe cruce, dar totodată, cum Dumnezeu L-a înviat din morți și L-a rânduit judecător al celor vii și al celor morți. Petru termină cuvântarea sa atât de simplă prin cuvintele: „Toți prorocii mărturisesc despre El că oricine crede în El, primește prin Numele Lui, iertarea păcatelor” (Faptele Apostolilor 10.43). Oricine, nu numai Iudeii, ci și neamurile sunt cuprinse în acest cuvânt.

În timp ce Corneliu și prietenii săi ascultau cele din urmă cuvinte ale lui Petru, care vesteau harul lui Dumnezeu, fără îndoială că au fost cuprinși de bucurie în inimile lor și au crezut, căci Petru încă vorbea, când Duhul Sfânt S-a coborât peste cei ce-l ascultau. Se putea spune despre ei ca despre Efeseni: „Și voi, după ce ați auzit cuvântul adevărului (Evanghelia mântuirii voastre), ați crezut în El și ați fost pecetluiți cu Duhul Sfânt, care fusese făgăduit” (Efeseni 1.13).

Iudeii veniți din Iope cu Petru s-au mirat când au văzut că neamurile s-au făcut părtași la același har ca și ei; dar nu puteau să aibă îndoială în privința aceasta: puterea Duhului Sfânt se arăta în acești credincioși de curând, prin faptul că vorbeau în limbi străine și li se deschisese gura ca să slăvească pe Dumnezeu. Fiind pecetluiți cu Duhul Sfânt, ei făceau parte din adunarea creștină, întocmai ca și Iudeii. Petru a poruncit să fie botezați în numele Domnului Isus Hristos, fapt care era semnul văzut al primirii în Adunare.

Petru își îndeplinise sarcina cu privire la neamuri; el le deschisese ușa și acum Dumnezeu, prin slujba lui Pavel și a altora, voia să aducă în Biserică o mare mulțime de oameni dintre neamuri, care trăiseră până atunci în neștiință despre Dumnezeu.

PETRU LA IERUSALIM

Întemnițarea și eliberarea sa

Petru a mai rămas câteva zile în Cezareea cu cei întorși la Dumnezeu de curând, de bună seamă ca să-i învețe și să-i întărească în credință. Apoi s-a întors la Ierusalim, unde și ajunsese vestea primirii Cuvântului lui Dumnezeu de către păgâni.

Cât ar fi trebuit să se bucure de aceasta Iudeii credincioși! Dar nenorocita inimă omenească este totdeauna aceeași: iubitoare de sine, chiar și în lucrurile lui Dumnezeu. Îi pare rău că Dumnezeu Se arată bun, așa cum spunea Domnul în pilda lucrătorilor tocmiți la diferitele ceasuri ale zilei (Matei 20.15).

Iudeii deveniți creștini, însă ținând încă la tradiția lor, în loc să ceară lui Petru lămuriri în privința celor ce s-au întâmplat la Cezareea, au început să-l învinuiască pentru că a intrat la cei netăiați împrejur și că a mâncat cu ei.

Ce va face Petru, el care avea o fire așa de iute? Prin harul lui Dumnezeu, el nu se supără; rămâne liniștit și plin de răbdare, lăsând pe seama lui Dumnezeu grija de a-l dezvinovăți. Pentru aceasta, istorisește cele ce s-au întâmplat.

El era la rugăciune; era înaintea lui Dumnezeu, când Dumnezeu îi arată printr-o viziune însemnată, venind din cer și repetată de trei ori, că deosebirea dintre Iudei și păgâni era desființată și că Evanghelia era pentru toți. Apoi, Duhul Sfânt, această călăuză ce nu dă greș, care conducea pe apostoli, i-a spus să meargă, fără șovăire, cu oamenii trimiși de Corneliu; iar Dumnezeu, prin îngerul Său, spusese lui Corneliu să trimită după Petru. Și când Petru a făcut cunoscută vestea bună lui Corneliu și prietenilor săi, și când aceștia au crezut, iată că Se coboară Duhul Sfânt și asupra acestor păgâni întorși la Dumnezeu, așa cum a venit și asupra Iudeilor credincioși în ziua Cincizecimii.

Deci totul venea de la Dumnezeu în această lucrare. Ce putea face Petru în fața acestei arătări a harului lui Dumnezeu, trimis păgânilor? El a fost un slujitor ascultător. „Dumnezeu”, zice el, „le-a dat același dar ca și nouă. Cine eram eu să mă împotrivesc lui Dumnezeu?” (Faptele Apostolilor 11.17).

„Răspunsul blând potolește mânia” (Proverbe 15.1). Istorisirea simplă a lui Petru, care arăta lucrarea minunată a lui Dumnezeu întinsă și asupra celor ce erau departe (neamurile), cade asupra inimilor Iudeilor credincioși ca o rouă binefăcătoare. S-au potolit și au slăvit pe Dumnezeu, care a dat și păgânilor pocăința și viața.

A fost o zi de fericire pentru adunarea din Ierusalim, dar trebuia să vină și încercarea. Vrăjmașul, Satan, nu doarme niciodată. Mai stârnise el prigoniri împotriva sfinților. Petru și Ioan fuseseră duși la închisoare și bătuți, iar Ștefan fusese omorât cu pietre. Din nou Satan, văzând înaintarea Evangheliei, caută să se împotrivescă și-și îndreaptă furia mai ales împotriva lui Petru.

Un împărat rău domnea pe atunci în Iudeea. El se numea Irod; dar nu trebuie să credem că e vorba de crudul Irod, care a făcut să fie omorâți copilașii din Betleem, nici de Irod, nelegiuitul,

care a făcut să se taie capul lui Ioan Botezătorul și care a trimis pe Isus lui Pilat, după ce și-a bătut joc de El. Cel de-al doilea Irod era fiul celui dintâi, iar cel din timpul lui Petru îi era nepot. Prin cruzimea și răutatea lor, toți trei se asemănau destul de bine.

Împăratul Irod voia să facă pe placul Iudeilor. El știa că nimic nu le plăcea mai mult decât să vadă pe creștini prigoniți; a aruncat deci în temniță pe câțiva creștini și a ucis cu sabia pe Iacov, fratele lui Ioan.

Erau zilele sărbătorii Azimilor (Paștele). Cum trebuie să-și fi adus aminte Petru de alt Paște, care a avut loc cu câțiva ani mai înainte, când s-a lepădat de Domnul Isus! Dar Domnul Isus îl iertase și acum era bucuros să sufere pentru numele Mântuitorului său iubit. El trebuia să moară după sărbătoarea Pastelor; așa poruncise Irod. Pentru ca să nu scape, patru cete de câte patru ostași îl păzeau cu schimbul zi și noapte și Petru, chiar când dormea, era totdeauna legat cu două lanțuri între doi soldați. Mai mult, niște păzitori erau așezați la ușă, de altfel și aceasta destul de bine întărită. Ce măsuri strașnice! Irod își aducea aminte, fără îndoială, că altădată apostolii au fost scoși din temniță printr-un mijloc neînțeles de mintea lui. De data aceasta, credea că Petru, fiind legat de soldați, nu putea să scape fără să-i trezească.

Nu tremura Petru? Nu era tulburat? Nu; el era liniștit: în noaptea dinaintea zilei când avea să fie omorât, el dormea liniștit între doi soldați. Nu era sub paza Dumnezeului Celui Atotputernic, care era în stare să-l scape, dacă voia? Și dacă oamenii ar fi omorât trupul său, puteau ei să-i împiedice duhul de a merge la iubitul său Mântuitor?

Numai prin mijloace omenești, Petru nu putea să scape. Toată înțelepciunea și puterea oamenilor erau unite ca să-l păzească bine. E însă o putere care-și bate joc de lanțuri, de gărzi și de ușile de fier. E puterea lui Dumnezeu, căreia nimic nu-i stă în cale. Și cine face să lucreze această putere? Rugăciunea. Domnul Isus, care a zis: „Toate lucrurile sunt cu puțință la Dumnezeu”, a mai spus: „Orice veți cere în numele Meu, voi face” (Marcu 10.27; 11.24; Ioan 14.13,14). Sfinții din Ierusalim știau aceasta și adunarea nu înceta să înalțe rugăciuni către Dumnezeu pentru Petru.

Ușile erau închise, gărzile își făceau datoria, Petru dormea, iar adunarea se ruga. Dumnezeu era la lucru. El trimite pe îngerul Său. Închisoarea era în întunecimea nopții, dar lumina lui Dumnezeu a strălucit în ea. Petru dormea: îngerul l-a deșteptat. Petru era legat; lanțurile îi cad de pe mâini. Îngerul i-a zis: „Încinge-te, leagă-ți sandalele, pune-ți haina pe tine și vino după mine” (Faptele Apostolilor 12.7,8). Dar ostașii? Dumnezeu îi ține adormiți. Dar gărzile? Dumnezeu le lovește cu orbire. Dar porțile? Porțile de fier se deschid singure în fața puterii dumnezeiești. Cine poate să i se împotrivescă? Îngerul conduce pe Petru până în capul unei

ulițe și apoi pleacă. Își împlinise slujba față de unul din cei ce moștenesc mântuirea. Și Petru ce gândea? Până atunci crezuse că tot ce i s-a întâmplat era o viziune. Dar, după ce și-a dat bine seama, a recunoscut că iubitul său Învățător, Domnul Isus, a trimis pe îngerul Său ca să-l scape și numaidecât se duce acolo unde știa că se găsesc frații.

S-a îndreptat spre casa unei femei cu numele Maria, mama lui Marcu, cel care a scris Evanghelia ce-i poartă numele. La această femeie evlavioasă, chiar în noaptea aceea se adunaseră mai mulți credincioși, și se rugau. Petru bătea la ușă, ca să i se deschidă. Atunci o slujnică numită Roda, care fără îndoială că luase parte la rugăciune, a venit să vadă cine a sosit la ora aceea din noapte. Petru și-a spus numele. Roda, care cunoștea și iubea pe apostol, cunoscându-i glasul, s-a umplut de-o așa mare bucurie încât a uitat să deschidă ușa și a alergat înăuntru să spună și celorlalți vestea bună a sosirii lui Petru.

Cât de fericiți trebuie să se fi simțit sfinții adunați la Maria, când au văzut că rugăciunile lor au fost ascultate! Dar bietele noastre inimi sunt așa de încete când e vorba să se încreadă în bunătatea Sa, încât acești sfinți se îndoiau că Dumnezeu i-a ascultat! Ei au zis către Roda: „Ești nebună!” Ea știa ce auzise și le spune că nu s-a înșelat; atunci ei își închipuie că e îngerul lui Petru. Totuși, când în sfârșit i-au deschis, iar Petru a intrat înăuntru, ei nu s-au mai putut îndoii. Erau în culmea bucuriei și a uimirii și, fără îndoială, au mulțumit Domnului.

Petru le-a istorisit cum l-a scos Domnul din temniță; le-a spus să povestească aceste lucruri și fraților, apoi a ieșit și s-a dus într-alt loc.

Cu aceasta se termină istoria pe care ne-a dat-o Duhul Sfânt cu privire la slujba lui Petru, deși mai găsim vorbindu-se despre el odată. Acum, un alt slujitor al lui Dumnezeu, Pavel, a cărui întoarcere la Dumnezeu am văzut-o mai înainte, se arată în fața ochilor noștri în lucrarea sa de a duce Evanghelia la neamuri.

CEI DINTĂI MISIONARI PRINTRE PĂGÂNI - ANTIOHIA

În timp ce în Cezareea Petru primea neamurile în Adunarea lui Dumnezeu, Domnul, care întrebunțează vasele pe care le vrea, călăuzea niște smeriți misionari, ale căror nume nu ne sunt cunoscute, ca să vestească Evanghelia păgânilor din marele oraș Antiohia.

Această cetate vestită în vechime, al treilea oraș din imperiul roman și poreclit „Regina Răsăritului”, era așezată într-o câmpie roditoare, pe malul fluviului Aronte, la 27 Km. de mare. Se zice că ar fi avut vreo 700.000 locuitori, toți păgâni, afară de un mic număr de Iudei, care se statorniciseră acolo. Azi este un oraș decăzut față de strălucirea de odinioară.

În timp ce orașele mari se năruie, iar slava lumii dispare, ceea ce vine din partea lui

Dumnezeu rămâne pentru totdeauna. O amintire nepieritoare se leagă de acest oraș. Aici, pentru întâia dată, ucenicilor Domnului li s-a dat numele de „creștini” (Faptele Apostolilor 11.26).

Am văzut că, după moartea lui Ștefan, s-a dezlănțuit o mare prigoană împotriva Adunării din Ierusalim, așa că un mare număr de ucenici au părăsit acest oraș și s-au împrăștiat mai întâi în Iudeea și Samaria și apoi mai departe. Au fost unii care, mergând pe țărmul Mediteranei, au trecut în Fenicia și au ajuns în cele din urmă în Antiohia. Însă, părăsind Ierusalimul, acești ucenici ai Domnului duceau în inima lor o comoară, pe care nu le-o puteau răpi oamenii. Era cunoștința Domnului Isus ca Mântuitor al lor, viața lui Dumnezeu în sufletele lor, bucuria dragostei lui Dumnezeu în inima lor și, prin urmare, pacea și fericirea. Acestea erau gândurile ucenicilor împrăștiați, care fugeau de prigoană. Viața și vorbele lor dădeau mărturie despre Domnul Isus. Pe oriunde mergeau, răspândeau mirosul de bună mireasmă a Domnului Hristos: vesteau Cuvântul lui Dumnezeu. Nu erau apostoli, ci simpli credincioși, plini de dragostea Domnului Hristos.

Totuși, prinși încă în gândurile tradiției lor religioase, cei mai mulți din cei împrăștiați vesteau pe Domnul Hristos numai Iudeilor. Însă Duhul lui Dumnezeu, care călăuzise pe Petru la Cezareea, a lucrat în inima câtorva din cei care au venit la Antiohia, și mișcați de starea tristă a închinării la idoli și totodată mânați de dragostea Mântuitorului care a murit pentru toți, au căutat să vorbească și păgânilor și să le vestească pe Domnul Isus. Aceasta este Evanghelia.

Domnul ne-a arătat că ucenicii Săi, vestind numele Său la păgâni, pătrunseseră bine în gândurile inimii Sale. Mâna Sa, adică puterea Sa era cu ei; a lucrat prin Duhul Său în inimile celor ce ascultau Cuvântul lui Dumnezeu în așa fel că un mare număr s-a întors la Domnul, lăsând la o parte idolii lor urâcioși și părăsind viața păgână.

Aceste vești bune au ajuns la Ierusalim. Adunarea le-a înțeles și putem fi siguri că, pregătiți cum erau prin întoarcerea lui Corneliu, această arătare nouă a harului lui Dumnezeu față de păgâni a bucurat nespus de mult inima celor credincioși. Ei vedeau în chip lămurit că Dumnezeu a dat și neamurilor pocăința, ca să aibă viața.

Însă era nevoie ca Adunarea din Ierusalim, unde locuiau apostolii, să-și arate interesul ei față de acești credincioși de curând, care făceau parte acum din Adunarea lui Dumnezeu. Domnul vrea să ne învețe și pe noi că, deși sunt adunări în diferite locuri, ele sunt în legătură unele cu altele. Așadar, Adunarea din Ierusalim a trimis pe Barnaba la Antiohia. Barnaba era acel Levit din insula Cipru, care și-a vândut un ogor, al cărui preț l-a pus la picioarele apostolilor, ca să fie împărțit săracilor Adunării. Era o inimă predată în totul Domnului. Mai

mult, el știa să cunoască sufletele, să le sprijine și să le întărească în încercare. Este așa cum îl arată numele său, când i se spune „fiul mângâierii” (Faptele Apostolilor 4.36); faptul următor ni-l arată ca atare. Când Saul, după întoarcerea sa la Dumnezeu, a fost silit să părăsească Damascul, pentru că Iudeii voiau să-l omoare, a venit la Ierusalim. Însă acolo nimeni nu voia să-l primească; se temeau de el; nu credeau că a ajuns ucenic. Atunci Barnaba, văzând în el lucrarea lui Dumnezeu, l-a luat cu el și l-a dus la apostoli, cărora le-a istorisit cum Domnul a întors la El pe cel ce-i prigonea. Vedem în această purtare a lui o frumoasă trăsătură a firii lui Barnaba. Sfântul Duh întărește, prin mărturia pe care o dă despre Barnaba, ceea ce se vede din faptele lui, căci găsim scris: „Barnaba era un om bun, plin de Duh Sfânt și de credință” (Faptele Apostolilor 11.24). Era un om de bine, bun și cinstit în firea lui ca om, dar la aceasta se adăuga ceea ce e de mai mare preț și fără care cea mai frumoasă fire n-ar face nimic în slujba lui Dumnezeu: darul ceresc al Sfântului Duh umplea pe Barnaba cu viața lui Dumnezeu, și credința, prin care aștepta totul de la Dumnezeu și-și punea în El toată încrederea.

Acest om de bine, care iubea pe Domnul Isus, s-a bucurat mult când a văzut că harul lui Dumnezeu s-a întins și în Antiohia și i-a îndemnat pe toți să rămână cu inima hotărâtă, alipiți de Domnul.

Lucrarea lui Barnaba la Antiohia a fost binecuvântată: o mare mulțime de oameni s-a adăugat la Domnul. Luați seama la aceste cuvinte: „s-a adăugat la Domnul.” Cei care sunt mântuiți nu sunt adăugați unei adunări omenești, ci Domnului, ca unii care fac parte din poporul Său ceresc, ca mădulare ale Trupului Său. Totul era numai spre slava Domnului.

Lucrarea harului întinzându-se astfel, Barnaba a simțit nevoia unuia cu care să lucreze împreună, ca să-l ajute în slujba sa. S-a gândit la Saul, care de bună seamă că-i istorisise cum Domnul, atunci când i S-a arătat, l-a hotărât să ducă Evanghelia la neamuri. Saul dăduse prin sinagogi și printre Iudei o bună mărturie despre credința sa în Domnul Isus; el aștepta însă chemarea Domnului, pentru a-și începe slujba printre păgâni.

Unde se afla Saul atunci? Nu mai era în Ierusalim; predicase acolo pe Domnul Hristos, dar Iudeii, plini de ură împotriva celui ce fusese unul din sprijinatorii lor cei mai de seamă, dar care se întorsese la Domnul, au voit să-l omoare. Atunci frații l-au dus la Cezareea, de unde a plecat la Tars, orașul său de naștere. Acolo s-a dus Barnaba să-l caute. Saul a venit deci cu el la Antiohia și timp de un an întreg au luat parte la adunările Bisericii și au învățat pe mulți oameni, întărind pe cei întorși de curând la Domnul și vestind Evanghelia.

Această lucrare minunată a Duhului lui Dumnezeu, care făcea ca păgânii să se întoarcă de la idoli la Dumnezeul cel viu și adevărat, a mișcat mult pe locuitorii din Antiohia. Aceștia vedeau

pe noii născuți vorbind despre Domnul Hristos, de care se alipiseră, și i-au numit creștini, adică cei care sunt ai lui Hristos. În gura păgânilor, aceasta era o vorbă de batjocură. Dar ce nume frumos!

Creștinii din Antiohia înțelegeau bine ce însemna a fi al Domnului Hristos. Ei își dădeau seama că erau strâns uniți cu ceilalți ucenici ai Domnului din orice neam și că aveau să le dea mărturie prin dragostea lor. Niște proroci, adică niște credincioși având darul prorociei, venind din Ierusalim la Antiohia (unul din ei se chema Agab), au vestit prin Duhul că va fi o foamete mare peste tot pământul. Numaidecât ucenicii, având inima mișcată de dragoste pentru frații lor din Iudeea, rămași săraci din cauza persecuției, le-au trimis, prin Barnaba și Saul, un ajutor, după puterea lor. Astfel, acești păgâni, întorși la Dumnezeu, arătau prin viața de toate zilele că erau mădulare ale trupului Domnului Hristos și ale familiei lui Dumnezeu, întocmai ca și creștinii dintre Iudei.

CEA DINTÂI CĂLĂTORIE MISIONARĂ A APOSTOLULUI PAVEL

Pavel în Cipru

Barnaba și Saul, după ce au dat bătrânilor adunării din Ierusalim banii adunați de la creștinii din Antiohia, s-au întors în acest oraș. Dar nu erau singuri. Îi însoțea un tânăr creștin din Ierusalim: era Ioan zis și Marcu, fiul Mariei, la care s-a dus Petru când a ieșit din temniță și care era totodată nepotul lui Barnaba.

Adunarea din Antiohia, alcătuită în cea mai mare parte din păgâni întorși la Dumnezeu, era bogată în lucrători ai Domnului. Erau acolo niște proroci și învățători: unii descopereau gândurile lui Dumnezeu, ceilalți învățau pe cei credincioși.

Domnul Hristos înălțat în cer este Acela care Își pregătește oameni în stare să aducă la cunoștință și altora lucrarea Sa de har. El a început prin a Se da pe Sine ca jertfă pentru păcătoși; a câștigat biruința asupra Diavolului, păcatului, morții și lumii, apoi, după ce a înviat, S-a înălțat la cer. Și acum, pentru a vesti mântuirea păcătoșilor pierduți, El dă evangheliști; pentru a învăța și a zidi pe cei care au crezut, care fac parte din Adunarea Sa, El dă păstori și învățători.

Un om nu poate să-și ia singur slujba de evanghelist, de păstor sau de învățător. Trebuie ca Domnul Hristos să-l înzestreze cu dar pentru aceasta. Nu pot să-l numească alți oameni. Totul trebuie să vină numai de la Domnul Hristos, Capul Bisericii; apoi Duhul Sfânt e acela care lucrează să pregătească, să trimită și să călăuzească pe slujitorii Domnului Hristos.

Printre prorocii și învățătorii din Antiohia se găseau Barnaba și Saul. „Pe când slujeau

Domnului și posteau, Duhul Sfânt a zis: „Puneți-Mi deoparte pe Barnaba și pe Saul pentru lucrarea la care i-am chemat” (Faptele Apostolilor 13.2). Cum le-a vorbit Duhul Sfânt? Fără îndoială că prin gura unuia din proroci. Să băgăm bine de seamă însă că Barnaba și Saul nu lucrează dintr-o pornire a lor înșile, ci Duhul Sfânt, Dumnezeu Însuși este Cel care i-a chemat la lucru. Și care era această lucrare? Era aceea de a merge să vestească Evanghelia neamurilor păgâne. Barnaba și Saul erau misionari chemați de Dumnezeu.

Le venea greu să părăsească pe frații lor din Antiohia și acea adunare atât de înfloritoare, ca să meargă unde nici ei nu știau. Oricum, mergeau în mijlocul unor străini, unde aveau să întâmpine împotrivirea ridicată de Satan și de vrăjmășia firească a inimii omului. Trebuiau să meargă singuri, fără sprijin omenesc, ca oile în mijlocul lupilor. Însă îi trimitea Domnul, ei mergeau pentru numele Său și astfel ei puteau să se bizuie pe credințioșia Lui. De altfel, pentru El, care-i iubise și-i mântuise, pentru dragostea față de sufletele la care mergeau să le ducă Evanghelia, ei erau gata să întâmpine toate primejdiile, să sufere toate lipsurile, să-și dea chiar viața. Acesta e duhul care a însuflețit totdeauna pe adevărații slujitori ai Domnului.

Înainte de plecarea lor, frații care rămăneau în Antiohia s-au unit cu ei în post și rugăciune. Toți își dădeau seama de însemnătatea acestei slujbe și de nevoia ajutorului Domnului; și ca să le dea dovadă că și ei sunt una cu cei care plecau, și-au pus mâinile peste ei. N-au făcut aceasta ca să-i sfințească; Barnaba și Saul aveau sfințirea prin chemarea Domnului; punerea mâinilor era ca și cum le-ar fi zis: „Cu inima, noi suntem împreună cu voi în această lucrare.”

Ei au plecat deci trimiși nu de om, ci de Duhul Sfânt. Ioan, zis și Marcu, i-a însoțit ca slujitor, adică pentru a le face unele servicii, ca ei să fie mai liberi pentru vestirea Cuvântului. S-au coborât la Seleucia, un port al Antiohiei, și de acolo au plecat cu corabia la Cipru.

Ciprul este o insulă mare, așezată în unghiul dinspre miazănoapte-răsărit al Mării Mediterane, având în față Siria la răsărit, și Asia Mică la miazănoapte. E vestită prin bogăția și frumusețea sa. Două lanțuri de munți o străbat de la răsărit la apus, închizând între ele o frumoasă câmpie numită Massaria. O udă râuri, ale căror ape sunt îmbogățite de pâraiele ce coboară din munți. Munții sunt bogați în mine de aramă.

Insula avea mai multe orașe, printre care și Salamina, port la mare, în partea de răsărit, în fața Siriei. Aici s-au oprit apostolii mai întâi și au vestit Cuvântul lui Dumnezeu în sinagogile Iudeilor. Aveau pe inimă acest biet popor, căruia Dumnezeu îi dăduse făgăduințele Sale și din mijlocul căruia Domnul chema încă suflete la mântuire. Nu ni se spune nimic despre urmarea predicii lui Barnaba și Saul printre Iudei. Nu știm nici dacă ei s-au adresat și păgânilor; poate că au făcut aceasta și, fără îndoială, Cuvântul lui Dumnezeu n-a rămas fără rod.

Din Salamina s-au dus la Pafos, alt port al mării, la apus, în fața Asiei Mici. Ca să ajungă acolo, au străbătut toată insula, trecând prin câmpia Massaria. Nu ne este spus dacă au vestit Evanghelia în timpul trecerii prin insulă. Dar cum să nu fi vorbit despre ceea ce le umplea inima?

Pafos, care acum este un biet sat numit Bafo, pe atunci era reședința guvernatorului roman, un proconsul. Acolo se înălța un templu măreț nelegiuitei zeițe Venus. Cât de dorit era ca Evanghelia să *fie* vestită acestor bieți păgâni, pe care Diavolul îi făcuse să se închine unor idoli urâcioși!

În insula Cipru locuiau și Iudei, cum am văzut când am vorbit despre Salamina. Printre ei, se găsea în Pafos un om cu numele Bar-Isus, care se afla într-o stare sufletească rea. Nu era un adevărat Iudeu, care să aibă teamă de Dumnezeu în inima sa și să fie supus Scripturilor. Dacă ar fi fost așa, ar fi putut să facă un lucru bun, luminând pe păgâni cu privire la adevărul Dumnezeu, și i-ar fi pregătit astfel ca să primească Evanghelia. El însă era un vrăjitor, cum de altfel erau mulți pe vremea aceea, adică un om care se ocupa cu unele lucruri prin care zicea că are legături cu lumea nevăzută, ca să cheme morții și să scoată demoni. Dar Scripturile Vechiului Testament condamnă fâțiș pe astfel de oameni. Mai mult, Bar-Isus era un proroc mincinos, pretinzând pe nedrept că e trimis de Dumnezeu și că vorbește în numele Lui.

Acest om, prin ce mijloc nu știm, se afla pe lângă proconsulul sau guvernatorul roman, numit Sergius Paulus. Înșușirea acestuia ne este arătată într-un singur cuvânt: era un om înțelept. Adevărata înțelepciune nu se arată numai în a pricepe repede și bine ceea ce ni se spune. Ea se arată, înainte de toate, în căutarea adevărului și a ceea ce este bun în fața lui Dumnezeu. În înțelesul acesta era înțelept guvernatorul Sergius Paulus.

De bună seamă că religia păgână dezgustase pe Sergius Paulus; învățăturile filozofilor nu mulțumiseră înțelepciunea sa, iar pretențiile lui Bar-Isus cu privire la darurile sale suprafirești nu răspuseseră la trebuințele sufletului său.

Când a auzit vorbindu-se despre Barnaba și Saul, a voit să-i asculte. El i-a chemat și aceștia au lămurit înaintea lui adevărurile sfinte și folositoare ale Cuvântului lui Dumnezeu. Se înțelege că aceștia i-au vorbit despre dragostea lui Dumnezeu și a Domnului Isus, pe care L-a trimis ca să mântuiască pe păcătoși atât Iudei cât și neamuri, căci în aceasta este cuprins pe scurt Cuvântul lui Dumnezeu.

Acolo era și Bar-Isus, care asculta pe apostoli. Dar, ca și Iudeii care s-au împotrivit Domnului și L-au dat la moarte, apoi au omorât pe Ștefan și au prigonit Adunarea, Bar-Isus, în loc să primească adevărul, se împotriva cuvântului lui Barnaba și Saul, care venea de la

Dumnezeu, căutând să abată pe guvernator de la credință. Nu voia să primească mântuirea, ba căuta să împiedice și pe alții care voiau s-o primească.

Atunci Saul, cuprins nu de o supărare firească, ci plin de Duh Sfânt, și-a îndreptat vorbirea spre el. Era glasul lui Dumnezeu chiar, rostind judecata asupra acestei unelte nenorocite a Satanei. Saul îi zice: „Om plin de toată viclenia și de toată răutatea, fiul Diavolului, vrăjmaș al oricărei dreptăți, nu mai încetezi tu să strâmbi căile drepte ale Domnului?” (Faptele Apostolilor 13.10). Ce cuvinte aspre! Dar îi erau foarte potrivite, căci în timp ce Domnul, în căile Sale drepte, potrivit cu dragostea Sa, voia să mântuiască pe Sergius Paulus, Bar-Isus căuta să-l țină în pierzare. Totodată, Dumnezeu nu Se mărginește la aceste cuvinte, ci rostește împotriva prorocului mincinos, prin gura lui Saul, o pedeapsă care-l lovește îndată: „Acum, iată, mâna Domnului este împotriva ta: vei fi orb și nu vei vedea soarele până la o vreme” (Faptele Apostolilor 13.11). Mâna Domnului, care se întinde ca să binecuvânteze pe cei care se tem de El, lovește pe cei care I se împotrivesc. Bietul Bar-Isus, imagine a neamului evreiesc care a lepădat pe Domnul Isus, ajunge imediat orb; ceața și întunericul cad asupra celui ce avea pretenția că era gura lui Dumnezeu; cel care voia să conducă pe alții, caută încoace și încolo pe cineva care să-l ducă de mână. Cum am spus, el este imaginea neamului evreiesc, care, lepădând pe Domnul Isus, este acum împrăștiat, rătăcind în întuneric, cum zice prorocul Isaia: „El va pribegi prin țară, apăsător și flămând și, când îi va fi foame, se va mânîia și va huli pe împăratul și Dumnezeul lui, apoi fie că va ridica ochii, fie că se va uita spre pământ, iată, nu va fi decât necaz și întunecime, mahnirea suferinței; și se va vedea izgonit în întunericul gros” (Isaia 8.21-22).

Dar, ca și pentru Bar-Isus, aceasta e numai pentru o vreme, în curând se va arăta îndurarea lui Dumnezeu față de acest sărman popor. De aceea prorocul adaugă: „Poporul care umbla în întuneric a văzut o mare lumină; peste cei care locuiau în țara umbrei morții a strălucit lumina” (Isaia 9.2). Când va fi aceasta? Când va veni Domnul Isus, iar rămășița evreiască îl va recunoaște ca Mesia și împărat al ei.

Și ce-a zis guvernatorul în fața acestei arătări a puterii lui Dumnezeu? A crezut, însă nu din cauza minunii, deși a fost izbit de ea; a crezut, fiind uimit de învățătura Domnului. Această învățătură, Evanghelia mântuirii, a răspuns din plin la nevoile sufletului său. Numai ea poate răspunde și la ale noastre.

Iată cel dintâi rod al misiunii lui Saul. Din această clipă, el își părăsește numele iudeu și-și ia numele roman: Pavel. Nu ni se spune din ce pricină, dar acest nume se potrivea bine, pentru că el era mai ales apostolul neamurilor. Această istorie a lui Sergius Paulus și a lui Bar-Isus ne

înfățișează trăsătura de pretutindenii a lucrării lui Pavel. Vedem aici pe apostolul care aduce adevărul lui Dumnezeu cu privire la Domnul Isus, neamurile dornice să-l asculte, și Iudeii împotrivindu-se lucrării harului. Cei care au fost poporul lui Dumnezeu ajung cei mai mari împotrivitori. Cât de trist!

Vestirea evangheliei în Antiohia din Pisidia

După ce și-au împlinit lucrarea pe care le-o dăduse Domnul s-o facă în insula Cipru, apostolii împreună cu Marcu au plecat din Pafos, ca să se ducă în Asia. S-au dat jos din corabie în ținutul Pamfiliei, la mieznoapte-apus de Cipru, și s-au dus la Perga, oraș însemnat al acestui ținut. Acest oraș există și azi și poartă numele Karahisar sau Castelul Negru.

Acolo Ioan, numit și Marcu, a părăsit pe Pavel și Barnaba și s-a întors la Ierusalim. Cauza nu ne este dată aici, dar putem s-o pricepem din ce ni se spune mai departe: s-a înspăimântat și s-a descurajat, văzând de aproape greutățile lucrării. Credința și încrederea lui în Domnul nu erau destul de tari ca să înfrunte greutățile și luptele pentru Evanghelie.

Însă e mângâietor când ne gândim că aceasta a fost doar pentru o vreme. Domnul, în harul Său, l-a învățat și l-a întărit pentru slujba Sa. După câțva timp îl vedem iarăși pe lângă Pavel, în închisoare la Cezareea; iar apostolul, în Epistola către Coloseni, spune credincioșilor să-l primească dacă vine la ei (Coloseni 4.10). Era socotit de Pavel în numărul tovarășilor săi de lucru: scriind lui Timotei, îi spune să i-l aducă, fiindcă îi este de folos pentru slujbă (2 Timotei 4.11). Apostolul Petru, cu care se afla în Babilon, îl numește fiul său (1 Petru 5.13). În cele din urmă, Domnul l-a ales ca să scrie Evanghelia ce-i poartă numele, dându-i astfel o slujbă de președinte. Așa lucrează puterea și harul Domnului. El nu frânge o trestie ruptă, ci Se slăvește în slăbiciuni (Matei 12.20; Isaia 42.3; 2 Corinteni 12.9).

Așadar, Pavel și Barnaba, singuri, s-au dus să vestească Evanghelia într-un ținut pe care nu-l cunoșteau. Ei întâlneau pretutindenii sinagogi evreiești, dar peste tot Iudeii necredincioși se arătau vrăjmași de moarte ai apostolilor, ai învățăturii lor și ai numelui Domnului Isus.

Nu știm dacă, în trecere prin Perga, ei au vestit Evanghelia. Au străbătut țara și au ajuns într-un oraș cu numele Antiohia, ca și cel de unde plecaseră, dar așezat în ținutul Pisidiei, la mieznoapte de Pamfilia. Acest oraș, din care n-au mai rămas decât niște mărețe ruine, ce vorbesc de vechea strălucire, era așezat pe coasta muntelui Taurus, nu departe de un loc frumos. Dar dacă orașul cu strălucirea lui a pierit de pe fața pământului, au rămas din el, în cer, urme nepieritoare: suflete mântuite, rod al lucrării celor trimiși de Domnul. Pavel și Barnaba, potrivit obiceiului lor, s-au dus mai întâi, în ziua sabbatului, în sinagoga în care se adunau Iudeii,

ca să se roage și să audă citirea Legii și a prorocilor. Întrucât erau străini, intrarea lor a fost băgată de seamă numaidecât și fruntașii sinagogii care conduceau slujba religioasă, bănuind că simt niște Iudei învățați, le-a trimis vorbă, dacă vor, să spună un cuvânt de îndemn pentru popor, într-adevăr, apostolii aveau un cuvânt, un cuvânt de preț pentru cei care se găseau adunați în sinagogă. Care era acest cuvânt? Acela al mântuirii prin Domnul Hristos, cuvântul împăcării.

Duhul Sfânt Și-a îndreptat cuvântul, prin Pavel, către Iudeii din Antiohia, în această zi de sabbat. Era o zi destul de însemnată aceea când, pentru întâia oară, le era vestită Evanghelia. Cei care îl ascultau aveau să creadă și să fie mântuiți sau să rămână necredincioși și în păcatele lor, și astfel să fie în primejdia de a pieri pentru totdeauna. Așadar, Pavel s-a sculat ca să vestească pe Domnul Isus. Cu ce bucurie făcea aceasta! El, care fusese un Iudeu prigonitor și hulitor, dar care căpătase îndurare și învățase să cunoască dragostea Domnului Hristos, cât de fierbinte dorea ca cei din neamul său, poporul pe care Dumnezeu îl binecuvântase atât și care avea făgăduințele (Romani 9.3-5), să creadă în Acela în care se împlineau toate făgăduințele.

Printre ascultători erau nu numai Iudei, ci și prozeliți, care se temeau de Dumnezeu. Pavel își îndreaptă vorbirea către toți: le amintește îndurarea cu care copleșise Dumnezeu pe poporul lui Israel, alegându-l, scoțându-l din Egipt și ducându-l în Canaan. Apoi ajunge repede la alegerea pe care o făcuse Dumnezeu punând împărat pe David, despre care a zis: „Am găsit pe David, fiul lui Iese, om după inima Mea, care va împlini toate voile Mele" (Faptele Apostolilor 13.22). Dar dacă Pavel vorbește despre David, face aceasta ca să vestească ascultătorilor săi pe Acela pe care Dumnezeu L-a născut din sămânța lui David ca să fie Mântuitorul lui Israel, adică pe Domnul Isus. El mai zice: „Fraților, fii ai neamului lui Avraam și cei ce vă temeți de Dumnezeu, vouă v-a fost trimis Cuvântul acestei mântuiri" (versetul 26). Apoi arată cum locuitorii din Ierusalim, cetatea mult iubită de Dumnezeu, și mai marii poporului, nerecunoscând pe Domnul Isus ca Hristos și neînțelegând pe prorocii care vorbesc despre El și pe care-i citeau totuși în fiecare zi de sabbat, fără să știe, împliniseră cuvintele lor, judecând și condamnând pe Domnul Isus și cerând lui Pilat să-L omoare, măcar că nu găsiseră în El nici o vină de moarte.

„Și după ce au împlinit tot ce este scris despre El" — urmează Pavel, lucruri cu privire la suferințele și moartea Sa, pe care le putem citi îndeosebi în Psalmul 22 și în capitoul 53 din prorocul Isaia — când Domnul Isus a fost mort pe cruce, „L-au dat jos de pe lemn și L-au pus într-un mormânt".

Putea El să rămână însă în mormânt? Nu. „Dumnezeu L-a înviat din morți", zice Pavel.

Timp de mai multe zile, a fost văzut de ucenicii Săi, de aceia „care acum sunt martorii Lui înaintea poporului” în Iudeea. Dumnezeu voia ca Evanghelia să fie vestită și mai departe, nu numai acolo unde Domnul Isus a trăit, a suferit, a murit și a înviat. Apostolul zice mai departe: „Și noi vă aducem vestea aceasta bună, că făgăduința făcută părinților noștri, Dumnezeu a împlinit-o pentru noi, copiii lor, înviind pe Isus; după cum este scris în psalmul al doilea: „Tu ești Fiul Meu, astăzi Te-am născut”. Acest Isus, dat la moarte pe o cruce blestemată, era Fiul lui Dumnezeu. Și cum s-a arătat aceasta? Și Pavel adaugă, aducând ca sprijin Scripturile: „Că L-a înviat din morți, așa că nu Se va mai întoarce în putrezire... De aceea mai zice... Nu vei îngădui ca Sfântul Tău să vadă putrezirea.” Acestea sunt cuvintele lui David din Psalmul 16. Însă David nu vorbea despre el însuși, pentru că el a văzut putrezirea, „dar Acela pe care L-a înviat Dumnezeu, n-a văzut putrezirea.”

Vorbind astfel despre moartea și învierea Domnului Isus, Pavel arată ascultătorilor săi urmarea slăvită a lucrării Domnului Hristos: „Să știți, dar, fraților, că prin El vi se vestește iertarea păcatelor; și oricine crede, este îndreptățit prin El de toate lucrurile de care n-ați putut fi îndreptățiți prin Legea lui Moise” (Faptele Apostolilor 13.38-39).

Așa cum Petru spusese lui Corneliu, tot astfel și Pavel vestește iertarea păcatelor prin Domnul Isus, Mântuitorul, pentru oricine crede. Acesta era cuvântul mântuirii, vestea bună a împlinirii făgăduințelor de îndurare.

Pavel își încheie cuvântarea printr-un îndemn stăruitor ca ascultătorii săi să nu disprețuiască o mântuire așa de mare.

Care a fost urmarea acestei cuvântări așa de puternice? De bună seamă că ea a lovit pe toți ascultătorii, pentru că ei au cerut apostolilor să le vorbească din nou despre aceste adevăruri și în sabatul următor. Ba mai mult; mulți din Iudei și din prozeliții evlavioși, care slujeau lui Dumnezeu, au fost mișcați prin harul Domnului și au urmat pe Pavel și pe Barnaba, care-i îndemneau să stăruiască în cele ce au primit.

A venit sabatul următor. Vestea despre cuvântarea apostolilor se răspândise și aproape toată cetatea s-a adunat ca să audă Cuvântul lui Dumnezeu. Aceasta ar fi trebuit să umple de bucurie pe Iudei, dacă ar fi avut cu adevărat pe inimă binele sufletelor și slava lui Dumnezeu; ei însă s-au umplut de invidie. În loc să cerceteze și să vadă dacă e adevărat, după Scripturi, ceea ce Pavel și Barnaba vesteau, ei s-au împotrivit și au batjocorit sfântul nume al Domnului. Ce stare tristă! Ei și-au închis pentru ei calea mântuirii; și nu numai atât: voiau să împiedice și pe neamuri (Faptele Apostolilor 13.4-6).

Însă harul pe care Iudeii nu-l primesc se îndreaptă spre neamurile disprețuite de poporul

iudeu. Pavel și Barnaba amintesc Iudeilor cuvintele din Isaia: „Te-am pus ca să fii Lumina Neamurilor, ca să duci mântuirea până la marginile pământului” (Isaia 49.6).

Harul lepădat de Iudei se îndreaptă spre neamuri, care se bucurau când au înțeles că sunt obiectul dragostei lui Dumnezeu. Au fost mulți în Antiohia în care sămânța aruncată a adus rod: au crezut și au fost mântuiți. Dar Cuvântul Domnului n-a dus rod numai în Antiohia, ci s-a răspândit și în ținuturile din împrejurimi.

Însă Vrajmașul nu dormea. El s-a slujit de invidia și de răutatea Iudeilor, care au întărit împotriva apostolilor pe femeile cucernice cu renume, care erau prozelite și a căror stare le făcea să aibă oarecare trecere. Fără îndoială, ei le-au înfățișat pe Pavel și pe Barnaba ca pe niște înșelători religioși care aduc învățături primejdioase. S-au îndreptat și către fruntașii cetății, cărora le vor fi spus, poate, că apostolii sunt niște tulburători ai ordinii obștești. Astfel au stârnit o prigonire împotriva lui Pavel și Barnaba, care au fost izgoniți de acolo.

S-a nimicit însă prin aceasta lucrarea săvârșită prin harul lui Dumnezeu? Nicidecum. Au fost smulse suflete de sub stăpânirea Satanei, mântuite pentru veșnicie și adăugate Adunării. Cu toată prigonirea „ucenicii erau plini de bucurie și de Duh Sfânt”, comoara de preț, pe care nimeni n-o poate smulge din inima celui ce o are.

Vestirea evangheliei în Iconia, Listra și Derbe

Apostolii, izgoniți din Antiohia, s-au dus în Iconia, capitala ținutului Licaonia. Iconia era un oraș vestit, cu mulți locuitori, cam la 100 km. spre miazăzi-răsărit de Antiohia și care dăinuiește și azi sub numele de Konieh. Ajunși acolo, Pavel și Barnaba au intrat în sinagogă, ca să vestească Evanghelia.

Vedem că acești credincioși slujitori ai lui Dumnezeu nu se lăsau descurajați de prigonitori. Ei iubeau pe Domnul Isus, scumpul lor Învățător, care-i trimisese, și nu se temeau să sufere pentru numele Său. Ei iubeau și pe bieții păcătoși pentru care a murit Domnul Isus. Erau bucuroși să vestească mântuirea tuturor oamenilor, Iudei și Greci, cu toate suferințele pe care le îndurau din pricina aceasta. De aceea zicea Pavel: „Rabd totul pentru cei aleși, pentru ca și ei să aibă parte de mântuirea care este în Hristos Isus, împreună cu slava veșnică” (2 Timotei 2.10). Cu toată răutatea Iudeilor, Pavel și Barnaba se îndreptau tot spre ei în primul rând. De ce? Trebuie să ne amintim că Iudeii erau poporul ales al lui Dumnezeu, iubit de El din pricina părinților lor, Avraam, Isaac și Iacov, și astfel ei aveau dreptul, cei dintâi, să se bucure de împlinirea făgăduințelor lui Dumnezeu în Domnul Hristos. Apostolii știau aceasta destul de bine și, ei înșiși Israeliți, erau bucuroși să vestească Evanghelia fraților după trup, în nădejdea

că vor crede și astfel vor fi mântuiți.

Au intrat deci în sinagoga din Iconia și, plini de îndrăzneală în Domnul, au vorbit către o mare mulțime de Iudei și de Greci, care dobândiseră, prin mijlocirea Iudeilor, o oarecare cunoștință despre adevăratul Dumnezeu. Astfel, ei erau pregătiți să primească Evanghelia. Aceasta ne mai arată o pricină pentru care apostolii începeau totdeauna să vestească Evanghelia în sinagogi.

Astfel Duhul Sfânt dădea putere cuvântului acestor trimiși ai Domnului. Dar și aici, Iudeii necredincioși nu puteau suferi să vadă Evanghelia vestită și primită în inimi. În răutatea lor, au căutat nu numai să împiedice pe păgâni de a crede, dar i-au și întărâtat împotriva fraților. „Frați”, era numele plăcut pe care și-l dădeau creștinii între ei, ca mădulare ale familiei lui Dumnezeu.

Însă apostolii nu s-au lăsat înfricoșați. Ei au rămas acolo destul de multă vreme, vorbind cu îndrăzneală sufletelor. De unde le venea curajul? De la Domnul, pe care se sprijineau; de la Domnul, care are toată puterea în cer și pe pământ și care a făgăduit ucenicilor Săi că este cu ei până la sfârșit. Domnul era cu Pavel și Bamaba și întărea cuvântul harului Său prin minunile ce le făcea prin mâinile lor. Să luăm seama la spusele Scripturii: „Cuvântul privitor la harul Său”. Prin urmare, ceea ce vesteau apostolii era harul lui Dumnezeu, care aduce mântuirea și care s-a arătat tuturor oamenilor în persoana Fiului Său preaiubit, ca să fie mântuiți (Tit 2.11).

Dar Satan nu poate suferi vestirea harului mântuitor, care smulge de sub stăpânirea sa pe sărmanii păcătoși. A stârnit deci o împotrivire mai mare față de apostoli. Orașul s-a împărțit în două tabere: unii erau cu Iudeii, alții cu apostolii. Și cum cei răi nu se tem să întrebuinteze bătaia și uciderea, mai marii orașului, fie păgâni, fie Iudei, s-au pus în mișcare ca să batjocorească pe apostoli și să-i omoare cu pietre. Pavel și Barnaba, înțelegând lucrul acesta, au ascultat de Cuvântul Domnului, care le spusese: „Când vă vor prigoni într-o cetate, să fugiți într-alta” (Matei 10.23) și au fugit din Iconia. Trebuie să fi îndurat multe aici, căci mai târziu Pavel scria lui Timotei: „Tu însă ai urmărit de aproape... prigonirile și suferințele care au venit peste mine în Antiohia, în Iconia și în Listra. Știi ce prigoniri am răbdat.” Dar — adaugă el cu un adânc simțământ de recunoștință — „Domnul m-a scăpat din toate” (2 Timotei 3.10-11).

Apostolii n-au fugit din Iconia ca să părăsească lucrul Domnului. Ei erau bucuroși să sufere pentru numele Domnului Isus. Ei erau trimiși împuterniciți ai Domnului Hristos și nu le păsa de viața lor. Au înțeles că rostul lor e să ducă oamenii, cu orice preț, solia împăcării cu Dumnezeu prin sângele Domnului Hristos. Au pornit deci mai departe într-alte orașe ale

Licaoniei: la Lистра, la Derbe și în împrejurimi, ducând pretutindeni vestea bună a mântuirii.

Apostolii se găseau într-o țară cu totul păgână, unde domnea cea mai grozavă idolatrie. Pavel zice în epistola către Romani 1.23: Oamenii „au schimbat slava Dumnezeului nepieritor, într-o icoană care seamănă cu omul supus putrezirii...” Nenumărați erau zeii și zeițele cu care oamenii umpluseră cerul, pământul și marea, pe care-i înfățișau sub chipuri de oameni și de femei, și pe socoteala cărora puneau toate patimile cele mai josnice ale inimii omenești, găsind astfel dezvinovățire pentru patimile de care erau și ei cuprinși. După cum spune Apostolul Pavel, păgânii aceia slujeau demonilor când se închinau zeilor și zeițelor, aducându-le jertfe idolești.

Zeul mai de seamă din Lистра era Jupiter, pe care păgânii și-l închipuiau că este stăpânul cerului și acela care, de sus din cer, trimitea trăsnetul. Un alt zeu era Mercur, numit zeul vorbirii frumoase. Se povestea că în vremurile de demult, Jupiter, însoțit de Mercur, care mânua cuvântul, venise în acest ținut al Licaoniei, ca să pedepsească pe oamenii răi. Ceea ce spunem acum ne va ajuta să înțelegem mai bine urmarea istorisirii noastre.

Așadar, Pavel vestea Evanghelia locuitorilor din Listra. Printre ascultătorii săi se găsea un om neputincios, olog din naștere, care nu umblase niciodată. El a ascultat pe apostol, când a vorbit despre un Dumnezeu puternic și plin de îndurare, și inima lui a primit Cuvântul, căci „credința vine din cele auzite, iar cele auzite prin Cuvântul lui Hristos” (Romani 10.17). Pavel a văzut lucrarea lui Dumnezeu în inima acestui om, care avea credință că va fi vindecat în trupul său și mântuit în sufletul său. De aceea i-a spus cu glas tare: „Scoală-te drept în picioare!” (Faptele Apostolilor 14.10). Ce ciudată vorbă, îndreptată către un olog din naștere! Însă ologul credea în puterea lui Dumnezeu. S-a sculat dintr-o săritură și a început să umble. Vindecarea se făcuse deplin într-o clipă.

Putem să ne închipuim ce înrâurire trebuie să fie avut asupra acelor păgâni o astfel de arătare a puterii lui Dumnezeu. Istorisirile închipuite de altădată, cu care fuseseră hrăniți din copilărie, le-au venit în minte și au strigat în limba licaoneană, graiul lor vechi — poate — în care li s-au păstrat tradițiile religioase: „Zeii s-au coborât la noi în chip omenesc”. Pe Barnaba îl numeau Jupiter, iar pe Pavel, Mercur, pentru că mânua Cuvântul (Faptele Apostolilor 14.11,12). Un templu al lui Jupiter se afla la intrarea cetății; preotul acestui zeu a adus tauri împodobiți cu coroane, după obicei, ca să jertfească lui Pavel și Barnaba, pe care-i credeau zei.

Văzând orbirea acestor păgâni, apostolii au fost cuprinși de o mare durere, pe care au arătat-o rupându-și hainele. Cum ar fi putut ei să primească o închinare ce se cuvenea numai lui Dumnezeu? Ca să scoată mulțimea din amăgire și ca să le arate adevărul, au sărit în

mijlocul poporului și au strigat: „Oamenilor, de ce faceți lucrul acesta? Și noi suntem oameni de aceeași fire cu voi” (Faptele Apostolilor 14.15). Apoi i-au îndemnat să se întoarcă de la idoli lor morți la „Dumnezeul cel viu”, Creatorul tuturor lucrurilor, care, în marea Sa înțelepciune, putere și iubire, stăpânește toate, are grijă de toți oamenii și-și găsește plăcerea să le facă bine.

Abia au putut să împiedice mulțimea să le aducă jertfă. Multe suflete au fost trezite, o dovadă lămurită despre puterea adevăratului Dumnezeu care a fost dată locuitorilor din Listra cu privire la Dumnezeu Cel viu și i-au înștiințat că, în dragostea Sa, El a trimis pe Fiul Său preaiubit, ca să mântuiască pe oamenii pierduți.

Duhul Sfânt a lucrat în Listra, făcând să pătrundă Cuvântul harului în multe inimi. Și aici au fost mântuite suflete și adăugate Adunării. Printre cei care au crezut se găsea un tânăr, al cărui nume ne este bine cunoscut și pe care-l regăsim mai târziu. Este Timotei, pe care Pavel îl numește „copilul lui preaiubit”.

Astfel a lucrat Domnul în Listra. Dar Satan, vrăjmașul, veghea. Văzând că sufletele sunt abătute de la închinarea la idoli, a stârnit și aici o cumplită împotrivire. Aceasta tot prin mijlocirea Iudeilor, celor ce pretindeau că sunt poporul lui Dumnezeu. Ei urăseră pe Domnul Isus și-L prigoniseră, iar acum urau și prigoneau și pe ucenicii Săi. Le plăcea mai bine să lase pe bieții păgâni să se închine la zeii lor morți, decât să-i vadă că se fac creștini. Cât de stricată și ticăloasă e inima omului!

Se pare că în Listra nu locuiau Iudei; însă au venit unii din Antiohia și Iconia, poate pentru afacerile lor. Recunoscând pe apostoli, văzând influența pe care au câștigat-o, cum și lucrarea harului lui Dumnezeu, li s-a trezit vrăjmășia împotriva Evangheliei. Ei au știut, prin minciuni defăimătoare, să abată de la apostoli duhurile oamenilor din Listra și, trăgându-i de partea lor, să-i instige împotriva acelor pe care-i slăviseră cu puțin mai înainte. Cât de schimbătoare este inima noastră firească și ce gata este să primească tot felul de influențe! Oamenii din Listra văzuseră puterea și harul lui Dumnezeu și voiseră să aducă jertfă apostolilor ca unor zei; nu trece mult însă și îi părăsesc, socotindu-i vrăjmași.

Prigonirea a mers mult mai departe. Iudeii, văzând că sunt sprijiniți de oamenii din Listra, au pus mâna pe Pavel, l-au împroșcat cu pietre și, crezând că a murit, l-au târât afară din cetate. Credeau astfel că au scăpat de acela care, după ce prigonise Adunarea, ajunsese un vestitor plin de râvnă al credinței în Domnul Hristos. Ce gânduri va fi avut acest scump, slujitor al lui Dumnezeu, când pietrele aruncate de vrăjmașii săi înverșunați îi loveau trupul? Altădată, fusese de față la omorârea cu pietre a lui Ștefan, martorul credincios al Domnului Hristos, și se

învoise la uciderea acestuia. Iată-l acum suferind la fel și pentru același Stăpân. Cum trebuie să-și fi amintit el de acea întâmplare! Dar Pavel acum nu mai găsea greutate în nimic; viața nu-i mai era scumpă; și-o dădea acum de bunăvoie pentru Domnul Isus, care-l iubise și-l mântuise. Privirea sa se îndrepta în sus, unde Ștefan văzuse pe Fiul Omului stând în picioare la dreapta lui Dumnezeu și de unde el însuși, Pavel, pe drumul Damascului, auzise glasul Domnului Isus și, privind acolo pe Mântuitorul său, sufletul îi era sprijinit în suferințe.

Însă viața lui Pavel era de preț pentru Domnul său, care voia să Se slujească mai departe de el, ca să vestească Evanghelia. Ucenicii, roade ale lucrului apostolilor în Listra, urmăriseră pe Iudei când târau afară din oraș trupul lui Pavel, pe care credeau că l-au omorât. După ce prigonitorii s-au îndepărtat, ucenicii au înconjurat pe Pavel și fără îndoială că au plâns pe scumpul slujitor al lui Dumnezeu, care le vestise mântuirea. Însă puterea lui Dumnezeu, putere de viață, păzise pe Pavel de moarte, chiar sub lovituri. Întărit de această putere, cu toate rănilor sale, apostolul se scoală, intră în cetate și a doua zi, împreună cu Barnaba, își continuă lucrarea de vestire a Evangheliei. Se pare că ura Iudeilor s-a îndreptat mai ales împotriva lui Pavel, de bună seamă, din pricina prea marelui hărnicii. Părăsirea iudaismului, după ce arătase o arzătoare râvnă pentru el, făcea să fie urât nespun de mult de aceia din neamul lui care erau vrăjmași ai Domnului Isus.

Apostolii, după ce au părăsit Listra, au plecat la Derbe, cetate așezată la o mică depărtare. Și acolo au vestit Evanghelia și o mare mulțime de oameni au crezut și au fost adăugați Adunării. Astfel, prigonirea care alunga pe apostoli din oraș ajungea un mijloc de a răspândi vestea cea bună. Numele unuia din cei care au crezut în Derbe ne-a fost păstrat: este Gaius, care mai târziu a ajuns unul din însoțitorii lui Pavel și care este, poate, acela căruia îi scrie Ioan epistola a treia (Faptele Apostolilor 20.4). Cetatea Derbe a fost sfârșitul călătoriei celor doi slujitori ai lui Dumnezeu în vederea vestirii Evangheliei. De acolo ar fi putut să se ducă la Tars, locul de naștere al lui Pavel și nu tocmai departe de Derbe, ca apoi să se întoarcă în Antiohia; dar au simțit nevoia să vadă din nou pe aceia care, prin mijlocirea lor, fuseseră aduși la Domnul. Ei au trecut iarăși prin acele locuri în care suferiseră pentru Domnul Hristos: prin Listra, Iconia și Antiohia. Pretutindeni întăreau sufletele ucenicilor prin învățăturile lor: îi îndemneau să stăruiască în credința care ne arată pe Domnul Hristos, Mântuitorul în slavă și ca Unul care va veni iarăși ca să ia pe ai Săi cu El. Și, așa cum a făcut și Domnul, înștiința pe credincioși că singura cale pentru a merge în slavă unde este Domnul Hristos este suferința.

În acele localități, cei credincioși întemeiaseră adunări. Cu alte cuvinte, știind că erau toți mădulare ale marelui Adunări, care e trupul Domnului Hristos și care cuprinde pe toți

credincioșii, ucenicii din fiecare localitate se adunau ca unii care înfățișau Adunarea întregă a lui Dumnezeu. Erau acum în Derbe, Listra, Iconia și alte localități, adunări ale lui Dumnezeu, spre deosebire de adunările Iudeilor de o parte și ale păgânilor de altă parte. Și pentru a conduce aceste adunări, a veghea asupra lor și a le păstori, apostolii, în puterea autorității pe care o aveau, ca fiindu-le dată de-a dreptul de la Domnul, au rânduit bătrâni în fiecare din ele. Apoi, după ce s-au rugat și au postit, înainte de a părăsi pe creștinii întorși de curând la Dumnezeu, i-au încre-dințat în mâna Domnului.

Pavel și Barnaba au venit iarăși, prin Pisidia și Pamfilia, la Perga, unde au vestit Evanghelia. De acolo s-au coborât la Atalia, port la mare, spre miazăzi-apus de Perga, și care acum se numește Satalieh. Acolo s-au urcat în corabie și s-au întors la Antiohia, de unde plecaseră.

Ei au făcut această călătorie, aleși și trimiși de Duhul lui Dumnezeu. Adunarea îi sprijinise în rugăciune, pentru lucrarea pe care aveau s-o facă. Puterea și harul Domnului fusese cu ei și astfel au împlinit lucrarea pentru preaiubitul lor Stăpân. După multe ostenele și suferințe, Dumnezeu i-a adus iarăși în scumpa adunare care, cu inima, fusese tot timpul cu ei. Ei au istorisit adunării tot ce făcuse Dumnezeu prin ei în mijlocul bieților păgâni.

CREDINCIOȘII DINTRE NEAMURI

Nu sunt siliți să țină legea lui Moise

Adunarea din Antiohia se bucurase mult văzând că Dumnezeu a fost cu Pavel și cu Barnaba și, prin ei, deschisese neamurilor ușa credinței. Credința este aceea care ne dă cunoașterea lui Dumnezeu și a Domnului Isus, în bucuria mântuirii și în nădejdea cerului, când Domnul Isus va veni să ne ia ca să fim cu El. Iată pentru ce credința este asemănată cu o ușă.

Biserica deci creștea, sufletele erau mântuite și numele Domnului era slăvit. Atunci Vrăjmașul, văzând înaintarea Evangheliei printre neamuri, în ciuda prigonirilor pe care le ridicase împotriva apostolilor, s-a îndreptat în altă parte, ca să pună piedică lucrării lui Dumnezeu. Iudeii din partida fariseilor, care crezuseră și intraseră în Biserică, aduseseră cu ei toate gândurile iudaice pe care le avuseseră mai înainte. Ei vedeau drept lucru bun că neamurile pot fi mântuite — Dumnezeu le arătase aceasta prin întoarcerea lui Corneliu — dar voiau să pună jugul Legii pe grumazul celor întorși la Dumnezeu dintre neamuri. Acești Iudei credincioși, venind la Antiohia, învățau pe frați și le spuneau că, dacă nu sunt tăiați împrejur și nu păzesc Legea lui Moise, nu pot fi mântuiți. Nu Duhul Sfânt îi trimisese, căci aceasta nu era învățătura lui Dumnezeu și apostolii din Ierusalim nu le dăduseră nici o poruncă în această privință. Ei aduceau în Antiohia gândurile lor și tulburau astfel sufletele celor credincioși.

În toate timpurile, omul a voit să adauge gândurile sale la gândurile lui Dumnezeu, care sunt desăvârșite, și lucrările sale pentru mântuire la singura lucrare, pe deplin împlinită, a Domnului Hristos. Dacă toți credincioșii dintre păgâni, pentru a fi mântuiți, trebuiau să fie tăiați împrejur și să păzească Legea lui Moise, atunci lucrarea Domnului Isus pe cruce n-ar fi fost deplină. Dacă, precum se spune adesea și în zilele noastre, trebuie să facem fapte pentru a fi siguri de mântuire, credința și nădejdea noastră nu se întemeiază numai pe Domnul Hristos, ci în parte și pe lucrarea noastră și, prin urmare, pe noi înșine. Dar aceasta nu e învățătura lui Dumnezeu: Domnul Isus este singurul nume dat oamenilor, prin care am fost mântuiți. Apostolul zice: „Căci prin har ați fost mântuiți, prin credință. Și aceasta nu vine de la voi, ci este darul lui Dumnezeu. Nu prin fapte...” (Efeseni 2.8-9).

Așadar, cei ce voiau să pună jugul Legii pe grumazul fraților din Antiohia se înșelau mult; ei puneau la îndoială desăvârșirea și plinătatea lucrării Domnului Hristos. Fără să-și dea seama, erau unelte ale Satanei, care a căutat totdeauna să înjosească persoana sau lucrarea Domnului Hristos. Să ne întipărim acest adevăr de preț și anume: Domnul Isus, prin jertfa Sa făcută odată pentru totdeauna, mântuiește deplin pe cei care cred în El.

Pavel și Barnaba, care erau învățați de Duhul Sfânt și aveau pe inimă slava Domnului Isus, s-au împotrivit acestor învățături primejdioase. Însă deoarece acești învățători veneau din Iudeea și susțineau poate că se sprijinesc pe autoritatea apostolilor care erau în Ierusalim, adunarea din Antiohia a hotărât să trimită la Ierusalim pe Pavel și pe Barnaba, însoțiți de alți câțiva frați, ca să întrebe pe apostoli și bătrâni asupra acestei neînțelegeri. Era neapărată nevoie ca să fie același gând în toată Biserica. Creștinii din Ierusalim și cei din Antiohia nu alcătuiau două adunări independente una de alta. Toți făceau parte din singura Adunare a Domnului Hristos, care este trupul Său; și cum nu este decât un singur Duh care alcătuiește și însuflețește acest trup, trebuia să se păstreze unitatea Duhului. Una din silințele Satanei a fost să facă pe creștini să uite că sunt un singur trup; și a reușit foarte bine ca să-i dezbine.

Pavel, Barnaba și ceilalți frați, însoțiți cu inima de adunare, s-au dus la Ierusalim. În drumul lor, în toate adunările din Fenicia și din Samaria au istorisit harul minunat al lui Dumnezeu, arătat în întoarcerea la El a neamurilor. Frații s-au bucurat foarte mult. Dragostea lui Dumnezeu, turnată în inimile lor, le lărgea tot mai mult inima: au înțeles că slava Domnului Hristos nu era ca să fie mântuiți numai Iudeii, ci toți, neamuri și Iudei, să aibă parte de binecuvântările cerești, pe care Domnul Isus le-a dobândit prin moartea Sa.

Ajunși la Ierusalim, cei trimiși din Antiohia au fost primiți de adunare, de apostoli și de bătrâni și au istorisit ce s-a petrecut la Antiohia. La început, s-a făcut multă vorbă. Fără

îndoială că unii, mai puțin luminați, credeau că învățătorii farisei aveau dreptate, în vreme ce alții, ca Pavel și Barnaba, socoteau că Domnul Hristos, prin venirea, moartea și învierea Sa, pusese deoparte Legea: că astfel totul era înlocuit prin persoana și prin lucrarea Sa.

Dar Duhul Sfânt, după făgăduința Domnului, era în mijlocul adunării ca s-o călăuzească în tot adevărul. Petru, care deschisese neamurilor din Cezareea Împărăția cerurilor, s-a sculat și a amintit că Dumnezeu l-a ales anume pentru aceasta, fără să-i poruncească să le pună pe grumaz jugul Legii. Nici Iudeii, nici părinții lor nu-l putuseră purta: ei au călcat totdeauna Legea și, ca să fie mântuiți, au avut nevoie, întocmai ca și neamurile, de harul Domnului Isus Hristos. Le-a mai amintit că, fără tăierea împrejur și fără Lege, Duhul Sfânt S-a coborât ca să locuiască în acești credincioși, a căror inimă a fost curățită prin credință. Legea nu era deci de neapărată nevoie pentru mântuire.

Când Petru a terminat vorbirea, Pavel și Barnaba, ca să sprijinească vorbirea lui, au început să istorisească ce a făcut Dumnezeu, prin ei, în mijlocul neamurilor. Ei nu vestiseră Legea, ci pe Domnul Hristos, și sufletele fuseseră mântuite. Atunci Iacov, unul din stâlpii adunării din Ierusalim, a arătat că vorbele prorocilor din vechime se potrivesc cu cele ce li se spunea acum, că Dumnezeu a avut totdeauna în gândul Său să întindă mântuirea peste toate neamurile și că a împlinit aceasta, trimițând pe Domnul Hristos, adevăratul Fiul al lui David. Părerea lui era deci să nu silească pe cei întorși la Dumnezeu dintre neamuri să se supună Legii lui Moise, ci să li se scrie să se ferească să nu mănânce din lucrurile jertfite idolilor, pentru că ar fi însemnat să ia parte la închinarea la idoli; să fugă de păcatul desfrânării, așa de întâlnit printre neamurile păgâne; și, în cele din urmă, să nu mănânce nici din animalele pe care le înăbușeau ca să le omoare, al căror sânge era deci în ele, nici din sângele lor. Acesta era, de altfel, un lucru pe care-l oprise Dumnezeu nu numai sub Lege, dar chiar îndată după potop (Geneza 9.4). Dumnezeu ne arată pricina acestei opriri în cuvintele: „Căci (sufletul) viața trupului este în sânge. Vi l-am dat ca să-l puneți pe altar, ca să slujească de ispășire pentru sufletele voastre, căci prin viața din el face sângele ispășire” (Leviticul 17.11). Și noi știm că suntem răscumpărați prin sângele de preț al Domnului Hristos, ca al unui miel fără cusur și fără pată.

Apostolii, bătrânii și întreaga Adunare au primit cuvintele lui Petru și ale lui Iacov. Au ales doi dintre frații mai cunoscuți ai adunării din Ierusalim — pe Iuda, zis și Barsaba, și pe Sila — și i-au trimis la Antiohia împreună cu Pavel și cu Barnaba, ca să aducă adunării o scrisoare care răspundea celor ce încercaseră să tulbure adunarea din Antiohia și toate adunările din mijlocul neamurilor. Iată-i cuprinsul: „Apostolii, bătrânii și frații: către frații dintre neamuri, care sunt în Antiohia, în Siria și în Cilicia (pretutindeni unde Pavel și Barnaba vestiseră

Evangelhia), sănătate! Fiindcă am auzit că unii plecați dintre noi, fără vreo însărcinare din partea noastră, v-au tulburat prin cuvintele lor și v-au zdruncinat sufletele, zicând să vă tăiați împrejur și să păziți Legea; noi, după ce ne-am adunat cu toții, cu un gând am găsit de cuviință să alegem niște oameni și să-i trimitem la voi, împreună cu iubiții noștri Bamaba și Pavel, bărbați care și-au pus în joc viața pentru numele Domnului nostru Isus Hristos.

Am trimis deci pe Iuda și pe Sila, care vă vor spune prin viu grai aceleași lucruri. Căci s-a părut bine Duhului Sfânt și nouă să nu mai punem peste voi nici o greutate, decât aceste lucruri necesare, să vă feriți de lucrurile jertfite idolilor, de sânge, de animale sugrumate și de desfrânare, de care, dacă vă veți păzi, bine veți face. Fiți sănătoși" (Faptele Apostolilor 15.23-29).

Vedem din această scrisoare că toți creștinii din Ierusalim, și cu ei toți creștinii dintre Iudei, recunoșteau ca frați, copii ai lui Dumnezeu, ca și ei, pe creștinii dintre neamuri. În această privință toți erau deplin înțeleși: nu mai era nici Iudeu, nici păgân, ci o singură familie. Apostolii, bătrânii și frații din Ierusalim recunoșteau pe Barnaba și pe Pavel ca adevărați slujitori ai Domnului Hristos în lucrarea Evangheliei și-i încon-jurau cu dragostea lor; iar neamurile întoarse la Dumnezeu nu erau ținute în nici un fel să păzească Legea lui Moise. Domnul Hristos, nădejdea slavei, era de ajuns pentru ei, ca și pentru Iudei. Să luăm seama că toți creștinii din Adunarea de la Ierusalim erau sub călăuzirea Duhului Sfânt când susțineau acest adevăr de preț, care dezrobea de jugul Legii. Să înțelegem bine că totuși, dacă cineva este dezrobit de Lege, este ca să fie în totul al Domnului Hristos, care este viața noastră — o viață sfântă și curată. Șiretlicurile Satanei prin care a voit să arunce tulburare și dezbinare în Adunare au fost date astfel la o parte.

Pavel, Barnaba, Sila și Iuda au adus în Antiohia scrisoarea din Ierusalim; ea a fost citită în adunare: neînțelegerile au fost date la o parte, inimile au fost mângâiate, tulburarea a încetat, iar Iuda și Sila, care erau și ei proroci, au întărit pe frați prin îndemnurile lor. Legătura care unea pe toți creștinii, Iudei sau neamuri, din toate adunările, a fost astfel întărită, după cum este scris: În Hristos „nu mai este nici Grec, nici Iudeu... ci Hristos este totul și în toți" (Coloseni 3.11). Toți creștinii „au fost botezați printr-un singur Duh, ca să alcătuiască un singur trup" (1 Corinteni 12.13). Din încercarea Satanei de a face rău Adunării, Dumnezeu a scos o binecuvântare de preț. Sila și Iuda, după ce au stat câtva timp în Antiohia, au fost lăsați să se întoarcă în pace la aceia de care fuseseră trimiși. Dar se vede că Sila a rămas la Antiohia, căci îl găsim în curând după aceea ca însoțitor al lui Pavel.

A DOUA CĂLĂTORIE A LUI PAVEL

Evangelhia adusă în Europa

După ce a stat câtva timp la Antiohia, Pavel, întruna ocupat cu Domnul și cu harul Său, a zis lui Barnaba: „Să ne întoarcem acum și să mergem pe la frații din toate cetățile în care am vestit Cuvântul Domnului, ca să vedem ce mai fac" (Faptele Apostolilor 15.36). Întotdeauna acest credincios slujitor al Domnului Isus a avut pe inimă binele adunărilor. El nu se mulțumea numai cu vestirea Evangheliei și cu aducerea sufletelor la Domnul Hristos, ci dorința sa arzătoare și scopul rugăciunilor sale era ca sfinții să fie învățați și întăriți, ca să trăiască într-un chip vrednic de Domnul.

Barnaba era hotărât să primească invitația lui Pavel, dar voia să-i însoțească și nepotul său Ioan, numit și Marcu. Ne aducem aminte că Marcu plecase cu cei doi apostoli în prima lor călătorie, dar, descurajat de la început, se întorsese la Ierusalim. El pusese mâna pe plug și se uitase înapoi; Pavel gândea că un astfel de om nu era în stare să întâmpine biruitor greutățile înaintea cărora dăduse înapoi în cea dintâi călătorie.

Între cei doi apostoli s-a iscat deci o neînțelegere, ceea ce n-ar fi trebuit să fie, pentru că aceasta este un rod al firii păcătoase, nu al Duhului. Urmarea a fost că s-au despărțit. Barnaba a luat cu el pe Marcu și a plecat în insula Cipru, patria sa. Fără îndoială, Barnaba a continuat să fie întrebuințat în lucrul Domnului; tot așa, Marcu a fost format, prin har, pentru slujbă, cum ne face cunoscut Pavel într-una din epistolele sale (2 Timotei 4.11); dar Duhul Sfânt nu ne mai vorbește de ei în istoria pentru întemeierea Bisericii. Pavel, părăsit de vechiul său tovarăș, și-a ales pe Sila ca să meargă cu el, deoarece văzuse că are râvnă pentru Domnul; de atunci Sila nu l-a mai părăsit. Ei au plecat, încredințați de frați, ca și întâia dată, în grija harului lui Dumnezeu. Acest lucru nu ne mai este spus și despre Barnaba; de aici putem să tragem concluzia că adunarea din Antiohia a încuviințat pe Pavel în hotărârea sa cu privire la Marcu.

În loc să meargă pe același drum pe care mersese în prima sa călătorie cu Barnaba și ca să nu se ducă unde lucra acesta, Pavel a plecat pe uscat în cele din urmă orașe în care vestise Evangelhia, adică la Derbe și la Listra. Pentru aceasta a trebuit să străbată o parte din Siria și din Cilicia. Pretutindenți întâlnea adunări, pe care le întemeiase harul lui Dumnezeu. Cât de mult trebuie să se fi bucurat inima apostolului! Nu avea să mai vestească Evangelhia înaintea Iudeilor vrăjmași sau a păgânilor orbiți, ci avea să întărească, prin îndemnurile și învățăturile sale, sufletele care cunoșteau pe Domnul Isus. Putea să arate înaintea lor toate bogățiile dragostei Domnului Hristos, capul Adunării, ca să-i întemeieze și să-i înrădăcineze în această dragoste.

Sosit la Derbe și la Listra, și-a mai luat un tovarăș de lucru: pe Timotei, care se întorsese la Dumnezeu în prima călătorie a lui Pavel; de aceea îl numește „adevăratul său copil în credință” și „copilul său preaiubit” (1 Timotei 1.2; 2 Timotei 1.2). De atunci, acest tânăr creștin mersese cu credincioșie; frații din Listra și din Iconia îl vorbeau de bine.

Prin gura unui proroc, Timotei fusese ales de Dumnezeu pentru lucrul Lui; toți au dat mărturie bună despre el și bătrânii au încuviințat aceasta prin punerea mâinilor; apoi Pavel l-a făcut tovarăș de lucru, tot prin punerea mâinilor (1 Timotei 4.14; 2 Timotei 1.6). Însă Timotei era fiul unei Iudeice credincioase și al unui tată Grec. O astfel de căsătorie nu era potrivită cu legea iudaică. Pentru Iudei, ar fi fost o pricină de scandal ca Pavel să ia pe Timotei cu el, ca să vestească Evanghelia. Din cauza Iudeilor, deci, Pavel a tăiat împrejur pe Timotei. Pavel nu privea aceasta ca o condiție de mântuire pentru Timotei, așa cum gândeau cei care voiau să silească pe creștini să se supună Legii iudaice, ci voia doar ca să nu fie un motiv pentru Iudei, ca să refuze ceea ce vestea el.

Pavel cu cei doi tovarăși și-a continuat călătoria. Pe când trecea prin cetățile în care erau adunări creștine, învăța pe frați să păzească hotărârile apostolilor și bătrânilor din Ierusalim, și astfel să fie întărită și păstrată legătura dintre toate adunările. În același timp, aceste hotărâri erau o stavilă pusă în fața creștinilor iudei, care ar fi voit să supună pe neamuri Legii lui Moise. Adunările pe care le vizitau trimișii Domnului Hristos erau astfel întărite în credință și creșteau în număr din zi în zi.

Însă Dumnezeu voia să ducă pe slujitorul Său într-alt câmp. Pavel trecuse prin Frigia și marele ținut al Galatiei, vestind Evanghelia. Duhul Sfânt lucrase cu putere printre Galateni: un mare număr se întorseseră la Dumnezeu și se alcătuiseră mai multe adunări. Creștinii din Galatia arătaseră o mare dragoste față de apostol, care se alipise mult de ei. Dar niște învățători iudei s-au strecurat mai târziu în mijlocul lor și, cu toate hotărârile apostolilor, au reușit să le strecoare învățătura că ei trebuie să păzească Legea lui Moise. În același timp, căuatau să pună la îndoială apostolia lui Pavel. Acesta a trebuit să le scrie o epistolă foarte serioasă, pentru că, voind să unească Legea cu Evanghelia, însemna s-o răstoarne pe aceasta din urmă.

Pavel și însoțitorii săi, plecând din Galatia, voiau să vestească Evanghelia în această parte a Asiei Mici, numită mai ales Asia, dar Duhul Sfânt, care-i călăuzea, i-a oprit. Au vrut atunci să meargă mai spre miazănoapte, în Bitinia, însă călăuză lor sfântă, Duhul Domnului Isus, nu le-a dat voie. Cât de bucuroși erau să meargă astfel sub călăuzirea lui Dumnezeu! S-au îndreptat deci spre Troa, ținut așezat pe malul acelei părți a Mării Mediterane numită și azi Arhipelag, în fața Macedoniei, provincie așezată la miazănoapte de Grecia, vestită în istoria veche și care

acum face parte din Grecia.

Pavel, totdeauna ocupat cu lucrul Domnului, a vestit Evanghelia. Mai târziu s-a alcătuit acolo o adunare, în care găsim pe Pavel într-altă împrejurare. Dar și de data aceasta slujitorii Domnului au priceput pentru ce i-a călăuzit Dumnezeu în această parte.

Într-o noapte, Pavel a avut o viziune trimisă de Dumnezeu. A văzut un om din Macedonia, pe care l-a cunoscut poate după hainele și după vorbirea lui. Acest om, stând în picioare înaintea apostolului, i-a zis: „Treci în Macedonia și ajută-ne!” (Faptele Apostolilor 16.9). Pavel, plin de gândurile lui Dumnezeu și știind că are însărcinarea să vestească Evanghelia neamurilor, a înțeles numaidecât, împreună cu însoțitorii săi, că Domnul îi chema să ducă numele Domnului Isus în aceste ținuturi noi și că Adunarea trebuia să se întindă și acolo, și chiar mai departe.

Ei au părăsit deci Troa, au trecut noaptea în insula Samotracia și, plecând a doua zi, s-au îndreptat spre orașul Neapole, pe malul mării, unde s-au dat jos din corabie. Acest oraș, care acum se numește Cavala, are un port însemnat; dar trimișii Domnului nu s-au oprit acolo: ei s-au îndreptat spre orașul Filipi, unde Domnul avea de îndeplinit o lucrare minunată. Vom vorbi despre aceasta. Deocamdată să nu trecem peste un fapt însemnat. În Troa, s-a adăugat însoțitorilor lui Pavel un nou și credincios tovarăș. Acesta este Luca, pe care Pavel, într-una din epistolele sale, îl numește „doctorul preaiubit” (Coloseni 4.14); el este acela care a scris Evanghelia ce-i poartă numele, cum și minunata istorisire a Faptelor Apostolilor, care ne face cunoscută întemeierea Bisericii creștine pe pământ. Luca a rămas însoțitorul credincios al lui Pavel, în lucrarea plină de greutate, suferințe și primejdii. Cea din urmă dată când se mai pomenește despre el, este când Pavel era în închisoare la Roma în suferință și părăsit de toți. Atunci preafericitul apostol scrie: „Numai Luca este cu mine” (2 Timotei 4.11). Fericit loc pentru Luca! Mărturia aceasta, rămasă de veacuri, îi face cinste înaintea Domnului, care n-o va uita niciodată.

LUCRAREA LUI PAVEL LA FILIPI

Istoria Lidiei

Apostolul și cei ce-l însoțeau se găseau acum în Europa, veniți aici să înceapă lucrarea Domnului. În această parte a pământului, locuită de noi, Biserica trebuia să ia o mai mare dezvoltare. La marginile acestei Europe trebuia să strălucească Evanghelia. Putem să ne aducem aminte, în această privință, de vechea binecuvântare proorocească a patriarhului Noe: „Dumnezeu să lărgească locurile stăpânite de Iafet; Iafet să locuiască în corturile lui Sem...” (Geneza 9.27). În răsărit locuiesc urmașii lui Sem, din care a ieșit Israel, poporul ales, al cărui

Dumnezeu era Domnul și din mijlocul căruia S-a născut Mântuitorul lumii. Urmașii lui Iafet, din care ne tragem și noi, au trebuit să se împrăștie spre apus, să umple Europa și apoi tot pământul cu numeroasele lor colonii: „să locuiască în corturile lui Sem”. În același timp, cunoașterea Dumnezeului lui Sem și a Mântuitorului făgăduit venea să lumineze și pe acești harnici și puternici copii ai lui Iafet. Pavel, fără să se oprească la Neapole, s-a dus la Filipi, cetate însemnată, locuită în mare parte de coloniști romani. În zadar veți căuta acum vechea ei măreție: nu mai sunt decât niște ruine aproape de un biet sat, cu numele Feliah. Dar monumentele harului lui Dumnezeu, sufletele care, prin Cuvântul Domnului, au fost aduse la El, vor rămâne veșnic în slavă. Aceasta este deosebirea dintre lucrările omului și lucrările lui Dumnezeu: cele dintâi pier, celelalte rămân pentru totdeauna.

Potrivit obiceiului său, apostolul a căutat mai întâi pe Iudeii care locuiau la Filipi. Se pare că erau puțini, căci n-aveau sinagogă în cetate. Se adunau afară, dincolo de poarta cetății, aproape de râul Strimon. În acest loc, ales, fără îndoială ca să poată să facă spălările religioase obișnuite, Iudeii se adunau pentru rugăciune. Acolo, în ziua sabatului, a venit și Pavel împreună cu cei ce-l însoțeau, ca să fie cu mica adunare, care, în mijlocul păgânilor, se închina adevăratului Dumnezeu. E drept că această adunare nu cunoștea încă toate bogățiile harului lui Dumnezeu, dar avea să le audă vestindu-se.

Se pare că în această zi nu veniseră Iudei, bărbați, la adunare; cel puțin, istorisirea lui Luca nu vorbește decât despre femei că erau adunate. Către ele și-au îndreptat cuvântul slujitorii lui Dumnezeu. Printre ele se găsea una numită Lidia. Ea era de fel din Tiatira, o cetate în Asia Mică, unde mai târziu găsim o adunare creștină, căreia, în Apocalipsă, Domnul i-a trimis o înștiințare prin robul său Ioan (Apocalipsa 2.18). Lidia era vânzătoare de purpură, o stofă aleasă și foarte scumpă, de culoare violetă sau roșie, pe care o purtau numai împărații și oamenii foarte bogați; mai erau îmbrăcate cu ea și statuile zeilor. Vopseaua cu care se colora purpura se scotea dintr-un fel de melc ce se găsește pe țărmurile Mării Mediterane; și, deoarece fiecare animal nu dă decât câteva picături, se înțelege pentru ce stofele colorate astfel costau așa de scump. Lidia câștigase fără îndoială o oarecare îndemânare în negustoria sa; dar, ceea ce era mai de preț, ea avea în inimă teamă de Dumnezeu și dorința de a-L cunoaște. Și Scriptura spune că „frica de Domnul este începutul înțelepciunii” (Psalmul 111.10). Lidia avea deci să învețe în curând să cunoască pe Cel ce este „înțelepciunea lui Dumnezeu pentru noi” (1 Corinteni 1.24, 30). Lidia nu era Iudeică din naștere, dar învățase să cunoască pe adevăratul Dumnezeu, căruia îi slujea, și-i plăcea să se adune cu Iudeii ca să se roage.

Lidia a avut parte de această binecuvântare, pe care Dumnezeu o dă celor ce-L caută. Ea

asculta ce spuneau trimișii Domnului.

