

Părtășia la care sunt chemați toți creștinii

A. J. Pollock

Un cuvânt din partea traducătorului

Trăim într-un timp de profunde și rapide schimbări în viețile personale, în societate, în lume. Idei se afirmă și se perimează, sisteme sociale apun, și omul, în fața tuturor acestor lucruri, nu vede decât confuzie, nesiguranță, ajunge la încheierea că totul este relativ.

Pentru cei credincioși însă, în mijlocul confuziei generale, strălucește cu putere Biblia, Cuvântul lui Dumnezeu în veci neschimbat. Scriptura este deplin de ajuns pentru acoperirea oricăror nevoi spirituale ale credinciosului sau ale adunărilor de credincioși. Trebuie s-o spunem că abaterile de la Biblie au adus confuzie și în lumea religioasă: denominații, culte, alianțe, crezuri, ierarhii și titluri bisericești, filosofii particulare lansate sub haina credinței - sunt numai câteva aspecte care ilustrează în slabă măsură confuzia religioasă pe care o trăiește omul contemporan.

Soluția? înapoi la Biblie! Această soluție este în esență recomandarea lui A. Pollock în broșura „Părtășia la care sunt chemați toți creștinii.” El pornește de la adevărul că toți cei mântuiți prin jertfa Domnului Isus alcătuiesc Biserica, unică, un singur trup. Acest adevăr trebuie înțeles, însușit și practicat; iar autorul broșurii aduce prospețime în înțelegerea acestui adevăr.

Dorim ca frații mântuiți prin harul lui Dumnezeu să cunoască și să se bucure efectiv de „părtășia la care sunt chemați toți creștinii.”

Șerban E. Constantinescu Iulie 1993

Capitolul 1

Introducere

Scriptura subliniază că este numai o singură părtășie creștină. La 1 Corinteni 1.9 citim: „Credincios este Dumnezeu, care v-a chemat la părtășia cu Fiul Său, Isus Hristos, Domnul nostru.”

Biserica la început

Pentru o perioadă scurtă, cea a formării Bisericii lui Dumnezeu în ziua Cincizecimii, biserica de la început nu recunoștea și nu știa nici o altă părtășie «Incât aceasta, și în manifestările ei practice mergea în unitatea Duhului. Dar, vai! declinul, dezbinările, Duhul lumii s-au instalat foarte curând în biserică și bisericism fără de putere spirituală a devenit de nrstrvilit. Timp de secole, ceea ce se mărturisea biserica lui Dumnezeu a fost marcată de ignoranță, superstiție, starea de moarte și idolatrie a evului mediu. Apoi a venit binecuvântata Reformă, dar, vai, în curând a fost jefuită de puterea ei spirituală, când a privit pentru sprijin la puterea politică și și-a pus încrederea în prinți.

O mișcare spirituală

În prima jumătate a secolului nouăsprezece a început o binecuvântată mișcare a Duhului lui Dumnezeu, care aducea în atenție și repunea în lumină adevăruri de mult uitate, conducând bărbați și femei de toate rangurile să renunțe la asocierile lor și să se adune împreună în adunarea creștină, strânși doar în jurul Numelui Domnului lor înviat și glorificat și știind că Cuvântul lui Dumnezeu nu învață nici o altă părtășie, decât pe aceasta.

Să nu ne mire că Vrajmașul a atacat în mod continuu această mișcare nespuse de binecuvântată și plină de glorie pentru Dumnezeu. Foarte curând Vrajmașul s-a pus pe lucru. Dezbinare după dezbinare a tot rupt și slăbit această mărturie minunată.

Întrebări justificate

În mijlocul acestei stări de ruină și de confuzie din prezent, mulți creștini simpli sunt descumpăniți și se întreabă dacă este potrivit să rămână într-o stare care pare că se va încheia în chip dezastruos.

Să nu existe oare nici o cărare divină pentru creștinul din ziua de astăzi? Este oare lăsat să aleagă acel segment al bisericii care îi place lui? Sau este lăsat să se încurce în pretențiile pe care diferite grupuri rivale de creștini le exprimă, așa că până la urmă renunță să mai caute să afle care este cărarea divină în mijlocul ruinei, și în disperare ia calea minimei rezistente?

Fără îndoială, aceste întrebări își au răspunsul lor. Creștinul nu este lăsat la bunul lui plac

cu privire la un subiect atât de însemnat.

Nu trebuie să fim descumpăniți. „El face pe cei smeriți să umble în dreptate, El învață pe cel smerit calea Sa” (Psalmul 25). „Dacă voiește cineva să facă voia Lui, va cunoaște despre învățătura aceasta” (Ioan 7.17).

Dezvinovățiri pentru atitudinea față de adevăr

Ce multe scuze aduc creștinii înaintea, ca să rămână în ceea ce ei știu bine că reprezintă asocieri eclesiastice (bisericești) nescripturistice! Aceste dezvinovățiri nu vor rezista testului scaunului de judecată al lui Hristos.

Unul pune înaintea legăturile de familie, simțământul natural și neplăcut de a aduce dezunire în familia sa, între rude apropiate, ca de exemplu între soț și soție, părinte și copil etc. Cine procedează astfel, pune sentimentele familiale înaintea loialității față de Dumnezeu! Așa trebuie oare să fie? Nu trebuie să fie Domnul cel dintâi?

Alții se plâng de greutate, ca de exemplu distanța, ca motiv pentru a fi acolo unde sunt. Cu alte cuvinte, pun înlesnirea și confortul personal înaintea credincioșiei față de Domnul.

Mai este un altul care dă ca motiv al rămânerii în asocieri nescripturistice, faptul că își va limita cu mult sfera în care ar putea fi folositor, dacă dă curs la ceea ce cunoaște potrivit cu Cuvântul. Aici, lucrarea este pusă înaintea voia Stăpânului, sau cu alte cuvinte preocuparea principală este să pară folositor și nu să fie ascultător.

Ce întorsătură ar căpăta lucrurile, dacă toți creștinii ar fi fideli convingerilor lor! Li îndemnăm fierbinte pe toți cititorii să fie credincioși Domnului și Cuvântului Său cu orice preț, așa cum dorim să-o facem și noi înșine.

Înștiințările Bibliei

Ce însemnată înștiințare ne prezintă Scriptura în cazul împăratului Saul! Însărcinat în mod expres de Dumnezeu să-i nimicească pe amaleciți, Saul l-a cruțat pe Agag și oile cele mai bune și boii cei mai buni, vitele cele mai grase, mieii grași și tot ce era mai bun și n-a vrut să le distrugă; și au nimicit numai ce era fără valoare și nebăgat în seamă (1 Samuel 15.9). Când Samuel l-a întrebat ce înseamnă behăitul oilor și mugetul boilor, Saul a răspuns că poporul a cruțat oile cele mai bune și boii cei mai buni, ca să-i jertfească Domnului.

Părea un motiv demn de laudă. Saul nu cruțase turmele cele mai bune ca să se îmbogățească. Nu era nimic egoist în acțiunea lui. Cineva ar putea gândi că țelul pe care îl urmărea răscumpăra depărtarea de la îndrumarea strictă pe care o primise.

N-a fost însă așa. Împăratul a comis un act de neascultare de neiertat. Iar acest act l-a costat împărăția. Samuel i-a răspuns cu cuvinte care au mirat în istorie: „Ascultarea face mai mult

decât iert fele și luarea aminte mai mult decât grăsimea berbecilor" (1 Samuel 15.23). O exprimare destul de tare este aceasta! Se plătește un preț greu să te depărtezi de Cuvântul Domnului, chiar dacă motivele sunt aparent laudabile: să folosești cele mai bune turme de cirezi ale lui Amalec pentru jertfe aduse Domnului!

Și ce nespuse de trist a fost sfârșitul lui Saul! În întunecimile adânci ale spiritismului; fugărit îndeaproape de filistenii, vrăjmașii Domnului; lipsit de fiii săi care au căzut în luptă; cuprins de cea mai teribilă disperare, el își pune capăt vieții, aruncându-se în sabia sa, iar armura lui a fost atârnată în templul unei zeițe păgâne, Astarteea; trupul lui Saul a fost atârnat pe zidurile Bet-Șanului. Ce înștiințare grozavă!

Nu este însă aceasta și un avertisment tăios pentru creștinii care pretind că sunt de folos, justificând în felul acesta rămânerea în asocieri nescripturistice? Nu este neascultarea lor similară cu cea a lui Saul? Și purtarea lor nu echivalează cu cruțarea a ceea ce era mai bun în turmă, ca act de neascultare? Înlocuiește oare grăsimea berbecilor luarea aminte la Cuvântul Domnului?

Câți slujitori ai Domnului care au refuzat să umble potrivit luminii primite sub motiv că le-ar fi afectată folosirea lor în lucrare, n-au găsit că în final puterea spirituală le-a slăbit mult, dacă nu chiar i-a părăsit, iar folosirea lor în lucrare cu siguranță are de suferit!

Ca să avem putere de la Dumnezeu, trebuie să umblăm corect cu Dumnezeu. Și nu poate fi cineva folositor dacă n-are putere spirituală.

Adevărații creștini îngrijorați și nedumeriți

În aceste zile de manifestare puternică a duhului lumii în biserica mărturisitoare, de răspândire largă a modernismului la amvoane, de ritualism care ascunde orice fond al lucrurilor, adevărații creștini devin din ce în ce mai îngrijorați și tulburați. Se aude glasul Domnului: „De aceea, ieșiți din mijlocul lor - zice Domnul - nu vă atingeți de ce este necurat și vă voi primi. Eu vă voi fi Tată și voi îmi veți fi fii și fiice, zice Domnul cel Atotputernic" (2 Corinteni 6.17-18).

De ce a fost scrisă această broșură

În umblările noastre prin țară am găsit pe creștini amărâți, dezorientați și nehotărâți, iar tinerii credincioși, care în general merg unde merg părinții lor, nu știu de ce fac acest lucru. De aceea, socotim că este nevoie de o informare din Scriptură cu privire la ce este cu adevărat părtășia creștină. Auzim adesea întrebări ca aceasta: De ce sunt oare unde sunt?

