

Fundamente ale credinței creștine

Christian Briem

GBV

© 1999 by GUTE BOTSCHAFT Verlag (GBV)

Postfach 80 D-35673 Dillenburg Germany

Introducere

Trăim într-o vreme în care sunt atacate nu numai temeliile societății omenești și ale moralei, ci și temeliile creștinismului. Satan, adversarul lui Dumnezeu și al oamenilor, nu lasă nimic neîncercat, în scopul de a distruge ce mai aparține în această lume de Dumnezeu. Îndeosebi își concentrează atenția ca să atace temeliile adevăratului creștinism. De-a lungul miilor de ani, el a mai învățat ceva: dacă înainte lupta împotriva Bibliei și a credincioșilor, deschis, cu forța, asemeni unui leu răcnind, astăzi el vine ca înger al luminii, cu Biblia în mână, și cu o tactică schimbată, să-și atingă aceeași țintă.

Având în vedere aceste situații serioase ne stă pe inimă îndemnul de a ne îndrepta asupra unora din cele mai importante adevăruri ale credinței creștine. Desigur, nu putem, având în vedere întinderea unei astfel de lucrări, să abordăm toate adevărurile de temelie ale credinței, dar dorim ca în următoarele rânduri să ne ocupăm de patru fapte importante pe care credința noastră se poate odihni pentru acest timp și pentru veșnicie.

„Credința” este unica posibilitate folosită de însuși Dumnezeu ca semn al adevăratului creștinism. Așa citim în ultima epistolă din Sfânta Scriptură: „Preaiubiților, pe când căutam cu tot dinadinsul să vă scriu despre mântuirea noastră comună, m-am văzut obligat să vă scriu ca să vă îndemn să luptați pentru credința care a fost dată sfinților odată pentru totdeauna” (Iuda 3). Nu este vorba de o știință; aceasta înseamnă că nu este vorba nici de o cunoaștere bazată pe cercetare omenească sau pe deducții ale duhului omului, ci numai pe „credință”, bazată pe revelație.

În primul capitol ne ocupăm de inspirația Bibliei; în al doilea capitol de Persoana lui Hristos ca Dumnezeu și om. Câteva prețioase îndemnuri cu privire la aceste două capitole se datorează autorului broșurii „Foundations of the Faith”, F. B. Hole. Al treilea capitol descrie lucrarea de mântuire a Domnului Isus sub cele trei aspecte: „ispășire”, „mijlocire” și „împăcare”. Capitolul de încheiere se referă la marele adevăr al învierii adevăr fundamental nesocotit de mulți necredincioși, dar fără de care nu poate exista ceea ce numim „credința creștină”.

Adevărata credință creștină a fost dată „sfinților”; ea nu este un obiect de discuție. Ea a fost „dată odată pentru totdeauna” într-o formă desăvârșită care nu mai are nevoie de îmbunătățiri sau de dezvoltare. Astăzi este mai necesar ca oricând apelul Duhului Sfânt către toți credincioșii de pe pământ, ca să lupte pentru această credință dată o dată pentru totdeauna. încă atunci anumiți oameni s-au alăturat abaterii de la harul lui Dumnezeu și s-au lepădat de singurul Domn, Isus Hristos (Iuda 4). Cât este de necesar ca în aceste file din urmă copiii lui Dumnezeu să-și amintească de adevărurile de temelie ale credinței și să lupte pentru ele! Dorința inimii noastre și rugăciunea către Cel care este singurul Stăpân și Domn este ca următoarele rânduri să servească

cititorilor credincioși la întărirea credinței lor, și apoi să poată veni în ajutorul celor care sunt încă departe de această credință și nu au avut încă o întâlnire personală cu Domnul Isus să-L găsească pe El, drept izvor al vieții și fericirii pentru timp și veșnicie.

1. Sfânta Scriptură este inspirată de Dumnezeu

Autoritatea Bibliei

Întrebarea dacă Biblia are autoritate asupra omului, asupra conștiinței și vieții sale depinde în mod hotărâtor de faptul dacă această carte a fost inspirată de Dumnezeu. Este Biblia Cuvântul lui Dumnezeu? Nu există nici o altă întrebare mai importantă și mai fundamentală ca aceasta. Oamenii credinței din Vechiul Testament ar fi putut avea experiențe minunate cu Dumnezeu; Domnul Isus ar fi putut aduce vești minunate fără să fi îndeplinit minunile pe care le-a făcut; apostolii Domnului ar fi putut primi revelații prețioase din partea lui Dumnezeu dacă toate aceste lucruri nu ne-ar fi fost transmise într-un mod dumnezeiesc și desăvârșit, nu ar avea nici o autoritate asupra noastră și nu am avea nimic ce ar putea justifica „credința”. Am avea doar o sumă de gânduri interesante, amintiri și transmițeri din generație în generație. Toate ar avea aceeași puțină autoritate asupra conștiinței mele ca și „Faust” de Goethe.

Dacă Biblia nu ar fi inspirată de Dumnezeu, dată de El însuși cuvânt cu cuvânt, nu am avea nimic ce ar putea fi numit „adevăr”!

Nu geniu omenesc

Dacă vorbim despre inspirație, nu avem în vedere sensul comun al acestui cuvânt. Se poate vorbi despre geniul lui Goethe sau Shakespeare; se poate vorbi de faptul că Georg Friedrich Handel a fost „inspirat” în mod deosebit când, într-un timp extraordinar de scurt, a creat lucrarea sa „Messias”. Dar Isaia nu a fost inspirat în felul lui Shakespeare și nici Pavel în cel al lui Luther. Care din acești bărbați foarte înzestrați, în cuvintele sau lucrările lor, au putut spune: „Așa vorbește Domnul ...”? Așadar, când vorbim în acest context despre inspirație, avem în vedere acel control deplin pe care Dumnezeu l-a exercitat asupra autorului fiecărei cărți din Biblie, astfel încât ceea ce s-a scris au fost gândurile și cuvintele exacte pe care El voia să le spună.

Ce spune Biblia despre ea însăși?

Nu intenționăm să ne ocupăm de părerile oamenilor renumiți asupra Bibliei. Poate ar fi interesant să știm că Bismarck a iubit Biblia, a citit-o zilnic, își făcea notițe pe marginea filelor și îndeosebi sublinia cuvintele care le considera mai importante pentru el. Dar la ce ne ajută aceasta? O astfel de lucrare nu poate fi niciodată temelie credinței noastre! De aceea vrem să ne îndreptăm

spre Cuvântul lui Dumnezeu și să auzim ce spune el despre el însuși! Să ne îndreptăm privirea, mai întâi, spre prima parte a Cuvântului lui Dumnezeu care este numită „Vechiul Testament”.

În Vechiul Testament există trei lucruri surprinzătoare care ne rețin în mod special atenția:

1. În capitolele de început ale Bibliei ne sunt prezentate lucruri existente cu totul în afara mijloacelor de observare ale omului, lucruri care prin nici o altă cale nu pot fi cunoscute decât prin revelație din partea lui Dumnezeu; evenimente care au avut loc înainte de crearea omului. Aici este izbitor felul limbajului: nu expresii nesigure ale speculației omenești, ci acea vorbire liniștită și sigură a cunoașterii absolute graiul adevărului.

2. Dacă citim cărțile istorice ale Vechiului Testament vom găsi caracteristici care sunt deplin necunoscute relatărilor și scrierilor istorice omenești. Într-adevăr, sunt descriși oameni, bărbați mari ai credinței, dar nu ca niște eroi. Avraam a fost un astfel de bărbat al credinței, cu un caracter înalt, numit prietenul lui Dumnezeu; David, marele rege, a fost un om după inima lui Dumnezeu. Și totuși ne este arătat că acești oameni au căzut în păcat. Ne sunt descriși oameni fără Dumnezeu care au umplut măsura păcatelor lor și totuși au fost înălțați prin trăsături de caracter vrednice de laudat. Toate aceste descrieri ale vieții au ceva comun: au un caracter superior, liber de prejudecăți omenești; ele oglindesc o judecată dreaptă și fără părtinire, care numai în Dumnezeu singur poate fi găsită. În continuare putem observa o trăsătură importantă a cărților istorice, și anume faptul că evenimentele mari ale istoriei lumii rămân nementionate sau foarte scurt amintite, în timp ce lucruri și întâmplări care par secundare sunt redată foarte detaliat. Aproape că nu auzim amintindu-se ceva despre faraonul renumit al acelor zile, dar multe capitole sunt rezervate unui păstor simplu, patriarhul Iacov. În cărțile istorice nu găsim nici cea mai mică amintire a unui mare cutremur, care a avut loc în timpul împăratului Ozia. Nu am fi știut nimic despre acest cutremur, dacă nu ar fi amintit de el profetul Amos la începutul cărții sale (Amos 1.1; vezi de asemenea Zaharia 14.5). Putem spune cu siguranță că în cărțile istorice ne sunt prezentate întâmplări care sunt necesare pentru iluminarea căilor lui Dumnezeu pentru om.

3. Dacă ne adresăm cărților profetice, constatăm de îndată exactitatea discursurilor și apelului lor. Acolo nu apar șovăieli, nici scuze, ci cea mai directă și mai categorică expresie: „Așa vorbește Domnul”, care apare de peste 400 de ori. Cuvântul lui Dumnezeu a venit de pe buzele și din pana lor și s-a îndreptat cu putere și autoritate către conștiințele oamenilor acelor zile. Vreau să amintesc un singur loc care exprimă acest adevăr: „Duhul Domnului a vorbit prin mine și cuvântul Lui era pe limba mea” (2 Samuel 23.2).

Mărturia Noului Testament despre Vechiul Testament

Dacă cercetăm Noul Testament pentru a vedea ce mărturisește despre Vechiul Testament, găsim o bogată adevărire a inspirației și autorității Vechiului Testament.

1. Mărturiile de importanță excepțională asupra autorității Vechiului Testament ne vin de pe însuși buzele Domnului. Când Domnul Isus este ispitit de Diavol în pustie, răspunde de trei ori cu cuvintele: „Este scris” (Matei 4.4, 7 și 10), care sunt citate din Deuteronom. De asemenea citim că Domnul Isus a venit nu ca să desființeze Legea și prorocii, ci pentru a le împlini (Matei 5.17). Către ucenicii care mergeau spre Emaus, a spus: „Nu trebuia să sufere Hristosul aceste lucruri și să intre în slava Sa? Și a început de la Moise și de la toți prorocii și le-a explicat în toate Scripturile, lucrurile cu privire la El” (Luca 24.26-27). În versetul 44 din același capitol, Domnul adevărește că în Legea lui Moise, în profeți și Psalmi a fost scris despre El. În Ioan 5, versetele 46-47, Domnul Isus arată dependența Sa față de autoritatea scrierilor: „Căci dacă ați crede pe Moise, M-ați crede și pe Mine, pentru că el a scris despre Mine. Dar dacă nu credeți scrierile lui, cum veți crede cuvintele Mele?”

a) În repetate rânduri, evangheliștii adevăresc autoritatea cuvântului scris în Vechiul Testament prin expresii ca acestea: „ca să se îplinească Scriptura” și „ca să se îplinească ce fusese spus de Domnul prin prorocul” (Ioan 19.36; Matei 2.15).

b) Și în epistolele Noului Testament vedem clar punerea în evidență a inspirației scrierilor Vechiului Testament. Apostolul Pavel a spus despre Timotei că din pruncie cunoștea Sfintele Scripturi. Apoi citim: „Toată Scriptura este insuflată de Dumnezeu și de folos ca să învețe, să convingă, să îndrepte, să dea înțelepciune în dreptate” (2 Timotei 3.16). De asemenea Petru arată, în prima sa epistolă, că Duhul lui Hristos a vorbit prin profeți în Vechiul Testament (capitolul 1.10-12) și în epistola a doua că bărbați, mânați de Duhul Sfânt, au vorbit (capitolul 1.21).

4. În Faptele Apostolilor, ultima carte istorică a Noului Testament, găsim mereu citate din Vechiul Testament. Încă în primul capitol, Petru amintește două versete din Psalmi cu privire la Iuda Iscarioteanul: „Fraților, trebuia să se îplinească Scriptura pe care Duhul Sfânt a spus-o mai înainte, prin gura lui David, despre Iuda, care a fost călăuza celor care au prins pe Isus” (Faptele Apostolilor 1.16). În prima predică creștină, după coborârea Duhului Sfânt la Rusalii, Petru a citat pe profetul Ioel și trei Psalmi diferiți pentru a arăta împlinirea prorociilor referitoare la turnarea Duhului Sfânt, a morții, învierii și înălțării lui Hristos. În capitolul 3 vorbește despre timpul restabilirii tuturor lucrurilor, „despre care Dumnezeu a vorbit prin gura tuturor sfinților Săi proroci

din vechime" (versetul 21). În capitolul 4, versetele 24 și 25, se spune că „Dumnezeu" a fost Acela care a vorbit în Psalmul 2 prin gura slujitorului Său David. Încheind mărturia lui Petru din Faptele Apostolilor, am vrea să ne îndreptăm privirea spre cuvântarea sa din Cezareea, unde vorbește de Domnul Isus ca judecător dat de Dumnezeu celor vii și celor morți: „Toți prorocii mărturisesc despre El că, oricine crede în El, primește, prin Numele Lui, iertarea păcatelor" (Faptele Apostolilor 10.43).

Înainte de a merge mai departe, să mai aruncăm o privire asupra mărturiei lui Pavel din Faptele Apostolilor. În prima sa vorbire, în Antiohia (capitolul 13), îndreaptă atenția spre căile lui Dumnezeu cu poporul Său Israel, de la zilele din Egipt până la acea zi și recunoaște autoritatea cărților lui Moise, Iosua, Judecători, Samuel, până la David, al cărui fiu după trup este Domnul Isus. În versetul 29 citim: „Și, după ce au împlinit tot ce este scris despre El, L-au dat jos de pe lemn și L-au pus într-un mormânt". Apoi arată că Dumnezeu va trimite pe singurul Său Fiu în lume, adăugând un citat din Psalmul 16, pentru a dovedi că Hristos nu a văzut putrezirea în moarte. Toată lucrarea apostolului Pavel s-a bazat pe autoritatea dumnezeiască a scrierilor Vechiului Testament. Să remarcăm faptul că, în zilele acelea ale creștinismului, predicile nu erau idei omenești, ci o răspândire a „Cuvântului lui Dumnezeu". Așa citim în versetul 44: „în sabatul următor, aproape toată cetatea s-a adunat ca să asculte Cuvântul lui Dumnezeu". Era Cuvântul Domnului care se răspândea în toată țara (versetul 49).

În Tesalonic, Pavel a discutat cu Iudeii „despre Scripturi". Ce fel de Scripturi? Ale Vechiului Testament; din ele, Pavel a dovedit și a lămurit „că Hristosul trebuia să sufere și să învieze dintre cei morți. «Și acest Isus, pe care vi-L vestesc eu, este Hristosul»" (capitolul 17.3). Rezultatul a fost că mulți au crezut. În prima epistolă către Tesaloniceni, găsim că Pavel mulțumește lui Dumnezeu fără încetare că au primit „Cuvântul lui Dumnezeu auzit de la noi, ... nu ca pe cuvântul oamenilor, ci, așa cum și este în adevăr, ca pe Cuvântul lui Dumnezeu, care și lucrează în voi care credeți" (capitolul 2.13). Poate o altă mărturie să dovedească mai bine inspirația dumnezeiască a scrierilor Vechiului Testament? Apostolul își începuse slujba sa printre Tesaloniceni cu acele scrieri și acum îi poate lauda că au primit cuvântul său ca pe „Cuvântul lui Dumnezeu".

Pe urmă Pavel a dus Evanghelia în Bereea. Ni se spune că cei din Bereea au fost mai primitivi ca cei din Tesalonic. De ce? Pentru că păstrau scrierile (desigur ale Vechiului Testament) ca singurul mijloc dat de Dumnezeu: „Au primit cuvântul cu toată bunăvoința și cercetau Scripturile în fiecare zi, ca să vadă dacă ce li se spunea este așa" (capitolul 17.11). Din cauză că cercetau cuvintele lui Pavel prin Scripturi, erau socotiți mai „nobili" decât cei din Tesalonic. O, de-ar face și

oamenii zilelor noastre același lucru! Ce repede ar dispărea părerile omenești de la amvoane și din sălile de conferințe pentru a face loc Cuvântului lui Dumnezeu!

Este și Noul Testament Cuvântul lui Dumnezeu?

Am văzut că în toate cărțile Noului Testament este recunoscută inspirația deplină a Vechiului Testament de către Dumnezeu. Are Noul Testament pretenția că este inspirat de Dumnezeu? Răspunsul este simplu: DA!

În 1 Corinteni 2, versetul 13, apostolul Pavel arată, cu privire la părerile sale și ale celorlalți apostoli, că ele nu sunt „cuvinte învățate de la înțelepciunea omenească, ci ... învățate de la Duhul, comunicând lucruri duhovnicești prin mijloace duhovnicești”. În 1 Corinteni 14, versetul 37 arată că cine este duhovnicesc trebuie să recunoască faptul că ce scrie el „este o poruncă a Domnului”.

În 2 Petru 3, versetele 15 și 16, întâlnim un fapt deosebit: un scriitor noutestamental (Petru) îndrumă spre scrierile unui alt scriitor noutestamental (Pavel), ridicând importanța învățaturii sale la aceeași înălțime cu a celorlalte Scripturi. Mai întâlnim încă o dată ceva asemănător, când apostolul Pavel citează un cuvânt din Evanghelia lui Luca (vezi 1 Timotei 5.18). Și aici citatul din Noul Testament este la aceeași înălțime cu cel din Vechiul Testament și sub același titlu: „Căci Scriptura zice”. La începutul evangheliei sale, Luca arată modul în care, după ce a făcut cercetări amănunțite, a hotărât să scrie, „în ordine, unele după altele”, lucrurile în care a fost învățat Teofil. Să privim expresia: „în ordine”, care înseamnă „cu metodă”. Dacă Dumnezeu a lăsat să fie scrisă această carte, atunci a avut pentru ea o metodă. Acest lucru nu este de mirare, doar și oamenii în conceperea unor lucrări au la bază o anumită metodă. Și Dumnezeu să nu fi făcut lucrul acesta? Poate că acest lucru nu e atât de evident, căci Dumnezeu nu e dispus să arate frumusețile Cuvântului Său criticilor Săi necredincioși. Credința însă se bucură că fiecare carte a Cuvântului lui Dumnezeu este scrisă cu metodă. Și care a fost ordinea sau metoda după care Luca și-a scris evanghelia? El nu a scris după ordinea timpului, cronologic, ci a prezentat evenimentele după o ordine morală: aceasta este metoda sa! Așa cum Luca vorbește de siguranța lucrurilor, tot așa vorbește și Ioan în prima sa epistolă, scrisă celor credincioși, ca ei să știe că au viața veșnică (capitolul 5.13). Aceste două constatări dau siguranță și autoritate scrierilor care se bazează pe inspirația dumnezeiască. Și cu ce pedeapsă serioasă și veșnică sunt amenințați, la sfârșitul Apocalipsei, cei care se vor îndepărta nu numai de „gândurile”, dar de „cuvintele” acelei cărți (Apocalipsa 22.18 și 19)! încă o dovadă în plus a inspirației verbale.

