

LEKCIJE DOBRE VESTI

*Od Isusa sa
Ljubavlju*

LAKO RAZUMLJIVI VODIČ
ZA PROUČAVANJE SVETOG PISMA

„Ja sam pastir dobri. Pastir dobri život svoj daje za ovce.“
„Ovce moje slušaju glas moj, i ja njih poznajem, i one za mnom idu.“
Jovan 10,11.27

www.najvaznijevesti.com

Robert J. Wieland
OD ISUSA SA LJUBAVLJU
LAKO RAZUMLJIVI VODIČ ZA PROUČAVANJE SVETOG PISMA

Naslov originala: From Jesus with Love By Robert J. Wieland

Prevod sa engleskog: Mirjana Đerić

Pesme prepevao: Zvonimir Kostić Palanski

Izdavač: Eden kuća knjige, Novi Sad, 2015

Štampa:

Apollo Graphic Production, Beograd; tiraž 50 primeraka

Elektronska verzija knjige „*Od Isusa sa Ljubavlju – Lako razumljivi vodič za proučavanje Svetog pisma*“ besplatno je dostupna na Internetu, za ličnu upotrebu. Ukoliko želite da kupite ovu knjigu u štampanom obliku, možete je naručiti na:

www.eden.rs; (+381) 062/200-046
dobravest@yahoo.com; (+381) 064/40-29-428

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

27(035)

ВИЛЕНД, Роберт

Od Isusa sa ljubavlju : lekcije dobre vesti : lako razumljivi vodič za proučavanje Svetog pisma / [Robert J. Wieland ; prevod sa engleskog Mirjana Đerić ; pesme prepevao Zvonimir Kostić Palanski]. - Novi Sad : Eden kuća knjige, 2015 (Beograd : Apollo graphic production). - 246 str. : ilustr. ; 21 cm

Prevod dela: From Jesus with love. - Tiraž 50.

ISBN 978-86-85197-36-9

a) Хришћанство - Приручници
COBISS.SR-ID 295323143

SADRŽAJ

1. ISUS: DOĐITE I UPOZNAJTE SE S NJIM!.....	6
2. NAŠE NEVOLJE: DA LI BOG ZAISTA BRINE?	13
3. VELIKO OBEĆANJE: SPASITELJEVA BLIZINA.....	18
4. DVE LJUBAVI RAZLIČITE KAO NOĆ I DAN	24
5. NAUČIMO ŠTA JE AGAPE (STVARNA LJUBAV).....	29
6. „U HRISTU“ – ZAŠTO JE DOBRA VEST BOLJA NEGO ŠTO MISLITE.....	36
7. BOLJE UPOZNATI ISUSA.....	44
8. TAČNO ILI POGREŠNO: LAKO JE BITI SPASEN A TEŠKO BITI IZGUBLJEN?.....	49
9. NE DAJTE SE ZBUNITI: PRAVI HRISTOS NASUPROT LAŽNOM.....	54
10. ŽENA KOJU SVET NIKADA NEĆE ZABORAVITI	61
11. ZAŠTO SU REČI „ISUS PONOVO DOLAZI“ DOBRA VEST	69
12. BOG ISTINITO PREDSKAZUJE BUDUĆNOST	73
13. SVAKO UMORNO SRCE ŽELI DA NAĐE ODMOR U NJEGOVOJ LJUBAVI.....	79
14. DIVNI PEČAT BOŽJEG VLASNIŠTVA	88
15. FALSIFIKOVANI GOSPODNI DAN	96
16. KAKO RAZGOVARATI SA BOGOM I ZNATI DA NAS ON SLUŠA.....	108
17. BOŽJA UTEŠNA ISTINA O SMRTI: DA LI SU NEKI LJUDI OBMANUTI?	115
18. SVETLOST O MILENIJUMU (HILJADU GODINA)	121
19. „ŽIG ZVERI“: NEPRIJATELJEV ZNAK VLASNIŠTVA.....	127
20. DAN KADA SAM „UMRO“ I OŽIVEO DA O TOME PRIČAM	139
21. RADOST PRIDRUŽIVANJA ČOVEKOVE VOLJE ISUSOVOJ.....	146

22. GOVORITI JEZICIMA: NOVI POGLED NA BIBLIJSKI DOKAZ .	152
23. PITANJE KOJE MNOGI POSTAVLJAJU: ŠTA ISUS SADA RADI? .	158
24. VELIČANSTVENA ISTINA O OČIŠĆENJU SVETINJE	165
25. ISUSOVO REŠENJE ZA NOVČANE PROBLEME SVAKOG ČOVEKA	171
26. UČESTVOVATI VEĆ SADA U RADOSTIMA NEBA.....	180
27. IMATI SREĆAN DOM U JEDNOM NESREĆNOM SVETU.....	187
28. BOŽJI LJUBAZNI POZIV DA SE IZAĐE IZ „VAVILONA“	193
29. KAKO DA SUBOTA POSTANE NAJRADOSNIJI DAN U SEMICI	200
30. POSTOJI LI HRANA PO IZBORU NAŠEG STVORITELJA?.....	207
31. OTKRIVANJE SKRIVENIH BOLESTI I SKRIVENIH TAJNI ISCELJENJA.....	214
32. DAR PROROŠTVA: OTKRITI SAVREMENO ČUDO	222
33. DA LI SVETO PISMO ISTIČE KOJA JE CRKVA PRAVA?	228
34. NEŠTO NAJVAŽNIJE: KAKO USREĆITI ISUSA.....	235

NAPOMENA: Ako nije drugačije naznačeno, u lekcijama su korišćeni engleski prevodi Svetog pisma koje je autor koristio u engleskom originalu, a koji su neposredno prevedeni na srpski.

1. ISUS: DOĐITE I UPOZNAJTE SE S NJIM!

Potpuno zbunjeni! Eto, kakvi smo. Ne samo što smo promašili put nego smo izgubili i adresu.

Slični smo tužnom i usamljenom psu koji zbunjeno sedi u svom kavezu na teretnim kolicima londonskog nosača. Jedan stranac, prolazeći pored njih, upita: „Šta je ovom psu?“

„Dozvolite da vam objasnim“, poverljivo reče nosač. „Ovaj pas je pojeo oznaku odredišta i sada ne zna ni otkuda je ni kuda ide.“

Da li vi znate kuda idete? Da li vam je život prazan i bez smisla? Da li zatičete sebe kako zurite u TV ekran dok vam je um potpuno blokiran, ili ste dosadili sami sebi a dosadno vam je i sve što taj blještavi svet može da vam pruži kao zabavu? Da li vam budućnost izgleda kao sivo, oblačno nebo?

Niste sami. Većina od pet milijardi¹ i više svetskih stanovnika oseća se kao da putuje autobusom u užasnoj magli ne znajući odredište, većina, ali ne i svi. Svi mogu da čitaju obične mape i pronađu gde su, međutim, neki su pronašli nadahnutu Mapu koja im govori šta očekuje ovaj svet.

Mapa koju su oni pronašli zove se Biblija. Otkrili su u njoj ključ koji otključava njene stranice i pokazuje njena blaga nade i radosti. U njihovim očima je svetlost zato što nebeska svetlost blista u njihovom srcu. Oni su je pronašli u Bibliji.

Ta Knjiga se razlikuje od bilo koje druge na ovom svetu, zato što kaže: „Tako govori Gospod“, a ne „Tako misli ili pretpostavlja čovek“. Ponekad biblijska vest blago miluje, ponekad probada kao oštar mač. Hladna je kao čelik kad treba da ukaže na razliku između ispravnog i pogrešnog, meka kao baršun kad vas uverava da se nepravda može oprostiti i da ćete postati nova osoba.

¹ Broj stanovnika naše planete u trenutku pisanja ovih lekcija (sredina 90-tih godina 20. veka). U ovom trenutku, krajem 2012. god., ta brojka je narasla na sedam milijardi.

Ta Knjiga će vam otkriti pravog Hrista. Ako budete voljni da Ga posmatrate, Sveti Duh će vam Ga pokazati.

KAKO PRISTUPITI PROUČAVANJU

Pročitajte svako pitanje, koristeći date citate da biste pronašli tekstove u svojoj Bibliji. Pronađite odgovor u tekstu a zatim popunite predviđene praznine. Ukoliko imate neko pitanje za koje smatrate da nije pokriveno odgovorom, ispišite ga na spoljnoj margini kao podsetnik za kasnija razmatranja. Štampane beleške ispod praznina za upisivanje odgovora pomoći će vam da se razjasne delovi koje možda ne razumete. Svaka lekcija će biti sve lakša, svaki korak jasniji. Koristimo prevod kralja Džejmisa, ali vas molimo da koristite i druge prevode koje imate. Zapažićete da se ponekad navodi *Happiness Digest*. Ta veoma korisna knjiga može se nabaviti od izdavača ovih lekcija, ili od osobe koja vam ih je dala.

Zastanite za trenutak pre svakog proučavanja i pomolite se: Nebeski Oče, hvala Ti za Tvoju knjigu. Hvala Ti što si poslao Svetog Duha da mi je razjasni. Želim da Te bolje upoznam i zato odlučujem da tvorim Tvoju volju. U Isusovo dragoceno ime, Amin.“ Takva molitva biće uslišena.

KNJIGA KOJA OTKRIVA JEDNU LIČNOST

1. Koji je jedini pravi put do sreće? Jovan 14,6

ODGOVOR: Isus kaže: „Ja sam _____, _____ i _____.“

2. Da li se Isus skriva od bilo koga? Jovan 1,4.9.

ODGOVOR: „U njemu je bio _____; i život je bio _____ ljudima. To je bila istinska svetlost, koja obasjava _____ koji dolazi na svet.“

3. Nije bitno ko ste ili kakve ste greške možda pravili u prošlosti; ako dođete k Njemu, šta možete znati da On neće učiniti? Jovan 6,37.

ODGOVOR: „Onoga koji dolazi k meni neću _____
_____“.

Niko nije tako nisko pao da ne može naći oslobođenje u Hristu. „Ako uviđate svoju grešnost, nemojte čekati da sami sebe popravite. Kako je mnogo takvih koji misle da nisu dovoljno dobri da dođu Hristu. Zar očekujete da ćete postati bolji zahvaljujući sopstvenim naporima? ‘Može li Etiopljanin promeniti kožu svoju, ili ris šare svoje? Možete li vi činiti dobro naučivši se činiti zlo?’ Pomoć nam je jedino u Bogu. Ne smemo čekati da steknemo dublje ubeđenje, bolje prilike ili svetiji karakter. Mi ništa ne možemo učiniti za sebe. Moramo doći Hristu upravo takvi kakvi smo.“ *Happiness Digest*, p. 13. Bog je obećao: „Nikada neću isterati onoga koji dolazi k Meni“ (Jovan 6,37, poslednji deo, Good News Bible).

4. Šta je Isus obećao da će dati svakome ko dolazi k Njemu? Matej 11,28.29.

ODGOVOR: On daje _____. On kaže: „_____ od Mene.“

Taj „pokoj“ je stvarni mir u srcu za kojim svako čezne, ali ga nikada ne nalazi u svetu. Činjenica da ste voljni da proučavate ovu lekciju predstavlja dokaz da ste zaista odlučili da dođete k Njemu. Dalje, On kaže: „Naučite se od mene.“ Budite učenik u Njegovoj „školi“. On je dobar Učitelj, toliko dobar da će svaki učenik koji bude učio od Njega dobiti najvišu ocenu – večni život.

ŠTA ISUS KAŽE O TIM NEMIRNIM VREMENIMA

5. Kakvo je, prema Isusovim rečima, naše, današnje vreme? Matej 24,37.

ODGOVOR: „Kakvi su bili dani _____, takvi će biti i _____.“

6. Ako se vratimo priči iz Postanja o ljudima „ Nojevog doba“. kakav su populacijski problem oni imali, koji je sličan našem danas?“1. Mojsijeva 6,1

ODGOVOR: „...Kad se ljudi počеше _____ na Zemlji _____.“

Ovaj vek² je počeo sa 1,6 milijardi ljudi a završiće se verovatno sa blizu 7 milijardi, ukoliko se Hristos ubrzo ne vrati.

Prehraniti ih biće teže nego spustiti ljude na mesec. Za samo 200 godina biće ih 150 milijardi koji se bore za mesto pod suncem. Alfred M. Rehvinkel /Rehwinkel/, u svojoj knjizi *Potop /The Flood/* procenjuje da je broj stanovnika u Nojevo vreme mogao biti jednak našem današnjem.

7. Koji je moralni problem iskvario svet u Nojevim danima? 1. Mojsijeva 6,2.

ODGOVOR: „Uzimali su ih _____ koje _____.“

Bilo je sasvim u redu što su se ženili. Brak je bio deo Božjeg plana, jedna od prvih Njegovih ustanova. On je o braku dao posebna uputstva, zaodenuvši ga svetošću i lepotom. Međutim, ta uputstva su bila zaboravljena, a brak se izopačio i počeo da služi sebičnoj, požudnoj strasti.

Gospod je Adamu dao jednu ženu. Ali, posle Pada, ljudi su sledili svoje sopstvene grešne želje; rezultat je bio da su zločin i beda bivali sve veći. Nisu se poštovali ni brak, ni pravo svojine. Ko god bi poželeo ženu ili imovinu svog bližnjeg,

² Pisano sredinom 90-tih godina 20. veka

uzimao bi ih silom i ljudi su likovali čineći dela nasilja. Naš savremeni svet brzo postaje nalik tom drevnom svetu.

8. Kakve su misli ispunjavale um ljudi u Nojevo vreme? 1. Mojsijeva 6,5

ODGOVOR. „ ...Sve njihove pomisli... bile su samo _____
_____“

Bog je ljudima pre Potopa dao mnoge bogate darove, ali su ih oni koristili u sebične svrhe. Pretvorili su ih u prokletstvo zato što su se klanjali darovima umesto Darodavcu. Koristili su zlato i srebro, dragoceno kamenje, izabrano drvo za izgradnju svojih palata i pokušavali da nadmaše jedni druge u ulepšavanju svojih boravišta izuzetnim zanatskim veštinama. Uživali su u prizorima zadovoljstava i nepravde. Ne želeći da Boga zadrže u svom sećanju, uskoro su počeli da poriču Njegovo postojanje. Obožavali su prirodu umesto Boga prirode. Veličali su ljudski genije, obožavali dela sopstvenih ruku i učili decu da se klanjaju rezanim likovima. Isus kaže da je naše vreme slično onom pre Potopa.

9. Mislite li da su ljudi u Nojevo vreme imali problem zagađenja? 1. Mojsijeva 6,11.

ODGOVOR: „A zemlja se _____ pred Bogom, i napuni se zemlja _____.“

Svake godine, stanovnici Severne Amerike bacaju u smeće milione tona dragocene hartije i plastike, čija vrednost iznosi milijarde dolara. Uplašeni naučnici upozoravaju na mogućnost smrti ove planete. Neki se pitaju: „Da li će ovo biti naša poslednja decenija?“ A ovo je bio i najkrvaviji vek u svetskoj istoriji. Preko 90 miliona ljudi ubijeno je ili umrlo

u ratovima. Preko 1000 njih, suviše izgubljeni da bi mogli da nastave život, počini samoubistvo svakoga dana. Još mnogo više se zaustavi na samom pokušaju. Poslednjih godina strahovito su uvećane stope ubistava, silovanja, teških telesnih povreda i pljački.

10. Šta Bog danas misli o čovekovom zagađivanju Njegove nekada lepe Zemlje? Otkrivenje 11,18.

ODGOVOR: Dok se narodi „_____“; Bog vidi da će najzad biti neophodno „uništiti one koji _____“.

11. Bacimo još jedan pogled na ono što Isus govori o ljudima Nojevog doba. Šta je nedostajalo u njihovom životu? Matej 24,37-39.

ODGOVOR: „Pre potopa oni su _____ i _____, _____ i _____... dok ne dođe potop i odnese sve...“

Ono što im je nedostajalo bilo je poznavanje istine. Istina za danas jeste da će se Isus uskoro vratiti, i da priprema jedan narod za taj događaj.

12. Kako je Bog dokazao svoju ljubav prema Nojevom naraštaju u tim tragičnim danima pred potop? 1. Mojsijeva 6,3

ODGOVOR: Njegov Duh borio se sa ljudima _____ godina.

Metusalem, Noje i mnogi drugi trudili su se da sačuvaju živo poznanje pravog Boga i da zaustave moralna zla. Sto dvadeset godina pre Potopa, Bog je saopštio Noju svoju nameru, i dao mu uputstvo da gradi barku. Noje je trebalo da propoveda da će Bog dozvoliti da na Zemlju dođe potop koji

će uništiti bezbožnike. Oni koji budu poverovali i pripremili se putem pokajanja i reformacije, biće spaseni.

**13. Kako Gospod pokazuje svoju ljubav tebi i meni danas?
Jovan 12,32.**

ODGOVOR: Hristos, svojim Duhom _____ privlači k sebi.

„Isus je rekao: ‘I kad ja budem podignut od zemlje, sve ću privući k sebi’ (Jovan 12,32). Hristos se mora otkriti grešniku kao Spasitelj koji umire za grehe sveta; i dok posmatramo Jagnje Božje na krstu Golgote, tajna otkupljenja biva otkrivena našem umu a Božja dobrota vodi nas pokajanju. Umirući za grešnike, Hristos je ispoljio neshvatljivu ljubav; i kad grešnik posmatra tu ljubav, ona omekšava srce, upečatljivo deluje na um i u duši izaziva skrušeno kajanje...

Grešnik će se možda opirati toj ljubavi, možda će odbijati da bude privučen Hristu; ali ako se ne opire, Hristos će ga privući; saznanje o planu spasenja dovešće ga do podnožja krsta u znak pokajanja zbog greha, koji su uzrokovali patnje milog Božjeg Sina.

Vi koju u srcu čeznete za nečim boljim od onoga što ovaj svet može dati, prepoznajte tu čežnju kao glas Božji vašoj duši. Zamolite Ga da vam daruje pokajanje, da vam otkrije Hrista u Njegovoj beskrajnoj ljubavi, u Njegovoj savršenoj čistoti.“ *Happiness Digest*, str. 11.

14. Smatrate li da je ova lekcija korisna i informativna?

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

2. NAŠE NEVOLJE: DA LI BOG ZAISTA BRINE?

Bog je svemoćan. Otuda se i zove Bog. Međutim, u svetu ima mnogo problema, tuge, žalosti i tragedija. Zašto Bog ne učini nešto u tom pogledu?

Na primer, Hristos se naziva Veliki Lekar. Zašto onda dopušta da tako mnogo ljudi pati i umire od raka? Zašto to ne zaustavi? Naziva se i „Knez mira“. Zašto dozvoljava da hiljade nevinih ljudi, čak male dece, trpe mučenja i užase rata? Hristos takođe kaže: „Ja dođoh da imaju život i izobilje“ (Jovan 10,10). Zašto dopušta da milioni trpe beskrajno siromaštvo? Možda nije ugodno postavljati takva pitanja, ali ona zahtevaju odgovore. Većina ljudi želi da smesta dobije odgovor. Biblija ne izbegava ovakva pitanja. Pogledajmo i uverimo se! Bog je stvorio čoveka savršeno svetim i srećnim. Upravo je prestupanje Božjeg zakona – zakona ljubavi – donelo jad i smrt. Ipak, čak se i kroz patnju, koja je posledica greha, otkriva Božja ljubav.

KADA SE LOŠE STVARI DOGAĐAJU BOŽJEM NARODU: DA LI BOG BRINE?

1. Da li Bog tvrdi da je u stanju da sve učini? 1. Mojsijeva 18,14; Jeremija 32,17

ODGOVOR: On kaže: „Ima li što _____ Gospodu?“ „... Ništa nije tebi _____.“

2. Ako to znamo, zašto vidimo nepravdu i svirepost i stradanje na sve strane? Psalam 10,1.

ODGOVOR: „Zašto _____, o Gospode? Zašto _____ u vreme _____?“

3. Možemo li biti sigurni da Bog stvarno brine o svakoj osobi? 1. Timotiju 2,3.4.6; Jovan 3,16.

ODGOVOR: „Bog naš Spasitelj _____ hoće da se _____ spasu“ i „... koji sebe dade u otkup _____.“

4. Gde možemo videti primer kako Bog brine o svemu što je stvorio? Matej 6,26 (Pročitajte Matej 10,29-31)

ODGOVOR: „Pogledajte na _____... Otac vaš nebeski _____.“

Da li ptičice rade da bi se održale u životu? Ne! Ipak, hrani ih vaš nebeski Otac. Naš je posao da verujemo da je Bog naš nebeski Otac, i On će se brinuti za nas.

KOJI JE STVARNI UZROK PROBLEMA U OVOM SVETU?

5. Ko je, po Isusovim rečima, uzrok svih ljudskih problema? Matej 13,24-28.

ODGOVOR: „A on im reče: _____ to učini.“

6. Ko je taj „neprijatelj“? Matej 13,38.39.

ODGOVOR: Neprijatelj koji ga je posejao jeste _____

7. Odakle je đavo došao? Otkrivenje 12,7-9; Luka 10,18.

ODGOVOR: _____.

8. Kakvo je on biće bio u početku? Jezekilj 28,14.15.

ODGOVOR: „_____ beše na putovima svojim od dana kad _____ dokle se ne nađe _____.“

Greh se pojavio u umu Lucifera (koji je postao sotona). Niko ne može da objasni kako se greh začeo u jednom savršenom biću. To je „tajna bezakonja“. I mada ne možemo da kažemo kako je greh počeo, znamo kako će se njegova vlast završiti – zahvaljujući Hristovoj žrtvi.

9. Šta je Lucifera navelo na greh i pobunu? Jezekilj 28,16.17.

ODGOVOR: „Srce se tvoje ponese _____ tvojom.“

10. Koji je bio Luciferov cilj – šta je želeo za sebe? Isaija 14,12-14 (Zapazite ponavljanje lične zamenice „ja“)

ODGOVOR: „Izjednačiću se sa _____.“

Luciferov greh bio je samouzdanje. Otuda je samoljublje, načelo u osnovi greha, u potpunoj suprotnosti sa načelom Božje vladavine koja je zasnovana na ljubavi (1. Jovanova 4,7.8). Greh je pobuna protiv Boga. U srži svakog greha nalazi se sebičnost. Na nebu, Lucifer (koji je postao sotona) žudeo je za Hristovim mestom i stoga želeo da Ga ubije kako bi Ga sklonio s puta. Jovan 8,44.

11. Kad je sotonina pobuna prerasla u krizu, šta se dogodilo? Otkrivenje 12,7-9.

ODGOVOR: „...Sotona koji vara _____: on je bio zbačen _____, i _____ bili su _____ s njim.“

12. Šta je naša odbrana od sotonine obmanjivačke moći? Jovan 8,32.36.

ODGOVOR: „I poznacete _____, i _____ će vas _____.“

To što znamo šta kaže Biblija omogućuje nam da sagledamo sotonino delovanje. Ono je nepoznato većem delu ljudskog roda. To takođe otkriva kako deluje Božja ljubav, i kako će izgledati njen konačni trijumf. Nema drugog načina da se učini kraj sotoninoj pobuni nego dozvoliti mu da u potpunosti ispolji svoj zli karakter tako što će razapeti Hrista. Jedino će na taj način Bog zadobiti iskrenu odanost čitavog svemira. Bog će dobiti rat, ali ljubavlju, a ne silom.

ŠTA BOG ČINI SADA U NASTOJANJU DA POMOGNE?

13. Znamo da je zlo došlo na „sve ljude“. Ali, kako Bog neprestano pokušava da otkloni zlo koje je sotona učinio i čini? Rimljanima 5,20.21.18.

ODGOVOR: „Gde se umnoži greh, _____, da kao što carova _____, tako i _____...“ „... _____.
Besplatan dar dođe na _____ kao opravdanje života.“

Možda ljudi u svetu to ne znaju, ali oni duguju Njemu svaki blagoslov i svako dobro koje uživaju. On je dao taj „besplatan dar“ „opravdanja života“ svakom ljudskom biću, oslobađajući srce te užasne osude koja bi nam skrhala život da Hristos nije umro za nas.

14. Da li Bog upravo radi na tome da „dobru vest“ jevanđelja pošalje svakome, ne izostavljajući nikoga? Rimljanima 10,12.13.17.18.

ODGOVOR: Gospod „je bogat _____ koji ga prizivaju.“ Vest jevanđelja „ode po _____, i _____ po _____.“

„Otac nas voli, ne zbog velike žrtve pomirenja, nego je On obezbedio tu žrtvu zato što nas voli. Hristos je bio po-

srednik preko koga je On mogao da izlije svoju beskrajnu ljubav na pali svet. 'Bog beše u Hristu, i svet pomiri sa sobom' (2. Korinćanima 5,19). Bog je patio sa svojim Sinom. Agonijom u Getsimaniji, smrću na Golgoti, srce Beskrajne Ljubavi platilo je cenu našeg otkupljenja.“ *Happiness Digest*, pp. 3.4.

Gde god sotona radi, tamo je i Hristos na delu svojim Duhom, da poništi sotoninu moć. Čovek može da mrzi Gospoda i želi da Ga ponovo razapne, ali on duguje svoj život, i sve što je u stvari, onome što je Isus učinio za njega onoga dana kada je umro na krstu.

15. Kao što so mora prožeti materiju da bi je sačuvala, šta mi treba da budemo svetu? Matej 5,13.16.

ODGOVOR: (Kao što možete videti): _____

So predstavlja ljubav Isusovu u srcu, Hristovu pravednost koja obuzima život. „Ljubav prema Isusu ispoljavaće se u želji da radimo kao što je On radio da bi blagoslovio čovečanstvo i uzdigao ga. Ona će nas navesti da volimo, budemo nežni i saosećajni prema svim stvorenjima o kojima naš nebeski Otac brine.“ *Happiness Digest*, p. 37.

16. Želite li da saradujete sa Bogom u Njegovom delu pomaganja drugima? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

3. VELIKO OBEĆANJE: SPASITELJEVA BLIZINA

POGLEDAJTE ISUSA – SLAB I ISKUŠAVAN KAO MI, A IPAK BEZGREŠAN

Svi se slažemo da je Hristos došao da spase ovaj svet. Otkuda, onda, da su zločin i zlo uopšte toliko rasprostranjeni u svetu? Na primer, muslimani i budisti pitaju zašto su „hrišćanske“ nacije tako nemoralne, sa tako mnogo sebičnosti.

U Hristovom jevanđelju nema laži. Ali problem je u tome što je „neprijatelj“ (sotona) stvorio dimnu zavesu oko Hrista i uklonio Ga s vida. A tokom mnogih vekova sotona je pokušavao da to učini i u Crkvi!

Deo te dimne zavesu je i ideja da je greh jači od Boga, da je kušanje na greh tako snažno da mu je beznadežno reći „Ne“. I tako se mnogi predaju. Oni ne shvataju koliko je Spasitelj Isus moćan, zato što misle da je On toliko drugačiji od nas da ne razume koliko su jaka naša iskušenja. On pripada mračnim katedralama s vitražima, i daleko je od naših stvarnih potreba. Da li je Njemu suviše teško da se suoči sa zlom i grehom i da ih pobedi? Odgovor je ponovo jedno glasno „Ne!“

Ova lekcija sadrži veliku Dobru vest: Hristos je Bog u najvišem smislu, ali je postao čovek u najdubljem smislu te reči. On je vaš Spasitelj. On vam je bliži nego što ste ikada mogli da zamislite.

1. Koje se proročanstvo u Matej 1,21-23 ispunilo kad je Isus došao? Isaija 7,14

ODGOVOR: „Devojka će zatrudneti i rodiće _____, i nadenuće mu ime _____.“

DA LI JE ISUS ZAISTA BOG?

2. Šta znači posebno ime Emanuilo“? Matej 1,23.

ODGOVOR: To u prevodu znači _____.

3. Šta je Bog Otac rekao o Isusu prilikom Njegovog krštenja? Matej 3,16.17

ODGOVOR: „Ovo je _____ koji je po mojoj volji.“

4. Šta su Njegovi sledbenici, koji su Ga najbolje poznavali, kazali o Njemu? Matej 16,13-16; Jovan 20,27.28.

ODGOVOR: „Ti si _____, sin _____. „I odgovori Toma i reče mu: _____ i _____!“

5. Kako je Hristos otkrivao božansku ljubav kad su Njegove patnje postale gotovo nepodnošljive? Kako to dokazuje Njegovu božansku prirodu? Luka 23,34; 1. Petrova 2,20-23.

ODGOVOR: „Dok su ga prikivali za krst, On je rekao. „ ...Oče, _____...“ „Koji ne psova _____, _____ kad strada; nego se oslanjaše _____.“

Ta nesebična ljubav bila je najveće čudo u prilog činjenici da je On Sin Božji!

6. Da li je On postao zaista čovek, u potpunosti ljudsko biće, kao što je ostao u potpunosti Bog? Jevrejima 2,14-18.

ODGOVOR: „Kako pak deca imaju učešća u _____, tako i on _____...“

Budući da je Isus došao da boravi sa nama, znamo da je Bog upoznat s našim kušanjima, da saučestvuje u našim tuga-ma. Svako od nas može da shvati da je naš Stvoritelj prijatelj

grešnika. U Spasiteljevom životu na Zemlji, vi vidimo da je „Bog s nama“. Nema bola ni zlostavljanja koje smo mi iskusili a da On to već nije doživeo.

7. Koliko nam se Isus približio? Rimljanima 8,3.4.

ODGOVOR: Bog je poslao „svog Sina _____.“
Učinio je to „da bi se pravednost, koju zakon zahteva“ (Čarnić)
„_____“

On je bio „u obličju grešnog tela“ (original i skoro svi prevodi – Karadžić, Stvarnost, Šarić...). Ali, ne smemo ići suviše daleko. On je bio „u obličju grešnog tela“, ali ne i u obličju grešnog uma. Nemojte Njegov um uvlačiti u to. Njegovo telo bilo je poput našeg; ali um je bio „um Isusa Hrista“, koji je u stvari nesebična nebeska ljubav. U Isusu Hristu Božji um dat je nama ljudima (pravo čudo!), i greh je pobeđen. Sotona dospeva do uma preko tela, Bog dospeva do tela preko uma.

8. Kako Isus saoseća s našim slabostima? On kaže: „Znam vaše slabosti, nosio sam vaše tuge i žalosti, greh ne mora da odnese pobeđu nad vama. Gledajte u mene i ja ću vas izbaviti od greha i osloboditi.“ Čitajte Jevrejima 2,18; 4,14-16.

ODGOVOR: „On je u stanju da _____ iskušavaju“ /U engl. jeziku glagol „succor“ ima značenje pomoći, uzdići/ Njega „dotiču _____“ „U svaćemu _____“

Isus je bio u potpunosti čovek, a ipak božansko biće. Ovaj tekst znači da je On bio kušan u pogledu apetita, seksa – „u svaćemu, kao i mi“ – ali bez greha. On zna kako se osećamo u svojim iskušenjima. Mada je bio potpuno Bog, On je odložio svoja božanska preimućstva i borio se u bici koju i mi sami moramo da vodimo. Kako je On pobedio u sukobu

sa sotonom? Rečju Božjom i verom. „On je uzeo čovekovu prirodu, da bi mogao shvatiti čovekove potrebe.“ *Happiness Digest*, p.3.

Čovek se odupire iskušenju tako što, uprkos snažnom podsticaju da učini nešto loše, dobro zna da on to može da uradi, može da odoli verom, čvrsto se držeći božanske snage. Tako je Hristos uspevao. On ne bi mogao biti iskušen u svemu kao mi da nije bilo mogućnosti da poklekne. U svojim poslednjim časovima, dok je visio na krstu, Hristos je iskusio u najvećoj mogućoj meri ono što mi doživljavamo kad se borimo protiv greha. On je shvatao koliko ljudsko biće može da se prozli kad se potčini grehu. On je shvatao užasne posledice prestupanja Božjeg zakona, jer je bezakonje čitavog sveta bilo stavljeno na Njega.

9. Šta greh nama čini? Jakov 1,14.15 i Rimljanima 6,23

ODGOVOR: „Učinjeni greh donosi _____.“ „Plata za greh je _____.“

Vidimo da je Bog ljubav, a ako greh donosi smrt, onda je Njegova najveća briga da nam pomogne da se oslobodimo greha. On ne može olako da pređe preko toga, zato što će nas greh ubiti! „Greh daje svoju platu – smrt“ (Good News Bible).

10. Dobro pogledajte krst. Duboko razmislite šta se tamo stvarno dogodilo. Matej 27,39-46. Mislite li da se Isus zbija tako osećao kao da ga je Bog uistinu odbacio?

VAŠ ODGOVOR: _____.

Ako kažemo „Ne“, predstavljamo Isusa kao glumca koji govori nešto što nije stvarno osetio. Jedini pravi odgovor je „Da“. On se osećao odbačenim, ali je podneo tu agoniju kako

bi nas spasao od tog osećanja odbačenosti. Verom, On je sagradio most za nas preko tog mračnog ponora.

11. Kada je Isus odložio svoju božansku moć da bi postao čovek, da li je i On morao da se bori sa sopstvenom voljom kao što je slučaj s nama? Jovan 5,30; Luka 22,42.

ODGOVOR: „Ne tražim _____ volje svoje, nego _____ koji me je poslao.“

To znači da je Isus, kada je činio svoja „moćna dela“ i živeo savršeni život, živeo taj svoj život u potpunosti verom, kao što i mi možemo. On je naš istinski primer pravednosti (činjenje onog što je pravo) putem vere. Ali najlepše od svega je to što je On naš Spasitelj! On čini više od samog pružanja primera – On je živeo savršenim životom za nas, i On ga živi i u nama kad zacemento verujemo u Njega.

„*Verom*“ postajete Hristovi, i verom treba da rastete u Njemu – dajući i uzimajući. Treba da *date* sve – svoje srce, volju, službu – da date sebe Njemu kako biste poslušali sve Njegove zahteve; i *morate uzeti* sve – Hrista, puninu svih blagoslova – da boravi u vašem srcu, da bude vaša snaga, pravednost, vaš večni pomoćnik - da vam da silu da poslušate.“
Happiness Digest, p.33.

12. Do koje je mere Isus morao da potčini svoje „ja“ kako bi nas spasao? Matej 26,39; Rimljanima 15,3.

ODGOVOR: On se molio: „Ne kako _____ hoću, nego _____.“ „Hristos _____ sebi.“

U svom stanju pre pada, Adam nije morao da prolazi kroz takve borbe. On nije morao da se odrekne sebe i po-

nese krst na kome valja razapeti svoje „ja“. Ali Isus je uzeo našu prirodu i morao da kaže „Ne!“ sopstvenoj volji kako bi sledio volju svoga Oca. Mislite li da je teško reći „Ne“! svojoj prirodnoj, sebičnoj volji? Pogledajte u Isusa Hrista! Njegova blagodat je dovoljna da vam podari slavnu pobedu.

13. Da li vas ta istina hrabri u verovanju da vam je Isus veoma blizu? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

4. DVE LJUBAVI RAZLIČITE KAO NOĆ I DAN

U engleskom (a i u našem jeziku) imamo jednu reč za „ljubav“. Ona obuhvata sve – počev od onoga što je Bog na nebu pa sve do strašnih dubina holivudskog nemorala koji ljudi nazivaju „ljubav“. Takva reč je toliko rastegljiva i maglovita da skoro više ništa ne znači. A ipak, nema reči koju bi bilo važnije razumeti.

Kada su apostoli pisali Novi zavet, njihov jezik bio je bogatiji od našeg. *Eros* je bila obična, svakodnevna reč za ljubav, kakvu obično ispoljavamo ili doživljavamo u svom svakodnevnom životu. Ona se odnosila na ljubav muža prema ženi i obrnuto, na ljubav roditelja prema deci i obrnuto, na uzajamnu ljubav prijatelja, na ljubav prema plemenu i lepom. Duhovni *eros* bila je Platonova sjajna ideja o uzvišenoj, duhovnoj ljubavi, nasuprot čistoj senzualnosti.

Kad je apostol Jovan uzeo pero da ispiše one slavne reči „Bog je ljubav“, on nije mogao reći „Bog je *eros*“. On je rekao „Bog je *agape*“. Kad su filozofi iz apostolskih vremena to čuli, razljutili su se. „Zašto ne koristi našu reč, i kaže da je Bog *eros*?“ – pitali su. Tako je počela borba koja se nastavlja već blizu dve hiljade godina između te dve oprečne ideje o ljubavi. Zapravo to su dve ideje o Bogu – tako udaljene jedna od druge kao dan i noć. Svaki čovek, žena ili dete prihvatiće jednoga dana jednu ili drugu kao svoj ideal u životu.

KAKO NAS AGAPE LJUBAV ZAPANJUJE I ZADIVLJUJE

(U ovom delu lekcije, koristili smo reč *agape* umesto ljubav ili milosrđe, kao što stoji u prevodu kralja Džejmsa, zato što je *agape* originalna reč koju su koristili apostoli.)

1. Koliko su reči beskorisne ako neko nema *agape* u svom srcu? 1. Korinćanima 13,1

ODGOVOR: „Ako jezike čovečije ili anđeoske govorim, a nemam *agape*, onda sam kao _____, ili _____.“

2. Koliko su beskorisni vaše znanje i vaša vera ako nemate *agape*? 1. Korinćanima 13,2

ODGOVOR: „_____ sam.“

3. Ako razdate siromašnima sve što imate, pa čak i umrete mučeničkom smrću, a nemate *agape*, šta će vam to značiti na kraju? 1. Korinćanima 13,3

ODGOVOR: „_____ mi ne pomaže.“

4. Od svih ljudi na ovom svetu koji se predstavljaju kao hrišćani, ko jedino poznaje Boga? 1. Jovanova 4,7.8

ODGOVOR: „*Agape* je od _____; i svako ko voli (*agape* ljubavlju) rođen je od Boga i poznaje Boga. Onaj koji ne voli (*agape* ljubavlju) _____; jer _____ *agape*.“

5. Ako neko ima *agape*, kako će neustrašiv i hrabar biti na dan suda? 1. Jovanova 4,17

ODGOVOR: „Time se naša *agape* ljubav usavršava, da imamo _____.“

6. Pomislite samo! Hodati smelo u Božjem prisustvu, po-kraj svetih anđela, sa savršenim poverenjem! To je predivno. Šta *agape* čini sa našim urođenim strahom od suđenja? 1. Jovanova 4,18

ODGOVOR: „U *agape* ljubavi nema _____; nego savršena *agape* _____.“

7. Da li je moguće da neka osoba ima agape, a da ipak nastavi da krši sveti Božji zakon? Rimljanima 13,10.

ODGOVOR: „Agape je _____ zakona.“

Apostol Jakov kaže (Jakov 2,10): „Jer koji sav zakon održi a sagreši u jednome, kriv je za sve.“ A Jovan dodaje da će se Gospodnja crkva u poslednjim danima odlikovati poslušnošću prema Božjim zapovestima (Otkrivenje 12,17; 14,12). To je zapanjujuće! Mnogi ljudi misle da su pravi hrišćani, zato što pretpostavljaju da znaju kako treba voleti. Ali će na kraju čuti kako Gospod kaže: Žao mi je, „nikad vas nisam znao“ (Matej 7,22.23). Ono što su oni imali bio je *eros*, a ne *agape*; nikada nisu saznali u čemu je razlika.

ISUS NAS OPOMINJE: NEMOJTE MEŠATI EROS I AGAPE

8. Šta nam ljudska ljubav, rođena od tela, kakvu svi imaju (uključujući i neznabošce) omogućuje da sasvim lako činimo? Matej 5,46.47

ODGOVOR: „Ako volite one _____, _____ platu imate? Ne čine li to i _____?“ „... šta činite više od _____?“

9. Međutim, šta nas agape osposobljava da činimo? Mat. 5,44

ODGOVOR: _____.

10. U skladu s tim, šta znači biti „savršen“? Matej 5,45-48.

ODGOVOR: _____.

Ljubav prema čoveku je spoljni izraz Božje ljubavi u srcu. I upravo je radi usađivanja takve ljubavi Car slave po-

stao jedan od nas. A kada se ispune Njegove reči izgovorene pri rastanku: „Volite jedan drugog, kao što sam vas ja voleo“ (Jovan 15,12), kada budemo voleli svet kao što ga je On voleo, tada će Njegova misija za nas biti ispunjena. Mi smo onda spremni za nebo, jer nebo nosimo u svom srcu.

11.Eros je ljubav koja zavisi od lepote ili dobrote svog objekta. To je ona ljubav koja se ogleda u činjenici da „vi volite one koji vole vas“. Sasvim suprotno tome, na kakvu je vrstu ljudi usmerena agape? Rimljanima 5,7.8.10.

ODGOVOR: „Bog pokazuje svoju *agape* ljubav prema nama, time što je Hristos, još dok smo bili _____, _____.“
„Dok smo bili _____, mi smo se _____.“

12.Eros je vrsta ljubavi koja počiva na osećaju potrebe. Muž voli ženu zato što mu je potrebna (i obrnuto). Deca vole svoje roditelje zato što su im potrebni (i obrnuto). Dva prijatelja se vole zato što su potrebni jedan drugom. Mada to nije ništa pogrešno, agape predstavlja suštu suprotnost. Ona ne počiva na osećaju potrebe. Koji je bio Isusov motiv kada je dao sebe za nas? 2. Korinćanima 8,8.9

ODGOVOR: „ ... Iako je bio _____, On je vas radi _____“
_____.

13.Gde vidimo kako se agape najjasnije otkriva? 1. Jovanova 4,9.10

ODGOVOR: „U ovome je *agape*, ... da je On voleo nas, i _____ kao žrtvu za naše grehe.“

Žrtva pomirenja prineta je da bi nas izlečila od našeg neprijateljstva prema Bogu. Otac nas voli, ali ne zbog te velike

žrtve. On ju je dao zato što nas voli. Hristos je bio posrednik preko koga je On mogao da izlije svoju bezgraničnu ljubav na pali svet.

14. Da li vaše srce govori: „Hvala Ti, Gospode, za takvu ljubav“? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

5. NAUČIMO ŠTA JE AGAPE (STVARNA LJUBAV)

U prethodnom proučavanju, videli smo koliko nam je potrebna ljubav:

1) Niko od nas sam po sebi nema ono što Novi zavet naziva onim pravim.

2) Ono što nam je zajedničko sa svima (čak i s neznabošcima) jeste prirodno svojstvo *eros* – ljubav koja voli druge zato što su fini prema nama, ili zato što su lepi, ili imaju za nas neku vrednost.

3) Kad Biblija kaže „Bog je ljubav“, ona zapravo kaže „Bog je *agape*“. Ta vrsta ljubavi voli ono što se ne da voleti, čak i neprijatelje. To je za nas nešto nedostižno, sem ako nam neko ne pritekne u pomoć!

4) Biblija kaže da smo, ukoliko nemamo *agape*, čak i ako govorimo „jezike čovečije i anđeoske“, u stvari ništa, samo „zvono koje zvoni ili praporac koji zveči“. Ako „razumemo sve tajne“, pa čak i ako imamo takvu veru da i planine premeštamo, a nemamo *agape*, ništa smo. Možemo čak dati sve da bismo nahranili siromašne, ili spaliti svoje telo, ali to nam ništa neće koristiti bez predivnog dara *agape*.

5) Zajednički imenitelj svih ljudskih bića je strah, ali *agape* izgoni strah. To odmah učini da nam u mozgu nešto sine i kao da nam govori: niko od nas do sada ne može tvrditi da ima odviše *agape* ljubavi!

6) Naša uobičajena ljubav, *eros*, zavisi od lepote ili dobrote svog objekta. *Agape* je ljubav koja je slobodna, i nezavisna, pa otuda može da voli i rđave ljude, čak neprijatelje.

7) *Eros* je ljubav zasnovana na osećaju potrebe. *Agape*, s druge strane, toliko je bogata da i nema potrebe, i voli bez ikakve primisli o bilo kakvoj nagradi, niti je želi. Kakvog li blaga! Zbog toga je život vredan življenja!

MOŽEMO LI BITI SREĆNI BEZ AGAPE LJUBAVI?

1. Premda nam agape nije prirodno svojstvena, da li je moguće da je ipak dobijemo? Jovan 13,34

ODGOVOR: „Novu vam zapovest dajem _____; kao što ja _____.“

2. Kada će ljudi konačno prepoznati istinski Božji narod? Jovan 13,35

ODGOVOR: „Po tom će _____ da ste moji učenici, ako _____.“

3. Navedite nekoliko od sedam osobina agape ljubavi, koje su vam, po sopstvenom mišljenju, najpotrebnije. (Pogledajte one pobrojane u 1. Korinćanima 13,4-8).

VAŠA LISTA: _____

4. Ako neko sledi Hrista zašto što ceni Njegovu agape ljubav, a ne iz sebičnog straha ili nadajući se nagradi, mislite li da će takva osoba ikada otpasti? Uporedite 1. Korinćanima 13,8 sa Jovan 10,27-29

ŠTA VI MISLITE? _____

_____.

Nisu strah od kazne ili očekivanje nagrade podstakli Hristove učenike da Ga slede. Oni su videli Njegovu neupo-

redivu ljubav ispoljenu u Njegovom životu, i bili privučeni pri pogledu na Njega. Ta ljubav omekšava i potčinjava dušu. Ljubav se budi u srcu onih koji Ga posmatraju. Oni čuju Njegov glas i slede Ga.

JOŠ NEKE RAZLIKE IZMEĐU AGAPE I EROSA

5. Eros je ljubav koja traga za Bogom. I to je temelj većine religija. Baš zato su i podizana svetišta i hramovi. Eros je plemenito traganje. Ali agape je nešto sasvim suprotno: tu ne traži čovek Boga, nego Bog traži čoveka.

Pročitajte Luka 19,10 i popunite praznine: „Jer je Sin čovečji do-
šao _____
_____“

6. Kada o Božjoj ljubavi mislimo kao o erosu, uviđamo da se On s nama „igra žmurke“, i da Ga je teško naći. Zbog toga je traganje za Njim mučan posao, i nikada nismo sigurni da li smo uspeli. Nasuprot tome, koliko je blizu Gospod prišao svakome od nas? Dela apostolska 17,27; Jovan 1,9.

ODGOVOR: On „nije _____ ni od _____.“
On je „istinita svetlost, _____ ko dolazi na svet.“

Koliko vam je Gospod blizu? Koliko vas usrdno traži? On je isto toliko blizu kao i „reč vere“ koju vam ova lekcija upravo objavljuje! Kroz tu reč On vas je već pronašao. On kuca na vaša vrata u ovom trenutku (videti Otkrivenje 3,20).

7. Umesto da se krije od vas tokom celog vašeg života, koliko vam je On u stvari bio blizu još od vašeg rođenja, a da vi to niste u potpunosti razumeli? Psalam 139,1-5.7-13.

ODGOVOR: „Ti _____ moju stazu ... i poznaješ _____
_____ ... Ti si me zaklonio _____
i _____.“

8. Još jedan kontrast: Eros je ljubav koja zavisi od vrednosti svog objekta. Mi se, naravno, bolje ponašamo prema gradonačelniku nego prema đubretaru (a ipak bi bez ovog bili u užasnoj situaciji). Cene afričkih nevesti astronomski rastu što su obrazovanje i kultura devojke veći. Naši običaji su otprilike u principu isti, iako spolja deluju drugačije. I opet je agape suprotna ovome: umesto da zavisi od vrednosti svog objekta, agape voli „bezvredne“ ljude baš kao i „dobre“; međutim, agape stvara vrednost u svom objektu. (Čitajte Isaija 13,12).

