John F. MacArthur
Superioritatea lui Cristos
Agape
Editura Agape
Str. Podului 8 505200 Făgăraş/BV Tel. 0268-214802 Tel/fax 0268-206109 E-mail: olycosma@xnet.ro
olycosma@yahoo.com Internet: www.edituraagape.ro
Cei interesaţi pot cere la adresa de mai sus un Catalog al cărţilor publicate de Editura Agape, care li se va trimite în mod gratuit.
Ediţia I - 2004
Titlul original: The Superiority of Christ Copyright by Grace To You (SUA) Copyright 2002 by Editura Agape Traducere: Olimpiu S. Cosma Copertă: Daniela Blebea Tipar: Agape S.R.L. Str. Podului 8 505200 Făgăraş/BV
ISBN 973-694-051-9
Introducere la cartea Evrei Evrei 1.1-2
Schiţă
Introducere
A. Informaţii privind cartea Evrei
1. Autorul
2. Comunitatea
3. Data
4. Destinatarii
a) Evreii convinşi la nivel intelectual şi angajaţi faţă de Cristos
1) Slăbiciunea lor
2) Tăria lor
b) Evreii care erau convinşi doar din punct de vedere intelectual l)Eullor
2) îndemnul adresat lor
(a) Evrei 2:1-4
(b) Evrei 6:4-6
(c) Evrei 10:26-27,29
(d) Evrei 12:15-17
c) Evrei care nu erau nici convinşi, nici predaţi lui Cristos
5. Tema
B. Problemele evreilor
1. în căutarea preotului perfect
a) Instituirea Vechiului Legămînt
b) Instituirea Noului Legămînt
2. Renunţarea la Vechiul Legămînt
a) O tranziţie deloc uşoară
b) O persecuţie intensă
3. Trăirea unei vieţi mai bune
Lecţie I. Pregătirea pentru Cristos (v.l)
A. Acurateţea Vechiului Testament
1. Resursa
a) Revelaţie pe porţiuni
b) Revelaţie progresivă
2. Destinatarii
B. Afirmaţia din Noul Testament 1.2.Petru 1:21
2. 2.Timotei3:16 II. Prezentarea lui Cristos (v.2a)
A. Revelaţie finală
B. Revelaţie promisă
C. Revelaţie completă
5
6 Superioritatea lui Cristos
Introducere
Un titlu bun pentru cartea Evrei este „Superioritatea lui Cristos". Isus [Iesus] Cristos este superior oricărei fiinţe şi oricărui lucru. Cartea Evrei este o carte extra​ordinară, dar e greu de înţeles. Ea conţine multe adevăruri dificil de priceput dacă nu suntem silitori în studiul făcut de noi. Pînă nu avem o cunoaştere intimă a Du​hului [Spiritului] lui Dumnezeu şi nu ne luăm angajamentul de a înţelege Cuvîntul lui Dumnezeu, nu vom înţelege cartea Evrei. Fostul meu profesor de Vechiul Testa​ment, Dr. Charles L. Feinberg, a spus că nu poţi înţelege cartea Evrei pînă nu pri​cepi cartea Levitic, deoarece cartea Evrei se bazează pe principiile preoţiei Ievitice.
A. Informaţii privind cartea Evrei
/. Autorul. Cartea Evrei a fost scrisă de un autor necunoscut. Unii cred că a fost Pavel [Paul], alţii că a fost Apolo, iar alţii că Petru. Eu personal nu cred că a fost scrisă de Pavel. Rămîn la părerea unuia dintre marii învăţători ai Bisericii Pri​mare, Origen, care a spus: „Nimeni nu ştie". Ştim un singur lucru: că ea a fost inspirată de Duhul Sfînt.
2. Comunitatea. Cartea Evrei a fost scrisă unui grup de evrei care sufereau din cauza persecuţiei şi care se aflau în afara Israelului. Nu se face nici o referire la naţiuni, la neevrei. în cartea Evrei nu se discută problema că în Biserică există atît neevrei, cît şi evrei. Scrisoarea a fost scrisă unor credincioşi şi necredincioşi evrei ca să arate meritele lui Isus Cristos şi ale Noului Legămînt în contrast cu ale Vechiului Legămînt.
Nu ştim unde trăiau aceşti evrei. Poate că se aflau pe undeva aproape de Grecia. Ceea ce ştim este că această comunitate evreiască fusese evanghelizată de apos​toli şi profeţi curînd după înălţarea lui Cristos (Evr.2:3-4). Scrisoarea se adresează şi necredincioşilor din comunitatea evreiască. Spre de​osebire de evreii din Ierusalim sau de cei galileeni, ei nu-L întîlniserâ niciodată pe Isus. Tot ce ştiau ei despre El era de la a doua mînă. Ei nu aveau Noul Testa​ment aşa cum îl avem astăzi, deoarece el încă nu fusese alcătuit. Tot ce ştiau ei fusese primit direct de la apostoli şi profeţi. Destinatarii cărţii Evrei erau creş​tini din a doua generaţie ca rezultat al misionarilor apostolici.
3. Data. Scrisoarea către evrei a fost scrisă probabil cîndva după înălţarea Iui Cristos (cam prin anul 30 d.Cr.) şi cîndva înainte de distrugerea Ierusalimului (70 d.Cr.), pentru că templul era încă în picioare. Eu cred că data este undeva între anul 60 şi 69, poate în jur de 65. Era necesar ca misionarii apostolici să aibă suficient timp ca să evanghelizeze regiunea. Ştim că misionarii apostolici n-au fost trimişi din Ierusalim o perioadă de cel puţin şapte ani după fondarea bisericii. Cîndva după aceşti şapte ani s-a ajuns la această comunitate evreiască. De asemenea, trebuise să treacă un anumit timp pentru ca această comunitate să crească din punct de vedere spiritual. Evrei 5:12 spune: „/« adevăr, voi care de mult trebuia să fiţi învăţători, aveţi iarăşi trebuinţă de cineva să vă înveţe cele dintîi adevăruri ale cuvintelor lui Dumnezeu". Scriitorul spunea că ei avuseseră suficient timp la dispoziţie ca să se maturizeze, dar n-o făcuseră.
Introducere la cartea Evrei 7
4. Destinatarii. Problema legată de înţelegerea cărţii Evrei este că în această epis​tolă se au în vedere trei tipuri fundamentale de oameni. De exemplu, dacă ea ar fi fost scrisă doar creştinilor, aşa cum au zis unii, atunci apar probleme grave în interpretarea unor pasaje care s-ar fi putut cu greu aplica celor credincioşi. în-trucît ea se adresează atît de frecvent unor credincioşi, nu putea nici să fi fost scrisă în primul rînd necredincioşilor. Prin urmare, trebuie să fi fost scrisă în aşa fel, încît să includă ambele clase.
a) Evreii care erau convinşi la nivel intelectual şi care erau angajaţi faţă de Cristos. în această comunitate exista o congregaţie legitimă de credincioşi adevăraţi în Isus Cristos. Ei fuseseră crescuţi în iudaism, dar îl primiseră pe Isus Cristos ca Salvator al lor. Rezultatul a fost o ostilitate uriaşă din partea propriilor lor compatrioţi. Ei erau surghiuniţi din familie, persecutaţi de com​patrioţi, şi sufereau mult.
1) Slăbiciunea lor. Ei ar fi trebuit să fie maturi, dar nu erau. Ei nu aveau nici o
siguranţă şi erau în pericolul de a se întoarce la tiparele iudaismului. Nu erau în pericol să-şi piardă salvarea, dar erau în primejdie să facă confuzie între salvarea lor şi legalism. Ei nu puteau face o separare foarte precisă între Noul legămînt în Cristos şi toate ceremoniile şi stilul lor de viaţă din iudaism, creştinii evrei se ţineau încă de ritualul şi închinarea din templu. De aceea, Duhul Sfînt le spune despre o preoţie nouă, un templu nou, un sacrificiu nou şi un sanctuar nou care sunt mai bune decît cele vechi. Aceşti oameni tre​cuseră de iudaism prin primirea lui Isus Cristos, dar se cramponau încă de multe dintre ritualurile iudaice care făcuseră atît de mult parte în viaţa lor tre​cută. Lucrul acesta este de înţeles, deoarece prietenii şi compatrioţii lor îi persecutau. Ei se aflau în mare pericol de a crea un creştinism ritualist, lega-list. Ei deveniseră o congregaţie de fraţi mai slabi (Rom.14:2), care numeau încă necurat ceea ce sfinţise Domnul (Rom. 14:14).
2) Tăria lor. Duhul Sfint adresa cartea Evrei acestor creştini slabi ca să le în​tărească credinţa în Noul Legămînt. Ei nu aveau nevoie de templul vechi, care urma să fie distrus peste cîţiva ani de către Titus Vespasian, arătînd că Dumnezeu punea capăt Vechiului Legămînt. Nu aveau nevoie de vechea pre​oţie levitică. Nu aveau nevoie de vechile sacrificii zilnice. Ei aveau un legă​mînt nou şi mai bun cu o preoţie, sanctuar şi sacrificiu noi şi mai bune. Car​tea Evrei a fost scrisă pentru a da încredere acestor credincioşi care bîjbîiau.
b) Evreii care erau convinşi doar din punct de vedere intelectual
1) Eul lor. Oamenii aceştia cunoşteau adevărul despre Cristos, dar nu s-au anga​jat niciodată faţă de el. Poate că ai întîlnit asemenea oameni - ei sunt con​vinşi din punct de vedere intelectual că Isus Cristos e Cel care a afirmat că este, dar nu sunt gata să-şi pună încrederea în El. De ce? Pentru că le place lauda oamenilor mai mult decît lauda din partea lui Dumnezeu (Io. 12:42-43). Ei nu sunt dispuşi să facă sacrificiul.
2) îndemnul adresat lor. Duhul Sfint îndeamnă această categorie de oameni din
cartea Evrei să acţioneze pînă la dobîndirea credinţei salvatoare - să-şi ia an-
Superioritatea lui Cristos gajamentul necesar.
(a) Evrei 2:1-4 - „De aceea, cu atît mai mult trebuie să ne ţinem de lucrurile pe care le-am auzit, ca să nu fim depărtaţi de ele. Căci, dacă Cuvîntul vestit prin îngeri s-a dovedit nezguduit, şi dacă orice abatere şi orice neascultare şi-a primit o dreaptă răsplătire, cum vom scăpa noi, dacă stăm nepăsători faţă de o mîntuire aşa de mare" (v.1-3). Acest grup de credincioşi erau pe punctul de a crede, dar n-au vrut să-şi ia angajamentul. Ei se făceau vino​vaţi de neglijarea înfăptuirii a ceea ce fuseseră convinşi că era drept, corect. Ei ar fi trebuit să ştie mai bine, pentru că adevărul fusese confirmat de către apostoli cu minuni şi cu daruri ale Duhului Sfînt (v.4).
(b) Evrei 6:4-6 — „Căci cei ce au fost luminaţi odată şi au gustat darul ceresc, şi s-au făcut părtaşi Duhului Sfînt, şi au gustat Cuvîntul cel bun al lui Dum​nezeu şi puterile veacului viitor - şi care totuşi au căzut, este cu neputinţă să fie înnoiţi iarăşi şi aduşi la pocăinţă, fiindcă ei răstignesc din nou pen​tru ei pe Fiul lui Dumnezeu şi-L dau să fie batjocorit". Cînd un om este to​tal convins că Isus Cristos e Cel care a pretins că este, dar refuză încă să creadă în El, nu are nici o scuză şi e fără speranţă, deoarece nu vrea să-şi pună încrederea în ceea ce ştie că este adevărat. Dumnezeu nu mai poate face nimic pentru el, doar să-1 avertizeze.
(c) Evrei 10:26-27,29 - Care este cel mai mare păcat pe care îl poate comite un om? Respingerea lui Cristos. Versetul 26 spune: „Căci, dacă păcătuim cu voia, după ce am primit cunoştinţa adevărului, nu mai rămîne nici o jertfă pentru păcate". Dacă un om primeşte adevărul, îl înţelege şi este con​vins de el din punct de vedere intelectual, totuşi îl respinge de bunăvoie pe Cristos, ce poate face Dumnezeu? Scriitorul continuă: „ Ci doar o aşteptare înfricoşată a judecăţii şi văpaia unui foc care va mistui pe cei răzvrătiţi... Cu cît mai aspră pedeapsă credeţi că va lua cel ce va călca în picioare pe Fiul lui Dumnezeu, va pîngări sîngele legămîntului cu care a fost sfinţit, şi va batjocori pe Duhul harului?" (v.27,29). Cînd cineva cunoaşte adevărul şi îl respinge, se va confrunta cu o pedeapsă aspră.
(d) Evrei 12:15-17 - „Luaţi seama bine ca nimeni să nu se abată de la harul lui Dumnezeu, pentru ca nu cumva să dea lăstari vreo rădăcină de amără​ciune, să vă aducă tulburare, şi mulţi să fie întinaţi de ea. Vegheaţi să nu fie între voi nimeni curvar sau lumesc ca Esau, care pentru o mîncare şi-a vîndut dreptul de întîi născut. Ştiţi că mai pe urmă, cînd a vrut să capete binecuvîntarea, n-a fost primit; pentru că, măcar că o cerea cu lacrimi, n-aputut s-o schimbe". Aceasta este tragedia luării prea tîrziu a unei decizii - o altă avertizare pentru persoana care nu s-a predat niciodată lui Cristos.
c) Evreii care nu erau nici convinşi, nici predaţi lui Cristos. Această grupare se referă la Israel în general. Duhul Sfînt, pe lîngă întărirea credinţei creştinilor şi îndemnarea celor convinşi din punct de vedere intelectual să-şi pună credin​ţa în Cristos, dorea să arate ceior care nu erau convinşi că Isus e de fapt ceea ce a afirmat că este. în Evrei 9, El vorbeşte acestor oameni prin scriitorul cărţii
Introducere la cartea Evrei 9
Evrei: „Dar Cristos a venit ca Mare Preot al bunurilor viitoare, a trecut prin cortul acela mai mare şi mai desăvîrşit, care nu este făcut de mîini, adică nu este din zidirea aceasta... Cu cît mai mult sîngele lui Cristos, care, prin Duhul cel veşnic, S-a adus pe Sine însuşi jertfă fără pată lui Dumnezeu, vă va curăţa cugetul [conştiinţa] vostru de faptele moarte, ca să slujiţi Dumnezeului cel viu! Şi tocmai de aceea este El mijlocitorul [mediatorul] unui legămînt nou, pentru ca, prin moartea Lui pentru răscumpărarea din abaterile făptuite sub legămîntul dinţii, cei ce au fost chemaţi să capete veşnica moştenire care le-a fost făgăduită" (v. 11,14,15). Versetele 27-28 spun: „Şi, după cum oamenilor le este rînduit să moară o singură dată, iar după aceea vine judecata, tot aşa, Cristos, după ce S-a adus jertfă o singură dată, ca să poarte păcatele multo​ra, Se va arăta a doua oară, nu în vederea păcatului, ca să aducă mîntuirea". Aceste mesaje erau pentru necredinciosul care avea nevoie să ştie cine este Cristos cu adevărat.
Aceste trei grupări de oameni sunt avute în vedere în această epistolă. Cheia de interpretare a cărţii Evrei este de a determina cărei grupări i se adresează scrii​torul. Dacă nu înţelegem lucrul acesta, atunci vom fi nedumeriţi. De exemplu, el nu spune celor credincioşi: „După cum oamenilor le este rînduit să moară o singură dată, iar după aceea vine judecata" (Evr.9:27). în principal, conţinutul epistolei este pentru credincioşi, dar periodic apar avertizări pentru cele două grupări de necredincioşi: cei convinşi din punct de vedere intelectual şi cei care nu sunt convinşi. într-un mod meşteşugit, Duhul Sfînt alătură în aceeaşi scrisoa​re aceste trei grupări pentru a satisface nevoile fiecăreia dintre ele şi a răspunde la întrebările lor. Pentru creştin, aceasta înseamnă încredere şi siguranţă. Există atenţionări pentru cel convins din punct de vedere intelectual să-L primească pe Cristos sau să fie condamnat din cauza propriei lui cunoaşteri. Apoi, Duhul Sfînt prezintă în mod convingător evreului necredincios, neconvins, faptul că ar trebui să creadă în Isus Cristos. Cartea Evrei este pur şi simplu o prezentare a lui Cristos ca Mesia - Autorul unui Nou Legămînt mai însemnat decît cel pe care 1-a încheiat Dumnezeu în Vechiul Testament. Aceasta nu înseamnă că cel vechi era greşit, ci doar că era incomplet.
5. Tema. Tema cărţii Evrei este superioritatea sau preeminenţa lui Cristos. El este mai bun decît orice persoană, instituţie, ritual sau sacrificiu din Vechiul Testa​ment.
Cartea Evrei începe cu superioritatea lui Cristos faţă de oricine şi orice. în pri​mele trei versete se află un rezumat al întregii cărţi. De la aceste versete ajun​gem la superioritatea lui Cristos asupra îngerilor, asupra lui Moise, asupra lui Iosua, asupra lui Aaron şi a preoţiei lui şi asupra Vechiului Legămînt. Pe urmă, cartea continuă cu superioritatea sacrificiului lui Cristos asupra vechilor sacri​ficii, cu fidelitatea lui Cristos faţă de toţi cei infideli şi cu mărturia lui Cristos asupra mărturiei tuturor celorlalţi.
B. Problemele evreilor
/. în căutarea preotului perfect. Dintotdeauna a fost periculos pentru evreu să se
i
10 Superioritatea lui Cristos
apropie de Dumnezeu. Exod 33:20 spune: „Nu poate omul să Mă vadă şi să trăiască!" Doar în Ziua Ispăşirii, care era doar o dată pe an, putea marele preot să intre în Sfînta Sfintelor, unde se afla Şechinah - gloria prezenţei Iui Dumne​zeu. Poporul evreu nu putea să-L vadă pe Dumnezeu. Ei nu se puteau apropia de El decît într-o singură zi pe an, şi atunci doar un singur om putea face lucrul acesta.
a) Instituirea Vechiului Legămînt. întrucît apropierea de Dumnezeu nu era posi​bilă, trebuia să existe o bază pentru o relaţie oarecare între Dumnezeu şi Israel. Astfel, Dumnezeu a instituit un legămînt, care înseamnă că El, în harul [graţia] şi iniţiativa Sa suverană, a oferit Israelului o relaţie specială cu Sine. Intr-un mod absolut unic, El avea să fie Dumnezeul lor, iar ei poporul Său. Ei puteau avea acces special la El dacă ascultau de legile Sale. Dar încălcarea legii era păcat, şi păcatul le împiedica accesul la El. Intrucît ei păcătuiau neîncetat, ac​cesul era totdeauna blocat. Prin urmare, Dumnezeu a instituit un sistem de sa​crificii. Preoţia levitică oferea sacrificii ca ispăşire pentru păcat, fapt care dă​dea bariera la o parte, astfel încît să se redeschidă accesul la Dumnezeu.
De cîte ori trebuiau să fie aduse sacrificiile? Neîncetat - oră de oră, zi de zi, lună de lună, an de an. întrucît şi preoţii erau păcătoşi, şi ei trebuiau să ofere sacrificii pentru propriile lor păcate, tocmai pentru a putea oferi sacrificii pen​tru păcatele poporului. Prin urmare, bariera care bloca accesul la Dumnezeu se ridica şi se lăsa în jos tot timpul. Sistemul era imperfect.
b) Instituirea Noului Legămînt. Omenirea avea nevoie de un preot perfect care să deschidă o dată pentru totdeauna calea spre Dumnezeu. El trebuia să aducă un sacrificiu perfect, care să nu se ocupe doar de un singur păcat, ci să înlăture pentru totdeauna orice păcat. Şi exact aceasta a făcut Isus, după cum spune scriitorul cărţii Evrei. Cristos a devenit mediatorul unui legămînt mai bun -mai bun pentru că nu trebuia să fie repetat în fiecare oră (căci sacrificiul Său acoperea o dată pentru totdeauna orice păcat) şi pentru că este un Preot care nu are nevoie să aducă sacrificii pentru Sine, deoarece este absolut perfect. Sacrificiul Său perfect a eliminat pedeapsa păcatului pentru cei care aveau să creadă.
Evrei 10:10 spune: „Prin această,voie' am fost sfinţiţi [făcuţi puri] noi, şi anu​me prin jertfirea trupului lui Isus Cristos, o dată pentru totdeauna". Lucrul acesta era ceva nou pentru sistemul de sacrificii. Era un legămînt mai bun, de​oarece un singur sacrificiu înfâptuia sfinţirea. Versetul 12 spune: „El, dimpo​trivă, după ce a adus o singură jertfă pentru păcate, S-a aşezat pentru totdea​una la dreapta lui Dumnezeu". Este un lucru pe care nu-1 putea face nici un preot. Practic, preoţii erau obligaţi să aducă permanent sacrificii. Isus a adus unul singur, S-a aşezat şi gata. Versetul 14 spune: „Căci printr-o singură jert​fă El a făcut desăvîrşiţi pentru totdeauna pe cei ce sunt sfinţiţi". Cristos este un Preot mai bun care aduce un sacrificiu mai bun. Acesta e me​sajul cărţii Evrei adresate evreilor. Credinciosului, scriitorul îi spune: „Ai în​credere în Noul Legămînt". Celui convins din punct de vedere intelectual, el îi spune: „Primeşte-1; nu te lăsa dus la pierzare fiind doar la un pas de salvare".
Introducere la cartea Evrei 1 1
Iar necredinciosului, el îi spune: „Ia uite cu cît mai bun este el. Primeşte-L pe Cristos". Israeliţii aşteptau de mult preotul perfect şi sacrificiul final perfect. Scriitorul le spune că toate acestea se găsesc în Isus Cristos. Superioritatea lui Cristos este tema cărţii Evrei.
2. Renunţarea la Vechiul Legămînt. Era extrem de greu pentru evrei să accepte superioritatea Noului Legămînt. în special, era greu pentru ei să se rupă com​plet de Vechiul Legămînt. Neevreii nu aveau această problemă, deoarece nu avuseseră niciodată parte de cel vechi. Ei pierduseră cu mult timp înainte cu​noaşterea adevăratului Dumnezeu şi, prin urmare, se închinau la idoli.
a) O tranziţie deloc uşoară. Evreii avuseseră dintotdeauna o religie divină şi un loc de închinare stabilit de Dumnezeu. Nu era deloc uşor să i se spună evreu​lui adevărul, deoarece el spunea: „Ştiu deja adevărul". Nu era uşor pentru el să facă trecerea la creştinism, deoarece îl vedea ca pe o părăsire totală a moşteni​rii promise lui de către Dumnezeu. Era o dorinţă firească pentru creştinul evreu ca să reţină unele dintre formele şi ceremoniile cu care fusese crescut. Aceste lucruri erau o parte din problema cu care se confrunta scriitorul cărţii Evrei -evreul era pus faţă în faţă cu renunţarea la trecutul lui. Lucrul acesta era deosebit de greu pentru el, întrucît templul era încă în picioare, iar preoţii con​tinuau să funcţioneze. A fost mai uşor după distrugerea templului în anul 70.
b) O persecuţie intensă. Persecuţia intensă a adăugat încă o dimensiune care făcea şi mai greu pentru evreu renunţarea la Vechiul Legămînt. Anania, marele pre​ot, i-a alungat pe creştinii evreii din locurile sfinte. Ei nu mai puteau lua parte la serviciile religioase instituite de Dumnezeu. Ei erau consideraţi necuraţi. Nu puteau intra în templu şi nu puteau lua parte la sacrificii. Nu puteau comunica cu preoţii. De asemenea, li se interzicea să aibă legături cu propriii lor conce​tăţeni. Ei erau excluşi din societate. Prin alipirea de credinţa lor în Isus ca Me​sia, ei fuseseră alungaţi din tot ce cunoscuseră vreodată. Erau consideraţi mai răi ca neevreii, dar în realitate erau singurii evrei adevăraţi. Căci adevăratul evreu nu este cel exterior, ci cel interior (Rom.2:28-29).
Evreii creştini începeau să-şi spună: Viaţa aceasta e aspră. Noi credem în Cris​tos, dar este greu să ne rupem de tradiţiile în care am fost crescuţi. Oare e Cristos cu adevărat Mesia? îndoiala devenise o problemă. Ei erau infantili din punct de vedere spiritual în gîndire şi nu aveau nici o resursă la care să apeleze.
3. Trăirea unei vieţi mai bune. în toată cartea Evrei, scriitorul spune creştinilor să-şi pună încrederea în Cristos, care este mediatorul unui legămînt mai bun şi noul înalt Mare Preot. Ei nu pierdeau nimic, ci cîştigau ceva mai bun. Poate că fuseseră lipsiţi de un templu pămîntesc, dar urmau să intre într-unui ceresc. Ei fuseseră lipsiţi de o preoţie pămîntească, dar aveau un Preot ceresc. Ei fuseseră lipsiţi de sacrificii, dar Cristos a adus pentru ei un sacrificiu final. în cartea Evrei, totul este prezentat ca fiind mai bun. Expresiile care urmează sunt doar o mostră din aceste lucruri mai bune: o speranţă mai bună, un testament mai bun, o promisiune mai bună, un sacrificiu mai bun, o substanţă mai bună, o ţară mai bună şi o înviere mai bună. Cartea Evrei îl prezintă pe Isus Cristos, şi noi sun​tem prezentaţi ca fiind în El -trăind într-o nouă dimensiune: locurile cereşti. în
12 Superioritatea lui Cristos
cartea Evrei putem citi despre Cristosul ceresc, chemarea cerească, darul ceresc, ţara cerească şi Ierusalimul ceresc. Totul este nou şi mai bun. Nu mai avem ne​voie de Vechiul Legămînt.
Un rezumat bun al cărţii Evrei se află în capitolul 8, versetul 1: „Punctul cel mai însemnat al celor spuse este că avem un Mare Preot care S-a aşezat la dreapta scaunului de domnie al Măririi, în ceruri". Noi avem un înalt Mare Preot care sade, şi aceasta înseamnă că lucrarea Lui s-a făcut.
Scriitorul cărţii Evrei doreşte să arate la trei grupe de evrei că Isus Cristos este mai bun decît orice lucru din Vechiul Testament şi că Noul Legămînt este mai bun decît cel vechi. Tot ce au ei în Cristos este absolut suficient. Primele trei versete din cartea Evrei ne arată că Cristos este superior oricărei fiinţe şi oricărui lucru. Şi aceasta este tema epistolei. Doresc să mă ocup acum de trei particularităţi: pregătirea pentru Cristos, prezentarea lui Cristos şi preeminenţa Iui Cristos.
Lecţie
-
I. Pregătirea pentru Cristos (v.l)
„După ce a vorbit în vechime părinţilor noştri prin prooroci, în multe rînduri şi în multe chipuri, Dumnezeu..."
Acest verset ne arată modul în care a scris Dumnezeu Vechiul Testament. Scopul Vechiului Testament era să pregătească poporul lui Dumnezeu pentru venirea lui Cristos, prin profeţii, tipuri, principii sau porunci. Oricît de minunate ar fi simţurile omului, ele nu sunt în stare să ajungă dincolo de lumea fizică. Ca să cunoaştem ceva despre Dumnezeu, El era Cel care trebuia să ne vorbească. Versetul 1 spune că Dum​nezeu „a vorbit". Nu L-am putea cunoaşte niciodată pe Dumnezeu dacă El nu ne-ar vorbi.
Cutia religiei
Tu şi cu mine trăim într-o cutie naturală - suntem legaţi prin existenţa noastră în timp şi spaţiu. în afara cutiei noastre naturale se află supranaturalul. Adînc în lăuntrul nostru, ştim că în afara noastră există supranaturalul, dar nu putem şti singuri nimic despre el. Sunt oameni care doresc să descopere supranaturalul, ast​fel că întemeiază o religie. Ei aleargă pînă la marginea cutiei şi încearcă să facă nişte găuri în ea. Ei îşi închipuie că o gaură le va permite să iasă afară din cutie şi să-L găsească pe Dumnezeu. Diferitele religii din lume încearcă toate să facă acelaşi lucru: să scape de natural şi să intre în supranatural. Dar este o problemă: Nimeni nu poate face lucrul acesta. Omul natural nu poate evada în supranatural.
Nu poţi să intri într-o cabină telefonică şi să ieşi din ea supraom. Nu-ţi poţi transcende existenţa naturală. Dacă vei ajunge vreodată să ştii ceva despre Dumnezeu, lucrul acesta nu se va întîmpla pentru că ai evadat din cutie şi ai ajuns în lumea lui Dumnezeu, ci pentru că El ţi-a vorbit. Tu nu-L poţi descoperi pe Dumnezeu. El a devenit cu adevărat Om şi a intrat pe neaşteptate în cutie ca să
Introducere la cartea Evrei
13
ne spună despre Sine. Iată despre ce este vorba în revelaţie.
Orice altă religie din lume este încercarea omului de a sări afară din cutie. Dar creştinismul abordează cu totul altfel lucrurile: Isus a zis: „Pentru că Fiul omului a venit să caute şi să mîntuiască ce era pierdut". Atunci cînd Dumnezeu a intrat în cutie, El a făcut aceasta ca fiinţă umană. Numele acestei fiinţe umane era Isus Cristos. Aceasta este deosebirea dintre creştinism şi orice altă religie din lume. Mulţi oameni consideră că poţi crede în orice religie doreşti. Totuşi, dacă faci aşa nu-L vei găsi pe Dumnezeu. Fiecare religie este încercarea omului de a-L descoperi pe Dumnezeu. Creştinismul e intrarea lui Dumnezeu în lumea omului, spunîndu-i cum este El. Omul e absolut incapabil să-L înţeleagă, să-L identifice sau să-L priceapă pe Dumnezeu. Mai întîi, Dumnezeu trebuie să vină în lumea lui. Şi El a făcut aceasta
A. Acurateţea Vechiului Testament
Dumnezeu a vorbit mai întîi prin cuvintele Vechiului Testament. Oamenii nu l-au scris din proprie iniţiativă, ci au fost pur şi simplu nişte instrumente. Dumnezeu era Cel care insufla autorul. Divinitatea nu este mută. Deiştii au afirmat că Dumnezeu a făcut lumea, apoi S-a dus şi Şi-a văzut de treburile Lui, lăsînd lumea să meargă singură. Dar Dumnezeu nu este detaşat sau neimplicat în lume. Dumnezeul cel viu şi adevărat, spre deosebire de idolii paginilor, nu este o fiinţă mută. Dumnezeul Scripturii, spre deosebire de impersonala „Cauză Primară" a unor filozofi, nu tace. El vorbeşte, şi El a vorbit în Vechiul Testament. Acesta nu este înţelepciunea omu​lui, ci vocea lui Dumnezeu.
/. Resursa
a) Revelaţie pe porţiuni. Evrei 1:1 spune: „După ce a vorbit... în multe rînduri [gr. polumeros, 4181] şi în multe chipuri [gr. polutropos, 4187]". Acesta este un joc de cuvinte. Aceste două cuvinte greceşti înseamnă „în multe porţiuni" (cărţi diferite) şi „în multe moduri diferite".
Sunt 39 de cărţi în Vechiul Testament, adică „multe porţiuni!" Uneori, Dum​nezeu a vorbit direct unui om şi i-a spus să scrie. Uneori, El a transmis ceva printr-o viziune, alteori printr-o parabolă, iar alteori printr-un tip sau simbol. Dumnezeu a vorbit în Vechiul Testament în diferite moduri, dar totdeauna El este Cel care a vorbit. Au fost folosite personalităţile şi minţile oamenilor, dar ele se aflau sub controlul total al Duhului lui Dumnezeu. Fiecare cuvînt pe care îl spuneau era ceea ce a decis Dumnezeu ca ei să spună. O parte din Vechiul Testament este istorie, o parte poezie, o parte e lege, iar o parte este profeţie. Dumnezeu vorbeşte prin toate acestea.
b) Revelaţie progresivă. Vechiul Testament a fost fragmentar şi incomplet. El a fost scris într-o perioadă de peste o mie cinci sute de ani de mai mult de patru​zeci de scriitori, fiecare carte avînd propriul ei element de adevăr. Vechiul Testament este revelaţie progresivă. Mai întîi, Geneza ne dă un anumit adevăr, apoi vine Exodul, şi el continuă să clădească. Revelaţia este progresivă nu prin
14 Superioritatea lui Cristos
faptul că trece de la eroare la adevăr, ci prin aceea că trece de la o stare incom​pletă la o stare tot mai completă. Vechiul Testament a rămas incomplet pînâ la venirea Noului Testament. In Vechiul Testament, lui Dumnezeu I-a plăcut să acorde evreilor adevărul îndurării Sale prin gura profeţilor Săi în diferite mo​duri. Revelaţia Sa a început cu un grad mai scăzut de lumină şi a progresat spre un grad mai înalt.
Să ne amintim un lucru important: Doar pentru că Vechiul Testament a fost pro​gresiv nu înseamnă că el este greşit în vreun fel, ci e vorba pur şi simplu de o dezvoltare. De exemplu, standardele morale stabilite în Vechiul Testament au fost total perfecţionate în Isus. Dumnezeu a dat omului o revelaţie progresivă. Distincţia stă nu în natura adevărului, ci în cantitatea şi timpul ei. Copiii sunt învăţaţi mai întîi literele, apoi cuvintele şi propoziţiile. Dumnezeu Şi-a dat re​velaţia Sa în acelaşi mod. El a început cu tipuri, ceremonii şi profeţii, progresînd în final spre o stare completă în Cristos.
2. Destinatarii. Evrei 1:1 spune: „După ce a vorbit în vechime părinţilor noştri prin prooroci". Dumnezeu le-a vorbit în trecut părinţilor - sfinţii din Vechiul Testament, strămoşii noştri spirituali. El le-a vorbit prin profeţi. Ei au fost mesa​gerii Săi. Un profet este unul care vorbeşte oamenilor pentru Dumnezeu; un preot este unul care vorbeşte lui Dumnezeu pentru oameni. Preotul a luat pro​blema omului şi a dus-o înaintea lui Dumnezeu; profetul a luat mesajul lui Dumnezeu şi 1-a transmis omului.
B. Afirmaţia din Noul Testament
în versetul 1, Duhul Sfînt stabileşte acurateţea Vechiului Testament şi a paternităţii lui divine. Acest adevăr este afirmat în tot Noul Testament. /. 2.Petru 1:21. „Căci nici o proorocie [vechitestamentală] n-afost adusă prin voia omului; ci oamenii au vorbit de la Dumnezeu, minaţi de Duhul Sfînt" [în engleză: „ci oamenii sfinţi ai lui Dumnezeu au vorbit ca şi cum ar fi fost îndem​naţi de Duhul Sfînt"].
2. 2.Timotei 3:16.„Toată Scriptura este insuflată de Dumnezeu". Vechiul Testa​ment e adevărat. Era pregătirea progresivă pentru Isus Cristos.
II. Prezentarea lui Cristos (v.2a)
„La sfîrşitul acestor zile, ne-a vorbit prin Fiul".
A. Revelaţie finală
Acest verset descrie finalizarea revelaţiei. Dumnezeu, care obişnuia să vorbească în multe feluri şi în multe forme multor oameni, a vorbit în final într-un singur mod printr-un singur ins - Isus Cristos. întregul Nou Testament este concentrat asupra lui Cristos. Evangheliile ne redau istoria Lui, epistolele comentează pe marginea ei, iar cartea Apocalipsa ne spune despre viitorul Său. Nici un profet n-a fost în stare vre​odată să priceapă întregul adevăr. Numai Isus este întregul adevăr. Vechiul Testa​ment a fost bucăţi şi fragmente, dar Isus este revelaţia deplină şi finală.
Introducere la cartea Evrei
15
B. Revelaţie promisă
Să observăm în versetul 2 cuvintele: „La sfîrşitul acestor zile " [în engleză: în aces​te zile de pe urmă/de apoi. Cuvîntul grec eschatos (2078, de 52 de ori în Noul Testament) înseamnă „ultim", iar în Noul Testament este însoţit de cuvîntul „zi" în: Io.6:39,40,44,54; 7:37; 11:24; 12:48; Fap.2:17; 2.Tim.3:l; Ev'r.l:2; 2.Pt.3:3 - n.tr.]. Sunt mai multe moduri de interpretare a lor. Scriitorul putea să se refere la ultimele zile ale revelaţiei, însemnînd revelaţia finală. Fără doar şi poate, Cristos este reve​laţia finală. El mai putea spune că în ultimele zile ale revelaţiei, Dumnezeu a vorbit prin Fiul Său. Dar mai bună decît acestea este interpretarea că scriitorul face o aluzie la Mesia. Expresia „zilele de pe urmă" era familiară pentru un evreu. întrucît el scria evreilor, o vom lua în acest context. Ori de cîte ori întîlnea un evreu expresia „zilele de pe urmă" se gîndea imediat la Mesia, deoarece promisiunea dată de Dumnezeu spunea că în zilele de pe urmă Mesia îşi va întemeia Regatul [împărăţia] (Mi.4: 1-2). Prin urmare, scriitorul spune că Isus era acel Mesia şi a enunţat revelaţia finală a lui Dumnezeu. Din nefericire, naţiunea evreiască, la modul general, L-a respins pe Mesia. împlinirea tuturor promisiunilor din zilele de pe urmă trebuia să fie amînată, şi în loc de aceasta a intervenit epoca harului [graţiei] (epoca Bisericii). în Ioan 4:25, femeia de la fîntîna din Sihar I-a spus lui Isus: „Ştiu... că are să vină Mesia (căruia Ise zice Cristos); cîndva veni El, are să ne spună toate lucrurile". Ea ştia că Mesia va dezvălui revelaţia deplină şi finală a lui Dumnezeu - şi El aşa a şi făcut.
C. Revelaţie completă
A adăuga ceva la Noul Testament este o blasfemie. Apocalipsa 22:18 spune: „Măr​turisesc oricui aude cuvintele proorociei din cartea aceasta că, dacă va adăuga ci​neva ceva la ele, Dumnezeu îi va adăuga urgiile scrise în cartea aceasta". Versetul 19 arată că dacă cineva scoate ceva din ea, Dumnezeu îi va scoate partea lui de la pomul vieţii.
Revelaţia finală a lui Dumnezeu a fost făcută într-unui mai mare decît profeţii - Isus Cristos. Vechiul Testament a fost revelat pe bucăţi. Lui Avraam [Abraham] i s-a re​velat naţiunea lui Mesia; lui Iacov, seminţia [tribul] lui Mesia; lui David şi lui Isaia, familia lui Mesia; lui Mica, oraşul unde avea să Se nască; lui Daniel, timpul în care Se va naşte, iar lui Maleahi, premergătorul care îl va preceda. în cartea Iona a fost prefigurată învierea Sa. Fiecare dintre aceste piese au venit împreună în Isus Cristos. Totul este complet în El (Col.2:9-10).
Isus Cristos este mai mare decît profeţii şi mai mare decît orice revelaţie din Vechiul Testament, deoarece El este întruchiparea oricărei revelaţii. Dumnezeu S-a exprimat deplin pe Sine în Cristos.
în Evrei 1:2, Duhul Sfînt dovedeşte superioritatea lui Cristos faţă de toţi profeţii din Vechiul Testament - mai întîi în caracter, din cauză că cel Vechi era fragmentar, iar cel Nou este perfect; în al doilea rînd, Noul Legămînt este şi mai bun din cauză că instrumentele revelaţiei din cel Vechi erau oameni păcătoşi, în timp ce instrumentul în cel Nou a fost Fiul lui Dumnezeu; şi, în al treilea rînd, revelaţia lui Dumnezeu în trecut a fost completată în zilele de pe urmă. în primul verset şi jumătate, Duhul Sfînt dovedeşte superioritatea lui Isus Cristos faţă de toate persoanele din Vechiul Testament. Şi exact lucrul acesta aveau nevoie să audă evreii credincioşi şi necre-
16 Superioritatea lui Cristos
dincioşi.
Poate că unii dintre cititori nu L-au întîlnit încă niciodată pe Isus Cristos ca pe Sal​vatorul lor. Poate că ţi-ai pus încrederea în bani, popularitate, prestigiu sau succes. Dar Isus Cristos este superior faţă de oricine şi orice. Petru a spus: „în nimeni altul nu este mîntuire: căci nu este sub cer nici un alt Nume dat oamenilor în care tre​buie să fim mîntuiţi" (Fap.4:12). Nu există altă cale la Dumnezeu. Isus Cristos este superior oricărei metode, oricărei religii sau oricărei filozofii. El este Cel preemi​nent. Dacă un om nu-şi pune încrederea în Isus Cristos, e condamnat la pierzare, căci numai Cristos este Cel ce asigură revelaţie şi răscumpărare de la Dumnezeu.
întrebări
1. Cine a scris cartea Evrei (vezi p.6)?
2. Cam cînd putea ea să fi fost scrisă (vezi p.6)?
3. Ce este foarte important pentru o înţelegere clară a cărţii Evrei (vezi p.7)?
4. O grupare căreia i-a fost scrisă cartea Evrei erau credincioşii evrei. Care era peri​colul cu care se confruntau ei (vezi p.7)?