Am pus mâna pe condei ca să răspundem unor astfel de întrebări. Ne propunem să prezentăm o scurtă schiță cu privire la felul cum Scriptura prezintă Biserica în planurile lui

Dumnezeu, apoi vom căuta să o comparăm cu standardele denominațiilor din creștinătate.

În sfârșit, vom căuta să răspundem întrebării dacă adunările care mărturisesc că sunt adunate în Numele Domnului, în afara denominațiilor făcute de om, fac parte dintr-un întreg, și deci sunt legate una cu alta, sau sunt adunări independente. Așa cum un vizitator al unor ruine din antichitate, găsind ici un fragment și colo altul din relieve, este încurcat când vrea să reconstituie întregul, dar este ajutat dacă i se dă planul original al construcției, în splendoarea ei, tot așa considerăm că se cade să procedăm și în cazul Bisericii, căutând în Scriptură adevărurile de temelie cu privire la Adunarea lui Dumnezeu. În acest fel, această scriere ne va ajuta să înțelegem mai bine subiectul părtășiei creștine.

Desigur, nu putem intra prea mult în amănunte, trebuie să ne limităm la o prezentare generală a adevărului, altfel această modestă broșură s-ar mări până la dimensiunile unui volum larg.

Capitolul II

Adunarea lui Dumnezeu - Începutul și formarea ei

Dumnezeu îi pune pe credincioși în relații cu alții. „Dumnezeu dă o familie celor părăsiți” (Psalmul 68.6). Acesta este dintotdeauna principiul Lui.

O ilustrare din Vechiul Testament

Aceasta a fost prefigurată de copiii lui Israel în pustie. Ca națiune, ei erau poporul lui Dumnezeu iar centrul adunării lor în pustie era Cortul, locul prezenței lui Dumnezeu. Binecuvântarea fiecărui israelit consta în legătura lui cu Cortul și în luarea locului ce-i era stabilit în mijlocul tribului de care aparținea la estul, vestul, nordul sau sudul cortului, așa cum se rânduise. Israelitul nu era lăsat să ur-meze propria alegere sau înclinație.

Stâlpul de nor călăuzea. Când norul pornea, întreaga tabără pornea ca un singur om. Nu era binecuvântare pentru individ aparte de adunare, pentru că adunarea era strânsă în jurul stâlpului de nor, cu alte cuvinte prezența Domnului și călăuzirea Lui pe care o înfățișa stâlpul de nor pentru poporul lui Dumnezeu.

Dorim s-o spunem limpede: nu adunarea reprezenta ocrotirea și călăuzirea israelitului, ci Domnul în mijlocul adunării.

Trebuie să privim cu atenție pe cineva care ar ridica mai sus adunarea decât pe Domnul. Numai în măsura în care adunarea este alipită de Domnul, asocierea cu ea poate fi o binecuvântare. „Toate câte au fost scrise mai înainte, au fost scrise pentru învățătura noastră”

(Romani 15.4).

Aceasta ne aduce de la tip la anti-tip; de la Cortul din pustie în Vechiul Testament, la Adunarea lui Dumnezeu, cu Domnul în mijlocul ei, în Noul Testament.

Începutul Adunării

Adunarea lui Dumnezeu a fost formată prin coborârea Duhului Sfânt care locuiește în credin-cioși, în ziua Cincizecimii. Duhul Sfânt îi leagă cu Domnul din cer, care este Capul trupului, al Adunării, și unii cu alții ca mădulare ale unui singur trup pe pământ.

Adunarea nu include pe sfinții Vechiului Testament

Este limpede că Adunarea nu include pe sfinții Vechiului Testament. În Matei 16.18 Domnul spune: „Pe această piatră (mărturisirea Persoanei Sale: „Tu ești Hristosul, Fiul Dumnezeului celui Viu”) voi zidi Adunarea Mea și porțile Locuinței Morților nu o vor birui.” Când Domnul spunea aceste lucruri nu începuse încă s-o zidească. „Voi zidi” este la viitor. Construcția nu putea începe până nu era înfăptuită lucrarea de răscumpărare, până nu avea loc învierea și înălțarea și fără darul Duhului Sfânt.

Capul trebuie să fie în cer înainte de a fi un trup pe pământ.

La Efeseni 1.19-20 ni se arată cum Hristos a fost înviat din morți prin puterea lui Dumnezeu, așezat la dreapta lui Dumnezeu în locurile cerești, mai presus de orice domnie, stăpânire și putere și, fiind înălțat, este pus Căpetenie peste toate lucrurile Adunării, care este „plinătatea Celui ce umple totul în toți.” Iar la 1 Corinteni 12.13 se spune: „Căci printr-un singur Duh, noi toți am fost botezați într-un singur trup, fie iudei, fie greci, fie robi, fie liberi; și toți am fost adăpați dintr-un singur Duh.”

La Efeseni 2.20 se spune că adunarea este zidită pe temelia apostolilor și profeților. Sfinții din Vechiul Testament au fost înainte de apostoli și deci nu au putut fi așezați pe această temelie. Toate acestea arată limpede că - deși binecuvântați potrivit dispensației lor, sfinții din Vechiul Testament nu fac parte din Adunare. Este clar că începutul Adunării lui Dumnezeu a avut loc în Ziua Cincizecimii și nu înainte de acea zi.

Timpul Adunării ține până la venirea Domnului Isus

Nici credincioșii de după venirea Domnului nu vor face parte din Adunare. „Hristos a iubit Adunarea și S-a dat pe Sine pentru ea, ca s-o sfințească, prin spălarea cu apă, prin Cuvânt, ca să înfățișeze înaintea Sa această Adunare, glorioasă, fără pată, fără încrețitură sau altceva de felul acesta, ci sfântă și fără defect.” Prezentarea despre care se vorbește are loc la cea de a doua venire a lui Hristos. Vor fi mulți mântuiți după venirea lui Hristos să răpească Adunarea, dar ei nu vor fi din Adunare. împărăția de o mie de ani pe pământ a lui Hristos va fi o

binecuvântare pentru sfinții care nu fac parte din Adunare.

Dacă nu deosebim dispensația Adunării, între Ziua Cincizecimii și venirea Domnului Isus, ne vom încurca, înfășurați de confuzii în înțelegerea Scripturii.

Adunarea lui Dumnezeu este formată din credincioși adevărați

Adunarea lui Dumnezeu este formată numai din credincioși adevărați, care au primit Evanghelia mântuirii și au fost pecetluiți cu Duhul Sfânt (Efeseni 1.13). Nicăieri în Scriptură nu se spune că creștinii cu numele au vreun loc în trupul lui Hris-tos. Trupul lui Hristos este viu și real.

Este adevărat că Scriptura prezice că va veni un mare declin, că lucrurile se vor degrada până acolo încât vor fi mai mult „creștini cu numele”. Dar, ce trist: și-au uzurpat un loc în biserica cu numele lui Dumnezeu pe pământ, dar nu pot să fie mădulare ale trupului lui Hristos, ale adevăratei Adunării.

Primul efort al Vrăjmașului arătat în Matei 13.24-30 este să semene neghină printre grâu, cu alte cuvinte să introducă creștini cu numele printre adevărații creștini. Ni se spune că neghina reprezintă pe „fiii Celui Rău”; și ni se spune cine este vrăjmașul: „Vrăjmașul care a semănat-o este Diavolul.”

Scriptura nu învață că credincioșii trebuie în mod voit și cu bună știință să accepte părtășia ca adunare cu necredincioșii.

Necredincioșii, n-au dreptul la cina Domnului

Este cu totul străin de Scriptură ca un necredincios să ia Cina Domnului. Nu este suficient ca cineva să vină cu conștiinciozitate la adunare sau să știe anumite lucruri. Trebuie să fie o întoarcere la Dum-nezeu, o credință reală în Domnul Isus Hristos, înainte ca un om să aibă pe drept privilegiul de a lua Cina Domnului.

Adevăraților credincioși li se spune: „Cine mănâncă și bea își mănâncă și bea o judecată împotriva lui însuși, dacă nu deosebește trupul Domnului. Din cauza aceasta sunt între voi neputincioși și bolnavi și nu puțini dorm” (1 Corinteni 11.29,30).

Dacă pentru un creștin care umblă potrivit firii a mânca și a bea în chip nevrednic este atât de serios, cum trebuie să fie pentru un necredincios!

Nici un creștin luminat și sincer față de Scriptură nu va consimți să meargă cu o adunare care în mod voit și cu bună știință admite creștini cu numele să ia Cina Domnului.

Nu sunt bariere geografice, naționale sau sectare în Adunarea lui Dumnezeu

Adunarea lui Dumnezeu este alcătuită din toți credincioșii adevărați, oriunde s-ar găsi, din orice națiune sau poziție socială. De aceea, citim: „Nu este nici grec, nici iudeu (nu sunt

deosebiri naționale), nici circumcizie, nici necircumcizie (deosebire religioase), nici barbar, nici scit, nici rob, nici liber (fără deosebiri sociale) ci Hristos este totul și în toți" (Coloseni 3.11).

În Colose erau în adunare, Filimon și sclavul său Onisim, „un frate credincios și preaiubit”. Prin urmare, harul biruie asupra deosebirilor care sunt în lume și pe care Dumnezeu le cunoaște, pentru că duce la ceva înfinit mai înalt, pe un plan diferit, în Adunarea lui Dumnezeu.

Desigur, Adunarea lui Dumnezeu fiind una, nu poate fi despărțită după criteriile naționale. Să folosești o delimitare geografică, sau un nume de om, sau o învățătură, sau un termen care spune de felul cum este administrată biserica, toate acestea sunt străine de Scriptură și credinciosul iluminat, supus adevărului lui Dumnezeu, nu se poate asocia cu vreuna din cele mai sus arătate.

Singura libertate a unui astfel de suflet este să se lege numai de Adunarea lui Dumnezeu, care nu are nici un alt nume decât cel al Domnului, care nu are un crez sau un statut făcut de om, ci este călăuzită numai de Cuvântul lui Dumnezeu și de Duhul Sfânt: pe scurt, să aibă acea părtășie la care sunt chemați toți creștinii.