POPUNITE PRAZNINE: Bog će učiniti da čovek _____

_____ .“

Da to ilustrujemo. Evo jednog kamena pokupljenog s nekog praznog terena. On ništa ne vredi. Ali pretpostavite da dok držim taj kamen u ruci, mogu da ga zavolim kao što majka voli svoju bebu. I pretpostavite da, postupajući tako, uspem da ga pretvorim u komad zlata. Koliko bi on sada vredeo? Upravo to čini Gospod s vama i sa mnom zahvaljujući svojoj agape ljubavi. A to i mi možemo naučiti da činimo za svoje bližnje, učeći se da volimo kao što On voli!

9. I ponovo: Eros je ljubav koja teži da se uspne, da se penje stalno naviše. Ona želi unapređenje. Vidimo je svuda: u školi, politici, biznisu, čak i u crkvi. Kod koga se najpre začela ta sebična ljubav? Isaija 14,12-14

ODGOVOR: Kod _____. (Obeležite u svom Svetom pismu pet upotreba lične zamenice „ja“ i pet glagola i imenica koji izražavaju misao o sve većem uspinjanju.)

10. Nasuprot tome, kako se agape usuđuje da se spusti niže, da „side“? Filibljanima 2,5-8

ODGOVOR: (zapazite ovde sedam stepenika kojima se Hristos spuštao, za razliku od Luciferovih ambicija):

U Filibljanima 2,5-8 možemo pratiti sedam jasnih koraka koje je Hristos preduzeo u svom spuštanju, pokazujući nam na taj način *agape*:

1) On je dragovoljno odustao od svoje krune, pokrenut ljubavlju.

2) „Ispraznio je sebe“, dobrovoljno predavši za večnost sve što mu je bilo drago, a što je nemoguće učiniti sem uz pomoć ovakve vrste ljubavi.

3) Uzeo je „obličje sluge“ (roba). No, spustio se On još niže.

4) Rođen je kao čovek. Nijedno ljudsko biće nikada nije tako nisko palo, a da Bog nije otišao tako daleko da ga dosegne.

5) Ponizio se. Njegova majka Ga je rodila u štali neugodnog mirisa, i bila prisiljena da svoju bebu povije u prnje i položi u magareće jaslje. Njegov život bio je mukotrpan život jednog seljanina.

6) „Postao je poslušan do smrti.“ Ta smrt do koje je Hristos bio poslušan izgledala je poput odlaska u pakao, poput žive, svesne osude svake ćelije jednog bića, poput osude celokupnog ljudskog greha. Sedmi korak koji je preduzeo to jasno pokazuje:

7) „Čak do smrti na krstu.“ Ne samo što je to bila jedna od najsvirepijih smrti ikada zamišljenih, ne samo jedna

od najsramnijih – nag visiti pred razjarenom gomilom koja je posmatrala Njegovu agoniju sa zluradim zadovoljstvom. Smrt na krstu nosila je u sebi ugrađen užas dublji od svakog drugog. Ona je značila prokletstvo Neba, smrt izgubljenih koji na kraju moraju propasti u beznadežnom očaju, ono što Otkrivenje naziva „drugom smrću“. U očaju, On je povikao: „Bože moj, Bože moj, zašto si me ostavio?“ (Matej 27,46).

U tišini, s dubokim poštovanjem, razmišljajte o ovome. Vi i ja bismo morali da prođemo kroz sve to da On nije zauzeo naše mesto i umro smrću koja je jednaka našoj drugoj smrti – kao mi i za nas.

PRAVO ZNAČENJE ISUSOVE SMRTI NA KRSTU

11. Razmotrite šta je sve bilo sadržano u Isusovoj žrtvi na krstu:

Isusove patnje bile su veće od fizičkog mučenja kome su bili podvrgnuti mučenici. Sveto pismo kaže: „Gospod je položio na Njega bezakonje svih nas“ (Isaija 53,6). To se ne bi moglo reći ni za jednog mučenika.

„Bezakonje“ odvaja od Boga, ostavlja dušu očajno samu, uništava svaki osećaj sigurnosti (Isaija 59,2). To znači da je Bog položio na Njega daleko gori osećaj krivice, usamljenosti, nesigurnosti i očaja od onog koji smo mi u stanju da spoznamo. Upravo je to odvojilo Hrista od Njegovog Oca.

Petar kaže: „Njegovo sopstveno ja /On/ ponelo je naše grehe na svom telu na drvo! (1. Petrova 2,24). Upravo je unutar svog sopstvenog nervnog sistema, u svom umu i duši, Isus nosio taj ubitačni teret. Pavle je čak jasniji: „On /Otac/ učinio je grehom Njega koji nije znao za greh“ (2. Korinćanima 5,21).

Hristos nije bio grešnik, jer je bio bezgrešan. Ali On je „učinjen kletvom za nas: jer, stoji napisano: proklet svako ko

visi na drvetu“ (Galatima 3,13). „Greh“ i „kletva“ ovde su isto-
vetni.

Postoje dve smrti u Svetom pismu, jedna nazvana snom (videti Jovan 11,11.13), što je smrt o kojoj obično govorimo i, s druge strane, stvarna „druga smrt“ (videti Otkrivenje 2,11; 20,6; 21,8). Ova poslednja predstavlja večno odvajanje od Boga – zbogom svetlosti, radosti i živote, zbogom zauvek.

„I On /bezgrešni Hristos/ koji posvećuje i oni koji bivaju posvećeni /grešnici/ svi su od jednoga: iz tog razloga On se ne stidi nazvati ih braćom“ (Jevrejima 2,11). On je vaš Brat!

Eto kako je „On po blagodati Božjoj trebalo da okusi smrt za svakog čoveka“ (Jevrejima 2,9). Taj san koji mi nazivamo smrt ne može biti ono što je On iskusio, zato što „svaki čovek“ mora sam da okusi tu vrsti smrti. Ono što je Hristos okusio bio je sam pakao, koji mi možda nećemo morati da iskusimo. Kad ovo shvatite, srce vam se ispuni beskrajnom zahvalnošću.

12. Da li sada malo jasnije vidite šta znači „hvaliti se“ Hristovim krstom? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

6. „U HRISTU“ – ZAŠTO JE DOBRA VEST BOLJA NEGO ŠTO MISLITE

Knjiga Otkrivenja usmerena je poput reflektora na ono što se dešava u poslednjim danima. Ona najsjajnije blista u 14. poglavlju, gde vidimo tri posebna anđela kako lete posred neba, objavljujući „večno jevanđelje... svakome plemenu, i jeziku, i kolenu, i narodu“ (6. stih). „Svakom kolenu“ znači svakoj porodici, a „jevanđelje“ je dobra vest.

KOLIKO JE TA DOBRA VEST ZAISTA DOBRA?

Ako nije veoma dobra, ona ne može biti čisto, istinito Isusovo jevanđelje.

Možemo biti sigurni da će Hristov neprijatelj, „stara zmija, koja se zove đavo i sotona, koja vara sav vasioni svet“ (Otkrivenje 12,9) pokušati da izbacij onaj „dobri deo“ tako da ona na kraju završi kao loša vest ili neka zbunjujuća formula. Da li je to dobar savet, ili dobra vest? Postoji rat u pozadini svih ratova na Zemlji – veliki rat između Hrista i sotone. Otkrivenje 12 upravo to opisuje. Tokom vekova sotona je pokušavao da porazi Hrista ili izopačavanjem Njegovog jevanđelja ili uništavajući Njegov narod. Sada, u ovim zaista poslednjim danima, sotona „zna da ima malo vremena“ (12. stih). On još žeeće nastoji da dobru vest drži daleko od sveta zato što zna da je „Hristovo jevanđelje... sila Božja (eksploziv, na originalnom jeziku!) na spasenje svakome koji veruje“ (Rimljanima 1,16).

Vest je tako dobra da bi nam trebalo mnogo vremena da je naučimo – od sada pa do kraja sveta. Sve što možemo učiniti u ovoj lekciji jeste da blistavim reflektorom osvetlimo nekoliko najistaknutijih tačaka. Dakle, dobrodošli da biste svoj preostali život (i večnost!) posvetili tom uzbudljivom, radosnom otkriću. Nikada vam više neće biti dosadno. Svetovni romani, filmovi, sport, materijalizam, takozvana uzbuđenja i

zabave – sve postaje bljutavo u poređenju s njom. Svaki dan postajaće izuzetan doživljaj dok pronalazite sveže uvide u to zašto je dobra vest toliko dobra; vi ste učenik u razredu Svetoga Duha.

UČENJE ISTINA KOJE NIKADA NISMO JASNO SHVATALI

1. Šta je suština Hristovog jevanđelja? Jovan 3,16-18

ODGOVOR: „Bog _____ svet da je _____, da nijedan _____ nego da ima _____ život.“ „Bog nije poslao svog Sina na svet da _____ svetu nego da se _____ kroz Njega _____.“ „Onaj koji _____ već je osuđen.“

Ma koliko to delovalo zapanjujuće, dobra vest glasi da (a) Bog od nas zahteva samo jedno – da „verujemo“. I (b) On je došao da spase, ne da osudi, „svet“, i (c) jedini način da se neko izgubi jeste njegovo sopstveno neverovanje ovoj vesti. No, kakvo je to neverovanje? Da li bi to mogao biti i naš problem?

2. Opišite to kobno „neverovanje“ Jovan 3,18-21; Jevrejima 3,12.15.18.19

ODGOVOR: Ono voli „_____ nego svetlost... Svako ko čini _____ mrzi svetlost... onaj koji čini _____ ide ka svetlosti.“ „Zlo srce neverstva _____ od Boga živoga.“ Umesto da omekša srce, neverovanje _____ srce.

3. Kako srce koje ne veruje (tvrdo srce) postaje srce koje veruje? Jovan 3,14.15; 12,32.33

ODGOVOR: Kad Hristos bude „_____“ na krst, On „će privući _____ /i žene/“ k sebi. Onaj koji odgovori na tu privlačnu silu „_____ ... nego će dobiti _____ život.“

Dobra vest je zapanjujuća! (a) Hristos je došao da spase svet (koji obuhvata i vas); (b) krst privlači „sve“ (a to uključuje i vas), (c) Hristos vas neće prisiljavati ni na šta – vi možete odlučiti da se oduprete Njegovoj privlačnoj sili; ali (d) ako se ne odupirete, bićete privučeni večnom životu. „Onaj koji ne veruje“ zapravo je onaj koji se odupire. „Umirući za grešnike, Hristos je ispoljio neshvatljivu ljubav; i kad grešnik posmatra tu ljubav, ona omekšava njegovo srce, upečatljivo deluje na um i podstiče dušu na pokajanje... Grešnik se može opirati toj ljubavi, može odbiti da bude privučen Hristu; ali ako se ne opire, Isus će ga privući; saznanje o planu spasenja dovešće ga do podnožja krsta i podstaći na pokajanje zbog greha.“ *Happiness Digest*, p.11.

**HRISTOVA LJUBAV JE TAKO SNAŽNA
DA JOJ SE MORAMO ODUPIRATI
DA BISMO SE SVRSTALI U IZGUBLJENE**

4. Ako dozvolimo Svetom Duhu da nas drži za ruku, možemo li nastaviti da činimo zla dela na koja nas podstiče naša grešna priroda? Galatima 5,16-18

ODGOVOR: „Hodite po Duhu, i _____ ispunjavati _____ ... Duh /se bori/ _____ tela, ... tako da _____ činite ono što biste hteli.“

Hristos je poslao Svetog Duha, svog namesnika ili predstavnika, da bude pokraj vas i da vas nikada ne ostavlja (Jovan 14,16-18). Da ponovimo, jevanđelje je velika dobra vest! Svetlost je jača od tame; Hristova ljubav je jača od mržnje; Njegova blagodat jača je od sotone; i (zamislite samo!) Sveti Duh je jači od „tela“. „Ali“ u 18. stihu (na grčkom) znači „štaviše“. Biti „vođen od Duha“ znači oslobođenje od sebične motivacije „pod zakonom“.

5. Da li nam je lako ili teško da verujemo u dobru vest? Kako je to bilo u Hristovo vreme? Matej 13,58;17,20; Marko 6,6.

ODGOVOR: „Tamo nije učinio mnogo čudesnih dela, zbog _____.“

Njegovi učenici nisu uspeli da isteraju demona „zbog _____.“

U svom rodnom gradu, Isus se „čudio zbog _____.“

Suočimo se s činjenicom da smo svi rođeni u stanju otuđenosti od Boga tako da je naš „grešni um neprijateljski nastrojen“ prema Njemu (Kološanima 1,21; Rimljanima 8,7). Mi lako možemo da ispoljimo neverovanje u dobru vest. Neverstvo je zadržalo Izrailj da ne uđe u Obećanu zemlju za čitav jedan naraštaj. Jedina poteškoća dok sledimo Isusa jeste da naučimo da verujemo koliko je dobra vest zaista dobra. Borba se vodi ne povodom dela niti pak poslušnosti – u pitanju je „dobra borba vere“ (1. Timotiju 6,12). Kad jednom steknemo veru, svi đavoli pakla ne mogu sprečiti tu veru da donese rod u vidu dobrih dela (Galatima 5,6.22).

6. Da li je teško obratiti se? Jovan 3,2-6; 1,12

ODGOVOR: Mi smo „rođeni _____.“ „Onima koji su Ga _____, dao je vlast da budu _____.“

Obraćanje nije nešto što mi činimo. Mi ne rađamo sebe. Naši roditelji doneli su nas na svet bez naše saradnje, a Sveti Duh je inicijator našeg novorođenja. Ako „primimo“ Hrista, On će učiniti da se to čudo ostvari. „Primiti“ je samo druga reč za „verovati“.

**JESTE LI ZABRINUTI DA LI ĆE VAS BOG PRIHVATITI?
EVO DOBRE VESTI!**

7. Za koliko je ljudi Hristos umro? Koliko njih On želi da spase? 1. Timotiju 4,10; 2,3-6.

ODGOVOR: On „je Spasitelj _____.“ „Naš Spasitelj ... hoće _____ budu spaseni... /On/ je sebe dao u _____ za _____.“

To ne znači da će svi biti spaseni, za večnost, jer će se neki odupirati i odbaciti poziv, a mnogi će pokazati neverstvo. Međutim, svi bi se mogli spasti kada bi to želeli. Hristos je već „Spasitelj svih ljudi“, „Spasitelj sveta“ (videti Jovan 4,42). Ali kako to može biti tačno?

8. Kad je Adam zgrešio u Edemskom vrtu, koliko je ljudi zgrešilo „u njemu“? 1. Kor. 15,22.45; Rim. 5,12

ODGOVOR: „U Adamu _____.“ „Smrt je došla na _____.“

Adam je predstavljao celi ljudski rod. Kad je on pao, ljudski rod pao je „u njemu“. U Bibliji, ime „Adam“ znači svaki čovek. Biblija računa čitav ljudski rod kao da je „u Adamu“. Jedna ilustracija: čitamo kako je Levije bio „u“ svom pradedi Avramu mnogo pre no što je bio rođen (Jevrejima 7,9.10).

9. Kad je Isus postao „poslednji Adam“ i umro za ljudski rod, koliko je ljudi bilo otkupljeno i opravdano „u Njemu“? Rimljanima 5,18. Videti Jevrejima 2,9.

ODGOVOR: „Kao što je za greh jednoga /Adama/ _____ došlo na sve ljude, tako je pravednošću jednoga /Hrista/ _____“

života došlo na _____.“ Hristos je trebalo da „_____ smrt _____.“

„Smrt“ koju je Hristos „okusio“ za sve nas nije bilo ono što mi nazivamo smrću – a što Biblija zove samo „snom“. Bila je to „druga smrt“, konačna kazna za greh (videti Otkrivenje 2,11; 20,14). Nijedno ljudsko biće ne mora da umre tom „drugom smrću“, izuzev ako istraje u pobuni i ne dopusti da Hristova smrt bude ta kazna.

10. Kako to može biti tačno? Isaija 53,6; 2. Korinćanima 5,19; 1. Jovanova 2,2

ODGOVOR: Bog „je stavio na /Hrista/ bezakonje _____.“ „Bog je bio u Hristu _____ sa sobom, ne _____ njihove grehe.“ „On je žrtva pomirenja... za grehe _____.“

11. Koji je to „dar“ koji je „blagodat Božja“ donela „svim ljudima“? Rimljanima 5,15.16.

ODGOVOR: „Dragovoljan dar“ zahvaljujući „blagodati“ „izlio se izobilno na _____. A ... „dar je _____ od mnogih greha.“

U originalnom jeziku stoji „mnogi“, i znači isto što i „svi“ koji su, prema 15. stihu, „pomrli“. Hristos je prolio svoju krv i platio kaznu za greh svakog čoveka. Bog prihvata čitav ljudski rod „u Hristu“, baš kao što je čitav ljudski rod bio osuđen „u Adamu“. Hristos je sada novi Poglavar ljudskog roda! On je već umro svojom „drugom smrću“. Bog vas je prihvatio „u Njemu“; prestanite da brinete o tome da li vas On prihvata kao svoje dete. Vi ste prihvaćeni „u Njemu“. Hodajte uzdignute glave, „u Njemu“.

BEZIMENI, DUBOKO USAĐENI STRAH JE ODAGNAN

12. Kakav to teret duboko usađenog psihičkog straha nestaje iz vašeg srca čim shvatite ovu dobru vest i poverujete u nju? Jevrejima 2,14.15

ODGOVOR: Hristos je umro za nas da bi mogao „_____ one koji su usled straha od _____ celog svog života bili _____.“

Najveći strah od svih strahova jeste strah od „druge smrti“, užasavajući izgledi na konačnu tamu i osudu. To je suviše duboko da bi se iskazalo rečima. To truje naš mir i sreću. Možda pokušavamo da ga zaboravimo, ali on je neiskorenjiv jer, kako kaže Biblija, mi stojimo na njegovom pragu „celog svog života“. Dobra vest glasi da je Hristos skinuo tu „osudu“ sa svih nas, i vaspоставio u nama mir.

13. Šta je Hristos dao „svetu“, svakom čoveku? Jovan 6,33.51.53

ODGOVOR: On „daje život _____“. ... Ako ne jedete telo Sina čovečijeg i ne pijete Njegovu krv, nećete _____.“

Da Hristos nije umro za svet, svet bi morao da umre (2. Korinćanima 5,14). Pavle je rekao neznaoščima u Atini da „u /Hristu/ živimo, krećemo se i jesmo“ – svi mi (Dela 17,28). Mi smo doslovno bili izbavljeni od groba, „kao oni koji su ustali iz mrtvih“ (Rimljanima 6,13). Bez obzira da li verujemo ili ne, mi već dugujemo Sinu Božjem za svaki svoj dah. Čak je i naša svakodnevna hrana kupljena Njegovom žrtvom.

Nije li onda vreme da Mu kažemo: „Hvala Ti!“?

I kada bi sav svet pripao meni,
Time bih vratio tek mali deo,
Jer Božja ljubav što me pleni,
Zahteva dušu i život ceo.“
– *Ajzak Vots*

14. Koja nam poznata ilustracija pomaže da razumemo šta je Hristos na krstu ostvario za „sve ljude“?

Na dan 1. januara 1863. predsednik Abraham Linkoln potpisao je Objavu o oslobađanju, kojom je zakonski bio oslobođen svaki rob na teritoriji Konfederacije. Tako je Hristos, na krstu, po zakonu poneo kaznu za greh svake osobe i oslobodio je osude. Međutim, nijedan rob u Građanskom ratu nije iskusio slobodu sve dok (a) nije čuo tu dobru vest, i (b) poverovao u nju. Isto tako, mi moramo (a) čuti dobru vest o onome što je Hristos ostvario na krstu, i (b) da u to verujemo. Tada ćemo doživeti oslobodenje.

15. Jeste li odlučili da „čvrsto stojite“ u svojoj slobodi „u Hristu“? Galatima 5,1? _____.

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

7. BOLJE UPOZNATI ISUSA

Mi počinjemo da se pitamo: „Da li je moguće da ijedno ljudsko biće može imati tu istinsku ljubav, *agape*, u svom srcu?“ Nismo li svi sebični po prirodi? Odgovor glasi: Mi se učimo ljubavi *agape* od Hrista. On pokušava da nam je podari.

To je stvarna poenta biblijske vesti. Kad Pavle opisuje u sedam koraka tu ljubav Isusa Hrista koji se iz svog nebeskog doma spustio čak do „smrti na krstu“ radi nas (Filibljanima 2,5-8), on kaže: „Neka taj / isti/ um bude u vama.“ Mi možda kažemo: „To je u redu za Njega; ali ja ne mogu tako da volim!“ Međutim, Pavle veli da to nije nemoguće.

Isus ne kaže: „Posmatrajte moj veličanstveni život koji odiše *agape* ljubavlju, ali vi nikad nećete uspeti da je oponašate.“ Ne! On kaže: „Novu vam zapovest dajem, da volite... kao što sam ja voleo vas“ (Jovan 13,34). Ta ista ljubav preobražava i ponovo nas stvara prema Božjem obličju. Tada se sreća uliva u naš život. On nam nikada nije naložio da činimo nemoguće. To je moguće ukoliko dođemo u Njegovu „školu“ i dopustimo da nas poučava kao učenike. O, kakvu nam samo radost to donosi! Život biva obogaćen, baš tamo gde se nalazite.

U ovom proučavanju videćemo kako su neki ljudi poput nas dali dokaza o postojanju *agape* ljubavi u svom životu. Oni „su sagledali“ Hrista verom; i to sagledavanje bilo je potpuno uspešno! I vi treba u tome da učestvujete.

NEBESKO BLAGO POSTAJE NAŠE

1. Kako je samoljublje prikazano u Bibliji? Psalam 49,18

ODGOVOR: „Jer dušu njegovu blagosiljaju za života njegova: i _____, kad _____ sebi.“

2. Da li je to samoljublje nešto što nas Isus podstiče da negujemo? Matej 22,37-40

ODGOVOR: „Ljubi bližnjega svoga kao _____.“

Isus ne uči da bi trebalo da ohrabrujemo ljubav prema sebi, pošto je to suprotno njegovom učenju. „Ako neko hoće da me sledi, neka se odrekne sebe.“ On zapravo kaže: „Kao što po prirodi nalazite da je lako voleti sebe u svom neobraćenom stanju, tako sada, pošto ste se obratili verom u Mene, volite svoje bližnje.“

3. Šta nam to donosi stvarnu utehu i mir? Rim. 15,1-5

ODGOVOR: „Jer i Hristos ne ugodni _____.“ „Bog trpljenja i utehe da vam da _____ po _____.“

4. Šta predstavlja „Gospodnja radost“ u koju treba da uđemo? Jovan 15,11; Matej 25,21; Jovan 6,38

ODGOVOR: „Ja sam sišao s neba ne _____, nego volju _____.“

VELIKI KONTRAST IZMEĐU DVE VRSTE LJUBAVI

5. Kada je Isus umro na krstu, kakav je bio Njegov pravi motiv? Kakvom je smrću On umro? Uporediti Isaija 53,11.12 sa Otkrivenjem 2,11.

ODGOVOR: „Videće _____ i _____; ... opravdaće mnoge; sam će _____ bezakonja njihova... Ubrojan je među _____, sam nosio _____ i posredovao za prestupnike.“

Isusov jedini motiv bio je *agape* – i On je umro za nas jednakom _____ (Otkrivenje 2,11). „On

je poneo naše bolesti i nemoći naše uzeo na sebe... Bio je ranjen za naše prestupe, izbijen za naša bezakonja, kazna je bila na njemu našega mira radi, i Njegovim ranama mi smo se iscelili“ (Isaija 53,4.5).

6. Šta pokazuje da je Isus podneo istu smrt kakvu će izgubljeni pretrpeti prilikom druge smrti? 2. Korinćanima 5,21 (čitajte i Psalam 22 – Psalam o raspeću).

ODGOVOR: „Jer On /Bog/ je učinio Njega /Hrista/ _____
_____“

Isus je osetio strahovitu agoniju odvajanja od svog Oca. Bila je to „smrt“ do koje je On bio „poslušan“. Trebalo je da vi i ja prođemo kroz sve to da Hristos nije zauzeo naše mesto, i umro našom drugom smrću.

Ta ideja o *agape* ljubavi iščezava među mnogima koji tvrde da slede Hrista zato što se jedan paganski pojam uvukao u naš način razmišljanja – doktrina o prirodnoj besmrtnosti duše. Ako ne postoji tako nešto kao što je stvarna smrt, onda Hristos nije stvarno umro. Da je On otišao u raj onoga dana kada je razapet na krst (kao što mnogi pogrešno veruju zbog loše postavljenog zareza u Luka 23,43), onda se On nije istinski „ispraznio“, niti je to na krstu bila prava smrt.

Ideja o prirodnoj besmrtnosti duše pretvara Hristovu žrtvu u obmanu, prevarnu pozorišnu igru. Međutim, kada Ga je na Golgoti obuzela tama, svetlost Očevog lica bila je zacelelo potpuno povučena. Njegov vapaj; „Zašto si me ostavio?“ (Psalam 22) nije bio prenemaganje glumca. Isaija je bio u pravu: „On je dao dušu svoju na smrt“ (Isaija 53,12) čak „drugom smrt“ (Otkrivenje 2,11).

7. Koliko je daleko Hristos otišao u traganju za vama i za mnom? Psalam 139,7.8

ODGOVOR: „Ako siđem u pakao, gle _____.“

Kao što smo ranije već videli, *eros* nije zlo sam po sebi. Nije pogrešno želeći nagradu ili uživati u dubokom razmišljanju o Nebu i nagradama onih koji će najzad tamo ući. Stvar je u tome što je *eros* ljubav ne mnogo bolja od one koju imaju nezabošci. Kao motivacija, on neće proizvesti istinsku promenu karaktera. Pavle kaže: „Ništa mi ne koristi“ (1. Kor. 13,3).

KAKO JE MOGUĆE DA VI I JA POSEDUJEMO AGAPE LJUBAV?

8. Kad je Gospod kušao i isprobavao Mojsija da bi video kakvu vrstu ljubavi ima, kako je Mojsije pokazao da poseduje *agape* ljubav? 2. Mojsijeva 32,7-10.31.32

ODGOVOR: Mojsije je uputio Gospodu izazov: ili da „oprosti njihov greh“ /Izrailjev greh/, ili: „...ako nećeš, izbriši me, molim Te, iz _____ koju si napisao.“

Jedina pauza u celoj verziji Biblije kralja Džejmsa nalazi se u 2. Mojsijevoj 32,32. Ovde Mojsije pravi prekid; ne može da dovrši rečenicu. Na trenutak je sagledao užas večnog pakla koji se pruža pred njim ako bude podelio sudbinu Izrailja. Ali, on donosi odluku. Izabrao je da propadne s njima: „Ako nećeš, izbriši me, molim Te, iz knjige koju si napisao“ (2. Mojsijeva 32,31.32). Mojsije je izdržao probu. Mogu da zamislim Gospoda kako pruža ruke i grli svog uplakanog slugu. Pronašao je čoveka po svom srcu.

9. Kako je apostol Pavle pokazao da ima istu takvu ljubav? Rimljanima 9,1-3

ODGOVOR: Da bi spasao svoje sunarodnike, „želeo je da sam bude _____ od Hrista za braću svoju po telu.“

10. Koja nas vrsta motiva jedino čini divnim, hristolikim hrišćanima? 2. Korinćanima 5,14.15

ODGOVOR: „Jer _____ Božja _____ ... da oni koji ne žive više _____ nego Njemu koji je za njih umro i vaskrsnuo.“

Svako ko sagleda pravu prirodu krsta, i veruje, ustanoviće kako se čudo *agape* ljubavi događa u njegovom sopstvenom srcu. Upravo će se na taj način svet ponovo preokrenuti, „jer ljubav (*agape*) Hristova nagoni nas“ da „više ne živimo sebi, nego Njemu koji je umro za nas i vaskrsnuo“ (2. Korinćanima 5,14.15). Mi gubimo iz vida suštinu Novog zaveta ukoliko propustimo da u njemu sagledamo *agape*. Mi takođe ostajemo u tami u pogledu toga šta je vera, jer novozavetna vera predstavlja čovekovo prihvatanje srcem „širine, i dužine i dubine i visine“ Hristove ljubavi *agape* (Efescima 3,18.19).

11. Čitajte Pavlovu molitvu za vas („sve svete“). Da li vaše srce govori: „Da, Gospode“? Efescima 3,14-21

ODGOVOR: Ako Hristos boravi u našem srcvu „verom“, mi smo „ukorenjeni i utemeljeni u _____ ... sposobni da shvatimo šta je _____ i _____ i _____ i _____, i spoznati _____ Hristovu koja prevazilazi _____, da bismo se mogli ispuniti svakom puninom Božjom.“

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

8. TAČNO ILI POGREŠNO: LAKO JE BITI SPASEN A TEŠKO BITI IZGUBLJEN?

U jednoj od svojih pripovedaka o počecima Zapada, Mark Tven priča o starodrevnim propovednicima koji su govorili narodu o tome „koliko je nebo divno mesto i da je skoro nemoguće tamo doći, a koliko je pakao užasno mesto, ali je tamo vrlo lako stići“ (Mark Twain, *Tonight*, p. 118).

Ista ideja istrajava i danas, u tolikoj meri da sam naslov ove lekcije iznenađuje ljude. „Zar nije sam Isus rekao da je Bog učinio da se teško ulazi na vrata koja vode u nebo, a da je vrlo lako ući kroz vrata koja vode u pakao?“ – pitaju oni. „Možda će stoga tako malo ljudi biti spaseno?“

Iznenadili biste se koliko je mnogo mladih (i odraslih koji su nekada bili mladi) potpuno napustilo hrišćanstvo, govoreći: „To je zapravo odveć teško! Zašto pokušavati i mučiti se kad izgleda beznadežno ostvariti tako nešto?“

Izvesno, ono što je Isus kazao užasno je izokrenuto budući da ljudi danas misle da je teško biti spasen, a lako biti izgubljen! Nema ničeg „dobrog“ u takvoj jednoj „vesti“, zar ne? Kad je Isus rekao da treba da propovedamo svetu jevanđelje, hteo je da kaže da svetu treba da objavimo dobru vest. (Ta reč upravo to znači.) Naša buduća sreća zavisi od jasnog razumevanja ovog predmeta.

ŠTA JE ISUS U STVARI KAZAO

1. Šta je Isus rekao o pitanju – „tačno ili pogrešno“? Matej 11,28-30

ODGOVOR: „Naći ćete _____ dušama svojim. Jer je jaram moj _____ i breme je moje _____.“

2. Zašto On kaže da je „teško“ biti izgubljen? Dela apostolska 26,14.15

ODGOVOR: „Zašto me _____? _____ ti je protiv _____.“

„Bodilo“ je bio štap koji je orač na Istoku koristio da ubrza spori hod svojih volova. Savle je povređivao sebe tako što se borio protiv „bodila“ sopstvene savesti. On nije jedini koji nalazi da je mučno „protiv bodila praćakati se“. Ko god odlaze da se preda Isusu progoni Ga kao i nekada Savle. On se bori protiv Njega. Niko ne odlazi u pakao a da se usput dobro ne izudara. Da bi bio izgubljen, čovek mora da se bori protiv Svetog Duha. Isus je u pravu – teško je to činiti!

KAKO POSTAJE LAKO SPASTI SE

3. Šta vam Gospod čini još od kad ste se rodili? Jeremija 31,3

ODGOVOR: „_____ te _____ (agape), zato ti _____.“

4. Kako se na još jedan način može reći to isto? Rimljanima 2,4

ODGOVOR: „Dobrota Božja _____.“

Kako On to čini? Na bezbroj načina – ili dobrotom roditelja, prijatelja, učitelja, stranaca, ili ispoljavanjem naklonosti; opomenama i ukorima prijatelja koji nas vole; ili upečatljivim delovanjem Božjeg Duha, kao i učenjima Božje Reči. Takođe nam i sve stvoreno svakodnevno govori o Njegovoj večnoj ljubavi.

5. Koliko „učenika“ ima u Božjoj „školi“? Jovan 6,45

ODGOVOR: „I biće _____ naučeni od Boga.“

6. Koliko će ljudi Gospod zaista „privući“ (ili jednostavno „vući“) sebi? Jovan 12,32

ODGOVOR: „Ja ću, kad budem podignut od zemlje, _____
_____“.

7. Koliko je jaka ta sila kojom nas Gospod vuče k sebi? 2. Korinćanima 5,14.15

ODGOVOR: „Ljubav (agape) Hristova _____
_____“.

Jedini razlog iz kojeg nekima izgleda da je teško biti spašen jeste taj što oni nisu videli tu moćnu istinu o Hristovoj ljubavi niti su poverovali u nju. Ostavite po strani tu ljubav koja „nagoni“ i ustanovićete da je teško biti spašen. Drugim rečima, kad posmatrate šta se dogodilo na Golgoti kad je Hristos umro, vi prvi put shvatate da biste umrli, da sada ne biste imali ništa, da On nije umro. Vi ste danas živi i imate to što imate, zato što je On umro za vas.

Kad to vidite – i verujete – vi ćete „nadalje“ smatrati nemogućim da živite sebičnim životom, baš kao što ste ranije mislili da je nemoguće živeti životom ljubavi. Nije stvar u tome da uz velike napore nastojimo da budemo hrišćani – ako ste „videli“ krst, ne možete biti ništa drugo! Uvidećete da ne možete činiti ništa drugo sem da služite Gospodu. Upravo je to značenje izraza „Ljubav Hristova nagoni nas“. (Zapamtite, „zadržati“ znači povući unazad, dok „nagoniti“ znači gurati napred.) Staza prema Nebu može doista biti strma, i mnogo ljudi razmišlja na takav način. Ali kad počnete da posmatrate

i cenite Hristovu ljubav, uvidećete da imate bateriju koja vas pokreće nagore.

ZAŠTO JE TEŠKO BITI IZGUBLJEN

8. Kad neko nastavlja da se bori protiv Hrista i prisiljava sebe da se ogluši o Njegovu ljubav, šta u stvari radi? Rimljanima 2,4.5

ODGOVOR: „_____ za bogatstva Njegove dobrote i krotosti i trpljenja?... Nego svojom _____ i _____ sabiraš sebi _____...“

„Gnev“ je unutar vas. Savle iz Tarsa nastojao je da otvrdne i ostane nepokajanog srca sve dok se najzad nije pokajao na putu za Damask. Na kraju bi sam sebe ubio, da je nastavio kako je započeo. „Pračakati se protiv bodila“ sopstvene savesti loše je za čovekovo zdravlje. Borba protiv Svetog Duha izaziva čak preranu smrt.

To je kao da se veličanstvene nebeske lestve spuštaju na stazu svake osobe, sprečavajući njega/nju da ode u propast. Čovek mora da pogazi raspetog Otkupitelja kako bi mogao da nastavi životom greha.

9. Šta čine nepokajani ljudi? Kad se Izrailj opirao Hristu, šta se zaista događalo? Osija 13,9 (uporediti Osija 11,1.4 da bi se sagledao kontekst).

ODGOVOR: „O Izrailju, ti si _____, _____.“

Ovome nas uči cela Biblija. „Ko greši protiv mene, čini krivo svojoj duši: svi koji me mrze vole smrt“ (Priče 8,36). „Grešnik se može opirati toj ljubavi, može odbijati da bude

privučen Hristu; ali ako se ne opire, biće privučen Isusu; saznanje o planu spasenja dovešće ga do podnožja krsta, uz kajanje zbog greha koji su izazvali patnje dragog Božjeg sina....

Isti božanski um koji deluje na sve u prirodi obraća se i srcu ljudi, stvarajući u njima neiskazanu žudnju za nečim što nemaju. Stvari ovoga sveta ne mogu zadovoljiti njihovu čežnju. Duh Božji ih preklinje da tragaju za onim što jedino može dati mir i odmor – blagodat Hristova, radost svetosti!¹“
Happiness Digest, p. 11

10. Da li vas dobra vest o Hristovoj još mnogo izobilnijoj blagodati motiviše da Mu služite? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

¹ Nesebičnosti – *prim. izdavača*

9. NE DAJTE SE ZBUNITI: PRAVI HRISTOS NASUPROT LAŽNOM

„Mislio sam da postoji samo jedan Hristos!“ – govore mnogi. Da, postoji samo jedan pravi Hristos. Međutim, od početka je Luciferova velika ambicija bila da se izjednači s Višnjim, čak i da uzdigne svoj presto iznad Hristovog (videti Isaija 14,12-14; Lucifer je postao sotona). On uči kako da se preruši u lažnog hrista!

Kako vreme teče, uz iskustvo koje traje hiljadama godina, on se vrlo izveštio u svom poslu. Njegova velika ambicija je da se predstavi kao Hristos. Njegova sotonska duša ništa toliko ne želi kao da vidi kako mu se ljudski rod klanja, dokazujući na taj način da je privržen njemu, a ne njegovom omrznutom rivalu Isusu.

Da li je moguće da on uspe kao lažni hristos? Svi znamo koliko su neki ljudi vični da oponašaju druge glasom, pokretima, čak izgledom. Ogromna filmska industrija počiva upravo na toj tehnici. Jesu li ljudi pametniji od sotone? Nekoliko entuzijasta u programu učenja kod kuće uspešno su se godinama predstavljali kao kvalifikovani lekari, pri čemu je jedan od njih falsifikovao diplomu i sertifikate stvarnog medicinskog radnika istog prezimena, koji je živio hiljadama milja daleko.

Ako je sotona tako pametan da nauči ljude kako da se lažno prikazuju, koliko je tek savršen u izvođenju sopstvenog velikog plana?

Možda ćete čak ustanoviti da je sotona već pokušao da svoje prevarne planove primeni na vama.

ŠTA BIBLIJA KAŽE O LAŽNOM HRISTU

1. Da li sotona već postiže uspehe kao lažni hristos? 1. Jovanova 2,18

ODGOVOR: „Čak i sada ima mnogo _____; po tome znamo da je _____.“

„Antihrist“ potiče od grčke reči koja znači „neko ko je zauzeo Hristovo mesto“. Očigledno je da niko ne može stvarno da zauzme Njegovo mesto; otuda su to lažni hristosi.

2. Ko će, po Isusovom predskazanju, doći i pokušati da prevari Njegov narod? Matej 24,5.23.24

ODGOVOR: „Jer će mnogi doći _____ i _____“
_____“

3. Šta je oduvek bio sotonin veliki posao? Otkrivenje 20,8.10 (uporediti Jovan 8,44).

ODGOVOR (jednom rečju): On ih _____.

4. Čitajte kako je jedan lažni hristos strahovito obmanuo stari Izrailj. Kako se zvao lažni bog kome su se oni klanjali u Ilijino doba? 1. Knjiga o carevima 16,30.32 i 18,18.19

ODGOVOR: Ahav „je podigao oltar za _____.“
„Ti si _____ Gospodnje, i išao si za _____.“

Značenje reči „Val“ je jednostavno „muž“ ili „Gospod/gospodar“. Kako su vekovi proticali, Izrailju je bilo sve teže da pravi razliku između istinskog bogoslužjenja Gospodu i bogoslužjenja susednih naroda. Obožavanje Vala bilo je vešt falsifikat obožavanja izrailjskog Boga. Hramovi su bili dosta slični, a obredi preslikani. Narod je postepeno izgubio osećaj za razliku. Ilija je bio dovoljno oštrouman da shvati značaj onoga što se događalo.

5. Gde je u Jerusalimu služba Valu drsko obavljana u Jeremijino vreme? Jeremija 7,9.10.30

ODGOVOR: _____.

6. Očigledno je da je lažni hristos svojim lažnim učenjima obmanjivao narod mnogo pre nego što se zaista lično prikazao kao falsifikat. Koju su tragičnu grešku Jevreji napravili a da toga nisu ni bili svesni? Jovan 8,42-47

ODGOVOR: _____.

Vekovima su Jevreji očekivali dolazak Mesije. Kad je najzad došao, oni su Ga ubili zato što nisu umeli da razlikuju pravo od lažnog! Pavle je upozorio Korinćane da budu obazrivi, zato što će se nepažljivom posmatraču ta razlika činiti veoma mala (videti 1. Korinćanima 10,20.21).

KAKO PREPOZNATI RAZLIKU

7. Lažni hristos prikazuje Isusa kako umire na krstu da bi postigao da Otac bude ljubazan prema nama. On predstavlja Boga kao hladnog i ravnodušnog u odnosu na nas, a Hrista kao nekog ko podnosi Njegovu osvetu stradajući umesto nas. Šta Biblija uči o istinskom Hristu i Njegovom delu pomirenja? Jovan 3,16.17

ODGOVOR: Sam Otac „tako je voleo svet da je _____
_____“

„Ova velika žrtva nije prineta da bi se u Očevom srcu stvorila ljubav prema čoveku, niti je ona trebalo da Ga učini voljnim da spase. Ne, ne! ‘Bog je tako voleo svet da je dao svog jedinorodnog Sina.’ Jovan 3,16. Otac nas voli, ne zbog velike žrtve pomirenja, nego je On obezbedio tu žrtvu zato što nas voli. Hristos je bio posrednik preko koga je On mogao da izlije svoju beskrajnu ljubav na pali svet. ‘Bog je bio u

Hristu, pomirivši svet sa sobom.' 2. Korinćanima 5,19. Bog je patio zajedno sa svojim Sinom. Agonijom u Getsimaniji, smrću na Golgoti, srce Beskrajne ljubavi platilo je cenu našeg otkupljenja." *Happiness Digest*, p. 3.4

8. Lažni hristos ne može biti stvarno kušan kao mi, te stoga i ne zna kako se mi osećamo! On je prikazan kako uzima drugačiju vrstu ljudske prirode u odnosu na ovu koju mi imamo. Tako nas lažni hristos ne može istinski spasti od naših greha. On može samo da ih dopusti ili da ih oprosti, dok mi nastavljamo da grešimo. Nasuprot tome, kakvu je vrstu ljudske prirode uzeo pravi Isus? Rimljanima 8,3.4

ODGOVOR: „Bog je poslao sopstvenog Sina u _____ da se _____ zakona ispuni u _____.“

9. Kako je potpuno istinski Hristos bio kušan našim iskušenjima? Jevrejima 4,15

ODGOVOR: „/On/ je bio _____, a ipak ostao bez greha.“

Kad je Adam zgrešio u Edemskom vrtu, izgubio je vezu sa Bogom. Njegova sama priroda postala je zla. Kad je on pao, pao je i ljudski rod; mi smo svi bili „u Adamu“, mi smo Adam. To je ime kojim smo svi obuhvaćeni. Mi imamo njegovu grešnu prirodu. Ali, Hristos je došao da otkupi ljudski rod. On nije došao da otkupi bezgrešnog Adama, koji nije pao, nego palog, grešnog Adama – što znači nas.

Prema tome, On je uzeo na sebe našu palu, grešnu prirodu, kako bi dosegnuo do mesta gde se nalazimo. On je došao da pobedi greh, da mu učini kraj. Stoga je morao da se suoči sa problemom tamo gde se ovaj ukorenio – u našoj paloj, grešnoj ljudskoj prirodi. On nije mogao da otkupi ono što

nije preuzeo. Da bi uzdigao palog čoveka, Hristos je morao da se spusti do njega. On je uzeo ljudsku prirodu, i poneo slabosti i izopačenja ljudskog roda. On, koji nije znao za greh, postao je greh nas radi. Unizio je sebe do najdubljih dubina ljudske bede, da bi se osposobio da dopre do čoveka, i podigne ga iz uniženosti u koju ga je greh utopio.

10. Jedno pitanje za razmišljanje: Da je postojao samo jedan greh na koji Isus nije bio navođen, da li bi On mogao da nam pomogne u savlađivanju tog istog iskušenja? Citajte pažljivo Jevrejima 2,17.18 i onda formulišite svoj odgovor:

ODGOVOR: _____

Videli smo da apostol Jovan govori o „antihristu“ kao da je već došao. Evo jednog primera kako „hristos“ koji nije stvarno uzeo naše telo pomračuje istinu o spasenju zbunjujućom maglom lažne doktrine – doktrine o „bezgrešnom začecu“. Milioni ljudi veruju da je Devica Marija ne samo bezgrešno začela nego je ceo svoj život provela bez i najmanjeg stvarnog greha. Ona nije bila u stanju da sagreši, govore oni. Na taj način, ona je svom Sinu dala bezgrešnu prirodu, različitu od naše.

Međutim, „hristos“ koji je uzeo drugačiju vrstu „tela“ ili prirode u odnosu na one kakve mi imamo ne može nas spasti od greha. Fulton Šin (katolički biskup) pokazuje zašto je dogma o „bezgrešnom začecu“ tako neophodna „katoličkom“ Hristu. On ne može da pojmi kako je Spasitelj mogao da dođe, po Pavlovim rečima, „u obličju grešnog tela“, a da ne popusti iskušenju. Pogledajmo šta on kaže:

„Da je Beskrajna Čistota izabrala neki drugi način da uđe u čovečanstvo osim ljudske čistote /Marijina takozvana bezgrešna priroda/, to bi stvorilo užasne probleme – naime,

kako bi /Hristos/ mogao biti bezgrešan ako je rođen od čovečanstva opterećenog grehom? Ako četkica uronjena u crnu boju postaje crna, i ako tkanina poprima boju farbe, zar ne bi i On, u očima sveta, takođe učestvovao u krivici koju oseća ceo ljudski rod? Kad bi On došao na ovu Zemlju kroz pšenično polje moralne slabosti, verovatno bi slama i pleva visile na haljini Njegove ljudske prirode.“

U ovoj lekciji videćemo kako je pravi Hristos rođen od grehom opterećenog čovečanstva, a ipak nikada nije zgrešio; kako ta „četkica“ „uronjena u crnu boju“ ipak nikada nije bila okaljana našim grehom; kako je On prošao „kroz pšenično polje moralne slabosti“, a da se slama i pleva uopšte nisu uhvatile za „haljinu Njegove ljudske prirode“. Ta istina o Hristovoj pobedi je novozavetno učenje o „pravednosti kroz veru“.

11. Misao da Hristos nije mogao da pogreši strana je Bibliji. Da je to tačno, kako bi On zaista mogao biti kušan? Koliko je strašno bilo kušanje koje je Isus podnosio? Jevrejima 5,7-9 (Razlog što On nije zgrešio je jednostavno taj što je On odlučio da ne greši.)

ODGOVOR: On se molio s „velikom _____ i _____
Onome koji je mogao _____.“

12. Šta pokazuje da je naš Spasitelj bio u stalnom sukobu sa sobom baš kao i mi, a ipak stalno odnosio pobedu u toj borbi? Jovan 5,30, poslednji deo: uporediti Jovan 6,38.

ODGOVOR: „Jer ja sam sišao s neba _____
_____.“

13. Koju nam to slavnu dobru vest donosi jevanđelje? Jevrejima 7,25

ODGOVOR: „Zato i _____ spasti _____ one koji dolaze Bogu preko Njega, kad uvek živi da _____ za njih.“

Kaže se da čovek odoleva iskušenju kad trpi snažan uticaj da učini nešto pogrešno i, znajući da može tako postupiti, opire se tome verom, čvrsto se držeći za božansku snagu. Tako je izgledalo mučno iskušenje kroz koje je Isus prošao kako bi nas spasao od greha.