Întreaga Scriptură este inspirată de Dumnezeu

Textele amintite sunt suficiente pentru a demonstra că scriitorii Noului Testament au avut aceeași inspirație ca și cei ai Vechiului Testament. Timotei cunoștea din pruncie Sfintele Scripturi (ale Vechiului Testament); acestea ca și scrierile Noului Testament au o caracteristică comună: „Toată Scriptura este insuflată de Dumnezeu și de folos ca să învețe, să convingă, să îndrepte, să dea înțelepciune în dreptate” (2 Timotei 3.16). Fie că este vorba de scrierile Noului sau Vechiului Testament, toată Scriptura este „insuflată de Dumnezeu”. În originalul grecesc, această expresie este foarte importantă, formând un singur cuvânt care înseamnă „inspirat de Dumnezeu”. Precum Dumnezeu a insuflat primului om viață și el a devenit un suflet viu, tot așa a inspirat fiecare fragment al Scripturii, care a devenit un întreg organic, viu și măreț, deoarece este Cuvântul lui Dumnezeu.

Procesul comunicării

Să ne ocupăm acum de modul în care Dumnezeu a comunicat poporului Său gândurile Sale. Acest eveniment dacă putem spune așa cuprinde, după 1 Corinteni 2, trei trepte de sine stătătoare, pe care trebuie să le diferențiem cu grijă una de alta pentru a fi scutiți de greșeli.

Prima treaptă este aceea a **revelației**. Dumnezeu a pregătit, în inima Sa, pentru cei care-L iubesc lucruri prețioase, pe care ochiul nu le-a văzut, urechea nu le-a auzit și la inima omului n-au ajuns. Când Dumnezeu a vrut să comunice aceste lucruri, a trebuit să le dezvăluie cuiva. Și El a făcut aceasta! Numele Său să fie slăvit în veci pentru aceasta! Versetul 10 ne arată că Duhul, care cercetează lucrurile adânci ale lui Dumnezeu, este singurul competent să descopere oamenilor gândurile lui Dumnezeu. Versetul 11 merge și mai departe, arătând că Duhul lui Dumnezeu este singurul izvor al unor astfel de descoperiri. Dar aceste revelații, date de Duhul lui Dumnezeu, nu ajungeau în toată lumea și nici la toți sfinții, ci numai la apostoli și profeți (vezi Efeseni 3.5), la care se referă începutul versetului 10 prin cuvântul „noi”. Cuvântul „noi” din versetul 10 este același „noi” din versetul 13 și vorbește despre aceleași persoane: apostolii.

Cea de-a doua treaptă este a inspirației. Nu era de ajuns dacă Dumnezeu avea gânduri prețioase în inima Sa și nu le descoperea. Dar chiar descoperirea gândurilor Sale nu era suficientă, ci, pentru a fi în posesia lor, a trebuit să aibă grijă ca ele să ajungă la noi într-un mod sigur. Și această a doua treaptă a fost preluată de Dumnezeu însuși. Și pentru aceasta să-I fie aduse mulțumiri veșnice! Dumnezeu a avut grijă ca apostolii și profeții să poată transmite și comunica aceste descoperiri și altora, sub controlul deplin al Duhului Sfânt, într-un mod direct dumnezeiesc. În versetul 13 se arată că ei nu au fost lăsați în seama înțelepciunii lor cum să transmită mai departe adevărul. Ei vesteau lucrurile, nu prin înțelepciunea omenească, ci prin Duhul comunicau „lucruri

duhovnicești prin mijloace duhovnicești". Acest verset ne arată că propovăduirea adevărului prin apostoli fie că ei au făcut-o mai întâi în formă verbală și apoi într-o formă scrisă s-a făcut în cuvinte date de Duhul Sfânt. Cuvintele sunt chiar acelea prin care Dumnezeu a vrut să ne dea adevărul.

Revelația are, deci, de a face cu transmiterea adevărului de la Dumnezeu la apostoli și profeți, în așa fel ca ei să-l poată cuprinde cu gândul lor. Inspirația are de-a face cu transmiterea acelui adevăr către toți sfinții; și pentru aceasta nu erau necesare numai gânduri, ci și cuvinte.

Mai rămâne a treia treaptă în transmiterea adevărului lui Dumnezeu care este menționată în versetul 15 prin expresia: însușirea cunoștințelor, adică asimilarea gândurilor lui Dumnezeu de către fiecare credincios. Dacă adevărul a fost dezvăluit prin bărbați aleși de Dumnezeu și prin ei a fost transmis mai departe în cuvinte inspirate, acum trebuie înțeles și primit pentru binecuvântarea și bucuria omului. Omul natural, „firesc”, în starea sa de necredință, nu poate pricepe aceste lucruri (versetul 14). Această capacitate necesară îi lipsește pe deplin. Lucrurile duhovnicești trebuie judecate duhovnicește. Credincioșii au „gândul lui Hristos” (versetul 16) și au primit Duhul, care este din Dumnezeu, care îi ajută să cunoască lucrurile care sunt dăruite de El.

Din cele scrise nu trebuie să tragem concluzia că ar fi fără sens ca un necredincios să deschidă Biblia și să citească din ea. Duhul Sfânt va folosi mereu Cuvântul lui Dumnezeu pentru a arăta omului pe de-o parte starea lui păcătoasă și de pierzare veșnică, iar pe de altă parte sfințenia lui Dumnezeu. Cunoașterea bogățiilor harului lui Dumnezeu, care ne sunt arătate în Cuvântul Său, sunt păstrate pentru ai Săi. Nu poți descoperi bogățiile lui Dumnezeu celui care critică Cuvântul Său. Nu prin studiu, forțe intelectuale, cercetări și experimente se poate ajunge la capacitatea de înțelegere a Cuvântului lui Dumnezeu. Numai cei care sunt „duhovnicești” pot judeca lucrurile duhovnicești. „Duhovnicesc” este omul născut din nou, în care nu numai că locuiește Duhul Sfânt, ci care se și lasă condus de El. Atâta timp cât suntem conduși de Duhul Sfânt, ochii inimii sunt deschiși pentru a înțelege lucrurile lui Dumnezeu. Cândva, cineva se plângea: „Eu nu pot să văd. Îmi trebuie mai multă lumină!” Și răspunsul a fost: „Tu nu ai nevoie de mai multă lumină, ci de fereastră!” Aceasta este fără îndoială adevărat. Dacă am îngădui mai mult Duhului lui Dumnezeu să curețe ferestrele sufletului nostru, curând am vedea mai clar.

Inspirație cu sau fără înțelegerea scriitorului

Realitatea inspirației dumnezeiești nu a fost fundamentată, în nici un caz, pe faptul că scriitorii folosiți înțelegeau ce trebuiau să scrie. Ce poate evidenția mai bine splendoarea inspirației divine decât faptul că profeții Vechiului Testament au trebuit ei înșiși să cerceteze ca să înțeleagă semnificația celor scrise sub controlul deplin al Duhului Sfânt (vezi în 1 Petru 1.9-11). Și, în cercetările și căutările lor au primit lumină că aceste adevăruri scrise de ei nu erau pentru ei înșiși,

ci pentru noi. O astfel de inspirație, caracteristică majorității autorilor din Vechiul Testament, am putea să o numim „inspirație neînțeleasă”. Foarte rar prorocii au înțeles deplina importanță a ceea ce Dumnezeu le-a pus pe buze. Aceasta nu înseamnă că inspirația nu era deplină, ci doar revelația nu era total desăvârșită.

Contrar acestei inspirații neînțelese, în 1 Corinteni 2 găsim o „inspirație înțeleasă”, care străbate și caracterizează aproape întregul Nou Testament. Am spus „aproape”, pentru că ne gândim la unele părți din Apocalipsă, pe care ne e greu să credem că Ioan, vizionarul, le-a înțeles în complexitatea lor deplină. Înțelegerea importanței celebrei cifre, 666 (Apocalipsa 13.18), este un exemplu foarte bun, în acest sens, a ceea ce gândim noi. Totuși aceasta nu schimbă nimic din realitatea și esența inspirației.

Divin și omenesc

Inspirația dumnezeiască nu elimină în nici un caz calitatea omenească de autor. Mediul, vocația, experiența și aptitudinile diverșilor scriitori totul a contribuit la forma și esența scrisului lor. Astfel apare stilul și caracterul lor, în ceea ce povestesc, ori relatează. Duhul lui Dumnezeu a folosit aceste calități și a acționat în cei care au scris astfel încât cuvintele pe care le-au folosit le aparțineau, într-adevăr, lor, dar erau, în același timp de la Dumnezeu. Tocmai aceasta, din urmă, împrumută cuvintelor lor autoritate și exactitate divină. Independent de caracterul și tematica scrisă, dacă s-a dat prin revelația dumnezeiască, dacă autorul s-a inspirat din lucrurile în care se găsea și le vedea în jurul său sau s-a informat din materiale scrise totul s-a făcut sub controlul Duhului Sfânt. Limbajul era al lor, cuvintele de asemenea ale lor, Dumnezeu folosindu-Se de lucrurile existente. Fiecare autor și-a păstrat stilul său natural. Dar chiar și prin acest mod de lucru, inspirația dumnezeiască și-a păstrat caracterul având totul sub control. Tocmai în momentul când ne-am așteptat la o exprimare a sentimentelor autorului, tocmai atunci ea lipsește, și invers, când așteptăm să descrie lucrurile în mod succesiv, le prezintă în totalitatea lor, amintindu-ne sentimentele sale. Nu găsim nici un sentiment de compasiune când vorbesc despre lupta care a avut-o Domnul în Ghetsimani sau despre teama pe drumul crucificării Sale. Nu găsim nici o explozie de bucurie când mărturisesc învierea lui Hristos. Orice autor obișnuit ar fi adăugat cuvinte, care să exprime propriile sale gânduri și mișcările sale sufletești; dar toate acestea lipsesc, deoarece totul a fost trecut prin controlul Duhului Sfânt.

Elementul omenesc și cel divin sunt atât de perfect unite în Biblie, încât autorii nu sunt nici simple instrumente, nici singuri răspunzători pentru cele scrise. Aceste lucruri le putem constata la citirea Bibliei. Dacă accentul se pune pe descoperirea dumnezeiască făcută prin profeți, după porunca Dumnezeului celui veșnic (Romani 16.25-26), găsim, pe de altă parte, uneori, doar citarea

numelui autorului: „Tot astfel și David vorbește despre fericirea omului căruia Dumnezeu îi socotește dreptatea fără fapte" (Romani 4.6); „Căci Moise scrie despre dreptatea ..." (Romani 10.5); „... seminție despre care Moise n-a zis nimic cu privire la preoți" (Evrei 7.14) etc. De fapt și Ioan, la sfârșitul evangheliei sale, nu ne lasă în neștiință cine a scris-o, ci într-o formă indirectă ne spune aceasta: „Ucenicul acesta este cel care mărturisește aceste lucruri și care le-a scris" (Ioan 21.24).

Astfel, putem încheia acest punct spunând: Biblia este instanța supremă, fiindcă e vocea lui Dumnezeu; ea poate fi înțeleasă fiindcă folosește limba oamenilor.

Inspirația verbală

Poate cineva va întreba de ce se pune așa mare preț, în privința inspirației verbale a Bibliei, pe limbaj? Nu ajunge inspirația gândurilor? Răspundem, mai întâi, că Sfânta Scriptură vorbește foarte clar de inspirația cuvintelor sale (1 Corinteni 2.13; Apocalipsa 1.3; 22.18, 19). O inspirație care se limitează la nivelul gândurilor ar fi inutilă în ce privește autoritatea scrierilor. Pentru convingerea noastră în această direcție, să observăm că Pavel, Petru și Ioan au avut idei minunate de la Dumnezeu, dar că ei au primit îndemnurile necesare cum să scrie, tocmai prin controlul și supravegherea Sa. Ce folos dacă Pavel ne-ar fi spus numai ideile sale și ele nu ar fi fost cuvintele lui Dumnezeu? Fără cuvinte inspirate, nu există nimic inspirat. Dacă Scriptura nu ar fi inspirată cuvânt cu cuvânt, nu am avea cuvintele lui Dumnezeu și Biblia ar fi doar o carte interesantă și cu îndemnuri bune, dar fără autoritate. Chiar această autoritate o atacă învățătorii falși moderniști.

Pentru noi este suficient că Biblia însăși susține această inspirație verbală. Noi credem aceasta.

Teorii despre inspirație?

Adeseori suntem întrebați ce teorii acceptăm referitor la inspirația Sfintei Scripturi. La această întrebare putem răspunde pur și simplu: nici una! Inspirația Sfintei Scripturi este la fel de miraculoasă ca și alte lucruri dumnezeiești. Ne este permis și trebuie să credem în ea, așa cum credem și în alte minuni ale Domnului. Tot astfel, nu depindem de vreo teorie când e vorba și de alte taine ale credinței: adevărul asupra trinității lui Dumnezeu, nașterii Domnului Isus, a nașterii din nou sau răpirii noastre. Toate aceste mari adevăruri sunt în Biblie revelate și noi recunoaștem, fericiți și liberi, că ele există supranatural, dincolo de înțelegerea noastră. Nu așteptăm să le putem înțelege, ci le primim mai mult prin credință. Și nu suntem deloc neliniștiți că aceste taine le știm dincolo de capacitatea noastră de înțelegere. Dimpotrivă, ne simțim prin aceasta întăriți. Tocmai aceasta așteptăm de la o revelație divină. Dacă spiritul omenesc ar putea pricepe toate acestea, ar însemna atunci că și originea e omenească. Dar nu e așa: inspirația e supranaturală, ea vine de la Dumnezeu.

Traduceri

O problemă este, pentru unii, faptul că apar mereu traduceri noi ale Bibliei, ori altele revizuite, sau numai îmbunătățite. Cum se împacă aceasta cu pretenția inspirației verbale, despre care am vorbit în capitolul anterior? Și aici răspunsul este simplu: inspirația se referă la scrierile în limbile originale. Dumnezeu a ales pentru Vechiul Testament limba ebraică, iar pentru Noul Testament limba greacă. Textele originale, în limbile originale, sunt, cuvânt cu cuvânt, inspirate de Dumnezeu. Traducerile nu. O traducere bună ne redă, cât mai fidel cu putință, Cuvântul lui Dumnezeu și adevărul. Mult timp, în traducerea lui Luther, textul din Romani 8, versetul 1, era redat astfel: „Nu este nimic condamnabil în cei ce sunt în Hristos Isus”. Aceasta însă nu era o redare exactă a textului grecesc și nici adevărul: în cei credincioși mai este ceva de condamnat: carnea, adică natura veche, păcătoasă. Astfel, a fost necesară o revizuire a textului traducerii lui Luther, pentru a reda adevărul din textul grecesc: „Acum deci nu este nici o condamnare pentru cei care sunt în Hristos Isus”.

Totuși există și o traducere a Cuvântului lui Dumnezeu. însuși Domnul Isus și apostolii, ca și scriitorii Noului Testament, o folosesc și o citează adesea. Este vorba de Septuaginta, o traducere a Vechiului Testament în limba greacă din limba ebraică. Este o traducere nu prea exactă, dar Domnul Isus, când a folosit-o, a spus: „Este scris”. O traducere bună redă esența cuvântului inspirat de către Dumnezeu într-o formă demnă de încredere. Inspirate însă rămân textele originale: cel ebraic și cel grecesc. Sarcina traducerii acestor texte, cât mai fidel cu putință, și-a asumat-o așa-numita critică a textului. Și putem spune că noi avem, astăzi, un text de bază atât de fidel și de exact, cum generațiile anterioare nu l-au avut. Aceasta numai datorită bunătății lui Dumnezeu și contrar necredinței noastre. Dumnezeu veghează asupra Cuvântului Său și el va sta neclintit în ceruri.

Citate libere

În repetate rânduri găsim în Noul Testament citări libere din Vechiul Testament. Această realitate este folosită de critici ca o dovadă împotriva inspirației Sfintei Scripturi. Putem întreba: Duhul Sfânt, care a inspirat pe scriitorii Vechiului și Noului Testament, nu are dreptul și puterea deplină de a da anumitor pasaje, într-un alt context, o claritate sau o semnificație nouă? Citatul din Isaia 8.12, în 1 Petru 3.14-15 este un exemplu în această privință. Nici textul grecesc, nici cel ebraic al Vechiului Testament nu amintesc aici numele „Hristos” sau „Mesia”, dar Duhul Sfânt a considerat nimerit ca în Noul Testament să refere acest pasaj la Domnul Isus.

Și expunerea din Mica 5.2, în Matei 2.6 este foarte semnificativă și prețioasă. În timp ce în Mica citim: „... din tine îmi va ieși Cel care va stăpâni în Israel ...”, în Matei textul citat devine: „din tine

va ieși o Căpetenie, care va paște pe poporul Meu Israel". Mica, vorbind profetic despre Domnul Isus, nu spune că va paște poporul Israel. Acesta a fost gândul Duhului Sfânt în Evanghelia după Matei, unde ne este arătat Domnul Isus nu numai ca împărat, ci și mila Sa față de turma fără păstor (capitolul 9.36). Ce prețios este pentru sufletul nostru să-L vadă pe Domnul Isus și în această postură! Așa cum, de exemplu, Iosif păștea turma tatălui său înainte de a domni asupra fiilor lui Israel, tot așa și Domnul Isus a vrut să pască poporul Său, Israel, înainte de a stăpâni, în calitatea Sa de conducător. Nu este exclus ca Duhul Sfânt în Matei 2.6 să facă aluzie la 2 Samuel 5.2: „Și Domnul ți-a zis: «Tu vei paște pe poporul Meu Israel și vei fi căpetenie peste Israel»". Și dacă Hristos a fost alungat, putem observa că aceasta a fost succesiunea morală a revelației Domnului: mai întâi păstorire și suferință, apoi stăpânire.

Deosebirea dintre revelație și inspirație

Multe greutăți produc necredință, când nu se ține seama de deosebirea dintre revelație și inspirație. Putem auzi întrebări ca acestea: „Cum se poate uni inspirația cu realitatea, știind că vorbirile unor oameni răi se găsesc în Biblie? Sunt ei inspirați? Spun ei adevărul? Sunt ei expresia gândurilor lui Dumnezeu?” Sigur că nu! Cine întreabă astfel, trece peste deosebirea dintre revelație și inspirație. Nu toată Scriptura este o descoperire directă de la Dumnezeu. Unele expuneri din Cuvântul lui Dumnezeu sunt istorice, în care sunt redată vorbirile oamenilor răi și chiar ale lui Satan. Dar nu tot ceea ce fac și cred oamenii necredincioși se acoperă cu gândurile, intențiile și lucrarea lui Dumnezeu. În gândul acesta este „adevărul”. Toate acestea ne sunt date de Dumnezeu prin inspirație. Avem relatări sigure și dumnezeiești despre ceea ce s-a făcut sau vorbit.