Biserica lui Dumnezeu nu este din lumea aceasta

Acest lucru este limpede în Scriptură. Domnul Isus a spus de două ori despre ucenici: „Ei nu sunt din lume, după cum Eu nu sunt din lume" (Ioan 17.14 și De ce oare această repetiție? Desigur, ca să accentueze acest adevăr. Apostolul Petru spune despre creștinii că sunt „străini și călători" Cf Petru 2.11), iar Pavel afirmă: „Dar cetățenia noastră este în ceruri (Filipeni 3.20), în timp ce Ioan scrie: „lumea nu ne cunoaște, pentru că nu L-a cunoscut nici pe El" (1 Ioan 3.1).

Unirea statului cu biserica, încercarea de a căpăta putere sau poziție politică sunt idei abătute de la Scriptură și de la realitatea creștinismului, înseamnă ignoranță cu privire la adevărata natură a Adunării lui Dumnezeu, la relația ei cu Hristos și cu privire la caracterul ei ceresc, la chemarea ei cerească. Cu privire la aceste lucruri trebuie să fim geloși cu o gelozie după voia lui Dumnezeu.

Capitolul III

Daruri răspândite de Domnul cel înălțat peste Adunarea Lui

Citând Psalmul 68.18, Apostolul Pavel scria: „De aceea este zis: „Suindu-Se la înălțime, a luat robia roabă și a dat daruri oamenilor... Și El a dat pe unii apostoli, pe alții profeți, pe alții evangheliști, iar pe alții păstori și învățători" (Efeseni 4.8,11).

Ni se spune totodată ca sfinții sunt zidiți pe temelia apostolilor și profeților, piatra din capul unghiului fiind Isus Hristos însuși.

Hristos are locul suprem

Locul de supremație al lui Hristos trebuie păstrat cu toată tăria. El dă caracterul Adunării. Domnul avea să zidească adunarea Lui pe mărturia cu privire la Persoana Sa. Apostolul Petru, citând Scriptura „Iată, pun în Sion o piatră din capul unghiului", continuă spunând: „este scumpă (sau are prețuire) pentru voi, care credeți." Dacă ți-ai luat privirea dela Hristos, ai pierdut totul.

Dacă pământul și-ar pierde legătura cu soarele, un dezastru ar fi inevitabil. Așa este cu Adunarea și cu Hristosul ei. Imaginea Adunării ca trup al lui Hristos accentuează aceasta. Ce folos ar putea avea un trup fără cap? Este limpede că pentru un trup, capul este vital necesar. Soluția pentru frământările adunării din Colose era să se țină strâns de Capul, Hristos.

Aceasta ne eliberează de „filosofie și de amăgirea deșartă" - modernismul, pe de o parte, și de reguli omenești ca „nu lua, nu gusta, nu face cutare lucru" - ritualismul, pe de altă parte. A te ține strâns de Cel ce este Capul înseamnă să privești la Domnul pentru păstrare și îndrumare, să fii în legătură cu El.

Scriitorul acestor rânduri a auzit pe un bătrân creștin: „Dacă ne ținem strâns de Capul, ne vom ține strânși unii cu alții." Cu siguranță, deno- minaționalismul și dezbinarea sunt roade ale netinerii strâns de Cel ce este Capul.

Apostoli și profeți

Apostolii și profeții au pus temelia Adunării. Este limpede că ei au o poziție unică. Lor le-a fost dat să introducă creștinismul în lume. Și, pentru aceasta era nevoie de anumite calificări.

Când s-a propus alegerea unui apostol care să înlocuiască pe Iuda, apostolul Petru a accentuat că cel ales trebuie să fie dintre cei care L-au însoțit de la botezul lui Ioan până la înălțarea Lui, și se specifică: „pentru a fi un martor împreună cu noi al învierii Lui" (Faptele Apostolilor 1.22).

Apoi, apostolii au tras la sorți, pentru ca alegerea să fie a Domnului.

Alegerea apostolului Pavel a fost cu totul aparte și a urmat o linie deosebită. Lucrarea pentru Domnul a acestui credincios, slujba pentru El, erau cu totul deosebite și de o importanță covârșitoare. În alegerea lui Pavel se vede clar mâna lui Dumnezeu.

Văzând o lumină mai strălucitoare decât a soarelui, apărându-i chiar Domnul, și întorcându-se la Dumnezeu prin auzirea glasului din cer al Domnului, Pavel putea mărturisi cu putere învierea Domnului Isus. Mai apoi, a fost răpit în al treilea cer și a văzut și auzit pe Domnul. Se pot spune lucruri mai minunate despre calificarea lui ca apostol?

Ce este un dar

Cea mai bună definiție pe care am auzit-o cu privire la daruri este „expresia unei impresii”. Ce impresie va fi produs asupra minții apostolilor fap-tul că au umblat cu Domnul timp de trei ani și jumătate, au fost martorii morții Lui răscumpărătoare și apoi, ce impresionant să constate că adevărul cu privire la învierea lui Isus s-a impus minților lor necredincioase.

Este ca și când ai sta peste un foc rece dar, la Cincizecime, Duhul Sfânt a aprins focul, iar mărturia apostolilor l-au alimentat mai departe.

Ce impresie puternică asupra lui Saul din Tars a produs întâlnirea de pe drumul Damascului, când a fost ales să fie slujitor și martor „atât al lucrurilor pe care le-ai văzut, cât și al celor pentru care Mă voi arăta ție” (Faptele Apostolilor 26.16).

Ba mai mult, este la mijloc și abilitatea de a exprima ce impresionează de asemenea revelația deplină a Evangheliei și învățătura cu privire la Adunarea lui Dumnezeu, în toate aspectele ei. Lui Pavel i s-au arătat mai multe lucruri decât celorlalți apostoli, dar oricum, fiecare a fost umplut și echipat să-și îndeplinească misiunea.

Principala mărturie cu privire la slujba apostolilor (îndeosebi Petru și Pavel, dar mai ales ultimul) este cartea Faptele Apostolilor. Epistolele prezintă doctrina apostolilor. În acest fel, temelia a fost pusă. Profeții sunt asociați cu apostolii în punerea temeliei. Din 1 Corinteni 14 putem vedea ce poziție importantă dețineau profeții în adunarea creștină. Un profet este unul care dă la iveală gândul lui Dumnezeu pentru un anumit moment. În gândirea populară, profetul spune mai dinainte evenimente viitoare, dar aceasta este numai o parte din lucrarea lui. Profeția în Noul Testament înseamnă „a vorbi oamenilor spre zidire, sfătuire și mângâiere” (1 Corinteni 14.3). Sunt de accentuat două lucruri: Mai întâi: darurile erau rânduite în chip divin. A absolvi o școală teologică nu aduce dar unui om. Darurile sunt răspândite în chip divin. „Același Duh care dă fiecăruia în parte cum voiește” (1 Corinteni 12.11).

În al doilea rând, credem că în primele zile ale Bisericii era o acțiune puternică a Duhului lui Dumnezeu, așa că darurile aveau asemenea putere și har, cu o așa plinătate, încât ele erau

deplin lucrătoare în cei peste care erau răspândite. Astăzi însă, mii de oameni iau poziție în biserica de nume, sunt ordinați de oameni și au foarte puține sau n-au calificările cerute de lucrarea pe care încearcă s-o facă.

Ne vom referi în treacăt la cele patru fiice ale lui Filip care proceau (Faptele Apostolilor 21.9). Este limpede că dacă Duhul Sfânt le-a dat energie în această slujbă, n-au făcut-o în neascultare de ceea ce chiar Duhul Sfânt învață: „Femeii nu-i dau voie să învețe pe alții, nici să se ridice mai presus de bărbat, ci să rămână în tăcere” (1 Timotei 2.12). Suntem siguri că fiicele lui Filip vor fi prorocit între femei, cu modestie de surori, și nu cu intenția de a avea un loc de cinste, ca în zilele de acum.

Sucesiunea apostolică, numai o pretenție

Scriptura nu învață despre transmiterea ofi-ciului de apostol din generație în generație, cum era cazul cu marele preot în Israel. Dimpotrivă, se spune despre apostoli și profeți că sunt temelia.. O temelie e pusă odată pentru totdeauna. Poate cineva crede că temelia unei clădiri cu multe etaje se pune din nou la fiecare etaj? Nici apostolii, nici profeții nu au succesori - ei au format temelia.

Este adevărat că apostolul Pavel i-a delegat pe Timotei și pe Tit, în legătură cu sfera lucrării lor, dar nu este nici o urmă de succesiune.

Cei care pretind azi că au succesiunea apostolică sunt descendenții bisericești ai sacerdotelistilor lacomi de putere, care vor să robească mințile și să cufunde secolul nostru în întunecimile adânci ale evului mediu.

Împrejurările slujbei apostolice

În ziua Cincizecimii singurele Scripturi existente erau cele ale Vechiului Testament. Copii ale manuscriselor erau foarte rare, păstrate de regulă în sinagogi, iar citirea lor era făcută de pușinii care erau cu carte.

Să ne închipuim un oraș cu sinagogă în care se adunau iudeii, uniți în a-L respinge pe Isus din Nazaret. În afara sinagogii, domnește negura păgânismului. Sunt o mulțime de temple păgâne, cu ritualele lor oribile. În acest oras vin doi oameni.

Ei sunt apostoli ai credinței creștine.

Predicarea crucii este pentru evrei o piatră de poticnire; pentru greci este o nebunie; omul firesc nu poate să înțeleagă lucrurile lui Dumnezeu, pentru că ele sunt discernute spiritual.

Apostolii nu aveau o carte care să cuprindă învățătura creștină, cum avem noi astăzi în Noul Testament.

Mesajul apostolic era absolut revoluționar. „Oamenii aceștia au răscolit lumea” era

strigătul fanatic al iudeilor din Tesalonic. Mesajul apostolic era ca un suflu ucigător pentru iudaismul anti-creștin și pentru păgânismul întunecat.

Nu este de mirare că era nevoie de putere, de atotputernicia lui Dumnezeu, de puterea Duhului Sfânt, ca să atingă, să nască din nou și să mântuie pe oameni, să-i aducă în ceea ce este cu totul nou și opus gândurilor omului, adică: în Adunarea lui Dumnezeu.