14. Da li pozivate Hrista da vas izbavi od svakog greha?

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

10. ŽENA KOJU SVET NIKADA NEĆE ZABORAVITI

Ima jedna priča u Jevanđelju po Marku koja je toliko lepa da općini svakoga ko je voljan da je sasluša. Ona je, poput dragog kamena u ružnoj zemljanoj posudi, smeštena između dve najstrašnije priče ikada ispričane, baš kao što je Isusov krst bio poboden između dva razbojnika.

Prva od te tri priče govori nam o tome kako su „sveštenici i književnici“ odlučili da ubiju Isusa. Treća opisuje još sramnije delo jednog od učenika, Jude Iskariotskog, koji izdajom prodaje svoju dušu đavolu i šalje Isusa u smrt. U sredini nalazimo ovu predivnu priču o ženi koju nikad nećemo zaboraviti.

Nikada nijedna žena nije učinila nešto poput nje. Isus je njenom činu obezbedio trajno sećanje: „I zaista vam kažem: gde god se usproveda evanđelje po svemu svetu, kazaće se i šta ona učini – za sećanje na nju“ (Marko 14,9). To znači da je njen čin bitan deo „večnoga jevanđelja“ i kao takav trebalo je da bude objavljen od strane trojice anđela iz Otkrivenja 14. Stoga i mi moramo u ovu seriju pouka uključiti jednu posvećenu isključivo njoj. Iako priča o njoj nesmanjenim sjajem blista gotovo dve hiljade godina, mnogi je još uvek, nažalost, ne znaju.

Svaki od četvorice Jevanđelista opisuje taj događaj, ali sa različitim pojedinostima. Puno njegovo značenje izranja iz prašine vekova kao prastari mozaik, jasno oslikan, ali tek nedavno otkriven.

OVA ŽENA JE BILA BEZNADEŽAN SLUČAJ

1. Pročitajte u Jevanđelju po Marku 14,1-9 kakav je poklon ova žena donela Isusu.

ODGOVOR: _____. Koja je bila njegova novčana vrednost? „_____ dinara“ (originalna grčka reč bila je *denarius*, srebrna kovanica vrednosti jedne nadnice; videti Matej 20,2).

2. Kakvim rečima je Isus pohvalio ovu ženu? Marko 14,6.8.

ODGOVOR: „Ona je meni učinila _____
_____ ... Šta je mogla _____ ... poma-
zala _____.“

Grčka reč prevedena ovde kao „dobro“ znači: fantastično, ugodno, savršeno, upravo kako treba. Ako Isus jednoga dana bude mogao reći za vas i za mene da smo učinili ono što smo mogli, to će biti najveća moguća pohvala. On nam nalaže da priču o Mariji iznosimo „gde god se bude propovedalo ovo jevanđelje po čitavom svetu“ (Marko 14,9; Matej 26,13). Mora biti da u toj priči postoji nešto što razjašnjava Novi zavet.

3. S kakvom se vrstom neočekivanog protivljenja ona susrela? Marko 14,4.5.

ODGOVOR: „Neki ... su se _____.“ Ko su bili ti tajanstveni „neki“? Matej 26,8 _____. Kako Jovan 12,4.5 tačno ukazuje na izvor tog „negodovanja“? Začetnik svega bio je _____.

Juda je podmuklo naveo jedanaestoricu učenika na pomisao da je on u pravu što optužuje tu ženu. Njima je nedostajalo duhovne pronicljivosti. Nisu imali ni najbleđu sliku o tome koliko je on bio loš, a koliko je ona bila dobra! U ovim poslednjim danima potrebna je veća moć sagledavanja ili pronicanja nego što su je oni u to doba imali!

4. Ova žena koja je pomazala Isusa i od Njega dobila takvu pohvalu, bila je zaista posebna! Koju je vrstu sramotne prošlosti ona imala? Marko, 16,9; Luka 8,2; Jovan 12,3.

ODGOVOR: Njeno ime _____ . Bila je opsednuta od strane sedam _____ , što je bilo užasno stanje izgubljenosti.

„Žena“ koja je pomazala Gospoda, u Mateju 26,7, Marku 14,3 i Luki 7,37 predstavlja istu osobu koja je u Jovanu 12,3 imenovana kao „Marija“. Nijedan pisac Jevanđelja ne bi se usudio da ispriča povest o Isusu, a da ne poslušna nalog da u svoje Jevanđelje uključi priču o njenom činu pomazanja.

U Luki 7,37.39 kaže se da je ona „bila grešnica“ – što znači, blaže rečeno, da je izgubila svoj moralni ugled (uporediti Matej 21,31 i Luka 15,1.2). S mnogo takta Luka iznosi drugi deo priče (7,36-50), koji obelodanjuje nekoliko zapanjujućih činjenica: svojom neizrečenom primedbom, Simon farisej nam otkriva da je on lično i intimno poznao Mariju. Time što je jasno stavio do znanja da je Simon deset puta veći grešnik od nje, Isus je naznačio da je upravo Simon bio taj koji ju je prvobitno zaveo i uništio njen život.

Kada devojka koja ima samopoštovanja pretrpi takvu nesreću, ona obično postane, u psihološkom smislu, neugledna olupina. Marija nije mogla da potraži psihijatra koji bi joj pomogao. Osećajući se povređenom i okaljanom, pobjegla je u očajanju i bezglavo se bacila u bezdan samozaborava. Demoni su ušli u nju da bi opseli njeno srce i um. Takve stvari se dešavaju svakome ko ne zna za nadu, već samo za očaj.

SUSRET SA ISUSOM

PREDSTAVLJAO JE ZA MARIJU NEIZMERNU SREĆU

5. Šta je Isus učinio za Mariju, izgubljenu u očaju, osećaju krivice i oskvrnjenosti? Marko 16,9; Luka 8,2.

ODGOVOR: On je „isterao _____“. Kada bi se molio da neko bude oslobođen sotoninih kandži, kako se Isus molio? Poslanica Jevrejima 5,7: „Sa _____“.

Ne samo jednom ili dvaput, već sedam puta Isus je izlio svoju dušu u molitvi za ovu ljudsku ruinu opsednutu đavo-

lom. Poznavanje ljudske prirode navodi na misao da je sedmi demon, koji je konačno „isteran“, bio Marijin duboki prezir prema čoveku koji je okaljao njenu dušu i upropastio njen život. Žena koja je pretrpela rodoskvrnjenje prirodno će gajiti duboki prezir prema onome ko ju je zloupotrebio, gorčinu koja tinja u njenoj podsvesti.

Kada je poslednji koren mržnje bio iščupan, Marijino oslobođenje bilo je potpuno. Mnoštvo ljudi nosi skrivene ožiljke prezira prožetog mržnjom, koje samo Isusov glas „velikom vikom i suzama“ može da izleći. Naša zahvalnost Bogu koji nam prašta omogućava nam da oprostimo drugima koji su nam teško skrivili. Pošto je Marija znala da je njeno ogorčeno srce konačno bilo isceljeno, želela je da na neki način Bogu kaže: „Hvala“.

6. Čuvši Isusa kako pominje svoju smrt koja se približavala, (o čemu su učenici nerado slušali), kakva se sjajna ideja rodila u njenoj glavi kao način da kaže: „Hvala Ti što si spasao moju dušu?“ Marko 14,8.

ODGOVOR: Da pomaže Njegovu _____“. (a) Kakva je bila vrednost ulja, ili mirisa, koje je kupila? Stih 3: „_____“ (b) Koliko je srebrnika za to potrošila? Stih 5: „Tri _____“. (c) Kako ga je pomazala? Stih 3, poslednji deo: Ona je _____ na Njegovu glavu“ (a i na noge; videti Luka 7,38.46; Jovan 12,3). (d) Šta je upotrebila umesto ubrusa da obriše njegove noge? _____.

Nikakav parfem koji se mogao jeftino naći na rasprodaji nije bio dovoljno dobar za Marijinu nameru, nikakvo ulje inače dovoljno dobro za seljane ili čak za plemstvo. Ovo je bilo dostojno samog cara. Možete li zamisliti da se za to potroši 300 srebrnika – iznos godišnje plate radnika? Ne mari; ništa nije bilo suviše vredno da se potroši na Onog koji je njenu dušu izbavio iz pakla.

Saznala je za Simonovu večernju gozbu i smislila sjajan plan. Ukoliko bi čekala Isusovu smrt da to učini, On nikada ne bi saznao za njenu duboku zahvalnost. Bila je isključena sa Simonove liste gostiju, ali će ona doći i nezvana da Ga tamo pomaže, ni sama ne shvatajući duboko značenje svog dela.

Dugo zadržavan izvor u Marijinoj duši naglo je potekao. Vrele suze oprale su Spasiteljeve noge, a zatim je „grešnica“ klekla da ih obriše svojom dugom kosom. Ovo je bilo najuzvišenije delo koje je ikada učinio neki pokajani grešnik, ali Juda, okorelog srca, i otupelih jedanaest učenika nisu uspeli da zapaze veličanstvenost prizora.

7. Isus je pohvalio delo te žene, uzdižući ga do nebesa! Marko 14,6-8. Kakvi se razlozi mogu navesti u prilog njegovim očigledno preteranim rečima o njoj?

On je video nešto što Njegovi učenici u svom slepilu nisu mogli da vide.

(a) U alabasterskoj boci, razbijenoj kraj Njegovih nogu, On je video svoje telo, ranjeno i slomljeno nas radi.

(b) U dragocenom miru koje je kapalo na pod i nestajalo u uvek žednoj zemlji, On je video svoju krv „koja se proliva za mnoge radi oprostaja grehova“, a ipak odbačenu i prezrenu od strane mnogih ljudi.

(c) U pobudama koje su Mariju pokrenule na taj postupak – u ljubavi koju je to slomljeno, pokajničko srce gajilo prema Njemu – Isus je video istinski odraz svoje ljubavi prema nama.

(d) U njenoj žrtvi koju je učinila kada je kupila miro po ceni jedne teško stečene radničke plate za čitavih godinu dana, On je video potpuno „pražnjenje“ sebe, odricanje od samoga sebe, u ulozu božanskog Zaručnika naših duša.

(e) U njenoj prividnoj rasipnosti gledao je veličanstvenu sveobuhvatnost nebeske Žrtve, jedino dovoljne da

spase svet, iako će je prihvatiti samo šačica stanovnika ove Zemlje.

DA LI BISMO SE MI SLOŽILI SA ONIM ŠTO JE REKAO JUDA ISKARIOTSKI?

8. Koji je naoko plemenit cilj Juda predočio, objašnjavajući zašto ga ljuti ono što je Marija uradila ? Jovan 12,4.5

ODGOVOR : „Zašto se ovo... tri stotine dinara (srebrnika)... dalo _____?“ Koliko bi od toga dospelo do siromašnih? Stih 6: _____. Da li je jedanaest učenika znalo za njegovo potkradanje blagajne?

Judino rezonovanje zvučalo je logično i naizgled u skladu sa Isusovim podsećanjem da treba nahraniti i odenuti siromahe. Da smo mi bili tamo, da li bismo se pridružili jedanaestorici i svim srcem kazali „Amin!“ ili „Bravo!“ na Judin hladan, neosetljiv „pravedni gnev“?

Jesmo li i mi slepi i tvrdog srca? Božji najveći problem danas možda nisu „carinici i prostitutke“ nego ljudi koji tvrde da su religiozni a preziru *agape* kad se s njom susretnu. Duhovno stanje savremene „Laodikeje“ (Otkrivenje 3,14-21) slično je stanju jedanaestorice koji su bili zaslepljeni Judinom obmanom. Koliko često takozvanim Hristovim sledbenicima nedostaje „mast za oči“; oni nemaju nimalo više pronicljivosti od učenika u trenutku kada ih je od Golgote delilo samo nekoliko dana! A bili su rukopoloženi za propovednike i apostole, za vođe crkve!

ISUS JE VOLEO ČAK I HLADNOG I OKORELOG SIMONA

9. Koja je bolest pogodila Simona fariseja? Marko 14,3; Matej 26,6.

ODGOVOR: _____. Šta je on zaključio o Isusu? Luka 7,39 ; on je smatrao da Hristos nije _____.

Simon je bio jedan od gubavaca koje je Spasitelj izlečio. Njegov način da kaže „hvala što si me iscelio“ bio je ponosit, dostojanstven, tipično farisejski. Kada je, međutim, video Isusa kako prihvata Marijinu žrtvu, bilo mu je drago što od sebe nije napravio budalu priznavši ga za Mesiju.

Ako je Mariju mučilo „sedam demona“, Simonovo stanje bilo je još gore, jer njega je mučio još jedan, osmi – ponos i prezir prema veri kojom *agape* nadahnjuje čoveka.

10. Kako je ljubazno i taktično Isus otkrio Simonu njegovu stvarnu duhovnu potrebu? Luka 7,40-46.

ODGOVOR: Simon je bio taj koji je dugovao _____, a ne samo _____.

11. Koji je odnos između greha i praštanja? Stih 47.

ODGOVOR: Oni koji su dobili oprostaj za _____ grehe, vole više; dok oni „kojima je malo _____, imaju _____.“

Sušтина Isusovih reči nije u tome da se moramo prepustiti đavolu i počiniti „mnoge grehe“ kako bismo naučili da volimo onako kako je Marija volela (možda nikada ne bismo našli vlastiti put povratka iz tog pakla!). Mi moramo shvatiti da smo krivi za „mnoge grehe“, da smo mi zapravo onaj čovek koji duguje 500 srebrnika, a ne pukih 50. Samo zahvaljujući Hristovoj milosti gresi koje su drugi počinili nisu i naši gresi. Nikome nije urođeno da bude bolji od ma koga drugog. Kako je Luter rekao, svi smo načinjeni od istog testa. Jedino kroz istinsko pokajanje i poniznost duha možemo isterati i onog osmog đavola.

12. Teolozi i propovednici su dugo raspravljali o tome šta je smisao vere. Kako glasi Isusova jednostavna definicija vere? Luka 7,50.

ODGOVOR: Ono što je _____ imala bila je istinska vera – svesrdna zahvalnost _____ ljubav. Ništa drugo nije vredno da se nazove verom.

13. Da li ste zaista zahvalni za ono što ste naučili tokom proučavanja ove dragocene knjige, Svetog pisma? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

11. ZAŠTO SU REČI „ISUS PONOVO DOLAZI“ DOBRA VEST

„Čekajući blažena nada i javljanja slave velikoga Boga i spasa našega Isusa Hrista.“ Titu 2,13

Biblija je puna obećanja u pogledu Isusovog dolaska (1518 puta). Samo Novi zavet sadrži 380 pozivanja na Hristov povratak. To znači svaki dvadeset peti stih.

Božja Reč opisuje stanje sveta pred sam Isusov dolazak, i to zvuči kao vesti iz dnevnih novina. Vreme ističe:

„Ali ovo znaj da će u poslednje dane nastati vremena teška. Jer će ljudi postati samoživi, srebroljupci, hvališe, ponositi, hulnici, nepokorni roditeljima, neblagodarni, nepravedni, neljubazni, neprimirljivi, opadači, neuzdržnici, besni, nedobroljubivi, izdajnici, nagli, naduveni, koji više mare za slasti nego za Boga, koji imaju obličje pobožnosti, a sile su se njezine odrekli...“ (2. Timotiju 3,1-5).

„Čućete ratove i glasove o ratovima. Gledajte da se ne uplašite; jer treba sve to da bude. Ali nije još tada posledak. Jer će ustati narod na narod i carstvo na carstvo; i biće gladi i pomori, i zemlja će se tresti po svetu... Ali koji pretrpi do kraja blago njemu. I propovediće se ovo jevandjelje o castvu po svemu svetu za svedočanstvo svim narodima. I tada će doći posledak“ (Matej 24,6.7.13.14).

1. Koje je dragoceno obećanje Isus ostavio za sve svoje sledbenike? Jovan 14,1-3

ODGOVOR: „Idem da _____ priprelim mesto... i uzeću vas k sebi, da i vi budete gde sam ja.“

**ŠTA ĆE SE DOGODITI
KAD HRISTOS BUDE DOŠAO DRUGI PUT?**

**2. Šta je Isus poželio za nas u svojoj poslednjoj molitvi?
Jovan 17,24-26**

ODGOVOR: „Hoću da i oni koje si mi dao budu _____
_____ sam ja...“

**3. Da li će se vratiti sam Isus, ili će to biti neko drugi? Dela
1,11**

ODGOVOR: „Ovaj _____ koji se uze od vas ... tako će
_____.“

4. Kad bude došao, koliko će ljudi to znati? Otkrivenje 1,7

ODGOVOR: „Eno ide sa _____, i _____
_____.“

**5. Koliko će njih u stvari videti Isusov drugi dolazak? Ma-
teј 24,27**

ODGOVOR: „Kao što _____ dolazi od istoka, i _____
_____.“

6. Ko će biti s Njim kad se bude vratio? Mateј 24,30.31

ODGOVOR: „I poslaće svoje _____... i oni će
_____.“

**7. Šta će se divno dogoditi kad se Isus bude vratio? 1. So-
lunjanima 4,16**

ODGOVOR: „Sam Gospod će sići... i _____
će _____
_____.“

8. Pošto umrli pravednici budu vaskrsnuti prilikom Njegovog povratka, šta će se dogoditi sa živima koji budu imali tu sreću da Ga vide kako dolazi? Stih 17

ODGOVOR: „A potom mi _____ zajedno s njima _____ u oblake...“

9. S kim će Božji narod živeti posle radosnog Hristovog povratka? Isti stih, poslednji deo.

ODGOVOR: „U susret _____ u oblacima, i tako ćemo svagda biti _____.“

10. Imajući tu nadu, kako možemo saradivati sa Isusom u pripremi za Njegov skori dolazak? 1. Jovanova 3,1-3

ODGOVOR: „I svaki čovek koji _____ kao i On što je čist.“

11. Kako je moguće ostvariti takvu vrstu pripreme karaktera? Matej 19,26; Jovan 6,29

ODGOVOR: „Ljudima je ovo _____, a Bogu je _____.“ „Ovo je delo Božje _____ onoga koga je On poslao.“

Jedan duboko misaoni pisac ovako je rekao: „Krizu nam se postepeno prikrađa. Sunce sija na nebu, putujući svojom uobičajenom putanjom, a nebesa još uvek kazuju slavu Božju. Ljudi još uvek jedu i piju, sade i zidaju, žene se i udaju. Trgovci još uvek kupuju i prodaju. Ljudi se međusobno su-

kobljavaju u borbi za najviša mesta. Poklonici zadovoljstava još uvek se tiskaju po pozorištima, na konjskim trkama i u kockarnicama. Svuda preovladava najveće ushićenje, a čas probe brzo se završava i svaki slučaj ubrzo će biti odlučan za večnost. Sotona vidi da je njegovo vreme kratko. On je pokrenuo sve svoje snage da bi ljude prevario, zaveo, zadržao u svojoj službi i zaneo, dok se dan probe ne završi i vrata milosti zauvek zatvore.

Reči opomene našega Gospoda sa Maslinske gore ozbiljno odzvanjaju kroz sve vekove do nas danas: 'Ali se čuvajte da kako vaša srca ne otežaju žderanjem i pijanstvom i brigama ovoga sveta, i da vam ovaj dan ne dođe iznenada.' 'Stražite, dakle, jednako i molite se Bogu da biste se udostojili uteći od svega što će se zbiti, i stati pred sinom čovečijim.' *Čežnja vekova, str. 636 orig.* (o ovoj knjizi govorićemo kasnije u uputstvima za proučavanje)

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

12. BOG ISTINITO PREDSKAZUJE BUDUĆNOST

Predskazivanje budućnosti prosto fascinira ljude. Da bi se zadovoljila ta glad da još danas vidimo šta će biti sutra, astrologija i svi ostali načini predviđanja budućnosti razvijaju se kao pečurke posle kiše. Od manje od 100 novina koje su objavljivale horoskope pre nekoliko decenija, ta moda se proširila na preko 1200 takvih listova koje 18 000 000 Amerikanaca svakodnevno pažljivo čita.

Časopis *Time* kaže da bi se stari Berozus, astrolog i prvosveštenik Vavilona, osećao kao kod svoje kuće u društvu sa današnjim američkim astrolozima. Njihovi proračuni „bili bi jedna od malo stvari koje bi mu u savremenom svetu, posle 50 vekova, bile bliske... Vavilonske mistične koncepcije univerzuma sasvim ozbiljno uzima većina mladih pripadnika naučno najobrazovanije generacije u istoriji... diplomirani studenti i vanredni univerzitetski profesori.“

„Astrologija je smernica, uže za koje se čovek hvata u jednom nesigurnom svetu“, navodi još jedan popularni časopis. Drugi jedan posmatrač primećuje: „Velike civilizacije u prošlosti okretale su se natprirodnom u svojim poslednjim časovima, i ova izuzetno povećana potreba da se zaviri u Zodijak znak je bliske propasti naše civilizacije.“

Današnja astrologija obogaćena je neposrednim vezama sa spiritizmom koji čini da neka od njenih predskazanja deluju neobjašnjivo tačna. Ali ako se pobliže pogleda u astrološka predviđanja sutrašnjice, a onda u „najsigurniju proročku reč“ kakvu nalazimo u Bibliji, zapaža se jasna razlika. Jedino Bog zaista poznaje budućnost, i On nas toliko voli da će nam reći ono što će za nas biti dobro da znamo. Danilo 2 je jedno jednostavno proročanstvo od koga valja početi, azbuka biblijskog proroštva.

Pogledajte kako su ta proročanstva povezana sa Božjom ljubavlju prema svima nama.

ZAŠTO NAM BOG PREDSKAZUJE BUDUĆNOST?

1. Šta Boga odvaja od svih ostalih bogova ili religija? Isaija 46,9.10

ODGOVOR: „Jer sam ja Bog, i nema _____, koji javljam _____ od _____ i izdaleka što _____.“

2. Šta je Tvorac zvezda obećao da će učiniti za nas? Isaija 42,5.6.7.9

ODGOVOR: „On koji je stvorio _____“ kaže: „Ja Gospod dozvao sam te _____... Da otvoriš _____ oči, da izvedeš _____ iz _____... Ja javljam novo, _____ kazujem _____.“

3. Kakav je to dar Bog dao čoveku, koji zaista otkriva budućnost? 2. Petrova 1,19-21

ODGOVOR: „Imamo _____“

4. Postoje li takvi ljudi kojima Bog otkriva tajne budućnosti? Ko su oni? Amos 3,7

ODGOVOR: „Jer Gospod Gospod _____ ne otkrivši _____ slugama svojim _____.“

5. Koju je značajnu titulu Isus dao Danilu u Mateju 24,25?

ODGOVOR: Danilo je _____

Pročitajte drugo poglavlje Danilove knjige. Bog mu tu otkriva budućnost ovog sveta.

6. Car Navuhodonosor bio je vladar drevnog Vavilonskog carstva, ohol, svirep i autokratski nastrojen. Koji je bio jedini način da Gospod dopre do njega? Danilo 2,1-2

ODGOVOR: „Navuhodonosor _____, i _____ ga prođe.“

7. Da su astrolozi i spiritisti njegovog carstva znali kako da stupe u kontakt sa Bogom, sigurno bi znali i šta je car sanjao. Koji je bio njihov razuman zahtev? Danilo 2,3-5

ODGOVOR: „Kažite mi _____ i šta san _____.“

8. Šta pokazuje da je ovaj inteligentan ali nestrpljiv car već bio prozreo prevaran nastup svojih astrologa? Danilo 2,8-12

ODGOVOR: On je rekao: „Jer ste se dogovorili da kažete preda mnom _____ dok se _____; kažite mi _____ pa ću videti da li mi možete reći šta znači.“

Kako nisu bili u stanju da izađu na kraj sa snom i njegovim tumačenjem, astrolozi su bili prisiljeni da priznaju: „Nema nikoga drugog koji bi mogao kazati caru osim bogova, koji ne žive među ljudima.“ Oni su imali neku nejasnu ideju o istiskom Bogu koga nisu poznavali.

9. Kako je Danilo dobio saznanje o snu i njegovom značenju? Danilo 2,19-22

ODGOVOR: „Tada je tajna otkrivena Danilu _____

_____.“

10. Ukratko, šta je to car tako čudno sanjao? Danilo 2,31-35

ODGOVOR: „On je video _____ čija je glava bila od _____, prsa i mišice od _____, trbuh i bedra od _____, noge od _____ i stopala od _____ i _____.“

11. Kako je glasilo Božje tumačenje sna? Danilo 2,36-42

ODGOVOR: Zlatna glava bio je _____ /Vavilon/ , iza njega sledi „drugo carstvo _____ /Medopersija/ a treće carstvo je _____“ /Grčka/. „Četvrto carstvo biće tvrdo kao _____“ /Rim/. „Stopala i prsti“ – to znači da će u poslednjim danima carstvo biti _____ /moderna Evropa/.

12. Koji će veliki događaj u svetskoj istoriji potom uslediti? Danilo 2,44.45

ODGOVOR: Tada će „Bog ... nebeski podignuti _____ koje se nikada _____.“

13. Čije će to carstvo biti? Otkrivenje 19,12.16

ODGOVOR: _____

14. Ko će se u tom carstvu osećati kao kod kuće? Otkrivenje 7,13.14

ODGOVOR: Oni koji „su došli od _____, i oprali _____ i _____ u _____.“

NAPOMENE O DRUGOM POGLAVLJU DANILOVE KNJIGE

Vavilon, carstvo predstavljeno zlatnom glavom, osvojila je Medopersija, prikazana prsima i mišicama od srebra. Zatim dolazi Grčka, a posle nje „gvozdena monarhija Rim“ (izraz istoričara Gibona). Rim je pao 476 n.e. i bio izdelfjen na teritorije koje će kasnije postati evropske države.

Tokom vekova, razni ambiciozni vladara pokušavali su da ih objedine u jedno: Karlo Veliki, Karlo V, Napoleon, kraljica Viktorija, Kajzer Vilhelm, i u bliskoj prošlosti Adolf Hitler. Svi su doživeli neuspeh. Predsednik SAD-a Vilson sanjao je o uspešnoj Ligi naroda, što se nikada nije ostvarilo.

Mi sada živimo u vreme prikazano prstima od gvožđa pomešanog sa glinom. Bojna polja bila su natopljena krvlju zbog vladara koji su pokušavali da obezvrede ovih šest reči: „Oni neće prionuti jedan uz drugoga.“ Napoleon je rekao: O, Bože, suviše si jak za mene.“

Ostali su oholo zamišljali da će njihova diplomatija doneti „mir našoj generaciji“ s konačnom svetskom vladom. Ali sve dok ljudska bića i dalje greše, svetska vladavina pod prosvetljenim, nesebičnim vladarima biće nemoguća, do dolaska Onog čija je „haljina natopljena krvlju“ na krstu Golgote. On se ljubavlju uspeo na tron ljudskog srca i zadobio carstvo blagodatí svojom žrtvom. Kad se bude vratio u slavi, On će uspostaviti svoje večno carstvo. Mnogi će odgovoriti na Njegovu ljubav. Takav odgovor Biblija naziva „verom“. To će biti oni koji „su oprali svoje haljine i ubelili ih u krvi Jagnjetovoj“.

„Svaki korak u životu može nas dovesti bliže Isusu, može nam doneti dublje iskustvo u pogledu Njegove ljubavi, i približiti nas blagoslovenom domu mira. Stoga ne odustajmo od poverenja u Boga, već negujmo čvrsto pouzdanje, čvršće nego ikada ranije. ‘Dovde nam je Gospod pomogao’ i On će nam pomagati do kraja.“ 1. Samuilova 7,12. *Happiness Digest*, p.61.

15. Jeste li zahvalni Gospodu što vas poziva da budete u Njegovom večnom carstvu? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

13. SVAKO UMORNO SRCE ŽELI DA NAĐE ODMOR U NJEGOVOJ LJUBAVI

Ljudi koji dolaze Hristu zato što cene Njegovu ljubav otkrivenu na krstu ne čine to zato što žele nagradu ili zato što se boje pakla. Oni cene Njegovu žrtvu prinetu njih radi, i predaju Mu se bez sebičnog straha ili nade na nagradu.

U prvim vekovima posle smrti apostola, paganska ljubav postepeno se uvukla u Crkvu. Pavle upozorava: „Znam da će po odlasku mome ući među vas teški vuci koji neće štedeti stada“ (Dela 20,29). On kaže da će doći do „velikog otpada“ (2. Solunjanima 2,3). Kad je novozavetna ideja o ljubavi bila pomućena *erosom* opterećenim strahom, sve vrste lažnih doktrina iz neznaboštva uvukle su se u Crkvu.

Pometnja je najpre nastala u pogledu predmeta ljubavi; zatim su usledile mnoge druge ideje koje Biblija uopšte ne uči, kao što je svetkovanje nedelje umesto Subote – istinskog Gospodnjeg dana, sedmog dana; klanjanje ikonama, duboko poštovanje i, praktično, obožavanje Device Marije, i ostalo.

Bogu je važno koji dan praznujemo, ne zbog legalističke brige o detaljima, već zato što samo „držeci se istine“ možemo naći odmor u Njegovoj ljubavi i u potpunosti primiti Hrista. On je „blagoslovio ... i posvetio“ samo jedan dan kao svoju svetu Subotu (2. Mojsijeva 20,11). Tu mi nalazimo odmor duši. Nema spasenja pomoću bilo kakvog falsifikata, već samo „držanjem istine“ (Isaija 26,2).

**1. Koji je dan u sedmici Bog odredio kao dan odmora? 2.
Mojsijeva 20,8-11 i 1. Mojsijeva 2,1-3**

ODGOVOR: _____

Evo tipičnog meseca u našem kalendaru.:

Ned.	Pon.	Uto.	Sre.	Čet.	Pet.	Sub.
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Prva knjiga Mojsijeva govori kako je počela naša sedmica: „I sedmoga dana Bog je završio dela svoja, koja je učinio / stvaranje sveta/; i počinuo u sedmi dan od svih dela svojih koja je učinio. Bog je blagoslovio sedmi dan, i posvetio ga, jer se u taj dan odmorio od svih dela svojih, koja je učinio“ (1. Mojsijeva 2,2.3). Svaki dan sastoji se od „večeri i jutra“ (1. Mojsijeva 1,5.8.13.23.31), tako da Subota, Božji sveti dan, traje „od večeri /zalaska sunca/ do večeri /zalaska sunca/“ (3. Mojsijeva 23,32). To odgovara našem zalasku u petak do zalaska sunca u Subotu (videti Luka 23,54-56, *NEB*¹, takođe *GNB*²). Zasnovan na tim biblijskim činjenicama, sedmični ciklus stigao je do nas iz Edema, s nedeljom kao prvim danom sedmice i Subotom kao sedmim.

2. Svaki hrišćanin želi da prihvati Isusa kao svoj pravi primer. Koji je dan u sedmici Isus poštovao kao dan odmora? Luka 4,16

ODGOVOR: „Po svom običaju, On je ušao u sinagogu
_____“.

3. Postoji li dan koji bi novozavetni hrišćani trebalo da svetkuju kao dan odmora? Otkrivenje 1,10.

¹ *NEB* – New English Bible

² *GNB* – Good News Bible

ODGOVOR: „Bio sam u duhu u _____.“

4. Koji dan Biblija posebno označava kao „Gospodnji“ ili „Njegov dan“? Isaija 58,13.14

ODGOVOR: „Ako odvratiš nogu svoju od subote, da ne činiš što je tebi drago na _____ ... Jer usta Gospodnja rekoše.“

Subota je dan koji pripada jedino Bogu. U Svetom pismu se on pominje kao „moje subote“ (2. Mojsijeva 31,13, Jezekilj 20,12 i 44,24), i „subota GOSPODA Boga tvojega“ (2. Mojsijeva 20,10, 3. Mojsijeva 23,3, 5. Mojsijeva 5,14). Hristos je, kada su Ga Jevreji optuživali da krši Subotu, rekao da je On „gospodar od subote“ (Marko 2,23.24.27.28).

5. Prema Isusovim rečima, da li je moguće da ljudska bića neki drugi dan zovu Gospodnjim danom? Marko 2,27.28 i Matej 12,8

ODGOVOR: „Sin čovečji je gospodar čak i od _____.“

Popularna ideja da je Subota jevrejski a nedelja hrišćanski dan odmora protivreči Svetom pismu. Ljudi mogu izabrati jedan od sedam dana u koji će se odmarati ili čak služiti Bogu, označavajući ga kao „Gospodnji dan“. Ali, to se ne može pomešati sa Subotom iz Pisma ili Gospodnjim danom. Čovek, za koga je stvoren ovaj svet, nije imao udela u stvaranju Zemlje. Ona je u celini delo Božje. Premda je Božji jedini cilj prilikom stvaranja bio čovekova dobrobit, naši praroditelji ni na koji način nisu doprineli stvaranju. Kad su prvi put otvorili oči, videli su savršeno i dovršeno delo stvaranja. Sve što su učinili i mogli da učine bilo je da uđu u radost savršenog i dovršenog dela stvaranja koje im je Bog namenio.

6. Knjiga Dela apostolska beleži na ukupno 84 mesta da je apostol Pavle praznovao sedmi dan Subotu. Pogledajte nekoliko primera u Delima 13,14.44; 16,13; 17,2; 18,4.11

POPUNITE PRAZNINE: „Pavle je, po svom običaju, ušao k njima i _____ razgovarao s njima iz Pisma“ (Dela 17,2). U neznabožačkom gradu, Filibi, „u dan _____ (Dela 16,13 i dalje) izašli smo iz grada prema obali reke, gde smo pretpostavljali da se nalazi bogomolja. Onde sedosmo i počesmo da govorimo okupljenim ženama“ Dela 16,13.

Da li je nešto izgubljeno u računanju vremena? Da li je naš sedmi dan isti kao onaj koji su Isus i Njegovi apostoli tako verno svetkovali? Istorija veli da nikada nije došlo ni do najmanje promene u sedmičnom ciklusu još od Hristovog doba. Astronomi mogu jemčiti u tom smislu. Nije bilo nikakve greške u računanju vremena ni pre Hrista, jer On i Njegovi učenici ne bi ispoljavali toliko poverenja u pogledu istinskog „Gospodnjeg dana“ da je sedmični ciklus bio promenjen od Adamovog vremena do njihovih dana.

**DA LI NOVI ZAVET TVRDI
DA JE NEDELJA POSTALA GOSPODNJI DAN?**

7. Postoje tri dana posebno istaknuta u povesti o Isusovoj smrti i vaskrsenju: „Veliki petak“ – praznuju Ga rimokatolici i mnoge protestantske crkve u čast Hristove smrti; i nedelja koju, po sopstvenom kazivanju, svetkuju u čast Njegovog vaskrsenja. Šta je Subota, prema Svetom pismu? Luka 23,54-56 i Luka 24,1

ODGOVOR: „Subota je počinjala“, dok se petak bližio kraju. Pre nego što je osvanuo „prvi dan sedmice“, Hristovi sledbenici „odmarali su _____ prema _____.“

Pogledajmo kako je taj odlomak preveden u verziji GNB Američkog biblijskog društva: „Bio je petak, i trebalo je da počne subota... U subotu su se odmarali, kako je nalagao zakon. Vrlo rano u nedelju ujutru žene su otišle na grob...“ Gospodnji pravi dan odmora je dan između petka i nedelje.

Hristova smrt na krstu označila je kraj Njegove žrtve pomirenja u korist grešnog čoveka. Kad je sve bilo ispunjeno, On je povikao: „Svrši se!“ (Jovan 19,30). Time je hteo da kaže da je žrtva koja nam donosi spasenje okončana. Hrišćani uglavnom priznaju da je Hristova smrt nastupila popodne šestog dana (tj. u petak), tako da je tokom sedmog dana (tj. Subote) Hristos počnuo od svog rada.

8. Da li je Isus mogao da promeni zakon, ili da svetost Subote pomeri na neki drugi dan? Matej 5,17-19

ODGOVOR: _____

Prevod *Goodspeed* glasi ovako: „Kažem vam, dok traju nebo i zemlja, nijedna tačka slova „i“ ili crtica na slovu „t“ neće biti izgubljeni dok se sve ne ispoštuje.“

Pravda koju zakon zahteva je van domašaja grešnog čoveka, te stoga jedinu nadu možemo naći u Hristu i Njegovoj pravednosti. Mi je možemo primiti jedno verom kad prestanemo da verujemo telu (sopstvenoj sposobnosti) i potpuno se oslonimo na Njegovu blagodat. To je istinsko značenje subotnog odmora.

**U Hristu
imamo –**

Odmor
Blagoslove
Posvećenje
Svetost

**Subota nam pokazuje
kako dobijamo –**

Odmor
Blagoslove
Posvećenje
Svetost

Vidimo da je Subota znak našeg jedinstva s našim dragim Spasiteljem, i da smo „prihvaćeni u Ljubaznome“ (1.Mojsijeva 2,1-3; 2 Mojsijeva 20, 8-11; Jezekilj 20,12.20; Efescima 1,6).

Dok se odmaramo u subotnom danu, mi svedočimo svedu da smo na Božjoj strani, pošto smo odabrali da živimo u saglasnosti s Njegovim zapovestima. Tako priznajemo Boga kao svog suverenog Vladara koji je načinio svet za šest dana i odmorio se u sedmi dan, kao i Spasitelja koji nas je otkupio, i takodje se odmarao u sedmi dan. Subota je spona koja ujedinjuje Boga sa svojim narodom.

9. Da li su apostoli promenili zakon ili pomerili dan odmora na neki drugi dan? (Ne postoji nijedan tekst koji kaže da su se oni čak usudili da to učine). Prema Pavlu, da li možemo uzeti tradiciju ili ljudske zapovesti za svog vodiča? 2. Timotiju 3,16.17

ODGOVOR: „Sve _____ dato je _____ nadahnućem... Da Božji čovek bude _____, temeljno pripremljen za _____ dobro delo.“

S obzirom da držanje nedelje nije deo „dobrih dela“ kojima se ugađa Gospodu, ono nije „korisno za nauku“, dakle ono je suprotno istinskoj „pravednosti kroz veru“.

10. Da li postoji ikakav nagoveštaj u Novom zavetu o svetosti nedelje? Evo osam tekstova koji pominju „prvi dan sedmice“. Pogledajte da li možete pronaći takav neki nagoveštaj: Matej 28,1; Marko 16,1.2.9; Luka 24,1; Jovan 20,1.19; Dela 20,7; 1. Korinćanima 16,1.2.

VAŠ ODGOVOR: _____.

Većina ovih tekstova samo pominje da je Isus ustao iz mrtvih prvog dana sedmice. Međutim, apostoli su učili da je

krštenje, a ne svetkovanje prvog dana, istinski spomenik Hristovog slavnog vaskrsenja (videti Rimljanima 6,3-7). Sastanak pomenut u Delima 20 održan je u subotu na noć, što je mračni deo biblijskog „prvog dana“. Prevod GNB kaže: „U subotu uveče okupili smo se na zajednički obed.“ „Skupljanje“ pomenuto u 1. Korinćanima 16, 1-3 nema nikakve veze s javnim sastancima. To je bilo specijalno prikupljanje novca: „Neka svaki od vas ostavlja kod sebe i skuplja“, rekao je Pavle. U GNB stoji: „Prvoga dana u sedmici svako od vas treba da ostavi na stranu nešto novca, srazmerno onome što je zaradio.“ Oni su nedeljom obračunavali i ostavljali nešto novca ili u kući ili tamo gde su obično radili, pripremajući se tako za Pavlovu posetu.

11. Koji subotni blagoslov još uvek ostaje za sve one koji veruju u Isusa? Jevrejima 4,9

ODGOVOR: „Dakle, ostavljeno je _____ narodu božjem.“

Taj stih trebalo bi da glasi: „Ostavljeno je dakle Božjem narodu da praznuje subotni dan.“

12. Šta istinski subotni odmor znači za one koji veruju u Isusa? Jevrejima 4,3.4

ODGOVOR: „Jer mi koji smo verovali zaista _____ kao što je On rekao, ... da neće ući _____.“

Ne smemo nikada da pomešamo termin „odmor“ koji se primenjuje na Subotu sa uobičajenom idejom o praznovanju. Ovo poslednje odnosi se na spavanje ili opuštanje, dok ući u Božji odmor /pokoju/ ima duhovno značenje. To obuhvata potpuno oslanjanje na Božje savršeno i okončano delo spasenja. Da budemo određeniji, to znači potpuno se predati Hristu koji je naša pravednost.

13.Šta Gospod kaže o poštovanju bilo kog običaja, kao što je i svetkovanje nedelje, o kojima ne uči Njegova Reč? Matej 15,3.8.9

ODGOVOR: „Zašto i vi _____
_____ Božje svojom tradicijom. ... Uzalud me poštuju učeći naukama i _____ ljudskim.“ (Uporediti Matej 7,21-23).

Postoji istina i postoji laž; postoji pravi Hristos i lažni hristos; postoji istinski Sveti Duh, a postoji i njegov falsifikat. Postoji istinski dan odmora, a postoji i falsifikat.

14.Kakav će znak Subota zauvek predstavljati? Jezekilj 20,12.20

ODGOVOR: „Da bi znali _____.“

15.Kakva se divna budućnost nalazi pred nama „u Hristu“? Isaija 66, 22.23; Otkrivenje 22,1-4.

ODGOVOR: _____

Iza subotnog odmora krije se konačni cilj jevandjelja za ovaj grešni svet – savršeno i konačno ponovno stvaranje: „Jer kao što će nova nebesa i nova zemlja, što ću ja načiniti stajati preda mnom, veli Gospod.... od subote do subote dolaziće svako telo da se pokloni preda mnom, veli Gospod“ (Isaija 66,22.23 i Otkrivenje 21,1-4).

Ovo delo otkupljenja pojavilo se u Božjem umu pre postanja sveta. Ono je ispunjeno u Hristu i biće potpuno ostvareno na kraju milenijuma u životu onih koji veruju. „Zato ako je ko u Hristu, novo je stvorenje: staro prođe, gle, sve novo postade“ (2. Korinćanima 5,17).

BOŽJI ZAKON U NOVOM ZAVETU

I „Gospodu Bogu svojemu poklanjaj se i njemu jedinome služi“ (Matej 4,10).

II „Dečice! Čuvajte se od idola.“ „Kad smo dakle rod Božji, ne treba da mislimo da je Božanstvo kao ikone zlatne ili srebrne ili kamene, koje su ljudi majstorski načinili po svojoj zamisli“ (1. Jovanova 5,21; Dela 17,29).

III „Da se ne huli na ime Božje i na nauku“ (1. Timotiju 6,1).

IV „Molite se Bogu da ne bude bežanj vaša u zimu ni u subotu.“ „Subota je načinjena čoveka radi, a nije čovek subote radi; dakle je gospodar sin čovečiji i od subote.“ „Jer negde reče za sedmi dan ovako: i počinu Bog u dan sedmi od svih dela svojih.“ „Dakle je ostavljeno još počivanje narodu Božjem. Jer koji uđe u pokoj njegov i on počiva od dela svojih, kao i Bog od svojih.“ „Jer kroz njega bi sazdana sve što je na nebu i što je na zemlji“ (Matej 24,20; Marko 2,27.28; Jevrejima 4,4.9.10 i dalje; Kološanima 1,16).

V „Poštuj oca i majku“ (Matej 19,19).

VI „Ne ubij“ (Rimljanima 13,9).

VII „Ne čini preljube“ (Matej 19,18).

VIII „Ne kradi“ (Rimljanima 13,9).

IX „Ne svedoči lažno“ (Rimljanima 13,9).

X „Ne poželi“ (Rimljanima 7,7).

16. Da li vaše srce želi da odgovori na Božju blagodat, i „uđe u Njegov pokoj /odmor/?”

ODGOVOR: _____.

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

14. DIVNI PEČAT BOŽJEG VLASNIŠTVA

Leti, kad vidimo kako je sve drveće zaodeno divnim zelenim plaštom, možda ne možemo da razlikujemo zimzelena od ostalih drveća. Ali kada ih mraz uzme u svoj ledeni zagrljaj, lišavajući ostalo drveće njihovog krasnog lišća, zimzelena drveća jasno se uočavaju.

Upravo će tako biti sa svima onima koji hode u poniznosti, hvatajući se drhtavom rukom za Hrista. Oni pak koji su samopouzđani i veruju sebi izgubiće svoju lažnu haljinu „pravednosti“ kad naiđu oluje iskušenja. Oni koji iskreno vole Boga i boje Ga se nosiće haljinu Hristove pravednosti i u nevolji, kao što su je nekada nosili kad su u svemu napredovali.

Samoodricanje, samopožrtvovanost, dobrota, ljubav, strpljenje, hrabrost – to su svakodnevni rodovi onih koji su istinski povezani s Bogom. Njihova dela se možda ne objavljuju svetu, ali oni se svakodnevno bore sa zlom, i zadobijaju dragocene pobjede nad iskušenjem. Oči Onoga koji vidi tajne srca, zapaža svaki učinjeni napor u poniznosti i smernosti. Neophodno je vreme probe da bi se otkrilo čisto zlato ljubavi i vere u karakteru.

Vreme probe je veoma blizu. Bog će staviti dragoceni pečat odobravanja na čela svih onih koji veruju u pravog Hrista i slede Ga („Jagnje“) u ovim poslednjim danima. Koji je to pečat?

1. Koji nam dobru vest upućuje treći anđeo? Otkrivenje 14,9.10

ODGOVOR: On nas opominje da se ne klanjamo „zveri“ i da ne primimo „njen _____.“

2. Koliko će se njih pokloniti zveri? Otkrivenje 13,8

ODGOVOR: „I _____ koji žive na Zemlji _____ joj se, oni čija imena nisu _____ u knjizi života Jagnjeta koje je zaklano od postanja sveta.“

O tom „znaku zveri“ proučavaćemo u jednoj od kasnijih lekcija.

3. Nasuprot tome, šta će raditi oni čija su imena zapisana u Jagnjetovoj knjizi života? Otkrivenje 14,12

ODGOVOR: „To su oni koji _____ i _____.“

4. Koje su posebno delo milosti četiri anđela iz Otkrivenja 7,1 dobila nalog da čine?

ODGOVOR: Držite „_____“
_____“

Četiri anđela deluju po svoj Zemlji kako bi sačuvali Božje delo od uništenja usled užasnih ratova i nesreća. Anđeli su skoro pustili „četiri vetra“ za vreme Prvog i Drugog svetskog rata. Jedino zahvaljujući tome što ih stalno zadržavaju još nije izbio Treći svetski, nuklearni rat.