5. De ce a scris Duhul Sfînt cartea Evrei acestei grupări (vezi p.7)?
6. Cartea Evrei a fost de asemenea scrisă acelor evrei care erau convinşi din punct de vedere intelectual în privinţa lui Cristos. Ce i-a îndemnat Duhul Sfînt să facă (vezi p.7-8)?
7. Care este cel mai mare păcat pe care îl poate comite cineva (Evr. 10:26-27; vezi p.8)?
8. Ce anume a dorit să arate Duhul Sfînt evreilor neconvinşi - a treia grupare de oameni cărora le-a fost scrisă cartea Evrei (vezi p.8-9)?
9. Care este cheia de interpretare a cărţii Evrei (vezi p.9)?
10. Care este tema cărţii Evrei (vezi p.9)?
11. Cum a stabilit Dumnezeu o relaţie cu naţiunea Israelului cînd n-a mai fost posi​bilă pentru oameni apropierea fizică de El (vezi p. 10)?
12. De ce a fost legămîntul mediat de Cristos mai bun decît cel vechi (vezi p.10)?
13. De ce era greu pentru mulţi dintre evrei să accepte Noul Legămînt ca fiind supe​rior celui Vechi (vezi p.l 1)?
14. Care sunt cîteva dintre lucrurile mai bune pe care le oferea evreului Noul Legă​mînt în Cristos (vezi p.l 1)?
15. Care este un bun rezumat al cărţii Evrei (Evr.8:l; vezi p. 12)?
16. întrucît omul nu este în stare să treacă dincolo de lumea naturală pentru a ajunge la Dumnezeu, cum poate omul să ajungă la Dumnezeu (vezi p.12)?
17. Care este deosebirea dintre religiile omului şi creştinism (vezi p.l2)?
18. Cum a vorbit Dumnezeu mai întîi omului (vezi p.l3)?
19. Care sunt cîteva dintre modurile diferite în care a fost Dumnezeu în legătură cu scriitorii Vechiului Testament (vezi p.l3)?
20. De ce este considerat Vechiul Testament a fi revelaţie progresivă (vezi p.l3-14)?
21. Descrie deosebirea între un profet şi un preot (vezi p. 14).
22. La ce se referă cuvintele „la sfîrşitul acestor zile" sau „în aceste zile de pe urmă" din Evrei 1:2 (vezi p.l4-15)?
Introducere la cartea Evrei
17
Aplicarea în practică a principiilor
1. Deoarece ar fi utilă o oarecare înţelegere a cărţii Levitic pentru priceperea căr​ţii Evrei, fă-ţi timp să citeşti în săptămîna următoare cartea Levitic. Sunt 27 de capi​tole, aşa că vei putea citi cu uşurinţă patru capitole pe zi. Dacă ai la dispoziţie şi o schiţă a cărţii Levitic, urmăreşte-o în timpul citirii, ca să înţelegi compoziţia textu​lui. Dacă nu, fă-ţi propria schiţă pe măsura citirii.
2. Israeliţii trebuiau să ofere multe sacrificii continue ca ispăşire pentru păcatul lor şi să-şi refacă relaţia cu Dumnezeul lor. Dar Cristos a adus un singur sacrificiu final care a înlăturat toate păcatele şi a deschis pentru noi toţi calea spre Dumnezeu. Petrece chiar acum timp în rugăciune mulţumind lui Cristos pentru sacrificiul Său făcut de dragul tău. Mulţumeşte-I pentru salvarea pe care ţi-a dat-o şi pentru acce​sul pe care îl ai de acum la Dumnezeu.
3. în toată cartea Evrei, scriitorul discută deosebirile dintre Noul Legămînt şi cel Vechi. El ne spune cu cît este mai bun cel Nou. Fă-ţi un plan să citeşti în întregime cartea Evrei, şi pe măsură ce citeşti, fă o listă cu aceste lucruri. Cînd ţi-ai terminat lista, fă-i o verificare. Mulţumeşte-I apoi lui Dumnezeu pentru că a instituit în Cris​tos Noul Legămînt.
Supremaţia lui Cristos Evrei 1.2-3
Schiţă
Introducere
Recapitulare
I. Pregătirea lui Cristos (v.l) II. Prezentarea lui Cristos (v.2a)
Lecţie III. Preeminenţa lui Cristos (v.2b-3)
A. Calitatea Lui de moştenitor (v.2b)
1. Pasajele
a) Psalmul 2:6-9
b) Psalmul 89:27
2. Dovada
3. Preţul
4. Parteneriatul
5. Parabola (pilda)
B. Actul Său de creaţie (v.2c)
1. O creaţie infinită
2. O evoluţie improbabilă
C. Strălucirea Lui (v.3a)
1. Manifestarea lui Dumnezeu
2. Lumina lumii
D. Fiinţa Sa (v.3b)
1. Coloseni 1:15
2. Coloseni 1:19
3. Coloseni 2:9
E. Administrarea Lui (v.3c)
1. Ţinînd pămîntul
a) Evitarea haosului
b) Menţinerea cosmosului
2. Susţinerea copiilor Săi
F. Sacrificiul Său (v.3d)
1. Răscumpărarea
a) Evrei 7:27
b) Evrei 9:12-14,26
c) 1.Petru 1:18-19
d) 1 .Ioan 1:7
2. Respingerea
G. înălţarea Lui (v.3e)
1. Poziţia
2. Semnele
a) Cinste
b) Stăpînire
c) Odihnă
d) Mijlocire
Supremaţia lui Cristos
19
Introducere
în primele trei versete din cartea Evrei, scriitorul prezintă Persoana lui Isus [Iesus] Cristos. Tema epistolei este superioritatea şi preeminenţa lui Cristos. Nu există nimeni ca El - El este mai presus de orice şi de oricine.
Recapitulare
Cartea Evrei este o scrisoare minunată scrisă de cineva necunoscut şi trimisă în primul rînd unei congregaţii de credincioşi evrei care trăiau undeva în afara ţării Israelului. Este evident că au fost cîştigaţi la Cristos de misionarii apostolici. Grosul epistolei este adresat creştinilor, dar de-a lungul ei există cel puţin cinci avertizări adresate în paranteză celor necredincioşi - fie acelora care cunoşteau adevărul şi-1 respingeau, fie celor care nu înţeleseseră încă adevărul. Prin urmare, indiferent cui îi adresa scriitorul epistola, unui necredincios sau unui credincios, el anunţa neîn​cetat superioritatea lui Cristos. Chiar şi creştinii evrei erau în pericol să rămînă ata​şaţi de Vechiul Legămînt. El dorea ca ei să înţeleagă că nu aveau nevoie de mai mult, deoarece Cristos este atotsuficient. Astfel, cartea Evrei le reamintea creştinilor evrei de măreţia Salvatorului. Era o încurajare pentru ei să ştie că Noul Legămînt este mai bun decît cel Vechi. Credinciosul evreu nu trebuia să se mai ţină de Vechiul Legămînt, ci putea creşte spre maturitate în Cristos în Noul Legămînt.
In cartea Evrei se află cel puţin cinci avertizări făcute necredincioşilor evrei pri​vind consecinţele respingerii preeminenţei lui Cristos şi Noul Legămînt. fncadrîn-du-se în tema glorificării lui Isus Cristos, versetele de început sunt impunătoare şi nobile. Ele stabilesc la începutul epistolei preeminenţa Sa absolută şi totală. Isus Cristos este superior oricărui lucru şi oricărei fiinţe care există.
I. Pregătirea lui Cristos (v.l; vezi p. 12)
II. Prezentarea Iui Cristos (v.2a; vezi p.14)
în Vechiul Testament, Dumnezeu a vorbit în multe feluri şi în multe forme prin mul​te persoane diferite. în Noul Testament, Dumnezeu vorbeşte prin Fiul Său. Scriitorii Noului Testament sunt fie istorici, fie comentatori în privinţa Fiului lui Dumnezeu - consemnînd fie istoria vieţii lui Cristos, fie principiile expuse de Cristos. El este Noul Testament, care e revelaţia lui Cristos.
18
20
Superioritatea lui Cristos
împlinirea Vechiului Testament
Trecerea de la revelaţia din Vechiul Testament la cea din Noul Testament se numeşte revelaţie progresivă. Vechiul Testament era promisiune; Noul Testament este împlinire. Cristos a spus: „Am venit nu să stric [Legea], ci să împlinesc" (Mt.5:17). Vechiul Testament arată limpede că bărbaţii credinţei care l-au scris se încredeau în promisiunea care urma să vină.
1. Evrei 11:39-40. Acest capitol din cartea Evrei descrie eroii credinţei care au trăit în timpul Vechiul Testament. Scriitorul spune: „Toţi aceştia, măcar că au fost lăudaţi pentru credinţa lor, totuşi n-au primit ce le fusese făgăduit; pentru că Dumnezeu avea în vedere ceva mai bun pentru noi, ca să n-ajungă ei la desă-vîrşire fără noi". Sfinţii din perioada Vechiului Testament n-au văzut niciodată împlinirea promisiunii. Ei au scris ceea ce urma să se întîmple fără să vadă şi realizarea lor.
2. Apostolul Petru a spus că scriitorii cărţilor Vechiului Testament au încercat din greu să-şi înţeleagă propriile scrieri: „Proorocii, care au proorocit despre harul care vă era păstrat vouă, au făcut din mîntuirea aceasta ţinta cercetărilor şi căutării lor stăruitoare. Ei cercetau să vadă ce vreme şi ce împrejurări avea în vedere Duhul lui Cristos, care era în ei, cînd vestea mai dinainte patimile lui Cristos şi slava de care aveau să fie urmate. Lor le-afost descoperit că nu pen​tru ei înşişi, ci pentru voi spuneau ei aceste lucruri, pe care vi le-au vestit acum cei ce v-au propovăduit Evanghelia, prin Duhul Sfînt trimis din cer şi în care chiar îngerii doresc să privească". în Vechiul Testament, profeţii au scris despre promisiunea neîmplinită şi apoi au citit ce-au scris ca să încerce să-şi imagineze ce voia să spună pasajul. Ei n-au ştiut nimic despre împlinirea a ceea ce au scris.
Revelaţia progresivă a început în Vechiul Testament cu o promisiune şi s-a în​cheiat în Noul Testament cu împlinirea Fiului lui Dumnezeu.
Nici o religie nu ne poate da Cuvînrul lui Dumnezeu. Petru a spus că nu există salvare în altcineva decît în Isus Cristos (Fap.4:12). Evrei 1:2 spune: „Dumnezeu, la sfirşitul acestor zile, ne-a vorbit prin Fiul". Dumnezeu a vorbit în final şi în mod exclusiv prin Isus Cristos. Ce se va întîmpla cu oamenii care cred într-o religie? Da​că ei nu ascultă de ceea ce spune Dumnezeu în Persoana lui Isus Cristos, atunci nu vor asculta deloc de Dumnezeu.
Potrivit lui Ieremia 23:21-22 şi Amos 3:7, adevăraţilor profeţi li s-au dezvăluit secretele lui Dumnezeu. Ei au consemnat adesea acele secrete fără să le înţeleagă, dar în Isus Cristos ele sunt toate înţelese. El este împlinirea - El e Cuvîntul final al Iui Dumnezeu. 2.Co.l:20 spune: „în adevăr, făgăduinţele lui Dumnezeu, oricîte ar fi ele, toate în El sunt da; de aceea şi Amin, pe care-l spunem noi, prin El, este spre slava lui Dumnezeu". Fiecare promisiune se împlineşte în Cristos, şi astfel El este revelaţia finală.
Să observăm că Evrei 1:2 spune: „în aceste zile de pe urmă". Ce sunt „zilele de pe urmă"? Ele sunt zilele împlinirii tuturor promisiunilor. Naţiunea evreiască a
Supremaţia lui Cristos 21
văzut zilele de pe urmă ca timpul în care vor veni Mesia, împărăţia şi salvarea, şi Israelul nu va mai fi în sclavie. Isus a venit să împlinească promisiunile. Şi deşi pro​misiunea împărăţiei a fost amînată, epoca împlinirii a început atunci cînd a sosit Isus. Ea nu va fi încheiată pînă ce nu intrăm în cer împreună cu Cristos. Epoca Ve​chiului Testament de promisiuni s-a încheiat o dată cu venirea lui Isus Cristos.
Isus Cristos nu este doar un om, ci e punctul culminant al revelaţiei de la Dum​nezeu. Dumnezeu S-a exprimat pe Sine în mod deplin în Cristos.
Lecţie
III. Preeminenţa lui Cristos (v.2b-3)
în această secţiune scurtă, dar convingătoare, Duhul Sfînt îl preamăreşte pe Cristos ca fiind expresia revelată în mod deplin şi final a lui Dumnezeu - ca fiind mai înăl​ţat, mai excelent şi cu mult superior oricărei fiinţe şi lucru. în aceste versete, El ne spune că Cristos este sfirşitul tuturor lucrurilor, începutul tuturor lucrurilor şi mijlo​cul tuturor lucrurilor.
Cine este Isus Cristos? Sunt unii care cred că El a fost un învăţător bun. Alţii cred că El era un fanatic religios. La rîndul lor, alţii spun că un şarlatan sau un impostor. Unii cred că era un răufăcător, o fantomă sau un revoluţionar. Alţii cred că El era cea mai înaltă formă de viaţă umană - că avea o scînteie de divinitate în El. Sunt multe explicaţii privind cine era Isus, dar eu aş dori ca tu să auzi ce spune Dumnezeu despre El. Dumnezeu îşi dă răspunsul într-o prezentare înşeptită a calităţilor desă-vîrşite ale lui Cristos.
A. Calitatea Lui de moştenitor (v.2b) „Pe care L-apus moştenitor al tuturor lucrurilor".
Primul lucru pe care îl aflăm despre Isus Cristos este că El e moştenitorul tuturor lucrurilor. Coloseni 1:16 spune că toate lucrurile au fost create de El şi pentru El. Dacă Isus este Fiul lui Dumnezeu, atunci El este moştenitorul a tot ce posedă Dum​nezeu.
1. Pasajele
a) Psalmul 2:6-9 - „Totuşi, Eu am uns pe împăratul Meu pe Sion, muntele Meu cel sfînt. Eu voi vesti hotărîrea Lui, zice Unsul. Domnul Mi-a zis: Tu eşti Fiul Meu! Astăzi Te-am născut. Cere-Mi, şi-Ţi voi da neamurile de moştenire şi marginile pămîntului în stăpînire! Tu le vei zdrobi cu un toiag de fier şi le vei sfărîma ca pe vasul unui olar". Psalmistul a indicat că Dumnezeu va avea un Fiu care va deveni moştenitorul a tot ce poseda El. Acest Fiu este Isus Cristos.
b) Psalmul 89:27 - „Iar Eu îl voi face întîiul născut, cel mai înalt dintre împăraţii pămîntului". Cuvintele „întîiul născut" nu înseamnă că Isus Cristos nu exista pe atunci. Problema este că întîiul născut are dreptul la moştenire. în acest caz, nu este un termen legat de timp, ci de dreptul legal. Cristos este moştenitorul lui Dumnezeu.
c) Romani 11:36 — „Din El, prin El şi pentru El sunt toate lucrurile. A Lui să fie slava în veci!" Tot ce există există pentru Isus Cristos. El este moştenitorul
22 Superioritatea lui Cristos
tuturor lucrurilor. Faptul că El este înălţat la acest nivel e o mărturie a egali​tăţii Lui cu Dumnezeu. Este pur şi simplu mai presus de mintea omenească în​cercarea de a ne închipui că tîmplarul acela galileean, crucificat ca un crimi​nal de rînd, despuiat şi sîngerînd pe o cruce în afara oraşului Ierusalim este Regele regilor şi Domnul domnilor.
2. Dovada. în Apocalipsa 5, Dumnezeu este zugrăvit şezînd pe un tron şi ţinînd în mînă sulul care este actul de proprietate al pămîntului. El îl păstrează pentru moştenitorul Său. în versetul 1, apostolul Ioan spune: „Şi am văzut un înger pu​ternic, care striga cu glas tare: Cine este vrednic să deschidă cartea şi să-i rupă peceţile? Şi nu se găsea nimeni nici în cer, nici pe pămînt, nici sub pămînt, care să poată deschide cartea, nici să se uite în ea. Şi am plîns mult, pentru că ni​meni nu fusese găsit vrednic să deschidă cartea şi să se uite în ea. Şi unul din bătrîni mi-a zis: Nu plînge: Iată că Leul din seminţia lui luda, Rădăcina lui David, a biruit ca să deschidă cartea şi cele şapte peceţi ale ei. Şi la mijloc, în​tre scaunul de domnie şi cele patru făpturi vii, şi între bătrîni, am văzut stînd în picioare un Miel. Părea înjunghiat, şi avea şapte coarne şi şapte ochi, care sunt cele şapte Duhuri ale lui Dumnezeu, trimise în totpămîntul. El a venit şi a luat cartea din mîna dreaptă a Celui ce şedea pe scaunul de domnie " (v.2-7). De ce? Pentru că avea dreptul s-o ia. El este moştenitorul pămîntului. Viziunea lui Ioan din Apocalipsa 5 profeţeşte că Isus Cristos va veni într-o zi şi va lua sulul din mîna Tatălui ca să moştenească pămîntul.
în Apocalipsa 6, Strîmtorarea începe atunci cînd Cristos îşi ia înapoi pămîntul, care este al Său de drept. El rupe unul cîte unul sigiliile [peceţile]. Pe măsură ce e rupt fiecare sigiliu, El pune tot mai multă stăpînire pe moştenirea Sa. în cele din urmă, „îngerul al şaptelea a sunat din trîmbiţă. Şi în cer s-au auzit glasuri puternice, care ziceau: împărăţia lumii a trecut în mîinile Domnului nostru şi ale Cristosului Său. Şi El va împăraţi în vecii vecilor" (Ap.ll:15). Cînd va suna a şaptea trîmbiţă după ce a fost rupt al şaptelea sigiliu, pămîntul va fi al lui Cristos.
3. Preţul. Isus Cristos este moştenitorul de drept a tot ce are Dumnezeu. Evrei 1:2 spune: „[Dumnezeu]... L-a pus moştenitor [pe Cristos] al tuturor lucrurilor". Biblia spune că atunci cînd a venit pe pămînt, El a devenit sărac de dragul nostru, ca noi să ne putem îmbogăţi prin sărăcia Lui (2.Cor.8:9). Cînd Cristos a venit pe pămînt, nu a avut nimic pentru Sine - nu avea nici măcar un loc unde să-Şi pună capul (Lc.9:58). Hainele I-au fost luate, şi a fost pus într-un mormînt care nu era al Său. Pe pămînt, a fost sărac de dragul nostru, dar într-o zi va moşteni toate lucrurile. Potrivit lui Filipeni 2:11, toţi 11 vor recunoaşte pe Isus ca Rege.
în Fapte 2:36, Petru a spus: „Să ştie bine dar toată casa lui Israel că Dumnezeu a făcut Domn şi Cristos pe acest Isus pe care L-aţi răstignit voi". Tîmplarul din Galileea care a murit pe cruce este Regele regilor şi Domnul domnilor. El va stăpîni lumea. Chiar şi Satan ştie lucrul acesta. Cînd L-a ispitit pe Cristos în pustie, a încercat să-L facă să se închine înaintea lui şi să revendice lumea prin metoda greşită. Dar Isus nu avea de ce să facă aceasta. EI este moştenitorul moştenirii lui Dumnezeu, care a fost garantată de promisiunea lui Dumnezeu.
4. Parteneriatul. Potrivit lui Romani 8:16-17, tu şi cu mine vom fi comoştenitori
Supremaţia lui Cristos
23
cu Cristos. Cînd vom intra în Regatul [împărăţia] Său etern, vom poseda şi noi tot ce posedă El.
5. Parabola (pilda). Deşi Isus e moştenitorul a tot ce posedă Dumnezeu, este ui​mitor faptul că unii continuă să-L respingă. Mulţi L-au respins pe Dumnezeu cînd S-a revelat în Vechiul Testament. Acum, Dumnezeu vorbeşte în Noul Tes​tament prin Fiul Său, şi ei continuă să-L respingă.
Matei 21:33-44 este o parabolă tragică. Isus spune: „Era un om, un gospodar, care a sădit o vie. A împrejmuit-o cu un gard, a săpat un teasc în ea şi a zidit un turn. Apoi a dat-o unor vieri şi a plecat în altă ţară. Cînd a venit vremea roadelor, a trimis pe robii săi la vieri, ca să ia partea lui de rod. Vierii au pus mîna pe robii lui, şi pe unul l-au bătut, pe altul l-au omorît, iar pe altul l-au ucis cu pietre. A mai trimis alţi robi, mai mulţi decît cei dintîi; şi vierii i-au primit la fel. La urmă, a trimis la ei pe fiul său, zicînd: Vor primi cu cinste pe fiul meu! Dar vierii, cînd au văzut pe fiul, au zis între ei: lată moştenitorul; veniţi să-l omorîm şi să punem stăpînire pe moştenirea lui. Şi au pus mîna pe el, l-au scos afară din vie şi l-au omorît. Acum, cînd va veni stăpînul viei, ce va face el vie​rilor acelora? Ei I-au răspuns: Pe ticăloşii aceia ticălos îi va pierde, şi via o va da altor vieri, care-i vor da rodurile la vremea lor. Isus le-a zis: N-aţi citit nicio​dată în Scripturi că: Piatra pe care au lepădat-o zidarii a ajuns să fie pusă în capul unghiului; Domnul a făcut acest lucru, şi este minunat în ochii noştri? De aceea, vă spun că împărăţia lui Dumnezeu va fi luată de la voi şi va fi dată unui neam care va aduce roadele cuvenite. Cine va cădea peste piatra aceasta va fi zdrobit de ea, iar pe acela peste care va cădea ea îl va spulbera". Faptul de a-L respinge pe Isus Cristos de bunăvoie, aşa cum a făcut lumea cînd L-a crucificat, atrage după sine condamnarea şi distrugerea din partea unui Dumnezeu răzbunător. întrucît Israelul i-a ucis nu numai pe profeţi, ci şi pe Fiu, promisiunea a fost retrasă de la ei şi dată unei noi naţiuni, Biserica. Israelul a fost pus deoparte pînă la timpul restabilirii lor. Ce tragedie este că deşi Isus Cristos este în mod clar revelaţia finală a lui Dumnezeu - Regele regilor şi Domnul domnilor -, oamenii îl resping neîncetat, crucificîndu-L din nou şi expunîndu-L injuriilor (Evr.6:6).
B. Actul Său de creaţie (v.2c) „Prin care a făcut şi veacurile".
Cristos este agentul prin care a creat Dumnezeu lumea. Ioan 1:3 spune: „Toate lu​crurile au fost făcute prin El; şi nimic din ce a fost făcut n-a fost făcut fără El". Isus Cristos este agentul creaţiei.
/. O creaţie infinită. Isus a avut capacitatea de a crea, şi lucrul acesta îl separă de oameni. Numai Dumnezeu poate crea; noi nu putem. Dacă ai putea crea, ai trăi într-o altă casă, ai conduce o altă maşină şi probabil că ai avea un alt serviciu -dacă ai mai avea serviciu. Ai putea pur şi simplu să stai în faţa uşii casei tale şi să faci bani. Este un lucru bun că Dumnezeu nu le-a dat oamenilor depravaţi dreptul de a crea. Capacitatea de a crea aparţine lui Dumnezeu, iar faptul că Isus creează arată că El este Dumnezeu şi-Şi dovedeşte superioritatea absolută peste
24 Superioritatea lui Cristos
orice lucru. El a creat orice lucru material şi orice lucru spiritual. Creaţia Sa bună a fost întinată de păcat. Şi creaţia suspină ca să fie restabilită la ceea ce era la început (Rom.8:22).
Sfîrşitul versetului 2 spune: „Prin care a făcut şi veacurile". Cuvîntul grec fo​losit aici este aionas, care înseamnă „epoci, ere". Isus Cristos este responsabil pentru crearea nu numai a pămîntului fizic, ci şi a timpului, spaţiului, forţei, ac​ţiunii şi materiei. Scriitorul cărţii Evrei nu restrînge creaţia lui Cristos la acest pămînt; el ne arată că Cristos este Creatorul întregului univers şi al existenţei însăşi. Şi Cristos a făcut totul fără nici un efort.
2. O evoluţie improbabilă. Sir John Eccles, laureat al premiului Nobel în neu-rofiziologie, a spus că sunt foarte puţine şanse ca dintr-o combinaţie potrivită de împrejurări să fi rezultat viaţă inteligentă pe pămînt; totuşi, a continuat spu-nînd că lucrul acesta s-a întîmplat cu adevărat, dar că nu s-ar mai putea întîm-pla niciodată pe vreo planetă sau vreun sistem solar! („Evoluţia şi eul conştient, în cartea The Human Mind [Mintea omenească], ed. John D. Roslansky, Am​sterdam, 1967). Logica lui stranie demonstrează dilema ştiinţei umaniste. Dacă nu-L recunoşti pe Dumnezeu drept Creator, atunci vei întîmpina dificultăţi cînd vei încerca să explici cum a luat naştere acest univers. Omul crede că provine din vreun fel de nămol sau mîl străvechi - chiar dacă nu ştie nimeni de unde a apărut nămolul. O inimă de om bate de 800 de milioane de ori într-o viaţă normală şi pompează suficient sînge pentru a umple rezer​voarele unui cordon de maşini aflate pe şoseaua dintre New York şi Boston. Un centimetru cub de celule ale creierului conţine toate amintirile dintr-o viaţă de om. Urechea transferă unde acustice printr-un fluid şi transmite sunetul. Poate oare o asemenea creatură să fie un soi de accident cosmic?
Milioane, miliarde, bilioane
A. K. Morrison, un alt om de ştiinţă, ne spune că condiţiile necesare vieţii pe pămînt cer atîtea bilioane de împrejurări mărunte aflate în interdependenţă, în acelaşi moment infinitezimal, încît o asemenea perspectivă devine incredibilă şi dincolo de posibilităţi.
Să examinăm imensitatea universului nostru. Dacă am putea face o gaură în soare, în care să introducem cumva 1,2 milioane de pămînturi, am mai avea loc pentru 4,3 milioane de luni. Soarele are un diametru de 865.000 mile şi este la o distanţă de 93 de milioane de mile depărtare de pămînt. Steaua cea mai apropiată de pămînt este Alfa Centauri, şi ea este de cinci ori mai mare decît soarele nos​tru. Luna este la o distanţă de numai 211.453 mile, care ar putea fi parcursă pe jos în 27 de ani. O rază de lumină călătoreşte cu o viteză de 186.000 mile pe secundă, astfel că o rază de lumină ar ajunge la lună doar într-o secundă şi jumătate. Dacă am putea călători cu această viteză, am ajunge la Venus în două minute şi opt​sprezece secunde, deoarece această planetă se află doar la 26 de milioane de mile. După patru minute şi jumătate vom fi trecut de planeta Mercur, care este la o
Supremaţia lui Cristos
25
depărtare de 50 de mile. Am putea călători pînă la Marte în patru minute şi 21 de secunde, deoarece este numai la 34 de mile distanţă. Următoarea oprire ar fi Jupiter - la 367 de milioane de mile depărtare - şi ne-ar lua 35 de minute ca să ajungem la ea. Saturn este la o depărtare de două ori mai mare ca Jupiter - 790 de milioane de mile - şi ca să ajungem la ea ne-ar trebui o oră şi unsprezece secunde. In cele din urmă am trece de Uranus, Neptun şi apoi Pluto - la o distanţă de 2,7 miliarde de mile. Ajungînd pînă aici, n-am fi trecut încă dincolo de sis​temul nostru solar, care se deplasează pe o orbită de multe milioane de mile prin spaţiul nesfirşit. Cea mai apropiată stea este la o distanţă de zece ori mai mare decît graniţa sistemului nostru solar - la o depărtare de 20 de miliarde de mile. Steaua Polară este la o distanţă de 400 de miliarde de mile, dar nici nu este chiar aşa departe în comparaţie cu spaţiul cunoscut. Steaua numită Betelgeuse este la 880 cvadrilioane (IO15) de mile de noi şi are un diametru de 250 de milioane de mile, care este mai mare decît orbita pămîntului.
De unde au apărut toate acestea? Cine le-a făcut? Nu pot fi un accident. Cineva le-a făcut, şi Biblia ne spune că a fost Isus Cristos. El este Creatorul care nu numai că a creat universul, ci poate crea şi o nouă viaţă în sufletul cuiva. 2.Corinteni 5:17 spune: „Dacă este cineva în Cristos, e o creaţie nouă" (versi​unea engleză)
C. Strălucirea Lui (v.3a)
„El [Cristos], care este oglindirea [strălucirea] slavei Lui [Dumnezeu]".
/. Manifestarea lui Dumnezeu. Cuvîntul grec pentru „strălucire" este apaugas-ma [541], care înseamnă „a emite raze de lumină". Isus este manifestarea lui Dumnezeu - El ni-L exprimă pe Dumnezeu. Nimeni nu-L poate vedea vreodată pe Dumnezeu (Io. 1:18), şi nici noi nu-L vom vedea. Aşa după cum razele soare​lui dau pămîntului lumină, căldură, viaţă şi creştere, tot aşa Isus Cristos este lu​mina glorioasă a lui Dumnezeu strălucind în inima oamenilor. Strălucirea soare​lui este de aceeaşi natură ca şi soarele - e la fel de veche ca soarele, iar acesta n-a existat niciodată fără să aibă această strălucire. Ea nu poate fi separată de soare. Acelaşi lucru este adevărat despre Cristos în relaţie cu Dumnezeu. El are aceeaşi natură ca şi Dumnezeu, este la fel de vechi ca Dumnezeu, n-a fost nicio​dată fără Dumnezeu sau Dumnezeu fără El, şi El nu poate fi separat niciodată de Dumnezeu. Totuşi, strălucirea soarelui nu este soarele, şi nici Isus nu este Dumnezeu în sensul acesta. El este Dumnezeu în mod deplin şi absolut, totuşi e o Persoană distinctă. Isus Cristos este strălucirea esenţei lui Dumnezeu făcute cunoscut oamenilor.
2. Lumina lumii. Noi n-am şti niciodată cum ar arăta Dumnezeu dacă nu L-am avea pe Isus la care să ne uităm. în Ioan 8:12, Isus spune: „Eu sunt Lumina lumii; cine Mă urmează pe Mine nu va umbla în întuneric, ci va avea lumina vieţii". Isus Cristos este strălucirea gloriei lui Dumnezeu, şi El poate transmite această lumină în viaţa noastră, astfel încît să putem radia gloria lui Dumnezeu.
26 Superioritatea lui Cristos
Noi trăim într-o lume întunecată. Suntem înconjuraţi de bezna nedreptăţii, a fa​limentului, a despărţirii, a bolii şi a morţii. Există un întuneric pe linie morală, întrucît oamenii sunt orbiţi de poftele şi patimile lor nelegiuite. Dumnezeu Şi-a trimis raza de lumină, Isus Cristos, în această lume întunecată, în 2.Corinteni 4:6, apostolul Pavel spune că „ Dumnezeu, care a zis: Să lumineze lumina din întuneric, ne-a luminat inimile, pentru ca să facem să strălucească lumina cunoştinţei slavei lui Dumnezeu pe faţa lui Isus Cristos ". Cînd Dumne​zeu intră în viaţa ta, El îţi dă lumină, astfel încît să-I poţi înţelege gloria. în ver​setul 4, Pavel spune următoarele despre problema omului: ,^4 căror minte ne​credincioasă a orbit-o dumnezeul veacului acestuia, ca să nu vadă strălucind lumina Evangheliei slavei lui Cristos, care este chipul lui Dumnezeu". Dumne​zeu Şi-a trimis razele Sale în lumea omului în Persoana lui Isus Cristos, astfel încît omul să-I poată privi lumina şi gloria, ca apoi să poată cunoaşte şi radia acea lumină. Dar Satan a orbit minţile oamenilor ca să împiedice lumina Evan​gheliei glorioase să strălucească asupra lor. Ce lucru extraordinar e să realizez că Isus Cristos, care este expresia deplină a lui Dumnezeu în istoria umană, poate să vină în viaţa mea şi să-mi dea lumină în întunericul acestei lumi - lu​mină ca să-L cunosc şi să-L înţeleg pe Dumnezeu, să cunosc sensul şi scopul vieţii, să cunosc fericirea, pacea, bucuria şi comuniunea pentru toată eternitatea.
D. Fiinţa Sa (v.3b) Jntipărirea Fiinţei Lui".
Isus Cristos este imaginea întipărită sau imprimată a Persoanei lui Dumnezeu. Cris​tos n-a fost numai Dumnezeu vizibil pentru simţuri, ci şi Dumnezeu în esenţă. Cu-vîntul grec tradus cu „întipărire" [charakter, 5481] era folosit în greaca clasică pen​tru a indica o ştampilă, stanţă, matriţă sau urma lăsată de un sigiliu [pecete]. în ver​setul 3, el înseamnă că Isus Cristos este reproducerea exactă a lui Dumnezeu. Cînd se pune o ştampilă, rezultă o imprimare exactă. Isus Cristos este reproducerea lui Dumnezeu în formă umană. Cuvîntul grec pentru „fiinţă" înseamnă „substanţă" sau „esenţă". Cristos este esenţa perfectă a lui Dumnezeu - întipărirea personală a lui Dumnezeu în timp şi spaţiu.
Să mai observăm că versetul 3 spune: Jntipărirea Fiinţei Lui". Cuvîntul grec pen​tru „fiinţă" înseamnă „substanţă" sau „esenţă". Cristos este esenţa perfectă a lui Dumnezeu - „urma" personală a lui Dumnezeu în timp şi spaţiu. /. Coloseni 1:15 - „El [Cristos] este chipul Dumnezeului cel nevăzut". Cuvîntul grec pentru „chip" este eikon [1504, de 23 de ori în Noul Testament], care în​seamnă „p copie fidelă", „o reproducere" sau „o imagine exactă". A-L numi pe Cristos eikon-\x\ lui Dumnezeu înseamnă că El este reproducerea fidelă a lui Dumnezeu.
2. Coloseni 1:19 - „Căci Dumnezeu a vrut ca toată plinătatea să locuiască în El [Cristos]".
3. Coloseni 2:9 - „Căci în El [Cristos] locuieşte trupeşte toată plinătatea Dum-nezeirii". Cristos n-a fost numai Dumnezeu vizibil pentru simţuri, ci şi Dumnezeu în esenţă. Cristos este Dumnezeu, totuşi este distinct în Persoana Sa.
.
Supremaţia lui Cristos 27
în pofida acestui lucru, oamenii continuă să-L respingă. Ei continuă să rămînă orbi, fără să-L cunoască pe Dumnezeu şi fiind despărţiţi pentru totdeauna de Dumnezeu şi de tot ce este bine.
E. Administrarea Lui (v.3c)
„Şi care ţine toate lucrurile cu Cuvîntul puterii Lui".
Isus Cristos a făcut toate lucrurile şi într-o zi va moşteni toate lucrurile. între timp,
El le ţine pe toate împreună.
1. Ţinîndpămîntul. Cuvîntul „a ţine" înseamnă „a susţine", „a menţine", „a spri​jini". El este folosit la timpul prezent [participiu prezent sau gerunziu], fapt care implică o acţiune continuă. Tot ce se află în univers e susţinut în acest moment de Isus Cristos.
a) Evitarea haosului. Viaţa noastră depinde de constanţa legilor fizice. Cînd are loc un cutremur de pămînt care deplasează puţin lucrurile, este motiv de îngri​jorare sau panică, în funcţie de mărimea lui. Poţi să-ţi imaginezi ce s-ar întîm-pla dacă Isus Cristos ar renunţa să mai susţină cu puterea Sa legile pămîntului şi universului? Absolut totul şi-ar înceta existenţa! Dacă ar înceta pur şi sim​plu să menţină legea gravitaţiei, noi toţi am muri. Dacă legile fizice s-ar mo​difica, noi n-am putea exista. Hrana pe care o tnîncăm s-ar preschimba în otra​vă. N-am mai putea sta pe pămînt, ne-am desprinde de el, dacă n-am fi pierit mai întîi în ocean.
Iată de exemplu ce s-ar întîmpla dacă s-ar modifica nişte lucruri. Soarele are o temperatură la suprafaţă de 6650 de grade Celsius. Dacă ar fi doar un pic mai aproape de pămînt, am arde, iar dacă ar fi doar puţin mai departe, am îngheţa. Globul nostru are o înclinaţie de 23 de grade, care permite să avem patru ano​timpuri. Dacă pămîntul n-ar fi înclinat, vaporii din ocean s-ar deplasa spre nord şi sud, ducînd în cele din urmă la formarea unor continente monstruoase de gheaţă. Dacă luna n-ar râmîne la o anumită distanţă de pămînt, mareea oceanică ar inunda uscatul de două ori pe zi. Dacă fundul oceanului ar coborî doar cu cîţiva metri, echilibrul dintre dioxidul de carbon şi oxigen din atmos​fera pămîntului ar fi complet răsturnat, şi pe pămînt n-ar putea exista nici o viaţă vegetală sau animală. Dacă atmosfera pămîntului s-ar rarefia brusc, me​teoriţii care ard acum complet cînd se lovesc de atmosfera noastră ne-ar bom​barda atunci neîncetat.
b) Menţinerea cosmosului. în univers nu se face nimic la întîmplare. Isus Cristos susţine universul. El este sursa coeziunii. El nu e creatorul de tip ceasornicar care să facă lumea, s-o pună în mişcare şi apoi să-şi vadă de alte treburi. Mo​tivul pentru care universul este un cosmos şi nu un haos - un sistem ordonat şi de nădejde în locul unei harababuri dezordonate, neregulate şi imprevizibile - este puterea de susţinere a Iui Isus Cristos.
Oamenii de ştiinţă care cred că descoperă adevăruri importante nu fac altceva decît să descopere legile de susţinere pe care le foloseşte Cristos pentru a ţine lumea sub control. Nici un om de ştiinţă - fie el matematician, astronom sau fizician nuclear - n-ar putea face nimic fără puterea de susţinere a lui Isus
28 Superioritatea lui Cristos
Cristos.
Isus Cristos monitorizează şi susţine mişcările din univers, căci întregul univers se menţine pe braţele lui Isus. înţelepciunea Sa nepătrunsă şi puterea Sa ne​mărginită se manifestă în guvernarea universului. Şi astfel El susţine totul prin Cuvîntul puterii Sale.
2. Susţinerea copiilor Săi. Cînd mă gîndesc la puterea lui Cristos de a susţine uni​versul, îmi dau seama că ea îmi afectează viaţa personală. Filipeni 1:6 spune: ,^4cela care a început în voi această bună lucrare o va isprăvi pînă în ziua lui Isus Cristos". Atunci cînd Cristos începe o lucrare în inima ta, El nu Se opreşte acolo. Iuda 24-25 spune: „Iar a Aceluia, care poate să vă păzească de orice că​dere şi să vă facă să vă înfăţişaţi fără prihană şi plini de bucurie înaintea slavei Sale, singurului Dumnezeu, Mîntuitorul nostru, prin Isus Cristos, Domnul nos​tru, să fie slavă, măreţie, putere şi stăpînire, mai înainte de toţi vecii, şi acum şi în veci". Atunci cînd îţi predai viaţa ta lui Isus Cristos, El te poate duce pînă la sfîrşitul vieţii tale, veghind să te afli în prezenţa lui Dumnezeu, deoarece îţi susţine neîncetat viaţa. El te menţine. O viaţă care nu este susţinută de Cristos e un haos.
F. Sacrificiul Său (v.3d)
„A făcut curăţarea păcatelor ".