Și, mai departe, cei de curând întorși aveau o idee de felul cum creștinismul schimbă viețile oamenilor, privind la viețile celor ce le-au adus mesajul. De aceea, Pavel putea spune: „De aceea, vă rog să călcați pe urmele mele” (1 Corinteni 4.16). Ar suna asemenea cuvinte a modestie în gura unui lucrător creștin astăzi? Pentru apostolul Pavel era însă drept să se exprime astfel, pentru că făcea acest lucru cu o adâncă înțelegere a harului lui Dumnezeu, pentru credincioșii din Corint, locuitori ai unei cetăți care era proverbială pentru ticăloșiile ei, până acolo că, dacă un tânăr se dădea unei vieți de desfrâu, se spunea că „s-a corintenizat”. Credincioșii din Corint erau dependenți de viața lui ca să știe ce însemna sub aspect practic creștinismul. În chip asemănător, Pavel putea spune lui Timotei: „Tu mi-ai urmărit de aproape învățătura, purtarea”... (2 Timotei 3.10).

Apostolii și profeții au ocupat un loc foarte special și au avut un har aparte, din toate punctele de vedere. Ei și-au făcut lucrarea. Temelia a fost pusă.

Evangelisti

Chiar numele de evangelist spune despre cineva care aduce vestea bună a lui Dumnezeu, Evanghelia harului lui Dumnezeu. Se spune foarte puțin în Scriptură despre evangheliști. Filip este singurul bărbat numit evangelist.

Un evangelist nu poate fi copiat. Este un dar primit de la Domnul cel înălțat, care îl pune în contact cu oamenii prin evanghelie. El prețuiește sufletele oamenilor. El iese afară la ei, ca să-i afle prin evanghelie. Este un om de energie și inițiativă, de rugăciune și râvnă. Mila divină pentru suflete îl împinge să caute pe cei pierduți.

Sfera evangelistului este lumea. „Duceți-vă în toată lumea și vestiți evanghelia la orice făptură” (Marcu 16.15) indică sfera de lucrare și conținutul constant al activității evangelistului. Oameni care se califică cu acest termen au străbătut mările, printre barbari și triburi canibalice, ca să le aducă evanghelia harului lui Dumnezeu.

Evangelistul nu este primul menționat în lista darurilor, ci urmează după apostoli și profeți. Apostolii și profeții au fost cei prin care s-a format inițial Adunarea în Ziua Cincizecimii, pornind din Ierusalim și răspândindu-se în diferite ținuturi, așa cum citim în Faptele Apostolilor.

De ce atunci nu este pus evanghelistul pe primul loc pe listă? Cineva poate gândi că parohia evanghelistului este lumea. Cu siguranță, este nevoie de oameni întorși la Dumnezeu.

Da, chiar Domnul Isus a strâns pe cei întorși la Dumnezeu mai întâi, pe cei care au format Adunarea de la început, în Ziua Cincizecimii. Chiar în acea zi, prin cuvântarea unui apostol s-au întors la Dumnezeu 3000 de suflete.

Atunci, de ce vine evanghelistul al treilea pe lista darurilor? Trebuie să fie un motiv.

O ilustrare ne va ajuta. Dacă cineva dorește să crească albine, ce va procura mai întâi, roiul de albine sau stupul? Desigur, va cumpăra mai întâi stupul și va aduce roiul când va avea un loc convenabil pentru ele.

Evanghelistul este loial față de adunare

Tot așa lucrează și Dumnezeu. Apostolii și profeții, ca să ne folosim de pilda de mai înainte, fac stupul, cu alte cuvinte sunt folosiți pentru formarea Adunării lui Dumnezeu pe pământ. Este un adăpost în care pot fi aduși cei întorși la Dumnezeu, pentru a fi îngrijiți și hrăniți.

Scriitorul acestor rânduri a văzut într-un parc din nordul Scoției două vrăbioare mai mult moarte decât vii, datorită înghețului care venise pe neașteptate peste pomii înfloriți, chiar la sfârșitul lui aprilie. S-au rătăcit de la cuib și erau gata să piară în ger.

La fel de fără ajutor poate fi unul de curând întors la Dumnezeu. Ce fericit este evanghelistul că există adunarea, în care introduce pe cei întorși la Domnul, ca să fie hrăniți în lucrurile Domnului.

Se spune că evanghelistul este ca un compas. Acest instrument are două picioare, unul fix și altul mobil. Cel fix este staționar și reprezintă centrul cercului, în timp ce cel mobil se deplasează ca să atingă distanța cea mai mare pentru care a fost construit.

Tot astfel, evanghelistul trebuie să fie loial față de adunare, să dea locul cuvenit adevărilor și principiilor adunării, și făcând aceasta să meargă în lume, condus de Domnul să-și exerseze darul, să conducă sufletele la Isus și să le aducă la centrul din care lucrează. Evanghelistul răspunde înaintea lui Dumnezeu.

Nu înseamnă că evanghelistul este sub controlul și îndrumarea adunării, ci sub controlul și îndrumarea Domnului. De aceea, el nu trebuie să conteze prea mult pe părtășia fraților săi.

Dacă totuși, evanghelistul contravine în lucrarea sa adevărului lui Dumnezeu, frații lui trebuie să caute să-l recupereze din metodele sau căile greșite. Dacă ele persistă și sunt suficient de serioase, va fi de datoria adunării să refuze părtășia cu el în lucrarea lui.

Este loc „îngăduinței în dragoste cu blândețe și răbdare” (Efeseni 4.2). Dacă creștinii ar fi caracterizați prin trăirea acestui verset, n-ar merge departe în ceea ce este rău.

Păstori si învățători

Chiar numele acestor daruri exprimă caracterul lor. Păstorul este cel ce îngrijește turma. Învățător sugerează pe cel ce predă la școală, un instructor.

Păstorul are grijă de oi, le ocrotește de dușmani, alege pășunea potrivită pentru ele, le îngrijește când sunt bolnave sau slabe. Nu este oare caracterul Păstorului celui Bun din Ioan 10 un model frumos de păstor? Desigur, Păstorul cel Bun Și-a dat viața pentru oi, moartea Lui a fost o moarte ispășitoare. Numai El a putut să facă așa ceva.

În toate celelalte privințe, El este un model perfect pentru păstori. Apostolul Petru vorbește despre Domnul Isus ca fiind „Marele Păstor al oilor”, arătând prin aceasta că păstoriile sunt sub autoritatea Domnului Isus.

Învățătorii, pe de altă parte, dau învățătura. Este o lucrare plăcută să deschizi Cuvântul lui Dumnezeu pentru poporul lui Dumnezeu. Și câtă nevoie este de o asemenea lucrare! Ce mare nevoie avem să cunoaștem în adevăr Cuvântul despre evanghelie, despre Adunare, despre istoria poporului evreu, despre dispensații, despre venirea din nou a Domnului Isus, despre profeție, și - alături de acestea - să cunoști efectul moral al Cuvântului asupra vieții și căilor noastre!

Prin Cuvânt cunoaștem de asemenea pe Dumnezeu ca Tată, prin revelație, și pe Domnul Isus și alte adevăruri care sunt legate în mod subiectiv de prezența și locuirea Duhului Sfânt.

Darurile sunt pentru întreaga Adunare

Un dar rămâne dar oriunde s-ar afla. Un dar nu este legat de loc, ci oriunde se află păstorul sau învățătorul poate să-și exercite darul. Evanghelistul este evanghelist oriunde se află și este liber să-și folosească darul oriunde îl trimite Domnul.

Darurile nu pot fi fabricate prin ordinare oficială. Singura „ordinare” care contează este cea a „mâinilor Lui străpunse.”

Capitolul IV

Bătrâni si diaconi

Adunarea de la început se găsea strânsă într-un cerc de adunări la Ierusalim, Antiohia, Efes, Colose, Tesalonic și multe alte locuri. Totalitatea creștinilor pe pământ la un moment dat formează Adunarea. Ei alcătuiesc unicul trup al lui Hristos, templul Duhului Sfânt al lui Dumnezeu, Casa lui Dumnezeu, Adunarea lui Dumnezeu.

Deși exista Biserica și era un singur trup, credincioșii erau prin forța lucrurilor separați de

distanțe și aveau străngeri laolaltă locale pe terenul adunării; în străngerile locale erau însărcinările de supraveghetor (bătrân) și de diacon.

Despre aceste însărcinări citim în special la 1 Timotei 3 și la Tit 1.4-9. O însărcinare diferă de un dar într-o privință bine lămurită: darul este pentru întreaga Adunare a lui Dumnezeu, în timp ce însărcinarea are caracter local și se referă la o anumită adunare locală. Un apostol, un profet, un păstor și un învățător erau calificați pentru slujba lor oriunde ar fi mers, mereu cu același dar în orice loc. Un supraveghetor sau un diacon aveau aceste însărcinări în adunarea care i-a recunoscut și nicăieri în altă parte.

Însărcinarea de bătrân

Cuvântul episcop înseamnă unul care privește, care supraveghează, care exercită grija practică pentru bunul mers al sfinților. Vine de la cuvântul grecesc episkopos (care privește peste). Este întâlnit de cinci ori în Noul Testament; odată se referă la Domnul Isus (1 Petru 2.25) iar de patru ori este tradus cu termenul „supraveghetor” (Faptele Apostolilor 20.28; Filipeni 1.1; 1 Timotei 3.2; Tit 1.7).

Creștinătatea de mai târziu a retinut cuvântul „episcop” ca să clădească pe el un sistem sacerdotal al episcopiiilor, depărtat de simplitatea și lipsa de ritualism a creștinismului de la început.

Pe bună dreptate, un scriitor cu autoritate din biserica anglicană a declarat că însărcinarea de episcop în Biblie înseamnă un lucru, iar în viața unor denominații religioase din vremea de azi, cu totul altceva.

Să ne întrebăm ce-ar zice apostolul Pavel când ar vedea fotografiile atâtor căpetenii religioase cu pretenții de supraveghetori și directori de conștiință, luxul și onorurile pe care și le arogă.

Bătrânii sau supraveghetorii erau numiți de apostoli, numai pentru o adunare și niciodată unul singur într-o adunare.