5. Koju blagoslovenu alternativu „žigu zverinom“ donosi drugi anđeo koji se penje „od istoka“? Otkrivenje 7,2

ODGOVOR: „I videh još jednog anđela koji se penje od istoka, i ima _____.“

6. Koju je zapovest on dao četvorici anđela? Otkrivenje 7,2.3

ODGOVOR: „On je glasno doviknuo četvorici anđela kojima je bilo dano da kvare zemlju i more, govoreći: Ne kvarite ni zemlje ni mora ni drveta, dok _____ sluge Boga našega na _____ njihovim.“

Ova vest odzvanja čitavim svetom. Ona doseže do kraja vremena. Ona pruža ljudima mogućnost da izaberu nešto značajno umesto „žiga zveri“. Prema tome, ona je ista kao prva anđeoska vest iz Otkrivenja 14,6.7.12. Četiri anđela upravo sada zadržavaju tornado ljudskih strasti. Sadašnjost je mali predah u oluji; četiri vetra su sotonski bes koji ključa neposredno ispod površine, spreman da provali u bilo kom trenutku. Hvala Bogu što ih anđeli zadržavaju! Ove lekcije su jedno od sredstava koje Gospod koristi da na vaše čelo stavi taj dragoceni „pečat Božji“.

7. Gde će, prema Jezekiljevim rečima, otpočeti zapečaćenje? Jezekilj 9,3.4.6

ODGOVOR: „Od moje _____.“

Oni što će biti zapečaćeni uzdišu i ridaju zbog gadova koji se čine na zemlji. Posebno se njihove molitve uzdižu u korist crkve zato što njihovi članovi idu putem ovog sveta. Oni plaču pred Bogom što vide da se religija prezire u domovima samih članova crkve. Oni tuguju zbog ponosa, sebičnosti, pohlepe i obmana koje su se uvukle u crkve. Duh Božji pokušava da ih ubedi u greh, dok sotonine sluge likuju. Bog je obeščašćen jer je Njegova istina pogažena. On kaže u Jezekilju 9,4: „Stavi znak na čela onih ljudi koji uzdišu i ridaju zbog svih gadova što se čine usred njega.“

8. Prilikom određivanja ko treba da primi pečat živoga Boga, na šta Bog gleda? 1. Samuilova 16,7.

ODGOVOR: „Jer Gospod ne gleda kao što čovek gleda; jer čovek gleda na _____ izgled, ali Gospod _____“.

9. Šta Bog kaže da zna? 2. Timotiju 2,19.

ODGOVOR: „Ipak, temelj Božji stoji čvrsto, imajući _____: Gospod _____ one koji su _____ i neka svako ko pominje ime Hristovo odstupi od _____.“

Ovaj pečat ili znak predstavlja simbol pobeđe nad svakim grehom. „I oni su ga pobeđili / djavola, neprijatelja/ krvlju Jagnjetovom...“ (Otkrivenje 12,11).

U Egiptu, „anđeo krvnik“ koji je išao zemljom i ubijao sve prvence Egipćana zaobišao je domove gde je na dovratnicima bio postavljen znak dobijen škropljenjem krvlju (2. Mojsijeva 2.12,7.12.13). Tako će, pri konačnom uništenju anđelima uništiteljima biti naloženo: „...Ne približavajte se bilo kome ko ima taj znak“ (Jezekilj 9,6). „Pečat Božji“ je dakle znak koji identifikuje Božji narod kao Njegov.

10. Ko stavlja pečat? Efescima 4,30.

ODGOVOR: „I ne žalostite _____, kojim ste _____ za dan izbavljenja.“ (Sveti Duh stavlja pečat, ali On sam nije pečat.)

11. Gde Sveti Duh stavlja pečat? Otkrivenje 14,1

ODGOVOR: „I videh, i gle, Jagnje je stajalo na gori Sion, i s njim sto četrdeset četiri hiljade, koji su imali _____ ispisanog na svojim _____.“

Mora da „Očevo ime“ predstavlja Njegov karakter čiste, nesebične ljubavi. Kad Božji narod nauči da voli kao što Bog

voli, oni će imati na svom čelu Njegovo ime. Njihova ljubav prema Bogu iskazuje se poslušnošću u odnosu na prve četiri zapovesti, a njihova ljubav prema bližnjima u poslednjih šest.

12. Kako se otkriva istinska ljubav? Rimljanima 13,10.

ODGOVOR: „Ljubav ne čini _____ bližnjem; dakle, _____ je _____.“

Ako tvrdimo da volimo, ali ne ispunjavamo zakon Božji, mi poričemo Božji pečat. A ako tvrdimo da držimo Božje zapovesti, ali ne ispoljavamo ljubav u svom životu, mi negiramo Sveti Duh koji utiskuje pečat na čelo Božjeg naroda, zato što je „rod Duha ljubav“ (Galatima 5,22).

13. Pečat je znak autoriteta koji se povezuje sa zakonima vlade. „Što se piše u ime carevo i zapečati prstenom carevim ne može se poreći“ (Jestira 8,8). Carica Jestira znala je da, ukoliko car Asvir zapečati persijski zakon, taj nikada neće moći da bude promenjen. Gde će se, prema Božjim rečima, naći Njegov pečat? Isaija 8,16

ODGOVOR: „Sveži svedočanstvo, _____ među mojim učenicima.“

14. „Pečat“ je isto što i lični potpis. Gde nalazite Gospodnji „potpis“ u Njegovom zakonu? 2. Mojsijeva 20,8-11.

ODGOVOR: _____.

Pečat mora imati tri detalja kako bi bio legalan: (1) Ime zakonodavca; (2) njegov položaj ili autoritet; i (3) teritoriju nad kojom on vlada. Na primer, pečat engleske kraljice bi glasilo: „Elizabeta (ime) kraljica (položaj ili autoritet) Velike

Britanije i Komonvelta (teritorija). „Gde možemo naći Božji pečat u Njegovom zakonu? Jedino zapovest o Suboti sadrži sva tri bitna elementa:

(1) „Sedmi dan je subota Gospodu Bogu tvome“ (ime zakonodavca); (2) „za šest dana Stvorio je načinio“ (Njegov položaj ili autoritet, On je Stvoritelj); (3) „nebo i zemlju, more, i sve što je u njima“ (teritorija nad kojom On vlada).

Napomena: Znak i pečat su jedno isto (Rimljanima 4,11).

Pečat Božji

15. Šta je, po Jezekiljevim rečima, „potpis“ ili „znak“ („pečat“) Gospodnji? Jezekilj 20,12.20

ODGOVOR: „Dao sam im _____, da budu _____ između mene i njih, da znaju da sam ja Gospod _____.“ (12. stih). „I svetkujte _____; one će biti _____ između mene i vas, da znate da sam ja Gospod _____.“

Istinsko svetkovanje Subote podrazumeva potpunu obraćenost Hristu. Primiti pečat Božji znači prihvatiti delovanje Svetog Duha na srce, „odmor“ od greha i svoga „ja“: „Dakle, ostavljen je pokoj /odmor/ narodu Božjem. Jer ko uđe u pokoj /odmor/ Njegov, i on počiva od dela svojih, kao i Bog od svojih“ (Jevrejima 4,9.10). Naša sopstvena dela su dela ponosa i ljubavi prema sebi.

Čim neko primi „večno jevanđelje“ koje donosi anđeo vesnik, on počinje da praznuje Subotu, zato što voli svog Stvoritelja i Otkupitelja i klanja Mu se.

U pitanju je odanost Bogu. Poziv koji upućuje „zver“ jeste samoljublje. Oni koji odluče da umru sebi i nose krst sa Hristom zadobiće pobjedu nad „zveri“, njenom „ikonom“ i njenim „žigom“. „Žig zveri“ suproti se Hristovom krstu; a istinska Subota Gospodnja je, dakle, znak nošenja krsta.

16. Evo liste karakteristika 144 000, onih koji primaju pečat živoga Boga: Otkrivenje 14,1-5

- (a) Oni su „_____ između ljudi.“
- (b) Oni su „pevali kao _____.“
- (c) Oni „su _____ pred Božjim prestolom.“
- (d) U „njihovim ustima nije _____...“
- (e) Jer „oni su _____ /čista, istinska crkva, ili narod/.“

Ova posebna grupa stekla je iskustvo kao nijedna prethodna generacija Božjeg naroda. Oni su potpuno otvorili svoja srca da prime Hristovo izbavljenje od greha, tako da se o njima zacelo može reći: „Oni su bez mane“ (Otkrivenje 14,5). Oni su bili rođeni u grehu baš kao što je i svako drugi na ovom svetu rođen u grehu; ipak, oni su dozvolili velikom Prvosvešteniku da im očisti srce od svakog zla.

Oni su postali časni, zato što se „u njihovim ustima nije našla nikakva prevara“. U njihovom iskustvu pokazaće se istina da je On „u stanju u potpunosti da spase one koji dolaze Bogu preko Njega“ (Jevrejima 7,25). U njihovom karakteru uočiće se praktični rezultati Hristovog završnog dela u nebeskoj svetinji.

Sto četrdeset četiri hiljade su grupa koja je radosno primala svaku smernicu koju je Hristos slao svom narodu. Oni su se potčinili Svetom Duhu tako da je On mogao da izdejskuje potpunu promenu u njihovom životu. Čak su i njihove navike u pogledu jela i pića, odevanja, zabave, njihove misli i namere dovedeni u saglasnost sa Isusovim primerom.

Bez obzira da li je to doslovan ili simboličan broj, oni će biti živi kad Isus bude došao.

17. Kakvu slavnu sliku pobede najzad vidimo? Otkrivenje 15,2-4

ODGOVOR: „I videh kao stakleno more pomešano sa ognjem: i one koji su odneli pobedu nad _____ i njenom _____, i _____, kako stoje na staklenom moru i imaju harfe Božje.“

Hristos je uvek pred sobom gledao rezultat svoje misije. Njegov ovozemaljski život bio je pun muka i samopožrtvovanosti, ali Ga je radovala pomisao da sve to Njegovo mučenje neće biti uzalud. Dajući svoj život za nas, On je u čovečanstvu obnovio Božji lik. On će nas podići iz praha, preoblikovati naš karakter prema svom sopstvenom i ukrasiti ga svojom sopstvenom slavom.

18. Da li vaše srce govori: „Gospode, ja želim taj pečat. Molim te, očisti me, pripremi me da budem odan Hristu u završnim danima ovozemaljske istorije“? _____

„Sve svoje brige bacite na Njega, jer se On brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

15. FALSIFIKOVANI GOSPODNJI DAN

U Istočnoj Africi, neka kuća može delovati savršeno čvrsta, dok drvenu građu u temelju i zidove izjedaju tropski termity. Ponekad je dovoljno samo je malo gurnuti pa da se prazna „ljuska“ prevrne na stranu.

Moralna struktura našeg modernog društva umnogome je ista. Zastrašujuće povećan broj zločina samo je zvuk nevidljivih termity nemoralnosti i iskvarenosti na delu. Koliko je ljudi zapravo bez zakona u svom srcu ne možemo znati dok se ne ukaže prilika da se to samo iskaže.

Primer za to su „pristojni ljudi“ koji postaju pljačkaši prilikom nesreća kao što su zemljotresi, pobune i kada ih odsustvo policije hrabri da se domognu tuđe imovine. Ljudi koji se naoko drže zakona padaju u iskušenje da ga prekrše: „Svi to rade – zašto ne bih i ja?“ Sva njihova „pravednost“ iznenada iščezava.

Vrlo krhke niti drže zajedno takozvano civilizovano društvo. Za mnoge, ostaje samo dugotrajni strah da su uhvaćeni u zamku – spoljnu ljusku koja krije termite. Međutim, mi mnogo dugujemo Svetom Duhu što zadržava opštu provalu bezakonja. Upravo se on neprestano „bori“ sa bezakonicima dok se potpuno ne povuče sa ovozemaljske scene, kao što je to učinio u vreme Noja (videti 1. Mojsijeva 6,3.5; Matej 24,37-39).

Ovim se pokreće sledeće pitanje: Ako je Isus Hristos došao da spase svet, zašto taj svet postaje sve gori, naročito u Severnoj Americi gde najveći procenat ljudi u svetu posećuje crkvu; zašto je nasilje tu mnogo izraženije nego drugde? Verska sloboda nudi protestantskim crkvama najveće mogućnosti u dosadašnjoj istoriji za propovedanje jevanđelja. Zašto onda Amerika pruža svetu najgori primer bezakonja?

Sveto pismo otkriva koren tog zla: religiozne vođe doprinele su slabljenju autoriteta Božjeg zakona, pokušavajući da zaobiđu sedmi dan Subotu, koju je Gospod postavio u samo središte svoga zakona.

Ako kažemo da Božja zapovest o Suboti nije bitna, mi uništavamo jedinu silu koju ostalih devet mogu imati! Pogledajmo zašto.

1. Koji jednostavan razlog daje Biblija za sve pošasti našeg modernog sveta? Isaija 24,5.

ODGOVOR: „Zato što su prestupili _____, izmenili _____, raskinuli _____.“

2. Kako su se Katolička crkva i protestantske crkve ujedinile da promene Božju „uredbu“, i da raskinu „večni zavet“?

Citiraćemo iz *Katehizma katoličke doktrine za obraćenike*, str. 50, koji je napisao velečasni Peter Gajerman:

„Pitanje: Koji je dan dan odmora? Odgovor: Subota je dan odmora.

Pitanje: Zašto mi praznujemo nedelju umesto subote?

Odgovor: Mi praznujemo nedelju umesto subote zato što je Katolička crkva prenela svetost subote na nedelju.“

Udžbenik hrišćanske doktrine ili katoličko verovanje i praksa, od Daniela Ferisa (*Catholic Belief and Practice* by Daniel Ferris), navodi:

„Pitanje: Kako dokazujete da /Katolička/ crkva ima moć da naloži držanje praznika i svetih dana?

Odgovor: Samim činom promene dana odmora na nedelju, što priznaju i protestanti, i time protivreče sami sebi, jer nedelju drže tako strogo dok istovremeno krše većinu ostalih propisa o praznicima te iste crkve“ (strana 67).

„Možete čitati Bibliju od 1. Mojsijeve do Otkrivenja i nećete naći nijedan jedini red koji potvrđuje svetost nedelje. Sveto pismo propisuje religiozno poštovanje Subote.“ James Cardinal Gibbons, *the Faith of Our Fathers*, p. 89.

3. Da li „protestanski svet“ priznaje da je to tačno?

(a) „Ali, reći će neko, ona /subota/ promenjena je sa sedmog na prvi dan. Gde? Kada? I ko je to učinio? Niko to ne može tačno da kaže. Ne, ona nikada nije promenjena, niti bi mogla biti, sem ukoliko ne bi usledilo ponovno stvaranje... Ako je promenjena, učinila je to uzvišena osoba koja menja vremena i zakone *ex officio* – mislim da mu je ime DOKTOR ANTIHRIST.“ Alexander Campbell, „Address to the Readers of The Christian Baptist“, No. III, *The Christian Baptist*, p. 41.

(b) „Rimska crkva... preinačila je četvrtu zapovest uklanjajući Subotu iz Božje Reči i uvodeći nedelju kao praznik.“ N. Summerbell, *History of the Christian Church*, p. 41.

4. Da li rimokatolici i dalje kritikuju protestante što se tiče ovog predmeta?

„U Bibliji se ništa ne govori o promeni Gospodnjeg dana sa subote na nedelju... Otuda smatramo vrlo nelogičnim stav mnogih nekatolika, koji govore da će verovati samo ono što mogu naći u Bibliji, a ipak nastavljaju da svetkuju nedelju kao Gospodnji dan, jer tako nalaže Katolička crkva.“ Leo J. Trese, Catholic priest, *The Faith Explained*, 1971 edition, p. 243

ISTORIJA GOVORI KAKO JE IZVRŠENA TA PROMENA

„Ubrzo pošto je Konstantin priznao hrišćanstvo, praznovanje nedelje nametnuto je zakonom. Godine 321. n.e. od svih sudova, svih gradskih stanovnika i zanatlija zahtevalo se da se odmaraju „na poštovani dan Sunca“ – sa izuzetkom zemljoradnika čiji posao nije mogao da bude prekinut ili odgođen.“

Zakon cara Konstantina o nedelji nije bio zasnovan na Hristovom učenju nego na paganskoj filozofiji. Kada je njegov zakon o nedelji stupio na snagu, on je govorio o njemu kao o „poštovanom danu Sunca“ –

paganskom običaju. Istoričar Avgust Neander kaže: „*Nedeljni praznik, kao i svi ostali praznici, oduvek je bio samo ljudska uredba.*“

Glavni cilj Konstantinovog edikta bio je da nedelju nametne hrišćanima kako bi stopio dve religije, paganstvo i hrišćanstvo. Ali, postepeno ovaj neznabožački praznik izazvao je otpor u Crkvi i odstupanje od biblijske istine. Tokom vekova, Rimski crkva, pošto je stavila pečat svog odobravanja na promenu dana bogoslužjenja, nalagala je svakome da drži nedelju kao sveti dan umesto Božjeg istinskog i svetog dana odmora.

„Na saboru u Laodikeji, 364 n.e. izdat je sledeći edikt: „Hrišćani ne treba da slede jevrejske običaje i da izbegavaju rad subotom (prvobitni dan odmora), nego treba da rade toga dana; ali Gospodnji dan valja posebno da slave i, kao hrišćani, da po mogućstvu toga dana ne rade. Ako se ipak nađe da se drže jevrejskih običaja, biće oterani od Hrista.“ Rev. Charles Hefele, *History of the Councils of the Church*, Vol. III, p. 316.

5. Da li su kalendarske promene poremetile „sedmični dan odmora“?

Ne, činjenice se mogu proveriti u bilo kojoj enciklopediji. Kad je Isus bio na ovoj Zemlji, koristio se julijanski kalendar. Sedmica u upotrebi na Bliskom i Srednjem istoku u to vreme ista je kao i sedmica našeg današnjeg kalendara, koji je gregorijanski. Dani u mesecu su različiti, ali dani u sedmici nikada nisu bili promenjeni.

Julijanski kalendar korišćen 16 vekova nije bio sasvim tačan u pogledu dužine svoje godine, koja je bila duža za skoro četvrt sata. Godine 1582. prolećna ravnodnevica padala je 11. marta, deset dana pre 21. marta, što je bio datum za koji je Katolička crkva 321. godine n.e. vezala vreme Uskrsa.

Papa Grgur XIII uveo je gregorijanski kalendar koji je počeo da funkcioniše u Rimu u petak 5. oktobra 1582. godine. Petak 5. oktobar promenjen je u petak 15. oktobar. Sedmica je ostala netaknuta, a isto tako i dani u sedmici.

1585 OKTOBAR 1585

Ned.	Pon.	Uto.	Sre.	Čet.	Pet.	Sub.
	1	2	3	4	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Sedmi dan sedmice u današnje vreme isti je kao i kada je Hristos bio ovde, s obzirom da ga kalendarske promene nisu pogodile. Tačno je da su za vreme Francuske revolucije Francuzi pokušali da naprave desetodnevni ciklus ali to nije uspešno. Dobro je poznato da je Sovjetska Rusija uvela petodnevni, a zatim šestodnevni ciklus i zabranila štampanje kalendara sa sedmodnevniim ciklusom. Sve je to bio savremeni pokušaj da se izbaci Gospodnji sedmični dan odmora. Međutim, Sovjetska Rusija nije u tome uspela.

6. Sećate se naše lekcije o drugom poglavlju Danilove knjige, gde je veliki lik simbolizovao uzdizanje i pad naroda, i kraj svetske istorije prilikom Drugog Isusovog dolaska. Danilu je dato još jedno proročko viđenje u sedmom poglavlju, sa mnogo više obuhvaćenih detalja.

VETROVI se odnose na ratove ili sukobe (Jeremija 49,36.37).

VODE su ljudi, mnoštvo i narodi (Otkrivenje 17,15).

ZVERI su carevi ili carstva (Danilo 7,17.23).

Imajući te simbole na umu, pročitajte 7. poglavlje Danilove knjige. Strašna četvrta zver u viđenju prikazana je sa sedam glava i deset rogova.

Biblijska proročanstva i istorija naroda

Danilo 2

Danilo 7

Zlato VAVILON

Srebro PERSIJA

Bronza GRČKA

Gvožđe RIM

Gvožđe i glina PODELJENA CARSTVA

Kamen HRISTOVO CARSTVO

Lav

Medved

Leopard

Ljuta zver

Mali rog

Sud

Biblijsko tumačenje simbola upotrebljenih u proročanstvu

7. Šta znače deset rogova? Danilo 7,23.24

ODGOVOR: „A _____ iz tog carstva jesu _____ ili /carstava/ koji će nastati...“

Već smo videli da je četvrto carstvo, koje odgovara gvozdenim nogama kipa /iz 2. poglavlja/, bio paganski Rim. Između 351. i 476. godine n.e. Rim je bio izložen najezdi neznabožičkih plemena sa Severa. Tako je na ruševinama paganskog Rima poniklo deset manjih carstava.

8. Ko je predstavljen malim rogom i kako Biblija opisuje tu silu? Danilo 7,8

ODGOVOR: „Posmatrao sam rogove, i gle, među njima se pojavio još jedan _____; i gle, na tom rogu bile su _____ kao _____ i _____“

(a) „Nastao od četvrte zveri.“ Danilo 7,7.8.23

Četvrto carstvo prema Danilu 2, noge od gvožđa, bilo je Rim. Deset rogova su isto što i deset nožnih prstiju lika – deset carstava koja su ponikla na ruševinama paganskog Rimskog carstva. „Vojska Republike, ponekad pobeđena u bici, ali uvek pobednik u ratu, napredovala je brzim koracima ka Eufratu, Dunavu, Rajni i okeanu; simbolično prikazane narode i njihove careve u vidu zlata, srebra, bronzne uspešno je slamala gvozdena monarhija Rima.“ Edward Gibbon, *the Decline and Fall of The Roman Empire*, Vol. III, opšte opaske posle poglavlja 38, str. 634.

„Na ruševinama političkog Rima, podigla se velika moralna imperija „džinovskih razmera“ – Katolička crkva.“ A.C. Flick, *The rise of the Medieval Church*.

(b) „Pojavio se između deset rogova ili carstava.“ 8. stih

Istoričar Džejms Harvi Robinson izjavljuje: „Osim imperatora u Konstantinopolju i raznih nemačkih careva, u Evropi se razvijala loza vladara daleko moćnijih od ovih, naime, pape.“ *Medieval and Modern Times*, str. 40

(c) „Još jedan će se pojaviti posle deset rogova.“ 24. stih

Godine 476. n.e. došlo je do krize koja je prouzrokovala abdikaciju Imperatora. Varvarski napadači izazvali su pad starog Rimskog carstva. Godine 533. car Justinijan izdao je dekret u kome se Rimski biskup priznaje kao „Poglavar svih svetih crkava“. Godine 538. taj dekret stupa na snagu. Upravo je zahvaljujući tome papstvo doseglo do pune političke moći, posle podele rimskih teritorija između varvarskih plemena.

(d) „Različit od ostalih rogova.“ 24. stih

„Mnogo pre pada Rima, unutar Rimske imperije počela je da se razvija jedna crkvena država... Još jedna posledica pada rimske sile na zapadu bio je razvoj papstva. U odsustvu imperatora na zapadu, pape su brzo zadobile uticaj i vlast i uskoro izgradile crkveno carstvo, koje je u izvesnom smislu zauzelo mesto stare imperije.“ *General History for Colleges*, str. 348.316

(e) „Koji je izgledao jači od ostalih.“ 20. stih

„Osim imperatora u Konstantinopolju i raznih nemačkih careva, u Evropi se razvijala loza vladara daleko moćnijih od ovih, naime, pape... najduža i najmoćnija loza vladara koju je svet ikada video.“ *Medieval and Modern Times*, str. 40.41

Američki katolički pregled koji izlazi tromesečno, u broju od aprila 1991, piše: „Mnogo vekova ranije, kada je Rim usled

nemarnosti zapadnih imperatora bio prepušten na milost i nemilost varvarskim hordama, Rimljani su se okrenuli jednoj figuri za pomoć i zaštitu, i zamolili da vlada nad njima... i tako... je otpočela svetovna suverenost papa. Smerno stupivši na cezarev presto, Hristov zamenik je uzeo skiptar pred kojim će carevi i kraljevi Evrope morati da se klanjaju s dubokim poštovanjem tokom mnogo vekova.“

Deset carstava

(f) „Iščupao tri carstva.“ Stihovi 8,20.24

„Mali rog“ u svojoj borbi za vlast, pokoriće tri carstva koja se suprotstavljaju njegovoj ambiciji. Šta kaže istorija? Edvard B. Eliot piše: „Mogao bih da navedem tri /carstva/ koja su bila iskorenjena pred papom sa prvobitno date liste, naime Heruli, pod Odokarom, Vandali i Ostrogoti.“ *Horae Apocalypticæ*, Vol III, p.134, note 1.

Godine 533. n.e. car Justinijan, vladar Istočnog carstva napisao je dekret kojim je uzdigao papu kao Poglavara svih crkava. Kako bi učinio delotvornim taj novi dekret, poslao je svog generala Belisarija sa vojskom u Afriku kako bi razbio

Vandale koji su pružali otpor. Isti general borio se zatim protiv Ostrogota i konačno ih isterao iz Italije 538. godine n.e. Tako su tri carstva bila iskorenjena pred „malim rogom“.

Preostalo je sedam carstava, i to:

- | | |
|-------------------------|-------------------------|
| 1. Saksonci – Englezi | 2. Franci – Francuzi |
| 3. Alemani – Germani | 4. Burgundi – Švajcarci |
| 5. Lombardi – Italijani | 6. Vizigoti – Španci |
| 7. Svevi – Portugalci | |

(g) „Govoriće teške reči protiv Najvišeg.“ 25. stih

„Neki od oholih i hulnih zahteva papstva navode se iz Ferarisovog Crkvenog rečnika:

„Papa je takav velikodostojnik i tako uzvišen da više nije čovek već takoreći Bog i zamenik Božji... Papa je krunisan trostrukom krunom, kao car neba i Zemlje i donjih regiona...Vlast Rimskog pontifa ne doseže samo do neba, Zemlje i onoga što je ispod Zemlje već on vlada i anđelima od kojih je veći... Jer on je tako velikog dostojanstva i vlasti da obrazuje jedan i isti sud sa Hristom. Papa je kao Bog na Zemlji.“
Prompta Biblioheca, Article „Papa“ II, Vol. VI, pp. 26-29.

(h) „Potiraće svece Najvišega.“ 25. stih

Tokom mračnog veka koji je otpočeo 538 n.e. papstvo je milione hrišćana progonilo do smrti. Taj užasni izveštaj jedno je od najmračnijih kazivanja u ljudskoj istoriji. Citiraćemo sada nekoliko istoričara.

„Da je Rimaska crkva prolila više nevine krvi nego ijedna institucija koja je ikada postojala u ljudskom rodu, neće osporiti nijedan protestant koji odlično poznaje istoriju.“
Lecky's History of Rationalism in Europe, Vol. II, p. 32.

Dopustimo jednom rimokatoličkom autoru da iznese sledeće činjenice: „Crkva /rimokatolička/ proganjala je ljude. Jedino bi osoba koja uopšte ne poznaje istoriju mogla da porekne da su... protestanti u Francuskoj i Španiji bili progonjeni uz puno odobravanje crkvenih autoriteta. Mi smo uvek branili proganjanje Hugenota (francuski protestanti) i špansku Inkviziciju... Kad smatra da je dobro upotrebiti fizičku silu, Crkva će to i učiniti... Hoće li ona dati apsolutnu slobodu i jednakost svim crkvama i svim verama? Katolička crkva ne daje nikakve garancije za svoje dobro ponašanje.“ *The Western Watchman*, 24. decembar 1908.

ZAKON BOŽJI

(i) „Pomišljaće da promeni vremena i zakone.“ 25. stih

Rimokatolička *Prompta Bibliotheca* od Ferarisa kaže: „Papa ima tako veliki autoritet i moć da može da izmeni /promeni/, objasni ili tumači božanske zakone.“ Vol. VI, p. 29.

U rimokatoličkim katehizmima korišćenim za poučavanje običnog naroda, zakon Božji je izmenjen tako što je druga zapovest koja zabranjuje klanjanje kipovima izbrisana. Četvrta je skraćena tako da podržava poštovanje prvog dana sedmice (nedelje) umesto istinskog dana odmora. Deseta je podeljena na dve zapovesti.

(j) Božji narod „predan u njegove ruke za vreme, vremena i pola vremena.“ 25. stih

„Vreme“ je godina. „Vremena“ bi dakle bile dve godine, a „pola vremena“ pola godine. Tako bi, ukupno, sila malog roga nastavila da vlada tri i po godine, što je proročki period, a sveti bi bili predani u njegove ruke za sve to vreme.

To isto vremensko razdoblje pominje se u Otkrivenju 12,14 a u Otkrivenju 13,5 ponovo se o njemu govori kao o 42 meseca, računajući da godina ima 12 meseci ($12 \times 3 \frac{1}{2} = 42$). Ponovo nalazimo isti vremenski period u Otkrivenju 12,6, kao 1260 dana, računajući da svaki od 42 meseca ima po 30 dana ($42 \times 30 = 1260$). Mali rog, papstvo, ponašaće se kao vrhovni vladar u Evropi, progoneći Božje svete za vreme doslovnih 1260 godina (dan simbolično predstavlja godinu).

Istorija to potvrđuje. Justinijan je 533. godine n.e. izdao dekret kojim je papstvu dao neograničenu vlast nad svim crkvama. Taj dekret stupio je na snagu 538. n.e. kada je poslednje od tri carstva suprotstavljenih papstvu bilo iščupano iz korena. Prema tome, početak 1260 godina papske vladavine je 538. godina n.e.

Tačno 1260 godina kasnije, papstvo je izgubilo svoju svetovnu vlast. Na dan 20. februara 1798, Bertije, general francuske vojske pod Napoleonom, zarobio je papu u Rimu, uspešno učinivši kraj svetovnoj papskoj vladavini u Evropi. Posle toga praktično nije više bilo progona svetih u Evropi. Oni su bili slobodni da služe Bogu.

Carstvo će biti dato onima za koje je pripremljeno od postanja sveta. Danilovo viđenje obraća se nama u ovim poslednjim danima, da ne bismo u neznanju služili malom rogu, i konačno bili uništeni s njim.

„Dobra vest“ glasi da nebeski sud već sad oduzima vlast malom rogu da bi ga uništio do kraja. Mi i danas možemo znati da je ta sila izgubila moć nad nama. Ne samo u svetu oko nas nego i u našem sopstvenom srcu vladavina zla biva ukinuta dok verom sledimo Hrista u Njegovom završnom delu suda.

9. U sukobu između „malog roga“ i Gospoda Isusa, kojoj ćemo se strani prikloniti? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

16. KAKO RAZGOVARATI SA BOGOM I ZNATI DA NAS ON SLUŠA

„Osećam se kao da razgovaram telefonom, a na drugom kraju žice nema nikoga.“ „Osećam se kao da moje molitve ne dopiru dalje od plafona.“ „Kakva je svrha molitve kad Bog već zna šta vam je potrebno?“ „Pokušao sam da se molim, ali to nije funkcionisalo; nisam dobio nikakav odgovor.“

To su komentari nekolicine ljudi koji su se borili sa problemom molitve. Postoje i mnogi drugi koji ovako govore:

„Znam da Bog čuje moje molitve i savršeno sam uveren da će odgovoriti.“ „Gospod me nikada neće razočarati.“ „Gospod uvek čuje moje vapaje, čak i kad znam da nisam toga dostojan.“ „Ne bih danas bio živ da nije bilo molitve.“

Jedna nesrećna i jadna devojka posvedočila je kako ju je u njenom najdubljem očajanju neko naučio da se moli jednostavnom Gospodnjom molitvom, iz srca. Za manje od 24 sata pronašla je jedan TV program koji ju je podstakao na proučavanje Svetog pisma i doveo do bogate, zadovoljavajuće vere koja je promenila njen život. Danas je ona srećna – i to samo zato što je kleknula i pomolila se Gospodnjom molitvom ponizno i iskreno.

Nemojte dozvoliti sebi da pomislite kako je molitva beskorisna. Sledite savete iz Biblije. Naučiti razgovarati sa Bogom i prepoznati Njegove odgovore najznačajnija je veština kojom možete ovladati.

KAKAV JE BOŽJI STAV PREMA NAMA?

1. Pročitajte Jevrejima 11,6 i odgovorite na sledeća pitanja.

(a) Pre nego što dođete Bogu, šta morate najpre da verujete?

ODGOVOR: „Jer onaj koji dolazi k Bogu mora _____ da On postoji ...“

(b) Pošto počnete da verujete da Bog postoji, šta morate poverovati u pogledu Njegovog karaktera?

ODGOVOR: „...Da On _____ onima koji _____.“

Nema svrhe okretati neki telefonski broj, ukoliko ne verujete da na drugom kraju linije postoji neko s kim ćete razgovarati. Ako verujete da Bog postoji, i da nagrađuje one koji dolaze k Njemu, onda ste spremni da razgovarate s Njim i znate da vas On čuje.

2. Koliko je naš nebeski Otac voljan da nam da sve što nam je zaista potrebno? Matej 7,9-11

ODGOVOR: „Kad dakle vi, zli budući, umete _____ davati deci svojoj, koliko će više _____ dati onima koji _____?“

3. Kako znate da će vas Bog saslušati? Jovan 9,31

ODGOVOR: „Ako čovek poštuje _____ i _____, _____.“

Ako „Bog ne sluša grešnike“ u svako doba, za nas nema nade, jer smo svi grešnici. Međutim, On čuje one koji Ga iskreno mole za oprostaj. „Jer ko god prizove ime Gospodnje spašće se“ (Rimljanima 10,13). Čoveka koji se molio: „Bože, budi milostiv meni grešnome!“ Bog je čuo i oprostio mu (Luka 18,13.14). Molimo vas, nemojte se udaljavati od Boga zato što znate da ste grešnik! Bez obzira koliko se osećate grešnim, dođite k Njemu takvi kakvi ste. Nemojte pokušavati da najpre

sami sebe očistite. Vi to ne možete. Kleknite na svoja kolena i recite: „Gospode, budi milostiv meni, grešniku. Ja dolazim Tebi zato što si me pozvao i zato što si ti moj Spasitelj.“

4. Kuda bi trebalo da odemo da se pomolimo? Matej 6,6

ODGOVOR: „Kad _____ svoja vrata, _____
_____.“

Isus je često odlazio u šumu ili u brda da se moli (Luka 6,12; Marko 1,35). Želeo je da nasamo razgovara sa Bogom, tamo gde nijedno radoznalo uho ne bi moglo čuti šta je On hteo da kaže. Mnogi od nas ne mogu pronaći takvo jedno mesto za molitvu; ali, obično smo u stanju da pronađemo neki kutak ili neko vreme kad možemo biti sami sa Bogom izvesno vreme. Da li to želite? Onda i možete!

5. Pročitajte Matej 6,7.8. Stavite znak X ispred tačnog iskaza:

___ Molitva je otvaranje srca Bogu kao prijatelju, jednostavnim rečima po sopstvenom izboru.

___ Bogu se dopadaju samo tačno utvrđene reči koje je pripremio neki stručnjak.

6. Evo jednog Isusovog obećanja koje treba da razumemo. Pročitajte Jovan 15,4 i 7. i popunite praznine:

(a) „Budite u meni i ja ću u vama“ znači „... Moje _____ u vama...“ (uporediti stihove 4 i 7).

(b) „...Šta god hoćete ištite, i _____.“

7. Znači li to da možemo tražiti bilo šta što je plod naših sebičnih želja? Jovan 14,14

ODGOVOR: „Ako bilo šta zatražite _____, ja ću učiniti.“

Pretpostavite da ste službenik u nekoj poslovnoj firmi. Direktor vas pošalje u banku sa zahtevom da vam se isplati 500.000,00 dolara za plate. Vi predajete pismo banci u ime kompanije. Oni vam daju novac bez ustezanja zato što znaju da ćete to iskoristiti za isplatu zarada. Kad biste novac zatražili u svoje ime, ništa ne biste dobili. Dakle, moliti se „u Isusovo ime“ nije neka magična formula, već traženje nečega što ćete iskoristiti u Njegovom delu pomaganja drugima, u delu spasavanja sveta.

8. Koja je to tajna koja svačiju molitvu čini uspešnom? Isaija 58,6-9

ODGOVOR: Ako smo voljni da _____ ljudima u nevolji, Gospod će nas, kad Ga prizovemo, _____ .“ Kad zavapimo, On će reći: „_____.“

JEDNOSTAVNI PRINCIPI KOJE SVAKO MOŽE DA NAUČI

9. Da li znate Gospodnju molitvu? Naučite je. Matej 6,9-13. Odgovorite na sledeća pitanja:

(a) Kome treba uputiti molitvu?

(b) Šta treba da bude na prvom mestu; traženje nečega za sebe, ili molitva da Gospod dobije ono što Mu pripada? „Da dođe _____ Tvoje. Da bude _____ na zemlji, _____.“

(c) Smatrate li da reč „svakodnevni hleb“ uključuje i ostale životne potrebe, kao što su stan i odeća?

(d) Kako nam Bog oprašta naše nepravde? „... Kao što mi _____ ...“

(e) U čije se ime molimo? Jovan 15,16 „...Što god zaištete _____“

„Isus je kazao: ‘Tražićete u Moje ime i kažem vam da ću se moliti Ocu za vas: jer sam Otac vas voli.’ ‘Ja sam vas izabrao... da što god zaištete od Oca u ime Moje, On vam da.’ Jovan 16,26.27; 15,16. Ali, moliti se u Isusovo ime je nešto mnogo više od pominjanja tog imena na početku i na kraju molitve. To znači moliti se umom i duhom Isusovim, dok istovremeno verujemo u Njegova obećanja, oslanjamo se na Njegovu blagodat i činimo Njegova dela.“ *Happiness Digest*, p. 48.

10. Bog je ponekad spreman da nam da nešto što mi nismo spremni da primimo. Pre nego što budemo u stanju da „dobijemo od Njega šta god zatražimo“, šta je naša dužnost? 1. Jovanova 3,21.22.23. Navedite tri stvari:

- (a) „ ... Zapovesti njegove _____“ i „činimo što je _____.“
- (b) „ ... Da _____ u ime Sina njegova...“ i
- (c) „ ... da _____ jedan drugog ...“

**MOŽEMO LI SAMI IZAZVATI
„KRATAK SPOJ“ U SVOJIM MOLITVAMA?**

11. Ako neko tvrdoglavo i prezrivo odbija da poslušá Gospoda, šta će se dogoditi s njegovim molitvama? Priče Solomunove 28,9.

ODGOVOR: „Čak je i njegova molitva _____.“

12. Zašto ponekad na naše molitve Bog odgovara jasnim „Ne“? 1. Jovanova 5,14.15

ODGOVOR: „ I ovo je _____ koju imamo u _____, da, ako što _____, On će nas _____.

I kad znamo da On _____ što god molimo, znamo da _____ od Njega.“

David kaže o našem Gospodu: „Onima koji hode u bezazlenosti ne uskraćuje nijednoga dobra.“ Psalam 84,11. Nijedan mudar roditelj koji voli svoju bebu neće joj dati oštar nož zato što ona plaćući pokušava da ga dobije. Ne zaboravite da ste, bez obzira na svoje godine, još uvek dete kad je reč o poznavanju onoga šta je najbolje za vašu budućnost.

„Čak i kad ne primimo baš ono što smo tražili, u vreme kad smo tražili, još uvek treba da verujemo da Gospod čuje i da će uslišiti naše molitve. Mi smo tako zabludeli i kratkovidni da se ponekad molimo za ono što nam ne bi poslužilo na blagoslov, pa nam naš nebeski Otac u svojoj ljubavi usliši molitve tako što nam daje ono što će biti za nas najbolje – ono što bismo i sami poželeli kada bismo božanski prosvetljenim pogledom mogli da vidimo stvari onakvim kakve one zaista jesu.“ *Happiness Digest*, pp. 45.46

13. Kakve su bile molitve kojima se Isus molio? Jevrejima 5,7.8, Matej 27,45.46

ODGOVOR: „ ... Sa _____ Onome koji je u stanju da Ga spase od smrti...“ Na krstu je osećao da Ga se Bog _____.

Tokom mračnih časova na krstu Isus je do dna ispio čašu ljudske patnje. Sve naše suze i boli uzeo je na sebe.

„Iznesite svoje potrebe, svoje radosti, svoje tuge, svoje brige i svoje strahove pred Boga. Vi Ga ne možete opteretiti; ne možete Ga zamoriti. On koji zna broj vaših vlasi nije ravnodušan kad su u pitanju potrebe Njegove dece. ‘Gospod je veoma sažaljiv i nežan u svojoj milosti’ (Jakov 5,11). Njegovo srce puno ljubavi dotiču naše tuge pa čak i naše priče o njima.

Iznesite pred Njega sve što zbunjuje vaš um. Njemu ništa nije odveć teško da ponese, jer u svojoj ruci drži svetove. (Videti *Happiness Digest*, p. 47 za praktične savete o molitvi)

**14. Da li se pridružujete učenicima u njihovom zahtevu:
„Gospode, nauči nas da se molimo“?**

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

17. BOŽJA UTEŠNA ISTINA O SMRTI: DA LI SU NEKI LJUDI OBMANUTI?

Razgovor sa umrlima postao je veliki biznis. Zainteresovani Amerikanci obasipaju medijume pozivima, od kojih čak neki dolaze iz crkava. Univerziteti nude tečajeve o spiritističkim fenomenima i vraćanju, ali ne uspeavaju da ih isplaniraju u tolikom broju da zadovolje zahteve mladih studenata.

Odavno umrlog Ralfa Valdoa Emersona prizvala je jedna osoba oduševljena uidži pločom. On joj je navodno rekao: „Ne postoji tako nešto kao smrt, jedino ‘prelaz’ kojim čovekov um i duša napuštaju telo da bi ‘prešli’ u drugi svet.“ Tinejdžeri misle da mogu kontaktirati sa „mrtvima“ preko uidži ploča, čija je prodaja doživela pravi bum.

Spiritistički medijumi nameravaju da primene visoku tehnologiju. Ukoliko uspeju da smisle kako da to ostvare i da zarade novac, slanje poruke umrloj osobi postaće tako jednostavno kao što je telefoniranje prijateljima. Koja se istina, prema Svetom pismu, krije iza svega toga? Gde su umrli? Šta oni rade?

Milioni ljudi u mnogim zemljama boje se da učine bilo šta što bi razgnevilo duhove njihovih umrlih rođaka. Jedan razboriti Afrikanac u Zambiji imao je dobrog ujaka koji ga je usvojio kad su mu umrli roditelji, pomogao mu da se iškoluje i čak mu dao novac za venčanje. Najzad je ujak umro. Otada je njegovog nećaka stalno pratila nesreća. Vrač mu je rekao da on može da komunicira sa umrlim ujakom, a ovaj je navodno kazao da je nesrećan zato što mu nećak nije podigao skup nadgrobni spomenik kakav je želeo. Nećak se stalno zaduživao da zadovolji preterano velike zahteve vrača, ali nevolje nisu prestajale. Konačno, nećak je stao da razmišlja: njegov ujak je uvek bio ljubazan i sažaljiv za života; kako je mogao da odjednom postane tako surov posle smrti? Upravo je tada počeo da čita svoju Bibliju i otkrio slavnu istinu koju ćete vi sada pronaći u ovoj lekciji.

LJUBAV (AGAPE) JE KLJUČ KOJI OTVARA TAJNU SMRTI

1. Veliki razlog zašto Bog obezbeđuje život posle smrti je jednostavno ovaj: On svakoga od nas pojedinačno isuviše voli da bi nas ostavio u večnoj smrti. On želi da mi budemo s Njim. Šta On oseća prema nama? Jov 14,10-15

ODGOVOR: „Ti ćeš me _____ i ja ću ti se _____ :
ti ćeš _____ svojih ruku.“

2. Koju je ilustraciju Gospod dao da bi nas uverio u vaskrsenje iz mrtvih? Jov 14,7-9.14

ODGOVOR: _____

Ako umetnik naslika svoje remek-delo koje potom bude uništeno u požaru, on želi da ga ponovo stvori. Ako pisac napiše rukopis knjige koji posle toga nestane, on želi da to ponovo napiše. Ako se delo arhitekta sruši, on želi da ga ponovo sagradi. Zar ne mislite da vas Gospod suviše voli da bi vas zauvek izgubio? Odgovor na to pitanje je „da“.

3. Šta pokazuje da je Isus čvrsto verovao u stvarni život iza groba? Luka 20,34-36

ODGOVOR: „Oni koji se udostojе da dobiju... _____
iz _____, ... oni ... su _____ Božji pošto su sinovi
_____.“

Mi ne znamo šta će zameniti brak u životu posle vaskrsenja. Neki su izjavili da ne bi poželeli večni život ako u njemu ne bude braka. Ali oni nisu dovoljno razmislili o svemu. Be-

skrajni Bog koji nas je stvorio obezbediće svaku sreću i druženje koji će svima donositi savršenu radost.

4. Šta mora najpre da se dogodi pre nego što nastane bilo kakav život posle groba? Jovan 5,28.29

ODGOVOR: „Svi koji su u grobovima _____
ustaće ... u _____.“

5. Koliko će stvaran biti taj novi život posle vaskrsenja? Isaija 65,17.21-25

ODGOVOR: „Oni će graditi _____
i sadiće _____ ješće rod njihov.“

6. Šta ukazuje na silnu Gospodnju želju da zauvek bude sa vama i svojim vaskrslim narodom? Otkrivenje 21,1-5

ODGOVOR: „Svetinja (Božje boravište) _____ ... i
sam Bog _____.“

DA LI JE MOGUĆE DA BILO KO RAZGOVARA SA MRTVIMA?

7. Koliko mrtvi znaju? Propovednik 9,5; Psalam 146,3.4; Jov 14,14.21

ODGOVOR:

Propovednik 9,5 „A _____ ne znaju _____.“

Psalam 146,3.4 „U taj dan _____ sve _____ njegove.“

Jov 14,14.21 „Ako sinovi njegovi dožive čast, on to _____.“

8. Mogu li oni hvaliti Boga? Psalam 115,17

ODGOVOR: „Mrtvi te _____ Gospode...“

9. Može li se mrtav čovek vratiti svojoj kući (ili drugde) kao „duh preminulog“ ili priviđenje? Jov 7,9.10

ODGOVOR: _____.

10. Ako mrtvi nastave da žive kao „duhovi preminulih“, njima nije potrebno vaskrsenje. U kom smislu je ovo, po rečima apostola Pavla, u opreci sa Hristovim vaskrsenjem i samim jevanđeljem? 1. Korinćanima 15,12-19.23

ODGOVOR: „Ako nema vaskrsenja mrtvih, onda _____ dakle, naše propovedanje je _____ , i vaša vera isto tako _____.“

11. Ko se mora vratiti na Zemlju pre nego što se dogodi vaskrsenje? 1. Solunjanima 4,13-17

ODGOVOR: _____.

Pavle kaže da mrtvi „spavaju“. Isus je takođe rekao svojim učenicima da je Lazar kad je umro zapravo „zaspao“ (Jovan 11,11-14). Danilo je kazao da umrli „spavaju u prahu zemaljskom“ (Danilo 12,2). Jov je govorio da mrtvi čekaju u grobovima do „određenog vremena“ vaskrsenja (Jov 14,13-15). Petar kaže da čak ni „David nije otišao na nebo“ nego je „umro i bio ukopan, i njegov grob je među nama do danas“ (Dela 2,29.34).

S KIM MEDIJUMI RAZGOVARAJU? DA LI SU „DUHOVI“ ZAISTA MRTVI LJUDI?