Eclesiastul este un exemplu de ceea ce vede omul „sub soare” și la ce rezultat ajunge: „Totul este deșertăciune și goană după vânt!” Să luăm, de exemplu, versetul 24 din capitolul 2: „Nu este altceva mai bun pentru om decât să mănânce și să bea și să-și înveselească sufletul cu ce este bun din munca lui ...”. Este oare aceasta o revelație din partea lui Dumnezeu? Este oare vocea lui Dumnezeu, care ne spune că mâncarea și băutura sunt cele mai bune lucruri? De o mie de ori nu! Dar ce este? Este relatarea de inspirație divină despre totala deșertăciune și goana după lucrurile pământești, pe care le găsește omul sub soare. Ce bun este Dumnezeu că ne îngăduie, prin Cuvântul Său inspirat, o astfel de privire pentru prevenirea și îndreptarea noastră!

Un alt exemplu găsim în 1 Corinteni 7.12, unde Pavel spune: „Celorlalți le zic eu, nu Domnul”. Și acest text subliniază deosebirea dintre revelație și inspirație. Scepticii spun că aici Pavel ar tăgădui inspirația. Dar dimpotrivă, în acest loc, Pavel adevărește inspirația. Pavel dorește, în calitatea sa de slujitor credincios al Domnului, să ne comunice decizia sa într-o anumită problemă,

și aici este inspirat de Duhul lui Dumnezeu pentru a ne spune că aceasta este părerea lui și nu o poruncă de la Domnul, cum este în versetul 10 și în Matei 5.32.

Contradicții

Cu toată realitatea inspirației Bibliei, se afirmă deseori că ea conține multe neclarități și chiar contradicții. Dacă am strânge toate criticile pe care oamenii le aduc împotriva Sfintei Scripturi și le-am clasifica în anumite grupe, vom observa că cel mai mare număr se va găsi în acea grupă de curată neștiință care este legată deseori cu o anumită necinste. Cea mai comună întrebare a criticilor necredincioși de unde și-a luat Cain soție, e numai un exemplu grăitor pentru această grupă. Ca și cum nu ar ști că a mai avut surori (Geneza 5.4)! Nu, astfel de greutăți nu există în Sfânta Scriptură, ci numai în gândurile oamenilor care aruncă astfel de întrebări.

Adevărate greutăți

Dar, în afara greutăților închipuite, sunt și întrebări grele și adevărate, care, sub studiu și rugăciune, se vor arăta deseori ca binecuvântări bogate pentru suflete, ducând la descoperirea frumuseților ascunse ale Sfintei Scripturi.

Acestei grupe îi aparțin, de exemplu, acele întrebări privind diferitele moduri de relatare ale celor patru evanghelii. Dar când te gândești că fiecare evanghelist a avut o altă misiune și că fiecare a trebuit să descrie o altă latură a personalității Domnului Isus, atunci chiar deosebirile dintre cei patru evangheliști devin o săpătură de fundație pentru credință și o confirmare a inspirației.

O greutate adevărată pare a fi în 1 Împărați 6, unde ne este spus că Solomon a început să zidească templul în anul 480 după ieșirea copiilor lui Israel, iar în realitate trecuseră 573 de ani. Și totuși cât de importantă este descoperirea că cei 93 de ani, în care Israel, pe vremea judecătorilor, a stat sub domnie străină, au fost neluați în seamă! Și Matei, când a dat cartea genealogiei Domnului Isus, nu a știut oare că, de la David până la strămutarea în Babilon, în adevăr, au fost mai mult de patrusprezece generații (capitolul 1.17)? Sigur, a știut acest lucru! Dar el a trebuit, sub inspirația Duhului lui Dumnezeu, să lase afară trei generații, deoarece se trăgeau din împărăteasa Atalia, cea fără de Dumnezeu. De asemenea, Matei 2.23 poate fi pentru unii o greutate. Degeaba se caută în Vechiul Testament textul: „El va fi numit Nazarinean”. Și această greutate se rezolvă, dacă observăm că Duhul Sfânt nu spune că un sau acel profet ar fi spus lucrul acesta, ci este expresia mai multor profeți că El va fi disprețuit. Tot așa, pentru mulți formează o greutate faptul că în Matei 27.9 este citat un text din Zaharia, dar se spune că ar fi fost vestit prin profetul Ieremia. Această formă de citare este specific iudaică (și de aici în versetul scris de Matei). O mare autoritate în studii iudaice, rabinul T. Bava Bathra, a explicat că Ieremia era considerat ca fiind în

fruntea profeților din urmă. Între evrei era cunoscută vorba, cum mărturisește un alt rabin, că duhul lui Ieremia era în Zaharia.

Ca ultim exemplu de astfel de greutăți, amintește textul din 1 Corinteni 10.8 unde Pavel arată că au murit 23.000, iar în Numeri 25.9 citim despre 24.000. A făcut Pavel o greșală? Nu este o contradicție între texte? Nicidecum! În timp ce Moise, în Numeri 25, redă numărul întreg al celor care au murit, fără să amintească dacă toți au murit într-o zi sau mai multe, Pavel, sub inspirația Duhului Sfânt, spune că pedeapsa a fost atât de mare încât într-o singură zi au murit 23.000 de oameni.

Devieri adevărate

Mai rămâne o foarte mică grupă de greutăți adevărate, a căror sursă nu poate fi cu siguranță numită. Un exemplu din această grupă este Ahazia, care la urcarea pe tron, în 2 împărați 8.26, este prezentat ca având 22 de ani, pe când în 2 Cronici 22.2, ca având 42 de ani. Probabil este vorba de o greșală de copiere mai veche. Cum și când s-a întâmplat nu ne este cunoscut. Dar, astfel de mici diferențe nu ating interesele vitale și nu au nimic comun cu problematica inspirației.

Încheind, dorim să observăm că Biblia nu a fost scrisă pentru oameni delăsători, ci pentru căutători harnici ai adevărului, care în duhul celor din Bereea (Faptele Apostolilor 17.11) cercetează Scripturile. Numai dacă citim cu credință și dependență de Dumnezeu, putem cunoaște (2 Timotei 2.15) și putem primi înțelepciune și lumină de la Dumnezeu. Referitor la acest Cuvânt, contele von Zinzendorf a spus: "De n-ar fi Cuvântul Tău atât de prețios, pe ce s-ar mai întemeia credința mea? Pe mine nu mă preocupă o mie de lumi, ci numai împlinirea Cuvântului Tău."

Ce nespuse de valoroasă este realitatea că, în privința gândurilor lui Dumnezeu, nu depindem de expunerile nesigure ale oamenilor, ci putem ține în mâinile noastre Cuvântul Său! Toată frumusețea acestei lumi va trece, „dar Cuvântul Domnului rămâne pentru veșnicie” (1 Petru 1.25). Cine se bazează, prin credință, pe acest Cuvânt, are cel mai sigur fundament din câte pot exista în lumea aceasta; „Și lumea trece, și pofta ei, dar cine face voia lui Dumnezeu rămâne în veac” (1 Ioan 2.17).

2. Isus Hristos Dumnezeu și om

În Sfânta Scriptură nu există o întrebare mai importantă ca aceea pe care Domnul Isus însuși le-a pus-o oamenilor din zilele acelea: „Ce gândiți voi despre Hristos? Al cui fiu este?” (Matei 22.42). Aceste puține cuvinte sunt punctul central în jurul căruia se învârt tot. Adevărurile de temelie ale credinței sunt insolubil legate de această întrebare și fiecare greșeală în această problemă are urmări vaste. Nu poți să fii sigur că ești corect în alte lucruri, dacă nu ai gânduri corecte și clare despre această întrebare.

Sarcina noastră este de a ne ocupa cu ceea ce arată Sfânta Scriptură, și anume că Domnul Isus este cu adevărat Dumnezeu, care a devenit om adevărat, într-un har nespus de mare, pentru descoperirea slavei lui Dumnezeu și pentru salvarea noastră. Vrem să ne ocupăm de ambele părți ale subiectului nostru și să începem cu dumnezeirea Domnului Isus.

Mărturia Vechiului Testament despre dumnezeirea lui Hristos

Se spune că marile evenimente își aruncă, înaintea apariției, umbra lor; și acest lucru se verifică și în privința venirii Domnului nostru. Începând cu Geneza 3.15 indiciile profetice referitoare la Răscumpărătorul, care trebuia să vină, sporesc în Vechiul Testament. O asemenea măreție are această persoană, încât umbra ei se aruncă peste patru mii de ani.

Să ne îndreptăm acum privirea la unele texte importante din Vechiul Testament, care dau mărturie despre Persoana și caracterul Celui care trebuia să vină. În Isaia 7.14 este promis lui Ahaz și poporului său un „semn”: „De aceea Domnul însuși vă va da un semn: Iată, fecioara va rămâne însărcinată, va naște un Fiu și-I va pune numele Emanuel”. În Matei 1.23 este arătat direct că această veste este despre Domnul Isus și că numele Emanuel înseamnă: „Dumnezeu cu noi”. În Isaia 8 se dau mai multe amănunte referitoare la Cel care va veni și este interesant că ultimele cuvinte din textul ebraic al versetului 10 dau împreună numele Emanuel. În versetele 14-18 ne este arătată respingerea Celui venit, de către însuși poporul Său. Apoi în capitolul 9.6 descoperim că Fiul fecioarei nu s-a născut pentru ea, ci pentru ca harul lui Dumnezeu să se reverse peste tot Israelul: „Căci un Copil ni s-a născut, un Fiu ni s-a dat și domnia va fi pe umărul Lui; îl vor numi: «Minunat, Sfătuitor, Dumnezeu puternic, Părintele veșniciei, Prinț al păcii»”. Nespus de prețios este epitetul de Răscumpărător și împărat care conține o slavă încincită. „Numele” arată în Scriptură ce este revelat în legătură cu acea persoană. Cele cinci caracteristici ale numelui Fiului sunt acestea:

„*Minunat*”: Persoana Sa este unică și depășește orice cunoștință omenească.

„*Sfătuitor*”: El se remarcă prin înțelepciune, capacitate și autoritate. El este pe deplin cunoscător al tainelor hotărârilor dumnezeiești și este capabil să le înfăptuiască.

„*Dumnezeu puternic*”: Acesta este titlul deplin al dumnezeirii Sale. Este demn de remarcat că în ebraică „Dumnezeu” în textul acesta stă nu la plural, ca de cele mai multe ori, ci la singular: El nu Elohim. Fiul fecioarei este dacă putem spune așa Dumnezeu la singular, este Dumnezeu în sine însuși.

„*Părintele veșniciei*”: Din El izvorăște totul, cât și veșnicia.

„*Prințul al păcii*”: El va domni în dreptate și aceasta va duce la adevărata și statornica pace în cer și pe pământ (Luca 19.38).

Dacă unim toate cele spuse în aceste prețioase versete despre Domnul Isus, ne rămâne doar constatarea: El este Dumnezeu!

Un alt pasaj important, pentru subiectul nostru, găsim în Mica 5.2: „Și tu, Betleeme-Efrata, măcar că ești prea mic între miile lui Iuda, totuși din tine îmi va ieși Cel care va stăpâni în Israel și a cărui origine este din timpuri străvechi, din zilele veșniciei”. Acest text este citat în Matei 2.6 și se referă direct la Domnul Isus. Așa cum arată Mica, „Judecătorul lui Israel” va fi respins; dar acest „Rob sfânt” (Faptele Apostolilor 4.27) este nespus de mare în Persoana Sa, fiind din zilele veșniciei. Copilul care stătea în ieslea Betleemului nu era altul decât Acela a cărui origine este din zilele veșniciei. Din nou trebuie să reamintim că adevărata fire a Persoanei care a venit în trup de carne și ca un Copil vizibil într-o iesle nu poate fi redată decât cu un singur cuvânt: Dumnezeu.

Mărturia dumnezeirii lui Hristos în Noul Testament

În Ioan 8.58 găsim însăși mărturia Domnului despre dumnezeirea Sa: „Adevărat, adevărat vă spun că mai înainte de a fi fost Avraam, Eu sunt.” Iudeii zilelor Sale înțelegeau foarte bine că pretenția de a fi Fiul lui Dumnezeu nu însemna altceva, decât ca Dumnezeu să fie Fiul (Ioan 5.18; 10.33).

În Matei 3.17 și 17.5 avem mărturia Tatălui: „Acesta este Fiul Meu preaiubit, în care Mi-am găsit desfătarea”. În trecut, niciodată nu s-a deschis cerul deasupra unui muritor. Mai târziu, Ștefan a văzut cerul deschis pentru întărirea lui și pe Domnul Isus, glorificat, stând la dreapta lui Dumnezeu. La Iordan, nu Domnul Isus privea spre cerul deschis, ci cerul privea cu plăcere această Persoană și vocea Tatălui a fost auzită ca o recunoaștere a Fiului Său Preaiubit.

Mărturia lui Ioan Botezătorul ne este dată în Ioan 1.15 și 1.34: „Ioan a mărturisit despre El și a strigat, zicând: «El era Acela despre care ziceam eu: Cel care vine după mine este înaintea mea, pentru că era înainte de mine»”; „Și eu am văzut și am mărturisit că El este Fiul lui Dumnezeu”. Duhul Sfânt nu lasă nici o îndoială că cel care vorbea era Ioan (versetul 6: „Era un bărbat

trimis de la Dumnezeu; numele lui era Ioan"), dar Cel care venea după el, era înaintea sa (versetul 30).

Chiar și demonii îl recunosc: „Tu ești Fiul lui Dumnezeu" (Marcu 3.11; Matei 8.29). Domnul Isus nu a avut nevoie de această mărturie și nici nu a primit-o. El Și-a ales alte mărturii, cum arată Marcu 3 în versetele care urmează, și una din ele a fost aceea a lui Simon Petru: „Tu ești Hristosul, Fiul Dumnezeului Celui viu" (Matei 16.16). Să remarcăm că demonii nu L-au recunoscut ca Domn, ci doar slava Sa, ca Fiu al lui Dumnezeu. Dar va veni ceasul când orice limbă va trebui să recunoască, spre slava lui Dumnezeu, că Isus Hristos este Domn (Filipeni 2.11).

De o deosebită însemnătate și adâncime este mărturia, care o dă apostolul Ioan în primele patru versete ale evangheliei sale, despre Persoana Domnului Isus. În aceste puține versete sunt numite șase adevăruri extraordinare despre „Cuvânt".

1. „La început era Cuvântul." El nu a început să fie ceva, ci El era', aceasta înseamnă că El exista de la început. Cuvântul are existență veșnică.

2. „Cuvântul era cu (sau: la) Dumnezeu." Aceasta înseamnă că acest Cuvânt posedă o personalitate proprie, distinctă.

3. „Cuvântul era Dumnezeu." Deși distinct, el este în același timp Dumnezeu. Cuvântul are o natură proprie dumnezeiască.

4. „El era la început cu Dumnezeu." Domnul Isus nu este numai o revelație clară a dumnezeirii în acel timp, ci Cuvântul posedă o personalitate veșnică.

5. „Toate au fost făcute prin El și nimic din ce a fost făcut, n-a fost făcut fără El." El a fost Creatorul activ și nimic nu a fost făcut fără El. Cuvântul nu a fost făcut, ci El a făcut totul. Cuvântul este originar, El este Creatorul.

6. „În El era viața." Credincioșii au viață, dar nu o au prin ei înșiși, ci în Fiul. Cuvântul are viață în El însuși.

Mai poate exista vreo îndoială cine este „Cuvântul"? Atunci trebuie numai să citim mai departe, până ajungem la versetele 14 și 17: „Și Cuvântul a devenit trup și a locuit printre noi ... plin de har și de adevăr ... Ioan a mărturisit despre El ... și noi toți am primit din plinătatea Lui și har după har; căci legea a fost dată prin Moise, dar harul și adevărul au venit prin Isus Hristos". Cuvântul a primit o deplină încarnare și, ca om, numele lui este **Isus Hristos**. Sigur, nu este o întâmplare că cele trei locuri, pe care deja le-am pomenit (Isaia 9, Mica 5 și Ioan 1), adevărate nu numai dumnezeirea Domnului Isus Hristos, ci și adevărata Sa umanitate. Dar înainte de a ne ocupa de partea umanității Domnului, am vrea să redăm din Noul Testament alte dovezi referitoare la dumnezeirea Domnului Isus Hristos.

În mai multe locuri din epistolele sale, apostolul Pavel, inspirat de Duhul lui Dumnezeu, mărturisește dumnezeirea Domnului Isus. În Romani 9.5 după ce a vorbit de privilegiile părinților Israelului, a spus: „și din ei a ieșit, după trup, Hristosul, care este mai presus de toate, Dumnezeu binecuvântat în veci”. Aceasta arată totodată slava lui Israel, căci din acest popor a venit Acela care nu este numai Mesia, ci Dumnezeu glorificat în veci. El era Emanuel, Dumnezeul Israelului. Din lipsă de spațiu nu putem să ne referim, în amănunt, la toate mărturiile din epistolele către Coloseni 1 și Evrei 1. Doresc însă să amintesc un loc însemnat din Tit 2, versetul 13, unde este vorba de fericita noastră nădejde și arătarea slavei „marelui nostru Dumnezeu și Mântuitor Isus Hristos”. În limba greacă, acest text ne arată o particularitate însemnată și anume: dacă între două substantive există conjuncția „și”, aceasta arată două părți sau două calități ale unei persoane, sau prezintă două situații a două persoane identice, sau două persoane cu calități identice.

Acest caz îl avem și aici. Între „Dumnezeu” și „Mântuitor Isus Hristos” există conjuncția „și” arătând tocmai acest lucru. Ce exacte sunt exprimările Duhului Sfânt! El vorbește aici numai despre Persoana minunată a lui Isus Hristos, care este și „Dumnezeu” și „Mântuitor”.

Nici Pavel nu stă mai prejos, față de ceilalți apostoli, când e vorba de recunoașterea dumnezeirii lui Hristos. La începutul celei de a doua epistole el folosește expresii similare aceleia din Tit 2, vorbind despre dreptatea primită prin „Dumnezeul și Mântuitorul nostru Isus Hristos” (versetul 1): Isus Hristos este Dumnezeul și Mântuitorul nostru.

Alte dovezi ale dumnezeirii lui Hristos

În afară de textele amintite mai sunt și alte numeroase, prețioase dovezi, în Noul Testament, despre dumnezeirea Domnului Isus. Niciodată nu găsim, la numeroasele minuni pe care le-a făcut Domnul Isus, că ar fi chemat Numele lui Dumnezeu. îl vedem la învierea lui Lazăr cum, în rugăciunea Sa, Se adresează Tatălui Său; aceasta era expresia deplinei dependențe și ascultări de Tatăl, prin care cei din jurul Său puteau să creadă că Tatăl L-a trimis. După aceea a strigat: „Lazăre, vino afară!” Când Domnul Isus S-a apropiat de porțile cetății Nain, a văzut cum era dus la groapă singurul fiu al unei văduve. Cuprins de milă și profund mișcat de necazul văduvei, S-a apropiat de sicriu și a zis: „Tinere, scoală-te, îți spun!” (Luca 7.14). Dimpotrivă apostolul Petru nu lasă nici o îndoială și ne arată că el a vindecat pe paralticul care ședea la poarta templului, nu prin propria sa putere, ci „în Numele lui Isus Hristos Nazarineanul” (Faptele Apostolilor 3.6; 4.10).