Cerințele pentru un bătrân în adunare sunt redate la 1 Timotei 3. Trebuia să fie bărbatul unei singure soții. Erau poate unii întorși la Dumnezeu dintre păgâni, și puteau avea mai multe soții, dar cineva care era între bătrânii unei adunări trebuia să aibă o singură soție.

El trebuia să fie cumpătat, primitor de oaspeți, în stare să învețe pe alții, să-și cârmuiască bine propria casă. Calități care conduc la o frumoasă viață de familie, ca auto-controlul, înțelepciunea, tactul, abilitatea de a cârmui cu pricepere, sunt calități deosebit de necesare și în adunare. Nu trebuie să fie întors la Domnul de curând, ca să nu se îngâmfe și trebuie să fie bine apreciat de cei din afară.

Din instrucțiunile pe care Pavel le dădea lui Timotei și lui Tit, pare că Pavel i-a împuternicit ca trimiși ai apostolului ca să numească bătrâni, în cazul lui Tit într-o anumită zonă, Creta, unde lucra el.

Însărcinarea de bătrân acum

Venim acum la un punct foarte însemnat. În Scriptură nu se menționează o continuare oficială a oficiului de supraveghetor. Dacă Dumnezeu ar fi dorit perpetuarea oficială a acestor însărcinări, ar fi lăsat instrucțiuni, așa cum a făcut în vechime, în Vechiul Testament. Va întreba cineva: dacă oficiul n-a continuat, de ce sunt enumerate cu atâta grijă calificările cerute pentru un bătrân. Iată de ce:

(1) Această însărcinare urma să nu fie perpetuată sub aspect oficial. Nu este nici o îndoială că, la început, când Duhul Sfânt lucra cu atâta putere, și când condițiile morale ale celor numiți erau potrivite cu cerințele, puteau fi rânduși.

(2) Dacă nu mai sunt supraveghetori sau bătrâni în chip oficial astăzi, sunt totuși cu siguranță bătrâni, frați cucernici, ridicați de Domnul, care arată grijă față de adunările din care fac parte și care împlinesc lucrarea de supraveghetor (episcop) sau bătrân.

De ce să fie enumerate pentru toate timpurile acele calificări, dacă nu erau fără un scop? Iar scopul este cu siguranță acela de a-i face pe creștini să recunoască după calificările morale pe cei ridicați de Domnul și făcuți potriviți să aibă grijă de sfinți.

Motivul pentru care Scriptura vorbește despre împlinirea lucrării de supraveghetor sau de bătrân, prin cei ce corespund moral, și nu despre perpetuarea instituției episcopale, credem că este acesta: Dumnezeu stia marele declin și confuzia în care avea să alunece creștinătatea, de aceea n-a socotit bine să prevadă un sistem de continuitate a ceva care avea să devină oficialism, și prin aceasta un blestem în loc de binecuvântare.

Dacă ar fi fost prevăzută modalitatea con-tinuității, fiecare diviziune a creștinătății ar fi pretins succesiunea. Ce confuzie ar fi ieșit! Ce aroganță! Ce lupte între frați!

Cuvântul bătrân în Noul Testament vine de la grecescul „presbuteros”, din care derivă cuvântul presbiter. „Presbuteros” înseamnă persoană în vârstă. Pe interpretarea greșită a acestor cuvinte simple au fost clădite sisteme religioase.

Însărcinarea de diacon

Diacon vine de la cuvântul grec „diakonos” care înseamnă slujitor sau servitor. Se referea la lucrarea de a servi în adunare. Fără îndoială, oameni evlavioși erau numiți să se ocupe de treburi ale adunării cum ar fi ajutorarea celor săraci, mânuirea fondurilor, aspecte ale servitului la mese, și alte lucruri similare. Cei ce rezolvau asemenea probleme erau numiți „diaconi” sau

slujitori.

Și văzând pe diaconi ocupându-se cu problemele gospodărești ale adunării, ei aveau nevoie de deosebită cinste, nu trebuiau să fie cu două fețe: nu să spună un lucru în față și altul în spate.

Sunt de înțeles instrucțiunile complete date cu privire la caracterul soțiilor diaconilor mai mult chiar decât despre cel al soțiilor bătrânilor. Soțiile diaconilor îi pot asista în diferite treburi.

Calificările diaconilor sunt foarte asemănătoare celor arătate pentru bătrâni.

Ei erau numiți de apostoli sau de împuterniciții lor. Pentru însărcinarea de diacon este nevoie mai mult decât de priceperea de a îndeplini bine treburile. La Faptele Apostolilor 6.3 citim că ei erau „bărbați vorbiți de bine, plini de Duh Sfânt și de înțelepciune.” Si, ca în cazul bătrânilor, nu sunt instrucțiuni specifice cu privire la continuitatea acestei însărcinări de diacon. Aceasta ne face să credem că sunt credincioși care împlinesc cu credincioșie această slujbă, dar ea nu este o slujbă oficială, ci este împlinită așa cum este scris în 1 Timotei 3.

Capitolul V

Preoția tuturor credincioșilor

În Vechiul Testament era pusă deoparte pentru preoție o anumită clasă de israeliți și anume Aaron și fiii săi. În Noul Testament toți credincioșii sunt preoți. Apostolul Petru a scris: „și voi, ca niște pietre vii, sunteți zidiți o casă duhovnicească, o preoție sfântă, ca să aduceți jertfe duhovnicești, plăcute lui Dumnezeu, prin Isus Hristos” (1 Petru 2.5). Iar Ioan a scris: „A Lui, care ne iubește, care ne-a spălat de păcatele noastre în sângele Său și a făcut din noi o împărăție, preoți pentru Dumnezeul Său și Tatăl, a Lui să fie slava și puterea în vecii vecilor” (Apocalipsa 1.5,6).

Preoție pentru toți credincioșii

Darul, care este oferit în mod special doar unora, înseamnă să lucrezi pentru oameni; preoții slujesc însă lui Dumnezeu, iar aceasta este un privilegiu al fiecărui creștin.

Este un privilegiu al fiecărui sfânt să slujească lui Dumnezeu, iar slujirea își găsește expresia în laudă, mulțumire, adorare și închinare. Domnul Isus a spus: „Dar vine ceasul și acum a și venit când închinătorii adevărați vor adora pe Tatăl în duh și în adevăr, căci Tatăl caută astfel de adoratori” (Ioan 4.23). Ce înalt și ce sfânt este privilegiul de a te apropia de Dumnezeu Tatăl în închinare! Cum devine viața celui care se apropie de Dumnezeu? Separare

de lume în sfințenie, și sfințenie în umblare și în toate amănuntele vieții.

Este adevărat că orice creștin luminat recunoaște că toți creștinii sunt preoți. Si totuși este o confuzie larg răspândită în creștinătate, pentru că aproape oriunde întâlnim spectacolul unei clase anumite, distincte, care să facă oficiul preoției. Sunt diferite grade de constituire a acestei caste a preoților, separați de restul bisericii. Ritualiștii fac această distincție mai evidentă, prin îmbrăcăminte preoțească specială, despre care Noul Testament nu spune nimic.

Este însă o altă clasă de preoți în anumite denominații, formată din lucrători stilați, păstori, îmbrăcați în mod atrăgător și care își atribuie adesea adjectivul „reverend” pe care Biblia îl folosește numai pentru Dumnezeu.

La ce folosește să recunoaștem cu buzele adevărul preoției tuturor credincioșilor, dacă, prin creerea unei clase speciale sunt monopolizate ac-tivitățile spirituale care aparțin în general poporului lui Dumnezeu? În felul acesta, credin-cioșii sunt în chip practic privați de preoția lor.

Nici un preot sau slujitor al religiei nu este consecvent când admite preoția tuturor credincioșilor, dar continuă să rămână într-o poziție prin care credincioșii sunt lipsiți de exercitarea preoției lor, pentru că acea persoană își asumă pentru ea însăși sau pentru o clasă aparte, în exclusivitate, ceea ce aparține de fapt fiecărui creștin.

Un avertisment serios

Dorim să vorbim în chip serios în această privință, pentru că starea aceasta de lucruri a condus la confuzie în creștinătate și slăbește, în general, pe Creștini.

Credincioșii se duc la așa numitele locuri de închinare unde are cuvânt hotărâtor sistemul acestei clase speciale. Ei nu pot avea nici o parte în exercițiile spirituale publice. Ei merg să privească ceea ce preotul sau pastorul le dă, merg fără un exercițiu preoțesc, pentru că practic, preoția lor este tăgăduință. Nu este de mirare că astfel de credincioși nu cresc în lucrurile privitoare la Dumnezeu.

Noi admitem că în rândurile slujitorilor religiei sunt oameni harnici, sinceri, dăruți, că au un cuget luminat și bun, că Domnul îi folosește în mare măsură pentru mântuirea celor pierduți și pentru a ajuta pe poporul Lui. Și totuși, asemenea cazuri sunt tot mai rare. Și, oricum ar fi, ei fac parte din sisteme religioase care trag lucrurile înapoi, chiar dacă ei personal se străduiesc să schimbe lucrurile și chiar dacă Dumnezeu, în suveranitatea Lui, Se folosește de lucrarea lor.

Pildele împărăției cerurilor

Pildele împărăției cerurilor, spuse de Domnul Isus și redată la Matei 13, sunt de mare folos pentru că prezintă, între altele, cursul lucrurilor sub aspect profetic, de la începutul

creștinismului.

Prima este pilda neghinei care crește odată cu grâul. Ea spune despre meșteșugul Vrăjmașului de a strecura creștini cu numele între credincioși, acolo unde Dumnezeu ar trebui să aibă numai credincioși adevărați, vii. Aceasta este una din marile lovituri ale lui Satan, și ea are urmări evidente.

Pilda grăuntelui de muștar

Următoarea pildă, cea a grăuntelui de muștar, pune înaintea o altă viclenie a vrăjmașului: aceea de a convinge pe cei ce mărturisesc că sunt creștini să caute recunoașterea lumii, puterea politică, ca să capete un loc mare în lume.

Nu este acesta oare țelul marilor grupări religioase astăzi, îndeosebi a unora mai proeminente? Să ne mire faptul acesta când creștinii cu numele, neîntorși la Dumnezeu, nu au nici o legătură de viață cu Hristos cel lepădat? Ei nu înțeleg nimic din cuvintele repetate de două ori de Domnul Isus: „Ei nu sunt din lume, după cum Eu nu sunt din lume” (Ioan 17.1). Ei nu cunosc ce înseamnă adevăratul creștinism și puterea lui, de aceea vor să introducă metodele lumii, să fie mari în lumea aceasta.