12. Pokušaj da se razgovara sa umrlima je u potpunoj suprotnosti sa biblijskom istinom. Koji tekst tačno opisuje konačan kraj onih koji čak samo pokušaju da stupe u kontakt s mrtvima? Isaija 8,19-22

ODGOVOR: „A to nevolja i mrak , _____, i oni oterani u _____.“

13. Ko je arhinepriatelj biblijske istine i jevanđelja Isusa Hrista? Otkrivenje 12,7-9

ODGOVOR: Neprijatelj i njegove pristalice su „_____ i njegovi _____“.

14. Kako sotona i njegovi anđeli uspevaju da se javljaju ljudima i da ih obmanjuju? 2. Korinćanima 11,13-15

ODGOVOR: „Jer takvi lažni apostoli, _____ pretvaraju se u _____ . I nije čudo jer se sam sotona pretvara u _____.“

Ideja o prirodnoj besmrtnosti duše nasleđena je iz nezna-boštva, a ne iz Biblije. Njoj nema mesta u hrišćanskoj crkvi. Ipak, mnoge crkve prihvataju tu lažnu doktrinu, i pripremaju se da budu potpuno obmanute od strane „duhova đavolskih koji čine čudesā“ (Otkrivenje 16,14). Ako se ne pokaju i ne veruju u biblijsku istinu, Otkrivenje tvrdi da će oni konačno biti tako potpuno prevareni da će „postati stan đavolima i tamnica svakome duhu nečistom“ (Otkrivenje 18,1.2).

Da li vas brine nešto što ne znate? Nemojte se obraćati spiritistima ili takozvanim „hrišćanskim medijumima“ da bi vam zli anđeli otkrivali tajne koje možda znate. Umesto toga, idite pravo Gospodu koji vas toliko voli da je dao svog Sina za vas. On će vam reći sve što je potrebno da znate! I to će uvek biti dobra vest.

Onaj koji je umro za vas, koji je sišao u pakao da bi spasio vašu dušu, neće vam uskratiti nijedno dobro. Sotona svakoga koga obmane vodi u propast. Koliko je onda bolje okrenuti se Gospodu! U Njega se možete pouzdati. Bog je ljubav i

On će vam dati sve što vam je potrebno da budete srećni sada
i u večnosti.

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu
bez prestanka.“ 1. Solunjanima 5,17

18. SVETLOST O MILENIJUMU (HILJADU GODINA)

Kompanija *Dženeral elektrik* plaćala je sedam miliona dolara godišnje 200 naučnika koji su radili u Santa Barbari, Kalifornija, pokušavajući da saznaju šta će se dogoditi 2000. godine¹. Ratno vazduhoplovstvo troši petnaest miliona dolara godišnje na istu vrstu projekta. Naučnici proučavaju prošlost i sadašnjost, i onda na osnovu toga prave pretpostavke o budućnosti. Iznalazi se takođe konsenzus prognoza mnogih naučnika.

Neki misle da će u 21. veku čovek napustiti točak i kretati se na vazdušnom dušeku. Avioni sa 1000 putnika krstariće brzinom samo nešto nižom od brzine zvuka. Letilice brže od metka prevoziće vas za 40 minuta do bilo koje tačke na svetu. Bakterijske bolesti biće eliminisane. Energija za Sjedinjene Države dobijaće se iz dvanaestak stanica, od kojih bi jedna, ako se postavi na Maunt Vilson-u, mogla da podigne inverzioni sloj Los Anđelesa na 19.000 stopa i odagna smog. Vetровi koji duvaju s mora mogli bi se apsorbovati, a kiša bi od pustinje načini-la raj sve do Las Vegasa. Samo nam dajte vremena, vele oni, i mi ćemo stvoriti raj na Zemlji.

Samo će 10% od 330 miliona Amerikanaca raditi dok bi preostalih 90% dobijalo platu jednaku današnjoj godišnjoj socijalnoj pomoći,

¹ Mislilo se na problem *Milenijumske bube* (*Millenium Bug*, *Y2K-Year 2000 Problem*) koji je pretio da se javi kod digitalnih uređaja koji su radili sa formatom datuma u kome je godina predstavljana sa zadnje dve umesto sve četiri cifre. Postojalo je pitanje šta će se desiti zbog neprepoznavanja datuma prilikom prelaska računanja vremena iz starog u novi milenijum (sa 1999. na 2000. godinu, odnosno sa 99 na 00), da li će doći do zastoja mnogih malih i velikih računarskih sistema koji upravljaju osetljivom infrastrukturom.

Velika sredstva su uložena i izvršene temeljite provere računarskih sistema da se taj problem predupredi i sve je uglavnom prošlo bez posledica. Međutim događalo se da su se negde javljali problemi koje stručnjaci nisu predvideli, kao prilikom prelaska sa 00 na 01 kod nekih računarskih sistema, što se desilo Norveškoj nacionalnoj železnici na prelasku iz 2000. na 2001. Tada nijedan od vozova nije mogao da krene.

naime 30 do 40 hiljada dolara, jednostavno da ne bi radili. Emanuel Mesthene sa Harvarda misli da će čovek sam savladati „prvobitni greh“ i načiniti svoje nebo bez Boga ovde na Zemlji.

Međutim, neki ne vide budućnost tako ružičasto. Herman Kan predviđa društvo okrenuto zadovoljstvima puno „zdrave degeneracije“, društvo kojim će vladati mala elita dok će ostali postojati kao bezumno mnoštvo koje uzima drogu, zabavlja se u cirkusu, a polovina ih je u zatvoru. Neki predskazuju da će siromašni narodi ratovati protiv super bogatih Sjedinjenih Država.

Šta Biblija kaže o budućnosti? A već znamo da se u ono što ona kaže možemo pouzdati!

1. Da li Sveto pismo govori da će savremeni čovek rešiti problem ekološkog zagađenja i učiniti ovaj svet lepim i srećnim? Videti Otkrivenje 11,15.18

ODGOVOR: „Carstva ovog sveta postaće carstva našeg _____ i Njegovog Hrista...“ „... Narodi su se _____, i dođe _____ Tvoj, ... da Ti _____ koji su uništili Zemlju.“

2. Koju nam sliku Bog daje o tome šta će greh učiniti u pogledu budućnosti naše planete? Isaija 24,3-6

ODGOVOR: „Zemlja će se _____, i biće _____ oštećena ... Zemlja je takođe _____ pod _____ svojim Prokletstvo će _____ Zemlju i _____.“

3. Koju je bolju nadu Isus obećao svom narodu? Jovan 14,1-3

ODGOVOR (3. stih): „Opet ću _____ i uzeću _____ k sebi, da i vi _____ gde _____.“

7. Zašto će sotona biti „vezan“ hiljadu godina? Pročitajte Otkrivenje 20,1-3.5 i pogledajte belešku u tekstu koji sledi.

VAŠ ODGOVOR: _____.

„Ostali mrtvi“ su izgubljeni ljudi. Oni koji „žive i vladaju sa Hristom“ su otkupljeni, koji će biti uzeti na nebo kad se Hristos bude vratio. Na Zemlji neće biti nikog živog.

„Bezdan“ je na grčkom *abyssos*, što znači pusto, nenaseљeno mesto. (Čitajte o tome u sledećem pitanju.)

8. Kako će Zemlja izgledati tokom tih hiljadu godina? Jeremija 4,21-27

ODGOVOR: „Pogledah na zemlju a, gle, _____ je i _____.“ (Ovo je isti izraz kao *abyssos* u grčkom jeziku.)

Sotona neće imati šta da radi, sem da luta tamo-amo po upropašćenoj planeti i posmatra rezultate svog rata protiv Boga. U međuvremenu, sveti će se baviti suđenjem zajedno sa Hristom (videti Otkrivenje 20,4-6 i 1. Korinćanima 6,2.3). Otac odbija da sudi bilo kome od izgubljenih a da sveti ne učestvuju u tome u potpunosti (videti Jovan 12,47.48).

ŠTA SE DEŠAVA NA KRAJU HILJADU GODINA?

9. Koji to prekrasan grad silazi od Boga s neba? Otkrivenje 21,2

ODGOVOR: „_____“
_____ ...“

10. Šta je Isus kazao o dva vaskrsenja? Jovan 5,28.29; Dela apostolska 24,15

ODGOVOR: Postoji vaskrsenje „_____“ i vaskrsenje „_____“ (Ta dva vaskrsenja razdvojena su periodom od hiljadu godina.) „Biće vaskrsenje... i _____ i _____.“

11. Kako sotona uspeva da prevari izgubljene da pomisle kako su u stanju da učine i nemoguće? Otkrivenje 20,5.7-9

ODGOVOR: „Sotona će biti _____ iz svoje _____ ... i _____ narode ... Oni su izašli ... i opkolili _____ i voljeni _____; i siđe _____ od Boga s _____ i proždre ih.“

12. Pošto oganj učini kraj nesreći izgubljenih i očisti ovu zagađenu Zemlju opterećenu prokletstvom greha, šta će se dalje događati? Jezekilj 28,18.19; Malahija 4,1; Priče 11,31; Otkrivenje 21,1.3-5

ODGOVOR: „I videh _____ nebo i _____ zemlju...“ „Svetinja Božja je među _____, i On će _____, i oni će biti Njegov _____.“ „I Gospod će _____ iz očiju njihovih, i _____ neće biti više...“ „Evo, sve _____.“

13. Da ste vi na Božjem mestu, da li biste mogli da smislite bolji način da okončate greh i stvorite jedno srećno carstvo? Videti Otkrivenje 5,11-13

Bog je bio strpljiv sa onima koji su se odlučili na pobunu. Najzad će svi videti da je On bio i pravedan i milostiv. Svojim načinom života i svojim karakterom, svako ljudsko biće slobodno bira. Izgubljeni će sami sebe oceniti kao nedostojne večnog života. Spaseni će svu čast pripisati svom Spasitelju. Hristos će osvojiti carstvo ogromnom većinom glasova u svom svemiru.

U svim vekovima Božji narod vaspitavan je u školi iskušenja. Oni su na Zemlji hodali uskom stazom; oni su očišćeni u peći nevolje. Hrista radi podnosili su protivljenje i mržnju. Pristajali su na samoodricanje i doživljavali gorka razočarenja. Spoznali su sve zlo greha, njegovu silu, osećaj krivice koju on stvara i svekoliki jad. Ali sada su dani bola zauvek okončani. Car slave otire suze sa njihovih lica, uklonjen je svaki uzrok žalosti. Oni pevaju pesmu hvale, umilnu i skladnu; svaki glas prihvata melodiju i tako himna sve više narasta odzvanjajući nebeskim svodovima: „Spasenje Bogu našem, koji sedi na prestolu i Jagnjetu.“ I svi stanovnici Neba odgovaraju: „Amin. Blagoslov i slava i premudrost i hvala i čast i sila i jačina Bogu našem zauvek“ (Otkrivenje 7,10.12).

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

19. „ŽIG ZVERI“: NEPRIJATELJEV ZNAK VLASNIŠTVA

Neprijateljev pečat ili „žig zveri“ nije beznačajna stvar. Gospod retko podiže glas i viče; ipak, On veoma glasno izvikuje najhitniju opomenu u tom smislu.

Biti dobar čitavog svog života, a onda primiti „žig zveri“ u posljednjim časovima – bila bi to strašna tragedija. „Žig zveri“ je posljednji korak u obožavanju sebe. Svaka osoba koja odabere da bude sebična primiće na kraju „žig zveri“, sem ako se u međuvremenu ne desi nešto što bi je promijenilo. „I treći anđeo za njim ide govoreći glasom velikim: Ko se god pokloni zveri i ikoni njezinoj, i primi žig na čelo svoje ili na ruku svoju, on će piti od vina gneva Božjeg“ (Otkrivenje 14,9.10).

Jedina stvar koja će nas učiniti imunim na primanje tog „žiga“ jeste primanje „Božjeg pečata“ (videti materijal za proučavanje – Lekcija br. 14). Otkrivenje kaže da svi oni koji ne prime „pečat Božji“ programiraju sebe za primanje „žiga zveri“. Vreme je da budemo sigurni da smo dobro razumeli šta je to, i kako da ga izbegnemo.

1. Da bismo razumeli šta je žig zveri, najpre ćemo utvrditi ko je „zver“ iz Otkrivenja 13.

Zver je versko-politička sila koja je dominirala istorijom 1260 godina.

Danilova knjiga i Knjiga Jovanovog Otkrivenja uzajamno se dopunjuju kao brava i ključ, objašnjavajući jedna drugu. Na primer, Danilo opisuje četiri velike zveri koje su mu pokazane u viđenju – lav, medved, leopard i jedna čudna zver sličnija aždahi nego bilo kojoj drugoj zveri. Lav je simbol Vavilona, bogat i veličanstven; medved je predstavljao Medopersiju, svirep i žedan krvi; leopard je bio Grčka, pametan i hitar – Danilo opisuje te tri zveri po imenu (Danilo 2,38;

8,20.21); i četvrta zver, svemoćna, simbolizovala je carstvo koje je usledilo posle Grčke, pagansko Rimsko carstvo. „Zver“ koju vidimo u Otkrivenju 13 kombinuje karakteristike četiri prethodna svetska carstva.

a) „Aždaha joj je dala svoju silu, i svoj presto, i veliki autoritet.“ Otkrivenje 13,2

Ovo nije teško shvatiti. Ona dobija svoju silu, svoj presto i veliki autoritet od „aždahe“, koja je simbol zla i deluje preko Rimske imperije.

Ali, sada se nešto novo dešava sa Rimskom imperijom, što se nikada ranije nije dogodilo u istoriji. Negde usred svoje povesti, ona je napustila svoju zvaničnu pagansku religiju, i njen karakter se promenio tako da se od političke pretvorila u religioznu silu. Kako su imperatori postajali sve slabiji, premestili su svoju prestonicu iz Rima u Konstantinopolj. To je ostavilo prazan prostor koji je rimski biskup požurio da popuni. Ubrzo je on počeo da gospodari nad ostalim biskupima i da prisvaja ugled koji su nekadašnji rimski imperatori u Rimu isključivo uživali. Tako joj je „aždaha dala svoju silu, svoj presto i veliki autoritet“. Jedan pisac kaže: „Na ruševinama političkog Rima uzdigla se moralna imperija Rimske crkve „džinovskog oblika“ (A.C. Flick, *The Rise of the Medieval Church*):

Aždaha : Rimaska imperija koju je iskoristio sotona

Sila: Vojska pod vođstvom Belizara: Rim

Veliki autoritet: Justinijanovo pismo kojim priznaje autoritet rimskog biskupa kao pape – 533. god.n.e.

b) Jedna od njenih glava bila je „ranjena na smrt“. Otkrivenje 13,3

U vreme Napoleona, Francuzi su počeli da veruju da je Rimokatolička crkva njihov neprijatelj. Njegova vojska umarširala je u Italiju, odlučna da učini kraj papstvu. Bertije je zarobio papu 1798. Tako je papstvo, koje je druge odvodilo u ropstvo, i samo bilo odvedeno u ropstvo.

c) Njena smrtna rana se iscelila, ceo svet se začudio tome... i poklonio se ... zveri.“ Otkrivenje 13,3.4.7.8

Izlečenje papske smrtno rane išlo je postepeno; ali, najznačajniji korak je preduzet 11. februara 1929. godine kada je Musolini obnovio papsku svetovnu vlast. Papa je ponovo postao car. Jedan zvaničnik koji je prisustvovao potpisivanju sporazuma između Musolinija i papstva rekao je: „Mi smo sada svedoci potpisivanja ovog dokumenta. Dok mastilo teče iz tih pera, ono leči pedesetdevetogodišnju ranu.“

Premda je Rimaska crkva nekada bila „ranjena“, rana je sada zacelila. Velika popularnost pape Jovana Pavla II videla se prilikom njegovih poseta Americi bez presedana, poseta „nemogućih“ dve ili tri decenije ranije. Jedna komisija anglikanskih i rimokatoličkih teologa preporučila je ujedinjenje dve crkve, da bi se izlečila 450-ogodišnja podvojenost. Po tom planu ujedinilo bi se 760 miliona rimokatolika i 65 miliona anglikanaca, uključujući 3 miliona američkih episkopala. Baptista dr Bili Grejam kazao je da on rimskog papu vidi kao nekog ko će predvoditi u sjedinjavanju svih crkava.

Danas se papstvo uveliko vraća na scenu svetske vlasti. Kod svih novih naroda trećeg sveta i kod zapadnih naroda, jasno se može sagledati strahovito narastanje njegove sile. U mnogim zemljama, ono vodi glavnu reč u obrazovanju. Ono gradi veličanstvene i masivne katedrale, širi svoje ruke u znak dobrodošlice milionima onih koji se preobraćaju u njegovu veru.

I ostale crkve izvan rimskog tora traže njegovo vođstvo. Rt. Rev. Džon Morman, anglikanski vođa, rekao je da, ukoliko

treba da dođe do konačnog jedinstva između crkava, „onda mora postojati jedan centralni poglavar crkve, a taj poglavar, sasvim jasno, treba da bude rimski biskup.“

d) Zver je govorila „hule“. Otkrivenje 13,5.6, Danilo 7,25.

Kad je Isus opraštao ljudima grehe, Jevreji su ga optuživali za hulu, govoreći: „Ko može praštati grehe, osim jedinog Boga?“ (Luka 5,21). Jedan rimokatolički pisac kaže: „Sveštenik zauzima mesto samog Spasitelja koji, govoreći: „*Ego te absolvo*“ (latinski, 'Ja te oslobađam') razrešava greha. ...Oprostiti jedan jedini greh iziskuje sveukupnu Božju svemoć ... Ali ono što Bog može učiniti svojom svemoći, sveštenik takođe postiže rečima: „*Ego te absolvo a peccatis tuis*“ /*Razrešavam te tvojih greha*/.

Isti pisac dalje kaže: „Ali bićemo daleko više začuđeni kad ustanovimo da u znak poslušnosti rečima svojih sveštenika – *HOC EST CORPUS MEUM* /latinski, 'Ovo je telo moje'/ – sam Bog silazi na oltar, dolazi kad god Ga oni pozovu... Oni Ga premeštaju po svojoj volji, od jednog mesta do drugog; oni mogu, ukoliko žele, da Ga zatvore u svetinju, ili izlože na oltaru, ili da Ga iznesu van crkve; oni mogu, po svom izboru, jesti Njegovo telo, ili Ga dati kao hranu drugima... Sveštenik može, na izvestan način, biti nazvan tvorcem svoga Tvorca.“ Alphonsus de Liguori, *Dignity and Duties of the Priest*, pp. 26-36.

U jednoj rimokatoličkoj enciklopediji stoji: „Papa je tako velikog dostojanstva i tako uzvišen da nije samo čovek već, da tako kažemo, Bog i Zamenik Božji... Papa je kao Bog na Zemlji.“ *Prompta Bibliotheca*, Article „Papa“, Vol. VI, pp. 26-29. Još je 1894. godine papa Lav XIII rekao: „*Mi na ovoj Zemlji zauzimamo mesto Svemogućeg.*“

e) „Zver ratuje sa svetima.“ Otkrivenje 13,7

Za vreme papske nadmoći u Evropi, kažu nam istoričari, milioni ljudi su usmrćeni zato što nisu hteli da priznaju papstvo kao istinsku crkvu Božju na Zemlji. Papa Martin (1417-1431) kazao je poljskom kralju u pogledu hrišćanskih sledbenika Jana Husa: „Stavi sebi u dužnost da istrebiš husite. Imaj na umu da se te bezbožne osobe usuđuju da proglašavaju načela slobode... Oni smatraju da je Hristos došao na Zemlju da ukine ropstvo; oni pozivaju narod na slobodu... Spaljuj, ubijaj, opustoši sve, jer ništa ne bi moglo biti ugodnije Bogu, ili korisnije za stvar kraljeva, od istrebljenja husita.

f) „Data joj je vlast na četrdeset dva meseca.“ Otkrivenje 13,7; Danilo 7,25; Otkrivenje 12,6 (Jedan dan u biblijskom proročanstvu = jedna godina)

Rimski car Justinijan izdao je dekret da rimski biskup, papa, treba da bude poglavar svih crkava. Taj dekret stupio je na snagu godine 538. n.e. kada su arijanski Ostrogoti oterani iz Rima. Te godine počela je svetovna vladavina papstva, koja je, neoslabljena bitkama, trajala 1260 godina, sve do sudbonosne 1798. godine kada je francuski general Bertije ušao u Rim, proglasio republiku i zarobio papu.

2. Koliko će se njih pokloniti zveri? Otkrivenje 13,8

ODGOVOR: I ____ koji _____ poklonili su joj se, oni čija imena _____ zapisana u Jagnjetovoj knjizi života...”

To vreme je vrlo blizu. Ali, dok posmatramo kako se ogromno mnoštvo ljudi okreće Rimu, ne smemo pomišljati da će svi krenuti u tom smeru. Bog ima jedan narod koji će Mu ostati odan. Na Zemlji će postojati samo dve klase: oni čija su imena zapisana u Jagnjetovoj knjizi života, i oni koji se potčinjavaju „zveri“.

Iako prepoznajemo ova proročanstva, mi poštujemo mnoge iskrene pristalice Rimokatoličke crkve. Nije nikakvo kritizerstvo niti zadrtoost priznavati jasnu istinu Božje reči u proročanstvima Danilove knjige i Otkrivenja. Proročanstva ukazuju na papstvo kao sistem. Međutim, u čitavoj istoriji to je delovanje jednog principa u svakom ljudskom srcu – prirodna težnja za uzdizajem i vladanjem nad svojim bližnjima.

U slučaju da postoji i najmanja sumnja da li smo zaista pronašli „zver“ i njen „žig“, Bog daje i „broj“ zveri, tako da svi mogu biti sigurni ko je ona baš kao da ima broj pasoša ili broj poreske obaveze.

3. Koji je to broj „zveri“ koji nam pomaže da je prepoznamo? Otkrivenje 13,18

ODGOVOR: Njen broj je _____ (ispišite ga ciframa).

Rimljani Jovanovog vremena govorili su i pisali latin-skim jezikom. Ovaj jezik koristi rimska slova kao brojeve. Rimokatolička Biblija (verzija Douay) ima belešku uz taj stih: „Šesto šezdeset šest. Vekovima se smatralo da je titula rimskog pape Vicarius Filii Dei, što znači ‘Zamenik Sina Božjeg’. S obzirom na činjenicu da je sam Sin Božji izjavio da je Sveti Duh Njegov Zamenik na Zemlji (Jovan 14,16-18), uzimanje ove titule deluje prilično drsko.“

„Slova ispisana na papskoj mitri su sledeća: ‘VICARIUS FILII DEI’, latinski izraz koji znači ‘ZAMENIK SINA BOŽJEG’. Katolici drže da Crkva, kao vidljiva zajednica, mora imati i vidljivog poglavara. Hristos, pre svog uznesenja na Nebo, na-imenovao je sv. Petra kao svog predstavnika... Otuda i titula – ‘ZAMENIK HRISTOV’.“ *Our Sunday Visitor*, (Catholic Weekly), „Bureau of Information“, Huntington, Ind., 18. april 1915.

Papstvo zaista tvrdi da je Zamenik Sina Božjeg, „Vicarius Filii Dei“ na sopstvenom jeziku.

V I C A R I U S F I L I I D E I
 5 1 100 0 0 1 5* 0 0 1 5 0 1 1 500 0 1

Ukupno = 666 (* U = V = 5).

4. Prorok Jovan video je još jednu zver u Otkrivenju 13,11. Odakle se pojavila ta zver?

ODGOVOR. „... Iz _____.“

„More“ predstavlja ogromno mnoštvo naroda. „Zemlja“ mora, dakle, biti nešto suprotno – nenaseljeni deo sveta iz kojeg je trebalo da se pojavi nov narod otprilike u vreme kada je papstvo bilo odvedeno u ropstvo usled svoje „smrtne rane“ 1798. godine.

Koja se to velika nacija uzdizala da bi zauzela istaknuto mesto i vlast otprilike u vreme kada je 1260 godina papske premoći okončano 1798. godine? Samo se jedna pojavila u uveliko nenastanjenom delu sveta, i to su bile Sjedinjene Američke Države, koje su proglasile nezavisnost 1776. i živele svoj početak oko 1798. Ta nacija se pojavila u novom svetu, prostranom ali umnogome nenaseljenom kontinentu.

5. Opišite zver koja je izašla iz zemlje. Otkrivenje 13,11.12

ODGOVOR: „On je imala _____ kao __ _____, a govorila je kao _____. Ona je činila _____ prve _____ pred njom, i učinila je da se _____ i _____ poklone _____ čija se smrtna rana iscelila.“

„Dva roga kao u jagnjeta“ upućuju na mladost i miran karakter mlade Amerike, i na njena dva principa o građanskoj i verskoj slobodi, koji su tako mnogo pomogli da se na-

cija razvije u uspešnu svetsku silu. (Sjedinjene Države su još uvek „mlada“ nacija).

Za razliku od rogova ostalih zveri ili carstava, ova dva nisu imala krune. Osnivači Amerike odlučili su da izvuku popuku iz evropske istorije i stvorili novu naciju bez kralja.

Ali, kakva šteta što se njen karakter izmenio, što je umesto „jagnjeta“ postala „aždaha koja vrši svu vlast prve zveri“. Amerika će tek postati sila koja progoni, i pružiti ruku da prihvati ponuđenu ruku papstva. Tako će čvrsto biti jedinstvo između dve sile da će to učiniti da se „zemlja i oni koji žive na njoj poklone prvoj zveri čija se smrtna rana iscelila“.

6. Šta ta zver slična jagnjetu govori „onima koji žive na zemlji“? Otkrivenje 13,14

ODGOVOR: „Da načine _____ koja je mačem zadobila ranu, a ipak ostala živa.“

Ikona zveri je kopija onoga što je papstvo učinilo nadmoćnim u mračnom veku – sjedinjavanje crkve i građanske vlasti, tako da crkva dobije vlast da primenjuje svoje dogme preko sudova i policije.

Narodi sveta uglavnom su se oteli bilo kakvoj crkvenoj dominaciji. Građanska vlast trebalo bi da bude slobodna od verskog upravljanja. Isus je naložio da crkva i država budu odvojene: „Dajte dakle carevo caru, a Božje Bogu“ (Matej 22,21). Američki ustav garantuje potpuno odvajanje crkve i države, što ljudima omogućuje da poslušaju ovaj Isusov nalog.

Međutim, Otkrivenje kaže da dolazi vreme kada će se Amerika odreći svih principa koji su doprineli njenom uspehu, i navesti ostale nacije da slede njen primer u nametanju religioznih verovanja i prakse. Tada će ponovo oživeti tlačnje i progonstvo, tako uobičajeni tokom mračnih vekova.

Da li ovo izgleda neverovatno? Napredak kojim se čovek hvališe nalazi se samo na površini. Ispod toga ljudska priroda je i dalje zla. Kako se ratovi, krvoprolića, pobune i prirodne katastrofe budu umnožavali, vladari sveta biće silno zbunjene, ne znajući šta da rade. Vrlo lako se u krizi mogu okrenuti Rimskoj crkvi radi moralnog i duhovnog vođstva. Ispunjenje ovih završnih stihova poglavlja samo je na korak od nas.

7. Papstvo tvrdi da je promena „Gospodnjeg dana“ sa sedmog na prvi dan vrhunski znak njegovog autoriteta, koji protestanti sa zadovoljstvom poštuju. Kako će gotovo „svi koji žive na zemlji“ postati voljni da prihvate „žig zveri“? Otkrivenje 13,16-18

ODGOVOR: „Učinila je da svi... prime žig na _____ ili _____ ...“ (New International Version: „... Primorala je svakoga ...“)

„Svete“ koji drže zapovesti Božje odlikuje svetkovanje sedmog dana Subote. Žig zveri je falsifikat Božjeg istinskog znaka, da bi se obmanuo što veći broj ljudi. Mnogi će primiti žig zveri iako će pretpostavljati da su bezbedni jer se drže većeg dela religiozne prakse.

Danilo 7,25 otkriva kako je papstvo pokušalo da promeni Božji zakon zamenjujući dan izabran od Boga drugim „Gospodnjim danom“. Ne bi bilo pošteno optužiti papstvo za to zlodelo da ono samo nije bilo voljno da prizna tu istinu. Katolički autoriteti otvoreno priznaju da su samo oni odgovorni za promenu Božje svete Subote.

„Pitanje: Imate li neki drugi način da dokažete da /Rimska/ crkva ima vlast da uspostavlja praznike ili propisuje pravila?

Odgovor: Kad ne bi imala takvu vlast, ona ne bi učinila to u čemu se svi religiozni ljudi slažu s njom – ona ne bi mo-

gla da uspostavi svetkovanje nedelje, prvog dana u sedmici, umesto Subote sedmog dana, što je promena za koju nema osnove u Svetom pismu.“ Stephen Keenan, *A doctrinal Catechism*, p.174. „Naravno, Katolička crkva tvrdi da je ta promena njeno delo... a to delo je znak njenog crkvenog autoriteta u stvarima religije.“ *Cardinal Gibbons, by Chansellor H. F. Thomas*.

„Nema dokaza u Svetom pismu da je Bog hteo da dan odmora bude promenjen sa Subote na nedelju, tako da bi oni nekatolici koji ne prihvataju vrednost /katoličke/ tradicije kao izvor vere, trebalo logično da poštuju Subotu kao dan odmora.“ Fransis J. Ripley, *This is the Faith*, p. 178

„U Bibliji se ništa ne govori o promeni Gospodnjeg dana sa Subote na nedelju. Za tu promenu znamo jedino putem tradicije /katoličke/ crkve... Upravo zbog toga smatramo tako nelogičnim stav mnogih nekatolika, koji tvrde da veruju samo onome što mogu naći u Bibliji, a ipak i dalje praznuju nedelju kao Gospodnji dan na nagovor Katoličke crkve.“ Leo J. Trese, *The Faith Explained*, p. 243.

Oni koji prime „žig“ na čelo verovaće da je nedelja Gospodnji dan čak i ako Biblija govori drugačije. Oni koji prime „žig na desnu ruku“ znaće u potpunosti da je to lažno, ali će iz straha i radi sigurnosti ipak stati uz većinu pre nego na Božju stranu.

8. Koliko značajnim Gospod smatra ovaj predmet „žiga zveri“? Otkrivenje 14,9-12

ODGOVOR: Oni koji se svrstaju u redove neprijatelja Vladara svemira, „piće od _____ Božjega koje je _____ utočeno u čašu _____.“

Oni koji odbiju da prime „žig zveri“ predstavljaju manjinu. Oni trpe prezir i suprotstavljanje rođaka i prijatelja.

Neki će izgubiti dragoceni posao zbog Subote. Ali sve nevolje koje podnose nisu ništa u poređenju sa obećanjem o Božjoj naklonosti prema njima.

Ali, molimo vas da zapazite: još niko nije primio žig zveri. Konačna pitanja još nisu razjašnjena svima. Gospod ima mnogo vernog naroda koji svetkuje lažnu subotu iz neznanja, i oni će biti prosvetljeni.

U pitanju je odanost i poslušnost prema Bogu.

„Zver“ poziva na samoljublje. Oni koji nose krst sa Hristom zadobiće pobjedu nad zveri, njenom ikonom i žigom, koji predstavljaju suprotnost Hristovom krstu; pravi Gospodnji dan odmora na taj način postaje znak nošenja krsta.

9. Ovo će biti ozbiljna proba za „sve koji žive na Zemlji“. Kako ćemo jedino dobiti snagu da se odupremo tom strašnom pritisku? Otkrivenje 13,8.

ODGOVOR: Verom, svesrdno ceneći žrtvu „_____“ zaklanog od _____.“ I Otkrivenje 12,11: Mi ćemo pobediti „_____“; i nećemo mariti za _____.“

10. Da li zaista „moramo da živimo“ po cenu pobune protiv Gospoda? Galatima 2,20; Rimljanima 6,5

ODGOVOR: „Jer kad smo jednaki s njim _____, bićemo i _____.“

Žig zveri

11. Da li se Isus molio: „Ja moram da živim!“ kada se suočio sa krstom na kome je umro za nas? Filibljanima 2,4.5-8

VAŠ ODGOVOR: _____

Sada je vreme da se u potpunosti potčinimo Jagnjetu koje je zaklano za nas. Kriza koja se brzo razvija ispitaće do krajnjih granica trpljenje i veru svetih, ali Bog će ipak imati narod koje će ostati veran Njegovoj istini, mada suočen sa protivljenjem sveta.

12. Da li se molite za Hristovu blagodat koja će vas osposobiti da ostanete čvrsti u neprihvatanju žiga zveri?

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

20. DAN KADA SAM „UMRO“ I OŽIVEO DA O TOME PRIČAM

Ponekad čujemo da je neko umro, ali se brzim veštačkim disanjem ili masažom srca vratio u život. Obično nam takvo jedno iskustvo pomaže da jasnije sagledamo prave prioritete u svom životu.

Jedan sam od onih koji je „umro“, a ipak sam i dalje živ. Moj način života posle tog iskustva sasvim je drugačiji od onog kojim sam živeo pre nego što se to dogodilo. Kad sam „umro“, suočio sam se sa sopstvenim malim trenutkom istine. To je pomoglo da drugačije postavim svoje prioritete. U stvari, ne bi bilo tačno reći da sam ikada istinski „živeo“ pre takve „smrti“. Nisam znao šta je zapravo život sve dok nisam otkrio umiranje sebi.

Pošto se to desilo, počeo sam da shvatam nešto što ranije nikada nisam video: svet prirode uči tu istu veliku istinu – nije moguće živeti stvarnim životom pre nego što najpre umremo. Na primer, uzmimo džinovsko drvo u šumi: kako je ono nastalo? Malo seme palo je na zemlju i umrlo. Svaka vlat trave priča istu priču; „Ako zrno pšenično, kad padne na zemlju, ne umre, onda jedno ostane; ako umre, mnogo roda rodi“ (Jovan 12,24). Isus je prvi čovek na Zemlji koji je zapazio da sve u prirodi jasno upućuje na tu istinu.

Jeste li vi zaista puni života, srećni, i da li se sjajno osećate? Sada ćemo se odmah suočiti sa jednom zapanjujućom činjenicom: Sveto pismo je jedina knjiga na svetu koja nam pruža plan sa uputstvima za život koji proishodi iz smrti. Svet prirode daje nam takvu pouku, a Biblija je udžbenik koji se slaže sa učenjem prirode. I knjiga prirode i Sveto pismo plod su pera istog Autora! Hajde da istražimo ovu tajnu života.

STVARNO ŽIVLJENJE – NALAZITE GA TAMO GDE TO NAJMANJE OČEKUJETE!

1. Da li stvaran Život dolazi kucajući na vaša vrata? Jeste li sigurni? Videti Jovan 1.4.9 (uporedite Jovan 14,6)

ODGOVOR: Hristos, Život i Svetlost sveta „obasjava svakoga

Odgovor je „Da!“ Ta Svetlost je ono što donosi život. I ona je već došla do vas.

2. Nasuprot onome što verovatno 99% ljudi misli, kakvu vrstu „života“ Hristos donosi? Jovan 10,10

ODGOVOR: „Došao sam da oni mogu imati _____, i da ga mogu imati _____.“

3. Pročitajte iskustvo nekoga ko je zaista umro i ponovo oživeo. Kakvu vrstu zadovoljstva on oseća? Psalam 16,10.11

ODGOVOR: „Nećeš ostaviti dušu moju u _____; ... u Tvom prisustvu je _____; u desnici Tvojoj _____.“

U Delima apostolskim 2,27 Petar navodi te reči. Ako pogledate tekst, shvatićete da se to odnosi na Isusa (pročitajte stihove 27-32). Isus je prvi čovek na ovoj planeti koji je istinski živeo a počeo je tako što je najpre umro. „Gle, Ja sam zauvek živ“, veli On. Kad u Jovanu 12,24 kaže da obično seme koje „samo ostane“ ne može ništa da učini, On govori o sebi. Prijatelji su Ga podsticali da se spase od svojih ubilački nastrojjenih neprijatelja u Palestini. „Jedini način da istinski živim“, odgovorio je On u stvari, „jeste da ostanem ovde i umrem.“

4. Koji je jedini način da istinski živite, sada i uvek? Galatima 2,19.20

ODGOVOR: „...Zakonom _____, da _____. Ja sam _____ s Hristom; a ipak _____, ali ne _____

nego Hristos. A život kojim sada živim u telu, živim _____ koji me voli i daje sebe za mene.“

Neki vole da misle kako „umreti zakonu“ znači „biti gluv za zakon“. Ne. Onaj koji je „mrtav zakonu“ više ne krši zakon. On kaže: „Zakon mi nalaže da činim ono što moje „ja“ odbija da učini. Stoga će „ja“ umreti.“ Naše „ja“ koje se „razapinje s Hristom“ je samoljublje. Mi se odričemo sopstvene sebične volje koja je po svojoj prirodi protivna Božjoj volji. Neprestani sukob besni u srcu svake osobe – i nije moguć nikakav kompromis. Jedno ili drugo mora biti razapeto – moramo „iznova razapeti Hrista“ ili razapeti sebe.

Sam Gospod Isus vodio je istu borbu u sopstvenoj duši. On nije umro samo jednom, na krstu, nego se u svakom trenutku svog života odricao sebe. U Njegovoj duši, kao i u našoj, sopstveno „ja“ borilo se za prevlast: „Ja ne tražim svoju volju“, govorio je On, „nego volju Oca koji me je poslao“ (Jovan 5,30). Upravo je tako On umirao svakoga dana.

I život apostola Pavla predstavljao je stalnu borbu sa sobom. I on je kazao: „Svakog dana umirem“ (1. Korinćanima 15,31). Njegova volja i njegove želje svakodnevno su bile u sukobu sa dužnošću i Božjom voljom. Umesto da sledi svoje sklonosti, on je činio Božju volju, iako je to značilo razapeti svoju prirodu. Međutim, rezultat je bio čudesna radost.

Kad on kaže: „Ja sam razapet s Hristom“, on pod tim podrazumeva da i on sledi Isusov primer. „Ne kako ja hoću, nego kako Ti hoćeš“ postalo je njegova neprestana svakodnevna molitva.

5. Pavle podstiče hrišćane svog vremena stavljajući pred njih kao izazov jedno iznenađujuće „Zar ne znate?“ Rim. 6,3-5

ODGOVOR: „Zar ne znate da smo svi koji smo se krstili u Isusovo ime u stvari bili kršteni _____?“

6. Pogledajte kako se ide tom čudesnom „stazom ka životu“ u Rimljanima 6,6.7

ODGOVOR: „Naš _____ se razapinje s Njim, da bi se uništilo _____, da više ne bismo _____.“
Samo „onaj koji _____ oslobađa se greha.“

Kad je u algebri „ $x + 2 = 4$ “, znate da je $x = 2$. Ko je ovde „stari čovek“? Galatima 2,20 nam otkriva ko je taj tajanstveni „gosp. X“: to je naše „ja“. Kad ono umre, „telo greha“, sama njegova suština bivaju uništeni. I sve dok samoljublje ne umre, taj koren greha ne može se iščupati. Jasno, to nije nešto što se može učiniti jednom za svagda. Stari čovek oživljava svakog novog dana, i isto tako često mi moramo kleknuti i dopustiti da naše „ja“ umre s Hristom (videti Luka 9,23.24).

7. Bacite još jedan pogled na taj tekst koji objašnjava kako to ide. Može li iko sam razapeti svoje „ja“? Galatima 2,20

ODGOVOR: Naš stari čovek se razapinje „___ Hristom.“

Ono što Pavle kaže (prema originalnom jeziku) jeste da se njegovo „ja“ „razapelo s Hristom“. To jest, njegov sebični ponos, njegova sebična volja koja se protivila Božjoj, njegova sebična ambicija, njegovo hvalisanje sopstvenim postignućima ili sposobnostima – to je njegovo „ja“. Nemoguće je da bilo koje pošteno srce sagleda Hristov krst, poveruje, a da nastavi da živi sebičnim životom. „Jer Hristova ljubav nas obuzima kad smo došli do ovoga zaključka: ako je jedan sam umro za sve, to znači da su svi umrli /to jest, svi će umreti/. A Hristos je umro za sve zato da oni koji žive, ne žive više radi sebe /tako je, smatraju to nemogućim/, nego radi onoga koji je za njih umro i vaskrsnut bio.“ (2. Korinćanima 5,14.15 – kombinovani prevod Čarnić-Bakotić).

„Mnogi se pitaju: ‘Kako da svoje „ja“ potčinim Bogu?’ Vi želite da Mu se predate, ali ste slabi što se tiče moralne snage, robovi ste sumnje, a vama vladaju navike vašeg grešnog života. Vaša obećanja i odluke osipaju se poput peska. Vi niste u stanju da kontrolirate svoje misli, nagone, naklonosti. Svest o prekršenim obećanjima i lažnim zavetima slabi poverenje u sopstvenu iskrenost i stvara vam osećaj da vas Bog ne može prihvatiti; ali, ne morate očajavati. Ono što je potrebno da shvatite jeste prava snaga volje. To je vladajuća sila u čovekovoj prirodi, sila odlučivanja ili izbora. Sve zavisi od ispravnog delovanja volje. Bog je ljudima dao moć izbora; On će dakle delovati u vama da hoćete i činite ono što Mu je ugodno. Tako će cela vaša priroda biti dovedena pod kontrolu Duha Hristovog; vaša ljubav biće usredsređena na Njega, vaše misli biće u harmoniji s Njim...

Ispravnim vežbanjem volje, u vašem životu može doći do potpune promene. Potčinjavanjem svoje volje Hristu, vi se pridružujete sili koja je iznad „svih poglavarstava i vlasti“. Vi ćete dobiti snagu odozgo da ostanete čvrsti, i tako ćete stalnim predanjem Bogu biti osposobljeni da živite novim životom, životom vere.“ *Happiness Digest*, p.21

8. Kad umrete sebi, šta se događa s vašim starim strahom? Psalam 27,1-3

VAŠ ODGOVOR: _____.

9. Kako možete opisati radost svog novog života ovde i sada pošto ste „umrli“ s Hristom? Rimljanima 8,13-21

VAŠ ODGOVOR: _____.

Postoje zaista mučne i ozbiljne borbe sa samim sobom, i beskrajni sukobi. Ali, najvažnije je da nam blagodat Božja

daje snagu. Njegov krst se nikada ne sme gubiti iz vida! Upravo on čini lakim naš deo.

Da li je Njegovo breme u Getsimanskom vrtu i na krstu bilo lako? Ne. Njegov znoj lio je u vidu kapljica krvi, čak Mu je i srce prepuklo u poslednjoj agoniji.

Breme koje On naziva „lakim“ je jednostavno Njegovo breme koje mi nosimo. Vera koja radi kroz ljubav čini nam ga lakim za nošenje, jer shvatamo kakvu je težinu to predstavljalo za Njega.

Jedina teška stvar u nastojanju da budemo pravi hrišćanin je, prema tome, odluka da dopustimo da naše „ja“ bude razapeto s Hristom. Mi nismo nikada bili pozvani da budemo razapeti sami – jedino s Njim.

Ali, hvala Bogu, za nas je milion puta lakše da budemo „razapeti s Hristom“ nego što je za Njega bilo da bude razapet sam! Posmatrajte Jagnje Božje, i sve zbilja postaje lako.

Kada gledam čudesni krst Golgote,
Na kojemu Gospod slave strada,
Tad sve je ništa spram te lepote,
I gordost moja u prah pada.

A ako to ipak izgleda teško, na zaboravite da je i dalje mnogo teže boriti se protiv takve ljubavi i odbijati upornu službu Svetoga Duha, u želji da ostanemo izgubljeni!

„Prava i uska staza“ nije teška – ona je uska, što znači da ne možemo poneti sa sobom svetski prtljag sebičnosti. Mi se zaista moramo „boriti u dobroj borbi vere“, ali to je tačno to – borba vere. Dok se „borimo“ i „molimo bez prestanka“, moramo isto tako neprestano disati ukoliko želimo da živimo, ali, da li je to „teško“? Zdrava osoba diše, „napreže“ svaki mišić kao što hrišćanin „napreže svaki delić svoje snage“. On jede zato što je gladan, a ne zato što mora. I on nalazi da stalno vežbanje i aktivnost predstavljaju mnogo veću radost nego život neaktivnog invalida.

10. Da li vaše srce kaže „da“ Božjoj tajni života? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

21. RADOST PRIDRUŽIVANJA ČOVEKOVE VOLJE ISUSOVOJ

Time što činimo ovo ili ono ne možemo zaraditi spasenje. Sveto pismo uči da se ljudi spasavaju samo verom u Hrista. Znajući da je to tačno, mnogi se pitaju zašto je toliko neophodno da budemo kršteni. Ako se neko spasava verom, zašto je „delo“ kao što je krštenje tako važno? Da li bi Bog zaista uskratilo pokajanoj osobi pristup u svoje Carstvo ukoliko on/ona nije kršten/a?

Da li bi moglo biti da je krštenje staromodni ostatak sujeverne prošlosti? Ako Isusova učenja tumačimo na savremeniji način, da li ćemo ustanoviti da krštenje više nije neophodno za hrišćane?

Možemo li smisliti neki lakši metod krštenja nego što je starinski način „sahranjivanja“ u vodi? Da li je škropljenje dobra zamena? Zašto nije?

Da li je uvek ispravno biti kršten i drugi put? Kako to da neki kršteni ljudi nikada ne postaju zaista dobri hrišćani? Šta je stvarni razlog koji se nalazi iza Isusove ideje o krštenju? Zašto ga je On naložio? Čemu nas ono uči? Šta krštenje čini za čoveka? Kakvu promenu ono donosi? Možda nikada niste kršteni i želite da saznate šta krštenje znači. Možda ste već kršteni, ali hoćete da jasnije shvatite razlog tog obreda.

1. Kad se počelo sa krštavanjem? Koji je bio stvarni problem Jovanovih slušalaca? Matej 3,1-6

ODGOVOR: _____

Ti ljudi su videli da je greh bolest sa veoma dubokim korenom. Bili su to obični ljudi, časni i otvoreni, voljni da priznaju svoju potrebu.

2. Pogledajte Jovanovu vest u Matej 3,7-12 i pronađite odgovore na sledeća pitanja:

a) Koji su još problem ti ljudi imali (8. stih)?

ODGOVOR: „Donosite dakle _____ dostojan _____.“

b) Gde je Bog otpočeo da rešava naš problem greha? (10. stih)

ODGOVOR: „Sekira je postavljena na _____.“

c) Koje su dve vrste krštenja pomenute? (11. stih)

ODGOVOR: „Ja... vas krštavam _____, a Onaj koji ide za mnom _____ Duhom...“

3. Zašto se, po vašem mišljenju, bezgrešni Isus podvrgao obredu krštenja? Zar krštenje ne znači priznanje i kajanje zbog greha? Matej 3,13-15

ODGOVOR: „A Isus odgovori i reče mu: Ostavi sad, jer tako nam treba ispuniti svaku _____.“

Tačno je da sam Isus nije učinio nijedan greh (videti 1. Petrova 2,21-23). Ali Bezgrešni se umešao među grešnike, zato što ih je voleo i došao da ih spase. Mi svi zaslužujemo krst, ali On je poneo krst umesto nas. Stavio se na naše mesto i osećao se onako kako se mi osećamo (uporediti 1. Petrova 2,24). Da li ste se osetili krivim, zagađenim, „prljavim“ usled greha? Isus je nosio to breme umesto vas i zna kako se osećate. On je uzeo naš greh na sebe. Kršten je da bi nam ostavio primer. „Gospod je stavio na njega bezakonje svih nas“ (Isaija 53,6).