1. Răscumpărarea. Biblia spune: „Plata păcatului este moartea" (Rom.6:23). Isus Cristos S-a dus la cruce, a suferit moartea pe care o meritam noi şi, prin urmare, ne-a eliberat de pedeapsa păcatului. Creaţia lumii şi susţinerea ei sunt lucrări măreţe, dar o lucrare şi mai mare este curăţarea păcatelor oamenilor.
a) Evrei 7:27 - „Care n-are nevoie, ca ceilalţi mari preoţi, să aducă jertfe în fie​care zi, întîi pentru păcatele sale, şi apoi pentru păcatele norodului, căci lu​crul acesta l-a făcut o dată pentru totdeauna, cînd S-a adus jertfă pe Sine însuşi". în Vechiul Testament, preoţii trebuiau să facă sacrificii neîncetate, dar Isus a făcut unul singur. El a fost nu numai preotul, ci şi jertfa sau sacrificiul prin care ne-a curăţat păcatele - un lucru pe care sacrificiile vechitestamentale nu-1 puteau face.
b) Evrei 9:12-14,26 - „Şi a intrat, o dată pentru totdeauna, în Locul preasfînt, nu cu sînge de ţapi şi de viţei, ci cu însuşi sîngele Său, după ce a căpătat o răs​cumpărare veşnică. Căci dacă sîngele taurilor şi al ţapilor şi cenuşa unei vaci, stropită peste cei întinaţi, îi sfinţeşte şi le aduce curăţarea trupului, cu cît mai mult sîngele lui Cristos, care, prin Duhul cel veşnic, S-a adus pe Sine însuşi jertfă fără pată lui Dumnezeu, vă va curăţa [conştiinţa voastră] de fap​tele moarte, ca să slujiţi Dumnezeului cel viu!... Pe cînd acum, la sfîrşitul veacurilor, S-a arătat o singură dată, ca să şteargă păcatul prin jertfa Sa". Dumnezeu nu putea comuniea cu noi, şi noi nu puteam intra în comuniune cu El pînă nu era rezolvată problema păcatului, astfel că Cristos S-a dus la cruce, a purtat pedeapsa păcatului pentru toţi cei care Ii acceptă jertfa, cred în El şi-L primesc. Este o afirmaţie extraordinară pe care o face scriitorul cărţii
Supremaţia lui Cristos 29
Evrei cînd ne gîndim la identitatea cititorilor săi. El scria unor evrei pentru care crucea era o piatră de poticnire. Dar el nu-şi cere scuze pentru cruce, ci face din ea unul dintre cele şapte motive cu totul speciale de glorie ale lui Cristos.
c) 1.Petru 1:18-19 - „Ştiţi că nu cu lucruri pieritoare, cu argint sau cu aur, aţi fost răscumpăraţi din felul deşert de vieţuire, pe care-l moşteniserăţi de la părinţii voştri, ci cu sîngele scump al lui Cristos, Mielul fără cusur şi fără prihană".
d) l.loan 1:7 - ,^4vem părtăşie [comuniune] unii cu alţii; şi sîngele lui Isus Cristos, Fiul Lui, ne curăţă de orice păcat". Isus a venit ca sacrificiu perfect. Tu şi cu mine suntem păcătoşi. Ori plătim pentru propriul nostru păcat, ori îl lăsăm pe Cristos să plătească pentru el. Dumnezeu a decis să-Şi trimită Fiul ca să moară şi să cureţe păcatul. Dacă ai dorinţa de a-L primi pe Isus Cristos ca Salvator, de a crede şi de a-I accepta sacrificiul, atunci păcatele îţi sunt curăţate prin spălare. Biblia spune că fără vărsare de sînge nu există iertare de păcate (Evr. 9:22). Sîngele lui Isus Cristos nu va fi niciodată valabil pentru tine pînă nu-L primeşti pe Cristos în viaţa ta prin credinţă.
2. Respingerea. Baza salvării este sîngele vărsat al lui Cristos, care curăţă păcatul. Totuşi, mai sunt oameni care îl resping. Evrei 10:26 este o avertizare pentru ei. „Căci, dacă păcătuim cu voia, după ce am primit cunoştinţa adevărului, nu mai rămîne nici o jertfă pentru păcate ". Dacă îl respingi pe Isus Cristos, nu mai exis​tă nimic în univers care să-ţi ia păcatul şi vei muri în păcatul tău (Io.8:24).
G. înălţarea Lui (v.3e)
„[Cristos] a şezut la dreapta Măririi în locurile preaînalte".
Dreapta lui Dumnezeu este de partea puterii Sale, şi Isus S-a aşezat acolo. /. Poziţia. Lucrul semnificativ privitor la ultima afirmaţie din versetul 3 este fap​tul că Isus S-a aşezat. Lucrul acesta era contrar faţă de tot ce simboliza preoţia în Vechiul Testament. în sanctuar nu existau scaune. Lucrarea preotului nu se sfirşea niciodată, astfel că nu avea niciodată timp să se aşeze - el aducea neîn​cetat jertfe zi şi noapte. Dar Isus a adus o singură jertfa, a sfîrşit-o şi apoi S-a dus la Tatăl şi S-a aşezat. Ceea ce nu putea fi îndeplinit în pofida tuturor jertfe​lor vechitestamentale a fost îndeplinit de Isus Cristos o dată pentru totdeauna.
2. Semnele. Ce înseamnă că El S-a aşezat? înseamnă că El a fost înălţat şi este un semn al multor lucruri.
a) Cinste. Isus S-a aşezat la dreapta Tatălui, şi acesta este locul de cinste sau onoare.
b) Stăpînire. 1.Petru 3:22 spune despre Cristos că „stă la dreapta lui Dumnezeu, după ce s-a înălţat la cer, şi Şi-a supus îngerii, stăpînirile şi puterile".
c) Odihnă. Evrei 10:12 spune: „El, dimpotrivă, după ce a adus o singură jertfă pentru păcate, S-a aşezat pentru totdeauna la dreapta lui Dumnezeu [în ver​siunea engleză, cuvintele „pentru totdeauna" sunt situate după „adus", ceea ce pare să fie mai corect, deşi, prin poziţia lor din originalul grec, pot fi puse şi
30 Superioritatea lui Cristos
lîngă „aşezat" - n. tr.]".
d) Mijlocire. Potrivit lui Romani 10:12, Cristos sade la dreapta lui Dumnezeu şi mijloceşte pentru noi [pune o vorbă bună pentru noi, intervine în favoarea noastră].
Am văzut portretul făcut de Dumnezeu lui Isus Cristos. El este preeminent în toate rolurile Sale. L-am văzut ca Profet - ca ultim şi decisiv purtător de cuvînt pentru Dumnezeu. L-am văzut ca Preot fâcînd ispăşire şi mijlocind pentru noi. L-am văzut ca Rege ţinînd sub control, susţinînd şi şezînd pe un tron. Oricine spune că Isus Cristos e mai puţin de atît e nebun. Dumnezeu spune că El este preeminent în toate lucrurile. Ce înseamnă lucrul acesta pentru tine? A-L primi pe Isus Cristos înseamnă a intra în tot ce este şi are El, dar a-L respinge în​seamnă a fi exclus din prezenţa Sa şi izgonit în iadul etern. Nu există altă alter​nativă.
întrebări
1. Defineşte revelaţia progresivă (vezi p.20).
2. Şi-au înţeles oamenii credinţei scrierile? Adu argumente din Scriptură (vezi p.20).
3. Cine este moştenitorul a tot ce posedă Dumnezeu (Evr.l:2; vezi p.21)?
4. Explică sensul termenului „întîi născut" aşa cum este folosit în Psalmul 89:27 (vezi p.21-22).
5. Cînd îşi va primi Cristos pămîntul ca moştenire (Ap.l 1:15; vezi p.22)?
6. Ce a făcut Cristos ca să ne îmbogăţească? Explică (2.Cor.8:9; vezi p.22).
7. Ce se va întîmpla cu cei care continuă să-L respingă pe Isus Cristos (Mt.21:44; vezi p.23)?
8. Ce înseamnă faptul că Cristos „a făcut veacurile" (Evr.l:2; vezi p.23)?
9. Explică modul în care Cristos este faţă de Dumnezeu ca strălucirea faţă de soare (vezi p.24).
10. De ce întîmpină oamenii probleme cînd încearcă să vadă lumina lui Dumnezeu (2.Cor.4:4; vezi p.)?
11. Ce a vrut să spună scriitorul cărţii Evrei cînd a zis despre Cristos că este „înti-părirea" Fiinţei lui Dumnezeu (Evr.l:3; vezi p.25)?
12. Care sunt cîteva din lucrurile care s-ar putea întîmpla dacă Cristos ar renunţa să mai susţină cu puterea Sa universul (vezi p.27)?
13. Ce efect are puterea de susţinere a lui Cristos asupra vieţii tale personale (vezi p.28)?
14. Numeşte o lucrare mai mare a lui Cristos decît crearea lumii sau susţinerea ei de către El (Evr.l:3; vezi p.28).
15. Ce trebuie să facă un om mai înainte ca sîngele lui Cristos să fie valabil şi pen​tru el (vezi p.28-29)?
16. Ce este semnificativ legat de faptul că Cristos S-a aşezat (Evr.l:3; vezi p.29)?
17. Evrei 1:3 spune despre Cristos că „a şezut la dreapta Măririi"? Ce înseamnă lucrul acesta (vezi p.29-30)?
Supremaţia lui Cristos
31
Aplicarea în practică a principiilor
1. Citeşte Evrei 11:39-40 şi 1.Petru 1:10-12. Ce anume n-au putut să vadă pro​feţii ce vezi tu? Cum anume ar trebui să te ajute acest avantaj ca să-ţi trăieşti viaţa de creştin? Cum ar trebui să-ţi afecteze studierea Cuvîntului lui Dumnezeu acest avantaj? Asigură-te că tragi foloase din ceea ce cunoşti.
2. Potrivit lui 2.Corinteni 8:9, am fost îmbogăţiţi prin sărăcia Iui Cristos. în ce moduri te-a îmbogăţit Cristos? Potrivit lui Romani 8:16-17, am devenit comoşteni-tori cu Cristos. Mulţumeşte-I lui Dumnezeu pentru tot ce ţi-a dat şi pentru care n-a trebuit să munceşti. Mulţumeşte-I lui Cristos pentru că a plătit pedeapsa pe care o meritai şi pentru că ţi-a permis să fii un comoştenitor cu El.
3. în Ioan 8:12, Isus spune: „Eu sunt Lumina lumii; cine Mă urmează pe Mine nu va umbla în întuneric, ci va avea lumina vieţii". Noi avem marea ocazie de a trans​mite lumii lumina lui Cristos. Pe o scară de la 1 la 10, evaluează-ţi reuşita de a re​flecta lumina Lui lumii pierdute. Pot oare necredincioşii să spună că eşti creştin după comportarea ta? Roagă-te privitor la umblarea ta creştină. Cere-I lui Dumne​zeu să te ajute să-I reflectezi gloria. Nu uita, Satan i-a orbit pe necredincioşi ca să-i împiedice să vadă gloria lui Dumnezeu. Prin urmare, zădărniceşte lucrul acesta prin a te asigura că-I reflectezi gloria.
Cristos, superior îngerilor (I) Evrei 1.4-6
Schiţă
I
Introducere
A. Concepţia biblică despre îngeri
1. înfăţişarea lor
2. Crearea lor
3. Atributele lor
a) Inteligenţa
b) Sentimentele
c) Vorbirea
d) Repeziciunea
4. Căminul lor
5. Numărul lor
6. Puterea lor
7. Organizarea lor
8. Lucrarea lor
B. Concepţia evreilor despre îngeri
1. Ei intermediau între Dumnezeu şi om
2. Ei acţionau ca şi consiliu al lui Dumnezeu
3. Li s-au desemnat însărcinări speciale
4. Au dat Israelului Vechiul Testament
a) Dovada
1) Fapte 7:51-53 2)Galateni3:19
b) Pervertirea
Lecţie . Titlul Şău (v.4-5)
A. Stabilirea calităţii de Fiu
B. Profeţiile cu privire la calitatea de Fiu
C. Timpul calităţii de Fiu
1. Numele este minunat
2. Numele nu este etern
D. Plinătatea calităţii de Fiu
1. Naşterea Lui din fecioară
a) Luca 1:35
b) Luca 3:22
2. învierea Sa
a) Romani 1:3-4
b) Fapte 13:33
Cristos, superior îngerilor (!) 33
A
II. închinarea înaintea Lui (v.6)
A. Poziţia Lui
1. Definită
2. Impunătoare
B. Revenirea Sa
1. Scopul lui Cristos
2. Ziua revenirii
3. Dorinţa îngerilor
4. Desfătarea închinării
Introducere
Cartea Evrei a fost scrisă în primul rînd pentru credincioşii evrei, dar şi pentru cei neevrei. Scriitorul doreşte să convingă ambele grupări că Noul Legămînt este mai bun decît cel Vechi - că Isus [Iesus] Cristos este preotul mai bun şi mediatorul mai bun, că este preotul final şi sacrificiul final. în toată cartea Evrei, scriitorul pre​zintă comparaţii între Noul Legămînt şi cel Vechi, precum şi între Isus Cristos şi oricine altcineva, ca să arate că El este superior. Am văzut deja lucrul acesta în primele trei versete din Evrei. începînd apoi cu versetele 4-14, Duhul [Spiritul] Sfînt ne învaţă că Isus Cristos este superior îngerilor.
A. Concepţia biblică despre îngeri
Omul este o creatură minunată, mai presus de plante, animale şi alte lucruri din această lume. Au fost însă create nişte fiinţe şi mai însemnate decît omul - îngerii. Evrei 2:9 arată că îngerii sunt mai presus de oameni, deoarece se spune că atunci cînd Isus a devenit om, „a fost făcut pentru puţină vreme mai pe jos decît îngerii". După căderea îngerilor o dată cu Lucifer, îngerii din cer n-au mai fost supuşi păca​tului. Aceşti îngeri sunt sfinţi, puternici şi înţelepţi. Ei nu au aceleaşi neputinţe ca oamenii. Sunt fiinţe speciale create de Dumnezeu înainte de a-1 crea pe om. Ei se aflau în ceruri şi observau cum a creat Dumnezeu lumea. Au fost făcuţi mai însem​naţi decît oamenii, cel puţin mai presus de oamenii căzuţi.
1. înfăţişarea lor. îngerii sunt spirite sau duhuri, totuşi au o anumită formă. Ei sunt chiar în stare să apară sub înfăţişare omenească. Evrei 13:2 spune: „Să nu daţi uitării primirea de oaspeţi, căci unii, prin ea au găzduit, fără să ştie, pe îngeri". De asemenea, ei pot apărea şi în alte forme. De exemplu, Matei 28: 3-4 descrie un înger care a apărut la locul învierii lui Cristos, şezînd pe piatra care fusese rostogolită la o parte: „înfăţişarea lui era ca fulgerul şi îmbrăcămin​tea lui albă ca zăpada. Străjerii au tremurat de frica lui şi au rămas ca nişte morţi". Prin urmare, cînd spunem că îngerii sunt spirite, nu vrem neapărat să spunem că nu au o formă. Ei au o formă, care se poate manifesta ca omenească sau în alt fel.
2. Crearea lor. Toţi îngerii au fost creaţi simultan (Col. 1:16-17). Ei nu sunt în sta​re să procreeze (Mt.22:28-30). Dumnezeu i-a făcut pe toţi cu personalităţi uni-
32
34 Superioritatea lui Cristos
ce. Fiecare înger este o creaţie directă a lui Dumnezeu şi stă într-o relaţie per​sonală nemijlocită faţă de Creatorul care 1-a făcut.
Vechiul Testament admite existenţa îngerilor. în Vechiul Testament sunt 108 referiri la îngeri şi 165 în cel Nou. Nu există nici o îndoială că îngerii există şi că sfinţii din Vechiul Testament au fost foarte conştienţi de aceasta.
3. Atributele lor
a) Inteligenţa. îngerii se închină lui Dumnezeu şi-L servesc într-un mod inteli​gent. De aceea au fost ei creaţi - ca să aducă servicii lui Dumnezeu de o natură cu totul specială.
b) Sentimentele. Biblia spune că îngerii se bucură cînd sunt salvaţi [mîntuiţi] pă​cătoşii (Lc.15:10).
c) Vorbirea. îngerii pot vorbi. în Galateni 1:8, apostolul Pavel spune: „Dar chiar dacă noi înşine sau un înger din cer ar veni să vr propovăduiască o [altă] Evanghelie..."
d) Repeziciunea. Potrivit lui Daniel 9:21, îngerii au o viteză incredibilă. Uneori, ei sunt zugrăviţi ca avînd pînă la şase aripi.
4. Căminul lor. Potrivit lui Mc. 13:32 şi Iuda 6, îngerii necăzuţi au o locuinţă spe​cială în cer. Dumnezeu trăieşte în al treilea cer (Dt.lO:14; cf. 2.Cor.l2:2). Al doilea cer este universul. Primul cer e atmosfera pămîntului. Există oare fiinţe în alte părţi ale universului? Da, dar ele nu sunt fiinţe de pe alte planete, ci sunt fiinţe îngereşti care populează universul.
5. Numărul lor. Numărul îngerilor nu s-a schimbat de cînd au fost creaţi iniţial, deşi un mare număr dintre ei au căzut. Prin urmare, ei nu sunt supuşi morţii. Nicăieri nu arată Scriptura că pot muri. Numărul lor nici nu creşte, nici nu descreşte. Ei sunt cu mult mai vechi decît omul şi numără mii de miliarde. Cu toate că un număr foarte mare au căzut împreună cu Satan, tot mai rămîn mulţi îngeri sfinţi. De exemplu, în Daniel 7:10, Daniel spune: „Mii de mii de slujitori îi slujeau, şi de zece mii de ori zece mii stăteau înaintea Lui". Apocalipsa 5:11 spune: ^umărul lor era de zece mii de ori zece mii şi mii de mii".
6. Puterea lor. îngerii sunt mai puternici decît oamenii, iar aceştia trebuie să facă apel la puterea divină pentru a se lupta cu ei, mai ales cu cei căzuţi. Efeseni 6:10-12 spune: „încolo, fraţilor, întăriţi-vă în Domnul şi înputerea tăriei Lui... Căci noi n-avem de luptat împotriva cărnii şi sîngelui, ci împotriva [îngerilor căzuţi]".
7. Organizarea lor. îngerii sunt foarte bine organizaţi. Se face aluzie la diferitele lor ranguri prin cuvintele tronuri, domnii, stăpîniri, puteri şi autorităţi (Ef.6:12; Col.l: 16). Cîteva dintre clasele speciale de îngeri sunt heruvimii, serafimii şi cei descrişi ca fiind creaturi vii. Unii au nume: Lucifer, Micael şi Gabriel. Luci-fer este numele pe care 1-a avut Satan înainte de cădere. Micael este conducă​torul armatelor cereşti.
8. Lucrarea lor. îngerii sunt văzuţi în Scriptură ca spectatori ai tuturor eveni​mentelor legate de salvarea oamenilor. Ei II servesc pe Dumnezeu şi îi execută
Cristos, superior îngerilor (I) 35
ordinele. De exemplu, ei L-au servit pe Cristos în starea Sa de înjosire. Cînd s-a încheiat ispitirea Sa de către Satan, Biblia spune că au venit îngerii şi L-au servit (Mt.4:l 1). De asemenea, ei îi servesc pe cei salvaţi prin aceea că veghea​ză asupra bisericii şi a predicatorului. Ei îl ajută pe Dumnezeu să dea răspuns la rugăciuni, să-i scape pe sfinţi din pericol, să-i încurajeze şi să-i ocrotească pe copii. în plus, au o lucrare pe lîngă cei pierduţi prin aceea că le anunţă judeca​ta şi o duc la îndeplinire.
B. Concepţia evreilor despre îngeri
Evreii, atunci cînd a fost scrisă cartea Evrei, aveau o concepţie diferită despre îngeri. Multe dintre concepţiile lor începuseră să devieze de la contextul de bază al Vechiu​lui Testament, din cauza scrierilor talmudice şi a ideilor rabinice. Scriitorul cărţii Evrei trebuia să le scrie această epistolă nu numai ca să-i înveţe adevărata concepţie biblică despre îngeri, dar să şi înlăture conceptul prea înalt pe care îl aveau evreii despre îngeri.
/. Ei intermediaţi între Dumnezeu şi om. Evreii credeau că îngerii erau impor​tanţi pentru Vechiul Legămînt. Ei îi consideraseră dintotdeauna pe îngeri ca fiind cele mai înalte fiinţe în rang după Dumnezeu. Ei credeau că îngerii sunt mediatorii între oameni şi Dumnezeu. De exemplu, socoteau că îngerii îl încon​joară pe Dumnezeu. Se gîndeau la îngeri ca la instrumentele care aduceau Cu-vîntul lui Dumnezeu şi îndeplineau voia lui Dumnezeu în univers şi printre oameni. îngerii erau consideraţi creaturi eterice făcuţi dintr-o substanţă înfocată ca lumina strălucitoare - şi poate că această analiză nu era departe de adevăr. Evreii credeau că îngerii erau creaţi, că nu beau, nu mîncau şi nu procreau.
2. Ei acţionau ca şi consiliu al lui Dumnezeu. Evreii mai credeau că îngerii erau consilierii lui Dumnezeu şi că Dumnezeu n-a făcut niciodată nimic fără să-i întrebe pe îngeri. Cînd Geneza 1:26 spune: „Săfacem om după chipul Nostru", ei credeau că Dumnezeu, cînd foloseşte pluralul, Se referă la consiliul Său îngeresc. Unii credeau că îngerii au obiectat cînd s-a pus problema creării oa​menilor şi au fost anihilaţi pentru obiecţia lor. Alţii credeau că ei au obiectat faţă de darea Legii şi l-au atacat pe Moise cînd a urcat pe Muntele Sinai.
3. Li s-au desemnat însărcinări speciale. Evreii dădeau nume îngerilor. Ei cre​deau că exista un grup de îngeri care se aflau permanent în prezenţa lui Dum​nezeu. Lor li s-a dat numele de Rafael, Iuriel, Fanuel, Gabriel şi Micael. El era un nume al lui Dumnezeu adăugat la sfîrşitul fiecărui nume. Se credea că erau două sute de îngeri care ţineau sub control mişcările corpurilor cereşti şi le ţineau pe orbitele lor. De asemenea, se credea că un înger era însărcinat cu ca​lendarul şi ţinea sub control succesiunea la nesfîrşit a zilelor, lunilor şi anilor. Ei credeau că exista un înger puternic care avea în grijă mările, unul care se îngrijea de îngheţ, altul de rouă, ploaie, grindină, fulgere, tunete, şi aşa mai departe. Se mai credea de asemenea că erau alţi îngeri care erau guvernatori ai iadului şi ai celor care îi torturează pe cei condamnaţi. Evreii credeau că alţi îngeri consemnau în scris toate cuvintele pe care le rosteau toţi oamenii. Ei mai credeau că exista şi un înger al morţii, precum şi unul păzitor pentru orice naţi-
36 Superioritatea lui Cristos
une şi orice copil. Erau atîţia îngeri, încît un rabin a spus că fiecare fir de iarbă îşi are îngerul lui.
Am arătat pe scurt cam cum erau priviţi îngerii atît din perspectiva Scripturii, cît şi din cea a evreilor. Mai trebuie să notăm un singur lucru, deoarece are o semnificaţie deosebită pentru această secţiune din cartea Evrei scrisă cu privire Ia îngeri.
4. Au dat Israelului Vechiul Testament. Evreii ştiau că Vechiul Legămînt şi Ve​chiul Testament le-au fost aduse de îngeri de la Dumnezeu. Lucrul acesta, mai mult ca oricare altul, a dus Ia aceste concepţii înalte despre îngeri în mintea israeliţilor. Ei credeau că îngerii erau mediatorii legămîntului lor cu Dumnezeu şi că îşi continuau permanent acea lucrare.
a) Dovada
1) Fapte 7:51-53 - Următoarele versete sunt un extras din acuzaţia adusă de Ştefan israeliţilor: „Oameni tari la cerbice, netăiaţi împrejur cu inima şi cu urechile! Voi totdeauna vă împotriviţi Duhului SJînt. Cum au făcut părinţii voştri, aşa faceţi şi voi. Pe care din prooroci nu i-au prigonit părinţii voştri? Au omor tt pe cei ce vesteau mai dinainte venirea Celui Neprihănit, pe care L-aţi vîndut acum, şi L-aţi omorît. Voi, care aţi primit Legea dată prin îngeri, şi n-aţi păzit-o!"
2) Galateni 3:19 - Atunci pentru ce este Legea? Ea a fost adăugată din prici​na călcărilor de lege, pînă cînd avea să vină Sămînţa, căreia îi fusese făcută făgăduinţa; şi a fost dată prin îngeri, prin mîna unui mijlocitor". Vechiul Legămînt a fost adus oamenilor şi păstrat prin intermediul îngerilor. îngerii îşi făceau lucrarea între Dumnezeu şi oameni ca să ducă mai departe lucrarea Vechiului Legămînt. Evreii ştiau lucrul acesta şi prin urmare aveau cea mai înaltă stimă pentru îngeri.
b) Pervertirea. Unii evreu îi preamăreau atît de mult pe îngeri, încît au ajuns să li se închine. Această activitate s-a dezvoltat, devenind o erezie cunoscută drept gnosticism, cînd Pavel a scris: ,flimeni să nu vă răpească premiul alergării, făcîndu-şi voia lui însuşiprintr-o smerenie şi închinare la îngeri" (Col.2:18).
îngerii erau foarte sus puşi în mintea evreilor. Prin urmare, dacă scriitorul cărţii Evrei voia să le prezinte evreilor faptul că Cristos este intermediarul unui legă​mînt mai bun, atunci trebuia să le arate că Cristos este mai bun decît îngerii. Acesta a fost scopul său în Evrei 1:4-14. El arată că Cristos, aducătorul Noului Legămînt, este un intermediar mai bun decît intermediarii din Vechiul Legă​mînt, care erau îngeri. De aceea, Cristos trebuie să fie mai bun decît îngerii. Scriitorul începe să dovedească lucrul acesta prin folosirea a şapte pasaje vechi-testamentale care să-1 confirme.
Cristos, superior îngerilor (l)
37
Prima traducere
Dacă ar fi să compari citatele din cele şapte pasaje vechitestamentale aflate în Evrei 1:4-14 cu aceleaşi pasaje din Vechiul Testament, ai vedea că nu sunt citate exact - sunt mici variaţii. Motivul este acesta: Pe timpul cînd a fost scrisă epis​tola către evrei, exista o carte numită Septuaginta, traducerea grecească a textu​lui ebraic. Aproape de timpul lui Cristos existau atît de mulţi evrei care vorbeau greaca, încît şaptezeci de cărturari au tradus în greacă textul ebraic. Este evident, scriitorul cărţii Evrei a fost influenţat de cultura greacă, pentru că atunci cînd a citat din Vechiul Testament, a făcut-o totdeauna din Septuaginta. Prin urmare, ea diferă uşor de textul ebraic, dar numai în chestiuni minore. Unde există o deose​bire, nu este în semnificaţie, ci numai în exprimare sau în alegerea cuvintelor. Unul dintre motivele pentru care mulţi nu cred că Pavel a scris cartea Evrei este că el cita de obicei pasajele vechitestamentale din textul ebraic.
Evanghelizare evreiască eficientă
Scriitorul cărţii Evrei foloseşte cu înţelepciune şi cu îndemînare Vechiul Tes​tament ca să arate evreilor că Cristos este un mediator mai bun, şi lucrul acesta dă putere argumentului. Dacă am încerca să folosim Noul Testament ca să dove​dim evreilor că Cristos este un mediator mai bun, ei ar spune: „Noi nu acceptăm Noul Testament". Prin urmare, scriitorul spune: „Dă-mi voie să-ţi dovedesc aceasta din Scripturile tale". Vom vedea puterea extraordinară care este în acest fel de argument.
Textul pentru această lecţie este prima parte din Evrei 1:4: ^jungînd cu atît mai pe sus de îngeri". Aceasta este propoziţia pe care încearcă s-o dovedească scriitorul. Cine este mai bun ca îngerii? Isus Cristos, care este subiectul versetelor 1-3. înce-pînd cu versetele 4-14, scriitorul continuă să dovedească faptul că Cristos este mai bun decît îngerii.
în ce sens a devenit Cristos mai bun decît îngerii?
Multe secte şi organizaţii religioase neortodoxe [infidele Bibliei] neagă divini​tatea lui Cristos pe baza lui Evrei 1:4 [în versiunea engleză autorizată (King James - aflată la baza cărţilor de studiu ale lui MacArthur), pasajul sună astfel: ,fiindfăcut cu atît mai bun decît îngerii" - n. tr.]. Ei susţin că Cristos nu era Dumnezeu, ci o fiinţă creată. Cînd versetul 4 spune: ,fiindfăcut cu atît mai bun decît îngerii", ei spun: „Vezi, Cristos a fost făcut". Dar cuvîntul grec folosit aici pentru „făcut" nu estepoieo, care înseamnă „a face" sau „a crea", ci ginomai, care înseamnă „a deveni". Isus Cristos a existat dintotdeauna, dar a devenit mai bun
38
Superioritatea lui Cristos
decît îngerii în starea Sa de înălţare, lăsînd să se subînţeleagă că a fost cîndva mai jos decît îngerii (Evr.2:9). în mod concret, în Evrei 1:4, scriitorul se referă la Cristos ca la Fiul lui Dumnezeu. Cristos ca om a ajuns mai jos decît îngerii. Dar, ca rezultat al supunerii Sale şi al lucrării minunate pe care a făcut-o ca Fiu, El a fost înălţat mai presus decît îngerii, adică acolo unde fusese înainte. Dar, de data aceasta, El a fost înălţat ca Fiu. Cristos n-a devenit Fiul lui Dumnezeu pînă la incarnarea sau întruparea Sa. El nu era Fiul lui Dumnezeu în eternitatea trecută; El era Dumnezeu, a doua Persoană a Trinităţii. Un timp, El a fost mai prejos decît îngerii, îndeplinind cu fidelitate lucrarea lui Dumnezeu; El a devenit mai bun decît îngerii ca Fiu înălţat.
Lecţie
în ce moduri a fost Isus mai bun decît îngerii? în cinci moduri: în titlul, închi​narea, natura, eternitatea şi destinul Său.
I. Titlul Său (v.4-5)
,^4jungînd cu atît mai pe sus de îngeri, cu cît a moştenit un Nume mult mai minunat decît al lor. Căci, căruia dintre îngeri a zis El vreodată: Tu eşti Fiul Meu; astăzi Te-am născut, şi iarăşi: Eu Ii voi fi Tată, şi El îmi va fi Fiu?
A. Stabilirea calităţii de Fiu
Duhul Sfint spune că Isus este mai bun decît îngerii din cauză că are un nume mai bun. Cărui înger i-a zis Dumnezeu vreodată: „Tu eşti Fiul Meu; astăzi Te-am născut"! Cărui înger i-a zis Dumnezeu vreodată: „Eu îi voi fi Tată, şi El îmi va fi Fiu'"} Răs​punsul este: Nimănui. îngerii sunt lucrători şi mesageri, dar Cristos era Fiul. E o mare diferenţă. Prin urmare, Cristos a căpătat un nume sau un titlu mai bun decît îngerii, în cultura noastră, numele pe care le alegem pentru copiii noştri nu au prea multă legătură cu caracterul copilului. în Biblie, Dumnezeu a ales nume concrete care aveau de-a face cu vreun aspect al vieţii indivizilor. Frecvent, numele vorbea despre o realitate interioară. Lui Isus Cristos i s-a dat un nume care este mai presus de orice nume (Fil.2:9), inclusiv al îngerilor.
B. Profeţiile cu privire Ia calitatea de Fiu
Scriitorul citează două pasaje vechitestamentale ca să arate că Isus are un nume mai bun decît îngerii. Evrei 1:5 citează Psalmul 2:7: „Tu eşti Fiirf Meu! Astăzi Te-am născut". Apoi, în versetul 5, el spune: „Eu îi voi fi Tată, şi el îmi va fi fiu". Acesta este un citat din 2.Samuel 7:14, unde lui David i s-a profeţit că va avea un Fiu însemnat. Care înger a fost vreodată numit Fiu? Nici unul. Ca şi creştini, suntem numiţi în colectiv „fii ai lui Dumnezeu" sau „copii ai lui Dumnezeu"; îngerii sunt tot aşa, în sensul că Dumnezeu i-a creat. Dar nici un înger n-a fost numit vreodată „Fiul lui Dumnezeu". De asemenea, Dumnezeu n-a spus unui înger: Astăzi Te-am născut". Dumnezeu spune: „Am un Fiu care are un nume mai mare". Vechiul Testa-
Cristos, superior îngerilor (l) 39
ment a prezis că avea să vină un Fiu. Psalmul 2:7 spune: „Tu eşti Fiul Meu! Astăzi Te-am născut". 2.Samuel 7:14 prezice şi el venirea Fiului: „Eu îi voi fi Tată şi el îmi va fi fiu".
C. Timpul calităţii de Fiu
Ştiai că atunci cînd a fost scrisă cartea 2.Samuel Isus Cristos nu era Fiul lui Dum​nezeu? De ce? Titlul Fiu se referă la Isus Cristos în întruparea Sa. Cristos nu a de​venit Fiu pînă ce nu S-a născut în timp. înainte de întruparea Sa, El era Dumnezeul etern. Dumnezeu ca Tată şi Isus ca Fiu este analogia lui Dumnezeu ca să ne ajute să înţelegem relaţia dintre prima şi a doua Persoană a Trinităţii. Scriitorul cărţii Evrei prezintă cititorului evreu faptul că Cristos întrupat este Dumnezeu. Prin urmare, el vorbeşte despre Cristos potrivit titlului căpătat la întrupare.
Nicăieri în Biblie nu se vorbeşte despre calitatea eternă de Fiu a lui Cristos. Cînd scriitorul se referă în versetul 8 la starea eternă a lui Cristos, el spune: „Pe cînd Fiu​lui I-a zis: Scaunul Tău de domnie, Dumnezeule, este în veci de veci". Să observăm că el foloseşte titlul Dumnezeu. Totuşi, cînd vorbeşte despre întruparea lui Cristos, foloseşte titlul Fiu.
1. Numele este minunat. De ce spune versetul 4: „Cu cît a moştenit un Nume mult mai minunat decît al lor"? N-a avut Cristos dintotdeauna un nume mult mai minunat? Ba da, dar El a obţinut altul. El era dintotdeauna Dumnezeu, dar El a devenit Fiul, care este mult mai minunat decît servitor sau slujitor. El n-a avut dintotdeauna titlul de Fiu. Cristos este în mod etern Dumnezeu, dar e Fiu în întruparea Lui.
2. Numele nu este etern. Sunt oameni care cred că Isus îi este Fiu lui Dumnezeu, de aceea este în mod etern inferior lui Dumnezeu. Dar El n-a devenit niciodată Fiu decît la întrupare. înainte de aceea El era Dumnezeul etern. Este incorect să spunem că Isus Cristos îi este inferior lui Dumnezeu, deoarece are titlul de Fiu. El a dobîndit acest titlu atunci cînd a venit în lume la întruparea Sa. „Eu îi voi fi Tată, şi El îmi va fi Fiu?" Să nu creadă cineva că Cristos este Fiul etern -totdeauna în subordinea lui Dumnezeu şi mai neînsemnat ca El - , deoarece nu e. Poziţia de Fiu a lui Cristos este doar o analogie ca să permită minţii umane să înţeleagă supunerea Sa voluntară Tatălui de dragul răscumpărării noastre. Cuvîntul „astăzi" din Evrei 1:5 arată că poziţia de Fiu a lui Cristos a început la un moment dat în timp, nu în eternitate. Cristos este Fiu în sens uman pentru că viaţa Lui a fost concepută în această lume.
Partea din versetul 5 care spune: „Eu îi voi fi Tată, şi El îmi va fi Fiu " sublini​ază viitorul. Aş vrea să ilustrez aceasta cu Ioan 1:14, care se referă la un timp aflat înainte ca Isus să Se fi născut în lume. A fost Cristos Fiu înainte de a Se naşte în lume? Nu. Ioan a avut grijă să facă această distincţie în versetul 14: „Cuvîntul [termenul folosit de Ioan pentru Cristos] S-a făcut trup". Ioan nu s-a referit la Cristos ca Fiu pînă ce n-a devenit carne. Prin urmare, nu există nici o justificare să se spună că Isus Cristos este din eternitate subordonat lui Dumne​zeu sau mai neînsemnat decît Dumnezeu.
40 Superioritatea lui Cristos
D. Plinătatea calităţii de Fiu
Sunt două domenii de bază în care Cristos este Fiu.
1. Naşterea Lui din fecioară. Cristos n-a fost Fiu pînă ce n-a venit în această lume prin naşterea din fecioară.
a) Luca 1:35 - „îngerul i-a răspuns [Măriei]: Duhul Sfint Se vapogorîpeste tine, şi puterea Celui Preaînalt te va umbri. De aceea, Sfîntul care Se va naşte din tine va fi chemat Fiul lui Dumnezeu". Cristos n-a fost numit Fiul lui Dumne​zeu pînă ce nu S-a născut. Versetul 32 spune: „El va fi mare şi va fi chemat Fiul Celui Preaînalt",
b) Luca 3:22 - La botezul lui Cristos, „Duhul Sfint S-a pogorît peste El în chip trupesc, ca un porumbel. Şi din cer s-a auzit un glas, care zicea: Tu eşti Fiul Meu preaiubit". După întruparea lui Cristos, Dumnezeu a zis: „Acesta este Fiul Meu!" Mai înainte de aceasta, Dumnezeu nu S-a referit niciodată la Cristos în felul acesta.
întrucît cuvîntul „astăzi" din Evrei 1:5 nu se putea referi la calitatea eternă de Fiu, el trebuie să se refere la un punct în timp. Luca 2:11 foloseşte expresia „astăzi... vis-a născut". Fiul S-a născut Ia un moment dat în timp. Calitatea de Fiu a lui Cristos a început cu naşterea Sa din fecioară. înainte de aceasta, El a fost Dumnezeul etern în cadrul Dumnezeirii cu ceilalţi membri ai Trinităţii.
2. învierea Sa. Calitatea de Fiu a lui Isus a fost în floare la învierea Sa. El este Fiu nu numai pentru că S-a născut dintr-o fecioară, ci şi pentru că S-a născut din nou dintre cei morţi. Tu şi cu mine devenim fii ai lui Dumnezeu în sensul cel mai deplin nu prin faptul că ne-am născut o singură dată, ci prin aceea că ne-am născut de două ori (Io.3:3). Acelaşi lucru este adevărat cu privire la Isus.
a) Romani 1:3-4 - „Ea priveşte pe Fiul Său, născut din sămînţa lui David, în ce priveşte trupul, iar în ce priveşte duhul sfinţeniei dovedit cu putere că este Fiul lui Dumnezeu, prin învierea morţilor". Cristos a fost făcut Fiu la naştere şi a fost declarat Fiu la înviere. Plinătatea calităţii Sale de Fiu se află în dubla Sa naştere.
b) Fapte 13:33 - Şi acest verset citează Psalmul 2:7, ca şi Evrei 1:5: „Dumnezeu a împlinit-o pentru noi, copiii lor, înviind pe Isus; după cum este scris în psalmul al doilea: Tu eşti Fiul Meu, astăzi Te-am născut". Aceasta ne spune în mod concludent că Psalmul 2:7 este legat de înviere.
Isus este Fiu la înviere. în Vechiul Testament s-a profeţit că El va veni ca Fiu. în Noul Testament, El a venit ca Fiu o dată cu naşterea Sa din fecioară şi a fost declarat Fiu prin învierea Sa dintre cei morţi. Să nu cazi vreodată în cursa ereziei celor care propagă ideea că Isus Cristos a fost în mod etern subordonat lui Dumnezeu. El a pus la o parte ceea ce I se cuvenea de drept şi S-a umilit devenind Fiu de dragul nostru,
îngerii sunt cei mai minunaţi dintre toate creaturile, dar dacă Cristos are un nume mai minunat ca ei,înseamnă că are numele cel mai minunat. Prin urma​re, scriitorul cărţii Evrei spune cititorilor săi, bazat pe propria lor Scriptură, că Isus Cristos e mai mare decît îngerii din cauză că a obţinut un nume mai măreţ.
Cristos, superior îngerilor (I)
41
II. închinarea înaintea Lui (v.6)
„Şi, cînd duce iarăşi în lume pe Cel întîi născut, zice: Toţi îngerii lui Dumnezeu să I se închine!"
Chiar dacă Isus Cristos S-a umilit pe Sine însuşi şi a fost făcut pentru un timp mai prejos decît îngerii, îngerii tot trebuie să se închine înaintea Lui. Dacă îngerii tre​buie să I se închine, înseamnă că El este mai însemnat decît ei. De aceea, legămîn-tul Lui este mai important decît cel pe care l-au adus ei - creştinismul este mai important decît iudaismul. Evrei 1:6 citează Psalmul 97:7. Psalmistul spunea că toţi îngerii trebuie să se închine lui Cristos. Evreii n-ar fi trebuit să fie surprinşi de lucrul acesta, deoarece era inclus în propria lor Scriptură.
Oare nu s-au închinat îngerii dintotdeauna Iui Cristos? Ba da. Ei I s-au închinat în tot timpul existenţei lor înainte de întruparea Sa, numai că I s-au închinat ca Dumnezeu. Apoi însă au fost chemaţi să I se închine ca Fiu. Acest Fiu care a devenit Om este mai presus decît îngerii, deoarece este însuşi Dumnezeul înaintea căruia s-au închi​nat dintotdeauna îngerii. Ştiai că este un păcat absolut şi o încălcare a tuturor legilor Iui Dumnezeu să te închini altcuiva decît lui Dumnezeu? Iar dacă Dumnezeu spune că toţi îngerii trebuie să se închine Fiului, înseamnă că Fiul trebuie să fie Dumnezeu. Cristos nu este numai Dumnezeu eternităţii, ci şi Fiul umanităţii. în Persoana Sa întrupată, ca şi în Persoana Sa eternă, Iui Cristos trebuie să I se aducă închinare.