Înainte de Lidia, vedem la picioarele Domnului Isus, ascultând cuvântul Său, o altă femeie evlavioasă: Maria; Domnul Isus spune că ea și-a ales partea cea bună. Tot Domnul, într-altă parte, zice: „Ferice de cei care ascultă Cuvântul lui Dumnezeu și-l păzesc” (Luca 11.28).

Așa era Lidia. Ea nu se mărginea numai să-și plece o ureche neatentă la ceea ce se spunea. Ea își dădea silința să priceapă bine cuvintele trimișilor lui Dumnezeu și în curând ea a fost unul din preafericții de care vorbește Domnul. Însă toate silințele Lidiei, care asculta, ar fi fost zadarnice, dacă n-ar fi lucrat Dumnezeu în inima ei. Ca să înțelegem lucrurile lui Dumnezeu, trebuie ca Dumnezeu Însuși să ni le descopere; și aceasta o face, punând Cuvântul Său în inima noastră prin Duhul Său, așa ca noi să vedem ce suntem — sărmani păcătoși pierduți — și ce a făcut Dumnezeu pentru noi, în harul Său, ca să ne mântuiască. Acestea erau lucrurile de preț pe care le vestea Pavel. Dumnezeu a deschis inima Lidiei ca să asculte cu luare aminte și ea a primit vestea bună a mântuirii și a dragostei minunate a lui Dumnezeu și a Domnului Hristos.

Lidia a crezut în Domnul. A fost adăugată Adunării creștine împreună cu toată casa ei. Așa s-a întemeiat biserica din Filipi, cea dintâi în Europa, numărând la început o femeie simplă și familia sa. Dumnezeu Se slăvește astfel totdeauna în slăbiciune; ceea ce face El, pare slab în ochii oamenilor, dar este începutul unei mari binecuvântări. Cuvântul lui Dumnezeu primit în inimă aduce totdeauna roade în viață. Cel dintâi rod e dragostea, ce se arată mai întâi față de slujitorii scumpi ai lui Dumnezeu, care se ostenesc pentru lucrarea Stăpânului lor. Lidia nu putea să sufere gândul ca apostolii și însoțitorii lor să fie siliți să meargă într-o casă străină sau să fie găzduiți de oameni necredincioși. Ea făcea parte acum din familia lui Dumnezeu, ca și ei; casa ei era deci a lor, și astfel i-a silit să intre și să rămână în casa ei, ca dovadă că ei o socoteau credincioasă Domnului. Dragostea pe care o avea în inimă pentru Domnul s-a arătat în afară prin dragoste pentru trimișii Lui.

Ne-am întins cam mult asupra istoriei Lidiei. Am făcut aceasta, însă, pentru că găsim aici exemplul unei adevărate întoarceri la Dumnezeu, înfățișată prin aceste trei lucruri: ea asculta; Dumnezeu i-a deschis inima; și, primind și crezând Cuvântul Său, viața lui Dumnezeu s-a arătat în ea prin lucrări de dragoste.

Întoarcerea la Dumnezeu a temnicerului

Am văzut începutul liniștit și fericit al adunării din Filipi. Apostolii s-au mai dus la locul de adunare, ca să facă să înainteze lucrarea lui Dumnezeu. Fără îndoială că și alte suflete, ca și

Lidia, au fost aduse la Domnul. Epistola lui Pavel către Filipeni numește pe mai mulți.

Însă Vrăjmașul nu poate să vadă suflete mântuite, fără să caute să se împotrivescă harului lui Dumnezeu. Aceasta s-a întâmplat numaidecât și la Filipi.

În această cetate se găsea o biată femeie sclavă, care „avea un duh de ghicire”, cum se spunea despre acele persoane care ziceau că au darul să prevadă viitorul sau să ghicească și care erau numeroși în acea vreme, cum din nenorocire sunt și în zilele noastre, deși poartă alte nume. Astfel de ființe însă sunt niște unelte nenorocite ale Satanei, iar cei ce-i ascultă sunt înșelați.

Roaba de care vorbim era, în adevăr, posedată de un duh rău; și stăpânii ei se slujeau de ea, ca să aibă câștig din partea celor care veneu să li se spună viitorul.

Într-o zi, pe când slujitorii lui Dumnezeu se duceau la locul de rugăciune, i-a întâlnit această nefericită roabă. Numaidecât duhul care era în ea, recunoscând în apostoli puterea dumnezeiască, a fost silit să mărturisească acest lucru prin gura roabei. Ea s-a luat după ei, strigând: „Oamenii aceștia sunt robii Dumnezeului Celui Prea Înalt și ei vă vestesc calea mântuirii” (Faptele Apostolilor 16.17). Demonii, când se găseau în fața Domnului Isus pe pământ strigau: „Tu ești Fiul lui Dumnezeu”. Domnul Isus însă nu voia să primească mărturia din partea lor, ci le închidea gura, scoțându-i din trupul celor stăpâniți. Nici Pavel, pentru lucrarea sa, nu putea să primească mărturie de la un duh rău. De aceea, după ce l-a suferit mai multe zile, necăjit, a poruncit duhului, nu în numele său, ci în numele Domnului Isus, să iasă din această roabă. Chiar în ceasul acela, duhul a ieșit și biata roabă a fost eliberată. Stăpânii roabei și-au pierdut orice nădejde de câștig. Era o grozavă pagubă pentru zgârcenia lor. Satan, care căutase să se facă ajutorul apostolilor și care-și vedea șiretlicul zădărnicit, s-a slujit de gândurile rele ale stăpânilor roabei, ca să-i ridice împotriva lui Pavel și a lui Sila. Mâniați din cauza pierderii câștigului pe care-l aveau de pe urma roabei și voind să se răzbune, au târât pe cei doi slujitori ai lui Dumnezeu în fața judecătorilor, care-și aveau reședința în piața publică. Ei nu puteau să le aducă învinuirea că au făcut bine roabei lor; de aceea au alergat la defăimare și minciună, spunând: „Oamenii aceștia ne tulbură cetatea; sunt niște Iudei, care vestesc niște obiceiuri pe care noi, Romanii, nu trebuie nici să le primim, nici să le urmăm” (Faptele Apostolilor 16.20, 21). Aceasta era o învinuire grea, căci legile romane pedepseau aspru pe cei care căutau să răspândească o religie nouă. Spunând că Pavel și Sila erau Iudei, au ațâțat ura pe care o aveau păgânii față de acest popor disprețuit.

Toată mulțimea care a auzit aceste învinuiri s-a ridicat împotriva apostolilor. Judecătorii, voind cu tot dinadinsul să-i liniștească, în loc să cerceteze cauza cu dreptate, au poruncit ca

Pavel și Sila să fie bătuti cu nuiiele și aruncați în temniță. Puțin le păsa de cei doi Iudei străini. Au pus să se smulgă hainele de pe apostoli și le-au dat peste tot trupul gol un mare număr de lovituri, ce au lăsat urme sângeroase. Apoi, aproape morți cum erau, cu hainele sfâșiate, apostolii au fost aruncați în temniță. Temnicerului i s-a dat poruncă să-i păzească bine.

În temniță îi aștepta un nou chin. Temnicerul, primind o astfel de poruncă, trebuia să asculte de mai marii săi. A aruncat deci pe apostoli în temnița dinăuntru, fără îndoială o încăpere întunecoasă, și le-a pus picioarele în butuci. Aceștia erau niște bușteni de lemn cu niște deschizături în care se băgau picioarele și apoi se strângeau, așa încât nu mai îngăduiau nici o mișcare.

Satan și oamenii făcuseră tot ce stătea în puterea lor împotriva slujitorilor lui Dumnezeu; dar ei nu pot atinge decât trupul și Domnul a zis: „Să nu vă temeți de cei careucid trupul și după aceea nu mai pot face nimic" (Luca 12.4). Pavel și Sila știau aceasta. În temnița aceea întunecoasă în care zăceau, o lumină cerească le umplea inimile. Ei se gândeau la Cel care i-a iubit și care a suferit mai mult decât ei din partea oamenilor, la Cel care a suferit judecata și moartea pe cruce, ca să-i mântuiască. Se socoteau fericiți să sufere și ei ceva pentru El. Își îndreptau privirile în sus și, întocmai ca Ștefan, vedeau, prin credință, în slavă, pe Domnul Isus, Fiul Omului, care-i iubea și avea să-i ia într-o zi la El. Nu se simțeau nenorociți, nici nu se plângeau, ci erau plini de dragoste pentru Mântuitorul lor și se bucurau de o pace adâncă și de o fericire negrăită.

Ceea ce umplea sufletul lor se arăta în afară. Pe la miezul nopții, când întunericul domnea pretutindeni, în acest loc unde de obicei se auzeau numai gemete și blesteme, acești doi oameni preafericiți cântau cântări de laudă lui Dumnezeu. Ce biruință asupra Vrajmașului, care credea că le-a închis gura! Rugăciunile și laudele lor erau o mărturie și o predică: „Cei închiși îi ascultau". Ce mare trebuie să fi fost uimirea lor! Astfel, Dumnezeu era slăvit într-o temniță întunecoasă.

Răspunsul la rugăciunile și încrederea lor n-a întârziat. Dumnezeu, în puterea Sa, a venit să arate ce erau pentru inima Lui acești doi întemnițați. Deodată s-a făcut un mare cutremur de pământ. Temeliile închisorii au fost clătinate; ușile tari și bine încuiate s-au deschis; butucii, legăturile și lanțurile care strângeau mădulele celor închiși au fost sfărâmate; și astfel toată puterea omului a fost ca și nimicită dinaintea lui Dumnezeu.

Puterea dumnezeiască avea însă să smulgă Satanei o altă pradă. Temnicerul, deșteptându-se din somn, a alergat să vadă dacă totul era în rânduială. Cât a rămas de încremenit, când a văzut ușile temniței deschise! Și-a închipuit îndată că toți cei închiși au fugit și, deoarece el

răspundea de ei cu viața lui, în deznădejdea sa, a scos sabia ca să se omoare. Dumnezeu însă nu deschisese ușile temniței ca legile să fie înfrânte. Arătându-Și puterea, El avea alte gânduri, gânduri de îndurare. El Însuși a ținut în loc pe cei închiși.

În clipa în care bietul temnicer voia să-și curme viața și să se prezinte astfel înaintea scaunului de judecată al lui Dumnezeu, s-a auzit glasul harului, care voia să mântuiască pe păcătos și să nu-l lase să piară: „Să nu-ți faci nici un rău, căci toți suntem aici” (Faptele Apostolilor 16.28). Temnicerul, izbit de aceste cuvinte atât de neașteptate, cere o lumină, sare înăuntru, unde aruncase pe slujitorii lui Dumnezeu și cade la picioarele lor, tremurând tot de spaimă.

Cum s-au schimbat toate! În ce lumină nouă îi vede acum! Locul acelor pentru care Dumnezeu mijlocește în felul acesta nu era în temniță. El îi scoate afară. Dar totodată se vede și el în lumina lui Dumnezeu. își dă seama că este pierdut și, cu inima neliniștită, întreabă: „Domnilor, ce trebuie să fac ca să fiu mântuit?”

Întrebarea n-a rămas fără răspuns. Același cuvânt de har, care l-a împiedicat să-și facă rău, vine acum să-i facă bine și să-i aducă pacea în inimă. Apostolii îi răspund numaidecât: „Crede în Domnul Isus și vei fi mântuit tu și casa ta” (Faptele Apostolilor 16.28-31). Pentru temnicer, ca și pentru toți, aceasta este singura cale a mântuirii. Numele Domnului Isus este singurul nume dat oamenilor, prin care trebuie să fie mântuiți.

Lumina și harul dumnezeiesc au intrat astfel în această tristă locuință, ca să facă din ea o casă de bucurie. Silințele Satanei s-au întors împotriva lui. El făcuse ca apostolii să fie băgați în temniță, ca să le astupe gura; acolo însă au fost mântuite suflete. Ce minunat lucrează puterea și dragostea lui Dumnezeu! Slujitorii Domnului, după cele dintâi cuvinte de pace, au continuat vorbirea despre vestea bună a mântuirii către temnicer și către toți cei din casa sa.

Temnicerul a crezut și credința sa s-a arătat numaidecât prin dragoste, cum s-a arătat și la Lidia. El i-a luat chiar în ceasul acela din noapte și le-a spălat rănilor. După această mărturisire, el și ai lui au fost adăugați Adunării creștine. Un alt rod al credinței s-a arătat la temnicer: gândindu-se la nevoile celor care acum erau pentru el frați preaiubiți, i-a dus acasă și le-a pus masa, bucurându-se că au fost aduși la cunoștința dragostei minunate a lui Dumnezeu pentru mântuirea lor. Ce noapte fericită pentru ei toți! Trecuseră din întuneric la lumină și de sub puterea Satanei la Dumnezeu.

Când s-a făcut ziuă, judecătorii au crezut că, liniștindu-se zarva, pot să dea drumul acestor oameni, împotriva cărora n-aveau nici o judecată de făcut. Au trimis deci poruncă temnicerului să le dea drumul; temnicerul a spus lui Pavel. Însă Pavel, care suferise nedreptate, nu putea,

pentru slava Evangheliei, să primească să i se dea drumul în ascuns, ca unui om fără căpătâi. El n-a vrut deci să iasă din temniță și a cerut ca judecătorii înșiși să vină să le dea drumul, întrucât ei erau cetățeni romani și n-ar fi trebuit să fie loviți și aruncați în închisoare fără judecată.

Judecătorii s-au temut când au auzit că au pus mâinile pe niște cetățeni romani; s-au grăbit să-și ceară iertare lui Pavel și lui Sila și i-au scos afară din temniță, rugându-i în același timp să plece din cetatea lor. Apostolii, fiind acum liberi, au intrat în casa Lidiei, unde găzduiau, au adunat pe frați și, după ce i-au mângâiat și le-au dat îndemnuri, au plecat din Filipi, ca să-și continue lucrarea în altă parte.

Astfel a fost întemeiată cea dintâi adunare creștină în Europa. Alcătuită din câțiva Iudei, din prozeliți și păgâni, era credincioasă Domnului și iubită de slujitorii Săi, care au suferit, ca să-i vestească Evanghelia. Din epistola pe care le-a scris-o, vedem cât de mult iubea Pavel pe scumpii săi Filipeni.

LUCRAREA LUI PAVEL LA TESALONIC ȘI LA BEREAA

Pavel și Sila, părăsind cetatea Filipi, au lăsat pe Timotei și pe Luca să învețe și să întărească pe sfinți; iar ei s-au îndreptat spre Tesalonic, altă cetate însemnată a Macedoniei, care există și azi. Aici se găsea o sinagogă a Iudeilor. Era un centru, unde veneau Iudeii din cetățile vecine, ca să se adune în zilele de sabat.

Cu toate că suferise mult în Filipi, Pavel era plin de îndrăzneală în slujba scumpului său Stăpân și gata să vestească Evanghelia, oricât l-ar fi costat. Astfel a intrat cu îndrăzneală în sinagogă, după obiceiul pe care-l avea de a aduce vestea cea bună, mai întâi celor din neamul său. De bună seamă că a găsit aici mulți ascultători, Iudei și Greci prozeliți, adică păgâni care învățaseră să cunoască pe adevăratul Dumnezeu și care luau parte la slujba religioasă ce se făcea în sinagogă. Această slujbă consta din rugăciuni și din citirea anumitor texte din Scriptură, la care se adăugau unele îndemnuri (vezi Luca 4.16-27 și Faptele Apostolilor 13.14,15), ce erau date de cei ce se credeau chemați pentru aceasta sau de aceia care erau invitați de mai marii sinagogii.

Apostolul Pavel s-a folosit de această libertate, ca să înfățișeze adevărul lui Dumnezeu cu privire la Domnul Isus, adevăr care îi umplea inima. Trei zile de sabat, apostolul a vorbit cu ei din Scripturile Sfinte, pe care aceștia le respectau ca fiind Cuvântul lui Dumnezeu. Și ce le înfățișa el, sprijinindu-se pe aceste scrieri sfinte? Două lucruri: cel dintâi era acela că Domnul Hristos, adică Mesia, pe care-L așteptau Iudeii, trebuia să sufere și să învieze din morți, fiindcă

Scripturile spuneau acestea (Isaia 53 și Psalmul 16) și pentru că lucrul acesta era de neapărată nevoie pentru mântuirea noastră. Dar Iudeii, plini de gândurile lor pământești, nu voiau să vadă în Mesia decât un Împărat puternic, care să-i scoată de sub jugul vrăjmașilor lor. Ei nu se puteau obișnui cu gândul că acest Mesia trebuia mai întâi să sufere, să moară și să învieze, apoi să intre în slava Sa.

Al doilea lucru pe care-l înfățișa Pavel este că Isus din Nazaret, Cel al cărui nume ajunsese la urechile Iudeilor, era cu adevărat Hristosul, Mesia vestit de proroci. Apostolul putea să arate că s-au împlinit Scripturile în nașterea, viața și moartea Lui. În ce privește învierea Sa, nu erau atâția martori? Nu-L văzuse și auzise chiar el, Pavel, pe Domnul Hristos în slava dumnezeiască, așa că din hulitor și prigonitor a ajuns credincios și apostol? Dar rușinea crucii era un lucru pe care Iudeii nu-l puteau suferi. Hristos răstignit era pentru ei o nebunie.

Totuși puterea harului a lucrat în sufletele multora. Duhul Sfânt a sădit Cuvântul în cugetul și în inima lor: au primit cu bucurie ce le spunea Pavel, ca fiind nu cuvântul oamenilor, ci Cuvântul lui Dumnezeu. Printre cei care au crezut și au trecut de partea lui Pavel și lui Sila se găseau Iudei, o mare mulțime de Greci prozeliți, femei de frunte în număr destul de mare și păgâni, care s-au întors de la idoli la Dumnezeu, ca să slujească Dumnezeului celui viu și adevărat și să aștepte din ceruri pe Domnul Isus, Fiul Său, pe care L-a înviat din morți. Întoarcerea Domnului Isus, ca să ia cu El pe preaiubiții Lui, era totodată un adevăr pe care Pavel îl vestea celor întorși de curând la Dumnezeu. Apostolul și-a îndeplinit cu bucurie slujba sa printre acești creștini tineri în credință, dar plini de dragoste și de nădejde. El îi îngrijea cum își îngrijește copiii o doică, lucrând zi și noapte cu mâinile lui ca să nu fie sarcină nici unuia dintre ei, dându-le astfel, pe lângă învățături, exemplul unei vieți de om sfânt, ca și ei să învețe să meargă într-un chip vrednic de Dumnezeu (vezi 1 Tesaloniceni 1 și 2).

Însă, în timp ce lucrarea lui Dumnezeu înainta astfel, Vrăjmașul nu dormea: în curând a stârnit o prigonire. Ea a venit și de data aceasta tot de la Iudeii necredincioși. Plini de mânie, când au văzut că adunarea lui Dumnezeu se alcătuește în numele Domnului Hristos, au asmuțit pe niște oameni fără căpătâi din mulțime și, cu ajutorul lor, s-au năpustit asupra casei unde locuiau Pavel și Sila, ca să-i scoată de acolo și să-i aducă afară la poporul înfuriat. Negăsind pe apostoli, au pus mâna pe Iason, stăpânul casei, care era unul din noii creștini, și l-au târât împreună cu vreo câțiva frați înaintea mai marilor cetății. Dar ce vină puteau să le aducă? Că au primit pe acești oameni care, ziceau ei, „au răscolit lumea”. Era adevărată această învinovățire? Nu. Apostolii vesteau pacea: pacea cu Dumnezeu și pacea între oameni. Cei care „răscoleau” erau Satan și uneltele lui, oamenii care nu voiau să primească pe Domnul

Isus, de teamă că au să fie abătuți de la faptele lor rele. Însă creștinilor li se mai aducea o învinovățire. Erau învinuiți că nu ascultă de legile Cezarului, împăratul roman, și că spun că este un alt împărat, Isus. Era oare adevărat? Nu. Apostolii îndemneau pe credincioși să fie supuși stăpânilor, ca unele ce sunt rânduite de Dumnezeu, iar Domnul Isus spusese: „Împărăția Mea nu e din lumea aceasta” (Ioan 18.36; Romani 13.1).

Mai-marii și cei care au auzit aceste cuvinte de învinovățire s-au tulburat. Dar, întrucât Iason și ceilalți frați locuiau în cetate și deci erau bine cunoscuți, s-au mărginit să le ceară o garanție că, din partea lor, n-a fost tulburată ordinea publică; și așa le-au dat drumul.

Îndată după aceea, frații au trimis noaptea pe Pavel și pe Sila, ca să-i pună la adăpost de ura Iudeilor, care ar fi putut să-i învinuiască mai ușor că sunt răzvrătitori, întrucât erau străini.

Însă, în mijlocul prigonirilor, lucrarea lui Dumnezeu se întindea și Adunarea Domnului creștea. În Tesalonic se alcătuiuse o adunare și, mai târziu, Pavel, scriindu-i, i se adresa în chipul următor: „Pavel, Silvan (sau Sila) și Timotei, către Biserica Tesalonicenilor, care este în Dumnezeu Tatăl și în Domnul Isus Hristos: Har vouă și pace!...” Vedem în această epistolă că prigonirea nu s-a oprit după plecarea apostolilor, căci Pavel zice: „...Pentru că și voi ați suferit aceleași lucruri din partea celor de un neam cu voi, ca și ele din partea Iudeilor”. Dar, în mijlocul necazurilor, ei au rămas statornici și inima lui Pavel era plină de mângâiere. El zice: „Cine este nădejdea, sau bucuria, sau cununa noastră de laudă? Nu sunteți voi, înaintea Domnului nostru Isus Hristos, la venirea Lui?” (1 Tesaloniceni 1.1; 2.14, 19).

Ceea ce bucură inima unui slujitor al lui Dumnezeu este mai întâi întoarcerea sufletelor la Dumnezeu, iar apoi să vadă aceste suflete rămânând statornice și crescând în cunoașterea și dragostea Domnului, mergând într-un chip vrednic de El.

Frații din Tesalonic au trimis pe Pavel și pe Sila la Bereea, altă cetate a Macedoniei, spre miazăzi-apus de Tesalonic. Pe Pavel l-au însoțit și câțiva creștini din Tesalonic, care au rămas împreună cu el. Doi dintre ei sunt pomeniți mai departe și anume Aristarh și Secund (Faptele Apostolilor 20.4). Și Timotei s-a întâlnit cu Pavel la Bereea. Ce mângâiere pentru apostol să se găsească împreună cu acești credincioși tovarăși de lucru și de rugăciuni! Totodată, îl vedem plin de îndrăzneală intrând cu Sila, la Bereea, în sinagoga Iudeilor, ca să le vestească Evanghelia. Iudeii de aici n-au arătat împotrivire: aveau o inimă mai aleasă decât cei din Tesalonic și n-aveau prejudecăți cu privire la gândurile sau la tradiția lor. Pavel le-a vestit aceleași adevăruri ca și celor din Tesalonic și le dovedea cu Scriptura. Cei din Bereea, plini de bunăvoință, s-au apucat să cerceteze în fiecare zi Scripturile, ca să vadă dacă învățătura lui Pavel se potrivea cu ele. Același lucru îndemna și Domnul Isus pe Iudei, când le spunea:

„Cercetați Scripturile... căci tocmai ele mărturisesc despre Mine" (Ioan 5.39).

Urmarea vestirii Evangheliei și a învățăturilor date de apostoli n-a întârziat să se arate în aceste inimi bine pregătite. Sămânța fusese aruncată în pământ bun. Cuvântul fusese ascultat și înțeles și a adus rod. Mulți Iudei din Bereea au crezut, de asemenea multe din femeile cu vază ale Grecilor, cum și alți oameni în număr destul de mare. Aceste femei și acești oameni erau prozeliți, adică, precum am spus și mai înainte, oameni născuți în păgânism, dar aduși la cunoașterea adevăratului Dumnezeu. De aici și din alte locuri, vedem că Evanghelia era bine primită de prozeliți.

Așa s-a întemeiat adunarea din Bereea. Însă slujitorii lui Dumnezeu nu și-au putut continua în liniște, multă vreme, lucrarea lor. Iudeii necredincioși din Tesalonic au auzit că Pavel vestea Cuvântul lui Dumnezeu la Bereea. Numai de cât au venit acolo, mânați de ura lor împotriva lui Pavel și împotriva numelui Domnului Isus, și au răsculat și acolo mulțimea, firește, prin aceleași mijloace pe care le-au întrebuințat și la Tesalonic. Ura lor se îndrepta mai ales împotriva lui Pavel; ar fi voit să ia viața acestui martor credincios al Domnului, a cărui întoarcere la Dumnezeu era o dovadă destul de izbitoare a puterii Domnului Hristos. De aceea, frații din Bereea au trimis numai de cât pe Pavel spre mare, luând măsuri ca Iudeii, care voiau să-l urmărească, să-i piardă urma. Cei care însoțeau pe apostol, l-au dus până la Atena, la o mare depărtare de Macedonia. Sila și Timotei au rămas la Bereea, ca să continue să învețe pe creștini. Pavel le spusese să vină cât mai curând la el.

PAVEL LA ATENA

Pavel a fost însoțit până la Atena, unde aștepta pe Sila și pe Timotei, cei doi tovarăși de drum și de lucru.

Atena, care acum este capitala Greciei, a fost una din cetățile cele mai vestite din vechime. Pe vremea lui Pavel, era supusă Romanilor și, deși decăzută de la vechea ei măreție, era încă locul de întâlnire al multor străini și a o mulțime de filozofi din diferite școli.

Ceea ce deosebea pe locuitorii săi era, alături de o nespus de mare bunăcuviință în vorbire, o mare dorință de a cunoaște, care-i făcea să alerge după orice noutate. Cetatea era plină de temple și altare ridicate feluritelor zei mincinoși.

Putem să înțelegem simțămintele care au răscolit inima și gândurile credinciosului slujitor al Domnului Hristos, văzând atâtea suflete cufundate în întunericul închinării la idoli, rătăciți prin închipuirile zadarnice ale oamenilor și astfel ținuti departe de Dumnezeu. Duhul îi era întărâtat.

S-a adresat deci Iudeilor, în sinagogă, și prozeliților, care mai aveau oarecare cunoștință

despre adevăratul Dumnezeu; apoi, în toate zilele, în piață, stătea de vorbă cu aceia pe care îi întâlnea. Despre ce vorbea el? Despre ceea ce îi umplea inima, adică despre Domnul Isus și despre biruința pe care a câștigat-o El asupra morții, ca să ne scape de păcat și să ne aducă la viață.

Printre cei care îl ascultau, se găseau filozofi, adică oameni înțelepți ai aceste lumi, care umblau să găsească adevărul, dar nu reușeau, pentru că adevărul este în Dumnezeu, iar „lumea cu înțelepciunea ei n-a cunoscut pe Dumnezeu" (1 Corinteni 1.21).'

Dintre acești filozofi, unii erau epicurieni, iar alții stoici. Cei dintâi căutau fericirea în tot felul de plăceri; stoicii nu urmăreau plăcerile, ci virtutea, la care ajungeau prin neîntrerupte silințe; de asemenea căutau să stăpânească suferințele, pe care le întâmpinau cu bărbăție și dispreț. Atât unii cât și ceilalți erau în mare necunoștință cu privire la Dumnezeu.

Cuvintele lui Pavel li se păreau ciudate. Ei ziceau: „Pare că vestește niște dumnezei străini". Numele Domnului Isus era pentru mintea lor un nume de zeu. Unii, mai ușuratici, își băteau joc de apostol și-l socoteau palavragiu. Alții au vrut să afle mai mult despre cele ce auziseră de la Pavel. L-au dus deci la Areopag. Acesta era o clădire așezată pe un loc înălțat, unde-și avea reședința un tribunal, odinioară vestit, dar unde se adunau totodată învățații și oamenii de stat, ca să stea de vorbă între ei. Acolo, departe de zgomotul din piața publică, Pavel putea mai ușor să spună, în fața tuturor, adevărul pe care i-l încredințase Dumnezeu. Astfel conducea Domnul pe iubitul Său slujitor, ca să dea mărturie despre El înaintea celor mari și celor mici, înaintea celor învățați și a celor neînvățați.

Filozofii l-au întrebat pe Pavel: „Putem să știm care este această învățătură nouă, pe care o vestești tu?" (Faptele Apostolilor 17.19). Atunci Pavel, stând în picioare în mijlocul lor, le-a spus adevărul cu privire la Dumnezeu și la judecată, cu privire la Domnul Isus și la învierea Sa, așa cum puteau să-l înțeleagă acești înțelepți vestiți, dar neștiutori.

Apostolul, străbătând orașul, văzuse, în mijlocul mulțimii de idoli, un altar pe care era scris: „Unui Dumnezeu necunoscut!" Se povestește că, în vremurile vechi, o boală grozavă bântuia cetatea și că Atenienii, neștiind care este zeul pe care trebuiau să-l îmblânzească, au zidit un altar, „unui Dumnezeu necunoscut". De altfel, în adâncul conștiinței religiile păgânismului, se găsește gândul că este un Dumnezeu mai mare peste ceilalți, însă necunoscut. Pavel, călăuzit de înțelepciunea Duhului lui Dumnezeu, se folosește de această împrejurare, pe care o reamintește ascultătorilor săi și le spune: „Ceea ce voi cinstiți fără să cunoașteți, aceea vă vestesc eu. Dumnezeu, care a făcut lumea și tot ce este în ea, este Domnul cerului și al pământului și nu locuiește în temple făcute de mâini. El nu este servit de mâini omenești, ca și

când ar avea nevoie de ceva, El, care dă tuturor viața, suflarea și toate lucrurile" (Faptele Apostolilor 17.23-25).

Astfel, acești filozofi, atât de mândri de știința lor, aveau nevoie să fie învățați de Pavel ceea ce un copil creștin știe de mic și anume că este un singur Dumnezeu, care a creat toate lucrurile și care îngrijește de tot ce a făcut: El este Domnul, Cel care stăpânește în cer și pe pământ. Mai mult, El umple totul cu prezența Sa. Bieții păgâni nu cunoșteau aceste adevăruri însemnate, dar noi „prin credință înțelegem că lumile au fost întocmite prin Cuvântul lui Dumnezeu, așa că tot ce se vede n-a fost făcut din lucruri care se văd" (Evrei 11.3); și mai știm că Dumnezeu este în tot locul.

Filozofii aceia își închipuiau că Dumnezeu stă departe de oameni și nu are grijă de ei; ei mai credeau că fiecare neam își are o obârșie deosebită: Grecii și Romanii socoteau că celelalte neamuri sunt barbare. De aceea Pavel adaugă: „El a făcut fiecare neam de oameni dintr-un singur sânge ca să locuiască pe toată fața pământului; le-a așezat ținuturi rânduite și hotare locuirii lor" (Faptele Apostolilor 17.26). Noi știm că Negrul, Chinezul sau Indianul, ca și noi, ne tragem toți din același om, din Adam; mai știm totodată că Dumnezeu, în cârmuirea Sa desăvârșită, conduce toate lucrurile și că nici o pasăre nu cade la pământ fără știrea Sa. Păgânii însă nu știau deloc aceste lucruri.

Pavel le arată mai departe că, dacă L-ar fi căutat, ei ar fi putut să cunoască pe Dumnezeu, fiindcă a dat atâtea dovezi de existența și atotputernicia Sa. „El nu este departe de fiecare dintre noi. Căci în El avem viața, mișcarea și ființa" (Faptele Apostolilor 17.27-28).

Unii din poezii lor observaseră acest mare adevăr, că omul nu este un simplu animal, cum vor să ne facă să credem și unii oameni din zilele noastre. Acești poeți din vechime, mai înțelepți decât palavragii din zilele noastre, spusese: „Din El ne tragem obârșia...", adică din Dumnezeu, care, după ce a făcut trupul omului, i-a suflat în nări suflare de viață. Apostolul întărește acest cuvânt, ca să arate deșertăciunea idolilor: „Astfel dar, fiindcă ne tragem obârșia din Dumnezeu, nu trebuie să credem că Dumnezeirea este asemenea aurului sau argintului sau pietrei cioplite potrivit artei și imaginației omului" (Faptele Apostolilor 17.29).

Însă Pavel avea să vestească altceva filozofilor și păgânilor cărora le vorbea. Cineva poate să recunoască existența unui Dumnezeu mai presus de toate, care conduce toate lucrurile; poate să recunoască înălțimea obârșiei omenești și deșertăciunea idolilor. Atât nu e de ajuns. Trebuie să cunoască pe Dumnezeu prin Domnul Isus, omul înviat, ca Cel ce judecă adâncimile inimii. Trebuie să cunoască harul lui Dumnezeu venit prin Domnul Isus. De aceea apostolul continuă astfel: „Dumnezeu, deci, trecând cu vederea timpurile de neștiință, poruncește acum

tuturor oamenilor (învățați sau neînvățați, bogați sau săraci) de pretutindeni (din Atena sau din Roma, ba chiar și barbarilor) să se pocăiască, pentru că a rânduit o zi în care va judeca după dreptate pământul locuit, Omul pe care L-a rânduit și despre care a dat tuturor o dovadă de netăgăduit prin faptul că L-a înviat dintre cei morți..." (Faptele Apostolilor 17.30-31).

Astfel a făcut Dumnezeu să strălucească lumina Sa în ochii acestui popor învățat al Atenei, lumina cunoștinței Sale, care așază cugetul în fața Sa și care cheamă pe oameni să se pocăiască, să se întoarcă la El, în vederea judecății pe care trebuie s-o facă prin Domnul Isus, Omul pe care L-a înviat dintre cei morți. Învierea Domnului Hristos era o dovadă a biruinței Sale asupra Celui Rău și a împuternicirii Sale de Judecător al lumii.

Apostolul ar fi putut să vorbească mai departe despre Domnul Isus, înfățișându-l nu numai ca Judecător, ci și ca Mântuitor, Însă mulțimea învățată se săturase de vorbele sale. Atâta timp cât a vorbit despre un Dumnezeu creator, l-au ascultat; dar auzind că le vorbește despre învierea morților, lucru de necrezut pentru duhul lumesc, dar pe care-l descoperă Dumnezeu, unii, în ușurătatea lor necredincioasă, și-au bătut joc de învățătura lui Pavel, care vestea o altă viață și care tulbura inima dedată plăcerilor; alții au amânat ascultarea acestor lucruri pentru altădată, ca și cum acest altădată ar fi în puterea noastră.

Pavel a ieșit din mijlocul acestor înțelepți ai lumii, care au rămas mai departe în întunericul lor. Vorbirea lui, însă, n-a avut nici un rod? Ba da: Dumnezeu a binecuvântat și acolo Cuvântul Său, pentru câteva suflete. Unii au crezut ce a spus Pavel și au trecut de partea lui. Se înțelege că acestora el le-a dat și alte învățături despre adevărurile sfinte sale credinței. Printre aceștia să găsea Dionisie, un membru al Areopagului, și o femeie numită Damaris. Nu știm nimic mai mult despre aceste două ființe, dar Domnul le cunoștea și a voit ca numele lor să ne fie păstrate. Cât de prețios este pentru adevărații credincioși să știe că, dacă sunt necunoscuți de lume, Domnul îi cunoaște pe nume!

PAVEL LA CORINT

La Atena se întorseseră la Domnul mai multe persoane și astfel luase ființă și acolo o adunare. Din această cetate, Pavel s-a dus la Corint, una din cele mai de seamă cetăți grecești, vestită prin comerțul, bogățiile și școlile sale, dar mai ales prin luxul locuitorilor, iubirea lor de plăceri și viața lor stricată, întreținută prin închinarea la idoli necurați. Era cu adevărat o întăritură a Satanei, care ținea sufletele de acolo înlănțuite prin plăceri trupești vinovate și prin gândurile greșite ale înțelepciunii omenești. Așadar, Pavel se găsea acolo într-un loc care avea multă nevoie de Evanghelie, care este puterea lui Dumnezeu pentru mântuirea fiecăruia care

crede; în același timp, sarcina sa era deosebit de grea; însă Domnul este de ajuns pentru orice și Pavel ne-a arătat că așa este.

Potrivit obiceiului său, apostolul a căutat în primul rând pe Iudei. Printre ei, a găsit pe unul cu numele Aquila. Fiindcă-l găsim amintit de mai multe ori, ca și pe soția sa Priscila, în Fapte și în Epistolele lui Pavel, vom spune câteva cuvinte despre ei. În timp ce oamenii păstrează în istoriile lor nume de eroi și de cuceritori vestiți, Dumnezeu scrie, în Cartea Sa, numele slujitorilor Săi, destul de smeriți și neînsemnați în fața lumii, însă mari și de preț în ochii Lui. Așa erau Aquila și Priscila.

Aquila era de neam din Pont, un ținut în Asia Mică; locuia însă la Roma, marele oraș împărătesc. Era lucrător de corturi, care erau de trebuință pentru armate în timp de război, cum și pentru călătoriile din acele timpuri. Iudeii din Roma, dând naștere la tulburări, au fost izgoniți de acolo de împăratul Claudius și astfel Aquila și Priscila au venit la Corint, unde și-au continuat meseria. Am văzut că și Pavel învățase această meserie. Lucrând corturi, el purta grijă și de nevoile lui și de ale celor ce-l însoțeau, ca să nu fie sarcină nimănui. Făcând cunoștință cu Aquila și Priscila, s-a mutat în casa lor și lucra împreună cu ei.

Cuvântul lui Dumnezeu nu ne spune când și prin ce mijloc s-au întors la El, Aquila și Priscila. Poate că prin lucrarea lui Pavel la Corint; oricum, nu ne îndoim că, în tovărășia apostolului, ei au înaintat în harul și în cunoașterea Domnului, așa ca să poată învăța și pe alții, precum vom vedea, și să fie „tovarășii de lucru” ai lui Pavel. Ei au ajuns prietenii lui de aproape până la moarte. Apostolul, la sfârșitul Epistolei către Romani, vorbește de ei în felul următor: „Salutați pe Priscila și pe Aquila, lucrători împreună cu mine în Hristos Isus, care și-au pus capul în joc ca să-mi scape viața; le mulțumesc nu numai eu, ci și toate bisericile dintre neamuri. Salutați și adunarea din casa lor” (Romani 16.3-5).

De aici, vedem că Aquila și Priscila s-au întors iarăși la Roma, la câțiva ani după ce pleaseră de acolo. Într-adevăr, după ce Pavel a rămas cu ei la Corint un an și jumătate, au plecat împreună la Efes, unde au stat mai mult de doi ani și de unde, apoi, singuri, s-au dus la Roma. Poate că în Efes, Aquila și Priscila își vor fi pus capul în joc pentru Pavel, în marea tulburare ridicată împotriva lucrării Evangheliei și despre care vom vorbi. Vedem la acești credincioși ceva și mai frumos. În Epistola către Romani și în cea către Corinteni se arată că adunarea se făcea, și la Roma și la Efes, în casa lui Aquila și Priscila (Romani 16.5; 1 Corinteni 16.19). Pe atunci nu erau clădiri mari sau mici, mai mult sau mai puțin împodobite, făcute anume pentru adunare. Nu. Sfinții din cele dintâi timpuri aveau adunarea lui Dumnezeu, în casa vreunui credincios: de exemplu, la Aquila, meșteșugar nebăgat în seamă, sau la

Filimon, om mai bogat, se pare (Filimon 2; 1 Corinteni 16.19; Faptele Apostolilor 18.13). Ce cinste deosebită pentru cei ce deschideau casele lor pentru adunare, poate cu primejdia vieții lor! Mai târziu, Aquila și Priscila au venit iarăși la Efes, cum vedem în Epistola a doua a lui Pavel către Timotei (4.19). Iată tot ce știm despre Priscila și Aquila. Nebăgați în seamă, ei au lucrat mult pentru Domnul. Cum s-a sfârșit viața lor pe pământ, nu știm. Acum ei sunt la Domnul Isus împreună cu prietenul lor Pavel, așteptând, ca și el, cununa dreptății, păstrată tuturor care iubesc arătarea Lui. Ce viață fericită și ce sfârșit fericit au slujitorii adevărați ai Domnului Isus!

Să cercetăm acum istoria lucrării lui Pavel la Corint. Pentru întreținerea sa și a însoțitorilor săi, acest mare apostol și slujitor deosebit al Domnului lucra corturi în atelierul lui Aquila, ca un lucrător nebăgat în seamă. Lui nu-i era rușine să lucreze cu mâinile sale; dimpotrivă. Domnul său nu trăise în sărăcie? N-a fost Domnul Isus fiul tâmplarului, El Însuși tâmplar, cum citim în Evangheliile? (Matei 13.55; Marcu 6.3).

Însă când venea ziua sabbatului, Pavel, lucrătorul de corturi, se ducea în sinagogă și vorbea despre Evanghelie, înduplecând atât pe Iudei cât și pe Greci. În curând au venit în Corint și cei doi credincioși tovarăși de lucru, Sila și Timotei, care până atunci rămăseseră în Macedonia. Pavel a fost foarte mult încurajat de venirea lor și de veștile bune pe care i le-a adus Timotei despre credința și stăruința creștinilor din Tesalonic, în mijlocul prigonirilor. Atunci a început să vestească Evanghelia cu mai multă râvnă. Puterea și adevărul Cuvântului lui Dumnezeu îi umpleau inima: voia să împărtășească și Iudeilor credința sa și, sprijinindu-se pe Scripturi, le dovedea că Isus este Hristosul. Dar, vai! și acolo, ca și în alte părți, acești Iudei nu voiau să audă fericita veste, care le aducea la cunoștință împlinirea în Domnul Hristos a ceea ce au spus mai dinainte profeții și lepădau binecuvântările cerești, care li se aduceau prin Evanghelie. Nedând crezare Cuvântului lui Dumnezeu și mărturiei lui Pavel, ei s-au împotrivit și au hulit pe Domnul Hristos.

Atunci apostolul și-a scuturat hainele și le-a zis: „Sângele vostru să fie asupra capului vostru; eu sunt curat. De acum încolo, mă voi duce la neamuri" (Faptele Apostolilor 18.6). Ce cuvinte serioase! Scuturându-și hainele, apostolul arăta că nu mai avea nici o legătură cu ei; și spunându-le: „sângele vostru să fie asupra capului vostru", el arunca în totul asupra lor răspunderea nenorocirii și pierzării, la care se duceau singuri. Ce lucru grozav să nu primești Cuvântul lui Dumnezeu sau să i te împotrivești!

Nici unul din cei ce pier din pricina necredinței, nu va putea să învinovățească pe altcineva pentru trista lor soartă.

Voind să și facă tot ceea ce a spus, Pavel a ieșit din sinagogă și, ca să arate că el nu mai are legătură cu mulțimea Iudeilor necredincioși, s-a dus la un om, numit Iust. Acesta nu era Iudeu, ci prozelit dintre neamuri, cum arată și cuvintele „temător de Dumnezeu”. Casa lui Iust era vecină cu sinagoga, așa că, dacă vreun Iudeu care se ducea acolo avea inima mișcată și voia să urmeze pe Pavel, n-avea decât să intre la Iust. Ar fi dat astfel pe față mărturia că nu încuviințează pe ceilalți Iudei. Trebuie însă o puternică hotărâre din inimă ca să lepezi religia lumii și să urmezi pe Dumnezeu.

Lucrul apostolului în mijlocul Iudeilor n-a fost totuși zadarnic. Însuși fruntașul sinagogii, numit Crisp, împreună cu toată casa sa, au crezut și ei. Și unii și alții au fost primiți prin botez, în Adunarea creștină. Afară de Crisp, ni s-au păstrat și numele altor creștini din Corint; de exemplu Gaius, la care se aduna Biserica; Ștefana, pe care însuși Pavel l-a botezat, împreună cu toată casa sa, cum făcuse de altfel și cu Crisp și Gaius (Romani 16.23; 1 Corinteni 1.14-16). Apostolul a scris mai târziu Corintenilor cu privire la casa lui Ștefana, că ea este cel dintâi rod al Ahaiei și că s-a dedicat cu totul în slujba sfinților (1 Corinteni 16.15). Totodată, Pavel recomandă adunării să prețuiască pe astfel de oameni.

Apostolul nu se mulțumea numai cu acest rod al lucrului său, deși avea tot dreptul să se bucure și de atâta. El spusese — și asta-i era însărcinarea — „de acum încolo mă voi duce la neamuri”; de aceea a început să vestească Cuvântul către Greci. Dar la aceștia, dacă nu mai întâlnea necredința iudaică, găsea gândirea deșartă a înțelepților acestei lumi, vorbirea atrăgătoare și meșteșugită a învățaților, cum și stricăciunea grozavă a păgânismului. Se înțelege că el și-a simțit slăbiciunea, el un biet om care făcea corturi, dintr-un neam disprețuit; el, care n-avea vorbire ușoară și a cărui înfățișare n-avea nimic atrăgător. Ce să facă în fața acestor filozofi, care judecau orice lucru, a acestor batjocoritori, a acestor iubitori de bani, înlănțuiți în plăceri? În epistola sa, el scrie ce simțea în fața acestei sarcini atât de grele: „Și eu am fost printre voi în slăbiciune, în temere și în mare cutremur” (1 Corinteni 2.3). Dar Domnul știa toate acestea; El cunoștea cutremurul de inimă al lui Pavel. Totodată a venit El însuși să dea curaj slujitorului Său. Noaptea, El i-a zis într-o viziune: „Nu te teme, ci vorbește și nu tăcea, căci Eu sunt cu tine și nimeni nu va pune mâna pe tine, ca să-ți faci rău, fiindcă am mult popor în această cetate” (Faptele Apostolilor 18.9-10). Pavel încerca atunci ceea ce spune el într-un loc: „Când sunt slab, atunci sunt tare”; și aceasta, pentru că Domnul îl întărea.

Sprijinit de gândul că Domnul era cu el și că lucrul lui avea să fie binecuvântat din belșug, ca să se arate cei ce sunt ai Domnului în această cetate mare, Pavel a lucrat cu râvnă și, timp de un an și jumătate, a învățat acolo pe oameni Cuvântul lui Dumnezeu.

Despre ce vorbea el și ce mijloace întrebuița ca să încredințeze pe ascultători? Răspunsul la aceste întrebări îl găsim în epistolele pe care, mai târziu, le-a scris adunării lui Dumnezeu care luase ființă în Corint.

El spune: „Noi propovăduim pe Hristos cel răstignit... puterea și înțelepciunea lui Dumnezeu" (1 Corinteni 1.23-24). Apoi, mai departe: „V-am învățat înainte de toate, așa cum am primit și eu: că Hristos a murit pentru păcatele noastre, după Scripturi; că a fost îngropat și a înviat a treia zi, după Scripturi" (1 Corinteni 15.3-4). În același timp, Evanghelia pe care Pavel o vestea Corintenilor era cea „a slavei lui Hristos, care este chipul lui Dumnezeu" (2 Corinteni 4.4). Cu alte cuvinte, după ce le-a făcut cunoscut un Mântuitor răstignit pe cruce și mort ca să ispășească păcatele, dar înviat apoi prin puterea lui Dumnezeu, ca dovadă că Dumnezeu a primit jertfa Sa, el le-a arătat pe Domnul Isus în slavă, unde este Mijlocitorul nostru înaintea lui Dumnezeu.

Dar ce mijloace întrebuița apostolul ca să înduplece pe Iudei — care socoteau crucea un scandal și care se simțeau înjosiți să li se înfățișeze un om răstignit drept Mesia — și ca să încredințeze pe Greci — pentru care aceeași cruce era o nebunie? — Era el bogat? Nu, ci era nevoit să lucreze cu mâinile. Avea o stare înaltă în lume? Nu, era meseriaș, care făcea corturi. Era un om cu vorbire frumoasă, care să atragă pe ascultători? Nu. El zice: „... Când am venit la voi, n-am venit să vă vestesc mărturia lui Dumnezeu cu o vorbire sau înțelepciune strălucită... Și învățătura și propovăduirea mea nu stăteau în cuvinte convingătoare ale înțelepciunii, ci într-o dovadă dată de Duhul și de putere" (1 Corinteni 2.1-4). Apostolul prezenta Cuvântul lui Dumnezeu simplu, iar Duhul Sfânt îl însuflețea în inimi și punea stăpânire pe ele. Tot acestea sunt și azi mijloacele pe care le întrebuițază Dumnezeu ca să întoarcă pe păcătoși la El.

Urmarea cuvântărilor lui Pavel la Corint a fost însemnată. S-a alcătuit acolo o adunare numeroasă, dar nu din înțelepți sau din cei de neam mare. Apostolul le scria: „Fraților, uitați-vă la voi, care ați fost chemați: printre voi nu sunt mulți înțelepți în felul lumii, nici mulți puternici, nici mulți de neam ales" (1 Corinteni 1.26). Da, în ochii lumii erau slabi, neînsemnați, disprețuiți; înaintea lui Dumnezeu erau bogați și de mare preț. Cei ce crezuseră în Domnul acolo fuseseră mari păcătoși; acum erau spălați de păcatele lor, sfințiți, îndreptățiți în numele Domnului Isus și prin Duhul lui Dumnezeu. Într-adevăr, în El avem o bogăție mai mare și un nume mai slăvit decât tot ce poate da pământul. Domnul Hristos a fost făcut de Dumnezeu, pentru noi, „înțelepciune, dreptate, sfințire și răscumpărare" (1 Corinteni 1.30). E vreo comoară mai de preț decât aceasta? Pavel scria mai târziu Corintenilor că „harul lui Dumnezeu, care v-a fost dat în Isus Hristos... v-a îmbogățit în toate privințele, cu orice vorbire

și cu orice cunoștință" (1 Corinteni 1.4-5). Așa erau sfinții din Corint; lucrul lui Pavel, timp de 18 luni, cât a petrecut în această cetate, adusese un rod frumos.

Însă, în timp ce Pavel vestea Evanghelia, sufletele credeau și erau mântuite, iar Adunarea creștea, Vrajmașul veghea și a căutat și acolo, ca și în alte părți, să împiedice lucrarea slujitorului lui Dumnezeu. Și de data aceasta, tot Iudeii au fost uneltele de care s-a slujit. Cărmuitorul roman al ținutului Ahaia, al cărei oraș mai de seamă era Corintul, era pe atunci proconsulul Gallio. Acesta era un om învățat, cu o fire blândă, și frate cu un vestit filozof, numit Seneca, ale cărui scrieri se păstrează și azi. Iudeii necredincioși, totdeauna plini de ură împotriva numelui Domnului Isus și împotriva slujitorilor Săi credincioși, au pus mâna pe Pavel și l-au târât înaintea scaunului de judecată.

Ce învinuire puteau să-i aducă? De data aceasta n-au mai spus că Pavel se ridică împotriva stăpânirii romane, ci, întrucât religia lor iudaică era recunoscută de Romani, ei au spus dregătorului: „Omul acesta înduplecă pe oameni să se închine lui Dumnezeu într-un fel care este împotriva legii”. Romanii aveau legi foarte severe împotriva celor care propovăduiau religii noi și Iudeii trăgeau nădejde că Pavel are să fie pedepsit din cauza aceasta. De data aceasta însă, ura lor nu le-a slujit bine. Gallio era un om nepăsător față de lucrurile lui Dumnezeu. În mintea lui, era vorba de neînțelegeri de nume și de cuvinte. El spune că e pus acolo să facă dreptate când e vorba de crime și nelegiuiri, nu de neînțelegeri religioase. Și avea dreptate. Pavel ar fi voit să înceapă vorba, nu ca să se apere, ci ca să folosească această împrejurare pentru a vesti Evanghelia; dar cărmuitorul, după ce le-a spus că nu vrea să fie judecător al unor astfel de lucruri, i-a alungat pe toți cu dispreț.

Pretutindeni Iudeii nu puteau să fie suferiți de păgâni, fiindcă erau un popor ce stătea departe de ceilalți. Iudeii aveau dreptate să nu se amestece în obiceiurile rele ale păgânismului, însă, deși despărțiți de păgâni, n-aveau totuși o viață curată, care să insufle respect păgânilor, cum le spune Pavel în Epistola către Romani.

Se laudau că ei cunosc pe Dumnezeu și că au Legea Lui, dar călcau această Lege și necinsteau pe Dumnezeu în toate felurile, încât, din cauza lor, numele lui Dumnezeu era hulit printre neamuri (Romani 2.17-24). Totodată, apostolul rostește împotriva lor aceste cuvinte: Nu plac lui Dumnezeu și sunt vrajmași tuturor oamenilor" (1 Tesaloniceni 2.15). Și ei credeau că sunt religioși! Nimic nu e mai urât înaintea lui Dumnezeu decât să mărturisești că ești religios, dar să tăgăduiești adevărata religie prin viața de toate zilele.

Mulțimea de păgâni care înconjură scaunul de judecată în așteptarea hotărârii cărmuitorului, văzând disprețul cu care Gallio a alungat pe Iudei, și-a îndreptat ura împotriva lor. A pus mâna

pe Sosten, noul fruntaș al sinagogii, cel care va fi învinovățit pe Pavel, și a început să-l bată. Ce făcea Gallio, sub ochii căruia se petreceau acestea? Nimic. Ce-i păsa lui că e bătut un Iudeu? Nu s-a purtat bine, căci era dator să fie drept față de toți. Însă Dumnezeu care s-a slujit de nepăsarea religioasă a lui Gallio ca să scape pe Pavel, îngăduia ca, prin nedreptatea lui, răutatea Iudeilor să se întoarcă asupra capului lor.

Pavel a putut deci să continue, acolo, destul de multă vreme, lucrarea binecuvântată a Evangheliei, vestind păcătoșilor mântuirea, învățând și încurajând pe sfinți. Apoi și-a luat ziua bună de la frați și a plecat, împreună cu prietenii săi Aquila și Priscila, la Efes, unde-l vom găsi mai departe.

Mai târziu Pavel vine iarăși la Corint, dar n-avem știri amănunțite despre lucrarea făcută cu acest prilej. Din Efes, el a scris două epistole adunării din Corint. Sunt printre cele mai lungi pe care le avem de la Pavel și vorbesc despre lucruri foarte însemnate. Ele întregesc știrile pe care le avem despre Corinteni și de aceea vom spune câteva cuvinte despre ele.

Apostolul aflase de la frații veniți din Corint că în adunare pătrunsese mult rău. Credincioșii, în loc să trăiască în iubire și înțelegere, alcătuiseră mai multe partide. Unul se lăuda că e al lui Petru, altul al lui Pavel, altul al lui Apolo. Din lipsă de veghere, unul dintre ei căzuse și trăia în desfrânare, iar ceilalți îl îngăduiau. Sub cuvânt că erau liberi, luau parte la sărbătorile păgânești. Unii puneau la îndoială apostolatul lui Pavel. Neorânduiala pătrunsese adânc în adunare: femeile ar fi vrut să vorbească și ele; cina era pângărită; darul vorbirii în limbi și cunoștința ajunseseră pricini de laudă, nu mai erau spre zidirea altora, întrucât fiecare se grăbea să vorbească, ba chiar mai mulți deodată; și ceva și mai rău: în adunare se strecuraseră învățături greșite cu privire la înviere.

Ce stare tristă pentru o adunare a lui Dumnezeu! Ce a făcut Pavel? Inima lui era foarte îndurerată, însă, încrezându-se în Dumnezeu, care chemase pe Corinteni la părtășia cu Fiul Său, Isus Hristos, și care este credincios, le-a scris ca să le trezească din nou cugetul și să-i aducă la o purtare vrednică de părtășia cu Domnul. Astfel, înțelepciunea și bunătatea lui Dumnezeu au prevăzut pentru toate timpurile, în aceste epistole, ce-i trebuie Bisericii ca să fie călăuzită în mersul ei; căci ce s-a scris este nu numai pentru Corinteni, ci totodată pentru „toți cei ce cheamă în vreun loc numele lui Isus Hristos” (1 Corinteni 1.2). Să străbatem deci unele din învățăturile pe care Pavel le dă Corintenilor și care se îndreaptă și către noi.

El ne spune mai întâi ce este adunarea creștinilor dintr-o localitate. E Adunarea lui Dumnezeu, înfățișând Adunarea întreagă, alcătuită din toți credincioșii. E Templul lui Dumnezeu, căci Duhul Sfânt locuiește în ea. Ce sfințenie trebuie deci să fie într-o adunare! Cel

care-și zice „frate” și trăiește în păcat, trebuie să fie dat afară. Adunarea e „trupul” lui Hristos, El fiind Capul. Credincioșii sunt mădulare ale trupului și uniți cu Hristos prin Duhul Sfânt. Fiecare mădular își are deci slujba sa, întrebuințarea sa, și toți sunt chemați să alerge în ajutorul celorlalți, fără ceartă, fără mânie.

Cina Domnului, în amintirea morții Lui, până va veni El, se sărbătorește în Adunare. Este părtășia cu sângele și cu trupul Său, date pentru noi. Pâinea, împărțită între toți, amintește că cei care iau parte sunt mădularele ale trupului Domnului Hristos. Adevărații credincioși, și numai ei, au dreptul și harul să ia parte la cina Domnului.

Darurile (învățătura, prorocia, limbile etc.) sunt date în Adunare nu prin mijlocirea oamenilor sau rânduiala Bisericii, ci Duhul Sfânt le împarte de-a dreptul cum găsește cu cale, dând unuia înțelepciune, altuia cunoștință, altuia prorocire etc. Totul trebuie să fie făcut cu rânduială, spre folosul altora, în vederea zidirii celor credincioși. Și mai presus de toate, trebuie să domnească dragostea.

Viața morală a fiecăruia în parte este totodată pricina îndemnurilor apostolului. Cel credincios trebuie să se despartă de orice lucru rău și să trăiască în sfințenie, căci el este un mădular al trupului Domnului Hristos; iar trupul său este templul Duhului Sfânt. Trebuie deci să slăvim pe Dumnezeu în trupul nostru. Creștinul trebuie să se ferească de judecăți și mai degrabă să sufere când i se face nedreptate. Trebuie să fugă de închinarea la idoli; să nu ia parte la mesele și la sărbătorile în cinstea idolilor, căci aceasta ar însemna să ia parte la masa demonilor.

În sfârșit, în privința greșelii unora dintre Corinteni care spuneau că nu este înviere, apostolul statornicește mai întâi faptul neîndoelnic că Domnul Hristos a înviat, adăugând că, fără aceasta, noi am fi încă în păcatele noastre. Arată apoi că, dacă Hristos a înviat, și sfinții vor învia. Am purtat chipul celui pământesc, al lui Adam, cu trupuri supuse putrezirii, care sunt din pământ; vom purta și chipul Celui ceresc, al Domnului Hristos, cu trupuri nesupuse putrezirii. Carnea și sângele, adică trupurile noastre pieritoare, așa cum sunt acum, nu pot să meargă în cer, să moștenească împărăția lui Dumnezeu. Dar apostolul ne descopere o taină, ascunsă până atunci: „Nu toți vom adormi (sau muri), dar toți vom fi schimbați, într-o clipă, într-o clipeală din ochi, la cea din urmă trâmbiță. Trâmbița va suna, morții vor învia nesupuși putrezirii și noi vom fi schimbați. Căci trebuie ca trupul acesta, supus putrezirii, să se îmbrace în nemurire” (1 Corinteni 15.51-53).

LUCRAREA LUI PAVEL LA EFES

Părăsind Corintul, Pavel s-a dus în Asia, în marele oraș Efes, în locul căruia azi nu mai este decât un sat, ale cărui ruine însă dovedesc vechea măreție. În vechime era vestit, îndeosebi din cauza unui templu măreț, dedicat zeiței Diana, pe care o socoteau ocrotitoarea vânătoarei și a pădurilor, cum și cârmuitoarea mersului lunei. Cu vreo 300 de ani înainte de a vesti Pavel Evanghelia în Efes, templul Dianei fusese ars de un nebun, care voise să-și câștige astfel un nume vestit, dar fusese refăcut cu o strălucire mai mare decât cea dintâi. Efesenii susțineau că acest templu avea o statuie a zeiței, care căzuse din cer. Această credință deșartă ajunsese să fie socotită fapt adevărat și, în multe locuri, se aducea închinare zeiței Diana din Efes. Nu e mai puțin adevărat că și setea de câștig își avea și ea amestecul ei. Mulți lucrători argintari făceau icoane de argint care înfățișau templul Dianei și câștigau mult de pe urma lor, vânzându-le celor ce erau prinși în întunericul credinței deșarte.

Pe lângă păgânismul idolatru, mai domnea la Efes un alt rău, bine legat de cel dintâi. Mulți se ocupau cu magia, adică lucruri prin care pretindeau că pot să cunoască lucrurile ascunse ale firii și ale lumii nevăzute, să procească și să dezlege tainele viitorului. Această știință, pe nedrept numită astfel, se învăța dintr-o mulțime de cărți, cărora li se dădea mare prețuire și dintre care, unele foarte vestite, purtau numele de „scrieri efesene”.

Aceasta era starea din Efes când s-a dus Pavel acolo. De data aceasta însă, n-a stat acolo mult timp. Voia să se ducă la Ierusalim, a promis însă Iudeilor cu care șezuse de vorbă în sinagogă și care voiau să-l oprească acolo, că se va întoarce la ei altă dată. Cu toate acestea, erau ucenici în acest mare oraș, unde Pavel a lăsat pe Aquila și Priscila; dar nu știm prin cine, nici cum le-a fost vestită Evanghelia.

În lipsa lui Pavel, s-a petrecut la Efes un fapt de seamă. Se vede de aci cum Dumnul alege și pregătește El Însuși lucrători, pe care-i trimite la lucrul Lui, folosindu-se adesea de vase smerite. În Efes venise un Iudeu, de origine din marele oraș Alexandria din Egipt, oraș vestit prin școlile sale de filozofie, știință și literatură. Acest Iudeu, numit Apolo, învățase poate în orașul său de naștere, unde se găseau mii de aceeași religie cu el. Oricum ar sta lucrurile, era un om care avea darul vorbirii și era tare în Scripturi, adică le cunoștea bine și știa să le prezinte cu putere cuprinsul. „Scripturile” erau scrierile Vechiului Testament, singurele care existau pe atunci. Apolo avea oarecare cunoștințe despre Domnul Isus, dar nu mergea mai departe decât ce învățase Ioan Botezătorul pe ucenicii lui. Recunoștea deci pe Domnul Isus drept Mesia, Hristosul, care fusese vestit de proroci și de bună seamă că auzise și despre moartea și învierea Lui. Nu cunoștea însă urmările de mare preț ale înălțării la cer a Domnului

și ale trimerii Duhului Sfânt. Însă împlinirea promisiunilor lui Dumnezeu față de poporul Său, în persoana Domnului Isus, îi umplea inima, așa că el vorbea cu multă căldură, învățând amănunțit lucrurile privitoare la Domnul Isus, potrivit cu lumina pe care o avea.

Când un om este sincer înaintea lui Dumnezeu și folosește bine ceea ce a primit, fiind gata să se lase învățat de Dumnezeu mai departe, primește de la El și alte lucruri pe lângă ceea ce are (Matei 25.29). Aceasta i s-a întâmplat lui Apolo. Pe când vorbea el cu îndrăzneală în sinagogă, Aquila și Priscila, ascultându-l, au observat numaidecât ce-i lipsea în ce privește cunoașterea adevărului dumnezeiesc. L-au luat cu ei și i-au arătat mai cu deamănuntul „calea lui Dumnezeu” (Faptele Apostolilor 18.26), adică tot ce a făcut Dumnezeu, prin Domnul Isus, pentru mântuirea păcătoșilor, ca să-i aducă la El, în bucuria vieții veșnice. Omul învățat și cu darul vorbirii nu s-a socotit înjosit să fie ucenicul unor neînsemnați lucrători de corturi: el s-a folosit de îndrumările lor. Dumnezeu a binecuvântat această lucrare și Apolo a ajuns un bun lucrător al Domnului.

Simțindu-se chemat să meargă la Corint, care era în Ahaia, frații din Efes au scris ucenicilor din acest ținut și i-au îndemnat să-l primească bine. Era o scrisoare de recomandare, așa cum adunările Domnului dau și astăzi unui frate sau unei surori care se duc într-o adunare unde sunt străini. Așa se arată și se păstrează legătura dintre sfinți, care sunt mădulare ale trupului Domnului Hristos. Apolo, ajungând în Ahaia și ducându-se la Corint, a fost întrebuințat de Dumnezeu ca să facă pe credincioși să înainteze în cunoașterea Domnului Isus, să-i întărească în adevăr și să-i apere împotriva învățăturilor Iudeilor. Cu multa sa cunoștință din Scripturi, îi înfrunța cu o mare putere, dovedindu-le din Scripturi că Isus este Hristosul, Mesia cel făgăduit și așteptat.

Apolo a lucrat mult la Corint: Dumnezeu s-a folosit de el, ca să facă bine sufletelor. După câțva timp s-a întors la Efes. Însă Vrăjmașul, Satan, suflase printre credincioșii din Corint un duh de dezbinare: unii se socoteau ai lui Pavel, alții ai lui Apolo. Pavel, când s-a înapoiat la Efes, l-a rugat să meargă la Corint, de bună seamă ca să vină în ajutor Corintenilor în greutățile în care se găsea adunarea. Apolo n-a vrut să se ducă deocamdată, temându-se poate că va mări duhul de dezbinare (1 Corinteni 16.12). Mai târziu, vom găsi pe Apolo în Creta, în tovărășia legiuitorului Zena, pe care nu-l cunoaștem decât din arătarea numelui său. Pavel, scriind lui Tit, pe care-l lăsase în Creta, îi spune să aibă grijă ca acești doi slujitori ai lui Dumnezeu să nu ducă lipsă de nimic (Tit 3.13). Aici se termină, în Cuvântul lui Dumnezeu, istoria lui Apolo. El a slujit lui Dumnezeu și-și va avea răsplata sa; cu toate darurile sale, însă ca slujitor n-are același loc ca Pavel, deși acesta era mai puțin arătos.

Așadar, Pavel a venit iarăși, mai târziu, la Efes, după ce străbătuse ținuturile Asiei Mici, întărind pe toți ucenicii prin învățăturile și îndemnurile sale. La sosirea lui în Efes, s-a petrecut un fapt care ne amintește un adevăr de o însemnătate foarte mare. Apostolul a întâlnit câțiva ucenici a căror vorbire, fără îndoială, l-a pus în uimire, fiindcă dovedea o oarecare necunoaștere a creștinismului. El i-a întrebat: „Ați primit voi Duhul Sfânt când ați crezut?” (Faptele Apostolilor 19.2).

Trebuie să spunem că puterea creștinismului, după moartea și învierea Domnului și după înălțarea Sa glorioasă la cer, a fost Duhul Sfânt, pe care Dumnezeu L-a trimis din cer, ca să fie pentru totdeauna cu ai Săi. El alcătuiește Adunarea și rămâne în ea, așa că Adunarea este locuința lui Dumnezeu, ca și fiecare credincios în parte, al cărui trup este templul Duhului Sfânt. Oricine a auzit cuvântul adevărului, Evanghelia mântuirii, și a crezut, este pecetluit cu Duh Sfânt (Ioan 14.16; 1 Corinteni 6.19; Efeseni 1.13-14; 2.22). Aceasta este trăsătura de seamă a creștinului: Duhul Sfânt locuiește în el. Întrebarea lui Pavel suna deci cam așa: „Sunteți cu adevărat creștini?”

Ucenicii au rămas foarte mirați când l-au auzit. Ei au răspuns: „Nici n-am auzit măcar că a fost dat un Duh Sfânt.” Ei nu puneau la îndoială existența Duhului Sfânt, căci Vechiul Testament vorbește de El în mai multe locuri; iar Ioan Botezătorul, ai cărui ucenici erau, îi învățase și el despre aceasta. Dar ei nu cunoșteau faptul acela însemnat că, în ziua Cincizecimii, Duhul Sfânt a venit ca să rămână pe pământ în Adunare și în fiecare credincios.

Pavel a zis atunci acestor ucenici: „Dar cu ce botez ați fost botezați?” Dacă ar fi primit botezul creștin, cel care se face în vederea Domnului Hristos și a morții Sale, ei ar fi avut cunoștință de venirea Duhului Sfânt. Și ei au răspuns: „Cu botezul lui Ioan.” Atunci Pavel a zis: „Ioan a botezat cu botezul pocăinței și spunea poporului să creadă în Cel care venea după El, adică în Isus.” Ioan Botezătorul vestea venirea Domnului Hristos și predica pocăința, pentru ca oamenii să fie pregătiți să-L primească. Cei care se pocăiau, erau botezați în vederea aceasta. Botezul creștin este preînchipuirea morții împreună cu Hristos, este semnul intrării în Adunarea creștină pe pământ. Acești ucenici neștiutori, dar sinceri, desigur că au fost bucuroși să audă vestea bună a mântuirii prin credința în Domnul Hristos; ei au primit-o și au fost botezați în numele Domnului Isus. Apoi Pavel și-a pus mâinile și Duhul Sfânt S-a coborât peste ei. Prezența Sa s-a arătat numaidecât, ca în ziua Cincizecimii la ucenici, mai târziu la Samariteni și apoi la Corneliu și la ai săi. Au început atunci să vorbească în limbi străine și să proorocească. Darurile de a face minuni, semne ale puterii Duhului Sfânt, nu mai sunt acum; toți cei ce cred în Domnul Isus au însă Duhul Sfânt, a cărui putere se simte în inimă și lucrează

în viață. Apostolul Pavel scrie Romanilor: „Dacă n-are cineva Duhul lui Hristos, nu este al Lui” (Romani 8.9).

După întâlnirea sa cu ucenicii lui Ioan, cărora le-a făcut cunoscut mai lămurit adevărul creștin, Pavel a început să vorbească în sinagogă. Timp de 3 luni le-a vorbit cu îndrăzneală despre lucrurile Împărăției lui Dumnezeu.

Ce este Împărăția lui Dumnezeu? Acum nu e ceva văzut, cum sunt împărățiile pământului, ci este stăpânirea lui Dumnezeu în inimile celor ce cred în Evanghelie, în vestea bună a mântuirii prin Domnul nostru Isus Hristos, Împăratul acestei Împărății. Apostolul aduce mulțumiri Tatălui, care l-a învrednicit să aibă parte de moștenirea sfinților, în lumină. „El ne-a eliberat de sub puterea întunericului și ne-a strămutat în Împărăția Fiului dragostei Lui, în care avem răscumpărarea, iertarea păcatelor” (Coloseni 1.13-14). Cei ce fac parte din această Împărăție nu sunt îndatorați să păzească obiceiuri și orânduiri dinafară, cum era la Iudei, căci „Împărăția lui Dumnezeu este dreptate, pace și bucurie în Duhul Sfânt” (Romani 14.17). Un om păcătos, în starea sa firească, nu poate să intre în Împărăția lui Dumnezeu. Trebuie să fie spălat de păcatele sale prin sângele Domnului Isus și să aibă o fire curată și sfântă, cum este aceea a lui Dumnezeu. De aceea Domnul Isus zicea lui Nicodim: „Dacă cineva nu este născut din apă și din Duh, nu poate să intre în Împărăția lui Dumnezeu” (Ioan 3.5).

Pavel a vorbit deci în sinagogă, fără piedică, timp de trei luni, despre lucrurile privitoare la Împărăția lui Dumnezeu. După trecerea acestui timp însă, s-a trezit vrăjmășia inimii firești a omului împotriva lui Dumnezeu. Apostolul a întâmpinat din partea mai multor Iudei împotrivirea pe care oamenii din acest neam au arătat-o totdeauna față de Evanghelie. Inima firească iubește mai mult lucrurile lumii decât pe cele ale Împărăției lui Dumnezeu. Ea vrea mai bine o religie pământească decât adevărul, care descoperă omului starea sa de păcat, de ruină și de neputință, și nu-i arată alte mijloace de ridicare decât în harul lui Dumnezeu.

Acești Iudei, care auziseră vestea bună și n-au crezut, și-au împietrit inimile și s-au răzvrătit împotriva lui Dumnezeu. Nu numai că n-au primit mântuirea pentru ei înșiși, ci au căutat să abată și pe alții, vorbind de rău pe creștini înaintea mulțimii. Ce trebuia să facă Pavel în fața acestor împotriviri răutăcioase ale Iudeilor? Nu putea să mai rămână cu ei, nici să mai lase pe ucenici printre ei. Cuvântul lui Dumnezeu ne învață că trebuie să ne despărțim de ce e rău, cum și de cei răi. De aceea, Pavel s-a retras, lăsând pe Iudeii răzvrățiți în necredința lor, cum a făcut și la Corint. Totodată, a despărțit pe ucenici de ei și, în loc să-i mai învețe în sinagogă, și-a continuat lucrarea de evanghelizare în școala unuia numit Tiran. Despre acesta nu mai știm nimic altceva. Poate că era și el ucenic; oricum, nu era împotrivitor creștinilor și nu

încăpe îndoială că pentru el a fost o binecuvântare că și-a dat școala pentru lucrarea Domnului, căci Dumnezeu ține socoteală de tot ce se face pentru El.

Astfel, adunarea din Efes a fost despărțită de sinagogă și de Iudei. În școala lui Tiran, apostolul, nu numai în zilele de sabbat, ci în toate zilele, timp de doi ani, a vestit Cuvântul lui Dumnezeu. Ce hărnicie mare și sfântă!

O mare binecuvântare a fost urmarea lucrării lui Pavel! Cuvântul Domnului s-a răspândit nu numai în Efes, ci în tot ținutul Asiei; și toți cei ce locuiau în Asia, Iudei și Greci, l-au auzit. Iar Dumnezeu, ca să întărească spusele slujitorului Său, făcea minuni nemaipomenite prin mâinile lui Pavel. Se puneau peste cei bolnavi basmale sau șorțuri care fuseseră atinse de trupul lui Pavel, și-i lăsau bolile și ieșeau afară din ei duhurile rele.

La Efes s-au petrecut două fapte de seamă: unul arăta că puterea pe care o desfășura Pavel împotriva duhurilor rele era a lui Dumnezeu și a Domnului Isus, iar cel de al doilea arăta ce mare putere avea Cuvântul asupra inimii și asupra conștiinței celor care-l primeau.

Erau niște Iudei, care-și făcuseră o meserie din a scoate duhurile rele din cei ce erau stăpâniți de ele. Pentru aceasta, se foloseau de unele obiceiuri și cuvinte vrăjitoarești. Dacă reușeau, nu știm. Domnul Isus a vorbit despre astfel de oameni când, învinovățit de farisei că scoate demoni cu domnul demonilor, a răspuns: „Și fiii voștri cu cine-i scot?” În Efes se găseau șapte fii ai unuia numit Sceva, un preot iudeu din cei mai de seamă, care umblau din loc în loc, ca să ghicească sau să izgonească duhurile rele, chemând numele Domnului Isus; au încercat și ei să facă așa cum făcea Pavel, spunând celor stăpâniți: „Vă jur pe Isus, pe care-L propovăduiește Pavel, să ieșiți afară!” (Faptele Apostolilor 19.13). Doi din ei, intrând într-o casă unde era un om stăpânit de duhuri rele, i-au vorbit așa. Dar cineva nu poate să se folosească de numele sfânt al Domnului Isus ca de un descântec, căci ar însemna să-L necinstească. Pavel și ceilalți apostoli într-adevăr făceau minuni, însă prin credința în Domnul Isus și în puterea Sa. De aceea, duhul cel rău, prin gura celui stăpânit de el, a răspuns exorciștilor: „Pe Isus Îl cunosc, și pe Pavel îl știu; dar voi cine sunteți?” Duhul rău recunoștea autori-tatea Domnului și puterea pe care o dădea slujitorului Său credincios; cei neredincioși însă, n-aveau nici o putere asupra lui. Mai mult decât atât: duhul cel rău s-a arătat mai puternic decât ei. Cu acea putere care, pe vremea Domnului Isus, făcea ca nimeni să nu poată domoli pe unul care avea duhuri rele (Marcu 5.3-4), chiar legându-l cu lanțuri, omul în care era duhul a sărit asupra lor, i-a biruit pe amândoi exorciștii și i-a schingiuit în așa fel că au fugit goi și răniți din casa aceea. Ce poate să facă omul păcătos împotriva puterii satanice? Numai Domnul Isus a putut să biruiască pe Diavolul și să scape pe cei ce erau ținuți de el în robie.

Acest fapt a ajuns la cunoștința tuturor care locuiau în Efes, Iudei și Greci, și toți au fost cuprinși de frică. Era destul de lămurit că prin mâinile lui Pavel lucra puterea lui Dumnezeu.

Al doilea fapt ne arată puterea Cuvântului lui Dumnezeu asupra conștiinței celor ce au crezut, cum și credința lor puternică. Mulți din cei ce crezuseră, cuprinși de simțământul prezenței lui Dumnezeu, nu s-au rușinat să vină să măturisească tot ce au făcut în viața lor trecută, când trăiau departe de Dumnezeu, supuși puterii Satanei și robi plăcerilor lor. Ei slăveau astfel dragostea cea mare a lui Dumnezeu în îndurarea Sa cea bogată, care venise să-i caute și să-i mântuiască prin Domnul Hristos. Mulți din cei ce făcuseră vrăjitorii, văzând bine că acestea nu erau decât lucrări ale Satanei, și-au adus cărțile de vrăjitorie și le-au ars înaintea tuturor. Prin aceasta ei mărturiseau pe față credința lor și arătau că părăsesc lucrurile rele, în care trăiseră odinioară. De pe urma acestui fapt, au avut o mare pagubă bănească — o pierdere de aproape cincizeci de mii de arginți — întrucât aceste cărți erau foarte scumpe. Dar, înțelegând că un creștin nu poate lua parte la nimic din ce este al Satanei, au făcut cu bucurie această jertfă.

În legătură cu acest fapt, scriitorul acestei părți din Scriptură zice: „Cu atâta putere se răspândea și se întărea Cuvântul Domnului” (Faptele Apostolilor 19.20).

RĂSCOALA POPORULUI DIN EFES

Frângerea pâinii

După cum am spus, Pavel își terminase lucrarea la Efes și se poate că, prin aceasta, își sfârșise slujba și lucrarea ca evanghelist și misioanar. Totuși, el n-a încetat să lucreze și mai departe pentru Domnul și, deși nu știm nimic din Scriptură despre cei din urmă ani ai vieții sale, nici despre moartea sa, putem fi siguri că până în cea din urmă zi, liber sau în lanțuri, el a slăvit pe Domnul Isus și a dat mărturie despre numele Său. Cartea Faptelor nu ni-l mai arată însă, ca până acum, mergând din loc în loc ca să vestească Evanghelia atât Iudeilor cât și păgânilor, acolo unde numele Domnului nu fusese vestit. Când se înalță o clădire, i se pun mai întâi temelii puternice. Adunarea lui Dumnezeu este asemănată, în Scriptură, cu o clădire; Pavel, pretutindeni pe unde fusese, îi pusese temelia, singura temelie adevărată și trainică, adică Isus Hristos (1 Corinteni 3.10-11). Biserica era întemeiată. Într-o mulțime de locuri luaseră ființă adunări locale și acum slujitorul scump al lui Dumnezeu urma să fie chemat să slăvească pe Domnul său în alt fel.

Pavel își pusese în gând, plecând din Efes, să treacă prin Macedonia și Ahaia, ca să viziteze adunările. Apoi, voia să se ducă la Ierusalim pentru sărbătoarea Cincizecimii. Să nu ne

închipuim că ar fi vorba aici de ziua numită astăzi așa. Nicăieri, în Noul Testament, nu vedem că Duhul Sfânt ar fi statornicit sărbători pentru creștini. Cincizecimea, pentru care dorea Pavel să fie la Ierusalim, era una din cele trei sărbători iudaice pe care le rânduiseră Dumnezeu, ca să-și adune poporul în jurul Său (Deuteronom 16.16). Atâta timp cât templul exista, Iudeii țineau aceste sărbători și, cu acest prilej, veneau în mare număr la Ierusalim. Pavel, care-și iubea neamul, credea desigur că se poate folosi de această îngrămădire de oameni, ca să vestească fraților săi Evanghelia.

Mai avea și un alt gând: „După ce voi merge acolo”, zicea el, vorbind de venirea sa la Ierusalim, „trebuie să văd și Roma” (Faptele Apostolilor 19.21). În adevăr, a văzut Roma, dar altfel decât s-a gândit el: s-a dus acolo ca întemnițat pentru Domnul.

Ni se mai istorisește o întâmplare ce s-a petrecut la Efes.

În orașul Efes, după cum am spus, se găsea un templu mareț, dedicat zeiței Diana. O mulțime de lucrători făceau temple de argint de-ale Dianei, temple care se vindeau cu mare preț. Un argintar, anume Dimitrie, care făcea negustorie cu aceste obiecte căutate de credința deșartă, văzând că numărul creștinilor se mărește din ce în ce, a înțeles că aceasta este spre paguba negustoriei și a câștigului lui. De aceea a adunat la un loc pe toți lucrătorii care aveau aceeași meserie și le-a zis: „Oamenilor, știți că din acest câștig ne este traiul; și vedeți și auziți că Pavel acesta, nu numai în Efes, dar aproape în toată Asia, a înduplecat și a abătut mult popor, spunând că zeii făcuți de mâini nu sunt dumnezei”. Ce frumoasă mărturie dădea acest păgân despre lucrarea lui Pavel și despre urmările lucrării sale! Dimitrie spune mai departe: „Primejdia care vine din acest fapt nu este numai că meseria noastră cade în dispreț, dar și că templul marelui zeu Diana este socotit ca o nimica și chiar măreția aceleia care este cinstită în toată Asia și în toată lumea este nimicită” (Faptele Apostolilor 19.25-27). Se vede cât de meșteșugit vorbea el din dragoste de câștig și stăpânit de credința deșartă, aceste două mari puteri ce locuiesc în inima omului.

Cuvântarea lui a avut urmări. Mulțimea înfuriată s-a răsculat și a început să strige: „Mare este Diana Efesenilor!” Toți au năvălit în teatru, un loc fără acoperiș, unde se desfășurau jocurile publice și unde se țineau adunările poporului. Au luat cu ei pe Gaius și Aristarh, tovarășii de călătorie ai lui Pavel. Acesta voia să vină înaintea mulțimii, nădăjduind de bună seamă să se folosească de această împrejurare ca să vestească Evanghelia, căci, așa cum spunea, viața lui nu-i era scumpă; cu orice preț el voia să slujească Domnului său. Însă ucenicii, temându-se să nu i se întâmple ceva, nu l-au lăsat să se ducă. Chiar unii din oamenii însemnați și cu trecere, care-i erau prieteni, au trimis la el să-l roage să nu se ducă acolo. Pavel

i-a ascultat și nu s-a dus.

Iudeii, de partea lor, temându-se că au să fie priviți la fel cu creștinii, împingeau înainte pe un oarecare Alexandru, ca să vorbească poporului. Însă poporul, nefăcând nici o deosebire între Iudei și creștini, când au cunoscut din ce neam este Alexandru, a strigat și mai tare: „Mare este Diana Efesenilor!”

Timp de aproape două ceasuri s-a auzit acest strigăt. Foarte mulți din cei ce erau acolo nu știau pentru ce se adunaseră.

Cine a putut să liniștească aceste valuri înfuriate și să împiedice astfel răul care ar fi urmat pentru ucenici și mai ales pentru Pavel? Dumnezeu, El, care poruncește valurilor și zice mării: „Până aici să vii, să nu treci mai departe” (Iov 38.11). De data aceasta, ca să domolească mulțimea înfuriată, Dumnezeu S-a folosit de mai marele orașului, om cu trecere în fața poporului și cu bun simț, care a rostit cuvinte chibzuite. Totul s-a liniștit în felul acesta.

După ce a încetat zarva, Pavel, însoțit de câțiva prieteni, a plecat și s-a dus în Macedonia, unde a încurajat pe ucenici prin îndemnul său, apoi a venit în Grecia, unde a rămas trei luni. De acolo, voia să plece cu corabia în Siria, dar, aflând că Iudeii i-au întins curse, s-a hotărât să se întoarcă prin Macedonia și a plecat cu corabia din Filipi, ca să se ducă la Troa, oraș al Asiei, unde se înălța altădată vestita cetate Troia. Se vede cât de multe primejdii îi stăteau în cale slujitorului scump al Domnului. El spune: „În primejdii din partea celor din neamul meu, în primejdii din partea păgânilor...” (2 Corinteni 11.26).