Domnul Isus era Dumnezeu-Creator, Lui fiindu-i supuse toate puterile naturii, de El ascultând și peștii. Foarte des a făcut minuni cu pești (Matei 17.24; Luca 5.1-11; Ioan 21.6). Ce măreț era Domnul pe acest pământ, mai mare ca Nebucadnețar, capul de aur, căruia Dumnezeu i-a dat putere peste toți locuitorii pământului, peste toate animalele de pe pământ și peste păsările cerurilor

(Daniel 2.38)! Cât a fost de puternic Nebucadnețar, dar peste „peștii mării” nu a primit stăpânire (Psalm 8.8)!

Domnul Isus, ca Fiu al Omului, ierta aici pe pământ păcatele. Cărturarii au recunoscut ce imens era acest lucru și gândeau în inima lor: „Cum de vorbește Omul Acesta astfel? Hulește! Cine poate să ierte păcatele, decât numai Dumnezeu?” (Marcu 2.7). Ceea ce au mărturisit la urmă era un adevăr, dar, în necredința lor, nu au recunoscut că Persoana pe care o aveau în față era Dumnezeu.

De mai multe ori, Domnului Isus I s-a adus închinare și El nu s-a împotrivit (Matei 2.11; 8.2; Matei 9.18; 28.9; Ioan 20.28). Când Ioan era pe insula Patmos și a văzut pe Domnul în poziția Sa de Judecător, a căzut ca mort la picioarele Sale (Apocalipsa 1.17); dar când, mai târziu, s-a aruncat la picioarele îngerului, care îi arăta „aceste lucruri”, ca să-i aducă închinare, atunci îngerul se împotrivesc cu aceste cuvinte: „Ferește-te să faci una ca aceasta! Eu sunt rob împreună cu tine și cu frații tăi care au mărturia lui Isus. Lui Dumnezeu închină-te!” (Apocalipsa 19.10; 22.8).

După toate cele spuse până acum revenim la amintita întrebare: „Ce gândiți voi despre Hristos? Al cui Fiu este?” Cum va suna răspunsul nostru? Noi, care credem în El, răspundem cu inima plină de bucurie, așa cum a făcut-o odinioară Petru: „Tu ești Hristosul, Fiul Dumnezeului Celui viu” (Matei 16.16).

Umanitatea lui Isus Hristos

Sfânta Scriptură ne mărturisește, la fel de puternic, că Domnul Isus este cu adevărat Dumnezeu, dar și cu adevărat om. Poate unii vor spune că acest adevăr din urmă nu este așa de hotărâtor, dar aceasta ar fi o mare greșeală. Dacă Domnul Isus a trebuit să fie un Mijlocitor între Dumnezeu și oameni, aceasta s-a petrecut numai fiindcă El era un Dumnezeu adevărat; dar ca să ducă pe oameni la Dumnezeu, a trebuit să devină om. Oamenii au păcătuit și numai un Om putea să mijlocească și să meargă la moarte pentru ei. Dorind să tratez mai profund acest adevăr îmi rezerv spațiul puțin mai târziu; deocamdată să reținem această afirmație. Știm cât de înflăcărat a luptat dușmanul și potrivnicul credincioșilor ca să submineze acest adevăr al credinței creștine. Dușmanul a căutat să atace acest adevăr încă din primele zile ale Bisericii, deoarece a știut ce mare preț pune Dumnezeu Tatăl pe el.

Duh, suflet și trup

Așa cum ne arată 1 Tesaloniceni 5.23, Dumnezeu a creat pe om din trei părți: duh, suflet și trup. Multe texte din Noul Testament ne arată că și Domnul Isus le avea, ca Fiu al Omului. Doresc să rămân la această afirmație și să vedem ceea ce a spus Domnul însuși în această privință, în Luca 23.46 ne spune despre: „... duhul”, în Marcu 14.34 despre: „... sufletul Meu”, iar în Matei 26.12 despre: „... trupul Meu”.

Nu înțelegem această minune a umilinței Sale descrisă în Filipeni 2, dar din Cuvântul Domnului învățăm că El, pe acest pământ, avea un duh omenesc, un suflet omenesc și un trup omenesc. Două texte din Epistola către Evrei ne vorbesc despre această adorabilă realitate. Evrei 2.17 ne spune: „De aceea, a trebuit să Se asemene fraților Săi în toate”. Ce mărețe sunt cuvintele acestea pentru noi, când auzim „în toate”! Dacă este vorba despre „în toate”, atunci înseamnă că se aseamănă în duh, suflet și trup. În Evrei 4.15 găsim o altă confirmare a acestei mari realități: „Căci n-avem un Mare Preot care să nu aibă milă de slăbiciunile noastre, ci Unul ispitit în toate, asemenea nouă, dar fără păcat”. Aceeași expresie: „în toate”; dar dacă este vorba de ispitire, atunci Cuvântul spune: „fără păcat”. În timp ce în versetul 14 ne este prezentată Măreția înaltului Preot, atât ca Fiu al lui Dumnezeu cât și în poziția Sa în ceruri, versetul 15 pune un accent deosebit pe harul Său, har ce se exprimă în faptul că El a trecut prin toate ispitele, cu excepția acelor legate de natura noastră omenească căzută, pe care El nu a avut-o. El a fost mereu „Sfântul” (Luca 1.35). Unele ispite atacă duhul, altele sufletul, pe când altele trupul. Este foarte ușor de cercetat cum Satan îl ispitește pe Domnul Isus, în pustie, în toate aceste trei direcții.

Dumnezeu și om

Dacă în 1 Ioan 4.2 găsim expresia: „Isus Hristos a venit în trup”, aceasta nu înseamnă numai că Domnul Isus a devenit om. Această expresie vrea să ne spună mai mult, și anume că Hristos era și a rămas Dumnezeu și în acea clipă, când a dorit să vină pe pământ, să devină om. Dacă vorbim despre oameni de seamă ai unei epoci, ca un Cicero sau un Julius Cezar, nu spunem că „au venit în trup”. Cum puteau veni astfel De la început ei au fost „trup de carne” și nimic altceva. Dar Isus Hristos, Fiul Dumnezeului Celui veșnic, dacă Li permitea planul lui Dumnezeu, putea să vină și altfel decât „în trup”, de exemplu, ca înger. Dar El a venit în trup, în făptura unui om, ca să ne descopere și să-L slăvească pe Dumnezeu. „Cel care S-a arătat în trup, a fost îndreptățit în Duh, a fost văzut de îngeri, a fost vestit printre neamuri, a fost crezut în lume, a fost înălțat în slavă” (1 Timotei 3.16).

Textele din Evrei 2 și 4 și 1 Timotei 2.5 („Căci este un singur Dumnezeu și un singur Mijlocitor între Dumnezeu și oameni: Omul Hristos Isus.”) ne arată clar că, dacă Domnul Isus dorea să devină Mare Preot și Mijlocitor, atunci trebuia să devină om în toată puterea cuvântului. El este „împăciuitorul” după care tânjea și Iov. Dar el știa că Dumnezeu nu era om ca el și a recunoscut că trebuia să vină Cineva, care era puternic, să se apropie de Dumnezeu, dar în același timp, milostiv și plin de har, ca să-Și pună mâna pe Iov așa cum era.

Noul Testament este revelarea acestui împăciuitoar, după care tânjea Iov, adică Domnul Isus, Dumnezeu și om.

În Vechiul Testament găsim, printre altele, în chivot o imagine prețioasă a dumnezeirii și umanității lui Isus, îmbinate într-o singură ființă. El era confecționat din lemn de salcâm, o imagine a obârșiei omenești a Domnului Isus. Chivotul era poleit, interior și exterior, cu aur, fapt ce vorbește despre dumnezeirea Domnului nostru. În chivot se arătau cele două naturi într-o singură persoană. Dar ochii lui Dumnezeu și ochii credinței au văzut mai mult, au văzut în El pe Dumnezeu Fiul! Cuvântul a devenit trup și a locuit printre noi, mărturisește Ioan, dar imediat trece și ne arată dumnezeirea Sa: „și noi am privit slava Lui, slavă ca a unicului Fiu din partea Tatălui” (Ioan 1.14).

Nimic nu produce mai multă adorare ca acest lucru minunat, descris pe parcursul întregului Nou Testament, când ambele părți se contopesc în Persoana Domnului Isus Hristos, lemnul de salcâm și aurul. În 2 Corinteni 13 ne este arătat că Isus Hristos „a fost răstignit în slăbiciune”; dar, în Evrei 1.3, vedem puterea Sa „... care susține toate lucrurile cu cuvântul puterii Sale”. Și dacă a fost răstignit în slăbiciune, atunci a fost „dovedit cu putere Fiu al lui Dumnezeu, potrivit Duhului sfințeniei, prin învierea morților, pe Isus Hristos, Domnul nostru” (Romani 1.4).

Dacă Robul neobosit a lui Dumnezeu, așa cum îl descrie evanghelistul Marcu, doarme în corabie pe un căpătâi, aceasta ne arată că El a fost cu adevărat om; a fi obosit e ceva omenesc, firesc. Cu puține clipe mai târziu însă, se ridică în toată puterea Sa dumnezeiască, certând și liniștind vântul și marea: „Taci! Fii liniștită!” (Marcu 4.38-41).

Altădată îl vedem obosit de drum, cum stă la fântâna lui Iacov, atât de dependent de această lume, pe care a creat-o, cerând ajutor unei femei păcătoase, să-I dea să bea apă. Nu este acesta lemnul de salcâm? Dar cum strălucește aurul, când îl vedem pregătit să vină în ajutor dând apa vie, care nu astâmpără numai setea sufletului pe veci, ci, în sufletul născut din nou, ea „se va face în el un izvor de apă, țâșnind în viață veșnică” (Ioan 4.6, 10, 14)!

Ce minunată este taina Persoanei Sale! Sunt însăși cuvintele Domnului, căci nimeni nu cunoaște pe Fiul mai bine decât Tatăl (Matei 11.27);

și acest lucru ne arată că în El sunt adâncimi pline de mister pe care creația Sa nu le poate cerceta în chip desăvârșit. Încă în creație sunt taine pe care nu le putem cerceta. E de mirare că atunci când Creatorul intră ca om în creația Sa felul în care El face aceasta, conține taine ce depășesc înțelegerea noastră?

Adevărul absolutei dumnezeiri a lui Hristos este la fel de bine conturat în Sfânta Scriptură, ca și cel al realității, dimensiunii și desăvârșirii umanității Sale. A face tot felul de teorii din aceste adevăruri, este doar expresia nerușinării spiritului omenesc. Mai bine să ne luăm locul nostru, prin

credință, ca adoratori, care în smerenie își pleacă capetele, aducând omagiu Aceluia care, „măcar că avea chipul lui Dumnezeu, totuși n-a socotit ca un lucru de apucat să fie deopotrivă cu Dumnezeu, ci S-a dezbrăcat pe Sine însuși și a luat un chip de rob, făcându-Se asemenea oamenilor" (Filipeni 2.6, 7)!

3. Lucrarea de mântuire a lui Hristos

Moartea lui Hristos, în atributul ei de mântuire este un adevăr de o importanță capitală. Ca un fir de aur străbate acest adevăr de preț întreaga Biblie: Vechiul și Noul Testament. Nu e vorba doar de revelația dragostei lui Dumnezeu, ci și de necesitatea absolută pe care o are pentru noi toți. Căci această zguduitoare, nezdruncinabilă realitate este hotărâtoare în a spune: omul a căzut în păcat! Toți oamenii, fără excepție, sunt păcătoși: „... nu există nici o deosebire; căci toți au păcătuit și n-au ajuns la slava lui Dumnezeu" (Romani 3.22-23). Cât de gravă și de cuprinzătoare este această expresie! „Și n-au ajuns la slava lui Dumnezeu." Oricât s-ar osteni oamenii, oricât de religioși ar fi, tot nu ajung la slava lui Dumnezeu. Odată cu primul om a venit păcatul în lume și odată cu el moartea: „... și astfel moartea a trecut asupra tuturor oamenilor, pentru că toți au păcătuit ..." (Romani 5.12) „Nu este nici un om drept, nici unul măcar" (Romani 3.10). „Fiindcă plata păcatului este moartea" (Romani 6.23). „Și după cum oamenilor le este rânduit să moară o singură dată, iar după aceea vine judecata" (Evrei 9.27).

Vreau să întreb acum pe cititorul care nu are nașterea din nou, nici fericirea de a fi un copil al lui Dumnezeu: înțelegi, acum, de ce are pentru noi lucrarea de mântuire a lui Hristos o importanță capitală?

Fără Domnul Isus Hristos nu ne-am apropiat de Dumnezeu.

Cu ajutorul lui Dumnezeu vrem să cercetăm lucrarea de mântuire, după ce ne-am ocupat de minunea Persoanei Sale.

Măreață este întruchiparea Mântuitorului. Vaste și prețioase roadele lucrării Sale.

„Ispășirea" în Vechiul Testament

Dacă cercetăm mai întâi Vechiul Testament, observăm că aici adevărul este prezentat, mai mult, la modul general, adesea în forma unor schițe și umbre doar. Abia după moartea și învierea lui Hristos și după coborârea Duhului Sfânt s-a putut scrie Noul Testament, unde ne este împărtășit adevărul într-o formă definitivă, diferențiată și cu o mulțime de amănunte. Totuși învățăturile Vechiului Testament sunt, în exprimarea lor plină de imagini, foarte importante și prețioase; da,

îndrăznim să spunem chiar că anumite adevăruri ale Noului Testament nu pot fi înțelese în profunzimea lor importanță, dacă nu sunt cunoscute și aduse în discuție imaginile Vechiului Testament. Repetat și destul de devreme apare gândul ispășirii în Vechiul Testament. Cuvântul ebraic „kipher” („kaphar”) are sensul de „acoperire, învăluire, ispășire”. După căderea lui Adam în păcat, a devenit evident faptul că un păcătos vinovat când se arată în fața Domnului are nevoie de acoperământ. Acest adevăr era exprimat instinctiv, atunci când oamenii vinovați au cusut frunzele de smochin și s-au ascuns după copaci. Mai clar e comportamentul lui Dumnezeu însuși, care le face îmbrăcăminte din piei și-i îmbracă (Geneza 3.7, 21).

Cât de clar și plin de învățăminte este acest prim și timpuriu amănunt. Pentru a-l îmbrăca pe omul păcătos a trebuit ca animale nevinovate să moară. Credința lui Abel a înțeles această primă revelație a căii divine pentru acoperirea unui păcătos, și, astfel, citim în capitolul patru al Genezei, cum a luat un miel din turmă și l-a jertfit, ca astfel să se apropie de Dumnezeu.

Acoperit prin moartea aceluiași animal de jertfa, a primit el „mărturia că este drept” în fața lui Dumnezeu (Evrei 11.4).

Dacă urmărim firul istoriei până în zilele lui Noe și ale potopului, remarcăm din nou nevoia acoperirii. Noe și ai săi au găsit ocrotire în corabie; și cuvântul folosit aici în textul ebraic este „kopher” (Geneza 6.14), care este derivat din substantivul „ispășire, acoperire”. Și în alte texte găsim derivarea din acest substantiv, de exemplu în Exod 30.12, unde are același sens de „ispășire”. În corabia sa tencuită cu smoală pe dinăuntru și pe dinafară, Noe era sigur și într-o deplină ocrotire de judecata lui Dumnezeu.

Dacă ne referim la vremea patriarhilor, remarcăm la acești bărbați, mai cu seamă la Avraam, că altarele pe care le ridicau Domnului și jertfele pe care le aduceau formau baza legăturii cu El. Nu aveau o însărcinare din partea lui Dumnezeu, ci acționau în lumina primită de la marea jertfa a lui Noe, care a ales din toate animalele și păsările curate și a adus arderi-de-tot lui Dumnezeu pe altar (Geneza 8.20).

Nu putem parcurge toate pildele Vechiului Testament care prezintă jertfa lui Hristos. Pentru a încheia doresc să mai amintesc înjunghierea mielului pascal. Copiii lui Israel erau la fel de păcătoși ca și egiptenii. Dar Dumnezeu făcea o diferență între Egipt și Israel (Exodul 11.7). În ce consta această diferențiere? Sângele mielului pascal îl ocrotea pe primul născut din Israel de urgia și judecata lui Dumnezeu. „Sângele va fi pentru voi ca un semn pe casele unde veți fi. Eu voi vedea sângele și voi trece pe lângă voi, așa că nu vă va nimici nici o nenorocire atunci când voi lovi țara Egiptului” (Exodul 12.13). Din acest moment iese mereu mai evident la lumină dumnezeiescul plan

al ispășirii prin sânge. Din acest moment apare temelia legii în Israel: „Și după lege, aproape totul este curățit cu sânge; și fără vărsare de sânge nu este iertare” (Evrei 9.22).

Din toate reiese foarte clar că păcătosul stă sub judecata morții și că un singur lucru poate fi făcut pentru ispășirea sa moartea altuia. Numai moartea se poate împotrivi osândirii la moarte, numai renunțarea la viață poate salva pe acela a cărui viață e distrusă. Vărsarea de sânge este mărturia, garanția că viață a fost sacrificată. De aceea așa cum am menționat mai înainte învățătura despre sânge este firul roșu care străbate Biblia până la momentul apogeuului și al deplinei împliniri pe crucea de la Golgota (comparați Ioan 19.34). În acest punct atingem istoric „sângele prețios al lui Hristos”.

Dacă găsim însemnătatea ispășirii în adevăratul ei caracter dezvoltată în Vechiul Testament, trebuie să observăm că jertfele aduse nu aveau o valoare în sine. Acest lucru ne este dovedit în Evrei 10.1-4. Jertfele aduse neîncetat nu au putut duce la desăvârșire pe nimeni, cugetul nu a fost curățit de povara păcatului: „căci este cu neputință ca sângele taurilor și al țapilor să ridice păcatele”. Valoarea și puterea jertfelor din vechime a fost dată prin lucrarea desăvârșită a jertfei lui Hristos. În sinea lor nu aveau valoare.

Viața noastră s-a pierdut prin păcat, noi nu ne puteam ispăși și nici să plătim pentru altul ispășirea. „Dar nici unul nu poate să răscumpere pe fratele său, nici să dea lui Dumnezeu prețul răscumpărării pentru el însuși” (Psalm 49.7). Dar Domnul Isus, Dumnezeu devenit om, S-a arătat în toate desăvârșit, curat și sfânt; moartea nu avea asupra Lui nici o putere. El, cel îndreptățit, ca Dumnezeu și ca om să trăiască, El care este însuși izvorul vieții, și-a dat viața pentru noi. O minune a îndurării lui Dumnezeu!