A. Poziţia Lui
1. Definită. Versetul 6 spune că Cristos este „întîiul născut". Mulţi oameni folo​sesc aceste cuvinte ca dovadă că Isus e o fiinţă creată. Dar ei nu înţeleg că cu​vintele „întîiul născut" nu au nimic de-a face cu timpul, ci cu poziţia. Coloseni 1:15 spune despre Cristos că este „chipul Dumnezeului cel nevăzut, cel întîi născut din toată zidirea [creaţia]". Ei încearcă să folosească şi acest pasaj ca o dovadă, afirmînd că Coloseni 1:15 dovedeşte că Isus a fost creat. Dar cuvîntul grec pentru „întîiul născut" este prototokos [4416, de 8 ori în Noul Testament], care înseamnă „cel suprem", „căpetenia", „şeful". Cristos nu era născut, ci El este căpetenia, suveran peste oricine şi orice. Acest termen a fost pus în legă​tură cu conceptul de întîi născut din, cauză că fiul mai mare era de obicei moşte​nitorul întregii averi - căpetenia averii tatălui. Prototokos a ajuns apoi să în​semne „unul cu toată demnitatea şi onoarea, avînd rangul unei căpetenii". Isus Cristos este prototokos. Şi aceasta se referă la dreptul şi autoritatea Sa, nu la timpul naşterii Sale.
în Vechiul Testament erau doi fraţi numiţi Iacov şi Esau. Esau era cel mai mare, dar Iacov era prototokos. Geneza 49:3 descrie caracterul prototokos-u\u'\ lui Iacov: „Ruben, tu, întîiul meu născut, puterea mea şipîrga tăriei mele, întîiul în vrednicie şi întîiul în putere". Ce înseamnă prototokos? Putere, tărie, vrednicie şi forţă. Astfel deci, el nu este un termen referitor la timp, ci unul referitor la autoritate. Isus Cristos este prototokos-u\ în sensul că are dreptul de a stăpîni.
2. Impunătoare. Coloseni 1:18 spune că Cristos „este Capul trupului, al Bisericii. El este începutul, cel întîi născut dintre cei morţi". Acest verset arată că Isus este primul născut dintre cei morţi. Acum, a mai înviat cineva înainte de Isus?
42 Superioritatea lui Cristos
Da - Lazăr şi ceilalţi oameni pe care i-a înviat Isus în timpul vieţii Sale pămîn-teşti, sfinţii din Vechiul Testament care au înviat cu ocazia crucificării Sale şi toţi ceilalţi care au înviat dintre cei morţi înainte de Isus, aşa cum se consem​nează în Vechiul Testament. Cu toate acestea, Coloseni 1:18 spune că El a fost „cel întîi născut dintre cei morţi". Aceasta înseamnă că Cristos a fost căpetenia tuturor celor care au înviat vreodată. Cuvintele „întîi născut" nu se pot referi la timp, altfel versetul ar fi o minciună. Prototokos înseamnă că Cristos este Cel principal, Cel mai onorat, Cel mai impunător, Cel mai înalt şi Cel mai puternic. Dintre toţi cei înviaţi, Isus este cel mai important. Titlul se referă la gloria Ş4 rangul lui Cristos, nu la conceptul de a fi creat înainte de a se fi creat orice altceva.
B. Revenirea Sa
Existenţa Cuvîntului „iarăşi" în Evrei 1:6 a produs multe probleme comentatorilor, inclusiv mie: „Şi, cînd duce iarăşi în lume pe [prototokos], zice: Toţi îngerii lui Dumnezeu să 1 se închine!" (sublinierea mea).
/. Scopul lui Cristos. înainte de a înţelege rostul cuvîntului „iarăşi" de aici, este nevoie să definim ce se înţelege prin cuvîntul „lume". Aici nu este folosit cuvîn-tul grec obişnuit pentru „lume" {kosmos), care se referă la întregul univers, ci oikoumene [3625, de 15 ori în Noul Testament], care înseamnă „pămîntul lo​cuit". Cristos n-a fost primul care S-a născut pe pămînt, totuşi e „întîiul născut" - Căpetenia, Cel maiestuos, impunător - care a venit pe un pămînt deja locuit.
2. Ziua revenirii. Este nevoie să examinăm în versetul 6 ordinea cuvintelor în tex​tul grecesc: „Şi, cînd duce iarăşi în lume pe [prototokos]" (sublinierea mea). Cînd va avea loc acest „iarăşi"? La a doua venire. Dumnezeu L-a adus deja o dată pe Cristos în lume ca Fiu, şi urmează să-L aducă iarăşi în viitor în glorie impresionantă.
3. Dorinţa îngerilor. La a doua venire se va petrece plinătatea profeţiei din verse​tul 6: „Toţi îngerii lui Dumnezeu să Ise închine!" în prezent, îngerii nu înţeleg deplin întregul tablou al planului de răscumpărare al lui Dumnezeu. 1.Petru 1:11-12 prezintă tabloul profeţilor vechitestamentali, care au notat ce le-a spus Dumnezeu şi apoi au citit ce-au scris ca să vadă ce însemna. Ei au fost inspiraţi de Duhul Sfînt, dar în multe cazuri n-au înţeles. „Ei cercetau să vadă ce vreme şi ce împrejurări avea în vedere Duhul lui Cristos, care era în ei, cînd vestea mai dinainte patimile lui Cristos şi slava de care aveau să fie urmate. Lor le-a fost descoperit că nu pentru ei înşişi, ci pentru voi spuneau ei aceste lucruri, pe care vi le-au vestit acum cei ce v-au propovăduit Evanghelia, prin Duhul Sfînt trimis din cer". Lucrurile pe care profeţii nu le puteau înţelege nu trebuiau să fie înţelese pînă ce nu venea Cristos, pînă se predica Evanghelia şi era făcută vizibilă lucrarea Duhului. Versetul 12 continuă: „[Lucruri] în care chiar îngerii doresc să privească". Nici îngerii nu înţeleg pînă acum toată revelaţia lui Dumnezeu. Poate că acei îngeri prezenţi în jurul tronului lui Dumnezeu înţeleg, dar este evident că uriaşele armate de îngeri n-au fost pînă acum în stare să priceapă totul. Ei nu sunt atotştiutori. De abia atunci cînd Dumnezeu îl va aduce în lume pe prototokos vor putea îngerii să se închine în mod deplin şi complet.
Cristos, superior îngerilor (!) 43
4. Desfătarea închinării. Eu cred că îngerii din jurul tronului se închină acum lui Dumnezeu, şi mai cred că ar putea să existe îngeri care se închină Fiului, dar dacă citesc bine în Biblie, îngerii tot mai încearcă să-şi imagineze nişte lucruri pe care nu le înţeleg. Dar o dată ce va veni timpul ca Isus să Se întoarcă, cum vor reac​ţiona oare îngeri? în Apocalipsa 5:11-12, apostolul Ioan spune: „M-am uitat, şi împrejurul scaunului de domnie, în jurul făpturilor vii şi în jurul bătrînilor am auzit glasul multor îngeri. Numărul lor era de zece mii de ori zece mii şi mii de mii. Ei ziceau cu glas tare: Vrednic este Mielul, care a fost înjunghiat, să primeas​că puterea, bogăţia, înţelepciunea, tăria, cinstea, slava şi lauda!" Aşa va arăta închinarea îngerilor cînd va reveni Cristos ca să ia pămîntul în stăpînire. în Apocalipsa 5:1, Tatăl este zugrăvit ţinînd un sul, titlul de proprietate al pătnîn-tului, iar un înger spune: „Cine este vrednic să deschidă cartea şi să-i rupă pe-ceţile? " (v.2). Apostolul Ioan începe să plîngă în versetul 4, deoarece nu s-a găsit nimeni care să deschidă sulul. Dar, în versetul 5, unul dintre prezbiteri a zis: ,JVuplînge: Iată că Leul din seminţia lui Iuda, Rădăcina lui David, a biruit ca să deschidă cartea, şi cele şaptepeceţi ale ei". Isus Cristos, Mielul, ia sulul. Cînd este pe punctul de a desfăşura sulul judecăţilor şi de a pune stăpînire pe pămînt, îngerii vor spune: „Oh, acum totul este limpede!" Laudele vor izbucni din gura milioanelor de îngeri din cer. Versetele 13-14 spun: „Şi pe toate făp​turile, care sunt în cer, pe pămînt, sub pămînt, pe mare, şi tot ce se află în aces​te locuri, le-am auzit zicînd: A Celui ce sade pe scaunul de domnie şi a Mielului să fie lauda, cinstea, slava şi stăpînirea în vecii vecilor! Şi cele patru făpturi vii ziceau: Amin! Şi cei douăzeci şi patru de bătrîni s-au aruncat la pămînt şi s-au închinat Celui ce este viu în vecii vecilor".
La a doua Sa venire va fi arătat Cristos în gloria Sa deplină ca Fiu - prototo-kos-ul. Chiar şi îngerii vor înţelege totul cînd îl vor vedea întorcîndu-Se ca Rege al regilor şi Domn al domnilor. Cristos este mai însemnat decît îngerii deoarece Dumnezeu porunceşte îngerilor să I se închine. Şi dacă Dumnezeu a poruncit îngerilor să se închine Fiului Său, atunci Fiul Său trebuie să fie Dumnezeu.
întrebări
1. De unde ştim că îngerii sunt fiinţe create mai presus decît oamenii (vezi p.33)?
2. Ce fel de formă pot lua îngerii (vezi p.33)?
3. Descrie cîteva dintre atributele îngerilor (vezi p.34).
4. Descrie lucrarea îngerilor (vezi p.34-35).
5. Ce credeau evreii despre îngeri? Explică (vezi p.35).
6. Ce credinţă, mai presus de orice altă credinţă, a dus la concepţii înalte despre îngeri în mintea evreilor (vezi p.36)?
7. Ce erezie s-a dezvoltat ca urmare a faptului că unii evrei au început să se închine îngerilor (vezi p.36)?
8. Ce anume a folosit scriitorul cărţii Evrei ca să dovedească superioritatea lui Cristos faţă de îngeri (vezi p.36)?
9. De ce sunt citatele vechitestamentale din Evrei 1:4-14 diferite de pasajele origi-
44 Superioritatea lui Cristos
nale din Vechiul Testament (vezi p.37)?
10. Explică modul în care Cristos a fost făcut mai prejos decît îngerii (vezi p.37-38)?
11. La ce se referă titlul „Fiul lui Dumnezeu" cu privire la Isus Cristos? Explică (vezi p.38-39).
12. De ce este incorect să spunem că Isus Cristos este inferior lui Dumnezeu pentru că El e numit „Fiu" (vezi p.39)?
13. Care sunt cele două domenii ale vieţii lui Cristos în care Se manifestă ca Fiu (vezi p.40)?
14. La ce se referă cuvintele „întîi născut" din Evrei 1:6? Care este semnificaţia acestui lucru (vezi p.40)?
15. Explică ce înseamnă Coloseni 1:18 (vezi p.41-42).
16. La ce se referă cuvîntul „iarăşi" din Evrei 1:6 (vezi p.42)?
17. Ce arată 1.Petru 1:12 despre modul de pricepere al îngerilor privind planul răs​cumpărător al lui Dumnezeu (vezi p.42)?
18. Cum vor reacţiona îngerii cînd va reveni Isus (Apocalipsa 5:11-14; vezi p.43)?
Aplicarea în practică a principiilor
1. Scriitorul cărţii Evrei a folosit şapte pasaje vechitestamentale ca să dovedească superioritatea lui Cristos faţă de îngeri. Este doar o mostră a numeroaselor daţi în care scriitorii Noului Testament au folosit Vechiul Testament ca să dovedească ade​vărurile eterne ale lui Dumnezeu. Ca exerciţiu, uneşte următoarele pasaje noutesta-mentale cu pasajul vechitestamental pe care îl citează:
a) Galateni 3:8
b) Evrei 8:5
c) Romani 9:15
d) Matei 5:43
e) Matei 4:4
f) Evrei 13:5
g) Romani 11:34 h) Romani 3:10-12
1. Deuteronom 8:3
2. Psalmul 14:1-3
3. Geneza 12:3
4. Isaia40:13
5. Exod 25:40
6. Levitic 19:18
7. Exod 33:19
8. Deuteronom 31:6,8
Ce adevăr confirmă fiecare dintre aceste pasaje? Mulţumeşte-I lui Dumnezeu pentru consecvenţa Cuvîntului Său. Adevărurile Sale sunt eterne. Pe măsură ce stu​diezi Biblia, fii conştient de numeroasele pasaje vechitestamentale pe care le folo​sesc scriitorii Noului Testament ca să confirme adevărurile lui Dumnezeu. Foloseş-te-le ca să împărtăşeşti adevărul despre Cristos cu nişte evrei care nu ştiu că Isus este Salvatorul arătat în propriile lor Scripturi.
2. Examinează următoarele versete: Matei 16:16-17; 28:18-19; Ioan 1:3-4; 5: 25-27; 10:30; Filipeni 2:10; Coloseni 1:17; Evrei 13:8; Apocalipsa 19:16. Ce au de spus fiecare dintre aceste versete despre divinitatea lui Cristos? Cînd oamenii pun la îndoială divinitatea lui Cristos, e nevoie să le arăţi că El este Dumnezeu, aşa cum a făcut scriitorul cărţii Evrei. Ca să te pregăteşti mai bine, fă un studiu special în pri​vinţa divinităţii lui Cristos. Ai putea găsi ajutor în privinţa doctrinei despre Cristos în vreo carte de teologie.
/A Cristos, superior îngerilor (II) Evrei i-j-u
Schiţă
Introducere
A. Tema Scripturii
1. Matei 5:17
2. Luca 24:27
3. Luca 24:44-45
4. Ioan 5:39
5. Evrei 10:7
B. Tranziţia Scripturii
1. îndeplinirea lui
a) Vălul care persistă
b) Vălul care este ridicat
2. Schimbarea lui
a) Vechiul Legămînt temporar
1) Evrei 8:13
2) Evrei 10:1
3) Evrei 10:9
4) Evrei 11:40
b) Noul Legămînt etern
Recapitulare I. Titlul Său (v.4-5) II. închinarea înaintea Lui (v.6)
Lecţie III. Natura Sa (v.7-9)
A. Natura îngerilor (v.7)
1. Crearea lor
2. Caracteristicile lor
a) Mişcare rapidă
b) Judecată aspră
1) Geneza 19:13-16,26
2) Psalmul 78:49
3) Matei 13:41-42
B. Natura lui Cristos (v.8-9)
1. în eternitate (v.8) a) Dovada divinităţii (v.8a)
1) Ioan 5:18
2) Ioan 10:30,33
45
46 Superioritatea lui Cristos
3) Romani 9:5
4) l.Timotei3:16 5)Tit 2:13
6) I.loan5:20
b) Stăpînirea din eternitate (v.8b) 2. în întruparea Sa (v.9)
a) Motivele Sale (v.9a)
1) El iubeşte neprihănirea (a)Iacov 1:17
(b) l.Ioan 1:5
(c) Psalmul 119:97
2) El urăşte nelegiuirea
b) Măreţia Lui (v.9b)
1) Semnificaţia ungerii lui Cristos
2) Timpul ungerii lui Cristos
IV. Eternitatea Lui (v.10-12)
A. Creaţia (v. 10)
B. Contrastul (v. 11-12)
1. Apocalipsa 6:14
2. Apocalipsa 8:7-10,12-13
V. Destinul Său (v. 13-14)
A. Destinul lui Cristos (v.13) 1. O domnie eternă
a) Teologia
1) Filipeni 2:10
2) l.Corinteni 15:23-28
b) Timpul
2. O odihnă eternă
a) Evrei 4:9
b) Apocalipsa 14:13
B. Destinul îngerilor (v.14)
1. Să-i ocrotească pe sfinţi de pericole
2. Scăparea sfinţilor din pericol
Introducere
Cartea Evrei a fost scrisă ca să-L preamărească pe Cristos - să arate cititorului evreu că Cristos este superior oricărei fiinţe şi oricărui lucru. Salvatorul nostru binecuvîntat şi fără seamăn e Persoana supremă din cartea Evrei, aşa cum este El în tot universul.
A. Tema Scripturii
în toată Scriptura, Persoana lui Cristos este ridicată în slăvi. El e tema Vechiului Testament, ca şi cea a Noului Testament.
Cristos, superior îngerilor (II) 47
1. Matei 5:17 - Isus a spus: „Să nu credeţi că am venit să stric Legea sau Proo​rocii; am venit nu să stric, ci să împlinesc". Cristos a fost împlinirea adevăru​lui vechitestamental.
2. Luca 24:27 - Isus a spus următoarele cuvinte celor doi discipoli în drum spre Emaus: „Şi a început de la Moise, şi de la toţi proorocii, şi le-a tîlcuit, în toate Scripturile [Vechiul Testament], ce era cu privire la El", Legea, profeţii şi scri​erile alcătuiesc Vechiul Testament. Aşa i-a învăţat Isus din Vechiul Testament privitor la Sine.
3. Luca 24:44-45 - Isus a zis discipolilor: „Iată ce vă spuneam cînd încă eram cu voi, că trebuie să se împlinească tot ce este scris despre Mine în Legea lui Moise, în Prooroci şi în Psalmi. Atunci le-a deschis mintea, ca să înţeleagă Scripturile". Nimeni, fie el evreu sau neevreu, nu va înţelege vreodată Vechiul Testament pînă nu-1 va înţelege cu ajutorul lui Isus Cristos.
4. Ioan 5:39 - Isus a spus conducătorilor evrei: „Cercetaţi Scripturile [Vechiul Testament], pentru că socotiţi că în ele aveţi viaţa veşnică, dar tocmai ele măr​turisesc despre Mine ".
5. Evrei 10:7 - Atunci am zis [Eu, Cristos]: ,,Iată-Mă (în sulul cărţii este scris despre Mine)".
Tema Vechiului Testament e Persoana lui Isus Cristos. Deşi viaţa Lui nu este expli​cată pînă la Noul Testament, El este totuşi tema şi împlinirea Vechiului Testament. Dar Isus este şi tema Noului Testament. Apostolul Ioan a spus că scopul scrierii Evangheliei sale, care putea foarte bine să fie scopul întregului Nou Testament, este următorul: „Lucrurile acestea au fost scrise pentru ca voi să credeţi că Isus este Cristosul, Fiul lui Dumnezeu; şi crezînd, să aveţi viaţa în Numele Lui" (Io.20:31). Isus Cristos este tema atît a Vechiului, cît şi a Noului Testament. Prin urmare, nu este de mirare că evreii care se ţin de Vechiul Testament au probleme cu inter​pretarea lui. Ei nu-L pot înţelege separat de Cristos.
B. Tranziţia Scripturii
Tot ce-a ţinut ascuns Vechiul Testament în privinţa lui Cristos, Noul Testament a dezvăluit. Tot ce-a conţinut Vechiul Testament în privinţa lui Cristos, Noul Testa​ment a explicat. Tot ce-a dat Vechiul Testament ca învăţătură despre Cristos, Noul Testament dă ca perfecţiune. Tot ce-a înfăţişat Vechiul Testament în privinţa lui Cristos ca prefigurare, Noul Testament înfăţişează ca substanţă. Tot ce-a prezentat Vechiul Testament în privinţa lui Cristos ca ritual, Noul Testament prezintă ca rea​litate. Tot ce-a prezentat Vechiul Testament în privinţa lui Cristos ca simbol, Noul Testament prezintă ca Persoană. Ceea ce a fost prezis s-a împlinit, profeţia a devenit istorie.
/. îndeplinirea lui
a) Vălul care persistă. Prezentarea pe care o face Noul Testament în privinţa lui Isus Cristos încheie semnificaţia Vechiului Testament. 2.Corinteni 3:14-16 spune: „Dar ei au rămas greoi la minte: căci pînă în ziua de astăzi, la citirea Vechiului Testament, această mahramă [văl] rămîne neridicată, fiindcă mah-
48 Superioritatea lui Cristos
rama este dată la o parte în Cristos. Da, pînă astăzi, cînd se citeşte Moise, ră-mîne o mahramă peste inimile lor. Dar ori de cîte ori vreunul se întoarce la Domnul, mahrama este luată". Nu există posibilitatea ca cineva să înţeleagă vreodată Vechiul Testament fără să-L înţeleagă şi să-L cunoască pe Isus Cristos. Vălul rămîne pînă cînd el se întoarce la Cristos. Iată de ce este atît de greu pentru majoritatea evreilor să înţeleagă Vechiul Testament. în iudaismul actual rămîne doar un mic grup de evrei ortodocşi; marea majoritate au trecut la un iudaism liberal, deoarece nu pot adera la nişte ritualuri care nu au nici un înţeles separat de realizare.
b) Vălul care este ridicat. Scriitorul cărţii Evrei prezintă acest mesaj cititorilor săi: Isus Cristos dă vălul la o parte şi nu numai că aduce înţelegerea Vechiului Legămînt, ci aduce şi un legămînt mai bun, deoarece îl explică pe cel Vechi. Nimic din ce se află în Vechiul Testament nu este scos din uz; în el rămîn princi​pii de bază şi adevăruri eterne ale lui Dumnezeu.. Nu totul a trecut, doar cîteva lucruri. Formele, tipurile şi ritualurile au trecut din cauză că a venit realitatea. Dar principiile moralei şi atitudinii lui Dumnezeu faţă de păcat rămîn aceleaşi. 2. Schimbarea lui
a) Vechiul Legămînt temporar. Cartea Evrei vorbeşte despre natura temporară a Vechiului Legămînt în esenţa formelor sale.
1) Evrei 8:13 - „Un Nou Legămînt, a mărturisit că cel dintîi este vechi; iar ce
este vechi, ce a îmbătrînit, este aproape depieire". Aceasta nu înseamnă că tot ce-a spus Dumnezeu în Vechiul Testament nu mai este adevărat - că acum poţi pofti, ucide sau face tot ce doreşti, pentru că a dispărut morala Vechiului Testament, ci înseamnă că formele, ritualurile, tipurile, imaginile şi simbolu​rile din Vechiul Testament nu mai sunt necesare, deoarece a sosit realitatea.
2) Evrei 10:1 - „în adevăr, Legea, care are umbra bunurilor viitoare, nu înfăţi-
şarea adevărată a lucrurilor, nu poate niciodată, prin aceleaşi jertfe, care se aduc neîncetat în fiecare an, să facă desâvîrşiţi pe cei ce se apropie". Sacri​ficiile oferite în timpul Vechiului Testament nu puteau face desăvîrşit pe un om; ele erau doar nişte imagini ale lui Cristos, singurul care putea să aducă desăvîrşirea.
3) Evrei 10:9 — ,^4poi zice: Iată-Mă, vin să fac voia Ta, Dumnezeule. El desfi-
inţează astfel pe cele dintîi, ca să pună în loc pe a doua". Tendinţa credin​cioşilor evrei era să-L primească pe Cristos şi apoi să se cramponeze în con​tinuare de ritualurile simbolismului iudaic. Scriitorul cărţii Evrei spune: „Voi aţi primit pe cel Nou, deci lăsaţi-1 în pace pe cel Vechi. Nu le puteţi ameste​ca pe cele două".
4) Evrei 11:40 - „Dumnezeu avea în vedere ceva mai bun pentru noi, ca să n-ajungă ei la desăvîrşire fără noi". Desăvîrşirea nu era prevăzută pentru Vechiul Legămînt, ci exista doar o imagine a ei. Desăvîrşirea a venit o dată cu lucrul mai bun - Noul Legămînt.
în toată cartea Evrei sunt alte afirmaţii privitoare la schimbarea Vechiului Tes​tament în cel Nou. De exemplu, preoţia aaronică avea nevoie să fie schimbată
Cristos, superior îngerilor (II) 49
din cauză că era inadecvată, şi acelaşi lucru l-au făcut ritualurile israeliţilor (7:12). Preoţii din Vechiul Testament erau doar o prefigurare a Preotului ce​resc, Cristos (8:1-5). Sacrificiile [jertfele] au fost desfiinţate (9:12-15). Ve​chiul Legămînt nu era ireproşabil, astfel că a decăzut şi a pierit (8:7,13). Ve​chiul Legămînt a fost doar o prefigurare temporară a lucrurilor viitoare, b) Noul Legămînt etern. Cînd deschidem cartea Evrei vedem că Noul Legămînt nu mai este deloc o umbră - ci e lucrul real. Nu mai este o imagine, ci o Per​soană. Nu mai este preoţia imperfectă, ci Preotul perfect. Nu mai sunt sacri​ficiile repetate care nu puteau înlătura păcatul, ci sacrificiul unic care a rezol​vat o dată pentru totdeauna problema păcatului.
în cartea Evrei, totul e etern. Citim despre salvarea eternă (5:9), judecata eternă (6:2), răscumpărarea eternă (9:12), moştenirea eternă (9:15) şi despre un legămînt etern (13:20). Noul Legămînt e etern; cel Vechi a fost trecător şi pieritor. Principiile şi morala arătate în Vechiul Testament sunt încă bune. Lucrurile care se spun despre Dumnezeu şi despre om sunt în continuare valabile. Dar întreg​ul ritual şi toate formele au dispărut deoarece a venit realitatea. Marele Preot ceresc a venit; nu mai avem nevoie de preoţii iudaismului. A avut loc o dată pentru totdeauna sacrificiul acela unic, aşa că trebuie să uităm sacrificiile neîncetate. O dată ce a venit realitatea, ritualul, care o prefigura, nu mai este necesar. Iată ce spune creştinului evreu Duhul Sfînt: „Fă o desprindere totală şi completă de ritualul iudaic. Nu mai ai nevoie de el, aşa că nu te crampona de el". Evreului necredincios, El îi spune: „Recunoaşte legămîntul mai bun. întoarce-te la Isus Cristos şi îmbrăţişează-L".
Ritualul care substituie realitatea
Multe biserici de astăzi sunt ritualiste, dar trebuie să înţelegi că nu este nici o nevoie de simboluri, tipuri şi liturghii excesive, deoarece este prezentă realitatea în Cristos. De ce să te conduc la nişte ritualuri care îl simbolizează pe Isus cînd pot să spun: „Dă-mi voie să iau acest verset şi să-ţi arăt ce spune despre El"? Venirea lui Cristos a implicat sfîrşitul ritualului.
Este un lucru tragic că Biserica de astăzi, ca şi creştinii evrei din Biserica Pri​mară, s-a cramponat de simbolism şi a respins realitatea. Domnul ne-a spus că nu​mai două simboluri sunt importante: unul, Cina Domnului, care ne aminteşte crucea, şi al doilea, botezul, care adevereşte identificarea noastră cu Cristos. Pe lîngă acestea două, nici un ritual nu are ce căuta în Biserica lui Isus Cristos. Noi nu avem de ce să ne petrecem timpul cu forme şi simboluri cînd avem realitatea. Mulţi oameni cred că sunt religioşi deoarece practică ritualul, dar ei pun ritualul în locul realităţii şi forma în locul unei relaţii. Lucrul tragic referitor la aceşti oameni este că atîţia se pierd în tiparele ritualului şi au scăpat din vedere ade​vărul. Noi nu mai avem nevoie de imagini sau prefigurări; noi avem realizarea oricărui lucru în Isus Cristos, deoarece El este Persoana cheie în Noul Legămînt. O dată ce El a venit, ritualurile, tipurile şi imaginile sunt înlocuite de realitate.
50
Superioritatea lui Cristos Recapitulare
Pentru a dovedi că Noul Testament este mai bun decît cel Vechi, scriitorul cărţii Evrei trebuie să dovedească faptul că Isus este mai bun decît oricine şi orice legat de Vechiul Legămînt. Dacă este un legămînt mai bun, el trebuie să aibă un media​tor sau intermediar mai bun. Prin urmare, cartea Evrei încearcă să dovedească fap​tul că Isus Cristos este superior oricărui lucru şi oricărei fiinţe aflate în legătură cu Vechiul Legămînt. Pînă acum am învăţat că Vechiul Legămînt a fost mijlocit oame​nilor de către îngeri şi că evreii îi venerau şi preţuiau pe îngeri mai presus de orice altă fiinţă creată. Prin urmare, dacă scriitorul vrea să arate că Isus este un mediator mai bun cu un legămînt mai bun, el trebuie să dovedească că Isus este mai bun decît îngerii.
Problema pasajului Evrei 1:4-14 se află în versetul 4: ,^4jungînd cu atît mai pe sus de îngeri". Scurt timp, Isus a devenit mai prejos decît îngerii (în întruparea Sa), dar a fost apoi înălţat încă o dată deasupra lor. Isus a ajuns mai prejos în sensul că a devenit om; El nu era mai prejos în sensul divinităţii Sale. Scriitorul ne arată cinci domenii în care Isus este mai bun edecît îngerii: titlul Său, închinarea înaintea Sa, natura Sa, eternitatea Sa şi destinul Său.
I. Titlul Său (v.4-5; vezi p.38)
Fiul sau un fiu?
Numele Fiu îi aparţine lui Isus în întruparea Sa. Cînd Cristos apărea în Vechiul Testament, El nu era numit Fiu; El era numit „îngerul Domnului". în Daniel 3:25, cînd împăratul s-a uitat în cuptorul aprins, i-a văzut pe Şadrac, Meşac şi Abed-Nego, şi pe încă cineva „semănînd cu Fiul lui Dumnezeu" (versiunea engleză autorizată). Dar toate traducerile noi au corectat lucrul acesta, arătînd că ar trebui să se spună: „ca un fiu. al zeilor!" Era comentariul făcut de un păgîn ca să spună că a patra persoană arăta ca ceva din altă lume. Dar acesta nu este titlul Iui Isus Cristos. „Fiul lui Dumnezeu" este un titlu noutestamental care se referă la Cristos în întruparea Sa. El a devenit Fiu prin naşterea Sa din fecioară şi prin învierea Sa.
II. închinarea înaintea Lui (v.6; vezi p.41)
Lecţie
III. Natura Sa (v.7-9.)
Aici, Duhul Sfînt arată deosebirea fundamentală dintre natura îngerilor şi cea
Fiului, Isus Cristos.
Cristos, superior îngerilor (II) 51
A. Natura îngerilor (v.7)
„Şi despre îngeri zice: Din vînturi face îngeri ai Lui; şi dintr-o flacără de foc, slu​jitori ai Lui".
1. Crearea lor. Cuvîntul grec pentru „face" estepoieo [4160, de 568 de ori în No​ul Testament], care înseamnă „ a crea". Pronumele aflat înaintea lui „face" se referă la Cristos. Prin urmare, cine i-a creat pe îngeri? Cristos. Iar dacă Cristos i-a creat pe îngeri, El trebuie să fie mai însemnat ca ei. Evrei 1:2 spune: „Prin Fiul, pe care L-a pus moştenitor al tuturor lucrurilor, şi prin care a făcut şi veacurile". Cristos a făcut întregul univers. Ioan 1:3 spune că nimic n-a fost creat fără El. Isus a făcut îngerii, de aceea ştim că ei sunt fiinţe create.
Evrei 1:7 mai arată faptul că îngerii sunt îngerii lui Cristos - ei sunt bunul, ave​rea Sa. Versetul 7 este un citat din Psalmul 104:4. Prin urmare, scriitorul cărţii Evrei foloseşte din nou Vechiul Testament ca să confirme superioritatea lui Cristos faţă de îngeri.
2. Caracteristicile lor
a) Mişcare rapidă. Cuvîntul grec tradus cu „vînturi", pneuma [4151, de 379 ori în Noul Testament], înseamnă atît duh/spirit, cît şi vînt. Aici însă, din cauza comparaţiei cu focul, traducerea corectă este „vînturi". De ce ar fi numiţi îngerii „vînturi"? Din cauza mişcării lor invizibile, viguroase şi rapide.
b) Judecată aspră. Versetul 7 îi numeşte pe îngeri şi „flăcări de foc", îngerii nu numai că se mişcă rapid ca să ducă la îndeplinire porunca lui Dumnezeu, dar sunt şi „flăcări de foc". Expresia „flacără de foc" este în legătură cu judecata divină. Prin urmare, vedem că îngerii sunt executorii lui Dumnezeu. Ei împart judecata pe pămînt.
1) Geneza 19:13-16.26 - Acesta este un pasaj cunoscut care se ocupă de pre-
ludiul distrugerii Sodomei: „Căci avem să nimicim locul acesta, pentru că a ajuns mare plîngere înaintea Domnului împotriva locuitorilor lui. De aceea ne-a trimis Domnul, ca să-l nimicim. Lot a ieşit şi a vorbit cu ginerii săi, care luaseră pe fetele lui: Sculaţi-vă, a zis el, ieşiţi din locul acesta; căci Domnul are să nimicească cetatea. Dar ginerii lui credeau că glumeşte. Cînd s-a crăpat de ziuă, îngerii au stăruit de Lot, zicînd: Scoală-te, ia-ţi nevasta şi cele două fete, care se află aici, ca să nu pieri şi tu în nelegiuirea cetăţii. Şi fiindcă Lot zăbovea, bărbaţii aceia l-au apucat de mină, pe el, pe nevastă-sa şi pe cele două fete ale lui, căci Domnul voia să-l cruţe; l-au scos şi l-au lăsat afară din cetate" (v.13-16). Acei îngeri au fost trimişi să distrugă Sodoma şi au fost nevoiţi să-l scoată cu forţa pe Lot din oraş. Soţia lui Lot a fost avertizată să nu se uite înapoi, dar ea n-a ascultat sfatul şi s-a transfor​mat într-un stîlp de sare (v.26). Prin urmare, îngerii apar în Geneza 19 ca executori.
2) Psalmul 78:49 - „El şi-a aruncat împotriva lor mînia Lui aprinsă, urgia, iuţimea şi necazul: o droaie de îngeri aducători de nenorociri [răi]". Nu cred că „îngerii răi" se referă la demoni, ci că sunt îngeri ai judecăţii. Dumnezeu Şi-a trimis îngerii judecăţii ca să aducă mînie, furie, indignare şi necaz.
52 Superioritatea lui Cristos
3) Matei 13:41-42 - „Fiul omului va trimite pe îngerii Săi, şi ei vor smulge din împărăţia Lui toate lucrurile care sunt pricină de păcătuire şi pe cei ce să-vlrşesc fărădelegea, şi-i vor arunca în cuptorul aprins; acolo va fi plînsul şi scrîşnirea dinţilor". La Marea Judecată, îngerii sunt călăii, în Evrei 1:7 vedem că îngerii sunt vînturi - puternici, iuţi şi invizibili -, şi de asemenea agenţi ai judecăţii. Dar, cel mai semnificativ fapt, ei sunt fiinţe cre​ate de Isus Cristos şi avute de El în posesie. îngerii sunt creaţi ca să fie servi​tori. Ei nu operează din propria lor iniţiativă, ci la directivele lui Dumnezeu şi Cristos.
B. Natura Iui Cristos (v.8-9)
Care este deosebirea dintre natura îngerilor şi cea a lui Cristos? /. în eternitate (v.8)
a) Dovada divinităţii (v.8a). „Pe cînd Fiului 1-a zis: Scaunul Tău de domnie, Dumnezeule, este în veci de veci". Deosebirea dintre îngeri şi Fiu este aceea că Fiul e Dumnezeul etern. Oamenii care spun că Isus era doar un om, un în​ger, un profet sau vreun zeu inferior greşesc ji îşi atrag asupra lor blestemul Iui Dumnezeu. Isus este Dumnezeu. Tatăl II recunoaşte pe Fiul ca fiind Dumnezeu.
Eu cred că versetul 8 ne furnizează una dintre cele mai puternice, mai clare, mai autoritare şi mai incontestabile dovezi a divinităţii lui Cristos din Biblie. Şi sunt multe versete care o confirmă.
1) loon 5:/< - „Tocmai de aceea căutau şi mai mult iudeii sâ-L omoare, nu nu​mai fiindcă dezlega ziua Sabatului, dar şi pentru că zicea că Dumnezeu este Tatăl Său şi Se făcea astfel deopotrivă cu Dumnezeu ". Isus a pretins tot tim​pul că este egal cu Dumnezeu.
2V Ioan 10:30.33 - Isus a zis: „Eu şi Tatăl una suntem... Iudeii l-au răspuns: Nu pentru o lucrare bună aruncăm noi cu pietre în Tine, ci pentru o hulă, şi pen​tru că Tu, care eşti un om, Te faci Dumnezeu ". Evreii înţelegeau pretenţia lui Cristos, şi lucrul acesta înseamnă mai mult decît pot spune despre o serie de aşa-numiţi erudiţi biblici.
3) Romani 9:5 - Acest verset discută Israelul, ai căruia sunt patriarhii, şi din
ei a ieşit, după trup, Cristosul, care este mai pe sus de toate lucrurile, Dum​nezeu binecuvîntat în veci". Traducătorii versiunii autorizate (King James) au pus o virgulă înainte de Dumnezeu, şi nu după. Versetul ar trebui să sune astfel: „Care este mai pe sus de toate lucrurile Dumnezeu, binecuvîntat în veci".
4) /. Timotei 3:16 - „Şi, fără îndoială, mare este taina evlaviei... Cel ce a fost
arătat în trup a fost dovedit neprihănit în Duhul, a fost văzut de îngeri, a fost propovăduit printre Neamuri, a fost crezut în lume, a fost înălţat în slavă ".
5) Tit 2:13 - Noi trebuie să „[aşteptăm] fericita noastră nădejde şi arătarea slavei [în engleză: apariţia glorioasă] marelui nostru Dumnezeu şi Mîntuitor Isus Cristos ".
Cristos, superior îngerilor (II) 53
6) l.Ioan 5:20 - „Ştim că Fiul lui Dumnezeu a venit şi ne-a dat pricepere să cunoaştem pe Cel ce este adevărat. Şi noi suntem în Cel ce este adevărat, adică în Isus Cristos, Fiul Lui. El este Dumnezeul adevărat".
b) Stăpînirea din eternitate (v.8b) .„Toiagul domniei Tale este un toiag de drep​tate" [în engleză: „Un sceptru de dreptate este sceptrul Regatului Tău"]. Sceptrul este simbolul stăpînirii. Isus Cristos stăpîneşte eternitatea. El este Regele etern cu un regat etern şi cu un sceptru de dreptate. El stăpîneşte în mod drept şi integru.
2. în întruparea Sa (v.9). „Tu ai iubit neprihănirea şi ai urît nelegiuirea: de aceea, Dumnezeule, Dumnezeul Tău Te-a uns cu un untdelemn de bucurie mai pe sus decît pe tovarăşii Tăi",
a) Motivele Sale (v.9a). „Tu ai iubit neprihănirea şi ai urît nelegiuirea". Aceste cuvinte scot la iveală nu numai acţiunile lui Isus, ci şi motivele Sale.
1) El iubeşte neprihănirea [dreptitudinea = conformarea faţă de standardul divin]. Cristos nu numai că face lucruri drepte, neprihănite, ci El de fapt iu​beşte neprihănirea însăşi. De cîte ori ne-am supus noi fără bucurie, într-o ati​tudine de condescendenţă îndărătnică şi refractară?
(a) Iacov 1:17 — „Orice ni se dă bun şi orice dar desăvîrşit este de sus, pogo-rîndu-se de la Tatăl luminilor, în care nu este nici schimbare, nici umbră de mutare ".
(b) l.Ioan 1:5 - „Vestea pe care am auzit-o de la El şi pe care v-o propovă-duim este că Dumnezeu e lumină şi în El nu este întuneric ". Dumnezeu nu variază niciodată. El este lumină deplină - neprihănire desăvîrşită. Dacă Isus e Dumnezeu, atunci El trebuie să iubească neprihănirea şi să urască nelegiuirea. Şi exact aceasta face. Tot ce a făcut Isus şi-a avut originea în iubirea Lui de neprihănire.
(c) Psalmul 119:97- „CU de mult iubesc Legea Ta! Toată ziua mă gîndesc la ea ".
2) El urăşte nelegiuirea. întrucît Isus Cristos iubeşte neprihănirea, El urăşte nelegiuirea. Cuvîntul tradus „nelegiuire" în versetul 9 este anomia [458, de 15 ori în Noul Testament] în textul grecesc şi înseamnă „fărădelege". întrucît Cristos iubeşte ceea ce este drept, El trebuie să urască ceea ce este nedrept, greşit. Cele două lucruri sunt inseparabile. Una nu poate exista fără cealaltă. Nu poţi spune cu adevărat: „îmi place neprihănirea, dar îmi place şi păca​tul". Totuşi, cei mai mulţi dintre noi acţionează în felul acesta. Dacă ar exista o iubire adevărată pentru Dumnezeu, ar exista o iubire adevărată pentru ne​prihănire şi o ură totală faţă de păcat. Isus a urît păcatul. Vedem lucrul aces​ta la ispitirea Sa, la curăţarea templului şi la moartea Sa pe cruce. Cu cît ne supunem mai mult lui Isus Cristos, cu atît vom iubi mai mult neprihănirea şi vom urî păcatul. Poţi să-ţi dai seama de gradul în care te supui lui Cristos prin atitudinea ta faţă de neprihănire şi păcat. Din nefericire, cei mai mulţi creştini ar trebui să fie de acord că deşi iubesc neprihănirea, iubesc într-o anumită măsură şi păcatul.
54 Superioritatea lui Cristos
b) Măreţia Lui (v.9b). „De aceea, Dumnezeule, Dumnezeul Tău Te-a uns cu un untdelemn de bucurie mai pe sus decît pe tovarăşii Tăi". Unii comentatori cred că cuvîntul „tovarăşi" se referă la oameni, dar nu acesta este sensul pasa​jului. Cuvîntul grec pentru „tovarăşi" se referă la o asociere - o asociere a mesagerilor. îngerii sunt mesagerii lui Dumnezeu, dar Cristos este un mesager mai mare. Cristos este înălţat mai presus de îngeri.