Ajungând la Troa, Pavel și cei ce-l însoțeau au rămas acolo câteva zile. A sosit și cea dintâi zi a săptămânii. Această zi este aceea pe care noi o numim duminică sau ziua Domnului. Nu trebuie să credem că e tot una cu ziua sabatului; aceasta este a șaptea zi din săptămână, cu care creștinii n-au nimic a face. Sabatul este ziua pe care Domnul Isus, dat morții prin mâna celor nelegiuți, a petrecut-o în mormânt. Duminică este ziua slăvită, în care a înviat. Duminică deci este ziua creștinilor. Așadar, în această cea dintâi zi a săptămânii, ucenicii din Troa erau adunați seara într-o cameră de la etajul al treilea. Pavel și prietenii săi erau în mijlocul lor. Care era scopul acestei adunări? Ca să fie cu Pavel și să-l asculte? Nu. Era ca să fie toți împreună, Pavel ca și ceilalți, cu Domnul, adunați în jurul Lui, ca să frângă pâinea. Aceasta înseamnă a lua împreună cina sau masa Domnului, pe care a rânduit-o El Însuși înainte de moartea Sa; înseamnă a mânca pâinea, care amintește trupul Său dat pentru noi, și a bea vinul, prin care ne aducem aminte de sângele Său vărsat pe cruce, ca să ne mântuiască. Făcând aceasta împreună, creștinii mărturisesc că sunt răscumpărați de Domnul Isus și sunt mădulare ale trupului Său, care este Adunarea. În același timp, ei vestesc moartea Domnului până va

veni El. Domnul Isus a voit astfel ca preaiubiții Săi răscumpărați să-și aducă aminte de marea dragoste cu care i-a iubit și să-i facă să înțeleagă, în același timp, că și ei trebuie să se iubească unii pe alții. Ce fericită adunare! Ce sărbătoare frumoasă pe pământ! Ea ne duce cu gândul la acea clipă preafericită când sfinții în cer vor fi împrejurul Mielului înjunghiat și-I vor aduce laudă.

Pavel era și el printre ucenicii din Troa. Fără îndoială că pentru ei era o bucurie și o fericire să-l vadă și să-l audă, dar nu pentru aceasta se adunaseră ei. Erau acolo, mai spunem odată, și el și ei, ca să fie cu Domnul și să-și aducă aminte de El.

PAVEL ÎȘI IA RĂMAS BUN DE LA ADUNAREA DIN EFES

După ce au părăsit Troa, apostolul și însoțitorii lui au plecat la Milet, oraș în Asia Mică, la o oarecare depărtare spre miazăzi de Efes. A trimis să cheme acolo pe bătrânii adunării din Efes, ca să-și ia rămas bun de la ei. Putem spune că învățăturile date de Pavel în această împrejurare sunt înștiințări potrivite și până la sfârșit.

Pavel socotea că slujba lui, ca evanghelist și misionar, era pe sfârșite. „Mă duc la Ierusalim”, spune el bătrânilor din Efes, „fără să știu ce mi se va întâmpla acolo. Numai Duhul Sfânt mă înștiințează din cetate în cetate că mă așteaptă lanțuri și necazuri” (Faptele Apostolilor 20.22-23). Și în adevăr de astfel de lucruri a avut parte la Ierusalim. A fost în închisoare din cauza dușmăniei Iudeilor, apoi trimis la Cezareea la dregătorul roman; după mai mult de doi ani de arest, în cele din urmă a fost dus la Roma ca să se înfățișeze, la judecată, înaintea împăratului. În felul acesta a dat mărturie despre Domnul Hristos înaintea celor mari de pe pământ, dar era în lanțuri. E drept, au fost mântuite suflete prin slujba sa, în timpul când era în închisoare, dovadă robul Onisim; dar el nu mai mergea din loc în loc ca să vestească Evanghelia și să întemeieze adunări. Adunarea lui Dumnezeu luase ființă pe pământ, în mare parte prin lucrul său, și acum avea să crească.

Apoi, Pavel a adăugat: „Și acum, știu că nu-mi veți mai vedea fața, voi toți aceia în mijlocul cărora am umblat propovăduind Împărăția lui Dumnezeu” (Faptele Apostolilor 20.25). Din încătușarea spre care mergea, n-avea cum să se mai întoarcă în Milet și Efes. El spusese mai înainte: „Trebuie să văd și Roma” (Faptele Apostolilor 19.21). În adevăr, a văzut-o, însă a fost dus ca arestat în acest mare oraș.

Știind deci că nu-i va mai vedea, îi stătea mult pe inimă să îndemne stăruitor pe bătrâni, supraveghetorii turmei, rânduiți pentru aceasta de Duhul Sfânt, să aibă grijă de Adunarea lui Dumnezeu. Cât de scumpă este Adunarea în ochii lui Dumnezeu! Pavel arăta aceasta, când

spunea: „Pe care a câștigat-o cu sângele Celui al Său" (Faptele Apostolilor 20.28). Dumnezeu voia să aibă pe pământ o Adunare care să fie în totul a Lui, scoasă din lume, pregătită pentru cer. Dar, pentru aceasta, trebuia ca acei care o alcătuiesc să fie spălați de păcatele lor. Însuși Fiul Său S-a dat de bunăvoie ca să împlinească această lucrare, suferind și murind pe cruce. „El ne-a spălat de păcatele noastre cu sângele Său" (Apocalipsa 1.5). „Hristos a iubit biserica și S-a dat pe Sine pentru ea" (Efeseni 5.25). E vorba de această Adunare, pe care Domnul Hristos Și-o va prezenta într-o zi, în cer, slăvită, fără pată și fără zbârcitură, ca să fie cu El pentru veșnicie.

În așteptarea Lui, însă, Adunarea merge pe pământ înconjurată de vrăjmași și de primejdii, ca și cum ar străbate cineva o pădure întunecoasă, pe unde dau târcoale tâlhari și unde fiarele sălbătice își caută prada. Apostolul veghease cu grijă asupra Adunării; acum însă avea să plece, să fie aruncat în închisoare și apoi să părăsească această lume. El vedea bine primejdiile care pândeau Adunarea, care era atât de scumpă inimii lui. De aceea el înștiințează pe bătrâni: „Știu că după plecarea mea se vor strecura între voi lupi răpitori, care nu vor cruța turma; și se vor scula din mijlocul vostru oameni care vor învăța lucruri stricătioase, ca să tragă pe ucenici după ei" (Faptele Apostolilor 20.29-30). Erau vrăjmași care veneau dinafară și vrăjmași dinăuntru. N-a trecut mult timp după plecarea lui Pavel și, în adevăr, s-au furișat în Biserică învățători mincinoși, care au adus lucruri stricătioase.

Ce era de făcut? Apostolul dă în grijă bătrânilor să vegheze, așa cum făcuse el neîncetat. Dar, vai! ei au adormit sau au fost doborâți de păcat și urmarea a fost că lupii răpitori n-au cruțat turma, iar în Adunare învățăturile rele au luat locul celor bune.

Adunarea deci a ajuns în ruină. Iată ce ne învață trista ei istorie. Ce era de făcut? Apostolul arată singurul mijloc de scăpare, pentru toate timpurile. Iată-l: Dumnezeu și Cuvântul Său. El zice: „Vă încredințez în mâna lui Dumnezeu și a Cuvântului harului Său, care vă poate zidi sufletește și vă poate da moștenirea împreună cu toți cei sfinți" (Faptele Apostolilor 20.32). Și în zilele noastre, fiindcă Adunarea este dărăpănată, fărâmițată, sfâșiată, nu ne rămân alte limanuri de scăpare decât: Dumnezeu și Cuvântul Său, care ne sunt de ajuns pentru a ne aduna, a ne zidi și a ne învăța. Cât de mare și de bun este Dumnezeu! Când totul e pierdut prin greșeala omului, El vine și ne spune: Iată-Mă, ai încredere în Mine; alipește-te numai de Mine! Iată Cuvântul Meu, urmează-l!

Pavel, după aceste îndemnuri și după multe altele, a îngenuncheat și s-a rugat împreună cu ei toți, încredințându-i în mâna lui Dumnezeu. Ne putem închipui durerea ce le-a umplut inima. Toți vărsau șiroaie de lacrimi la gândul că era cea din urmă oară când ei mai vedeau pe

apostolul preaiubit, care în mijlocul atâtor greutăți, suferințe și primejdii, le adusese Evanghelia harului lui Dumnezeu. Este un lucru plăcut Domnului să iubim pe scumpii Săi slujitori. Pavel scrie Tesalonicenilor „să-i prețuiască foarte mult, în dragoste, din pricina lucrării lor” (1 Tesaloniceni 5.12-13). Prietenii lui Pavel erau întristați mai ales că nu mai trăgeau nădejde să-l mai vadă pe acest pământ. Domnul nu ne oprește să plângem când părăsim pe aceia pe care-i iubim; nu trebuie să uităm însă, că e un loc de întâlnire pentru toți cei ce iubesc pe Domnul Isus. Este cerul, casa Tatălui Său. Bătrânii din Efes și toți câți s-au întors la Dumnezeu prin Pavel, s-au întâlnit în Rai. Pavel n-a uitat pe scumpii lui prieteni din Efes. Mai târziu, din Cezareea unde era închis pentru Domnul, le-a trimis o scrisoare, în care se găsesc adevărurile mari și scumpe cu privire la Adunare.

Cum făcuse și în Epistola către Corinteni, el învață pe Efeseni că Adunarea, alcătuită din toți credincioșii adevărați, de la coborârea Duhului Sfânt până la răpirea sfinților, este un trup, al cărui Cap este Domnul Hristos. Prin aceasta vrea să spună că toți cei ce cred în Domnul Isus și sunt mântuiți, sunt uniți cu El și în același timp sunt uniți unii cu alții, prin Duhul Sfânt, atât de strâns, cum sunt unite mădulele unui trup omenesc cu capul și unele cu altele, alcătuint astfel un tot. Prin Duhul Sfânt, însăși viața Domnului Hristos ne însuflețește, așa cum sângele însuflețește cu puterea lui toate mădulele noastre.

Pavel mai arată că în Adunare nu mai este deosebire de neam. Iudeii nu mai sunt un popor care să se bucure de drepturi deosebite. Ei sunt ca și neamurile, având nevoie de același har și de același Mântuitor. Aceasta însă era o taină, pe care n-o cunoscuseră prorocii și sfinții Vechiului Testament. Ea a fost descoperită prin Pavel, căruia Dumnezeu i-a făcut-o cunoscut.

Apoi, apostolul învață că Adunarea este locuința lui Dumnezeu pe pământ, prin Duhul Sfânt. E o locuință mai frumoasă în ochii lui Dumnezeu decât templul lui Solomon în toată strălucirea lui. Fiecare credincios adevărat este una din pietrele acestei clădiri mărețe.

Mai înțelegem că Domnul Hristos a iubit această Adunare, S-a dat pentru ea și vrea să Și-o înfățișeze înaintea lui Dumnezeu curată, fără pată și slăvită. Când va fi aceasta? În cer, când se va sărbători nunta Mielului cu Adunarea, soția Sa. Atunci, toți cei ce locuiesc în cer vor striga: „Halleluyah! Să ne bucurăm și să ne înveselim!”

În cele din urmă, apostolul îndeamnă pe Efeseni și pe toți credincioșii împreună cu ei, să ducă o viață sfântă, să urmeze exemplul lui Dumnezeu, ca niște copii preaiubiți, și să nu întristeze pe Duhul Sfânt, cu care au fost pecetluiți și care este în ei. Le mai spune să se îmbrace cu toată armătura lui Dumnezeu, ca să poată ține piept împotriva uneltirilor Diavolului.

PAVEL, ARESTAT, ESTE TRIMIS LA ROMA

Vom spune, în câteva cuvinte, ce s-a întâmplat cu marele apostol Pavel, după ce și-a luat rămas bun de la bătrânii adunării din Efes. Cu aceasta se termină ceea ce Duhul lui Dumnezeu ne-a făcut cunoscut, în Scriptură, despre istoria Adunării pe pământ și despre omul care a fost cea mai de seamă unealtă pentru a o întemeia.

Pavel s-a urcat în corabie la Milet cu prietenii care-l însoțeau, și, după câteva zile de călătorie pe mare, a ajuns în orașul Tir, altădată atât de vestit prin negoțul, bogățiile și puterea sa, și despre care se vorbește și în cartea Iosua (19.29). Aici se găsea o adunare creștină și Pavel s-a oprit șapte zile. Ucenicii, prin Duhul, spuneau lui Pavel să nu se suie la Ierusalim; cu toate acestea, el și-a continuat drumul pe mare și a ajuns la un oraș numit Ptolemaida, unde a rămas o zi cu frații care locuiau acolo. Apoi, și-a urmat drumul pe jos până la Cezareea.

Reamintim că în acest oraș s-a întors la Dumnezeu sutașul Corneliu, prin mijlocirea Apostolului Petru, și aici a luat ființă cea dintâi adunare creștină ieșită dintre neamuri. Nu știm dacă și Corneliu mai era la Cezareea când s-a dus Pavel acolo, dar Apostolul a găsit un alt slujitor al lui Dumnezeu, despre care am mai vorbit. Acesta era Filip evanghelistul. Cu câtă bucurie se vor fi întâlnit acești doi slujitori ai Domnului, care lucrau și luptau în același câmp! Pavel și însoțitorii lui au găzduit în casa lui Filip și au rămas acolo mai multe zile. Domnul dădea astfel scumpului Său apostol câteva clipe de odihnă și de legătură frățească împreună cu sfinții, înainte de luptele ce-l așteptau.

Pe când Pavel era la Cezareea, un proroc, numit Agab, a venit din Iudeea și prin Duhul Sfânt a spus că Iudeii vor lega la Ierusalim pe Pavel și-l vor da în mâinile neamurilor. La auzul acestor cuvinte, toți ucenicii din Cezareea și însoțitorii lui Pavel au început să-l roage să nu se suie la Ierusalim. Atunci Pavel a răspuns: „Ce faceți de plângeți așa și-mi rupeți inima? Eu sunt gata nu numai să fiu legat, dar chiar să și mor în Ierusalim pentru numele Domnului Isus” (Faptele Apostolilor 21.13). Acest lucru era adevărat: apostolul își dădea de bunăvoie viața pentru Domnul Hristos; dar, fiind înștiințat de două ori, prin Duhul Sfânt, trebuia să alerge înainte spre soarta care-l aștepta? Se pare că, cu toată supunerea desăvârșită a inimii sale, Pavel se conducea, în această împrejurare, de pornirile inimii sale. De aici înțelegem că și cei mai de seamă slujitori ai lui Dumnezeu pot să greșescă, și aceasta din temeieri ce li se par bine îndreptățite. Domnul însă nu părăsește, din pricina aceasta, pe cei a căror inimă este în totul a Lui, cu toate că ei pot să se înșele. El veghează asupra lor și face să se întoarcă în bine greșelile ce le-au făcut.

Așadar, Pavel a plecat și a ajuns la Ierusalim. N-a trecut însă mult timp și Iudeii din Asia, veniți ca și el pentru sărbătoare, văzându-l în templu, au năvălit asupra lui și au ridicat poporul

asupra-i, sub cuvânt că a profanat locul sfânt, introducând acolo pe păgâni; l-ar fi făcut bucăți, dacă ofițerul roman, pus acolo să țină ordinea, n-ar fi alergat cu soldați și nu l-ar fi smuls din mâinile lor. Dar în același timp, acesta crezând că are de-a face cu un tâlhar, a dat poruncă să-l lege cu două lanțuri. Astfel s-a împlinit ce a vestit Duhul Sfânt prin prorocul Agab.

Pavel a fost dus în închisoare, după ce încercase zadarnic să încredințeze pe Iudei de adevărul chemării lui, istorisindu-le întoarcerea sa la Dumnezeu. După câteva zile, ca să-l scape de cursele Iudeilor, care căutau să-l omoare, ofițerul roman, numit Claudius Lisias, l-a trimis sub o puternică escortă la Cezareea, la guvernatorul roman Felix. Iată-l pe Pavel în mâinile neamurilor. Ce se întâmplase cu el? Domnul nu părăsește niciodată pe slujitorii Lui. Înainte de a fi dus la Cezareea, pe când vrăjmașii săi de moarte unelteau împotriva-i, Domnul i S-a arătat în timpul nopții și i-a zis: „Îndrăznește, Pavele; căci, după cum ai mărturisit despre Mine în Ierusalim, tot așa trebuie să mărturisești și în Roma!” (Faptele Apostolilor 23.11). Domnul își avea planurile Sale. El voia ca, potrivit cu ceea ce spusese atunci când s-a întors la Dumnezeu, Pavel să-l ducă înaintea stăpânilor și împăraților. Pavel a dat mărturie despre Domnul Isus înaintea mai-marilor pământului, însă nu ca om liber, ci ca întemnițat.

Guvernatorul Felix era căsătorit cu o Iudeică și se înțelege că prin ea avea oarecare cunoștință despre „calea Domnului”, așa cum o numeau ucenicii. El voia să asculte pe Pavel despre credința în Domnul Hristos. Însă slujitorul lui Dumnezeu, care avea pe inimă mântuirea sufletelor păcătoșilor, nu voia să mulțumească doar setea deșartă de a ști. El s-a îndreptat către cuget, care, odată trezit, duce pe păcătos pe calea mântuirii, dacă nu se împietrește. El a vorbit mândrului guvernator roman despre dreptate, despre înfrânare și despre judecata viitoare, care așteaptă pe cei nedrești și pe cei care împlinesc poftele firii păcătoase. Cine era Felix? Fără îndoială, ca și cei mai mulți din vremea aceea, un om nedrept și stricat. Cuvântul serios al apostolului îl lovea; gândul unei judecăți viitoare îl îngrozea. Dar în loc să strige: „Ce trebuie să fac ca să fiu mântuit?”, a dat drumul lui Pavel, zicându-i: „De astă dată, du-te; când voi mai avea timp, te voi chema” (Faptele Apostolilor 24.25). A mai venit acest prilej vreodată? Noi nu-l vedem. Felix era iubitor de bani și voia să facă pe placul oamenilor.

După doi ani, părăsind Cezareea, a lăsat pe Pavel în închisoare, ca să facă pe placul Iudeilor; dovadă că și-a înăbușit glasul conștiinței. N-a folosit cum trebuie prilejul nimerit, ziua mântuirii.

Urmașul lui Felix, Porcius Festus, voia și el să facă pe placul Iudeilor. Aceștia au venit să învinuiască pe Pavel cel închis și să ceară judecarea lui. Festus a întrebat pe Pavel dacă vrea să se suie la Ierusalim, ca să fie judecat înaintea lui. Dar Pavel cunoștea prea bine primejdiile ce-l

așteptau acolo, în mijlocul vrăjmașilor săi înverșunați. Ca să scape de ei, pe temeiul dreptului său de cetățean roman, a făcut apel la scaunul de judecată al Cezarului, împăratul roman. Urmarea a fost că Festus și sfătuitoarii lui au hotărât să-l trimită la Roma. Prin aceasta, guvernatorul a fost scos dintr-o mare încurcătură.

Dar, înainte de plecarea lui Pavel, împăratul iudeu Agripa împreună cu soția sa Berenice, au sosit la Cezareea, ca să ureze de bine lui Festus. Acesta le-a vorbit despre ciudatul său întemnițat. Agripa și-a arătat dorința să audă și el pe acest om, care, deși slab și plătând la înfățișare, era totuși bine cunoscut prin lucrarea pe care i-o dăduse Dumnezeu s-o facă. „Mâine”, a răspuns Festus către împărat, „îl vei auzi” (Faptele Apostolilor 25.22).

A doua zi împăratul și împărăteasa au venit cu multă fală, împreună cu Festus, cu căpitani și cu oamenii cei mai de seamă ai cetății. Întemnițatul iudeu, legat cu lanțuri, a fost adus în fața acestor mândri ascultători. De ce parte era însă adevărata măreție? De partea lui Pavel, oricât de înjosit ar fi părut, fiindcă Domnul era cu el. De cealaltă parte era lumea și fala ei trecătoare, împreună cu stăpânitorul ei. Da, să ne aducem aminte că slava lumii nu este nimic și că adevărata slavă este să fii cu Dumnezeu, chiar dacă te-ai ști cel mai sărac dintre oameni.

Agripa, spunând lui Pavel să se apere, acesta a istorisit ce a fost în tinerețe, a istorisit viziunea cerească pe care a primit-o de la Domnul, să vestească Evanghelia, să deschidă ochii păcătoșilor, ca „să se întoarcă de la întuneric la lumină și de sub puterea Satanei la Dumnezeu; și să primească, prin credința în Isus, iertarea de păcate și moștenirea împreună cu cei sfinți”. Pavel a adăugat apoi: „Și am mărturisit înaintea celor mici și celor mari, fără să mă depărtez cu nimic de la ceea ce au spus prorocii și Moise că are să se întâmple; și anume: că Hristosul trebuia să pătimească și că, după ce va fi cel dintâi din învierea morților, va vesti lumina poporului și neamurilor” (Faptele Apostolilor 26.18,22 și 23).

Necredinciosul păgân Festus, auzind aceste cuvinte ale lui Pavel, nu vedea în ele decât nebunie. El a zis cu glas tare: „Pavele, ești nebun! Învățătura ta cea multă te face să dai în nebunie.” Dar Pavel a răspuns: „Nu sunt nebun, preaalesule Festus; dimpotrivă, rostesc cuvinte adevărate și chibzuite. Împăratul știe aceste lucruri, și de aceea îi vorbesc cu îndrăzneală; căci sunt încredințat că nu-i este nimic necunoscut din ele, fiindcă nu s-au petrecut într-un colț!” Și întorcându-se spre împărat, îi spune de-a dreptul, cu glas tare: „Crezi tu în proroci, împărate Agripa? ...Știi că crezi.” Ce chemare stăruitoare! Ce îndrăzneală sfântă! Împăratul s-a simțit zdruncinat. Întrebarea îndrăzneată a lui Pavel i-a smuls această mărturisire: „Curând mai vrei tu să mă îndupleci să mă fac creștin!” Ea dovedește că Agripa se împotriva și nu voia să se supună puterii adevărului. Unde sunt acum acești oameni mari ai pământului?

Întemnițatul, legat în lanțuri, avea o comoară și o fericire pe care ei n-o cunoșteau; de aceea el putea să le spună: „Fie curând, fie târziu, să dea Dumnezeu ca nu numai tu, ci toți cei ce mă ascultă astăzi, să fiți așa cum sunt eu, afară de lanțurile acestea!” (Faptele Apostolilor 26.24-29). El nu invidia soarta lor, dimpotrivă: ar fi voit să-i facă și pe ei părtași la fericirea lui, să cunoască și ei pe Domnul Hristos, pentru care el pierduse totul.

Pavel a trebuit deci să plece la Roma, unde avea să dea mărturie înaintea Cezarului. A fost încredințat, împreună cu alți întemnițați, unui sutaș, numit Iulius. Prietenii credincioși au căutat să-l însoțească și de data aceasta pe apostol. Totodată, Dumnezeu a înduplecat inima sutașului față de slujitorul Său. S-a purtat omenos și cu bunătate față de el. Însă călătoria pe mare a fost lungă și primejdioasă și s-a sfârșit cu sfărâmarea corăbiei aproape de insula Malta. Corabia a fost pierdută, dar toți oamenii au scăpat. Dumnezeu îi dăruise lui Pavel; datorită lui au fost scăpați. În timpul zilelor posomorâte și a furtunii, apostolul, totdeauna voios și liniștit, pentru că Domnul era cu el, a căutat să liniștească și să încurajeze pe cei ce erau în corabie.

Cei scăpați din naufragiu au trebuit să stea trei luni în insula Malta, așteptând plecarea unei corăbii care mergea spre Roma. Călătoriile nu se făceau pe atunci așa de repede ca în zilele noastre. Dar acest timp n-a fost pierdut. Pavel și prietenii lui au fost primiți de mai marele insulei, numit Publius. Tatăl lui Publius zăcea greu bolnav, de friguri și de dizenterie. Pavel s-a rugat, și-a pus mâinile peste el și l-a vindecat. Răspândindu-se vestea acestei minuni, toți bolnavii din insula aceea au venit acolo și Dumnezeu i-a vindecat prin mijlocirea slujitorului Său. Și nu trebuie să ne îndoim că apostolul, cu prilejul acestor vindecări, vestea și pe Domnul Isus, în numele căruia le făcea.

În cele din urmă, Pavel și însoțitorii săi au plecat la Roma, marele oraș care stăpânea peste împărăția pământului, capitala întinsei împărății romane. Dumnezeu făcuse ca Evanghelia să fie vestită și acolo, și astfel se găsea și în Roma o adunare creștină. Care au fost uneltele de care S-a folosit Dumnezeu, nu știm; dar în epistola sa scrisă către Romani, scrisă din Corint, cu mult timp înainte, Pavel pomenește un mare număr de sfinți și, printre ei, pe Aquila și Priscila, la care se ținea adunarea. În această epistolă, adresată tuturor preaiubiților lui Dumnezeu din Roma, Pavel le spunea: „Vă pomenesc neîncetat în rugăciunile mele și cer totdeauna ca, prin voia lui Dumnezeu, acum în sfârșit să-mi fie dat să vin la voi. Căci doresc mult să vă văd...” (Romani 1.9-11). Acum, dorința sa urma să fie împlinită, dar altfel decât gândise el când și-a scris epistola. Atunci nu era închis; credea că are să ducă mult mai departe lucrul său de evanghelist și le spunea: „Nădăjduiesc să vă văd în treacăt, când mă voi duce în Spania” (Romani 15.24). În loc de aceasta însă, s-a dus la Roma legat în lanțuri pentru

Domnul Hristos. Vedem dar că Dumnezeu conduce lucrurile altfel decât gândim noi; totul însă este pentru slava Sa și spre binele nostru. Pavel scrisese creștinilor din Roma: „Știi că, dacă vin la voi, voi veni cu o deplină binecuvântare de la Hristos" (Romani 15.29). Într-adevăr, nici lanțurile, nici închisoarea nu l-au împiedicat să se bucure din plin de binecuvântarea lui Hristos și să facă și pe alții să se bucure de ea.

Creștinii din Roma, înștiințați de sosirea lui Pavel și a însoțitorilor săi, i-au ieșit în cale departe de oraș. Mulți dintre ei, ba poate cei mai mulți, nu văzuseră niciodată pe slujitorul scump al lui Dumnezeu, dar știau cât de mult lucrase și suferise pentru Domnul Hristos; de aceea, îl iubeau mult. Ce frumos este să vezi că oameni care nu s-au văzut niciodată, se recunosc, se iubesc și se întâmpină cu dragoste! Acest lucru s-a văzut totdeauna între creștini, căci ei sunt din aceeași familie, copii ai aceluiși Dumnezeu, cu aceleași dorințe, având aceeași viață, viață veșnică, uniți cu același Mântuitor prin același Duh. Legăturile care unesc pe creștini sunt legături de dragoste și se arată în toată vremea și în tot locul. Domnul Isus a zis: „Prin aceasta vor cunoaște toți că sunteți ucenicii Mei: dacă veți avea dragoste unii pentru alții" (Ioan 13.35).

Pavel, văzând pe acești scumpi prieteni care veneau să-l întâlnească, a mulțumit lui Dumnezeu și s-a înviorat. După atâtea primejdii, a ajuns sănătos și teafăr la Roma. În dragostea neîncetată pentru neamul său, a chemat pe mai marii Iudeilor ca să le spună de ce a cerut să fie judecat de Cezar, adăugând: „fără să am de altfel nici un gând să învinuiesc poporul meu" (Faptele Apostolilor 28.19). Apoi i-a chemat într-altă zi, „le-a vestit Împărăția lui Dumnezeu, căutând să-i încredințeze despre Isus, atât prin Legea lui Moise, cât și prin Proroci. Unii au fost convinși de ce le spunea el, însă alții n-au crezut. Pavel a spus acestora din urmă: „Să știți, deci, că mântuirea aceasta a lui Dumnezeu a fost trimisă neamurilor și ele o vor asculta" (Faptele Apostolilor 28.23, 24 și 28). Acești Iudei s-au lipsit de cea mai mare binecuvântare.

Pavel scrisese în epistola sa către Romani: „Am o vie dorință să vă vestesc Evanghelia vouă celor din Roma" (Romani 1.15); și aceasta a și făcut-o.

Ce s-a mai întâmplat cu Pavel la Roma? Nu știm. Mai târziu, pe când era închis a doua oară, scria lui Timotei: „Eu sunt gata să fiu turnat ca o jertfă de băutură și clipa plecării mele este aproape" (2 Timotei 4.6). Când și cum a murit Pavel? Scriptura nu ne spune. Se zice că a fost omorât pentru numele Domnului Isus. Odată cu sfârșitul cărții Faptele Apostolilor, se termină și aceea ce ne spune Cuvântul lui Dumnezeu despre istoria Adunării și despre omul care a fost o unealtă așa de puternică pentru întemeierea ei.

Adunarea (Biserica) astfel întemeiată și-a continuat drumul său pe pământ. Istoria ei este destul de tristă. Adunarea a fost schimonosită prin greșelile oamenilor; frumusețea ei a fost răpită și n-a mai rămas din ea decât o dărăpănătură. Totuși Domnul Isus n-o lasă. Va veni timpul când, în cer, curățită de orice pată, va fi slăvită și unită cu El, ca soție iubită.

SFÂRȘITUL APOSTOLILOR PAVEL ȘI PETRU

Înainte de a continua istoria Adunării Domnului Hristos pe pământ, vom mai spune câteva cuvinte cu privire la apostolii pe care Domnul i-a ales și i-a trimis să vestească Evanghelia. Acum nu mai avem drept călăuză istorisirea dată chiar de Dumnezeu, prin pana lui Luca în Faptele Apostolilor, ci ceea ce ne spun scriitorii vechi, care, ca toți oamenii, au putut totuși să se înșele sau să nu aibă totdeauna știrile cele adevărate.

Apostolul Pavel a fost dus arestat la Roma ca să fie judecat de împăratul, la care făcuse apel. A stat acolo doi ani, într-o stare de arest nu tocmai aspră. Locuia, păzit de un ostaș, într-o casă pe care o luase cu chirie; primea pe toți care veneau să-l vadă, propovăduia Împărăția lui Dumnezeu și învăța pe oameni, cu toată îndrăzneala și fără nici o piedică, cele privitoare la Domnul Isus Hristos. Lucrarea sa de aici a avut roade. Era înconjurat de mai mulți prieteni și tovarăși de lucru, ca: Luca, Epafra, Marcu, Dima și alții. Primea pe cei trimiși de adunările îndepărtate, cum a fost Epafrodit, de exemplu, venit de la Filipi, ca să aducă apostolului daruri din partea Filipenilor, care aveau pe inimă să îngrijească de cele ce ar avea nevoie apostolul. Tot de acolo a scris frumoasele și scumpele epistole către Filipeni, Coloseni și Filimon, epistole care vor rămâne pentru învățătura și zidirea Bisericii lui Dumnezeu până la sfârșit.

Astfel, această închisoare n-a ținut pe loc râvna sa pentru lucrul Domnului. Omul care iubește pe Isus găsește totdeauna prilej să se ocupe cu El în toate împrejurările, fie că este sănătos sau bolnav, liber sau rob, sărac sau bogat, tânăr sau bătrân. E așa cum spunea Pavel: „Hristos va fi glorificat cu îndrăzneală în trupul meu, fie prin viața mea, fie prin moartea mea; căci pentru mine a trăi este Hristos” (Filipeni 1.20-21).

După acești doi ani, Pavel a fost lăsat liber. Fără îndoială că învinuirile aduse împotriva lui de către Iudei n-au fost găsite întemeiate de către împărat și astfel a scăpat de orice pedeapsă. Chiar guvernatorul Festus și împăratul Agripa judecaseră tot așa. Ce va fi făcut apostolul după ce s-a văzut liber? Din mai multe locuri din epistolele sale, se poate vedea că a vizitat adunările din Grecia și din Asia, și se crede că s-a dus și în Spania, cum își arătase dorința de mult timp. În acest timp scurt de libertate și-a scris întâia epistolă către scumpul său „copil” Timotei și cea către Tit, dându-le îndrumări asupra felului „cum trebuie să se poarte în casa lui

Dumnezeu, care este Biserica Dumnezeului Celui viu, stâlpul și temelia adevărului" (1 Timotei 3.14-15).

Apoi, s-a întors iarăși la Roma. În ce împrejurare și în ce fel nu știm, dar a fost din nou prins și pus în lanțuri. De data aceasta nu mai era în închisoare ca un cetățean roman care făcuse apel la Cezar, ci ca un creștin, adică făcând parte din acea partidă urâtă nu numai de Iudei, ci și de păgâni. Totodată, întemnițarea i-a fost mult mai strașnică și mai dureroasă decât întâia dată. Acum a scris a doua epistolă către Timotei, în care zice: „Sufăr până acolo că sunt legat ca un făcător de rele" (2 Timotei 2.9). A fi creștin era pe atunci o nelegiuire vrednică de moarte; de aceea Pavel nu mai putea să scape de pedeapsă. Deși, după cea dintâi înfățișare înaintea Cezarului, fusese, cum spune el, „scăpat din gura leului" (2 Timotei 4.17), știa totuși că timpul morții i se apropia. De aceea scrie lui Timotei: „Căci eu sunt aproape să fiu turnat ca o jertfă de băutură și timpul plecării mele a venit. M-am luptat lupta cea bună, mi-am sfârșit alergarea, am păzit credința. De acum mă așteaptă cununa dreptății, pe care mi-o va da, în ziua aceea, Domnul, Judecătorul cel drept. Și nu numai mie, ci și tuturor celor care iubesc arătarea Lui" (2 Timotei 4.6-8).

Lui Pavel, ca unui cetățean roman, i s-a tăiat capul pe la anul 66 sau 67. Data morții sale nu este bine cunoscută, nici împrejurările în care a avut loc. Ne închipuim că și-a dat cu bucurie capul călăului, căci, dacă pentru el „a trăi era Hristos", atunci și a „muri era un câștig" (Filipeni 1.21). Îi plăcea mai bine „să părăsească trupul acesta, ca să fie acasă la Domnul" (2 Corinteni 5.8).

Dar cu Petru ce s-a întâmplat? În privința lui avem mai puține cunoștințe decât în privința lui Pavel. După ce Pavel s-a dus la Ierusalim ca să se precizeze dacă neamurile trebuiau sau nu să păzească Legea lui Moise (Faptele Apostolilor 15), cartea Faptelor nu ne mai vorbește despre Petru. Știm din epistola către Galateni că s-a dus la Antiohia (Galateni 2.11). Mai târziu îl găsim în Babilon care nu mai era marea cetate, a cărei strălucire o lăuda mândrul Nebucadnețar, dar era încă în ființă și adăpostea o mare colonie de Iudei, printre care pătrunsese creștinismul. De acolo și-a scris Petru întâia epistolă către creștinii dintre Iudei care erau împrăștiați în ținuturile ce alcătuiesc acum Asia Mică. Era un timp de prigoană și de mari suferințe pentru acești credincioși. El le scrie: „Preaiubiților, nu vă mirați de prigonirea ca de foc din mijlocul vostru, care a venit peste voi ca să vă încerce, ca și cum vi s-ar întâmpla ceva neobișnuit; dimpotrivă, bucurați-vă, întrucât aveți parte de suferințele lui Hristos, ca să vă bucurați nespus de mult și la descoperirea slavei Lui... Dacă suferă (cineva) pentru că este creștin, să nu-i fie rușine, ci să slăvească pe Dumnezeu în numele acesta" (1 Petru 4.12, 3-16).

Apostolul încurajează pe frații săi în suferință, punându-le în față exemplul Domnului Isus, care a suferit pentru noi, El, Cel drept pentru cei nedrepti și-i îndeamnă să umble în dragoste, smerenie și sfințenie, așteptând descoperirea Domnului Isus Hristos, adică venirea Sa în slavă.

Nu se știe de unde a scris apostolul Petru epistola a doua, dar din cuprinsul ei se vede că, și el, ca și Pavel, aștepta să plece curând din această lume. Ca un păstor credincios, căruia Domnul îi încredințase oile Sale (Ioan 21.15-17), el înștiințează încă odată pe sfinți, spunându-le: „Socotesc că este drept ca, atâta timp cât mai sunt în cortul acesta, să vă țin treji, aducându-vă aminte; căci știu că dezbrăcarea de cortul meu va avea loc curând, așa cum mi-a făcut cunoscut Domnul nostru Isus Hristos. Dar îmi voi da silința ca și după plecarea mea să vă puteți aduce totdeauna aminte de aceste lucruri" (2 Petru 1.13-15). El caută să-i păzească de învățatori mincinoși, de necredincioși și de batjocoritori. Și după cum Apostolul Pavel privea înainte spre ziua venirii Domnului Hristos, tot așa și Petru îndreaptă privirile creștinilor spre ziua lui Dumnezeu, pentru care pământul și cerurile vor trece, când cei nelegiuți vor cădea sub judecată, dar când sfinții își vor avea locuința sub cerurile cele noi și pe un pământ nou, unde locuiește dreptatea. Ce mângâiere pentru creștinii prizonieri; ce nădejde pentru credincioșii din toate timpurile, dar ce grozavă înștiințare pentru cei necredincioși!

Se pare că Petru a suferit chinul morții la Roma, în prigonirile ce au avut loc sub Nero. Un vechi scriitor, Ambrozie din Milan, istorisește că unii creștini din Roma rânduiseră ca Petru să fugă din oraș. Apostolul a ascultat de dorința lor, dar, când a ajuns la porțile cetății, a întâlnit pe Domnul. „Unde Te duci, Doamne?" L-a întrebat Petru. Domnul i-a răspuns: „Mă duc la Roma, ca să fiu răstignit din nou." Petru a văzut în aceste cuvinte o muștrare și s-a înapoiat în cetate. Aceasta poate să fi fost o viziune sau o întâmplare închipuită păstrată de tradiție. Oricum ar fi, știm că Domnul zisese lui Petru, după învierea Sa: „Când erai mai tânăr, singur te încingeai și te duceai unde voiai; dar când vei îmbătrâni, îți vei întinde mâinile și altul te va încinge și te va duce unde nu voiești." Iar evanghelistul adaugă: „A zis lucrul acesta ca să arate cu ce fel de moarte va slăvi Petru pe Dumnezeu" (Ioan 21.18-19). Se crede că Petru a fost răstignit. Se povestește că, pe când îl duceau să fie chinuit, a cerut, ca o favoare pentru el, să fie răstignit cu capul în jos, nesocotindu-se vrednic să sufere în felul cum a suferit Domnul său. Cererea i-a fost îndeplinită. Data exactă a morții lui, ca și cea a lui Pavel, nu e cunoscută; trebuie să fi fost anul 67 sau 68 după Hristos.

Vom spune mai departe câteva cuvinte și despre ceilalți apostoli. Deocamdată vom vedea cele dintâi suferințe pe care le-au îndurat creștinii, în general, din partea păgânilor.

CEA DINTÎ PRIGONIRE DIN ÎMPĂRĂȚIA ROMANĂ

Când Domnul Isus, Fiul lui Dumnezeu, plin de har și de adevăr, a venit pe pământ, a întâlnit din partea oamenilor numai dispreț și ură. La sfârșitul vieții Sale sfinte și curate, spunea cu durere: „... Acum le-au și văzut (lucrările făcute) și M-au urât și pe Mine și pe Tată Meu... M-au urât fără temeii" (Ioan 12.24-25). Și această ură n-a fost potolită decât când L-au răstignit pe cruce.

Ucenicii Domnului, care credeau în numele Lui și-L iubeau cu adevărat, aveau să fie priviți mai bine decât Stăpânul lor? Nu, se înțelege; Domnul le spusese: „Dacă vă urăște lumea, știți că pe Mine M-a urât înaintea voastră. Dacă ați fi din lume, lumea ar iubi ce este al ei; dar, pentru că nu sunteți din lume și pentru că Eu v-am ales din mijlocul lumii, de aceea vă urăște lumea. ... Robul nu este mai mare decât stăpânul său. Dacă M-au prigonit pe Mine, și pe voi vă vor prigoni..." (Ioan 15.18-20). Într-adevăr, ucenicii au văzut și au trăit curând adevărul acestor cuvinte. Știm cum, de la începutul vestirii Evangheliei, apostolii au fost aruncați în închisoare și bătuți; cum Ștefan a fost omorât; și cum s-a pornit o mare prigonire împotriva sfinților din Ierusalim, care au fost nevoiți să se împrăștie în toate părțile. Ne mai aducem aminte că Apostolul Pavel, după ce a ajuns slujitor al Domnului Hristos, a fost urmărit cu înverșunare de ura Iudeilor.

Aceste prigoniri însă erau ceva local și porneau numai de la Iudei. Autoritățile statului roman nu se amestecaseră. Dimpotrivă, Pavel, de exemplu, făcuse apel la Cezarul, căpetenia statului, ca să scape de Iudei. Cu timpul însă lucrurile și-au schimbat fața și puterea de temut a împărăției, care se întindea asupra atâtor popoare și neamuri, s-a ridicat împotriva creștinilor și i-a socotit pretutindeni dușmani ai statului.

Multă vreme, cu câteva scurte răstimpuri de răsuflare numai, ucenicii Domnului au cunoscut în viața lor împlinirea acestor cuvinte ale Stăpânului lor: „Vor pune mâinile pe voi și vă vor prigoni... vă vor aduce înaintea împăraților și înaintea guvernatorilor din cauza numelui Meu... Veți fi dați în mâinile lor până și de părinții, frații, rudele și prietenii voștri; și vor omorî pe unii dintre voi. Veți fi urâți de toți din cauza numelui Meu" (Luca 21.12-17).

Cine întărâta pe oameni împotriva creștinilor? Pentru ce cârmuirea, în loc să-i apere, îi prigonea? Răspunsul este limpede și simplu. Viața curată și sfântă a creștinilor era o condamnare a păcatelor și a obiceiurilor rele ale păgânilor, a corupției la care se dedau, chiar sub haina religioasă. Ucenicii Domnului Isus ascultau de îndemnul apostolului: „Nu luați deloc parte la lucrările neroditoare ale întunericului, ci mai degrabă dezaprobați-le" (Efeseni 5.11). Din cauza aceasta, oamenii îi urau, așa cum Cain a urât odinioară pe fratele său, pentru

că faptele lui erau rele, iar ale fratelui său erau drepte. Motivul prigonirilor a fost totdeauna vrăjmășia inimii omenești împotriva lui Dumnezeu. Astfel, Domnul Hristos a fost prigonit, fiindcă ne-a arătat pe Dumnezeu; iar creștinii sunt prigonți, pentru că arată pe Domnul Hristos și prin urmare pe Dumnezeu.

În ce privește cârmuirea romană, ea credea că are destule motive să ia măsuri aspre împotriva creștinilor. Iată unele din ele.

Roma, cetatea cea mare, care avea stăpânire asupra împăraților pământului, își avea zeii săi, căroro credea că le datorează mărimea și puterea ei. Nici un alt zeu nu era îngăduit, dacă nu era recunoscut prin lege. Un mare scriitor roman spune: „Nimeni nu trebuie să aibă zeii săi, nici să cinstească zei noi și străini, atâta timp cât nu sunt recunoscuți de legile statului”. Pentru Romani, Domnul Isus era un zeu străin, nerecunoscut, așa cum gândeau și filozofii atenieni, după ce au ascultat pe Pavel vorbind despre Domnul Isus: „Pare că vestește niște dumnezei străini”.

E adevărat că Romanii obișnuiau să lase fiecărui popor pe care-l supuneau, obiceiurile și religia sa. Când argintarul Dimitrie și lucrătorii săi au strigat: „Mare este Diana Efesenilor!” n-au fost învinuiți că se închină altor zei, ci doar că tulbură ordinea publică. Aceasta ne lămurește și faptul că Iudeii cu religia lor erau îngăduiți, pe când creștinii nu. Iudeii alcătuiau un popor deosebit, care-și avea Dumnezeul său. Iată ce scria despre ei un filozof grec din secolul al 2-lea, mare vrăjmaș al creștinilor: „Iudeii alcătuiesc un neam; ei își păstrează orânduirile religioase ale țării lor, oricum ar fi ele și, făcând astfel, lucrează ca și ceilalți oameni. E bine ca fiecare popor să respecte legile sale vechi; a le părăsi înseamnă o crimă”. Creștinii însă nu erau un neam; ei erau scoși din toate neamurile și printre ei se găseau chiar Romani; ajungând ucenici ai Domnului Hristos, ei părăseau pe zeii neamului lor și pe cei ai Romei. În ochii tuturor și ai cârmuirii, aceasta era o crimă.

La Romani, statul era întemeiat, ca să zicem așa, pe religia lor. Ea se găsea amestecată în toate împrejurările vieții particulare și obștești. A nu recunoaște zeii, a vorbi împotriva lor, a părăsi templele și jertfele, toate acestea însemnau o zdruncinare a temeliiilor împărăției romane. Icoanele cu chipul împăratului, așezate în multe locuri, trebuiau să fie cinstate. A refuza să arzi tămâie în cinstea lor era o crimă împotriva împăratului. Un creștin nu mai putea să ia parte la asemenea lucruri, care erau o închinare adusă omului.

O mulțime de oameni, fără să mai punem la socoteală pe preoți, trăiau din religii, într-un chip sau altul, cum am văzut la Efes, în istoria lui Dimitrie. În măsura în care creștinii se înmulțeau, izvorul de câștig al acestor oameni se micșora și mai ales acela al preoților de la

nenumăratele temple și altare. Numai orașul Roma se crede că avea vreo șapte sute de temple; nu mai vorbim de altare, care erau fără număr. Iată încă o cauză care stârnea ura împotriva creștinilor.

Cultul ucenicilor Domnului se deosebea totodată destul de mult de acela al zeilor mincinoși. În zilele de sărbători păgânești, numeroase cete alcătuite din bătrâni, tineri, copii, mergeau pe străzile orașului, ca să se ducă la templele zeilor. Acolo aduceau jertfe zeilor, iar miresmele arse pe focul de pe altare umpleau aerul de un miros puternic.

Creștinii însă n-aveau nici temple, nici jertfe de acestea. Ei se adunau în casa vreunui credincios, ca să se închine lui Dumnezeu în Duh și în adevăr; ei se îndemneau la dragoste și la fapte bune și frângeau pâinea între ei, aducându-și aminte de moartea Domnului Hristos. La despărțire, își dădeau sărutarea păcii. Întrucât se adunau în locuri retrase, vrăjmașii lor își închipuiau că, în adunările lor, ei se dedau la lucruri stricate; și aceasta era o nouă pricină de ură împotriva lor. Pliniu cel tânăr, un scriitor roman însemnat și guvernator al unui ținut, era nevoit, într-o scrisoare pe care a trimis-o împăratului Traian, să dea mărturie despre curățenia vieții creștinilor.

Ei nu voiau să ia parte la sărbătorile religioase păgânești, ba se fereau și de jocurile și reprezentațiile de teatru, care le însoțeau de obicei. Prin aceasta, ei condamnau pe față ceea ce se făcea în jurul lor, care nu era decât arătarea a ceea ce Apostolul Ioan numește „pofa cărnii, pofa ochilor și lăudăroșia vieții” (1 Ioan 2.16). Ce urmări a avut această purtare a creștinilor? Mai întâi, oamenii au început să se uite la ei cu milă, apoi să-i disprețuiască și, în cele din urmă, să-i urască, socotindu-i oameni care tulbură pe ceilalți în plăcerile lor.

Ceea ce mai făcea să fie socotiți ca vrăjmași ai statului era și faptul că mulți, dintr-o râvnă fără pricepere, nu voiau să fie soldați. „Într-adevăr, dacă toți ar fi ca voi, cine ar mai rămâne să-l apere? Barbarii ar ajunge stăpânii lumii și orice urmă a adevăratei înțelepciuni și chiar a religiei voastre ar dispărea; căci n-o să credeți că Dumnezeuul vostru o să Se coboare din cer și o să lupte în locul vostru.”

O altă cauză care întărâta pe oameni împotriva creștinilor era că ei nu puteau să țină ascunse sfintele adevăruri pe care le cunoscuseră și care umpleau inimile lor de pace și de bucurie. „Duceți-vă în toată lumea și propovăduiți Evanghelia la orice făptură” (Marcu 16.15), le spusese Domnul. „Noi nu putem să nu vorbim despre ce am văzut și am auzit” (Faptele Apostolilor 4.20), ziceau apostolii. „Dragostea lui Hristos ne constrânge”, zicea Pavel; „noi, deci, suntem trimiși împuterniciți ai lui Hristos” (2 Corinteni 5.14,20). Astfel, ei dădeau mărturie despre Dumnezeu și despre dragostea Sa în mijlocul unei lumi pierdute și vesteau

„puterile Celui care ne-a chemat din întuneric la lumina Sa minunată”. Dar oamenii „au iubit mai mult întunericul decât lumina, pentru că faptele lor erau rele” (Ioan 3.19) și au căutat totdeauna, într-un fel sau într-altul, să scape de cei ce făceau să strălucească această lumină supărătoare pentru ei.

Am căutat să arăt cauzele care au lucrat asupra inimilor oamenilor și i-au făcut să prigonească pe martorii Domnului Hristos. Nu trebuie însă să uităm cine este cel care întărâta: potrivnicul, marele vrăjmaș al lui Dumnezeu și al oamenilor. El se sluzea de toate patimile, de toate simțămintele urâte, de tot răul ce se găsește în inima omului, ca să facă să fie omorâți creștinii și astfel să înăbușe adevărul care mântuiește. El este „duhul care lucrează acum în fiii neascultării” (Efeseni 2.2.) și „leul care răcnește și caută pe cine să înghită” (1 Petru 5.8). El a pus stăpânire pe duhul ticălosului împărat Nero, ca să-l îndemne să prigonească pe ucenicii Domnului Hristos. În timpurile grozave din urmă, care vor veni după răpirea sfinților pentru a fi cu Domnul, Satan izgonit din cer va da cârmuitorului împărăției romane, care va fi atunci restabilită, „puterea sa, tronul său și o mare putere” și el va face „război sfinților” (Vezi Apocalipsa 13. 1-7). Nero și urmașii lui au fost niște înainte mergători ai acestui viitor cârmuitor.

Într-o noapte din luna iulie a anului 64, s-a iscat în Roma un foc uriaș. Început aproape de circ, și-a întins în curând pustiirea în toate părțile; nimic nu-l putea opri. Ațâțate de un vânt puternic, flăcările s-au întins în toate părțile cu o repeziciune nemaipomenită și în curând marele oraș părea că este o mare de foc. Timp de șase zile și șapte nopți, focul a bătuit cu furie. Temple, palate și case au fost prefăcute în cenușă; o mulțime de oameni și-au pierdut viața, iar mulți alții au rămas fără adăpost, după ce și-au pierdut averile. Din patrusprezece cartiere câte avea Roma, numai patru au rămas neatînse; trei au fost în totul nimicite; alte șapte nu mai erau decât o grămadă de ruine. Focul nu s-a oprit decât după ce a fost surpat din temelie un șir de case și astfel s-a făcut un gol, peste care flăcările n-au mai putut trece.

După ce a trecut spaima, toți s-au întrebat: cine e vinovat de această mare nenorocire? Bănuielile poporului s-au îndreptat asupra lui Nero, care ajunsese urât din cauza păcatelor lui groaznice și a cruzimii sale, încât își omorâse mama, fratele și soția. Se spune că ar fi fost văzut într-un turn înalt privind focul și cântând în sunetele lirei versurile lui Homer care descriau arderea Troiei. Unii au mers până acolo că au spus că focul a fost din porunca sa, ca să se poată bucura de această priveliște și ca să poată să reclădească orașul după un nou plan, zidind pentru el un palat măreț.

Ca să abată mânia poporului, Nero, cunoscând ura lui împotriva creștinilor, i-a învinuit pe ei

de crima săvârșită de el și i-a condamnat la cele mai groaznice chinuri. Istoricul roman Tacit, care în acel timp era copil, ne vorbește despre aceasta în felul următor: „Nero”, zice el, „a făcut să vină cele mai groaznice chinuri peste nenorociții pe care poporul îi numea „creștini”, nume care venea de la Hristos, un condamnat la moarte sub Tiberiu, de către Ponțiu Pilat... S-a început prin a pune mâna pe cei care mărturiseau că sunt creștini, apoi, după mărturia acestora, erau arestați și alții. Erau dați să fie chinuiți, după ce mai întâi erau luați în bătaie de joc: erau îmbrăcați în piei de animale, sfâșiați și mâncați de câini; alții erau răstigniți; alții, legați de stâlpi cu hainele și trupurile unse cu rășină, slujeau de făclii care luminau noaptea. Nero dăduse chiar grădinile sale pentru această priveliște.” Sălbăticia acestor chinuri a făcut ca poporul „ să simtă milă pentru acești oameni, ce păreau că sunt dați la moarte nu atât pentru binele obștesc, cât pentru a potoli cruzimea acestui om.”

Cum au suferit acești martiri chinurile la care au fost supuși? Nici o istorisire nu ne spune numele lor, pe care singur Dumnezeu le cunoaște. Putem fi siguri că Acela pentru numele căruia au suferit, i-a sprijinit prin harul Său, ca să fie „credincioși până la moarte.” Ei ar fi putut să-și scape viața și să înlăture suferințele, tăgăduind pe Domnul Hristos. Ei însă n-au făcut aceasta, ci L-au mărturisit, voind mai bine să sufere pentru El puțin timp și apoi să domnească totdeauna cu El. Nu trecuse mult timp de când îi părăsise Pavel; ei aveau de la el scrisoarea pe care le-o trimisese. În chinurile lor, își vor fi adus aminte de îndemnurile lui și de aceste cuvinte: „Eu socotesc că suferințele din timpul de acum nu sunt vrednice să fie puse alături cu slava viitoare, care are să fie descoperită față de noi.” Astfel ei erau sprijiniți și înălțați mai presus de tot ceea ce născocea ura oamenilor și puteau să strige biruitori: „Cine ne va despărți pe noi de dragostea lui Hristos? Necazul, sau strâmtoarea, sau prigonirea, sau foametea, sau lipsa de îmbrăcăminte, sau primejdia, sau sabia? După cum este scris: „Din pricina Ta suntem dați morții toată ziua, suntem socotiți ca niște oi de tăiat.” Totuși, în toate aceste lucruri noi suntem mai mult decât biruitori prin Acela care ne-a iubit. Căci sunt bine încredințat că nici moartea, nici viața, nici îngerii, nici stăpânirile, nici puterile, nici cele de acum, nici cele viitoare, nici înălțimea, nici adâncimea, nici o altă faptură nu vor fi în stare să ne despartă de dragostea lui Dumnezeu, care este în Isus Hristos, Domnul nostru” (Romani 8.18, 35-39).

Această prigonire a ținut, cu furie mai mare sau mai mică, până la moartea lui Nero, care singur și-a pus capăt zilelor în anul 68, urât de toți, urmărit de Senat și de soldații săi răsculați. Despre el spune Pavel: „Am fost scăpat din gura leului” (2 Timotei 4.17). Așadar, Nero a auzit Evanghelia, dar n-a primit-o; a murit ca un ticălos, copleșit de întuneric și rușine. În această

prigonire, și-au găsit moarte de martiri Pavel și Petru, care s-au dus la Domnul. Astfel s-a desfășurat cea dintâi prigonire îndreptată de puterea împărătească împotriva creștinilor.

NIMICIREA IERUSALIMULUI

Această grozavă întâmplare, care a avut ca urmare împrăștierea Iudeilor, nu face parte, la drept vorbind, din istoria Bisericii. Totuși, fiindcă se leagă destul de strâns de ea, vom spune ceva și despre nimicirea Ierusalimului, întrucât a urmat îndată după cea dintâi prigonire a creștinilor.

Împresurarea și cucerirea Ierusalimului, cu toate suferințele nemaiauzite pe care le-au îndurat acei Iudei, au fost continuarea judecăților cu care Dumnezeu, după îndelunga Sa răbdare, a lovit pe poporul pe care-l alesese ca să-l binecuvinteze, dar care s-a arătat întruna nerecunoscător și răzvrătit. Domnul Isus vorbește despre purtarea Iudeilor în pilda viticultorilor. După ce i-a înștiințat adesea prin proroci, pe care n-au voit să-i asculte, Dumnezeu a zis: „Am să trimit pe Fiul Meu iubit; poate că Îl vor primi cu cinste” (Luca 20.13). Dar ce s-a întâmplat? Domnul Isus ne-o spune: „Acum le-au și văzut (lucrările Lui), și M-au urât și pe Mine și pe Tatăl Meu.” În loc să-L primească în cinste, căpeteniile neamului au zis: „Iată moștenitorul; veniți să-L omorâm și să punem stăpânire pe moștenirea Lui”, lucru pe care l-au și făcut. Ce le rămânea, decât judecata pe care singuri și-o rostiseră: „Stăpânul viei, pe ticăloșii aceia, ticălos îi va pierde”?

De atâtea ori Domnul înștiințase pe Iudei despre soarta ce-i așteaptă, dacă-L resping. Dar ei n-au vrut să vină la El, ca să aibă viață. Au lepădat harul cu care au fost îmbiați. Domnul vedea cu adâncă durere împietrirea inimii lor și pedepsele grozave ce aveau să cadă asupra poporului și asupra cetății pe care o iubea. Să ascultăm cuvintele Sale atât de duioase: „Ierusalime, Ierusalime, care omori pe proroci și ucizi cu pietre pe cei trimiși la tine! De câte ori am vrut să strâng pe copiii tăi, cum își strânge găina puii sub aripi, și n-ai vrut!” Ce urmări avea să aibă faptul că n-au vrut să asculte de Domnul Hristos? Domnul spune: „Iată, vi se lasă casa pustie.” Ce era această casă? Templul, care numai putea fi casa lui Dumnezeu, ci casa unui popor izgonit de Dumnezeu, casa goală, în care nu se mai afla Acela care o făcuse să fie slăvită. Într-adevăr, curând după aceste cuvinte, Isus, care era Domnul templului, „a ieșit și S-a dus din templu”, ca să nu mai intre în el niciodată (Matei 23.37, 39) Și așa s-a întâmplat; judecata fusese rostită și n-avea să mai întârzie mult.

Ucenicii Domnului nu înțeleseseră cuvintele Sale. Ei erau totdeauna plini de gânduri de slavă și de mărire pământească pentru neamul lor. Ei se așteptau ca Domnul Isus să Se urce pe

tronul Său ca Fiu al lui David și să-Și statornicească împărăția. La ieșirea din templu, ei voiau să-L facă să admire mărețele clădiri ale templului și trăinicia lor. Dar Domnul le răspunde: „Vedeți voi toate aceste lucruri? Adevărat vă spun că nu va rămâne aici piatră pe piatră care să nu fie dărâmată”.

Sărmanii Iudei făptuiseră crima lor nemaipomenită: au dat să răstignească pe Cel care venise să le aducă mântuirea. Judecata lui Dumnezeu n-a căzut îndată asupra lor, pentru că, deși ei strigaseră împotriva Domnului Isus: „Ia-L, ia-L, răstignește-te-L!” (Ioan 19.15), Isus, în timpul răstignirii Sale, S-a rugat pentru ei: „Tată, iartă-i, pentru că nu știu ce fac” (Luca 23.24). Și în urma rugăciunii Fiului Său preaiubit, Dumnezeu a prelungit timpul răbdării Sale: patruzeci de ani au mai fost lăsați acestui nefericit popor, ca să se pocăiască. Domnul le-a trimis vestitori ca să le spună: „Toate sunt gata, veniți la nuntă!” (Matei 22.4). Aceștia au fost apostolii și evangheliștii (de exemplu Ștefan) care au adus chiar la Ierusalim vestea bună a iertării, pe care Dumnezeu voia cu tot dinadinsul să le-o dea, din dragoste pentru Fiul Său. Petru le spune: „Știu că din neștiință ați făcut așa, ca și mai marii voștri. Dar Dumnezeu a împlinit astfel ce vestise mai înainte prin gura tuturor prorocilor Lui: că, adică, Hristosul Său va pătimi. Pocăiți-vă dar și întoarceți-vă la Dumnezeu, pentru ca să vi se șteargă păcatele” (Faptele Apostolilor 3.17-19). Ce-au făcut ei în fața acestor chemări atât de stăruitoare? Unii au crezut și au fost mântuiți, e adevărat, dar marea mulțime a poporului, cu căpeteniile în frunte, n-au crezut. Domnul ne spune, în pilda nunții fiului de împărat, cum au primit invitația Sa: „Ei, fără să le pese de invitația lui, au plecat: unul la holda lui și altul la negustoria lui. Ceilalți au pus mâna pe robi, și-au bătut joc de ei și i-au omorât” (Matei 22.5,6). Am văzut, când ne-am ocupat de cele dintâi timpuri ale Adunării, cum s-au împlinit aceste cuvinte. Apostolii bătuți și aruncați în închisoare, Ștefan omorât cu pietre, Iacov ucis cu sabia, Pavel prigonit cu înverșunare, toate acestea arată necredința Iudeilor și ura lor împotriva numelui Domnului Isus. „Dar la urmă, i-a ajuns mânia lui Dumnezeu” (1 Tesaloniceni 2.15) și pedeapsa nu putea să întârzie: „Împăratul s-a mâniat; a trimis ostile sale, a nimicit pe ucigașii aceia și le-au ars cetatea” (Matei 22.7).

„Când s-a apropiat de cetate și a văzut-o, Isus a plâns pentru ea și a zis: „Dacă ai fi cunoscut și tu, măcar în această zi, lucrurile 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 strânge din toate părțile: te vor face una cu pământul, 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). Toate acestea s-au împlinit întocmai. Cuvântul lui Dumnezeu

este neclintit și rămâne în veac. Domnul Isus a spus: „Cerul și pământul vor trece, dar cuvintele Mele nu vor trece” (Luca 21.33).

Acum să vedem cum s-a împlinit judecata lui Dumnezeu asupra Iudeilor. Istoricii romani, și îndeosebi Tacit, ne-au lăsat unele amănunte în privința războiului din Iudeea; dar cel ce ne istorisește cel mai amănunțit întâmplările din acest timp de dureri și de nenorociri fără pereche, este istoricul iudeu Iosif, care a fost chiar martor al acestor întâmplări. Numit cărmuitor al Galileii de către răzvrătiții împotriva Romanilor, el susținuse o lungă împresurare în orașul Iotopata; în cele din urmă fusese luat prizonier și se găsea cu generalul roman care ținea Ierusalimul împresurat, slujindu-i de mijlocitor și traducător pe lângă nenorociții de același neam cu el.

Iudeii înduraseră cu multă amărăciune stăpânirea Romanilor. Ei nu voiau să înțeleagă că ajunseseră sub jug din cauza păcatelor lor, de care ar fi trebuit să se pocăiască, și nu visau decât un Mesia războinic și cuceritor. Aceasta i-a făcut să disprețuiască și să respingă pe Mântuitorul cel smerit și blând, care le vestea pocăința.

De multe ori și în mai multe locuri, Iudeii răzvrățiți se ridicaseră împotriva stăpânirii romane (Faptele Apostolilor 5.36,37; 21.38). Se iviseră Hristoși mincinoși care trăsaseră pe unii de partea lor. Romanii înăbușiseră în sânge aceste încercări de răzvrătire. Aceleași cauze au adus și răscoala întregului popor Iudeu, prin care s-au adus la îndeplinire judecățile lui Dumnezeu, împlinindu-se astfel cuvintele Domnului. Tulburări și certuri sângeroase avuseseră loc în Cezareea între Greci și Iudei. Iudeii se adresaseră lui Gessius Florus, procuratorul Iudeii, și-i trimiseseră o sumă de opt talanți, ca să-l facă să le fie binevoitor. Florus a luat banii, dar n-a făcut nimic pentru Iudei. Dimpotrivă, s-a purtat cu ei cu cel mai mare dispreț și a aruncat în închisoare pe mai mulți fruntași Iudei din Cezareea, veniți la el ca să-și ceară drepturile. În același timp, el a cerut de la locuitorii din Ierusalim o sumă foarte mare de bani în numele împăratului de la Roma.

Cererea sa a fost respinsă cu dispreț de către Iudeii din Ierusalim, care aflaseră de purtarea lui față de cei din Cezareea. S-au spus cuvinte grele lui Florus. Cuprins de mânie, el a pornit cu ostile împotriva orașului, iar poporul înspăimântat s-a supus numaidecât. Florus însă părea hotărât să scoată din răbdări pe Iudei și să-i împingă la răscoală. De aceea a dat poruncă soldaților săi să jefuiască orașul și să omoare pe oricine se va împotrivi. Mulți Iudei, chiar dintre cei care n-au arătat nici o împotrivire, au fost omorâți. Apoi, lacomul guvernator, aducând un număr mai mare de trupe în Ierusalim, a căutat să jefuiască vistieria templului. Ca să împiedice această nelegiuire și ca să oprească pe soldați de la această încercare, poporul,

răsculându-se a făcut să cadă asupra lor, de la ferestre și de pe acoperișurile caselor, o ploaie de pietre. Florus, în fața acestei împotriviri, a părăsit gândul de a jefui vistieria templului și s-a retras doar cu prada pe care o făcuse.

Fruntașii poporului Iudeu, găsindu-se astfel copleșiți sub cruzimea acestui om nemilos și nedrept, se adresară guvernatorului Siriei, Cestius Gallus, sub comanda căruia se afla Florus. În vremea aceasta, însă, s-a petrecut un fapt care a prins bine războiului dintre Romani și Iudei. Citim în capitolul al 5-lea din Fapte că Gamaliel, luând apărarea apostolilor înaintea Sinedriului, a vorbit despre Iuda Galileeanul, care a tras mult popor în răscoală. Omul acesta predica războiul împotriva Romanilor și spunea că nu trebuie să li se mai plătească bir. El a fost omorât în luptă, însă tovarășii săi, împrăștiați pentru un timp, au îndemnat poporul să se împotrivescă Romanilor cu armele. Iuda avea printre tovarășii săi pe unii care voiau pacea; partida războinică însă a luat-o înainte și a dat naștere la o dușmănie înverșunată, printr-o faptă de trădare destul de însemnată. Florus, părăsind Ierusalimul, lăsase acolo o garnizoană. Atacați de Iudei, soldații romani, după o împotrivire vrednică de laudă, au fost siliți să se predea. Au fost asigurați de Iudei cu jurământ că, după ce vor preda armele, vor putea să părăsească Ierusalimul. Dar abia dezarmați, Iudeii călcându-și jurământul, s-au aruncat asupra soldaților și i-au omorât pe toți, afară de unul, care a cerut iertare. Această întâmplare a înlăturat orice nădejde de pace. În același timp, păgânii din Cezareea s-au năpustit asupra Iudeilor și au omorât douăzeci de mii. Din toate părțile, Iudeii pun mâna pe arme și astfel răscoala se întinde în toată țara. Ca s-o înăbușe, Cestius Gallus înaintează cu o armată.

Din toate acestea vedem orbirea grozavă în care lăsa Dumnezeu pe acest nefericit popor, care-și grăbea nimicirea, chemând asupra-i loviturile Romanilor neînduplecați, pe atunci stăpânii lumii. Fără să-și dea seama, oștile romane erau oștile Marelui Împărat, care trebuia să pedepsească respingerea Fiului Său preaiubit (Matei 21,38,39; 22.7).

Cestius Gallus, după ce a pus stăpânire pe mai multe orașe răsculate din Palestina, în cele din urmă s-a îndreptat împotriva Ierusalimului. Atacul a început și Romanii au ajuns în curând stăpâni pe o parte din oraș. După ce s-au rânduit toate ca să se bată și al doilea zid, pe când cei împresurați atât de aproape erau încremeniți de frică, deodată, fără nici o pricină îndreptățită, Cestius Gallus a dat poruncă oștilor sale să se retragă. Această retragere a ajuns pentru Romani o adevărată nenorocire. Iudeii, încurajați, au dat năvală afară din oraș, în urmărirea lor. Romanii, siliți să treacă prin strâmtoarea Beth-Horon, au fost zdrobiți, sub o ploaie de pietre, de către Iudeii care au ocupat înălțimile strâmtoării. Au pierit aproape 6000 de oameni; Cestius însuși n-a scăpat decât cu greu. Iudeii s-au înapoiat în Ierusalim cu mare bucurie și încărcăți de

pradă.

Cum se lămurește acest fapt? Avem și aici împlinirea unui cuvânt al Domnului. El spusese ucenicilor: „Când veți vedea Ierusalimul înconjurat de oști, să știți că atunci pustiirea lui este aproape. Atunci, cei din Iudeea să fugă la munți; cei din mijlocul Ierusalimului să iasă afară din el; și cei de prin ogoare să nu intre în el. Căci zilele acelea vor fi zile de răzbunare, ca să se îplinească tot ce este scris" (Luca 21.20-22). Ascultând de aceste cuvinte, creștinii, mulțumită răgazului ce li l-a dat retragerea lui Cestius, au ieșit din Ierusalim și s-au retras la Pella, de cealaltă parte a Iordanului. Așadar, Ierusalimului nu-i mai rămânea nimic care să poată opri judecata lui Dumnezeu, ce atârna de atâta timp asupra unui popor vinovat.

Romanii nu puteau să lase pe Iudei să se laude cu biruința lor; răscoala lor trebuia înăbușită. Împăratul Nero a trimis împotriva lor o armată de 60.000 de oameni, comandată de Vespasian, cel mai destoinic dintre generalii săi. Între timp, Iudeii și-au făcut întărituri, și-au strâns hrană, au fabricat arme și s-au pregătit pentru o împotrăvire înverșunată.

Aceste zile, despre care vorbise Domnul Isus, sosiseră. Dar, înainte de a descrie înconjurarea Ierusalimului, să ascultăm și alte cuvinte profetice ale Domnului, privitoare la aceste mari întâmplări: „Un neam se va scula împotriva altui neam și o împărăție împotriva altei împărății. Pe alocuri vor fi mari cutremure de pământ, foamete și molimi; vor fi arătări înspăimântătoare și semne mari în cer" (Luca 21.10,11). „Înainte de toate acestea, vor pune mâinile pe voi și vă vor prizoni... și veți fi urâți din cauza numelui Meu" (Luca 21.12-17). Am văzut mai înainte că, într-adevăr, creștinii au fost grozav de mult prizoniți, mai întâi de către Iudei și apoi și de Romani, spre sfârșitul domniei lui Nero.

Cât privește celelalte părți ale profeției, istoricii vechi adevăresc că, în acel timp, în împărăție au fost multe răscoale înăuntru și totodată și războaie cu dușmanii din afară. În mai puțin de doi ani, au urmat la tron patru împărați. Nero s-a omorât; urmașul său Galba a fost omorât de legiunile răsculate împotriva-i; Oto, care-i urmează, se omoară, iar Vitellius este sfâșiat de populația Romei. Aceste schimbări nu se întâmplau fără lupte sângeroase. În același timp, armatele romane se luptau cu popoarele din Germania. Pe de altă parte, în Italia, în Creta și în Asia Mică, grozave cutremure de pământ au nimicit multe orașe. În multe locuri, sub împăratul Claudius a fost foamete (Faptele Apostolilor 11.28), ciuma a pustiit mai multe ținuturi, îndeosebi Iudeea. Știm că, deoarece Domnul Isus vestise aceste lucruri, ele trebuiau să se întâmple. Este mișcător însă să vezi cum istoricii vechi, vrăjmași ai creștinilor, necunoscând nimic din ceea ce spusese Domnul Isus, adevăresc totuși spusele Sale.

Tot așa e și cu „arătări înspăimântătoare și semne mari în cer". Istoricul Iosif spune că o stea

sau o cometă, cu o coadă lungă, ca o sabie ascuțită, a rămas timp de un an deasupra cetății. S-au văzut pe cer, mai spune el, care și oști de soldați care s-au luptat, cum și arme sclipitoare. Într-o altă împrejurare, altarul s-a arătat, timp de o jumătate de ceas, înconjurat de o mare lumină, care s-a stins apoi. Porțile de aramă ale curții dinăuntru a templului, atât de grele că trebuiau douăzeci de oameni pentru a le mișca, s-au deschis singure, ceea ce a fost privit drept semn că templul nu va mai fi apărat împotriva vrăjmașului.

Tacit, istoricul roman, adevărește aceste fapte. El spune că pe neașteptate o flacăra de nori a acoperit tot templul cu foc și adaugă că, atunci când s-au deschis porțile, s-a auzit un glas suprafiresc rostind aceste vorbe: „zeii se duc”. Se înțelege că un păgân nu putea să vorbească decât de „zei”, deși era vorba de singurul Dumnezeu adevărat. În adevăr, poporul Iudeu umpluse măsura nelegiuirilor sale, și de aceea Dumnezeu îl părăsise. Apostolul zicea despre Iudei: „Au omorât pe Domnul Isus și pe profeți, pe noi ne-au izgonit prin prigoană, nu plac lui Dumnezeu și sunt împotriva tuturor oamenilor, oprindu-ne să vorbim neamurilor, ca să fie mântuite. Astfel, ei totdeauna umplu măsura păcatelor lor. Dar la urmă i-a ajuns mânia lui Dumnezeu” (1 Tesaloniceni 2.15-16).

Dumnezeu a dat astfel, prin semne vădite, înștiințări acestui popor. Îndeosebi, unul din ele i-a zguduit mult. Un om cu numele Isus, fiul lui Ananus, s-a apucat să strige pe străzile Ierusalimului: „Glas din Răsărit, glas din Apus, glas din cele patru vânturi, glas împotriva Ierusalimului și sfântului locaș, glas împotriva acestui popor! Vai, vai de Ierusalim!” A fost bătut groaznic cu nuiiele, însă fără să izbutească să-i astupe gura. În cele din urmă, i s-a dat drumul, socotindu-l nebun. Începuse să strige așa, înainte de răscoală, când era liniște, și a continuat timp de patru ani. În timpul împresurării, el n-a încetat să tot strige, făcând înconjurul zidurilor, fără teamă de moarte; când deodată, după ce a zis: „Vai de Ierusalim!” — a strigat: „Vai, vai de mine!” și a căzut mort, lovit de o piatră aruncată de Romani. Dar toate înștiințările au fost zadarnice. În Ierusalim se găseau și locuitori care ar fi voit să se supună Romanilor; însă cei care voiau războiul cu orice preț i-au făcut să tacă, aruncând astfel poporul în nenorocirea prezisă.

Vespasian și fiul său Titus, după ce au cucerit și au nimicit cele mai de seamă orașe din Iudeea și au trecut pe locuitorii lor prin sabie sau i-au vândut ca robi, s-au îndreptat spre Ierusalim.

Orașul era alcătuit din trei părți mai însemnate. Iudeii se dușmăneau între ei cu o ură de moarte și, înainte de sosirea Romanilor, umpluseră Ierusalimul de sânge. Cei mai sălbatici, numiți zeloți, care aveau ca șef pe Ioan de Giscala, făcuseră să piară 12.000 dintre cei mai

bogați locuitori ai orașului și, ca să pună mâna pe templu, omorâseră garda care ocupa clădirea sfântă. Fără Romani, cetatea ar fi pierit de mâinile copiilor săi, care se mâncau între ei ca niște fiare sălbatice. La apropierea Romanilor însă, s-au unit împotriva vrăjmașului.

Vespasian, fiind ales împărat, a lăsat comanda lui Titus, care a început împresurarea orașului în luna aprilie a anului 70.

Romanii erau ocupați cu facerea întăriturilor, când deodată Iudeii au făcut o ieșire și i-au atacat îngrozitor. Romanii, luați pe neașteptate, au fost puși în neorânduială; mulți au fost omorâți și însuși Titus a scăpat cu greu. Cu toate acestea, a strâns la un loc pe soldații săi și, după o luptă de o zi, a respins pe Iudei în oraș.

Titus a continuat lucrările de împresurare și a hotărât să atace partea de miazănoapte a orașului, numită Bezetha, care era mai puțin întărită. Dar înainte de a istorisi unele amănunte ale acestei împresurări vrednice de amintit, trebuie să spunem câteva cuvinte despre mijloacele pe care le întrebuițau Romanii ca să pună stăpânire pe oraș și cum respingeau cei împresurați atacurile lor.

Ca să clatine și să dărâme zidurile, Romanii se foloseau de niște mașini de război, numite berbeci. Erau făcute dintr-o bârnă foarte mare, terminată la cap cu o bucată de fier, ca un cap de berbec. Această bârnă, ca să fie pusă în mișcare, era atârnată cu niște funii de un fel de schelă. Se trăgea înapoi până la jumătatea funiei, apoi i se dădea drumul și izbea cu toată greutatea în zidurile pe care voia să le dărâme. Oamenii care mânuiau berbecul erau apărați de o clădire făcută din scânduri, asemenea unui șopron.

Afară de aceste mașini de război, Romanii mai aveau și altele, menite a arunca asupra celor împresurați săgeți și pietre mari. Așa, de exemplu, făceau niște turnuri de lemn, acoperite cu fier sau piele, mai înalte decât zidurile cetății. Aceste turnuri erau puse pe roate, încât le puteau mișca în orice parte și de acolo, cu săgețile lor, căutau să gonească pe cei ce apărau zidurile și să apere pe cei ce lucrau cu mașinile de război. Partea de jos ținea ascuns adesea un berbec, astfel că din alte locuri ale turnului se puteau arunca grinzi mari, care cădeau asupra zidurilor orașului împresurat.

Din cele spuse vedem că, dacă pe atunci nu se cunoșteau puternicele și omorâtoarele mașini de război ce se întrebuițază azi, mintea născocitoare a omului s-a arătat totuși destul de pricepută în acest câmp grozav de lupte sângeroase, care dovedesc destul de mult că lumea este sub puterea celui ce este ucigaș de la început (Ioan 8.44).

Iudeii, la rândul lor, nu erau lipsiți de mijloace de apărare. De pe înălțimea zidurilor, aruncau săgeți de piatră ca să izgonească pe cei ce-i împresurau. Se trudeau însă nespuse de

mult să nimicească mașinile de război ale dușmanilor lor. Pentru aceasta, ei săpau pe sub pământ niște tuneluri care duceau până unde se aflau mașinile dușmanilor; bolțile acestor tuneluri erau sprijinite cu niște proptele, cărora le dădeau foc înainte de a se retrage. Când proptelele erau arse, pământul se surpa și îngropa sub el mașinile. Alteori, prin porți ascunse, făceau câte o ieșire cu făclii aprinse și cu materii ce se aprind ușor și căutau să dea foc la mașini și la turnuri. Atunci Titus trimitea împotriva lor cavaleria și-i izgonea între ziduri.

Titus a atacat deci mai întâi partea orașului numită Bezetna. A pus în lucrare trei berbeci, ca să bată zidul. În același timp, turnurile au fost aduse aproape și, de pe înălțimea lor, arcașii și prăștiașii alungau cu săgeți pe apărătorii cetății, care se sileau să împiedice lucrările de cucerire. Sub loviturile dese ale berbecilor, zidurile, deși clădite din pietre de 11 metri lungime și 5,50 metri grosime, începură să se clatine.

În cele din urmă, s-a făcut o spărtură. Romanii au intrat, dar n-au găsit pe nimeni. Iudeii se retrăseseră înapoia zidului întărit care închidea a doua parte a orașului sau orașul de jos.

Au fost aduse și aici mașinile de război și, în câteva zile, făcându-se o spărtură, Romanii au intrat în această a doua parte a orașului. Titus nu voia la început să dărâme casele, crezând că Iudeii vor înceta să se mai apere. Această milă însă avea să coste mult trupele sale. Romanii, pătrunzând pe ulițele strâmte și întortochiate ale orașului, se văzură atacați de Iudei, care cunoșteau toate cotiturile. Titus luă măsuri ca să nu se mai repete asemenea atacuri și respinse pe Iudei într-a treia parte a orașului sau orașul de sus.

Acolo se afla templul. Uimit de mărția lui, Titus ar fi voit să-l cruțe, ca și restul cetății de altfel.

A căutat să îndemne pe Iudei să se predea, dar propunerile au fost respinse cu dispreț. A trebuit deci să se continue lupta prin împresurare.

Toți locuitorii Ierusalimului se îngrămădiseră în orașul de sus. În curând a început să se simtă lipsa hranei. Oamenii bogați dădeau tot ce aveau pentru puțină mâncare. Mulți au murit atunci de foame. La aceasta se adăugau atacurile tâlharilor, care puseseră stăpânire pe templu și împrejurimile sale. Ei se aprovizionaseră cu hrană, dar, când au văzut că proviziile li se împrăștiează, s-au năpustit în oraș ca să ia cu sila tot ce puteau găsi. Când ceva era bănuț că are provizii ascunse, îl chinuiau până ce le spunea unde sunt.

Toate simțămintele firești pieriseră în această grozavă lipsă. Părinții smulgeau hrana copiilor, copiii pe a părinților; bărbații o luau pe a soțiilor, soțiile pe a bărbaților. O ceată de oameni înarmați, care străbăteau străzile orașului ca să strângă lucruri de hrană, au fost atrași de mirosul unei mâncări gătite care venea din casa unei doamne bogate, de familie aleasă, Maria,

soția lui Eliazar. Ei intrară în casă și cerură să li se aducă mâncarea al cărei miros îi atrăsese acolo. Maria se îndreptă spre ei cu un vas cu mâncare în mână, dar acestor oameni, deși deprinși cu nenorocirile, le-a venit rău când au văzut în vas resturile propriului ei copil, din care mâncase o parte. „Mâncați”, zise ea, „pentru că și eu am mâncat; nu fiți mai miloși decât o mamă. Dar, dacă sunteți prea religioși ca să vă atingeți de o asemenea mâncare, lăsați-mi mie și restul!” Cuprinși de groază, aceștia o luară la fugă.

Ce împlinire grozavă a ceea ce rostise Cuvântul lui Dumnezeu împotriva lui Israel, dacă nu va asculta! Să vedem ce spune Moise cu 1500 ani mai înainte: „Domnul va aduce de departe, de la marginile pământului, un neam a cărui limbă n-o vei înțelege, un neam cu înfățișarea sălbatică... Te va împresura în toate cetățile tale, până îți vor cădea zidurile, aceste ziduri înalte și tari, în care îți puseseși încrederea pe toată întinderea țării tale; te va împresura în toate cetățile tale, în toată țara pe care ți-o dă Domnul, Dumnezeul tău”. Cât de izbitoare sunt trăsăturile acestei profeții, care se împlinesc întocmai în cele ce se petreceau pe atunci! Cât de bine sunt zugrăviți Romanii, acest neam venit „de departe”, a cărui limbă „n-o cunoscuseră” Iudeii și a cărui „asprime” față de vrăjmașii săi era destul de cunoscută! Dar să ascultăm mai departe: „În strâmtorarea și necazul în care te va aduce vrăjmașul tău, vei mânca rodul trupului tău, carnea fiilor și fiicelor tale, pe care ți-i va da Domnul, Dumnezeul tău. Omul cel mai delicat și cel mai milos dintre voi se va uita rău la fratele său, la soția care se odihnește pe sânul lui, la copiii pe care i-a cruțat: nu va da nici unuia din ei din carnea copiilor lui cu care se hrănește, fiindcă nu-i va mai rămâne nimic în mijlocul strâmtorării și necazului în care te va aduce vrăjmașul tău, în toate cetățile tale. Femeia cea mai gingașă și cea mai miloasă dintre voi, care, de gingașă și miloasă ce era, nu știa cum să calce mai ușor cu piciorul pe pământ, va privi fără milă pe bărbatul care se odihnește la sânul ei, pe fiul și pe fiica ei: nu le va da nimic din pielea noului născut, pielea ieșită dintre picioarele ei, și din copiii pe care-i va naște, căci, ducând lipsă de toate, îi va mânca în ascuns, din pricina strâmtorării și necazului în care te va aduce vrăjmașul tău în cetățile tale” (Deuteronom 28.49-57). Atunci s-au împlinit cuvintele pe care Domnul Isus le-a spus cu durere femeilor care-L urmau, pe când era dus să fie răstignit: „Fiice ale Ierusalimului, nu Mă plângeți pe Mine, ci plângeți-vă pe voi înșivă și pe copiii voștri, pentru că iată, vor veni zile când se va zice: „Ferice de cele sterpe, de pântecel care n-au născut și de sânii care n-au alăptat!” (Luca 23.28, 29). Poate că se găseau în Ierusalim femei care auziseră aceste cuvinte și puteau să-și aducă aminte de ele. „Grozav lucru este să cazi în mâinile Dumnezeului celui viu!” (Evrei 10.31).

Mulți locuitori din Ierusalim, încercând să iasă din oraș ca să caute hrană, au fost prinși de

soldații lui Titus și răstigniți în fața zidurilor, ca să umple de groază pe cei împresurați și să-i silească să se predea. Numai într-o singură zi au fost răstigniți mai mult de 500 inși. Atât de mare a fost numărul celor care, împinși de foame, au căutat să fugă din cetate cu prețul oricărei primejdii, încât, fiind prinși, nu se mai găseau lemne pe care să fie răstigniți. Această asprime, în loc să facă pe Iudei să se predea, îi întărâta și mai mult și, dacă unii slăbeau în îndârjirea lor, erau târați pe ziduri și li se arăta ce milă îi aștepta din partea Romanilor.