În încheiere încă o remarcă. Cuvântul „ispășire”, întâlnit, de altfel, numai în Vechiul Testament nu poate descrie în mod exhaustiv urmările morții spre ispășire a lui Isus. Abia în Noul Testament găsim o descriere detaliată, o revelație desăvârșită a acestui adevăr fundamental. Totdeauna trebuie să ne gândim că adevărul dumnezeiesc este atât de mare, încât nu-l putem descrie printr-un cuvânt și nici dintr-o unică perspectivă. Rezultatele lucrării hristice sunt așa de variate încât, în Noul Testament, ne sunt prezentate trei adevăruri sau noțiuni într-o strânsă corelație: ispășire, înlocuire și împăcare. Să ne ocupăm mai întâi de „ispășire” în Noul Testament.

Ispășire

Deși cele trei noțiuni: ispășire, înlocuire și împăcare sunt foarte strâns legate, totuși fiecare din ele are particularitatea, diferența și însemnătatea sa. Dacă Scriptura vorbește de ispășire, atunci nu se gândește la înlocuire; dacă vorbește de împăcare, atunci nu se gândește la ispășire. Confundarea acestor adevăruri duce la neclaritate în predicarea Evangheliei și pregătește terenul propice multor

învățăturii false. De aceea dorim să clarificăm însemnătatea acestor noțiuni, în ordinea în care le-am numit. Mai întâi să ne ocupăm cu noțiunea de ispășire. Este greșit de-a accepta gândul că nu există o stăvilire a mâniei lui Dumnezeu. Cuvântul grecesc „hilasmos” înseamnă ispășire. Dacă Dumnezeu nu este dușmanul omului așa cum vom vedea mai departe dacă El nu urăște păcătosul, totuși mânia Lui se aprinde împotriva oricărei fapte rele (Romani 1.18; 9.22; Ioan 3.36). Altfel nu ar fi Dumnezeu, dacă răul L-ar lăsa indiferent. El trebuie să judece păcatul, conform cu ceea ce este ființa Sa lumină și nu întuneric (1 Ioan 1.5). Desigur Dumnezeu este și dragoste (1 Ioan 4.8); și unii afirmă că acolo unde este dragoste, nu poate fi concomitent și mânie. Dar poate un tată plin de dragoste față de copiii săi, într-o judecată dreaptă, să nu fie și mânios? Mânie și nu ură împotriva celui păcătos este un caracter al puterii morale (compară Marcu 3.5).

Onoarea și măreția lui Dumnezeu au fost jignite în fața creației întregi, de către o creatură responsabilă și morală omul. Aceasta cere o ispășire adecvată, dacă omul vrea să vină la Dumnezeu. Ispășire este pentru vină, pentru păcate. Aici Dumnezeul Atotputernic nu putea să spună un cuvânt al puterii Sale, așa cum și-o închipuie mulți, și așa să ispășească pe cel vinovat. Atunci El ar fi încetat să mai fie sfânt și drept. Mai mult, dacă în univers ar deveni cunoscut că încălcarea poruncilor dumnezeiești rămâne nepedepsită și că numai de Dumnezeu depinde iertarea păcatelor, atunci nu s-ar prăbuși lumea într-un haos moral? Creatura ar recunoaște că legile Creatorului nu sunt ceea ce se pretind a fi; deci ar putea fi, atunci, în liniște, încălcate. Dacă legile dumnezeiești sunt așa de îndoielnice, de neînsemnate, atunci cum rămâne cu făgăduințele Sale? Dumnezeu ar trebui să abdice de la tronul Său și în univers nu ar mai exista nici o stabilitate morală! Dar nu e așa! Deoarece Dumnezeu este drept, atitudinea Sa față de păcat nu poate fi atât de iresponsabilă. Păcatul trebuie pedepsit. Nici o iotă nu se va șterge din legile Sale, până când nu se va îndeplini totul; dar și omul trebuie să dea socoteală, în ziua judecății, pentru fiecare dintre cuvintele sale nefolositoare (Matei 5.18; 12.36).

Dacă ne-am ocupat până aici de necesitatea ispășirii, atunci vrem acum să ne referim pe scurt la obârșia ei. Și aici putem privi nemijlocit în inima lui Dumnezeu și să vedem clar nemărginita Sa dragoste. Nu noi am vrut să venim la Dumnezeu, ci El și-a îndreptat ochii spre noi. Și dacă noi nu puteam să ne apropiem de El, atunci a venit El la noi. Dragoste demnă de adorație, aceasta care a găsit o asemenea cale! „în aceasta este iubirea, nu în faptul că noi am iubit pe Dumnezeu, ci că El ne-a iubit pe noi și a trimis pe Fiul Său ca ispășire pentru păcatele noastre” (1 Ioan 4.10). Aici, Dumnezeu ne arată Persoana planurilor Sale, pe acel Mijlocitor care S-a dăruit ca jertfă de ispășire, Dumnezeu, Fiul, venit în trup. Cu El a lucrat Dumnezeu precum merita păcatul; El, care nu cunoștea păcatul, a fost făcut păcat pentru noi. Cine poate înțelege ce a însemnat acest lucru pentru

Domnul Isus? Suferințele pricinuite de oameni nu L-au copleșit; și nici ispășirea păcatelor noastre, nici biciuirea, nici cuiele care L-au ținut pe cruce, nici rușinea și batjocura nu L-au durut așa tare, deși le-a simțit deplin. Dar atunci când întunericul L-a cuprins, când a băut paharul amar al mâniei lui Dumnezeu, când în sufletul Său a simțit că El ca om fusese părăsit de Dumnezeu, de Dumnezeul Său a suferit nespus de mult, a suferit pentru ispășirea păcatelor noastre. Nici o creatură fie chiar și prințul îngerilor nu ar fi putut suporta mânia lui Dumnezeu împotriva păcatului; dar din cauză că Domnul Isus era Dumnezeu și om, a putut acest lucru; și fiindcă motivul care L-a determinat a fost dragostea, El a făcut-o! Da! Oh, crucea de pe Golgota! Ea este veșnica mărturie a ceea ce Dumnezeu are împotriva păcatului și o mărturie despre ceea ce L-așteaptă pe omul fără Hristos, la judecată.

Dar slava lui Hristos conferă lucrării Sale de mântuire o valoare imensă în ochii lui Dumnezeu și de nedescris sunt rezultatele lucrării de ispășire pentru noi: calea spre Dumnezeu s-a deschis! Gândul ispășirii îl găsim descris frumos în ziua ispășirii primului țap pe care l-a ales sorțul, pentru Domnul (Levitic 16). Aaron trebuia să-l înjunghie, să stropească cu sângele său capacul ispășirii și să-l pună pe coarnele altarului. Sângele era dăruit lui Dumnezeu, a cărui prezență sfântă fusese greu jignită prin păcatul nostru. Dar, în acest moment, Dumnezeu a putut spune: „Voi vedea sângele și voi trece pe lângă voi, așa că nu vă va nimici nici o nenorocire” (Exodul 12.13). Sângele a fost dăruit lui Dumnezeu și nu omului. Astfel pacea cugetului meu se întemeiază nu pe eforturile și pe bunătatea mea, ci pe lucrarea desăvârșită a lui Dumnezeu, pe sângele lui Hristos. Mântuitorul și credinciosul nostru Domn, prin această lucrare de ispășire a slăvit pe Dumnezeu, a dat încă o dată posibilitatea să cunoaștem cum gândește El despre păcat, a prezentat cerințele Sale sfinte față de omul păcătos și cum poate omul să se apropie de El. Domnul a dat plata integrală pentru păcat și a suferit moartea care a despărțit sufletul de trup, dar cea mai grea suferință a fost moartea ca o consecință a dreptei judecăți a lui Dumnezeu asupra păcatului. Dar mai mult, prin moartea Sa, a descoperit măreția sfințeniei și dreptății lui Dumnezeu și a dragostei desăvârșite.

Pentru că sângele lui Hristos a fost stropit pe capacul ispășirii, în fața ochilor lui Dumnezeu, de aceea poate să-i cheme în har pe toți oamenii, să vină la El, ca să le dea împăcarea (2 Corinteni 5.20). Dumnezeu „dorește ca toți oamenii să fie mântuiți și să vină la cunoștința adevărului” (1 Timotei 2.4; compară și 2 Petru 3.9) și pentru acest fapt „poruncește acum tuturor oamenilor de pretutindeni să se pocăiască” (Faptele Apostolilor 17.30). Din acest punct de vedere al ispășirii, Domnul Isus a adus mântuirea pentru toți oamenii (Tit 2.11) și El a murit pentru toți (2 Corinteni 5.15; Evrei 2.9), și astfel „El este ispășirea pentru păcatele noastre; și nu numai pentru ale noastre, ci și pentru ale întregii lumi” (1 Ioan 2.2) .

Dacă luăm în seamă aceste cuvinte, putem spune fiecărui păcătos din lume că, dacă vine cu căință adevărată la Dumnezeu, este primit. „Și celui ce îi este sete să vină; cine vrea să ia apa vieții fără plată!” (Apocalipsa 22.17). Ce măreață solie, adresată nu unui singur popor ales de la întemeierea lumii, ci tuturor oamenilor (Ioan 12.32)! Sigur că omul are responsabilitatea de a veni și prin credința în sângele Domnului Isus (Romani 3.25) are posibilitatea de a se bucura de harul Său. Cine nu crede, va merge în pierzare, și a și fost judecat, mânia lui Dumnezeu rămânând peste el (Ioan 3.16, 18, 36). Ce serios este acest lucru!

Acest lucru nu înseamnă „pentru păcatele întregii lumi”. Dacă ar fi fost scris așa, atunci putea să se nască ideea că păcatele sunt iertate unei lumi întregi, dar nu acesta este gândul în acest text, ca de altfel în toate textele Scripturii și nici din Ioan 3.17 nu reiese acest lucru, ci este scris: „Căci Dumnezeu n-a trimis pe Fiul Său în lume ca să judece lumea, ci ca lumea să fie mântuită prin El”. Mântuirea prin El arată intenția, nu rezultatul trimiterii Fiului.

Mai rămâne ca la această tematică să amintim două texte ale Scripturii, care deseori sunt înțelese greșit: „Iată Mielul lui Dumnezeu, care ridică păcatul lumii!” (Ioan 1.29) și „Dar acum, la sfârșitul veacurilor, El S-a arătat o singură dată, înlăturând păcatul prin jertfa Sa” (Evrei 9.26). Ambele locuri nu vorbesc de vinovăție, de păcate, ci de păcat, acel principiu, acea rădăcină, acea stare a omului în fața lui Dumnezeu. Jertfa lui Hristos, Mielul fără cusur, este temelie veșnică, acceptată, că păcatul poate fi îndepărtat din fața ochilor lui Dumnezeu. Fără îndoială, acest lucru se va îndeplini pe pământul și cerul cel nou, dar pentru noi credincioșii este un adevăr care se îndeplinește astăzi. Dar ziua odihnei veșnice a lui Dumnezeu va începe după ce Satan, toți îngerii săi și toți oamenii care nu au vrut să se pocăiască vor fi aruncați în iazul de foc (Apocalipsa 20.10, 15; 21.8). Atunci când Dumnezeu va face totul nou (Apocalipsa 21.5), dreptatea va locui și va cuprinde cerurile și pământul (2 Petru 3.13) și păcatul va fi îndepărtat pe veci din ele. Atunci toate legăturile între Dumnezeu și oameni și cu cei de pe pământul cel nou vor fi cunoscute și oamenii își vor găsi statornicia în desăvârșita lucrare de ispășire a lui Hristos, în veci.

Substituirea

Între ispășire și substituie este o mare deosebire. Ispășirea vorbește de intrarea liberă la Dumnezeu, deoarece prin ea s-a îndeplinit în chip desăvârșit caracterul lui Dumnezeu; substituirea vorbește într-un mod pozitiv de vina personală pe care altul a purtat-o în locul nostru. Cuvântul „substituie” nu-l găsim în Cuvântul lui Dumnezeu decât descris și exemplificat. încă Avraam a jertfit un berbec „în locul fiului său” (Geneza 22.13). Și nu trebuia să moară cineva pentru îmbrăcăminte primilor oameni?

Să ne întoarcem din nou la textul care descrie ziua ispășirii din Levitic 16. Acolo am văzut jertfa adusă de la primul țap pentru întinarea cu păcat a locașului sfânt de către popor și a altarului de aramă și cum se făcea curățirea lor. Dar în țapul al doilea, care rămânea în viață (versetul 20), pe care cădea sorțul ca Azazel (care înseamnă îndepărtare), găsim gândul de substituire pentru păcatul săvârșit. Aaron a pus toată nelegiuirea poporului și toate păcatele ascunse pe capul acestui țap, prin recunoașterea lor deschisă. Țapul era trimis în pustie printr-un om care era pregătit pentru această lucrare; astfel au fost duse păcatele poporului într-o țară îndepărtată, străină și pustie o pildă clară a jertfei lui Hristos ca înlocuitor al nostru, cu toate urmările pozitive pentru toți care cred în El. „Cât este de departe răsăritul de apus, atât de mult a depărtat El greșelile noastre de la noi” (Psalm 103.12); „Căci ai aruncat înapoia Ta toate păcatele mele” (Isaia 38.17); „Și nu-Mi voi mai aduce aminte de păcatele lor, nici de fărădelegile lor” (Evrei 10.17).

Desigur, acești doi țapi formează o imagine a lui Hristos! Avem două părți ale lucrării Sale: una orientată spre Dumnezeu și alta care poartă păcatele noastre. De aceea trebuie să fim atenți la expresia scripturistică care nu vorbește niciodată, așa cum am văzut, că Domnul Isus a „purtat” păcatele tuturor oamenilor. Dacă ar fi așa, atunci toți ar fi mântuiți! Dacă este vorba de substituire, de purtarea păcatelor, atunci Scriptura vorbește foarte clar, amintind că a purtat păcatele „multora” și păcatele „noastre”: „pentru că a purtat păcatul multora și a mijlocit pentru cei vinovați” (Isaia 53.12); „... așa și Hristos, după ce S-a adus jertfa o singură dată ca să poarte păcatele multora” (Evrei 9.28); „El a purtat păcatele în trupul Său, pe lemn” (1 Petru 2.24); „... să-Și dea viața ca preț de răscumpărare pentru mulți” (Marcu 10.45; Matei 20.28).

Această diferență dintre importanța destinației și documentul de aplicare a lucrării hristice o găsim și în Romani 5.18-19: printr-o singură faptă de dreptate a venit darul nemărginit al harului „către toți oamenii” (cuvântul grecesc „eis” arată direcția), pe când „cei mulți” arată pe cine cuprinde. În versetul 18 avem importanța faptelor lui Adam și a Domnului pentru soarta noastră a tuturor. De aceea găsim cuvântul „toți”. Dar dacă este vorba de domeniul de aplicare și acțiunea lui, atunci Dumnezeu vorbește de „cei mulți”: „Căci după cum, prin neascultarea unui singur om, cei mulți au fost făcuți păcătoși, tot așa, prin ascultarea unui singur om, cei mulți vor fi făcuți dreți” (versetul 19); și aceștia sunt legați cu Capul. Așa cum neascultarea lui Adam nu s-a răsfrânt numai peste el, ci ne-a cuprins „pe mulți”, „tot așa prin Cuvântul grecesc „anti” = „în loc”, „în locul lui” este deosebit de cuvântul „hyper” = „pentru” sau „a fost dată” din 1 Timotei 2.6. Această expresie arată profunda însemnătate a jertfei de substituire a lui Hristos, într-un chip minunat, că jertfa Sa s-a petrecut și are putere să mântuiască pe toți, dar că ea le este hărăzită numai celor care s-au supus cerințelor Domnului.

Împăcarea

După ce ne-am ocupat cu aceste două adevăruri biblice, „ispășirea” și „substituirea”, să trecem la al treilea adevăr: „împăcarea”.

În limba greacă nu există între „ispășire” și „împăcare”, etimologic și nici fonetic nici o asemănare. Pentru „ispășire” este folosit cuvântul „hilasmos”, iar pentru „împăcare” cuvântul „katallagee” (verb: „katallasso”).

Cuvântul „katallasso” a fost folosit în antichitate totdeauna la schimbarea banilor, când sumele datorate au fost date înapoi și cele două părți s-au împăcat. În practica de toate zilele este folosită împăcarea unui om cu cel care era dușmanul său sau pentru a pune în ordine neînțelegerile dintre două grupuri. „împăcarea” are sensul de „a aduce în armonie” două sau mai multe lucruri. Este bine să nu uităm lucrul acesta. Dar trebuie să remarcăm că prin împăcare nu se realizează numai o unificare a celor două părți dușmănoase, ci și reabilitarea și câștigarea legăturilor existente înainte de conflict, care au fost pierdute. Acest adevăr rezultă clar din 1 Corinteni 7.11: „să se împace cu soțul”; adică femeia să-și schimbe nu numai modul de gândire, ci lucrurile dintre ei să fie în ordine, vechile relații să se instaureze cum erau la început. Aceasta înseamnă împăcarea cu soțul ei.

În ce privește starea noastră față de Dumnezeu, ea a fost stricată prin păcat: omul a devenit dușmanul lui Dumnezeu (Romani 5.10; 8.7; Coloseni 1.21) prin faptul că s-a mâniat și s-a depărtat de El (Geneza 4.16). Dușmănia este numai din partea omului; de aceea nu trebuia ca Dumnezeu să Se împace, ci noi trebuia să fim împăcați cu Dumnezeu. Nu este o dușmănie de ambele părți; niciodată Dumnezeu nu a fost dușmanul omului, deși omul L-a urât întotdeauna (Ioan 15.24). Acest lucru mai este subliniat de Duhul Sfânt atunci când vorbește de împăcarea cu Dumnezeu folosind cuvântul „katallasso” și nu „diassallo”. Ultimul înseamnă tot „împăcare” dar este folosit acolo unde sunt două grupări care au fost în ură și dușmănie și acum au ajuns la o înțelegere, fiecare cedând în folosul celuilalt; acest cuvânt apare o singură dată în Noul Testament: „... lasă-ți darul acolo înaintea altarului și du-te întâi și împacă-te cu fratele tău” (Matei 5.24). Desigur partea lui Dumnezeu era judecata dreaptă împotriva păcatului, tocmai în creația Sa. Dar scumpul nostru Domn Isus corespundea perfect dreptății lui Dumnezeu tocmai prin dăruirea Sa de bunăvoie ca jertfa, iar rezultatul este că noi „am fost împăcați cu Dumnezeu prin moartea Fiului Său” (Romani 5.10). Astfel, putem spune că împăcarea este rezultatul binecuvântat al ispășirii și o are ca temelie.

Împăcare înseamnă mai mult decât justificare și o viață nouă dumnezeiască. Este tocmai acel lucru de-a fi adus înapoi la Dumnezeu, la acea bucurie intimă, ca să ne bucurăm de favoarea lui

Dumnezeu în restabilirea legăturilor cu El, pierdute de către noi prin necredință. Dar Dumnezeu, în dragostea Sa, este nemărginit și lucrarea de ispășire a Fiului Său este atât de cuprinzătoare în valoarea sa, încât nu numai că I-a plăcut să ne aducă în starea noastră veche, ci să ne și introducă într-o legătură care să corespundă măreției Persoanei și poziției actuale a lui Hristos. De aceea acum putem sălta de bucurie, cu o inimă plină de adorare, rostind aceste cuvinte: „Și pe voi, care odinioară erați străini și vrăjmași în gândirea voastră, prin fapte rele, El v-a împăcat acum în trupul Lui de carne, prin moarte, ca să vă prezinte înaintea Lui sfinți, curați și fără vină” (Coloseni 1.21-22).