1) Semnificaţia ungerii lui Cristos. Versetul 9 spune că Dumnezeu L-a uns pe
Cristos. Singurul care era uns pe timpul acela era regele. Acesta a fost pla​nul lui Dumnezeu în Vechiul Testament. Cînd a fost uns Isus Cristos, luccul acesta arăta că El era mai mare decît îngerii. în Fapte 10:38, Petru îi spune lui Corneliu cum L-a uns Dumnezeu pe Isus din Nazaret. Vechiul Testament anticipează în Psalmul 2:2 Unsul lui Dumnezeu. David este tipul sau prefi​gurarea Unsului lui Dumnezeu. Cuvîntul din Vechiul Testament pentru Răs​cumpărătorul care avea să vină era „Unsul", transliterat ca „Mesia". Şi cu​vîntul „Cristos" înseamnă „Uns".
2) Timpul ungerii lui Cristos. Cînd a fost uns Cristos? Cînd a intrat în cer după învierea Sa. în timpul acela L-a înălţat Tatăl şi I-a dat un nume mai presus de orice nume (Fil.2:9). El Şi-a reluat la înălţare regalitatea, poziţia de Rege. încă nu Şi-a strîns laolaltă pe toţi cei care vor face parte din Regatul Său, dar va face curînd lucrul acesta.
Natura lui Isus este mai importantă decît cea a îngerilor. Pasajul din Evrei 1:8-9 stabileşte divinitatea lui Cristos şi poziţia Sa înălţată. El menţionează regalitatea Sa şi dezvăluie desăvîrşirea stăpînirii Sale, arată perfecţiunea ca​racterului Său înnăscut, arată supunerea Sa voluntară lui Dumnezeu, îi anun​ţă încoronarea şi îi revelează preeminenţa.
IV. Eternitatea Lui (v.10-12)
Duhul Sfînt citează Psalmul 102:25-27 ca să arate că Cristos este mai bun deoarece e Creatorul etern.
A. Creaţia (v. 10)
„Şi iarăşi: La început, Tu, Doamne, ai întemeiat pămîntul; şi cerurile sunt lucrarea mîinilor Tale". Ca să creeze la început, Cristos trebuie să fi existat înainte de în​ceput. Astfel, El este fără început. Ioan 1:1 spune: „La început a fost Cuvîntul". Da​că Cristos a pus temelia pămîntului şi a creat cerurile, atunci trebuie să le fi populat cu îngeri. Prin urmare, El este creatorul îngerilor.
B. Contrastul (v.l 1-12)
„Ele vor pieri [cerurile şi pămîntul], dar Tu rămîi; toate se vor învechi ca o haină; le vei face sul cape o manta, şi vor fi schimbate; dar Tu eşti acelaşi; şi anii Tăi nu se vor sfîrşi".
Isus nu este o creatură. El este etern, imuabil, ceea ce înseamnă că El nu Se schim​bă. Evrei 13:8 spune: „Isus Cristos este acelaş ieri şi azi şi în veci!" Scriitorul pune în contrast caracterul trecător cu cel etern. Lucrurile care par atît de durabile se vor
Cristos, superior îngerilor (II) 55
prăbuşi într-o zi. In 2.Petru 3:4, după ce au fost avertizaţi cu privire la jdecata lui Dumnezeu, oamenii spun: „Căci de cînd au adormit părinţii noştri, toate rămîn aşa cum erau de la începutul zidirii". Să nu crezi lucrul acesta! Evrei 1:11 spune: „Ele vor pieri, dar Tu rămîi; toate se vor învechi ca o haină". Cînd hainele se învechesc, Ie arunci. Apoi, versetul 12 spune: ,JLe vei face sul ca pe o manta". Ştiai că Dum​nezeu va face sul cerurile?
/. Apocalipsa 6:14 — „Cerul s-a strîns ca o carte de piele pe care o faci sul. Şi toţi munţii şi toate ostroavele s-au mutat din locurile lor". în timpul Strîmtorării, cerurile, ca şi cum ar fi fost trase spre toate colţurile, se vor răsuci ca un sul, ste​lele vor cădea pe pămînt, fiecare insulă şi fiecare munte va fi deplasat de la locul lor. întreaga lume se va dezagrega.
2. Apocalipsa 8:7-10,12-13 — „îngerul dinţii a sunat din trîmbiţă. şi a venit grin​dină şi foc amestecat cu sînge, care au fost aruncate pe pămînt: şi a treia parte a pămîntului a fost ars, şi a treia parte din copaci au fost arşi, şi toată iarba verde a fost arsă. Al doilea înger a sunat din trîmbiţă. Şi ceva ca un munte mare de foc aprins a fost aruncat în mare; şi a treia parte din mare s-a făcut sînge; şi a treia parte din făpturile care erau în mare şi aveau viaţă au murit; şi a treia parte din corăbii au pierit. Al treilea înger a sunat din trîmbiţă. Şi a căzut din cer o stea mare, care ardea ca o făclie; a căzut peste a treia parte din rîuri şi peste izvoarele apelor... Al patrulea înger a sunat din trîmbiţă. şi a fost lovită a treia parte din soare, şi a treia parte din lună, şi a treia parte din stele, pentru ca a treia parte din ele să fie întunecată, ziua să-şi piardă a treia parte din lumina ei, şi noaptea de asemenea " (v.7-10,12). Versetul 13 arată că următoarea trîmbiţă va fi şi mai rea. Pămîntul şi cerul nostru, aşa cum le ştim, se îndreaptă spre colaps. Cînd Biblia spune: „£/e vor pieri", exact lucrul acesta se va întîmpla. Deşi creaţia va pieri, Isus nu va pieri. El va crea un cer nou şi un pămînt nou. Oamenii, lumile şi stele sunt supuse descompunerii, dar Isus Cristos nu Se schimbă niciodată şi nici nu este supus schimbării.
V. Destinul Său (v. 13-14)
Destinul lui Isus este mai important decît cel al îngerilor. Scriitorul încheie cu al şaptelea citat vechitestamental din Psalmul 110:1. Mai întîi, el prezintă destinul lui Cristos şi apoi destinul îngerilor.
A. Destinul lui Cristos (v.l3)
„Ş; căruia din îngeri i-a zis El vreodată: Şezi la dreapta Mea, pînă voi pune pe vrăj​maşii Tăi aşternut al picioarelor Tale?"
1. O domnie eternă
a) Teologia. Destinul lui Isus Cristos este acela că în final tot ce există în univers îi va fi supus.
1) Filipeni 2:10 - „Pentru ca, în Numele lui Isus, să se plece orice genunchi al celor din ceruri, de pe pămînt şi de sub pămînt". După planul iui Dumnezeu, Isus Cristos e destinat să fie stăpînitorul universului şi a tot ce locuieşte în el.
56 Superioritatea lui Cristos
2) l.Corinteni 15:23-28 - „Dar fiecare la rlndul cetei lui. Cristos este cel dinţii rod; apoi, la venirea Lui, cei ce sunt ai lui Cristos. In urmă, va veni sfîrşitul, cîndEl va da împărăţia în mîinile lui Dumnezeu Tatăl, după ce va fi nimicit orice domnie, orice stăpînire şi orice putere. Căci trebuie ca El să împără​tească pînă va pune pe toţi vrăjmaşii sub picioarele Sale... şi cînd toate lu​crurile li vor fi supuse, atunci chiar şi Fiul Se va supune Celui ce I-a supus toate lucrurile, pentru ca Dumnezeu să fie totul în toţi". Numai în calitatea Sa de Fiu este Cristos subordonat lui Dumnezeu. Sub picioarele Sale vor fi puse toate regatele, autorităţile şi puterile din lume.
b) Timpul. Cristos va pune totul în subordinea Sa atunci cînd va veni în glorie la a doua Sa venire. Apocalipsal9:15-16 spune: „Din gura Lui ieşea o sabie as​cuţită, ca să lovească Neamurile cu ea, pe care le va cîrmui cu un toiag de fier. Si va călca cu picioarele teascul vinului mîniei aprinse a atotputernicului Dumnezeu. Pe haină şi pe coapsă avea scris numele acesta: împăratul împă​raţilor şi Domnul domnilor". Destinul lui Isus Cristos este o domnie eternă.
2. O odihnă eternă. Evrei 1:13 spune despre Cristos că sade. Nu se menţionează nicăieri în Scriptură despre vreun înger care sade. De ce? Pentru căjucrarea lor nu se termină niciodată. Din fericire, creştinii sunt în stare să se odihnească.
a) Evrei 4:9 - „Rămîne dar o odihnă ca cea de Sabat pentru poporul lui Dumnezeu ".
b) Apocalipsa 14:13 - „Ferice de acum încolo de morţii care mor în Domnul! Da, zice Duhul; ei se vor odihni de ostenelile lor ". Nici un înger nu S-a aşezat, dar Isus a luat loc, din cauză că lucrarea Sa s-a încheiat.
B. Destinul îngerilor (v.14)
„Nu sunt oare toţi duhuri slujitoare trimise să îndeplinească o slujbă pentru cei ce
vor moşteni mîntuirea? "
Destinul îngerilor este acela de a servi pentru totdeauna pe cei care sunt moştenitorii
salvării - şi anume pe noi! Ce urmează oare să facă pentru noi?
/. Să-i ocrotească pe sfinţi de pericole. în 2.Regi 6, Elisei şi servitorul său erau ameninţaţi de regele Siriei, şi ei nu aveau nici un mijloc de a se apăra. Versetele 15-17 spun: „Slujitorul omului lui Dumnezeu s-a sculat dis-de-dimineaţă şi a ieşit. Şi iată că o oaste înconjura cetatea, cu cai şi care. Şi slujitorul a zis omu​lui lui Dumnezeu: Ah! domnul meu, cum vom face? El a răspuns: Nu te teme, căci mai mulţi sunt cei cu noi decît cei cu ei. Elisei s-a rugat şi a zis: Doamne, deschide-i ochii să vadă. şi Domnul a deschis ochii slujitorului, care a văzut muntele plin de cai şi de care de foc împrejurul lui Elisei". Aceia erau îngeri. Ei îl apără pe credincios de pericolul vremelnic.
2. Scăparea sfinţilor din pericol. îngerii au fost cei care l-au scos pe Lot şi pe familia lui din Sodoma. îngerii au fost cei care au închis gurile leilor cînd Da​niel a fost aruncat în groapa cu lei (Dan.6:22). Este un lucru minunat să ştim că îngerii lucrează pentru noi, iar destinul lor este să ne servească toată eternitatea!
Destinul lui Isus este acela de a domni. Astfel, El este mai bun decît îngerii. Am des​coperit că Fiul lui Dumnezeu este superior îngerilor în orice fel prin examinarea mai
Cristos, superior îngerilor (II) 57
multor pasaje vechitestamentale. Isus este Mesia. El este Dumnezeul în carne ome​nească. El este mediatorul sau intermediarul Noului Legămînt, care e mai bun decît cel Vechi. Am văzut divinitatea lui Isus Cristos dovedită de numele Sale divine: Fiu, Domn şi Dumnezeu. I-am văzut divinitatea dovedită de lucrările Sale divine: El a creat universul şi îl susţine; a răscumpărat omenirea şi va stăpîni în final peste orice fiinţă. Divinitatea Lui este dovedită prin atributele Sale divine: El este atotştiutor, atotputernic, neschimbător şi etern. Iar divinitatea Sa este dovedită de închinarea pe care o merită: El este Cel vrednic să primească închinare din partea îngerilor şi a tuturor creaturilor din univers.
Ca o avertizare pentru cei care ar trece cu vederea ce a scris el despre superioritatea lui Cristos, scriitorul cărţii Evrei spune: „De aceea, cu atît mai mult trebuie să ne ţinem de lucrurile pe care le-am auzit, ca să nu fim depărtaţi de ele. Căci, dacă Cuvîntul vestit prin îngeri s-a dovedit nezguduit, şi dacă orice abatere şi orice neas​cultare şi-a primit o dreaptă răsplătire, cum vom scăpa noi, dacă stăm nepăsători faţă de o mîntuire aşa de mare? " Dacă Dumnezeu a aşteptat o asemenea reacţie pozitivă faţă de Legea care a venit prin îngeri, ce reacţie aşteaptă El privind Evan​ghelia, care a venit prin Isus Cristos?
întrebări
1. Care este tema Bibliei? Adu argumente din Scriptură (vezi p.46-47).
2. Discută tranziţia Scripturii (vezi p.47).
3. Cum poate fi înlăturat vălul de pe inimile evreilor în general (2.Cor.3:14-16; vezi p.47-48)?
4. Cum descrie cartea Evrei natura temporară a Vechiului Legămînt (vezi p.48)?
5. Care sunt cîteva dintre lucrurile eterne pe care le discută cartea Evrei (vezi p.49).
6. Ce s-a întîmplat cu ritualurile iudaismului o dată ce realitatea, Isus Cristos, a ajuns la om (vezi p.49)?
7. Cine a creat îngerii? Care este semnificaţia acestui lucru (Evr.l:7; vezi p.51)?
8. De ce sunt îngerii numiţi „flăcări de foc" în Evrei 1:7 (vezi p.51)?
9. Care este deosebirea principală între îngeri şi Cristos (vezi p.52)?
10. Arată cîteva versete care confirmă divinitatea lui Cristos (vezi p.52).
11. Potrivit lui Evrei 1:9, ce anume L-a motivat pe Isus (vezi p.53)?
12. Ce vor descoperi despre ei înşişi cei mai mulţi creştini în timp ce se aseamănă tot mai mult cu Cristos (vezi p.53)?
13. Cînd a fost uns Cristos (vezi p.54)?
14. Ce se poate deduce din faptul că Cristos a creat la început pămîntul (vezi p.54)?
15. Ce înseamnă faptul că Cristos este imuabil, neschimbător (vezi p.54)?
16. Descrie ce se va întîmpla cu pămîntul în timpul Strîmtorării (Apocalipsa 8: 7-10,12-^3; vezi p.55).
17. Care este destinul final al lui Isus Cristos? Cînd va avea loc lucrul acesta (vezi p.55-56)?
18. Cum îi servesc îngerii pe copiii lui Dumnezeu (vezi p.56)?
58
Superioritatea lui Cristos Aplicarea în practică a principiilor
1. Evreii trebuiau să înveţe că nu mai era nevoie să se cramponeze de ritualurile lor deoarece realitatea a venit în forma lui Isus Cristos. Poate că tu, deşi nu în acelaşi fel ca evreii, te ţii de nişte ritualuri. Ele pot fi sub forma unei participări ritualiste la serviciile divine din biserică, la lucrarea făcută în vreun comitet sau organizaţie creştină, sau chiar în citirea Bibliei. Cu siguranţă că ar trebui să facem aceste lucruri, dar nu ca un ritual. Există oare şi alte lucruri pe care le faci în mod ritualist? Ce tre​buie să faci pentru a-ţi schimba abordarea ritualistă cu una care este motivată de. o iubire pentru Cristos? Aprofundează-ţi relaţia cu Cristos prin citirea şi studierea zil​nică a Cuvîntului Său. In plus, cere-I lui Dumnezeu să-ţi arate cum au putea să-L cunoşti mai bine pe Cristos.
2. Evrei 1:9 spune că Cristos iubeşte neprihănirea şi urăşte nelegiuirea. Numeşte cîteva acţiuni din viaţa ta care arată că şi tu iubeşti neprihănirea şi urăşti nelegiuirea. Există oare acţiuni în viaţa ta care să arate că urăşti neprihănirea pentru că iubeşti păcatul? Care sunt ele? Unul dintre cele mai bune pasaje care se ocupă de contrastul între neprihănire şi nelegiuire se află în l.Ioan. Petrece următoarea jumătate de oră citind l.Ioan. Notează fiecare referinţă de la versete care au de-a face cu neprihă​nirea şi nelegiuirea, observînd atitudinea şi acţiunile celor care aderă la fiecare din​tre ele. Vezi apoi cum poţi să foloseşti pasajele cele mai semnificative pentru apro​fundarea iubirii tale active de neprihănire.
Tragedia neglijării salvării Evrei 2:1-4
Schiţă
Introducere
A. O invitaţie
1. Cererea de răspuns
2. Grija pentru un răspuns
a) Făcută de Pavel
1) Romani 9:1-3
2) Romani 10:1
3) l.Corinteni 9:19-23
b) Făcută de Isus
B. Avertizarea
1. Cei incluşi
2. Cei excluşi
Lecţie I. Caracterul lui Cristos (v.l)
A. Respingere flră motiv
B. Să fii dus în derivă fără să-ţi pese
1. Definiţiile de bază
a) Prosecho
b) Pararreo
2. Sensul lor nautic
C. Auzire fără angajament
1. îndemnul Scripturii a) Luca 9:44 b) Proverbe 4:20-22
2. Respingerea Scripturii
3. Nebăgarea în seamă a Scripturii II. Siguranţa judecăţii (v.2-3a)
A. Alegerea liberă
B. Condiţia îndeplinită 1. Planul pentru îngeri
a) Anunţarea unei Legi vorbite
1) Psalmul 68:17
2) Deuteronom 33:2
3) Fapte 7:38
b) Anunţarea unei Legi neclintite 2. Pedeapsa pentru păcat
a) Definiţia păcatului 1) „încălcare"
59
60
Superioritatea lui Cristos
2) „Neascultare" b) Detaliile pedepsei 1) Asprimea ei
(a) Levitic 24:14-16
(b) Numeri 15:30-36
(c) Numeri 25:1-9
(d) Deuteronom 17:2-7
(e) Deuteronom 27:26
(f) Iuda 5 2) Dreptatea ei
(a) Principiul
(1) Matei 11:20-24
(2) Marcu 12:38-40
(3) Luca 12:47-48
(b) Adîncul
III. Confirmarea lui Dumnezeu (v.3-4)
A. Confirmată de predicatorul Evangheliei (v.3a)
B. Confirmată de ascultătorii Evangheliei (v.3b)
C. Confirmată de lucrările Evangheliei (v.4)
1. Oamenii
a) Cristos
b) Apostoli şi profeţi
2. Faptele
a) Sursa lor
b) Semnificaţia lor
1) Puterea lor supranaturală
(a) 2.Corinteni 12:12
(b) Romani 15:19
(c) Fapte 14:3
(d) Fapte 15:32
2) Scopul lor special
(a) Confirmarea lor
(b) încetarea lor
Introducere
Iadul este fără îndoială plin de oameni care nu s-au împotrivit în mod activ lui Isus [lesus] Cristos, ci care s-au lăsat pur şi simplu tîrîţi la pierzare prin neglijarea unei reacţii faţă de Evanghelie. Asemenea oameni sunt avuţi în vedere în Evrei 2: 1-4. Ei sunt conştienţi de vestea bună a salvării care se găseşte în Isus Cristos, dar nu sunt dispuşi să-şi încredinţeze viaţa în mîna Lui. Ca urmare, ei vor neglija che​marea lui Dumnezeu şi se vor lăsa tîrîţi spre dezastrul etern. Iată de ce sunt aceste versete atît de presante.
Reamintim că Evrei este o epistolă adresată la trei grupări diferite de evrei care trăiau undeva într-o anumită comunitate. O grupare erau necreştinii evrei care nu
Tragedia neglijării salvării
61
credeau nimic legat de Evanghelie. O a doua grupare erau creştinii evrei care se cramponau încă de ritualurile iudaismului. A treia grupare erau necreştinii evrei care erau convinşi din punct de vedere intelectual despre adevărurile Evangheliei, dar nu şi-au încredinţat niciodată viaţa lor în mîinile lui Cristos. Scriitorul cărţii Evrei avea un singur scop: să arate celor trei grupări că Isus Cristos a adus un Nou Legămînt care este mai bun decît cel Vechi. El dorea să dovedească evreilor că Vechiul Legă​mînt nu era greşit, ci doar incomplet, căci Isus Cristos este împlinirea Vechiului Legămînt. Pentru a dovedi că Noul Legămînt este mai bun, scriitorul cărţii Evrei discută personajele importante din Vechiul Legămînt şi arată că Isus Cristos este su​perior tuturora. în Evrei 1:1-3 vedem în general că Cristos este mai bun decît oricine şi orice. Apoi, în versetele 4-14, scriitorul se ocupă în mod special de superioritatea lui Cristos asupra îngerilor.
A. O invitaţie
în mijlocul tratatului său despre îngeri, scriitorul cărţii Evrei face o invitaţie citito​rilor săi ca să aplice ceea ce a spus el despre Cristos. El a spus tot timpul că Cristos este Cel mai mare, că numai El poate curăţa păcatul, pentru că El e Dumnezeu. El este Creatorul, Cel înălţat, şi de aceea e vrednic de închinarea noastră. Dar acum, el se opreşte ca să facă o invitaţie personală, astfel încît cititorii şi ascultătorii lui să poată răspunde la ce-a zis el. S-ar putea spune că doctrina este subliniată printr-o invitaţie.
/. Cererea de răspuns. Cuvîntul lui Dumnezeu cere totdeauna un răspuns - cine​va trebuie să reacţioneze la mesajul lui. Şi eu adaug că orice învăţător bun tre​buie să facă mai mult decît doar să se ocupe de nişte fapte în mod convingător; el trebuie să avertizeze, să îndemne şi să facă o invitaţie.
2. Grija pentru un răspuns. După ce scriitorul a scris paisprezece versete, el era înflăcărat. Lui îi păsa cu adevărat de salvarea ascultătorilor lui. Nu era atît de egoist încît doar să dea învăţătură, ci dorea un răspuns, o reacţie. Nu numai că îl preamărea pe Cristos, dar se îngrijea şi ca ascultătorii lui să-I răspundă lui Cristos. Un om poate să cunoască multe adevăruri şi învăţături, dar dacă nu are un interes pasionat privind modul în care vor reacţiona oamenii faţă de ea, nu face nici doi bani ca învăţător.
a) Făcută de Pavel. Apostolul Pavel a fost un învăţător excelent. Cu toate că era un mare teolog, stăpînind în mod desăvîrşit filozofia şi logica, era un om în​flăcărat.
1) Romani 9:1-3 - După opt mari capitole în care s-a ocupat de caracterul Evan-
gheliei, Pavel şi-a revărsat din plin sentimentele: „Spun adevărul în Cristos, nu mint; cugetul meu, luminat de Duhul Sfînt, îmi este martor că simt o mare întristare şi am o durere necurmată în inimă. Căci aproape doresc să fiu eu însumi anatema, despărţit de Cristos, pentru fraţii mei, rudele mele tru​peşti". Pavel era mistuit de o mare dorinţă în inimă pentru ca rudele lui să vină la Cristos.
2) Romani 10:1 - „Fraţilor, dorinţa inimii mele şi rugăciunea mea către Dum-
62 Superioritatea lui Cristos
nezeu pentru israeliţi este să fie mîntuiţi". Aceasta reflectă caracterul unui învăţător adevărat. Faptul de a da cuiva învăţătură nu include doar predare teoretică a unor noţiuni, ci şi faptul de a fi profund interesat de modul în care reacţionează oamenii.
3) l.Corinteni 9:19-23 - „Căci, măcar că sunt slobod faţă de toţi, m-am făcut robul tuturor, ca să cîştigpe cei mai mulţi. Cu iudeii, m-am făcut ca un iudeu, ca să cîştigpe iudei; cu cei ce sunt sub Lege, m-am făcut ca şi clnd aş fi fost sub Lege (măcar că nu sunt sub Lege), ca să cîştigpe cei ce sunt sub Lege; cu cei ce sunt fără Lege m-am făcut ca şi cum aş fi fost fără lege (măcar că nu sunt fără o lege a lui Dumnezeu, ci sunt sub legea lui Cristos), ca să cîştig pe cei fără lege. Am fost slab cu cei slabi, ca să cîştig pe cei slabi. M-am făcut tuturor totul, ca, oricum, să mîntuiesc pe unii din ei. Fac totul pentru Evanghelie, ca să am şi eu parte de ea".
b) Făcută de Isus. în Ioan 5:39-40, Isus spune: „Cercetaţi Scripturile, pentru că socotiţi că în ele aveţi viaţa veşnică, dar tocmai ele mărturisesc despre Mine. Şi nu vreţi să veniţi la Mine, ca să aveţi viaţa!" Şi Isus era profund interesat ca ascultătorii Săi să reacţioneze la învăţătura dată de El. în Evrei 13:22 se face referire la cartea Evrei ca la un cuvînt de îndemn. Ea cere o reacţie. Exact aceasta doreşte scriitorul cărţii Evrei de la invitaţia pe care o face în mijlocul unui tratat privind superioritatea lui Cristos asupra în​gerilor. Această invitaţie conţine două lucruri pe care trebuie să le conţină toa​te invitaţiile - un îndemn şi o avertizare.
B. Avertizarea
Avertizarea din Evrei 2:1-4 este prima dintre cele cinci avertizări importante făcute în toată cartea Evrei. Fiecare dintre ele apare în mijlocul unei discuţii asupra supe​riorităţii lui Cristos. Este ca şi cum scriitorul ar putea preda numai atît înainte de a-şi confrunta auditoriul cu răspunsul la ceea ce a predat. Cineva poate şti tot ade​vărul care se poate cunoaşte despre Isus Cristos şi totuşi să ajungă în iad, dacă nu va face nimic în legătură cu cele ştiute.
1. Cei incluşi. Cui i se adresează avertizarea? Unor necreştini evrei care sunt con​vinşi din punct de vedere intelectual despre adevărul Evangheliei, dar care nu şi-au încredinţat niciodată viaţa lor lui Cristos. Poate că ai întîlnit oameni care spun cam aşa: „Cred, dar nu sunt gata să-mi iau un angajament". Ei se duc la biserică şi ascultă Cuvîntul lui Dumnezeu. Ei ştiu că este adevărat, dar nu sunt dispuşi să-şi angajeze viaţa faţă de Isus Cristos. Ei sunt ca omul care crede că o barcă poate să-i treacă rîul, dar care nu vrea să se urce în ea.
2. Cei excluşi. Nu este posibil ca avertizarea să fi fost adresată unor creştini, deoa​rece ei nu sunt niciodată în pericol să-şi neglijeze salvarea, întrucît o au deja. Ei ar putea neglija creşterea şi maturizarea, dar n-ar putea niciodată să-şi neglijeze salvarea. De asemenea, avertizarea nu putea să fi fost adresată nici unor oameni care n-au auzit niciodată de Evanghelie, deoarece ei nu pot neglija ceva despre care nu ştiu că există. Singura grupare rămasă îi cuprinde pe acei necreştini care
Tragedia neglijării salvării 63
sunt convinşi din punct de vedere intelectual de Evanghelie, dar care nu s-a angajat faţă de ea.
Cînd scriitorul foloseşte cuvintele noi şi ne din versetele 1-3, se include oare pe sine între cei care erau convinşi din punct de vedere intelectual? Oare vrea să spună autorul că nu este creştin? Nu. Cuvîntul ne se referă la aceeaşi naţionali​tate evreiască pe care o aveau autorul şi ascultătorii lui. Nu putem construi nişte argumente solide pe folosirea unui pronume. Asentimentul scriitorului de a se identifica pe sine cu cititorii nu înseamnă că este în aceeaşi stare spirituală ca şi ei. El pare să spună: „Noi toţi care am auzit Evanghelia ar trebui s-o acceptăm". Eu cred că avertizarea se adresează celor convinşi din punct de vedere intelec​tual - cei care au auzit Evanghelia şi cunosc faptele despre Isus Cristos, dar care nu sunt gata să-L primească pe Cristos ca Salvator. Aceasta este cea mai nenorocită categorie de oameni care poate exista.
Arderea cărţii
Nu voi uita niciodată o doamnă care a venit la mine la birou şi mi-a spus că era prostituată. Ea a spus: „Am nevoie de ajutor; sunt disperată". Prin urmare, i L-am prezentat pe Cristos. Apoi am spus: „Aţi vrea să-L invitaţi pe Cristos să vină în viaţa dumneavoastră?" Ea a zis da, şi s-a rugat. Eu am spus: „Acum, vreau să faceţi ceva. Aveţi un carneţel cu adresele celor cu care aveţi relaţii?" Ea a spus că da. Am spus: „Să aprindem un chibrit şi să-I ardem". Ea s-a uitat la mine şi a întrebat: „Ce vreţi să spuneţi?" Eu am răspuns: „Dacă vreţi să trăiţi pentru Isus Cristos şi dacă I-aţi acceptat cu adevărat iertarea şi L-aţi întîlnit ca Salvatorul dumneavoastră, atunci trebuie să dovediţi aceasta". Ea mi-a spus: „Acest carneţel valorează mulţi bani. Nu vreau să-1 ard". Ea 1-a pus înapoi în poitmoneu, s-a uitat drept în ochii mei şi a zis: „Presupun că asta înseamnă că nu-L vreau cu adevărat pe Isus, nu-i aşa?" Apoi a plecat.
Cînd s-a pus problema să cîntărească bine urmările, n-a fost gata. Nu ştiu ce s-a mai întîmplat cu biata femeie. Eu una ştiu: că ea cunoştea adevărul şi îl cre​dea, dar nu era dispusă să facă sacrificiul. Ceea ce a păstrat ea nu valora nimic în comparaţie cu ceea ce ar fi putut avea în Isus Cristos.
Avertizarea din Evrei 2:1-4 se adresează acelora care cunosc adevărul, dar care sunt pe punctul de a lua o decizie fără a o face. Scriitorul doreşte să le dea un avînt puternic spre Isus Cristos. Şi această avertizare nu se adresează numai unor cititori evrei, ci este pentru orice om aflat pe punctul de a lua o decizie pen​tru Cristos, dar din cauza încăpăţînării, fricii, păcatului sau ameninţării unei per​secuţii din partea familiei şi prietenilor, îi spun nu lui Cristos şi continuă să-L neglijeze. E nebun acela care neglijează să ia decizia corectă. De ce? Sunt trei motive: caracterul lui Cristos, siguranţa judecăţii şi confirmarea lui Dumnezeu.
64
Superioritatea lui Cristos Lecţie
I. Caracterul lui Cristos (v.l)
„De aceea, cu atît mai mult trebuie să ne ţinem de lucrurile pe care le-am auzit, ca să nu fim depărtaţi de ele [în engleză: „De aceea, ar trebui să dăm cea mai serioasă atenţie la lucrurile pe care le-am auzit, ca nu cumva să le lăsăm să fie duse în derivă"].
Ce are aceasta de-a face cu caracterul lui Cristos? Cheia e în cuvintele „de aceea": ele se referă la Isus Cristos. Scriitorul spune că, din cauza a cine este Cristos, ar tre​bui să dai atenţie lucrurilor pe care le-ai auzit, ca să nu fii dus în derivă.
A. Respingere fără motiv
Pe baza lui Evrei 1:1-14, Cristos este Fiul, moştenitorul tuturor lucrurilor, Cel care a făcut lumea, strălucirea gloriei lui Dumnezeu, imaginea exactă a Persoanei Sale şi Cel care susţine toate lucrurile cu Cuvîntul puterii Sale. El ne-a curăţat păcatele, sade la dreapta Măreţiei, este mai bun decît îngerii şi e Capul tuturor. Chiar şi îngerii I se închină şi îi sunt servitori. El trăieşte pentru totdeauna, uns mai presus de toţi ceilalţi şi Domnul creaţiei. Ce nebun L-ar respinge pe Cristos - Cel care a venit în lume ca să moară pe o cruce pentru a-i ierta păcatul, pentru a plăti pedeapsa pe care o merită, pentru a-i arăta iubire, pentru a-1 prezenta lui Dumnezeu şi a-i da o binecu-vîntare şi o bucurie inimaginabilă? Caracterul lui Cristos face ca respingerea să fie cel mai nebunesc act pe care l-ar putea cîndva comite omul. Isus era Dumnezeu în lume. A-L respinge pe Isus Cristos înseamnă a-L respinge pe Dumnezeu, adică a respinge raţiunea existenţei tale. Din cauza măreţiei Persoanei lui Cristos, un om este nebun dacă respinge salvarea pe care o oferă El. Nu înţeleg cum de pot oamenii să ştie cine este Cristos şi totuşi să nu-şi încredinţeze viaţa în mîna Lui. Ce tragedie!
B. Să fii dus în derivă Iară să-ţi pese
Sunt două cuvinte greceşti cheie în Evrei 2:1: prosecho [4337, de 24 ori în Noul Testament], care înseamnă „a da atenţie la", şi pararreo [3901], care înseamnă „a lăsa să alunece în derivă".
1. Definiţiile de bază
a) Prosecho. Prosecho este tradus [în versiunea engleză] „a da cea mai serioasă atenţie". Scriitorul spune că pe baza a ceea ce este Cristos, trebuie să dăm atenţie la lucrurile pe care le-am auzit despre El.
b) Pararreo. Acest cuvînt poate fi tradus în multe feluri. El poate fi folosit despre ceva care se deplasează sau alunecă pe lîngă (ceva), despre un inel scos din deget. Ar putea fi folosit chiar despre ceva care pătrunde pe nevăzute într-un loc rău. Dar cel mai adesea este folosit despre un lucru care a fost lăsat în mod neglijent să se abată de la ceva.
2. Sensul lor nautic. Prosecho înseamnă „a lega vasul de mal"; pararreo poate fi folosit despre un vas care a fost lăsat din neglijenţă să fie dus în derivă dincolo de port, din cauză că marinarul a uitat să aibă grijă de pilotare sau să înregistreze
Tragedia neglijării salvării 65
pe o hartă vîntul, mareea şi curenţii. Versetul 1 ar putea fi tradus în felul aces​ta: „De aceea, trebuie să ne ancorăm cu silinţă viaţa de lucrurile care ne-au fost predate, ca nu cumva corabia vieţii să treacă pe lîngă portul salvării şi să se piardă pentru totdeauna". Aceasta este o imagine plastică a ceea ce se întîmplă. Oamenii nu plonjează cu capul înainte în iad; ei au mai mult tendinţa de a fi tîrîţi în el. Cei mai mulţi oameni nu-şi întorc spatele lui Dumnezeu în mod delibe​rat; ei trec aproape imperceptibil pe lîngă portul salvării şi sunt zdrobiţi de stîn-cile distrugerii. Un poet a scris un poem bazat pe o piesă de Shakespeare (Julius Caesar IV.iii.209), zicînd:
Există un moment favorabil în treburile oamenilor;
Profitînd de el, te duce la victorie;
Neglijat, pe ţărmurile timpului
Sunt presărate bucăţi din corabia naufragiată.
Aceasta nu este imaginea unui marinar neştiutor sau necredincios, ci a unuia ne​glijent. Prin urmare, ai face mai bine să fii cu băgare de seamă, ca să nu con​staţi că, încet şi pe nesimţite, ai trecut pe lîngă portul salvării şi te-ai zdrobit de stînci.
C. Auzire fără angajament
în Evrei 2:1, scriitorul spune că e nevoie să luăm aminte la lucrurile pe care le-am auzit. Mulţi evrei auziseră Evanghelia de la misionarii apostolici, dar nu făcuseră o aplicaţie personală.
/. îndemnul Scripturii
a) Luca 9:44 - Isus a spus: „Voi ascultaţi bine ce vă spun". Nu este destul să auzi cuvintele Scripturii, ci trebuie să Ie laşi să intre în tine, ca să facă o schimbare în viaţa ta.
b) Proverbe 4:20-22 - Solomon a zis: „Fiule, ia aminte la cuvintele mele, plea-că-ţi urechea la vorbele mele! Să nu se depărteze cuvintele acestea de ochii tăi, păstrează-le în fundul inimii tale! Căci ele sunt viaţă pentru cei ce le gă​sesc şi sănătate pentru tot trupul lor". Cînd auzi Cuvîntul lui Dumnezeu, însu-şeşte-ţi-1. Lucrul cel mai periculos pe care poţi să-1 faci este să-1 laşi să treacă pe lîngă urechile tale.
2. Respingerea Scripturii. Necredincioşii evrei auziseră Cuvîntul, dar nu-şi lua​seră nici un angajament. Ştim că au auzit vocea lui Dumnezeu, din cauză că Evrei 1:1-2 spune: „După ce a vorbit in vechime părinţilor noştri prin proo​roci, în multe rînduri şi în multe chipuri, Dumnezeu, la sfirşitul acestor zile, ne-a vorbit prin Fiul". Ei auziseră vocea lui Dumnezeu în Vechiul Testament, în Persoana lui Isus Cristos, precum şi de la misionarii apostolici, dar nu făcu​seră nimic cu cele auzite. Un nebun respinge Cuvîntul lui Dumnezeu. Tragedia supremă este pentru oamenii aceia care aud mereu Evanghelia, totuşi continuă să alunece neatent, aproape pe nesimţite, spre distrugere.
66 Superioritatea lui Cristos
3. Nebăgarea în seamă a Scripturii. Evrei 2:1, în traducerea versiunii King Ja​mes, pare să indice că cel care este în derivă e Cuvîntul lui Dumnezeu, dar lucrul acesta nu este adevărat. Textul grec arată că oamenii sunt în derivă, nu Cuvîntul. Cuvîntul lui Dumnezeu nu e niciodată în derivă; oamenii sunt în deri​vă departe de el. Portul salvării este Isus Cristos, şi El nu Se schimbă niciodată. Salvarea poate fi permanent disponibilă pînă în clipa în care omul trece pe lîngă portul harului [graţiei]. Mă întreb cîte mii de oameni aflaţi în iad au fost aproape de salvare. Cîte mii au fost cît pe ce să fie amaraţi, legaţi de mal şi ancoraţi în siguranţă, doar pentru ca apoi să ajungă în derivă pentru totdeauna prin faptul că n-au reuşit să primească ce-au auzit, şi în multe cazuri au crezut de fapt că este adevărat? Plutirea în derivă e atît de liniştită şi de uşoară, şi totuşi atît de periculoasă. Tot ce trebuie să faci ca să ajungi în iad este să nu faci nimic. Nu înţeleg cum poate cineva care cunoaşte caracterul lui Isus Cristos să-L respingă. Ca un creştin care trăiesc în fiecare zi cu Isus Cristos şi îl experimentez în viaţa mea, este cea mai mare enigmă pentru mine că oamenii nu dau năvală la Isus, dorind de la El tot ce are pentru ei.
In derivă pe un sloi de gheaţă plutitoare
Exploratorul englez William Edward Parry şi echipajul lui explorau Oceanul Arctic. La un moment dat, ei s-au străduit să se deplaseze mai spre nord, aşa că şi-au stabilit poziţia cu ajutorul stelelor şi au început un marş greu şi periculos spre nord. Au mărşăluit oră de oră şi, în cele din urmă, istoviţi la culme, s-au oprit. Au stabilit locul unde se aflau şi au descoperit că erau cu mult mai spre sud decît atunci cînd porniseră la drum! Şi-au dat apoi seama că au mers pe un sloi de gheaţă care se deplasa spre sud cu mult mai repede decît se deplasau ei spre nord. Mă întreb cîţi oameni cred că faptele lor bune, meritele lor şi religiozitatea lor îi duce la Dumnezeu, cînd de fapt sunt pe un sloi de gheaţă care îi duce departe de Dumnezeu cu o viteză mai mare decît îi apropie de El propriile lor eforturi. Ei se vor trezi într-o zi şi vor constata că se găsesc în mijlocul unui dezastru.
Nu te mulţumi cu nişte sentimente religioase. Nu fi satisfăcut cu mersul la bise​rică. Nu fi mulţumit cu faptul că eşti căsătorit cu un partener credincios. Te laşi tîrît spre iad dacă nu ţi-ai luat un angajament personal faţă de El. Un om este nebun dacă respinge salvarea.
II. Siguranţa judecăţii (v.2-3a)
„Căci, dacă Cuvîntul vestit prin îngeri s-a dovedit nezguduit, şi dacă orice abatere
şi orice neascultare şi-a primit o dreaptă răsplătire, cum vom scăpa noi, dacă stăm
nepăsători faţă de o mîntuire aşa de mare? "
Dacă nimeni n-a scăpat de pedeapsă pentru încălcarea legămîntului adus de îngeri,
nimeni nu va scăpa de pedeapsă pentru încălcarea legămîntului adus de Domnul
nostru.
Tragedia neglijării salvării 67
A. Alegerea liberă
Duhul Sfînt argumentează pornind de la mai mic Ia mai mare şi avînd în minte cele două testamente. Un testament era revelaţia Legii care a venit prin îngeri. Orice încălcare a acelei Legi sau orice neascultare faţă de ea a fost urmată de o pedeapsă severă şi dreaptă. Cealaltă revelaţie a venit prin Cristos. întrucît ea a venit printr-un mediator mai însemnat, Fiul lui Dumnezeu, este un legămînt mai important şi prin urmare aduce cu sine o pedeapsă egală sau mai mare. Este nebun cel care crede că poate scăpa de pedeapsa dată încălcării legămîntului nou şi mai important dacă nimeni n-a scăpat de pedeapsa dată încălcării celui vechi. Există oameni care cred că Dumnezeu este un Dumnezeu al iubirii şi harului, totuşi nu al dreptăţii. Dacă nu-L primeşti pe Isus Cristos, dreptatea lui Dumnezeu nu poate decît să te condam​ne. Alegerea este a ta.