Titus ajunsese deci la al treilea rând de ziduri, lângă colțul în care se înălța turnul Antonia, care apăra templul. Aduse acolo mașinile de război și le așeză în patru locuri deosebite. Totul era gata pentru un puternic atac, care se credea că va fi cel din urmă. Soldații așteptau doar semnalul generalului, când deodată s-a clătinat pământul, ca de un cutremur, apoi s-a scufundat, înghițând mașinile de război. Pământul fusese minat de Iudeii care, văzând cum se prăbușesc turnurile și berbecii, dădură năvală cu toții afară pe porți, cu făclii aprinse, ca să dea foc la tot ce puteau. Ei atacară pe Romani cu atâta furie, încât aceștia începuseră să dea înapoi. Titus veni în grabă, își strânse ostile și respinse pe Iudei în oraș. Însă Romanii rămaseră foarte descurajați din cauza acestei înfrângerii.

Generalul roman a strâns sfatul de război, care a hotărât să supună pe Iudei prin foame. Toată armata și-a început lucrul și, în trei zile, a fost înălțat un zid de întărire cu redute, lung de 6 kilometri și jumătate, cu 30 turnuri. „Vor veni peste tine zile, când vrăjmașii tăi te vor strânge din toate părțile” — spuse Domnul Isus (Luca 19.43).

Îndată după această mare lucrare, generalul roman a pus să se facă mașini noi. Iudeii, încercând să le nimicească prin tuneluri făcute pe sub pământ, o parte din zidul orașului, slăbit din cauza acestor lucrări, s-a prăbușit, deschizând o largă spărtură, prin care Romanii dădură năvală. Ei se găsiră în fața unui alt zid, care a fost dărâmat însă ușor, fiindcă, făcut în grabă, nu era așa de puternic. Astfel, Romanii au cucerit turnul Antonia.

Titus voia să păstreze templul în bună stare. El a cerut Iudeilor să-l părăsească, promițând că ostile lui nu se vor atinge de el. Însă căpeteniile omorâseră pe preoți, băuseră vinul sfințit și mâncaseră lucrurile de hrană ce se aflau în clădirea sfântă, de care nu se mai îngrijeau. Titus și Iosif au stăruit mult pe lângă Iudei să-i înduplece să părăsească templul, ca astfel să-l cruțe, totuși ei au rămas dârzi în încăpățânarea lor. Atunci Titus le-a spus: „Iau ca martori pe zeii voștri, toată oștirea mea, pe Iudeii care sunt cu mine și pe voi înșivă, că eu sunt nevinovat de această crimă”. Cuvântul trebuia să se împlinească: „Nu va rămâne aici piatră pe piatră, care să nu fie dărâmată” (Luca 21.6).

Zidurile înconjurătoare și pridvoarele templului au fost atacate și arse; Titus era hotărât însă

să cruțe clădirea templului. Era 10 august, ziua în care se împlineau 650 ani de când fusese dărâmat templul cel dintâi de către împăratul Babilonului. Titus își așezase cartierul general în turnul Antonia. Își mai odihni puțin ostile, lăsând cel din urmă atac pentru a doua zi, când deodată un soldat intră năvalnic în camera generalului și-i aduse vestea că templul este în flăcări. Ce se întâmplase? După plecarea lui Titus, câțiva soldați au atacat pe niște Iudei care se apărau încă în pridvorul templului și unul dintre ei, urcându-se pe umărul unui alt soldat, a ajuns la o fereastră a templului și a aruncat înăuntru o torță aprinsă. Numaidecât toată clădirea a fost cuprinsă de flăcări.

Titus alergă în grabă într-acolo și porunci soldaților săi să stingă focul; aceștia însă nu l-au auzit din pricina zgomotului și învălmășelii, sau n-au mai vrut să-l asculte. Un mare număr de Iudei se retrăseseră în templu, ca într-un adăpost sfânt. Toți au fost măcelăriți. Râuri de sânge au curs în locașul sfânt. Titus a intrat în templu și a fost uimit de măreția dinăuntru. Aurul din care erau făcute uneltele și care împodobeau zidurile răsfrângea lumina flăcărilor și marea grozăvia priveliștii. Locul sfânt era încă neatins. Titus și-a dat cea din urmă silință ca să-l scape, dar zadarnic: soldații nu mai ascultau de el. Cineva mai mare decât Titus, Dumnezeu Însuși, trebuia să fie ascultat. Astfel, locul sfânt ajunsese și el pradă flăcărilor. Vasele sfinte, masa pâinilor pentru punerea înaintea, sfeșnicul cu 7 lumini, toate au fost ridicate. Se văd duse de către soldați, în sculpturile care împodobesc arcul de triumf, înălțat la Roma în cinstea lui Titus și care înfățișează intrarea acestuia în capitală, la întoarcerea sa din războiul dus împotriva Iudeilor. Acest monument, rămas în picioare și azi, amintește nu numai biruința generalului roman, ci mai ales împlinirea judecăților lui Dumnezeu.

Mai rămânea totuși o parte din clădirile care țineau de templu. Aproape 6000 Iudei se îngămădiseră acolo, atrași de un proroc mincinos, care le dăduse asigurarea că, în cele din urmă, Dumnezeu le va veni în ajutor. Dar Hristos, adevăratul proroc, pe care Iudeii Îl lepădaseră, vestise că totul va fi dărâmat. Cuvântul Lui, ca și al lui Moise, s-a împlinit. Toți au pierit. Pe ruinele templului, armata romană a adus jertfe zeilor ei și a salutat pe Titus ca „imperator”, adică general victorios.

Orașul de sus, apărat de niște ziduri întărite cu trei turnuri foarte puternice, era încă în mâna Iudeilor, comandați de Ioan și Simon. Abia la 7 septembrie, aproape la o lună după dărâmarea templului, a căzut și această parte a Ierusalimului în mâinile Romanilor. Cei doi comandanți ai Iudeilor s-au ascuns prin galeriile săpate pe sub pământ, cu nădejdea că își vor scăpa viața; ceilalți, pierzând curajul și slăbiți de foame, nu mai arătară decât o slabă împotrivire. Învingătorii omorâră mai întâi pe toți aceia pe care i-au găsit, până ce brațele le-au căzut

obosite de măcel; apoi omorâra numai pe cei betegi și bolnavi, cruțând pe ceilalți. Orașul a fost dărâmat până în temelie, afară de trei turnuri întărite, pe care le-au lăsat în picioare ca să arate greutatea luptei și bărbația cuceritorilor.

Iudeii rămași în viață au fost aleși ca vitele. Comandanții au fost omorâți; oamenii cei mai frumoși au fost luați ca să împodobească intrarea biruitoare a lui Titus în Roma; mulți au fost dați la lucrări în mine; alții, siliți să lupte ca gladiatori împotriva fiarelor sălbatice, ca să desfăteze poporul. În felul acestea au pierit 2500 inși, la sărbătoarea împăratului Domițian. În sfârșit, un mare număr au fost vânduți ca robi; dar erau atât de urâți încât mulți din ei nu găseau cumpărători. Un milion o sută mii de Iudei și-au pierdut viața cu prilejul împresurării Ierusalimului, fiind secerăți de arme, de foame și de boli. Acest număr așa de mare vine de acolo că mulți Iudei de la țară veniseră în oraș, care, pe de altă parte, mai adăpostea și pe aceia pe care-i adusese sărbătoarea Paștilor și nu putuseră să se înapoieze acasă. Se crede că în timpul acestui înspăimântător război au pierit 3 milioane Iudei. 97 mii au fost luați prizonieri; Romanii s-au purtat cu ei cum am spus mai sus.

Astfel a pierit, în mijlocul nenorocirilor nemaipomenite în istorie, cetatea iubită, orașul Marelui Împărat, dat nimicirii din cauza păcatelor sale și pentru că n-a cunoscut vremea cercetării, când marele Mesia, Hristosul, a venit la ea. Iudeii L-au lepădat și L-au dat la moarte. De aceea s-a împlinit ceea ce spusese: „Vor cădea sub ascuțișul săbiei, vor fi luați robi printre toate neamurile" (Luca 21.24). Și Moise vestise această tristă soartă, cu 15 veacuri mai înainte. Citiți cu atenție cuvintele sale: „După ce ați fost atât de mulți, ca stelele cerului, nu veți mai rămâne decât un mic număr, pentru că n-ai ascultat de glasul Domnului Dumnezeuului tău. După cum Domnul Se bucura să vă facă bine și să vă înmulțească, tot așa Domnul Se va bucura să vă piardă și să vă nimicească; și veți fi smulși din țara pe care o vei lua în stăpânire. Domnul te va împrăștia printre toate neamurile, de la o margine a pământului până la cealaltă: și acolo, vei sluji altor dumnezei de lemn și de piatră. Între aceste neamuri, nu vei fi liniștit și nu vei avea un loc de odihnă pentru talpa picioarelor tale. Domnul îți va face inima fricoasă, ochii lăncezi și sufletul îndurerat. Viața îți va sta nehotărâtă înainte, vei tremura zi și noapte, nu vei fi sigur de viața ta. În groaza care-ți va umple inima și în fața lucrurilor pe care ți le vor vedea ochii, dimineața vei zice: „O, de ar veni seara!" și seara vei zice: „O, de ar veni dimineața!" Și Domnul te va întoarce pe corăbii în Egipt și vei face drumul acesta despre care-ți spusese: „Să nu-l mai vezi!" Acolo, vă veți vinde vrăjmașilor voștri ca robi și roabe și nu va fi nimeni să vă cumpere" (Deuteronom 28.62-68). Cu ce amănunțime minunată s-au împlinit toate cuvintele lui Dumnezeu și se împlinesc și astăzi!

Dar tot cuvintele Domnului lasă o ușă deschisă pentru nădejde. El spusese: „Ierusalimul va fi călcat în picioare de neamuri până se vor împlini timpurile Neamurilor" (Luca 21.24). Și azi ne găsim tot în „timpurile Neamurilor". Va veni însă ziua când Dumnezeu Își va întoarce bunăvoința spre poporul Său, pe care nu-l poate uita. Timpurile de stăpânire ale Neamurilor se vor sfârși și astfel se va împlini profetia lui Ieremia: „Domnul mi S-a arătat de departe: Te iubesc cu o iubire veșnică; de aceea te-am atras cu bunătatea Mea! Te voi așeza din nou și vei fi zidită din nou, fecioara lui Israel!... Căci vine ziua când străjerii vor striga pe muntele lui Efraim: „Sculați-vă, să ne suim în Sion, la Domnul, Dumnezeul nostru!... Înălțați-vă glasurile, cântați laude și ziceți: „Doamne, mântuiește pe poporul Tău, pe rămășița lui Israel!" Iată, îi aduc înapoi din țara de la miazănoapte, îi adun de la marginile pământului... o mare mulțime se întoarce înapoi aici! Ei vor veni cu lacrimi și îi vor conduce în cereri; îi voi duce la pâraie de apă, pe un drum neted, pe care nu se poticnesc... Ascultați Cuvântul Domnului, popoare, și vestiți-l în insulele depărtate! Spuneți: „Cel care a risipit pe Israel îl va aduna și-l va păzi cum își păzește păstorul turma... Ei vor veni și vor chiui de bucurie pe înălțimea Sionului; vor alerga la bunătățile Mele" (Ieremia 31.2-14). Iată ce promisiuni minunate a păstrat Dumnezeu pentru poporul Său. „Este nădejde pentru urmașii tăi, zice Domnul" (versetul 17).

Pe ce temeii va da Dumnezeu aceste binecuvântări? Pe temeiiul sângelui Domnului Hristos, pe care bieții Iudei, orbi, l-au vărsat. Este „sângele legământului celui nou" (Matei 26.28). Și iată care va fi acest legământ nou, pe care-l va face Dumnezeu pentru poporul Său: „Iată, vin zile, zice Domnul, când voi face cu privire la casa lui Israel și la casa lui Iuda un legământ nou, nu ca legământul pe care l-am încheiat cu părinții lor, în ziua când i-am apucat de mână să-i scot din țara Egiptului, legământ pe care l-au călcat, măcar că le eram soț, zice Domnul... Voi pune Legea Mea în lăuntrul lor, o voi scrie în inima lor; și Eu voi fi Dumnezeul lor, iar ei vor fi poporul Meu. Nici unul nu va mai învăța pe aproapele sau pe fratele său, zicând: „Cunoaște pe Domnul!", ci toți Mă vor cunoaște, de la cel mai mic până la cel mai mare, zice Domnul; căci le voi ierta nelegiuirea și nu-Mi voi mai aduce aminte de păcatul lor" (Ieremia 31.31-34).

Iată ce a păstrat Dumnezeu pentru poporul Său, pe care nu l-a lepădat pentru totdeauna (Romani 11.1-2). „Copiii lui Israel se vor întoarce și vor căuta pe Domnul, Dumnezeul lor, și pe împăratul lor David; și vor tresări la vederea Domnului și a bunătății Lui, în timpurile de pe urmă" (Osea 3.5). Înțelegem ușor despre cine vorbește profetul, numind pe David Împăratul lor. Este vorba de Domnul Isus, Acela pe care L-au străpuns, așa cum spune Dumnezeu, prin profetul Zaharia: „Atunci voi turna peste casa lui David și peste locuitorii Ierusalimului un duh de îndurare și de rugăciune și își vor întoarce privirile spre Mine, pe care L-au străpuns..."

(Zaharia 12.10).

În timpul acela, „cetatea va fi zidită iarăși în cinstea Domnului... vor fi închinată Domnului și nu vor mai fi niciodată nici surpate, nici nimicite" (Ieremia 31.38-40). „Vei numi zidurile tale „Mântuire" și porțile tale „Laudă" (Isaia 60-18). „Și numele cetății va fi: „Domnul este aici!" (Ezechiel 48-35).

Aceste cuvinte nu s-au împlinit până acum; Iudeii sunt tot împrăștiați și Ierusalimul este călcat încă în picioare de Neamuri. Dar toate cuvintele lui Dumnezeu se vor împlini: „Cerul și pământul vor trece, dar cuvintele Mele nu vor trece" a zis Domnul Isus.

APOSTOLUL IACOV

Adunarea, Biserica, își are originea la Ierusalim. La început era alcătuită numai din Iudei întorși la Domnul Isus. Acești credincioși dintre Iudei rămăseseră atașați de templu și de rânduirile legii (Faptele Apostolilor 21.20). Ei nu înțeleseseră că, prin venirea Domnului Hristos, această veche orânduire de lucruri trebuia să înceteze, întrucât nu era decât umbra adevăratelor bunuri, pe care le-a adus El (Evrei 10.1). Dărâmarea Ierusalimului și a templului vin să rupă aceste legături, care-i mai țineau alipiți de iudaism; totuși mai înainte, în bunătatea Sa, Domnul le adresase, prin mijlocirea Apostolului Pavel, o scrisoare, Epistola către Evrei, în care le prezenta pe Domnul Hristos, Fiul lui Dumnezeu în cer, înlocuind, într-un chip minunat, tot ceea ce dădea legea. Înțelegem, din această frumoasă epistolă, că El este Marele Preot, prezentându-Se, pentru noi, în cer, înaintea lui Dumnezeu și mijlocind pentru noi; El ne deschide, prin sângele Său, o intrare liberă în Locul Preasfânt, unde a intrat ca înainte mergător al nostru; cerul este, așadar, patria către care mergem, cu ochii ațintiți spre Domnul Isus, Căpetenia mântuirii noastre, care a învins pe vrăjmașii noștri și ne-a arătat drumul. Toate acestea nu prețuiesc mai mult decât un templu, un cult și niște orânduirii religioase pământești? Pe când tot ce este pământesc trece și are un sfârșit, „Isus Hristos este același ieri, azi și în veci". „Să ieșim deci afară din tabără, la El, purtând batjocorirea Lui. Căci noi n-aveam aici o cetate care rămâne, ci suntem în căutarea celei viitoare" (Evrei 13.13-14). Credincioșii evrei, primind aceste încredințări dumnezeiești și aceste mângâieri de preț, puteau să părăsească fără părere de rău ceea ce era trecător și avea să fie nimic și să pună mâna pe o împărăție care nu putea fi zdruncinată. Ei aveau nădejdea cerească a bunurilor veșnice. Totodată, după nimicirea Ierusalimului, adunări alcătuite numai din creștini Iudei nu mai erau; nu se mai făcea deosebire de neam, căci în Domnul Hristos, și Iudei și Greci erau una.

Dar dacă, prin harul lui Dumnezeu, creștinii găsiseră o mângâiere deplină în siguranța

binecuvântărilor cerești, Iudeii n-aveau nici una. Ei nu putea să-și ia gândul de la un oraș și de la o țară care le erau așa de scumpe. Așteptând întruna un Mesia eliberator și cuceritor, s-au unit încă odată și au încercat să clădească din nou Ierusalimul. Ca să împiedice ridicarea neamului lor, împăratul Adrian a vrut să înalțe, în Ierusalim, un templu lui Jupiter. Atunci a izbucnit o răscoală cumplită din partea Iudeilor, sub conducerea prorocului mincinos Barcochebas, care spunea că este steaua vestită de Balaam (Numeri 24.17). Răscoala a fost înăbușită în sânge. Au pierit aproape 600.000 de Iudei. Adrian a stabilit la Ierusalim o colonie romană și a dat orașului numele de Aelia Capitolina. Iudeii au fost opriți, sub pedeapsa cu moartea, de a mai intra în el și chiar de a-l privi de departe. Acesta a fost sfârșitul neamului iudaic în țara sa. Totuși, Iudeii dăinuiesc și azi ca popor deosebit, însă risipiți printre neamuri.

Mai târziu, un împărat roman, Iulian Apostatul — numit așa pentru că fusese creștin, cel puțin cu numele, dar se lepădase de creștinism ca să îmbrățișeze păgânismul — plin de ură contra Domnului Hristos și a creștinilor, a voit să facă de minciună profetiile și cuvintele lui Dumnezeu, zidind iarăși Ierusalimul și templul. El a invitat pe toți Iudeii să vină ca să ia parte la această lucrare. Dumnezeu însă a oprit încercarea lor nelegiuită. Nimic nu poate desființa adevărurile Cuvântului lui Dumnezeu.

Înainte de a continua istoria Adunării, vom spune câteva cuvinte despre apostolii Iacov și Ioan. Am vorbit mai înainte despre Petru și Pavel. Ceea ce știm despre ceilalți apostoli, afară de ce spune Scriptura, este prea nesigur ca să fie amintit.

Apostolul Iacov, despre care vorbim acum, nu este fratele lui Ioan. Acesta fusese omorât de împăratul Irod (Faptele Apostolilor 12.2). Nu este vorba nici de celălalt Iacov, fiul lui Alfeu, unul din apostolii aleși de Domnul. Despre Iacov de care ne ocupăm acum se vorbește în capitolele 15 și 21 din Fapte și în Epistola lui Pavel către Galateni (capitolul 2). Din aceste părți din Scriptură, vedem că avea un loc însemnat în Adunarea din Ierusalim. Împreună cu Petru și Ioan, era socotit ca un stâlp al adunării (Galateni 2.9). Ca și ceilalți, rămăsese alipit de orânduirile legii iudaice; avea totuși o inimă largă și, călăuzit de Duhul Sfânt, el este cel dintâi care și-a dat părerea că nu trebuie să silească pe creștinii dintre neamuri să țină legea. Era un om smerit: vedem acest lucru din salutarea de la începutul epistolei scrisă către cele douăsprezece seminții împrăștiate ale lui Israel. Deși era fratele Domnului după trup (Galateni 1.19) și apostol, el se socotește doar „rob al lui Dumnezeu și al Domnului Hristos”. Știa că, dacă „Dumnezeu stă împotriva celor mândri, dă har celor smeriți” (Iacov 1.1 și 4.6). În același timp, el era foarte evlavios și trăia în sfințenie și dreptate înainta lui Dumnezeu, așa că i se dăduse numele de „Cel drept”. În epistola lui se vede cum îndeamnă pe creștini să arate

credința prin fapte; să fie răbdători în suferințe; să nu caute la fața omului; să vegheze asupra vorbirii lor; să aibă adevărată înțelepciune — care este curată, pașnică, blândă, plină de îndurare și de roduri bune — să fugă de poftele lumii; să trăiască în ascultare de Dumnezeu și în rugăciune stăruitoare, așteptând venirea Domnului.

El trăia ceea ce spunea. De aceea toți, creștini și Iudei, aveau față de el un adânc respect și multe suflete au fost câștigate pentru Domnul Hristos prin îndemnurile sale, sprijinite pe sfințenia vieții. Aceasta întărea foarte mult gelozia și ura cărturarilor și fariseilor, care urâseră de altfel și pe Stăpânul lui, pe Domnul Isus. Văzând că un atât de mare număr de persoane erau aduse, prin el, să recunoască pe Isus ca Domn și Hristos, au hotărât să-l omoare.

Ca să aducă la îndeplinire gândul lor, au venit la el și i-au spus: „Te rugăm să oprești poporul, căci toți vin la Isus, ca și cum ar fi Hristosul. Vorbește-i ca să nu se rătăcească. Spune tuturor care vin la sărbătoarea Paștilor ce este cu Isus.” Iacov se învoi cu dorința lor. A fost dus pe acoperișul templului, ca să poată fi auzit de toți. Atunci i-au spus: „Om drept, am vrea să auzim și noi cele ce înveți tu despre Isus.” El răsunse: „De ce îmi cereți să vă vorbesc despre Fiul Omului? El este în cer, așezat la dreapta lui Dumnezeu și trebuie să vină iarăși pe nori.” Mulți au crezut și au slăvit pe Dumnezeu, strigând: „Osana, Fiul lui David!” Dar vrăjmașii lui Iacov, plini de mânie, au aruncat pe slujitorul Domnului de pe înălțimea templului și, pentru că trăia încă, l-au omorât cu pietre, în timp ce el, urmând pilda dumnezeiescului său Stăpân, se ruga pentru ei. Istoricii Iosif privește dărâmarea Ierusalimului ca o pedeapsă venită asupra Iudeilor, fiindcă au omorât pe acela pe care-l numeau om „foarte drept”.

IOAN, UCENICUL PREAIUBIT

Ioan, „ucenicul pe care îl iubea Isus”, a trăit mai mult decât toți ceilalți apostoli. Domnul iubește pe toți ai Lui, dar cinstea pe Ioan cu o iubire deosebită, lucru care pentru inima acestuia era bunul cel mai de preț. De aceea, în evanghelia sa, simte plăcere să se numească „ucenicul pe care-l iubea Isus”. Într-adevăr, Domnul Isus i-a dat o dovadă destul de puternică despre dragostea Sa. Cu puțin înainte de a părăsi pământul, când era pe cruce, lui i-a încredințat pe mama Sa. Maria se găsea lângă cruce cu sufletul zdrobit de durere, văzând suferințele Fiului său, respins de Israel. „Chiar sufletul tău va fi străpuns de o sabie”, spusese Simion Mariei, când ținea pruncul în brațele sale (Luca 2. 3-5). Lângă ea stătea acum „ucenicul pe care-l iubea Isus”, pe care dragostea pentru dumnezeiescul său Stăpân îl adusese la această priveliște dureroasă. Isus a zis mamei Sale: „Femeie, iată fiul tău” și ucenicului: „Iată mama ta!” Scumpă moștenire a lăsat Domnul Isus lui Ioan! Și ce dragoste duioasă a

arătat mamei Sale! Domnul știa că mângâierea cea mai bună pentru ea era tovărășia aceluia pe care El îl iubea. „Și din ceasul acela, ucenicul a luat-o la el acasă”. Nu se știe bine cât timp a mai trăit Maria pe pământ sub îngrijirea lui Ioan. Este amintită pentru cea din urmă oară în întâiul capitol din Faptele Apostolilor.

În privința lui Ioan, Pavel amintește (Galateni 2.9) că pe la anul 50 era încă la Ierusalim. După Irineu — scriitor creștin din veacul al II-lea și care, în tinerețe, cunoscuse persoane care trăiseră împreună cu Ioan — apostolul s-a așezat mai târziu la Efes, de unde vizita adunările vecine.

Ioan a ajuns la o vârstă foarte înaintată, căci a trăit cam 100 de ani. Această viață lungă a făcut pe prietenii săi să creadă că el nu va vedea moartea, ci va rămâne până în ziua lui Isus — și aceasta întemeindu-se pe cuvintele Domnului către Petru: „Dacă vreau ca el să rămână până voi veni Eu, ce-ți pasă ție?” Apostolul adaugă: „Din cauza aceasta, a ieșit zvonul printre frați că ucenicul acela nu va muri deloc”; el însă îndreaptă acest gând, zicând: „Isus nu zisese lui Petru că nu va muri deloc” (Ioan 21.22-23). Ioan a murit deci la Efes. În timpul lungii sale vieți, a putut să vegheze asupra adunărilor, să le zidească prin învățăturile sale și să lupte împotriva rătăcirilor pe care le strecuraseră în Biserică prorocii mincinoși. Astfel, el a putut să vadă alcătuirea scrierilor sfinte ale Noului Testament, la care, mai târziu, s-au adăugat și ale sale: Evanghelia, Epistolele și Apocalipsa. El și-a scris cărțile printre cei din urmă dintre scriitorii insuflați de Dumnezeu.

Vom spune câteva cuvinte despre scrierile ucenicului pe care-l iubea Domnul Isus. E de mare preț să cunoaștem Scriptura, care poate să ne dea înțelepciunea în dreptate; tot așa e de mare preț să înțelegem că nimic nu-i mai de folos decât să avem dreptarul învățăturilor sănătoase, cuprins în fiecare din cărțile ce alcătuiesc Scriptura (2 Timotei 1.13.14 și 14.17).

În evanghelia sa, Ioan ne prezintă aceeași persoană dumnezeiască și vrednică de slăvit, despre care vorbesc Matei, Marcu și Luca, adică ne înfățișează pe Domnul Isus Hristos, însă ca singurul și veșnicul Fiul al lui Dumnezeu, Dumnezeu Însuși, venit ca om pe pământ ca să ne descopere în persoana Sa, prin lucrările și cuvintele Sale, pe Dumnezeu, Tatăl Său, care este și al nostru (Ioan 1.1,14 18; 14.7-11; 20.17). Evanghelia lui Ioan ne vorbește mult despre viața veșnică, descoperită în Fiul lui Dumnezeu, care este viața. Această viață este dată celor ce cred în El. Aceștia sunt născuți din Dumnezeu, sunt copii ai lui Dumnezeu și au viața veșnică. Totodată Ioan, la sfârșitul evangheliei, ne spune ce scop a avut când a scris-o: „Lucrurile acestea au fost scrise, pentru ca voi să credeți că Isus este Hristosul, Fiul lui Dumnezeu; și, crezând, să aveți viața în numele Lui” (Ioan 20.31). În această evanghelie găsim și

promisiunea Domnului de a trimite ucenicilor Săi pe Duhul Sfânt, ca să rămână cu ei în veci, pentru a-i călăuzi în tot adevărul și a-i face să se bucure de lucrurile cerești în Hristos, Domnul lor (Ioan 1.5; 11.25; 14.6; 3.15.16,36; 5.24; 6.40; 1.12,13; 14.16,17,26; 16.13.)

Cât de frumos și de însemnat este să privim astfel pe Fiul lui Dumnezeu, în dragoste și în sfințenie, deoarece harul și adevărul au venit prin Isus Hristos. Să ascultăm învățăturile pe care le dă lui Nicodim, care s-a dus la El noaptea și căruia îi arată nevoia unei firi noi pentru a putea înțelege lucrurile lui Dumnezeu și ale cărui priviri le îndreaptă spre El răstignit, pentru ca oricine crede în El, să aibă viața veșnică! Să-L privim șezând lângă fântâna din Sihar, obosit de drum, dar, în dragostea Sa, uitând de oboseala și trebuințele Sale, vorbind unei biete femei păcătoase despre apa care țâșnea în viața veșnică! Cea dintâi epistolă a lui Ioan este adresată tuturor creștinilor. În ea ne spune că Domnul Hristos este viața veșnică și totodată adevăratul Dumnezeu; că această viață, care era la Tatăl, a fost arătată pe pământ, în persoana Domnului și că apostolii L-au văzut, L-au auzit și L-au pipăit. Dar această viață este totodată în creștin; și, acum, când Domnul Hristos este în cer, creștinul este cel care arată pe pământ viața lui Dumnezeu, mergând cum a mers și Domnul Hristos, în dragoste, sfințenie, dreptate și despărțire de lumea care zace în Cel Rău. Această frumoasă epistolă ne face cunoscut două trăsături ale lui Dumnezeu de foarte mare însemnătate: El e lumină și El e dragoste. Creștinul are posibilitatea să umble în lumină și în aceasta cunoaște el dragostea lui Dumnezeu, care a trimis pe singurul Lui Fiu în lume, ca să trăim prin El și ca să fie ispășire pentru păcatele noastre. „Cine rămâne în dragoste, rămâne în Dumnezeu și Dumnezeu rămâne în el” (1 Ioan 4.16). Ioan scrie creștinilor ca ei să aibă părtășie cu Tatăl și cu Fiul, pentru ca bucuria lor să fie deplină. Iar la sfârșit spune: „V-am scris aceste lucruri ca să știți că voi care credeți în numele Fiului lui Dumnezeu aveți viața veșnică” (1 Ioan 5.13).

Afară de această epistolă, Dumnezeu a voit ca să mai avem de la același apostol încă alte două, foarte scurte. Una este adresată către o doamnă creștină, ca s-o păzească de amăgitori, de oameni care nu aduc învățătura Domnului Hristos; alta este scrisă unui creștin, cu numele Gaius, pentru a-l încuraja să umble în adevăr și să primească pe lucrătorii Domnului. Ioan dojenește totodată pe Diotref, căruia îi plăcea să aibă întâietate în adunare.

Sub împăratul Domițian, prigonitorul creștinilor, Ioan a fost surghiunit în Patmos, o insulă mică, sălbatică, din Arhipelag. Acolo a primit de la Domnul cuprinsul cărții profetice numite Apocalipsa sau Revelația. El ne face cunoscută starea sa, chiar în cel dintâi capitol: „Eu, Ioan, fratele vostru împreună cu voi la necaz, la împărăție și la răbdarea în Isus Hristos, mă aflu în insula numită Patmos, pentru Cuvântul lui Dumnezeu și mărturia lui Isus. În ziua Domnului

eram în Duhul" (Apocalipsa 1.9-10). Într-o duminică, Duhul Sfânt a făcut să-i treacă pe dinaintea ochilor viziuni minunate și Domnul i-a poruncit să aducă la cunoștința creștinilor ceea ce i-a descoperit: „Ce vezi, scrie într-o carte și trimite-o celor șapte Biserici" (Apocalipsa 1.11). Mai întâi Ioan vede pe Domnul în toată strălucirea slavei Sale, ca Fiu al Omului, căruia „Dumnezeu I-a dat putere să judece" (Ioan 5.27). Într-adevăr, Apocalipsa este mai ales o carte de judecată.

Apoi, Domnul spune lui Ioan să scrie celor șapte adunări din Asia, care înfățișează Adunarea lui Dumnezeu pe pământ în diferitele-i stări ce au urmat în timp, până la starea aceea când e lepădată de Domnul din cauza necredincioșiei ei. Apoi Ioan are viziunea lucrurilor care urmează după ce biserica mărturisitoare a fost lepădată și după ce sfinții au fost răpiți în cer. E vorba de judecățile grozave care vor veni asupra unei lumi păgâne și necredincioase și care vor aduce statornicia împărăției Domnului Hristos. Timp de o mie de ani, Satan este dezlegat, înșală pe oameni și-i târăște în cea din urmă răzvrătire împotriva lui Dumnezeu, care-i nimicește; pe Satan îl aruncă în iazul cu foc și pucioasă. Atunci cerul și pământul de acum pier, marele scaun alb de judecată este așezat și cei ce se prezintă înaintea lui, păcătoșii, au ca moștenire iazul de foc și pucioasă. Apoi se arată un cer nou și un pământ nou; Dumnezeu face toate lucrurile noi; El este fericirea veșnică pentru toți cei răscumparați: „Dumnezeu Însuși va fi cu ei. El va fi Dumnezeul lor." Această carte sfântă, dată chiar de Domnul Isus lui Ioan, ca s-o aducă la cunoștința Bisericii, are, fără îndoială, unele lucruri grele de priceput; totuși cuprinsul ei ne înalță sufletul către Dumnezeu, către Domnul Isus și către cer. Să ne aducem aminte că Duhul Sfânt a zis: „Ferice de cine citește și de cei ce ascultă cuvintele acestei profeții și păzesc cele scrise în ea! Pentru că vremea este aproape" (Apocalipsa 1.3).

Dragostea pe care o cunoștea Ioan și care pornea din inima dumnezeiescului său Stăpân s-a arătat până la sfârșitul vieții sale. Se istorisește că, fiind prea în vârstă și prea slab pentru a se mai duce la adunări, era dus de alții și, nemaifiind în stare să rostească o cuvântare lungă, se mulțumea să tot repete: „Copilașilor, iubiți-vă unii pe alții."

— Pentru ce, îl întrebau frații, spui mereu aceleași cuvinte?

— Pentru că este porunca Domnului, răspundea apostolul; și, dacă aceasta e împlinită, totul e împlinit. În adevăr: „Oricine iubește este născut din Dumnezeu și cunoaște pe Dumnezeu, pentru că Dumnezeu este dragoste" (1 Ioan 4.7-8).

După cum am spus, viața sa lungă făcea să se creadă că el nu va muri, ci va rămâne până la venirea Domnului. Cu toate acestea, a trecut și el prin moarte. A murit la Efes; duhul său

fericit s-a dus la Domnul, pe care L-a iubit atât de mult. Împreună cu ceilalți sfinți adormiți în Isus, așteaptă clipa despre care se amintește în cuvintele Domnului: „Mă voi întoarce și vă voi lua cu Mine”(Ioan 14.3). Este clipa învierii celor care au adormit și a schimbării „celor vii, care rămân până la venirea Domnului.” Atunci, toți împreună, făcuți asemenea Mântuitorului slăvit, vom fi duși de El în casa Tatălui Său. Glorioasă și fericită așteptare!

Ioan a murit în anul 100, al treilea an de domnie al împăratului Traian.

CELE 7 SCRISORI ALE DOMNULUI CĂTRE CELE 7 BISERICI DIN ASIA

PERSOANA DOMNULUI

Apocalipsa, pe care a scris-o Ioan la sfârșitul vieții sale așa de lungi, este „descoperirea lui Isus Hristos, pe care I-a dat-o Dumnezeu, ca să arate robilor Săi lucrurile care trebuie să se întâmple în curând” — acestea sunt judecățile care vor lovi lumea, ca să aducă statornicirea împărăției Domnului Isus Hristos. Ele sunt prezentate cu începere de la capitolul al 6-lea. Mai înainte însă, Domnul are de spus ceva Bisericii de pe pământ și anume lucrurile cuprinse în capitolele al 2-lea și al 3-lea. E bine să le cercetăm, înainte de a continua istoria Bisericii sau Adunării după moartea Apostolului Ioan, ucenicul pe care-l iubea Domnul Isus.

Într-adevăr, în aceste epistole pe care Domnul le-a trimis celor șapte adunări, prin robul Său Ioan, avem o istorie profetică despre ceea ce a avut loc și despre ceea ce avea încă să se întâmple în Biserică, până la întoarcerea Domnului pentru sfinți.

Domnul Se arată mai întâi lui Ioan în măreția slavei Sale, ca Fiu al Omului, gata să aducă la îndeplinire judecata. Însă Dumnezeu începe cu judecata casei Sale (1 Petru 4.17). De asemenea, Ioan vede pe Domnul în mijlocul celor șapte sfeșnice de aur, care reprezintă cele șapte adunări. Aceste adunări sunt cele ce erau în ființă atunci, la Efes, Smirna, Pergam, Tiatira, Sardes, Filadelfia și Laodiceea, toate șapte în Asia, nu prea departe de Efes, și poate acelea pe care le vizita apostolul mai des în călătoriile sale.

Pentru ce, va întreba cineva, a ales Domnul șapte adunări și le-a ales pe acestea și nu pe altele? Mai întâi trebuie să amintim că numărul șapte înfățișează totdeauna în Scriptură un număr deplin, desăvârșit (de exemplu, cele șapte zile ale săptămânii); înțelegem deci că Domnul a avut în vedere Biserica în întregimea ei, însă în șapte perioade sau stări deosebite, până la sfârșit. Și apoi, Domnul a ales adunările amintite, întrucât fiecare avea o trăsătură

anumită, foarte potrivită ca să înfățișeze o stare a Bisericii într-un anumit timp.

Pentru ce, va mai întreba cineva, bisericile sunt prezentate prin sfeșnice de aur? Aurul e metalul cel mai prețios. El înfățișează ceea ce place lui Dumnezeu, stării Sale de față. Înăuntrul cortului sfânt, locuința lui Dumnezeu, totul era de aur (vezi Exod 25. 10-40; 26.29). Aurul este semnul dreptății dumnezeiești. Sfeșnicele sunt de aur ca să arate că sunt ale lui Dumnezeu, orânduite de El și întemeiate pe dreptatea Sa. Și după cum sfeșnicele au rostul de a răspândi în jurul lor lumină, tot astfel Biserica a fost rânduită de Dumnezeu să fie un vas care să răspândească în lume lumina adevărului cu privire la Dumnezeu și la Fiul Său preaiubit.

Apoi, Domnul este prezentat mergând prin mijlocul sfeșnicilor. Aceasta ne arată că El vede și judecă totul în Biserică.

Înfățișarea sub care Se arată Domnul față de Ioan este însemnată: „semănând cu Fiul Omului”. Domnul Se arată în starea Sa omenească, deoarece Tatăl „I-a dat putere să judece, întrucât este Fiu al Omului” (Ioan 5.27). Ca Fiu al Omului a fost disprețuit, lepădat și răstignit pe cruce; ca Fiu al Omului va veni în măreția slavei Sale, ca să judece (Luca 9.22, 26; Matei 25.31; Apocalipsa 14, 14-20). Era „îmbrăcat cu o haină lungă până la picioare și încins la piept cu un brâu de aur”. Haina lungă arată ținuta liniștită a unui judecător, iar brăul de aur însemna că va judeca potrivit cu dreptatea lui Dumnezeu. Când scumpul nostru Mântuitor a vrut să facă cunoscut alor Săi, pe care i-a iubit până la capăt, slujba pe care o îndeplinește pentru ei în cer, ca să fie vrednici de starea de față și de părtășia cu Dumnezeu, ia înfățișarea unui slujitor; Se dezbracă de hainele Lui, ia un ștergar cu care se încinge și spală picioarele ucenicilor, pe care apoi le șterge (Ioan 13,4,5. Comparați cu 1 Ioan 2.1). Aici însă are înfățișarea de judecător. Mai departe, Ioan zugrăvește înfățișarea Domnului: „Capul și părul Lui erau albe ca lâna albă, ca zăpada”. Ca să înțelgem însemnătatea acestor trăsături, să citim câteva cuvinte despre viziunea minunată pe care a avut-o Daniel: „Mă uitam la aceste lucruri până când s-au pregătit niște scaune de domnie și Cel Bătrân de zile S-a așezat. Haina Lui era albă ca zăpada și părul capului Lui era ca niște lână curată; scaunul Lui de domnie era ca niște flăcări de foc și roțile Lui un foc aprins. Un râu de foc curgea și ieșea dinaintea Lui. Mii de mii de slujitori Îi slujeau și de zece mii de ori zece mii stăteau înaintea Lui. S-a ținut judecata și s-au deschis cărțile” (Daniel 7.9-10). Deci: va fi o judecată. Dar cine este „Cel Bătrân de zile”? Vedem că Domnul Isus Se înfățișează aici ca și Cel Bătrân de zile. Aceasta ne descoperă dumnezeirea Sa. El este Fiu al Omului, dar și Dumnezeu adevărat, Dumnezeu binecuvântat în veci (1 Ioan 5.20; Romani 9.5).

Apoi, Ioan vede că „picioarele Lui erau ca arama strălucitoare, arzând într-un cuptor”.

Picioarele sunt mădulare pe care se sprijină omul. Arama este ceva tare; în același timp, mai înseamnă dreptatea lui Dumnezeu, arătată în judecata împotriva răului. Altarul, pe care se ardeau jertfele, era de aramă (Exod 27.1-8). Focul, de asemenea, este un semn sau o preînchipuire a judecății care trebuie să ardă pe cei păcătoși (Marcu 9.43-48). Astfel, ceea ce vede Ioan arată hotărârea neclintită cu care Domnul Își va aduce la îndeplinire judecata. Cât de însemnat este acest lucru! Ioan ne mai spune: „Glasul Lui era ca vuietul unor ape multe.” Nu mai era glasul acela duios și plin de milă, care zicea: „Veniți la Mine, toți cei trudiți și împovărați și Eu vă voi da odihnă” (Matei 11.28); nu mai era glasul atât de dulce pe care aveau să-l asculte oile și să-l urmeze (Ioan 10.27); nu, era glasul măreț și înspăimântător care vestește judecata care trebuie să vină, așa cum se aude de departe vuietul unor ape mari, ce nimicesc totul în calea lor. Ce înștiințare! Picioarele Domnului care, când era pe pământ, Îl duceau din loc în loc să vestească pacea și mântuirea, atunci vor fi hotărâte să aducă la îndeplinire judecata; glasul ce rostea cuvinte de har va aduce groază în inimi.

O stea închipuie pe cineva care are slujbă înălțată și care este răspunzător să împrăștie lumina ce a primit (Isaia 14.12-14; Daniel 12.3; Apocalipsa 9.1,2). Mai departe Ioan spune: „În mâna Lui cea dreaptă ținea șapte stele.” Puțin mai târziu, ni se arată că „cele șapte stele sunt îngerii celor șapte Biserici.” Sunt aceia care, datorită lucrării pe care o au în adunări, le reprezintă înaintea lui Dumnezeu (Faptele Apostolilor 10. 36-38; Matei 12.19). Ei trebuie să răspândească lumina pe care le-a dat-o Dumnezeu. Domnul îi ține în mâna Sa, căci El este Cel care are stăpânirea în adunări, nu omul, oricât de priceput ar fi.

„Din gura Lui ieșea o sabie ascuțită cu două tăișuri.” Aceasta închipuie Cuvântul lui Dumnezeu (Evrei 4.14; Efeseni 6.17), care atinge și pătrunde până în adâncul cugetului celui păcătos; Cuvântul Său, care luptă și astupă gura vrăjmașilor adevărului; Cuvântul Său, care judecând pe cei ce se vor ridica împotriva Domnului Isus la sfârșit, îi va lovi de moarte și-i va nimici.

„Și fața Lui era ca soarele când strălucește în puterea lui.” Aceasta este cea din urmă trăsătură. Ne arată pe Domnul îmbrăcat cu cea mai mare putere de stăpânire, al cărei semn este soarele. Este vorba de puterea cu care va fi îmbrăcat când Își va întemeia împărăția pe pământ, când în numele Său se va pleca „orice genunchi al celor din ceruri, de pe pământ și de sub pământ, și orice limbă va mărturisi, spre slava lui Dumnezeu Tatăl, că Isus Hristos este Domn” (Filipeni 2.10-11) și când măreția slavei Sale va străluci în ochii tuturor. Petru, Iacov și Ioan L-au văzut așa cum va fi în Împărăția Lui; L-au văzut atunci când pe muntele sfânt S-a schimbat la față înaintea lor, încât fața I-a strălucit ca soarele și hainele I s-au făcut albe ca

lumina (Matei 16.28; 17.2). Așa s-a arătat Domnul lui Ioan, ucenicul preaiubit, înainte de a-i da înștiințările pentru cele șapte adunări. Ce va fi simțit el în urma acestei viziuni slăvite? Ce ochi ar putea să sufere strălucirea slavei cu care a îmbrăcat Dumnezeu pe Fiul Său preaiubit, ca om înviat, pe care L-a pus să fie judecător? Ce ureche omenească ar putea să asculte și să nu fie înspăimântată de glasul Celui ce va veni să rostească pedeapsa celor răi? (Daniel 10.9). De aceea, când Ioan a văzut pe Domnul în strălucirea aceasta — pe Acela pe care-L cunoscuse blând și smerit cu inima — a căzut ca mort la picioarele Lui. Domnul însă n-a vrut să lase pe scumpul Său ucenic sub povara simțământului de groază. Și-a pus mâna dreaptă peste el, mâna aceea a cărei atingere vindeca altădată pe bolnavi și a rostit aceste cuvinte binecuvântate, care arată că Domnul Isus, care iubește pe ai Săi cu o dragoste ce alungă teama, este totdeauna același: „Nu te teme!” Sunt cuvintele spuse lui Petru, ca să-i alunge tulburarea cugetului trezit prin recunoașterea păcatelor sale (Luca 5.10); tot aceste cuvinte au fost spuse și lui Pavel, ca să-l încurajeze în lucrul său și în luptele de la Corint (Faptele Apostolilor 18.9). El are dreptul și puterea de a izgoni teama din inima omului păcătos și de a-l învia, căci zice lui Ioan: „Eu sunt Cel dintâi și Cel de pe urmă, Cel viu.” Adică, El este Creatorul tuturor lucrurilor și Acela pentru care au fost făcute; Cel viu este Acela în care locuiește viața și din care pornește întreaga viață. Nu ne arată aceasta ce este Dumnezeu? Da, și încă nu putem să spunem îndeajuns și să întipărim în inimile noastre: Isus este Dumnezeu, așa cum spune Ioan în Evanghelie: „Cuvântul era Dumnezeu” (Ioan 1.14 și 1 Ioan 5.7,20). El este Cuvântul care S-a făcut trup; a fost un om, care a locuit printre noi și a murit pentru noi. Acest lucru caută Domnul să-l arate lui Ioan, căci adaugă: „Am fost mort și iată, sunt viu în vecii vecilor. Eu țin cheile morții și ale Locuinței Morților.” Cel ce este Dumnezeul cel viu, care are viața în El Însuși, Creatorul tuturor lucrurilor, S-a făcut om ca să treacă prin moarte: „Am fost mort”, zice El. E vorba aici de firea omenească a Domnului Isus. El vorbește de moartea Sa, pentru că, dacă atunci părea că Satan L-a învins, totuși lucrurile nu erau așa: dimpotrivă, moartea Domnului Isus i-a zdrobit capul și i-a nimicit puterea. Dar ca om, Domnul Isus a ieșit din lanțurile morții; El a biruit-o, fiind înviat prin puterea lui Dumnezeu; și este viu pentru totdeauna, ca Om înviat și glorificat. El are putere asupra morții și asupra Locuinței Morților, adică asupra locului nevăzut, unde merg sufletele celor ce trec în veșnicie. Într-o zi, prin această putere va învia pe cei ce au adormit în El, ca și pe cei ce au murit fără El. Însă ce deosebire! Unii pentru viața fericită, lângă Dumnezeu, ceilalți pentru judecata și condamnarea veșnică (Ioan 5.28,29).

Iată Persoana slăvită pe care a văzut-o Ioan: Fiul Omului și totodată adevăratul Dumnezeu;

Cel care a fost mort, dar care trăiește în vecii vecilor și care, în smerenia Sa, n-a încetat niciodată să fie Cel viu.

Să cercetăm acum înștiințările pe care Domnul Isus le-a dat solului Său pentru cele șapte adunări.

EFES, SMIRNA SI PERGAM

Ioan, când a văzut persoana slăvită a Domnului Hristos, a căzut la picioarele Lui ca mort. Și-a venit în fire însă prin atingerea mâinii binecuvântate și prin cuvintele pline de har ale Domnului. Apoi i s-a spus: „Scrie, deci, cele ce ai văzut, cele ce sunt și cele ce vor fi după acestea!”

Lucrurile pe care le văzuse Ioan erau: Domnul Hristos în gloria Sa ca Judecător; cele ce sunt înseamnă: cele cu privire la Biserică, care durează încă și vor ține până la întoarcerea Domnului pentru a răpi pe cei sfinți; cele ce vor fi după ele sunt: întâmplările care se vor petrece pe pământ de la răpirea Bisericii până la arătarea în glorie a Domnului Isus Hristos.

După aceea, Domnul pune pe Ioan să scrie „îngerilor”, adică celor ce reprezintă înaintea Lui cele șapte biserici ale Asiei. Atragem luarea aminte că aceste biserici, sau mai degrabă starea în care le vede Domnul, reprezintă diferite stări ce urmează, una după alta, în întreaga Adunare de pe pământ.

Fiecăreia din aceste adunări, Domnul i Se prezintă sub trăsături deosebite, potrivite cu starea lor. El spune că a luat cunoștință de starea lor: „Știi faptele tale”; sau: „știi necazul tău”; sau: „știi unde locuiești”. Ce lucru însemnat să ai a face cu Acela căruia nu-I scapă nimic: nici bine, nici rău!

Domnul recunoaște și arată binele care se găsește în fiecare adunare, dar atrage luarea aminte și asupra răului pe care-l vede; în cele din urmă, dă fiecăreia dojană sau mustrare, îndemn sau încurajare. Pentru două din ele, n-are cuvinte de mustrare: este Smirna în necaz și Filadelfia în slăbiciune. Amândouă au fost credincioase.

După aceea, Domnul Isus îndeamnă pe cel ce are urechi să asculte ce zice Bisericilor Duhul. Aceasta privește pe fiecare din noi în parte. Și, în sfârșit, celor care vor fi învins, adică celor ce vor rămâne credincioși în mijlocul greutăților, piedicilor și luptelor, Domnul le dă promisiunile cele mai pline de încurajare.

În scrisorile adresate celor din urmă patru adunări, îndemnul de a asculta urmează după promisiunea dată biruitorului. Asta înseamnă că, în cele trei dintâi, îndemnul este pentru toți cei din Adunare, pe când în cele din urmă „cel care ascultă” este deosebit de Adunare.

Cea dintâi adunare căreia Se adresează Domnul este cea din Efes. El i Se prezintă ca având stăpânirea deplină în Biserică și ia cunoștință de toate lucrurile. Avea multe lucruri de lăudat acolo, lucruri din acelea care arată evlavie, credincioșia și râvna. El spune: „Știu faptele tale, munca ta și răbdarea ta și că nu poți să suferi pe cei răi; că ai pus la încercare pe cei care zic că sunt apostoli și nu sunt și i-ai găsit mincinoși; ai suferit din pricina numelui Meu și n-ai obosit." La acestea, Domnul adaugă: „Ai însă lucrul acesta: că urăști faptele Nicolaiților (cei care făceau din har o îndreptățire ca să păcătuiască), pe care și Eu le urăsc" (Apocalipsa 2.6). Ce frumos tablou despre starea unei biserici! Ce lipsea deci acestor creștini? Ah! ochiul pătrunzător al Domnului vede dincolo de ceea ce vedem noi. El cercetează inima. Inima o vrea El, dragostea. Și tocmai inima lipsea la Efes. Domnul Isus spune: „Dar ce am împotriva ta este că ți-ai părăsit dragostea dintâi" (Apocalipsa 24). Iată ce le lipsea; și aceasta era un lucru însemnat. Apostolul Pavel scria Corintenilor: „Chiar dacă mi-aș împărți toată averea pentru hrana săracilor, chiar dacă mi-aș da trupul să fie ars, și nu aș avea dragoste, nu-mi folosește la nimic" (1 Corinteni 13.3). Ei bine, aceasta era starea din Efes, acesta era răul cel mare, cel dintâi pas spre cădere. „Hristos a iubit Biserica" (Efeseni 5.25). Nu e drept ca și ea, la rândul ei, să-L iubească? Lucrul acesta îl cere inima Lui de la noi și, dacă lipsește această iubire, cele mai frumoase fapte nu-L mulțumesc. Seriozitatea acestei stări ne este arătată în îndemnul Domnului: „Adu-ți dar aminte de unde ai căzut; pocăiește-te și întoarce-te" la faptele care erau rodul dragostei. La aceasta, Domnul adaugă o amenințare, ce dă de gândit: „Altfel, voi veni la tine și-ți voi lua sfeșnicul din locul lui, dacă nu te pocăiești" (Apocalipsa 2.5). Prin aceasta vrea să spună că biserica va înceta să fie recunoscută de Domnul, că nu va mai fi o mărturie pentru El în lume.

Cărui timp din istoria Bisericii se potrivește ce este spus despre Efes? Este timpul care începuse încă de pe când trăia Pavel, când scria: „Toți umblă după foloasele lor și nu după ale lui Isus Hristos" (Filipeni 2.21). Iar la sfârșitul călătoriei sale, tot Pavel scrie: „Cei ce sunt în Asia, toți m-au părăsit" (2 Timotei 1.15). Răul acesta era întins când Ioan a avut viziunile sale; de aceea Domnul a dat Bisericii o înștiințare serioasă. Rădăcina oricărui rău care a adus ruina Bisericii, a fost părăsirea dragostei dintâi. Urmarea va fi că, într-un timp, poate destul de aproape de noi, sfeșnicul va fi ridicat, Biserica va fi lepădată. Astfel, în cel dintâi timp al istoriei sale, Biserica în afară are evlavie, credincioșie și râvnă pe care Domnul le recunoaște; înăuntru însă îi lipsește dragostea dintâi, care este singura însușire a faptelor după voia lui Dumnezeu. Domnul termină adresându-Se biruatorului, adică celui ce va păstra în inimă „dragostea dintâi", aceluia pentru care Domnul Isus n-a încetat să fie cea mai de seamă și

singura țintă a dragostei sale. „Celui ce va birui, îi voi da să mănânce din pomul vieții, care este în raiul lui Dumnezeu" (Apocalipsa 2.7). Acolo nu va mai fi nici o cădere, nici o părăsire a dragostei. Totul va fi desăvârșit pentru vecie.

Al doilea timp din istoria Bisericii ne este arătat în Adunarea din Smirna. Este timpul persecuțiilor pe care Domnul le îngăduie ca să aducă din nou inimile la El, prin întristare. Pentru a încuraja pe sfinți în suferință, El li Se prezintă mai întâi în caracterul Său dumnezeiesc: „Iată ce zice Cel dintâi și Cel de pe urmă", ca și cum le-ar spune: „Domnul în care credeți voi și pentru care suferiți este Dumnezeu Cel atotputernic din veșnicie. Aveți dar îndrăzneală!" Apoi le amintește că și El a fost om pe pământ și că, în această stare, și El a suferit necaz și moarte, dar acum este viu: „Cel ce a murit și a înviat." Ce mângâiere pentru creștinii care treceau prin suferințe! „Dacă răbdăm, vom și împărăți împreună cu El."

Iată ce spune Domnul acestor sfinți din Smirna: „Știi necazul tău și sărăcia ta (dar ești bogat) și batjocurile din partea celor ce zic că sunt Iudei, și nu sunt, ci sunt o sinagogă a Satanei" (Apocalipsa 2.9). Ei îndură necaz, adică prigonire. Și am văzut mai înainte cât de grozave erau uneori prigonirile. Veneau chinuri, lipsuri și dispreț, care se adăugau la sărăcie. Și după cum am văzut, îndeosebi în istoria lui Pavel, Iudeii care se lăudau că sunt poporul lui Dumnezeu erau cei mai înverșunați împotriva creștinilor (1 Tesaloniceii 2.14-16). Dar ce mângâiere pentru cei prigionieri! Domnul cunoștea toate suferințele; privirea Lui era îndreptată asupra lor și inima Lui suferea împreună cu ei. În mijlocul suferințelor, Domnul Isus era cu ei, ca să-i sprijinească. Erau îmbogățiiți cu o bogăție pe care nimeni nu le-o putea răpi: îmbogățiiți cu bogățiile veșnice ale lui Dumnezeu (citiți Romani 8.17,18;35-37).

Chiar în timpul Apostolului Ioan, creștinii fuseseră prigionieri; chinurile lor însă nu se sfârșiseră. Domnul îi înștiința că vor mai avea să îndure și altele: „Nu te teme nicidecum de ce ai să suferi. Iată, Diavolul are să arunce în temniță pe unii din voi, ca să vă încerce. Și veți avea un necaz de zece zile" (Apocalipsa 2.10). De aici se vede cine este cel care stătea la spatele prigonitorilor și-i îndemna la rău. Era Diavolul, vrăjmașul Domnului Hristos, acela care de la început este ucigaș. El dădea târcoale ca un leu care răcnește, căutând să înghită pe creștini (1 Petru 5.8). Și Dumnezeu îngăduia aceste suferințe, ca să încerce credința și dragostea lor pentru Domnul Hristos și ca să alipească și mai mult inimile lor de Mântuitorul lor scump (1 Petru 1.6-9). Pe de altă parte, Domnul, care ține totul în mâinile Sale, le vestește că încercarea lor va avea margini: „Veți avea un necaz de zece zile." S-a crezut că aceste zece zile ar însemna cele zeci mari prigoniri care s-au abătut asupra creștinilor până la domnia împăratului Constantin. Însemnat lucru însă e că vedem pe Domnul Isus ținând totul în mâinile

Sale și că până și suferințele pe care le îndură ai Săi sunt spre binele lor.

Se putea să suferi până la moarte. Câte mii de mii de sfinți au suferit chinuri nemaiauzite! Dar ceea ce sprijinea pe martiri în suferințele lor și le făcea moartea luminoasă era perspectiva că vor primi cununa vieții, a acelei vieți glorioase și veșnice cu preaiubitul lor Mântuitor. Domnul Isus spune: „Cel ce va birui, nicidecum nu va fi vătămat de a doua moarte” (Apocalipsa 20.4-6).

„Îngerului Bisericii din Pergam scrie-i: „Iată ce zice Cel ce are sabia ascuțită cu două tăișuri”. Sabia ascuțită care iese din gura Domnului este Cuvântul Său (Evrei 4.12), fie că îl pătrunde și judecă inima și conștiința, fie că se luptă împotriva vrăjmașilor adevărului, fie că lovește cu moartea pe cei răzvrățiți. Aici, Domnul Se arată înarmat cu această sabie, pentru că în Pergam erau oameni care aduseseră învățături greșite, față de care credincioșii trebuiau să se împotrivescă. Și arma creștinului cu care are să lupte împotriva învățăturii greșite este „sabia Duhului, care este Cuvântul lui Dumnezeu” (Efeseni 6.17).

Domnul adaugă îndată: „Știu unde locuiești: acolo unde este scaunul de domnie al Satanei” (Apocalipsa 2.13). Domnul cunoaște nu numai faptele pe care le facem, ci știe și unde locuim, cum și în ce tovărășie ne aflăm. A locui înseamnă a sta pe loc, nu a merge. Și Biserica locuia unde era scaunul de domnie al Satanei! Satan are un scaun de domnie, o putere; el domnește deci. Satan este „stăpânitorul acestei lumi”, a spus Domnul. Lumea a lepădat pe Domnul Hristos și L-a dat la moarte; din clipa aceea, Satan stăpânește lumea (Ioan 12.31; 14.30; 16.11). El o stăpânește cu ajutorul poftelor și patimilor firii păcătoase (1 Ioan 2.16; Efeseni 2.2-3). Creștinul însă nu este din lume (Ioan 17.14;15.19), așa cum nici Domnul Hristos nu este. El trebuie să treacă prin această lume ca un străin, nu să-și așeze locuința în ea. Era deci nepotrivit pentru Biserica din Pergam să locuiască acolo unde era scaunul de domnie al Satanei; în felul acesta, ea se găsea în tovărășia lumii.

Domnul putea însă să recunoască și ceva vrednic de laudă la Pergam: „Tu ții numele Meu și n-ai lepădat credința Mea nici chiar în zilele acelea când Antipa, martorul Meu credincios, a fost ucis la voi, acolo unde locuiește Satan” (Apocalipsa 2.13). Numele Domnului arată tot ce se cuprinde în ființa Sa vrednică de a fi slăvită: Dumnezeu adevărat și om adevărat, singurul Fiu al lui Dumnezeu și Mântuitorul lumii. A ține cu tărie numele Său înseamnă a păstra în inimă și a mărturisi cu gura tot ceea ce este El. A nu lepăda credința înseamnă a rămâne credincios învățăturilor Cuvântului lui Dumnezeu. Lucrul acesta îl făcuse Biserica din Pergam chiar în mijlocul prigonirii, când Antipa își dăduse viața din pricina mărturiei pentru Domnul. Cine era Antipa? Nu mai știm nimic altceva despre el. Și totuși, ce nume slăvit îi dă Domnul

Isus: „Martorul Meu credincios!” Domnul îl cunoștea, și aceasta era de ajuns. El fusese dat la moarte pentru Domnul Hristos; de aceea Domnul i-a dat „cununa vieții”.

Vedem că Domnul repetă: „la voi, acolo unde locuiește Satan”. Prin aceasta, El vrea să atragă Bisericii luarea aminte asupra locului primejdios în care se află. Biserica locuia acolo unde locuia și Satan. Ce primejdie într-o astfel de legătură!

Domnul mai găsește la Pergam și alte lucruri vrednice de mustrare. El spune: „Dar am ceva împotriva ta. Tu ai acolo niște oameni care țin de învățătura lui Balaam, care a învățat pe Balac să pună o piatră de poticnire înaintea copiilor lui Israel, ca ei să mănânce din lucrurile jertfite idolilor și să se dedea la desfrânare. Tot așa, și tu ai câțiva care, de asemenea, țin învățătura Nicolaiților” (Apocalipsa 2.14-15).

Știm cine era Balaam: un om care trecea drept profet, care avea cunoștință despre Dumnezeu, dar a cărui inimă era plină de iubire pentru bani (2 Petru 2.15). Pentru câștig, el s-a pus în slujba lui Balac, ca să blesteme pe copiii lui Israel. Dumnezeu însă nu i-a îngăduit aceasta; dimpotrivă, l-a silit să binecuvinteze pe acest popor. Ce-a făcut el atunci? A dat lui Balac sfatul să poftască pe Israeliti la sărbătorile păgânești, ca astfel să se amestece cu lumea și să-și atragă asupra-le pedeapsa lui Dumnezeu. Iată dar ce vedea Domnul în Biserica din Pergam: învățătorii mincinoși, ca Balaam, care îndemneau pe creștini să se amestece cu lumea și ale căror învățături ținteau să restatornicească închinarea la idoli, sub o nouă înfățișare.

În același timp, alții din această Biserică țineau învățătura Nicolaiților, pe care Domnul o ura. Aceștia erau, fără îndoială, aceia despre care vorbește Iuda în epistola sa, când spune: „s-au strecurat printre voi unii oameni... oameni neevlavioși, care schimbă în desfrânare harul Dumnezeului nostru” (versetul 4), oameni care făceau din har o pricină ca să păcătuiască. Se vede că erau îngăduiți, ba chiar primiți la ospete și mese de dragoste (Iuda 12;2 Petru 2.13). Așadar Biserica se întovărășise cu lumea și nu mai era despărțire de rău; de aici venea urmarea tristă că locuia acolo unde locuia și Satan.

Domnul însă avea ochiul îndreptat asupra acestei stări neplăcute și iată de ce adresează Bisericii o serioasă înștiințare: „Pocăiește-te dar! Altfel, voi veni la tine curând și Mă voi război cu ei cu sabia gurii Mele” (Apocalipsa 2.16). Înțelegem ce înseamnă acest „pocăiește-te”. Binele care se găsea în Pergam nu acoperea răul pe care-l lăsaseră să intre. Răul nu poate fi ispășit prin bine. Îngerul Bisericii n-ar fi putut să se dezvinovățească, zicând: „Dar Tu vezi, Doamne, că eu am ținut cu tărie numele Tău și n-am lepădat credința Ta”; nici: „Nu-i vina mea dacă sunt în lume, întrucât trebuie să trăiesc”; nici: „Dacă oamenii vin cu învățături greșite, eu n-am ce să le fac”. Nu. Nimic nu dezvinovățește răul pe care-l facem; și

dacă am fost târâți în el, trebuie să ascultăm de Domnul și să ne pocăim, adică să judecăm tot răul în care am căzut și să-l părăsim. Îngerul trebuie să înceteze de a mai locui acolo unde-și avea Satan scaunul de domnie; trebuia s-o rupă cu lumea, să-și reia locul de străin pe pământ și să alunge cu îndrăzneală pe învățătorii mincinoși și învățăturile lor. Iată ce înseamnă: „Pocăiește-te”. Cum putem face aceasta? Prin Cuvântul lui Dumnezeu. În adevăr, atunci când Cuvântul rămâne în noi, suntem întăriți și în stare să biruim pe Cel Rău și să scăpăm de influența lumii (1 Ioan 2.14-16; 5.4-5). Și dacă vreunul nu se pocăiește, atunci Domnul ia El Însuși în mână sabia judecății. Aceasta ne privește și pe noi, căci Domnul spune: „Cine are urechi, să asculte ce zice Bisericilor Duhul” (Apocalipsa 2.7-29; 13.22).

Cine ascultă glasul Duhului va fi biruitor; și iată ce-i promite Domnul: „Celui ce va birui, îi voi da să mănânce din mana ascunsă și-i voi da o piatră albă; și pe piatra aceasta este scris un nume nou, pe care nu-l știe nimeni decât acela care-l primește” (Apocalipsa 2.17).

Ne aducem aminte că mana era pâinea pe care Dumnezeu o trimitea din cer, ca să hrănească pe poporul Său în pustie. Mana care hrănea trupul nu era însă decât semnul unei pâini cu mult mai bună, a pâinii sufletului: e vorba chiar de Domnul Hristos. El însuși a spus: „Nu Moise v-a dat pâinea din cer, ci Tatăl Meu vă dă adevărata pâine din cer; căci Pâinea lui Dumnezeu este aceea care se coboară din cer și dă lumii viața... Eu sunt Pâinea vieții... Dacă cineva mănâncă din pâinea aceasta, va trăi în veac” (Ioan 6.31-35,48.51). Mana ascunsă, potrivit poruncii lui Dumnezeu, era pusă într-un vas de aur și păstrată în Locul Preasfânt, înaintea lui Dumnezeu, ca aducere aminte a purtării Sale de grijă în pustie (Evrei 9.4; Exod 16.33-34). Domnul Hristos, Pâinea vieții, este acum în cer, loc înfățișat odinioară prin Locul Preasfânt. El este la Dumnezeu, ascuns de ochii lumii și este același Hristos care era pe pământ. Gândindu-ne la tot ce a fost El pe pământ, ca bunătate, blândețe, sfințenie, smerenie, răbdare, dragoste și gustând mereu din El, inimile noastre sunt hrănite și întărite și astfel suntem în stare să biruim lumea. Un luptător are nevoie de hrană.

Dar piatra albă, ce înseamnă? În alegerile din Grecia, pe o piatră albă se scria numele celui dorit să fie ales. Piatra albă e deci un semn tainic de încuviințare, când putea să spună: „Știu în cine am crezut... Domnul a stat lângă mine.” Da, e de mare preț să auzi glasul tainic al Domnului spunându-ți: „Lucrul acesta Îmi place.” El însă nu poate încuviința decât pe acela care luptă și biruie în numele Său.

Și „un nume nou”, ce-ar putea să însemne? Nu ne arată aceasta un semn deosebit al iubirii Domnului față de noi? Când iubim pe cineva, nu-i dăm adesea un nume dragăstos, pe care-l păstrăm numai pentru acea persoană? Iată deci răsplata biruitorului: Domnul Hristos i Se dă ca

hrană cerească, să-l întărească; îi face parte de încuviințarea Sa, ca să-l încurajeze, și-l aduce într-o cât mai strânsă legătură cu El, ca să-i umple inima de bucurie. Ce har! Nu vrei să fii și tu biruitor?

Acum, dacă întreabă cineva: pentru ce vreme a Bisericii se potrivesc cele spuse despre Pergam? Răspundem: pentru vremea care a urmat după prigoniri. Cea din urmă prigonire generală, cea mai groaznică din toate, s-a petrecut sub împăratul Dioclețian. Au fost lupte între cei ce doreau să pună mâna pe domnie. Constantin i-a biruit pe ceilalți și a ajuns împărat. El a fost totdeauna binevoitor față de creștinism; în cele din urmă chiar l-a îmbrățișat, măcar în lucrurile dinafară, căci nu se știe sigur dacă el s-a întors la Dumnezeu cu adevărat. Din această clipă, creștinii, în loc să mai fie prigonți, au ajuns în cinste în fața autorităților, iar păgânismul și-a pierdut puternicul său sprijin. Împăratul a susținut și a apărat Biserica, iar Biserica s-a sprijinit pe el. Ea s-a aliat cu lumea.

TIATIRA

După înștiințarea trimisă Adunării din Pergam, Domnul Se adresează celei din Tiatira. După cum vom vedea, El Se prezintă sub trăsăturile care se potrivesc de minune stării acestei adunări.

„Îngerului Bisericii din Tiatira, scrie-i: „Iată ce zice Fiul lui Dumnezeu, care are ochii ca para focului și ale cărui picioare sunt ca arama aprinsă” (Apocalipsa 2.18). Pentru ce Domnul Se numește aici Fiul lui Dumnezeu, cum nu Se numește în cel dintâi capitol? Domnul întrebase odată pe ucenicii Săi: „Voi cine ziceți că sunt?” Și Petru răspunsese: „Tu ești Hristosul, Fiul Dumnezeului Celui viu!” Atunci Domnul a zis: „Pe această piatră voi zidi Biserica Mea și porțile Locuinței Morților (adică puterea Satanei și a morții) nu o vor birui” (Matei 16.15, 16-18). Astfel, Biserica zidită de Domnul Hristos este întemeiată pe El, Fiul Dumnezeului Celui viu, care prin înviere a biruit pe Satan și moartea, și prin urmare ea nu poate să piară, oricare ar fi loviturile Vrajmașului.

Trebuie să spunem că Adunarea din Tiatira era într-o stare foarte rea; ea reprezintă, de altfel, starea în care a căzut întreaga Biserică, după ce s-a unit cu lumea. Negreșit, s-ar fi putut crede că Satan reușise să iasă biruitor. Tocmai atunci Domnul Isus Se înfățișează adunării, numindu-Se „Fiul lui Dumnezeu”, vrând să-i spună: „Eu sunt în veci Fiul lui Dumnezeu și, oricât de tristă ar fi starea dinafară a Bisericii, Adunarea Mea, alcătuită din adevărații credincioși, nu va pieri niciodată”. Este aici o mângâiere pentru credincioșii din toate timpurile.

Răul care se găsea în această adunare trebuia însă judecat. Iată pentru ce Domnul spune că are „ochii ca para focului”, deci o privire care pătrunde totul; și „picioarele ca arama aprinsă”, adică gata să-L ducă acolo unde trebuia să se facă judecată împotriva răului.

Domnul zice apoi: „Știu faptele tale”. În înștiințarea către Tiatira e vorba de mai multe ori de fapte. Erau fapte rele: acelea ale Izabelei, din cauza cărora trebuia să se pocăiască, adică să le părăsească. Pe lângă acestea, erau și fapte bune: acelea pe care Domnul le numește „lucrările Mele”, care erau făcute în ascultare de El și pentru El. Acestea aveau să fie păzite până la sfârșit. Domnul le cunoaște și le cumpănește pe toate, bune și rele, și spune: „Vă voi da fiecăruia după faptele voastre.”

„Știu faptele tale”, spune îngerului Domnul; și ceea ce urmează ne arată despre ce fel de fapte e vorba: „dragostea ta, credința ta, răbdarea ta și faptele tale de pe urmă, că sunt mai multe decât cele dintâi.” Ce frumoasă înfățișare a vieții creștine! Aici era mai bine ca la Efes, căci pe când aceia părăsiseră dragostea dintâi, aici faptele din urmă erau mai multe decât cele dintâi.

Cui se potriveau aceste cuvinte? Nu tuturor care erau în Tiatira, se înțelege, căci erau acolo și oameni care trăiau într-o stricăciune destul de mare și ale căror fapte rele nu puteau izvorî din credință și dragoste. Așadar ele se potriveau celor care condamnau răul și se despărțeau de el.

Domnul arată apoi răul cel mare care se afla în Adunarea din Tiatira: „Iată ce am împotriva ta: tu lași ca Izabela, femeia aceea, care se zice prorociță, să învețe și să amăgească pe robii Mei să se dedea la desfrânare și să mănânce din lucrurile jertfite idolilor” (Apocalipsa 2.20). Și în Pergam erau persoane care țineau această învățătură rea, învățătura lui Balaam; aici însă era și mai rău. Totuși, înainte de a vorbi despre Izabela din Tiatira, vom spune câteva cuvinte despre o altă persoană cu acest nume, pe care ne-o amintește Vechiul Testament. E vorba despre ea în istoria împăraților lui Israel.

Ahab a fost cel mai nelegiuit dintre acești împărați, care de altfel cu toții au făcut ce era rău înaintea Domnului. Ahab însă a pus vârf păcatelor sale, luând de soție pe Izabela, fiica unui împărat al Sidoniților, o femeie blestemată și crudă. Ea a îndemnat pe soțul ei și împreună cu el pe poporul Israel să se închine la idoli; a prigonit cu înverșunare pe prorocii Domnului și i-a ucis; de asemenea, a poruncit să fie omorât nevinovatul Nabot (Citiți 1 împărați 16.30-32; 18.4; 21.21,25). S-ar fi putut crede că toți Israeliții au fost duși în rătăcire și că închinare la adevăratul Dumnezeu nu se mai pomenea în Israel. Chiar prorocul Ilie credea astfel. El spune lui Dumnezeu: „Copiii lui Israel au părăsit legământul Tău, au sfărâmat altarele Tale și au ucis

cu sabia pe prorocii Tăi; am rămas numai eu singur și caută să-mi ia viața." Dumnezeu însă îi răspunde: „Mi-am păstrat șapte mii de bărbați, care nu și-au plecat genunchiul înaintea lui Baal" (1 Împărați 19.14-18; Romani 11.2-5). Acești șapte mii de bărbați alcătuiau o rămășiță. Aceștia au rămas credincioși lui Dumnezeu, în timp ce mulțimea s-a abătut de la adevăr. O astfel de rămășiță se găsea și în Tiatira.

Izabela din Tiatira este numită așa de Domnul din cauza asemănării cu blestemata soție a lui Ahab, care a împins poporul să se închine la idoli. Dar în loc să aibă proroci mincinoși sub porunca ei, cum avea împărăteasa lui Israel, Izabela din Tiatira, ca să înșele mai bine sufletele, se dădea ea drept „prorociță", adică pretindea că vorbește din partea lui Dumnezeu și deci nu poate să se înșele sau să greșească. Din cauza aceasta, învățăturile ei trebuiau să fie primite ca venite chiar din partea lui Dumnezeu. Punea deci cuvântul ei pe aceeași treaptă cu Cuvântul lui Dumnezeu. În felul acesta, sufletele erau orbite, duse în rătăcire și minciună și abătute de la calea lui Dumnezeu, în timp ce-și închipuiau că ascultă de El. În loc să fie robi ai lui Dumnezeu, ajunseseră robi ai Satanei, slujind idolilor. Îngerul adunării, adică cei care erau răspunzători, în loc să înlăture răul, l-au cruțat. De aceea Domnul îi spune: „Am împotriva ta." El nu poate îngădui răul.

Ca întotdeauna, Domnul Și-a arătat și aici răbdarea: „I-am dat vreme să se pocăiască, dar nu vrea să se pocăiască." Ce rămâne de făcut când, cu toată înștiințarea și răbdarea Domnului, cineva nu vrea să se pocăiască? Nu mai rămâne decât judecata. Aceasta o și rostește Domnul împotriva Izabelei. Ea va fi adusă în stare de neputință: „aruncată bolnavă în pat", zice Domnul. Ce se va alege de pretențiile ei mândre? Cei ce s-au întovărășit cu ea vor fi pedepsiți cu „un mare necaz"; iar despre copiii ei, aceia pe care și i-a învățat și hrănit cu învățăturile ei, Domnul zice: „Voi lovi cu moarte pe copiii ei. Și toate Bisericile vor cunoaște că Eu sunt Cel ce cercetez rărunchii și inima; și voi răsplăti fiecăruia din voi după faptele voastre" (Apocalipsa 2.23). Da, judecata grozavă care a lovit pe Izabela arată că Domnul cunoaște gândurile și simțirile inimii, că face dreptate și că nimic nu poate să-I placă din partea din afară a unei religii abătute de la adevăr. El răsplătește fiecăruia după faptele sale, pe care le cunoaște.

După ce a rostit judecata asupra Izabelei, asupra celor ce s-au întovărășit cu ea și asupra copiilor ei, Domnul Se îndreaptă către o altă ceată de oameni. Nu mai vorbește îngerului, căci îngerul reprezintă întreaga biserică și a lăsat pe Izabela să facă tot ce a vrut. Domnul vorbește acum unui mănunchi de persoane, pe care-l vede în afară de această stare rea; El vorbește unei rămășițe. Le spune: „Vouă însă tuturor celorlalți din Tiatira, care nu aveți învățătura aceasta și

n-ați cunoscut adâncimile Satanei, cum le numesc ei". Domnul, ai cărui ochi sunt ca para focului, deosebește în Tiatira pe toți aceia care n-au învățatura Izabelei, care n-o recunosc ca prorociță și resping învățăturile ei, pe care Domnul le numește „adâncimile Satanei". În adevăr, ce ar putea arăta mai bine adâncimea viclesugului Satanei, decât să cauți să unești creștinismul cu închinarea la idoli, socotind că aceasta este o învățătură a lui Dumnezeu? Poate că acei care, în Tiatira, respingeau o asemenea învățătură, erau în număr mic și erau disprețuiți și batjocoriți de cei care se lăudau că sunt Biserica. Domnul însă îi cunoștea și le dădea încuviințare: acesta e lucrul cel mai de seamă atât pentru ei cât și pentru noi. Ce spune Domnul acestor credincioși? „Nu pun peste voi altă greutate", adică nu cer de la voi altceva, decât să stați departe de învățatura stricată a Izabelei: „numai țineți cu tărie ce aveți, până voi veni!" Poate că n-aveau multă cunoștință și lumină în privința Cuvântului lui Dumnezeu; dar ceea ce aveau le ajungea ca să poată să deosebească învățatura nelegiuită a Izabelei, pretențiile ei neîntemeiate și idolatria ei, și astfel să se despartă de ea. Nu aveau decât să țină aceasta cu tărie în inimile lor, până la venirea Domnului Hristos.

Este întâia dată când se vorbește despre venirea Domnului Hristos în epistolele adresate adunărilor. Aceasta ne arată că starea acestor adunări ne zugrăvește minunat treptele prin care a trecut și trece Biserica întreagă. Cele trei stări descrise în Efes, Smirna și Pergam sfârșesc în Tiatira. Starea arătată în aceasta din urmă ține până la sfârșit, până la venirea Domnului. Dar ce timp din istoria Bisericii reprezintă Tiatira? Timpul care începe după ce Biserica a făcut tovărășie cu lumea sub împărații creștini. Să vedem acum promisiunile mărețe făcute biruitorului.

Iată ce spune Domnul: „Celui care va birui și celui care va păzi până la sfârșit lucrările Mele, îi voi da stăpânire peste neamuri. Le va păstori cu un toiag de fier și le va zdrobi ca pe niște vase de lut, cum am primit și Eu putere de la Tatăl Meu. Și-i voi da luceafărul de dimineață" (Apocalipsa 2.27-28).

Cele dintâi cuvinte ale Domnului sunt destul de izbitoare: „Celui ce va birui". O biruință nu se poate dobândi fără luptă cu un vrăjmaș. Cine este vrăjmașul ce trebuie biruit? Satan, vrăjmașul înverșunat al Domnului Hristos și al sfinților Săi. El a fost învins de două ori de Domnul: întâi în pustie, apoi în Ghetsimani și pe cruce. După biruința Sa, Domnul Isus înviat S-a înălțat la cer și S-a așezat pe scaunul de domnie al Tatălui Său. Acum, Satan se luptă cu cei ce au trecut de partea Domnului Isus. Se luptă împotriva lor în toate chipurile și cu tot felul de arme.

Vedeți cum a lucrat Satan la Efes: a reușit să adoarmă pe creștini la gândul că toate mergeau

bine și astfel părăsesc dragostea dintâi. La Smirna întrebuițează furia și întărită lumea să prigonească pe cei credincioși; la Pergam, ca să-i înșele, se folosește de lume și de învățătorii mincinoși; în Tiatira, întrebuițează vicleșugurile, minciunile și înșelăciunile Izabelei, ca să facă pe creștini să se închine la idoli. Împotriva tuturor acestor uneltiri, cel credincios trebuia să lupte și să biruie, rămânând strâns unit cu Domnul Hristos.

Să vedem acum răsplata pe care o promite Domnul biruitorului din Tiatira. El zice de două ori: „Voi da.” Vedem deci că răsplata este dublă. Despre cea dintâi se spune: „Celui care va birui și celui care va păzi până la sfârșit lucrările Mele, îi voi da stăpânire peste neamuri. Le va păstori cu un toiag de fier și le va zdrobi ca pe niște vase de lut, cum am primit și Eu putere de la Tatăl Meu” (Apocalipsa 2.26, 27). Ca să pricepem ce vrea să spună Domnul aici, să citim Psalmul 2, versetele 7-9. Aici, Dumnezeu zice Domnului Hristos: „Tu ești Fiul Meu! Astăzi Te-am născut.” Aceste cuvinte privesc nașterea Domnului în această lume. Apoi Dumnezeu continuă: „Cere-Mi și-Ți voi da Neamurile de moștenire și marginile pământului în stăpânire!” Acum, Domnul Isus e lepădat și de Iudei și de Neamuri, iar împărăția Sa nu este din lumea aceasta (Ioan 18.36). Dumnezeu L-a înălțat la cer, în slavă, și de acolo Domnul Isus adună Biserica, poporul Lui ceresc. Dar vine vremea când El Își va cere moștenirea pământească ce I se cuvine și Dumnezeu Îi va da Neamurile. După marile judecăți, „împărăția lumii va trece în mâinile Domnului nostru și ale Hristosului Său. Și El va împărăți în vecii vecilor” (Apocalipsa 11.15).

Atunci, nimic nu va sta împotriva puterii de stăpânire a Domnului. Dumnezeu spune: „Tu le vei zdrobi cu un toiag de fier și le vei sfărâma ca pe vasul unui olar.” Închipuți-vă un om înarmat cu un drug de fier, lovind într-o oală de lut. Poate vasul să se împotrivescă? Se înțelege că nu. O singură lovitură îl va face bucăți. Tot așa va fi când Domnul va lua în stăpânire Neamurile cu marea Sa putere și va începe să împărătească pe pământ (Apocalipsa 11.17). Neamurile se vor răzvrăti împotriva Lui. Vorbind despre Domnul și despre Unsul Său, în același gând, împărații și conducătorii lor vor zice: „Să le rupem legăturile și să scăpăm de lanțurile lor!” Acesta va fi timpul marei răzvrătiri a oamenilor împotriva lui Dumnezeu; și timpul acesta chiar a început. Domnul însă Își va bate joc de încercările lor zadarnice; El le va vorbi în mânia Sa și va nimici aceste nenorocite vase de pământ (Apocalipsa 19.11-21). Apoi, va statornici, aici pe pământ, împărăția Sa de dreptate și de pace. Satan va fi legat și pământul va fi binecuvântat. Atunci, pretutindenii va domni dreptatea. Știm că dreptatea este neînduplecată, ca un drug de fier; de aceea, dacă în împărăția Domnului se va ridica cineva împotriva stăpânirii Sale, acela va fi nimicit. Aceasta e împărăția pe care a primit-o Domnul

Hristos de la Tatăl Său.

Iată care va fi cea dintâi răsplată dată biruitorului din Tiatira. El va însoți pe slăvitul său Împărat în împărăția Sa. După ce a luptat sub comanda Sa, va împărăți împreună cu El (2 Timotei 2.12). Sfinții vor judeca lumea. Acum, pe pământ, ei sunt o ceată mică, slabă, disprețuită, adesea prigonită; însă Domnul a zis: „Nu te teme, turmă mică; pentru că Tatăl vostru vă dă cu plăcere împărăția” (Luca 12. 32). Sfinții n-au încă împărăția, dar, când va veni Domnul Hristos să-Și ia în stăpânire moștenirea, ei Îl vor urma din cer (Apocalipsa 19.14) și, ca răsplată a biruinței, vor fi moștenitori împreună cu El și vor împărăți în vecii vecilor (Apocalipsa 22.3).

A doua răsplată dată biruitorului este și mai însemnată. Aceasta însă e pentru inima lui. Apostolul scrie lui Timotei: „Nici un ostaș nu se încurcă în treburile vieții, dacă vrea să placă celui ce l-a înscris la oaste” (2 Timotei 2.4). În luptele de pe pământ, s-au văzut de mai multe ori soldați care au luptat nu pentru glorie sau pentru că erau datori să lupte, ci din iubire pentru comandantul lor. Pentru că își iubeau comandantul, erau gata să și moară pentru el. Așa este și adevăratul luptător creștin. El își zice: „Hristos m-a iubit; El S-a dat pentru mine. Eu nu mai sunt al meu, ci al Lui”. De aceea luptă și moare, dacă trebuie, din dragoste pentru Domnul Hristos. Așa a fost Pavel, așa au fost martirii. Cine n-are dragoste, nu este un bun ostaș al Domnului Hristos. Steagul sub care luptăm este dragostea pentru El. Să ne aducem aminte de aceste cuvinte gravate pe zidurile turnului din Londra de către unul din cei ce au suferit și au murit pentru El: „Isus este dragostea mea.” Iată de unde-și primea puterea în luptă.