De aceea, întâlnim azi construcții bogate, ritualism bine împodobit, ceremonialism impunător, titluri răsunătoare, urmărirea puterii politice și a mărimii pe pământ, pe scurt, o religie lumească, în care ceea ce este real este ținut în viață numai prin Duhul Sfânt al lui Dumnezeu.

Pilda femeii și a aluatului

Aceasta ne pregătește pentru următoarea pildă, cea a femeii care a ascuns aluat în trei măsuri de făină, până s-a dospit toată plămădeala. Ea simbolizează pe Satan, care folosește pe creștinii cu numele neîntorși la Dumnezeu sau lumești, ca să dospească în mod gradat învățătura curată a Bibliei, cu doctrine false. Vedem lucrul acesta în activitatea iudaizantilor, care atacau chiar temelia creștinismului, în afirmația că învierea a și venit, care se făcea chiar pe timpul lui Pavel, în erezia gnosticilor și în prezența a multor anticriști pe timpul apostolului Ioan. Si vedem asta și în modernismul religios, criticismul Bibliei, în confuzia religioasă de azi.

Trăim o vreme în care inspirația Scripturii este luată în râs pe față, când oamenii cred în caracterul animalic al omului, potrivit „teoriei” evoluției, când relatările biblice din primele capitole ale Genezei sunt respinse, când căderea omului, nașterea din fecioară a lui Hristos, necesitatea răscumpărării sunt negate. Chiar și învierea Domnului Hristos este pusă sub semnul întrebării.

Trăind în paradisul nebunului

În fața acestor lucruri, conducătorii religioși se amăgesc din punct de vedere intelectual și au visuri etice cu privire la progresul oamenilor către un mileniu de aur, în timp ce creștinătatea se îndreaptă cu pași repezi spre prăpastia lepădării de credință (apostazia) despre care a vorbit mult dinaintea Scriptura. Și această amăgire este rezultatul depărtării de Biblie.

Nu mai trebuie decât să vină Domnul să cheme în glorie pe toți adevărații credincioși, ca să rămână pe pământ numai scoica unei credințe doar cu numele, iar apostazia să ajungă la culme.

Luarea de pe pământ a adevăraților credincioși va face ca volanul creștinătății să-și piardă direcția, iar lucrarea Duhului Sfânt de restrângere a răului pe pământ nu se va mai exercita, așa că ceea ce se prefigurează astăzi se va fructifica în chip înfricoșător atunci.

Creștinul care gândește nu poate decât să vadă cum constituirea unei clase separate a celor care exercită preoția are rezultate asemănătoare cu ceea ce se prezintă în pildele despre împărăția cerurilor. Ceea ce își ia ca al său oficiul de slujitor religios înseamnă mult. Ordinea pe care o face Duhul Sfânt în adunare este dată la o parte. La 1 Corinteni 12.11 se spune că Duhul „dă fiecăruia în parte, cum îi place”, dar ordinea pe care o face omul dă la o parte în chip brutal ceea ce vrea Duhul să facă. Se acreditează ideea că Duhul cheamă practic la ac-tivitate o singură persoană.

Ce gândire trebuie să fie în activitățile divine! Slujitori religioși ordinați de oameni, dar nu de Dumnezeu, iar cei chemați cu adevărat de Dum-nezeu, împiedicați de ordinarea oamenilor. Ce stare de plâns, ce spectacol trist! Când un creștin se așază sub un astfel de sistem, ignorează în mod voit un privilegiu înalt care i s-a dat: preoția care aparține tuturor credincioșilor.

Capitolul VI

Ce înseamnă a fi membru al Adunării

Am ajuns la punctul când putem vedea din plin cum prezintă Scripturile adevărul cu privire la Adunarea lui Dumnezeu.

Adunarea lui Dumnezeu constă din toți credincioșii într-un timp dat. Ca și Domnul ei, Adunarea - dacă este credincioasă - are în lume un loc al respingerii. Ni se spune că nu sunt mulți puternici, mulți de neam ales, mulți înțelepți în felul lumii chemați, iar Dumnezeu a ales lucrurile de neam de jos, disprețuite, ba încă lucrurile care nu sunt, „pentru ca nimeni să nu se laude înaintea lui Dumnezeu” (1 Corinteni 1.28).

De aici, învățăm cât de suprem este Domnul în Adunarea Sa și cum Duhul Sfânt împarte fiecăruia potrivit voii Lui suverane.

Cum trebuie să fie adunați sfinții

Cu aceste gânduri în mintea noastră, așa cum s-a mai arătat, este potrivit ca sfinții să se strângă loialtă ca sfinți, gata să ia locul de lepădare în lume, adunați numai pentru numele Domnului, fără să aibă un alt nume, fiind supuși faptului că Hristos este Capul, călăuziți de Scripturi și de Duhul Sfânt, recunoscând în chip practic adevărul cu privire la un singur trup, beneficiind de lucrarea darurilor pe care le-a rânduit Domnul, cei tari purtând de grijă de cei slabi, fiecare fiind hotărât sau hotărâtă să-și exercite preoția, fiecare mădular al trupului lui Hristos căutând să aibă partea lui sau a ei la bunul mers al întregului trup care astfel „se zidește în dragoste” (Efeseni 4.16).

Cineva ar putea exclama: Ce concepție ideală! Este concepția Scripturii. Este o idee glorioasă să te gândești la unica Adunare a lui Dumnezeu pe pământ, credincioasă Domnului ei lepădat, și care lucrează pentru menținerea practică a adevărului lui Dumnezeu, așa cum a fost lăsat în Scripturi.

Dar, vai! omul a dat faliment. Noi știm bine că abia se încheiase epoca apostolică și a început un declin serios. Referindu-ne la lucruri pe care le întâmpinăm și noi, suntem azi înconjurați de mari denominații, pline de pretenții, iar cei care caută să răspundă în simplitate adevărului lui Dumnezeu sunt nu numai împărțiți dar chiar și sub-împărțiți, până acolo că mărturia despre unitate a devenit o zicală, un motiv de rușine și o piatră de poticnire. Dar oare nu este nici o cărare pentru creștin în mijlocul acestei confuzii? Este, cu siguranță: altfel ar însemna că Dumnezeu a fost înfrânt iar Capul Bisericii n-ar fi de ajuns pentru poporul Lui. Doi numai dacă se află în starea de a răspunde Numelui Domnului, credincioșii pot conta pe prezența Lui, pentru că El a spus: „Căci acolo unde sunt doi sau trei adunați pentru Numele Meu sunt și Eu în mijlocul lor” (Matei 18.20).

O apreciere vitală

Acum venim la o considerație foarte vitală. Suntem familiari cu adunări care mărturisesc că sunt strânse în Numele Domnului, care în afară seamănă mult dar care diferă fundamental de adunările care stau pe terenul Scripturii.

Adunări care recunosc în chip practic adevărul unui singur trup

Unii dintre cei care se adună pentru Domnul în simplitate cred într-un cerc de adunări, așa cum era la început, în cadrul căruia actele de disciplină luate de o adunare sunt recunoscute și afectează întregul cerc. Ei văd adevărul unui singur trup al lui Hristos, fiecare având o relație

de răspundere față de întregul trup, așa cum era la primul cerc de adunări din istoria bisericii. Desigur, în mod normal, cercul de adunări ar trebui să cuprindă pe orice credincios de pe fața pământului.

Dar dacă sfinții se depărtează de unitate, pot ei să răpească altor credincioși privilegiul de a acționa potrivit Scripturii?

Desigur, nici un cerc de adunări nu poate astăzi să pretindă că ei sunt Adunarea lui Dumnezeu. Totuși, creștinii sunt liberi să dea expresie practică părtășiei la care sunt chemați toți creștinii.

Adunări care iau un teren independent

Sunt alte adunări care se așază pe terenul că fiecare adunare este independentă și de sine stătătoare, că actele de disciplină ale unei adunări nu sunt obligatorii să fie respectate de alte adunări, tot independente. Nu este nici o îndoială că este ușor să se ia o asemenea poziție, dar vom vedea că ea prezintă grave dezavantaje.

Mai mult, nu este o problemă de ceea ce ne place sau nu, pentru că unde este vorba de supunere față de Scriptură nu este loc pentru alegere.

Adevărul cu privire la un singur trup are consecințe practice

Auzim că cei care susțin că adunările sunt independente declară că adevărul cu privire la un singur trup are numai puțin sau nu are deloc importanță practică în ceea ce privește constituirea unei adunări locale. Această idee nu este potrivită cu Scriptura.

I s-a dat lui Pavel „să pună în lumină înaintea tuturor, care este administrarea (literal: părtășia) acestei taine ascunse de veacuri în Dumnezeu care a creat toate; pentru ca domniile și stăpânirile din locurile cerești să cunoască azi, prin Adunare, înțelepciunea nespus de felurită a lui Dumnezeu" (Efeseni 3.9,10). Se spune limpede că administrarea tainei este de văzut acum prin Adunare. Ideea de adunări independente este o negare a celor scrise. Hristos nu este Capul fiecărei adunări independente, ci este Capul întregului trup, al Adunării lui Dumnezeu pe pământ.

Același gând este cuprins în alt text din Scriptură: „Voi sunteți trupul lui Hristos și fiecare în parte mădularele Lui" (1 Corinteni 12.27). Evident, sfinții din Corint nu erau întregul trup al lui Hristos, dar ei purtau local caracterul acestui trup, pentru că erau mădulare ale Lui. Dacă ar fi fost o adunare independentă, ar fi putut ei fi văzuți ca „trupul lui Hristos"? Desigur, nu!

Ne este de mare ajutor dacă privim la toți credincioșii existând la un moment dat pe pământ și, făcând în mintea noastră abstracție de toate denomițiile și asocierile, îi privim ca pe trupul lui Hristos, unica adunare în care locuiește Dumnezeu pe pământ.