Versetul 2 spune: „Şi dacă orice abatere şi orice neascultare şi-a primit o dreaptă răsplătire". Cuvîntul „orice" arată că nu există scăpare de legea Vechiului Legă​mînt. Tot aşa, nu există scăpare de legea Noului Legămînt. Tu nu trebuie să ţii un număr de legi din Noul Legămînt; tu trebuie să ţii una singură - să crezi în Isus Cris​tos şi să-Lprimeşti ca Domn al tău. Aceasta îţi asigură Noul Legămînt şi scutire de pedeapsă. In Romani 8:1, Pavel spune: „Acum dar nu este nici o osîndirepentru cei ce sunt în Cristos Isus ". Nu mai există judecată pentru cei aflaţi în Cristos Isus. în Noul Legămînt există o singură lege - necesitatea primirii lui Isus Cristos prin cre​dinţă. Dacă un om n-a putut sta nepăsător faţă de revelaţia care a venit prin îngeri, cum ar putea să neglijeze o revelaţie care a venit prin Domnul însuşi?
B. Condiţia îndeplinită
Evrei 2:2 spune: „Căci, dacă Cuvîntul vestit prin îngeri s-a dovedit nezguduit". Cu​vîntul „dacă" reprezintă ceea ce în greacă se numeşte o condiţie îndeplinită. Cu alte cuvinte, nu înseamnă „poate", ci „în mod absolut". Versetul ar putea fi tradus astfel: „întrucît Cuvîntul rostit de îngeri a fost neclintit". /. Planul pentru îngeri
a) Anunţarea unei Legi vorbite. Să observăm că versetul 2 spune: „Cuvîntul vestit prin îngeri". De ce se află poruncile vechitestamentale în legătură cu îngerii? Pentru că îngerii au contribuit la aducerea celor Zece Porunci la israeliţi.
1) Psalmul 68:17 - „Carele Domnului se numără cu douăzecile de mii, cu mii şi mii; Domnul este în mijlocul lor, venind din Sinai în locaşul Său cel sfint", De unde a primit Moise Legea? De pe Muntele Sinai. Şi îngerii erau pe Sinai.
2) Deuteronom 33:2 - Moise a spus: „Domnul a venit din Sinai, şi a răsărit pes-
te ei din Seir, a strălucit din muntele Paran şi a ieşit din mijlocul zecilor de mii de [îngeri] sfinţi, avînd în dreapta Lui focul legii". Aceasta arată că înge​rii au fost implicaţi în aducerea Legii.
3) Fapte 7:38 - Referindu-se Ia Moise, Ştefan a spus: „El este acela care, în adunarea israeliţilor din pustie, cu îngerul care i-a vorbit pe Muntele Sinai". Cînd Moise era pe Muntele Sinai, i-a vorbit un înger. Versetul 53 spune că el a „primit Legea dată prin îngeri". îngerii erau la Sinai. Ei au contribuit la
68 Superioritatea lui Cristos
anunţarea Legii.
b) Anunţarea unei Legi neclintite. Legea pe care au vorbit-o îngerii, în primul rînd cele Zece Porunci, era neclintită. Aceasta înseamnă că dacă Legea era călcată, ea îl nimicea pe cel care a călcat-o. Nimeni nu avea scăpare. Dacă cineva co​mitea adulter, era lapidat (ucis cu pietre). Dacă cineva se închina unor zei falşi şi îl blasfemia pe Dumnezeu, avea aceeaşi soartă. Legea era sacră; pedeapsa pentru călcarea ei era certă.
2. Pedeapsa pentru păcat. Versetul 2 spune: „Orice abatere şi orice neascultare şi-aprimit o dreaptă răsplătire". Aceasta înseamnă că Legea pedepsea orice păcat.
a) Definiţia păcatului. Există două feluri de păcat:
1) „încălcare". Cuvîntul grec parabasis [3847, de 7 ori în Noul Testament] în-
seamnă „a păşi peste linie". Acesta este un act voluntar de păcat - un păcat pe faţă de comitere, un păcat intenţionat.
2) „Neascultare". Cuvîntul grec de aici pentru neascultare {parakoe [3876, de 3
ori în Noul Testament]) se referă la o ascultare imperfectă. Acest fel de păcat este o închidere deliberată a urechilor faţă de porunci, avertizări şi invitaţii din partea lui Dumnezeu. Este un păcat al neglijării sau omiterii. E păcatul de a nu face nimic atunci cînd ar trebui să faci ceva. Există numai două feluri de păcat, şi ele implică ceea ce faci şi ceea ce nu faci. Fiecare păcat era reglementat de Lege. Ambele tipuri de păcat erau în​călcări ale Legii vechitestamentale şi primeau o pedeapsă dreaptă.
b) Detaliile pedepsei
1) Asprimea ei. Pedepsele din zilele Vechiul Testament erau aspre.
(a) Levitic 24:14-16- „Scoate din tabără pe cel ce a hulit; toţi cei ce l-au auzit,
să-şi pună mîinile pe capul lui, şi toată adunarea să-l ucidă cu pietre. Să vorbeşti copiilor lui Israel şi să le spui: Oricine va blestema pe Dumnezeul lui îşi va lua pedeapsa pentru păcatul lui. Cine va blestema Numele Dom​nului va fi pedepsit cu moartea: toată adunarea să-l ucidă cu pietre. Fie străin, fie băştinaş, să moară, pentru că a hulit Numele lui Dumnezeu". Aceasta este o lege aspră. Dumnezeu dorea să Se asigure că era păstrată puritatea Israelului prin pedepsirea imediată a tuturor profeţilor falşi şi a blasfematorilor.
(b) Numeri 15:30-36 - „Dar dacă cineva, fie băştinaş fie străin, păcătuieşte cu
voie, huleşte pe Domnul: acela va fi nimicit din mijlocul poporului său, căci a nesocotit cuvîntul Domnului şi a călcat porunca Lui; va fi nimicit şi îşi va lua astfel pedeapsa pentru nelegiuirea lui. Cînd erau copiii lui Israel • în pustie, au găsit pe un om strîngînd lemne în ziua Sabatului. Cei ce-l gă-
siseră strîngînd lemne l-au adus la Moise, la Aaron şi la toată adunarea. L-au aruncat în temniţă, căci nu se spusese ce trebuiau să-ifacă. Domnul a zis lui Moise: Omul acesta să fie pedepsit cu moartea, toată adunarea să-l ucidă cu pietre afară din tabără. Toată adunarea l-a scos afară din
Tragedia neglijării salvării 69
tabără şi l-a ucis cu pietre; şi a murit, cum poruncise lui Moise Domnul". Strîngerea de vreascuri în ziua Sabatului poate părea un lucru prea banal ca să justifice o lapidare, dar este o chestiune de principiu: el apăra Legea lui Dumnezeu, şi pedeapsa pentru călcarea Legii era inviolabilă.
(c) Numeri 25:1-9 - „Israel locuia în Sitim; şi poporul a început să se dea la
curvie cu fetele lui Moab. Ele au poftit poporul la jertfele dumnezeilor lor; şi poporul a mîncat şi s-a închinat pînă lapămînt înaintea dumnezeilor lor. Israel s-a alipit de Baal-Peor, şi Domnul S-a aprins de mînie împotriva lui Israel. Domnul a zis lui Moise: Strînge pe toate căpeteniile poporului şi spînzură pe cei vinovaţi înaintea Domnului în faţa soarelui, pentru ca să se întoarcă de la Israel mînia aprinsă a Domnului. Moise a zis judecătorilor lui Israel: Fiecare din voi să ucidă pe aceia dintre ai lui care s-au lipit de Baal-Peor. Si iotă că un bărbat dintre copiii lui Israel a venit şi a adus la fraţii lui pe o madianită, sub ochii lui Moise şi sub ochii întregii adunări a copiilor lui Israel, pe cînd plîngeau la uşa cortului întîlnirii. La vederea acestui lucru, Fineas, fiul lui Eleazar, fiul preotului Aaron, s-a sculat din mijlocul adunării şi a luat o suliţă în mînă. S-a luat după omul acela din Israel pînă în cortul lui, i-a străpuns prin pîntece pe amîndoi: atît pe băr​batul acela din Israel, cît şi pe femeia aceea. Şi a încetat astfel urgia care izbucnise printre copiii lui Israel. Douăzeci şi patru de mii au murit loviţi de urgia aceea". Dumnezeu trebuia să facă lucrul acesta pentru a păstra puritatea în Israel. El i-a ocrotit şi i-a apărat de zei falşi. Cei care au fost ucişi nu erau ai lui Dumnezeu, ci ai lui Satan. Şi Dumnezeu S-a ocupat numai de ei.
(d) Deuteronom 17:2-7' — „Se va găsi poate în mijlocul tău, într-una din cetă-
ţile pe care ţi le dă Domnul, Dumnezeul tău, un bărbat sau o femeie care să facă ce este rău înaintea Domnului, Dumnezeului tău, şi care să calce legămîntul Lui; care să meargă după alţi dumnezei ca să le slujească şi să se închine înaintea lor, după soare, lună sau toată oştirea cerurilor, aşa cum eu n-am poruncit. De îndată ce vei lua cunoştinţă şi vei afla lucrul acesta, să faci cercetări amănunţite. Dacă lucrul este adevărat, dacă fap​tul este întemeiat, dacă urîciunea aceasta a fost săvîrşită în Israel, atunci să aduci la porţile cetăţii tale pe bărbatul sau femeia care va fi vinovat de această faptă rea şi să ucizi cu pietre sau să pedepseşti cu moartea pe băr​batul acela sau pe femeia aceea. Cel vinovat de moarte să fie omorît pe mărturia a doi sau trei martori; să nu fie omorît pe mărturia unui singur martor. Intîi mîna martorilor să se ridice asupra lui ca să-l omoare, şi apoi mîna întregului popor. Să scoţi astfel răul din mijlocul tău". De ce a făcut Dumnezeu toate acestea? Versetul 13 spune că „pentru ca tot poporul să audă şi să se teamă, şi să nu se mai îngîmfe". Dacă urmările erau făcute destul de stricte, poporul va asculta.
(e) Deuteronom 27:26 - „Blestemat să fie cine nu va împlini cuvintele legii
acesteia şi cine nu le va face! Şi tot poporul să răspundă: Amin [Amen]!"
(f) Iuda 5 - „Vreau să vă aduc aminte, măcar că ştiţi o dată pentru totdeauna
70 Superioritatea lui Cristos
toate aceste lucruri, că Domnul, după ce a izbăvit pe poporul Său din ţara Egiptului, în urmă a nimicit pe cei ce n-au crezut". Dacă necredinţa a fost aspru pedepsită sub Vechiul Legămînt, poţi fi sigur că va fi şi mai aspru pedepsită sub Noul Legămînt. Acesta e argumentul din Evrei 2:2-3: „Căci, dacă Cuvîntul vestit prin îngeri s-a dovedit nezguduit, şi dacă orice abatere şi orice neascultare şi-a primit o dreaptă răsplătire, cum vom scăpa noi, dacă stăm nepăsători faţă de o mîntuire aşa de mare?"
2) Dreptatea ei. Oamenilor le place să-L acuze pe Dumnezeu că nu este drept. Dar, potrivit versetului 2, Dumnezeu este drept. El n-a făcut niciodată ceva nedrept în existenţa Sa. Fiecare pedeapsă a fost un factor de reţinere a păca​tului pe care dorea El să-1 stopeze. El pedepsea numai pe cei care se hotărî-seră să-L sfideze. Prin urmare, El i-a înlăturat de dragul celor care erau cu​raţi, sfinţi şi doreau să trăiască pentru El.
(a) Principiul. Judecata lui Dumnezeu asupra israeliţilor era aspră, deoarece ei ştiau mai bine. Şi aceasta ne duce la un principiu important: pedeapsa este totdeauna legată de lumină. Cu cît ai mai multă lumină, cu atît mai aspră va fi pedeapsa ta.
(1) Matei 11:20-24 - Atunci Isus a început să mustre cetăţile în care fuse​seră făcute cele mai multe din minunile Lui, pentru că nu se pocăiseră. Vai de tine, Horazine! a zis El. Vai de tine, Betsaido! Căci, dacă ar fi fost
făcute în Tir şi Sidon minunile care au fost făcute în voi, de mult s-ar fi pocăit cu sac şi cenuşă. De aceea vă spun că, în ziua judecăţii, va fi mai uşor pentru Tir şi Sidon decît pentru voi. Si tu, Capernaume, vei fi înălţat oare pînă la cer? Vei fi pogorît pînă la Locuinţa morţilor; căci, dacă ar fi fost făcute în Sodoma minunile care au fost făcute în tine, ea ar fi rămas în picioare pînă în ziua de astăzi. De aceea, vă spun că în ziua judecăţii, va fi mai uşor pentru ţinutul Sodomei decît pentru tine". Cu cît ştii mai mult, cu atît mai mare va fi pedeapsa. Sodoma şi Gomora, Tirul şi Sidonul au fost pedepsite, dar nu cum vor fi pedepsite Capernaumul, Betsaida şi Horazinul. Aceste oraşe n-au cunoscut numai adevărurile Vechiului Testa​ment, ci şi revelaţia lui Mesia trimis de Dumnezeu.
(2) Marcu 12:38-40 - Isus a spus: „Păziţi-vă de cărturari, cărora le place să umble în haine lungi şi să le facă lumea plecăciuni prin pieţe. Ei umblă după scaunele dintîi în sinagogi şi după locurile dintîi la ospeţe; casele văduvelor le mănîncă, şi fac rugăciuni lungi de ochii lumii. O mai mare osîndă va veni peste ei". Ştiai că vor fi grade de pedeapsă şi în iad? Iar cei care vor suferi cea mai mare pedeapsă în iad vor fi cei care au respins lumina cea mai mare.
(3) Luca 12:47-48 - Isus a spus: „Robul acela, care a ştiut voia stăpînului său, şi nu s-a pregătit deloc şi n-a lucrat după voia lui, va fi bătut cu multe lovituri. Dar cine n-a ştiut-o, şi a făcut lucruri vrednice de lovituri, va fi bătut cu puţine lovituri. Cui i s-a dat mult, i se va cere mult; şi cui i s-a încredinţat mult, i se va cere mai mult".
Tragedia neglijării salvării 71
întrucît Legea adusă de îngeri avea judecăţi riguroase şi aspre, cu cît va fi mai aspră judecata asupra celor care nu numai că au legea veche, ci şi No​ul Legămînt în Cristos, şi totuşi îl resping cu încăpăţînare. Acest adevăr este scos în evidenţă în mod limpede şi explicit în Evrei 10:28-29: „Cine a călcat Legea lui Moise este omorît fără milă, pe mărturia a doi sau trei martori. Cu cît mai aspră pedeapsă credeţi că va lua cel ce va călca în picioare pe Fiul lui Dumnezeu, va pîngări sîngele legămîntului cu care a fost sfinţit şi va batjocori pe Duhul harului? " Dacă crezi că pedeapsa a fost aspră sub legea lui Moise, cu cît mai aspră va fi pentru cel care cu​noaşte adevărul despre Isus Cristos, este de acord cu el în mintea lui şi apoi calcă în picioare sîngele lui Isus Cristos.
(b) Adîncul. Omul care cunoaşte Evanghelia, care a înţeles-o şi a crezut-o în mod intelectual. Şi totuşi se abate de la ea, va avea parte de pedeapsa cea mai aspră dintre toate. Mulţi oameni din iad o experimentează chiar acum, căci iadul este un loc real. Noul Testament îl numeşte locul focului veşnic (Mt.25:41), unde viermele nu moare şi focul nu se stinge (Mc.9:43-44). El este numit lacul de foc care arde cu sulf [pucioasă] (Ap. 19:20), Adîncul fără fund (Ap.9:ll) şi bezna întunecată (Iuda 13). El mai e numit întuneri​cul de afară, unde este un plîns neîncetat şi o scrîşnire a dinţilor (Mt.22:13). Cum poate scăpa cineva de judecată dacă respinge Noul Legămînt al lui Cristos? Nu poate. Nu există chip de scăpare dacă neglijăm o salvare atît de mare. Romani 2:3 spune: „Şi crezi tu, omule, care judeci pe cei ce săvîrşesc astfel de lucruri, şi pe care le faci şi tu, că vei scăpa de judecata lui Dum​nezeu? "
III. Confirmarea lui Dumnezeu (v.3-4)
A. Confirmată de predicatorul Evangheliei (v.3a)
„Cum vom scăpa noi, dacă stăm nepăsători faţă de [dacă neglijăm în engleză] o mîntuire aşa de mare, care, după ce a fost vestită întîi de Domnul". Cuvîntul pentru „Domn" în Septuaginta este traducerea cuvîntului Iehova [Iahve]. Acesta e un alt indiciu că Isus este Dumnezeu. El este Dumnezeu Iehova din Vechiul Testament. Cristos a fost primul predicator al Evangheliei pocăinţei. Luca 4:16-21 spune: „A venit în Nazaret, unde fusese crescut; şi, după obiceiul Său, în ziua Sabatului, a intrat în sinagogă. S-a sculat să citească, şi I s-a dat cartea proorocu​lui Isaia. Cînd a deschis-o, a dat peste locul unde era scris: Duhul Domnului este peste Mine, pentru că M-a uns să vestesc săracilor Evanghelia; M-a trimis să tămă-duiesc pe cei cu inima zdrobită, să propovăduiesc robilor de război slobozirea şi orbilor căpătarea vederii; să dau drumul celor apăsaţi şi să vestesc anul de îndu​rare al Domnului. în urmă, a închis cartea, a dat-o înapoi îngrijitorului şi a şezut jos. Toţi cei ce se aflau în sinagogă aveau privirile pironite spre El. Atunci a început să le spună: Astăzi s-au împlinit cuvintele acestea din Scriptură, pe care le-aţi au​zit". Poporul s-a supărat pentru că El pretindea că este Mesia. Cristos a fost primul predicator al Evangheliei.
72 Superioritatea lui Cristos
B. Confirmată de ascultătorii Evangheliei (v.3b) ,fle-afost adeverită de cei ce au auzit-o".
Evreii credincioşi, care erau destinatarii acestei scrisori, n-au auzit Evanghelia de la Cristos însuşi; ei au auzit-o de la misionarii apostolici. Domnul a predicat-o mai întîi, dar ea a fost transmisă mai departe de către cei care L-au auzit pe El. Aceşti evrei erau a doua generaţie a celor care au auzit mesajul.
C. Confirmată de lucrările Evangheliei (v.4)
„in timp ce Dumnezeu întărea mărturia lor cu semne, puteri şi felurite minuni [în originalul grec şi în engleză: ... Semne, minuni şi diferite miracole...], şi cu darurile Duhului Sfînt, împărţite după voia Sa!"
1. Oamenii
a) Cristos. Cînd Isus a predicat Evanghelia, El a făcut minuni care au făcut ca ceea ce zicea El să fie credibil. El a spus: „Chiar dacă nu Mă credeţi pe Mine, credeţi măcar lucrările acestea" (Io. 10:38). Isus a susţinut că este de la Dum​nezeu, şi apoi a dovedit limpede că era cu adevărat de la Dumnezeu. Nicodim a venit la El noaptea şi a spus: „Nimeni nu poate face semnele pe care le faci Tu, dacă nu este Dumnezeu cu el" (Io.3:2). Isus Şi-a confirmat lucrarea cu propriile Sale minuni. Iar Petru confirmă aceasta în ziua Cincizecimii, în Fapte 2:22: „Bărbaţi israel iţi, ascultaţi cuvintele acestea! Pe Isus din Nazaret, om adeverit de Dumnezeu înaintea voastră prin minunile, semnele şi lucrările pline de putere".
b) Apostoli şi profeţi. Lucrurile despre care a vorbit Petru în ziua Cincizecimii au fost aceleaşi semne de confirmare date predicatorilor din generaţia a doua -apostolilor. Mulţi dintre ascultătorii lor au zis fără îndoială: „De ce să-i cre​dem? Au fost tot timpul o serie de învăţători falşi pe aici. Cum putem şti că sunt adevăraţi?" Prin urmare, Dumnezeu a dat mesagerilor Săi capacitatea de a face aceleaşi lucruri pe care le făcuse Isus - semne, minuni şi miracole. Isus însuşi a zis discipolilor Săi: „Ba încă [veţi] face altele şi mai mari decît aces​tea; pentru că Eu mă duc la Tatăl" (Io. 14:12). Apostolii au făcut minuni extra​ordinare, cum ar fi învierea morţilor şi vindecarea oamenilor.
Dacă oamenii ar încerca să nege că Evanghelia lui Isus Cristos ar putea veni din gura apostolilor, atunci ei ar face-o în pofida confirmării făcute de Dum​nezeu. Ceea ce au spus apostolii nu era propria lor părere, ci era adevăr divin confirmat şi dovedit de semne, minuni şi miracole. Citeşte capitolele 5-19 din Fapte şi vei vedea numeroasele minuni care au avut loc în timpul lucrării aces​tor bărbaţi. Dumnezeu spunea: „Credeţi-i. Ei sunt de la Mine, şi lucrul acesta este dovedit prin capacitatea lor de a face minuni".
2. Faptele. Cuvintele „semne, minuni şi diferite miracole" sunt sinonime. Fiecare dintre ele se referă la toate lucrurile supranaturale pe care le-au făcut apostolii. Totuşi, ei au confirmat Cuvîntul nu numai cu asemenea lucruri, ci şi cu darurile Duhul Sfînt.
a) Sursa lor. Evrei 2:4 spune că darurile Duhului au fost date „după voia Sa".
Tragedia neglijării salvării 73
Aceste cuvinte par să fi fost puse aici pentru ca oamenii să nu fie nedumeriţi privind sursa anumitor daruri. într-o conversaţie pe care am avut-o cu Dr. Earl Radmacher, preşedintele lui Western Conservative Baptist Seminary, mi-a spus că a primit o broşură pe poştă în care se arătau paşii care trebuiau făcuţi pentru a căpăta Duhul Sfînt. Chipurile, dacă spui „Slavă Domnului" şi „Ale​luia" de trei ori mai repede decît în mod normal timp de zece minute, începi să vorbeşti într-o limbă stranie şi primeşti Duhul Sfînt. Rar auzi un lucru atît de caraghios! Dar apostolii au fkcut semne, minuni şi miracole, şi li s-au dat daruri ale Duhul Sfînt după voia lui Dumnezeu.
b) Semnificaţia lor. Există multe daruri ale Duhul Sfînt - Romani 12, 1 .Corinteni 12 şi Efeseni 4 înşiră darurile. Dar darurile la care se face aluzie în Evrei 2:4 erau daruri miraculoase date pentru confirmare.
1) Puterea lor supranaturală
(a) 2.Corinteni 12:12 - Pavel a spus: „Semnele unui apostol le-aţi avut prin​tre voi în toată răbdarea, prin semne, puteri şi minuni care au fost făcute între voi".
(b) Romani 15:19 - Pavel a spus: „Fie prin puterea semnelor şi a minunilor, fie prin puterea Duhului Sfint. Aşa că, de la Ierusalim şi ţările de primpre​jur, pînă la Iliric, am răspîndit cu prisosinţă Evanghelia lui Cristos". Pavel era apostol şi avea capacitatea de a face minuni.
(c) Fapte 14:3 - Luca a spus: „Totuşi [Pavel şi Barnaba] au rămas destul de multă vreme în Iconia şi vorbeau cu îndrăzneală în Domnul, care adeverea Cuvîntul privitor la harul Său şi îngăduia să se facă semne şi minuni prin mîinile lor ".
(d) Fapte 15:32 - Luca a spus: „Iuda şi Sila, care şi ei erau prooroci, au îndem​nat pe fraţi, şi i-au întărit cu multe cuvinte [în versiunea engleză:... „Au în​demnat fraţii cu multe cuvinte şi le-au confirmat". Cum şi-au confirmat ei cuvintele? Cu semne, minuni şi daruri ale Duhului Sfînt.
2) Scopul lor special
(a) Confirmarea lor. Care erau darurile Duhului? Eu cred că erau patru: vinde​care, minuni, limbi şi interpretarea limbilor. Ele erau cele patru daruri spe​ciale de confirmare folosite pentru a dovedi oamenilor, prin acte suprana​turale, că apostolii şi profeţii au vorbit din partea lui Dumnezeu.
(b) încetarea lor. Mai cred că aceste daruri au încetat toate o dată cu epoca apostolică. Nu mai este nevoie de ele astăzi, din cauză că nu mai e nevoie să se confirme Cuvîntul. Dacă cineva spune: „Aşa vorbeşte Domnul", tot ce trebuie să faci este să-i verifici spusele cu Cuvîntul lui Dumnezeu. Ben​jamin Warfield, marele erudit biblic, a spus: „Aceste daruri miraculoase fă​ceau parte din referinţele sau .scrisorile de acreditare' ale apostolilor ca fiind agenţii împuterniciţi de Dumnezeu să întemeieze Biserica. Funcţia lor le-a limitat deci în mod limpede utilizarea la Biserica apostolică, şi au dis​părut necesarmente o dată cu ea".
74
Superioritatea lui Cristos
l.Corinteni 14:22 spune: „Prin urmare, limbile sunt un semn nu pentru cei credincioşi, ci pentru cei necredincioşi". Aceste daruri n-au avut niciodată vreo importanţă pentru credincioşi, ci au servit ca o confirmare pentru ne​credincioşi că apostolii şi profeţii au vorbit din partea lui Dumnezeu. Cînd Cuvîntul a fost constituit, asemenea minuni au încetat. Sunt trei motive pentru care cineva este nebun să neglijeze salvarea: carac​terul lui Cristos, siguranţa judecăţii şi confirmarea lui Dumnezeu. Dumne​zeu a dovedit Evanghelia cu semne, minuni, miracole, daruri, şi acum prin miracolul Cuvîntului Său scris. Să nu se spună despre tine că L-ai neglijat pe Isus Cristos, că ai fost nepăsător faţă de El. Istoria ne spune că nişte ore de nepăsare l-au costat pe Napoleon Waterloo. Iar neglijarea salvării lui Cristos te va costa binecuvîntarea şi bucuria eternă şi te va duce la pierzare. Nu fi atît de nechibzuit, încît să treci pe lîngă harul lui Dumnezeu şi să fii în derivă.
întrebări
1. Ce face scriitorul cărţii Evrei în mijlocul discuţiei sale despre îngeri? De ce (vezi p.61)?
2. Ce trebuie să facă orice învăţător bun (vezi p.61-62)?
3. Pe cine a avut în minte scriitorul cărţii Evrei cînd a făcut avertizarea din Evrei 2:1-4 (vezi p.62-63)?
4. Pe cine respinge un om cînd îl respinge pe Isus Cristos (vezi p.64)?
5. Care sunt cele două cuvinte greceşti cheie din Evrei 2:1? Defineşte-le pe ambele şi explică-le semnificaţia (vezi p.64).
6. In final, cum ajung în iad cei mai mulţi oameni? Aleg ei cu bună ştiinţă să ajungă acolo, sau sunt tîrîţi într-acolo? Explică (vezi p.65).
7. Care este singura lege din Noul Testament (vezi p.67)?
8. Explică modul cum au contribuit îngerii la a aduce israeliţilor Vechiul Testament (vezi p.67).
9. Care sunt cele două feluri de păcate? Defineşte pe fiecare dintre ele (vezi p.68).
10. Descrie gradul de asprime a pedepselor din zilele Vechiul Testament (vezi p.68-69).
11. Ce principiu poate fi dedus din pedepsirea aspră de către Dumnezeu a israeliţi​lor? Dă cîteva versete care arată acest principiu în acţiune (vezi p.69-70).
12. Care sunt cîteva nume biblice pentru iad (vezi p.71)?
13. Care a fost primul predicator al Evangheliei (vezi p.71)?
14. Cum a confirmat Dumnezeu predicarea apostolilor şi profeţilor (Evr.2:4; vezi p.72)?
15. La ce se referă cuvintele, „semne, minuni şi diferite miracole " din Evrei 2:4 (vezi p.72)?
16. Care erau darurile Duhului la care se face aluzie în Evrei 2:4? Care era scopul lor special (vezi p.73)?
Tragedia neglijării salvării
Aplicarea în practică a principiilor
75
1. Cînd prezinţi unui necredincios Evanghelia, sau cînd dai învăţătură din Cu​vîntul lui Dumnezeu unui credincios, este grija ta principală aceea de a da naştere unei reacţii la ascultătorul tău? Dacă nu aşa stau lucrurile, atunci aşa ar trebui să stea. Examinează următoarele versete privind angajamentul luat de apostolul Pavel ca să împărtăşească Evanghelia cu alţii: Romani 9:1-3; l.Corinteni 2:1-4; 9:19-23; 10:33. Poate că ai putea aplica un lucru învăţat din exemplul lui Pavel. Ia-ţi angaja​mentul de a face aşa.
2. l.Corinteni 11:28 spune că un om ar trebui să se examineze pe sine înainte de a lua parte la Cină. Examinarea sau cercetarea noastră ar trebui practicată mai des decît o facem. Ia-ţi cîteva minute ca să te examinezi în legătură cu salvarea ta. în​cerci oare să trăieşti viaţa creştină cu propriile tale forţe - lucrînd din greu să te apropii tot mai mult de Dumnezeu, în timp ce treci de fapt pe lîngă portul salvării? Asigură-te că ţi-ai luat un angajament adevărat faţă de Isus Cristos ca Domn în viaţa ta. Dacă eşti sigur că l-ai luat, totuşi simţi că eşti frustrat în eforturile tale de a trăi viaţa creştină, cere-I lui Dumnezeu să-ţi dea pricepere. Cere pastorului tău sau unui prieten creştin să te ajute să-ţi întăreşti credinţa în Cristos.
3. Recapitulează cele două definiţii ale păcatului de la pagina 68. Scrie aceste de​finiţii undeva în Biblia ta. Citeşte cu atenţie aceste definiţii şi cere-I lui Dumnezeu să-ţi dezvăluie păcatele din viaţa ta care corespund fiecărei definiţii. învaţă să iden​tifici cu uşurinţă acele păcate care se încadrează în domeniul neglijării sau omiterii. Este mai uşor să ne amintim de momentele în care L-am nesocotit sau L-am sfidat pe Dumnezeu, dar nu e la fel de uşor pentru noi să fim sensibili faţă de acele mo​mente în care nu am reuşit să facem un lucru pe care ar fi trebuit să-l facem.
6
Restabilirea destinului omului Evrei 2.5-9
Schiţă
Introducere
A. Scopul cărţii Evrei
B. Promisiunea lui Dumnezeu
1. împlinită în profeţie
2. împlinită în tipuri
a) Sacrificiile
b) Corturile
c) Mieii de Paşte
Recapitulare
Lecţie I. Destinul omului revelat de Dumnezeu (v.5-8a)
A. Rolul îngerilor (v.5)
1. în lumea viitoare
2. în lumea de acum
a) Şatan
b) îngerii sfinţi
1) Daniel 10:20
2) Daniel 12:1
B. Rolul omului (v.6-8a)
1. Creat să fie rege
2. Făcut mai prejos decît îngerii
a) Indicarea timpului
b) Deosebirea dintre om şi îngeri
c) Planul pentru viitor
1) Stăpînirea Regatului [împărăţiei]
(a) Daniel 7:18
(b) Daniel 7:27
2) Avanpremiera Regatului
(a) Egalitatea între oameni şi îngeri
(b) Domnia oamenilor asupra îngerilor
3. Omului i s-a dat dreptul de a stăpîni
II. Destinul omului restrîns de păcat (v.8b) A. Tragedia omuluj
1. Blestemele făcute cunoscut
a) Şarpelui
b) Femeii
c) Bărbatului
76
Restabilirea destinului omului
2. Coroana luată
a) Pămîntul stăpîneşte omul
b) Satan stăpîneşte pămîntul B. Tragedia pământului
III. Destinul omului restabilit de Cristos (v.9)
A. Necesitatea morţii
B. înlăturarea blestemului
1. Plata păcatului este făcută 2. Moartea este învinsă
C. Rezultatele răscumpărării
77
îngerii îi servesc pe credincioşi Credincioşii vor domni pe pămînt
a) Regatul este dezvăluit
b) Pămîntul răscumpărat l)Omul
2) Animalele
3) Plantele
Introducere
A. Scopul cărţii Evrei
Cartea Evrei este dedicată măreţiei şi superiorităţii absolute a lui Isus [Iesus] Cristos faţă de oricine şi orice, mai ales faţă de tot ce este legat de iudaism înainte de venirea lui Cristos. Este absurd să acceptăm Vechiul Legămînt şi să-L respingem pe Isus Cristos, care este împlinirea Vechiului Legămînt. Duhul Sfînt îl prezintă pe Cristos ca fiind Dumnezeu - centrul universul şi al întregii închinări. Toate lucrurile converg spre Cristos şi toate radiază dinspre El. El este cheia fiecărei pagini şi fie​cărui capitol din cartea Evrei. El este văzut ca cel mai sfînt dintre cei puternici şi cel mai puternic printre cei sfinţi. El e văzut ca Rege al regilor şi Domn al domnilor, într-o zi, El va reveni şi-Şi va pune pe toţi duşmanii sub picioare, şi va domni ca Suveran. întregul univers există prin şi pentru Isus Cristos şi se grăbeşte spre ziua încoronării Sale - cînd lumea pentru care Şi-a vărsat sîngele va fi a Lui.
Mesajul cărţii Evrei de la început pînă la sfîrşit este superioritatea lui Isus Cristos. Cînd Cristos a venit ca Mesia al Israelului, Singurul care a împlinit toate promisiu​nile vechitestamentale, naţiunea evreiască L-a respins. Ei au făcut greşeala de a da întîietate imaginilor, tipurilor, simbolurilor şi ritualurilor Vechiul Testament în faţa realităţii. Prin urmare, scriitorul cărţii Evrei încearcă să Ie arate nebunia.
B. Promisiunea Iui Dumnezeu
în toată cartea Evrei, Duhul Sfînt foloseşte pasaje vechitestamentale ca să dove​dească superioritatea lui Isus Cristos. Evreii aveau nevoie să înţeleagă că Cristos este Răscumpărătorul pe care L-a promis Dumnezeu. El este Răscumpărătorul pe care L-au aşteptat toţi sfinţii adevăraţi. Şi El este singurul Răscumpărător pe care îl vor cunoaşte oamenii vreodată. Cum au fost salvaţi [mîntuiţi] oamenii pe timpul
78
Superioritatea lui Crjstos
Vechiul Testament? Ei nu erau salvaţi prin ţinerea Legii, ci prin faptul de a crede promisiunea lui Dumnezeu. Cum este salvat cineva în timpul Noul Testament? Prin faptul de a crede promisiunea lui Dumnezeu. Este aceeaşi promisiune, doar dintr-o perspectivă diferită.
Istoria răscumpărătoare din Vechiul Testament îl are ca centru pe Cristos. Vechiul Testament a fost ca o grădiniţă de copii, în care copiii lui Dumnezeu au fost educaţi prin imagini divine, dar li s-a spus să aştepte lucruri mai bune care urmau să vină. Şi, în final, acele lucruri mai bune au venit în Isus Cristos. în Vechiul Testament, El i-a învăţat să pună literele împreună, şi ei au rostit Cuvîntul Cristos. El este Cel care împlineşte toate imaginile din Vechiul Testament.
/. împlinită în profeţie. Isaia 53 este o profeţie despre moartea lui Mesia care s-a împlinit pînă la ultima iotă. Psalmul 22 descrie crucificarea lui Cristos. Ea ne spune chiar şi ceea ce urma El să spună de pe cruce. Isaia 7:14 profeţeşte despre Cristos că Se va naşte din fecioară. Mica 5:2 prezice că El Se va naşte în Betleem [Betlehem]. Fiecare profeţie mesianică din Vechiul Testament se învîr-te în jurul lui Isus Cristos. Iată de ce a zis Isus: „Să nu credeţi că am venit să stric Legea sau Proorocii; am venit nu să stric, ci să împlinesc" (Mt.5:17).
2. împlinită în tipuri. Tipurile sunt imagini vechitestamentale ale lui Cristos - fie ale Persoanei Sale, fie ale lucrării Sale. Tipul ar putea fi un om, un eveniment, un animal, o situaţie - orice element care Î! zugrăveşte pe Cristos.
a) Sacrificiile. Cînd se aducea un sacrificiu, sîngele animalului era stropit pe chi​votul legămîntului (simbolul prezenţei lui Dumnezeu), potolind astfel mînia lui Dumnezeu faţă de păcat. Stropirea sîngelui prefigura un sînge mai nobil şi perfect care va fi vărsat o dată pentru totdeauna cîndva în viitor (Evr.10.14). Isus Şi-a vărsat sîngele perfect şi a devenit antitipul, sau împlinirea acelui tip.
b) Corturile. Cînd israeliţii au pribegit prin deşert, au locuit în corturi. Faptul acesta era un tip al unei Persoane măreţe a cărei locuire în carnea omenească era doar una umilă şi trecătoare aflată mai prejos de demnitatea Lui. Isus a zis că a venit să locuiască între oameni ca într-un cort (Evr.8:2).
c) Mieii de Paşte. Mieii de Paşte fac aluzie la un alt Miel care îşi va vărsa sîngele şi va aduce eliberare eternă (l.Cor.5:7).
Există atîtea tipuri ale morţii lui Cristos în Vechiul Testament, încît apostolul Pavel a fost îndemnat să spună: „Cristos a murit pentru păcatele noastre, după Scripturi" (1.Cor. 15:3). Cînd Pavel a spus lucrul acesta, Noul Testament încă nu fusese încheiat, aşa că la ce Scriptură se referea el? La Vechiul Testament. Cristos a murit pentru păcatele noastre potrivit Vechiului Testament. în tot Ve​chiul Testament sunt numeroase imagini ale morţii lui Cristos pentru noi, atît în profeţie, cît şi în tip.
Faptul de a accepta Vechiul Legămînt şi a-L respinge pe Cristos este absurd, de​oarece e o respingere a tuturor lucrurilor spre care arăta Vechiul Testament, şi aceasta era dilema evreilor. Isus a spus liderilor evrei: „Cercetaţi Scripturile, pentru că socotiţi că în ele aveţi viaţa veşnică, dar tocmai ele mărturisesc despre Mine" (Io.5:39). La ce Se referea El? La Vechiul Testament. Mai tîrziu,
Restabilirea destinului omului 79
pe drumul spre Emaus, El a zis: „O, nepricepuţilor şi zăbavnici cu inima, cînd este vorba să crede fi tot ce au spus proorocii!... Şi a început de la Moise, şi de la toţi proorocii, şi le-a tîlcuit, în toate Scripturile, ce era cu privire la El" (Lc.24:25,27). A-L respinge pe Isus Cristos este absurd dacă accepţi Vechiul Testament. în cartea Evrei, Duhul Sfînt încearcă să arate evreilor că Isus este împlinirea Vechiului Legămînt şi că El trebuie să fie primit ca atare, altfel nimic nu mai are sens.
Recapitulare
Mai întîi, autorul cărţii Evrei, prin inspiraţia dată de Duhul Sfînt, trebuia să arate că Isus este superior îngerilor, deoarece Vechiul Legămînt a fost adus de îngeri. El face lucrul acesta arătînd că Isus este împlinirea a tot ce-a făcut Dumnezeu în Ve​chiul Testament. Această prezentare justifica o invitaţie din partea scriitorului în Evrei 2:1-4. întrucît Isus e Dumnezeu, şi întrucît El este superior îngerilor, ar trebui să existe o reacţie faţă de El.
Lecţie
începînd cu Evrei 2:5, scriitorul se întoarce la o discutare a superiorităţii lui Cris​tos faţă de îngeri. El prezintă un subiect fantastic în versetul 5 (şi apoi îl elucidează în versetele 6-9): „In adevăr, nu unor îngeri a supus El lumea viitoare, despre care vorbim ". Oare ce vrea să spună? Că Dumnezeu nu va da îngerilor supunerea lumii viitoare. Isus Cristos e suveranul lumii viitoare, ceea ce înseamnă că El este superi​or îngerilor.
Evrei 2:5-9 înfăptuieşte mai multe lucruri. Mai întîi, este o altă dovadă extraor​dinară că Isus e mai bun decît îngerii. în al doilea rînd, răspunde unei obiecţii posi​bile: întrucît Isus a fost om, cum putea El să fie superior faţă de îngeri? Şi, în al treilea rînd, aceste versete dezvăluie singura speranţă pentru redobîndirea de către om a destinului său pierdut. Omul de astăzi şi-a pierdut sensul existenţei. Acest pasaj vrea să ne înveţe ce este destinul omului şi cum şi-1 poate redobîndi. Vom examina trei subiecte simple: destinul omului revelat de Dumnezeu, destinul omu​lui restrîns de păcat şi destinul omului redobîndit de Cristos.
I. Destinul omului revelat de Dumnezeu (v.5-8a)
A. Rolul îngerilor (v.5)
„în adevăr, nu unor îngeri a supus El lumea viitoare, despre care vorbim ". Dumnezeu n-a promis niciodată să supună lumea viitoare unor îngeri. De fapt, Evrei 1:14 spune că îngerii sunt „duhuri slujitoare trimise să îndeplinească o slujbă pen​tru cei ce vor moşteni mîntuirea?" în lumea viitoare, îngerii vor fi servitori, nu stă-pînitori.