Noi suntem, în ce privește natura lui Dumnezeu, făcuți asemenea Lui. Natura veche care se răzvrătea împotriva lui Dumnezeu a fost judecată și îndepărtată în moartea lui Hristos. Acum suntem îmbrăcați în omul cel nou, posesori ai naturii dumnezeiești, Hristos fiind viața noastră, în El fiind găsiți îndreptățiți în această stare stăm în fața lui Dumnezeu. Nimic nu ne mai desparte de El, nici o întrebare nu a rămas deschisă între noi și El, fiind readuși la inima lui Dumnezeu, așa cum citim: „... v-am purtat pe aripi de vultur și v-am adus aici la Mine” (Exodul 19.4). Nesfârșită, dumnezeiască dragoste! Eu pot spune acum: „Sunt acasă la Dumnezeu”. Iubiți frați, aceasta este împăcarea rodul gestului divin care L-a „făcut păcat” în locul nostru pe Acela care nu cunoștea păcatul.

Scriptura vorbește despre trei feluri de împăcare:

1. Împăcarea credincioșilor (Romani 5.10; Coloseni 1.21; 2 Corinteni 5.18);
2. Împăcarea lumii (2 Corinteni 5.19; Romani 11.15);
3. Împăcarea tuturor lucrurilor (Coloseni 1.20).

Este foarte important să luăm în considerație timpurile folosite în text. Dacă e vorba despre împăcarea credincioșilor, este întrebuițat mereu aoristul, un timp care exprimă devenirea unei stări, unicitatea unei acțiuni și împlinirea ei. Noi am fost împăcați, El ne-a împăcat, noi am primit împăcarea. Pentru credincios, împăcarea este o proprietate sigură, o realitate desăvârșită.

Cu totul altfel este cu textul biblic de care vrem să ne ocupăm acum: „adică Dumnezeu era în Hristos, împăcând lumea cu Sine, neținându-le în socoteală păcatele și punând în noi cuvântul acestei împăcări” (2 Corinteni 5.19).

Demnă de remarcat este observația că nu se folosește timpul prezent: „Dumnezeu este în Hristos”, ci „era în Hristos”. Versetul amintit vorbește de viața lui Hristos aici pe pământ și nu de moartea Sa, după ce Acesta a fost lepădat de oameni și a suferit moartea de ispășire pentru noi

(versetul 21). Aici nu este vorba de o faptă săvârșită, cum gândesc unii, ci sunt amintite caracterul și importanța prezenței lui Dumnezeu în Hristos.

Domnul Isus nu a venit ca să judece lumea, „ci ca lumea să fie mântuită prin El” (Ioan 3.17). El a vrut să readucă ordinea și binecuvântarea lumii înaintea lui Dumnezeu; așa a venit în Duhul harului, nesocotindu-le fărâdelegile lor. Să privim cu ce har nemărginit întâmpină Domnul Isus pe femeia de la fântâna lui Iacov, pe păătoasa din Luca 7 sau pe femeia prinsă în adulter din Ioan 8; cum stă de vorbă cu vameșii și păătoșii, fiind numit de alții prietenul lor; cum a vorbit cu samaritenii, poposind la ei; cum se dedica facerii binelui, însănătoșind și izgonind demonii din mulți!

Dar a primit omul această lucrare de împăcare din partea Domnului Isus? Crucificarea Fiului lui Dumnezeu a fost unicul răspuns pe care l-a dat omenirea față de harul lui Dumnezeu turnat de El peste ea. Aceasta a fost ultima dovadă de starea incurabilă a omului decăzut.

Dar harul lui Dumnezeu s-a arătat mai mare și mai puternic față de avalanșa păcatului. După ce Fiul Său a fost izgonit și nu a putut rămâne mai mult în lumea aceasta, Dumnezeu a sădit cuvântul de împăcare în vasele alese de El, care vin în locul lui Hristos cu această solie în lume: „Noi deci suntem trimiși împuterniciți pentru Hristos; și, ca și cum Dumnezeu ar îndemna prin noi, vă rugăm fierbinte, pentru Hristos: Impăcați-vă cu Dumnezeu!” (2 Corinteni 5.20). Această Evanghelie mai este propovăduită în lume. Slăvit să fie Numele lui Dumnezeu pentru acest lucru!

În ce privește expresia din Romani 11.15: „Căci, dacă lepădarea lor a adus împăcarea lumii...”, doresc să fac o explicație scurtă. Israelul, în comparație cu neamurile, a fost într-o stare favorizată față de Dumnezeu. Prin lepădarea lui Mesia care a fost trimis la ai Săi, poporul a fost înlăturat, izgonit, și Dumnezeu Se îndrepta în harul Său nemărginit spre cei ce nu aveau legământul făgăduinței, erau străini și „fără Dumnezeu în lume”. El a intrat într-o anumită legătură cu lumea, chemând-o la pocăință, întâmpinând-o cu mântuirea lui Hristos. într-o anumită privință, acum toți au posibilitatea prin acest dar să primească intrarea în libertate la Dumnezeu, pe considerentul că ceilalți (Israelul) L-au refuzat, L-au lepădat, și ei pot trage foloasele acestui lucru. Mai trebuie să amintim expresia din Romani 11.32: „Fiindcă Dumnezeu a închis pe toți în neascultare, ca să aibă milă de toți”; Dumnezeu nu-i mântuiește pe toți. „Toți”, în versetul de mai sus, este în legătură cu oamenii, nu face deosebire între Israel și neamuri. El cheamă din toată lumea. „Mila” este „prezentarea îndurării”. Pe temelia jertfei lui Hristos, Dumnezeu își arată mila Sa, în aceste timpuri, tuturor națiunilor, ca oricine crede în El să fie mântuit. într-o zi, care va urma, își va arăta mila din nou față de poporul Său pământesc Israel.

Mai rămâne de cercetat, pe scurt, al treilea punct împăcarea tuturor lucrurilor. Să citim Coloseni 1.19-20: „Căci toată plinătatea și-a găsit plăcerea să locuiască în El și prin El să împăce toate lucrurile cu Sine, atât lucrurile de pe pământ cât și lucrurile din ceruri, făcând pace prin sângele crucii Lui". Această împăcare se va efectua, într-un viitor apropiat, pentru toată creația, tot universul. Este demn de remarcat că Dumnezeu vorbește despre împăcarea tuturor „lucrurilor”, și nu de toate „ființele” sau de toate „persoanele”. Prin căderea Satanei și a omului a căzut toată creația în robia stricăciunii (Romani 8.19-22), nemaexistând ordinea instituită de Dumnezeu. Cerurile sunt întinate prin prezența Satanei și a îngerilor săi (Evrei 9.23); toată creația geme. Această stare a lucrurilor se va schimba radical „la timpurile restabilirii tuturor lucrurilor” (Faptele Apostolilor 3.21). Pe temeiul sângelui Său acesta este prețul măreț de răscumpărare a tuturor lucrurilor, care a fost plătit de Domnul Isus El va aduce toată creația cerurilor și a pământului într-o legătură desăvârșită cu Dumnezeu și într-o ordine așa cum o dorește El. Măreț triumf al îndurării!

Dacă vorbim de împăcarea tuturor lucrurilor, se poate naște întrebarea: de ce Satan și îngerii căzuți nu sunt cuprinși? Coloseni 1.16 ne arată foarte clar ceea ce spune și înțelege Scriptura prin expresia „toate lucrurile”: „fie scaune de domni, fie domnii, fie căpetenii, fie autorități”. Aș remarca cel puțin două afirmații biblice:

1. Versetul 16 din Coloseni 1 vorbește (ca și versetul 20 și Faptele Apostolilor 3.21) de toate lucrurile; de scaune de domnii, de domnii, de căpetenii, de autorități, create de Dumnezeu, dar nu vorbește de persoane individuale, ci numai de sisteme și de puteri de ordine care trebuie aduse în armonie cu Dumnezeu.

2. Dacă este vorba de recunoașterea autorității absolute a Domnului Isus Hristos, atunci Scriptura spune: „pentru ca în Numele lui Isus să se plece orice genunchi al celor din ceruri, de pe pământ și de sub pământ” (Filipeni 2.10) ultimii numiți sunt îngerii căzuți, demonii, pierduții, acei „îngeri care nu și-au păstrat starea de la început” (Iuda 6). Dar dacă este vorba de împăcarea tuturor lucrurilor, atunci Cuvântul lui Dumnezeu vorbește numai de lucrurile din cer și cele de pe pământ (Coloseni 1.16, 20). Pentru cei de sub pământ nu există împăcare! în iad nu există naștere din nou, nici pocăință, nici credință!

Nimeni să nu se lase înșelat asupra prețului sufletului său! Încă mai este timp și ocazia ca să primești prin pocăință și credință oferta izbăvirii în Dumnezeu, și astfel să te adaugi numărului aceloră despre care se spune: „Și nu numai atât, dar ne și laudăm în Dumnezeu, prin Domnul nostru Isus Hristos, prin care am primit acum împăcarea” (Romani 5.11). „împăcare” ce cuvânt minunat, ce gând măreț!

Să rezumăm încă o dată cele trei idei principale:

1. Ispășire: calea spre Dumnezeu este deschisă fiecare păcătos poate să vină la El.
2. Înlocuire: Domnul Isus a purtat numai păcatele alor Săi și numai pentru ei a fost El ca locțiitor la judecata lui Dumnezeu.
3. Împăcare: Relațiile credinciosului cu Dumnezeu au fost restabilite; refacerea stării celorlalte lucruri va urma.

4. Învierea

Învierea lui Isus Hristos, învierea celor care sunt ai Săi, învierea morților, fac parte integrantă din adevărurile de temelie ale credinței creștine. Fără învierea morților, nu există viață veșnică, și astfel nu există nici creștinismul. Aceasta este o problemă delicată pentru omul obișnuit. Dintotdeauna omul s-a arătat sceptic cu privire la învierea morților. Poți discuta cu el despre „nașterea din nou”, despre faptul că Domnul Isus este Fiul lui Dumnezeu; dar că un mort învie! Când apostolul Pavel a fost la Atena, în Areopag, și a vorbit despre învierea morților reacția a fost următoarea: „Când au auzit ei de învierea morților, unii și-au bătut joc, iar alții ziceau: «Asupra acestor lucruri te vom asculta altădată»” (Faptele Apostolilor 17.32). Nici saducheii nu credeau în înviere și nici în înger, așa cum reiese din Faptele Apostolilor 23.8. Când apostolul Pavel a vorbit înaintea Sinedriului: „... sunt judecat din cauza nădejzii în învierea morților” (Faptele Apostolilor 23.6), între farisei și saducheii a apărut un dezacord. Așa a rămas până în ziua de astăzi: Persoana minunată a lui Hristos, crucea de pe Golgota, adevărul lui Dumnezeu dezbină spiritele. „Căci cuvântul crucii este o nebunie pentru cei care pier, dar pentru noi, care suntem mântuiți, este puterea lui Dumnezeu” (1 Corinteni 1.18). De care parte stai, iubite cititorule? Încă de partea celor care pier sau de partea celor care sunt mântuiți? Ce cutremurătoare sunt aceste cuvinte: „celor care pier"! Acest lucru arată că decizia este definitivă și nu se va schimba în veșnicie. Cântărește bine acest lucru, astăzi mai există posibilitatea de a te pocăi, prin credința în Domnul Isus și lucrarea Sa, și de a trece de pe calea greșită la cea bună, din moarte la viață (Ioan 5.24), din întuneric la minunata Sa lumină (1 Petru 2.9). Vrei să faci acest lucru chiar azi? Mâine poate fi pentru totdeauna prea târziu.

Învierea în Vechiul Testament

Începem din nou cu Vechiul Testament ca să arătăm că credința creștinilor se sprijină nu numai pe Noul, ci și pe Vechiul Testament. Credincioșii de pe timpul Vechiului Testament credeau într-o

înviere. Unul din cei mai vechi patriarhi din Sfânta Scriptură, Iov, mărturisește credința sa în înviere cu aceste cuvinte: „Chiar dacă mi se va nimici pielea, totuși în carnea mea voi vedea pe Dumnezeu. Îl voi vedea și-mi va fi binevoitor; ochii mei îl vor vedea, și nu ai altuia” (Iov 19.26-27). Mai înainte scrisese: „Dacă omul odată mort ar putea să mai trăiască ...?” (14.14). Este o întrebare, pe care noi o auzim mereu, o întrebare care interesează pe omul obișnuit. Dar ce triumf al credinței în acest om care condamnat de prietenii săi, cu pielea roasă de viermi, conștient că în curând și trupul i se va topi în culmea nefericirii sale a putut privi spre Dumnezeu și vorbi despre învierea sa!

Da, și patriarhii din Geneza au crezut în înviere. Avraam a cumpărat acel ogor din Hebron, peștera Macpela, pentru înmormântarea soției sale Sara. Acest lucru a fost bun în fața lui Dumnezeu (Hebron = părtășie). Acolo și-au înmormântat toți urmașii lui soțiile, acolo fiii lui Iacov au înmormântat pe tatăl lor (Geneza 50.13). După ani de zile, când Iosif a simțit că se apropie ceasul morții, a spus fraților săi: „Eu mor! Dar Dumnezeu vă va cerceta și vă va face să vă suiți din țara aceasta în țara pe care ajurat-o lui Avraam, lui Isaac și lui Iacov”. Și Iosif a pus pe fiii lui Israel să jure, zicând: «Dumnezeu vă va cerceta negreșit; să luați și oasele mele de aici »” (Geneza 50.24-25). Sute de ani mai târziu, Moise își amintește de cuvintele lui Iosif și spune în Exodul 13.19: „Și Moise a luat cu el oasele lui Iosif; căci el pusese pe fiii lui Israel să jure, zicând: «Când vă va cerceta Dumnezeu, să luați cu voi oasele mele de aici»”. Abia sub Iosua au venit oasele lui Iosif în țara Canaanului: „Și oasele lui Iosif, pe care fiii lui Israel le aduseseră din Egipt, au fost îngropate la Sihem, în partea țarinei pe care o cumpărase Iacov de la fiii lui Hamor, tatăl lui Sihem, cu o sută de chesita și care a ajuns moștenirea fiilor lui Iosif (Iosua 24.32). Dar poate cineva va întreba: de ce această grijă pentru niște moaște? Cred că la această întrebare există un singur răspuns: patriarhii au prevăzut, prin credință, învierea lor și au dorit să fie în țara făgăduinței în clipa învierii (Evrei 11.15, 16).

Daniel, care în fragedă tinerețe a venit la Babilon, a primit revelații asupra tuturor împărățiilor lumii și ale lucrurilor viitoare. Trebuie să fi atins o vârstă destul de înaintată, pentru că a supraviețuit mai multor dinastii. El a văzut ridicarea, apogeul și descreșterea imperiului babilonian și a cunoscut și preluarea puterii prin Cyrus, persanul. Dar ajuns la sfârșitul vieții și cărții sale, Dumnezeu i-a vorbit despre înviere'. „Mulți dintre cei care dorm în țărâna pământului se vor trezi: unii pentru viața veșnică, și alții pentru rușine și dispreț veșnic” (Daniel 12.2). Dacă aceste cuvinte se referă în mod direct la învierea națională a poporului Israel, Dumnezeu nu-și lasă robul fără speranța proprie-i învieri, la plecarea din această lume: „Iar tu, du-te, până va veni sfârșitul; tu te vei odihni și te vei ridica în partea ta de moștenire, la sfârșitul zilelor” (Daniel 12.13).

Că nădejdea învierii nu este specifică numai adevărului creștin, o subliniază cuvintele lui Pavel în fața lui Agripa: „Și acum sunt aici ca să fiu judecat pentru nădejdea făgăduinței pe care Dumnezeu a făcut-o părinților noștri și a cărei împlinire o așteaptă cele douăsprezece seminții ale noastre, care slujesc necurmat lui Dumnezeu, zi și noapte. Pentru această nădejde, împărate, sunt acuzat de iudei" (Faptele Apostolilor 26.6-7). Și Pavel continuă în versetul 22: „Dar, mulțumită ajutorului lui Dumnezeu, am rămas până în ziua aceasta 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 se va întâmpla, anume că Hristosul trebuia să sufere și că El, Cel dintâi prin învierea morților, va vesti lumina atât poporului, cât și neamurilor". Domnul Isus era menit ca cel dintâi, prin învierea din morți, să vestească lumina. Aceasta era făgăduință adresată părinților lui Israel. În Faptele Apostolilor 13 găsim din nou un citat măreț, care vorbește despre învierea Domnului Isus, din Psalmul 16: „Și noi vă aducem vestea aceasta bună a făgăduinței făcută părinților, că Dumnezeu a împlinit-o pentru noi, fiii lor, înviind pe Isus, după cum este scris în psalmul al doilea: «Tu ești Fiul Meu, astăzi Te-am născut». Dar că L-a înviat dintre cei morți, ca să nu Se mai întoarcă în putrezire, a spus-o astfel: «Vă voi da lucrurile sfinte pe care le-am asigurat lui David». De aceea, mai zice și în alt psalm: «Nu vei îngădui ca Sfântul Tău să vadă putrezirea». Și David, după ce a slujit celor din generația lui prin voia lui Dumnezeu, a murit, a fost adăugat lângă părinții săi și a văzut putrezirea. Dar Acela pe care L-a înviat Dumnezeu n-a văzut putrezirea. Să știți dar, fraților, că prin El vi se vestește iertarea păcatelor" (versetele 32-37). Domnul Isus a fost înviat. Acest adevăr aparține fundamentului creștinismului.

Învierea se referă la trup

Ceea ce am tratat până în prezent despre înviere și învierea din morți, din textele citate și mai ales din Faptele Apostolilor, trebuie să ne ducă la recunoașterea că învierea se referă la trup și nu la sufletul omului. Am citit despre putrezire și am văzut că Domnul Isus nu a văzut putrezirea. De aceea Noul Testament vorbește de trupul Domnului Isus și nu de cadavrul Său. Trupul Său nu a putrezit, așa cum se întâmplă fiilor oamenilor. Era trupul Domnului Isus, dar „putrezirea" nu se găsea în el. Niciodată nu se vorbește de „putrezirea" sufletului. De aceea doresc să repet și să aprofundez acest adevăr: învierea are de-a face cu trupul și în nici un caz cu sufletul. Ceea ce a murit va învia, sufletul însă nu moare.