4. Kakvu je radost i sreću Isus osetio posle krštenja? Matej 3,16.17

ODGOVOR: Čuo je glas s neba kako govori: „Ovo je _____
_____ koji je _____.“

Ko god bude pošao Njegovim tragom svakako će čuti isti glas sa neba koji govori: „Ovo je moj dragi sin (ili draga ćerka).“

5. Koja nas tri koraka pripremaju za krštenje?

ODGOVOR:

- a) Marko 16,15.16 _____.
- b) Dela apostolska 2,37.38 _____.
- c) Matej 28,19.20 _____.

„Verovati“ znači više nego samo dati mentalni pristanak, kao kad se kaže $2 + 2 = 4$. To znači ceniti žrtvu koju je Isus podneo nas radi (videti Rimljanima 10,10 i Galatima 5,6). Vera je isti što i verovanje. To je iskreni odgovor srca koje ceni Božju ljubav. Ona unosi novi život u čovekovu dušu. Vi se možda pitate: „Šta je greh kad iziskuje toliku žrtvu za otkup svoje žrtve? Da li su sva ta ljubav, sva ta pažnja i poniženje / Hristovi/ neophodni „da ne poginemo, nego da imamo život večni“?“ *Happiness Digest*, p. 11

To je istinska novozavetna „vera“ koja vodi čoveka pravo do pokajanja, što je drugi korak. Čovek počinje da uči kako da mrzi greh. Zatim se odvraća od greha zato što ne želi da doprinosi Hristovoj patnji. Takvo pokajanje je Božji dar (videti Dela apostolska 5,31). Ono neposredno vodi do trećeg koraka – poslušnosti. Vera znači da je srce pomireno sa Bogom; kako je pak nemoguće biti pomiren sa Bogom a ne biti

istovremeno pomiren sa Njegovim svetim zakonom, vera čini vernika poslušnim svim Božjim zapovestima. Kad čovek pozove Svetog Duha u svoje srce, najlakša je stvar na svetu poslušati ih. Sveti Duh ispisuje taj sveti zakon u srcu, i mi mu se zapravo radosno pokoravamo.

6. Ako neko odbije da veruje, šta ga očekuje? Marko 16,16 poslednji deo; uporediti Jovan 3,16-20

ODGOVOR: „Ko ne veruje već je _____, jer nije _____ u ime jedinorodnog Sina Božjeg.“

7. Koji je, po vašem mišljenju, ispravni metod krštavanja? Matej 3,6; Jovan 3,23; Dela apostolska 8,36-39

ODGOVOR: (obeležite jedan odgovor): () Biti polivan; () biti poštropljen (poprskan); () biti „pokopan“ (uronjen) u vodu.

8. Koji je dublji smisao krštenja? Rimljanima 6,3.4

ODGOVOR: „Zar ne znate da smo svi koji smo se krstili u ime _____ bili _____ u _____?“ „Stoga smo _____ putem _____ u _____; da kao što je Hristos _____ iz _____ slavom svoga Oca, tako i mi treba da _____ u _____.“

9. Međutim, šta ovde znači „smrt“? Kako mi učestvujemo u Hristovoj smrti? Rimljanima 6,5-7

ODGOVOR: „Znajući ovo da se _____ razape _____, da bi se telo grešno _____, da više ne bismo _____ grehu.“

Evo tajne! Staro grešno „ja“ nije samo odagnano ili kažnjeno nego ono treba da umre sa Hristom i bude sahranjeno

tako da se ne može ponovo videti. (Otuda je krštenje simbol ukopa – ono se mora obaviti uronjenjem, ili u suprotnom nema nikakvog smisla.) Niko ne može živeti s Hristom ukoliko najpre ne pristane da umre s Njim. Upravo na taj način sila grešnog „ja“ biva uništena. To znači staviti sekiru na koren drvetu. Dozvoliti da naše „ja“ umre sa Hristom isto je što i pridružiti našu volju Njegovoj (ili izabrati Njega) (Matej 26,39; Jovan 6,38).

10. Da li to znači da svako od nas postaje savršen posle krštenja? Filibljanima 3,12-14

ODGOVOR: „Jedno pak činim, zaboravljajući ono što je _____, sežem prema onome što je _____. I trčim ka _____ radi _____ Božjeg u _____.“

11. Šta svaka novokrštena osoba predstavlja u Božjim očima? 1. Petrova 2,1.2

ODGOVOR: „Kao _____ budite željni pravog mleka _____, da uzrastete za spasenje.“

12. Da li je ponekad ispravno obaviti drugo krštenje? Dela apostolska 19,1-5

VAŠ ODGOVOR: _____.

Razbojnik na krstu nije mogao biti kršten, a ipak mu je Gospod obećao da će biti u raju. No, ako neko može da se krsti, onda je krštenje neophodno (Jovan 3,3-5).

Nikodim je znao da Hristos ovde upućuje na krštenje vodom i na obnavljanje srca Duhom Božjim. Po prirodi, srce je zlo a „ko će čisto izvaditi iz nečista? Niko“ (Jov 14,4). Nijedno

ljudsko biće ne može izmisliti ili pronaći lek za dušu obolelu od greha. „Jer telesno mudrovanje neprijateljstvo je Bogu, jer se ne pokorava zakonu Božjem niti može.“ „Jer od srca izlaze zle misli, ubistva, preljube, blud, krađe, lažna svedočanstva, hule na Boga“ (Rimljanima 8,7; Matej 15,19). Izvor srca biće pročišćen.

13. Jeste li voljni da budete kršteni uronjenjem, u znak svog sjedinjavanja sa Hristom? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

22. GOVORITI JEZICIMA: NOVI POGLED NA BIBLIJSKI DOKAZ

Svako ko odgovori na Božji poziv želi da dobije jedan blagoslov koji je iznad svih ostalih: dar Svetoga Duha. Ako neko nema Svetog Duha, on je kao telo bez životnog daha. On je duhovno mrtav. Kad god se Sveti Duh izlivao, tu se morao naći i Božji narod.

Postoji sklad između biblijskog učenja i istinskog dara Svetog Duha. Ovo proučavanje posvećeno je radu Svetoga Duha i načinu na koji Ga možemo prepoznati. Posebno hoćemo da ustanovimo šta Sveto pismo kaže o daru jezika, jer se on izrazito javio u novozavetnoj apostolskoj crkvi. Želimo da dublje uđemo u ono šta apostoli stvarno govore o tome.

Kako razumete izuzetno širenje pokreta koji ističu govorenje jezicima u današnje vreme? Oni objedinjuju rimokatolike, baptiste, lutera- ne, episkopalce, ljude iz skoro svih verskih zajednica.

Vreme je da dopustimo Bibliji da izlije tako neophodnu svetlost na ovaj fenomen.

DA LI TREBA DA SE PLAŠIMO SVETOG DUHA?

1. Evo jasnog odgovora na to pitanje. Jovan 14,16.17

ODGOVOR: „I ja ću moliti O će vam dati drugog _____,
da _____.“

2. Koje je stvarno značenje reči „neutešan“ /sirotan, u pre- vodu Vuka Karadžića/ u tekstu Jovan 14,18?

VAŠ ODGOVOR: _____
_____.

Pravo značenje reči „utešitelj“ je „onaj koji je pozvan da sedne kraj vas“. Sveti Duh je vaš stalni pratilac i prijatelj. Isus je kazao da vas On nikada neće ostaviti, jer će „boraviti s vama zauvek“. Vi biste bez Njega bili siročići.

3. Pogledajte šta Isus kaže o tome kako će nas Sveti Duh „tešiti“. Jovan 14,26; Jovan 15,26; Jovan 16,13

ODGOVOR: „On će vas naučiti _____.“
 „A kad dođe pomagač – utešitelj, koga ću vam poslati od Oca, Duh istine, koji od Oca ishodi... svedočiće za _____.“ „On će vas uputiti na _____ i pokazaće vam _____.“

4. Kako možete znati da li ste već primili dar Svetog Duha? Pročitajte pažljivo Jovan 16,7-11 i uočite tri stvari koje Sveti Duh čini za vas?

ODGOVOR: „Kad On dođe /k vama/, On će _____ svet za _____, i za _____, i za _____.“

Jeste li već počeli da uviđate svoju grešnost? Onda ste primili Svetog Duha. Jedino vas On može ubediti u to. Da li ste počeli da shvatate koliko je uzvišeno i čisto Božje merilo pravednosti? To je dokaz o Njegovom delovanju! Jeste li počeli da razumevate činjenicu da je sotona osuđen i izbačen iz vašeg života? To je dokaz više.

Neki nisu dobili taj nebeski dar, zato što su ponosni na sopstvenu pravednost i srca su im tvrda kao beton. Prema Isusu, pokajanje i žaljenje zbog greha su prvi dokaz o delovanju Svetog Duha. Videti Luka 18,9-14.

„Dok je delovanje Duha tiho i neprimetno, njegove posledice su očigledne. Ako je srce obnovljeno Duhom Božjim, život će svedočiti o toj činjenici.“ *Happiness Digest*, p. 26.

ŠTA JE DAR JEZIKA PREDSTAVLJAO NA DAN PEDESETNICE?

5. Pročitajte jednostavnu priču o Pedesetnici u Delima apostolskim 2,1-11. Da li su ljudi slušali mrmljanje nerazumljivih reči, ili su čuli stvarne jezike?

ODGOVOR: „Kako čujemo svaki svoj _____ u kom smo se rodili?“

(Uporedite Otkrivenje 14,6 da biste pronašli opšte značenje „jezika“ kao govornog sredstva).

Postoje dve reči koje su prevedene kao „jezik“ u Delima 2 – *glossa* i *dialektos*. Od prve smo dobili reč „glosar“ ... a od druge „dijalekt“. *Glossa* su govorni jezici, a *dialektos* govorni dijalekti ili maternji jezici. *Glossa* se koristi u Otkrivenju 14,6. Čudo Pedesetnice bio je dar istinskih govornih jezika i dijalekata.

6. Postoji li neki dokaz da je dar jezika o kome se kasnije govori u knjizi Dela apostolska bio taj isti dar? Dela 10,46 i 19,6 (Glossa je reč upotrebljena u oba teksta.)

ODGOVOR: „Slušali su ih kako govore _____“ ... Govorili su _____ i _____.“

Ta događanja bila su ponovljena Pedesetnica u manjem obimu. Čudo se ogledalo u korišćenju jezika novih za govornike, ali koje su slušaoci razumevali. Velika raznolikost jezika predstavljala je ozbiljnu prepreku za punu komunikaciju u vreme apostola, kao što je umnogome slučaj i u današnjem svetu u nerazvijenim oblastima. Sveti Duh osposobio je te ljude da se slobodno izražavaju.

7. Dok čitamo šta je Pavle rekao Korinćanima, da li nalazimo da se iznosi podatak o nekoj drugačijoj vrsti „jezika“? 1. Korinćanima 12,1.28

VAŠ ODGOVOR: _____.

I opet se koristi *glossa*, sa odrednicom, „vrste jezika“, što jasno znači govorni jezici. *Glossa* se uvek upotrebljava samo za govorne jezike u Novom zavetu, uključujući i jezike anđela (1. Korinćanima 13,1).

ŠTA SU „NEPOZNATI“ JEZICI? (1. KORINĆANIMA 1,14)

8. Zašto je reč „nepoznat“ u Bibliji kralja Džejmsa napisana kurzivom? 1. Korinćanima 14,2.4.13.14.19.27

VAŠ ODGOVOR: (pogledajte napomenu u daljem tekstu):

U prevodu Kralja Džejmsa, reči ispisane kurzivom dodali su prevodioci, dovoljno poštenu da nam na taj način kažu da tih reči nema u originalnom grčkom ili jevrejskom jeziku. Prevodioci su smatrali da smisao iziskuje dodavanje izvesnih reči, ali ponekad te dodatne reči stvaraju zabunu. Apostol Pavle nije koristio termin „nepoznati jezik“; ono što on kaže u svakom od slučajeva jeste „jezik“, u značenju „strani jezik“. Crkva u Korintu bila je sastavljena od mnogih nacionalnosti i kultura. Njihovi subotni sastanci predstavljali bi pravu zbrku da nisu sledili Pavlov savet u pogledu prevođenja. On je nastojao da oni razumeju ono što se govori, a ne da to bude nekakvo mrmljanje.

9. Da li bi iko ikada trebalo da govori nepoznatim ili stranim jezikom na javnom skupu – a da neko ne prevodi kako bi svi imali koristi? 1. Korinćanima 14,26-28.33.40

ODGOVOR: „Ako ne bude prevodioca, neka _____ u crkvi...“

Obeležite u svojoj Bibliji mnogo toga što Pavle govori o tome koliko je bitno da svaka izgovorena reč bude jasna i razumljiva (1. Korinćanima 14,5-20). Jasno je da on govori o jezicima (stihovi 21-25). On kaže da, ukoliko se razmećete znanjem stranih jezika, sve što time možete učiniti jeste da zasenite onog koji ne veruje, ali ako prenosite neku razumnu istinu, vi ćete ga ubediti. Pavle je za ovo drugo. Ako vam neko propoveda na kineskom, razumeće ga jedino Bog (sem ako niste i vi Kinez). Njegova duša može biti obuzeta uzbuđenjem dok iznosi prekrasan govor, ali za slušaoce je sve to „grčki“ („tajanstvenost“). Na taj način on propoveda samo sebi („izgrađuje sebe“).

DAR KOJI JE BOLJI OD „JEZIKA“

10. Da li vam je Bog dao dar svog Svetog Duha? 1. Korinćanima 12,7-11

ODGOVOR: „U _____ se pojavljuje Duh na korist...“
„Taj isti Duh razdeljuje _____ svakome kako _____.“

11. Sveti Duh svakome daje različiti dar. Ne smemo nikada očekivati da drugi imaju isti dar kao mi. Ili da ih navodimo da veruju da moraju steći neko iskustvo u vezi sa darom kako bi primili Svetog Duha. Koji je to „izvrstan način“ komunikacije mnogo bolji od govorenja svim jezicima – i ljudskim i anđeoskim? 1. Korinćanima 12,29-31 i 13,1-3

ODGOVOR: To je imati „_____.“

Ma koji bio vaš maternji jezik (*dialektos*), molite se da vas Sveti Duh oslobodi bojažljivosti koja vas sprečava da govorite drugima o tome šta je Hristos učinio za vas. Kad uspete da nekome prenesete neku duhovnu istinu koja će ga usme-

riti ka večnom životu, učinili ste ono što prema Pavlu treba učiniti. „Držite se *agape*“, kaže on, i „starajte se za duhovne darove, a osobito da prorokujete.“ Prorokovati u ovom smislu znači pomoći nekome duhovno, prenoseći mu istinu. „Onaj koji prorokuje govori ljudima da bi se popravili /izgrađuje ih duhovno/, podstiče ih /ohrabrujući ih duhovno/ i teši“ (1. Korinćanima 14,3).

12. Ako neko primi Svetog Duha, koji je prvi rod koji će donositi u svom životu? Galatima 5,22

ODGOVOR: „Ali rod Duha je _____.“

To je rod koji se može dobiti jedino kad neko sledi Hrista verom u Njegovom delu čišćenja nebeske svetinje, u njegovom konačnom pomirenju.

Božji odgovor na izazov koji postavlja lažno i falsifikovano, takozvano „krštenje svetim Duhom“, zasnovano na lažnoj doktrini i nepokoravanju Božjim zapovestima, jeste taj dar istinske ljubavi – *agape*. Taj dar nema cene!

13. Da li tražite od Gospoda da vam pokaže koji vam je „dar Duha“ već dao? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

23. PITANJE

KOJE MNOGI POSTAVLJAJU: ŠTA ISUS SADA RADI?

On je zauzet i danju i noću obavljajući veliki posao – pripremajući jedan narod da bude spreman kad On dođe. To je najvažniji posao koji se vrši danas u svetu.

On ima „kancelariju“, sedište gde se upravlja tim poslom. To je nebeska svetinja. Bog je uputio Mojsija da sagradi zemaljsku svetinju, „da može nastavati među njima“ (2. Mojsijeva 25,8). Ona je bila podignuta prema jednom „obrascu“, „senci“ ili tipu nebeske svetinje.

U samoj „svetinjii“ nalazio se sto od zlata za poseban hleb, sedmo-kraki svećnjak i zlatni kadioni oltar. Sto je bio postavljen prema severu, a na južnoj strani stajao je svećnjak sa sedam žižaka. Njegove grane bile su ukrašene izvrsno napravljenim zlatnim cvetovima, nalik ljiljanima, i sve je bilo od solidnog zlata. Pošto u šatoru nije bilo prozora, svetiljke su gorele dan i noć. Zlatni kadioni oltar stajao je ispred zavese koja je odvajala svetinju od svetinjama.

Iza unutrašnje zavese nalazio se svećani deo – „svetinja nad svetinjama“ koja je bila središte simbolične službe pomirenja i posredovanja. Ona je činila simboličku vezu između Neba i Zemlje. Jedan kovčeg, nazvan „kovčeg zaveta“, predstavljao je jedini komad nameštaja u toj prostoriji, mesto gde su se čuvale kamene ploče na kojima je sam Bog ispisao deset zapovesti. Anđeli od zlata, heruvimi, pokrivali su ga svojim krilima. Iznad njega nalazila se sveta Šekina – vidljivi dokaz božanskog prisustva. Sve to bilo je samo slabi odraz slave pravog svetilišta na nebu, veliki centar dela za čovekovo otkupljenje. Isus je tamo, ali šta radi?

**1. Usredsredićemo se na jedan stih u knjizi proroka Dani-
la. Isus je zakazao sastanak sa svojim narodom. Čitajte Da-
nilo 8,14 i zapazite vreme, mesto i delo koje treba obaviti.**

ODGOVOR: „Do _____ /vreme/ onda će se
_____ /mesto/ _____ /delo/.“

2. Šta je bila Božja namera kada je Mojsiju kazao da načini svetinju? 2. Mojsijeva 25,8

ODGOVOR: „Neka mi načine _____ da _____
_____.“

3. Mojsiju je bio dat obrazac (2. Mojsijeva 25,9). Šta su predstavljali sveštenici? Jevrejima 8,5

ODGOVOR: „Koji služe po _____
_____.“

Zemaljska svetinja je udžbenik iz koga saznajemo kakva je nebeska svetinja.

4. Ko je naš veliki Prvosveštenik? Jevrejima 4,14

ODGOVOR: „Imamo velikog poglavara sveštencičkog ...
_____“

5. Gde On služi? Jevrejima 8,1.2

ODGOVOR: „Imamo takvog Prvosveštenika koji _____
_____ ... , koji je sluga _____ i istinskoj
_____“

6. U Jevrejima 9,1-5, Pavle opisuje zemaljsku svetinju. Sastojala se od dva odeljenja sa zavesama na ulazu u svaki deo. Opišite različite predmete u svakom delu:

7. Pošto se u zemaljskoj svetinji nalazio kovčeg sa Božjim zakonom, šta je Jovan video u nebeskoj? Otkrivenje 11,19

ODGOVOR: „I hram Božji _____ i pokazao se _____“

S obzirom da je zemaljska svetinja bila simbol ili senka, u njoj nalazimo mnogo ilustracija Hristovog dela za nas. U 3. Mojsijevoj 4 nalazi se izveštaj o tome kako je narod verom polagao svoje grehe na jagnje (videti 3. Mojsijeva 4,32.33, uporediti Jovan 1,29; Otkrivenje 13,8). „Čišćenje svetinje“ opisano je u 3. Mojsijevoj 16 kao Dan pomirenja.

8. Dan u godini kada je „prvosveštenik sam“ ulazio u drugo odeljenje svetilišta ili svetinju nad svetinjama zvao se Dan pomirenja. Bilo je to čišćenje svetinje, koje je simbolično predstavljalo Hristovo konačno delo uklanjanja problema greha koji je mučio Božji svemir hiljade godina kao otvorena rana. Čitajte o Danu pomirenja u 3. Mojsijevoj 16. Zapazite naročito stihove 29.30.33.34:

POPUNITE PRAZNINE: (29. stih) „Desetog dana sedmoga meseca ... (30. stih) sveštenik će izvršiti _____ za vas, da budete _____ od svih svojih _____.“

Čak i danas jevrejski Dan pomirenja (Jom Kipur) mnogim pobožnim Jevrejima simbolizuje Dan suda. U jednoj prekrasnoj i upečatljivoj atmosferi, drevni prvosveštenik je simbolično „čistio“ sve duboko ukorenjene grehe u izrailj-

„I neka mi načine svetinju da među njima nastavam“

skom narodu, i izgonio iz logora kušača – sotonu. Ta služba je simbolizovala konačno uklanjanje sotone i greha iz Božjeg svemira i upućivala misli naroda na vreme kada će On stvoriti „novo nebo i novu zemlju gde pravda živi“ (2. Petrova 3,13).

Na krstu je naš Spasitelj predao sebe kao savršenu žrtvu, dovoljnu da spase svakog grešnika na ovom svetu. Ipak, bez službe konačnog „Dana pomirenja“ u nebeskoj svetinji,

problem greha nikada ne bi bio u potpunosti razrešen. Bez Hristove završne službe u svetinji, greh bi nastavio da postoji kao otvorena rana, kao greh koji biva oprošten, ali nikada iskorenjen.

9. Dan pomirenja bio je dan očišćenja od greha. Kako se mi danas čistimo? 1. Jovanova 1,7.9

ODGOVOR: „Ako mi _____, kao što je On sam u svetlosti, imamo _____...“ „Ako _____, veran je i pravedan da nam oprostí grehe naše, i _____.“

I priznavanje i napuštanje greha, i svakodnevno hodanje za Hristom, deo su ovog naročítog dela očišćenja (videti i Jevrejima 9,22.23). Ali, to je delo Prvosveštenika koji nas čisti. Nismo mi zaduženi za „čišćenje svetinje“; On jeste. Međutim, naš je posao da sarađujemo s Njim, da Mu dopustimo da On to učini u našem srcu, kao što se izveštaj o gresima briše na nebu.

10. Koje dragoceno delo Spasitelj obavlja za sve one koji Mu se obraćaju u veri? 1. Jovanova 2,1

ODGOVOR: „Imamo _____ kod Oca, _____ pravednika...“

„Advokat“ je pravnik branilac koji zastupa optuženog na sudskom pretresu. To je Hristov posao s punim radnim vremenom – da brani vas i mene od osude koju je greh navukao na nas.

Kako nas On brani? Ne tako što će iznalaziti izgovore za nas, niti što će govoriti da je greh u redu. On nas brani tako što uzima na sebe našu osudu, podnosi našu kaznu, umire za

nas smrću koja je nama namenjena, i uklanja sa nas greh. On menja naše sebične, grešne pobude tako da mi u stvari učimo da mrzimo greh i sebičnost, a da volimo pravednost. Kao naš Prvosveštenik, Hristos je i naš duhovni Lekar, naš božanski Psihijatar koji leči našu dušu obolelu od greha.

Nemojte da pogrešno shvatite: Otac nije naš neprijatelj koga treba ubeđivati. Hristos je naš zastupnik kod Njega; a naš neprijatelj je sotona koji nas optužuje i govori da je naš slučaj beznadežan. Značajna odluka koju moramo doneti jeste: Da li ćemo verovati našem Spasitelju, ili verovati našem neprijatelju?

11. Za koliko je ljudi Isus već platio cenu otkupa? 1. Jovanova 2,2

ODGOVOR: „On _____ ... grehe celog _____.“

„Plata za greh je smrt“, naime druga smrt (Rimljanima 6,23; Otkrivenje 2,11). Hristos je „okusio“ tu smrt „za svakog čoveka“ (Jevrejima 2,9). Nijedna osoba više ne mora da umre drugom smrću, sem ukoliko odbaci ono što je Hristos već učinio za nju ili njega. „Pomirenje“ znači cena otkupa. Mi svi dugujemo čak i svoj fizički život toj Hristovoj žrtvi. Mi Mu već beskrajno mnogo dugujemo. Svaki komad hleba nosi pečat Njegovog krsta. Bez obzira da li u Njega verujemo ili ne, mi Mu dugujemo sve (videti Rimljanima 5,18; 6,15; 2. Korinćanima 5,19-21).

12. Koje veličanstvene nove pobude ispunjavaju srce koje je Hristos očistio? Rimljanima 6,14.15

ODGOVOR: „Vi niste pod _____, nego pod _____.“

Kad srce dobro proceni koliko je Sina Božjeg koštalo da nas otkupi, mi kažemo „Hvala Ti“ tako što Mu sve potčinjavamo. Ta motivacija „pod blagodaću“ mnogo je snažnija od podsticaja na greh, budući da tamo gde se „umnožava“ greh, blagodat biva „još izobilnija“ (Rimljanima 5,20). Svetlost je jača od tame, ljubav je jača od mržnje, Hristos je jači od sotonne, i blagodat je jača od greha!

Ni strah od kazne, ni nada na večnu nagradu ne navode Hristove učenike da Ga slede. Oni vide Spasiteljevu neuporedivu ljubav koja se otkrivala za vreme Njegovog života na Zemlji od vitlejemske štalice do golgotskog krsta. On privlači kad Ga posmatramo, On omekšava i potčinjava dušu. U srcu onih koji gledaju u Njega budi se ljubav. Oni čuju Njegov glas i idu za Njim. Želite li srećan život? To je upravo to!

13. Da li ste odlučili da taj „srećni život“ živite još danas u saradnji sa Hristom? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

24. VELIČANSTVENA ISTINA O OČIŠĆENJU SVETINJE

KAD BOG ODNESE POBEDU U VELIKOM RATU SA SOTONOM

U Starom zavetu, istinsko bogoslužjenje obavljano je u vidu simbola i „senki“, u neku ruku poput dece koja se igraju igračkama i tako uče o životu odraslih. Prvosveštenik, grešnik „izabran između ljudi“, rukovodio je službama. On je bio samo predlika Isusa Hrista, pravog bezgrešnog Prvosveštenika na nebu, i nije mogao nikoga da spase.

Ne zaboravimo da su službe zemaljske svetinje okončane na Hristovom krstu. Bila je to samo predstava ili prikaz dela Isusa Hrista kao Spasitelja sveta, „sen dobara koja će doći“ (Jevrejima 10,1). Njene službe koje je vodio prvosveštenik bile su primer ili „sen“ nebeskih stvari (Jevrejima 8,5).

Vi s ljubavlju posmatrate sliku voljene osobe u njenom odsustvu. Ali kad voljena osoba najзад stigne, vi više ne gledate u sliku, jer je vaš voljeni/voljena s vama. Dakle, kad je Isus, Veliki Prvosveštenik lično došao, slika ili „simbol“ jevrejskog svetilišta više nije bio potreban. Zavesa u hramu pocepala se na dva dela od vrha do dna, što je značilo da je zemaljskoj svetinji sada došao kraj (Matej 27,51).

Kad se Isus uzneo na nebo posle vaskrsenja, otpočeo je svoje delo kao prvosveštenik u boljoj svetinji od one stare. Njegovi učenici sledili su Ga verom dok je ulazio u svetinju na nebu (Jevrejima 4,14).

Sada „imamo takvog poglavara sveštениčkog koji sedi s desne strane prestola Veličanstva na nebesima, koji služi u svetinji i istinskom svetilištu, koje je načinio Gospod, a ne čovek“ (Jevrejima 8,2). Tako naše misli bivaju upravljene na istinsku svetinju na nebu, jer je zemaljska svetinja bila samo njena predlika. Budući da je vizija data Danilu bila za „vreme posletka“ (8,17.19), on je razumeo da svetinja koju treba očistiti jeste nebeska, a ne zemaljska.

1. Kad je Isus otpočeo poslednju fazu svoje službe? Dan. 8,14

ODGOVOR: „Do _____ i _____ dana, onda će se _____.“

Videli smo da je zemaljska svetinja imala jednu službu pod nazivom „Dan pomirenja“, kada su narod i svetište bili čišćeni od greha. Ta služba je simbolizovala konačno uklanjanje sotone i greha iz Božjeg svemira, i upućivala misli naroda na vreme kada će On stvoriti „novo nebo i novu zemlju gde pravda živi“ (2. Petrova 3,13).

2. Koje je to prevažno delo Danilo video da se odvija u nebeskoj svetinji“ Danilo 7,9.10

ODGOVOR: „Deset hiljada puta deset hiljada stajalo je pred Njim; sud _____ i _____.“ (Videti i Danilo 7,22.26)

3. Deo čišćenja svetinje je i delo suda. Prekršeni zakon u kovčegu predstavlja merilo na sudu (videti Jakov 2,12). U Otkrivenju 14,7 vidimo sud kao deo jevanđelske vesti. Opiši narod koji čuje vest iz Otkrivenja 14,12 i veruje u nju:

ODGOVOR: „Ovde je _____ koji _____ i _____.“

4. Obratite pažnju na 4. Mojsijevu 14,34 i Jezekilj 4,6. Koji vremenski element simbolizuju 2300 proročkih dana?

ODGOVOR: „Svaki dan _____.“

U vremenskim proročanstvima Danila i Otkrivenja, jedan dan simbolično predstavlja doslovnu godinu. Ovo je potvrđeno mnogim ispunjenjima i primenama ovog principa.

5. U Danilu 9, anđeo se vraća da bi proroku dao podrobni-
je objašnjenje o 2300 dana (godina). Na koji se deo vreme-
na anđeo sada usredsređuje? Danilo 9,24

ODGOVOR: „_____ tvome narodu.“

6. Koja je polazna tačka tog značajnog proročanstva? Da-
nilo 9,25

ODGOVOR: „Zato znaj i razumi da _____
da se Jerusalim obnovi i sagrađi ...“

O tom dekretu nalazimo zapis u sedmom poglavlju Jezdrine knjige. Tamo naznačeno vreme je sedma godina vladavine cara Artakserksa. Istorija nam kaže da je to bila 457. godina pre Hrista.

7. Mesija i Njegova služba predstavljaju žižnu tačku proročanstva od 2300 dana. Koji se događaj zbiva krajem proročanstva od 70 sedmica? Danilo 9,26.27

ODGOVOR: „Posle _____ sedmica, Mesija /pomazanik/ biće _____.“

Sedamdeset sedmica mogu samo značiti sedmice godina. Proročanstvo u stvari slika vremenski period od 490 doslovnih godina, a ne samo 490 dana. Svaki detalj tog vremenskog proročanstva odgovara Hristovom životu ukoliko se sledi princip „dan = godina“. Počev od 457. godine pre Hrista, 69 sedmica ili 483 godine dovode nas do 27. godine posle Hrista kada je On pomazan prilikom svog krštenja. Sedam godina dosežu do 34. godine posle Hrista, a to je godina kamenovanja Stefana kada se završio period predviđen za jevrejski narod.

Tri i po godine pošto je otpočeo svoju misiju (sredinom poslednje proročke „sedmice“), Isus je bio „pogubljen“ ili razapet. Žrtveni sistem dobio je svoje ispunjenje. Proročanstvo govori: „On će ukinuti žrtvu i prinos.“ U preostalom delu poslednje proročke „sedmice“, evanđeoski poziv upućivan je posebno Jevrejima. Ali posle kamenovanja Stefana 34. godine posle Hrista, vest o spasenju slobodno se objavljuje celom svetu.

Ako od 2300 godina oduzmemo 490 godina iz Danila 9,24, ostaje nam 1810 godina. Počevši 34. godine posle Hrista, 1810 godina protežu se do 1844. Prema tome, 2300 dana iz Danila 8,14 završavaju se 1844. godine.

8. Šta će se dogoditi na kraju perioda od 2300 dana ili godina? Danilo 8,14

ODGOVOR: „Onda će se _____.“

9. Pored očišćenja nebeske svetinje, šta je još potrebno očistiti? 3. Mojsijeva 16,30

ODGOVOR: „Sveštenik /će/ _____ za _____, da vas _____, da možete _____ od svih _____ pred Gospodom.“

Čišćenje nebeske svetinje iziskuje i očišćenje srca Božjeg naroda.

10. Šta je narod trebalo da čini tokom tog posebnog vremena? 3. Mojsijeva 23,28-32

NAVEDITE neke od Božjih naloga upućenih narodu tokom Dana pomirenja: _____

Dok su sveštenici u zemaljskoj svetinji vršili pomirenje, od Izrailja se zahtevalo da „muči“ svoju dušu u znak pokajanja. I danas se Božji narod istinski kaje u poniznosti srca. Zapaža se duboko, verno istraživanje srca.

11. Koji je jedan od darova što nam ih Isus daje, prema Delima apostolskim 5,31?

ODGOVOR: „Bog Ga je uzdigao da bude Poglavar i Spasitelj da da Izrailju _____ i _____.“

„Jer nema drugog imena pod nebom datog ljudima kojim bi se mi mogli spasti“ (Dela apostolska 4,12). Mi primamo blagodat Božju, ali vera nije naš Spasitelj. Njom se ništa ne zarađuje. To je ruka kojom se držimo Hrista i prisvajamo

Njegove zasluge, lek protiv greha. I mi se ne možemo pokajati bez pomoći Duha Božjeg. Pokajanje dolazi od Hrista baš kao i oprostaj.

Blistava svetlost s krsta otkriva Božju ljubav, koja nas privlači sebi. Ako joj se ne odupiremo, bićemo dovedeni do podnožja krsta u pokajanju zbog greha koji su razapeli Spasitelja. Tada Duh Božji kroz veru stvara novi život u duši. Misli i želje bivaju dovedene do poslušnosti Hristovoj volji. Srce, um bivaju obnovljeni. Tada se zakon Božji ispisuje u mislima i srcu, i mi možemo reći s Hristom: „Hoću činiti volju tvoju, Bože moj“ (Psalam 40,8).

Čišćenje nebeske svetinje je najznačajnija aktivnost koja se obavlja danas! Svet mora čuti tu vest.

12. Da li se molite: „Gospode, očisti i moje srce?“

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

25. ISUSOVO REŠENJE ZA NOVČANE PROBLEME SVAKOG ČOVEKA

Bezazleno dete ne pokazuje ljubav prema novcu. Ali, kako godine prolaze, normalno ljudsko biće razvija ljubav prema novcu baš kao što alkoholičar žudi za pićem. To je nešto sa čim svi moramo neprestano da se borimo.

Ljubav prema novcu kvari dražesnu bezazlenost detinjstva. Odrastao čovek koji voli novac uglavnom je nesrećna, sebična, pohlepna osoba. „Srebroljublje je koren svakog zla“ (1. Timotiju 6,10). Gotovo svako zlodelo proističe iz strasti prema novcu ili zloupotrebe seksualnosti.

Opšte je poznato da većina milionera koji imaju više novca nego što njihove porodice mogu eventualno da potroše tokom celog života, čeznu za još više novca. Zašto? Gramzivost se useli u čoveka i nikada se ne može zadovoljiti.

Zašto je ljubav prema novcu „koren svakog zla“? Kako jedan Hristov sledbenik može rešiti problem novca: da ga stekne dovoljno kako bi zadovoljio svoje potrebe, a da ipak izbegne zamku da želi više nego što mu je potrebno?

Taj problem novca je takođe u korenu svetskog sukoba između komunizma i kapitalizma. Uveliko je odgovoran i za pogubne vojne troškove mnogih nacija. Ljubav prema novcu vodi svetske nacije kao robove, baš kao što farmer vodi neukrotivog bika pomoću prstena provučenog kroz njegove nozdrve. Sotona koristi srebroljublje da i pojedince i ceo svet odvede u propast.

Sveto pismo pruža rešenje za problem novca. To bi okončalo sukob između onih koji imaju i onih koji nemaju, i obezbedilo da svetsko stanovništvo nikada ne trpi oskudicu. Većina ljudi ne zna koje je to rešenje. No, hrišćani koji cene Božju ljubav ispoljenu na krstu, uspevaju da za sebe otkriju tu tajnu. Pogledajmo u čemu se ona sastoji!

ISUS I PROBLEM NOVCA

1. Da li su Isus i Njegovi učenici imali bar nešto novca u svom vlasništvu kako bi zadovoljili svoje potrebe? Jovan 13,29

VAŠ ODGOVOR: _____.

2. Da li je Isus upotrebljavao novac da plati porez? Matej 17,24-27

VAŠ ODGOVOR: _____.

Poenta je u tome što novac sam po sebi nije neko zlo. Sam Isus ga je koristio. Kao drvodelja u Nazaretu, On ga je bez sumnje i zarađivao. Ono što je zlo jeste ljubav prema novcu. Posedovati novac nije greh; ali ako smo sebični – tu onda dolazi greh i uništava nas kao što je učinio sa Judom Iskariotskim.

PROBLEM NOVCA MORA SE REŠITI – U PROTIVOM NE MOŽEMO BITI SPASENI

3. Većinu od nas ostali deo sveta, pogođen siromaštvom, smatra bogatim. Pročitajte kako se Isus pozabavio tim problemom, savetujući jednog nesrećnog bogataša, i pokušajte da odgovorite na sledeća pitanja: Marko 10,17-31

- a) Da li Isus voli bogate ljude (21. stih)? _____.
- b) Pretpostavite da svi bogati ljudi na svetu poslušaju Isusov savet upućen pomenutom čoveku; da li bi onda milioni ljudi živeli u bednom siromaštvu?

c) Dobro razmislite! Da li je Isus rekao da je bogatom čoveku nemoguće da uđe u nebesko carstvo (stihovi 23-25)?

d) Šta je, po vašem shvatanju, Isus mislio da bogata osoba mora učiniti?

e) Šta će se „sada“ desiti sa osobom koja žrtvuje svoje bogatstvo za Hrista (29. i 30. stih)?

f) I šta će on/ona dobiti „u svetu koji će doći“?

4. Jedna od Hristovih priča govori nam šta možemo uraditi s novcem da iz njega izvučemo korist za sadašnjost a i za večnost. Pročitajte Luka 16,1-8. (Da bi bila jasnija, ova priča uzeta je iz prevoda Good News Bible.)

„Isus je ispričao svojim učenicima sledeću parabolu: „Neki bogataš imao je slugu koji je upravljao njegovim imanjem. Pošto je bogatom čoveku rečeno da upravitelj rasipa novac svog gospodara, ovaj ga je pozvao i kazao mu: ‘Šta ja to čujem o tebi? Podnesi mi račun u celini kako si upravljao mojim vlasništvom, jer ne možeš više da budeš moj upravitelj.’

Sluga je pomislio: ‘Moj gospodar će me otpustiti s posla. Šta da uradim? Nisam dovoljno jak da kopam rovove, a sramota me je da prosim. Oh, znam šta ću učiniti! Onda ću, po prestanku posla, imati prijatelje koji će me rado primiti u svoj dom.’

Tako je on pozvao sve ljude koji su dugovali njegovom gospodaru. Upitao je prvog: ‘Koliko duguješ mom gospoda-

ru?’ ‘Sto buradi maslinovog ulja’, odgovorio je ovaj. ‘Evo tvog računa’, rekao je upravitelj, ‘sedi i napiši pedeset.’ Zatim je upitao drugog: ‘A ti – koliko ti duguješ?’ Hiljadu bušela pšenice’, odgovorio je. ‘Evo tvog računa’, kazao mu je upravitelj, ‘napiši osamsto.’“

Na kraju je gospodar pohvalio nepoštenog slugu što je postupio tako prepredeno; jer, ljudi ovog sveta mnogo su lukaviji u upravljanju poslovima od ljudi koji žive u svetlosti.“

Podvucite tačan odgovor:

- a) „Bogataš“ iz ove parabole je: (imperator Cezar); (bilo koji milioner); (sam Gospod).
- b) „Sluga“ je (neki kriminalac); (ja sam).
- c) „Imanje“ predstavlja : (novac koji, po gospodnjoj dozvoli, dospeva u naše vlasništvo); (rimске vojne zalihe).
- d) „Gospodarevi dužnici“ predstavljaju: (lenje, bezvredne ljude); (duše koje su postale blagoslovene zahvaljujući mudroj upotrebi našeg novca).

5. Pročitajte Luka 16,9-12. (Da bi bila jasnija, ova priča je takođe uzeta iz prevoda Good News Bible.)

„A Isus je nastavio: „Dakle, kažem vam: načinite sebi prijatelje svetovnim bogatstvom, tako da biste, pošto se ono razdeli, bili uz dobrodošlicu primljeni u večni dom. Ko god je veran u malom, biće veran i u velikom, ko god je nepošten u malim stvarima, biće nepošten i u velikim. I najzad, ako niste bili verni u rukovanju svetovnim bogatstvom, kako vam se može poveriti istinsko bogatstvo? I ako niste bili verni u onome što pripada nekom drugom, ko će vam dati ono što vama pripada? Nijedan sluga ne može biti rob dva gospodara; on će jednog mrzeti, a voleti drugog; on će jednom biti veran a drugoga prezirati. Ne možete služiti i Bogu i novcu.“

a) Šta je po vašem mišljenju „svetovno bogatstvo“ („mamon nepravednosti“ KJV)?

VAŠ ODGOVOR: _____

b) Zar ne biste bili srećni da vas na nebu prime kao dobrodošlog gosta u domove onih ljudi kojima ste pomogli u ovom životu?

VAŠ ODGOVOR: (pročitajte Danilo 12,2.3): _____.

c) Ako vi i ja nismo bili verni i puni ljubavi prilikom upotrebe zemaljskog novca koji nam je Bog poverio ovde, kako nam može dati dar večnog bogatstva?

VAŠ ODGOVOR: _____.

6. Isus je ispričao mnogo priča o novcu. Pročitajte Luka 12, 13-21 i odgovorite na ova pitanja:

a) Šta je po vašem shvatanju „pohlepa“?

VAŠ ODGOVOR: _____.

b) Možete li zamisliti bilo kog istinskog hrišćanina u ovim nemirnim vremenima koji se ponaša lagodno, jede i pije i veseli se dok svet tone u propast?

ODGOVOR: _____.

c) Šta, po vama, znači „bogatiti se u Bogu“?

ODGOVOR: _____.

Psalmista opisuje upravo tog bogataša kad piše: „Reče bezumnik u srcu svom: nema Boga“ (Psalam 14,1). Taj čovek je živeo i planirao samo za sebe. Živeći za sebe, on je odbacio božansku ljubav koja bi milostivo potekla ka njegovim bližnjima. Tako je on odbacio život. Jer, Bog je ljubav, a ljubav je život. Živeti za sebe znači propasti. Pohlepa, želja da se nešto iskoristi za sebe odvaja dušu od života. Sotonin se duh ogleda u nastojanju da se nešto dobije, izvuče za sebe. Hristov duh ogleda se u davanju, žrtvovanju sebe radi dobra drugih.

**KAKO RUKOVATI NOVCEM,
ALI SAVLADATI LJUBAV PREMA NOVCU**

7. Koji je prvi princip koji treba da naučimo što se tiče rukovanja novcem? 5. Mojsijeva 8,11-13.17.18

ODGOVOR: „Čuvaj se da _____ Gospoda _____... On ti _____ da stičeš _____...“

8. Na koji praktičan, zdravorazumski način hrišćanin prizna je da sve što ima potiče od Boga? 5. Mojsijeva 14,22

ODGOVOR: „Verno daj _____ od sveg _____, što rađa njiva svake godine.“

9. Šta znači reč „desetak“? 3. Mojsijeva 27,30.32

ODGOVOR: (30. stih) „Svaki _____ ... je Gospodnji: to je _____ Gospodu.“ (32. stih) ... _____ biće svet Gospodu.“

Mi treba da desetkujemo „uvećanje“, to jest, svoj neto prihod. Na primer, vlasnik bakalnice ostvari sedmično bruto prihod u iznosu 1000 dolara, ali mora da isplati 700 dolara za iznajmljivanje, za robu koju je prodao i za plate zaposlenih.

Iznos njegovog neto prihoda ili „uvećanje“ bio bi dakle 300 dolara. Od toga odvaja desetak. Farmer može prodati žetvu za 10.000 dolara, ali ako je potošio 8.500 dolara da bi ostvario tu žetvu, njegovo „uvećanje“ bilo bi 1.500 dolara.

10. Da li je Isus uzdizao načelo davanja desetka? Matej 23,23

VAŠ DOGOVOR: _____.

11. Govoreći o starozavetnom planu davanja desetka, šta Pavle kaže o Gospodnjem planu u današnje vreme za podržavanje dela propovedanja jevanđelja širom sveta? 1. Korinćanima 9,13.14

ODGOVOR: „Tako je i Gospod zapovedio da _____
_____ od _____ treba da _____.“

12. Ako zadržavamo desetak i darove, za koji greh postajemo krivi? Malahija 3,7-9

VAŠ ODGOVOR: _____.

13. Gde bi trebalo da donosimo desetak? Malahija 3,10

ODGOVOR: „Donesite _____ u _____
_____.“

Baš kao što je čovekovo telo organizovano, usklađeno, objedinjeno, tako je i Crkva organizovana kao „Hristovo telo“. „Spreme“ predstavljaju riznicu prave Božje crkve na Zemlji. Rad Crkve treba da se odvija organizovano i po utvrđenom redu. Svi propovednici primaju iz riznice skromnu platu za život, čime se obeshrabruje želja za uvećanjem bogatstva putem unapređenja. Plan davanja desetka koristi članovima Cr-

kve u tom smislu što ih stalno podseća da njihovo bogatstvo u celini potiče od Boga. I na taj način oni se spasavaju od pogubnih posledica ljudske sebičnosti. Njihov život postaje lepši. Oni postaju bolji ljudi i delo Božje širom sveta ide napred.

To je u skladu sa Božjim planom: „A sinovima Levijevim evo dajem u nasledstvo sve desetke od Izrailja za službu njihovu ... u šatoru od sastanka“ (4. Mojsijeva 18,21). Reči „služba“ i „rad sveštenika“ znače isto. „Tako i Gospod zapoveda da oni koji jevanđelje propovedaju od jevanđelja žive“ (1. Korinćanima 9,14).

14. Vraćanjem desetka Bogu dokazujemo svoje poštenje. Kako se dokazuje ljubav? Psalam 96,8.9

ODGOVOR: „Dajte _____ slavu _____
_____... Nosite _____ i idite u dvore njegove.“

15. Kad Gospod bude video da vi savladujete grešnu, sebičnu ljubav prema novcu, šta će rado učiniti za vas? 2. Korinćanima 9,8

ODGOVOR: „A Bog je kadar učiniti da među vama izobiluje svaka blagodat; da vi uvek _____ sve _____ izobilujete za svako dobro delo.“

16. Kada sotona navali kušajući nas srebroljubljem, koje sećanje uvek doprinosi našoj pobedi? 2. Korinćanima 8,9

ODGOVOR: „Jer znate _____ našeg Gospoda Isusa Hrista da je, iako bogat, _____ vas radi, da se vi Njegovim _____ obogatite.

„Mi saosećamo sa Hristom kad učestvujemo u „zajednici Njegovih muka“. Svaki čin samopožrtvovanosti za dobro

drugih jača duh dobročinstva u srcu onoga koji daje, još tešnje ga povezujući sa Otkupiteljem sveta koji 'osiromaši da se vi njegovim siromaštvom obogatite' (2. Korinćanima 8,9). I tek onda kad na taj način ispunjavamo božanski cilj stvaranja čoveka, život može postati za nas blagoslov.“ *Happiness Digest*, str. 37,38.