Cuvîntul „supus" e traducerea cuvîntului grec hupotasso [5293, de 38 de ori în Noul Testament], care este un termen militar folosit pentru dispunerea soldaţilor în ordine
80 Superioritatea lui Cristos
sub comanda unui general. El se referă la un sistem de administrare. Dumnezeu rîn-duieşte fiecare putere (.Rom. 13:1). El dă dreptul de a stăpîni şi alege diferiţi suve​rani, îngerii nu vor fi printre aceştia în lumea viitoare. Cu siguranţă că lumea viitoa​re este lumea perfecţiunii. Va fi o lume măreaţă şi glorioasă. Oricine va domni în ea va trebui să fie nespus de glorios, dar aceştia nu vor fi îngerii.
1. în lumea viitoare. Cine va domni în epoca viitoare? Oamenii. Astfel, autori​tatea îngerilor peste oameni care există în prezent este doar temporară. Un lucru important pe care trebuie să-l înţelegem este că cuvîntul grec tradus cu „lume" în versetul 5 nu este kosmos, care înseamnă „sistem", sau aion, care înseamnă „epocă", ci este oikoumene. Cuvîntul grec oikos înseamnă „casă", iar oikou-mene înseamnă „locuitori". Scriitorul face aluzie la pămîntul locuit. Amileniştii susţin că nu va exista un Regat [împărăţie] pămîntesc viitor. Dar versetul aces​ta arată limpede că va veni un pămînt locuit. Acel pămînt nu este cel de acum. Acesta va fi înlocuit de marele regat milenar. Toate creaturile care vor ajunge în noul pămînt vor fi total diferite. Animalele vor fi diferite. Chiar şi oamenii vor fi răscumpăraţi cu toţii. Cineva va avea suveranitatea pe acel pămînt locuit, dar ea nu va fi a îngerilor.
2. în lumea de acum. Lumea viitoare nu va fi supusă îngerilor. Dar lumea care este pe ducă, cea de acum, e chiar acum supusă îngerilor.
a) Satan. Care este îngerul căzut numărul unu? Satan. Cine e prinţul acestei lumi? Satan. Cine este suveranul acestei lumi? Satan. Efeseni 6 ne spune că această lume e stăpînită de demoni, că ei sunt suverani în lume. La ei se face aluzie prin cuvintele stăpîniri, puteri, stăpînitorii întunericului acestei lumi şi răul spiritual aflat în funcţii înalte (Ef.6:12). Acestea sunt rangurile demonilor care conduc lumea.
b) îngerii sfinţi. Satan şi îngerii lui căzuţi nu sunt singurii care stăpînesc în aceas​tă lume; chiar şi îngerii sfinţi au acum un fel de suveranitate.
1) Daniel 10:20 - Un înger i-a spus lui Daniel: „Ştiipentru ce am venit la tine?
Acum mă întorc să mă lupt împotriva căpeteniei Persiei; şi cînd voi pleca, iată că va veni căpetenia Greciei!" Stăpînirea acestui pămînt este acum în mîinile atît a îngerilor căzuţi, cît şi ale celor sfinţi, şi această stăpînire „com​binată" implică în mod evident un conflict extrem.
2) Daniel 12:1 - „în vremea aceea se va scula marele voivod [MicaelJ, ocroti-
torul copiilor poporului tău". Micael este văzut ca un apărător al copiilor lui Dumnezeu.
Tehnic vorbind, pămîntul nostru de acum este supus îngerilor. Dar pămîntul viitor nu va mai fi supus lor. Singurul motiv pentru care pămîntul nostru ac​tual este supus îngerilor este acela că oamenii au pierdut suveranitatea pe ca​re le-a dat-o Dumnezeu la început. Dar, în Regatul viitor, această suverani​tate le va fi restabilită. Este important să înţelegem lucrul acesta, pentru că va veni cu siguranţă acest argument: întrucît Isus a fost om, cum poate fi El mai bun decît îngerii? Acesta nu este deloc un argument, pentru că atunci cînd Dumnezeu a făcut pămîntul, a intenţionat ca el să fie supus oamenilor,
Restabilirea destinului omului 81
nu îngerilor. Dar Satan 1-a furat de la oameni. Pămîntul locuit se află sub suveranitatea îngerilor, atît sfinţi, cît şi nesfinţi, bătîndu-şe pentru el. Totuşi, intenţia finală a lui Dumnezeu pentru om este faptul că suveranitatea lui va fi restabilită.
B. Rolul omului (v.6-8a)
„Ba încă, cineva a făcut undeva următoarea mărturisire: Ce este omul, ca să-fi aduci aminte de el, sau fiul omului, ca să-l cercetezi? L-ai făcut pentru puţină vreme mai pe jos de îngeri, l-ai încununat cu slavă şi cu cinste, l-ai pus peste lucrările mîinilor Tale: toate le-ai supus sub picioarele lui. în adevăr, dacă i-a supus toate, nu i-a lăsat nimic nesupus ".
Pămîntul viitor va fi sub controlul oamenilor. Iar lucrul acesta este revelat în ver​setele 6-8, care sunt citate directe din Psalmul 8, care descrie destinul lui Dumnezeu pentru om. Ele se referă la om, nu la Mesia.
Sublinierea instrumentului divin
Scriitorul face un lucru inteligent în Evrei 2:6 prin afirmaţia: „Ba încă, cineva a făcut undeva următoarea mărturisire". El se referă la mărturia depusă de David în Psalmul 8. Scriitorul cunoştea Scriptura; el ştia că David a scris Psalmul 8. Totuşi, în toată cartea Evrei, el n-a numit nici un autor al Vechiului Testament, poate pentru că dorea să micşoreze rolul instrumentului uman şi să sublinieze vocea lui Dumnezeu. El era foarte preocupat ca cititorii săi evrei să înţeleagă cine a scris în realitate Vechiul Testament, pe care el nu 1-a pus în seama altcuiva decît a lui Dumnezeu. Iată de ce nu a spus nimic despre David.
Destinul iniţial al lui Dumnezeu pentru om era ca el să fie rege al pămîntului şi ca tot ce există să fie supus lui. David întreba: „De ce? Ce este omul, ca să faci aceasta pentru el?" în comparaţie cu universul, omul pare să fie un punct neînsem​nat în mijlocul infinitului. Ce drept avem noi să însemnăm atît de mult pentru Dum​nezeu? Totuşi, David a spus: ,£-ai făcut pentru puţină vreme mai pe jos de îngeri, l-ai încununat cu slavă şi cu cinste, l-ai pus peste lucrările mîinilor Tale: toate le-ai supus sub picioarele lui" (Evr.2:7-8).
/. Creat să fie rege. Omul este rege. Dumnezeu 1-a făcut să fie aşa. Şi acesta e destinul omului aşa cum 1-a revelat Dumnezeu. El a făcut un neam de regi. Fără îndoială că David şi-a preluat gîndurile din Geneza 1:26-31: ,Apoi Dumnezeu a zis: Să facem om după chipul Nostru, după asemănarea Noastră; el să stăpî-nească peste peştii mării, peste păsările cerului, peste vite, peste tot pămîntul şi peste toate tîrîtoarele care se mişcă pe pămînt. Dumnezeu a făcut pe om după chipul Său, l-a făcut după chipul lui Dumnezeu; parte bărbătească şi parte femeiască i-a făcut. Dumnezeu i-a binecuvîntat, şi Dumnezeu le-a zis: Creşteţi, înmulţiţi-vă, umpleţi pămîntul şi supunefi-l; şi stăpîniţi peste peştii mării, peste păsările cerului şi peste orice vieţuitoare care se mişcă pe pămînt. Si Dumnezeu
82 Superioritatea lui Cristos
a zis: lată că v-am dat orice iarbă care face sămînţă şi care este pe faţa între​gului pămînt şi orice pom, care are în el rod cu sămînţă: aceasta să fie hrana voastră. Iar tuturor fiarelor pămîntului, tuturor păsărilor cerului şi tuturor vie​tăţilor care se mişcă pe pămînt, care au în ele o suflare de viaţă, le-am dat ca hrană toată iarba verde. Şi aşa a fost. Dumnezeu S-a uitat la tot ce făcuse; şi iată că erau foarte bune". Planul iniţial al lui Dumnezeu pentru om în inocenţa lui era ca el să fie rege peste pămîntul neîntinat. Evrei 2:7 ne spune că Dumne​zeu 1-a creat de asemenea pe om cu puţin mai prejos de îngeri. Astfel, scara ie​rarhică este Dumnezeu, îngerii, omul şi pămîntul.
Evrei 2:6 include expresia „fiul omului". Unii interpretează lucrul acesta ca o referire la Cristos dar eu cred că este o referire la oameni. Fiul omului e pur şi simplu un mod ebraic de a face referire la omenire. De exemplu, Ezechiel este frecvent numit fiul omului - el s-a născut din om. Prin urmare, David întreba: „De ce este omul chiar aşa de bun ca să-1 faci rege al pămîntului? De ce l-ai cercetat?" Cuvîntul tradus „cercetat" [în engleză este tradus „vizitat"] se referă la dorinţa lui Dumnezeu de a-1 ajuta pe om. De ce dă Dumnezeu atîta importan​ţă omenirii slabe şi pieritoare? Cu siguranţă că omul este de mare importanţă pentru Dumnezeu ca să-1 facă rege.
2. Făcut mai prejos decît îngerii. Să observăm că Evrei 2:7 spune: „L-ai făcut pentru puţină vreme mai pe jos de îngeri". Aceasta nu înseamnă că el a fost fă​cut mai prejos în sens spiritual, sau că Dumnezeu a iubit omul mai puţin decît pe îngeri. Omul a fost făcut mai prejos în sensul că el are o natură fizică, în timp ce îngerii sunt spirite. îngerii sunt cereşti, iar omul e pămîntesc.
a) Indicarea timpului. Expresia tradusă în versiunea engleză autorizată „puţin mai prejos" din Evrei 2:7 este o indicare a timpului în limba greacă. Versetul 7 ar trebui tradus: „L-ai făcut pentru puţin timp mai prejos decît îngerii". De la începutul creaţiei, Dumnezeu ştia că destinul final al omului nu va fi ceva mai prejos decît îngerii. El a fixat doar temporar o scară ierarhică. Dumnezeu are un destin pentru om care îl stabileşte ca rege pe picior de egalitate cu îngerii. Doar pentru puţin timp la început 1-a făcut Dumnezeu pe om mai prejos decît îngerii.
b) Deosebirea dintre om şi îngeri. în ce fel a fost făcut omul mai prejos decît în​gerii? în momentul creării lui, omul a fost restrîns la un corp fizic, în timp ce îngerii erau în stare să se deplaseze liber ca spirite. Omul a fost restrîns la pă​mînt - el nu putea păşi în tărîmul supranatural. îngerii nu erau restrînşi la supranatural, ci se puteau deplasa pe pămînt ori de cîte ori doreau. Singura comuniune a omului cu Dumnezeu era atunci cînd Dumnezeu Se revela omu​lui, îngerii au acces la tronul lui Dumnezeu oricînd doresc. îngerii sunt supra​naturali; omul, chiar şi cînd era fără păcat, era încă natural. îngerii sunt fiin-ţe-spirit; omul a fost făcut din ţărîna pămîntului. După revolta lui Satan, înge​rii fideli au fost ţinuţi în sfinţenie pentru totdeauna; după ce s-a răzvrătit A-dam, toţi oamenii au fost blestemaţi împreună cu el. în Adam, toţi au murit (1.Cor. 15:22). Cheia este aceasta: Nu exista posibilitatea morţii îngerilor, ci doar cea a oamenilor. Dumnezeu a spus: „Din pomul cunoştinţei binelui şi
Restabilirea destinului omului 83
răului să nu mănînci, căci în ziua în care vei mînca din el vei muri negreşit" (Gen.2:17). Numai prin posibilitatea morţii a fost făcut omul mai prejos decît îngerii, şi atunci doar pentru o perioadă scurtă de timp.
c) Planul pentru viitor. în planul lui Dumnezeu, omul răscumpărat va fi adus la El şi nu va mai fi mai prejos decît îngerii.
])Stăpînirea Regatului [împărăţiei/
(a) Daniel 7:18 - „Sfinţii Celui Preaînalt vor primi împărăţia şi vor stăpîni îm​părăţia în veci, din veşnicie în veşnicie". Cine va primi împărăţia? Sfinţii Celui Preaînalt - oamenii răscumpăraţi.
(b) Daniel 7:27 - „Domnia, stăpînirea şi puterea tuturor împărăţiilor [re​gatelor] care sunt pretutindeni sub ceruri se vor da poporului sfinţilor Celui Preaînalt. împărăţia Lui este o împărăţie veşnică, şi toate puterile îi vor sluji şi-L vor asculta!" Nu este un lucru fantastic că Dumnezeu a promis oamenilor răscumpăraţi Regatul final? Nu este de mirare că David a zis: „Ce este omul, ca să-fi aduci aminte de el?" (Ps.8:4).
2) Avanpremiera Regatului
(a) Egalitatea între oameni şi îngeri. în Luca 20, saduceii au venit la Isus şi I-au pus întrebări despre o situaţie ipotetică. O femeie a fost căsătorită la rînd cu mai mulţi fraţi care luau locul celui care a murit. Prin urmare, ei L-au întrebat pe Isus: „A cui soţie va fi ea în cer?" Isus a răspuns: „Fiii vea​cului acestuia se însoară şi se mărită, dar cei ce vor fi găsiţi vrednici să ai​bă parte de veacul viitor şi de învierea dintre cei morţi nici nu se vor însu​ra, nici nu se vor mărita. Pentru că nici nu vor putea muri, căci vor fi ca îngerii [în engleză: la egalitate cu îngerii]".
Ierarhia în epoca Regatului va fi complet diferită de ceea ce este acum. Oa​menii şi îngerii vor fi egali. Omul va fi încoronat rege în Cristos. Pămîntul va fi răscumpărat. Aceasta este promisiunea lui Dumnezeu pentru viitor.
(b) Domnia oamenilor asupra îngerilor. Apocalipsa 3:21 spune că omul răs​cumpărat va şedea cu Cristos pe tronul Său şi va stăpîni. Efeseni 1:21 spune despre Cristos că va domni peste stăpîniri [demnităţi de prinţ] şi puteri. Ce sunt acestea? îngeri. întrucît Cristos domneşte peste îngeri în Regat, şi noi vom şedea pe tronul Său împreună cu El şi vom domni peste îngeri.
3. Omului is-a dat dreptul de a stăpîni. Evrei 2:7 spune: „L-ai încununat cu slavă şi cu cinste". Cînd Dumnezeu 1-a făcut pe Adam, care era pur şi inocent, El i-a dat onoare şi glorie. El a fost încoronat cu stephanos, care este cuvîntul grec pentru coroana ca semn al rangului mare [de rege]. Dumnezeu 1-a încoronat pe om rege al pămîntului. Versetul 8 spune: „Toate le-ai supus sub picioarele lui". în secolul 1, regii erau totdeauna înălţaţi deasupra celorlalţi oameni, şi se spu​nea adesea că oamenii erau sub picioarele regelui. Cînd se apropia cineva de rege, trebuia să se aplece înaintea lui, uneori chiar să-i sărute picioarele. Omului i s-a dat dreptul de a stăpîni ca rege, şi tot ce a făcut Dumnezeu a fost pus sub picioarele lui. Versetele 7-8 spun: „L-ai pus peste lucrările mîinilor Tale: toate
84 Superioritatea lui Cristos
le-ai supus sub picioarele lui". Nu există nimic care să nu fi fost supus omului
în creaţia iniţială. •
Destinul revelat al lui Dumnezeu pentru om era faptul că a fost făcut pentru scurt timp mai prejos decît îngerii. în perioada inocenţei, el a fost rege peste pămîntul neîntinat. Pămîntul îl servea pe om - îl hrănea şi îi furniza tot ce avea nevoie. Dar atunci a avut loc o schimbare radicală.
II. Destinul omului restrîns de păcat (v.8b) „Totuşi, acum, încă nu vedem că toate îi sunt supuse".
A. Tragedia omului
Din nefericire, a avut loc o tragedie - a păcătuit Adam.
/. Blestemele făcute cunoscut:
a) Şarpelui. Geneza 3:14-15 spune: „Domnul Dumnezeu a zis şarpelui:... bleste​mat eşti între toate vitele şi între toate fiarele de pe cîmp; în toate zilele vieţii tale să te tîrăşti pe pîntece şi să mănînci fărînă. Vrăjmăşie voi pune între tine şi femeie, între sămînţa ta şi sămînţa ei. Aceasta îţi va zdrobi capul, şi tu îi vei zdrobi călcîiul". Aceasta este o profeţie privind conflictul lui Cristos cu Satan.
b) Femeii. Geneza 3:16 spune: „Femeii i-a zis: Voi mări foarte mult suferinţa şi însărcinarea ta; cu durere vei naşte copii, şi dorinţele tale se vor ţine după bărbatul tău, iar el va stăpîni peste tine".
c) Bărbatului. Geneza 3:17-19 spune: „[Bărbatului] i-a zis: Fiindcă ai ascultat de glasul nevestei tale şi ai mîncat din pomul despre care îţi poruncisem: Să nu mănînci deloc din el, blestemat este acum pămîntul din pricina ta. Cu multă trudă să-ţi scoţi hrana din el în toate^ zilele vieţii tale; spini şi pălămidă să-ţi dea, şi să mănînci iarba de pe cîmp. In sudoarea feţei tale să-ţi mănînci pînea, pînă te vei întoarce în pămînt, căci din el ai fost luat; căci ţărînă eşti, şi în ţărînâ te vei întoarce". Versetele 22-24 spun: „Domnul Dumnezeu a zis: Iată că omul a ajuns ca unul din Noi, cunoscînd binele şi răul. Să-l împiedicăm dar acum ca nu cumva să-ţi întindă mîna, să ia şi din pomul vieţii, să mănînce din el şi să trăiască în veci. De aceea, Domnul Dumnezeu l-a izgonit din grădina Edenului, ca să lucreze pămîntul din care fusese luat. Astfel a izgonit El pe Adam".
2. Coroana luată
a) Pămîntul stăpîneşte omul. Ce s-a întîmplat cînd a păcătuit Adam? El şi-a pier​dut imediat coroana. Omul fusese desemnat de Dumnezeu să aibă dominaţie asupra pămîntului. Acesta satisfăcea orice nevoie a omului. El trebuia doar să accepte şi să se bucure de pămînt că îi furniza ce avea nevoie. Dar apoi omul a păcătuit, şi Satan i-a uzurpat coroana. S-a făcut atunci o schimbare în scara ierarhică. Omul a ajuns pe ultima treaptă, iar acum pămîntul îl stăpîneşte pe om. Nu noi stăpînim această lume, ci ea ne stăpîneşte pe noi. Imediat după ce a păcătuit Adam, în propria lui familie a apărut omorul. A urmat curînd poligamia. în următoarele cîteva capitole din Geneza apare
Restabilirea destinului omului
85
moartea. Cînd ajungem la capitolul 6, Dumnezeu distruge lumea cu un potop din cauza destrăbălării lui. Pămîntul este acum în mijlocul conflictului între în​gerii sfinţi şi cei nesfmţi. Cînd omul şi-a pierdut coroana, el n-a mai fost stăpîn pe sine însuşi. A ajuns păcătos pînă în străfunduri şi a devenit sclav al păcatu​lui. Animalele au devenit subordonate faţă de om din cauza fricii şi nu din afecţiune ca pînă atunci. O mare parte din regnul animal n-a mai putut fi do​mesticit. Iar în loc ca solul să dea lucruri bune care sunt uşor de mîncat, el pro​duce acum spini, buruieni şi alte lucruri dăunătoare. Arşiţa şi frigul, plantele otrăvitoare şi reptilele veninoase, cutremurele, taifunurile, inundaţiile, uraga​nele şi bolile au fost deversate asupra oamenilor cu ocazia Căderii. Omul nu mai era rege, ci un sclav care se lupta toată viaţa pentru existenţă. Şi de atunci a dus o bătălie pierdută dinainte. El este o creatură care moare, iar pămîntul lui moare o dată cu el.
b) Satan stăpîneşte pămîntul. Cine este acum regele pămîntului? Nimeni altul de​cît uzurpatorul care a furat coroana, Satan însuşi. l.Ioan 5:19 spune că întrea​ga lume zace sub cel rău. Destinul omului a fost restrîns de păcat. Pămîntul este stăpînit de Satan şi de îngerii lui răi, care sunt în conflict cu îngerii sfinţi ce acţionează ca lucrători ai lui Dumnezeu.
B. Tragedia pămîntului
Pămîntul este blestemat, şi el ştie aceasta. Romani 8 ne arată chinul prin care trece pămîntul în timp ce suspină după răscumpărare. în Romani 8:18-19, Pavel spune: „Eu socotesc că suferinţele din vremea de acum nu sunt vrednice să fie puse alături cu slava viitoare, care are să fie descoperită faţă de noi. De asemenea, şi firea aşteaptă cu o dorinţă înfocată descoperirea fiilor lui Dumnezeu ". Pămîntul geme în timp ce aşteaptă ziua cînd cei răscumpăraţi vor stăpîni în timpul domniei glorioase a lui Dumnezeu. O dată cu începerea acestei domnii, pămîntul va fi eliberat de bles​tem. Versetul 20 spune: „Căci firea a fost supusă deşertăciunii - nu de voie, ci din pricina celui ce a supus-o - cu nădejdea însă... " Dumnezeu a supus pămîntul la acest blestem ca omul să aibă necaz în toate zilele vieţii lui. Omul avea nevoie să ştie că Dumnezeu era conştient de păcatul lui şi că trebuia să plătească pentru păca​tul lui în parte prin luptă împotriva pămîntului, care iniţial fusese desemnat să-i fie supus. Versetele 21-22 spun: „Şi [creaţia însăşi] va fi izbăvită din robia stricăciu​nii, ca să aibă parte de slobozenia slavei copiilor lui Dumnezeu. Dar ştim că pînă în ziua de azi, toată firea suspină şi suferă durerile naşterii".
Suspinînd împreună cu pămîntul
Pămîntul este conştient de blestemul care a venit peste el ca rezultat al căderii lui Adam. El suspină după ziua în care fiii lui Dumnezeu vor fi liberi în Regat, deoarece ştie că va fi eliberat din sclavia stricăciunii. Omul este supus pămîntu​lui. El seamănă, dar nu ştie cine va secera. El construieşte oraşe şi palate, dar trăznetele, cutremurele, inundaţiile sau stricăciunea le distruge. Omul trăieşte oră
86
Superioritatea lui Cristos
de oră în pericol. Aflat chiar în culmea realizării profesionale, poate să-i apară o tumoare la creier. Chiar pe punctul unui triumf în sport, el poate să se rănească şi să ajungă un paralitic neajutorat. Omul se luptă cu el însuşi şi împotriva pămîn-tului pe care trăieşte. în fiecare zi citim despre suferinţele naţiunilor - despre imposibilitatea înţelegerii între oameni de stat într-o lume care slăbeşte într-un conflict politic şi social. Creaţia este plină cu gemetele de durere din partea ani​malelor necuvîntătoare, cu lupta copacilor împotriva bolilor şi insectelor, cu spi​tale pline de bolnavi şi victimele muribunde ale pămîntului nostru blestemat. Dar Dumnezeu n-a plănuit niciodată ca lucrurile să fie în felul acesta.
Nu este de mirare că creaţia geme şi suspină. Cîndva, în lumea viitoare, spi​talele se vor închide, doctorii nu vor mai avea ce lucra, iar natura prădalnică a ani​malelor sălbatice va fi schimbată. Vegetaţia nu va mai fi atinsă. Jocul politic se va încheia. Războaiele vor înceta. Biblia spune că oamenii „din săbiile lor îşi vor făuri fiare de plug şi din suliţele lor cosoare: nici un popor nu va mai scoate sabia împotriva altuia, şi nu vor mai învăţa războiul" (Is.2:4). Vine o zi cînd în minunatul plan al lui Dumnezeu omul va primi încă o dată dominaţia pe care a pierdut-o. El va fi, aşa cum spune Isus în Luca 20:36, egal cu îngerii în mod per​manent, şi va domni asupra lor pentru totdeauna.
III. Destinul omului restabilit de Cristos (v.9)
„Dar pe Acela, care a fost făcut pentru puţină vreme mai pe jos decît îngerii, adică pe Isus, II vedem încununat cu slavă şi cu cinste, din pricina morţii pe care a sufe​rit-o; pentru ca, prin harul lui Dumnezeu, El să guste moartea pentru toţi". Destinul revelat al omului, restrîns de păcat, a fost restabilit de Cristos. Blestemul final al destinului omului pierdut este moartea. Dumnezeu a spus lui Adam privitor la pomul cunoaşterii binelui şi răului: „în ziua în care vei mînca din el vei muri ne​greşit" (Gen.2:17).
A. Necesitatea morţii
In Regatul refăcut vom fi înălţaţi din nou la un rang mare pe un pămînt răscumpărat. Dar cum se va face lucrul acesta? Dacă noi toţi suntem păcătoşi, cum vom mai putea domni iarăşi? Singura plată pentru păcat e moartea. Romani 6:23 spune: „Plata pă​catului este moartea". Singurul mod în care poate fi cineva iarăşi rege este ca bles​temul sub care stă să fie înlăturat. Singurul mod în care se poate face înlăturarea blestemului e să plăteşti cu moartea. Prin urmare, pentru ca omul să-şi poată relua domnia ca rege, el trebuie să moară. Apoi, el trebuie să învie ca un om nou cu su​veranitate. Dar cum anume? Eu pot muri, dar nu pot să mă învii singur.
B. înlăturarea blestemului
/. Plata păcatului este făcută. Romani 6:10 spune: „Fiindcă prin moartea de care a murit, El [Cristos] a murit pentru păcat, o dată pentru totdeauna; iar prin viaţa pe care o trăieşte, trăieşte pentru Dumnezeu". Isus Cristos este Cel care a murit. Versetul 3 spune: „Nu ştiţi că toţi cîţi am fost botezaţi în Isus Cristos
Restabilirea destinului omului
87
am fost botezaţi în moartea Lui?" Ştiai că eu am murit cu ani în urmă? Am murit în sensul despre care a spus Pavel că a murit, în Galateni 2:20: „Sunt cru​cificat cu Cristos". în clipa cînd mi-am pus credinţa în Cristos, m-am identifi​cat cu El: am murit pe cruce, am înviat şi am început să umblu într-o stare nouă a vieţii. în cazul meu, blestemul a fost înlăturat. Eu sunt rege! (Acum încă n-am moştenit proprietatea, dar am răbdare!) Acelaşi lucru este adevărat în cazul tuturor celor care îl cunosc şi îl iubesc pe Isus Cristos. Regatul aparţine sfinţilor Celui Preaînalt şi, la vremea cuvenită, El ni-I va da.
Corpul meu de acum va muri într-o bună zi, dar eu nu voi muri. Cînd corpul meu va muri, voi fi eliberat ca să ajung în prezenţa lui Isus. Sau, dacă va veni Răpirea, El mă va lua la Sine, corp şi suflet, şi mă va duce în Regatul Său. 2. Moartea este învinsă. Isus trebuia să fie om ca să recîştige dominaţia omului. El a fost, făcut pentru puţină vreme mai pe jos decît îngerii... din pricina morţii pe care a suferit-o" (Evr.2:9). De ce? pentru că El trebuia „să guste moartea pentru toţi" (v.9). Dacă cineva ar trebui să moară pentru păcatul său, atunci s-ar condamna singur la iad şi nu şi-ar mai putea redobîndi coroana. Prin urma​re, Isus a venit, a murit şi a învins moartea. Atunci cînd tu şi cu mine ne identi​ficăm cu Isus Cristos, în moartea Lui şi-L primim ca Salvator, blestemul este ridicat. Noi suntem făcuţi din nou regi şi ne redobîndim dominaţia.
C. Rezultatele răscumpărării
/. îngerii îi servesc pe credincioşi. Evrei 1:14 spune: ,JVu sunt oare toţi duhuri slujitoare [îngeri] trimise să îndeplinească o slujbă pentru cei ce vor moşteni mîntuirea?" Potrivit acestui verset, eu nu mai sunt supus îngerilor. Ca rege, îngerii îmi vor face mie servicii. Dacă eşti creştin, ei îţi vor face servicii. Acum eşti cel puţin egal cu ei, iar în Regat vei fi suveran în timp ce vei sta împreună cu Cristos pe tron şi vei domni cu El.
2. Credincioşii vor domni pe pămînt. Apocalipsa 5:9-10 spune: „[Ei] cîntau o cîn-tare nouă şi ziceau: Vrednic eşti tu să iei cartea şi să-i rupi peceţile: căci ai fost înjunghiat şi ai răscumpărat pentru Dumnezeu, cu sîngele Tău, oameni din ori​ce seminţie, de orice limbă, din orice norod şi de orice neam. Ai făcut din ei o împărăţie şi preoţi pentru Dumnezeul nostru, şi ei vor împăraţi pe pămînt". a) Regatul este dezvăluit. Ca noi să domnim pe pămînt ca regi e nevoie să existe un regat, şi va fi unul. El este descris în Apocalipsa 20:1-4: ,^Apoi am văzut po-gorîndu-se din cer un înger, care ţinea în mînă cheia Adîncului şi un lanţ ma​re. El apus mina pe balaur, pe şarpele cel vechi, care este Diavolul şi Satana, şi l-a legat pentru o mie de ani. L-a aruncat în Adînc, l-a închis acolo şi a pecetluit intrarea deasupra lui, ca să nu mai înşele Neamurile, pînă se vor împlini cei o mie de ani... Şi am văzut nişte scaune de domnie [tronuri]; şi ce​lor ce au şezut pe ele li s-a dat judecata. Şi am văzut sufletele celor ce li se tăiase capul din pricina mărturiei lui Isus şi din pricina Cuvîntului lui Dumne​zeu, şi ale celor ce nu se închinaseră fiarei şi icoanei ei şi nu primiseră sem​nul ei pe frunte şi pe mînă. Ei au înviat şi au împărăţit cu Cristos o mie de
88 Superioritatea lui Cristos
ani". Noi vom fi cei care vom şedea pe aceste tronuri. Iar Cel care a făcut totul posibil e Regele regilor. Ce înseamnă expresia „Regele regilor"? Ea înseamnă că noi suntem regii şi că El este Rege deasupra noastră, b) Pămîntul răscumpărat. Şi pămîntul va fi răscumpărat - blestemul va fi înlăturat.
1) Omul. Isaia 2:2-4 spune: „Se va întîmpla în scurgerea vremurilor că muntele
Casei Domnului va fi întemeiat ca cel mai înalt munte; se va înălţa deasupra dealurilor, şi toate neamurile se vor îngrămădi spre el. Popoarele se vor du​ce cu grămada la el şi vor zice: Veniţi, să ne suim la muntele Domnului, la Casa Dumnezeului lui Iacov, ca să ne înveţe căile Lui şi să umblăm pe cără​rile Lui. Căci din Sion va ieşi Legea, şi din Ierusalim cuvîntul Domnului. El va fi Judecătorul neamurilor, El va hotărî între un mare număr de popoare; aşa încît din săbiile lor îşi vor făuri fiare de plug şi din suliţele lor cosoare: nici un popor nu va mai scoate sabia împotriva altuia, şi nu vor mai învăţa războiul". In Regat, oamenii vor fi schimbaţi.
2) Animalele. Isaia 11:6 spune: ,/ltunci lupul va locui împreună cu mielul, şi pardosul se va culca împreună cu iedul; viţelul, puiul de leu şi vitele îngră​şate vor fi împreună şi le va mina un copilaş". Versetele 8-9 continuă: „ Pruncul de ţîţă se va juca la gura bortei năpîrcii, şi copilul înţărcat va băga mîna în vizuina bazilicului. Nu se va face nici un rău şi nici o pagubă pe tot
■ muntele Meu cel sfînt; căci pămîntul va fi plin de cunoştinţa Domnului, ca fundul mării de apele care-l acoperă".
3) Plantele. Isaia 35:1-2 spune: „Pustia şi ţara fără apă se vor bucura; pusti-
etatea se va veseli şi va înflori ca trandafirul; se va acoperi cu flori". Va fi o lume diferită, iar omul va fi restabilit la poziţia lui de rege. Să observăm că Evrei 2:9 spune: „Prin harul lui Dumnezeu". Harul [graţia] lui Dumnezeu - iubirea lui Dumnezeu pentru noi - este cheia. Cristos a gustat moartea pentru tine şi pentru mine. El a făcut lucrul acesta ca să-ţi redobîndească destinul tău pierdut. Dacă bîjbîiai primprejur, încercînd să pricepi de ce exişti, sper că acum ştii. Nu are nici un sens să fii sclav sau nevoiaş, pentru că poţi fi rege! Oamenii de astăzi întreabă: „Ce este omul?" Idolatrul şi animistul spun: „Omul este inferior pă​sărilor şi animalelor, tîrîtoarelor, pietrelor şi parilor de lemn". Ei se pleacă şi se în​chină unor asemenea lucruri. Materialistul spune: „Omul este un produs al întîm-plării". Dar Dumnezeu spune: „Omul este regele pămîntului". Doar pentru puţin timp a fost făcut mai prejos decît îngerii. într-o zi, el va fi egal cu ei şi va şedea pe tronul lui Isus Cristos, domnind cu El în Regatul Său. Sper că vei fi şi tu acolo ca să domneşti cu Cristos.
întrebări
1. Cum erau salvaţi oamenii în Vechiul Testament (vezi p.77-78)?
2. Ce este un tip? Care sunt cîteva dintre tipurile Vechiul Testament care au fost împlinite în Cristos (vezi p.78)?
3. Numeşte trei lucruri pe care le îndeplineşte Evrei 2:5-9 (vezi p.79).
Restabilirea destinului omului 89
4. Cine va avea stăpînirea în lumea viitoare? Cine are stăpînirea în lumea de acum (vezi p.80)?
5. De ce este pămîntul de acum sub stăpînirea îngerilor (vezi p.80)?
6. Care a fost probabil intenţia scriitorului cînd a zis: „Ba încă cineva a făcut unde​va următoarea mărturisire" (Evr.2:6; vezi p.81)?
7. Care este destinul revelat de Dumnezeu pentru om (vezi p.81)?
8. în ce fel a fost omul făcut mai prejos decît îngerii (vezi p.82)?
9. Ce semnificaţie are pentru om în scara ierarhică a lui Dumnezeu faptul că a fost făcut pentru puţin timp mai prejos decît îngerii (vezi p.82)?
10. Cum va arăta scara ierarhică în epoca Regatului [împărăţiei] (vezi p.83)?
11. Care au fost diferitele blesteme pe care le-a rostit Dumnezeu ca rezultat al păca​tului omului (Gen.3:14-19; vezi p.84)?
12. Ce s-a întîmptat cu scara ierarhică a lui Dumnezeu cînd a păcătuit Adam (vezi p.84)?
13. Descrie chinul de care are parte pămîntul în starea lui nerăscumpărată (Rom.8: 18-22; vezi p.85).
14. Ce trebuie să facă omul dacă doreşte să fie restabilit ca rege? Explică modul cum se realizează lucrul acesta (vezi p.86).
15. Descrie schimbările care vor avea loc cînd blestemul va fi înlăturat de pe pămînt (vezi p.87).
Aplicarea în practică a principiilor
1. împerechează următoarele tipuri cu versetele lor corespunzătoare:
a. Junca roşie
b. Altarul de bronz
c. Scaunul îndurării
d. Vălul
e. Cetăţi de refugiu
f. Pomul vieţii
1. Exod 40:21 (Evr. 10:20)
2. Geneza 2:9 (Ap.22:2)
3. Numeri 19:2-6 (Evr.9:13-14)
4. Exod 27:1-2 (Evr. 13:10)
5. Exod 25:17-22 (Evr.4:15-16)
6. Numeri 35:6 (Evr.6:18)
Ce prefigurează fiecare dintre aceste tipuri? Ce ai înţeles după ce-ai făcut acest mic studiu al tipurilor?
2. Cum ţi s-a schimbat perspectiva asupra viitorului ca rezultat al acestei lecţii? Mulţumeşte-I lui Dumnezeu pentru viitor, şi mulţumeşte-I lui Cristos pentru că ţi 1-a asigurat. Acum că ştii care este destinul tău şi cum s-a pierdut şi apoi restabilit, cum ai vrea să abordezi un necredincios care caută sensul vieţii? Foloseşte punctele principale din această lecţie ca să-ţi elaborezi propria ta prezentare pentru a conduce apoi pe cineva spre redobîndirea destinului său pierdut.
Salvatorul nostru perfect Evrei 2.9-18
Schiţă
Introducere
A. Problemele
1. Cum putea Isus să fie superior îngerilor?
2. Cum a putut Isus să fie o victimă a morţii?
B. Scopul
Lecţie
I. Substitutul nostru (v.9)
A. Alegerea lui Dumnezeu
B. Alegerea lui Cristos
1. Conceptul umilirii Sale
2. Măsura umilirii Sale
3. Scopul umilirii Sale
a) îndeplinirea l)Galateni 4:4-5 2)2.Corinteni5:15
b) Analogia
4. Motivul umilirii Sale
a) Provizia de har
b) Imboldul harului l)Ioan 10:18
2) I.loan4:10
5. Rezultatul umilirii Sale
a) Evrei 5:4-5
b) Filipeni 2:9-10
c) Efeseni 1:21
II. Căpetenia salvării noastre (v.10)
A. Acordul cu caracterul lui Dumnezeu
1. înţelepciune
2. Sfinţenie
3. Putere
4. Iubire
5. Har
6. Natură
B. Croirea unui drum la Dumnezeu
1. Modelul perfect
a) Ascultarea Sa
b) Suferinţa Sa pentru alţii
c) Moartea şi învierea Sa
2. Conducătorul perfect
90
Salvatorul nostru perfect 91
III. Sfinţitorul nostru (v.11-13)
A. Poziţia frăţiei (v.ll)
1. Făcuţi sfinţi în Cristos
2. Făcuţi una în Cristos
3. Făcuţi fraţi în Cristos
a) Preţul
b) înălţarea în rang
B. Dovada frăţiei (v. 12-13)
1. Declaraţia lui Cristos (v.12) A 2. Dependenţa lui Cristos (v. 13)
IV. învingătorul nostru asupra lui Satan (v.14-15) A. Cristos a înlăturat arma mortală a lui Satan (v.14)
1. Dominaţia morţii
2. Distrugerea morţii
B. Cristos i-a eliberat pe sfinţi de teama morţii (v.15)
V. Simpatizantul nostru (v.16-18)
A. Naţionalitatea Iui (v.16)
B. Misiunea Lui (v. 17-18)
1. Reconciliere
2. Simpatie
a) Dependenţa noastră de Cristos
b) Măsura Sa de ispitire
Introducere
Un articol de ziar a salutat odată sosirea „Fiului lui Dumnezeu": Guru Maharj Ji, tînărul lider al organizaţiei Divine Light Mission [Misiunea Luminii Divine], Dar aceasta nu este nimic nou, deoarece el îşi ia locul într-un lung şir de aşa-zişi salva​tori ai lumii. Primul dintre ei a fost Teuda, care a încercat să despice în două apele Iordanului şi n-a putut (Josephus, Antichităţi, 20.5.1). Mai sunt şi „salvatori" mo​derni ca Hitler. într-o zi, un alt individ va susţine că e salvatorul lumii, şi el este cunoscut în Scriptură sub numele de Anticrist. Dar, din nefericire pentru toţi aceşti aşa-zişi „salvatori" - şi din fericire pentru noi - există un singur Salvator perfect: Isus [Iesus] Cristos. Apostolul Petru a spus: „In nimeni altul nu este mîntuire: căci nu este sub cer nici un alt Nume dat oamenilor în care trebuie să fim mîntuiţi" (Fap. 4:12). Dar cum putem şti că Isus Cristos este, de fapt, Salvatorul perfect? Ce anume îl califică? Răspunsul complet la valabilitatea pretenţiei Sale se află în Evrei 2:9-18.
Duhul Sfînt a scris cartea Evrei printr-un autor necunoscut şi a adresat-o în pri​mul rînd evreilor, dar aceasta nu înseamnă că nu este şi pentru oricine altcineva. Pentru a dovedi că Isus Cristos este Fiul lui Dumnezeu, mediatorul unui legămînt nou şi mai bun, Duhul Sfînt trebuie să dovedească evreului că Cristos este mai bun decît toate chestiunile care însoţesc Vechiul Legămînt. Am învăţat că Vechiul Legă​mînt a fost intermediat oamenilor de către îngeri. De aceea, Duhul Sfînt trebuie să dovedească minţii evreilor că Cristos este superior îngerilor, lucru pe care 1-a făcut în primele două capitole din cartea Evrei.
92
Superioritatea lui Cristos
A. Problemele
După prezentarea făcută de Duhul Sfînt în Evrei 1:1-2:9 mai persistă nişte întrebări.
1. Cum putea Isus să fie superior îngerilor? Duhul Sfînt încercase să dovedească că Isus e mai bun decît îngerii. Dar problema care stăruia în mintea evreului este aceasta: Cum putea Isus să fie mai bun decît îngerii, întrucît era un om care a murit? îngerii nu mor niciodată, şi ei sunt cu siguranţă mai presus de oameni. Problema teologică cu care se confruntau evreii stabilea un raport între natura umană a lui Cristos şi moartea Lui şi superioritatea Lui faţă de îngeri, care nu pot muri (Lc.20:36).