Citim și în Evanghelia după Luca unele cuvinte ale Domnului Isus, când a vorbit cu necredincioșii saducheii: „Fiii veacului acestuia se însoară și se mărită; dar cei găsiți vrednici să aibă parte de veacul acela și de învierea dintre cei morți, nici nu se vor însura, nici nu se vor mărita; pentru că nici nu vor mai putea muri, căci vor fi ca îngerii. Și ei sunt fii ai lui Dumnezeu, fiind fii ai

învierii. Dar că morții înviază, a arătat însuși Moise, în locul unde este vorba despre «rug», când numește pe Domnul: «Dumnezeul lui Avraam, Dumnezeul lui Isaac și Dumnezeul lui Iacov». Dar El nu este un Dumnezeu al celor morți, ci al celor vii, căci pentru El toți sunt vii" (Luca 20.34-38). Aici vorbește Fiul lui Dumnezeu, care cunoaște toate lucrurile, care a venit din cer și a putut spune: „Adevărat, adevărat îți spun că noi vorbim ce știm și mărturisim ce am văzut" (Ioan 3.11). Ce măreață și ce serioasă este expresia: „găsiți vrednici să aibă parte de veacul acela!" Așa de des suntem preocupați cu lumea aceasta care va trece, prea des ea își pune amprenta pe gândurile și acțiunile noastre. Domnul Isus ne ridică privirile și ne vorbește despre „veacul acela", unde vom trăi după înviere, adăugând mărețele cuvinte: „că nici nu vor mai putea muri, căci vor fi ca îngerii"; acest lucru înseamnă fără sex și fără sfârșit. Nu fără început numai Dumnezeu nu are început dar fără sfârșit, căci fiii lui Dumnezeu și fiii învierii nu au sfârșit. Ce privilegiu măreț ca să aparții acestei mari mulțimi a fiilor învierii, bazat pe lucrarea lui Hristos și făcut părtăș cu El în lumea viitoare! Că Dumnezeu nu este un Dumnezeu al celor morți, ci al celor care trăiesc, este încă o dovadă că pentru El toți trăiesc și adevărul nemuririi sufletului este accentuat chiar de Domnul Isus. Pentru El trăiesc nu numai Avraam, Isaac și Iacov, ci toți oamenii.

Cu alt prilej Domnul Isus a spus: „Să nu vă temeți de cei careucid trupul și după aceea nu mai pot face nimic. Am să vă arăt de cine să vă temeți: temeți-vă de Acela care, după ce a ucis, are putere să arunce în gheenă (locul de chin); da, vă spun, de El să vă temeți!" (Luca 12.4-5). Acest cuvânt al Domnului aduce claritate că asupra trupului acționează moartea și învierea și ne arată soarta celor care au murit în păcatele și fărădelegile lor. Dacă auzim vorbindu-se de „înviere", înțelegem că se referă întotdeauna la trupul nostru și că Dumnezeu are putere să readucă la viață, învierea este unificarea sufletului cu trupul.

Acum dorim să ne concentrăm atenția asupra unui capitol din Sfânta Scriptură care descrie învățătura învierii: 1 Corinteni 15.

Erori

Este de mirare ce repede au pătruns erorile în Biserică, căutând să strice învățătura sănătoasă. Astfel, unii din Corint afirmă că nu există o înviere a morților așa de timpuriu a apărut necredința, când a fost vorba despre unul dintre punctele cardinale ale învățăturii creștine. Totdeauna țelul Satanei a fost să despartă sufletele noastre de Hristos și de cer și să ne înroleze în felul de gândire al acestei lumi, ca și cum am rămâne veșnic pe acest pământ. În 2 Timotei 2.17-18 citim de doi bărbați: „Și cuvântul lor va roade ca o cangrenă. Din numărul acestora sunt Imeneu și Filet care s-au abătut de la adevăr, zicând că a venit învierea și răstoarnă credința unora". În 2 Tesaloniceni 2.2

citim cum Satana strecoară nesiguranța în sufletele credincioșilor și vrea să le distrugă speranța în venirea Domnului, spunând că ziua Domnului a și venit. În Corint, Satan își concentrează atacurile în altă direcție. Sub influența filozofiei și speculațiilor gândirii orientale unii învățați spuneau, greșit, în Corint, că nu ar exista nici un fel de înviere a morților și considerau legătura dintre suflet și trup ca pe un pas înapoi, ca pe o degradare. Corintenii, care într-o oarecare măsură, pe plan moral greșiseră, erau acum în primejdia de a pleca urechea la spusele dușmanului, în ceea ce privește unul dintre fundamentalele adevăruri ale credinței. Dacă oamenii încep să nu mai aibă o conștiință bună, atunci nu ne mirăm dacă naufragiază în privința credinței (1 Timotei 1.19).

Unii credincioși nu iau în serios învățătura Cuvântului lui Dumnezeu, considerând că o comportare bună este mai importantă. Ce greșită este această concepție! Dacă învățătura nu este sănătoasă, atunci nici felul de viață nu poate fi după plăcerea Domnului. Satan nu este așa de necugetat, cum suntem noi deseori; el știe ce importantă este învățătura sănătoasă și de aceea caută să o distrugă prin învățături rele. Dacă reușește să submineze și să strice adevărul lui Dumnezeu, atunci Hristos este adânc desconsiderat și fericirea alor Săi distrusă. În continuarea însemnărilor noastre vom mai avea sperăm ocazia să arătăm cât de importante sunt pentru suflet însușirea plină de credință și devotamentul față de adevărul dumnezeiesc.

Evangelhia și învierea lui Hristos (1 Corinteni 15.1-11)

Cum întâmpină apostolul Pavel primejdia care amenința în Corint? El a făcut ceva minunat ceva ce trebuie să facem tot timpul și noi arătându-le Persoana lui Hristos. Unii din Corint intenționau să tăgăduiască învierea lui Hristos. De aceea apostolul Pavel II pune pe Hristos în fața atacurilor Satanei; cine neagă învierea lui Hristos, destramă toată creștinătatea! Învierea lui Hristos este temelie întregului adevăr, în toate timpurile, și în strânsă legătură cu ea stă și învierea noastră.

Ce umilitoare a fost, pentru Corinteni, situația de a le fi mărturisită încă o dată Evangelhia (versetul 1). În această legătură le amintește patru puncte de bază:

- Acesta este adevărul pe care el l-a propovăduit de la început;
- Ei l-au primit;
- Ei să rămână statornici în acest adevăr;
- Acesta este unul din adevărurile de temelie ale credinței lor.

Nu există mântuire în afara Evangelhiei și mântuiți puteau fi numai aceia care au respectat cuvintele pe care apostolul le-a propovăduit, apoi el adaugă și avertismentul: „... fără de care în adevăr ați crezut în zadar” (versetul 2). Cuvântul care este folosit aici, „ați crezut în zadar” are sensul de credință fără temelie sau credință oarbă. Pavel nu spune că cei care au crezut evangelhia ar putea să piară, ci vrea să ne arate că cine stăruie

în credință, arată statornicia și maturitatea credinței sale. Timpul ne încearcă. Cine crede cu adevărat, rămâne statornic până la capăt; cine nu crede, renunță mai devreme sau mai târziu.

Există o credință rațională și una sentimentală, dar acestea sunt inutile și fără temelie. De aceea rog pe cititorii mei, ca nici unul să nu se bazeze pe mintea sau pe sentimentele sale. Aceasta ar fi o credință inutilă, care duce la pierzare! O astfel de credință o găsim la Simon, vrăjitorul din Faptele Apostolilor 8. Tot astfel găsim un mare număr de iudei care au crezut în Isus, văzându-L făcând minuni, dar Domnul Isus spune despre ei: „Dar Isus însuși nu Se încredea în ei, pentru că îi cunoștea pe toți. Și n-avea nevoie să-I facă cineva mărturisiri despre om, fiindcă El însuși știa ce era în om” (Ioan 2.24-25).

Trei mari adevăruri ale Evangheliei

Versetele 3 și 4 prezintă trei adevăruri foarte importante care formează temelia Evangheliei:

1. „Hristos a murit pentru păcatele noastre.” în această direcție sunt demne de remarcat alte trei lucruri:
2. Hristos a murit moartea Sa este un adevăr istoric;
3. pentru păcatele noastre a fost o moarte de ispășire; El nu a murit ca martir;
4. după Scripturi în tot Vechiul Testament găsim pilde și prorocii despre moartea ca jertfă a lui Hristos; compară Isaia 53.5, 8.

- „că a fost îngropat. ” Și îngroparea Sa este o parte a Evangheliei, cea mai sigură a morții Sale. împreună cu El au fost îngropate toate speranțele credincioșilor evrei (Luca 24.21). Dacă aici lipsește mențiunea „după Scripturi”, ea totuși a fost prorocită (Isaia 53.9).

- „și că a înviat a treia zi.” încununarea lucrării Sale este învierea a treia zi nu după spusele Sale (Matei 27.63) care au fost cunoscute, ci „după Scripturi” (Iona 2.1; Osea 6.2; Psalm 16.10; Geneza 22.4; Evrei 11.17-19; Isaia 53.10).

În ceea ce privește primele două evenimente nu existau îndoieli, căci au fost cunoscute de toți. Al treilea eveniment însă nu a fost oficial cunoscut, dar a fost tema de bază prezentată de apostolul Petru în Faptele Apostolilor.

Învierea lui Hristos a fost apogeul plăcerii Tatălui în lucrarea Fiului Său Preaiubit. în afară de învierea Domnului, nu există nici o dovadă vizibilă că Dumnezeu a primit jertfa de ispășire a lui Hristos (Romani 4.25). Ea este fundamentală și nu lasă nici un loc teoriilor omenești. Dacă revenim încă o dată la ceea ce Scriptura vorbește despre învierea Domnului, atunci vedem foarte clar că învierea Sa nu este numai un răspuns la întrebarea cu privire la existența vieții după moarte. Este o insultă foarte mare la adresa Domnului să susținem că trupul Său doarme într-un mormânt sirian, pe când sufletul Lui trăiește mai departe. Sufletul Său nu a murit niciodată, trupul însă, da, și acel

trup a fost trezit. Scriptura ne spune foarte clar că acel trup care a fost atârnat pe cruce este același care a fost așezat în mormânt și rechemat la viață. Trupul Său purta semne la mâini, picioare și coastă, de la jertfa de pe cruce (Psalm 22.16;

Luca 24.40; Ioan 20.27). După decenii, Ioan îl vede în slava Sa din cer ca un Miel care: „părea înjunghiat” (Apocalipsa 5.6). Ce cutremurător gând că trupul Domnului Isus va purta în veci semnele suferinței și ale morții!

Demn de remarcat este și faptul că Trinitatea dumnezeiască, în întregul ei, a participat la glorioasa lucrare a învierii: „... după cum Hristos a înviat dintre cei morți prin slava **Tatălui**” (Romani 6.4); dacă Iudeii ar dărâma Templul, atunci **Fiul** îl va ridica la loc în trei zile (Ioan 2.19); și a fost arătat ca Fiu al lui Dumnezeu în putere „potrivit **Duhului** sfințeniei, prin învierea morților”, El, Isus Hristos, Domnul nostru (Romani 1.4). Ce armonie binecuvântată!

Cele șapte mărturii ale învierii Domnului

Niciodată nu a fost dovedit mai temeinic un adevăr ca acela al învierii Sale. În textul de care ne ocupăm avem șapte mărturii. Prima este chiar aceea a Scripturii, așa cum am găsit-o în versetul 4. Apostolul se ocupă apoi de faptul cum S-a arătat Hristos după moartea Sa. Noi știm din Faptele Apostolilor 1.3, că Domnul Isus, după învierea Sa, a mai rămas patruzeci de zile pe pământ, timp în care a fost văzut, de mai multe ori de ucenicii Săi. Din cele unsprezece apariții din timpul celor patruzeci de zile, în 1 Corinteni 15 sunt amintite numai cinci. Duhul Sfânt în acest capitol amintește numai de acei martori ai învierii care au putut să dea o mărturie. Vedem că nu sunt amintite acele persoane care în necredința lor au fost de față la înviere, sau femeile care nu aveau caracterul de martor. Fiecare din cele cinci apariții conține în ea o istorie demnă de cercetare, reieșind în toate cazurile harul Domnului arătat tuturor celor cărora El S-a făcut văzut. Din cauza lipsei de spațiu și timp, nu putem cerceta fiecare caz în parte. Faptul că El a apărut în același timp în fața a cincisute de frați (poate în Galilea) și că cei mai mulți dintre aceștia trăiau încă pe vremea scrierii epistolelor, sporește greutatea acestei mărturii.

Al șaptelea martor al învierii Sale a fost apostolul Pavel însuși, atunci, când, în drum spre Damasc, L-a văzut pe Domnul în toată măreția Sa. Acest lucru a fost hotărâtor pentru toată viața sa și i-a dat caracterul de apostol al națiunilor! Pavel L-a văzut ca Domn slăvit în cer. Dacă aici apostolul se compară cu „o naștere înainte de vreme” (o stârpitură), aceasta nu se referă la slujba sa, ci la planurile de călăuzire ale harului lui Dumnezeu cu națiunile, perioadă în care Israel trebuie să aștepte până când Dumnezeu va vorbi din nou cu el. Fie că este vorba despre mărturia celor douăsprezece apostoli sau numai de aceea a Apostolului Națiunilor, nu există nici o deosebire. „Deci, ori eu, ori ei, noi așa predicăm și voi așa ați crezut” (versetul 11). Așa cum corinteni nu au auzit altă mărturie, decât cea a apostolului Pavel, tot așa nici noi, dacă credem Sfântei Scripturi: Hristos a fost înviat, El trăiește!

Dacă Hristos nu ar fi înviat, atunci ce ar fi?

Acest titlu se potrivește versetelor 12-19. Am văzut că întregul adevăr asupra învierii atârână de învierea lui Hristos, așa cum arată și versetul 12. Cum se poate tăgădui învierea, dacă Domnul Isus a înviat? „Dacă nu este o înviere a morților, nici Hristos n-a înviat” (versetul 13). Nu se poate ca pe una să o susții și pe cealaltă să o tăgăduiești.

Pentru o clipă, apostolul Pavel stă de partea celor din Corint care spuneau că nu există înviere. Voi spuneți și argumentați că nu există înviere; deci dacă nu există înviere, atunci nici Hristos nu a înviat; și dacă Hristos n-a înviat, atunci ce va fi? Un întreg lanț de deducții s-ar naște din această afirmație. Atunci predica sa și a celorlalți apostoli ar fi fost în zadar; totul trebuia schimbat și dacă afirmația era adevărată, înseamnă că totul ar fi fost numai imaginații și nu adevăruri biblice. „Ba încă suntem descoperiți și ca martori mincinoși ai lui Dumnezeu, fiindcă am mărturisit cu privire la Dumnezeu că a înviat pe Hristos, când nu L-a înviat, dacă este adevărat că morții nu înviază.”

Să zăbovim o clipă asupra acestei concluzii convingătoare și s-o lăsăm să acționeze asupra inimilor noastre. Fiecare creștin credincios apreciază ceea ce Dumnezeu a mărturisit prin apostoli. Ne bucurăm de ceea ce apostolii au predicat. Câtă măreție, câtă mângâiere am găsit în epistolele lui Pavel sau în cele ale lui Ioan. Și totuși, dacă Hristos nu ar fi înviat, toate aceste lucruri ar fi zadarnice! Și apostolii, pe care i-am considerat martori fideli ai lui Dumnezeu, ar deveni martori mincinoși, pe al căror cuvânt nu te poți baza. Întrădevăr, ce groaznic ar fi, dacă așa ar sta lucrurile!

Încă o concluzie o găsim în versetul 17: „Și dacă Hristos n-a înviat, credința voastră este zadarnică, voi sunteți încă în păcatele voastre”. Cât de deșartă ar fi o credință, care s-ar baza doar pe un mit! Noi am crezut că păcatele ne sunt iertate prin sângele Mielului, dar dacă Hristos n-a înviat, atunci suntem tot în păcatele noastre. Fără nici o milă, fără nici o ancoră! Dar poate cineva va întreba: „De ce nu s-ar fi terminat lucrarea de mântuire, dacă Domnul Isus n-ar fi înviat?” Când Domnul Isus a fost pe pământ, a spus ucenicilor Săi că El trebuie să moară (Matei 20.28). Dar le-a mai spus că a treia zi va învia (Marcu 10.34; Luca 24.7). Dacă cea de a doua mărturie nu s-ar fi împlinit, putea fi considerat ca un mincinos. Învierea Sa este îndeplinirea prorociilor Sale, care dovedesc că El este jertfa pentru păcat, întocmai cum a prezis. Dumnezeu să fie laudat că a sfârșit lucrarea și ea este o realitate! Învierea lui Isus este mărturia din partea lui Dumnezeu că a fost satisfăcut și că acum poate primi la El cu brațele deschise pe orice păcătos. În intervalul de timp dintre crucificarea Domnului și învierea Sa nu a știut nimeni dacă lucrarea Sa este suficientă, dacă într-adevăr problema păcatului a fost rezolvată în mod dumnezeiesc. „Noi nădăjduiam că El este Acela care va răscumpăra pe Israel” (Luca 24.21). Acesta era gândul și vorbirea rămășiței poporului Israel și ale ucenicilor. Desigur că ucenicii ar fi trebuit să-L creadă, dar lucrarea a fost desăvârșită numai în momentul când Domnul Isus a înviat din morți. Siguranța

iertării păcatelor mele este adevărul biblic că El a hotărât să îmi ierte păcatele și că a murit pentru ele. Domnul Isus stă acum la dreapta lui Dumnezeu și aceasta este dovada că lucrarea este desăvârșită și primită de Dumnezeu. Acolo nu mai poartă păcatele noastre. Mai clar decât să-mi arate că păcatele îmi sunt iertate, că le-a luat asupra Sa și acum stă pe tron fără ele la dreapta lui Dumnezeu, nu se poate. Dacă nu ar fi înviat, atunci noi eram încă în păcatele noastre.

Altă consecință ar fi pentru cei adormiți în Domnul: „și atunci, într-adevăr, cei care au adormit în Hristos au pierit” (versetul 18). Ce cutremurător este și acest gând! Cei pe care îi credeam la Hristos să fie pierduți! Sigur, mulți din cititorii mei s-au dus la mormântul celor dragi și au fost mângâiați știindu-i la Hristos. Dar dacă Hristos nu a înviat, atunci nu sunt în locul acela al binecuvântărilor, în Paradis, ci sunt pierduți.

Astfel, încât nu este exagerat dacă apostolul spune: „Dacă numai în viața aceasta ne-am pus nădejdea în Hristos, atunci suntem cei mai de plâns dintre oameni” (versetul 19). Și așa am fi într-adevăr! Fiecare credincios adevărat a întors spatele plăcerilor păcătoase ale lumii, ca să apuce viața veșnică. Dar, dacă viitorul credinciosului este pierdut, atunci nădejdea lui se mărginește numai la această viață. Dacă aceasta este totul, atunci creștinul nu este cel mai fericit, ci cel mai de compătimit om. Aceasta înseamnă expresia grecească „mai de plâns dintre oameni”. Există oameni mai de compătimit, oare, decât aceia care resping plăcerile acestei lumi, numai ca să sufere, să lupte pentru un viitor care nu există? Dacă Hristos nu ar fi înviat, noi am fi pierdut ambele lumi.