Aceluia care iubește pe dumnezeiescul său Stăpân și care, din dragoste pentru El, luptă și biruie, Domnul îi spune: „Îi voi da luceafărul de dimineață.” Este steaua strălucitoare care se ivește pe cerul senin cu puțin înainte de răsăritul soarelui și pe care o văd numai cei ce se scoală înainte de ivirea zorilor. Ea se arată înainte de a răsări soarele și vestește ziua. Apoi, pe măsură ce soarele se zărește, ea pălește; iar când soarele a răsărit de-a binele și luminează totul cu razele sale strălucitoare, ea dispare. Ca să știm despre ce lucefăr de dimineață vorbește Domnul, să ascultăm ce ne spune El Însuși la sfârșitul Apocalipsei: „Eu sunt Rădăcina și Sămânța lui David, Lucefărul strălucitor de dimineață” (Apocalipsa 22.16). Așadar, lucefărul este Domnul Hristos din cer. El este numit așa, întrucât, înainte de a Se arăta și a străluci în lume ca Soare al dreptății (Maleahi 4.1-2), înainte de a veni să împărătească pe pământ, El va răsări în inima alor Săi, care știu că va veni să-i ia, ca să-i ducă la El în cer. Creștinul veghează și privește necurmat spre cer, de unde așteaptă pe Domnul Isus, pe care-L iubește. Această nădejde îl sprijinește și-i bucură inima. El se întreabă: Când va veni

Preaiubitul meu?" Iar Domnul îi răspunde: „Eu vin curând." Ce lucru minunat e să lupți și să birui călăuzit de acest gând: „Isus vine!" Când va veni El, Luceafărul strălucitor de dimineață, și te va lua cu El, ce-ți va da? Ți se va da El Însuși, cu toată dragostea Sa, cu toată duiosia Sa, cu toată fericirea de care Se bucură în cer și de care te vei bucura și tu împreună cu El.

Ne rămâne să vedem ce timp al istoriei Bisericii se potrivește cu starea înfățișată în Adunarea din Tiatira. Este timpul care a urmat după ce Biserica s-a așezat sub ocrotirea lumii și a împăraților romani. La Pergam, Domnul îi dăduse această înștiințare: „Pocăiește-te, dar!" Biserica însă nu l-a ascultat și astfel s-a stricat din ce în ce mai mult.

Răul s-a întins în Biserică, a crescut și a ajuns la culme în timpul care în istorie se numește „evul mediu" și care a durat de la sfârșitul secolului al 4-lea până la sfârșitul secolului al 14-lea, adică aproape 1000 de ani. A fost un timp de mare întuneric. Era pe atunci o mare ceată religioasă, care-și dădea numele de creștină, și care se numea Sfânta Biserică catolică sau universală, mama celor credincioși. Cât de deosebită era însă de Biserica pe care o vedem înfățișată în Faptele Apostolilor și în Epistole!

Cel dintâi lucru care izbea la această ceată religioasă care purta numele de Biserică și care spunea că e adevărata Mireasă a lui Hristos era deosebirea foarte mare ce se făcea între cler și laici. La început, precum citim în Noul Testament, în adunările creștinilor, toți erau deopotrivă: toți erau preoți ca să aducă jertfe duhovnicești, plăcute lui Dumnezeu, prin Isus Hristos (1 Petru 2.5). În aceste adunări, credincioșii se rugau, cântau, frângeau pâinea, adică sărbătoreau cina și dacă un frate avea de spus o învățătură, un îndemn sau un cuvânt de zidire, o făcea în libertate, după cum îl călăuzea Duhul lui Dumnezeu (1 Corinteni 11.20-34; 14.26-33; Fapte 20.7).

În adunări erau, în adevăr, bătrâni sau supraveghetori și slujitori sau diaconi; aceștia însă nu alcătuiau o ceată deosebită de ceilalți credincioși. Diaconii sau slujitorii aveau grijă de cei săraci sau de alte nevoi ale adunării; bătrânii trebuiau să vegheze asupra turmei, s-o păstorească și s-o hrănească, învățând și îndemnând cu ajutorul Cuvântului lui Dumnezeu. Erau mai mulți bătrâni în fiecare adunare și printre ei erau unii înzestrați în chip deosebit pentru învățătură (1 Timotei 5.17; Fapte 6.1-6; Tit 1.5). Dar, dacă însărcinarea bătrânilor și a diaconilor era o slujbă de cinste, ca venind din partea Domnului, ei n-aveau, din cauza aceasta, drept de stăpânire asupra celorlalți credincioși. Să ascultăm îndemnul pe care li-l dă Apostolul Petru: „Sfătuiesc pe bătrânii dintre voi, eu, care sunt bătrân împreună cu ei, un martor al suferințelor lui Hristos și părtaș al slavei care va fi descoperită: păstoriți turma lui Dumnezeu care este cu voi, nu fiind constrânși, ci de bună voie; nu pentru un câștig rușinos, ci cu dragă

inimă; nu ca și cum ați stăpâni peste cei încredințați vouă, ci fiind modele turmei" (1 Petru 5.1-3).

Aceasta era la început rânduiala din Biserica lui Dumnezeu. Dar, puțin câte puțin, lucrurile s-au schimbat, urmând calea următoare: în adunarea dintr-o cetate, unul din bătrâni vine și ocupă un loc mai de frunte. Numai el este episcopul sau supraveghetorul, ceilalți alcătuind prezbiteriul sau ceata bătrânilor sau a preoților, care, cu episcopul în frunte, luară cu totul în mână conducerea adunării. În curând, nu s-a mai cerut sfatul adunării. Apoi, episcopul unei cetăți și-a întins autoritatea și asupra adunărilor învecinate și astfel s-au alcătuit ținuturi spirituale sau eparhii. Mai multe ținuturi au fost supuse, la rândul lor, autorității superioare a episcopului unei cetăți mai de seamă, căruia i s-a dat titlul de arhiepiscop sau episcop metropolitan. Sub ascultarea episcopilor și arhiepiscopilor erau preoții, diaconii și paracliserii sau oamenii de servicii, afară de ceilalți, care erau socotiți simpli credincioși.

Toți aceștia în frunte cu episcopii și arhiepiscopii au fost socotiți, în curând, ca o ceată deosebită de ceilalți credincioși și au alcătuit clerul, de la un cuvânt care înseamnă moștenire, ca și cum ei ar fi o moștenire deosebită din partea lui Dumnezeu; ceilalți creștini au fost numiți laici, de la un cuvânt care înseamnă popor. În cler se intra printr-o slujbă religioasă numită hirotonie, rânduială cu totul omenească; numai clerul, începând cu preoții, aveau dreptul să împlinească slujbele bisericești numite taine. Laicii trebuiau să se supună clerului și astfel a fost dat la o parte îndemnul Apostolului Petru de a nu stăpâni asupra moștenirii Domnului.

Roma, fiind capitala marelui împărății romane, episcopul acestei cetăți a ridicat pretenția să fie mai presus de toți ceilalți. El se socotea de altfel urmașul lui Petru, despre care se spunea că a fost cel dintâi dintre apostoli. Puțin câte puțin, autoritatea lui a fost primită în tot Apusul Europei și, sub numele de papă, el a ajuns căpetenia puternică a adunării religioase care se numește Sfânta Biserică Catholică sau universală, alcătuită din cler, care avea toată autoritatea, și din laici, care trebuiau să se supună orbește la ceea ce învățau conducătorii Bisericii, adică clerul.

Uneori se adunau sinoade. Acestea erau adunări alcătuite din episcopii din întreaga Biserică, adunări care luau hotărâri cu privire la învățătura Bisericii sau la rânduiala care avea să domnească în ea. Hotărârile sinoadelor erau socotite ca fiind insuflate de Duhul Sfânt și prin urmare fără greșală. De aceea, toți erau îndatorați să le dea ascultare; cel care nu se supunea era anatemitat și izgonit din Biserică. Astfel, Biserica „învăța” ca și Izabela din Tiatira și pretindea că este gura lui Dumnezeu. Mai târziu și papa, care se numea vicar sau locțiitor al Domnului Hristos pe pământ, a început să afirme că, întrucât e îmbrăcat cu această putere, e

scutit de orice putință de a greși.

Și astfel, așa-zisa Biserică, întocmai ca Izabela, și-a luat drept de stăpânire asupra sufletelor, amăgind inimile celor care purtau numele Domnului Hristos. Cuvântul lui Dumnezeu a fost dat la o parte, iar Biserica, adică clerul, sprijinindu-se pe tradiții venite — zicea ea — de la apostoli și lăsate în păstrarea ei, a primit o mulțime de rânduieli care dovedesc o credință deșartă și pe care Cuvântul lui Dumnezeu nu numai că nu le încuviințează, dar chiar le condamnă. De teamă că, prin citirea Scripturii, poporul are să deschidă ochii asupra acestor lucruri, susținea că numai ea are dreptul să interpreteze Scriptura și, în cele din urmă, a ajuns chiar să oprească pe laici de a o citi.

Cel mai mare și mai înspăimântător dintre relele primite în creștinătate a fost idolatria. Nu numai că s-a restatornicit cultul lui Jupiter, al Iunonei și al altor zei din păgânism, dar cultul cel nou a fost mai rău decât cele ale păgânilor, pentru că sufletele au fost silite să-l primească în numele creștinismului. S-a început să se rânduiască sărbători în amintirea apostolilor și sfinților care au suferit martiriul pentru Domnul Hristos. Apoi, și-au închipuit că, întrucât aceștia sunt în chip deosebit plăcuți lui Dumnezeu, s-ar putea îndrepta spre ei ca să mijlocească pe lângă Dumnezeu în privința ajutorului de care au nevoie. S-au rânduit astfel, în loc de un singur mijlocitor între Dumnezeu și oameni: Omul Isus Hristos (1 Timotei 2.5), o mulțime de mijlocitori. Papa și-a luat dreptul de a canoniza, adică de a pune în rândul sfinților, către care se pot îndrepta rugăciuni, persoane care se deosebiseră, zicea el, prin evlavia lor și prin puterea de a face minuni. Numărul acelorora cărora li se puteau ruga și pe ale căror mijlociri pe lângă Dumnezeu se puteau sprijini a ajuns nespus de mare. Li s-au făcut icoane, tablouri sau statui, înaintea cărora se plecau, așa cum făceau și păgânii cu zeii lor mincinoși. Fiecare persoană, fiecare meșteșug, fiecare oraș, fiecare biserică își aveau sfântul lor ocrotitor. În fiecare casă, la fiecare colț de stradă, pe drumuri și la răspântii s-au așezat astfel de chipuri, înaintea cărora se închinau. Ajunseseră să se închine și îngerilor, cu toate că Scriptura învață altfel (Coloseni 2.18). În fruntea tuturor sfinților, care erau socotiți ca niște dumnezei, a fost așezată, prin cultul ei, Fecioara Maria, căreia i se dădea numele de „mama lui Dumnezeu”: i se dădea o cinste dumnezeiască, fiind socotită o mijlocitoare atotputernică pe lângă Domnul Hristos. Unul din cei mai mari învățați din evul mediu, Sfântul Bernard, zicea: „Dacă te temi să te apropii de Tatăl, știi că El ți-a dat pe Isus ca mijlocitor. Dar poate că te înspăimântă slava acestui Isus care, deși S-a făcut om, este totdeauna Dumnezeu. Îți trebuie un avocat pe lângă El. Ei bine, cere ajutorul Mariei!”

Dar au mers și mai departe. Chiar din Domnul Hristos au făcut un idol. Se închinau la chipul

Lui, fie că-L înfățișau copil în brațele mamei Sale, fie răstignit pe cruce. Mai mult încă: și-au închipuit că pâinea și vinul de la cină, după anumite cuvinte rostite de preot, nu mai erau pâine și vin, ci se prefăceau în însuși trupul Domnului. Se spunea că preotul aduce astfel, de fiecare dată, o jertfă fără sânge pentru păcate; aceasta însă era împotriva a ceea ce spune Cuvântul lui Dumnezeu (Evrei 9.22-26; 10.10-12). Pâinea sfințită, sau sfântul Agneț, era înfățișată poporului ca și cum ar fi Dumnezeu, iar poporul i se închina și o adora. Cu alte cuvinte, preotul crea pe Dumnezeu! Ce orbire! Apoi, printr-o rătăcire ciudată, se socotea că întrucât pâinea se prefăcea în trupul lui Hristos, în care era deci și sângele Său, nu mai era nevoie ca paharul să fie dat poporului, ci era păstrat pentru cler.

Creștinătatea ajunsese astfel un mare templu de idoli. Precum Izabela din Vechiul Testament umpluse țara lui Israel cu icoane de-ale zeilor și avea numeroși preoți și proroci mincinoși, tot așa a făcut și Izabela din evul mediu, târând în cea mai grozavă idolatrie pe cei care ar fi trebuit să fie slujitori ai lui Hristos.

La toate acestea, s-a mai adăugat încă un rău destul de mare și anume: stricăciunea vieții, mai ales a clerului. Nefiind mulțumit numai cu întâietatea spirituală asupra întregii Biserici din Apus, papa a vrut să fie și cel mai puternic stăpânitor pământesc. Avea deci împărăția lui, curtea lui și bogățiile lui, el, care pretindea că este urmașul lui Petru, pescarul, și reprezentantul acestui Isus, care n-a avut unde să-și plece capul și care zicea: „Împărăția Mea nu este din lumea aceasta”. Înălțându-se mereu, papa a cerut pentru el, ca locțiitor al lui Isus Hristos, cinstea care trebuia dată numai lui Dumnezeu: a mers până acolo că a pretins să aibă întâietatea asupra tuturor împăraților, regilor și prinților pământului! După exemplul lui, arhiepiscopii, episcopii și stareții de mânăstiri au vrut și ei să fie prinți, să aibă averi și bogății. De unde aveau să le ia? De la bieții laici. Li se vindea cu bani iertarea păcatelor, făcându-le în felul acesta un negoț rușinos cu lucrurile sfinte. Viața clerului, însetat după putere și averi, ajunsese în culmea stricăciunii.

Și totuși, în mijlocul acestui întuneric grozav, erau raze de lumină, căci Dumnezeu nu S-a lăsat niciodată fără mărturie pe pământ. În sânul acelei Biserici, care pe nedrept se numea astfel și care-și luase titlul de sfântă, de mamă și de „Mireasă a lui Hristos” erau suflete credincioase, singuratice, care gemeau din cauza acestei stricăciuni. Erau ici și colo cete de credincioși, de exemplu ale Vaudezilor din Piemont și din sudul Franței, care lepădau credința deșartă a clerului Romei și care fugeau de idolatrie. Ei păstraseră Cuvântul lui Dumnezeu și căutau să ducă o viață curată. Erau martori pentru Dumnezeu, o rămășiță pe care Dumnezeu o recunoștea și o încuviința. Erau aceia pe care Domnul îi numea în Tiatira „ceilalți” și care nu

cunoscuseră adâncimile Satanei. Credința lor față de Domnul Hristos le-a adus mari suferințe. Pretutindeni unde Biserica romană i-a ajuns, i-a prigonit până la moarte. Ei au suferit cu Domnul Hristos; de aceea ei vor domni cu El și li se va da Luceafărul strălucitor de dimineață.

Biserica din Tiatira sau mai degrabă ceea ce înfățișează ea se află și azi în jurul nostru. Ea va dăinui până la sfârșit, adică până în ziua când va fi judecată. Acum, Dumnezeu nu-i mai îngăduie să-și arate puterea ca în evul mediu. Influența ei însă este încă destul de mare asupra a milioane de suflete; lucrarea ei e foarte însemnată; iar pretențiile ei de stăpânire încă n-au pierit. Ea e Babilonul, care la sfârșit va cădea sub mâna puternică a lui Dumnezeu, cum citim în Apocalipsă, capitolele 17 și 18.

SARDES

Despre această cetate, Sardes, nu se vorbește în altă parte în Noul Testament și nu se știe prin cine a ajuns Evanghelia acolo. Dar, fiindcă era așezată în ținutul în care Pavel vestise Cuvântul timp de doi ani și deoarece în legătură cu această lucrare se spune: „Toți cei ce locuiau în Asia, Iudei și Greci au auzit Cuvântul Domnului” (Fapte Apostolilor 19.10), ne putem închipui că în vremea aceea a fost întemeiată adunarea din Sardes.

Iată ce-i spune Domnul: „Îngerului Bisericii din Sardes, scrie-i: „Iată ce zice Cel ce are cele șapte Duhuri ale lui Dumnezeu și cele șapte stele.” Domnul Isus se înfățișează în chipul acesta ca să arate că El are plinătatea Duhului Sfânt și toată autoritatea trebuitoare ca să cârmuiască Adunarea. Tot izvorul este în El.

Așa cum spune aproape tuturor adunărilor, Domnul începe și aici astfel: „Știi faptele tale.” Cât de însemnat este acest cuvânt, repetat de atâtea ori: faptele! Nu însă numai acelea pe care le pot vedea oamenii, ci întreaga viață, chiar ce este mai ascuns în gândurile și simțămintele noastre. Domnul cunoaște tot. Iată judecata pe care o aduce asupra Sardesului: „Îți merge numele că trăiești, dar ești mort.” Aceasta ne arată lămurit că Domnul vedea bine adevărata stare lăuntrică. Era în Sardes o frumoasă înfățișare de viață religioasă; dar, judecând bine, Domnul Isus nu vedea decât moarte. Lumea poate să zică: „Iată un om evlavios; iată un tânăr sau o tânără serioasă.” De ce? Pentru că ia parte la anumite slujbe religioase, se roagă și citește Cuvântul lui Dumnezeu. Și totuși și despre o astfel de persoană, dacă n-are o viață ca a Domnului Hristos, se poate spune că îi merge numele că trăiește, dar e moartă.

Domnul, în harul Său, dă o înștiințare serioasă Adunării din Sardes. El spune îngerului: „Veghează și întărește ce rămâne, care e pe moarte.” Erau deci în Sardes câteva persoane care nu erau moarte, care aveau ceva mai mult decât numele că trăiesc. Acestea aveau nevoie să fie

întărite. Și cum poate fi întărit un suflet? Veghind ca nimic să nu-l abată de la Domnul. Dacă cineva caută să se ocupe de aproape cu lumea, cu plăcerile și afacerile ei, dacă se întovărășește cu ea, atunci nu se mai îngrijește de legătura cu Dumnezeu și în curând ajunge să-i meargă doar numele că trăiește. Atunci, Domnul poate să spună ca Sardesului: „N-am găsit faptele tale desăvârșite înaintea Dumnezeului Meu.” Purtarea sau faptele cuiva pot să pară nespuse de frumoase în ochii oamenilor, dar vorba este: „Sunt desăvârșite înaintea lui Dumnezeu?” Domnul le prețuiește înaintea Dumnezeului Său. Dacă ele sunt numai urmarea unor obiceiuri religioase, a unei bune creșteri sau rodul îndreptăririi de sine, nu sunt desăvârșite înaintea lui Dumnezeu. Ele trebuie să izvorască din legătura inimii cu Dumnezeu și trebuie făcute pentru Domnul Isus. Apostolul Pavel zicea: „Hristos a murit pentru toți, pentru ca cei ce trăiesc să nu mai trăiască pentru ei înșiși, ci pentru Cel ce a murit și a înviat pentru ei” (2 Corinteni 5.15). Atunci, cea mai neînsemnată faptă, chiar un pahar de apă rece dat în numele Domnului Isus, este plăcută lui Dumnezeu.

Domnul adaugă apoi alt îndemn: „Adu-ți aminte dar cum ai primit și auzit! Ține și pocăiește-te!” Ceea ce au primit creștinii este harul lui Dumnezeu; ceea ce au auzit este Cuvântul lui Dumnezeu. Iată ce trebuie să păzească ei; dacă s-au îndepărtat, să vină iarăși acolo.

După cuvântul de înștiințare, Domnul trimite adunării din Sardes o amenințare foarte serioasă: „Dacă nu veghezi, voi veni ca un hoț și nu vei ști în care ceas voi veni asupra ta.” Adevărații creștini, care au viața din Dumnezeu, așteaptă ca Domnul să vină să-i ia cu El. Domnul nu vine peste ei, ci pentru ei, iar ei Îl așteaptă cu bucurie. Dar cei care n-au decât „numele că trăiesc” vor fi socotiți ca lumea, cu toată mărturia lor religioasă. Vor fi cuprinși în judecata lumii, în privința căreia apostolul spune: „Ziua Domnului va veni ca un hoț noaptea. Când vor zice: „Pace și liniște”, atunci o nimicire neașteptată va veni peste ei” (1 Tesalonicii 5.2,3). Ce clipă grozavă! Să adormi într-o siguranță mincinoasă și să te trezești la judecată! Domnul să ne păzească de așa ceva!

Dar în Sardes, în mijlocul mulțimii moarte, se aflau câțiva vii: o rămășiță. Domnul Isus Își găsește plăcerea să recunoască pe cei ce sunt ai Lui. Este o înviore pentru inima acestui bun Mântuitor să vadă suflete credincioase: „Totuși ai în Sardes câteva nume, care nu și-au mânjit hainele.” „Câteva nume” înseamnă persoane pe care Domnul le cunoaște în chip deosebit și în care are încredere, ca să zicem așa. Ceilalți își mânjiseră hainele, întovărășindu-se cu lumea și mergând ca lumea. Apostolul Iacov ne spune că „religia curată și neîntinată înaintea lui Dumnezeu și Tatăl este: să cercetezi pe orfani și pe văduve în necazurile lor și să te păzești pe

tine însuși nepătat de lume" (Iacov 1.27). Când inima este alipită de Domnul Hristos, atunci stă departe de lume.

Să ascultăm ce promite El celor ce nu și-au mânjit hainele. „Ei vor umbla împreună cu Mine, îmbrăcați în alb, fiindcă sunt vrednici." Ce deosebire față de cei ce și-au mânjit hainele și care nu vor avea parte cu El, ci vor fi judecați cu lumea! Ceilalți vor merge cu Domnul, vor alcătui suita Sa strălucită și vor fi îmbrăcați în sfințenie și dreptate, haine vrednice de slăvita și sfânta Sa persoană.

Domnul adaugă: „Cel ce va birui, va fi îmbrăcat astfel în haine albe. Nu-i voi șterge nicidecum numele din cartea vieții și voi mărturisi numele lui înaintea Tatălui Meu și înaintea îngerilor Lui." Așadar, după ce vor birui prin veghere, prin Cuvântul lui Dumnezeu, prin rugăciune, prin credință și încredere în Domnul, El Însuși ne va duce în acel ținut fericit, cerul, unde nu va mai fi nimic necurat. Păcatul nu va putea să pătrundă acolo. Nimic nu va întuneca curățenia și strălucirea hainelor albe, cu care vom fi îmbrăcați. Biruitorii vor trăi în veci. Și preaiubitul nostru Mântuitor va simți plăcere să le mărturisească numele înaintea Tatălui Său și a îngerilor Săi. Înaintea tuturor, va spune: „Aceștia pe care-i vedeți îmbrăcați în haine albe sunt ai Mei."

Să vedem acum cu ce timp din istoria Bisericii se potrivește starea Adunării din Sardes.

Am văzut că Adunarea din Tiatira înfățișează în chip profetic, papismul, această mare alcătuire religioasă stricată. Am văzut, de asemenea, că ceea ce deosebește această mare alcătuire religioasă este locul îngâmfat pe care și l-a luat pe nedrept un om, papa, socotindu-se căpetenie a Bisericii; apoi idolatria, care înlocuiește închinarea față de Dumnezeu în duh și în adevăr; mântuirea prin fapte, în locul mântuirii prin credință; și în cele din urmă, pretenția Bisericii, adică a clericilor, că numai ei au dreptul să învețe și să explice Scriptura, oprind pe laici s-o citească, fără o învoire anumită din partea lor. Așa se lămurește întunericul care a domnit în suflete în timpul evului mediu: Biblia, lumina dumnezeiască, era ascunsă.

Dar Domnul vedea toate acestea, El, singura căpetenie a adevăratei Biserici; El, care are cele șapte stele, adică toată autoritatea ca să cârmuiască; El, care are șapte Duhuri ale lui Dumnezeu, adică lumina desăvârșită a cunoștinței. La timp potrivit, El a lucrat în harul Său și a făcut să strălucească lumina în mijlocul întunericului adânc al papismului. Aceasta s-a petrecut în timpul cunoscut în istorie sub numele de Reformă.

Chiar în timpurile cele mai întunecoase, Domnul Și-a avut suflete sau chiar mici adunări care l-au fost credincioase. Oameni ca Wycliffe în Anglia și Ioan Huss în Boemia, luminați de Dumnezeu ca să vadă rătăcirile papismului, le-au și dat pe față. Aceștia însă n-au fost decât

niște luminători înainte de ivirea zilei. Acela pe care l-a ales Domnul ca să arate în întregime abaterile papismului și să îndrepte privirile spre adevărurile de căpetenie ale Scripturii a fost Martin Luther. Nu trebuie să lăudăm niciodată pe om, oricine ar fi: numai Domnul e vrednic de laudă. Putem însă să mulțumim lui Dumnezeu că a ridicat, a înzestrat și a sprijinit oameni ca Pavel, Petru și Ioan, ca să cunoască adevărul, și oameni ca Luther și alții, ca să-l aducă la lumină când a fost nesocotit și uitat.

Cel dintâi lucru pe care l-a făcut Dumnezeu prin Luther, acest slujitor al Său, a fost să arate că autoritatea nu e nici papa, nici în sinoade, nici în învățați, nici în Biserică, ci numai și numai în Cuvântul lui Dumnezeu, singurul în drept să ne facă să cunoaștem adevărul. Astfel, Biblia a fost scoasă din întunericul în care fusese îngropată și prezentată tuturor drept Cartea lui Dumnezeu, în care fiecare poate și trebuie să caute lumina. Tot Scriptura sprijinise pe Wycliffe și Huss; și pretutindeni unde Dumnezeu a ridicat mișcări de trezire, tot Biblia a fost autoritatea către care s-au îndreptat credincioșii ca să-și primească învățăturile. Spre această carte, prin Reformă, erau îndemnați să se îndrepte toți; totodată, acum ea a fost răspândită din belșug, cu ajutorul tiparului, inventat cu câțiva ani mai înainte. Astfel fiecare a putut să învețe de-a dreptul de la Dumnezeu și a putut să controleze, cu ajutorul acestui Cuvânt al vieții, ceea ce-i era prezentat.

Aceasta a fost o lovitură de moarte pentru papism. S-au văzut în curând deșertăciunea pretențiilor clerului și rătăcirea învățăturilor sale. Biblia răsturna toată urzeala clerului în care era vorba de slujbe, de idolatrie, de mântuire prin fapte, de canoane, de călătorii la locuri sfinte ș.a. În adevăr, ea nu ne învață așa, ci mai degrabă condamnă astfel de lucruri. Iată ce lucrare însemnată a făcut Dumnezeu prin mijlocirea slujitorilor Săi, reformatorii: a scos Biblia la lumină și în felul acesta a răsturnat pretențiile și rătăcirile Romei.

Marele adevăr pe care l-a dat pe față Luther și care-i era deosebit de scump este acela al mântuirii păcătosului prin credința în jertfa Domnului Hristos, mort pentru greșelile noastre și înviat pentru îndreptățirea noastră. Prin acest adevăr și-a găsit și el pace pentru sufletu-i adânc zbuciumat, după ce toate mătăniile și faptele lui nu reușiseră să-l liniștească. Din această clipă începe protestantismul, care nu e tot una cu Reforma. Reforma e lucrarea prin care Biblia a fost scoasă la lumină și pusă în cinste, când s-a dat pe față adevărata învățătură despre mântuire și când pretențiile Romei au fost răsturnate, iar rătăcirile ei scoase la iveală. Protestantismul este starea de lucruri care a urmat în Biserică după Reformă. Creștinătatea din Apus s-a despărțit de atunci în două mari tabere: catolicismul roman, cuprinzând pe cei care au rămas credincioși papei și au recunoscut autoritatea lui, și protestantismul din care făceau

parte toți care întorseseră spatele Romei, nerecunoscând altă autoritate decât Biblia.

Ce vede Domnul în Sardes? Nu Reforma, care este lucrarea Lui, ci starea care a urmat după Reformă, sub influența oamenilor. Iată pentru ce rostește aceste cuvinte triste: „Îți merge numele că trăiești, dar ești mort” și: „N-am găsit faptele tale desăvârșite înaintea Dumnezeului Meu.” În adevăr, în bisericile numite protestante, lutherane, reformate, anglicane sau altele nu e decât formă religioasă creștină. În cea mai mare parte mărturisirile de credință sunt potrivite cu învățătura sănătoasă, totuși ele lasă sufletele în nepăsare, în formalism și moarte. Mai mult, aceste biserici în mare parte sunt supuse cârmuirii omenești, așa că sunt unite cu lumea. Se vede cât de potrivită este înștiințarea Domnului: „Adu-ți aminte, deci, cum ai primit și auzit! Păstrează și pocăiește-te!” Această înștiințare se aseamănă cu aceea pe care Domnul a trimis-o la Efes; ea urmărește să aducă iarăși sufletele la Biblie și la o credință vie.

În mijlocul acestei stări moarte erau cu toate acestea persoane care nu se mulțumeau cu lucrurile din afară ale creștinismului, ci primiseră prin credință adevărul de preț al mântuirii și îl păstrau în inimile lor. Despre aceștia Domnul spune: „Ai în Sardes câteva nume, care nu și-au mânjit hainele.” Afară de aceste persoane singuraticе, au fost totodată în protestantism, cu unele întreruperi, treziri mai mult sau mai puțin întinse.

Ca și Tiatira sau catolicismul roman, Sardesul sau protestantismul ține până la venirea Domnului. Atunci vor cădea amândouă sub judecată.

FILADELFIA

Am ajuns la epistola adresată de Domnul adunării a șasea, celei din Filadelfia. Această adunare nu e amintită în alt loc în Noul Testament și nu se știe de cine a fost întemeiată. N-a făcut mare zgomot în lume, dar cuvintele Domnului ne arată credințioșia ei și cum o prețuiește El. Iată ce-i spune: „Îngerului Bisericii din Filadelfia scrie-i: „Iată ce zice Cel Sfânt, Cel Adevărat, Cel care are cheia lui David, Cel care deschide și nimeni nu va închide, Cel care închide și nimeni nu va deschide: „Știu faptele tale; iată, ți-am pus înainte o ușă deschisă, pe care nimeni nu poate s-o închidă, pentru că ai puțină putere și ai păzit Cuvântul Meu și n-ai tăgăduit numele Meu. Iată, îți dau din cei care sunt în sinagoga Satanei, care zic că sunt Iudei și nu sunt, ci mint; iată, îi voi face să vină să se închine la picioarele tale și să știe că te-am iubit. Fiindcă ai păzit cuvântul răbdării Mele, te voi păzi și Eu de ceasul încercării care are să vină peste toată lumea, ca să încerce pe cei care locuiesc pe pământ. Eu vin curând. Păstrează ce ai, ca nimeni să nu-ți ia cununa!”

„Pe cel care va birui, îl voi face un stâlp în Templul Dumnezeului Meu, și nu va mai ieși

afară din el. Voi scrie pe el numele Dumnezeului Meu și numele cetății Dumnezeului Meu, noul Ierusalim, care se coboară din cer de la Dumnezeul Meu, și numele Meu cel nou." „Cine are urechi, să asculte ce zice Bisericii Duhul" (Apocalipsa 3.7-13).

Mai întâi, vedem că Domnul nu îndreaptă nici o muștrare îngerului acestei adunări, ca și la Smirna. Adunarea din Smirna venea după cea din Efes, care părăsise dragostea dintâi. Trecea prin necaz, dar a rămas neclintită; de aceea Domnul o îndeamnă să nu se teamă de nimic și-i dă promisiuni de viață. Tot așa, Filadelfia vine după Sardes, care făcea zgomot că trăiește, când de fapt era moartă. Filadelfia avea puțină putere, dar Domnul o iubea, pentru că ea păzea cuvântul și numele Său. Astfel, Domnului Îi place o inimă neclintită în încercare și credincioasă în slăbiciune.

Scriind Adunării din Filadelfia, Domnul Isus i Se prezintă ca Cel Sfânt și Cel Adevărat. Acestea sunt însușirile lui Dumnezeu, cum vedem în mai multe locuri din Scriptură (Isaia 40.25; 57.15; 1 Ioan 2.20; 5.20). Isus este Dumnezeu și de aceea ia aceste titluri. Cel Sfânt înseamnă că este despărțit de orice rău. Domnul Isus este sfânt în El Însuși, și această însușire Și-a arătat-o pe pământ în tot ce a făcut. Cel Adevărat înseamnă acela care este adevărat în toate lucrurile: în ființa Sa, făcându-Se cunoscut ca adevăratul Fiu al lui Dumnezeu în cuvintele și faptele Sale, făcând cunoscut pe Dumnezeu ca dragoste și luminează și descoperind pe Tatăl.

Pe de altă parte, ca om, Isus era sămânța lui David (Apocalipsa 22.16); așadar, are cheia lui David, adică autoritatea desăvârșită ca să cârmuiască, întrucât este Hristosul făgăduit. În Isaia 22. 15-23 vedem că un oarecare Șebna era investit cu anumită autoritate în casa împărătească din Ierusalim. Dar, nefolosind-o decât pentru a se mândri și a se slăvi în mărirea și bogățiile sale, Domnul a trimis pe profetul Isaia să-i spună că va pieri ca un nenorocit, iar autoritatea îi va fi luată și dată lui Eliachim, un rob credincios al Domnului. „în ziua aceea, zice Domnul, voi chema pe robul Meu Eliachim, fiul lui Hilchia, îl voi îmbrăca în tunica ta, îl voi încinge cu brâul tău și voi da puterea ta în mâinile Lui. El va fi un tată pentru locuitorii Ierusalimului și pentru casa lui Iuda. Voi pune pe umărul lui cheia casei lui David: când va deschide el, nimeni nu va închide, și când va închide el, nimeni nu va deschide." Astfel, Eliachim a fost îmbrăcat cu autoritate ca să administreze casa lui David: să primească în slujba împăratului pe acei pe care-i credea el vrednici, să izgonească pe alții — și aceasta fără să dea cuiva socoteală. În felul acesta, Eliachim preînchipuie pe Domnul Isus. În cel dintâi capitol din Apocalipsă, Domnul spune despre El Însuși: „Eu țin cheile morții și ale Locuinței Morților," adică are putere deplină asupra morții și asupra locului nevăzut, în care merg sufletele după ce se

despart de trup. El are putere să învieze morții (Apocalipsa 1.18). Lui Petru îi dăduse cheile împărăției cerurilor (Matei 16.19), adică puterea ca, prin vestirea Evangheliei, să deschidă ușa Împărăției, mai întâi Iudeilor și apoi Neamurilor. Și Petru a făcut aceasta, după cum citim în capitolul 2 și 10 din Faptele Apostolilor.

Am amintit aceste lucruri ca să înțelegem rostul cheilor: puterea de a primi înăuntru sau de a da afară. Domnul Isus Se prezintă Adunării din Filadelfia, ca unul care are această putere deplină. El este Acela care deschide sufletelor ușa binecuvântării, a credinței, a mântuirii. Nimeni nu-L poate împiedica să binecuvinteze și să mântuiască (Faptele Apostolilor 14.27). Toate silințele Satanei și ale lumii nu pot să oprească râul de binecuvântări pe care-l revarsă Domnul. Vedem aceasta în Faptele Apostolilor. Suferințele prin care au trecut creștinii și apostolii au făcut ca Evanghelia să se răspândească și mai mult (Citiți îndeosebi: Faptele Apostolilor 8.1-8; 11.19-21; 16). Domnul deschide slujitorilor Săi ușa, ca ei să-și împlinescă slujba, și Satan n-o poate închide. Este așa cum spunea Pavel: „Voi mai rămâne totuși în Efes până la Cincizecime, căci mi s-a deschis aici o ușă mare și largă, și sunt mulți potrivnici" (1 Corinteni 16.8,9). Cât de scump este acest lucru pentru slujitorii Domnului și cum ar trebui să ne îndemne să ne rugăm pentru vestirea Cuvântului! (Coloseni 4.3).

Domnul Isus S-a prezentat Adunării din Filadelfia ca Cel Sfânt, Cel Adevărat și ca Acela care are putere deplină să deschidă și să închidă. Să ascultăm acum ce spune sfinților care alcătuiau această adunare.

Cel dintâi lucru pe care-l spune este: „Știu faptele tale." Nu arată însă cum sunt aceste fapte. Mai departe însă Domnul adaugă: „Eu te-am iubit." Socotim deci că erau fapte care-I plăceau, fiindcă izvorau din niște inimi pline de El. Nu e nevoie ca faptele pe care le face cineva să fie mari și să atragă privirile și admirația oamenilor; nu, fapte mărunte, nebăgate în seamă, săvârșite în fiecare zi, în feluritele îndeletniciri ale vieții, dar făcute din dragoste pentru Domnul, sunt fapte despre care El poate să spună cu bucurie: „Eu le știu." E destul de limpede că sfinții din Filadelfia nu căpătaseră multă prețuire în ochii lumii: „Tu ai puțină putere", le spune Domnul. Dar tocmai starea lor de slăbiciune făcea să fie iubiți de Domnul Isus. În slăbiciunea și neputința alor Săi, Domnului Îi plăcea să-și arate puterea. Fericitul Apostol Pavel știa aceasta. El spunea: „Mă voi lăuda mult mai bucuros cu slăbiciunile mele, pentru ca puterea lui Hristos să rămână în mine... căci când sunt slab, atunci sunt tare" (2 Corinteni 12.9, 10).

Credincioșii din Filadelfia aveau „puțină putere"; poate că erau puțini la număr, săraci, fără însușiri alese și în adunare n-aveau poate decât puține daruri. Ei aveau însă ceea ce le era de

neapărată trebuință, fără care toate celelalte nu prețuiau nimic; ei aveau ceea ce ar trebui să avem și noi și fiecare adunare. Domnul spune: „Tu ai păzit Cuvântul Meu și n-ai tăgăduit numele Meu.”

Iată ce vedea Domnul Isus în viața și în inimile lor, iată ce prețuia El mai presus de orice. Slăbiciunea lor nu-i împiedicase să rămână alipiți de Cuvântul și Persoana Domnului Hristos, cu toate silințele Satanei și suferințele venite din partea lumii. Credincioșii din Filadelfia trebuiau însă să păzească acest Cuvânt, să-l păstreze în inimă, nu numai să-l aibă în casă sau în minte. A păzi înseamnă a-l prețui ca pe un lucru foarte scump. Totodată nu trebuiau să tăgăduiască numele Domnului Isus. Pe vremea Adunării din Filadelfia, suferințele îndurate de sfinți în toiul persecuțiilor făceau ca unii din cei care mărturiseau că sunt creștini să tăgăduiască uneori pe Domnul Hristos.

Să vedem ce spune Domnul mai departe Adunării din Filadelfia. Pentru că avea puțină putere și totuși a fost credincioasă, El îi spune: „Iată, ți-am pus înaintea o ușă deschisă, pe care nimeni nu poate s-o închidă.” El este Acela care deschide un drum pentru cei slabi și nimeni — nici Satan, nici lumea — nu-i poate împiedica să meargă pe acest drum.

Pe lângă Adunarea din Filadelfia, iubită și încuviințată de Domnul, mai era pe vremea aceea, sub călăuzirea altui stăpân, o altă ceată religioasă, o altă adunare de oameni, care socoteau că ei sunt adevărații credincioși. Ei sunt numiți sinagoga sau adunarea Satanei. Ce nume îngrozitor! Cine erau acești oameni? Nu erau păgâni, căci își ziceau „Iudei”, adică se laudau că și ei cred în Dumnezeu, că au Cuvântul lui Dumnezeu, o lege și porunci date de Dumnezeu, că sunt poporul lui Dumnezeu. Cu alte cuvinte, erau foarte religioși. Cu toate acestea ei nu mai erau poporul lui Dumnezeu, fiindcă lepădaseră pe Fiul Său, pe Domnul Isus Hristos, Cel vestit de proroci, și astfel, cu toată lauda lor, erau o sinagogă a Satanei. Toate pretențiile lor religioase nu erau decât minciună în ochii Domnului.

Va veni vremea când toate pretențiile mincinoase vor fi judecate și când adevărații creștini vor fi arătați la lumină. „Ca să cunoască lumea că Tu i-ai iubit, cum M-ai iubit pe Mine”, spunea Domnul Isus Tatălui, vorbind despre ucenicii Săi; aici, vorbind despre cei care-și ziceau Iudei, dar disprețuiau pe creștini, spune: „Îi voi face să știe că te-am iubit.” Cât de scump este să știm că Tatăl ne iubește și că ne iubește și Domnul Isus! Acum, această iubire e o taină între El și noi, lumea nu știe nimic. Dar, când va veni Domnul Isus și ne vom arăta împreună cu El în slavă, lumea întregă va ști cât de mult am fost iubiți. Despre Domnul Isus se spune că „orice genunchi se va pleca înaintea Lui.” Noi vom fi cu El, în aceeași slavă, și astfel lumea va recunoaște că sfinții, atât de disprețuiți și nebăgați în seamă odinioară, erau cu

adevărat vrednici de cinste. Atunci se va împlini acest cuvânt: „Îi voi face să vină să se închine la picioarele tale și să știe că te-am iubit.”

Domnul arată apoi o altă însușire a Adunării din Filadelfia: „Tu ai păzit cuvântul răbdării Mele”, spune El. Ce însemnează aceste cuvinte „răbdarea Mea”, adică răbdarea Domnului Isus? Să încercăm să le înțelegem. Ce dorește Domnul? Vrea să aibă pe preaiubiții Săi împreună cu El în slavă: „Tată, vreau ca acolo unde sunt Eu, să fie împreună cu Mine și aceia pe care Mi i-ai dat Tu, ca să vadă slava Mea” (Ioan 17.24). Iată cuvintele Sale. El așteaptă cu răbdare clipa pe care a hotărât-o Tatăl pentru aceasta. Dar sfinții ce doresc? Să fie cu Mântuitorul lor, departe de lume și de păcat. „Duhul și Mireasa zic: „Vino.” Ca și Domnul Isus, și ei așteaptă cu răbdare. Astfel, ei au același gând ca și Domnul Isus și păzesc cuvântul răbdării Sale, adică așteaptă venirea Lui.

Celor care păzesc cuvântul răbdării Sale, Domnul le dă o făgăduință. Se apropie o clipă însemnată. O încercare grozavă va veni asupra întregului pământ locuit. Domnul nu ne spune cum va fi această încercare, însă șocăm că e vorba de nenorocirile grozave care vor veni asupra locuitorilor de pe pământ. Cine trebuie să se aștepte la aceste nenorociri? Aceia a căror inimă, gânduri și umblete sunt la lucrurile de pe pământ, care sunt cetățeni ai pământului și care trăiesc în plăceri pe pământ. Cei care păzesc cuvântul răbdării Sale sunt însă din cer, de unde așteaptă pe Domnul. „Domnul întârzie”, ar putea să gândească ei, văzând frământarea lumii: vești de războaie, războaie ș.a. Domnul însă nu va întârzia, sfinții nu vor mai fi pe pământ, când va veni acea mare încercare cu nenorocirile ei: ei vor fi cu Domnul. Ce fericire că ne putem sprijini pe această promisiune de preț: „Eu te voi păzi!”

Cuvintele care urmează ne ajută să vedem bine că El va veni să ia pe sfinții Săi și că-i va păzi de toate nenorocirile care vor veni. El spune: „Eu vin curând.” Acest lucru îl amintea și Pavel Tesalonicenilor, care se întorseseră la Dumnezeu „ca să aștepte din ceruri pe Isus, care ne scapă de mânia viitoare” (1 Tesaloniceni 1.10). El va veni „în curând”; fiecare zi ne apropie de această clipă fericită.

Însă, în legătură cu aceasta, Domnul adaugă un îndemn: „Păstrează ce ai, ca nimeni să nu-ți ia cununa.” Deci e vorba de o primejdie; credincioșii au dușmani care stau la pândă să le smulgă ce au de preț, ceea ce face podoaba și slava lor. Ce înseamnă „ce ai”? Este tot ce ne-a dat Domnul: Cuvântul Său, cunoștința Sa, dragostea Sa, bucuria a ceea ce este El, siguranța mântuirii, legătura noastră de copii cu Tatăl, așteptarea venirii Sale, toate adevărurile sfinte ale Cuvântului Său. Iată ce trebuie păstrat cu tărie, ca lucrul cel mai de preț, fiindcă Satan ar vrea să ni-l răpească. „Cununa” este chiar Domnul Hristos; El este lauda și cununa celui credincios,

în ochii lui Dumnezeu, și cu El poate să se laude. Această cunună, pe care lumea o disprețuiește și n-o bagă în seamă, va străluci în veci pe fruntea celui răscumpărat.

Urmează apoi, ca totdeauna, făgăduințele pe care le face Domnul celor care au biruit, care au ținut cu tărie ce au avut. E bine să ne aducem aminte că, deși toți câți cred sunt mântuiți, totuși o răsplătă deosebită va fi dată celor care au fost credincioși în mijlocul greutăților. „Pe cel ce va birui, îl voi face un stâlp în Templul Dumnezeului Meu”, zice Domnul Isus. Stâlpul este semn de statornicie, de tărie, și totodată și o podoabă. Cei care pe pământ au avut puțină putere, vor străluci în cer ca niște monumente nepieritoare ale harului; nimic nu-i va mai putea mișca; vor împodobi altarul ceresc, templul Dumnezeului Domnului Isus Hristos, și aceasta pentru veșnicie: „nu va mai ieși afară din el.”

În al doilea rând, Domnul spune: „Voi scrie pe el numele Meu”, în semn că este al Dumnezeului Domnului Isus Hristos. Aceasta e o pecete ce nu se poate șterge; nimeni nu poate șterge ce a scris Domnul Isus pe ei și e minunat că-i aduce Dumnezeului Său. Domnul adaugă: „Și numele cetății Dumnezeului Meu, Noul Ierusalim, care are să se coboare din cer de la Dumnezeu Meu.” Ei aparțin acestei cetăți descrise în capitolul 21 din Apocalipsă, cetate cerească și dumnezeiască, în originea ei; ei sunt părțile din care e făcută, nu numai niște locuitori, căci cetatea e Mireasa, soția Mielului, Biserica. Și, în cele din urmă, Domnul spune: „Și numele Meu cel nou”, numele Său ca Răscumpărător înviat și slăvit. Iată ce așteaptă pe biruitorul credincios: să fie pentru totdeauna înaintea lui Dumnezeu, în templul din cer, în care strălucește slava Sa, ca unul care este al lui Dumnezeu și al Domnului Hristos.

LAODICEEA

Am ajuns, în sfârșit, la Laodiceea, cea din urmă din cele șapte adunări cărora Se adresează Domnul Isus. Ea reprezintă cea din urmă stare a Bisericii mărturisitoare: o stare tristă.

Căderea începuse de când Biserica și-a părăsit dragostea dintâi. Domnul îngăduie suferințe, ca să întoarcă spre El inima Bisericii, care se unește cu lumea și lasă să pătrundă în sânul ei învățături primejdioase, care în cele din urmă au dus-o la idolatrie și la stricăciunea papismului. Din mijlocul acestei stări de lucruri, Domnul, în harul Său, a ridicat reformatori și astfel a avut loc o mare trezire. Dar vai! Trezirea a fost urmată de o stare de moarte. Atunci Dumnezeu, prin slujitorii Săi, a căutat să scoată la iveală adevărurile Sale uitate sau disprețuite. Cele mai de seamă au fost cele cu privire la Biserică sau Adunare, ca trup al Domnului Hristos, unită cu Capul ei în cer; locuirea, adică prezența și lucrarea Duhului Sfânt în credincioși individual și în Biserică; și, în sfârșit, așteptarea Domnului Hristos, pentru a veni să ia pe ai Lui, înainte de

judecata lumii. În multe locuri, suflete trezite de strigătul din miezul nopții: „Iată, vine Mirele”, s-au alipit cu totul de persoana scumpă a Domnului și de Cuvântul Său. Dar la ce s-a ajuns? Cuvântul lui Dumnezeu ne arată că omul nu e în stare să păstreze ce îi încredințează Dumnezeu. Așa a fost și cu Biserica pe pământ. Ea trebuia să fie martorul credincios al Domnului; epistolele Domnului și istoria Bisericii pe pământ ne arată însă că ea s-a abătut de la menirea ei și cuvintele spuse Adunării din Laodiceea ne fac să înțelegem că Domnul e silit, în cele din urmă, „s-o verse din gura Sa”, adică s-o lepede pentru totdeauna.

Adunarea Laodiceenilor este amintită la sfârșitul Epistolei către Coloseni (Capitolul 4.13-16). Vedem acolo că adunarea din Colose trebuia să trimită în Laodiceea epistola primită de la Pavel și că Laodiceenii, la rândul lor, trebuiau să trimită la Coloseni o epistolă care, după cât se pare, nu e alta decât Epistola către Efeseni. Înțelegem că sfinții din Laodiceea, în ce privește adevărul fuseseră bine învățați prin aceste două frumoase epistole, în care slava persoanei Domnului Hristos este așa de minunat prezentată, în care harurile mărețe ale Bisericii sunt amănunțit arătate și în care ne este dat tot ceea ce ar putea să atragă inima spre El. Trebuie însă să amintim necurmat că, dacă rămâne singură, cunoașterea celor mai de preț și mai înalte adevăruri duce la îngâmfare (1 Corinteni 8.1 -3; 13.2). Adevărata cunoștință este aceea care rămâne în inimă și care ne alipește de Dumnezeu și de Domnul Isus. Aceasta însă lipsea Bisericii din Laodiceea, care se credea bogată și se lăuda că s-a îmbogățit, dar avea o inimă rece față de Domnul Hristos.

Să vedem mai întâi cum se înfățișează Domnul adunării din Laodiceea: „Îngerului Bisericii din Laodiceea scrie-i: „Iată ce zice Cel care este Amin, Martorul credincios și adevărat, începutul creației lui Dumnezeu.” Amin înseamnă că toate făgăduințele lui Dumnezeu sunt împlinite și se vor împlini în El și prin El (2 Corinteni 1.20), cu toată căderea și stricăciunea Bisericii. Cuvintele: „Martorul credincios și adevărat” ne spun că Domnul Isus a fost cu adevărat pe pământ; că El este și acum și rămâne mereu așa; El S-a arătat credincios în ceea ce privește slăvirea lui Dumnezeu, în timp ce omul, în Biserică, se abate tot mai mult de la adevăr și se slăvește pe sine. În cele din urmă, Domnul Se numește „începutul creației lui Dumnezeu.” Prin El a făcut Dumnezeu toate lucrurile; El este începutul și izvorul a tot ce are ființă (Coloseni 1.16, 17; Evrei 1.2; Ioan 1.3). Dar, în ceea ce este spus Adunării din Laodiceea, prin creația lui Dumnezeu nu trebuie să înțelegem lumea — creația din jurul nostru, despre care se vorbește în cel dintâi capitol din Geneza. Această creație a fost ruinată și stricată prin păcat și în cele din urmă va fi nimicită prin foc (2 Petru 3.7,10,12). E vorba de o altă creație, care nu poate fi pătată de păcat și unde Satan și moartea nu pot să intre. Este creația despre care

vorbește Dumnezeu, când zice: „Iată, Eu fac toate lucrurile noi” (Apocalipsa 21.5). Ea a început cu Hristos și a fost arătată în învierea Lui dintre cei morți, făcând cunoscută o viață în afara puterii păcatului, a morții și a lui Satan. Noi facem parte din ea de când credem în Hristos, pentru că „dacă este cineva în Hristos, este o creație nouă; cele vechi s-au dus; iată, toate s-au făcut noi” (2 Corinteni 5.17). Această nouă creație va fi întreagă și va străluci în toată măreția ei, când cerul și pământul de acum vor pieri și când va fi un cer nou și un pământ nou (Apocalipsa 21.1). Biserica ar fi trebuit să arate lumii însușirile acestei creații noi, cerești, în afară de păcat. Ea n-a făcut așa, ci s-a întors în lume și la lucrurile creației dintâi, cu care se laudă. De aceea, Domnul i Se înfățișează și-i spune: „Fiindcă Biserica s-a abătut de la adevăr, noua creație nu poate să mai locuiască în ea; această creație este în Mine, care sunt începutul ei.”

Să vedem acum ce spune Domnul Adunării din Laodiceea. El începe, ca totdeauna, prin această mărturisire: „Știi faptele tale.” Dar El cunoaște nu numai viața care se arată în afară, ci și starea lăuntrică: „Tu ești nici rece, nici în clocot. O, dacă ai fi rece sau în clocot! Dar, fiindcă ești căldicel, nici rece, nici în clocot, te voi vărsa din gura Mea.” A fi rece față de Hristos este starea omului natural, necredincios, a cărui inimă de gheață n-a fost atinsă de harul și de dragostea Domnului. A fi în clocot este starea unei inimi care, prin Duhul Sfânt, cunoaște și gustă dragostea Domnului Hristos, ce întrece orice cunoștință și care este plină de râvnă. O astfel de inimă nu prețuiește nimic în afară de Domnul Hristos și-I este predată Lui în totul (Vezi Filipeni 3.7-12). Laodiceea era căldicică. Deși avea cunoștințe religioase, de care era mulțumită, totuși persoana Domnului Hristos nu-i mai stăpânea inima și gândurile; îi lăsa sufletul nepăsător. Vedem că Domnul vrea mai degrabă răceala necredinței decât o stare căldicică. Într-adevăr, inima necredinciosului care nu cunoaște pe Domnul Hristos poate fi cuprinsă de har; dragostea lui Dumnezeu poate să-i topească gheața inimii. La cel necredincios, nepăsarea față de Domnul Hristos vine din necredință. Omul nu-L cunoaște și de aceea nu-i pasă de El. Dar să pretinzi că ai credință și că-L cunoști; să mărturisești că ești credincios și totuși să fii nepăsător față de El, acesta e un lucru pe care nu-l poate suferi: aceasta este fățarnicie. Nu rămâne decât o judecată grozavă: „să fii vărsat”, lepădat ca netrebnic. Aici nu e vorba de fiecare creștin în parte, ci de întreaga Biserică: în întregime, ea a căzut în această stare căldicică. Totuși, trebuie să cerem Domnului ca pe fiecare în parte să ne păzească, să nu fim în această stare față de El.

Care era cauza acestei stări? Mulțumirea de sine. Urmarea: Domnul Hristos ajunge nebăgat în seamă și e lăsat afară. Domnul spune: „Pentru că zici: „Sunt bogat, m-am îmbogățit și nu

duc lipsă de nimic." Bogățiile cu care se laudă Laodiceea sunt vremelnice. Ea avea renume în lume, știință, cunoștință și desfășura și o întinsă lucrare religioasă. Laodiceea se lăuda cu toate acestea, spunând că e bogată; ba mai mult, că și-a dobândit toate aceste lucruri prin străduința ei. De aceea, socotea că nu mai are nevoie de nimic, și astfel a lăsat pe Domnul Hristos la o parte. Acestea sunt trăsăturile triste ale stării din urmă a Bisericii, trăsături pe care le vedem destul de bine în vremea de față.

Dar ce amăgire! Domnul dă la o parte această perdea înșelătoare, care acoperea mândria și mulțumirea de sine, și lasă să se vadă, în toată goliciunea ei, starea adevărată a Bisericii: „Tu nu știi că ești cel ticălos, vrednic de plâns, sărac, orb și gol." Iată că toate pretențiile ei înfumurate sunt nimicite, iar cei care se lăudau cu bogățiile lor sunt arătați de Domnul ca niște nenorociți, lipsiți de toate. Aceasta înseamnă că nimic din ce s-a dobândit prin sine însuși și cu mijloace omenești, nu poate să îmbogățească, să acopere și să lumineze sufletul înaintea lui Dumnezeu. Totodată Domnul, în harul Său, arată singurul remediu potrivit pentru această stare de plâns. Se găsește în El. De aceea spune: „Te sfătuiesc să cumperi de la Mine aur curățit prin foc, ca să te îmbogățești; și haine albe, ca să fii îmbrăcat cu ele și să nu ți se vadă rușinea goliciunii tale; și alifie pentru ochi, ca să-ți ungi ochii și să vezi." Aurul trecut prin foc, încercat și 240 în totul curat reprezintă dreptatea lui Dumnezeu, în Domnul Hristos, care înlătură dreptatea noastră. Hainele albe înfățișează îndreptățirea arătată în afară, sfințenie în mersul zilnic — și aceasta izvorăște tot numai din Domnul Hristos. Doctoria pentru ochi înfățișează pe Duhul Sfânt, singurul care dă adevărata înțelegere a lucrurilor lui Dumnezeu. Numai de la Domnul Hristos se dobândesc aceste lucruri; în El, cineva le poate avea și se poate bucura de ele. Iată de ce El este așa de scump pentru inima care-L prețuiește. Atunci să cumpere aceste lucruri; dar cu ce preț? Cu prețul lepădării tuturor bogățiilor mincinoase cu care se lăuda.

În felul acesta, Biserica este chemată înapoi la simțământul ei de răspundere. Ca s-o facă să-l simtă și să-i arate dragostea Sa, Domnul adaugă: „Eu mustru și disciplinez pe toți aceia pe care-i iubesc. Fii plin de râvnă, deci, și pocăiește-te!" Cuvintele aspre pe care le-a adresat Bisericii sunt o dovadă că o iubește și că ar vrea s-o smulgă din calea nenorocită, al cărei sfârșit ar fi să fie vărsată din gura Domnului. Pocăința îi stă la îndemână. Ce duioșie și ce răbdare în inima Domnului Isus! Acest lucru îl vedem bine în cele ce urmează. Nepăsarea și starea căldicică nu-I dau voie să stea înăuntru: El este afară. Ce va face El? Va pleca? Nu; El are încă răbdare. Poate că în această Biserică, ce urmează să fie vărsată din gura Lui este vreo inimă care nu vrea să răspundă la glasul Său. De aceea zice: „Iată, Eu stau la ușă și bat." Ce

loc pentru Mântuitorul! Să stea la ușă, cerând să intre, nu la un păcătos necredincios, care nu-L cunoaște, ci la ușa acestei adunări, care altădată era plină de râvnă pentru El, iar acum, mulțumită cu ea însăși, L-a lăsat afară! Da, precum odinioară S-a smerit ca să slujească, tot astfel acum Se smerește bătând la ușă, în nădejdea că măcar un suflet va auzi și-L va primi. Cât de fericit este omul ale cărui urechi au fost atinse de glasul Domnului! „Dacă aude cineva glasul Meu și deschide ușa, voi intra la el, voi cina cu el și el cu Mine.” Se bucură astfel de starea de legătură cu Domnul Isus, de prietenia și bucuria dragostei Sale.

Am văzut ceea ce ne spune Cuvântul lui Dumnezeu, în chip profetic, cu privire la Biserica sau Adunare. Din această clipă, nu mai este vorba despre ea, în Apocalipsă, ca văzută pe pământ. Dar, la sfârșitul cărții, Biserica, alcătuită din toți adevărații credincioși, din toți cei care au biruit, începând din ziua Cincizecimii și până la întoarcerea Domnului Hristos, este văzută în slava cerească, atunci când la nunta Mielului, Mireasa Lui va fi sărbătorită în cântecele de laudă și de bucurie ale cerului (Apocalipsa 19.6-9).

SFÂRȘITUL CELUI DINTĂI VEAC

Am terminat ceea ce Duhul lui Dumnezeu ne prezintă, în chip profetic, în Apocalipsă, cu privire la Biserica Domnului pe pământ. Istoria ei, în afară de ceea ce am văzut până acum, trebuie să fie luată din mărturii omenești, supuse greșelii.

Ar trebui mai multe volume ca să scriem tot ceea ce privește Biserica. Și această istorisire va cuprinde destul de multe lucruri triste și dureroase, pentru că Biserica s-a îndepărtat cu totul de gândurile Domnului Hristos; și această cădere a început de altfel chiar din zilele apostolilor. Ea a ajuns câmpul în care neghina crește din belșug; copacul cel mare, care adăpostește în ramurile lui tot felul de păsări; plămădeala de făină amestecată cu aluat (Matei 13).

Dar, în mijlocul stricăciunii care a cuprins Biserica, Dumnezeu n-a încetat, în toate vremurile, să aibă martorii Săi credincioși. Cei dintâi au fost martirii, adică martorii lui Dumnezeu cu prețul vieții lor. Ei au pecetluit cu sângele lor credința în Domnul și țin mai ales de vremea înfățișată prin Adunarea din Smirna. Exemplul credinței și statorniciei lor în chinuri ne umplu inima de curaj și uimire. În acea vreme s-a dat o puternică mărturie despre adevăr. Pentru ei, Domnul Hristos era Acela care suferise pentru mântuirea lor; de aceea și ei își dădeau viața pentru El. Poate că nu aveau o atât de mare cunoștință despre adevărurile Scripturii, cum avem noi; dar cunoșteau de ajuns dragostea Domnului Hristos, ca să nu se lase clătinați nici de promisiuni, nici de amenințări, nici de chinuri.

S-a spus: „Cei dintâi creștini credeau și sufereau; nu le era aminte să scrie.” Într-adevăr,

n-avem decât puține istorisiri din acele vremuri, ca să putem spune ce au suferit ei. Am vorbit de prigonirea care s-a petrecut sub Nero; dar despre ea scrie un istoric păgân. De altfel, se înțelege ușor de ce privirile poporului și ura lumii se îndreptau asupra creștinilor. Micile adunări de ucenici ai Domnului Hristos, împrăștiate ici și colo în împărăția romană, se găseau „ca niște oi în mijlocul lupilor.” Credința lor nu se asemena cu a nici unui popor; închinarea lor nu era printre acelea pe care le îngăduia Roma; așa că se simțeau în mai mare siguranță trăind fără să facă zgomot în jurul lor. Dar credința este ceva viu și lucrător, care nu poate să rămână necunoscută. Credința creștină ajunsese să izbească privirile din cauza puterii de viață care era în ea și care o făcea astfel să se deosebească de religiile păgânismului. În curând, a ajuns chiar supărătoare, fiindcă nici un credincios nu voia să mai ia parte la slujbele religioase ale cultelor păgânești.

Domniile lui Vespasian și Titus — acela care a cucerit și a nimicit Ierusalimul — se pare că au fost vremuri de liniște pentru Biserică. Cu totul altfel s-a întâmplat sub urmașul lor, Domițian, un împărat fricos, bănuitor și sălbatic. Biserica a avut de suferit atunci o persecuție cumplită, care a ținut un an. La urechile lui Domițian ajunsese zvonul că din sămânța lui David trebuie să se nască unul, căruia i se cuvine stăpânirea lumii. Asemuind pe creștini cu Iudeii, împăratul a pornit o persecuție nebună împotriva creștinilor. N-a cruțat nici chiar pe Romanii din cele mai înalte familii, de îndată ce erau creștini, ci îi dădea la moarte sau îi trimitea în surghiun, după ce le răpea bunurile. S-a purtat cu mare asprime, chiar cu multe din rudele sale. Astfel, a dat la moarte pe vărul său Flavius Clement, iar pe soția acestuia, Flavia Domitilla, care era chiar nepoata lui, a trimis-o în surghiun. Pentru ce? Pentru că îmbrățișa Evanghelia. Totuși, în ciuda tuturor chinurilor și morții, creștinismul se răspândise nu numai printre cei de jos, ci și printre cei cu renume: ajunsese până la treptele tronului împărătesc.

În acest timp a fost prigonit și Apostolul Ioan, singurul care rămăsese în viață dintre cei 12 apostoli; a fost surghiunit în insula sălbatică Patmos, unde Domnul a făcut să treacă, prin fața duhului lui, viziunile de slavă și de judecată, pe care le descrie în Apocalipsă.

Prigonirea lui Domițian a fost dintre cele mai crude, dar n-a ținut mult timp. Înainte de a muri asasinat, a îngăduit celor pe care-i surghiunise din cauza credinței să se înapoieze la vetrele lor. Dar ceea ce a rămas o primejdie pentru creștinii din acel timp a fost faptul că erau considerați drept Iudei — și Iudeii se dovediseră nesupuși, oameni gata totdeauna să se răscoale. În legătură cu aceasta, iată un fapt păstrat de istorie. Domițian, al cărui duh bănuitor era mereu de veghe, auzise spunându-se că în Iudeea trăiau încă urmași de-ai lui David și rude ale Domnului Hristos. Domițian i-a întrebat atunci despre averile și bunurile lor. Ei au răspuns

că n-au decât câteva pogoane de pământ, pe care le cultivă și că din venitul lor plătesc dările și se întrețin. Atunci împăratul a poruncit să se cerceteze mâinile lor, care, într-adevăr, erau aspre și cu bătăături, ca ale unor oameni care lucrează pământul. Întrebați cu privire la împărăția lui Hristos, când și unde se va arăta, ei au răspuns că o astfel de împărăție nu e din lumea aceasta, ci este cerească și spirituală și nu va fi statornică decât la sfârșitul lumii. Liniștindu-se deplin de răspunsurile lor, văzând că erau oameni săraci și pașnici, Domițian le-a dat drumul și pentru un timp a încetat să mai persecute pe creștini. La sfârșitul domniei lui însă, a fost o persecuție mai aprigă decât cea dintâi.

Lui Domițian i-a urmat Nerva. Timp de doi ani, cât a domnit el, creștinii au avut pace. El a chemat înapoi pe cei surghiuniți, le-a înapoiat averile și a poruncit ca sclavii, care pârâseră pe stăpânii lor creștini, să fie omorâți. Creștinismul însă tot nu era o religie recunoscută de stat. Creștinii se puteau bucura de un timp de liniște, dar legile nu-i apărau; pentru ei nu era nici o scăpare dacă un guvernator găsea cu cale să-i urmărească sau dacă, dintr-o cauză sau alta, mulțimea se ridica împotriva lor. După scurta domnie a lui Nerva, a urmat, începând cu anul 98, domnia lui Traian, care a ținut 19 ani și despre care vom mai vorbi. La începutul acestei domnii a murit Apostolul Ioan.

Scrieri creștine din timpul acesta sunt foarte puține. Pot aminti două mai însemnate. Una este scrisoarea trimisă de Clement Corintenilor. Mulți cred că acest Clement este cel despre care vorbește Pavel, ca fiind unul din „tovarășii săi de lucru, ale căror nume sunt scrise în cartea vieții” (Filipeni 4.3).

Ceea ce l-a îndemnat să scrie Corintenilor au fost neînțelegerile din sânul adunării lor. El amintește starea de lucruri de mai înainte, când le scrisese Pavel cele două epistole și vede cu durere că erau într-o stare mai rea ca atunci. Îi îndeamnă și-i roagă să se pocăiască și să ajungă din nou la pace și înțelegere.

Într-o parte a scrisorii sale, înfățișează celor credincioși temelia credinței lor, prin aceste cuvinte: „Să privim neîncetat, preaiubiților, la sângele lui Hristos. Să ținem seama cât de scump este pentru Dumnezeu acest sânge, care a fost vărsat pentru mântuirea noastră și care aduce harul pocăinței lumii întregi. Nu suntem socotiți îndreptățiți prin noi înșine, prin înțelepciunea, priceperea, evlavia noastră sau prin faptele făcute în sfințenia inimii, ci prin credință. De la început, Dumnezeu Cel Atotputernic numai prin ea a îndreptățit pe oameni.”

E însemnat să știm că aceste cuvinte, ca și alte scrieri din timpul acela erau citite nu numai în Corint, ci în toate adunările celor dintâi creștini. Trebuie însă să adăugăm că, pe lângă cuvinte sănătoase, se găsesc, în scrierile din timpul acela, atât de apropiat de al apostolilor,

multe rătăcirii, care arată cât de mult se depărtaseră unii de învățăturile curate ale apostolilor. O vădită linie de despărțire deosebește scrierile insuflate de Duhul lui Dumnezeu, de cele ale părinților apostolici, cum se numesc acești scriitori, care au fost ucenicii nemijlociți ai apostolilor.

A doua scriere este „Scrisoarea către Diognet.” E scrisă de cineva al cărui nume nu-l cunoaștem și e trimisă lui Diognet, o persoană care dorise să cunoască învățătura și purtarea creștinilor, și probabil că e de pe la sfârșitul secolului întâi.

În privința acestui „nou fel de oameni”, Diognet pusese întrebări ca acestea: „În ce zeu își pun ei încrederea? Ce fel de cult au? Cum se face că privesc lumea ca mai prejos de ei, că disprețuiesc moartea, că nu țin nici o socoteală de zeii recunoscuți prin legi, ca de exemplu ai Grecilor — și nu se țin nici de credința deșartă a Iudeilor? Ce însemnează dragostea pe care și-o arată unul altuia? Cum se face că acest nou fel de oameni și acest nou fel de viață s-au arătat în lume acum, și nu mai înainte?”

Scriitorul răspunde: „Creștinii nu sunt despărțiți de ceilalți oameni în ce privește locuința lor pământească, limba sau obiceiurile lor. Nicăieri nu locuiesc în cetăți care să fie numai ale lor. Ei n-au un alt fel de a vorbi decât cei care-i înconjoară, nici nu au o viață deosebită de a celorlalți. Locuiesc în cetățile Grecilor și ale Barbarilor; dar, cu toate că sunt la fel cu cei din jurul lor în ce privește îmbrăcămintea, hrana și alte lucruri ale vieții dinafară, au totuși, în purtarea lor, ceva care pare ciudat pentru toți. Locuiesc în ținutul lor de naștere, dar ca străini. Își împlinesc toate îndatoririle de cetățeni, și totuși suferă tot felul de nedreptăți, ca și cum ar fi străini. Sunt în carne, dar nu trăiesc potrivit cărnii. Stau pe pământ, dar cetățenia lor este în cer. Ascultă de legi, dar stau deasupra legilor prin viața lor. Iubesc pe toți oamenii, dar sunt persecutați. Sunt necunoscuți, și totuși condamnați; dați la moarte, și cu toate acestea păstrați vii. Sunt săraci, și totuși îmbogățesc pe mulți; defăimați, și totuși nevinovați. Li se aruncă tot felul de insulte, iar ei binecuvintează.”

Cu privire la credința lor, iată ce spune scriitorul nostru: „Credința lor nu e o născocire pământească; n-au ajuns la această cunoștință prin mijlocul unor taine omenești. Dumnezeuul Cel Atotputernic, care a făcut toate lucrurile, Dumnezeuul nevăzut, El Însuși a descoperit, din cer, oamenilor, adevărul Cuvântului sfânt și nepătruns și l-a înfipt temeinic în inimile lor. Și aceasta n-a fost, cum își tot închipuie oamenii, trimițând o ființă de sub poruncile Sale, un prinț sau un înger, ci pe Cel care este Creatorul tuturor lucrurilor. Cineva a spus că, în cazul acesta ar fi lovit pe oameni cu spaimă și i-ar fi stăpânit prin judecată. Dar nu; Domnul Isus a venit în blândețe și smerenie.

Dumnezeu L-a trimis ca să mântuiască; ca să înduplece pe oameni, nu să-i înfricoșeze. L-a trimis ca să le arate iubire, nu ca să-i judece. A dat pe însuși Fiul Său, ca preț de răscumpărare pentru noi: pe Cel Sfânt pentru păcătoși; pe Cel nevinovat pentru cei vinovați, pe Cel drept pentru cei nedreți. O, ce schimbare plăcută și de mare preț! Ce lucrare, care întrece orice gând! Ce binefacere mai presus de orice așteptare! Nedreptatea celor mulți este înlăturată de o singură persoană fără pată și dreptatea unuia singur pune într-o stare după voia lui Dumnezeu pe mulți nedreți."

Minunat lucru este să citești astfel de cuvinte, care sunt o răsfrângere a ceea ce găsim în scrierile sfinte ale apostolilor!

PARTEA A DOUA VREMEA PERSECUȚILOR

Domnul Isus spusese către biserica din Smirna: „Nu te teme nicidecum de ce ai să suferi. Iată că Diavolul are să arunce în temniță pe unii din voi ca să vă încerce. Și veți avea un necaz de zece zile." Astfel Domnul Isus anunță sfinților Săi o vreme de persecuție, limitată totuși. În zece rânduri diferite s-a îngăduit vrăjmașului să-și dezlănțuie furia împotriva creștinilor, dar aceasta nu se întâmpla decât pentru a se dovedi puterea Dom-nului, arătată în unelte slabe. El îi sprijinea în mijlocul suferințe-lor de tot felul și prin moartea chiar, pe care aveau s-o sufere pentru numele Său. Apostolul Ioan zice: „Cine este cel care a biruit lumea, dacă nu cel care crede că Isus este Fiul lui Dumnezeu?" (1 Ioan 5.5). Acești martiri își dădeau viața pentru dragostea Celui care i-a iubit.

Dorim să prezentăm câteva exemple de aceste biruințe aduse asupra lumii de cei care credeau în Isus, Fiul lui Dumnezeu.

CREȘTINII ÎN VREMEA LUI TRAIAN

Scrisori între Plinius și Traian (103-107)

La sfârșitul celui dintâi secol și în timpul primei părți al celui de al doilea, refuzul hotărât al creștinilor de a lua parte la ceremonia vreunui cult, fie în cinstea zeilor, fie a da slavă împăratului, începea a atrage asupra lor atenția cârmuirii romane, Exista o lege împotriva tuturor religiilor neîncuviințate de stat și această lege dintr-o clipă într-alta putea fi pusă în

aplicare. Era o sabie neîncetat spânzurând deasupra capului creștinilor. Îi mai urmărea pericolul de a fi târâți înaintea cârmuitorilor, din cauza tulburărilor și răscoalelor, stârnite contra lor de către preoții idolilor, prin mijlocirea celor care făceau icoane și care se temeau, ca și Demetrius, că meseria lor se va duce de râpă, și în cele din urmă de toți care trăiau din spectacole și din jocuri publice, la care vedeau că ucenicii Domnului Hristos nu asistau. Ei își aduceau aminte că nu sunt din lume, ca și Stăpânul lor. Mai mult, în acel timp se răspândeau acuzații ciudate împotriva acelorora despre care lumea nu știa decât că trăiesc deosebit de ea. Fiindu-le teamă de persecuție, pe care o așteptau să se dezlănțuie, erau siliți să se adune în ascuns; și se găseau oameni care-i învinovățeau că în aceste adunări se petreceau lucruri care n-ar fi fost îngăduite la lumină.

Încă de la început, sub domnia lui Traian s-a dat un edict (o lege), declarând ilegale toate corporațiile și asociațiile. Se vede ușor cât de mult această lege pune în primejdie micile comunități de creștini, uniți între ei ca frați în Hristos, prin legătura cea mai puternică. Dumnezeu a îngăduit ca o mărturie lămurită și fără a fi pusă la îndoială să ne fie păstrată, din care se vede care era situația creștinilor față de cei care îi înconjurau și față de stăpânirea romană. Sunt scrisorile schimbate între împăratul Traian și vestitul scriitor Plinius cel tânăr, prietenul împăratului. În ele se vorbește despre persecuțiile ce s-au dezlănțuit în timpul acela.

Plinius fusese trimis ca guvernator al provinciilor Pont și Bitinia, din Asia Mică. În fața lui fuseseră aduși oameni care erau acuzați că sunt creștini. Cazul era nou pentru el și nu știa cum să lucreze cu privire la acest fel de învinuire și în nedumerirea sa arăta împăratului cum a procedat până atunci împotriva acestor acuzați. Printre altele, iată ce scria el:

„Înainte de a veni în această provincie, n-am avut ocazia să asist la un interogatoriu al creștinilor. Nu știu deci cum să procedez și să hotărâsc, în ce privește pedeapsa ce trebuie să li se aplice. Trebuie pedepsiți ca și cum numai a fi creștini constituie în sine însăși o crimă, sau numai dacă e însoțită și de alte învinuiri? Trebuie să se facă vreo deosebire ținându-se seama de tinerețea sau de vârsta celor acuzați? Așteptând răspunsul, iată cum am procedat eu față de cei care erau aduși înaintea mea ca creștini. I-am întrebat dacă sunt creștini. Dacă mărturiseau că sunt, repetam întrebarea a doua și a treia oară, amenințându-i cu moartea când vedeam că stăruie în credința lor. Dacă rămâneau neînduplecați, porunceam să fie aduși, unii pentru a fi executați, iar alții, ca cetățeni romani, pentru a fi trimiși la Roma, ca să fie judecați.” Plinius îndreptățește sentința sa în felul următor: „Nu stau la îndoială că, oricare le-ar fi credința, încăpățânarea lor trebuie să fie pedepsită.”

Scriitorul continuă. „Mi s-a dat acum de curând o acuzație anonimă, cu numele unui

oarecare număr de persoane. Întrebându-i (fiind cercetați), unii dintre ei au tăgăduit că sunt sau că ar fi fost creștini, au invocat zeii, așa cum le-am poruncit eu, au pus pe altar tămâie și vin în fața icoanelor zeilor și au înjurat numele lui Hristos, toate aceste lucruri, mi s-a spus, la care n-ai fi putut sili pe un creștin adevărat. Iată pe scurt rătăcirea lor. Am găsit deci nimerit să le dau drumul. Alții au mărturisit la început că erau creștini, dar la urmă au tăgăduit. În ce privește religia dinainte — fie că este greșală sau o călcare de lege — iată ce au declarat: ei au obiceiul de a se aduna într-o anumită zi, înainte de răsăritul soarelui, și de a cânta împreună o cântare de laudă lui Hristos, ca unui Dumnezeu. Apoi se hotărăsc prin jurământ să se oprească de la rău, să nu înșele, să nu fure, să nu desfrâneze și să nu-și calce cuvântul dat. După aceea, au obiceiul să se despartă pentru a se aduna mai târziu, în aceeași zi, și a lua parte împreună la o masă simplă, în liniște și fără nici un scandal. Însă, acest din urmă obicei l-au lăsat, în urma edictului dat din porunca ta, prin care opreai orice adunări."

Plinius era un filozof, un om bine crescut și delicat, binevoitor și mărinimos, și cu toate acestea nu șovăia de a întrebuința mijloacele cele mai barbare pentru a descoperi ceea ce el socotea „o superstiție absurdă”, adevărind astfel cuvântul apostolului, „fără îndurare”, când era vorba de copiii lui Dumnezeu, urâți cum a fost și Isus, necunoscuți de lume ca și El. Iată cum continuă:

„După această comunicare, mi s-a părut cu atât mai nimerit să întreb, punându-le la chin, pe două femei din acelea pe care ei le numesc diaconițe. (Cititorii noștri știu că acest cuvânt înseamnă „slujitoare”, persoane însărcinate în adunare cu un serviciu special, ca Fivi (Romani 16.1). Dar, afară de o rea și absurdă superstiție, n-am putut scoate nimic de la ele... Numărul acuzațiilor este așa de mare încât chestiunea acesta merită o serioasă luare aminte. Multe persoane de ambele sexe, de orice vârstă și din orice clasă socială sunt acuzate și în curând va fi un număr și mai mare, căci molipsirea acestei superstiții a cuprins nu numai orașele, ci și cele mai mici ținuturi și locuri."

Plinius spunea apoi că la sosirea sa, templele erau aproape părăsite, ceremoniile religioase nu mai aveau loc de multă vreme, că animalele pentru jertfă nu mai găseau decât rari cumpărători. Dar el lasă să se înțeleagă în același timp că silințele sale pentru a opri progresul superstiției n-au fost zadarnice și termină spunând: „Se poate crede că un mare număr vor putea fi aduși înapoi, dacă se asigură iertarea celor care se căiesc."

Împăratul a răspuns lui Plinius: „Tu ai procedat foarte bine, iubite Plinius, în felul cum ai lucrat față de creștinii de acest fel; nu se poate da nici o regulă generală. Nu trebuie să umblați pentru a găsi astfel de oameni. Dar dacă sunt acuzați și dovediți că sunt creștini, trebuie să fie

pedepsiți cu moartea, cu condiția totuși că dacă vreunul se leapădă de creștinism și o dovedește, rugându-se zeilor, să fie achitat din cauza căinței sale, oricare i-ar fi fost purtarea de mai înainte. În nici un caz nu trebuiesc primite denunțurile anonime; ele sunt un mijloc periculos, care nu se potrivește nicidecum cu orânduiri din vremea noastră."

Acesta a fost răspunsul puternicului împărat către prietenul său, filozoful, într-o vreme care se lăuda cu strălucirea și civilizația sa. Dar propovăduirea crucii a fost totdeauna o nebunie pentru înțelepții veacului acestuia. Cât de ușor ar fi fost pentru acești creștini disprețuiți să-și salveze viața, aruncând în foc boabe de tămâie și închinându-se în fața unei statui a împăratului! Dar cei ce urmau această „superstiție” absurdă și neînțeleasă pentru spiritul roman cult știau bine ce înseamnă această ceremonie neînsemnată la înfățișare. Ei nu primeau să-și răscumpere viața, fiind necredincioși lui Hristos. Ei păzeau Cuvântul Său și, precum proconsulul însuși este silit să mărturisească, ei nu voiau să tăgăduiască numele Său.

Scrisorile amintite mai sus sunt importante din mai multe puncte de vedere; mai întâi, deși nu-i vorba decât de o provincie din imperiu, vedem dintr-o mărturie de netăgăduit că creștinismul, credința în Hristos ca Dumnezeu, era destul de mult răspândit, încât era pe cale să dispară păgânismul în această provincie. Se înțelege că Satan face orice efort pentru a păzi întăriturile sale împotriva puterii adevărului. Se vede totodată cât de mare era această putere în inimile și în viața celor ce credeau. Într-adevăr, singura crimă de care puteau să acuze pe creștini era refuzul de a se închina în fața icoanelor împăratului, de a se ruga zeilor și de a blestema pe Hristos, Cel pe care-L priveau drept Dumnezeu lor Mântuitor; dar viața lor era fără pată. Mărturia aceasta a unui păgân în favoarea creștinilor din această vreme este destul de puternică.

Să observăm ce spune Plinius și despre adunările lor, după raportul ce i s-a făcut și care este adevărat chiar sub tortură. Se adunau pentru a cânta laudă lui Hristos și a mânca împreună. Fără îndoială că e vorba de Cina Domnului și de agapa sau masa de dragoste, care le însoțeau adesea, cum se vede la 1 Corinteni 11.23-32. În această vreme, trăsătura de seamă a adunărilor creștine era simplitatea. La temelia lor era aducerea aminte de moartea Domnului Hristos și „vestirea” acestei morți.

O împrejurare destul de însemnată și care arată într-un chip mișcător purtarea de grijă a lui Dumnezeu față de ai Săi este locul unde se petreceau aceste scene între învățatul și bogatul guvernator Plinius, și săracii și modeștii creștini. Acestea aveau loc în Bitinia și în Pont. Iar dacă citim începutul primei epistole a lui Petru, vom vedea că ea este adresată „către cei împreunăști prin Pont, Galatia, Capadocia, Asia și Bitinia.” Fusese trimisă deci către părinții

acestor credincioși din vremea lui Traian. Poate că unii mai trăiau încă, și nu e de necrezut că apostolul Petru a lucrat printre ei. Câte îndemnuri și încurajări din această epistolă erau venite la timp, celor ce aveau să meargă în fața lui Plinius în aceste vremuri grele! Desigur că-și aduceau aminte de aceste cuvinte, destul de puternice pentru a-i întări: „Chiar dacă aveți de suferit pentru dreptate, ferice de voi! N-aveți nici o teamă de ei și nu vă tulburați, ci sfințiți în inimile voastre pe Hristos ca Domn. Fiți totdeauna gata să răspundeți oricui vă cere socoteală de nădejdea care este în voi; dar cu blândețe și cu teamă" (1 Petru 3.14,15).

Ce mângâiere pentru ei, de a-și aminti „că ochii Domnului sunt peste cei dreپți și urechile Lui iau aminte la rugăciunile lor" (1 Petru 3.12)! Ca împlinire a acestor cuvinte: „Preaiubiților, nu vă mirați de prigonirea ca de foc din mijlocul vostru care a venit peste voi ca să vă încerce, ca și cum vi s-ar întâmpla ceva neobișnuit; dimpotrivă, bucurați-vă întrucât aveți parte de suferințele lui Hristos, ca să vă bucurați nespus de mult și la descoperirea slavei Lui" (1 Petru 4.12-13). Acolo era taina tăriei, statorniciei și răbdării lor în mijlocul suferințelor. Nădejdea slavei și a unei fericiri nespus de mare le umplea inima de bucurie. Apostolul mai spune: „În ea (mântuire) voi vă bucurați mult, cu toate că acum, dacă trebuie, sunteți întristați pentru puțin timp prin felurite încercări." Apoi, din nou le îndreaptă privirile spre clipa fericită când Se va descoperi Isus și zice: „Pe care voi Îl iubiți fără să-L fi văzut" (1 Petru 1.6-8). Da, aceasta era dragostea pentru Cel care Și-a dat viața Sa pentru ei, ca la rândul lor să-I fie „credincioși până la moarte." Ce putere aveau împotriva unor astfel de oameni, care aveau în vedere „o moștenire care nu putrezește", care erau „păziți prin puterea lui Dumnezeu" pentru un viitor așa de fericit, ce putere aveau împotriva lor amenințările și pedepsele unui Traian sau unui Plinius? Și în același timp, ei erau supuși autorității împărătești potrivit îndemnului apostolului: „Fiți supuși oricărei stăpâniri omenești pentru Domnul: fie împăratului, ca înalt stăpânitor." Prin viața și prin vorbirea lor „vesteau puterile minunate ale Celui ce i-a chemat din întuneric la lumina Sa minunată" (1 Petru 2.9-13).