Dar credincioșii care formează Adunarea nu se pot strânge laolaltă cu toții. Distanțele și numărul mare nu permit aceasta. De aceea, sunt multe adunări locale în multe locuri și în multe țări.

O stare de fărâmițare

Desigur, în starea de fărâmițare de astăzi, chiar din clipa în care pentru prima oară sfinții lui Dumnezeu au căzut în dezbinare, nici un cerc de adunări nu-și poate aroga locul de a fi trupul lui Hristos.

Rămâne totuși deschis pentru creștinii să se așeze pe terenul în care este menținut caracterul Adunării lui Dumnezeu, oferit tuturor creștinilor, dând astfel expresie unicei părtășii la care sunt chemați toți creștinii și făcând aceasta fără vreun gând de înălțare de sine.

Caracterul adunărilor independente

Cei ce susțin ideea adunărilor independente își declară cu claritate vederile. Iată unul sau două exemple:

„Nu face parte din însărcinarea pe care Mântuitorul a dat-o apostolilor, aceea de a acționa pentru formarea unei singure comunități vizibile formată din toți cei ce deveneau ucenici, așa că, din momentul în care au fost plantate alte adunări alături de cea din Ierusalim, credincioșii au încetat să formeze o singură comunitate. Ca urmare, citim că era nu o singură biserică sau comunitate religioasă, ci numeroase, comunități distincte, independente unele de altele." In continuare:

„Nu recunoaștem alt trup, sub orice altă descriere, și nu este unitate a unui cerc de adunări numai în numele Domnului sau numai sub călăuzirea Duhului... Și, dacă nu este relație colectivă, nu poate fi acțiune colectivă a adunărilor. Fiecare biserică își are organizarea ei distinctă, funcțiile ei și acțiunile ei. Ca urmare, Dumnezeu a limitat acțiunea judecății noastre la sfera noastră imediată, ca să nu ne ciocnim și să ne lovim continuu unul cu altul."

Observați utilitatea acestui citat: se acreditează ideea bisericilor independente, ca să nu ne ciocnim și să ne luptăm continuu unul cu altul. Aceasta lasă loc pentru tot felul de confuzii și duce la lipsa practică de unitate. Ceea ce se pare necesar omului în lucrurile lui Dumnezeu duce la scăderea nivelului lucrurilor și, în ultima instanță, la o confuzie mai mare decât cea care se urmărește să fie evitată. Dumnezeu este mai înțelept decât oamenii.

Continuăm citatul:

„Fiecare biserică este de sine stătătoare, răspunzând numai înaintea lui Hristos, cel înviat, Capul glorificat."

Poate oare vreun creștin care cercetează Scriptura să ajungă la concluzia că biserica din

Corint sau din Antiohia sau Efes era o „unitate de sine stătătoare ca să evite ciocnirile și luptele per-manente dintre unii și alții?” O astfel de gândire denotă o concepție de nivel jos cu privire la Biserica lui Dumnezeu, așa cum este revelată în Scriptură. Ar putea Domnul să fie Capul unei „unități de sine stătătoare” care acționează în dependență de El și de asemenea Capul altor unități tot „de sine stătătoare” care nu acționează deloc ca fiind răspunzătoare față de El?

Citim mai departe:

„Biserica locală este „stâlpul și temelie a adevărului”, susținând, desigur, adevărul comun tuturor, dar fiind răspunzătoare de păstrarea mărturiei lui Dumnezeu, și dând socoteală numai lui Hristos, Capul.”

A fost corect autorul acestui citat când a alterat textul de la 1 Timotei 3.15 care vorbește despre „Adunarea Dumnezeului celui Viu, stâlpul și susținerea adevărului”? De ce a fost nevoie ca autorul citat să adauge la substantivul biserică adjectivul locală? Evident, fiind obsedat de ideea adunărilor independente, unități de sine stătătoare, el dezvăluie limpede plăsmuirile minții lui. În acest fel se face ca Scriptura să se potrivească minții omului, în loc ca Scriptura să formeze ideile noastre.

Totodată, scriitorul spune că fiecare adunare „dă socoteală numai lui Hristos, Capul”. Într-un sens, așa stau lucrurile, dar dacă această afirmație este făcută ca să taie orice răspundere față de alte adunări, aplicația este incorectă, pentru că nu ține seama de adevărul practic al unui singur trup așa cum este prezentat în textul deja citat de la Efeseni 3.9,10.

Este adevărat că un scriitor care este în legătură cu o adunare independentă va susține mai totdeauna că disciplina unei adunări trebuie respectată și menținută de alte adunări. Și, în cazuri palpabile, așa este. Dacă un bețiv este pus afară din părtășie la A, dacă B și C știu că este un bețiv, nu-l vor primi.

Dar este puțin probabil că un bețiv ar căuta părtășie cu adunări creștine, chiar printre marile denominații sau cu altele.

Necesitatea scrisorilor de recomandare

După câte cunoaștem, multe adunări independente primesc la frângerea pâinii persoane pe care nu le cunosc, numai pe temeiul mărturiei lor, fără o scrisoare de recomandare. Scrisorile de recomandare erau în obiceiul bisericii primare, așa cum se vede la 2 Corinteni 3.1, când un sfânt mergea dintr-o localitate într-alta, pentru ca părtășia să poată fi menținută.

Autorul acestei broșuri își amintește că a atras atenția unui membru al unei adunări independente cu privire la practica lejeră și nescripturistică de a primi pe temeiul propriei

mărturii, spunând: „Dacă un străin intră în locașul dumneavoastră de adunare și cere să frângă pâine, el este primit pe temeiul propriei lui mărturii.”

Fratele a răspuns: „Pentru un străin este suficient să fi intrat în camera unde are loc strângerea laolaltă pentru frângerea pâinii. Nu-l întrebăm nici cum îl cheamă, nici dacă este creștin.”

Nu spune oare nimic faptul că un creștin necunoscut se prezintă să fie primit la frângerea pâinii fără să-și fi dat osteneală de a-și procura o scrisoare de recomandare?

Un obicei nescripturistic

Nu spunem că orice adunare independentă îi primește pe străini în temeiul mărturiei lor, dar această practică nescripturistică se extinde tot mai mult. Cel ce scrie aceste rânduri are mărturia multor prieteni creștini că au fost primiți duminică dimineața în adunări independente fără să li se fi pus măcar o întrebare, sub mențiunea că, dacă vor, pot frânge pâinea. Ce rămâne din necesitatea ca un om care trăiește o viață necurată sau are o învățătură rea să fie prevenit să nu frângă pâinea?

Iar când cei care aparțin de adunări independente sunt înștiințați de pericolul pe care îl aduce permiterea ca persoane necunoscute să frângă pâinea pe temeiul propriei lor mărturii, răspunsul stereotip este: „Persoanele care frâng pâinea în chip nevrednic cu noi, o fac pe răspunderea lor, nu a noastră.”

Este nevoie de grijă la primire

Așa este oare? Să luăm un caz extrem, o persoană nevrednică: incestuosul care frângea pâinea la Corint. Era răspunderea lui și nu a adunării? Cu siguranță era răspunderea lui, dar era mai accentuată răspunderea adunării. Li se spune în mod solemn: „Puțin aluat dospește toată plămădeala” și sunt îndemnați: „Măturați aluatul cel vechi, ca să fiți o plămădeală nouă, fără aluat” (1 Corinteni 5.6,7). O persoană nevrednică trebuia să fie excomunicată în chip solemn, nu numai pusă deoparte de la privilegiul de a frânge pâinea, dar și dată afară dintre ei.

O concepție de nivel scăzut despre Adunarea lui Dumnezeu

Ideea nescripturistică a adunărilor independente conduce la o concepție de nivel scăzut despre Dumnezeul Adunării și despre sfințenia pe care o cere casa lui Dumnezeu. Aceasta reiese din citatele de mai jos:

„Nici un credincios într-o anumită biserică nu este răspunzător pentru răul care este în ea, doctrinal sau practic, numai pentru că este unul din închinători.”

Și totuși, Ioan - apostolul iubirii - înștiințează pe o doamnă creștină să nu primească în casa ei pe vreunul care nu aduce „învățătura lui Hristos” (2 Ioan versetele 9-11) și o avertizează că

dacă primește astfel de persoane „participă la faptele lui rele.” Nu este oare această cerință a Scripturii în contradicție cu citatul următor:

„Mai întâi, credincioșii nu trebuie să aibă părtășie cu cei întinați; în al doilea rând, ei nu devin întinați prin părtășia cu asemenea persoane, ci numai dacă își însușesc și practică ceea ce întinează. Nu este motiv să se considere întinare și să fie înlăturate persoane care au avut contact cu falși învățători, dacă n-au fost îmbibați cu doctrina lor.

Urmează apoi că adunările de credincioși nu pot fi întinate prin îngăduirea unei învățături false în mijlocul lor.”

Ar putea crede cineva că asemenea învățătură nespirtuală și sălbatică a făcut parte din propagandă care a condus la existența multor adunări independente? Se va spune că lucrurile s-au schimbat. Nu prea se vede, pentru că de la un start greșit nu este redresare decât renunțând public la terenul pe care au fost clădite aceste adunări.

Dacă textele citate înseamnă ceva, apoi înseamnă aceasta; cineva poate sta săptămână după săptămână lângă unul care practică adulterul sau este bețiv, poate să-i transmită pâinea și vinul sau le poate primi de la el, pentru că atât timp cât el însuși trăiește o viață curată, nu va fi întinat. Sau cineva poate sta lângă unul care este purtătorul unei doctrine false care afectează temeliiile credinței creștine, să-i transmită pâinea și vinul sau să le primească la el, și să nu fie întinat dacă nu împărtășește învățătura abătută.

Să urmărim acest principiu până la capăt. Păcătoși neierțați ar putea fi în ceruri cât de mulți, pentru că prezența lor n-ar întina cerul. Cât de depărtat de adevărul Scripturii este acest fel de a gândi!

Suntem bucuroși să spunem că este un mare număr de creștini scumpi, devotați în adunările independente care au început pe temeiul învățăturii pe care am prezentat-o în citatul de mai înainte. Acea învățătură aduce și azi roade rele, deși ne face plăcere să recunoaștem că sunt unele adunări independente care exercită mai multă grijă decât altele.