Hristos, cel dintâi rod

Apostolul se îndreaptă aproape abrupt de la aceste absurdități omenești, spre adevărurile revelației dumnezeiești: „Dar acum, Hristos a înviat dintre cei morți, pârga celor adormiți” (versetul 20). El începe cu constatarea minunatului adevăr că Hristos a înviat dintre morți și că El este cel dintâi rod al celor adormiți. Versetul 20 lămurește două lucruri: există o ieșire din moarte și învierea Lui este un model pentru învierea poporului Său.

Avem aici nu numai învățătura că morții înviază, ci și că Hristos a ieșit dintre cei morți. Așa cum am văzut mai înainte, exista și în Vechiul Testament învierea morților, care era un subiect al credinței sfinților. Dar o înviere dintre cei morți nu era cunoscută nici de ucenici în zilele când Domnul era pe pământ, așa cum vedem din Marcu 9.9 și 10. Domnul Isus a spus că Fiul Omului va învia dintre cei morți. De aceea ucenicii se întrebau între ei: „ce să însemne a învia dintre cei morți?” Este important să observăm că la învierea Sa, Domnul a ieșit dintre cei morți, pe când ceilalți morți au rămas în mormânt. Acest adevăr este o expresie măreață a

milei și puterii lui Dumnezeu de a-i învia pe toți care coboară în moarte, fiind ai Domnului. De această înviere a vorbit și Pavel și a dorit să ajungă la ea (Filipeni 3.11). Ea a început cu Domnul, ca primul rod al acelor care au adormit. El are întâietate în toate lucrurile.

În expresia „primul” sau „cel dintâi rod” este cuprins și gândul că ai Săi fac parte din secerișul Lui. Așa cum în Israel primul rod se legăna în fața Domnului, pe când secerișul urma să aibă loc după câteva săptămâni, la fel va fi cu învierea din morți. Hristos, cel dintâi rod, a înviat „a doua zi după sabbat” (Levitic 23.11) dintre morți, pe când secerișul, învierea sfinților va urma. Ea va purta același caracter ca și învierea lui Hristos: Dumnezeu va readuce din morți diferite persoane, ele fiind obiectele desfătării Sale. Și nimeni nu va aduce un măr în locul unui snop. Învierea Sa este garanția învierii noastre.

Cât de prețioasă este expresia: „adormit"! Scriptura nu spune „mort”. Când Lazăr moare, Domnul Isus spune ucenicilor Săi: „Lazăr, prietenul nostru, doarme” (Ioan 11.11). Ce expresie afectuoasă pentru plecarea dintre cei vii a credincioșilor, căci ea este folosită numai privitor la cei credincioși. Ea înglobează două adevăruri care sunt tratate mai pe larg la sfârșitul capitolului și anume: moartea pentru credincioși nu are caracterul de spaimă și ea și-a pierdut puterea asupra lor. Aceste adevăruri le găsim în versetul 55: „Unde îți este țepușul, moarte? Unde îți este biruința, moarte?”

Doresc să menționez că de multe ori se vorbește despre o înviere globală, adică toți deodată, ca și de o judecată a tuturor în același timp, dar lucrurile nu stau așa. În Ioan 5.29, Domnul deosebește foarte clar cele două învieri: învierea pentru viață și învierea pentru judecată; deci Domnul vorbește de două caracteristici ale învierii. În Apocalipsa 20.5 și 6, în comparație cu versetul 12 și următoarele se aprofundează și mai mult această idee, arătându-se că este vorba de două lucruri și perioade de timp diferite.

Versetul 20 din 1 Corinteni 15, cu siguranța „dar acum”, ne dă posibilitatea să vedem că a intervenit triumful logic al credinței ca argument împotriva necredinței. „Dar acum, Hristos a înviat...” aceasta este temelia nădejzii noastre pentru veșnicie; nu este o întrebare la care creștinii pot să răspundă în mod diferit, ci o realitate fundamentală.

Două capete două familii

Așa cum ne arată 1 Corinteni 15.21 și 22, după gândurile lui Dumnezeu există două familii care are fiecare capul ei și se caracterizează prin acesta. Printr-un om prin Adam a intrat moartea, și prin

aceasta judecata morții asupra tuturor celor care au venit după el. Familia lui Adam cuprinde întreaga umanitate și toți oamenii mor. Dar a existat în planul lui Dumnezeu să fie o înviere din morți printr-un singur om. Acest Om este Domnul Isus Hristos. „Și după cum în Adam toți mor, tot așa, în Hristos, toți vor fi făcuți vii.” Și Hristos are o familie și ea este formată, așa cum ne arată versetul 23, din toți „cei care sunt ai lui Hristos”. Trupul lor va învia. Este numai partea trupului, și nu a sufletului. Dacă găsim de două ori expresia „toți” „în Adam «toți» mor”, „în Hristos, «toți» vor fi făcuți vii” atunci trebuie să remarcăm că aceste două cuvinte „toți” nu sunt identice, ci fiecare din ele are însemnătatea și locul de acțiune în funcție de legătura cu capul lor. În cazul lui Adam acești „toți” cuprind întreaga rasă umană, pe când în cazul lui Hristos „toți” se referă numai la familia Sa, la toți ai Săi. Dar nu există și pentru necredincioși o înviere? Da, fără îndoială, dar atât de specială este aici învierea, încât aceia nici nu sunt măcar amintiți. Este amintită numai învierea pentru viață și ea este numai partea celor ce au făcut binele. Ei sunt ai Domnului. Pentru ei a câștigat Domnul biruința.

Că toți oamenii vor fi mântuiți, așa cum susțin multe învățături rătăcite, nu reiese nici din acest text al Scripturii și nici din altele.

Este foarte interesant să cercetăm ceea ce Duhul Sfânt vrea să sublinieze la sfârșitul acestui capitol (versetele 45 și 47), reluând încă o dată această tematică foarte importantă, în dorința de-a aprofunda mai bine aceste două familii și caracterul capului lor. „De aceea este scris: «Omul dintâi, Adam, a fost făcut un suflet viu; ultimul Adam, un duh dătător de viață».” Și aici ultimul Adam stă într-o foarte puternică antiteză față de primul.

Primul Adam a devenit, prin insuflarea duhului dumnezeiesc, „un suflet viu”, deși era luat din țărână; era legat de pământ. El s-a înmulțit mult de tot, dar toți care își au obârșia în el, sunt pământești, sunt din aceeași fire. Ultimul Adam, însă este, deși om adevărat, Dumnezeu: de aceea este un duh dătător de viață. El nu este numai om, ci și Adam aceasta înseamnă inițiator, cap al unui neam. El este numit ultimul Adam, deoarece după El nu mai urmează un altul. În El, Dumnezeu a atins, în ce privește omenirea, desăvârșirea și perfecțiunea. Pentru aceasta fie laudat Numele Său! În Ioan 20, când Domnul Isus, ca Cel înviat, a suflat peste ucenici și le-a zis: „Primiți Duh Sfânt”, vedem exercitarea practică a puterii dătătoare de viață.

Demn de remarcat este faptul că Domnul Isus nu este numai „ultimul Adam” ci și „al doilea Om”. Această expresie ne arată că între Adam și Hristos nu mai există nici un om. Cain nu era al doilea om. El a fost numai Adam, reprodus în generația următoare. Și așa au fost toți oamenii care au urmat după Adam reproduceri ale lui Adam, fiecare în timpul său. Dar când Hristos a venit pe pământ, nu a fost o

reproducere a lui Adam. Născut din Duhul Sfânt și dintr-o fecioară, a fost un om nou, original, vrednic să fie numit „al doilea om”.

La sfârșit doresc să amintesc încă un contrast care rezultă din cele spuse până acum: Adam a devenit un păcătos, un subjugat al morții și astfel a ajuns capul acestui fel de oameni păcătoși. Dar Hristos a mers de bunăvoie la moarte, luând asupra Sa toate păcatele celor ce cred în El și astfel a devenit capul familiei Sale, a celor „cerești” (versetul 48).

Dar fiecare la rândul lui

Așa cum în toate lucrurile lui Dumnezeu domnește o perfectă ordine, tot așa și în înviere. De aceea citim în 1 Corinteni 15.23-24: „dar fiecare la rândul lui. Hristos este cel dintâi rod; apoi, la venirea Lui, cei care sunt ai lui Hristos. După aceea, va veni sfârșitul ...”. Este foarte impresionant cu ce pași uriași, cu ce viteză trece Duhul Sfânt în enumerarea diferitelor stadii ale învierii în acest verset, începând cu învierea lui Hristos, apoi cu cei care sunt ai Săi și apoi va veni sfârșitul. Așa cum am amintit, Hristos este primul și apoi urmează după „venirea Lui, cei care sunt ai lui Hristos”. Când va veni Domnul Isus pentru aȘi duce Mireasa acasă, cu glasul unui arhanghel și cu trâmbița lui Dumnezeu, toți cei morți în Hristos (adică toți credincioșii începând de la Adam) vor învia întâi. „Apoi, noi cei vii care rămânem, vom fi răpiți împreună cu ei, în nori, ca să întâmpinăm pe Domnul în văzduh și astfel vom fi totdeauna cu Domnul” (1 Tesaloniceni 4.16). Ce clipă glorioasă va fi aceasta! Dar spune, drag cititor, vei fi și tu prezent la acest eveniment? Această înviere va fi numai pentru cei care „sunt ai lui Hristos”. Ești și tu al Lui? Dacă nu, grăbește-te și vino, încă azi, în brațele deschise ale Salvatorului!

Sfârșitul

„După aceea, va veni sfârșitul.” Ce cuvânt puternic! Aici nu este vorba de un sfârșit anume, al unei perioade, ci despre sfârșitul absolut, sfârșitul primei creații, atunci când într-adevăr timpul limitat va curge în veșnicie. Atunci, într-un cer nou și pe un nou pământ va locui dreptatea (2 Petru 3.13; Apocalipsa 21.1).

Este remarcabil că apostolul nu mai amintește de învierea necredincioșilor, ci trece imediat la sfârșit, arătând împărăția cu împăratul ei (Domnul Isus), predând totul Tatălui ceresc, ca El să fie totul în toate (Luca 19.12; 23.42; 2 Timotei 4.1). Astfel supune toate lucrurile sub stăpânirea lui Dumnezeu. Ceea ce Domnul Isus a învățat pe ucenicii Săi să se roage: „vie împărăția Ta”, va începe cu puterea instituită chiar de Domnul. Ce minunat gând: în toate lucrurile Domnul Isus rămâne ceea ce era, iar ca Om, El este slujitorul lui Dumnezeu! El nu ia împărăția pentru preamărirea Sa, nu caută plăcerea Sa, ci pe a Tatălui și preamărirea Lui. El va

restabili toate lucrurile (Faptele Apostolilor 3.21) și le va aduce în acea stare în care vor rămâne pe veci. În aceste lucruri sunt înglobate toate: învierea, judecata celor fărădelege, îndepărtarea și nimicirea oricăror stăpâniri, conduceri și puteri împotrivoare. Cei care au rămas în fărădelegi vor fi judecați înainte de a preda împărăția. Și după ce va termina toate aceste lucruri, după ce va aduce toate în concordanță cu gândurile lui Dumnezeu, atunci va fi pentru El totul împlinit; atunci va preda împărăția lui Dumnezeu Tatăl (nu se va lua de la El și se va da altuia, ci o va preda Tatălui însuși). Acest lucru va fi la sfârșitul împărăției milenare.

În timp ce versetul 24 ne arată ce va face Domnul Isus la sfârșitul perioadei de o mie de ani adică predarea împărăției Tatălui versetul 25 ne arată semnele stăpânirii Domnului. „Căci trebuie ca El să împărătească până va pune pe toți vrăjmașii Săi sub picioarele Sale.” După Psalmul 110.1, El șade acum la dreapta tronului lui Dumnezeu ca Mesia și așteaptă până când Cel Veșnic va pune pe vrăjmașii lui Mesia ca așternut la picioarele Sale. După ce Tatăl îi va fi făcut așternut la picioarele Fiului, Domnul îi va călca, nimicindu-i. Acest lucru îl va face la venirea Sa pentru a împărăți, și în toată împărăția milenară va continua acest proces de curățire și nimicire a dușmanilor Săi.

Ultimul vrăjmaș

„Vrăjmașul cel de pe urmă care va fi nimic și va fi moartea” (1 Corinteni 15.26). După ce toate puterile potrivnice vor fi fost nimicite, prin conducerea dreaptă a lui Hristos, rămâne ca să fie nimic și ultimul vrăjmaș: moartea. Dacă aici este prezentată moartea ca ultim vrăjmaș, doresc să menționez că deseori Dumnezeu, în Cuvântul Său, folosește unele personificări, pentru o mai bună înțelegere. Așa, de exemplu, avem „dragostea” și „adevărul” în 1 Corinteni 13, prezentate ca ceea ce fac sau nu fac, ca și cum ar fi persoane.

Același lucru îl vedem în legătură cu Moartea și Locuința Morților în Apocalipsa 20.14: „Și Moartea și Locuința Morților au fost aruncate în iazul de foc. Iazul de foc este moartea a doua”. Moartea și Locuința Morților își vor înceta existența. Acum avem și explicația pentru expresia „va fi nimic și”: învierea morților. Nemicirea morții înseamnă înviere. De fapt acest text tratează învierea pentru judecată, învierea tuturor celor care nu au beneficiat de prima înviere. Toți acei, care în Apocalipsa 20, stau în fața marelui tron alb, sunt cei fărădelege, păcătoși pierduți, a căror parte este veșnicia în iazul de foc. Nici unul din ei nu este credincios, căci credincioșii au fost de mult, prin înviere, conduși la Domnul. Se vor deschide cărți, care au ca scop să le dovedească că faptele lor au fost rele și că nici unul dintre ei nu are numele scris în cartea vieții. Ce cutremurător este gândul că nu există nici o schimbare privind chinul veșnic al celor fără Dumnezeu, din iazul de foc, așa cum nici o schimbare nu există în privința fericirii celor mântuiți, din cer.

Starea veșnică

Când Ioan, vizionarul, a primit Apocalipsa, a văzut o ușă deschisă în cer și a auzit un glas ca sunetul unei trâmbițe care vorbea cu el, spunându-i: „Suie-te aici și-ți voi arăta lucrurile care trebuie să aibă loc după acestea" (Apocalipsa 4.1). Tot așa și noi azi, în duh, putem intra în cerul deschis și să ne preocupăm cu lucruri care vor urma **după acestea**. Cât de binevoitor este Dumnezeu în bunătatea Sa, încât ne ridică deasupra condiției noastre și ne îngăduie să privim în sferele cerești, acolo unde, cândva, ne vom afla. În foarte puține pagini ale Bibliei merge Dumnezeu un pas și mai departe și ne arată nu numai ceea ce trebuie să se petreacă încă în cer sau pe pământ, ci ne permite o privire în veșnicia viitoare, **în starea veșnică**. Natural, El nu ne poate descrie starea noastră fericită, în Casa Tatălui, dar se vede obligat să ne comunice ce nu va mai exista dincolo: „... moartea nu va mai exista. Nu va mai fi nici plâns, nici țipăt, nici durere, pentru că lucrurile dintâi au trecut" (Apocalipsa 21.4). În 1 Corinteni 15.28 ne arată mai mult despre această stare veșnică: „Și când toate îi vor fi supuse, atunci chiar și Fiul Se va supune Celui care I-a supus toate, pentru ca Dumnezeu să fie totul în toți".

Dacă acel punct va fi ajuns să se adeverească, când tot universul îi va fi supus lui Dumnezeu și creația cea nouă va fi atins desăvârșirea ei, atunci Fiul cu toată împărăția Sa, pe care a câștigat-o ca Om, o va preda „Celui care I-a supus toate". Când Domnul Isus a devenit Om, a luat locul de Fiu al Omului, adică locul supunerii și acest loc îl va prelua acum pentru toată veșnicia o dovadă clară că a devenit Om. Deși Domnul Isus este Dumnezeu, Fiul și absolut una cu Tatăl, El va fi supus, ca Fiul Omului Tatălui Său, toată veșnicia, cum a fost și pe pământ. În veci El va prelua starea normală a omului, așa cum a prevăzut-o Dumnezeu de la început: starea de supunere. Nespun de fericiți ne face acest gând, încă azi: Domnul Isus va fi mereu, mereu Om, astfel încât noi îl vom putea vedea și ne vom putea bucura de El, mereu și veșnic. Lăudat și binecuvântat să fie Numele Său pentru aceasta!

Dacă Domnul Isus va ocupa locul Său veșnic de om, de căpetenie a întregii familii a celor mântuiți, aceasta va conduce spre aceea că „Dumnezeu este totul în toți". Atunci se va renunța la orice administrare și stăpânire omenească, și Dumnezeu (rămânând mereu Tatăl, Fiul și Sfântul Duh) va fi Atotstăpânitor, acea

stăpânire supremă pe care o avusese și în veșnicia trecută și împotriva căreia nu va mai exista nici o rezistență.

Doresc să închei aceste cuvinte, despre înviere, cu o comparație. Tăgăduirea învierii distruge creștinismul și, ca urmare logică, ne lasă în păcatele noastre, într-o mizerie fără speranță. Dar realitatea învierii, împlinită în scumpul nostru Domn, ne conduce, datorită lucrării Sale desăvârșite, pe o cale directă în starea veșnică a slavei, a măreției Sale.

Numele Său să fie lăudat în veci pentru asemenea har!

Cuprinsul

Introducere

- **Sfânta Scriptură este inspirată de Dumnezeu**

Autoritatea Bibliei

Nu geniu omenesc

Ce spune Biblia despre ea însăși?

Mărturia Noului Testament despre Vechiul Testament

Este și Noul Testament Cuvântul lui Dumnezeu?

Întreaga Scriptură este inspirată de Dumnezeu

Procesul comunicării

Inspirație cu sau fără înțelegerea scriitorului

Divin și omenesc

Inspirația verbală

Teorii despre inspirație?

Traduceri

Citate libere

Deosebirea dintre revelație și inspirație

Contradicții

Adevărate greutăți

Devieri adevărate

- **Isus Hristos Dumnezeu și om**

Mărturia Vechiului Testament despre dumnezeirea lui

Hristos

Mărturia dumnezeirii lui Hristos în Noul Testament

Alte dovezi ale dumnezeirii lui Hristos

Umanitatea lui Isus Hristos

Duh, suflet și trup

Dumnezeu și om

- **Lucrarea de mântuire a lui Hristos**

„Ispășirea” în Vechiul Testament

Ispășire

Substituirea

Împăcarea

• **Învierea**

Învierea în Vechiul Testament

Învierea se referă la trup

Erori

Evanghelia și învierea lui Hristos

(1 Corinteni 15.1-11)

Trei mari adevăruri ale Evangheliei

Cele șapte mărturii ale învierii Domnului

Dacă Hristos nu ar fi înviat, atunci ce ar fi?

Hristos, cel dintâi rod

Două capete două familii

Dar fiecare la rândul lui

Sfârșitul

Ultimul vrăjmaș

Starea veșnică