Adevărul, prin gura acestor martori smeriți, era dus în fața cârmuitorilor și împăraților acestei lumi, care, dacă i se împotriveau, rămâneau fără dezvinovățire. Așa a fost în tot timpul persecuțiilor, potrivit cuvântului spus de Domnul: „Din cauza Mea veți fi duși înaintea stăpânitorilor și înaintea împăraților, ca mărturie înaintea lor și înaintea neamurilor" (Matei 10.18).

Vom vorbi acum despre câțiva martiri, ale căror nume și fapte au ajuns până la noi.

MARTIRIUL LUI IGNAȚIU TEOFORUL

Nici un fapt din istoria Bisericii din primele timpuri n-a fost păstrat cu mai multă grijă ca istorisirea morții ca martir a lui Ignațiu. Nici o istorisire din această vreme nu-i mai vestită ca drumul lui din Antiohia la Roma, ca prizonier în lanțuri.

Ignațiu era unul din ucenicii de aproape al apostolului Ioan și episcop sau supraveghetor al adunării din Antiohia, pe la anul 70. În acest mare oraș, capitala Siriei și una din cele mai însemnate cetăți din imperiul roman, după lucrarea binecuvântată a lui Pavel și Barnaba, ucenicii Domnului au fost pentru prima dată numiți creștini (Fapte 11.26).

Pe la anul 107, împăratul Traian, plecând în Orient pentru a se lupta cu Părții, trecea prin acest oraș. Oare fiindcă era mândru de biruințele sale, nu putea să îngăduie gândul că ar exista în imperiul său oameni care să respingă închinarea la idoli, care, după credința lui, îl făcuseră biruitor? Sau mai degrabă voia să-i îmbuneze, prigonind pe creștini? Nu se știe, dar el a amenințat că va pedepsi cu moartea pe oricine, în Antiohia, va refuza de a aduce sacrificii zeilor.

Dorind să înlăture furia ce amenința turma sa, atrăgându-și-o însă asupra capului lui, Ignațiu a cerut să fie dus înaintea împăratului, pentru a-i arăta adevărata trăsătură și situație a creștinilor și, dacă va trebui, să fie el dat la moarte în locul lor. Astfel Traian a fost pus față în față cu această „absurdă superstiție”, despre care până atunci doar auzise vorbindu-se.

Iată cum ne istorisesc scriitorii vechi starea de vorbă dintre împărat și venerabilul episcop. Îndreptându-se spre el, Traian îi zise:

— Tu ești acela care, asemenea unui demon periculos, stăruie a nu ține socoteală de poruncile mele și duci pe oameni la pierzare?!

— Nimeni, răspunsese Ignațiu, nu numește Teofor pe un demon periculos.

— Și cine este Teofor?

— Cel ce poartă pe Hristos în inima sa.

— Nu crezi tu că locuiesc în noi zeii, care se luptă pentru noi împotriva vrăjmașilor noștri?

— Tu te înșeli, numind zei pe demonii neamurilor; pentru că nu este decât un singur Dumnezeu, care a făcut cerul, pământul și marea și tot ce este în ele; și doar un Isus Hristos, singurul Său Fiu, de a cărui împărăție am și eu parte.

— Vrei să spui despre împărăția Celui ce a fost răstignit sub Pilat?

— Da, despre Cel ce a răstignit păcatul meu cu făptuitorul său și care a pus păcatul întreg și răutatea lui Satan sub picioarele celor care-L poartă în inimile lor.

— Tu porți în tine pe Cel care a fost răstignit?

—Da, pentru că este scris: „Eu voi locui în ei și voi umbla în mijlocul lor” (Matei 19.20; Ioan 17.9).

Împăratul a tăiat scurt această stare de vorbă, dând următoarea sentință: „Pentru că Ignațiu mărturisește că poartă în el pe Cel care a fost răstignit, poruncim ca să fie dus, legat de către soldați, la marea Romă, ca să fie sfâșiat de fiare, pentru a distra poporul.”

Această pedeapsă se dădea celor mai răi criminali, îndeosebi celor despre care erau convinși că se ocupă cu magia, lucru de care adesea erau acuzați creștinii. Ignațiu ascultă cu bucurie această sentință crudă, fericit că e socotit vrednic de a suferi pentru Numele Domnului Hristos, și ca jertfă pentru sfinți; se bucura, deci, ca și altădată preafericitul apostol Pavel, că e legat și dus la Roma.

Ignațiu a fost deci dat în seama a zece soldați care, fără a ține seama de vârsta sa înaintată, se pare că s-au purtat cu el cu mare asprime. El scrisese creștinilor din Roma, trimițându-le scrisoarea prin niște călători care mergeau pe o cale mai scurtă decât cea pe care era dus el: „Din Siria și până la Roma eu sunt lăsat în seama fiarelor sălbătice, pe mare și pe uscat; zi și noapte sunt legat de zece leoparzi, o bandă de soldați care, chiar când le fac bine, se arată față de mine cu atât mai sălbatici.”

El a fost dus pe mare la Smirna, unde i s-a îngăduit să vadă pe Policarp, episcop al acestei cetăți, care fusese și el ucenic al apostolului Ioan. Mulți alți creștini au venit să-l salute și să ceară binecuvântarea sa. A trimis la diferite adunări, îndeosebi la Efes și Roma, scrisori care au fost păstrate. În aceste scrisori de rămas bun, el stăruie mult asupra marelui adevăr că Domnul Hristos a venit în trup. Căuta să păzească pe creștini de învățătura cea rea, care se strecurase printre ei și care învăța că Domnul Hristos n-ar fi avut un trup adevărat și astfel tot ce a făcut în timpul vieții Sale aici pe pământ, ca și suferințele și moartea Sa, n-au fost decât o închipuire. Ignațiu combate și pe învățătorii iudaizanți, adică pe aceia care se manifestau astfel chiar din timpul lui Pavel, voind să amestece Legea cu Evanghelia. Trebuie să adăugăm, din nenorocire, că la aceste lucruri foarte bune, Ignațiu amestecă altele greșite mai ales în ce privește autoritatea episcopilor în adunări. Învățăturile lui, în această privință, arată începutul statornicirii clerului, înlocuind în Adunare lucrarea Duhului Sfânt.

Însă Ignațiu era un sfânt, preaiubit de Dumnezeu, un servitor credincios și un martor al Domnului Hristos, pentru care își dădea viața. În scrisoarea sa către creștinii din Roma, el îi roagă să nu facă nimic pentru a împiedica darea sa la fiare: „Nu puteți să-mi dați nimic mai prețios decât aceasta: ca eu să fiu dat lui Dumnezeu ca jertfă, în timp ce altarul este gata... Rugați-vă numai ca să-mi fie dată puterea, ca nu numai să fiu numit creștin, ci și să fiu găsit cu

adevărat în stare." El mai spune după aceea: „Lăsați-mă ca pradă leilor și urșilor; acesta îmi va fi un foarte scurt drum către cer."

Totuși păzitorii lui Ignațiu se grăbeau la drum, temându-se ca nu cumva să nu ajungă înainte de sfârșitul jocurilor, când martirul trebuia dat fiarelor sălbatice. Totodată au luat parte, fără îndoială cu nerăbdare, la scena mișcătoare care a avut loc înainte de a intra în cetatea imperială. În apropiere de Roma, ei au întâlnit o mulțime de oameni care ieșeau din oraș. Erau creștinii întristați care veneau înaintea lui Ignațiu. Cu toată scrisoarea sa, ei l-au rugat să le îngăduie de a face orice efort pentru a-l scăpa; dar el nu s-a învoit. Soldații au îngăduit lui Ignațiu câteva clipe pentru a se ruga împreună cu frații săi și a le spune câteva cuvinte. El a îngenunchat împreună cu ei și a cerut Domnului Hristos să pună sfârșit persecuțiilor; el nădăjduia că-i fusese dat să moară pentru turma sa, și prin aceasta vor fi scăpate bieteles oi, pe care le iubea așa de mult. Era ultima zi a jocurilor și a fost dus imediat în amfiteatru.

Se vede și acum la Roma, arcul de triumf bine păstrat, care a fost ridicat în onoarea lui Titus, învingătorul Iudeilor. Nu departe se află ruinele unui mare circ, numit Coliseul. Aproape de ținutul unde să găseau vestitele grădini ale lui Nero, într-o adâncitură de pământ așezată între două dealuri pe care era clădită Roma, acest împărat făcuse un lac artificial. Titus îl secase și a pus să se construiască pe acest loc un circ foarte mare, destinat să cuprindă 80.000 spectatori. Acesta era Coliseul. Se zice că pentru a ridica această clădire uriașă, au fost întrebuințați Iudeii care fuseseră luați în captivitate. Mărimea sa era de așa fel că, dacă s-ar fi umplut odată cu apă arena centrală, ar fi putut da poporului roman priveliștea unei lupte navale. Dar de obicei era păstrat pentru luptele de gladiatori între ei sau împotriva fiarelor sălbatice. În zilele de sărbătoare, aveau loc în această arenă lupte sângeroase și măceluri. Romanii le priveau și le aplaudau de pe băncile în formă de trepte, pe care ședeau, apărați prin rețele cu sârmă de aur, atârinate de stâlpii de fildeș, de furia fiarelor sălbatice, care ajungeau și mai îngrozitoare din cauza foamei.

Aici și venerabilul episcop din Antiohia, istovit de vârstă și de oboseala lungului său drum, a fost dat fiarelor sălbatice sub ochii miilor de spectatori. Într-o clipă a fost făcut bucăți și mâncat de ele. Bătrânul călător obosit a intrat astfel în odihna fericită a lui Dumnezeu, la Acela pentru care și-a dat bucurios viața.

Prietenii lui Ignațiu n-au putut să mai adune din rămășițele sale decât câteva oase. El a fost primul creștin care a suferit această moarte crudă, în amfiteatrul din Coliseu. Dar după el au urmat alții, care au avut parte de aceeași soartă sub domnia lui Traian.

IUSTIN MARTIRUL

Persecuția împotriva creștinilor, ce s-a dezlănțuit sub domnia împăratului Traian, s-a mai domolit sub cea a celor doi urmași ai săi, Adrian și Antoniu Piul, fără ca totuși să înceteze în întregime. Dar a izbucnit cu și mai mare furie sub Marcu Aureliu, care a urmat după Antoniu. S-a întâmplat așa ceva din cauză că acest împărat era rău și crud? Nu. Din contră, el era un filozof, din fire milos, binevoitor, nobil și cucernic și, potrivit creșterii ce a primit din partea mamei sale, purtarea îi era curată. Scrierile sale cuprind învățături de morală foarte sănătoasă. Și cu toate acestea s-a arătat vrăjmaș creștinilor.

Nu trebuie să ne mirăm de aceasta. Înțelepciunea lumii, pe care oamenii o scot din mintea lor, simțămintele și chibzuielile lor, este cu totul împotriva înțelepciunii lui Dumnezeu. Domnul Hristos este „puterea lui Dumnezeu și înțelepciunea lui Dumnezeu” și în El răstignit se arată această putere și această înțelepciune, pentru a mântui pe cei care cred. Dar lumea cu înțelepciunea ei n-a cunoscut pe Dumnezeu care, în dragostea Sa a dat pe Fiul Său. Crucea este o nebunie pentru înțelepții acestei lumi, care cred că pot să placă lui Dumnezeu și să fie mântuiți fără ea. Astfel apostolul Pavel zice că „frunțașii veacului acestuia n-au cunoscut înțelepciunea lui Dumnezeu, pentru că dacă ar fi cunoscut-o, n-ar fi răstignit pe Domnul Slavei” (1 Corinteni 1.20-24; 2.7-8). Așa că dacă frunțașii și stăpânitorii acestei lumi au lepădat pe Domnul, nu trebuie să ne mirăm că persecutau pe ucenicii Lui. Trebuie adăugat totodată că, în timp ce recunoșteau zădărnicia idolilor, filozofii îngăduiau să li se facă ceremonii și chiar luau parte la ele ca fiind un lucru bun pentru popor, în timp ce creștinii se despărteau în totul de aceste rele.

Împăratul, e adevărat, n-a luat parte direct la persecuții. Dar avea cunoștință de ele și ar fi putut să le oprească. Apologii sau apărări ale creștinismului fuseseră prezentate împăraților de mai înainte și lui însuși, și dreptatea ar fi cerut ca el să cerceteze ceea ce se spusese în favoarea creștinilor. Dar la temelia tuturor persecuțiilor și a împotrivirii ce se făcea ucenicilor Domnului Hristos se găsește vrăjmășia inimii firești împotriva lui Dumnezeu. Domnul Isus spune: „Dacă vă urăște lumea, știți că pe Mine M-a urât înaintea voastră... Dar acum le-au și văzut și M-au urât și pe Mine și pe Tatăl Meu. Dacă M-au prigonit pe Mine, și pe voi vă vor prigoni” (Ioan 15.18,24,20).

Și într-adevăr, lumea îi ura. Ajunseseră să privească pe creștini ca pe niște vrăjmași ai statului. Nu numai că-i acuzau de crime înfiorătoare, pe care le-ar fi făcut în taină în adunările lor particulare, dar li se atribuiă toate nenorocirile care, în timpul acela îndeosebi, au venit să lovească Roma și imperiul roman. Se spune că zeii, mâniați din cauza acestor nelegiuiri, a

acestor ateii care disprețuiau ceremoniile lor, își dezlănțuiau mânia prin aceste plăgi. Ura poporului față de ei mergea deci crescând. Se răsculau împotriva lor și sileau pe cărmuitorii provinciilor să-i pedepsească și să dea ordine de urmărire, cu privire la cei care erau denunțați ca creștini și aduși la tribunalul lor.

Printre cei ce au suferit moarte de martir la Roma sub Marcu Aureliu a fost și Iustin numit Martirul. Istoria lui Iustin este cu atât mai interesantă, cu cât el a fost unul dintre acei filozofi foarte împotriviți Evangheliei. Dar harul lui Dumnezeu este puternic, El a adus la Domnul Hristos pe fariseul Saul din Tars, și tot El a schimbat pe filozoful Iustin. El a făcut pe unul să se dezbrace de propria sa dreptate și a arătat altuia neputința înțelepciunii omenești.

Iustin era născut din părinți păgâni la Neapole, un oraș al Samariei, construit în locul vechiului Sihem. El însuși povestește cum, în tinerețea sa, dorind mult să cunoască adevărul, a trecut prin toate școlile de filozofie, studiind cu grijă sistemele înțelepților acestei lumi, fără a găsi nimic care să-i umple sufletul și să răspundă nevoilor sale. Dar Dumnezeu, pe care nu-L cunoștea încă, îl urmărea ca păstorul care caută oaia pierdută, și i-a descoperit adevărul, pe care în zadar îl ceruse de la oameni. Unul singur este „Adevărul”, cum tot El este „Viața” și „Calea” pentru a veni la Dumnezeu, și acesta este Domnul Isus. Iustin avea să-L găsească.

Într-o zi când, obosit de zădărnicia căutărilor sale, se plimba pe malul mării, a întâlnit pe un bătrân cu înfățișarea plină de respect, care a intrat în vorbă cu el. Iustin își deschise inima acestui necunoscut, care-i câștigase încrederea. Îi spuse dorința sa înfocată de a afla pe Dumnezeu și tot ceea ce a făcut, în zadar însă, pentru a-L găsi. Bătrânul îi răspunse că într-adevăr toate învățăturile filozofilor nu puteau să-l ducă la cunoașterea lui Dumnezeu și la aflarea păcii după care suspina, căci apostolul Pavel zice: „Căci întrucât lumea cu înțelepciunea ei n-a cunoscut pe Dumnezeu...” (1 Corinteni 1.21). Apoi bătrânul vorbi lui Iustin despre descoperirea pe care a dat-o Dumnezeu oamenilor în scrierile prorocilor și în evanghelii, și-l îndemnă să le citească și să cerceteze învățăturile creștinismului. „Roagă-te”, mai adăugă bătrânul, „ca să-ți fie deschise porțile luminii, întrucât Scripturile nu pot fi înțelese decât cu ajutorul lui Dumnezeu și al Fiului Său Isus Hristos.”

Bătrânul s-a îndepărtat, iar Iustin nu l-a mai văzut. Însă i-a ascultat sfatul. El citea și cerceta Scripturile; s-a rugat și Dumnezeu a răspuns la rugăciunile sale. A găsit lumină și pace în Domnul Isus Hristos și, odată întors la Dumnezeu, a ajuns un înfocat apărât al creștinismului. Plin de râvnă pentru adevărul pe care-l găsisese și care-i umplea și-i bucura inima, a plecat în călătorie, totdeauna îmbrăcat cu haina sa de filozof, în Egipt și în Asia, vestind tuturor care voiau să-l asculte, Evanghelia care-i era așa de scumpă. Din plinătatea inimii sale vorbea gura.

Iustin s-a statornicit în cele din urmă la Roma și a continuat adevărata învățătură. Căuta să intre în legătură cu filozofii, cu dorința de a le face cunoscut adevărul. Dar unul din aceștia, numit Crescens, mâniat de faptul că Iustin l-a adus la tăcere în starea de vorbă cu el, l-a pârât că e creștin. Iustin, împreună cu alți șase inși, printre care se găsea și o femeie, a fost adus în fața lui Rusticus, prefectul Romei. Acesta, văzând pe Iustin îmbrăcat în haina de filozof, l-a întrebat ce învățătură are.

- Am căutat să dobândesc tot felul de cunoștințe, a răspuns Iustin; am studiat în toate școlile filozofice și în cele din urmă m-am oprit la singura învățătură adevărată, aceea a creștinilor, a acestor oameni disprețuiți de toți, despre care se spune că sunt în orbire și rătăcire.

- Cum, nenorocitele! Tu urmezi această învățătură? strigă prefectul.

- Da, și cu multă bucurie; căci știu că ea este adevărul.

Întrebat apoi despre locurile unde se adunau creștinii, el a răspuns că ei se adună unde pot, nu toți în același loc, „pentru că Dumnezeu nevăzut este fără margini. El umple cerurile și pământul și este adorat și slăvit pretutindeni de către cei credincioși.”

Prefectul, amenințându-l cu moartea dacă va stăruii în superstiția sa, martorul lui Hristos a răspuns: „Tu mă poți face să sufăr toate chinurile, eu voi rămâne totuși în stăpânirea harului, care dă siguranța mântuirii și care este partea tuturor celor ce sunt în Hristos.”

- Tu crezi că ai să mergi în cer?

- Nu numai că cred, dar știu și am deplina siguranță.

Astfel a fost răspunsul plin de încredere al filozofului, care, după ce a fost dus încoace și în colo, atâta timp, de orice vânt de învățătură omenească, și-a găsit în cele din urmă pentru sufletul său o ancoră sigură și tare și o nădejde care nu înșală nicidecum (Efeseni 4.14; Romani 5.5).

Prefectul și-a dat silința atunci de a convinge pe Iustin și pe tovarășii săi să aducă sacrificii idolilor.

- Nici un om, a cărui minte e sănătoasă, a răspuns Iustin, nu va părăsi o credință adevărată pentru rătăcire și nelegiuire.

- Adu sacrificii, zise prefectul, sau vei fi chinuit fără milă.

- Nu doresc nimic altceva decât să sufăr pentru numele lui Isus, Mântuitorul meu. Mă voi duce astfel cu încredere în fața tronului Său, unde lumea întreagă trebuie să se înfățișeze într-o zi, înaintea Lui.

Astfel a fost răspunsul plin de curaj al martirului. Cei șase tovarăși au întărit cuvintele sale, zicând:

- Faceți ce veți vrea; noi suntem creștini și nu vom jertfi idolilor.

Prefectul, văzându-i neclintiti în fața amenințărilor sale, a rostit condamnarea: „Cei ce refuză de a aduce sacrificii zeilor și de a asculta de ordinele împăratului, vor fi mai întâi bătuți cu nuiiele, apoi li se va tăia capul.” Martirii s-au bucurat și au binecuvântat pe Dumnezeu că i-a socotit vrednici să sufere și să moară pentru Numele Domnului Isus (Faptele Apostolilor 5; Filipeni 1.29). Au fost deci duși în temniță, și acolo, după ce au fost bătuți, li s-a tăiat capul.

PERSECUȚIA ÎN ASIA MICĂ

Martiriul lui Policarp

„Îngerului bisericii din Smirna scrie-i: Nu te teme nicidecum de ce ai să suferi... Fii credincios până la moarte și-ți voi da cununa vieții” (Apocalipsa 2.8.10). Așa încuraja Domnul Isus, El, martorul credincios sau martir, care Își dăduse viața, pe cei care au fost chemați să-și dea viața pentru El. Persecuția s-a dezlănțuit cu cea mai mare furie în Asia Mică, în timpul lui Marcu Aureliu. O scrisoare adresată de „Biserica lui Dumnezeu din Smirna, către cea din Filomelia și în toate părțile sfintei Bisericii universale” dă o istorisire amănunțită despre suferințele pe care au avut să le îndure credincioșii martori ai Domnului Isus Hristos. Printre cei pe care-i amintește această scrisoare că au fost dați la moarte se găsește bătrânul episcop al Smirnei, Policarp.

Policarp, ca și Ignațiu, fusese ucenic al apostolului Ioan. Se spune că Ioan l-ar fi rânduit ca episcop al Smirnei. Se poate într-adevăr ca el să fi fost rânduit ca „bătrân” în această adunare, întrucât știm că apostolii aveau dreptul să rânduiască bătrâni în biserici (Faptele Apostolilor 14.23; Tit 1.5).

Irineu, unul din ucenicii acestui episcop, și care a fost episcop de Lyon pe la începutul secolului trei, vorbește astfel despre Policarp: „Aș putea și acum să arăt locul unde preafericitul Policarp avea obiceiul să se așeze și să vorbească; aș putea descrie mersul său, înfățișarea, felul lui de a trăi, convorbirile sale. Îmi sunt încă vii în minte seriozitatea purtării, măreția feței, curăția vieții și îndemnurile lui, pe care le adresa turmei sale. Parcă-l aud și acum istorisind cum a stat de vorbă cu Ioan și cu mai mulți alții care văzuseră pe Domnul Isus, și repetând cuvintele pe care le auzise din gura lor, istorisirile despre minunile Domnului, despre învățătura Sa potrivit Scripturilor, așa cum le primise de la cei care au fost martori la fața locului. Râvna sa pentru curăția credinței era de așa fel încât, dacă vreo greșală se întindea foarte mult și era apărută înainte în fața sa, avea obiceiul să-și astupe urechile și să se retragă, strigând: „Dumnezeule milostiv, pentru ce vremuri m-ai păstrat Tu!”

Așa era Policarp. În timpul persecuției, adică pe la anul 167, el era în vârstă cam de 95 de ani. Poporul, mâniat la vederea statorniciei și tăriei martorilor Domnului aruncați în arenă ca pradă fiarelor sălbatice, a cerut în gura mare ca să-l ia și să-l dea leilor, pe credinciosul păstor al micii turme de creștini: „Policarp! Aduceți pe Policarp!” striga mulțimea.

Policarp, auzind strigătele mulțimii, voia la început să rămână liniștit în oraș și să aștepte ce-i va porunci Dumnezeu. Dar, în urma rugămintelor stăruitoare ale fraților, se retrase într-un sat vecin. Acolo rămase câtva timp, cu un mic număr de prieteni, rugându-se zi și noapte pentru toate adunările. Unul din sclavii lui, fiind chinuit, a făcut cunoscut locul unde s-a retras, și au fost trimiși soldați pentru a pune mâna pe el. Aflând despre aceasta, bătrânul nu mai voi să caute alt loc de scăpare; așteptă în liniște sosirea lor, spunând doar: „Facă-se voia Domnului!” După sosirea soldaților, el a poruncit să le dea să mănânce și să bea și a cerut să fie lăsat o oră liniștit pentru a se ruga. Cererea fiindu-i ascultată, s-a retras într-o cameră, sus, unde s-a rugat, zice scrisoarea pe care am amintit-o, „pentru toți pe care-i cunoscuse, mici și mari, vrednici și nevrednici, și pentru toată Biserica din lumea întreagă.” Inima îi era așa de plină, că au trecut două ore înainte de a-și termina rugăciunile lui fierbinți. Cei ce aveau să-l conducă în oraș îi spusese să vină. Supunerea desăvârșită, blândețea sa, vârsta-i înaintată și înfățișarea lui plină de respect au făcut o adâncă impresie asupra păzitorilor lui.

Ținând seama de bătrânețea lui, l-au urcat pe un catâr și l-au dus în oraș, care era plin de lume. În timp ce treceau pe străzi, au întâlnit pe Irod, primarul orașului, care era în trăsură împreună cu tatăl său. Amândoi, cu o aparență de respect, au invitat pe episcopul prizonier să se urce între ei, și au încercat prin cuvinte frumoase și făgăduieli să-l clatine din statornicia sa. „Ce rău găsești” ziceau ei, „a spune: Doamne Cezar! sau în a aduce jertfe idolilor?”

Dar văzând că silințele lor sunt zadarnice, au schimbat vorbele dulci în insulte și, mâniati, au azvârlit pe bătrân jos din trăsură. Policarp, deși strivit prin căderea sa, și-a urmat drumul, condus de paznici, fiind dus în fața proconsulului.

Acesta, înduioșindu-se de vârsta lui prea înaintată și de slăbiciunea lui a încercat să-l convingă de a nu răspunde, când i se va striga numele, dar Policarp a refuzat să se slujească de un astfel de mijloc pentru a scăpa de chin.

Ei bine, îi zise proconsulul, jură pe sufletul lui Cezar și zi: „N-avem deloc a face cu ateii.” (Creștinii erau acuzați ca ateii, fiindcă nu se închinau zeilor mincinoși).

Bătrânul își plimbă încet privirile asupra mulțimii furioase, care umplea amfiteatrul, apoi mișcându-și mâna și piciorul spre cer, a strigat: „N-avem deloc a face cu ateii!”

Jură, zice proconsulul, gândind că-l va îndupleca; blestemă pe Hristos și-ți voi da drumul.

Iată, sunt 86 de ani de când îi slujesc, răspunse curajosul episcop, în timp ce un surâs îi lumina fața, și nu mi-a făcut nici un rău; cum să-L blestem pe El, Regele și Mântuitorul meu?

Pentru că a rămas neclintit, după ce l-a amenințat că-l va arunca la fiarele sălbatice sau îl va arde pe rug, proconsulul a poruncit unui crainic să strige de trei ori în mijlocul circuitului: „Policarp a mărturisit că e creștin.”

Numaidecât mulțimea a început să strige: „Este învățătorul Asiei, tatăl creștinilor, vrăjmașul zeilor noștri; el e cel care a îndemnat un așa de mare număr de oameni ca să nu mai aducă jertfe zeilor. Să fie dat la lei!”

Însă președintele jocurilor n-a vrut, spunând că jocurile s-au terminat. Atunci mulțimea zgomotoasă a început să strige: „Să fie ars!” Proconsulul s-a învoit cu cererea lor și numaidecât toți pe întrecute, Iudei, păgâni, au început să aducă lemne pentru rug. Bătrânul privea în liniște cele ce se pregăteau pentru chinuirea sa, dar când l-au urcat pe rug și au vrut să-l fixeze de stâlp cu cuie, a cerut să-l lege doar cu funii, zicând: „Lăsați-mă așa. Cel care îmi dă putere să sufăr flăcările, mă va face în stare să nu fac nici o mișcare de pe rug.” Înainte de a se aprinde focul, martirul s-a rugat, zicând: „Doamne Dumnezeule Atotputernic, Tatăl preaiubitului Tău Fiu Isus Hristos, prin care am primit cunoștința despre Tine Însuși, Dumnezeul îngerilor și al întregii creații, a neamului omenesc și a celor drepti care trăiesc înaintea Ta, Te laud că m-ai socotit vrednic în ziua și în ceasul acesta de a avea parte, împreună cu toți martorii Tăi, de paharul suferințelor lui Hristos.”

După ce și-a terminat rugăciunea, s-a dat foc rugului, dar, lucru ciudat de spus, mărturisit totuși din scrisoarea celor ce au fost martori la fața locului, flăcările, în loc de a-l cuprinde, au părut că vor să-l cruțe, formând în jurul lui un fel de pânză mare umflată de vânt. Trupu-i strălucea ca aurul și argintul și un parfum plăcut se împrăștia în aer. Când au văzut aceasta, păgânii superstițioși, temându-se că flăcările n-or să aibă nici o putere asupra lui, au poruncit să fie străpuns cu o sabie. Sângele se scursesese mai întâi pe rug, dar păgânii cerură ca trupul să-i fie ars și n-au rămas din el decât puține oase. Pentru că ucenicii lui Policarp doreau să adune aceste oase, aceste puține resturi ale celui pe care îi iubiseră atât, Iudeii au îndemnat pe proconsul să nu le aprobe cererea, „de teamă”, ziceau ei, „că au să părăsească pe Cel răstignit pentru a se închina acestui om.” „Ei nu înțelegeau deloc” zice scrisoarea, „că nu-i cu putință să părăsești pe Hristos care a suferit pentru mântuirea lumii, ca să poți să te închini altuia. Numai El este adevărul, pe care îl respectăm; dar noi iubim pe martiri, întrucât sunt ucenicii Lui.” Moartea înălțătoare a lui Policarp a fost o binecuvântare pentru Biserică. Furia populației s-a potolit și însuși proconsulul obosit de aceste scene sângeroase a oprit de a se mai aduce

creștini în fața tribunalului său. Astfel, Domnul a pus sfârșit necazului lor. El hotărâse un timp pentru aceasta, înainte de a începe: „Veți avea un necaz de zece zile.”

Policarp trimisese adunării din Filipi o scrisoare ce ne-a fost păstrată. Ea este însemnată îndeosebi prin faptul că le amintește pe apostolul Pavel, „care”, zice el, „când era în mijlocul vostru v-a învățat cu credincioșie și în mod statornic adevărul și care, când nu mai era de față, v-a trimis o scrisoare pe care, dacă o veți citi cu atenție, veți avea posibilitatea să vă întăriți în credință, nădejde și dragoste.”

În felul acesta, Sfintele Scripturi, pe care Dumnezeu ni le-a dat pentru a ne învăța cele privitoare la mântuire și pentru a ne călăuzi, erau totodată mângâiere acestor sfinți din alte timpuri, care sufereau și mureau pentru Domnul.

MARTORII DIN LYON ȘI DIN VIENNE

Către anul 177

Tot sub domnia lui Marcu Aureliu, împăratul filozof, a avut loc o nouă persecuție împotriva creștinilor. Ea s-a dezlănțuit îndeosebi în orașele Lyon și Vierme din Galia. Acolo se statorniciseră colonii venite din Asia Mică, și tot din Asia fusese adusă și Evanghelia.

Astfel, în orice loc s-ar vesti cuvântul mântuirii, vrăjmașul Domnului, cel care e numit „șarpele cel mare, șarpele vechi, Diavolul și Satan” căuta să urmărească și să chinuiască pe sfinții lui Dumnezeu. Pentru aceasta, el se slujea de nemaipomenita putere romană, înfățișată în Scriptură sub figura unei „fiare înspăimântătoare, groaznică și foarte tare și (care) avea dinți mari de fier, mânca, sfărâma și rămășița o călca în picioare... și a făcut război cu sfinții...” (Daniel 7.7-21).

Amănunte cu privire la persecuția creștinilor din Galia ne-au fost păstrate într-o scrisoare pe care ei au adresat-o fraților din Asia. Scriitorul spune cum frații, care până atunci au trăit în liniște, au fost atacați pe neașteptate de păgâni. La început au fost opriți de a mai merge la băi și în piețele publice, apoi li s-au confiscat averile, ba chiar li s-au jefuit casele. După aceea au fost loviți cu pietre și târați la închisoare, „acuzăți” zice scrisoarea, „de crime așa de urâte, încât nu ne este îngăduit să le amintim, nici măcar să ne gândim la ele.”

Furia populației s-a dezlănțuit în lipsa prefectului, și pentru aceasta au fost întrebuințați subalternii, care, înfricoșați de violența mulțimii, au făcut să se arunce în închisoare un mare număr de creștini. Unii din ei au dat înapoi în clipa încercării; mulți însă au murit în temnițele umede și nesănătoase, unde fuseseră închiși.

Sosirea prefectului nu a ușurat suferința celor închiși. El a început să-i cerceteze prin chinuri,

îndemnând pe creștini să se lepede de Hristos sau să-i facă să mărturisească crimele groaznice de care erau acuzați, ca aceea că mâncau carne de om în adunările lor ascunse și că se dedau la tot felul de neorânduieli. Împotriva legii, au făcut să fie chinuiți sclavi de-ai stăpânilor creștini. Unii, nemaiputând suferi chinurile, au spus într-adevăr că stăpânii se dedau la crimele de care erau acuzați. De atunci, magistratul și poporul s-au socotit îndreptățiți să pedepsească pe creștini cu cele mai groaznice chinuri.

Nici condiția socială, nici vârsta, nici sexul, nu au fost cruțate. Iată unele exemple date printre cei care au suferit pentru Domnul. Un tânăr creștin, de neam mare și cu mari talente, numit Vettius Apagatus, care nu fusese închis în temniță, a fost revoltat când a auzit mărturiile mincinoase aduse împotriva fraților săi. Plin de dragoste pentru ei, s-a simțit îndemnat să le ia apărarea și să dea mărturie despre curățenia vieții lor. Însuși judecătorul, în loc de a-l asculta, l-a întrebat dacă și el este creștin, el care se făcea avocatul lor. Vettius, răspunzând afirmativ, magistratul a poruncit să-l ducă la închisoare, de unde n-a mai ieșit decât pentru a suferi moarte de martir.

Bătrânul episcop de Lyon, Pothin, în vârstă de 90 de ani, care de bună seamă venise din Asia pentru a aduce Evanghelia în acest oraș, a fost adus, infirm și astmatic cum era, în fața tribunalului. „Cine este Dumnezeuul creștinilor?” îl întreabă judecătorul. „Îl vei cunoaște, dacă te vei arăta vrednic de aceasta”, a răspuns liniștit bătrânul. La auzirea acestor cuvinte, cei ce ședea în jurul tronului se năpustiră asupra lui cu înjurături și lovituri. Dus în închisoare, bătrânul a trebuit să sufere și brutalitatea populației și a murit după două zile, din cauza suferințelor îndurate.

Însă, printre cei care au suferit, nimeni nu s-a distins prin credință, statornicie și tărie ca Blandina. Ea era o biată sclavă, cu trupul slab și plăpând. Stăpâna ei, de asemenea creștină, și care a murit ca martiră, tremura la gândul că ar putea să cadă din credință, din cauza chinurilor. Dar Domnul a stat lângă tânăra Sa slujitoare și Și-a arătat în ea tăria. Călăii au întrebuințat asupra ei tot felul de chinuri: bătaia cu biciul, scaunul de tortură prin care se întindeau mădularele până a le scoate de la locul lor, scaunul de fier înroșit la foc, pe care erau așezați martirii — Blandina a suferit totul fără a da înapoi, spunând mereu însă: „Eu sunt creștină; noi nu facem nici un rău.” Legată de un stâlp în amfiteatru, ea a fost dată la fiarele sălbatice, dar acestea, mai puțin crude decât oamenii, nu s-au atins de ea. Se credea că, fiind o femeie slabă și o slugă, ar fi putut, prin înmulțirea chinurilor, s-o aducă în stare ca să tăgăduiască pe Domnul Hristos. Dar Cel care era în ea era mai tare decât cel care este în lume. Ea avea credința care o făcea biruitoare asupra lumii, credința în Fiul lui Dumnezeu (1 Ioan 4.4,5).

„Blandina”, zice scrisoarea de care au amintit, „a fost îmbrăcată cu așa putere încât, cei care se schimbau pentru a o chinui de dimineața până seara, au mărturisit, obosiți cum erau, că ea i-a biruit. Ei se mirau, după ce au întrebuințat asupra ei tot felul de chinuri, că ea mai poate trăi, având trupul sfâșiat și cu răni în toate părțile.” În felul acesta, Domnul dădea mărturie despre creștinism și despre puterea credinței în El. În timp ce duceau din nou la închisoare pe Blandina și pe tovarășii ei de suferință, mulți prieteni întristați le-au ieșit în cale pentru a-i încuraja și a le da mărturie de dragostea lor, salutându-i în același timp cu numele de martiri: „Noi nu suntem vrednici de o asemenea cinste”, au răspuns ei; „lupta nu este sfârșită. De altfel, acest nume slăvit de martir aparține în totul Celui care este Martorul Credincios și adevărat, Cel dintâi născut dintre cei morți și Începătorul vieții, și după aceea celor ce au pecetluit mărturia lui Hristos prin stăruința lor până la sfârșit. Noi suntem doar niște modești mărturisitori.” Apoi au stăruit cu lacrimi pe lângă frații lor de a se ruga pentru ei, ca să li se dea putere să rămână credincioși și statornici până la sfârșit. În felul acesta, ei arătau că-și simțeau slăbiciunea și așteptau putere numai din partea lui Dumnezeu.

O nouă durere îi aștepta la întoarcerea lor în închisoare. Unii din ei, cuprinși de frică la gândul chinuitor, se lepădaseră de creștinism. Prin asta însă n-au câștigat nimic, au fost ținuți mai departe închiși, ca acuzați de alte crime. Blandina și tovarășii ei s-au rugat cu multe lacrimi, ca cei care au slăbit în fața vrăjmașului să fie înviorați și întăriți. Domnul a ascultat rugăciunile lor. Fiind aduși din nou în fața judecătorului, cei care căzuseră au mărturisit cu curaj credința lor în Hristos și, condamnați la moarte, au avut astfel parte de cununa celor biruitori.

Sfârșitul Blandinei se apropia. Ea mergea să schimbe durerile trecătoare ale acestei vieți cu slava veșnică (2 Corinteni 4.17,18). A fost adusă pentru ultima dată în fața judecătorului, împreună cu un tânăr de 15 ani numit Ponticus. Și s-a poruncit să se jure pe zei, dar ei au refuzat cu tărie. Au fost puși din nou la cele mai groaznice chinuri pe care și le poate închipui sălbăticia omenească. Ei le-au îndurat cu o răbdare care a întărit în cel mai înalt grad mulțimea. Tânărul Ponticus, încurajat și sprijinit de rugăciunile surorii sale în Hristos, a fost doborât în curând și a adormit în Isus.

Blandina, rămasă singură, a fost păstrată pentru ultima zi a jocurilor. Cu adevărat se putea spune despre ea, cum zicea Pavel despre el însuși și despre apostoli: „Dumnezeu a făcut din noi, apostolii, oamenii cei mai de pe urmă, niște condamnați la moarte, fiindcă am ajuns o priveliște pentru lume, îngeri și oameni” (2 Corinteni 4.9). Blandina a fost mai întâi biciuită până la sânge, apoi a suferit din nou chinul groaznic al scaunului arzător; în cele din urmă,

așezată într-un laț, a fost dată unui taur sălbatic, care a scuturat-o mult timp cu coarnele sale, făcând-o să sufere rău. Un soldat însă a pus sfârșit suferințelor ei, străpungând-o cu lancea.

Au mai suferit și alții în același fel. Cu privire la unul, numit Sanctus, care de asemenea a îndurat groaznice chinuri, scrisoarea noastră spune că le-a suferit așa ca să arate „că nu e nimic groaznic acolo unde se găsește dragostea Tatălui, nici nimic dureros, acolo unde este slava lui Hristos.”

Furia prigonitorilor nu a fost potolită prin moartea martirilor. Trupurile lor au fost arse și cenușa aruncată în Ron, pentru a-i lipsi astfel, gândeau vrăjmașii, în nebunia lor, de lucrul ce le era cel mai scump — nădejdea sigură a unei învieri fericite. Nebunii nu cunosc puterea lui Dumnezeu. Moartea e biruită pentru creștini, sub orice formă s-ar înfățișa. Acești martori credincioși aveau în inimă Cuvântul Domnului Hristos: „Biruitoarea nu va fi vătămat nicidecum de moartea a doua.” Ei vor avea parte de întâia înviere, vor trăi și vor domni împreună cu Hristos.

MARTIRII DIN CARTAGINA PE LA ANUL 202

Crudul guvernator din Lyon, despre care am mai vorbit, a ajuns împărat, sub numele de Septimiu Sever. În cei dintâi ani ai domniei lui, creștinii s-au bucurat de oarecare liniște, dar la întoarcerea din Orient, unde făcuse un război victorios, a dat un edict prin care se interzicea a îmbrățișa cineva iudaismul sau creștinismul. Prilejul acestei noi persecuții a fost, fără îndoială, refuzul creștinilor de a lua parte la serbările publice, care se făceau în cinstea împăratului biruitor, serbări însoțite totdeauna de ceremonii păgânești. Creștinii înfăptuiau cuvântul apostolului: „Trebuie să ascultăm mai mult de Dumnezeu decât de oameni” (Faptele Apostolilor 5). Persecuția s-a dezlănțuit mai ales în Egipt și în partea din Africa unde creștinismul avea rădăcini adânci. Harul lui Dumnezeu s-a arătat în chip minunat, în răbdarea și curajul ce a fost dat sfinților martiri în suferințele lor.

Printre ei se găseau, la Cartagina, două femei, Vivia Perpetua și Felicita, și trei tineri. Ei erau doar catehumeni, adică, deși erau socotiți creștini, nu primiseră încă botezul și nu luau parte la cină. Felicita era o biată sclavă care chiar în închisoare a dat naștere unui copil. Perpetua era o doamnă tânără, de rang mare, cu educație aleasă și bogată. Nu avea decât 22 ani, soțul îi murise de curând și era mama unui copilăș pe care și-l creștea. Mama și doi frați ai ei erau creștini; tatăl său era singurul din familie care rămăsese alipit păgânismului. El își iubea foarte mult fiica și avea o durere nespus de mare s-o vadă făcând parte din această religie disprețuită și să fie o rușine pentru el și pentru numele vestit pe care-l purta. Având o inimă

duioasă și iubitoare, cea mai mare încercare pentru Perpetua venea din dragostea ce o avea față de tatăl și față de copilul ei. Nu avea să întâmpine numai moartea sub forma cea mai grozavă, ci trebuia să biruie și legăturile firești cele mai puternice. Ea înțelesese acest cuvânt: „Cine iubește pe tată ori pe mamă mai mult decât pe Mine, nu este vrednic de Mine; și cine iubește pe fiu sau pe fiică mai mult decât pe Mine, nu este vrednic de Mine” (Matei 10.37) și iubea pe Domnul Isus mai mult decât orice; pentru dragostea Lui a ajuns în stare să se lepede de orice.

Perpetua ne-a lăsat, scrisă chiar de mâna ei, o istorisire simplă și mișcătoare despre arestarea și judecata ei. Vom cita câteva părți din ea: „Când am fost în mâna prigonitorilor noștri,” zicea ea, „tatăl meu, în duioasa lui dragoste pentru mine, a venit să mă vadă și s-a silit să mă abată de la credință. — Tată, am zis eu, vezi acest mic vas? — Da, răspunse el, îl văd. — Atunci i-am zis: Pot eu să-l numesc altfel decât cum este? — El a răspuns: Nu! — Ei bine, am continuat eu, nici eu nu mă pot numi altfel decât ceea ce sunt, adică o creștină... Tatăl meu m-a privit, ca și cum ar fi vrut să-mi scoată ochii; dar s-a mulțumit doar să-mi spună niște cuvinte aspre, apoi a plecat. Au trecut mai multe zile fără să-l văd, dar am fost adusă în stare să mulțumesc lui Dumnezeu și lipsa lui a fost îndulcită pentru inima mea.”

La câteva zile, tinerii creștini au avut marea bucurie de a primi botezul și de a lua parte la cină, pentru că, deși păziți, încă nu fuseseră închiși în temniță. În curând a sosit această zi, iar Perpetua scrie: „După trecere de câteva zile, am fost aruncați în închisoare. Eu am fost cuprinsă de spaimă, pentru că niciodată mai înainte nu mai fusesem într-un întuneric așa de mare. Ce zi grozavă!”

„Căldura înăbușitoare, primită de marele număr de prizonieri, purtarea neomenoasă a soldaților și neliniștea ce o aveam din cauza copilului, toate mă copleșeau. Însă doi dintre diaconii noștri au obținut cu bani, ca să fim duși, câteva ceasuri pe zi într-o parte mai bună a închisorii, departe de ceilalți închiși. Fiecare și-a luat ocupația sa obișnuită, dar eu m-am așezat jos și am dat să sugă copilului, care era aproape mort de foame. În neliniștea mea, am stat de vorbă cu mama pentru a o mângâia și am dat copilul fratelui meu. M-am întristat când i-am văzut mâhniți din pricina mea și am suferit mai multe zile. Dar copilul s-a obișnuit să rămână cu mine în închisoare și în curând mi-a venit putere, am fost scăpată de orice grijă și neliniște cu privire la copilul meu, iar închisoarea a ajuns pentru mine ca un palat, Într-adevăr, eram mai fericită ca în orice alt loc.”

După ce a istorisit un vis ce l-a avut și pe care l-a socotit ca un semn, că ea și fratele ei, închis și el, vor suferi în curând moartea de martir, Perpetua continuă: „După câteva zile s-a răspândit vestea că vom fi duși în fața judecății. Tatăl meu a venit din oraș, cu fața schimbată

de durere și a încercat iarăși să mă abată de la credință. El mi-a spus: „Fiica mea, ai milă de părul meu alb; ai milă de tatăl tău, dacă mă mai socotești vrednic de acest nume! Nu te-am crescut eu? Nu mi-ai fost tu mai iubită decât ceilalți copii? Nu mă lăsa pradă disprețului oamenilor! Gândește-te la fratele tău, la mama și la mătușa ta; gândește-te la copilul tău, fiul tău, care nu poate trăi, dacă tu mori. Pleacă-ți mândria, nu ne cufunda pe toți în pierzare.” Așa îmi vorbea tata, sărutându-mi mâinile și căzându-mi la picioare și în mijlocul lacrimilor, nu mă mai numea fiica sa, ci „doamna sa”. M-am întristat din cauza părului alb al tatălui meu și de faptul că, singurul din toată familia, nu se bucura de moartea de martir. Mi-am dat silința să-l mângâi, spunându-i: „ce mi se va întâmpla când mă voi înfățișa judecății, depinde de voia lui Dumnezeu, pentru că noi nu suntem nimic prin puterea noastră, ci numai prin puterea lui Dumnezeu.” Iar el s-a îndepărtat gemând.

„Într-altă zi, pe când luam masa, am fost chemați pe neașteptate să ne înfățișăm la judecată. O mulțime nenumărată înconjură tribunalul. Am urcat treptele, și ceilalți au fost întrebați, depunând mărturia lor. A venit și rândul meu, când a apărut numaidecât tata, aducându-mi copilul. A început să mă tragă în jos de pe trepte, spunându-mi cu glas rugător: „Ai milă de mine și de copilul tău!”

Tot așa mi-a spus și guvernatorul Hilarianus: „Cruță perii albi ai tatălui tău; cruță-ți copilașul; sacrifică zeilor pentru fericirea împăratului.” Eu am răspuns: „Nu vreau să sacrific.” — Ești creștină? a întrebat Hilarianus. Eu am răspuns: „Sunt creștină.” Și cum tatăl meu era încă lângă mine, căutând să mă atragă de partea lui Hilarianus, a poruncit să fie culcat la pământ și bătut cu nuiele. Eu am fost mâhnită de ceea ce i s-a întâmplat tatălui meu și din cauza vârstei lui înaintate, am suferit mai mult decât dacă aș fi primit eu loviturile. Hilarianus a rostit condamnarea: toți am fost condamnați la fiarele sălbatice și ne-au întors la închisoare plini de bucurie.”

Perpetua fusese întărită, prin harul Dumnezeului Atotpuernic, de a se înălța mai presus de simțămintele de mamă.

Nu i s-a mai îngăduit să aibă copilul lângă ea, dar a putut să-l dea în grija mamei și fratelui ei. Cât despre ea, își ațintise privirile la „Domnul Isus, adică la Isus, care pentru bucuria care-l era pusă înaintea, a suferit crucea, a disprețuit rușinea și s-a dat la dreapta scaunului de domnie al lui Dumnezeu” (Evrei 12.2). Martirii, urmând pe dumnezeiasca lor Căpetenie, disprețuiau suferințele și rușinea și așteptau slava. Perpetua și tovarășii săi erau păstrați spre a fi dați la fiare, pentru distracția poporului, când avea să se sărbătorească ziua nașterii fiului împăratului, Înainte de această clipă, unul din ei a murit în închisoare. Ceilalți se bucuraseră că au fost

socotiți vrednici să sufere pentru numele lui Isus (Faptele Apostolilor 5.41). Pacea, răbdarea și statornicia lor au lucrat în așa fel asupra inimii temnicerului Pudas, încât a fost câștigat pentru Mântuitorul. El a îngăduit celor ce mărturiseau numele Domnului Hristos, să primească vizita unora din frați, lucru care a adus multă mângâiere celor închiși.

Inima credincioasei Perpetua a fost supusă din nou la o dureroasă încercare. „Se apropia ziua jocurilor”, spunea ea, „și tatăl meu intră copleșit de durere. El începu să-și smulgă barba, să cadă cu fața la pământ și să ceară să vină moartea ca să-l ia și să spună vorbe care ar fi mișcat inima cea **mai** împietrită, iar eu eram nespus de întristată de chinul ce-i împovăra bătrânețea.” Dar credincioasa slujitoare a lui Hristos, deși avea inima zdrobită, ieși biruitoare din această ultimă luptă.

Sclava Felicita a arătat aceeași tărie în credință. Pe când era pe punctul de a-și lăsa copilul în lume, iar ea suferea și se plângea mult, imul din funcționarii închisorii îi spune: „Ce va fi atunci când vei fi lăsată pradă fiarelor sălbatice? Tu nu te-ai gândit, atunci când n-ai vrut să aduci sacrificii zeilor.” Felicita răspunse: „Eu sufăr acum propriile mele dureri, dar atunci un Altul va fi cu mine, Cel care a suferit pentru mine și eu voi suferi pentru dragostea Lui.”

Se apropia sfârșitul hotărâtor al martirilor. Când a sosit ziua, ei aveau pe fața lor trăsătura unei bucurii cerești și a unei păci nezdruncinate, spune cel ce continuă istorisirea Perpetuei. Ei n-au primit să fie îmbrăcați, bărbații cu haina stacojie a preoților lui Saturn, iar femeile cu cea a preoteselor zeiței Ceres. „Noi ne dăm viața”, au spus martirii, „pentru că nu vrem să avem nici o parte cu aceste obiceiuri idolești. Lăsați-ne libertatea!” Li s-a îngăduit cererea dreaptă. După ce și-au dat sărutarea de dragoste frățească și și-au luat rămas bun unul de la altul, în nădejdea neclintită că în curând se vor găsi la Domnul, ei au pășit spre locul de chin. Toți laudau pe Dumnezeu cu voce tare. Perpetua cânta un psalm.

Bărbații au fost dați leilor, tigrilor și leoparzilor, iar femeile unei vaci înfuriate.

După ce Perpetua a suferit asalturile, s-a ridicat aproape moartă și, uitând de propriile ei suferințe, s-a dus să dea ajutor și să încurajeze pe Felicita, care gemea în arenă, rănită mortal. Ultimele ei cuvinte au fost să îndemne pe fratele ei ca să stăruie în credință. Poporul a cerut ca martirii să fie dați gladiatorilor, pentru a avea plăcerea să-i vadă murind. Perpetua, căzând în mâinile unui gladiator stângaci, care a rănit-o fără a o omorî, a condus mâna omorâtorului spre pieptul ei. Astfel, toți au adormit în Isus. „Ei au biruit prin sângele Mielului... și nu și-au iubit viața până la moarte” (Apocalipsa 12.11). Prigonitorii voiau să nimicească Numele Domnului Hristos, dar cu cât îi persecutau, cu atât creștinii se înmulțeau. Sângele martirilor era sămânța Bisericii.

CLIFE DE LINIȘTE ÎN MIJLOCUL PERSECUȚILOR

După moartea împăratului Septimiu Sever, sub domnia căruia creștinii au fost grozav persecutați, Biserica s-a bucurat de o oarecare liniște până la suirea pe tron a lui Decius, în anul 249. Această pace n-a fost tulburată decât în timpul scurtei domnii a lui Maximin, despre care vom spune câte cuvinte. În mai puțin de patruzeci de ani, zece împărați au urmat pe tronul Romei, și poate că din cauza acestor tulburări neîncetate în imperiu, creștinii au trăit, prin bunătatea lui Dumnezeu, fără a mai fi persecutați.

Cel care a domnit mai mult dintre acești împărați a fost Alexandru Sever. N-avea decât 16 ani când a fost ales împărat, și a domnit 12 ani. Mama lui, Mameea, care totdeauna a avut o mare influență asupra lui, iubea pe creștini. Aflându-se în Antiohia, a chemat la ea pe vestitul învățător creștin Origen, pentru a primi învățătură cu privire la adevărurile credinței. Dar, cu toate că un bătrân istoric o numește o femeie vestită prin evlavia și teama ei de Dumnezeu, nu este nici o dovadă că ea s-ar fi întors într-adevăr la Dumnezeu. Cu toate acestea, nu mai rămâne îndoială că din cauza ei, Alexandru s-a arătat necurmat binevoitor față de creștini, dintre care unii se găseau printre funcționarii casei sale.

De altfel, Alexandru era o fire religioasă și avea respect egal față de toate formele de cult; în felul acesta, el a dat un loc și creștinismului. Se zice că a avut în gând să înalțe un templu lui Hristos și să-l așeze în mod public în numărul zeilor recunoscuți. Deocamdată, el avea chipul Său împreună cu cel al lui Avraam în capela lui particulară, în mijlocul statuilor ce înfățișau pe zeii păgânismului și binefăcătorii omenirii. Admira și cita adesea aceste cuvinte ale Domnului. „Ce voți să vă facă vouă oamenii, faceți-le și voi la fel” (Luca 6.31). A pus să le scrie cu litere mari pe zidurile palatului său și pe alte clădiri publice. Toate acestea nu făceau din Alexandru Sever un creștin, însă Dumnezeu Se folosea de el ca să dea clipe de liniște Bisericii persecutate. Din nenorocire, acest timp de liniște a ajuns pentru creștini o vreme de decădere în ce privește evlavia.

În timpul domniei lui Alexandru Sever, situația creștinismului față de lume suferă o mare schimbare. În această vreme, creștinii au început a-și construi clădiri publice pentru a se aduna, iar împăratul încuviința acest lucru. Până atunci, spre marea uimire a păgânilor, ei n-aveau nici temple, nici altare. În timp ce chiar Iudeii aveau pretutindeni sinagogi publice, locurile unde se adunau creștinii n-aveau nici un semn deosebit. Precum citim în Faptele Apostolilor și în Epistole, și precum știm că acest lucru s-a întâmplat mult timp după aceea, ei se adunau în case particulare (Faptele Apostolilor 12.12; 19.9; 20.7,8; Romani 16.23; 1 Corinteni 16.19; Coloseni 4.15; Filimon 2). La Roma se adunau adesea în catacombe, locul de odihnă al

morților. În timpul persecuției, ei puteau în felul acesta să scape mai ușor de vrăjmașii lor, dar în același timp, aceste adunări dădeau loc la multe învinuiri. Păgânii, care nu-și puteau închipui un cult fără templu sau altar sfințit, erau înclinați să creadă că aceste adunări tainice ascundeau fapte rușinoase și vrednice de pedeapsă.

Acum creștinii puteau să se adune pe față în clădirile așezate în fața tuturor. Se pare că, pentru un timp, creștinismul ajunsese una din numeroasele religii îngăduite. Dar totul, în realitate, nu depindea decât de bunăvoința împăratului; ordinele strașnice ale împăratului de mai înainte nu fuseseră nicidecum anulate; primejdia îi amenința neîncetat. Creștinii au constatat aceasta la moartea lui Alexandru Sever. Acest tânăr împărat, în vârstă de numai 29 ani, care voia să statornicească disciplina în mijlocul legiunilor sale, a fost asasinat în cortul lui de către soldații revoltați instigați de către Maximin.

Acesta din urmă, ales de către soldați să urmeze lui Alexandru ca împărat, era un țăran necioplit din Tracia, de o mărime și putere uriașă. Prin curajul lui, se ridicase la cele mai înalte grade militare, dar era de o cruzime nemaipomenită. A pus să omoare pe toți prietenii lui Alexandru. Printre ei se găseau mai mulți episcopi creștini, pe care i-a dat la moarte, nu atât din pricină că erau creștini, cât pentru faptul că se bucuraseră de prietenia (bunăvoința) împăratului Alexandru. De altfel e un lucru trist de amintit că cei ce conduceau bisericile își câștigaseră puțin câte puțin o poziție pământească nepotrivită în ce privește chemarea lor ca slujitori ai lui Hristos. Nu trebuie să ne mirăm deci că mâna lui Dumnezeu apăsă asupra lor.

Dar Maximin nu s-a mărginit a persecuta doar pe episcopi. Toate clasele de creștini au suferit urmările cruzimii lui. Poporul atras de exemplul său, lovit totodată de nenorocirile întâmplare în diferite locuri din cauza unor mari cutremure de pământ, pe care le atribuiau mâniei zeilor, a simțit renăscându-se ura împotriva creștinilor. Furia lui n-a mai cunoscut margini. Clădirile făcute pentru cult au fost arse și cei ce propovăduiau credința au fost grozav persecutați.

Din fericire, domnia lui Maximin a fost de scurtă durată. Cruzimea lui prea mare a ridicat împotriva lui pe soldați, care l-au măcelărit. După el, a fost un timp de confuzie de 12 ani, în care au urmat unul după altul 4 sau 5 împărați. Biserica s-a bucurat de liniște. Înainte de a vorbi de grozava persecuție generală care a urmat după aceste timpuri de pace, vom spune câteva cuvinte despre starea de plâns sufletească în care căzuseră creștinii și care, ziceau unii dintre scriitorii din timpul acela, cerea neapărat persecuție.

Satan este înfățișat în Cuvântul lui Dumnezeu în chipul unui „leu care răcnește, căutând pe cine să înghită" (1 Petru 5.8). Așa se arată în timpuri de persecuție, cum era cazul când Petru

și-a scris prima epistolă (4.12-5.9). Dar ne mai este înfățișat sub forma șarpelui ager și viclean, căutând să înșele sufletele prin tot felul de vicleșuguri și să le abată de la Hristos (2 Corinteni 11.3; Apocalipsa 12.9). Așa lucrează el în timpurile de pace și de prosperitate exterioară ale Bisericii, și sub această formă este cu mult mai primejdios decât atunci când își dezlănțuie furia în chip violent.

Diavolul caută să lucreze asupra creștinilor prin atracțiile lumii, prin diferite fapte ale cărnii și ale ochilor, prin dragostea de plăceri ale vieții și de bogății, prin umblarea după slavă și după o situație înaltă în lume. Creștinii din acea vreme, ca și cei din zilele noastre, s-au lăsat amăgiți de Vrăjmaș și au căzut în deșertăciune lumească. Bărbații au ajuns moleșiți și umblau după plăceri; femeile au încetat de a arăta în purtarea lor modestia și simplitatea, recomandate de Petru (1 Petru 3.1-6); iar clerul era pretențios și lacom după slavă și bani.

Ceea ce explică progresul deșertăciunii lumesti în mijlocul creștinilor este faptul că, pentru un mare număr dintre ei, credința nu mai era ca în timpurile de la început, o convingere neșrămutată, urmare a lucrării lui Dumnezeu în suflet, ci o credință întipărită în minte, printr-o educație creștină. Origen în Răsărit și Ciprian în Apus, deplâng împreună, în scrierile lor, duhul lumesc care se strecurase în Biserică: pe de o parte luxul, lăcomia și mândria clerului, pe de altă parte, viața ușuratică și nelegiuită a simplilor creștini.

Iată câteva rânduri ale lui Ciprian în această privință: „Domnul a vrut să pună la încercare pe poporul Său și, întrucât regula de viață potrivit cu evlavie a fost dată uitării atât de mult în timpul liniștei de care ne-am bucurat, o judecată a lui Dumnezeu a căzut asupra noastră, pentru a ne trezi credința slăbită, ba aș putea-o numi adormită. Am fi meritat mai mult pentru păcatele noastre, însă Domnul, plin de îndurare, a orânduit ca tot ceea ce a venit asupra noastră să pară mai degrabă o încercare decât o persecuție.” În loc de a se gândi la ceea ce era viața creștinilor din timpul apostolilor și la ceea ce trebuie să fie totdeauna la aceia care sunt ai lui Hristos, creștinii lucrau cu o lăcomie nesăturată să-și mărească bunurile pământești. Iar mulți episcopi, care ar fi trebuit să învețe pe alții prin vorbele și prin exemplul lor, și-au neglijat chemarea dumnezeiască și umblau după lucrurile lumii.

Astfel era starea unui mare număr de adunări, când a venit persecuția.

PERSECUȚIA DE SUB DECIUS

Biserica în general căzuse, deci, în timpul anilor de pace de care s-a bucurat, într-o stare sufletească neplăcută. Domnul, după cum spunea Ciprian, pentru ca s-o trezească din acest somn de moarte, a îngăduit ca s-o treacă printr-o persecuție mai groaznică decât toate cele

dinainte. Ceea ce-o deosebea de celelalte a fost că s-a dezlănțuit cu o furie fără seamăn în toate provinciile imperiului roman.

Una din cauzele acestei persecuții a fost poate refuzul creștinilor de a lua parte la serbările mărețe din anul 247, care au avut loc cu ocazia împlinirii a 1000 de ani de la întemeierea Romei. Totuși, atâta timp cât a domnit împăratul Filip, el a apărut pe creștini împotriva vrăjmășiei preoților păgâni și a furiei poporului. Dar în anul 249 a fost învins și omorât de Decius, care a urmat pe tronul imperial.

Noul împărat era un zelos partizan al păgânismului, pe care a căutat să-l restatornicească în toată măreția lui străveche. A hotărât deci să stârpească în totul creștinismul, și pentru aceasta a poruncit magistraților în toate provinciile, de a pune în aplicare cu strășnicie vechile ordine (edict) date împotriva creștinilor. Sub pedeapsa propriei lor vieți, le-a poruncit ca să dea la moarte pe toți creștinii fără excepție, sau să-i aducă la religia părinților lor prin amenințări, pedepse și chinuri.

Împăratul Traian dăduse un edict prin care era oprită urmărirea creștinilor, și un altul împotriva denunțurilor anonime și mai ales împotriva sclavilor care-și trădau stăpânii. Sub Decius nu se ținea nici o socoteală de aceste edicte. Magistrații umblau să-i găsească pe creștini, acuzatorii nu fugeau de nici o primejdie și era de ajuns un zvon public, ca cineva să fie socotit vinovat de creștinism.

Decius, prin edictul său a poruncit să urmărească pe toți care refuzau consimțământul lor la religia statului, ba chiar și pe cei care erau doar bănuși că nu se supun. Pretutindeni unde fusese publicat acest groaznic edict, s-a hotărât o zi în care toți creștinii din acel ținut trebuiau să se adune în fața magistratului, pentru a se lepăda de religia lor. La început îi silea să recunoască păgânismul, punând tămâie pe altarele zeilor mincinoși. Dacă refuzau, căutau mai întâi să-i înfricoșeze și să-i clatine de la credință prin amenințări; rămâneau neînduplecați, erau supuși chinurilor; și dacă nici acestea nu-și ajungeau scopul, erau duși la moarte. Timp de doi ani, cât a domnit Decius, mii de creștini au fost sau arși pe rug sau aruncați în închisoare și chinuși până la moarte. Îndeosebi episcopii erau obiectul urii acestui tiran.

Un mare număr de creștini s-au refugiat pe unde s-a putut înainte de a sosi ziua când trebuiau să apară în fața magistraților. Ei se condamnau astfel de bună voie la un exil permanent, pentru că averile le erau confiscate, iar întoarcerea le era oprită sub pedeapsa cu moartea. Adesea erau aruncați în închisoare cei care rămâneau neclintiți în mijlocul chinurilor, pentru ca suferințele de lungă durată, pricinuite de șederea în temnițe murdare, de foamete și de sete, să-i aducă în stare de a-și părăsi credința. La foarte mulți, din nenorocire, li se dădea

drumul și fără să fi adus astfel de sacrificii, după ce își procurau o mărturie din partea magistratului, care adevărea că s-au supus edictului imperial. Dar biserica îi socotea ca și cum s-ar fi lepădat de creștinism și-i respingea din sânul ei.

Denis, episcop de Alexandria, scrie astfel despre efectul produs prin edictul imperial: „Mulți creștini de seamă s-au supus, unii de frică, alții îndemnați de prietenii lor. Un mare număr ședea în fața magistratului, palizi și tremurând, nevoind să ia parate la ceremoniile religioase păgâne, dar nefiind gata a stăruii până la moarte. Alții sufereau durerile chinului până la un timp, apoi se supuneau.” Aceasta era trista urmare a slăbirii în care căzuseră creștinii, asociindu-se cu lumea.

Dar în aceste zile așa de întunecoase, Domnul a avut și martirii Săi credincioși care au suferit pentru El, și-au pierdut averile și și-au urât viața în lumea aceasta, spre a o păstra pentru viața veșnică (Ioan 12.25). Denis din Alexandria istorisește că un mare număr, întăriți de Domnul, au rămas neclintiți. Printre ei era un tânăr de 15 ani, numit Dioscor, care a răspuns cu cea mai mare pricepere la întrebările ce i s-au pus și care în mijlocul chinurilor a arătat o așa tărie încât magistratul a rămas uimit. I s-a dat drumul, cu nădejdea că, atunci când va ajunge la o vârstă mai înaintată, își va recunoaște greșeala. O femeie a fost târâtă chiar de bărbatul ei înaintea altarului și, în timp ce altul îi ținea cu putere mâinile, el o silea, fără voia ei, să pună pe foc tămâia în cinstea idolilor. Dar ea striga întruna: „Nu eu fac aceasta, nu eu fac aceasta!” Și în această împrejurare, Domnul Se slăvea în slăbiciunea martirilor Săi credincioși.

La Cartagina, unde într-o persecuție de mai înainte creștinii suferiseră așa de mult, martorii credincioși ai Domnului Hristos, aruncați în temnițe, au avut să îndure suferințele unei călduri foarte mari, să sufere de foame și de sete. Credeau că-i vor sili în felul acesta să se supună poruncilor împăratului dar, cu toate că le stătea în față moartea cea mai cumplită, ei au rămas neclintiți.

La Roma, unii creștini au stat în închisoare mai mult de un an. Din locul lor de suferință scriau lui Ciprian, episcopul Cartaginei: „Ce parte mai slăvită este pentru oameni, decât a putea, prin harul lui Dumnezeu, să mărturisești pe Domnul în mijlocul chinurilor și în fața morții chiar; să fii adus în stare, cu un trup sfâșiat și cu un suflet pe jumătate mort, însă liber, să dai mărturie despre Hristos, Fiul lui Dumnezeu, și din dragoste pentru El să fii părtaș suferințelor Sale? Nu ne-am vărsat încă sângele, dar suntem gata s-o facem. Roagă-te pentru noi, iubite Ciprian, pentru ca zi de zi, Domnul să întărească pe fiecare din noi, prin puterea tăriei Sale; pentru ca întocmai ca un general priceput, după ce i-a deprins și i-a pus la probă pe soldații săi pe câmp, în mijlocul pericolelor El să ne călăuzească în sfârșit pe câmpul de luptă,

care este în fața noastră, îmbrăcați cu armele de neînvingătoare ale lui Dumnezeu." Mulți episcopi din diferite biserici au căzut uciși în această cruntă prigoană. Printre ei Babilas, episcop de Antiohia, a fost condamnat să i se taie capul, împreună cu șase tineri catehumeni, I-a văzut murind sub ochii lui, apoi plecându-și capul călăului, a strigat: „Iată-mă, Doamne, cu copiii pe care mi i-ai dat."

Se istorisește că chiar din rândul călăilor s-au ivit câteodată oameni care au mărturisit numele lui Hristos. Niște soldați din garda unui proconsul, văzând pe un creștin slăbind în fața amenințărilor, i-au făcut semn să nu dea înapoi. Proconsulul a poruncit îndată să-i prindă, iar ei au murit cu bucurie, mărturisind credința lor.

După doi ani de încercare, asemănătoare unui cuptor aprins sau unui vas de topit menit de a curăți Biserica, Domnul i-a pus un sfârșit. Decius a murit într-o luptă împotriva Goților.

Domnul, care „disciplinează pe cine iubește", dăduse Bisericii o înștiințare serioasă, pentru a o face să înțeleagă că ea nu este din lume și că El o vrea să fie în totul a Lui. Ar fi fost o fericire ca ea să-I asculte mustrarea. Vom vedea mai departe dacă s-a întâmplat așa ceva. Dar mai înainte trebuie să vorbim despre cea din urmă persecuție, și totodată despre câțiva oameni de seamă ai bisericii, din vremea acestor încercări.

PERSECUȚIA LUI VALERIAN. MARTIRIUL LUI CIPRIAN

După moartea lui Decius au urmat câțiva ani de liniște pentru Biserică; dar la sfârșitul domniei lui Valerian, în anul 257, persecuția a reînceput cu violență. Mai întâi, împăratul a dat un edict, prin care creștinii erau opriți de a se mai aduna; un al doilea edict condamna la lucru în ocnă pe cei care n-ascultau, iar un al treilea, poruncea ca toți episcopii, bătrânii (sau prezbiterii) și diaconii să fie dați morții.

În această persecuție a suferit moartea de martir episcopul Romei, Ștefan, și urmașul său Sextus. Pe când duceau la locul de chin pe acesta din urmă, credinciosul său ucenic, diaconul Laurențiu, îl urma, zicându-i: „Unde te duci, părintele meu, fără fiul tău?" — „Mă vei urma peste câteva zile", răspunse episcopul. Puțin după moartea lui, prefectul Romei a poruncit să aresteze și să aducă înaintea lui pe Laurențiu, căruia i-a poruncit să-i predea bogățiile nespuse de mari pe care le aveau, zice-se, creștinii din Roma. Laurențiu i-a cerut un răgaz ca să pună totul în rânduială. Magistratul i-a acordat trei zile la sfârșitul cărora Laurențiu l-a invitat să vină ca să vadă bogățiile Bisericii, o curte mare, zicea el, plină cu vase de aur. Prefectul s-a dus și Laurențiu l-a introdus într-o curte plină de săraci și nevoiași: „Iată comoara ce ți-am promis", zise el. „Și iată pietrele prețioase ce i le adaug, fecioarele și văduvele noastre, cununa

Bisericii." Prefectul, mâniat, porunci ca Laurențiu să fie dezbrăcat de haine, apoi pus pe un grătar de fier și ars încetul cu încetul. Martirul, când era aproape să moară, și-a ridicat ochii spre cer, s-a rugat pentru întoarcerea la Dumnezeu a locuitorilor Romei, apoi și-a dat duhul.

Tot în timpul acestei persecuții, în Cezareea din Capadocia, un tânăr creștin, cu numele Ciril, sprijinit de Domnul a arătat un curaj nemaipomenit. Prigonit de prietenii săi, izgonit de părinți, dus în fața tribunalului, el a rămas neclintit, cu toate îndemnurile și promisiunile judecătorului. „Am fost izgonit de acasă de către părinții mei," răspuse copilul, „dar am o locuință mai frumoasă și nu mă tem de moartea ce mă va duce într-o viață mai bună." Judecătorul a poruncit să fie dus la rug, nădăjduind că se va înfricoșa când va vedea focul. Dar totul a fost zadarnic și tânărul martir a fost dat morții.

Astfel, harul puternic al Domnului, în aceste timpuri de necaz, sprijinea pe martorii Săi credincioși și le dădea putere să disprețuiască suferințele din timpul de acum din dragoste pentru Isus și în vederea slavei veșnice care avea să fie descoperită (Romani 8.18; 2 Corinteni 4.16,17).

Însă numai puterea Domnului îi făcea în stare să rămână neclintiți, și această putere, El o dădea numai celor care mergeau în smerenie. Exemplul următor este, în această privință, destul de izbitor. Se istorisește că în acel timp de persecuție, trăiau doi prieteni, Nichifor și Sapricius. Cel din urmă era un bătrân al Bisericii. Ivindu-se o neînțelegere între ei, s-au învrăjbit de moarte. După un timp oarecare, Nichifor a căutat să se împace cu vechiul său prieten, dar toate silințele au fost zadarnice: Sapricius a stăruit în ura sa. Venea persecuția lui Valerian și Sapricius a fost dus în fața guvernatorului, unde i s-a poruncit să aducă jertfe zeilor. Refuzând să facă aceasta, magistratul a dat ordin să-l ducă la locul de chin. Nichifor, aflând, aleargă și însoțește pe vechiul său prieten spre locul de chin, rugându-l să-i ierte nedreptatea ce i-a făcut. Totul a fost zadarnic, Sapricius a refuzat cu încăpățănare iertarea cerută. Atunci însă s-a văzut că Dumnezeu nu putea să fie împreună cu o inimă nesimțitoare (mândră) și care nu ascultă de porunca Sa: „Astfel deci ca niște aleși ai Iui Dumnezeu, sfinți și preaiubiți, îmbrăcați-vă cu o inimă plină de îndurare, cu bunătate, cu smerenie, cu blândețe, cu îndelungă răbdare. îngăduiți-vă unii pe alții și, dacă unul are să se plângă de altul, iertați-vă unul pe altul; cum v-a iertat Hristos, iertați-vă și voi" (Coloseni 3.12-13). Sapricius deodată, ca părăsit de Dumnezeu, își pierde curajul și cere se aducă sacrificii. Nichifor, uimit, îl îndeamnă să rămână statornic, dar e în zadar. Atunci declară celor care duceau pe Sapricius, că el, Nichifor, crede în acest Isus, pe care prietenul său tocmai Îl tăgăduise. Dus în fața guvernatorului, acesta poruncește ca martorul credincios al lui Hristos să fie omorât.

Dar cel mai de seamă dintre martirii care și-au dat viața în timpul persecuției lui Valerian a fost Ciprian, episcopul Cartaginei. Născut în acest oraș la anul 200, dintr-o familie cu renume, era bogat și se făcuse cunoscut prin talentele lui. I se dusesse vestea până departe ca profesor de oratorie. În același timp, el iubea plăcerile, teatrul, jocurile și sărbătorile, și se mira de viața serioasă pe care o duceau creștinii adevărați. Abia când a fost în vârstă de 46 de ani, s-a întors la Dumnezeu, prin mijlocirea unui credincios slujitor al Domnului Isus, numit Cecilius. Din această clipă, el n-a vrut să mai trăiască decât pentru Cel care l-a iubit. Și-a vândut toate averile pentru a le da săracilor și, plin de focul tinereții, deși era în vârstă înaintată, s-a devotat în totul slujbei dumnezeiescului său Stăpân, și în curând a fost cunoscut prin râvna și seriozitatea vieții sale ca creștin. Studiul cărților sfinte ajunsese ocupația statornică și cea mai iubită a sa și a continuat-o până la sfârșitul vieții.

Chiar la doi ani după întoarcerea sa la Dumnezeu, hotărârea generală a creștinilor din Cartagina a fost ca el să ocupe sarcina de episcop sau supraveghetor. Gândindu-se la marea sarcină ce are de îndeplinit, el ar fi voit să refuze, dar stăruințele neîncetate ale întregului popor l-au hotărât să primească și, în timpul celor zece ani care s-au scurs până la moarte, s-a arătat cu totul devotat lucrării sale. Mănat de o dragoste înfocată pentru Domnul și pentru suflete, și-a îndeplinit datoriile sarcinii sale cu cea mai mare credincioșie. Era un timp de mari greutăți, provenit fie din starea de moleșire în care căzuseră creștinii, fie din persecuțiile ce aveau să le îndure, fie din pretențiile ce începea să le ia episcopul Romei. Ciprian a dat dovadă în același timp și de tărie și de blândețe. El știa să încurajeze și să sprijinească pe cei slabi, dar se împotriva cu tărie răului ce căuta să se introducă din ce în ce în Biserică.

Se împotriva îndeosebi ușurinței cu care se primeau din nou în adunarea Bisericii cei care dăduseră înapoi în timpul persecuției, fie sacrificând zeilor, fie cumpărând certificate în care se arăta că au sacrificat, fie aruncând cărțile sfinte. Se împotriva totodată cu cea mai mare strășnicie episcopului Romei, care cerea întâietatea peste ceilalți episcopi și își lua uneori titlul de episcopul episcopilor. Cu toată împotrivirea arătată acestei pretenții, ea s-a arătat într-o tot mai mare măsură, și în felul acesta a luat naștere papismul.

Ciprian s-a arătat tot așa de neclintit și în timpul prigoanei. Când a izbucnit cea a lui Decius, el a fost printre primii vizați de ura păgânilor din Cartagina, care nu au uitat că și-a schimbat religia, iar râvna lui îi întărâta. „Ciprian la lei!” era strigătul care răsuna în teatru, unde se aduna poporul păgân al Cartaginei. Cedând la stăruințele celor credincioși, Ciprian se retrase deoparte timp de 2 ani cât a ținut persecuția, fără a înceta de a da turmei sale, din locul unde se retrăsese, tot felul de îndemnuri.

După moartea lui Decius, a venit din nou la Cartagina și și-a luat serviciul său sârguitor. A avut ocazia să-l îndeplinească într-un chip deosebit în timpul unei ciumi groaznice, care s-a ivit în acest oraș. Toți, cuprinși de spaimă, s-au refugiat, părăsind chiar pe cei mai de aproape ai lor.

Ciprian a adunat pe membrii turmei sale și le-a amintit datoria oricărui Ucenic al lui Hristos de a-și arăta îndurarea, nu numai față de frații lor în credință, ci chiar față de vrăjmașii lor. Atât de stăruitoare au fost îndemnul lui, încât cei credincioși, însuflețiți de același duh ca și el, au luat parte la îngrijirea ce trebuie dată celor cuprinși de ciumă, fără să facă vreo deosebire între creștini și păgâni, și arătând față de aceștia din urmă împlinirea cuvântului Domnului: „Iubiți pe vrăjmașii voștri.”

Când, în anul 257, a izbucnit din nou persecuția, sub împăratul Valerian, Ciprian a fost adus înaintea lui Paternus, proconsulul Africei. Refuzând de a aduce jertfe zeilor, a fost exilat la Curubos, oraș așezat cale de o zi de Cartagina. Acolo a rămas 11 luni. La sfârșitul acestui timp, Paternus a fost înlocuit de Galerius Maximus. Acesta a pus să aresteze pe Ciprian în locuința sa și a poruncit să-l aducă la Cartagina. Evlaviosul episcop nu s-a ascuns, deci știa că îi sosise sfârșitul. Cu inima liniștită și cu fața senină, a plecat la drum sub conducerea ofițerilor și a soldaților trimiși să-l prindă. O boală ușoară a proconsulului l-a împiedicat de a se înfățișa la judecată în ziua citată.

Vestea arestării episcopului preaiubit s-a răspândit pretutindeni cu iuțea fulgerului. Aproape toți credincioșii au petrecut noaptea în jurul casei unde a fost închis Ciprian. A doua zi, sub o puternică escortă și înconjurat de o mulțime foarte mare a fost dus în fața proconsulului: „Tu ești Tascius Ciprian, episcopul atâtor oameni nelegiuți?” l-a întrebat magistratul. „Eu sunt”, răspuse Ciprian. „Împăratul îți poruncește să sacrifici zeilor noștri.” „Nu pot să fac asta, eu sunt creștin.” „Gândește-te serios la ce faci; e vorba de viața ta”, mai spuse proconsulul. „Îndeplinește ordinele pe care le-ai primit”, răspuse liniștit Ciprian. „Nu mai poate fi vorba de nici o gândire. Eu trebuie să ascult de Dumnezeuul meu.”

Proconsulul a stat de vorbă o clipă cu cei ce-l înconjurau, apoi a dat această sentință: „Poruncim ca să se taie capul lui Tascius Ciprian, care a disprețuit pe zei și poruncile evlaviosului împărat.” „Dumnezeu să fie lăudat, care vrea să mă scape de acest trup de moarte”, strigă Ciprian în gura mare. „Murim și noi cu el,” au zis frații care erau de față. Ciprian a fost dat numaidecât pe mâna călăilor, dus într-un câmp în apropiere și omorât.

Lucru vrednic de amintit, Galeriu Maximus a murit chiar la câteva zile după condamnarea lui Ciprian. Și după doi ani, persecuția durând timp de trei ani cu cea mai mare violență,

armata romană a fost nimicită de Perși, aproape în întregime. Valerian, făcut prizonier de Sapor, împăratul Perșilor, a fost tratat în chipul cel mai rușinos de către acesta din urmă, care se sluzea de el ca de o scară, pentru a se urca pe cal. După mai mulți ani de suferință, a murit sub povara durerilor și din cauza răului tratament ce le-a suferit. Sapor a pus să-l jupoaie și să-i presare trupul cu sare, apoi l-a spânzurat de bolta unui templu.

Sfârșitul trist al mai multor persecutori ai creștinilor a izbit multe suflete. Oamenii au început a se gândi că dușmanii creștinismului erau totodată și cei ai cerului. Timp de 40 de ani, care au urmat, Biserica s-a bucurat de liniște în afară; dar acesta a fost un timp de mare scădere în viața creștinilor. Atunci Domnul le-a dat încă o ultimă și serioasă înștiințare prin persecuția ce a avut loc sub împăratul Dioclețian.

CEA DIN URMĂ PERSECUȚIE

Sub Împăratul Dioclețian

După sângeroasa persecuție care a avut loc sub Valerian, Biserica, precum am mai spus, s-a bucurat de o pace îndelungată. Pe la sfârșitul acestei perioade au avut loc mari schimbări în cârmuirea imperiului roman. Dioclețian, împăratul de atunci, care a început să domnească în anul 284, și-a luat ca tovarășie de domnie pe prietenul său Maximin. Acesta avea să domnească în Occident, iar Dioclețian în Orient. Ceva mai mult, fiecare împărat își mai luase pe lângă sine, sub numele de „cezar”, un locotenent care trebuia să-i urmeze la tron. Cezarul din Occident se numea Constanțiu, cel din Orient era Galeriu, ginerele lui Dioclețian.

În timpul lungii perioade de pace prin care trecuse Biserica, ea atinsese un grad de prosperitate în afară, pe care nimeni nu-l sperase. Creștinii erau în mare număr în toate clasele societății. Aveau ranguri înalte în stat, în armată și chiar împărăteasa și fiica sa Valeria erau binevoitoare creștinilor. În cele mai multe orașe, și-au construit clădiri, unde se adunau pentru cultul lor. În Nicomedia, unde împăratul își avea reședința, chiar în fața palatului său se ridica un templu creștin.

Dar dacă Biserica prosperase în afară, în ce privește partea lăuntrică se îndepărtase de la curăția și simplitatea Evangheliei. Persecuțiile îndurate n-au oprit-o de pe calea decadenței, nu și-a plecat urechea la înștiințările Domnului, care-i zicea: „Adu-ți aminte de unde ai căzut, pocăiește-te și întoarce-te la faptele tale dintâi” (Apocalipsa 2.5). În biserici începuse să se vadă bogate podoabe, vase de aur și de argint, și unele ceremonii împrumutate din cultul iudaic tindeau să se introducă și să înlocuiască închinarea în duh și în adevăr (Ioan 4.23-24). Marile adevăruri învățate de apostoli cu privire la nașterea din nou și la îndreptățirea

credinciosului prin credință au fost uitate sau nu mai erau înțelese. Reînnoirea prin apa botezului (1 Petru 3.21) și îndreptățirea prin fapte erau puse în locul acestor adevăruri de temelie și Evanghelia era răsturnată (Galateni 1.7; 2.16). Filozofia, adică raționamentele înțelepciunii omenești, se introduse la învățătorii Bisericii, și Scripturile nu mai erau primite în simplitatea lor (Coloseni 2.8). Totodată erau date tot felul de învățături greșite, chiar de către cei mai de seamă din acești învățători, de exemplu de vestitul Origen. Îndemnurile celor ce păstoreau turma, în loc de a prezenta pe Hristos și harul Său, nu mai erau decât discursuri de morală și filozofie, iar populația creștină era totdeauna atrasă mai mult spre lume. Clerul se constituise ca o clasă aparte, așa că prezența și lucrarea Duhului Sfânt în Biserică erau nesocotite sau uitate.