Un scriitor foarte cunoscut, care este pe terenul adunărilor independente și luptând cu ardoare pentru această idee comentează că 2 Timotei 2.19- 21 nu trebuie înțeles că „vasele de dispreț” ar fi oameni, ci că ele se referă la învățături. Ar reieși din acest fel de a înțelege textul la care ne referim că creștinul nu trebuie să se ferească de cei ce poartă învățături abătute, ci să se ferească pe el însuși de aceste învățături. Este important cum idei nescripturistice îi face pe oameni buni să interpreteze greșit Scriptura. Așa e cazul aici. Scriitorul susține că cuvântul „vas” este o metaforă și să spui că reprezintă oameni ar însemna să faci din metaforă ceva real.

Totuși, „vasul” este umplut cu ceva. O doctrină poate fi un conținut, dar cel care ar putea-o

conține este omul care o poartă.

Chiar Scriptura contrazice pe acel scriitor când spune: „Dar dacă cineva se curățește de toate aces-tea, va fi un vas de cinste, sfințit, folositor Stăpânului Său, pregătit pentru orice lucrarea bună" (2 Timotei 2.21). Omul este aici vasul, din moment ce se curățește pe el însuși. De ce n-o fi citit scriitorul la care ne referim mai cu atenție versetul 21, ca să fi fost scutit de o greșeală așa de evidentă?

Principii înaintea persoanelor

În zilele de decădere ni se oferă la 2 Timotei 2.22 un principiu însemnat: „urmărește dreptatea, credința, dragostea, pacea împreună cu cei ce caută pe Domnul dintr-o inimă curată." Principiile sunt puse înaintea persoanelor. Cunoaștem persoane atrăgătoare care îi conduc pe sfinți dincolo de principiile divine numai prin atractivitatea lor. Asemenea persoane au daruri, sunt evlavioși în purtarea lor, dar au intrat în asociații care nu sunt consistente cu Scriptura. Trebuie urmate principii, iar ele nu pot fi urmate dacă nu sunt practicate. Întâi trebuie urmărită dreptatea, apoi dragostea, apoi pacea. Nu pace cu orice preț, ci pace consistentă cu dreptatea. Și se vor găsi și alții care urmăresc aceste principii și vor fi caracterizați ca sfinți care „cheamă pe Domnul dintr-o inimă curată."

Independența duce la individualism

Într-adevăr, ideea de adunări independente „de sine stătătoare" provine de la persoane independente. De aici rezultă, în chip inevitabil, sistemul.

Citatul de mai jos arată că așa sunt lucrurile:

„O adunare nu poate hotărî mersul lucrurilor într-o altă adunare. O adunare nu are autoritatea de a excomunica altă adunare sau să o judece, în nici o privință. Nu înseamnă că nu pot fi văzute lucruri rele într-o adunare, dar spunem acest lucru, că Dumnezeu n-a investit nici o adunare cu juris-dicție sau cu autoritate de a judeca altă adunare. Adunarea nu este tribunal și nu are abilitatea judiciară și nici instrumentele să ia poziție de judecată asupra altei Biserici a lui Dumnezeu."

Să luăm seama: în nici o privință o adunare nu are dreptul să vină în judecată asupra altei adunări. Dacă ar fi așa, a avut dreptate Martin Luther să se separe de biserica romano-catolică? Și cu ce drept s-a separat autorul citatului de mai sus de marile denominații din jurul lui, dacă n-a exercitat nici un fel de judecată? Desigur, nu cum învață acel autor învață Scriptura. Interpretarea lui este o scâlcire a Scripturii. Este negarea lui 2 Timotei 2.19-21, pentru că ar interzice unui om credincios răspunderea de a se curăți de „vasele de dispreț".

Dar să continuăm citatul:

„Să presupunem

Două cazuri

Un frate vizitând o altă țară se închină într-o adunare dintr-un anumit oraș. El caută apoi să facă acest lucru în alt oraș, cu altă adunare. Acum, se întâmplă că această ultimă adunare o consideră pe prima nescripturistică și pentru că fratele a mers acolo, i se refuză părtășia. Se ridică acum două întrebări cu privire la libertate. „Cine a făcut cea de a doua adunare judecătorească a primei? Și cu ce drept este judecată libertatea fratelui credincios de a merge unde găsește cu cale înaintea Domnului? Bătrânii trebuie să vegheze asupra propriei lor turme față de eroare și rău și să aprecieze în ce măsură fratele venit ar exercita o influență rea, dar ei nu sunt un tribunal ca să judece libertatea fratelui sau a adunării.”

Iată o declarație căreia îi lipsește claritatea. „O adunare nu este judecător al altei adunări în nici o privință. O adunare nu este judecătorească a unei persoane care vrea să frângă pâinea. Persoana poate să meargă unde îi place și să facă ce-i place ca înaintea Domnului, și nici o adunare la care vine n-are dreptul s-o judece.”

Ultimele rânduri din citatul de mai sus au cu adevărat caracter de farsă. Frații bătrâni pot să cerceteze cazul cu atenție, pot să caute să păzească turma de eroare și de rău, dar nu se pot așeza pe scaunul de judecător al libertății unei persoane sau a unei adunări. Cu alte cuvinte: pot discuta, dar nu pot lua nici o măsură, ei pot delibera și-și pot forma o părere, dar părerea nu trebuie să aibă nici un efect. Este o farsă goală. Acestea sunt inconsecvențele la care îi conduce independența pe aderenții ei.

A lega și a dezlega

Adevărul cu privire la un singur trup este văzut în mod practic în funcționarea adunării. Versetul: „Adevărat vă spun că orice veți lega pe pământ va fi legat în ceruri și orice veți dezlega pe pământ va fi dezlegat în ceruri” (Matei 18.18) este în legătură cu disciplina. Vrea să spună că dacă o adunare leagă sau dezleagă, faptele ei sunt legate sau dezlegate în ceruri. Desigur, dacă Corintul a dat afară pe răul acela, această legare era pentru toate adunările din lume. Ar fi monstruos să se spună că actul corintenilor a fost legat în cer, dar nu leagă și în Efes, Colose, Roma sau Atena. Persoana aceea rea, dacă este dată afară din Corint și nu din celelalte adunări în care se adună sfinții în numele Domnului, ar însemna o negare a adevărului: „Este un singur trup și un singur Duh” (Efeseni 4.4).

Toată desfășurarea Scripturii arată că membrii singurului trup sunt priviți ca atare, deși, prin forța lucrurilor, sunt răspândiți în diferite adunări locale. „Dacă suferă un mădular, toate mădularele suferă împreună cu el; dacă este onorat un mădular, toate mădularele se bucură

împreună cu el. Acum voi sunteți trupul lui Hristos și fiecare în parte mădularele Lui" (1 Corinteni 12.26,27).

Autoritate și nu infailibilitate

Aceasta ne duce însă la un punct interesant. Adunarea nu este infailibilă, dar are autoritate. Acest lucru îl vedem în orice fel de cârmuire. Judecătorii din tribunalele noastre au autoritate, dar nu sunt infailibili. Fără autoritate ei n-ar putea acționa. Tocmai pentru că sunt supuși greșelii, există tribunale mai înalte sau curți de apel, care revăd cazurile îndoielnice și - dacă e cazul, schimbă hotărârile tribunalelor de grad inferior. Există un sistem în creștinătate care pretinde infailibilitatea căpeteniei sale religioase. Acest fapt reprezintă o ofensă adusă creștinilor cu minte sănătoasă. Tot astfel, și cei ce pretind că adunările creștine sunt infailibile nu dovedesc decât ignoranță și blestemăție.

Dar adunarea are autoritate să lege și să dezlege. Acest lucru este limpede. Ce trebuie făcut deci, dacă o adunare acționează în mod clar cu lipsă de înțelepciune și ia hotărâri incorecte? Nu avem precedente în Scriptură care să ne îndrume?

Când adunarea din Corint se umflase de mândrie și păstra în mijlocul ei pe o persoană nedemnă, a luat Pavel oare poziția că el nu este un tribunal care să judece libertatea adunării din Corint? Nu le-a scris el o epistolă inspirată care i-a condus la o gândire schimbată și muștrată, în temeiul căreia și-au schimbat felul de înțelege potrivit cu ceea ce trebuie să fie casa lui Dumnezeu, a cărei podoabă este sfințenia?

Și astăzi n-ar fi potrivit pentru frații bătrâni dintr-o altă adunare să discute cu altă adunare despre ceea ce cred ei că acea adunare a procedat incorect? Nu este loc pentru ieșirea din impas, răbdare și har?

Și mai mult, nu este loc pentru frații care simt aceste greutatea să strige stăruitor către mărețul Cap al Adunării - slăvitul Domn - să vină să cerceteze inimile și să facă lumină? Și o adunare care înțelege în cele din urmă că a procedat greșit nu are în acest caz greutatea să schimbe o decizie luată pe temeiul unor considerente nepotrivite, fie în ceea ce privește legarea, fie în privința dezlegării.

Concluzie

Nu este surprinzător că adunările independente sunt făcute de persoane independente și degenerază cu misiuni de evanghelizare, la care este atașată ca o anexă și frângerea pâinii. Persoane în legătură cu astfel de adunări au recunoscut față de autorul rânduirilor de față lipsa de disciplină și lipsa de învățatură, ca și lipsa de închinare într-un asemenea mediu.

În ce privește evanghelizarea, nu avem cuvinte destule ca s-o lăudăm, dar credem că evanghelia câștigă și nu-și pierde puterea când se gândește într-un fel în care adevărul Adunării lui Dumnezeu este păstrat sub aspectul său practic.

În această broșură n-am căutat să atacăm per-soane, am evitat pe cât posibil orice nume și am căutat să ne restrângem să nu arătăm ceva care nu este testat de Cuvântul lui Dumnezeu. Fără amărăciune, cu iubire adevărată, credem că suntem îndreptățiți față de cei care împărtășesc cu noi aceeași credință, oriunde s-ar afla, să pună înainte textul Cuvântului lui Dumnezeu cu priviri la ceea ce se pretinde a fi părtășia creștină și să; căutăm să prezentăm și să practicăm în chip limpede părtășia la care sunt chemați toți creștinii.