Evrei 2:9 spune: „Dar pe Acela, care a fost făcut pentru puţină vreme mai pe jos". Versetul 9 spune că Isus a devenit mai neînsemnat pentru puţin timp. Prin natura Lui, Cristos e mai mare decît îngerii. Doar o scurtă perioadă de timp la întruparea Sa a devenit El mai prejos decît ei ca să îndeplinească un obiectiv precis.
2. Cum a putut Isus să fie o victimă a morţii? Cum putea Isus să moară dacă era Mesia - Unsul lui Dumnezeu? Ori de cîte ori Cuvîntul lui Dumnezeu era predi​cat evreilor, ca în Fapte 17:2-3, era necesar ca ei să ştie de ce trebuia Cristos să sufere. Pavel a spus corintenilor că crucea era o piatră de poticnire pentru evrei (1.Cofei :23).
B. Scopul
în Evrei 2:9-18, Duhul Sfînt apără întruparea [incarnarea]. El ne spune de ce a de​venit Isus pentru puţin timp mai prejos decît îngerii: El a venit ca să moară. Mînu-ţele acelea fine modelate de Duhul Sfînt în pîntecele Măriei au fost făcute să suporte trecerea prin ele a două cuie mari. Picioruşele acelea roz şi dolofane au trebuit să ur​ce un deal şi să fie ţintuite pe o cruce. Capul Său sfînt a fost făcut să poarte o coroa​nă de spini. Corpul Său plăpînd înfăşat în scutece avea să fie străpuns de o suliţă ca să scoată la iveală o inimă zdrobită. Moartea lui Cristos n-a fost la întîmplare - El S-a născut ca să moară.
Isus nu Şi-a pierdut identitatea cînd a devenit mai prejos decît îngerii. Cînd Dumne​zeu 1-a creat pe om în inocenţă, El i-a dat stăpînire peste pămînt. Dar omul a păcă​tuit şi şi-a pierdut imediat dominaţia. Isus Cristos a venit să moară ca să înlăture blestemul, şi în felul acesta omul să-şi poată redobîndi dominaţia. Prin urmare, exis​ta un scop bine definit în venirea lui Isus ca să moară - El a venit ca să restabiliească coroana. Dar, pentru a face aceasta, El trebuia să vină ca om. Chiar dacă era mai pre​jos decît îngerii, a realizat un lucru pe care nu-1 putea face nici un înger - restabilirea omului.
Sunt cinci realizări pe care le-au înfăptuit natura umană şi moartea lui Cristos. Isus a devenit Substitutul nostru, Căpetenia salvării noastre, Sfinţitorul nostru, învingă​torul nostru asupra lui Satan şi Simpatizantul nostru. El este Salvatorul nostru per​fect. Moartea lui Cristos nu e deloc greu de explicat - acesta a fost scopul întrupării Sale.
Salvatorul nostru perfect
Lecţie
93
1. Substitutul nostru (v.9)
„Dar pe Acela, care a fost făcut pentru puţină vreme mai pe jos decît îngerii, adică pe Isus, II vedem încununat cu slavă şi cu cinste, din pricina morţii pe care a sufe​rit-o; pentru ca, prin harul lui Dumnezeu, El să guste moartea pentru toţi". Cristos a murit în locul nostru. Primul şi cel mai însemnat motiv pentru întrupare este ca El să guste moartea pentru fiecare om. El a venit să moară în locul meu - să fie substitutul, locţiitorul, înlocuitorul meu.
A. Alegerea lui Dumnezeu
Profetul Ezechiel a spus: „Sufletul care păcătuieşte, acela va muri" (Ez.l8:4). Biblia stipulează acelaşi principiu în Noul Testament: „Plata păcatului este moartea" (Rom.6:23). Păcatul aduce moarte. Dumnezeu avea două opţiuni: fie să-1 lase pe om să moară şi să plătească pentru păcatul lui, fie să permită unui substitut să ia asupra lui pedeapsa omului şi să moară în locul lui. Aceasta a doua opţiune a fost în pla​nul Său. El a trimis a doua Persoană a Trinităţii (Dumnezeu S-a umilit pe Sine) pe pămînt ca să sufere o moarte substitutivă pentru mine. Este important să afirmăm această doctrină, deoarece teologia liberală modernă nu aderă la ea. Ea pretinde că Isus a murit ca un exemplu, ca un martir care moare pentru o anumită cauză. Dar El a murit ca un înlocuitor pentru moartea ta şi a mea.
B. Alegerea Iui Cristos
/. Conceptul umilirii Sale. Pentru ca Isus Cristos să moară pentru om, EI trebuia să devină ceea ce este omul. Acesta este scopul întrupării. Dumnezeu a devenit om ca să fie substitut pentru moartea omului. Astfel, El I-a eliberat pe om ca să trăiască o viaţă cu Dumnezeu. Iată cît de simplă este Evanghelia! E ceva uluitor să-ţi dai seama că Creatorul îngerilor, Domnul oştirilor a vrut să ajungă mai pre​jos de îngeri de dragul nostru. Aceasta înseamnă umilinţă sau smerenie! Versetul 9 spune că după ce a devenit substitutul nostru, El a fost înălţat Ia glo​rie şi onoare.
2. Măsura umilirii Sale. Evrei 2:9 spune că Isus a devenit „mai prejos decît în​gerii... din pricina morţii pe care a suferit-o". Isus a venit să facă exact ceea ce nu putea face nici un înger, şi anume să moară. Cuvintele „din pricina morţii pe care a suferit-o" arată că plecarea Lui de pe pămîntul celor vii nu a fost liniştită şi paşnică, ci a fost însoţită de tortură exterioară şi chin interior.
3. Scopul umilirii Sale
a) îndeplinirea. Iată scopul morţii lui Cristos: ca El „să guste moartea pentru toţi" (v.9). El i-a băut cupa amară. Moartea pe care a gustat-o era blestemul păcatului. Isus a suferit în cele cîteva ore pe cruce chinul total al fiecărui suflet în iad pentru toată eternitatea. Aceasta a fost profunzimea suferinţei Sale. El nu era vinovat de nimic, dar a suferit pentru totul, pentru că a ales să fie substi​tutul nostru.
.
94 Superioritatea lui Cristos
1) Galateni 4:4-5 - „Dar cînd a venit împlinirea vremii, Dumnezeu a trimis pe
Fiul Său, născut din femeie, născut sub Lege, ca să răscumpere pe cei ce erau sub Lege". Dumnezeu Şi-a trimis Fiul ca să-i răscumpere pe oameni.
2) 2.Corinteni 5:15 - „Şi El a murit pentru toţi, pentru ca cei ce trăiesc să nu
mai trăiască pentru ei înşişi, ci pentru Cel ce a murit şi a înviat pentru ei". Isus Cristos Şi-a propus să moară ca substitut pentru fiecare om. Doar ca re​zultat al gustării de către Fiu a morţii suntem noi scutiţi de moarte, b) Analogia. Istoria arată că regii aveau pe cineva care le gusta hrana şi băutura
înainte de a le consuma. Paharul cu otravă pe care trebuia să-! bem noi a fost
băut pînă la fund de Isus Cristos înainte de a putea ajunge pe buzele noastre.
El a înlocuit moartea noastră cu a Sa, eliberîndu-ne de păcat ca să trăim cu
Dumnezeu.
4. Motivul umilirii Sale
a) Provizia de har. Evrei 2:9 ne spune că harul [graţia] lui Dumnezeu L-au deter​minat pe Isus Cristos să sufere pentru noi. Ştii ce este harul? Este bunătate ne​meritată. Ceea ce n-am meritat noi - salvarea - am primit, şi ceea ce am meri​tat - moartea - n-am primit.
b) Imboldul harului. Iubirea mare şi nemărginită a lui Dumnezeu a îmboldit o faptă binevoitoare pentru noi. Isus a murit numai pe baza propriului Său plac şi voinţe suverane (Ef. 1:5). El n-a murit numai de mîinile oamenilor sau nu​mai prin acţiunea lui Satan, ci ca urmare a hotărîrii stabilite şi a preştiinţei lui Dumnezeu (Fap.2:23).
1) loan 10:18 - Isus a zis: ,flimeni nu Mi-o ia [viaţa] cu sila, ci o dau Eu de la
Mine ".
2) l.loan 4:10 - „Şi dragostea stă nu înfăptui că noi am iubit pe Dumnezeu, ci
înfăptui că El ne-a iubit pe noi şi a trimis pe Fiul Său ca jertfă de ispăşire pentru păcatele noastre ".
5. Rezultatul umilirii Sale. Isus a fost „încoronat cu glorie şi onoare" (Evr.2:9). După ce Isus Şi-a înfăptuit moartea substitutivă, El a fost înălţat la dreapta Tată​lui şi acum sade pe tron ca să domnească pentru totdeauna.
a) Evrei 5:4-5 - „Nimeni nu-şi ia cinstea aceasta singur, ci o ia dacă este chemat de Dumnezeu, cum a fost Aaron. Tot aşa şi Cristos, nu Şi-a luat singur slava de a fi Mare Preot, ci o are de la Cel ce 1-a zis: Tu eşti Fiul Meu, astăzi Te-am născut". Cristos nu S-a glorificat singur, ci Dumnezeu L-a glorificat.
b) Filipeni 2:9-10 - „De aceea şi Dumnezeu L-a înălţat nespus de mult şi I-a dat Numele care este mai pe sus de orice nume".
c) Efeseni 1:21 - Isus Cristos a fost pus „mai presus de orice domnie, de orice stăpînire, de orice putere, de orice dregătorie şi de orice nume care se poate numi". Rezultatul umilirii lui Cristos a fost înălţarea Lui.
Scriitorul cărţii Evrei explică cititorilor săi evrei că credincioşii nu-şi cer scuze pen​tru cruce, deoarece ea îl preamăreşte pe Domnul. Faptul că El a fost un om care a murit nu este o problemă, întrucît El a binevoit să facă aşa. Umilirea şi moartea lui
Salvatorul nostru perfect 95
Cristos sunt departe de a fi un lucru de care să ne fie ruşine; este ceva cu care ne mîndrim. Isus a devenit un substitut perfect pentru noi prin aceea că a devenit om. Dacă El n-ar fi murit pentru noi, noi am muri în păcatele noastre (Io.8:24).
II. Căpetenia salvării noastre (v. 10)
„Se cuvenea [era în acord cu natura Lui], în adevăr, ca Acela pentru care şi prin care sunt toate, şi care voia să ducă pe mulţi fii la slavă, să desăvîrşească, prin sufe​rinţe, pe Căpetenia mîntuirii lor ".
Dumnezeu nu numai că a făcut toate lucrurile, dar El a făcut totul pentru Sine deoa​rece I se cuvine gloria. Şi Dumnezeu a adus mulţi fii la glorie, din cauză că planul Său este acela de a-i aduce pe oameni la Sine. Isus trebuia să devină om, să sufere şi să moară ca să fie furnizorul perfect de salvare.
A. Acordul cu caracterul lui Dumnezeu
Cuvintele „se cuvenea" înseamnă că ceea ce a făcut Dumnezeu prin Cristos a fost consecvent cu caracterul Său.
/. înţelepciune. Dumnezeu este înţelepciune, şi crucea a fost o capodoperă a înţe​lepciunii. Dumnezeu a rezolvat problema pe care nici o minte finită sau nişte în​geri nu puteau spera s-o rezolve: reconcilierea omului păcătos cu un Dumnezeu sfînt.
2. Sfinţenie. Dumnezeu Şi-a arătat pe cruce ura faţă de păcat.
3. Putere. Crucea a fost cea mai mare manifestare de putere pe care a dat-o vreo​dată Dumnezeu. Cristos a îndurat în cîteva ore ceea ce ar fi luat o eternitate dacă păcătoşii ar fi trebuit s-o îndure.
4. Iubire.
5. Har. Moartea lui Cristos pe cruce s-a armonizat cu harul lui Dumnezeu din cauză că a fost substitutivă.
6. Natură. Lucrarea lui Dumnezeu de salvare a fost total compatibilă cu natura Sa.
Dorinţa lui Dumnezeu era aceea de a aduce mulţi fii la gloria Sa. Pentru a face aceasta, El trebuia să ne spună cum să ajungem acolo. Dar, mai mult de atît, El tre​buia să aibă pe cineva care să ne ducă acolo. N-ar fi fost deloc mai bine dacă Isus ar fi ajuns acolo şi ne-ar fi lăsat o hartă ca să ştim cum să ajungem în cer.
B. Croirea unui drum la Dumnezeu
Cuvîntul grec tradus cu „căpetenie" în Evrei 2:10 este archegos [747, de 4 ori în No​ul Testament: Fap.3:15; 5:31; Evr.l2:2], care înseamnă „pionier" sau „lider". Cu- ' vîntul se referă adesea la cineva care face ceva din care trage foloase altcineva. De exemplu, este folosit despre un om care pune bazele unei familii în care se nasc şi alţii, un om care fondează un oraş în care vin să trăiască şi alţii. Se folosea în mod obişnuit despre un pionier care croia drum pentru alţii după el. Archegos-\i\ nu stătea niciodată în spatele frontului dînd ordine, ci era totdeauna în frunte, deschizînd dru​mul. Cristos a parcurs drumul înaintea noastră. El este deschizătorul nostru de drum. /. Modelul perfect
96 Superioritatea lui Cristos
a) Ascultarea Sa. Evrei 5:8-9 spune: „Măcar că era Fiu, a învăţat să asculte prin lucrurile pe care le-a suferit. Şi, după ce a fost făcut desăvîrşit, S-a făcut pentru toţi cei ce-L ascultă urzitorul unei mîntuiri veşnice". Prin ascultarea Sa, Isus a croit drumul ascultării pe care să mergem noi.
b) Suferinţa Sa pentru alţii. Apostolul Petru a spus: „Şi la aceasta aţi fost che​maţi; fiindcă şi Cristos a suferit pentru voi" (l.Pt.2:21).
c) Moartea şi învierea Sa. Isus a zis: „Pentru că Eu trăiesc, şi voi veţi trăi" (Io. 14:19). El a mai zis: „Oricine trăieşte şi crede în Mine nu va muri niciodată" (Io.ll:26).
Isus este Archegos-u\ salvării. El a croit drum la Dumnezeu. El n-a stat în spa​tele frontului ca să ne spună cum să ajungem acolo, ci a mers pe front înain​tea noastră. Tot ce trebuie să facem noi este să-L luăm de mînă şi să-L lăsăm să ne conducă în prezenţa lui Dumnezeu.
2. Conducătorul perfect. Dumnezeu L-a făcut pe Cristos pentru puţin timp mai prejos de îngeri ca să vină la noi, să ne ia de mînă şi să fie conducătorul perfect. Numai pionierul perfect putea să ne ducă în prezenţa Tatălui. Numai cînd îţi pui mîna în mîna lui Cristos pe care se află cicatricea rănii produse de piron vei putea intra în prezenţa lui Dumnezeu. Nu vei găsi niciodată de unul singur calea într-acolo. Oamenii au încercat şi au eşuat.
Prin moarte, Isus a devenit conducătorul perfect. Drumul a devenit accidentat, pietros pînă în clipa morţii. Acolo nu-L puteam urma. Dar Isus spune: „pentru că Eu trăiesc, şi voi veţi trăi" (Io. 14:19). G.B. Hardy, în cartea sa Countdown: A Time to Choose (Numărătoare inversă: e timpul să alegi) spune că întrebările fundamentale din lume sunt următoarele: A înşelat cineva vreodată moartea? Dacă da, atunci a lăsat oare calea deschisă pentru mine? Da, cineva a înşelat moartea; Numele Său este Isus Cristos. Şi El a lăsat într-adevăr calea deschisă pentru noi. Tot ce ai de făcut este să-L iei de mînă, şi El te va scoate din moarte. Vei spune împreună cu apostolul Pavel: „Unde îţi este biruinţa, moarte? Unde îţi este boldul, moarte? [în originalul grec şi în versiunea engleză, aceste două propoziţii sunt inversate]" (l.Cor.l5:55). Ea nu are aşa ceva. Cristos ne-a dat victoria. El trebuia să fie om ca să vină în lumea noastră şi să ne scoată din ea. El trebuia să treacă bariera dintre noi şi Dumnezeu, care era păcatul. Şi el l-a în​vins prin faptul că a purtat pedeapsa morţii, lăsîndu-ne astfel cale deschisă spre viaţă eternă cu Dumnezeu.
III. Sfinţitorul nostru (vil-l3)
A. Poziţia frăţiei (v. 11)
„Căci Cel ce sfinţeşte [Cristos] şi cei ce sunt sfinţiţi sunt dintr-unul. De aceea, Lui
nu-I este ruşine să-i numească fraţi".
1. Făcuţi sfinţi în Cristos. Versetul 11 înseamnă că creştinii sunt sfinţi. Poate crezi că nu eşti sfînt, dar eşti. Nu vorbesc despre practica ta, ci despre poziţia ta: îna​intea lui Dumnezeu, tu eşti sfînt. Poate că nu acţionezi totdeauna în mod sfint,
Salvatorul nostru perfect 97
dar eşti al Său. Aşa cum un copil poate că nu acţionează totdeauna cum ar tre​bui să facă fiul tatălui său, el este totuşi fiul lui. Conformarea lui Cristos faţă de standardul divin [neprihănire/dreptitudinej a fost pusă înaintea lui Dumnezeu în favoarea ta, şi lucrul acesta te face sfînt. In Noul Testament există două adevă​ruri: adevăr poziţional şi adevăr practic - ceea ce eşti şi cum acţionezi. Din punct de vedere al poziţiei, eşti sfînt şi perfect. Coloseni 2:10 spune: „Voi aveţi totul deplin în El". Cu toate acestea, din punct de vedere practic mai avem încă un lung drum de făcut.
2. Făcuţi una în Cristos. Evrei 2:11 spune: „Căci Cel ce sfinţeşte şi cei ce sunt sfinţiţi sunt dintr-unul". Ştiai că noi toţi suntem una cu Cristos? Apostolul Pavel ne numeşte comoştenitori cu Cristos (Rom.8:17). Noi suntem una cu Cristos deoarece neprihănirea Lui este neprihănirea noastră.
3. Făcuţi fraţi în Cristos. Ca rezultat al faptului de a fi una cu Cristos, Lui nu-I este ruşine să ne numească fraţi. Ce adevăr copleşitor! Fiul lui Dumnezeu mă numeşte frate şi nu-I este ruşine să facă aşa.
a) Preţul. Prin faptul că a învins păcatul prin moartea Sa, Cristos Şi-a aşezat peste noi neprihănirea Sa într-un sens etern, poziţional. Astfel, noi am devenit sfinţi. El n-ar fi putut face niciodată lucrul acesta dacă n-ar fi plătit pedeapsa pentru păcat. El a trebuit să moară ca să fie Sfinţitorul nostru. Cuvîntul grec pentru „sfinţiţi" este hagiazo, care înseamnă „a face sfint". Numai Isus Cristos poate face sfînt pe cineva.
Evrei 10:10 spune: „Prin această voie am fost sfinţiţi [făcuţi sfinţi] noi, şi anu​me prin jertfirea trupului lui Isus Cristos, o dată pentru totdeauna". Noi am fost făcuţi sfinţi prin sacrificiul Său. Versetul 14 spune: „Căciprintr-o singură jertfa El a făcut desăvîrş iţi pentru totdeauna pe cei ce sunt sfinţiţi". Din punct de vedere al poziţiei, eşti la fel de curat ca şi Dumnezeu, la fel de drept ca şi Cristos, şi de aceea eşti îndreptăţit să fii numit frate al lui Isus Cristos. Lucrul acesta arată bine cum este harul lui Dumnezeu. Din iubire, El S-a aplecat ca să ne ridice de jos şi să ne facă egali cu Isus Cristos. Biblia spune: „Pe Cel [Cristos] ce n-a cunoscut nici un păcat, El [Dumnezeu] L-a făcut păcat pen​tru noi, ca noi să fim neprihănirea lui Dumnezeu în El" (2.Cor.5:21). b) înălţarea în rang. Evrei 11:16 spune: „Dar doreau o patrie mai bună, adică o patrie cerească. De aceea lui Dumnezeu nu-I este ruşine să Se numească Dumnezeul lor". Poţi oare să ţi-L imaginezi pe Dumnezeu fericit să fie numit Dumnezeul tău? Ştii de ce? Nu pentru cine eşti tu, ci pentru cine eşti în Cris​tos. Neprihănirea ta este a Lui.
în Romani 1:16, apostolul Pavel spune: „Căci mie nu mi-e ruşine de Evanghe- ' lia lui Cristos". Doar oare nu este trist că deşi lui Dumnezeu nu-I e niciodată ruşine să ne numească ai Săi, nouă ne este adesea ruşine să-L numim al nos​tru? Cine de cine are dreptul să-i fie ruşine? Cînd îmi dau seama că lui Cristos nu-I este ruşine să mă numească fratele Său, iar Iui Dumnezeu nu-I este ruşine să spună că este Dumnezeul meu, lucrul acesta mă mişcă adînc. Mă face foarte conştient că mă aflu la adăpostul neprihănirii lui Isus Cristos şi nu la al nepri​hănirii mele, care în cazul cel mai bun este ca o haină murdară (îs.64:6). Aş
98 Superioritatea lui Cristos
vrea să adaug că nu toţi oamenii sunt fraţii lui Cristos, ci numai aceia care prin credinţa în Isus Cristos au neprihănirea Lui.
B. Dovada frăţiei (v.12-13)
Duhul Sfînt dovedeşte aspectul frăţiei prin folosirea citatelor vechitestamentale, aşa cum face în cartea Evrei. El citează cuvintele lui Cristos spuse Tatălui în Vechiul Testament.
1. Declaraţia lui Cristos (v. 12). „Voi vesti Numele Tău fraţilor Mei; Iţi voi cînta lauda în mijlocul adunării". Acest citat din Psalmul 22:22 îl arată pe Isus Cris​tos chemîndu-i pe credincioşi fraţii Lui din Vechiul Testament. Psalmul 22 se ocupă de crucificare şi înviere. Isus este zugrăvit plin de bucurie după înviere împreună cu fraţii Săi. Lucrul acesta spune cititorului evreu că ideea de Mesia ca frate este preluată din Vechiul Testament. Acesta este un argument convingă​tor pentru un evreu. De atîtea ori în Scriptură, mai ales în cartea Evrei, scriitorul se întoarce spre Vechiul Testament ca să confirme adevărul.
2. Dependenţa lui Cristos (v. 13). „îmi voi pune încrederea în El. Şi în alt loc: Ia-tă-Mă, Eu şi copiii pe care Mi i-a dat Dumnezeu!" Evrei 2:13 este un citat din Isaia 8:17-18. Cristos a recunoscut că a trăit prin credinţă, exact ca şi fraţii Lui. Isus Cristos este fratele nostru nu în natură şi putere, căci noi suntem fiinţe umane, iar El este divin, ci în neprihănire şi credinţă. Cînd Isus a fost în această lume, El a învăţat ascultarea credinţei şi a devenit astfel un Salvator perfect. Este ceva extraordinar să realizăm că atunci cînd suntem chemaţi să umblăm prin credinţă, cînd ne supunem şi trăim în dependenţă de Dumnezeu, putem ur​ma calea pe care a umblat Isus. El a zis: „Fiul nu poate face nimic de la Sine; El nu face decît ce vede pe Tatăl făcînd; şi tot ce face Tatăl, face şi Fiul întoc​mai" (Io.5:19).
Frăţia cu Isus înseamnă că avem neprihănirea Lui şi umblăm aşa cum a făcut-o El: prin credinţă.
IV. învingătorul nostru asupra lui Satan (v. 14-15)
Cineva trebuia să înfrîngă puterea lui Satan asupra noastră. Pentru ca noi să fim liberi să trăim cu Dumnezeu şi să experimentăm ce are El, cineva trebuia să clatine puterea care ne ţinea. Şi care este puterea lui Satan asupra oamenilor? Moartea. Păcatul este o parte a ei, dar moartea e arma finală. Dacă Satan poate ţine pe cine​va în gheare pînă cînd moare, atunci este al lui pentru totdeauna. Prin urmare, cine​va trebuia să învingă moartea ca să-1 învingă pe Satan.
A. Cristos a înlăturat arma mortală a lui Satan (v.14) ,+4stfel dar, deoarece copiii sunt părtaşi sîngelui şi cărnii, tot aşa şi El însuşi a fost deopotrivă părtaş la ele, pentru ca, prin moarte, să nimicească pe cel ce are pu​terea morţii, adică pe diavolul".
1. Dominaţia morţii. Stăpînirea lui Satan asupra oamenilor este moartea fizică, spirituală şi eternă. Satan ştie că Dumnezeu cere moartea ca plată pentru păcat.
Salvatorul nostru perfect 99
Satan ştie că toţi au murit în Adam — că moartea a intrat ca un principiu de viaţă. El doreşte să-i ţină pe oameni în stăpînire pînă ce mor, pentru că o dată ce-au murit nu mai pot scăpa.
2. Distrugerea morţii. Dumnezeu avea nevoie să smulgă puterea morţii din mîna lui Satan. Isus a venit ca să îndeplinească acest obiectiv. Dar cum să facă lucrul acesta? Simplu: să învingă moartea. Dacă ai o armă mai puternică decît a Iui Satan, atunci arma Iui este inutilă. Nu te poţi lupta contra unei mitraliere cu un arc şi săgeţi. Dacă tot ce are Satan este moartea, iar Dumnezeu are ceva mai pu​ternic, atunci arma lui Satan este inutilă. Isus a furnizat ceva mai bun decît moartea: viaţa. Isus a distrus moartea. Să observăm că versetul 14 spune: „Prin moarte, să-l nimicească". Prin moarte a distrus Cristos puterea lui Satan de moarte. Cum se putea face lucrul acesta? Pentru că Isus a înviat, dovedind ast​fel că putea să învingă moartea. Iată de ce a spus El: „Pentru că Eu trăiesc, şi voi veţi trăi" (Io. 14:19).
Isus a lăsat deschisă calea. învierea lui Isus Cristos îi face rost credinciosului viaţa veşnică. Este singurul care ar fi putut face aceasta. Satan are dominaţie peste toţi oamenii sub forma morţii, dar Isus a distrus această dominaţie.
Semnificaţia întrupării
Evrei 2:14 spune: „Copiii sunt părtaşi sîngelui şi cărnii" (sublinierea mea). Cuvîntul grec tradus „părtaşi" este koinoneo [2841, de 8 ori în Noul Testament], verb care se referă la un parteneriat. Noi suntem făcuţi din carne şi sînge. Aceasta este natura noastră. Versetul 14 spune: „Şi El [Cristos] însuşi a fost deopotrivă părtaş la ele". Cuvîntul grec tradus prin „părtaş" nu este koinoneo, ci metecho [3348, de 8 ori în Noul Testament], care înseamnă că El a luat în posesiune ceva care nu era propria Sa natură. Cristos nu este carne şi sînge prin natură, dar Ie-a luat asupra Sa de bunăvoie ca să poată muri în locul nostru.
înviind dintre cei morţi, Isus a distrus puterea lui Satan. Apocalipsa 1:18 spune că Isus Cristos are „cheile morţii şi ale Locuinţei morţilor" [în originalul grec şi în engleză: „cheile Locuinţei morţilor şi ale morţii"]. Isus a devenit moartea morţii. Cristos a învins moartea în învierea Sa şi a lăsat calea deschisă pentru noi. Dar, pen​tru a face lucrul acesta, trebuia să fie om.
B. Cristos i-a eliberat pe sfinţi de teama morţii (v. 15)
„Şi să izbăvească pe toţi aceia care, prin frica morţii, erau supuşi robiei toată viaţa lor".
Cît trăiesc, oamenii sunt supuşi sclaviei fricii de moarte. Este o frică îngrozitoare, cea mai mare dintre terori. Dar, cînd îl primeşti în inimă pe Isus Cristos, moartea nu-ţi mai produce nici un fel de teamă. Noi suntem eliberaţi din sclavia temerii noastre. Poţi de fapt să aştepţi cu nerăbdare moartea în sensul acesta. Apostolul Pa-vel a spus: „Căcipentru mine a trăi este Cristos şi a muri este un cîştig" (Fii. 1:21).
100 Superioritatea lui Cristos
Este o încurajare. El ştia că faptul de a fi cu Cristos este mult mai bun (v.22-23). Noi spunem împreună cu Pavel: „Unde îţi este biruinţa, moarte? Unde îţi este boldul, moarte?" (l.Cor.l5:55)J. Moartea nu mai are nici o teamă pentru credincioşi. Noi nu ne mai temem de moarte, din cauză că Isus a învins-o. Noi L-am luat de mînă pe Căpetenia salvării noastre, şi El ne va scoate din mormînt. Dar El n-ar fi putut face niciodată lucrul acesta dacă n-ar fi devenit pentru puţin timp mai prejos decît îngerii.
V. Simpatizantul nostru (v.16-18)
A. Naţionalitatea lui (v.16)
„Căci, negreşit, nu in ajutorul îngerilor vine El, ci în ajutorul seminţei lui Avraam ". Ce semnificaţie are lucrul acesta? El n-a venit să-i răscumpere pe îngeri. Dacă voia să-i răscumpere pe oameni, trebuia să devină om. Prin urmare, El a luat asupra Sa forma seminţei lui Avraam şi a devenit Evreu. Există cîntece care spun că Isus era negru, sau alb, sau alte culori. Dar Isus era Evreu. Cineva a scris: „Ce ciudat că Dumnezeu a ales evreii". Dar, dacă El ar fi ales alt neam, oamenii ar fi întrebat: „De ce 1-a ales Dumnezeu?" Biblia spune că Dumnezeu i-a ales din cauză că i-a iubit (Dt.7-.7-8Y
B. Misiunea Lui (v. 17-18)
„Prin urmare, a trebuit să Se asemene fraţilor Săi în toate lucrurile, ca să poată fi, în ce priveşte legăturile cu Dumnezeu, un mare preot milos şi vrednic de încredere, ca să facă ispăşire pentru păcatele norodului. Şi prin faptul că El însuşi a fost ispi​tit în ceea ce a suferit, poate să vină în ajutorul celor ce sunt ispitiţi".
1. Reconciliere. Isus a devenit om din cauză că El a venit să-i reconcilieze pe oameni. Misiunea marelui preot era aceea de a-i reprezenta pe oameni înaintea lui Dumnezeu. Isus a venit să-i ducă pe oameni în prezenţa lui Dumnezeu.
2. Simpatie. Isus a venit şi ca să-i ajute pe cei care sunt ispitiţi. El dorea să simtă tot ce-am simţit noi vreodată, ca să poată fi un Mare Preot îndurător şi fidel. El a venit nu numai ca să ne salveze, ci şi ca să simpatizeze cu noi.
a) Dependenţa noastră de Cristos. Timotei avea multe probleme. Pavel i-a spus: „Să înflăcărezi darul lui Dumnezeu, care este în tine" (2.Tim.l:6). Timotei avea nevoie să aţîţe focul. De asemenea, el îşi făcea griji din cauza ereticilor şi din cauza celor care erau supăraţi pe el pentrucă era tînăr. Pavel a spus: Nimeni să nu-ţi dispreţuiască tinereţea, ci fii o pildă pentru credincioşi" (l.Tim.4:12). Timotei se simţea înfrînt, şi poate că acesta era motivul pentru care făcuse un ulcer. Pavel i-a zis: „Să iei şi cîte puţin vin, din pricina sto​macului tău" (l.Tim.5:23). Timotei avea într-adevăr multe probleme, dar sfa​tul final al lui Pavel a fost: ,^idu-ţi aminte de Domnul Isus Cristos, din sămînţa lui David" (2.Tim.2:8). Unul dintre lucrurile de care trebuia Timotei să-şi amintească era natura umană a lui Cristos şi să ştie că indiferent prin ce tre​cea, Isus experimentase lucrul acesta înaintea lui.
Cînd treci printr-o situaţie neplăcută, atunci poţi să-ţi pleci genunchii şi să spui: „Doamne, Tu ştii prin ce-ai trecut cînd ai fost aici jos. Eu trec acum prin as-
I
Salvatorul nostru perfect 101
tea". Să ştii că El ştie prin ce treci tu. Şi fii încurajat de lucrul acesta: „/Vm v-a ajuns nici o ispită care să nu fi fost potrivită cu puterea omenească. Şi Dumne​zeu, care este credincios, nu va îngădui să fiţi ispitiţi peste puterile voastre; ci, împreună cu ispita, a pregătit şi mijlocul să ieşiţi din ea, ca s-o puteţi răbda" (1.Cor. 10:13). Oare nu este minunat să te poţi sprijini pe cineva care a trecut printr-o problemă ca a ta, ştiind că a fost victorios? Sunt sigur că ştii ce simţi cînd vorbeşti despre problema ta cu cineva care nu se poate raporta la ea -simţi că ţi-ai pierdut timpul spunîndu-i despre ea. Dar cînd găseşti pe cineva care poate înţelege, simţi că ai găsit o „stîncă" pe care să te sprijini, b) Măsura Sa de ispitire. Isus n-a venit în lume doar ca să moară imediat, căci „în toate lucrurile a fost ispitit ca şi noi, dar fără păcat" (Evr.4:15). El dorea să fie un Mare Preot îndurător, fidel şi compătimitor. Lui Isus I-a fost foame, sete şi a fost copleşit de oboseală. El a dormit. I s-a dat învăţătură. A crescut. A iubit. S-a mirat. S-a minunat. El a fost bucuros, mînios, indignat şi sarcastic. A fost mîhnit şi necăjit. A fost copleşit de evenimentele viitoare. A exercitat credinţă. A citit Scriptura. S-a rugat toată noaptea. A suspinat în inimă cînd a văzut alt om bolnav. A lăcrimat cînd a fost întristat. El a simţit tot ce vei simţi vreodată, dar a simţit aceste lucruri în măsura pe care o simte unul care nu cedează niciodată în faţa ispitei. El a simţit de fiecare dată ispita la modul extrem. Cei mai mulţi dintre noi nu ştim niciodată prin ce grad de ispitire putem trece, deoarece cădem sub povara ei la nici măcar trei sferturi din tăria ei. Isus n-a păcătuit niciodată. El a simţit la modul deplin orice ispită care a venit asupra Sa, şi El a simţit orice suferinţă pe care eu sau tu o vom simţi vre​odată. De ce a făcut lucrul acesta? Ca să putem avea un Mare Preot îndurător şi fidel care „să [aibă] milă de slăbiciunile noastre" (Evr.4:15). Eu nu vreau un Dumnezeu cosmic care este indiferent faţă de mine. Eu vreau pe cineva care ştie unde mă doare şi unde simt durere. Prin urmare, Isus tre​buia să devină mai prejos de îngeri ca să fie felul acela de Salvator de la care să poţi primi compătimire, pe lîngă salvare. Isus este Salvatorul nostru perfect.
întrebări
1. Care erau cele două întrebări care puteau să fi fost în mintea unui evreu chiar după discutarea pasajului 1:1-2:9 (vezi p.92)?
2. Care sunt cele cinci realizări pe care le-au înfăptuit natura umană a lui Cristos şi moartea Sa (vezi p.92)?
3. Care erau cele două opţiuni ale lui Dumnezeu pentru a Se ocupa de păcatul omu​lui? Ce opţiune a ales El (vezi p.93)?
4. Ce fel de moarte a îndurat Cristos (vezi p.93)?
5. Care a fost scopul morţii lui Cristos (vezi p.93)?
6. Care a fost motivul aflat în spatele morţii lui Cristos pe cruce (vezi p.93)?
7. Potrivit lui Evrei 2:10, este în armonie cu caracterul lui Dumnezeu să facă din Cristos Căpetenia salvării noastre prin suferinţă. Cu ce aspecte ale caracterului lui Dumnezeu era în acord lucrul acesta (vezi p.95)?
102
Superioritatea lui Cristos
8. Explică modul în'care Cristos este Căpetenia salvării noastre (vezi p.95).
9. Cine îl face sfînt pe creştin? Explică (Evr.2:ll; vezi p.97).
10. Cum sunt făcuţi sfinţi creştinii (Evr.l0:10; vezi p.97)?
11. De ce nu-I este ruşine lui Dumnezeu să fie numit Dumnezeul nostru, sau lui Cristos să ne numească fraţi (vezi p.97)?
12. Explică modul în care Duhul Sfînt dovedeşte frăţia creştinului cu Cristos în Evrei 2:12-13 (vezi p.98)?
13. Care este arma finală pe care o rezervă Satan pentru om (vezi p.98)?
14. Cum a nimicit Cristos arma lui Satan (Evr.2:14; vezi p.99)?
15. Care este cea mai mare temere a omului? Care este singurul mod în care poate cineva s-o înlăture cu succes (Evr.2:15; vezi p.99)?
16. Explică modul în care Isus poate simpatiza cu problemele noastre (Evr.2:17-18) (vezi p. 100).
Aplicarea în practică a principiilor
1. Ca şi Căpetenie a salvării noastre, Cristos nu numai că ne-a croit o cale la Dumnezeu, ci ne-a şi prezentat un model pe care să-1 urmăm. Examinează următoa​rele versete: Ioan 15:9-13; 1.Petru 1:21; l.Ioan 2:29. Vezi ce model de comporta​ment a stabilit Isus în fiecare dintre aceste versete. Cît de bine urmezi modelele fixa​te de Isus? Memorează în fiecare zi cîte un verset pentru următoarele trei zile. Pe măsură ce faci lucrul acesta, gîndeşte-te la moduri în care poţi urma acel model, şi apoi fă-1.
2. Citeşte Romani 8:15-17 şi Evrei 2:11. Toţi credincioşii sunt copii ai lui Dum​nezeu, fraţi ai lui Cristos şi comoştenitori cu Cristos. Aceste relaţii speciale atrag după sine binecuvîntări deosebite în viaţa unui credincios. Pentru a afla care sunt aceste binecuvîntări, citeşte Efeseni 1 şi consemnează fiecare binecuvîntare care vi​ne ca urmare a faptului că faci parte din familia lui Dumnezeu.
3. Unul dintre lucrurile care pot fi cel mai distructive pentru creştini sunt momen​tele de descurajare. Atunci avem cu adevărat nevoie de cineva pe care să ne spriji​nim, dar uneori nu găsim un frate sau soră iubitoare în Cristos. Chiar dacă ar fi vre​unul, Cristos doreşte să te sprijini mai întîi pe El, deoarece este cel mai bun care să te ajute în durerea ta. Ca să-ţi fie de ajutor în asemenea momente, memorează 1 .Co-rinteni 10:13: ,flu v-a ajuns nici o ispită care să nu fi fost potrivită cu puterea ome​nească. Şi Dumnezeu, care este credincios, nu va îngădui să fiţi ispitiţi peste pute​rile voastre; ci, împreună cu ispita, a pregătit şi mijlocul să ieşiţi din ea, ca s-o pu​teţi răbda".
Introducere la cartea Evrei
Supremaţia lui Cristos
Cristos, superior îngerilor (I)
Cristos, superior îngerilor (II)
Tragedia neglijării salvării
Restabilirea destinului omului
Salvatorul nostru perfect
Cuprins
Evrei 1:1-2 Evrei 1:2-3 Evrei 1:4-6 Evrei 1:7-14 Evrei 2:1-4 Evrei 2:5-9 Evrei 2:9-18
5
18 32 45 59 76 90
Colecţia „Cărţi de studiu John MacArthur"
Au apărut:
1. Familia împlinită (Efeseni 5:21-6:4)
2. Adevărata închinare
3. Semnele revenirii lui Cristos (Matei 24-25) . Şapte paşi spre stabilitate spirituală (Filipeni 4:1-9) 5. Dragoste perfectă (l.Corinteni 13:1-7)
6. Etică creştină (Evrei 13:1-19) 7. Combaterea materialismului (Matei 6:19-34)
8. Creşterea spirituală
9. Deplinătate în Cristos (Coloseni 1:24-2:23) 10. Caracteristicile unei biserici sănătoase
11. Nu iubiţi lumea (l.Ioan 2:3-17)
12. Scrisoarea lui Iuda (Iuda 1-25)
13. Mîngîiere pentru inimi tulburate (Ioan 14-16)
14. Viitorul Israelului (Daniel 9:20-12:13)
15. Libertate în Cristos (Galateni 5:1-25) 16. Superioritatea lui Cristos (Evrei 1:1-2:18)
Vor apărea:
Cristos îşi arată gloria (Matei 16:24-17:13) Condamnat şi crucificat (Matei 27:11-56)
O viaţă fără compromis (Daniel 1,3,6) Om nou, limbă nouă (Coloseni 4:2-6; Iacov 3:1-12)
Unitate în acţiune (Romani 14:1-15:13)
Evitarea învăţătorilor falşi (l.Timotei 1,6; 2.Timotei 2)
Chei pentru o evanghelizare eficientă (Fapte 5:12-6:7)
Tragedia respingerii salvării (Evrei 5:10-6:20)
Naşterea Regelui (Matei 1-2)
ditura IqJ Agape ISBN 973-694-051-9
3 5 0 00