Episcopii își luaseră pe nedrept o autoritate totdeauna mai mare (vezi 1 Petru 5.1-4). Creștinii se depărtaseră de învățătura sănătoasă; ambiția și luptele lor cauzau, în sânul comunităților, certuri și neînțelegeri care adesea dădeau loc la scene de violență (Galateni 5.15). Credința și dragostea slăbeau din ce în ce; în schimb creșteau mândria și lăcomia. Astfel era trista stare lăuntrică a Bisericii. Atunci Domnul a trebuit să ia încă odată varga pentru a da o ultimă înștiințare (Apocalipsa 3.19), îngăduind Satanei să dea cel din urmă asalt Bisericii. Nici o persecuție n-a fost mai violentă ca aceasta.

Împăratul Dioclețian, deși superstițios, la început nu ura creștinismul. În schimb, Constanțiu, în Occident, favoriza pe creștini, dar Galeriu, de o fire grosolană și crudă, îi ura și această ură era întreținută și însuflețită de mama sa, o femeie superstițioasă, dedată la tot felul de obiceiuri din păgânism și în totul sub puterea preoților și a idolilor. Aceștia vedeau în prosperitatea crescândă a creștinilor, semnul propriilor lor căderi; totodată, vrăjmășia lor împotriva creștinismului și a celor care îl practicau se arăta din ce în ce mai mare, și căutau mijloace pentru a termina cu acest neam urâcios. Pe de altă parte, filozofii și învățații de care era înconjurat Dioclețian urau tot așa de mult o religie a cărei curăție îi condamna și ale cărei învățături le respingeau cu simțul lor. Ar fi vrut s-o stârpească. Cu toate eforturile lor, unite cu cele ale preoților, pentru a angaja pe Dioclețian să pedepsească aspru pe creștini, aceștia n-au avut nimic de suferit în timpul primilor 14 ani de domnie ai împăratului. Atunci vrăjmășii creștinismului se îndreaptă spre Galeriu, care și făcuse să fie îndepărtați din armată toți care nu voiau să sacrifice idolilor și care dăduse totodată morții pe mai mulți din ei.

În iarna anului 303-304, Galeriu a venit la Nicomedia, cu scopul de a sili pe Dioclețian să pedepsească pe creștini. Bătrânul împărat nu a cedat imediat. Preoții, cunoscând sufletul lui superstițios, au pus atunci în lucrare, pentru a-l convinge, vicleșugurile pe care le insufla duhul

lor de minciună. Într-o zi, pe când Dioclețian aducea un sacrificiu, preoții, după obiceiul lor, căutau în măruntaiele victimei, prevestiri bune sau rele. Dar ei au spus că nu se găsesc nici un fel de prevestiri. S-au adus noi jertfe; rezultatul a fost același, și preoții au spus împăratului înspăimântat, că aceasta s-a întâmplat din cauza nelegiuirilor care erau de față. Ei numeau astfel pe ofițerii creștini care însoțeau pe împărat și care, în timpul sacrificiului, făceau semnul crucii, pentru a-și ușura conștiința. Dioclețian, mâniat, a poruncit tuturor ofițerilor să aducă sacrificii, sub pedeapsa de a fi bătuți cu varga și de a fi alungați din serviciul său. El a poruncit comandanților armatei să lucreze la fel față de creștinii din legiunile lor.

Dar numai aceasta nu mulțumea pe Galeriu și pe mama sa. Ei au silit pe împărat să întindă persecuția asupra tuturor creștinilor. Înainte de a se supune dorinței lor, Dioclețian a voit să se consulte cu zeii. În acest scop a trimis pe cineva la oracolul lui Apolon, în Milet. Oracolul răspunsese și se credea că zeul însuși a vorbit că dreptii care sunt pe pământ împiedică oracolele de a răspunde. Cine erau acești drepti? Preoții explicau că este vorba despre creștini și aceasta hotărî pe Dioclețian. Vedem aici puterea de minciună a Satanei! Astfel a început a zecea și ultima persecuție, care a durat timp de zece ani.

La 24 februarie anul 303 s-a dat primul edict împotriva creștinilor. El hotărâ ca toți care refuzau să sacrifice zeilor să fie înlăturați din funcții, să fie lipsiți de averile, rangul și drepturile lor de cetățeni; ca toți sclavii, care stăruiau în credința lor, să piardă orice nădejde de a dobândi libertatea, iar creștinii de orice condiție socială puteau să fie supuși la chin. Toate bisericile trebuiau să fie distruse, adunările religioase erau interzise, iar cărțile sfinte trebuiau să fie date slujbașilor împărăției și să fie arse.

Această încercare de a distruge Scripturile, pe care își sprijineau creștinii credința lor, era o efortare cu totul nouă din partea Satanei. Dar Cuvântul lui Dumnezeu, binecuvântat fie El, nu poate fi desființat (Ioan 10.35; 1 Petru 1.25). Satan știa bine, fiindcă l-a încercat, că acesta este sabia Duhului (Matei 4.1-10; Efeseni 6.17). A-l face să dispară înseamnă a distruge creștinismul. Filozofii de la curtea împăratului au fost fără îndoială, în această privință, uneltele vrăjmașului. Scripturile erau arsenalul unde creștinii își făureau armele împotriva acestora. Puterea romană, înfățișată prin fiara a patra și care se va arăta și mai grozavă în viitor, făcea război sfinților în toate felurile (Daniel 7; Apocalipsa 13.7; 17.8). Biserica din Nicomedia a fost distrusă sub ochii împăratului, iar cărțile sfinte ce se găseau acolo au fost arse. În multe alte ținuturi, bisericile au fost tot astfel distruse, iar creștinii care au refuzat să predea Scripturile au fost dați la moarte.

Abia s-a afișat edictul în Nicomedia, că un creștin de viță nobilă l-a sfâșiat. Cu toată poziția

sa înaltă, a fost condamnat la moarte și ars cu încetul (cu un foc mic). Dumnezeu l-a sprijinit în groaznicele suferințe, așa că bărbăția cu care le-a suportat a umplut de uimire pe călăii săi.

La puțin timp după aceea, focul a cuprins, în două rânduri, 300 palatul imperial. Fără vreo dovadă, au fost acuzați creștinii, că ei sunt autorii acestor încercări de incendiu; se bănuie că Galeriu nu era străin de aceasta; el voia să împingă pe împărat la măsuri mai aspre, și declară că va părăsi Nicomedia, unde, zicea el, viața îi era în primejdie. Dioclețian a crezut că într-adevăr creștinii sunt vinovați. Însăpăimântat și mâniat în cel mai înalt grad, el a dat ordinele cele mai severe.

Numeroase persoane au fost aruncate în închisoare și supuse la cele mai groaznice chinuri pentru a le face să-și mărturisească crima. Mulți au fost arși, înecați sau li s-au tăiat capul. Galeriu și mama lui și-au atins scopul.

Persecuția s-a dezlănțuit împotriva tuturor creștinilor, din orice clasă socială ar fi făcut parte. Dioclețian a constrâns chiar și pe împărăteasa Prisca și pe fiica sa Valeria să sacrifice zeilor. La fel a procedat și cu funcționarii curții sale. Mulți au voit mai bine să sufere batjocorirea lui Hristos decât să se bucure de slava acestei lumi. Ei au refuzat să asculte și au suferit chiar în fața împăratului cele mai groaznice chinuri. Astfel, unul dintre ei avea trupul sfâșiat. Pentru a-i înăspri suferințele, au turnat în rănilor vii, un amestec de sare și oțet, dar nimic nu a zdruncinat statornicia martirului. El a ținut cu tărie mărturisirea numelui Domnului Hristos și a refuzat recunoașterea altor zei. Atunci împăratul furios a poruncit să fie ars la foc încet.

Furia persecutorilor nu a fost potolită prin chinuri izolate. Au căutat să omoare cu grămada pe cei care mărturiseau pe Domnul Hristos. Ruguri nespuse de mari au fost înălțate și acolo îi ardeau cu grămada. Pe alții îi aruncau în mare, legați de pietre mari. Persecuția s-a întins în tot imperiul, în afara provinciilor din Occident unde guvernau Constanții. El s-a mulțumit doar să distrugă bisericile.

Puțin după promulgarea primului edict, s-a dat un al doilea împotriva conducătorilor turmei. Închisorile au fost umplute cu episcopi (sau bătrâni) și diaconi. Curând după aceea, a apărut al treilea edict, care opea de a se da drumul cuiva, dacă nu era gata să sacrifice zeilor. Cei care refuzau erau declarați vrăjmași ai statului și trebuiau să fie supuși la chin și la alte pedepse, pentru a-i sili să se lepede de creștinism.

Un mare număr de oameni din cei mai de seamă, cei mai evlavioși și cei mai vrednici de respect ai Bisericii au fost astfel chinuiți, dați la moarte sau condamnați la munci grele în mină.

Împăratul se măgulea la gândul că, lipsiți de conducătorii lor, creștinii cedează mai ușor; a

fost silit însă de a recunoaște că nu și-a ajuns ținta.

Îndemnat de preoții păgâni și de Galeriu, a dat atunci un al patrulea edict, care întrecea pe celelalte în asprime. Magistratii au primit ordin de a întrebuința fără rezervă, orice fel de chinuri pentru a sili pe toți creștinii, bărbați, femei și copii, să se închine zeilor.

Dar ce nu-i în stare să facă inima omenească sub conducerea Satanei, care este ucigaș de la început? Era lupta hotărâtoare, pe care o sprijinea vrăjmașul, pentru a menține idolatria împotriva Domnului Hristos. După darea edictului, s-a făcut cunoscut pe străzile orașelor că toți, bărbați, femei și copii, au să meargă la templele zeilor pentru a sacrifica sau a primi sentința de moarte. La porți erau oprți cei care intrau și ieșeau și erau supuși la o riguroasă cercetare pentru a ști dacă erau creștini. La cea mai mică bănuială, omul era înhățat și dus la închisoare. Familii întregi au fost măcelărite, după ce au îndurat tot felul de suferințe. Cei închiși erau lăsați să moară de foame, erau arși, înecați, răstigniți, spânzurați de picioare și mureau astfel, încet. Uneori zece, douăzeci, șasezeci și chiar o sută de persoane erau date la moarte împreună în același loc, și totodată în modul cel mai crud: pretutindeni creștinii erau părăsiți, fără dreptul de a se apăra de ura poporului. Ei nu aveau nici un drept de plângere la autorități, și ne putem ușor gândi la ce abuzuri au fost expuși. A sacrifica zeilor era singurul mijloc de a scăpa de nedreptăți, de suferințe și de moarte.

Câtva timp, persecutorii au crezut că au biruit. S-au ridicat colonne și s-au bătut medalii în cinstea lui Dioclețian și Galeriu, ca unii care au stârpit creștinismul și au restabilit cultul zeilor. Dar Cel ce stăpânește în ceruri avea să-i întindă mâna și că culce la pământ pe vrăjmașii numelui Său. Aceștia puteau să omoare pe creștini, să distrugă bisericile și să le ardă cărțile sfinte, dar nu puteau să atingă izvorul viu al creștinismului. Perioada de suferințe a creștinilor a fost precis măsurată și toată puterea împăraților nu putea să o prelungească nici măcar un ceas.

Mâna lui Dumnezeu apăsa groaznic asupra vrăjmașilor Bisericii. Într-al optulea an de persecuție, Galeriu, care fusese instigatorul, a fost cuprins de o boală înspăimântătoare. Ca și Irod odinioară (Faptele Apostolilor 12.23), a fost mâncat de viermi. Au fost chemați doctorii cei mai îndemânatici, s-au consultat oracolele; totul a fost zadarnic. Doctoriile nu ajutau decât să crească răul; palatul era plin de un miros otrăvitor, răspândit din acest trup aproape putred, și însăși amicii împăratului, nemaiputând suferi, l-au părăsit. Lovit în trup, cuprins de cele mai groaznice suferințe, el strigă după har. Trimise la creștini să se roage pentru el și a dat un edict prin care acorda practicarea liberă și publică a religiei lor. După câteva zile a murit. Timp de șase luni a fost executat edictul. Mulți creștini au ieșit din închisori și din mine, dar cei mai

mulți pentru a purta restul vieții lor, urmările suferințelor de care au avut parte.

Maximin, care a urmat lui Galariu, a continuat să persecute pe creștini cu o cruzime și mai mare. El a poruncit ca toți funcționarii civili și militari, toți oamenii liberi sau sclavi, chiar și copiii, să sacrifice și să mănânce din lucrurile jertfite idolilor. Toate alimentele care se vindeau pe piață erau stropite cu vin sau apă sfințită în slujba zeilor, pentru ca de voie, de nevoie, creștinii să ia parte în vreun fel oarecare la cultul idolatriei. Sângele martirilor a început să curgă în tot imperiul, în afară de Galia, unde era Constanțiu. Dar mâna lui Dumnezeu s-a simțit din nou. Războiul, ciurma și foamea s-au dezlănțuit în toate provinciile Asiei. În toată partea imperiului peste care guverna Maximin, o secetă ce a durat un an întreg a adus o foamete cumplită. După ea a venit ciurma. Spaima a cuprins întreaga populație; numai creștinii, însuflețiți de iubire, au înfruntat boala și căutau să îngrijească de bolnavii care erau părăsiți și să îngroape morții care erau lăsați fără înmormântare.

Păgânii, cuprinși de spaimă, spuneau că aceste rele au venit din cauza persecuției împotriva creștinilor. Maximin, înspăimântat, a oprit persecuția.

Astfel s-a sfârșit perioada înfățișată prin biserica din Smirna, timp sângeros când mulți credincioși au fost înjughiați din pricina Cuvântului lui Dumnezeu și din pricina mărturiei pe care o ținuseră (Apocalipsa 2.8-11; 6.9).

În timp ce Domnul arăta în ei puterea Sa, dându-le curaj în niște suferințe așa de mari, persecuțiile erau înștiințări date Bisericii pentru a-i reînvia dragostea dintâi și a o face să iasă din capcana lumii. A ascultat de glasul Capului ei? Vai, istoria ne spune că nu. Dar, în ciuda tuturor eforturilor vrăjmașului, ce a întemeiat Hristos nu poate să piară (Matei 16.18).

SCRIERILE DE APĂRARE ALE CREȘTINISMULUI

(Apologiile)

Am vorbit despre ultima mare luptă pe care Satan și păgânismul au dat-o împotriva creștinismului. Acesta din urmă a învins prin statornicia și curajul martirilor în suferințe și în moarte.

Noul împărat din Occident, Constantin, fiul lui Constanțiu, s-a declarat pe față în favoarea creștinilor. Pentru Biserică, acest lucru a fost începutul unei ere noi. Înainte de a vorbi despre aceasta, vom mai da câteva amănunte asupra timpului de persecuții.

Cum am văzut, de la început s-au adus creștinilor tot felul de acuzații. Îi înfățișau ca dușmani ai statului, ca ateii fără religie și fără cult, ca unii ce se dedau în ascuns la fapte din cele mai condamnabile. Acestea erau născociri, desigur, pentru a îndreptăți persecuțiile. Iudeii

și păgânii atacau pe întrecute pe creștini și adevărul Evangheliei. Ori, dacă creștinul nu poate și nu trebuie să se folosească de violență pentru a respinge atacurile îndreptate asupra sa, el trebuie să fie totdeauna gata să „răspundă oricui îi cere socoteală de nădejdea care este în el; dar cu blândețe și teamă" (1 Petru 3.15).

Domnul a dat putere creștinilor curajoși să arate netemeinicia acuzațiilor cu care erau înfierăți ucenicii Domnului Hristos și pentru a statornici adevărul creștinismului. Ei au făcut aceasta în scrierile numite „apologii", care înseamnă „apărare". Este cuvântul de care s-a servit apostolul Pavel când se apăra înaintea Iudeilor și înaintea regelui Agripa și când le înfățișa adevărul (Faptele Apostolilor 22.1; 26.1-2). Adesea, aceste apologii erau adresate împăraților care ordonau persecuțiile, pentru ca să-i lămurească asupra adevăratei firi a religiei creștine. Cele dintâi au fost prezentate pe la anul 125, împăratului Adrian, care se găsea în Atena, prin Aristide, un creștin din acest oraș, și prin episcopul Quadratus. Acesta din urmă apăra Evanghelia împotriva învinuirilor aduse de dușmani și amintește de minunile Domnului. Împăratul pare că a ținut socoteală într-o oarecare măsură de scrierile acestor doi slujitori ai Domnului Hristos, căci a scris proconsulului Asiei să oprească de a mai persecuta pe creștini, atâta timp cât nu sunt călcate legile.

Peste câțiva ani, pe la anul 140, Iustin prezintă o lungă apologie împăratului Antoniu Pius, fiului său și senatului roman. Începe prin a face apel la dragostea împăratului. El spune: „Datoria noastră este de a face pe deplin cunoscut faptele și gândurile noastre,... datoria voastră, cârmuită de dreapta chibzuință, este de a cerceta cauza și de a lucra după o dreaptă judecată; fără aceasta, ce scuză veți avea înaintea judecății lui Dumnezeu?" Apoi Iustin dezvinovățește pe creștini de acuzația că sunt ateii, prezentând învățăturile creștine; și pentru a arăta curăția vieții creștinilor, citează mai multe pasagii din Scriptură, între altele o mare parte din cuvântarea Domnului de pe munte, în mai multe pasagii, el vorbește totodată despre Isus ca Fiu al lui Dumnezeu, care S-a întrupat și a devenit Stăpânul nostru, și face să iasă la iveală împlinirea în Hristos a mai multor profeții. Apoi termină apologia, arătând cum era cultul creștinilor.

Athenagoras, născut în Atena, era un filozof care a trăit în ultima jumătate a secolului al doilea. El s-a hotărât să scrie împotriva creștinilor și în vederea aceasta s-a apucat să citească scrierile lor. Dumnezeu, prin această citire, i-a deschis ochii și a ajuns creștin. În loc de a ataca pe ucenicii Domnului, el le ia apărarea și prezintă în anul 177, lui Marcus Aureliu și fiului său Commodius, o apologie a religiei creștine. între altele el spune în această scriere: „Pentru ce să fiți tulburați numai din cauza numelui ce-l purtăm? Numai numele acesta nu merită ura voastră;

crima e vrednică de pedeapsă. Dacă suntem dovediți cu vreo nelegiuire, mare sau mică, pedepsiți-ne, dar nu doar pentru faptul că ne numim creștini. Nici un creștin nu este criminal, cel puțin dacă nu lucrează împotriva a ceea ce mărturisește."

Mai departe, arătând deosebirea dintre purtarea creștinilor și cea a păgânilor, el spune: „La noi veți găsi oameni neștiutori, lucrători, femei bătrâne, care n-ar putea desigur să dovedească prin argumente adevărul învățaturii noastre; dar prin faptele lor, arată urmarea binefăcătoare care se produce când cineva e încredințat că această învățătură este adevărată. Ei nu fac discursuri, ci fapte bune. Când sunt loviți, ei nu răspund cu lovituri; nu fac proces celor ce-i jefuiesc; dau celor care le cer; și iubesc pe aproapele ca pe ei înșiși."

E o frumoasă mărturie. Această viață curată și această iubire, recomandate de Cuvântul lui Dumnezeu, în mijlocul iubirii de sine, a poftelor trupești și a cruzimii obiceiurilor păgânești, erau destul de în stare să-i umple de uimire. Ele ar fi trebuit să-i câștige la o religie care producea astfel de roade, și unii într-a-devăr au fost aduși în felul acesta la creștinism. Dar cei mai mulți rămâneau vrăjmași, pentru că inima rea a omului vrea mai degrabă faptele rele. În ce îl privește pe împărat, mândria lui de filozof nu putea să-l hotărască a primi crucea lui Hristos, care nimicește înțelepciunea omenească (1 Corinteni 1.18-24).

Un alt apologet a fost Minutius Felix, născut în Africa pe la începutul secolului al treilea. Fusese un avocat și un orator distins la Roma. El a scris o apologie a creștinismului sub formă de dialog între doi prieteni, unul creștin și altul păgân. Cel din urmă aduce motivele sale în favoarea păgânismului și argumente împotriva creștinismului. Creștinul răspunde. În primul rând, el admite faptul că creștinii au numai dispreț față de zeii păgânilor, și dovedește acest lucru. El spune: „Șoarecii, rândunelele și lilieci rod, insultă și necinstesc pe zeii voștri. Dacă nu le alungați, aceste animale își vor face cuib în gura idolilor voștri, iar păianjenii își vor țese pânze peste fețele lor. În primul rând, voi îi lucrați, apoi îi lustruiți, îi vopsiți și-i apărați voi înșivă, pentru ca apoi să vă temeți de ei și să-i cinstiți. Dacă am cerceta toate obiceiurile voastre, unele nu pot decât să provoace râsul pe bună dreptate, iar altele să inspire milă."

Pe de altă parte, iată cum vorbește despre Dumnezeu creștinilor: „Când vă înălțați ochii spre ceruri și când priviți lucrările creației ce vă înconjoară, cum de nu vedeți clar existența unui Dumnezeu nespus de înțelept, care însufletește, face să se miște, susține și guvernează întreaga natură? Priviți întinderea cea mare a cerurilor și iuțea mișcării lor, fie atunci când noaptea vi le arată presărată cu stele, sau când sunt luminate ziua de soare. Vedeți mâna atotputernică ce le ține în sfera lor și care cârmuiește mișcarea." Apoi vorbește despre soare și lună, despre lumină și întuneric și despre ordinea minunată a anotimpurilor; despre marea cu

fluxul și refluxul său, despre izvoare și fluviile ce se varsă în ocean. Trece apoi în cercetare lumea animalelor, unde fiecare creatură își are locul său propriu, și în cele din urmă ajunge la om și la minunata lui întocmire. „Totul”, spune el „vestește un Creator divin, și acest Creator al tuturor lucrurilor este Dumnezeu creștinilor.”

Minutius vorbește păgânilor în limba pe care o înțeleg. Iudeilor a trebuit să le dovedească potrivit Scripturilor. Păgânilor le arăta existența adevăratului Dumnezeu care a creat toate lucrurile.

Voi aminti apoi apologia lui Tertulian, unul din oamenii cei mai de seamă și renumiți ai Bisericii, la sfârșitul secolului al II-lea. S-a născut la Cartagina, în anul 160. Înzestrat cu mari talente naturale, a făcut studii amănunțite și a intrat în cariera dreptului, unde s-a distins mult. „Eram orb pe atunci”, spunea el, „și fără lumina Domnului.” El a fost izbit, văzând statornicia și tăria martirilor și a devenit creștin, dar nu se știe amănunțit despre întoarcerea lui la Dumnezeu. “Altădată”, scrie el adresându-se păgânilor, „batjocoream religia creștină, cum faceți și voi astăzi. Noi toți am fost ca și voi, căci nu se naște cineva creștin, ci devine.” În vestita sa apologie, adresată cârmuitorilor de provincii, el spune cuvinte care arată cât de mult se înmulțiseră creștinii în imperiu. „Noi nu suntem decât de ieri, și cu toate acestea umplem totul, orașele voastre, insulele, castelele, târgușoarele, tribunalele, senatul, locurile publice. Dacă ne-am retrage într-alt ținut, v-ați înspăimânta de singurătatea voastră.”

La acuzația adusă împotriva creștinilor că sunt răzvrățiți, el răspunde: „Răzvrătirea creștinilor este că sunt reuniți în aceeași religie, aceeași morală, aceeași nădejde. Noi alcătuim o conjurație ca să rugăm pe Dumnezeu în comun și să citim sfintele Scripturi.”

„Dacă vreunul din noi a păcătuit, este înlăturat din părtășia comună, de la rugăciune și din adunare, până ce se va pocăi. Aceste adunări sunt cârmuite de cei mai bătrâni, a căror înțelepciune (și purtare) a meritat această cinste.”

„Fiecare aduce lunar câte o sumă oarecare de bani, după cum vrea sau poate. Acești bani sunt folosiți pentru a hrăni și a sprijini pe săraci, a ajuta pe orfani, pe cei scăpați de la înec, exilați, condamnați la ocnă sau închisoare din cauza credinței lor în Dumnezeu. Noi ne dăm numele de frați și suntem gata să murim unii pentru alții.”

Fără îndoială că era multă moleșeală, dar Tertulian putea să spună: „Iau drept mărturie registrele voastre: există un singur creștin printre criminalii pe care-i judecați voi?”

Tertulian termină apologia sa în felul acesta: „Înmulțiți cât vreți mijloacele voastre de chin; cruzimea voastră cea mai grozavă nu folosește la nimic. Cu cât ne veți secera, cu atât ne vom înmulți. Sângele creștin pe care-l vărsați este ca o sămânță care iese din pământ și aduce rod

din belșug. Mulți din filozofii voștri recomandă în scrierile lor să suferi cu răbdare durerile și moartea. Exemplul dat de ucenicii lui Hristos este mai convingător decât aceste cuvinte. Această statornicie neclintită, pe care voi o numiți încăpățănare și din care ne faceți o crimă este o învățătură puternică pentru a convinge. Cine poate să fie martor la aceasta, fără a fi zguduit și a fi condus să cerceteze cauza? Și după ce a pătruns-o, n-a fost gata să moară pentru ea? Totodată noi vă mulțumim de sentințele date împotriva noastră. Cât de deosebite sunt judecățile lui Dumnezeu de cele ale oamenilor! În timp ce voi ne condamnați pe pământ, Dumnezeu ne achită-n cer.

Așa era glasul ce se înălța din sânul Bisericii și care ducea adevărul și curățenia creștinismului înaintea împăraților, a regilor și domnitorilor, așa că persecutând pe creștini, ei erau fără dezinovățire.

Atacurile împotriva creștinismului

ATACURI DIN AFARĂ

Satan nu întrebuițează numai violența pentru a nimici lucrarea Domnului, legându-se de persoana ucenicilor Săi, cum a făcut prin persecuțiile mari și cumplite despre care am vorbit. El se servește adesea de vicleșug și minciună. El nu-i numai „ucigaș de la început”, ci este totodată „mincinos și tatăl minciunii”. „El n-a stat în adevăr” (Ioan 8.44), îi este vrăjmaș și-ar vrea ca adevărul să dispară de pe pământ. Ori adevărul este chiar Domnul Hristos și învățătura Sa. Deci el atacă adevărul pentru a-l tăgădui, a-i da un înțeles greșit și a abate sufletul de la el. Aceasta e o primejdie cu mult mai mare decât persecuția. Prin persecuție, Diavolul poate să omoare trupul, dar prin minciună și înșelăciune, face rău sufletului. În această privință, el a făcut toate eforturile în primele timpuri ale Bisericii. Voi aminti câteva din aceste atacuri împotriva adevărului creștin; acest lucru este cu atât mai important, cu cât ele s-au repetat în toate timpurile și se repetă și în zilele noastre.

Când vorbim despre Satan ca prigonitor sau ca acela ce caută să întoarcă de la adevăr, desigur că trebuie înțeles că el se servește, în vederea aceasta, ca de niște unelte, de oameni răi și stricați, care ascultă de îndemnul lui.

La începutul Bisericii, ca și azi, creștinii au trebuit să păstreze adevărul împotriva a două feluri de vrăjmași: unii atacau creștinismul însuși, alții îl stricau. Vom spune câte ceva și despre unii și despre alții.

Cei dintâi erau așa-ziii filozofi sau prieteni ai înțelepciunii, nu după voia lui Dumnezeu, ci ai unei înțelepciuni întemeiate pe raționamentele zadarnice ale spiritului omenesc. Ei se

BISERICA

împărțeau în mai multe școli, după sistemul pus înainte de către profesorul pe care îl urmau. Dar, din orice școală ar fi făcut parte, ei se remarcă în general prin mândria lor și prin marele caz pe care îl făceau despre deșertăciunea lor. Îi găsim la Atena, unii din partida epicurienilor, alții dintr-a stoicilor, legându-se de Pavel, mirându-se de noua învățătură pe care o vestea și zicând: „Ce vrea să spună palavragiul acesta?” Iar alții: „Pare că vestește niște dumnezei străini”, pentru că le vestea pe Isus și învierea Lui (Faptele Apostolilor 17.18). Învățătura despre înviere punea în încurcătură ideile lor și jignea înțelepciunea lor, așa că ei își băteau joc de aceasta. Iar în ce privește pe un Hristos răstignit pentru mântuirea oamenilor pierduți, acest lucru era o nebunie în ochii lor (1 Corinteni 1.20-23). Să observăm bine ce spune Cuvântul lui Dumnezeu, în aceste versete, cu privire la înțelepciunea lumii acesteia. Prin ea, cu toate pretențiile filozofice, nu se poate cunoaște Dumnezeu. Numai Domnul Isus ni-L poate face cunoscut, ni-L descoperă sufletelor noastre, și de aceea El este numit „înțelepciunea lui Dumnezeu”. Întâlnim adesea din acești așa-ziși înțelepți. Să ne amintim că singura înțelepciune adevărată vine de la Dumnezeu prin Domnul Isus Hristos, și că începutul ei este teama de Dumnezeu.

Împotrivirea filozofilor față de adevărul creștin, începută din zilele lui Pavel, a continuat și, precum am spus cu prilejul persecuțiilor sub Dioclețian, aceștia se uneau cu prigonitorii ucenicilor lui Isus. Ni s-au păstrat numele și unele părți din scrierile acestor vrăjmași ai lui Hristos.

Unul dintre ei, și poate cel mai vestit, se numea Celsus. Nu se știe altceva despre el decât că, pe la anul 177, a scris împotriva religiei creștine o carte cu titlul: „Discurs adevărat”. Vestitul Origen a combătut-o și prin el ni s-au păstrat pasagii din cartea lui Celsus. Acesta acuză pe creștini că nu se folosesc de rațiunea omenească. „Voi repetați mereu”, zicea el, „nu cercetați; credeți numai: credința voastră vă va face fericiți.” Aici a spus un neadevăr despre creștinism; el nu se teme de cercetare. Totul în el ne arată că este de la Dumnezeu. Și dacă Dumnezeu a vorbit, ce avem să facem? Suntem chemați să primim Cuvântul Său și să credem, pentru că El a vorbit, nu pentru că acest cuvânt se potrivește cu părerile noastre despre bine și rău, despre care știm că adesea sunt supuse greșelii. Și în adevăr, numai crezând în Dumnezeu suntem pe deplin fericiți.

Celsus mai spunea că în toate celelalte religii este chemat să se apropie acela care „este curățit de orice întinăciune, care n-are pe conștiință nici un rău, care a dus o viață bună și dreaptă”, în timp ce la creștini, chemarea este adresată: „oricui este un păcătos, un nenorocit, a unora ca aceștia este împărăția cerurilor.” Da, binecuvântat să fie Dumnezeu! Pe păcătoși îi

cheamă Domnul Isus ca să vină la El. Bietul Celsus nu cunoștea inima omului; el nu știa nimic despre starea lui de cădere și pierzare. El nu știa că, dacă pentru a te apropia de Dumnezeu trebuia să fii fără păcat, nu s-ar fi găsit nimeni care să poată fi chemat la aceasta.

Și totuși Celsus părea a înțelege că o schimbare morală era necesară omului și chiar mărturisea că aceasta n-ar putea fi înfăptuită nici prin bunătate, nici prin pedeapsă. El nu vedea însă că creștinismul face cunoscut puterea care lucrează această schimbare, adică naștere din nou și o nouă creație prin Duhul lui Dumnezeu.

Celsus mai spunea un lucru destul de adevărat, dar care nu atinge cu nimic adevărul creștinismului venit de la Dumnezeu. Erau despărțirile și feluritele secte din creștinism. El spunea: „La început, când creștinii erau puțini la număr, se înțelegeau între ei; dar în măsura în care s-au înmulțit, s-au despărțit în partide, care se învinuiesc și se combat unele pe altele, neavând comun decât numele lor, dacă o fac și pe aceasta.”

Din nenorocire, răul a crescut, căderea e mai mare, dar aceasta vine nu de la creștinism, care este și care rămâne adevărul lui Dumnezeu, descoperit în Cuvântul Său, ci de la inima stricată a omului, care schimbă în rău cele mai bune lucruri, amestecând propriile sale gânduri, de care se alipește, în timp ce răstălmăcește sau pune deoparte Cuvântul lui Dumnezeu. Mai multe pasaje din Noul Testament au anunțat din timp aceste despărțiri și secte; și despărțirile în Biserică au început chiar din timpul apostolilor, dar aceasta a fost lucrarea vrăjmașului (Faptele Apostolilor 20.29-30; Romani 16.17; 1 Corinteni 1.10-12; 11.18-19).

Dar precum fac adesea cei necredincioși, Celsus nu se mărginea decât la obiecții pe care i le pune la îndemână mintea lui și purtarea creștinilor; el arunca dispreț asupra Domnului Hris-tos, asupra Persoanei și lucrării Sale, adunând și repetând toate batjocurile și insultele pe care Iudeii și ceilalți vrăjmași ai Domnului Isus le aruncau împotriva Lui.

Porfirius a fost un altul dintre filozofii împotriviți creștinismului. S-a născut pe la anul 233 și în tinerețea sa a venit de la Roma la Alexandria numai pentru a asculta pe vestitul Origen. N-a primit adevărul, ci dimpotrivă, i-a devenit vrăjmaș. A scris o mare lucrare, în care atacă insufierea Scrierilor Sfinte, și se silește să scoată la iveală așa-zisele contradicții ce se găsesc, după părerea lui, în Scriptură, și mai ales în Evanghelii. Dar să ne aducem aminte că Dumnezeu nu Se poate contradice, Cuvântul Său este curat și dacă în acest Cuvânt sunt lucruri pe care nu le înțelegem, aceasta vine numai din neștiința noastră.

Hierocles, proconsul al Bitiniei pe vremea lui Dioclețian, a fost unul dintre acești filozofi care, urând pe creștini și învățătura lor, silea pe împărat să-i dea la moarte. Nemulțumit cu aceasta, Hierocles a scris împotriva celor pe care îi persecuta și îi omora, o carte intitulată:

„Cuvinte ale unui prieten al adevărului”, unde repetă un mare număr din acuzațiile lui Celsus și Porfirius. El ataca îndeosebi minunile Domnului Hristos, spunând că ele nu puteau dovedi că El a fost Dumnezeu. El opunea acestora, așa-zisele minuni ale unui oarecare Apolonius din Tiana, despre care se spune că a făcut vindecări minunate, fără ca pentru aceasta să fie socotit ca un Dumnezeu, ci numai ca un prieten al zeilor. Știm că Satan, pentru care omul este doar o unealtă, a putut să imite unele minuni. Istoria vrăjitorilor din Egipt ne arată acest lucru (Exod 7.8-25; 8.1-15). Simon din Samaria avea pretenția că face mari minuni (Fapte 8.9-11); mai târziu, „omul fărădelegii, fiul pierzării, va veni și va face minuni prin puterea Satanei” (2 Tesaloniceni 2.9). Dar cine, din dragoste, și-a dat viața pentru păcătos? Cine, după ce a fost răstignit, a fost înviat, și prin această înviere, declarat Fiu al lui Dumnezeu în putere? (Romani 1.4). Numai Domnul Isus singur, El este Adevărat; El este singurul și veșnicul Fiu al lui Dumnezeu, Dumnezeu însuși și preaiubitul nostru Mântuitor.

Astfel erau unele acuzații aduse de filozofii îngâmfați împotriva creștinismului, care umilea judecata lor, care îi puneau pe treapta păcătoșilor pierduți și care nu le arăta mântuirea și adevărata înțelepciune decât în credința într-un om răstignit pe cruce.

Creștinismul, venit de la Dumnezeu, privește cu dispreț toate eforturile omului. El rămâne în picioare, întemeiat pe Stânca de veacuri, Domnul Hristos mort, înviat și slăvit.

ATACURI DINĂUNTRU

Alți vrăjmași, ca și filozofii cu raționamentele lor, atacau creștinismul. Aceștia, împreună cu cei care persecutau erau vrăjmașii din afară. S-au ivit însă alții, cu mult mai periculoși, chiar din mijlocul creștinilor. Părând că primesc învățătura creștină, ei o stricau. Apostolul Pavel caută să ferească pe bătrânii din Efes și toată Biserica împotriva acestor două categorii de vrăjmași. El spune: „Știu că după plecarea mea se vor strecura între voi lupi răpitori, care nu vor cruța turma, și se vor scula din mijlocul vostru oameni care vor învăța lucruri stricăcioase, ca să tragă pe ucenici după ei” (Faptele Apostolilor 20.29-30).

Aceste cuvinte s-au împlinit. Apostolii, chiar în timpul vieții lor, au văzut strecurându-se în Biserică oameni care dădeau învățături stricate și au trebuit să lupte împotriva lor. Multe pasaje din epistole sunt îndreptate împotriva învățăturilor mincinoase și erau adresate către cei credincioși pentru a-i feri de ele.

Una din primele greșeli pe care a trebuit s-o combată apostolii a fost aceea pe care o introduceau învățătorii iudaizanți. Ei voiau să silească pe creștini să țină legea lui Moise și mergeau până acolo încât susțineau că nu poate cineva să fie mântuit fără aceasta (Faptele

Apostolilor 15.1). Aceasta însemna că lucrarea de mântuire împlinită de Domnul Hristos la cruce nu era de ajuns: însemna a introduce învățătura mântuirii prin fapte și a da la o parte harul lui Dumnezeu. De aceea apostolii la Ierusalim au condamnat în termeni hotărâți această învățătură (Faptele Apostolilor 15.24) și vedem pe apostolul Pavel combătând-o cu toată strășnicia în multe din epistolele sale, dar mai ales în cea către Galateni. În zilele noastre, oamenii nu caută să ne ducă la ținerea legii; dar sunt atâtea persoane care cred și spun că trebuie să faci fapte, fapte bune, pentru a avea mântuirea, în timp ce faptele bune sunt roada mântuirii primită în inimă prin credință (Efeseni 2.8-10).

Cu toată hotărârea apostolilor, învățătorii iudaizanți au continuat cu învățătura lor. De altă parte, creștinii ieșiți dintre Iudei au rămas alipiți de ceremoniile iudaice, socotindu-le ca ceva de neapărată trebuință, chiar după distrugerea Ierusalimului. Ei au alcătuit în Iudeea o sectă puțin numeroasă, numită ebioniți sau săraci. Alte erezii destul de rele s-au primit în mijlocul lor. Ei socoteau pe Domnul Isus ca fiind doar un om, fiul lui Iosif și al Măriei, și îmbrăcat cu Duhul Sfânt la botezul Său. Aceasta însemna a răsturna creștinismul. Ei necinsteau astfel pe Domnul Hristos care este „peste toate, Dumnezeu binecuvântat în veci” (Romani 9.5) și totodată și om desăvârșit.

Afară de cuvintele profetice ale lui Pavel către bătrânii din Efes, epistolele anunță că, „în vremurile din urmă oamenii răi și înșelătorii vor merge din rău în mai rău, ducând în rătăcire pe alții și fiind duși și ei în rătăcire” (2 Timotei 3.13). Pavel zice: „Dar Duhul spune lămurit că în timpurile din urmă unii se vor îndepărta de credință, dându-și mintea unor învățături ale demonilor” (1 Timotei 4.1). Petru spune: „în popor s-au ridicat și proroci mincinoși, care vor strecura pe furiș erezii nimicitoare, tăgăduind pe Stăpânul care i-a cumpărat și aducând asupra lor o nimicire grabnică” (2 Petru 2.1), iar apostolul Ioan îndeamnă pe sfinți: „să nu dați crezare oricărui duh, ci să cercetați duhurile, dacă sunt de la Dumnezeu, căci au ieșit în lume mulți proroci mincinoși”; iar într-altă parte spune: „... Și acum s-au ridicat mulți antihriști... Ei au ieșit din mijlocul nostru” (1 Ioan 4.1; 2.18-19). Știm că un antihrist este cel ce se împotrivesc Domnului Hristos.

Acestor învățători și proroci mincinoși li se dădea numele de eretici, iar învățăturile lor, contrare adevărului Scripturii, se numeau erezii. Toate proveneau din lucrarea duhului lumesc, care vrea să se amestece „în lucruri pe care nu le-a văzut” (Coloseni 2.18), care vrea prin el însuși să pătrundă în lucrurile adânci ale lui Dumnezeu (1 Corinteni 2.10-11) și să explice ceea ce îi este de neînțeles, raționând și născocind, în loc să se supună în chip simplu Cuvântului lui Dumnezeu.

Ar fi prea mult a istorisi toate ereziile care s-au ivit. Vom aminti numai câteva trăsături care le sunt comune. În general, acești eretici pretindeau că ajung prin filozofie, prin eforturile înțelepciunii și rațiunii lor, la o cunoaștere despre lucrurile lui Dumnezeu, mai înaltă, mai adâncă decât aceea pe care o dă Scriptura. De aceea se numeau gnostici, de la un cuvânt grecesc care însemnează cunoștință, și învățătura lor este numită gnosticism. Ei deosebeau două feluri de persoane: spirituale sau desăvârșite, care aveau în stăpânire știința, și cei care credeau fără a fi pătruns în adâncimile cunoștinței.

Pentru aceștia nu era de ajuns Cuvântul, ei îl completau sau îl îndreptau după vechile tradiții sau după lumina lăuntrică, adică aceea a propriului lor duh sau a închipuirii lor. Din aceasta putem să înțelegem de ce apostolul Pavel înștiința pe Coloseni să nu se lase înșelați „prin cuvinte înduplecătoare, cu filozofie și cu o amăgire deșartă, după tradiția oamenilor, după învățăturile începătoare ale lumii și nu după Hristos” (Coloseni 2.4-8).

Acești eretici pretindeau că sunt două principii veșnice și potrivnice unul altuia: Dumnezeu și materia, cauză a răului, așa că răul în om lucrează în trupul său. Ei uitau sau puneau deoparte Scriptura, care ne învață că Dumnezeu a creat toate lucrurile (Geneza 11) și că răul vine din răscoala făpturii împotriva Creatorului său, și lucrată nu în timp, ci în inima sa (Matei 15.19).

O altă greșală mare și de neiertat a gnosticilor era aceea că nu credeau că Fiul lui Dumnezeu ar fi putut cu adevărat să îmbrace un trup, să sufere și să moară. Ei spuneau deci că trupul lui Hristos nu era decât o închipuire, o nălucă. Tăgăduind astfel adevărata unitate a Domnului și realitatea suferințelor și morții Sale, ei înlăturau răscumpărarea. Cerint, care a trăit pe timpul apostolului Ioan, era unul dintre acești gnostici, ce se numeau „doceți” sau „închipuiți”, din cauza ideilor lor cu privire la trupul lui Hristos. Mai multe pasagii din epistolele lui Ioan fac aluzie la aceste învățături false, de exemplu când apostolul scrie: „Orice duh care nu mărturisește pe Isus Hristos venit în timp nu este de la Dumnezeu, ci este duhul lui Antihrist, de a cărui venire ați auzit și care chiar este în lume acum” (1 Ioan 4.3). „Căci mulți amăgitori au ieșit în lume, cei care nu mărturisesc pe Isus Hristos venind în trup” (2 Ioan 7). După gnostici, această lume în care domnește răul nu are drept autor pe Dumnezeul suprem. Ei susțineau că lumea a fost creată de o înțelepciune cerească de o fire joasă, pe care o numeau demiurg și pe care unii o socoteau drept vrăjmașă lui Dumnezeu. Ei învățau că Dumnezeu Tatăl existând prin El însuși, născuse o ființă superioară numită Inteligență, din Inteligență se trăgea Cuvântul (sau Logos), din Cuvânt, Prudența, din aceasta înțelepciunea și Puterea, și din aceste două Puterile, Căpeteniile și Îngerii, pe care îi numeau îngeri superiori, prin care a fost

făcut cerul cel mai înalt; din aceștia se trăgeau alți îngeri și alte ceruri. Toate aceste ființe pe care și le imaginau, le numeau eoni. Ei spuneau că eonii serveau de mijlocitori între adevăratul Dumnezeu suprem și Iehova al Iudeilor, care nu era Dumnezeul suprem, între Tatăl și Fiul, între Hristos și oameni.

După acești eretici, Tatăl de nespus ar fi trimis pe întâiul Său născut, „Inteligența”, care s-a numit și Hristos, pentru a mântui pe cei care credeau în El și a-i scăpa de tirania creatorilor lumii. El a venit pe pământ sub înfățișarea omului, dar n-a suferit câtuși de puțin. La aceste închipuiri nebunești, ei adăugau multe altele.

Am amintit câteva din aceste rătăcirii, pentru a arăta în ce pericole poate să cadă cineva, când se abate de la Cuvântul lui Dumnezeu. Din aceasta înțelegem și mai bine ce scrie apostolul Pavel Colosenilor, care erau în primejdie de a fi prinși în cursă de astfel de învățatori mincinoși. Acești eretici micșorau slava Domnului Hristos, când spuneau despre El că nu-i decât o creatură. Apostolul ne înfățișează pe Hristos ca pe Fiul dragostei lui Dumnezeu, chipul Său, Dumnezeu însuși, Creatorul tuturor lucrurilor văzute și nevăzute, în ceruri și pe pământ, Creatorul căpeteniilor și stăpânirilor. În El, spune apostolul, locuiește trupește toată plinătatea dumnezeirii. Apoi în ce privește lucrarea Sa, Pavel ni-l arată ca făcând pace prin sângele crucii Sale, împăcându-ne cu Dumnezeu prin trupul Lui de carne, prin moarte (Coloseni 1.14-17,19-22). Astfel, cu prilejul acestor rătăcirii, Duhul Sfânt desfășoară în fața ochilor noștri toată slava Persoanei Domnului, în creație și în răscumpărare, și ne face să vedem că în toate lucrurile Hristos ține cel dintâi loc.

Trebuie însă să mai adăugăm că printre acești învățatori mincinoși, unii socotind că răul zace în trup, îndemneau a supune carnea prin chinuri aspre, în timp ce alții, pentru aceleași motive, se dedau la pofte trupești și imoralitate, socotind că faptele trupului nu atingeau curăția sufletului. Apostolul Pavel are în vedere pe cei dintâi în Coloseni 2.21 și Iuda vorbește despre ceilalți în versetele 4,8,12 din epistola sa.

Două trăsături caracterizează pe toți ereticii aceștia. Prima este că, într-un fel sau altul, ei atacau Persoana și lucrarea Domnului Isus; și a doua este că ciunteau sau falsificau Scripturile.

Astfel, Marcion, unul din aceștia, care a trăit în secolul al II-lea, învăța că Dumnezeu și Mesia Vechiului Testament nu erau Dumnezeu și Hristosul Noului Testament. În același timp, gândind că-și poate astfel sprijini rătăcirile, el nu admitea decât evanghelia după Luca și câteva epistole ale lui Pavel, și dădea la o parte restul Scripturii.

Scriitori creștini ca Irineu, Tertulian, Origen, au combătut în scrierile lor și pe filozofi și pe eretici. Din nenorocire, nici ei n-au fost scutiți de greșeli în învățăturile lor. Astfel Biserica era

atacată de dușmanii din afară și de cei dinăuntru, iar conducătorii înșiși n-au vegheat îndeajuns, ci au lăsat să se introducă, fie în învățătură, fie în cult, multe lucruri pe care nu le învață Cuvântul lui Dumnezeu, ba chiar sunt condamnate de el. În schimb, s-au admis tradiții și închipuiri ale minții omenești și au sfârșit prin a primi obiceiuri păgânești și evreiești și rătăcirii gnostice. În felul acesta Biserica a căzut din dragostea dintâi și s-a corupt din ce în ce mai mult.

SFINTELE SCRIPTURI

Înainte de a continua istoria Adunării creștine pe pământ, vom spune câteva cuvinte despre Cartea Divină de unde ucenicii Domnului Hristos își scoteau învățătura, mângâierea și nădejdea lor; această Carte, Cuvântul lui Dumnezeu, ținta atacurilor vrăjmașilor lui Hristos din orice timp, dar pe care nimic nu-l poate nimici, — această culegere de scrieri sfinte, date de Dumnezeu și insuflate de Duhul Sfânt — și pe care o găsim în forma ei completă de la începutul secolului doi, era citită în adunări, socotită și păstrată ca o comoară scumpă; așa de scump a fost acest Cuvânt pentru creștini, încât mulți credincioși au vrut mai degrabă să moară decât să-l predea vrăjmașilor.

Acest volum sfânt, Biblia sau Cartea, este în adevăr o carte deosebită, căci ea nu vine de la om, ci de la Dumnezeu, care S-a servit de anumiți oameni pentru a o scrie. Ea se împarte, precum știm, în două părți: prima este Vechiul Testament, care a fost scris înainte de venirea Domnului. El istorisește originea lumii, istoria lui Israel, poporul ales al lui Dumnezeu pe pământ, și mai cuprinde părți cu învățături morale și profeții privitoare la Israel și la Neamuri. Dar ceea ce cuprinde mai ales sunt făgăduințele despre venirea unui mare Eliberator, a unui Mântuitor pentru Israel și pentru lumea întreagă, a unui Rege care trebuie să statornicească pe pământ o domnie a dreptății și a păcii. Tot în Vechiul Testament, istorisirea, ceremoniile cultului, jertfele, trăsăturile de seamă ale oamenilor pe care îi întâlnim, dar mai ales cartea Psalmilor și profețiile ne vorbesc despre El. În felul acesta, Vechiul Testament este în întregime profetic. Acest Rege Mântuitor, anunțat femeii, este urmașul făgăduit lui Avraam, profetul care trebuia să se arate asemenea lui Moise, eliberator ca și el, moștenitorul scaunului de domnie al lui David, Mesia, Fiul, cum Îl numesc David și Isaia (Geneza 3.15; 22.18; Deuteronom 18.18 în comparație cu Faptele Apostolilor 3.22-23; 1 Cronici 17.11- 14; Psalmi 2.7; Isaia 9.6-7). Dar această Persoană slăvită trebuia să sufere și să moară înainte de a domni. Despre acest lucru ne vorbesc în imagini jertfele și îl vestesc Psalmii și profeții (Isaia 53 și Psalmi 22 în comparație cu Luca 24.25-27,44).

Vechiul Testament era deci o carte destul de prețioasă pentru Israeliti și nu numai pentru noi. Domnul Isus o numește Scriptura, Scripturile, Cuvântul lui Dumnezeu și o amintește mereu. Apostolul Pavel o numește oracolele lui Dumnezeu, Scripturile sfinte, Scripturi insuflate de Dumnezeu, iar Petru ne spune că oamenii sfinți ai lui Dumnezeu, care au scris-o, au fost mânați de Duhul Sfânt. Pavel mai spune: „Dumnezeu ne-a vorbit în proroci” (Ioan 10.35; Matei 22.29; Romani 3.2; 2 Timotei 3.15,16; 2 Petru 1.21; Evrei 1.1). Totodată, în orice timp, credincioșii și-au găsit plăcere în a citi și a se adânci în această carte sfântă. Psalmistul spune: „Cât de mult iubesc eu legea Ta! Toată ziua mă gândesc la ea... Ce dulci sunt cuvintele Tale pentru cerul gurii mele! Mai dulci decât mierea în gura mea!... Mai mult prețuiește pentru mine legea gurii Tale, decât mii de bucăți de aur și de argint... Cuvântul Tău este o candelă pentru picioarele mele și o lumină pe cărarea mea” (Psalmi 119,97,103,72,105).

Există oare o altă carte, care având o întindere nesfârșită, să fie mai plină de învățăminte și mai interesantă în același timp? Ea nu ne vorbește numai pentru un timp, ci pentru veșnicie; nu numai despre lucruri pământești, ci și despre cele cerești și divine. Unde vom găsi în altă parte, în scrierile omenești, o istorie a primelor timpuri ale lumii? Acestea sunt lucruri pe care ochiul nu le-a văzut, urechea nu le-a auzit, dar pe care Dumnezeu ni le-a făcut cunoscute. În această carte, care la prima vedere nu pare însemnată, avem o bibliotecă întreagă: cărți istorice, întâmplări mișcătoare, cântece sublime, învățături de seamă, exemple ce te pun în uimire, descoperiri despre viitor, totul se găsește în cele 39 de cărți ale Vechiului Testament. Oricât le-ai citi și reciti, par totdeauna noi. De fiecare dată se găsesc acolo bogății ce nu fuseseră descoperite. De aceea spune Domnul Isus: „Cercetați Scripturile pentru că socotiți că în ele aveți viața veșnică; dar tocmai ele mărturisesc despre Mine” (Ioan 5.39). Cele 39 de cărți ale Vechiului Testament au fost scrise de vreo 30 de autori diferiți, din felurite ranguri, vârste și condiții sociale. Unii erau învățați, ca Moise, alții fără carte, ca Amos. Se găsesc printre ei împărați și păstori, preoți și oameni din popor, scriind în timpuri și locuri diferite. Ei au făcut să li se audă glasul într-o perioadă de mai bine de o mie de ani, căci Moise, cel dintâi, a scris pe la anul 1500, iar Maleahi, cel din urmă, ne dă profeția sa cam pe la anul 400 înainte de Hristos. Și cu toate acestea, deși se tratează subiecte diferite, scriu în timpuri diferite, depărtați unii de alții, ei au în vedere aceleași lucruri, scrierile lor formează un tot perfect. Nu e izbitor acest lucru? Aceasta însemnează că le însuflește Duhul lui Dumnezeu, iar ceea ce au scris ei nu e cartea lor, ci cartea lui Dumnezeu. Și ceea ce am spus pentru Vechiul Testament este adevărat și pentru Noul Testament. Trebuie citite cu aceeași atenție amândouă aceste părți ale cărții lui Dumnezeu, întrucât se lămuresc una pe alta. Vedem de altfel în Evanghelii, Fapte și

Epistole, că atât Domnul cât și apostolii menționează neîncetat Vechiul Testament, pentru a dovedi ceea ce învață.

Ne ocupăm acum de Noul Testament.

Timp de patru veacuri după Maleahi, ultimul profet, a fost o mare tăcere. Nici un profet nu s-a mai ridicat în Israelul umilit sub jugul neamurilor. Dar așteptarea din ce în ce mai mare a lui Mesia care avea să vină, devenea vie în inima Israeliților evlavioși. Maleahi spusese: „Iată, voi trimite pe solul Meu; el va pregăti calea înaintea Mea. Și Domnul, pe care-L căutați, deodată va intra în templul Său, solul legământului în care găsiți plăcere; iată că vine, zice Domnul oștirilor.” „Dar pentru voi, care vă temeți de Numele Meu, va răsări Soarele dreptății” (Maleahi 3.1; 4.2), iar inimile credincioase, ca Zaharia, Simeon și Ana așteptau mângâierea lui Israel, răscumpărarea, adică pe Mesia (Luca 1.78; 2.25-38). În cele din urmă, Hristosul anunțat a apărut. El S-a născut la Betleem, din sămânța lui David, potrivit profețiilor. El a venit în umilință și sărăcie, dar era Fiul veșnic și preaiubit al lui Dumnezeu, devenit om pentru a ne mântui. În El, Dumnezeu Însuși ne-a vorbit (Evrei 1.1). Domnul, începându-Și lucrarea, a vestit Evanghelia, vestea bună a harului lui Dumnezeu față de păcătoși, marea mântuire pe care o dă oricui crede în El (Marcu 1.14,15; Evrei 2.3). Și precum știm, după ce Și-a împlinit slujba de dragoste, oamenii nelegiuți L-au prins și L-au dat la moarte, pironindu-L pe cruce.

Dar acolo, El S-a dat de bunăvoie lui Dumnezeu ca jertfă pentru păcatele noastre (Efeseni 5.2; Evrei 9.26,28). El a purtat acolo pedeapsa și Dumnezeu a primit această jertfă care a împlinit în chip desăvârșit ceea ce cerea legea (Evrei 10.9,10). Dovadă că Dumnezeu a primit-o este faptul că a înviat pe Isus și L-a așezat la dreapta Sa în cer. Și acum Dumnezeu poate să ierte și iartă păcatele celor ce cred în Isus, mort și înviat pentru ei. De aceea apostolul Ioan zice: „Vă scriu, copilașilor, fiindcă păcatele vă sunt iertate pentru numele Lui” (1 Ioan 2.12). Evanghelia aceasta a harului lui Dumnezeu nu era numai pentru Iudei, trebuia să fie vestită tuturor Neamurilor. în ziua Rusaliilor (Faptele Apostolilor 2), Duhul Sfânt S-a coborât asupra ucenicilor adunați în același loc, și din această clipă apostolii și însoțitorii lor, cărora li s-au adăugat alții mai târziu, ca Pavel, au vestit pretutindeni Evanghelia. „Domnul lucra împreună cu ei și întărea cuvântul prin semnele care-l însoțeau (Marcu 16.20). Astfel „Marea Mântuire”, vestită mai întâi de Domnul, a fost adevărată de cei ce au auzit-o, „în timp ce Dumnezeu întărea mărturia lor cu semne, puteri și felurite minuni și prin darurile Duhului Sfânt împărțite potrivit cu voia Sa” (Evrei 2.3.4).

Așa a fost întemeiată Biserica, iar apostolii, totdeauna călăuziți de Duhul Sfânt, au învățat pe credincioși adevărurile sfinte care priveau pe Domnul, Adunarea Sa, întoarcerea Sa, și le-au

dat totodată îndemnurile necesare pentru a se purta într-un chip vrednic de Domnul, în mijlocul unei lumi rele (1 Tesaloniceni 2.11,12; 4.1,2; 2 Tesaloniceni 2.15). Trebuiau să păstreze cunoștința despre faptele vieții Domnului și despre adevărurile care privesc Persoana Sa și Biserica; acestea le găsim în scrierile Noului Testament.

Trebuie însă să ne aducem aminte totdeauna că Vechiul și Noul Testament formează una și aceeași Carte, imul și același Cuvânt al lui Dumnezeu, cuprinzând ceea ce Dumnezeu ne-a făcut cunoscut prin Duhul Său înainte de venirea lui Isus Hristos, și ceea ce ne-a făcut cunoscut prin același Duh după venirea Fiului Său pe pământ, totul raportându-se la slava Fiului Său preaiubit.

Ca și Vechiul Testament, Noul Testament n-a fost scris de o singură persoană, ci de mai multe, în împrejurări, timpuri și locuri diferite. Însă, în timp ce pentru alcătuirea deplină a Vechiului Testament a trebuit să treacă o mie de ani, scrierile Noului Testament au apărut într-un interval de vreo cincizeci de ani, așa că la începutul secolului doi după Hristos, ele formau un tot. El cuprinde scrierile a opt autori și se compune din cinci cărți istorice — Evangheliile și Faptele Apostolilor, apoi din epistole sau scrisori și dintr-o carte profetică, Apocalipsa.

Dumnezeu, care a călăuzit pe Matei, Marcu, Luca și Ioan să scrie evangheliile, nu i-a lăsat în voia însușirilor lor firești, la memoria, înțelepciunea cercetărilor lor, pentru a-și îndeplini sarcina. El i-a luminat și i-a călăuzit prin Duhul Sfânt, așa ca să-i păzească de orice greșală în ceea ce aveau să transmită. Domnul Isus, înainte de a-Și părăsi ucenicii, le spusese: „Când va veni Mângâietorul, Duhul Sfânt, pe care-L va trimite Tatăl în Numele Meu, vă va învăța toate și vă va aduce aminte de tot ce v-am spus Eu" (Ioan 16.13; 14.26). Avem deci în aceste cărți, insuflate de Duhul lui Dumnezeu, tot adevărul și nimic decât adevărul.

Deși cele patru evanghelii sunt fiecare istorisirea vieții și învățăturilor Domnului, și în ele se găsesc unele fapte comune, ele nu se repetă și n-au fost scrise pentru a se completa una pe alta. Duhul Sfânt a călăuzit pe evangheliști să prezinte fiecare pe Domnul Isus sub o trăsătură specială. În felul acesta vedem strălucind diferite raze ale slavei Persoanei Sale iubite.

Matei a scris evanghelia sa mai ales având în vedere pe Iudei. De aceea el prezintă pe Domnul în însușirea Sa de Mesia, fiul lui David, fiul lui Avraam, Regele Iudeilor, potrivit cu promisiunile și profețiile, pe care le menționează adesea. Aceas-ta nu înseamnă că evanghelia după Matei este mai puțin însemnată pentru noi, căci vedem că Mesia a fost lepădat de Iudei, aceștia rămânând deoparte, iar Domnul își întemeiază Biserica Sa, alcătuită din toți cei ce cred.

Marcu, pe care Petru îl numește fiul său, a scris, se zice, evanghelia sa ca ucenic și însărcinat al acestui apostol. Istorisirea sa este foarte scurtă. În general, el descrie mai puțin din cuvântările Domnului și-și dă silința să istorisească faptele, minunile, cu multe amănunte ce ies în relief. El ne spune mai mult ce a făcut Domnul Isus decât ce a zis și ni-L arată astfel în trăsătura Sa de slujitor, „care umbla din loc în loc, făcând bine”, cum spune Petru lui Corneliu (Faptele Apostolilor 10.38).

Luca, tovarășul de călătorie și de lucru al apostolului Pavel, a scris evanghelia pentru păgâni ca și pentru Iudei, pentru păcătoși și oameni cu viața rea ca și pentru cei ce se cred drepecți. Acest lucru se poate observa în mai multe locuri. Luca prezintă deci pe Domnul ca Fiul Omului, venit în har, căutând pe păcătoși unde erau, din orice clasă socială sau din orice neam.

Aceste trei evanghelii au fost scrise înainte de anul 79, fără să se poată arăta data precisă. Însă Ioan a scris evanghelia sa mult timp după aceea, la sfârșitul primului secol, când toate celelalte scrieri ale Noului Testament afară de ale sale apăruseră și când dintre toți apostolii, numai el mai trăia. Multe erezii cu privire la Persoana Domnului se răspândeau, și Duhul Sfânt, pentru a le combate, ne prezintă, prin pana lui Ioan, pe Isus ca Fiul lui Dumnezeu, singurul și veșnicul Fiu, izvor de viață și lumină pentru cei credincioși, venit ca om pe pământ, mergând în mijlocul oamenilor și făcând cunoscut harul și adevărul, firea lui Dumnezeu, arătând pe Dumnezeu Însuși, pe Tatăl, în Persoana Sa.

La evanghelii se adaugă Faptele Apostolilor, care istorisesc venirea Duhului Sfânt și, prin lucrarea Sa puternică, întemeierea și începuturile Bisericii creștine, îndeosebi prin lucrarea lui Petru și Pavel. Sunt o continuare a evangheliei lui Luca, ce le-a scris numai puțin timp după aceea, cam pe la anul 63.

După Faptele Apostolilor vin 21 de epistole scrise în diferite timpuri de Pavel, Iacov, Petru, Ioan și Iuda. Ele erau adresate unor adunări locale sau unor persoane, iar câteva întregii adunări a creștinilor. Ele au fost scrise cu ocazia diferitelor trebuințe care ieșeau la iveală în adunări și printre copiii lui Dumnezeu; iar Duhul lui Dumnezeu a dat autorilor lor tot ce trebuia pentru a răspunde acestor trebuințe, instruind și zidind sufletele, și căutând să le ferească de prorocii și învățătorii mincinoși. Dar totodată ele erau Cuvântul lui Dumnezeu și aceste epistole au fost păstrate pentru învățătura Bisericii până la sfârșit.

Primele epistole au fost cele pe care Pavel le-a scris Tesalonicenilor, pe la anul 52. Epistolele lui Ioan, ca și evanghelia sa, au fost scrise cele din urmă, la sfârșitul lungii vieți a apostolului. Tot el este și scriitorul Apocalipsei sau Descoperirii lui Isus Hristos, care termină Noul Testament și Biblia și ne face cunoscut viitorul Bisericii și al lumii.

Dându-i astfel Cuvântul Său, Domnul a avut în vedere tot ceea ce are nevoie Biserica Sa pe pământ până la sfârșit. „O hrănește și o îngrijește”, este scris. De aceea „El a dat pe unii apostoli, pe alții proroci, pe alții evangheliști, pe alții păstori și învățători, pentru desăvârșirea sfinților, în vederea lucrării de slujire, pentru zidirea trupului lui Hristos” (Efeseni 5.29; 4.11-12). Și aceste daruri nu se îndeplineau numai prin vestirea cuvântului: apostolii și prorocii ne-au lăsat scrierile insuflăte, care alcătuiesc Noul Testament.

În măsura în care apărea una din aceste scrieri, fie că era adresată unei adunări oarecare, fie unei persoane, era comunicată și celorlalte adunări, căci legăturile care uneau atunci pe creștini erau foarte strânse. De altfel, vedem că Pavel chiar recomandă acest lucru: „În Domnul, vă rog fierbinte ca epistola aceasta să fie citită tuturor fraților” (1 Tesaloniceni 5.27). Iar Colosenilor le scrie: „După ce va fi citită această epistolă la voi, faceți așa ca să fie citită și în biserica Laodiceenilor; și voi la rândul vostru să citiți epistola care va veni din Laodiceea” (Coloseni 4.16). Cei dintâi creștini înțelegeau bine că ceea ce era dat de Dumnezeu prin Duhul Sfânt unora, era pentru toți, pentru toată Biserica. În curând s-au făcut copii ale acestor scrieri prețioase, pentru ca fiecare adunare să le poată avea, dar se păstra cu sfințenie originalul primit chiar de la scriitorii insuflați, cum ne-o adeverește Tertulian, care a trăit pe la sfârșitul secolului doi și începutul secolului al treilea. El zicea: „Cutreerați bisericile întemeiate de apostoli... în care puteți să citiți scrisorile autentice.” În felul acesta s-a alcătuit, prin grija lui Dumnezeu, culegerea cărților insuflăte ale Noului Testament, ce se găsește în secolul al doilea chiar în forma în care o avem noi. Se poate spune că s-a făcut sub ochii apostolilor, căci Ioan a murit la începutul acestui secol, Domnul lăsându-l atât de mult timp pe pământ, ca păzitor al adevărilor divine. Se vede de asemenea, într-un citat din a doua epistolă a lui Petru, că de pe atunci se adunau scrierile apostolice: "... cum v-a scris și preaiu-bitul nostru frate Pavel, după înțelepciunea dată lui, ca și în toate epistolele lui, când vorbește despre lucrurile acestea. În ele sunt unele lucruri greu de înțeles, pe care cei neștiutori și nestatornici le sucesc ca și pe celelalte Scripturi, spre pierzarea lor" (2 Petru 3.15,16).

Apostolul Petru pune deci scrierile lui Pavel în numărul Scripturilor, înțelegându-se prin aceasta Noul Testament, pe același rang cu cele ale Vechiului Testament, privite ca „oracolele lui Dumnezeu”. Acest lucru se vede, de exemplu, în frumoasa epistolă a lui Diognet, scrisă tot la începutul secolului al doilea. Autorul spune: „Atunci teama legii e ridicată în slavă, harul profeților este cunoscut, credința evangheliilor este întărită, învățătura apostolilor este păzită și harul Bisericii triumfă.” Precum în sinagogile evreiești se citeau în fiecare zi de sabbat Scripturile Vechiului Testament (a se vedea Luca 4.17; Faptele Apostolilor 13.15; 15.21), tot

astfel, în adunările creștine, în prima zi a săptămânii se citeau scrierile Noului Testament, în același timp ca și ale Vechiului Testament. Iustin Martirul face această mărturisire: „Duminica se citesc scrierile apostolilor și ale profeților.” Culegerii de scrieri apostolice se dădeau atunci diferite numiri; aceea de Noul Testament s-a statornicit mai târziu.

Această citire a Cuvântului lui Dumnezeu în adunări era în armonie cu îndemnul lui Pavel către Tesaloniceni. Erau, deci, în fiecare adunare, unul sau mai mulți lectori, însărcinați de a face citirea unei părți din scrierile sfinte. Se numeau „anagnoți”, iar citirea se numea „anagnosie”. Acest cuvânt grecesc se găsește în Noul Testament, de exemplu în capitolul 13 din Faptele Apostolilor, versetul 15: după anagnosie sau „citirea” legii. Fără îndoială că acest obicei se potrivește cu ce scrie în Apocalipsa 1.3: „Ferice de cine citește și de cei care ascută cuvintele acestei profeții și păzesc lucrurile scrise în ea! Căci vremea este aproa-pe.” Cine citește este anagnostul.

În timpul acela, când tiparul nu era inventat, toate cărțile erau scrise cu mâna. Erau puține exemplare și costau foarte scump. Nu oricine putea să procure și să aibă ca astăzi un exemplar din Sfânta Scriptură. Dar fiecare adunare, chiar cea mai săracă, își avea pe a sa. Pe acești cititori publici, cei credincioși căutau să-i cunoască. Și așa de mare era zelul ascultătorilor, atenția și prețuirea pe care o dădeau Cuvântului lui Dumnezeu, încât sfârșeau prin a ști pe dinafară toate cuvintele, și atenționau pe lector, dacă a întrebuițat o expresie în locul alteia. Așa ceva se istorisește despre un biet orb numit Ioan, din Palestina, care a murit ca martir. Se spune de asemenea că un episcop, schimbând un cuvânt în citirea pe care o făcea din Scripturi, credincioșii au cerut ca el să-și recunoască greșeala. Un alt fapt arată valoarea 330 pe care o dădeau Noului Testament, ca fiind Cuvântul lui Dumnezeu, autorii creștini din al doilea, al treilea și al patrulea secol. Scripturile erau oracole divine și, fie în învățăturile lor, fie în stările de vorbă contra ereticilor și necredincioșilor, ei le menționau neîncetat ca autoritate fără greș. Și atât de numeroase sunt textele citate de ei, încât dacă ar fi strânse la un loc, s-ar alcătui Noul Testament în întregime, afară doar de câteva versete. Ereticii și necredincioșii din acele vremuri o recunoștea drept cartea de unde creștinii își scoteau adevărurile credinței lor; și îi cunoșteau puterea, cum am văzut că, în ultima persecuție, vrăjmașii creștinismului și-au dat toată silința pentru a distruge toate copiile și a smulge astfel din mâna creștinilor această armă de temut, sabia Duhului, Cuvântul lui Dumnezeu, care rămâne în veci. Cerurile și pământul vor trece, dar el rămâne.

Noul Testament a fost scris la început în grecește, una din limbile cele mai răspândite în timpul acela. Dar foarte curând s-au făcut traduceri și în alte limbi. Cele două mari traduceri

vechi sunt versiunea latină, numită Itala, care datează de la începutul secolului al doilea, și versiunea în limba siriacă, limbă pe care o vorbea Domnul și care era răspândită în Orient. Această versiune, ce se numește Peșita, pare că este mai veche decât Itala și datează de pe la sfârșitul primului secol. Versiunea egipteană de asemenea este foarte veche. Mai târziu, în măsura în care creștinismul s-a întins printre neamurile barbare, s-au făcut alte traduceri, nu numai din Noul Testament, ci din toată Biblia. Dar mai ales în zilele noastre, Sfânta Carte a fost tradusă, se poate spune, în toate limbile ce se vorbesc pe suprafața pământului și au fost răspândite și se răspândesc în milioane de exemplare.

RĂSPÂNDIREA CREȘTINISMULUI

Evanghelia s-a răspândit și creștinismul s-a statornicit în lume cu o iuțea uimitoare. Domnul spusese: „Împărăția cerurilor se aseamănă cu un grăunte de muștar, pe care l-a luat un om și la semănat în țarina sa. Grăuntele acesta, în adevăr, este cea mai mică dintre toate semințele; dar după ce a crescut, este mai mare decât zarzavaturile și se face un copac, așa că păsările cerului vin și își fac cuiburi în ramurile lui" (Matei 13.31,32). Cei care au vestit mai întâi Evanghelia au fost 12 oameni săraci și fără carte, pescari și vameși disprețuiți. Era mică sămânța, grăuntele de muștar. Și câte greutate au întâmpinat ei! În primul rând, ei erau Iudei, dintr-un neam disprețuit și urât, supus stăpânirii Romanilor. Apoi, lucrurile pe care le vesteau izbeau toate simțămintele firești ale inimii omenești. Ca fiecare să se recunoască păcătos, vinovat înaintea lui Dumnezeu, fără putere și fără mijloc de scăpare, cât de mult răzvrătește acest lucru mândria omului! Iar mântuirea unde se găsea? Într-un Om, tot din neamul evreiesc, răstignit între doi tâlhari. E adevărat că apostolii Îl prezentau ca Fiul lui Dumnezeu, venit pentru a răscumpăra, prin moartea Sa, pe păcătoșii pierduți. Dar tocmai acest lucru izbea rațiunea unora, prejudecățile altora. Un Dumnezeu răstignit, socotit drept Mântuitor! Însă acest lucru, zice Pavel, era o pricină de poticnire pentru Iudei și o nebunie pentru Neamuri (1 Corinteni 1.23-24). Apostolii vesteau totodată că acest om răstignit a fost înviat dintre cei morți și va trebui să judece lumea. Auzind aceste cuvinte, filozofii și înțelepții lumii își băteau joc (Faptele Apostolilor 17.31-32). Dar ce cerea Evanghelia de la cei care o primeau? Renunțarea la lume, la poftele și plăcerile ei, omorârea patimilor, o viață de smerenie și de totală renunțare. Îndreptățirea de sine a Iudeilor era răsturnată, rațiunea mândră a înțelepților era dată la o parte, religia destrăbălată a idolilor era nimicită. Creștinismul era cu totul împotriva a tot ceea ce iubește și cere omul firesc. De altfel am văzut ce împotrivire a întâlnit pretutindeni și din partea tuturor, și ce persecuții sângeroase și de lungă durată a avut să sufere,

de la apariția sa până la începutul secolului al patrulea! În ciuda tuturor, grăunțele de muștar s-a ridicat, a crescut, a ajuns un arbore, încât după 40 de ani, creștinismul s-a răspândit până dincolo de marginile întinse ale imperiului roman.

Căruia fapt se datorează aceste cuceriri extraordinare de către niște instrumente așa de slabe, dacă nu mâinii lui Dumnezeu, lucrării atotputernice a Duhului Sfânt? Domnul spusese către ucenicii Săi: „Voi veți primi o putere, când Se va coborî Duhul Sfânt peste voi, și-Mi veți fi martori... până la marginile pământului” (Faptele Apostolilor 1.8). „Iar ei au plecat și au propovăduit pretutindeni, Domnul lucrând împreună cu ei și întărind Cuvântul prin semnele care-l însoțeau” (Marcu 16.20). Aici trebuie căutat secretul rezultatelor uimitoare în urma vestirii Cuvântului de către apostoli și urmașilor lor: Domnul lucra cu ei.

După 17 ani de slujire, Pavel, apostolul neamurilor, scrie Romanilor că taina arătată „a fost adusă la cunoștința tuturor neamurilor” (Romani 16.25- 26). El însuși vestise Evanghelia lui Hristos de la Ierusalim până la Iliric (Romani 15.19). Domnul spusese apostolilor: „Duceți-vă și faceți ucenici din toate neamurile” (Matei 28.19) și, în adevăr: „Glasul lor a răsunat pe tot pământul și cuvintele lor au ajuns până la marginile lumii” (Romani 10.18). Pavel dă mărturie despre aceasta, când scrie Colosenilor: „... Evangheliei, care a ajuns până la voi și este în toată lumea,... care a fost propovăduită oricărei făpturi de sub cer” (Coloseni 1.6,23). — Mărturii de ale scriitorilor păgâni, cum e Tacit și Suetoniu, adevărate că pe la anul 64 Roma avea o mulțime de creștini. Am vorbit despre scrisoarea lui Plinius către împăratul Traian, la începutul secolului al doilea. Ea menționează mulțimea creștinilor în Bitinia. Persecuțiile, departe de a opri înaintarea evangheliei, nu făceau decât s-o activeze. Creștinii umpleau imperiul, așa cum spuneau scriitorii creștini către cei care îi persecutau: „Noi suntem în așa de mare număr, că dacă am părăsi statul vostru, v-am pricinui dezastru... Noi suntem doar de ieri și am umplut toată împărăția voastră; nu vă lăsăm decât templele.” Cel ce vorbește astfel este Tertulian. Tot el mai spune că poporul Goților, triburile de Mauri, toate regiunile locuite de Spanioli, de Gali, și chiar cele din Britania, de care încă nu se putuseră apropia Romanii, sunt supuse lui Hristos, ca și Dacii, Sarmății, Germanii și Sciții. Nu trebuie să credem din aceasta că la toate aceste popoare, păgânismul cedase locul creștinismului; dar Evanghelia pătrunsese acolo și era primită de multe suflete.

Am dori să avem amănunte asupra mijloacelor de care S-a slujit Dumnezeu pentru a face să pătrundă, în toate aceste ținuturi, lumina adevărului; dar nu există în această privință decât puține informații sigure.

Provinciile vecine ale Asiei Mici și ale Siriei, unde existau chiar din timpul lui Pavel

numeroase adunări creștine, au fost evanghelizate devreme. Trebuie să amintim că, fie din cauza persecuției, ca în Faptele Apostolilor 11.19, fie în urma altor împrejurări, creștinii plecau departe de locurile unde fuseseră întorși la Dumnezeu și duceau cu ei comoara Evangheliei. De asemenea evangheliștii mergeau să vestească Numele Domnului Isus printre neamuri (2 Ioan 5-7). Se spune că Abgar, un rege din Edessa, în Mesopotamia, a primit creștinismul prin mijlocirea unui oarecare Tadeu, pe la anul 45. De acolo, Evanghelia, din secolul al doilea, s-a răspândit în Armenia. Dar în secolul al treilea a fost adus la credința creștină Tiridat, regele Armeniei. Dumnezeu S-a folosit pentru aceasta de un oarecare Grigore luminătorul, care era fiul unui prinț part și fusese convertit la creștinism. Convertirea lui Tiridat atrase după sine pe aceea aproape a întregului popor. S-au întemeiat numeroase școli și în ele au fost instruiți copiii în învățătura lui Hristos.

Ceva mai târziu, Evanghelia a pătruns în Iberia, în nordul Armeniei și în sudul Caucazului. Modul cum a fost introdus creștinismul ne arată de ce vase slabe se servea Dumnezeu uneori pentru a răspândi cunoștința lui Hristos.

O femeie creștină, cu numele Nunia, fusese adusă ca prizonieră în țara de care vorbim. Sfințenia vieții sale și curăția obiceiurilor ei au izbit pe locuitorii din ținutul unde trăia. Fiul cel mai tânăr al regelui, căzând bolnav, regina a poruncit doicii sale să cerceteze printre femeile mai în vârstă asupra mijloacelor de vindecare. Nunia, consultată la rândul ei, a spus că ea nu poate da alt ajutor decât rugăciunile sale; „Isus Hristos”, zicea ea, „care a vindecat atâția bolnavi, va vindeca și copilul acesta.” Apoi S-a așezat în genunchi și a rugat pe Domnul, care i-a ascultat rugăciunea. Regele a voit să răsplătească bine cu mari daruri pe biata prizonieră, dar ea a refuzat, nedorind altceva decât întoarcerea la Dumnezeu a stăpânilor săi. După câțiva timp s-a îmbolnăvit greu și regina și a fost vindecată prin rugăciunile Nuniei. Până acum, regele nu s-a întors la Dumnezeu; dar într-o zi, fiind la vânatoare, a fost cuprins de o ceață deasă. Despărțit de cei ce-l însoțeau, el se afla în cel mai mare pericol. În strâmtorarea sa, și-a adus aminte de Dumnezeu cel Atotputernic al Nuniei și a cerut ajutorul Lui, făgăduind că-l va sluji dacă îi va asculta rugăciunea. A fost scăpat de pericol și, credincios făgăduinței, a început să răspândească el însuși vestea cea nouă în mijlocul poporului său și a făcut să vină misionari din Roma și din Armenia pentru a-l ajuta în această lucrare.

În Persia a fost dusă Evanghelia de către soldații romani, făcuți prizonieri. Pe vremea împăratului Constantin, creștinii erau destul de numeroși în Persia. De acolo Evanghelia s-a răspândit în nordul Africei, unde a făcut progrese uimitoare. Sunt amintiți numeroși martiri din acest ținut. Spania a fost evanghelizată în același timp și prin Roma și prin Cartagina. În

secolul al doilea, Tertulian zicea că toate regiunile din Spania erau supuse lui Hristos și se știe că în secolul al treilea au luat ființă acolo numeroase biserici.

Coloniștii veniți din Asia Mică au adus creștinismul în Galia de miazăzi, încă din secolul al doilea. Lyonul a fost drept centrul activității creștine în acest ținut. Acolo, ca și la Vierme, precum am văzut, a existat un mare număr de martiri, care și-au dat viața pentru Domnul Isus Hristos. Galia de miazănoapte a fost evanghelizată mai târziu.

Insulele Britanice au primit Evanghelia chiar din secolul întâi, fie prin ostatecii bretoni, întorși la Dumnezeu la Roma și revenind în țara lor, fie prin soldații creștini care se găseau în legiuni, fie în sfârșit prin evangheliștii veniți din Asia Mică. Creștinii din aceste ținuturi și-au avut totodată partea lor în persecuții, și mai ales în cea din urmă. Acolo, ca și în alte părți, exemplarele din Sfânta Scriptură au fost arse, păstorii turmei au fost dați morții și mulți credincioși simpli și-au pierdut viața.

Unul din păstori, numit Amfibalus, reușind să scape de prigonitorii săi, s-a refugiat în Verulam, nord de St. Alban, cam la 30 km. nord-vest de Londra, la un păgân numit Alban, vechi soldat roman. Domnul a răsplătit iubirea lui Alban față de slujitorul Său. Amfibalus l-a învățat adevărul creștin și Dumnezeu a făcut ca să-i pătrundă în inimă. Căutat de prigonitori, Amfibalus a fost silit să-și părăsească retragerea. Pentru ca să nu-l recunoască, Alban l-a îmbrăcat cu hainele sale și în felul acesta a scăpat. Lucrul însă a fost descoperit și noul convertit a fost prins. A fost pus să aleagă: sau să jertfească zeilor, sau să sufere soarta hărăzită celui pe care-l scăpase. Alban refuză să aducă jertfe zeilor. Mai întâi a fost bătut cu nuiiele, apoi a fost omorât.

Dar, ceea ce este trist de adăugat este că, în măsura în care Biserica creștea pe pământ, ea se îndepărta de la început cu privire la învățătură și la viață. Apostolul Pavel compară Biserica, în ce privește dezvoltarea ei în afară, cu o casă pe care niște zidari se străduiesc s-o înalțe. Sunt lucrători buni și răi. Pavel spune: „După harul lui Dumnezeu care mi-a fost dat, eu, ca un arhitect înțelept, am pus temelia și un altul clădește deasupra. Pentru că nimeni nu poate să pună o altă temelie decât aceea care este pusă și care este Isus Hristos. Iar dacă cineva clădește pe această temelie: aur, argint, pietre scumpe, lemn, fân, trestie, lucrarea fiecăruia va fi dată pe față, ziua o va face cunoscută, căci se va descoperi în foc și focul v-a dovedi cum este lucrarea fiecăruia" (1 Corinteni 3.10-13). Biserica creștină își trage numele de la Domnul Isus Hristos, temelia care a fost pusă și care rămâne. Dar a fost introdus din ce în ce mai mult material rău pentru zidit, și în felul acesta a crescut. Acest material rău îl alcătuia, precum vom vedea, fie persoane care nu erau întoarse cu adevărat la Dumnezeu, fie învățături, reguli și orânduiri

omenești. În același timp a avut loc ceea ce arată Domnul prin pilda „aluatului pe care o femeie l-a luat și l-a ascuns în trei măsuri de făină, până s-a dospit toată plămădeala" (Matei 13.33). Aluatul a pătruns în toată făina. El înfățișează totdeauna un lucru rău, păcatul sau învățătura stricată (1 Corinteni 5.6,7; Matei 16.11,12; Galateni 5.8-9). Acest lucru s-a întâmplat în Biserică; s-a întins pretutindeni în ea aluatul învățăturilor stricate.

CULTUL LA CREȘTINI ÎN TIMPUL PERSECUȚILOR

În rândurile de mai înainte am vorbit mai ales de mărturia dată de creștini înaintea unei lumi care-i persecuta. Pentru a sfârși cele cu privire la această vreme de suferințe, vom spune ceva despre cultul, învățătura și în cele din urmă despre cârmuirea Bisericii.

Scriitorii vechi dau puține amănunte cu privire la felul cum aveau loc adunările creștinilor, în acest timp când ei erau siliți de a se ascunde de persecutorii lor. În scrisoarea lui Pliniu către Traian avem câteva cuvinte în această privință. Justin Martirul, în prima sa apologie adresată împăratului Antoniu, pe la anul 140, descrie mai amănunțit felul cum practicau creștinii cultul lor.