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

26. UČESTVOVATI VEĆ SADA U RADOSTIMA NEBA

Gospod je nadahnuo apostola Jovana da posveti dva cela poglavlja opisima o tome kako će nebo izgledati – Otkrivenje 21 i 22. Čitati oba ta poglavlja prava je radost.

Međutim, mnogi imaju pogrešnu predstavu o nebu. U pravu su kada kažu da će tamošnja uživanja nadmašiti i najružičastiju maštu, i da će to biti prekrasnije mesto od najboljih odmarališta koja se uopšte mogu zamisliti. Ali postoji nešto što mnogi zaboravljaju. Možda bismo to mogli ilustrovati na sledeći način:

Kad bi vam neko ponudio potpuno plaćen trajni odmor po vašem izboru u jednom od najluksuznijih svetskih odmarališta, da li biste u tome mogli uživati sami, bez najbližeg voljenog bića ili prijatelja? Ako malo razmislite o odgovoru, ubrzo ćete shvatiti da biste se čak i na Havajima, u Švajcarskoj, ili na južnim morima jadno osećali i u najveličanstvenijem okruženju kad biste bili sami. A posebno biste bili nesrećni ako vas uz to još i grize savest. Ne biste mogli da uživate u klimi, plažama, planinama, hrani ili hotelima. Fizička uživanja ne čine nebo.

Ono što nebo čini nebom jeste boraviti tamo sa Isusom, biti s Njim jedno. Kad ste izuzetno srećni, vaša fizička okolina nije toliko bitna. (Materijalistički nastrojeni roditelji često ne shvataju zašto tinejdžeri koji su uživali u svim mogućim vidovima savremenog luksuza u svom domu, ipak ponekad beže od kuće.)

Nebo je satkano od sreće koja se stalno preлива. A dobra vest glasi da kad ovo razumemo, nebo zapravo počinje već ovde i sada.

Vi već sada možete okusiti radosti neba kad pokazujete Hristovu ljubav nekom drugom. I kao roditelj koji zauvek uživa u svom detetu, vi ćete uživati u zajedništvu sa onim ljudima koje ste zadobili za Hrista, i to ne samo u preostalim danima svog života nego kroz beskrajne vekove večnosti.

ŠTA JE NAJVAŽNIJE KAD JE REČ O NEBU

1. Šta nebo čini zaista nebom? Pročitajte Jovan 14,3, poslednji deo; Otkrivenje 7,17

VAŠ ODGOVOR: _____.

Nebo bez Hrista ne bi bilo nebo. Pretpostavite da možete zakucati na vrata neba i da vam jedan anđeo kaže. „Uđite. Vi ste dobrodošli. Sve predivne stvari o kojima ste oduvek sanjali nalaze se ovde. Ali ne i Isus. On je u bolnici gde teši bolesne, ili na bojnopolju gde služi ranjenom vojniku, ili nosi hranu gladnima, ili teši obehlabrenog tinejdžera, ili visi na krstu, On nije ovde.“

Da li biste ušli unutra?

2. Mnoge popularne crkve veruju da „spaseni“ idu pravo u nebo kada umru, gde uživaju u raju dok mi ostali ovde na Zemlji moramo da nastavimo borbu sa sotonom. (a) Da li bi neko ko poznaje Hristovu ljubav mogao da bude srećan zbog takve nagrade? (b) Zar ne bi više voleo da ostane na bojnopolju dok se ne dobije rat?

VAŠ ODGOVOR: (a) _____; (b) _____.

3. Iako još uvek nema Nove zemlje, kada radosti neba stvarno počinju? Jovan 15,11; 1. Jovanova 5,11.12

ODGOVOR: „Bog nam je dao _____ večni, i taj život je u _____ . Ko ima Sina _____ .“

4. Šta pokazuje da popularna ideja da spaseni idu na nebo čim umru, nije tačna prema Svetom pismu? Dela apostolska 2,29.34; Jovan 5,28.29; 1. Korinćanima 15,51-54

VAŠ ODGOVOR: Gde se David još uvek nalazi? _____
_____. Šta se mora dogoditi pre nego
što umrli postanu besmrtni?

Novozavetna ideja ljubavi (*agape*) utemeljena je na vaskrsenju umrlih. Falsifikovana ideja ljubavi zasnovana je na nebiblijskoj ideji o prirodnoj besmrtnosti duše. Sem ako nas Gospod ne obrati od našeg sebičnog načina života, nikada ne bismo mogli da budemo srećni na nebu. Istinski hrišćanin uživaće u nošenju krsta sa Hristom više nego u mnogim takozvanim zadovoljstvima bez Njega. Drugim rečima, sve dok ima bolesnih i napaćenih ljudi kojima Isus želi da pomogne, mi ćemo biti srećniji radeći s Njim u nastojanju da im pomognemo, nego što bismo bili uživajući sami na nebu.

5. Prema Bibliji, šta biva sa spasenima od trenutka smrti do vaskrsenja iz mrtvih? Danilo 12,2; 1. Solunjanima 4,13.16

ODGOVOR: „Mnogi koji _____ u _____
probudiće se...“ „Jer će _____ sići s neba s glasom arhandelovim i s trubom Božjom, i _____ uskrsnuće
_____.“

Za to vreme, dok spavaju, oni ne znaju ništa (Propovednik 9,5). Oni su poput umornih vojnika koji moraju malo da odspavaju (Otkrivenje 14,13.14). U međuvremenu, oni koji su ostali bore se na Isusovoj strani tokom okončanja rata sa sotonom (videti Otkrivenje 17,14).

6. Osim susreta sa Isusom, šta će biti vaše najveće zadovoljstvo pošto vaskrsnete (ili se preobrazite) prilikom Isusovog dolaska? Danilo 12,2.3. Uporedite Propovednik 11,30.

ODGOVOR: Oni koji su zadobili duše „sijaće kao _____
 _____; i oni koji _____ kao zvezde vazda
 i doveka.“

Najveću radost na nebu neće vam prčinjavati uzimanje ukusnih plodova, posmatranje prekrasnih pejzaža, niti slušanje divne muzike. Biće to susret s ljudima koji će se tamo naći zahvaljujući onome što ste vi učinili i kazali, pozivajući ih da tamo dođu! Tada će vaše lice zablistati kao sunce.

PRIČA O NOVOM NEBU I NOVOJ ZEMLJI

7. Šta pokazuje da večni dom spasenih neće biti neki nestvaran oblak negde u svemiru? Matej 5,5; Otkrivenje 21,1

ODGOVOR: „Krotki će _____.“ „Video sam _____ i _____ ... i mora više nema.“

8. Zašto će biti stvoreno novo nebo i nova Zemlja? Otkrivenje 21,3

ODGOVOR: Bog je premestio svoj šator (ili presto) da bude „_____“ i On će „_____“

9. Šta će „živeti“ na novom nebu i novoj Zemlji? 2. Petrova 3,10.13 (zapazite poslednji deo).

ODGOVOR: „Mi čekamo novo nebo i novu zemlju, gde _____ živi“ (uporediti 1. Korinćanima 6,9.10). „Pravednost“ je ispravno postupanje – ljubav i istinska poslušnost Božjim zapovestima.

„Otkupljeni će naići na dobrodošlicu u domu koji Isus priprema za njih. Tamo njihovo društvo neće biti podli ljudi

sa Zemlje, lažljivci, idolopoklonici, nečisti i neverni; oni će se družiti sa onima koji su savladali sotonu i božanskom blagodaću obrazovali savršeni karakter. Svaka grešna sklonost, svaki nedostatak koji ih ovde muče biće uklonjeni Hristovom krvlju, i biće im darovana izvanredno blistava Njegova slava koja prevazilazi sjaj sunca. A moralna lepota, savršenstvo Njegovog karaktera blistaju iz njih, uveliko nadmašujući spoljni sjaj. Oni su bez mane pred velikim belim prestolom, učestvujući u dostojanstvu i preimućtvima anđela.

„Imajući u vidu slavno nasleđe koje može biti njegovo, „šta će čovek dati u zamenu za svoju dušu?“ Matej 16,26. On je možda siromašan, a ipak u sebi poseduje blago i dostojanstvo koje svet nikada ne može podariti. Duša otkupljena i očišćena od greha, sa svim plemenitim silama posvećenim službi Bogu, od nenadmašne je vrednosti; a na nebu, u prisustvu Boga i svetih anđela, javlja se radost i zbog samo jedne otkupljene duše, radost koja se iskazuje pesmama i svetim trijumfom.“ *Happiness Digest*, p. 61

10. Da li će tamo biti životinja? Isaija 11,6-9. Ko će se s njima igrati?

VAŠ ODGOVOR: _____.

11. Koje su neke od aktivnosti Božjeg naroda na novoj Zemlji? Isaija 65,17.21-23.25

ODGOVOR: „Oni će _____ i _____;
oni će _____ i _____ njihov.“

12. Koji će to grad biti divna prestonica Božje nove Zemlje? Otkrivenje 21,2 (čitajte, po mogućstvu, i stihove u nastavku)

ODGOVOR: „Novi _____.“

13. Koja će posebna hrana biti obezbeđena kako se smrt nikada više ne bi vratila? Otkrivenje 22,1-3 (ukoliko imate vremena, čitajte i ostale stihove u tom poglavlju).

ODGOVOR: Plod sa „_____“.

14. Gde će se Božji narod redovno okupljati radi ostvarivanja zajedništva? Isaija 66,22.23

ODGOVOR: „I od _____ do _____, i od _____ do _____ dolaziće _____ preda mnom, veli _____.“

Otkupljeni će postati jedna velika Subotna škola, a slava otkupljenja u Hristu biće sadržaj naše pouke. Subotna škola ovde i sada samo je predukus one radosti koja će tek doći. Očigledno, „mladina“ ili mesečno putovanje do glavnog grada, Novog Jerusaliima, obavljaće se radi učešća u uzimanju ploda drveta života.

15. Jagnje je simbol razapetog Hrista. Kad Ga nazivamo tim imenom, to znači da se sećamo da je On umro za nas. Prebrojte u svojoj Bibliji i označite koliko puta se „Jagnje“ pominje u Otkrivenju 21 i 22, i zapazite naglasak. Šta će nas uvek podsećati na Isusov krst?

ODGOVOR: _____

Ostaje samo jedan podsetnik: naš Otkupitelj zauvek će nositi ožiljke od raspeća. Pogled na Njegove ranjene ruke, stopala, rebro, čuvaće svežom uspomenu na cenu koju je On platio da bi nas spasao. Ali, greha i grešnika više neće biti – za čitavu večnost.

16. Da li ste isto toliko obuzeti pripremom za nebo koliko i željom da tamo stignete? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

27. IMATI SREĆAN DOM U JEDNOM NESREĆNOM SVETU

Postoji način da imamo nebo ovde na Zemlji i sada – srećan dom pun ljubavi. Ali kad je Isus rekao da je naše vreme slično Nojevom (videti Materijal za proučavanje br. 1), On je dodirnuo ono što je najosetljivije u nama. Nema mnogo domova takvu ljubav.

Ti ljudi koji su sve izgubili prilikom potopa prethodno su bili potpuno opsednuti čulnim zadovoljstvima. „Uzimali su za žene sve koje su hteli“ i „sve misli srca njihova... bile su svagda samo zle“. Danas se brakovi i porodice alarmantno raspadaju. Znamo da se približno polovina savremenih brakova završava razvodom, ili pak biva zatrovana neverstvom. Nekada nije bilo tako. U zapadnoj civilizaciji, postojan dom je hiljade godina smatran nečim sasvim normalnim. Deci iz prethodnih generacija pomisao na razvod roditelja bila je nešto strano i tako daleko kao sam Nojev potop. Kad bi deca dolazila kući iz škole, majka i otac uvek su bili tu. Očekivalo se da dom bude neosvojiva tvrđava.

Zatim, iznenada, oko 1844. godine došlo je do jedva приметnih promena, pukotina koje su se sve više širile tokom decenija. Temelji zapadnjačke moralnosti i poštenja počeli su da se urušavaju. Pojavila se moralna trulež. Mi smo već počeli da shvatamo značaj 1844. godine i vidimo kako taj fenomen neverstva „na mapi“ biblijskog proročanstva predstavlja znak skorog Hristovog dolaska.

Isus će onima koji veruju u Njegovu dobru vest dati izuzetnu blagodat – sposobnost da se odupru neverstvu i nemoralu koji danas preplavljaju svet. A to znači čistu sreću ovde i sada.

DA LI ISTINSKA LJUBAV IKADA UMIRE?

1. Da li je Gospodnja namera bila da ljubav ikada umre? Matej 19,4.5

ODGOVOR: „Iz tog razloga čovek će ostaviti oca i majku, i _____ svojoj _____ i biće _____ jedno telo.“

2. Ali, da li je moguće da ljubav nestane? Matej 24,12

ODGOVOR: Da, „... zato što će se bezakonje _____, ljubav mnogih _____.“

3. Prema Isusu, zašto je Bog uopšte dozvolio razvod čak i u onim krajnjim slučajevima? Matej 19,7.8

ODGOVOR: „Zbog _____ vašeg _____.“

4. Ako nema „bezakonja“ i ako srce nije otvrdnulo, da li ljubav ikada umire? 1. Korinćanima 13,4-8

ODGOVOR: „Ljubav _____ trpi,... _____ sno- si, _____ veruje, _____ se nada... Ljubav nikad _____.“

ZAŠTO DOM PROPADA?

5. Nađite odgovor u Psalmu 127,1 i ispišite ga sopstvenim rečima.

VAŠ ODGOVOR: _____.

6. Koliko je bitna uloga muža u izgradnji srećnog doma? Efescima 5,23

ODGOVOR: Muž je _____

U engleskom jeziku reč „husband“ (muž) doslovno znači „houseband“ (vrpca koja povezuje dom), poput obruča na

buretu, da tako kažemo. U grčkom jeziku ovde se kaže da upravo muž čuva porodicu od propasti baš kao što Hristos čuva crkvu od raspada (reč „saviour“ znači „onaj koji treba da sačuva“)

7. Pošto je muž Bogom određeni održavalac doma, da li žena treba da ga krivi za sve ono što nije u redu? Priče Solomunove 14,1

ODGOVOR: „Svaka mudra žena _____ kuću svoju, a _____ svojim rukama raskopava.“

Kada bi muž bio savršeno biće kao Adam pre pada, žena bi mogla s pravom da ga krivi ako nešto pođe naopako. Ali Sveto pismo kaže: „Svi su sagrešili.“ I žena je mudra ako to shvati, ako može da se stavi na muževljevo mesto i oseća ono što on oseća. Svaki partner dobrovoljno će snositi čak i više no što iziskuje njegova krivica. Ovo možda nije pošteno, ali može biti mudro. Bog će jednoga dana otkriti šta je pošteno, a šta nije. U međuvremenu, mudra žena „gradi“ svoju kuću, a sud prepušta Bogu. Muž takođe gradi svoju kuću.

8. Pokušajte da pronađete ijedan pravi razlog zašto đavo uvek uspeva da razori dom. Pogledajte pažljivo tekst u Jakovu 4,7 (poslednji deo).

ODGOVOR: Neko se nije _____ đavolu, da ga natera _____.

9. Ako je samo jedan bračni partner pravi hrišćanin, može li dom biti srećan? 1. Korinćanima 7,13.14

ODGOVOR: „Muž koji ne veruje biva _____ ženom /koja veruje/, i žena koja ne veruje biva _____ mužem /koji veruje/.

„Posvećen“ u ovom tekstu znači „pod snažnim uticajem radi postizanja svetosti“. Jerusalimska Biblija to ovako prevodi: „Muž koji ne veruje postaje jedno sa svetima preko svoje žene.“ Ne zaboravite Isusove reči o „soli“ u Mateju 5,13. Braćni partner koji veruje može da sačuva dom od raspadanja, baš kao što je so u drevna vremena sprečavala kvarenje ribe.

10. Evo jednog pitanja za razmišljanje: Možete li doznati ko spaja dvoje ljudi bračnom vezom? 1. Mojsijeva 24,1-14.44.50

ODGOVOR: Gospod „_____“ ovu devojk (Reveku) da bude Isakova žena. O njihovom sjedinjenju rečeno je: „Ovo je došlo od _____.“

Ako odlučite da ne verujete u ovo načelo, vaš brak zaista neće potrajati. Ako odlučite da u to poverujete, onda Gospod „gradi“ vaš dom koji će zacementisati.

11. Ko združuje dvoje u brak? Ko ih razdvaja? Matej 19,6

ODGOVOR: „_____ sastavlja“, ... ali _____ „rastavlja“.

Problem retko stvara treća osoba. Upravo se muž i žena sami razdvajaju najpre u umu i srcu. Problem „trougla“ gotovo uvek nastupa tek kasnije.

12. Na koji praktičan način možete dopustiti Hristu da gradi vaš dom tako da ovaj nikada ne propadne? Razmotrite kako se Hristos nosio sa problemom volje koja se suprotila volji Njegovog Oca. Matej 26,39

ODGOVOR: Hristos se molio: „Ipak _____ ja hoću, nego kako _____.“

„Ono što je potrebno da shvatite jeste istinska snaga volje... Sve zavisi od ispravnog funkcionisanja volje. Bog je ljudima dao moć izbora; na njima je da biraju... Vi Mu možete dati svoju volju; On će onda delovati u vama da hoćete i činite ono što Mu je ugodno. Tako će cela vaša priroda biti dovedena pod vlast Hristovog Duha.“ *Happiness Digest*, p.21

KAKO SE „DEŠAVAJU“ ČUDA

13.Kako se to dogodi da čoveka obaspe sreća i on stekne ženu? Priče Solomonove 18,22 i 19,14

VAŠ ODGOVOR: _____.

Ljubav koja se ovde pominje drugačija je od sebičnog osećanja koje svet naziva ljubavlju. Sebična ljubav zavisi od dobrote ili vrednosti svog objekta. Nijedna žena ne može dati ono najbolje ako nije voljena i cenjena.

14.Može li muž promeniti svoju ženu nabolje? Efescima 5,25.33

ODGOVOR: _____ svoju ženu kao što „Hristos _____ crkvu i _____ za nju.“

15.Kako se mudra žena odnosi prema svome mužu kako bi ga promenila nabolje? Efescima 5,22.24.33

ODGOVOR: „Žene, _____ svoje muževe“, „kao što crkva _____ Hrista, tako i žene _____ u svemu. ... I žena da _____ svoga muža.“

Nemoguće? Nije ako naš svemudri Tvorac i Otkupitelj kaže da je to obrazac istinske sreće. Ključ je dvostruk. Muževi

mogu voleti svoje žene na taj predivan način jedino ako shvataju kako Hristos voli crkvu. A žene mogu uzvratiti na isti način samo ako razumeju odgovor crkve na Hristovu ljubav.

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

28. BOŽJI LJUBAZNI POZIV DA SE IZAĐE IZ „VAVILONA“

„Isus“ je danas popularan. Čak su se i neke motociklističke bande okrenule „Isusu“. Stojeći uspravno na svojim „mašinama“ oni sada propovedaju „religiju“. Oznake sa „Isusovim“ imenom zamenjuju simbole mira. Jedan prst podignut uvis – to znači da ste „Isusova“ osoba. Biblije se pojavljuju u studentskim gradovima širom države. „Hrišćanske“ novine u podzemnoj železnici prodaju se mnogo više od ostalih radikalnih na istom mestu. Mnogi su iz halucinogenih ponašanja prešli u „pokret“.

Hard rok postao je „hrišćanski“ i osvojio crkve. Rok muzika „Svetog Duha“ odzvanja brzim ritmom, uveliko oponašajući frenetično izvođenje profesionalaca uz ogroman broj decibela. Mladi beže od kuće u svojim tinejdžerskim godinama da bi se pridružili „Isusovim“ komunama, obrazovnim centrima, manastirima i farmama gde je proučavanje Svetog pisma glavno zanimanje. Oni tumače Bibliju krajnje doslovno, a neki se odriču porodice smatrajući da je to jedini način da se *pronade* dubina Hristovog učenja. Hrišćanska krajnja desnica postala je moćna politička sila, uz povike da je srušila istorijski američki „zid razdvajanja crkve i države“. Oni hoće državu koja bi podržala „hrišćansku“ religiju kao jedini način da se nacija spase od moralne propasti. Njihov program milionima zvuči verodostojno; ali, može li većina određivati ličnu veru?

Šta se događa svuda oko nas? Da li je to ono na šta Sveto pismo misli kad govori o dugo očekivanom krštavanju Svetim Duhom? To je pitanje od ogromnog značaja za sve.

NAJBOLJE VREME ZA ŽIVOT JE UPRAVO SADA!

1. Šta će doći u poslednjim danima, prema obećanju u knjizi proroka Joila? Dela apostolska 2,16-18

ODGOVOR: „I biće u poslednje dane, govori Gospod, izliću od _____ na _____; _____ sinovi vaši i kćeri vaše, mlađići vaši _____ i starci vaši _____.“ „... Izliću u te dane od _____.“

Mnogi religijski pokreti priznaju da je Drugi dolazak bližu. Mnogi vide 2000. godinu kao kraj.

2. Da li će svako imati priliku da čuje vest jevanđelja pre kraja? Matej 24,14; Avakum 2,14

ODGOVOR: „I ovo jevađelje _____ u celom _____ za svedočanstvo _____; i tada će doći posledak.“

3. Mislite li da je Isus predvideo pojavu lažnih pokreta u naše vreme? Matej 24,4.5.11.12.24

ODGOVOR: „... Mnogi će doći u ime moje, govoreći _____; i _____ mnoge.“

**4. Kakvog će Isusa prikazivati pokret lažnog probuđenja?
1. Jovanova 4,1-3**

ODGOVOR: Oni neće „priznavati“ da je Isus zaista „došao u _____.“

Ovim se pokreće ozbiljno pitanje: „Da li je ‘Hristos’ tog popularnog pokreta stvarni Hristos?“ Popularni „Isus“ je onaj koji nije pobedio greh. Na drugom kraju tradicionalnog „establišmenta“ religiozni ljudi kažu da Hristos nije mogao da pogreši te, prema tome, ni da bude kušan kao mi. Ma kako čovek na to gledao, njihov Hristos nije pobedio greh u našoj ljudskoj prirodi. Ako ne shvatimo Jovanove reči, u opasnosti smo da se pridružimo gomili koja govori: „Gospode, Gospode!“ ali Ga ne poznaje.

5. Kakav će duh vladati popularnim religijskim pokretima poslednjih dana? Otkrivenje 18,1-3.

ODGOVOR: „_____, _____ Vavilon veliki i postade _____ i tamnica svakom _____.“

Vavilon znači pometnja i predstavlja simbol crkava koje su pre svog pada uživale istinsku prisutnost Svetog Duha, ali su zatim „otpale“ usled odbacivanja istine.

Vavilon nije samo jedna crkva – to su „majka“ i „ćerke“ (videti Otkrivenje 17,1-5). Žena u proročanstvu simbol je crkve (2. Korinćanima 11,2; Jeremija 6,2; Otkrivenje 12,1.17). Čista žena predstavlja pravu crkvu, a pala - crkvu bez Svetog Duha.

Ovo proročanstvo u Otkrivenju upućuje na vreme kada će crkve koje odbiju da prihvate istinu Božje Reči biti tako obmanute da će prihvatiti lažni „sveti duh“ i postati „stan đavolima“, dok će istovremeno iskreno misliti da su primile Svetog Duha. Mi moramo znati istinu!

6. Kada će se ispostaviti da su mnogi verski ljudi nekada uzalud išli u „crkvu“? Matej 23,37.38

ODGOVOR: Isus je rekao onima koji su Ga odbacili: „ ... vaša kuća _____.“

7. Šta je suština prve andeoske vesti? Koliki će biti opseg propovedanja te vesti? Otkrivenje 14,6.7

ODGOVOR: Ovaj „anđeo“ ima „večno _____ da objavi... svakom _____ i _____ i _____ i _____...“

To je poslednja Božja vest ovom svetu. Nije to neka nova vest – ona je večna i predstavlja ono isto jevanđelje koje je

Isus učio. To je obnavljanje prvobitne vesti koju je, po Božjoj želji, oduvek trebalo da čuje celi svet.

8. Zapazite da ta vest poziva ljude da se poklone Gospodu kao Tvorcu neba i Zemlje (7. stih). Ako Njega učinite Gospodarom svog života i istinski Ga prihvatite kao Tvorca, kakva će biti vaša poslušnost Gospodu? Uporediti Otkrivenje 14,7 sa 2. Mojsijevom 20,8-11.

VAŠ ODGOVOR: _____.

9. Mnogi će se obratiti Gospodu u poslednjim danima. Šta će svako od njih činiti? Isaija 56,1-7

ODGOVOR: „Ako se „držimo“ spasenja, mi ćemo _____ da je ne _____. ... A tuđine koji pristanu uz Gospoda, ... i ljube ime Gospodnje, ... koji god _____ da je ne _____.“

10. Kad neka crkva poznaje istinu, a ipak se priklanja ljudskim zapovestima, kako Bog gleda na njihovu službu Bogu? Matej 15,9

ODGOVOR: „Ali _____ me poštuju...“

11. Šta se, prema Gospodnjim rečima, stvarno desilo sa svakom takvom crkvom? Otkrivenje 14,8 (to je druga anđeoska vest)

ODGOVOR: „_____, _____, _____ grad veliki, jer otrovnim vinom bluda svojega napoji sve narode.“

Kada je Hristos rekao Jevrejima koji nisu verovali: „Ostaviće vam se vaša kuća pusta“, Njegov Sveti Duh ih je napustio.

Kada se pravi Sveti Duh iseli zbog neposlušnosti propovednika i naroda, useljava se lažni „sveti duh“.

Konačno će Otkrivenje 18,1.2 u potpunosti biti ispunjeno. Celokupno jevanđelje biće falsifikovano, a ljudi će zamišljati da su spaseni mada će se u stvari pripremati da prime „žig zveri“. Protivljenje Božjem zakonu pretvara se u protivljenje samom Hristu.

12. Ima mnogo iskrenih ljudi u Vavilonu koji još ne vide sasvim jasno istinu. „Bog ne gleda na vremena neznanja“ (Dela apostolska 17,30). Ali kad neka osoba zna istinu, a i dalje se o nju oglašuje, kakav je zapravo njen odnos sa Gospodom? Priče Solomunove 28,9

ODGOVOR: „Ko _____ uho svoje da ne čuje _____, i molitva je njegova _____.“

13. Gde se Isus nalazi danas i šta tamo radi? Evo četiri biblijska teksta – Jevrejima 8,1.2 i 7,25; Otkrivenje 11,19; Otkrivenje 14,12 (plodovi trostruke anđeoske vesti).

ODGOVOR: Hristos je u poslednjoj fazi svoje prvosveštenečke službe, simbolizovane „otvorenim hramom“ gde se vidi „kovčeg Njegovog zaveta“. Oni koji slede Isusa verom „... drže _____ i _____.“

Prema Poslanici Jevrejima, jedini način na koji zaista možemo doći Isusu jeste prići Mu kao Prvosvešteniku koji nas spasava u potpunosti. Drugačije kazano, On nikada ne radi polovično. Mi Mu moramo dati ceo svoj život. Moramo Mu dozvoliti da očisti svaki trag sebičnosti i neposlušnosti iz našeg srca. Istinska ljubav nije neko „uzvišeno emocionalno putovanje“, nego ispunjavanje zakona praćeno stvarnom promenom načina života. To uključuje i svetkovanje Subote.

Tako će istinsko probuđenje koje priprema narod za Isusov dolazak podrazumevati i držanje Subote.

14. Dok posmatrate kako se događaji odvijaju u pravcu konačnog sukoba između Hrista i sotone, da li vas Sveti Duh privlači i podstiče da stojite uz Hrista i da Mu budete odani? Jovan 6,37.40.44.45

ODGOVOR:

a) „Sve što meni daje Otac _____.“

b) „Svaki koji _____ Sina i _____ Ga ima

_____.“

c) „Niko ne može doći _____, ako ga _____ Otac koji me je _____.“

d) „Biće svi _____ od Boga. Svaki koji čuje od _____ i nauči, doći će _____.“

Isus je obećao: „Zamoliću Oca i On će nam dati još jednog Pomoćnika koji će zauvek ostati s vama. On je Sveti Duh koji otkriva istinu o Bogu. Svet Ga ne može primiti zato što Ga ne vidi niti Ga poznaje. Ali vi Ga znate zato što On boravi s vama i u vama“ (Jovan 14,16.17 – GNB). On vas neprestano podseća na ono što treba da znate i ukazuje vam na pravu stazu. On je toliko strpljiv s vama kao da ste vi jedina osoba na Zemlji. „Taj Pomoćnik, Sveti Duh, koga će Otac poslati u moje ime naučiće vas svemu i podsetiti vas na sve što sam vam kazao“ (Jovan 14,26 – GNB).

Ako Svetom Duhu budete predali svoju volju i odlučili da hodate Njegovim putem, sotona neće moći da vas nadvlada. Razlog je dosta jednostavan: Duh Sveti jači je od tela (videti Galatima 5,16.17). Silina Hristove ljubavi čini da sve privlačnosti sveta deluju isto tako blede kao ulična svetiljka u poređenju sa čistom blistavošću Sunca.

15. Da li vaše srce govori: „Hvala Ti, Gospode, što spavaš moju dušu i upućuješ me na svaku istinu“?

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

29. KAKO DA SUBOTA POSTANE NAJRADOSNIJI DAN U SEDMICI

Osnovni ton Isusove vesti svetu je radost: „Ovo vam kazah, da radost moja u vama ostane i radost vaša se ispuni“ (Jovan 15,11). „Radovaće se srce vaše, i vaše radosti niko neće uzeti od vas“ (Jovan 16,22). Ko može odoleti takvoj jednoj vesti?

Postoji radost koju ste možda propuštali čitavog svog života – radost svetkovanja Gospodnjeg dana na najradosniji način. Kad muškarac i žena otkriju jedno drugo i ujedine svoja srca brakom, dešava se ponekad da neko od njih kaže: „Gde si bio/bila čitavog mog života? Nisam znao šta je život dok nisam srećo/sreća tebe! Čini se kao da si stvoren/a za mene.“ Kad budete počeli da uživate u Suboti u skladu sa Gospodnjom namerom, biće to nalik savršenom venčanju. Isus kaže: „Subota je načinjena čoveka radi“ (Marko 2,27). Onaj isti Gospod koji je stvorio vas, stvorio je i Subotu. Vi i Subota stvoreni ste jedno za drugo. Ako to niste znali, propustili ste nešto što je od životnog značaja za vašu sreću.

Ovo proučavanje pomoći će vam da otkrijete kako se vi i Subota savršeno dopunjujete. Kad budete shvatili šta kaže Sveto pismo i kad odlučite da se ugledate na Hristov način držanja Subote, ona će za vas postati najradosniji dan u sedmici. Odjednom ćete otkriti kako u stvari živite od subote do subote. A to će i ostalih šest radnih dana učiniti veselijim.

ŠTA ZNAČI DA JE BOG NAČINIO SUBOTU ZA ČOVEKOVO DOBRO?

1. Šta Isus daje svima onima koji su umorni od nošenja teških tereta ovog sveta? Matej 11,28.29

ODGOVOR: „Daću vam _____.“

2. Sa čim je povezan taj dar odmora? Jevrejima 4,4.9.10

VAŠ ODGOVOR: _____
 _____.

Reč „sabat“ znači odmor. Nova engleska Biblija ovako prevodi 9. stih: „Subotni odmor još uvek čeka na Božji narod.“ Šta bi moglo više da osveži umorno telo i dušu od odmora na kraju duge sedmice mukotrpnog rada? Međutim, zamor o kome Isus govori nije samo fizičke prirode. On govori o teškom teretu zabrinutosti, sindromu „takmičenja sa susedima“ i našoj svakodnevnoj napetosti. Sve nam to bolno ranjava dušu.

3. Šta je Bog načinio za čovekovo dobro? Marko 2,27

ODGOVOR: „_____ je načinjena čoveka radi...“

Neki su pogrešno mislili da čovek, pošto je Gospod načinio Subotu njega radi, može i da je se liši ukoliko to želi. Oni ovako rezonuju: „Ako mi je prijatelj ispekao pitu, mogu da je pojedem sa zahvalnošću ili da je bacim u smeće, po sopstvenoj želji!“ Ali kad Gospod načini nešto za naše dobro, to dolazi otuda što On poznaje našu potrebu. Subota nije nešto čime se možemo poigravati po sopstvenom nahođenju – da je svetujemo ako to želimo, ili da je izostavimo. Ako odbijamo da je praznujemo, ponašamo se kao pacijent na samrti koji odbija da uzme lek, a ovaj bi mu, po saznanju lekara, jedino mogao pomoći. Držanje Subote je tačno ono što je savremenom čoveku potrebno da ublaži napetost koja mu uništava život.

4. Kad Subota počinje a kad se završava? 3. Mojsijeva 23,32, poslednji deo.

ODGOVOR: „Od večera do _____.“ Šta znači reč „veče“?
Marko 1,32. „_____.“

Dan u Bibliji počinje sa zalaskom Sunca. Prema tome, biblijska Subota počinje o zalasku Sunca u petak, a završava se pri zalasku sunca u Subotu. Petak se naziva „danom pripreme“ (Luka 23,54). Isus je bio razapet oko 3 sata u petak popodne, a kako se sunce spuštalo na nebu, „subota osvitaše“, sa početkom o zalasku sunca.

NAŠ PRIMER: KAKO JE ISUS SVETKOVAO SUBOTU?

5. Marko nam priča o jednoj tipičnoj suboti u Isusovom životu. Marko 1,21-35. Pročitajte tekst a onda pokušajte da odgovorite na sledeća pitanja:

a) Šta je bila Isusovca glavna aktivnost subotom?

b) Zavisno od potrebe, šta je On još bio spreman da učini subotom?

c) Pošto se Subota završila o zalasku sunca, kog posla se Isus prihvatio?

d) Iako možda nije otišao u krevet sve do ponoći te Subote uveče, kad je ustao sledećeg jutra?

„A ujutru, ustavši _____, izašao je ... i otišao na _____ mesto i tamo _____.“

6. Pročitajte opis još jedne tipične subote u Isusovom životu. Matej 12,1-14. Pokušajte da pronađete odgovor na ova pitanja:

a) Mislite li da su učenici zaista prekršili Božji zakon o Suboti, ili su samo prekršili ljudske, jevrejske tradicije? _____

b) Da li je Isus rekao da su njegovi učenici krivi, ili ne? _____

c) Šta nam Božji zakon govori da činimo subotom? _____

d) Na koji način su fariseji stvarno prestupali Subotu? „Tada su fariseji izašli i održali _____ kako bi Ga _____.“

7. Kako je Isus oslobodio Subotu od tih mučnih jevrejskih običaja? Jovan 5,5.6.8-10.16.

VAŠ ODGOVOR: _____

8. Kad je bio uhapšen i izveden pred sud, kako je Isus odgovorio svojim tužiteljima? Jovan 5,17.18?

ODGOVOR: „Moj Otac stalno _____ pa _____.“

Ono što je Isus podrazumevao pod rečju „posao“ nije svetovno zaposlenje da bi se zaradilo za život, nego rad na ublažavanju ljudske patnje. Jevreji su ga lažno optuživali i za huljenje i za prestupanje Subote. Neki koji još uvek ne razumeju punu istinu misle da je Isus zaista kršio Subotu, i koriste to kao izgovor za nepoštovanje Subote. Ali, da su Jevreji bili u pravu optužujući Ga za prestupanje Subote, onda su s pravom mogli da Ga osude i za huljenje. Međutim, to ne može biti tačno (uporedite Jovan 10,33).

**KAKO JE GOSPOD DRŽANJE SUBOTE
PRETVORIO U RADOSTAN ČIN**

9. Kako je Gospod organizovao radosno druženje svih onih koji drže Subotu? Dela apostolska 2,44.46.47; Matej 16,18; 1. Korinćanima 12,27.28

ODGOVOR: _____.

10. Koje redovne navike ne bi trebalo da se odreknemo? Jevrejima 10,22-25

ODGOVOR: „Ne ostavljajući _____ kao što neki _____.“

Crkva je „telo Hristovo“ gde svaki član nalazi najveće moguće zadovoljstvo u zajedništvu i službi. Crkva „okuplja ljude“ i obezbeđuje zajednicu koja nam pomaže da rastemo u Hristu. Tu mi možemo ostvariti svoje mogućnosti u pogledu razvoja karaktera i ličnosti. U crkvi dolaze do izražaja naši pojedinačni „darovi“ i sposobnosti. Subotna škola (ili crkveni čas za proučavanje) jeste vreme kada je Gospod Isus, svojim Duhom, prisutan među nama da bi nas poučio istinama iz svoje Reči. Prilikom bogoslužjenja mi dosežemo do najviše tačke koju ljudsko biće može dosegnuti – spuštamo se na kolena pred Božjim prestolom u službi Bogu sa ostalima iz Njegovog naroda. Tu susrećemo ljude koji nas hrabre, a mi onda, za uzvrat, hrabrimo druge. Sve to moguće je zahvaljujući Suboti.

11. Kuda je Isus išao svake subote? Luka 4,16

ODGOVOR: „... I kad je _____, otišao je u _____ u dan _____.“

12. Kako bi trebalo da se pripremamo za Subotu pre nego što ona otpočne? 2. Mojsijeva 20,8; 2. Mojsijeva 16,22.23

ODGOVOR: „Što ćete peći _____, i što ćete kuvati

_____“

Mi se sećamo Subote tokom cele sedmice, planirajući sve unapred kako ne bismo oskvrnili njene svete časove. Petkom pripremamo sve što možemo tako da kuća bude uredna, osnovno pripremanje hrane dovršeno, odeća spremna, itd. Subotni obroci treba da budu ukusni i dobro spremljeni, ali ne po cenu nekog velikog posla subotom. Subota je spona koja objedinjuje sedmicu. Sedmica postoji Subote radi.

13. Šta je s kupovanjem i prodavanjem u subotu? Nemija 10,31

ODGOVOR: „Da ne _____ subotom.“

14. Da li učestvovanje u svetovnim poslovima, svetovnim razgovorima i svetovnim zadovoljstvima doprinosi radnom svetkovanju Subote? Isaija 58,13.14

ODGOVOR: „...I budeš ga slavio ne _____
i ne čineći što je _____, ni _____ reči. Tada ćeš se _____.“

15. Iako je Subota pre svega rođendan ovog sveta i proslavlja uspomenu na stvaranje, na koje još veliko delo ona podseća? Efescima 2,10; 2. Korićanima 5,17

ODGOVOR: „Mi smo sazdani u Hristu za _____...“
„Ako je ko u Hristu, nova je _____...“

Kad je dovršio svoje delo otkupljenja ljudi onog poslednjeg petka popodne uoči Subote, Isus je uzviknuo: „Svrši se“ (Jovan 19,30). Dakle, vidimo da je Subota istinski znak krsta, uspomena i na stvaranje i na otkupljenje od greha. U Hristu nalazimo „počivanje“; u Njemu držimo Subotu, u Njemu nalazimo odmor od greha i svoga „ja“.

16. Da li ćete reći „da“ na Isusov poziv da svaki sveti subotni dan provedete s Njim? _____

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

30. POSTOJI LI HRANA PO IZBORU NAŠEG STVORITELJA?

Šta neko jede veoma je lično pitanje. Kad ogladnimo, mi prirodno želimo da pojedemo ono što je po našem mišljenju zadovoljavajuće. Često se u svojoj ishrani rukovodimo ličnim, čak sebičnim, predrasudama.

Ali, sve je više ljudi koji uspevaju da nauče da izbor hrane uveliko doprinosi zdravlju te, prema tome, i našoj sreći. Drugi odlažu promene dok ih bolest na to ne natera. U takvim slučajevima, apetit ustupa mesto zahtevima prostog preživljavanja.

Ostali, znatno mudriji, umeju da predvide mogućnost bolesti pa su dobrovoljno promenili svoje navike u ishrani. Oni shvataju povezanost između hrane i zdravlja. A ima i mnogo ljudi drugačije vrste – onih koji više vole zdravu ishranu zato što iskreno uživaju u jednostavnoj hrani. Takvi ljudi često postaju vegetarijanci.

Zašto vegetarijanstvo? Ko je prvi pomislio na takav način ishrane? Zašto ga sve više ima širom sveta? Postoji više razloga: težnja za zdravljem, ekonomski momenat (vegetarijanska hrana jeftinija je od mesa) i ukus. Međutim, jedan razlog iznenađuje mnoge: upravo Sveto pismo uči da je vegetarijanska ishrana smatrana boljom u prošlosti i da će ponovo postati čovekov univerzalni izbor.

Postoji čak i jedan bolji razlog za vladanje apetitom: Jedino ako imamo zdravo telo i bistar um, moći ćemo da cenimo sadašnje Hriстовo delo kao našeg Prvosveštenika u Njegovoj završnoj službi očišćenja svetinje, i pripremanja naroda za Njegov drugi dolazak. Bog je zainteresovan za naše zdravlje. Ovo proučavanje ukazaće na određene činjenice u tom pogledu.

DA LI JE BOGU STALO DO TOGA ŠTA JEDETE?

1. Šta pokazuje da je Bogu drago kad uživamo u ukusu izvrsne hrane? Psalam 103,2-5

ODGOVOR: „Blagosiljaj Gospoda /zahvali Mu, ceni Njegovu do-
brotu/... koji _____ tvoja usta _____ stvarima...“

**2. Neki misle da im je život tako malo zabavan da bar zaslu-
žuju zadovoljstvo koje pruža hrana. Šta pokazuje da Gospod
ne želi da im kvari raspoloženje u tom smislu? Isaija 55,2**

ODGOVOR: „Jedite ono što je _____, i neka vaša duša
uživa u _____.“

„Pretilina“ se odnosi na jevrejsku reč koja zaista nema
nikakve veze s prekomernom težinom. Upotrebljena je se-
dam puta u Bibliji, i uvek upućuje na zadovoljavajuću, zdra-
vu, odgovarajuću ishranu. (Prema ovom tekstu, preterano
gojazna osoba se neodgovarajuće hrani.) Ti stihovi govore
da je Gospod usadio osećaj gladi u naše telo, i da uživa da
zadovolji tu potrebu zaista dobrom hranom. A fizička glad
postaje simbol duhovne i emocionalne gladi koje, po Božjoj
želji, takođe treba u potpunosti da zadovoljimo.

DA LI BOG BRINE O TOME KOLIKO STE ZDRAVI?

**3. Pročitajte 3. Jovanovu 2 i odgovorite na pitanje: Šta Bog
iznad svega želi za vas lično?**

ODGOVOR: „Ljubazni, iznad svega želim da _____ i
da budeš _____, kao što je _____.“

**4. Ponevši grehe sveta, šta je još Hristos istovremeno no-
sio? Matej 8,16.17 (pročitajte ovo pažljivo, jer će vam delo-
vati iznenađujuće).**

ODGOVOR: On nije nosio samo naše grehe, nego „je sam uzeo
naše _____, i poneo naše _____.“

To znači da Gospod ne želi da mi budemo bolesni, baš kao što ne želi da grešimo. Spasenje nije neka nagrada u kojoj će se uživati posle smrti. Slediti Hrista znači živeti srećnijim, zdravijim životom još ovde i sada.

5. Vratite se na početak, na prvo poglavlje u Svetom pismu. Koju nam je hranu Bog dao kad nas je stvorio? 1. Mojsijeva 1,29

ODGOVOR: „I ... reče Bog: Evo, dao sam vam _____, po svojoj zemlji i _____ rodna koja nose seme; to će vam biti za hranu.“

Da bismo znali koja je hrana najbolja, moramo proučiti Božji prvobitni plan za čovekovu ishranu. On koji je stvorio čoveka, i razume šta je ovom potrebno, odredio je šta će Adam jesti.

6. Pošto je greh narušio savršenstvo života u kome je, po Božjoj nameri, trebalo da uživamo, šta je Gospod dodao čovekovoj ishrani? 1. Mojsijeva 3,18

ODGOVOR: „_____ poljsko...“

Pre greha, ishrana se sastojala od voća, zrnevlja i orašastih plodova. Pošto se pojavio greh, Gospod je dodao ono što mi danas nazivamo povrćem. No, nije se čula nijedna reč o korišćenju životinjskog mesa. („Meat“ u prevodu Biblije kralja Džejmsa stara je engleska reč koja znači i „hrana“, a ne nužno „meso“). Preko hiljadu godina, ljudski rod je imao vegetarijansku ishranu.

7. Dok je čovekova ishrana bila vegetarijanska, kakvo je bilo njegovo zdravlje i da li je bio dugovečan? 1. Mojsijeva 5,3.4.5.11.27, itd.

VAŠ ODGOVOR: _____.

8. Posle užasnog uništenja sveta potopom u Nojevim danima, šta je Gospod dopustio preživelim koji su izašli iz Nojevog kovčega da bi ponovo otpočeli život u tom opustošenom svetu? 1. Mojsijeva 9,1-4.

ODGOVOR: Meso je dato za hranu pod vanrednim okolnostima pošto je „_____“.

9. Budući da je čovek počeo da jede meso, šta se dogodilo s njegovim životnim vekom? 1. Mojsijeva 11,23.25.32 i 25,7.8

VAŠ ODGOVOR: _____.

10. Kakav je Božji plan u pogledu večnog doma Njegovog spasenog naroda? 2. Petrova 3,12.13, Otkrivenje 21,1-4

ODGOVOR: „Čekamo, po obećanju njegovu _____ nebo i _____, gde pravda živi.“ „Neće biti više _____“.

11. Mislite li da će na obnovljenoj Zemlji otkupljeni ubijati životinje da bi jeli njihovo meso? Isaija 11,6-9

ODGOVOR: „Neće uđiti ni _____ na _____ sve-toj gori mojoj...“

Dva prva poglavlja Svetog pisma govore o novom svetu gde nije bilo greha, bolesti, nesreće, bola, ni smrti. Dva poslednja poglavlja Biblije govore o upropašćenom svetu koji je obnovljen, ponovo stvoren, gde opet neće biti greha, bolesti, nesreće, suza, bola, ni smrti. Drugačije kazano, Božji plan

spasjenja podrazumeva obnovu svega što su Adam i Eva izgubili kad su pozvali sotonu da vlada umesto Boga. Nezamislivo je da će i čovek i životinje upražnjavati surovi lov na slavnoj, srećnoj, novoj Zemlji.

**UNOŠENJE MESA U ORGANIZAM – PRIVREMENI
NAČIN ISHRANE, POD VANREDNIM OKOLNOSTIMA**

12. Šta je Bog izričito zabranio, čak i ako jedemo meso? 1. Mojsijeva 9,4

ODGOVOR: „Ali ne jedite _____, a to mu je _____.“

13. Da li je ta Božja zapovest ponovljena u Novom zavetu, i da li je primenljiva na sve ljude? Dela apostolska 15,19.20.28.29

ODGOVOR: „Čuvajte se od _____ i od _____.“ „Da se čuvate od _____ i od _____.“

Kako se ova Božja zapovest praktično primenjuje vidimo na primeru ponašanja neposlušnih Ilijevih sinova (pročitajte 1. Samuilova 2,12-17). Oni nisu hteli da jedu „natopljeno“ ili kuvano meso predviđeno za njih, iz koga je krv bila ocedena i kuvanjem otklonjena. Uporno su zahtevali prženo meso sa ukusom krvi. Izveštaj pokazuje da je Bog to smatrao ozbiljnom krivicom.