El spune: „În ziua soarelui (duminica), toți care locuiesc în orașe sau la țară se adună în același loc. Acolo se citește, atât cât îngăduie timpul, din Faptele Apostolilor sau din scrierile prorocilor. Apoi, când cititorul și-a sfârșit însărcinarea, cel care supraveghează lucrurile ține o cuvântare scurtă pentru zidirea adunării și pentru a îndemna să urmeze aceste exemple bune. După aceea, ne sculăm toți în picioare și ne rugăm. După terminarea rugăciunii se aduce pâinea și vinul amestecat cu apă, și cel care are grijă de aceasta, rostește, după posibilitățile lui, rugăciuni de mulțumire la care adunarea răspunde: Amin. Sunt împărțite apoi pâinea și vinul, pentru care s-a adus mulțumire; fiecare ia o parte și altă parte este dusă de diaconi și celor care lipsesc. Apoi se face o strângere de ajutoare; cei care pot și au bunăvoință dau fiecare cât crede de cuviință, iar suma e încredințată conducătorului. El ajută pe orfani și văduve, pe cei care, din boală sau alte motive sunt în nevoie, pe prizonierii și străinii care se găsesc printre noi, într-un cuvânt, el are grijă de toți care se află în oarecare nevoie."

Ne adunăm în ziua soarelui, continuă Justin, „pentru că este prima zi când Dumnezeu, făcând o schimbare în întuneric și materie, a făcut lumea; și pentru că în aceeași zi, Isus Hristos, Mântuitorul nostru, a înviat din morți. Pentru că El a fost răstignit cu o zi înainte de cea a lui Saturn (sâmbătă), iar în ziua care a urmat acestuia, adică ziua soarelui, El s-a arătat apostolilor și ucenicilor Săi și le-a dat învățăturile Sale." Justin numește zilele în felul acesta, pentru a fi înțelese de împărat. Fiecare zi a săptămânii era consacrată unei divinități.

Iată însă ce mai spune el cu privire la Cina Domnului: „Noi numim această masă euharistică (mulțumiri lui Dumnezeu) și nu-i este îngăduit cuiva să ia parte acolo, dacă n-a primit ca adevărate lucrurile pe care le învățăm, dacă n-a fost spălat în baia care este pentru iertarea păcatelor și pentru nașterea din nou și dacă nu trăiește cum a poruncit Domnul Hristos... Apostolii, în istorisirile pe care le-au scris și care se numesc Evangheliile, ne-au transmis ceea ce li s-a poruncit, adică: „Domnul Isus, luând pâinea și mulțumind, a zis: „Faceți aceasta în amintirea Mea”, și că de asemenea, luând paharul și mulțumind, a zis: „Acesta este sângele Meu” și li l-a dat.

Vedem deci că în timpul lui Justin, în secolul al doilea, cultul își păstrase toată simplitatea cu care-l vedem sărbătorit la cei dintâi creștini, potrivit cu cele spuse în Fapte și epistole. Se adunau în prima zi a săptămânii, iar Cina Domnului, frângerea pâinii, era marele scop al adunării, partea principală și centrul cultului, ca în zilele apostolului Pavel (Faptele Apostolilor 20.7). Ea se sărbătorea așa cum o rânduisese Domnul Isus.

În aceste adunări, citirea Cuvântului lui Dumnezeu avea loc de seamă. Se ținea seamă de descoperirile lui Dumnezeu și de îndemnul făcut de apostol cu privire la aceste scrieri insuflăte (2 Timotei 3.16; 2 Petru 3.1-2). La această lectură se adăugau învățătura și îndemnul adresat adunării, de cel care era chemat pentru acest lucru. Vedem astfel pe Apostolul Pavel ținând o cuvântare ucenicilor adunați pentru a frânge pâinea, iar în adunarea din Corint găsim proroci, învățători și alții care vorbeau pentru a zidi, a îndemna și a mângâia (1 Corinteni 12.28; 14.3-4). Apostolul recomanda ca episcopul (supraveghetorul) „să fie în stare să învețe pe alții” (1 Timotei 3.2). Se făcea o strângere de ajutoare pentru cei care erau în nevoie. Lucru mișcător, rod al dragostei și care este potrivit cu ce spune Domnul Isus: „Căci pe săraci îi aveți totdeauna cu voi și le puteți face bine oricând voiți” (Marcu 14.7). Și mai citim: „În ziua întâi a săptămânii, fiecare din voi să pună deoparte acasă...” (1 Corinteni 16.2) și încă: „Ajutați pe sfinți când sunt în nevoie” (Romani 12.13). Multe alte pasaje din Fapte și epistole ne arată grija duioasă arătată față de cei săraci, bolnavi, închiși și care continuă să se arate în Biserică.

Astfel, în toate aceste lucruri, Biserica rămăsese credincioasă învățăturilor apostolilor și exemplelor date de adunările din timpul lor. Dar, în ceea ce spune Justin, am putut observa două lucruri care n-au nici o referire în Noul Testament. Primul este obiceiul de a duce cina celor ce erau absenți. În epistola către Corinteni vedem că cina se mânca atunci când cei credincioși erau adunați laolaltă (1 Corinteni 11.20), și nu era vorba de cei ce nu erau de față. Al doilea lucru este amestecul apei cu vinul de la Cină. Oricare ar fi gândul care a dat loc acestui obicei, nimic în Scriptură nu-l îndreptățește. Se vede în aceasta o pornire falsă a

inimilor noastre, ce vor să adauge la ceea ce a rânduit Dumnezeu, ca și cum am putea să ajutăm lucrarea Sa. Acesta a fost izvorul a tot felul de abuzuri și de rele în Biserică.

Alte obiceiuri și gânduri omenești au fost introduse printre creștini, fără a avea încuviințarea Scripturii, ba chiar fiind în contradicție cu învățătura sa. Astfel, Justin vorbește în altă parte de pâinea și de vinul de la Cină, ca și cum ar fi cu adevărat schimbate în trupul și sângele Domnului Isus, în loc de a fi doar o aducere aminte. Un alt gând greșit este acela că euharistia ar da într-un fel oarecare, iertarea și singuranța iertării păcatelor. Fără îndoială că a se apropia de masa Domnului, a lua parte la această masă, care ne amintește dragostea Sa, a vesti moartea Lui, până va veni El, este un har de mare preț, o binecuvântare foarte mare. Dar cui i se cuvine acest drept? Celor răscumpărați ai Domnului, mădularelor trupului Său, care se bucură de iertarea păcatelor și de siguranța mântuirii. La masa Domnului vii nu pentru a primi iertarea, ci pentru că o ai și vii acolo pentru a-I mulțumi.

Se acorda o mare venerație martirilor, și lucrul acesta este explicabil. Ei își dăduseră viața pentru Domnul. Dar oamenii au ajuns să-i cinstească după moartea lor prin ceremonii speciale. Se adunau în ziua aniversării morții lor la mormântul acestor martiri și acolo se sărbătorea Cina; ba chiar se rugau pentru ei, iar mai târziu și-au închipuit că se pot adresa lor ca mijlocitori pe lângă Dumnezeu. Aceste superstiții s-au introdus timpuriu. Tertulian, la sfârșitul secolului al doilea, vorbind contra căsătoriei a doua, zice că prima femeie a și fost primită în fața Domnului, ca pentru duhul căreia tu te rogi, pentru care aduci jertfe anuale. Într-altă parte, el vorbește de mijlocire pentru cei morți, cum face de altfel și Ciprian.

Un alt obicei, care s-a introdus de timpuriu, a fost semnul crucii. Justin zice: „Semnul crucii este pe fruntea și pe inima noastră. Pe fruntea noastră, pentru ca să putem totdeauna să mărturisim pe Hristos; pe inimile noastre, pentru ca să-L iubim totdeauna; pe brațul nostru, pentru ca să lucrăm totdeauna pentru El.” Tertulian, la rândul său, ne învață următoarele: „În toate legăturile noastre încoace și încolo, în drumurile și mișcările noastre, când ne culcăm sau când ne sculăm, când ne așezăm jos, la baie, la masă, în orice ocupație ne-am afla, noi facem semnul crucii.” Îl recomandă încă și pentru a se feri de înțepătura scorpiilor. Cei credincioși îl făceau, de asemenea, când intrau în adunări și când ieșeau. În felul acesta se deschidea puțin câte puțin drumul superstițiilor și obiceiurilor antibiblice ale papismului. Așa se arată omul, care vrea să adauge regulile și ceremoniile sale din afară la ceea ce Cuvântul lui Dumnezeu cere de la inimă.

Semnul crucii, așa cum spune Tertulian, făcut în orice împrejurare, trebuia să arate că în orice, noi avem să ne aducem aminte de Domnul Isus Hristos; dar el ajunge o practică

mașinală. Ceea ce cere Domnul Hristos este inima și în privința aceasta, iată ce spune apostolul Pavel: „Și orice faceți, cu cuvântul sau cu fapta, să faceți totul în numele Domnului Isus (Coloseni 3.17). Iată la ce ne cheamă Cuvântul lui Dumnezeu, și nu la o ceremonie zadarnică, despre care el nu ne vorbește și care se împlinește fără ca inima să ia parte. Domnul Isus vrea inima noastră; și când inima noastră este a Lui, și viața noastră Îi v-a fi închinată și va da mărturie pentru El. Nu prin semnul crucii, nu prin veșminte și găтели deosebite, nici prin vreun semn în afară suntem chemați să-L slăvim. Toate acestea nu-s decât porunci omenești; trebuie să ne ferim de așa ceva, oricât de frumoasă ar fi înfățișarea ce ar putea-o avea. Domnul a zis: „Tot așa să lumineze și lumina voastră înaintea oamenilor, ca ei să vadă faptele voastre bune și să slăvească pe Tatăl vostru, care este în ceruri.” Iar apostolul Petru ne îndeamnă să vestim „puterile minunate ale Celui ce ne-a chemat din întuneric la lumina Sa minunată” (Matei 5.16; 1 Petru 2.9).

CUM SE FĂCEA PRIMIREA ÎN RÂNDUL CREDINCIOȘILOR

Înainte de a ne ocupa de această chestiune, vom spune câteva cuvinte despre locurile unde se adunau creștinii în primele vremuri. În Fapte și epistole vedem că se adunau într-o cameră de sus, în case particulare, cum era „în școala lui Tiran” sau la un creștin oarecare, bucuros că era adunare în casa lui (Faptele Apostolilor 20.8; 19.9; Romani 16.5; Coloseni 4.15; Filimon 2). Nu înălțau clădiri care să atragă atenția asupra lor; ei știau de altfel că nu mai este templu pe pământ, nici vreo altă clădire care s-ar mai putea numi „casa lui Dumnezeu”. Casa lui Dumnezeu era duhovnicească, alcătuită din toți credincioșii adevărați. Se închinau lui Dumnezeu în duh și adevăr. Pretutindeni, în orice ținut erau adunați doi sau trei în numele Domnului Isus, El era în mijlocul lor; și acolo era casa lui Dumnezeu, și tot așa este și azi pentru adevărații creștini (1 Petru 2.5; Ioan 4.21,23,24; Matei 18.20). La Roma, fiind obiecte de ură, urmăriți și siliți să se ascundă pentru a sluji lui Dumnezeu, ei se adunau în catacombe, unde-și îngropau chiar și morții. Această stare de lucruri a ținut un timp oarecare, dar mai târziu, cum am spus, în intervalele de pace, pe care le acordau persecutorii, creștinii și-au înălțat locașuri pentru cultul public, pe care le-au numit basilici. Ele se compuneau dintr-o tindă și dintr-o strană, unde se găsea masa de împărtășanie, care s-a numit în curând altar. Credincioșii simpli stăteau în tindă; strana era rezervată membrilor clerului; cei ce nu fuseseră încă botezați și care doreau să fie, rămâneau afară, într-un loc numit piața din fața bisericii. Din aceasta se vede cum se tindea din ce în ce a se îndepărta de la Cuvântul lui Dumnezeu, unde nu găsim nimic asemănător. Vom arăta totodată formele întrebuintate pentru botezul

neofitilor. Așa se numeau cei născuți din nou, care doreau să fie adăugați la adunarea creștină. Neofit înseamnă născut sau plantat din nou.

În aceste vremuri, când a mărturisi că ești creștin însemna a te expune disprețului general, pierderii bunurilor, ba adesea amenințat cu pierderea vieții, putem să ne gândim că în cele mai multe cazuri era o convingere adâncă despre adevărul creștinismului și o lucrare a lui Dumnezeu în inimi. Cu toate acestea, este vrednic de observat că, atunci când era vorba de persoane care doreau să se alipească de creștini (să intre în rândul credincioșilor), autorii vechi vorbesc foarte puțin despre „întoarcere” și despre „credința”, care mântuiește și îndreptățește în fața lui Dumnezeu, așa cum vedem pretutindeni în Noul Testament, ca un lucru absolut necesar. „Crede în Domnul Isus și vei fi mântuit tu și casa ta”, spune Pavel temnicerului. „Căci prin har ați fost mântuiți, prin credință”, scrie Efesenilor. Iar Romanilor le spune: „Deci, fiindcă suntem îndreptățiți prin credință, avem pace cu Dumnezeu prin Domnul nostru Isus Hristos” (Faptele Apostolilor 16.31; Efeseni 2.8; Romani 5.11). În loc de aceasta, e vorba de regenerare și totdeauna în legătură cu botezul, pentru că ei luau cuvintele Domnului: „Dacă nu se naște cineva din apă și din Duh”, ca și cum ar fi însemnat acest act, și tot astfel se credea că cineva este „născut din nou” atunci când era botezat. Se credea că botezul spală toate păcatele. În felul acesta, cei mai mulți care erau socotiți creștini, ca împăratul Constantin, de exemplu, nu se botezau decât pe patul morții, pentru a nu mai fi puși în situația de a mai săvârși păcate după botez. Cât de mult erau date la o parte adevărurile de preț ale Cuvântului lui Dumnezeu, care ne spune că nu botezul, ci „sângele lui Isus Hristos, Fiul Lui, ne curățește de orice păcat” (1 Ioan 1.7).

Ce este botezul, deci? Este simbolul morții noastre cu Hristos, cum spune apostolul Pavel în Romani 6.3-4, ca să trăim o viață nouă. Se îndeplinește ca semn că cel care-l primește intră în Biserica creștină, care stă pe temelia morții și învierii lui Hristos. Dar poate va întreba cineva: „Ce vor să spună Cuvintele Domnului, a fi „născut din apă și din Duh?” Apa înseamnă Cuvântul lui Dumnezeu care lucrează în suflet prin puterea Duhului Sfânt, pentru a-l curăți și a da naștere unei vieți noi, care ne pune în legătură cu Dumnezeu. Să citim cu atenție versetele care arată clar ceea ce vrem să spun: „Ca s-o sfințească după ce a curățit-o (pe Biserică) prin spălarea cu apă prin Cuvânt” (Efeseni 5.26). „Prin cuvânt” arată ce înseamnă apa. „El, de bunăvoia Lui, ne-a născut prin Cuvântul adevărului...” (Iacov 1.18); „Fiindcă ați fost născuți din nou, nu dintr-o sămânță care poate putrezi, ci dintr-una care nu poate putrezi, prin Cuvântul lui Dumnezeu care este viu și care rămâne” (1 Petru 1.23); aceste locuri ne dau posibilitatea să vedem că nu apa botezului spală și naște din nou, ci lucrarea Cuvântului lui

Dumnezeu.

Să vedem acum ce avea loc înainte de primirea botezului și cum se îndeplinea acest act. În primul rând se informau dacă cel care dorea să fie botezat avea o purtare creștină. În acest caz, înainte de orice, avea să primească o instruire (un fel de școală), care ar dura un an sau mai mult. Această învățătură cuprindea mai întâi toată istoria sfântă de la creație și istorisirile evangheliilor. Apoi se tratau subiectele privitoare la Dumnezeu Tatăl, la Hristos, la Duhul Sfânt, la trup și suflet și la judecata viitoare, În timpul când avea loc instruirea, cel care o primea nu purta numele de credincios, ci de catehumen. Era socotit creștin, dar nu purta numele de credincios, rezervat celor ce primiseră botezul.

Catehumenii nu luau parte decât la prima parte a serviciului creștinilor, adică la citirea din Scriptură și la cuvintele de îndemn. După terminarea acestora, un diacon îi invita să se retragă. Numai credincioșii rămâneau pentru slujba religioasă și sărbătorirea Cinei.

Pentru botez se alegea timpul cuprins între sărbătoarea Pastelor și a Rusaliilor. Încă de pe atunci se introdusese obiceiul printre creștini de a ține sărbători în anumite zile. În Noul Testament însă nimic nu îndreptățește acest obicei. Iudeii își aveau sărbătorile statornicite prin legea lui Moise — sărbătorile Domnului. Dar toate acestea au fost desființate prin venirea Domnului Hristos. Ele erau umbra lucrurilor viitoare (Coloseni 2.16-17). Timp de 40 de zile, catehumenii se pregăteau prin post și rugăciune ca să primească botezul. Erau puși să învețe pe dinafară simbolul credinței și Tatăl nostru, și li se dădeau instrucțiuni cu privire la taine și la învățătura bisericii. Botezul era făcut la miezul nopții de episcop sau un prezbiter, la lumina făcliilor. Femeile erau despărțite de bărbați printr-o perdea. Catehumenul, întors cu fața spre apus, întindea mâna și zicea: „Mă lepăd de tine, Satan, de toate lucrările tale, de toată mărirea și de orice serviciu al tău." Apoi, întorcându-se spre răsărit, repeta formula de credință: „Cred în Tatăl, în Fiul și în Duhul Sfânt." Era uns atunci cu untdelemn, iar episcopul îl conducea spre bazin, unde era scufundat de trei ori, după ce repeta mărturisirea de credință. Apoi era uns din nou cu untdelemn și îmbrăcat cu o haină albă, simbol al curăției sufletului său, după ce a fost născut din nou prin botez. Primea sărutul păcii și i se dădea puțină miere și lapte. Atunci, pentru prima dată, el spunea Tatăl nostru. Era socotit printre credincioși și putea să ia parte la Cină. În timpul persecuției, se scurta adesea durata catehumenatului și se dădea botezul celor ce mărturiseau pe Hristos.

Toate aceste ceremonii arată cât de mult se înlăturase simplitatea evanghelică și fusese înlocuită prin forme, despre care nu găsim nici o urmă în Noul Testament. Să se compare cele spuse aici cu istorisirile din Faptele Apostolilor, unde este vorba de botez... „Cei care au primit

propovăduirea lui (Petru), au fost botezați... și adăugați la numărul ucenicilor" (Faptele Apostolilor 2.41). Același lucru s-a întâmplat și în Samaria (Faptele Apostolilor 8.12). Famenul împărătesei Candace primește Cuvântul Domnului, se coboară din carul său și e botezat pe o cale pustie (Faptele Apostolilor 8.36-38). Dar mai ales să citim ce s-a întâmplat cu temnicerul din Filipi (Faptele Apostolilor 16.28-34). În strâmtorarea sufletului său, el a întrebat: „Domnilor, ce trebuie să fac ca să fiu mântuit.” Pavel și Sila i-au răspuns: „Crede în Domnul Isus și vei fi mântuit tu și casa ta!”

Și i-au vestit Cuvântul Domnului... și chiar în acea noapte, în închisoarea sau în casa lui, a fost botezat el și toți ai lui, apoi a dat dovadă, prin grija duioasă ce a arătat față de apostoli, despre ceea ce lucrase Dumnezeu în sufletul său. Cât de simplu! Ceea ce cere Dumnezeu este ca omul să creadă în El. Era botezat, frângea pâinea, se bucura că a crezut și a fost mântuit, iar Domnul avea grijă ca adunarea să fie instruită, învățată, zidită de păstorie și învățătorii pe care îi pune El (vezi Faptele Apostolilor 11.21-26). Tot așa este și acum. În general părinții își botează copiii și sunt chemați să-i crească în musturarea și învățătura Domnului (Efeseni 6.4). Drept călăuză pentru aceasta, au Cuvântul lui Dumnezeu. Și copiii și tinerii pot să urmeze la adunările unde Scriptura este explicată de slujitorii lui Dumnezeu. Însă ei sunt sub răspunderea de a asculta și păstra în inimile lor cuvintele pe care le aud (Proverbe 3.1; Isaia 55.3; Luca 11.28). Dumnezeu pune adesea pe inimă anumitor creștini să stea de vorbă din Cuvânt cu copiii și cu tinerii. Trebuie să se folosească de aceste lucruri, să fie recunoscători și să citească el însuși Cuvântul sfânt al lui Dumnezeu, cerându-I să ne facă El să-l înțelegem. Dar în nici o parte în acest Cuvânt nu găsim scris că trebuie o învățătură de un an sau mai mult pentru a putea lua parte la Cina Domnului. Ceea ce cere Dumnezeu este întoarcerea inimii și credința în Domnul Isus ca Mântuitor, însoțite de o viață sfântă, prin harul și puterea Duhului Sfânt.

CÂRMUIREA ÎN BISERICĂ

Când am vorbit despre biserica din Tiatira, am atins și acest subiect. Vom intra acum în câteva amănunte. Puțin câte puțin se strecuraseră în Biserică multe abuzuri și erezii, fie în orânduirile ei, fie în cult și chiar în învățătură. Se mai introduseseră alt lucru fals; era stabilirea unui cler deosebit de simplii credincioși, pe care îi numeau laici sau poporul de rând. Clerul forma un corp aparte, alcătuit din episcopi, bătrâni sau prezbiteri, diaconi și din mai mulți funcționari în subordine, ca: subdiaconii care ajutau pe diaconi, acoliții care însoțeau pe prezbiteri când duceau cina celor bolnavi, lectorii (cântăreții) însărcinați cu citirea și paza Scripturilor, exorciștii, care cu ocazia botezului pronunțau anumite cuvinte prin care se credea

că îndepărtează de la cel născut din nou (botezat) puterile diavolești. Nu găsim însă nimic asemănător în Cuvântul lui Dumnezeu.

În Noul Testament sunt amintite numai două însărcinări în Biserică: prezbiterii sau bătrânii și servitorii sau diaconii. Aceștia din urmă trebuiau să aibă grijă de săraci și văduve și să împartă ajutoare celor în nevoie (Faptele Apostolilor 6.1-6; 1 Timotei 3.8-13). Erau și diaconițe sau servitoare, cum vedem din aceste versete: „Vă dau în grijă pe Fivi, sora noastră, care este diaconiță a bisericii din Chencrea." Chencrea era portul orașului Corint. Acest oraș este menționat și în Faptele Apostolilor 18.18. „Ca s-o primiți în Domnul într-un chip vrednic de sfinți..." (Romani 16.1-2). În ce privește bătrânii, ei mai sunt numiți și supraveghetori, care este traducerea cuvântului grecesc „episcop", de unde s-a ajuns la obișnuitul episcop. Să citim ce spune Pavel bătrânilor bisericii din Efes: „Luați seama dar la voi înșivă și la toată turma în care v-a pus Duhul Sfânt supraveghetori, ca să păstoriți biserica lui Dumnezeu, pe care a câștigat-o cu sângele Celui al Său" (Faptele Apostolilor 20.28). Din aceasta vedem că într-o adunare erau mai mulți bătrâni și că însărcinarea lor consta în a veghea asupra turmei celor credincioși, pentru a menține ordinea, o învățătură sănătoasă și o purtare curată. Printre bătrâni, negreșit că puteau să se găsească unii înzestrați în chip deosebit pentru a prezenta sufletelor Cuvântul lui Dumnezeu și pentru a învăța adevărul; aceștia și cei care se ocupau de cârmuirea bună a adunării trebuiau „să fie învredniciți de îndoită cinste", adică respectați în chip deosebit, zice apostolul Pavel către Timotei (1 Timotei 5.17).

Cine rânduia pe bătrâni? Cuvântul ne arată că apostolii sau vreunul ca Tit, care primise însărcinarea din partea apostolului Pavel (Faptele Apostolilor 14.23; Tit 1.5). Chiar când este vorba de servitori sau diaconi, adunarea îi recomanda, însă apostolii erau cei care îi așezau. Vedem aceasta din următoarele cuvinte: „De aceea, fraților, alegeți dintre voi șapte bărbați vorbiți de bine, plini de Duh Sfânt și de înțelepciune, pe care îi vom pune la slujba aceasta" (Faptele Apostolilor 6.3). Bătrânii și diaconii erau deci așezați de autoritatea apostolică.

Trebuie însă bine observat că Scriptura nu ne spune că ar fi fost lăsată vreo autoritate, după apostoli, ca să rânduiască astfel de lucruri. Nu există nici o vorbă în Cuvântul lui Dumnezeu, care să dea adunărilor această autoritate. Se zice că orice asociație omenească are în fruntea ei anumite persoane pe care și le alege pentru a o conduce și administra și că în felul acesta o biserică trebuie să-și aleagă astfel de persoane. Dar a judeca astfel, înseamnă a face din adunările creștine simple asociații omenești, care să-și fixeze reguli după cum le convine, în timp ce aceia care sunt adunați în Numele Domnului Isus, prin lucrarea și puterea Duhului Sfânt, sunt adunările lui Dumnezeu care nu au alte reguli decât Cuvântul lui Dumnezeu.

Hristos este Capul Adunării, pe care o iubește și o hrănește (Efeseni 5.23,- 25,29), și Lui trebuie să-I lăsăm grija de a da adunărilor ceea ce le este neapărată nevoie.

În această privință, să observăm ce spune apostolul Pavel bătrânilor adunării din Efes, după ce i-a înștiințat despre răul care se va strecura în Biserică după plecarea sa. Nu spune: „Faceți reguli pentru alegerea prezbiterilor, când nici eu, nici voi nu vom mai fi pe pământ”, ci zice: „Vă încredințez în mâna lui Dumnezeu și a Cuvântului harului Său...” (Faptele Apostolilor 20.32). Iată deci ce rămânea după apostoli: Dumnezeu și Cuvântul Său. Nu-i oare de ajuns? Desigur, și îndeajuns și pentru cei din zilele noastre.

Va întreba cineva însă: „Dar cine va învăța și va zidi în adunări?” Răspundem: „Aceia cărora Dumnezeu le-a dat vreun dar duhovnicesc”, cum este scris în epistolele către Romani și Corinteni (Romani 12.6-8; 1 Corinteni 14.1-4,12); dar nu-i nevoie ca aceștia să fie așezați de oameni, pentru că Domnul Isus îi dă, iar Duhul Sfânt îi înzestrează cu daruri. Mai mult, aceștia nu sunt pentru o adunare locală, cum erau prezbiterii și diaconii, ci pentru toată Biserica.

Dar va zice cineva: „Cine va avea grijă de săracii și de sfinții care sunt în nevoie, cine va veghea asupra ordinii în adunări?” Dacă ne alipim de Cuvântul lui Dumnezeu și dacă așteptăm totul din mâna Lui, să fim siguri că El va avea grijă, punând pe inima unuia și altuia de a sluji în Adunare. Astfel, pe vremea apostolului Pavel, casa lui Ștefana... „s-a dedicat cu totul în slujba sfinților” și alții ajutau și se osteneau în lucrul Domnului (1 Corinteni 16.15-16).

În curând s-a văzut în Biserică pericolul de a nu rămâne supus Cuvântului lui Dumnezeu. Chiar pe la sfârșitul primului secol, când apostolul Ioan era încă acolo, se vede cum Diotref își ia un loc de autoritate în adunarea din care făcea parte. Lui îi plăcea să fie cel dintâi și nu primea pe apostol și pe frați (3 Ioan 9,10). Așa a luat naștere clerul, în completă contradicție cu ceea ce spune Petru către prezbiterii din timpul său, de a nu stăpâni asupra turmei, ci de a fi exemple (1 Petru 5.2,3). Ignățiu Martirul, în scrierile sale, atribuie episcopului, prezbiterului și diaconului, un loc care nu e nicidecum cel pe care îl dă Scriptura.

Vedem că încă de pe atunci, cel care se deosebea prin daruri, zel sau vreo lucrare, lua sau primea titlul de episcop, care era atribuit numai lui. Prezbiterii erau cei cu care se sfătuia sau împlinitorii ordinilor sale. El era astfel capul bisericii. Ales la început de prezbiteri cu aprobarea bisericii, mai târziu era numit sau sfințit de episcopii din vecinătate și după aceea ajungea să numească el pe prezbiteri, pe care îi confirma adunarea. În felul acesta, s-a introdus în Biserică o orânduire cu totul omenească, fără nici o îndreptățire în Scriptură. Puțin câte puțin, episcopii localităților de la țară au fost supuși celor de la orașe și și-au luat doar numele de prezbiteri. Astfel s-au format dioceze sau circumscripții, care aveau în fruntea lor pe

episcop, acesta având sub autoritatea sa bisericile din această circumscripție.

La început, episcopii și ceilalți funcționari ai bisericilor erau simpli în obiceiurile lor, adesea lucrau cu mâinile lor pentru hrană și nu umblau după câștig. Ascultau astfel de îndemnurile apostolilor Petru și Pavel (1 Petru 5.2; 1 Timotei 3.3). Căutau să vină în ajutorul celor în lipsă, prin daruri de bunăvoie sau prin zeciuiele, ca la Iudei. La țară și în orașele mai mici, această simplitate s-a păstrat mult timp. În orașele mari, însă, darurile erau din belșug, iar episcopii și funcționarii din jurul lor, care își avea o parte destul de mare, au început a trăi în lux. Ciprian, episcopul Cartaginei, deplângea această pornire. În secolul al IV-lea, lucrurile au ajuns până acolo încât un autor din timpul acela, Ammien Marcellin, scrie cu privire la episcopii Romei: „Nu trebuie să ne mirăm când vedem că cei care râvnesc după mărire omenească luptă cu atâta lăcomie pentru a ajunge la această demnitate (cea de episcop). Candidatul ales se îmbogățește prin ofrandele matroanelor; pot atunci să desfășoare mare pompă, să se lase duși în care mărețe, îmbrăcați cu haine scumpe; și luxul meselor lor întrece pe acela al meselor regești. Ar fi mai respectați dacă, în loc de a-și arăta viciile lor, s-ar asemena episcopilor din provincie, cumpătați, simpli și modești.” Ammien Marcellin, deși nu era păgân, nu profesa totuși creștinismul. A scris o istorie a Romei, care ținea de la împăratul Nerva până la Valens, al cărui început însă s-a pierdut. Restul cuprinde istoria împăratului Iulian și a urmașilor lui. Exista acea mărire și putere lumească a episcopilor Romei, din care cauză un păgân putea să spună: „Faceți-mă episcop al Romei, și eu mă fac creștin.”

Iată, vai! unde au ajuns, puțin câte puțin cei care ar fi trebuit să fie exemple ale turmei. Cât de puțin se asemănau cu acel smerit Isus, care n-avea un loc pentru a-și odihni capul, iar ei spuneau că îi sunt ucenici! Cât de puțin mergeau pe urmele apostolului Pavel, care făcea corturi! Aceștia sunt cei înfățișați prin robul despre care vorbește Domnul și care zicea în inima sa: „Stăpânul meu întârzie să vină” și care a început să bată pe slugi și pe slujnice și să mănânce și să bea și să se îmbete (Luca 12.45). Odată introdus acest rău, a crescut din ce în ce mai mult în perioada următoare din istoria Bisericii. Cu toate acestea nu trebuie să uităm că astfel de cazuri erau izolate și că existau episcopi devotați turmei lor și care au arătat un mare curaj în persecuții.

PARTEA A TREIA

ÎNCORPORAREA BISERICII ÎN LUME

ASOCIEREA CU LUMEA SUB CONSTANTIN

Cea din urmă persecuție pe care a trebuit s-o sufere creștinii a fost cea mai întinsă și cea mai grozavă din acest timp, când vrăjmașii creștinismului au încercat să-l nimicească prin violență. În loc însă de a le reuși planul, ei l-au făcut să se răspândească tot mai mult, prin influența sa și prin numărul celor ce-l îmbrățișau.

Vrăjmașul Numelui Domnului Hristos, Satan, și-a schimbat atunci felul de a lucra. Din leu care răcnește (1 Petru 5.8), s-a arătat ceea ce a fost totdeauna, șarpele cel vechi, care ademenește prin pofta cărnii, pofta ochilor și lăudăroșia vieții (1 Ioan 2.16). Creștinii sunt trimiși în lume, așa cum a fost trimis și Domnul Isus, pentru a duce această viață sfântă. Biserica trebuia să meargă în lume și să se poarte așa ca Domnul Hristos (1 Ioan 2.6), fără a fi din lume, ci dimpotrivă, cu totul despărțită de această lume, care L-a lepădat și L-a dat la moarte pe dumnezeiescul ei Stăpân. Nu trebuia deci să se asocieze cu ea sau să aibă nevoie de încuviințarea ei, nici să râvnească la starea, bogățiile sau onorurile ce i le-ar fi putut da. „Să nu vă potriviți chipului veacului acestuia, ci să vă transformați, prin înnoirea minții voastre” (Romani 12.2). Așa trebuia să fie Biserica, o epistolă a Domnului Hristos cunoscută și citită de toți oamenii, o fecioară curată pentru Mirele ei ceresc (2 Corinteni 3.2,3; 11.2).

Lăsându-se însă înșelată de viclenia vrăjmașului, Biserica a disprețuit chemarea sa înaltă, sfântă și cerească. A decăzut deci și a ajuns să fie din lume, cu care s-a unit. Și n-a încetat, necredincioasă Domnului și Stăpânului ei, de a înainta pe această cale nenorocită. De aceea Domnul Isus, adresându-Se bisericii din Pergam, care înfățișează această stare a Bisericii, zice: „Știi unde locuiești: acolo unde este scaunul de domnie al Satanei... la voi, acolo unde locuiește Satan” (Apocalipsa 2.13). Ce lucru grozav să fii acolo unde locuiește Satan, Stăpânitorul acestei lumi, când locul Bisericii este în cer! Și coborând din ce în ce mai mult această pantă nenorocită, Biserica și-a pierdut în totul trăsătura ei și a ajuns înfățișată prin acea femeie „îmbrăcată cu purpură și stacojiu, și împodobită cu aur, cu pietre scumpe și cu mărgăritare” și care zice în inima ei: „Stau ca împărăteasă” (Apocalipsa 17.4; 18.7).

Cum s-a putut întâmpla așa ceva? Să vedem originea acestei stări triste, cu totul deosebită de aceea când, cu bucurie, martirii își dădeau viața lor pentru Hristos. Dar să nu uităm că, în toate perioadele istoriei Bisericii, chiar cele mai întunecoase, Domnul a avut martorii Săi credincioși. Totodată să ne aducem aminte că, oricare ar fi căderea Bisericii mărturisitoare, Adunarea pe

care o zidește Domnul Hristos, alcătuită din pietre vii, nu poate să fie atinsă de Satan.

Venim acum la marea întâmplare, care a fost pentru Biserică începutul unei noi perioade. Constantin, supranumit cel mare, era fiul aceluiași Constanțiu, despre care am vorbit, care stăpânea peste Gali în vremea lui Dioclețian și care s-a arătat binevoitor creștinilor. După moartea tatălui său, Constantin a fost înălțat de către armată la cea mai mare demnitate, rangul de august, și ajunsese unul dintre cei șase pretendenți la imperiul roman. Senatul și poporul Romei, întărâtați de cruzimea tiranului Maxențiu, ce stăpânea peste această cetate, a chemat în ajutorul lor pe Constantin. Acesta, bucuros că i se prezintă această ocazie pentru a înfrânge pe un pretendent, s-a îndreptat asupra Italiei cu armata sa, a învins pe Maxențiu în mai multe lupte și a ajuns la porțile Romei. Acolo trebuia să se dea lupta hotărâtoare. În acel moment, Constantin era păgân.

În ajunul luptei, istorisește Eusebiu, un istoric al bisericii contemporane și prieten al lui Constantin, acesta rugându-se pentru biruința armatei sale, vede pe cer, cam pe la apusul soarelui, o cruce mare luminoasă, pe care era scris cu litere de foc: „Cu acest semn vei învinge”. Se spune că întreaga armată a fost martoră a acestei viziuni. Retras în cort, duhul fiindu-i tulburat de ce văzuse, împăratul a avut un vis în timpul nopții. I se părea că Domnul stătea lângă el, având în mână o cruce asemenea cu aceea care i se arătase pe cer, și-i poruncea să facă ceva asemănător pe steaguri, dându-i încredințarea că în felul acesta are să fie biruitor în toate luptele.

Constantin a ascultat. Meșteri pricepuți au făcut, după îndrumările sale, un steag, purtând o cruce împodobită cu pietre prețioase, cu monogramul Domnului Hristos, alcătuită din cele dintâi două litere ale numelui Domnului Hristos, în grecește. Acest steag a fost numit labarum, de la cuvântul asirian labar, care înseamnă „biruință”. De atunci a fost pus în fruntea armatelor imperiale și încredințat în paza a 50 de oameni de frunte, care erau socotiți că nu pot fi răniți din cauza crucii.

Constantin a chemat la el niște învățători creștini, care să-i dea învățătură despre Acela care i Se arătase și despre însemnătatea crucii. De atunci s-a declarat convertit la creștinism.

Cele două armate se întâlniră la podul Milvius, și Constantin a avut o biruință însemnată asupra lui Maxențiu, care luând-o la fugă, s-a înecat în Tibru. Învingătorul intră în Roma și puse să se înalțe în Forum o statuie care-l înfățișa pe el, ținând în mâna dreaptă un steag în formă de cruce, cu această inscripție: „Prin acest semn folositor, simbol adevărat al vitejiei, am scăpat orașul vostru de sub jugul tiranului”. Recunoștea astfel în mod public că datora biruința Dumnezeului creștinilor și semnelui sfânt al crucii. Pentru moment însă, creștinismul său nu

mergea mai departe. Ca om, nu simțise încă nevoia personală după un Mântuitor, și e lucru îndoielnic dacă a simțit-o vreodată. El a primit în mod serios creștinismul ca religie și l-a prețuit foarte mult ca o putere ce servea politicii sale, dar numai Dumnezeu știe dacă el a venit vreodată la Domnul Hristos, Mântuitorul, ca un păcătos pierdut. Nimic în viața sa nu ne dovedește acest lucru.

Înainte de a vedea care au fost urmările convertirii lui Constantin la creștinism, să ne întrebăm ce ar putea să însemne acea viziune și acel vis. Desigur, nu putem vedea o intervenție dumnezeiască, dar nici nu putem pune la îndoială, pe de altă parte, buna credință a lui Constantin. Însă acesta, al cărui tată fusese binevoitor față de creștini și care în Nicomedia fusese martor la statornicia lor în persecuție, era, zice Eusebiu, șovăielnic între cele două religii.

El își aducea aminte de sfârșitul groaznic al mai multor persecutori și-l punea alături cu moartea liniștită a lui Constanțiu. Înainte de a da o luptă de care depindea soarta sa, el s-a întrebat spre care Dumnezeu să se îndrepte pentru a avea biruința. Preocupat mult de tot de aceste gânduri și de un duh mânat spre superstiție, se prea poate ca strălucirea soarelui ce apunea, aruncând razele, luminând puternic, prin nori, să-i fi izbit privirea și, ajutat și de închipuirea de care era cuprins, să fi crezut că vede forma unei cruci, pe care o știa drept simbol al creștinismului; va fi avut de bună seamă un răspuns la îndoielile lui și, în timpul somnului, un vis, urmare a preocupării gândurilor și a stării sufletului său, îl va fi întărit în hotărârea de a îmbrățișa religia creștină. Iată cum putem explica acest fapt. Nu trebuie să pierdem din vedere că Constantin era un politician dibaci. El vedea influența creștinismului ce creștea din ce în ce mai mult, știa că creștinii sunt oameni liniștiți, supuși legilor și că numărul lor îi asigura o putere foarte mare, dacă îi proteja. Aceste gânduri au cântărit fără îndoială puternic în balanță, pentru a-l face să renunțe la o religie veche și care mergea spre decădere, și să-l facă să primească pe aceea în care vedea o putere nouă, ce slujea ambiției lui. În felul acesta lucrează oamenii în general; mânați de vederi omenești și potrivite cu propriul lor interes, întrebunțează pentru aceasta lucrurile sfinte!

Oricum ar fi fost, această convertire a lui Constantin, în anul 312, a fost un eveniment foarte însemnat pentru Biserică, dar din nenorocire nu pentru binele ei duhovnicesc.

Dibăcia militară a lui Constantin, curajul și marele însușiri politice ce le-a întrebunțat pentru a-și duce la îndeplinire ambiția, au făcut să fie supranumit Cel Mare. E un titlu pe care îl dau oamenii celor care au câștigat biruințe și au făcut cuceriri. Dar aceasta nu-i o adevărată mărire înaintea lui Dumnezeu. Aceasta constă în smerenie, lepădare de sine, în biruința adusă

asupra lumii și poftelor, în a-și arăta bunătatea, blândețea, îndurarea și dreptatea, într-un cuvânt în adevărata convertire a inimii (Matei 18.1-4). Privind însă râvna desfășurată de Constantin față de religia pe care a îmbrățișat-o, ne putem îndoi dacă s-a făcut în el o lucrare a lui Dumnezeu, o adevărată întoarcere. El a lucrat ca om politic, și poate dintr-o convingere a minții lui, că creștinismul era mai de preț decât păgânismul, fără ca inima și conștiința lui să fi fost stăpânite de adevăr. Multe fapte din viața lui ne arată cât era de departe de ceea ce ne spune Scriptura cu privire la trăsătura unui copil al lui Dumnezeu.

Pentru a nu nemulțumi pe cei care rămâneau alipiți de vechea religie, păstra mai multe ceremonii păgâne. Astfel, inaugură domnia sa prin apoteoză, adică punerea în rangul zeilor a tatălui său Constanțiu. Acest obicei se practica pentru toți împărații după moartea lor, oricare le-ar fi fost felul de viață. Li se înălțau statui și li se aducea cinste ca unor zeități. Putea un creștin să facă așa ceva? Nu spune apostolul Pavel creștinilor: „Cum se împacă templul lui Dumnezeu cu idoli? Căci noi suntem templul Dumnezeului Celui viu" (2 Corinteni 6.16). Și încă: „De aceea, iubiții mei, fugiți de închinarea la idoli" (1 Corinteni 10.14). Constantin a luat totodată titlul păgân de papă (cel mai mare preot), adică cel care era în fruntea căpeteniilor cultului idolatru, iar monedele sale purtau împreună cu Numele lui Hristos, chipul unei zeități păgâne. Mai sprijinea și alte obiceiuri păgânești. Aceasta însemna a uni pe Hristos cu nelegiuirea. Cuvântul lui Dumnezeu însă spune: „ce legătură este între dreptate și fărădelege? Sau cum poate să stea împreună lumina cu întunericul? Ce înțelegere poate să fie între Hristos și Belial?" (2 Corinteni 14.15; Apocalipsa 2.14). Constantin lucra astfel pentru a nu lovi în obiceiurile păgânești. Era un om dibaci, însă era așa ceva după voia lui Dumnezeu?

O altă trăsătură a felului de viață a acestui împărat este că nimic nu-l oprea pentru a se răzbuna sau pentru a-și împlini planurile ambițioase. Trădări și crime, el le folosea pe toate fără remușcări. A făcut să moară socrul său, doi din cumnații săi, dintre care unul era Licinius, care fusese împărat în Orient. Pe baza unei acuzații nedrepte a soției sale de a doua, împărăteasa Fausta, a dat la moarte pe propriul lui fiu Crispus; apoi dându-și seama de nedreptatea acuzației, a pus să fie omorâtă și Fausta. Toate aceste crime și altele pe care le trec sub tăcere, se potrivesc cu trăsătura pe care trebuie s-o aibă un copil al lui Dumnezeu? Nu. Cuvântul lui Dumnezeu spune: „... nici un ucigaș nu are viața veșnică rămânând în el" (1 Ioan 3.15).

Având aceste fapte triste înaintea ochilor, se vede cine era omul care se așeza în fruntea Bisericii și se înțelege mai bine în ce stare de ruină căzuse aceasta. Se prea poate ca văzând cât de puțin răspundea viața sa învățaturii Evangheliei, el n-a vrut să se boteze decât pe patul

morții. Până în clipa aceasta n-a fost decât catehumen. Cum se credea că botezul șterge toate păcatele, bietul împărat a crezut desigur că în felul acesta are să intre în cer. Ce rătăcire grozavă! Numai sângele lui Hristos curățește de orice păcat și Dumnezeu cere ca noi să credem în puterea acestui sânge, dacă vrem să fim mântuiți (1 Ioan 1.9; Romani 3.24,25). Era totodată o mare răspundere pentru episcopii și învățătorii Bisericii de a lăsa pe Constantin în această grozavă rătăcire și această încredere mincinoasă; dar, vai! ei erau prea fericiți și prea mândri de a avea pe puternicul împărat ca protector, să-i îmbogățească și să pună în cinste creștinismul, în loc de a-l persecuta.

Trebuie să spunem lămurit, de altă parte, că râvna lui Constantin pentru a statornici, a întări și a răspândi creștinismul n-a putut fi tăgăduintă niciodată. Nu s-a folosit de constrângere violentă față de cei care rămâneau credincioși păgânismului, dar a sprijinit creștinismul din toate puterile lui și și-a întins ocrotirea asupra celor care îl mărturiseau. Astfel a pus să construiască o mulțime de biserici și silea pe păgâni să facă la loc pe cele pe care le dărâmaseră; li s-a încuviințat comunităților creștine să primească donații; chiar el le-a dat bogate daruri. Membrii clerului creștin s-au bucurat de toate drepturile pe care le aveau altădată preoții păgâni. Au fost încărcăți cu onoruri și bogății, scutiți de sarcinile publice, și au primit pentru plata și întreținerea cultului, sume serioase din veniturile fiecărei cetăți.

Prima grijă a lui Constantin, venind la domnie, a fost de a publica, în înțelegere cu Licinius, împăratul din Orient, un edict de toleranță care oprea orice persecuție. Mai târziu, Licinius nemaiținând socoteală de acest edict, Constantin a găsit motiv să-i declare război, l-a învins și a ajuns stăpân peste tot întinsul imperiu roman, în anul 323. El a continuat a ocroti pe creștini, le dădea posturi în funcțiile publice, le-a ordonat respectarea duminicii, a invitat pe conducătorii din provincii încă păgâni, de a părăsi cultul lor idolatru și a acordat drepturi orașelor care nimiceau altarele zeilor mincinoși, îndemnând populația să-i părăsească. Mai târziu, a oprit ținerea sărbătorilor păgânești și a pus să se închidă templele, în afară de cele din Roma. Dar lucrul cel mai folositor cu adevărat pentru Biserică a fost ordinul pe care l-a dat de a face, pentru diferite biserici, 50 de copii ale Bibliei în grecește. În acest timp, când tiparul nu era cunoscut, cărțile se înmulțeau prin copii făcute de mână și care costau foarte scump. Acesta era un dar bogat și folositor în același timp, pe care împăratul îl făcea bisericilor.

Constantin a lucrat deci în toate felurile ca să înlocuiască păgânismul cu religia cea nouă, cel puțin în partea din afară. Dar care au fost pentru Biserică urmările acestei legături cu puterile lumii? Triste și neplăcute în toate privințele. Biserica, al cărei împărat ajunsese de fapt conducătorul ei, deși părea totdeauna plin de bunăvoință față de episcopi, a fost așezată într-o

strânsă dependență de stat, ea, care nu trebuia să aibă drept Conducător decât pe Hristos. În felul acesta a ajuns mai mult o putere lumească.

În al doilea rând, împăratul, având ca religie creștinismul și ocrotind pe creștini, mulțimea neștiutoare a voit să fie de această religie; pe de altă parte mulți oameni mai învățați, dorind să capete trecere în fața împăratului, s-au așezat totodată sub acest drapel. Biserica a primit în sânul ei și pe unii și pe alții, fără întoarcere adevărată la Dumnezeu. Astfel ea nu mai avea, în general, decât o mărturie publică de creștinism, fără a fi ceva viu în suflete. Creștinătatea, totalitatea celor care mărturiseau că sunt creștini, a ajuns acel copac mare — despre care vorbește Domnul în pilda cu grăuntele de muștar — frumos și puternic în afară, dar adăpostind tot felul de rele (Matei 13.31-32).

Un alt rău, care începuse chiar din timpul persecuțiilor, a fost autoritatea tot mai mare a clerului. Onorurile pe care i le dădea împăratul, l-a făcut să-și mărească pretențiile de a stăpâni asupra turmei și a ajuns să se creadă că el singur reprezintă Biserica. Credincioșii n-aveau decât să se supună la ceea ce hotăra clerul. Am văzut ce spune apostolul Petru în această privință (1 Petru 5.1-4). Să vedem mai departe cum s-a arătat această stare de lucruri, într-o împrejurare vestită, sub domnia lui Constantin.

ARIUS SI ARIANISMUL

Am văzut că ereziile, adică învățăturile mincinoase, s-au ivit de timpuriu în Biserică. Aceasta formează o parte tristă a istoriei sale pe pământ, dar știm că apostolul Pavel, luându-și rămas bun de la bătrânii adunării din Efes, le-a vorbit despre eforturile pe care le face Vrăjmașul pentru a strica credința sfinților (Faptele Apostolilor 20.29,30). Petru de asemenea spune: „În popor s-au ridicat și proroci mincinoși, cum și între voi vor fi învățători mincinoși, care vor strecura pe furiș erezii nimicitoare, tăgăduind pe Stăpânul care i-a cumpărat și aducând asupra lor o nimicire grabnică" (2 Petru 2.1). Duhul Sfânt căuta să păzească pe cei credincioși, iar conducătorii turmei trebuiau să vegheze, ca să nu se strecoare răul în mijlocul lor.

Am amintit mai multe din aceste erezii, dar cea care a pricinuit cel mai mare rău în Biserică, din cauza însemnătății și întinderii ce a luat, este arianismul. Se numește astfel de la Arius, care a fost cel mai înfocat conducător și cel mai dibaci apărător, întrucât se crede că aceeași învățătură mincinoasă sau altele asemenea ei au avut loc și înainte de el.

Arius, născut pe la anul 270, era un preot al Bisericii din Alexandria, acel mare și vestit oraș al Egiptului. Era un om cu o înfățișare impunătoare, însă când te apropiai de el era plăcut și

atrăgător, cu obiceiuri curate, având întinse cunoștințe, multă înțelepciune, o mare îndemânare în starea de vorbă, vorbind cu ușurință și expunând vederile sale cu un talent deplin convingător. Dar sub o înfățișare de smerenie, ascundea o mare trufie și o ambiție nespuse de mare. În această privință, sunt mari piedici pentru oamenii înzestrați cu inteligență și talent deosebit și, dacă sunt creștini, trebuie să se ferească mult împotriva ademenirilor Satanei, care caută totdeauna cele mai bune unelte pentru a lupta împotriva adevărului. Așa a fost Arius. El era înzestrat cu tot ce trebuie pentru a rătăci, după ce a fost rătăcit el însuși (2 Timotei 3.13).

Învățătura mincinoasă a lui Arius era cu privire la un punct foarte însemnat al creștinismului, și anume slava lui Hristos ca Fiul veșnic al Tatălui. Arius învăța că Fiul n-a fost din veșnicie; că El a fost cea dintâi și cea mai de seamă din ființele pe care Dumnezeu le-a creat din nimic, că nu era deci decât o creatură, deși nespuse de înălțată mai presus de celelalte, iar în ce privește puterea și slava era, în firea Sa, mai prejos decât Tatăl. Într-un cuvânt, Arius tăgăduia dumnezeirea veșnică a lui Hristos. Pentru el, Hristos era un Dumnezeu, dar nu Dumnezeu. Scriptura însă ne spune cu totul altfel.

Dumnezeu este nemărginit, iar noi suntem niște creaturi mărginite; deci nu putem pătrunde sau cunoaște, nici nu putem înțelege taina firii dumnezeiești. Precum o spune unul din prietenii lui Iov: „Poți tu pătrunde adâncimile lui Dumnezeu, poți tu ajunge la cunoștința desăvârșită a Celui Atotputernic? Cât cerurile-i de înaltă: ce poți face? Mai adâncă decât Locuința Morților: ce poți ști?” (Iov 11.7-8). Dar trebuie să ținem și să păstrăm cu grijă ceea ce ne-a descoperit Dumnezeu însuși în Cuvântul Său. Pretutindenii se spune că este un singur Dumnezeu (Deuteronom 6.4; Marcu 12.29; Ioan 17.3; 1 Timotei 2.5). În același timp, însă, Scriptura ne vorbește despre Tatăl, care este Dumnezeu (Ioan 17.3; 1 Corinteni 8.6), despre Fiul, care este Dumnezeu (Evrei 1.8-9; Ioan 1.1; Romani 9.5) și despre Duhul Sfânt, care este Dumnezeu (Faptele Apostolilor 5.3,4; și compară Fapte 7.51 cu 2 împărați 17.14). Sunt trei Persoane deosebite în însușirea de a fi un singur Dumnezeu; Scriptura învață lămurit acest lucru, dar este o taină pe care mintea noastră slabă n-o poate înțelege. Neîncetat vedem în Noul Testament cum aceste trei Persoane divine lucrează de comun acord pentru mântuirea noastră, însă fiecare într-un fel deosebit. Tatăl, care este Dumnezeu, a dat din dragoste pe Fiul Său, ca noi să nu pierim, ci să avem viață veșnică (Ioan 3.16). Fiul, Isus Hristos, care este Dumnezeu, ne-a iubit și S-a făcut om pentru a ne mântui, murind pentru păcatele noastre (Galateni 2.20; Filipeni 2.6-8; Efeseni 5.2); iar Duhul Sfânt, care este Dumnezeu, lucrează în inimile noastre pentru a ne da o viață nouă și a ne adevăra că suntem copii ai lui Dumnezeu (Ioan 3.5-6; Tit 3.5; Romani 8.15-16). Și, mai mult, Noul Testament este plin de texte care adevăresc

dumnezeirea veșnică a Domnului Isus, însușirea de a fi una și deopotrivă cu Tatăl (Ioan 1.1; 8.58; Romani 9.5; Ioan 5.17-19; 10,30; 14.9). Acesta este un mare adevăr, pe care Arius îl tăgăduia.

Este foarte adevărat că Fiul lui Dumnezeu S-a făcut carne (Ioan 1.14) și că astfel S-a smerit, luând chip de rob, și a fost făcut pentru puțin timp mai prejos decât îngerii (Filipeni 2.6-8; Evrei 2.9). Cu adevărat, este o taină pe care noi n-o putem înțelege, această unire a lui Dumnezeu cu omul într-o singură Persoană, Omul Isus Hristos, adevărat Om și adevărat Dumnezeu în același timp (1 Timotei 2.5-6; 3.16). Totodată Domnul Isus spune: „Nimeni nu cunoaște deplin pe Fiul, afară de Tatăl” (Matei 11.27). Nici o creatură nu poate pătrunde taina Persoanei Sale (1 Timotei 3.16). Dar pentru ce Fiul lui Dumnezeu S-a smerit atât de mult și S-a făcut om? Acest lucru îl știm. S-a făcut om pentru a putea purta păcatele noastre, pentru a suferi judecata lui Dumnezeu și pentru a muri în locul nostru. Cum altfel am fi putut fi mântuiți, noi păcătoșii? Însă pentru a duce la îndeplinire această lucrare, trebuia ca să fie Dumnezeu. Putem să ne gândim că o creatură, oricât de minunată ar fi fost, ar fi putut ispăși păcatele noastre? Nu. Prețul fără seamăn al jertfei Domnului Isus vine din prețul fără seamăn al Persoanei Sale. Acela singur care a creat toate lumile, care este oglindirea slavei lui Dumnezeu și întipărirea Ființei Lui, și care ține toate cu cuvântul puterii Sale (Evrei 1.1-3), care este Dumnezeu, potrivit cu dreptatea Sa, n-ar fi putut pedepsi o creatură în locul nostru. Numai Fiul Său putea să Se prezinte ca jertfă.

În felul acesta, învățătura nenorocită a lui Arius, nu numai că lipsea pe Domnul Isus de slava Sa ca „mai presus de toate lucrurile, Dumnezeu binecuvântat în veci” (Romani 9.5), dar nimica totodată temelia răscumpărării noastre, pentru că dacă Hristos este numai o simplă creatură, El nu poate mântui. Dar binecuvântat să fie Dumnezeu, El este „marele nostru Dumnezeu și Mântuitor” (Tit 2.13), pe care-L slăvim în veci. „Isus este Dumnezeul adevărat și viața veșnică” (1 Ioan 5.20).

Arius predica cu râvnă și succes învățăturile sale primejdioase, în orașul Alexandria și la țară, încât mulți treceau de partea lui. Atunci episcopul din Alexandria, care se numea Alexandru și care era plin de râvnă pentru învățătura sănătoasă, l-a chemat de două ori în fața lui și a clerului din orașul Alexandria, sprijinit cu energie de diaconul Atanasie, care mai târziu a ajuns episcop al acestui oraș; și-a dat silința să convingă pe Arius de rătăcirile sale și să-l facă să-și recunoască greșeala. Totul a fost însă în zadar. „Nelegiuitul Arius”, strigă episcopul, „a îndrăznit să rostească blesteme împotriva dumnezeiescului Răscumpărător.” Și a convocat la Alexandria un sinod, adică o adunare a episcopilor din împrejurimi. Acest sinod a

condamnat pe Arius, învățăturile sale și pe cei care au luat partea lui. A fost îndepărtat din Biserică și din oraș și s-a retras în Palestina, unde, nicidecum descurajat, a continuat cu zel să răspândească păreriile sale. Prin puterea cuvântului său, a câștigat mulți partizani, printre care două persoane cu mare trecere, Eusebiu, episcopul Cezareii, un istoric al Bisericii, și Eusebiu, episcopul Nicomediei. Acesta din urmă a convocat un sinod în Bitinia, care a anulat ceea ce a statornicit sinodul din Alexandria și a dat dreptate lui Arius. Se vede ce triste și adânci despărțiri se formau și se adânceau în Biserică, unde altădată nu erau decât o inimă și un suflet, acolo unde era un singur fel de gândire. Ce priveliște tristă în ochii lumii păgâne! Ce aveau să ajungă sufletele credincioșilor simpli în mijlocul acestor neînțelegeri? Putem fi siguri că grija bunului Păstor se arăta în chip deosebit față de cei care erau smeriți cu inima; fără îndoială însă că foarte mulți erau tulburați și scandalizați. Desigur, este ceva foarte însemnat să vezi oameni ai credinței, ca Alexandru și Atanasie, ridicându-se pentru a menține slava Domnului. Domnul Isus îi recunoaște, când zice îngerului adunării din Pergam, care reprezintă această perioadă a istoriei Bisericii: „Tu ții Numele Meu și n-ai lepădat credința Mea” (Apocalipsa 2.13).

Ce s-a întâmplat după ce Arius a fost spălat de vina sa? El avea numeroși partizani în Alexandria; prietenii lui cereau lui Alexandru să-l primească, Arius având în scrierile sale, îndemnatic ușurate, păreriile care izbiseră cel mai mult. Alexandru însă era neînduplecat; el ținea cu tărie la învățătura curată despre Domnul Hristos. În curând toate bisericile din Răsărit au fost puse în mișcare și tulburate de această ceartă, în care adevărul creștin era în joc, și vestea a ajuns la împăratul Constantin, care a fost mișcat.

El nu-și dădea bine seama despre ce este vorba, dar întrucât n-ar fi voit să fie atinsă unitatea imperiului, era de părere că nu trebuie să fie despărțiri în Biserică. El a căutat mai întâi să facă pace între cele două partide, printr-o scrisoare adresată lui Alexandru și lui Arius, și pe care a trimis-o prin Hosius, episcop de Cordova, în Spania. Acesta era un slujitor credincios al Domnului Hristos, care suferise pe vremea persecuțiilor și care nu încuviința păreriile lui Arius. În scrisoarea sa, plină de înțelepciune omenească și de cumpătare, împăratul îndemna pe Alexandru și pe Arius să pună capăt certurilor lor cu privire la niște discuții zadarnice și subtile. El nu înțelegea că nu era vorba de certuri de cuvinte, ci de slava Domnului Hristos și despre mântuirea sufletelor.

Încercarea lui Constantin n-a dus la nici un rezultat; cele două partide nu au vrut să asculte pe Hristos, și împăratul a băgat de seamă că pricina luptei era mai însemnată decât își închipuise. A hotărât deci să convoace un sinod general, adică o adunare a tuturor episcopilor

creștinătății, în nădejdea că ei vor statornici adevărata învățătură și vor pune capăt pentru totdeauna unor certuri ce dădeau naștere la vrăjmășie.

SINODUL DE LA NICEEA

Sinodul trebuia să aibă loc la Niceea, un oraș din Bitinia. Bitinia era un ținut așezat la miazănoapte-apus în Asia Mică. Se amintește de el în Faptele Apostolilor 16.7 și în 1 Petru 1.1. S-a pus la îndemâna episcopilor tot ce le era necesar pentru drum, ca și cum ar fi fost niște funcționari ai statului, și pe la sfârșitul lui iunie în anul 325, s-au găsit adunați, într-o îmbulzeală de nespus, o mulțime de conducători duhovnicești ai Bisericii pentru a se ocupa îndeosebi de chestiunea care atingea slava Persoanei Domnului Hristos. Pe lângă cei vreo 320 de episcopi, adunarea mai era alcătuită dintr-un mare număr de preoți (sau bătrâni) și diaconi. „Floarea slujitorilor lui Dumnezeu”, scrie Eusebiu, „veniți din numeroase comunități ale Europei, Africei și Asiei, s-au întâlnit acolo.” Au fost convocați chiar de împărat și astfel conducătorul însuși al marelui imperiu roman trebuia să prezideze adunările lor.

Ce privește ciudată pentru episcopi, preoți și diaconi în primul rând! Cu puțini ani mai înainte erau disprețuiți, înjosiți, expuși la cele mai groaznice persecuții, suferințe și neazuri din partea împăraților, care urau creștinismul. Un mare număr dintre ei aveau pe trupuri urmele chinurilor ce le-au îndurat pentru numele Domnului Hristos. Acum totul se schimbase. Porțile palatului imperial erau deschise; treceau fără teamă prin mijlocul gărzilor, ce erau aranjate în calea lor pentru a le da onorul, și se duceau să se așeze chiar la masa împăratului. Aceasta seamănă”, scrie tot Eusebiu, „mai mult cu o închipuire a împărăției lui Hristos, mai degrabă un vis decât ceva real.”

Așa ceva părea mare și frumos în ochii omului. Parcă a fost un mare folos și o biruință glorioasă pentru creștinism, faptul de a fi ajuns în acest loc de onoare. Însă nici pe departe; nimic nu arăta mai bine căderea Bisericii, cât de mult se depărtase de simplitatea de la început și își pierduse frumusețea în ochii lui Dumnezeu. Pentru ea erau cu mult mai de preț înjosirea și suferințele persecuției. Atunci urma pe Domnul său în calea pe care mergea El Însuși pe pământ, disprețuit și despărțit de lume, în timp ce acum s-a întovărășit cu lumea și îi era supusă.

Împăratul a ajuns la Niceea la 3 iulie și în ziua următoare, episcopii s-au adunat într-o sală a palatului, pregătită în acest scop. Pentru Constantin era făcut un tron de aur. Adunarea, istorisește Eusebiu, a rămas într-o liniște adâncă la intrarea celor mai de seamă demnitari ai imperiului, și aștepta cu o vie nerăbdare sosirea împăratului. În sfârșit, a sosit și el, splendid

îmbrăcat, acoperit cu aur și cu pietre scumpe, încât ochii episcopilor erau aproape orbiți de această strălucire neobișnuită pentru ei. La intrarea sa, întreaga adunare s-a ridicat. El s-a îndreptat spre tronul pregătit în onoarea sa; din respect însă pentru episcopi, a rămas în picioare până l-au rugat să se așeze.

După cântarea unui imn, Constantin se adresează adunării cu aceste cuvinte: „Văzându-vă astfel adunați, preaiubiții mei, mă bucur de împlinirea fierbinților mele rugăminți... Când prin harul și cu ajutorul Celui Atotputernic, armele mele au fost biruitoare, am crezut că n-am decât să-L laud pentru binecuvântările Sale și să mă bucur împreună cu cei pe care m-a făcut în stare să-i scap. Dar când mi-a ajuns la urechi vestea neașteptată a neînțelegerilor dintre voi, am găsit cu cale să privesc lucrul cu toată luarea aminte. Nădăjduind că voi găsi prin aceasta un leac, m-am văzut silit să vă convoc... Grăbiți-vă, deci, preaiubiților, ca niște slujitori credincioși ai Domnului și Mântuitorului nostru, să înlăturați din mijlocul vostru cauzele acestor neînțelegeri... Făcând astfel, veți aduce Celui Atotputernic o închinare plăcută și îmi veți arăta o bunăvoință deosebită mie, care sunt tovarășul vostru de slujbă.”

Frumoase cuvinte, fără îndoială, și Constantin era sincer în dorința sa de a restatornici pacea și unitatea în Biserică. Dar stătea oare în puterea lui sau a episcopilor să facă așa ceva? Nu. Dumnezeu singur putea să îndrepte răul; și ca să poată lucra, ar fi trebuit ca toți să se smerească înaintea Lui și să aștepte totul de la El.

Să vedem ce s-a întâmplat. Timp de două luni, cât a durat sinodul, împăratul a prezidat de obicei ședințele, ascultând cu răbdare cele ce se discutau, și stătea adesea de vorbă aparte cu unii din episcopi. În mai multe rânduri a trebuit să îndemne pe cei din sinod la dragoste creștină și la îngăduință unii față de alții. Unii episcopi au adus în fața împăratului plângeri împotriva altora. Împăratul le-a spus să-și formuleze în scris motivele de plângeri, pe care le va cerceta el într-o zi anumită. Sosind însă ziua aceea, le-a aruncat în foc, fără să citească toate aceste acuzații, spunând că nu-i rostul lui să hotărască în neînțelegerile dintre episcopii creștini și că aceste lucruri trebuie lăsate pentru ziua judecății. În sinod se aflau mai mulți filozofi, îndemânatici în arta de a vorbi și care căutau să închidă gura potrivnicilor lor prin argumente foarte fine. Atunci un bătrân, vrednic de respectat dintre episcopi, s-a ridicat și a spus: „Domnul Hristos și apostolii Săi nu ne învață arta vorbirii meșteșugite, nici să ne folosim de dibăcie înfumurată. Ei ne prezintă adevărul adevărat și simplu, pentru ca să-l păstrăm prin credință și făcând fapte bune.” Filozofii au tăcut.

După lungi și serioase chibzuiuri, sinodul a condamnat pe Arius și învățătura sa. S-a alcătuit o mărturisire de credință numită de atunci „simbolul de la Niceea”, în care se menționa

învățătura Sfintei Treimi și cea a dumnezeirii Domnului Hristos și a unității Sale cu Tatăl, în ce privește firea, puterea și slava. Arius, chemat în fața sinodului, nu s-a sfiit să arate din nou și să susțină învățăturile false prin care tulburase Biserica. Atanase din Alexandria a combătut cu tărie argumentele învățătorilor mincinoși și a statornicit cu strășnicie adevărata credință. Cei mai mulți episcopi, la auzul hulelor din partea lui Arius, în deplină înțelegere își astupaseră urechile și rosteau anatema împotriva lui și a învățăturilor sale.

Toți episcopii, afară de câțiva, care erau partizani ai lui Arius, au semnat mărturisirea de credință. Hotărârea sinodului a fost supusă împăratului, care crezând că recunoaște în această aprobare generală lucrarea lui Dumnezeu, a primit-o cu respect.

Dar, lucru trist, el spune în același timp că toți cei care n-o vor primi, vor fi trimiși în exil. Era un fel de persecuție, pe care Cuvântul lui Dumnezeu nu o încuviința. Acesta ne spune: „Depărtează-te de cel ce aduce dezbinări” (Tit 3.10); și ne recomandă să n-avem nici o legătură cu cei care nu aduc învățătura lui Hristos (2 Ioan 9,10). Cuvântul nu poruncește stăpânitorilor să se amestece în lucrurile care privesc credința. Acest fapt ne face totodată să vedem că Biserica, care nu trebuie să aibă altă căpetenie decât pe Domnul Hristos, s-a așezat, spre marea ei pagubă, sub stăpânirea puterii veacului acestuia, adică a lumii.

Episcopii care la început nu s-au învoit cu mărturisirea de credință, au fost cuprinși de frică, auzind hotărârea împăratului și s-au grăbit să semneze. În felul acesta au dat un exemplu trist de servilitate omenească și de lipsă de sinceritate. Nici alții n-au procedat sincer, când au semnat mărturisirea de credință, falsificând un cuvânt, prin schimbarea unei litere. Astfel făceau să se spună că Hristos este asemenea Tatălui în ce privește firea, dar nu din aceeași fire. Aceasta era o șiretenie nenorocită și o lipsă de adevăr. Domnul a zis: „Eu și Tatăl una suntem” (Ioan 10.30).

Numai doi episcopi din Egipt, Secundus și Theonas, au menținut fără sfială vederile lui Arius și au fost exilați împreună cu el în Iliria. La trei luni după aceea, din ordinul împăratului, Eusebiu din Nicomedia și Theognis din Niceea îi urmează în exilul lor. Pedepse severe au fost rostite împotriva tuturor care au luat partea lui Arius, cărțile i-au fost arse și era socotit drept o crimă să păstreze cineva în ascuns vreuna din scrierile lui.

Acesta a fost rezultatul sinodului din Niceea, în ce privește punctul cel mai de seamă al credinței creștine. Este destul de trist să vezi cum puterea luminează sprijină cu forța adevărul Cuvântului lui Dumnezeu. Acest lucru n-ar fi trebuit să se întâmple nicidecum. Pe de altă parte, e plăcut să vezi slava lui Hristos menținută prin Biserică, în acest timp înfățișat prin adunarea din Pergam, așa că i se potrivesc cuvintele spuse de Domnul: „Tu ții Numele Meu”

(Apocalipsa 2.13).

Sinodul a mai hotărât și alte lucruri de seamă, ca de exemplu fixarea zilei sărbătorii Paștelui. Bisericele din Răsărit îl sărbătoreau vinerea, în amintirea răstignirii lui Hristos, iar cele de Apus, duminica, amintind învierea. Sinodul a luat hotărârea pentru această din urmă zi, și de atunci Pastele s-a sărbătorit duminica.

A fost un frumos lucru faptul că sinodul din Niceea a condamnat învățătura mincinoasă a lui Arius, dar hotărârea lui nu trebuie să fie lege pentru noi. Apostolul Pavel, care prin Duhul vestea că chiar din mijlocul bătrânilor se vor scula oameni care vor învăța lucruri stricătioase (Faptele Apostolilor 26.30) și apostolul Petru, care vestea mai dinainte că se vor ridica printre creștini învățători mincinoși (2 Petru 2.1-2), nici unul nici altul nu ne recomandă sinoade pentru a statornici adevărul. Pavel zice „... vă încredințez în mâna lui Dumnezeu și a Cuvântului harului Său” (Faptele Apostolilor 20.32), iar Petru îndeamnă pe creștini să-și aducă aminte de Cuvântul Domnului dat prin apostoli (2 Petru 3.1-2). La Cuvântul lui Dumnezeu trebuie deci să alergăm pentru a cunoaște adevărul, și nu la sinoade, nici la vreo autoritate omenească.

În ce privește sărbătoarea Paștelui, pe care creștinătatea îl ține în amintirea învierii, știm că nu-i vorba niciodată pentru noi, creștinii, de sărbători rânduite prin porunca lui Dumnezeu în Cuvântul Său. Dimpotrivă, mai degrabă sunt de condamnat (Coloseni 2.16,17). Acestea sunt orânduirii omenești, statornicite în Biserică după imitația sărbătorilor evreiești și, din nenorocire, unele sunt după cele păgâne. Dacă apostolul, în versetul amintit, nu mai lua în seamă sărbătorile evreiești, ca unele ce au luat sfârșit, nu înseamnă ca creștinii să le restabilească. Fiecare zi întâi a săptămânii ne amintește despre învierea Domnului. De aceea adevărații credincioși se simt fericiți să se adune în această zi, cum făceau cei dintâi creștini (Faptele Apostolilor 20.7), pentru a mulțumi lui Dumnezeu și Mielului mort și înviat, și pentru a-și aminti la masa Domnului de moartea Sa până va veni El (1 Corinteni 11.23-26).

Pastele a fost sărbătorit de timpuriu în Biserică, însoțit de o mulțime de obiceiuri religioase și sub stăpânirea unor învățături stricate, care arată cât de mult s-a îndepărtat Biserică de la simplitatea Scripturii.

ATANASE

Să vedem mai departe ce tablou din ce în ce mai trist ne prezintă istoria Bisericii pe pământ. Satan, vrăjmașul Domnului Hristos, s-a silit de la început să nimicească clădirea pe care începuseră s-o ridice apostolii (1 Corinteni 3.10-15), făcând să intre în Biserică învățături

mincinoase și stricate (Faptele Apostolilor 20.30; 2 Petru 2.1). Și în cele din urmă, el a atacat, cum face și acum, chiar temelie, Persoana scumpă a Domnului Isus Hristos.

În toate vremurile Domnul a ridicat martori pentru a păstra adevărul cuvintelor Sale. Atanase, în sinodul din Niceea și în tot timpul vieții sale, a fost unul din acești martori. El se lupta cu curaj și statornicie pentru învățătura de temelie a creștinismului, dumnezeirea veșnică a Domnului Hristos, în mijlocul persecuțiilor ce i-au fost atrase de credințioșia lui.

Atanase era născut din părinți creștini la Alexandria, pe la anul 296. înclinat de timpuriu spre studiul scrierilor sfinte, a fost observat de episcopul Alexandru, care și l-a făcut secretar și l-a adus în calitate de diacon la sinodul din Niceea. Acolo, precum am văzut, el a apărat adevărul împotriva greșelii de moarte a lui Arius și a contribuit puternic în a face să se declare de către sinod dumnezeirea Mântuitorului.

În anul 326, Alexandru a murit și Biserica din Alexandria a ales ca urmaș pe Atanase, care n-avea atunci decât 39 de ani. Atanase, care înțelegea marea datorie și greutățile unei asemenea sarcini, ar fi vrut mai degrabă să se dea la o parte, dar a primit-o în urma rugămintelor stăruitoare ale creștinilor din Alexandria. Și de atunci și-a pus tot sufletul să îndeplinească datoriile slujbei pe care o primise.

Înălțarea lui Atanase pe scaunul episcopal din Alexandria, acel oraș ce avea o mare influență în lume, a umplut de bucurie pe toți care erau de partea adevăratei învățături a Scripturii, hotărâtă de sinodul din Niceea; dar episcopii care trecuseră de partea lui Arius, ca Eusebiu de Nicomedia și Eusebiu de Cezareea, au arătat față de Atanase o vrăjmașie cu atât mai mare. Ei și-au dat toată silința să-l piardă, convingând pe împărat să ia măsuri împotriva lui. În primul rând, au dobândit din partea lui Constantin un decret care ordona lui Atanase, sub pedeapsa de a fi scos din funcții, să primească în comunitatea Bisericii din Alexandria, pe Arius și pe cei care trecuseră de partea lui. Atanase a răspuns cu tărie că nu poate să primească persoane condamnate printr-o hotărâre a întregii Biserici.

Vrăjmașii au adus împotriva lui niște învinuiri de așa fel încât împăratul pe jumătate convins de vinovăția sa, a convocat un sinod la Tyr și a poruncit lui Atanase să meargă acolo. Cu toate că sinodul era alcătuit în mare parte de vrăjmașii săi, el s-a dus. Îl acuzau, printre alte crime, că a făcut să moară Arsenie, episcopul Melețienilor și că i-a păstrat o mână pentru a-i servi la vrăjitorii. Ca dovadă, au prezentat o mână uscată închisă într-o lădiță. La această priveliște, un fior a străbătut adunarea, și chiar cei care erau de partea lui Atanase se întrebau cum s-ar putea dezvinovăți.

Dar el, fără a se lăsa tulburat, a întrebat dacă vreunii din episcopii de față au conșcut

personal pe episcopul Arsenie. La răspunsul lor asigurător, el a pus să se aducă în fața sinodului un om, acoperit în totul cu o manta. Dând la o parte veșmântul, a întrebat: „Este acesta Arsenie, pe care mă acuzați că l-am omorât și că i-am tăiat brațul?” În adevăr era chiar Arsenie, pe care arienii îl țineau ascuns, dar care scăpase din ascunzătoarea sa și pe care Atanase îl adusese ca să închidă gura celor care îl acuzau.

Domnul apăruse pe slujitorul Său și a dat pe față nevinovăția lui; dar ce priveliște avem despre starea Bisericii sau mai degrabă a acelor care ocupau locul de conducători și care se coborau la lucruri josnice, pe care le-ar fi condamnat și un om cinstit din lume!

Vrăjmașii lui Atanase nu s-au descurajat. Lăsând la o parte chestiunile religioase, ei îl acuzau înaintea împăratului că ar fi încercat să oprească plecarea corăbiilor ce trebuiau să aducă grâu la Constantinopol, și asta cu gândul de a aduce o foamete în noua capitală a imperiului. Atanase s-a prezentat înaintea împăratului și s-a apărat binișor. Însă a fost scos din episcopat și izgonit la Treves, în Galia (Franța de azi).

În vremea aceasta, Arius s-a întors triumfător în Alexandria. Dar prezența sa a dat naștere la tulburări grozave, încât împăratul l-a chemat la Constantinopol și a poruncit lui Alexandru, episcopul acestui oraș, să-l primească în adunarea Bisericii, chiar a doua zi, care era o duminică.

Bătrânul episcop, care avea aproape 100 de ani, în nedumerirea sa, s-a îndreptat spre Domnul, rugându-l să intervină pentru a împiedica această necinstire. Arius se lăuda că a biruit, dar în timpul nopții, cuprins de o boală dureroasă, a murit. Constantin a murit curând după aceea, fiind botezat abia pe patul morții.

Cei trei fii ai săi, Constantin, Constanțiu și Constant, au împărțit între ei imperiul. Alexandria se găsea în partea lui Constantin, care a chemat din exil pe Atanase și l-a dat turmei sale, spre marea ei bucurie, care era așa de mult alipită de episcopul ei. Constantin a murit însă în anul 340, iar arienii, sprijiniți de Constanțiu, au condamnat din nou pe Atanase, într-un sinod ținut la Antiohia în anul 341. În locul lui au pus pe Grigore de Capadocia. Acest om, furios și fără rușine, sprijinit de prefectul Egiptului, înconjurat de o trupă de soldați alcătuită din păgâni și Iudei, a căutat să pună mâna pe biserici cu violență. Scene sângeroase și nelegiuite au avut loc, iar Atanase nu a putut să scape decât cu mare greutate. El s-a refugiat la Roma, unde Iulian, episcopul acestui oraș, l-a primit și unde a rămas șapte ani. Acolo a fost ocrotit de împăratul Constant, care nu sprijinea pe arieni, și care dobândise din partea fratelui său aprobarea ca să se țină un sinod la Sardic, în Iliria, pentru a pune capăt tulburărilor din Biserică. Atanase a fost restabilit încă odată în sarcina sa și, după moartea lui Grigore de

Capadocia, a putut să intre fără împotrivire în Alexandria, unde a fost primit din nou, cu o bucurie nespusă.

Liniștea sa însă a ținut puțin timp. Trebuia să facă experiență mai departe că cei care vor să fie credincioși Domnului vor avea să sufere din partea lumii. Constant a murit, iar Constanțiu, ocrotitorul arienilor, a ajuns singurul stăpân al imperiului. Pentru a putea condamna pe Atanase, acesta a convocat la Milan un sinod, unde a luat parte înconjurat de garda sa. Vrăjmașii lui Atanase au arătat în chip meșteșugit că numai alungarea acestuia de pe scaunul episcopal ar fi singura măsură care ar aduce pace Bisericii și, cu toată împotrivirea prietenilor episcopului, Constanțiu a rostit condamnarea lui Atanase, care a fost scos definitiv din slujbă.

A urmat o persecuție împotriva tuturor partizanilor ortodoxiei. Mulți au fost închiși, alții au fost alungați. Atanase a primit ordin să părăsească Alexandria, dar turma lui nu voia să-l lase să plece. Într-o seară, când episcopul era în biserică și poporul strâns în jurul lui, o trupă de 5000 de soldați a înconjurat biserica și au voit să pătrundă înăuntru pentru a pune mâna pe episcop. Acesta a liniștit turma care era îngrozită și au început să cânte psalmul 135: „Lăudați Numele Domnului, lăudați-L, voi, slujitori ai Domnului, care stați în casa Domnului, în curțile casei Dumnezeului nostru! Lăudați pe Domnul, căci Domnul este bun.”

Porțile însă au fost sparte, o trupă de soldați a intrat în grabă în biserică și a alungat poporul cu o mare violență. Atanase nu voia să fugă, dar poporul l-a luat cu sila și prietenii săi au putut să-l facă scăpat. El s-a refugiat printre călugării și pustnicii din Tebaida, rătăcind timp de 6 ani din singurătate în singurătate, urmărit de soldați trimiși să pună mâna pe el. Mulți din cei ce-l ascundeau fiind în pericol de a-și pierde viața, el s-a văzut silit să se afunde tot mai mult în pustiu. Se povestește că, fiind primit într-o casă, a fost ascuns într-o groapă fără apă. O servitoare care avea datoria să-i aducă mâncare, l-a trădat și a descoperit locul retragerii sale. Dar în noaptea când trebuia să vină soldații să-l prindă, Atanase, printr-o călăuzire dumnezeiască, și-a părăsit locul de retragere; s-au refugiat totodată și stăpânii casei, iar servitoarea, rămânând singură, a fost pedepsită că a dat magistratului o înștiințare mincinoasă. Ce trist lucru să vezi un slujitor al lui Dumnezeu, urmărit în felul acesta, nu de către păgâni, ci de cei ce pretindeau numele de creștin! Vai! acest lucru s-a repetat destul de des în istoria creștinătății.

Constanțiu a murit în anul 361 și i-a urmat Iulian Apostatul. A fost poreclit astfel pentru că, deși crescut în religia creștină, s-a întors la păgânism, pe care l-a sprijinit din toate puterile sale. La început a chemat înapoi pe toți episcopii exilați. Găsea nimerit să-și arate cumpătarea în felul acesta, cu nădejdea că, lăsând partidele creștine să se lupte între ele, creștinismul se va

nimici prin el însuși. Atanase s-a întors deci la Alexandria și a arătat o așa de mare râvnă, fie pentru a potoli cu blândețe certurile, fie pentru a vesti Evanghelia, încât mulți păgâni s-au întors la Dumnezeu. Iulian s-a mâniat foarte mult din această cauză și a poruncit episcopului să părăsească orașul. Atanase s-a ascuns câțva timp prin împrejurimi, și moartea lui Iulian Apostatul venind, pe neașteptate, după o scurtă domnie de 22 luni, i s-a îngăduit să vină iarăși la turma sa.

A trebuit să mai părăsească orașul câteva luni, sub domnia împăratului arian Valens.

Dar acesta, temându-se că au să se mai ivească iarăși tulburări în Alexandria, unde știa că poporul era foarte mult alipit de bătrânul episcop, l-a lăsat să vină spre a-și ocupa postul. Atanase și-a sfârșit în pace viața cea atât de zbuciumată, în anul 373. El a intrat în odihna cerească, după ce s-a luptat cu credincioșie pentru a menține slava Domnului și Mântuitorului său. I se potrivesc cuvintele Domnului Isus, spuse către îngerul Bisericii din Pergam: „Tu ții Numele Meu și nu ai lepădat credința Mea” (Apocalipsa 2.13). În felul acesta, a fost unul din biruitori, căruia i s-a făcut frumoasa promisiune din versetul 17; „Celui care va birui, îi voi da să mănânce din mana ascunsă și-i voi da o piatră albă; și pe piatra aceasta este scris un nume nou, pe care nu-l știe nimeni decât acela care-l primește.” Legătura strânsă și ascunsă cu Mântuitorul său l-a mângâiat și întărit pe Atanase în timpul multelor încercări din lunga sa viață.

Terminând, vrem să amintim câteva cuvinte dintr-o scrisoare a acestui apărător al adevărului: „Poate cineva, dacă are câtuși de puțin bun simț, să nu vrea mai degrabă să se găsească de partea celor puțini, care merg pe calea mântuirii, decât să fie cu cei mulți, care merg pe calea largă ce duce la moarte? Dacă vreți, puteți alege să fiți în mulțimea celor ce vor pieri în potopul general; cât pentru mine, vreau să scap și să fiu mântuit în corabie cu cei puțini. Uniți-vă, dacă vreți, cu marele popor al Sodomei, dar eu vreau ca împreună cu Lot să mă despart de mulțime, pentru a nu pieri odată cu ea.”