14. Kad pomislite na žrtvu koju je Hristos vas radi podneo umrevši na krstu, jeste li spremni da Mu se radosno potčinite? Rimljanima 12,1.2

ODGOVOR: „Molim vas, dakle, braćo, milosti Božje radi, da _____ u _____ živu, svetu, ugodnu Bogu...“

Ono što Hristos čini za nas i u nama od velike je važnosti u našem svakodnevnom životu. To zahteva da naše navike u pogledu jela, pića i odevanja budu takve da obezbede očuvanje fizičkog, mentalnog i moralnog zdravlja. Mi želimo da Gospodu prinesemo svoje telo – ne kao žrtvu oštećenu rđavim navikama, nego - kao „žrtvu živu, svetu, ugodnu Bogu“.

15. Koje uobičajene namirnice Bog zabranjuje da koristimo? Priče Solomunove 23,29-35; 1. Korinćanima 6,19.20; 2. Korinćanima 6,17; Otkrivenje 21,27

ODGOVOR: _____.

Gospod nam kaže da ne udovoljavamo nijednoj štetnoj navici, niti da uzimamo supstance koje stvaraju naviku zavisnosti, zato što škodimo sebi kad skvrnimo svoje telo na bilo koji način. Sve što od nas stvara robove suproti se načelima Hristovog jevanđelja (Galatima 5,1).

16. Kako čovek može odneti pobedu nad svakom takvom lošom navikom? Filibljanima 4,13; Luka 4,18

ODGOVOR: „Sve mogu u _____ koji mi moć _____.“ Hristos je došao „da propoveda _____ ... da oslobodi _____.“

To znači vama i vas! Hristos je naš Spasitelj ovde i sada! On nas neće primoravati nasuprot našoj volji, ali ako hoćemo da hoćemo, On će nam dati silu. Napravite izbor, a onda Ga zamolite da vas oslobodi. Uvek birajte, čak ako to znači i hiljadu puta dnevno.

Možda se pitate zašto je On dopustio da stvorite neku lošu naviku koju sada morate da savladujete. Odgovor glasi: Tako možete iz prve ruke upoznati Njegovu spasonosnu silu.

17.Šta je najbitnije od svega da bismo u ovim poslednjim danima živeli slobodni i zdravi? Luka 21,34.35

ODGOVOR: „Ali se čuvajte da vam srca ne otežaju _____ i _____ i da vam ovaj dan ne dođe _____.“

Živimo u velikom konačnom Danu pomirenja. Isus obavlja naročito delo pripremanja naroda za svoj Drugi dolazak. Mi moramo očuvati svoj um bistrim kako bismo mogli dovoljno ceniti ono što On upravo radi! Samo ćemo onda znati kako da sarađujemo sa Svetim Duhom. A bistar um moguće je imati samo ako smo slobodni od svake „nečiste“ navike.

18.Jeste li odlučili da nadalje živite slobodni u Njemu?

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

31. OTKRIVANJE SKRIVENIH BOLESTI I SKRIVENIH TAJNI ISCELJENJA

Gde možete naći porodicu koja nije bila pogođena užasnom pošasti po imenu kancer? Isto tako, često čujemo da su nam neki prijatelji iznenada umrli usled srčanog udara. Čak ga i žene sada dobijaju, a ponekad i mladi. Na sve strane zapažamo ljude zaokupljene procesom ubijanja samih sebe (neki to rade brže od ostalih). I sve je to greh zato što Sveto pismo kaže: „Ne ubij!“ To podrazumeva i ubiti sebe. Nemate prava da skraćujete sebi život, ili da upropašćujete njegov kvalitet.

Bez obzira da li to činite brzo pomoću metka, ili sporo – cigareta, stresom, lošom ishranom ili strahovanjem, sve je to greh. Štaviše, podjednako je grešno ubijati sopstveni duh malo-pomalo, slabiti sopstvenu i tuđu sposobnost uživanja u životu. Uništavanje sopstvene sreće predstavlja vid samoubistva; uništavati sreću drugog ravno je ubistvu.

Ipak, roditelji često baš tako postupaju prema svojoj deci, a da toga i nisu svesni! Kao što će ovo proučavanje pokazati, roditelji često doprinose da im deca kasnije u životu dobiju kancer, time što unose nemir u njihovu dušu. (Da, a oni su to naučili od svojih roditelja.)

Kakvog li začaranog kruga! Mala deca odrastaju noseći u sebi bolest od samog početka, srljaju pravo u astmu, alkoholizam, zavisnost od droga, bolesti izazvane stresom, rane srčane napade, možda čak i kancer – često zato što su im roditelji neobavešteni. Čak i kad roditelji počnu da shvataju šta se dešava, osećaju se nemoćnim da zaustave pogubni talas.

Smrt dolazi usled greha. Život dolazi zahvaljujući Hristu (Jovan 10,10). „Život“ podrazumeva ne samo život posle vaskrsenja nego i život ovde i sada, srećan, slobodan, zdrav – telom, dušom i duhom.

Mi duboko istražujemo Reč kako bismo otkrili skrivene tajne u osnovi bolesti, korene gde najmanje očekujemo da ćemo to pronaći. U tom procesu, mi takođe pronalazimo izlečenje tamo gde najmanje to

očekujemo. Postoji „izlečenje verom“, ali to je nešto daleko uzvišenije od senzacionalnog fanatizma i „isceljenja“ gledanjem TV-a. Kad naučimo da ispoljavamo čistu novozavetnu veru, proces isceljenja počinje odmah da deluje. Krenite s tim dovoljno rano u životu, i uživaćete u boljem zdravlju do kraja svojih dana. Bez obzira koliko ste stari ili bolesni, nikada nije suviše kasno da uživete u izlečenju, bar do izvesnog stepena.

JEDAN SKRIVENI RAZLOG KANCERA I DRUGIH KOBNIH BOLESTI

1. Koji je bio skriveni razlog što su pojedini ljudi u korintskoj crkvi bili bolesni a neki čak i prerano umrli? 1. Korinćanima 11,27-30

ODGOVOR: Što se tiče Gospodnje večere i „hleba i vina“, neki su jeli i pili „_____“. Takva osoba „_____“ sebi jede i pije, ne razlikujući _____. Zato su _____ među vama _____ i _____, i mnogi _____.“

Proučavaoci Biblije uglavnom se slažu da je reč o fizičkoj bolesti i smrti. Pavle ovde dodiruje vrlo osetljivo, bolno mesto. „Sud“ ne znači samo goreti u jezeru ognjenom. Originalna reč je „osuda“ ili „kazna“. Čovek sam sebe kažnjava. Mada Pavle govori o Gospodnjoj večeri, njegove reči se isto tako mogu primeniti na uobičajenu svakodnevnu hranu. „Nedostojno“ znači jesti nepromišljeno, „ne razlikovati Gospodnje telo“ u svakodnevnoj hrani. „Vera“ u Novom zavetu je svesrdno uvažavanje Hristove ljubavi prema nama. Drugim rečima, „vera“ je „razlikovanje Gospodnjeg tela“, razumevanje da je čak naša svakodnevna hrana otkupljena za nas Njegovom žrtvom.

Jedan mudri autor je rekao: „Hristovoj smrti dugujemo čak i svoj ovozemaljski život. Hleb koji jedemo otkupljen je

Njegovim slomljenim telom. Voda koju pijemo kupljena je Njegovom prolivenom krvlju. Nikada niko, bio on svet ili grešan, ne uzima svoju svakodnevnu hranu, već se hrani Hristovim telom i krvlju. U svaku veknu hleba utisnut je golgot-ski krst. On se ogleda u svakom izvoru vode. Sve to Hristos je istakao ustanovljenjem simbola svoje velike žrtve.“ – *Čežnja vekova*, str. 660 /orig./

Živeti „verom“ predstavlja suprotnost načinu na koji savremeni čovek živi – pod stresom ili obuzet ohološću, nastojeći da „održati korak s drugima“, pokušavajući da ih impresionira; naše srce brzo udara i iznutra smo stalno na ivici nerava. Takav stres i ponos vode u bolest. Jedna osoba, žrtva kancera, izjavila je: „To je veoma mučan posao. Povremeno ima izbočenih mesta gde mogu malo da predahnem, pa možda da čak i pomalo uživam, ali moram stalno da se penjem, a planina nema vrha.“ Kako je tužno tako živeti! A ipak milioni bivaju uhvaćeni u zamku stresa koji je nalik poroku.

2. Postoji li medicinski dokaz da strah, stres, napetost i nespokojsvo duha pripremaju put za pojavu kancera i ostalih bolesti?

VAŠ ODGOVOR: _____.

Ponašanje fatalno? Anksioznost se smatra stvarnim uzrokom većine srčanih oboljenja? (naslov u *San Diego Union*).

„Dok se nastavlja istraživanje mnogih bolesti pod nazivom kancer... jedna mala ali sve veća grupa medicinskih istraživača iznalazi eventualnu povezanost između kancera i psihologije (emocionalni obrasci)...

Očigledno su najsklonije kanceru one osobe koje poriču i potiskuju svoje emocije pošto dožive ... gubitak ili tragediju... Takvi ljudi... kanališu svoju emocionalnu reakciju unutar

sebe... To za uzvrat narušava ravnotežu telesnih hormona“ (časopis *Time*).

3. Koje životodavno iskustvo Isus daje svakome ko dođe k Njemu? Matej 11,28-30

ODGOVOR: „... Daću vam _____.“

Taj duhovni odmor opušta vam dušu u samom korenu stresa koji vodi smrti – a to je naša urođena usredsređenost na sebe. Jaram koji nam Isus nudi jeste krst koji ćemo poneti kad naučimo da u svom srcu cenimo krst koji je On nosio. Mi se tada „razapinjemo s Njim“.

4. Kako možemo saznati tu dragocenu tajnu života i zdravlja u ovom modernom svetu koji podseća na džunglu i prepun je stresnih situacija? 12. Mojsijeva 20,8-11; Jevrejima 4,9

VAŠ ODGOVOR: _____.”

Na margini uz tekst u Jevrejima 4,9 stoji „držanje Subote“. Ako budemo držali Subotu u skladu sa Gospodnjom namerom, krenućemo u doživotnu školu gde ćemo naučiti kako biti srećan poput Isusa. Bolje zdravlje će gotovo sigurno uslediti.

5. Šta bolesnoj osobi u stvari može doneti više dobra od mnogih lekova? Priče Solomunove 17,22

ODGOVOR: „_____ kao lek, a duh žalostan suši kosti.“

6. Šta bi, prema Bibliji, mogao biti skriveni uzrok čira na želucu i drugih sličnih bolesti? I kako se to leči? Priče 15,17

ODGOVOR: Uzrok je „_____“; leči se _____
_____.

„Mržnja“ je nekad usmerena prema sopstvenoj ličnosti. „Nisam dobar!“, često kažemo, ali je to samoptcenjivanje loše za zdravlje. Dalje, „ugojeni vo“ možda nagoveštava ozbiljan problem prejedanja, koji često ide zajedno sa mržnjom prema sebi.

7. Kakvo to iskustvo izgoni strah koji inače vodi u bolest? Kako možemo steći to olakšanje? 1. Jovanova 4,18.19

ODGOVOR: „... Savršena _____ izgoni _____...“ Mi učimo da volimo shvatajući da je „On najpre _____.“

ULOGA ISHRANE U NASTAJANJU I PREVENCIJI BOLESTI

8. Koje nam je vrste hrane Bog dao za jelo? 1. Mojsijeva 1,29; 3,18.19

ODGOVORITE: (Molimo da navedete četiri vrste.)

- (a) _____
- (b) _____
- (c) _____
- (d) _____

9. Kada je Gospod dao privremenu dozvolu da se jede i životinjsko meso? 1. Mojsijeva 9,1-5

VAŠ ODGOVOR: _____

Bilo je to posle potopa koji je uništio svu vegetaciju. Kad su ljudi počeli da jedu meso, odmah im se skratio životni vek.

Pre potopa živeli su skoro po hiljadu godina. Premda je tačno da je ljudima nekada davno dopušteno da koriste mesnu hranu, sada je došlo do promene. Od 1844. godine, Gospod radi na pripremanju naroda za Drugi Hristov dolazak. On sada poziva na promenu naših navika u pogledu ishrane – da se vratimo Njegovom prvobitnom planu.

„Meso nikada nije bilo najbolja hrana; međutim, njegovoj upotrebi se sada dvaput više može prigovoriti, zato što se bolesti životinja brzo šire. Oni koji koriste mesnu hranu skoro i da ne znaju šta jedu. Često, kada bi mogli da vide životinje dok su još žive, i kada bi znali kakav je kvalitet mesa koje jedu, oni bi ga sa odvratnošću napustili. Ljudi neprestano jedu meso puno klica tuberkuloze i raka. Tuberkuloza, rak i druge opasne bolesti prenose se na taj način“ (*Služba isceljenja*¹, str. 313 originala).

10. Koja je jedna od veoma čestih grešaka koje mnogi Amerikanci čine u svojoj ishrani i ishrani svoje dece? Priče Solomunove 25,27(prvi deo).

ODGOVOR: „Jesti _____ nije _____.“

„Med“, naravno, znači šećer i slatkiji mada se za naš rafinirani šećer nije znalo u Solomunovo vreme. Doktor Cecilija Rozenfeld izveštava: „Tokom svoje prakse, ustanovila sam da je iznenađujući broj supružnika iz razvedenih brakova patio od poremećaja ravnoteže šećera u krvi. Mnogi od tih muževa i žena pokazivali su simptome razdražljivosti, naprasitog ponašanja, nenormalne preosetljivosti i krajnjeg zamora“ (*New Materia Medica*, avgust, 1962).

Doktor Stiven P. Gajland /Gyland/, u svom obraćanju Američkom medicinskom udruženju rekao je da poremećaj ravnoteže šećera u krvi predstavlja vodeći uzrok samoubista-

¹ Kod nas prevedeno i štampano pod sledećim nazivima: *U potrazi za boljim životom*, Preporod; *Zdravlje i sreća*, Unija reformnog pokreta ASD

va, šizofrenije, hroničnog zamora i depresije. To je stvarno čudno! Odviše šećera može doprineti razvodu i tragedijama, kao i emocionalnih poremećaja kod mladih.

11. Šta nam Novi zavet savetuje kad je reč o promeni načina ishrane? 2. Korinćanima 6,17

ODGOVOR: „Ne dotičite _____“
_____.

„Nečistota“ je svaka štetna vrsta hrane i pića. To podrazumeva nečisto meso navedeno u 3. Mojsijevoj 11,1-24; duvan u svim oblicima; štetne droge svih vrsta; čaj, kafu i „kola“ pića koji sadrže kofein, kao i sve vrste alkoholnog pića. To isto tako podrazumeva i svaku nezdravu naviku. Oni koji dolaze bliže Hristu u Njegovom završnom delu u nebeskoj svetinji radosno će se odreći svake škodljive navike. Oni uviđaju da njihovo telo treba da bude mesto gde će boraviti Sveti Duh (videti 1. Korinćanima 6,19,20).

12. Šta Gospod može da učini, i šta On silno želi da učini za sve one koji veruju, i cene ljubav koja je Sina Božjeg navela da umre nas radi? 2. Mojsijeva 15,26

ODGOVOR: „_____ koju sam pustio na Egipćane neću pustiti _____; jer sam ja Gospod _____.“

U 2. Mojsijevoj 15,23-25 vidimo da je „drvo“ donelo isceljenje gorkoj vodi. Kada su nam vode života gorke, naše životne snage slabe i mi lako postanemo plen bolesti. Unesite to „drvo“, krst na Golgoti, u „vode“ svog života i dozvolite da ih ona učini slatkim. Tada ćete znati da su ova obećanja istinita. Proces izlečenja odvijaće se svakog dana u vašem životu sve dok Isus ne bude ponovo došao!

Naučnici su ustanovili da se žrtve kacera pluća nedovoljno emocionalno prazne. Testovi pokazuju da su ljudi koji imaju mučne situacije u životu i potiskuju svoja osećanja bili podložniji kanceru pluća od onih koji su se dovoljno emocionalno praznili. Neugodne životne situacije uključuju poremećene bračne odnose, loše odnose sa decom, neuspeh u karijeri, i poteškoće na seksualnom planu.

Ima mnogo lekara koji smatraju da depresija, frustracije u ličnim odnosima, prikrivanje problema, potiskivanje emocija mogu doprineti pojavi kancera. Često postoji sklonost da se lični problemi zataškavaju stavljanjem maske veselosti, dok se bol krije duboko u sebi. Takva bolesna emocionalna stanja mogu nastati još u detinjstvu.

Ali postoji dobra vest koju psihijatri i lekari često ne znaju – a to je Hristova ljubav. I, da ponovo naglasimo, to „drvo“, krst, donosi isceljenje. Jedan razboriti autor kaže: „Recept za isceljenje telesnih, umnih i duhovnih bolesti nalazi se u rečima našeg Spasitelja: „Hodite k meni... i ja ću vas odmoriti“ (Matej 11,28). Iako su ljudi sami na sebe navukli patnje time što su grešili, On ih posmatra sa sažaljenjem. U Njemu oni uvek mogu naći pomoć. On će učiniti nešto veliko i uzvišeno za sve one koji se pouzdaju u njega.“ – *Služba isceljenja*, str. 115 originala

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

32. DAR PROROŠTVA: OTKRITI SAVREMENO ČUDO

Većina hrišćana smatra da je dar proroštva prestao sa smrću dvanaest Isusovih apostola. Novi zavet je poslednje Božje otkrivenje čoveku, vele oni.

Ali sada je došlo do promene. Milioni članova raznih crkava interesuju se za savremene proroke i njihova proročanstva. Svaki čas neki moderni „prorok“ objavi predskazanje koje ljude odmah navodi na pitanje: „Da li je Gospod obnovio dar proroštva u hrišćanskoj crkvi?“

Decenijama su neki branili tvrdnje Meri Bejker Edi kao proročice, dok su drugi držali da je Džozef Smit bio pravi prorok. Uporedo s tim ogromnim savremenim interesovanjem za proročanstva ide i oživljavanje drevne astrologije. Ljudi na sve strane traže vezu sa natprirodnim. Astrologija i glasni tabloidi kao da pružaju ono što se želi.

Najpre ćemo proučiti sve ono što Sveto pismo kaže o daru proroštva – da li je to zbilja dar koji je prestao sa apostolima, ili dar koji će Bog ponovo dati i nama u poslednjim danima. Potom ćemo istražiti kako možemo razlikovati pravog od lažnog proroka. Konačno ćemo razmotriti koliko je taj dar bitan, i kako naše večno spasenje zavisi od pravilnog postavljanja u odnosu na istinitu proročku vest koju Bog šalje.

DA LI BOG DAJE PRAVI DAR PROROŠTVA U OVIM POSLEDNJIM DANIMA?

1. Kad je Hristos otišao na nebo posle vaskrsenja, koje je različite duhovne darove dao svojoj crkvi? Efescima 4,8.11

ODGOVOR. „On je dao jedne _____, a jedne _____, a jedne _____, a jedne _____ i učitelje...“

2. Koja su bila tri razloga za davanje tih darova? Efescima 4,12

ODGOVOR: „(a) Za _____ svetih, (b) za _____
_____, (c) za _____ Hristovog.“

3. Koliko će dugo ti darovi ostati u Crkvi? Efescima 4,13-15

ODGOVOR: „Dok svi dostignemo u _____ vere, i _____ Sina Božjega, u _____, u meru rasta visine Hristove... da govorimo istinu u _____, da uzrastemo u Njemu _____.“

Svi su hrišćani saglasni da darovi evanđelista, pastora, učitelja i misionara ostaju neophodni sve do Gospodnjeg dolaska. Zašto onda ne i dar prorokovanja? U tekstu se kaže da su ti darovi potrebni „dok svi ne dođemo u jedinstvo vere... dok ne postanemo savršeni.“ Izvesno, mi to još nismo postigli! Crkva još uvek potrebuje te darove, uključujući i dar proroštva.

4. Pročitajte šta Pavle govori o Gospodnjem narodu pri kraju vremena, „koji čeka dolazak Gospoda našega Isusa Hrista“ 1. Korinćanima 1,4-8. Koji će se poseban dar potvrditi ili pojaviti među njima?

ODGOVOR: „Svedočanstvo _____ utvrdilo se među vama.“

5. Šta je „svedočanstvo Isusovo“ prema Bibliji? Otkrivenje 19,10

ODGOVOR: „Svedočanstvo Isusovo je _____.“

6. Sada pročitajte Otkrivenje 12,17 gde Jovan govori o pravoj Crkvi kao „ženi“. Koje dva jasna obeležja ima prava Crkva?

ODGOVOR: (a) /Oni/ drže _____ i (b) imaju _____.

Ako se još niste upoznali sa dragocenim darom proroštva, imate pred sobom još jedan blagoslov! Gospod nam nikada ne daje neki dar dok se ne uveri da nam je ovaj potreban. Ako On kaže da vam je taj dar neophodan da biste bili „bez mane u dan Gospoda našega Isusa Hrista“, upoznavanje s njim za vas neće predstavljati uzaludno trošenje vremena. On nas dovodi u „jedinstvo vere“.

KAKO RAZLIKOVATI PRAVOG OD LAŽNOG PROROKA

7. Pročitajte ponovo šta Gospod kaže o darovima duha u Efescima 4,11.12.16. Da li zapažate izraze „izgrađivati“ i „rasti“? Šta pravi prorok čini za Crkvu: da li je izgrađuje ili rastura? Sada pročitajte Matej 7,15-20 i odgovorite: Da li istinski prorok (podvucite tačan odgovor):

- a) Rastrže ili rasteruje stado kao vuk, da li donosi trnje i čkalj?
- b) Da li on izgrađuje crkvu, jača službu i dovodi Isusove sledbenike do jedinstva?

8. Koji se test mora primeniti na prorokovo učenje i njegov rad? Isaija 8,19.20

ODGOVOR: „_____ i _____ tražite; ako oni ne govore u skladu sa _____, to dolazi otuda što u njima nema _____.“

Mora se primeniti isti test kao kad je reč o pravoj Crkvi (videti Materijal za proučavanje broj 33, „Da li Sveto pismo

ukazuje koja je Crkva prava?“). Ako takozvani prorok poriče jasno biblijsko učenje, on ne može biti pravi prorok.

Na primer, mnogi savremeni „proroci“ veruju u opštenje sa mrtvima. Rut Montgomeri tvrdila je da je pokojni Artur Ford, koji je doprineo zastranjenju biskupa Pajka, i koji je umro 1971. godine, „napisao“ knjigu preko nje. Prema Isaiji 8,19.20, to je jasan dokaz da u njenim takozvanim proročkim otkrivenjima „nema svetlosti“.

9. Šta možemo očekivati u ovim poslednjim danima? Matej 24,24

ODGOVOR: „_____ proroci, /koji/ će pokazati _____ i _____ da bi _____, ako bude moguće, i izabrane.“

10. Ako neko pokuša da vas obmane dajući vam falsifikovanu novčanicu od 20 dolara, da li biste posle toga odbacili svaku novčanicu od 20 dolara čak i ako su ispravne?

VAŠ ODGOVOR: _____. (Postojanje falsifikata dokazuje da negde postoji i pravi original.)

ČUDO ISTINSKOG DARA PROROŠTVA U POSLEDNJIM DANIMA

Najzad je došlo vreme da se istinski prorok otvoreno prepozna. Možda ste u ovim lekcijama zapazili navode iz nekoliko korisnih knjiga kao što su: Happiness Digest, Čežnja vekova i Služba isceljenja. Napisala ih je Elen G. Vajt koja je bila pozvana da radi kao prorok 1844. godine u vreme kada se proročanstvo o 2300 godina iz Danila 8,14 konačno ispunilo.

Sve do svoje smrti u 87. godini (1915. god.), kao Božji vesnik radila je pravi posao i donosila prave plodove. Nikada joj učenja nisu od-

stupala od merila Svetog pisma. Njene poslednje reči izgovorene pred širom publikom glasile su: „Preporučujem vam ovu knjigu (Bibliju).“ Njen život i njeni spisi izgrađivali su crkvu, jačali službu, proslavljali Hrista, vodili „svete do savršenstva“. Milioni svedoče o vrednosti njenih spisa koji su ih doveli bliže Gospodu.

Isto tako, jedan široki svetski pokret za osnivanje škola, bolnica, univerziteta, izdavačkih kuća pa čak i Medicinskog fakulteta neposredan je plod njenog života službe i otkrivenja koja je dobila od Gospoda. Ako na nju primenimo Isusov test, „po rodovima njihovim poznaćete ih“, nalazimo obilje dokaza da je njeno pozvanje bilo istinsko.

Ali ne morate nikome verovati na reč. Možete sami „okusiti“ i pogledati – čitajte Happiness Digest, Čeznju vekova, Veliku borbu, Službu isceljenja, Vaspitanje, ili bilo koju od knjiga is njenog pera. Na svakoj stranici pronaći ćete nepogrešiv otisak božanskog nadahnuća.

11. U ovo vreme „emancipacije žena“ može se postaviti još jedno pitanje. Da li Biblija govori o ženama (kao i o muškarcima) koje su bile pozvane da rade kao proroci? Pročitajte 2. Mojsijeva 15,2; 2. Carevima 22,14; Dela apostolska 21,8.9

ODGOVORITE (navedite nekoliko imena): _____

12. Vi želite da postanete jak, srećan hrišćanin, neko ko će „rasti“ u Gospodu i biti od pomoći drugima. Kakav onda treba da bude vaš stav u odnosu na vesti koje su plod istinskog dara proroštva? 2. Dnevnika 20,20

ODGOVOR: „Verujte Gospodu Bogu svojem i bićete _____, verujte prorocima njegovim i bićete _____.“

Oni koji iskreno i ponizno prihvate vest dara proroštva (o kome se ponekad govori kao o „Duhu proroštva“) rastu

kao srećni, posvećeni hrišćani. Njihov život i uticaj takođe doprinose izgradnji Crkve. Čak i cele crkve, kao i ustanove, čudesno napreduju kad slede savete koje je Gospod dao preko tog dara.

13. Kada nam istinsko „svedočanstvo Isusovo“ progovori, kakvu nam vest upućuje? Otkrivenje 3,19

ODGOVOR: „Koje god ljubim one i _____ i _____; postaraj se, dakle, i _____.“

Spisi Elen G. Vajt, kao „svedočanstvo Isusovo“ često donose ukor. Ali uz to uvek ide i isceljenje. Stalno nam se ukazuje na Jagnje Božje, koje uzima na sebe naše grehe. Pročitajte 1. Korinćanima 2,1.2 da biste ustanovili kako se ta istina o krstu uzdiže u spisima Duha proroštva:

„Kada bi grešnici bili pozvani da samo jednom ozbiljno pogledaju krst, kada bi u punoj meri sagledali raspetog Spasitelja, shvatili bi dubinu Božjeg saosećanja i svu grešnost greha.

Hristova smrt dokazala je veliku Božju ljubav prema čoveku. Ona je zalag našeg spasenja. Ukloniti krst od hrišćana isto je kao ukloniti sunce s neba. Krst nas približava Bogu, miri nas s Njim. Ispunjen sažaljenjem i samilošću, pun očinske ljubavi, Gospod gleda na patnje koje je Njegov Sin izdržao da bi spasao ljudski rod od večne smrti i prihvata nas u Ljubljenu.“ – *Dela apostola*, str. 209 /orig./

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

33. DA LI SVETO PISMO ISTIČE KOJA JE CRKVA PRAVA?

Vrlo popularna reč danas jeste „ekumenski“ i odnosi se na objedinjavanje različitih denominacija u jednu svetsku Crkvu. Reč „katolički“ znači „univerzalan, opšti“ i odražava ubeđenje mnogih ljudi da Crkva treba da bude sjedinjena u „jedno telo“.

Da li je Isus nameravao da Njegova Crkva bude iscepkana na tako mnogo različitih grupa? Da li Mu je drago kad vidi kako se oni koji tvrde da su Njegovi sledbenici između sebe svađaju? Da li Sveti Duh stvara sklad i jedinstvo? Da li je drsko i oholo tvrditi da je jedna denominacija „prava Crkva“. Da li je Sveto pismo toliko jasno što se tiče tog predmeta da svaka iskrena i poštena osoba može ustanoviti koja je to prava Crkva danas?

Mnogi od nas iskusili su koliko je ponekad teško pronaći nestali ključ za neku važnu bravu. Ponekad isprobamo desetak ključeva sa svežnja dok konačno ne otkrijemo jedan jedini koji savršeno odgovara obliku brave i njenim unutrašnjim elementima.

Uporedimo sada biblijska merila u pogledu prave Crkve sa bravom koju je napravio božanski Majstor, koji je u početku osnovao svoju Crkvu. Možemo li pronaći „ključ“? Gde u današnjem svetu možemo naći Crkvu koja se uklapa u biblijske uslove?

KADA I KAKO JE ISUS OSNOVAO PRAVU CRKVU?

1. Na koji je jednostavan način Isus osnovao svoju Crkvu?

Jovan 1,35-45.

ODGOVOR: „Isus... reče... _____ za mnom.“

„Pozivanjem Jovana, Andrije, Simona, Filipa i Natanaila otpočinje osnivanje Hrišćanske crkve. Jovan je svoja dva uče-

nika uputio Hristu. Tom prilikom je jedan od njih, Andrija, našao svoga brata i pozvao ga Spasitelju. Tada je pozvan Filip, a on je otišao da traži Natanaila.“ – *Čežnja vekova*, str. 141 /orig./

2. Koji je istinski Temelj na kome je Isus sagradio svoju Crkvu? Matej 16,13-18

ODGOVOR: „Na ovom _____ ja ću _____ svoju crkvu...“

Šta je „stena“? To ne može biti Petar, jer je on sam rekao da je Stena sam Hristos (videti 1. Petrova 2,5-8). Na mnogo mesta u Svetom pismu kaže se da je Hristos Stena – 5. Moj-sijeva 32,3,4.15.18; 1. Korinćanima 10,4; Psalam 71,1-3. Reč Petar znači mali kamen koji se može pokupiti sa tla i baciti, „petros“ na grčkom. Međutim reč za „Stenu“ na kojoj Isus gradi svoju Crkvu glasi *petra*, što znači velika čvrsta gromada koja izbija iz stenovitog tla.

KAKO MOŽEMO PRONAĆI PRAVU CRKVU

3. U nastojanju da nađemo pravu Crkvu, koga jednostavno sledimo? Marko 2,14; Marko 8,34; Jovan 15,13-15

ODGOVOR: „Prolazeći... reče mu: '...Ko hoće _____ neka se _____ i uzme _____ (Čarnić) i _____.'“ (Drugim rečima, ići Isusovim tragom).

4. Pročitajte navedene stihove i onda odlučite da li Gospod ima u svetu jednu pravu Crkvu: Efescima 4,4-6.

VAŠ ODGOVOR: _____.

Kad Pavle kaže „jedno telo“, on pri tom misli da postoji jedna Crkva, zato što „telo“ znači „crkva“ (videti 1. Korinća-

nima 12,27.28). Ta jedna Crkva nalazi se širom sveta, među „svim plemenima, jezicima i narodima“ (Otkrivenje 14,6.7).

Od svih različitih grupa na Zemlji koje tvrde da su sveti Božji, Gospod ističe jednu grupu i kaže: „Ovde je trpljenje svetih, koji drže zapovesti Božje i veru Isusovu“ (Otkrivenje 14,12). Drugačije kazano, Božja istinska Crkva odlikovaće se poslušnošću prema Njegovim zapovestima i svojom živom, snažnom verom u Isusa. „Vavilon“ je reč koja znači „pometnja“ i upućuje na ogromnu mešavinu religija u sukobu i svađi, koje ne slede Hrista i ne drže Njegove zapovesti. „Vavilon je pao“ zato što usled odbacivanja istine ne može više da vodi ljude stazom prema nebu.

ISTORIJA BOŽJE JEDINE PRAVE CRKVE

5. Molimo vas da pročitate Otkrivenje 12,1-6 i 12,13-17 i da zatim odgovorite na sledeća pitanja:

a) Šta simbolizuje čista „žena“? 2. Korinćanima 11,2

ODGOVOR: _____.

b) Koju dvanaesticu simbolično predstavljaju dvanaest zvezda? Otkrivenje 12,1

ODGOVOR: _____.

c) Ko to mrzi pravu Crkvu? Otkrivenje 12,9

ODGOVOR: _____.

d) Šta je sotona pokušao da učini Božjem narodu tokom perioda od 1260 godina? Otkrivenje 12,6.13

ODGOVOR: _____.

Ta žena nije Devica Marija, jer to nije doslovan nego simbolički jezik. Božja Crkva je uvek shvatana kao „žena“ (uporediti Jeremija 6,2). Period od 1260 dana simbolizuje godine, počinje 538. pre Hrista a završava se 1798. posle Hrista.

6. Sada ponovo pročitajte Otkrivenje 12,17. Pošto se 1260 godina okončaju i mi dospemo da poslednjih dana simbolično predstavljenih „ostatkom semena njezina“, koja dva elementa otkrivaju kako Bog ukazuje na svoju pravu Crkvu?

ODGOVOR: (a) „/Oni/ drže _____ i (b) imaju _____.“

U potrazi za pravim „ključem“ koji odgovara Božjoj „bravi“ biblijskog proročanstva, mi zapravo tražimo Crkvu koja drži istinski dan odmora, sedmi dan, Subotu. Ukazujući na svoju pravu Crkvu, Gospod kaže: „Ovo su oni koji drže zapovesti Božje.“ Samo ova jedna činjenica znatno bi sužila naše istraživanje. Drugo, mi tražimo Crkvu koja ima i drugo obeležje ovde istaknuto – oni imaju „svedočanstvo Isusa Hrista“ ili „Duh proroštva“ (videti Otkrivenje 19,10). A da bi „ključ“ odgovarao bravi, obe karakteristike moraju biti očigledne.

Ima crkava koje tvrde da svetkuju sedmi dan ili Subotu, ali nemaju Duh proroštva, niti objavljuju čisto jevanđelje o pravednosti kroz veru. A ima i takvih crkava koje tvrde da imaju proroka, ali ne praznuju biblijsku Subotu. Nijedna od njih ne uklapa se u proročanstvo. I, naravno, u Crkvi se iznad svega mora zapažati – hristolika ljubav.

7. Koje predivno iskustvo treba da prožima srce Božjeg naroda u istinskoj Crkvi? Jovan 13,34.35

ODGOVOR: „Da _____ jedan _____ kao što sam ja _____ vas...“

8. Koji se test mora primeniti na sva učenja prave Božje Crkve? 1. Timotiju 3,15

ODGOVOR: „Crkva živoga Boga“ je „...stub i _____.“

PRIMENA TESTA BOŽJE REČI

U ovom kratkom proučavanju ne možemo razmotriti sve testove istine koje prava Crkva mora da zadovolji. Ali, možemo pogledati bar nekoliko.

Prava Crkva:

- a) Veruje u istinu o Božanstvu (Matej 28,19.20).
- b) Veruje da Hristos postoji od večnosti, kao božanski Sin Boga Oca (Jovan 1,1-3.10.14; Jevrejima 1,2; Mihej 5,2).
- c) Veruje da je čovek po svojoj prirodi smrtnan (Jov 4,17; 1. Timotiju 6,15.16).
- d) Veruje da umrli spavaju, da su bez svesti, sve do vaskrsenja (Jovan 11,11-14; Psalam 146,4; Propovednik 9,5.6).
- e) Drži pravi sedmi dan Subotu kao znak jedinstva i zajedništva sa Gospodom i kao znak istinskog obraćenja i posvećenja (Luka 4,16; Jezekilj 20,12.20; Jevrejima 4,9.10, tekst na margini; Otkrivenje 1,10).
- f) Veruje da greh i grešnici neće večno postojati, nego će im doći kraj (Malahija 4,1-3).
- g) Sledi Božji plan u pogledu desetka (3. Mojsijeva 27,30.32; 1. Korinćanima 3,16.17).
- h) Sledi Hristov primer pranja nogu (Jovan 13,1-17).
- i) Živi zdravim načinom života (1. Korinćanima 3,16.17).
- j) Veruje u spasenje i pravednost kroz veru i to pokazuje u svom iskustvu (Rimljanima 3,20-31; 4,1-25; Efescima 2,8).
- k) Veruje u istinske darove Svetog Duha, pravo krštenje Svetim Duhom i u istinski dar proroštva (1. Korinćanima 12,1-31; 14,1-40; Efescima 4,8).
- l) Sledi Hrista verom u Njegovoj službi u svetinji nad svetinjama

nebeskog svetilišta, gde je 1844. godine On otpočeo svoju službu konačnog pomirenja (Danilo 8,14; Jevrejima 6 do 10).

9. Da li se može naći Crkva koja zadovoljava sve ove testove, osim Crkve adventista sedmog dana?

VAŠ ODGOVOR: _____.

10. Šta će osposobiti pravu Crkvu da dovrši delo objavljivanja jevanđelja celom svetu u ovom poslednjem naraštaju? Jovan 12,32.33; 1. Korinćanima 1,17.18; 2,1.2

ODGOVOR: „I kad ja budem _____ od zemlje, sve ću _____ k sebi. A ovo je govorio da _____ kakvom će _____...“ „Jer sam odlučio da... znam samo _____, i to _____.“

„Gledajući raspetog Otkupitelja, bolje shvatamo veličinu i značaj žrtve koju je Veličanstvo neba podnelo za nas. Plan spasenja nam se prikazuje u svoj svojoj slavi, a pomisao na Golgotu budi u našem srcu živa i sveta osećanja. Hvala Bogu i Jagnjetu biće u našem srcu i na našim usnama; gordost i služenje sebi ne može da napreduje u duši koja se živo seća prizora sa Golgote.“ – *Čežnja vekova*, str. 660, 661 /orig./

11. Da li je prava Crkva na Zemlji „savršena“ u ovom trenutku? Filibljanima 3,12; 1. Korinćanima 3,2.3; Jevrejima 5,11-14; 1. Petrova 2,1-3; Otkrivenje 3,14-21

OČIGLEDAN ODGOVOR: _____.

Prava Crkva nije neki muzej ili mauzolej „savršenih“ svetih ljudi. To je bolnica za lečenje duša bolesnih od greha. U stvari, nijedna „savršena“ osoba ne bi trebalo da se pridru-

ži Crkvi – takva osoba ne pripada ovde, ona pripada nebu. Isus ukorava i ispravlja svoju Crkvu. Laodikeja je „sedma“ ili poslednja Crkva u istoriji sveta, a ona je izrazito „nevoljna, nesrećna, siromašna, slepa i gola“, kaže sam Isus. No On će očistiti Laodikeju i pripremiti je da postane Njegova sveta Nevesta (Otkrivenje 19,7-9). To je delo koje On vrši u svom konačnom pomirenju u svetinji nad svetinjama nebeskog svetilišta.

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

34. NEŠTO NAJVAŽNIJE: KAKO USREĆITI ISUSA

Vi želite da budete hrišćanin, i to onaj koga Bog poštuje. Videli ste mnogo takvih koji tvrde da služe Isusu, ali ne uspevaju da postanu sjajni hrišćani. Ponekad se pitate da li ste vi uspeli. Postavljate sebi pitanje: „Zašto početi, a onda odustati?“

Isusu teško pada kad neko krene da Ga sledi, a onda odustane i dopusti đavolu da ga ponovo odvuče u svet. Sotona se ruga Hristu, govoreći: „Stavio sam još više ljudi na svoju stranu.“ A kad čovek počne a zatim odustane, on uvek odvrati još nekog. Prijatelj koji posmatra sklon je da kaže: „Taj i taj nije uspeo; siguran sam da ni ja to ne bih mogao. Nema svrhe ni da krenem.“ Iz tog razloga mnogi iskreni ljudi nikada ne postanu hrišćani.

Vi ne biste stigli dovde u proučavanju ovih lekcija da u vama nije bilo duboke želje da stalno sledite Isusa. Ovo proučavanje sažima u nekoliko reči kako biti srećan, veran hrišćanin celog svog života. Nijedan predmet u seriji ne može biti značajniji od ovog. Kao hrišćanin, vi ste karika u Božjem lancu spasavanja sveta. Ali nijedan lanac nije jači od svoje najslabije karike. Ako vi popustite, to je kao da je ceo lanac popustio, jer se to tiče i tamo nekog drugog. Ta osoba zavisi od vas; ako vi odustanete i potonete, ona takođe propada.

Dakle, vi se ne spasavate sami; vi spasavate i nekog drugog! Dalje, vi stojite čvrsto da biste proslavili i opravdali Gospoda koji je za vas umro. To su pravi razlozi naše želje da budemo verni i srećni hrišćani sve vreme. Evo načina kako da se, prema Svetom pismu, to postigne.

1. Šta je uvek prvi korak ukoliko hoćemo da postanemo srećan hrišćanin? Jovan 3,16

ODGOVOR: „Da nijedan koji ga _____
_____.“

Drugačije rečeno, da li ćemo biti srećan hrišćanin ne zavisi od toga da li činimo dobra dela nego od ispoljavanja vere. Prvi korak sastoji se u verovanju da vas Bog voli kao da ste vi jedina osoba na celom svetu za koju je Hristos umro. Vi predstavljate ceo svet za svim njegovim gresima; žrtva na krstu podnesena je vas radi.

2. Ako verujete da vas Bog toliko voli, šta ćete isto tako verovati u pogledu svog života? Rimljanima 8,31-32

ODGOVOR: „Ako je Bog s nama _____?“

Evo odgovora na naš problem obeshrabrenosti. Ma šta želeli, ma šta da vam je potrebno, Bog će to obezbediti. Verujte u to i nikada nećete pasti u grešku da upropastite svoj život. Gospod vas mudro ostavlja da sačekate pre nego što dobijete dar koji želite, ali On vas neće ostaviti da čekate ni dan duže nego što je neophodno za vašu večnu sreću. Kao primer kako je čovek čekao na Gospoda da ispuni želje njegovog srca, pročitajte izveštaj o Josifu u 1. Mojsijevoj 41,37-45.

3. Koji jedini dar mi možemo dati svom Gospodu? Priče Solomunove 23,26; Matej 11,28-30

ODGOVOR: „Sine moj, daj mi _____, i _____ neka paze na _____.“ „Hodite _____, ... naučite se _____.“

Dati svoje srce Gospodu isto je što i uzeti jaram koji Isus spominje. Jaram je ono čime se povezuju dva vola. Isus vas neće prisiljavati. To je kao kad stupate u brak – reč je o dobrovoljnom činu. Najbolje vreme za predanje Bogu jeste dok ste mladi, ali ako ste propustili da to učinite tada, nije suviše kasno učiniti to i danas. Evo jednog saveta kako da se odmah

predate Bogu u molitvi: „Oče nebeski, hvala Ti što si uvek mislio o meni i što si me voleo sve do danas. Nisam uvek shvatao da si mi prijatelj, ali sada to verujem. Hvala što si dao svog jedinog Sina da strada i umre umesto mene i što si s Njim zajedno patio. Odlučio sam da Ti se prepustim kao svom vođi od sada pa nadalje. Ti si obećao da ćeš me prihvatiti, dati mi oprostaj i očistiti me; i ja verujem da ćeš Ti to učiniti. Sada, pošto sam doneo odluku i zauvek Ti se predao, sačuvaj me u svojoj ljubavi. Ovo te molim u Isusovo ime. Amin.“

4. Kad put postane hrapav i pomišljate da sve napustite, koji je jedini pravi razlog da nikada ne odustanete? 2. Korinćanima 5,14.15

ODGOVOR: „Ljubav Hristova _____ nas...“ Da Hristos nije umro za vas, gde biste sada bili? _____. Pošto je to tako, za koga ćemo, po sopstvenoj odluci, „od sada“ živeti? „Više ne žive _____, nego _____ koji je za njih umro.“

5. Šta je Bog obećao da će učiniti kad smo u iskušenju? 1. Korinćanima 10,13

ODGOVOR: „Ali je Bog veran, koji neće _____ nego što možete, nego će učiniti _____...“

Verovati znači oslanjati se jedino na Božju reč, čekati samo na tu Reč, činiti ono što Reč kaže. Najviše ćemo ugoditi svom Spasitelju ako verujemo u Njegova obećanja.

6. Šta će uvek pomoći da đavo pobegne od nas? Jakov 4,7.8

ODGOVOR: „_____ se dakle Bogu, a _____ đavolu i _____ od vas. Približite se _____ i On će se približiti vama.“

„Protiviti se“ ovde znači zauzeti svoj stav i reći „Ne!“

7. Otkuda to da novi i „stari“ hrišćani uvek imaju iskušnja? Jakov 1,2-4

ODGOVOR: „Kušanje _____ gradi trpljenje. A trpljenje neka _____, da budete _____ i celi, bez ikakve mane.“

8. Kad shvatate koliko vas Bog voli, kako onda i iskušnja i nevolje doprinose vašoj sreći? Rimljanima 5,1-5

ODGOVOR: „Hvalimo se i _____, znajući da _____ gradi _____; a trpljenje iskustvo, a iskustvo nadanje; a nadanje neće se _____, jer se _____ izli u _____ naša _____ koji je dat nama.“

9. Koja nam jednostavna pouka pokazuje kako da nastavimo duhovno da rastemo? 1. Petrova 1,23 i 2,1-5

ODGOVOR: „Mi smo 'ponovo rođeni' ne od _____ nego od _____...“ Mi „rastemo“ kad „želimo iskreno _____ reći...“ Mi smo „živo _____“ u Njegovoj „duhovnoj _____...“

Potrebna vam je duhovna hrana, inače ćete umreti od gladi. Ne dozvolite da prođe ijedan dan a da nešto ne „pojete“ iz Svetog pisma, bez obzira koliko ste zauzeti. Kad vam se ukaže prilika, provodite više vremena sa Biblijom, naročito subotom. Stalno beležite u svojoj Bibliji. Neka vam ona bude drug.

10. Kako je Isus shvatao molitvu? Jovan 5,30; Marko 1,35; Jevrejima 5,7.8

ODGOVOR: „Ja ne mogu _____ sam od sebe...“ „A ujutru _____ ustavši izide, i otide _____ da se moli.“ „Koji je dok je bio u telu, prinosio _____ i _____ uz veliki vapaj i suze Onome koji je mogao da ga izbavi od smrti, i bio _____ ... ali se od stradanja naučio _____“

Ako se ne molite, to dolazi otuda što (a) ne shvatate svoju stvarnu potrebu, svoju glad; ili (b) možda ste u duhovnom pogledu nešto ljuti na Boga. Ako imate problem (a), čitajte Matej 5,6. Ako je u pitanju problem (b), čitajte Rimljanima 5,10.11 a onda razgovarajte sa Gospodom o tome dok ne „primite pomirenje“. Drugim rečima, dok se još jednom ne pomirite s Njim.

11. Koliko se često David molio? Psalam 55,17

ODGOVOR: „_____, i _____, i u _____ moliću se...“

12. Kako je Danilo nastavio da se moli čak i kad su prijatelji ili neprijatelji pokušali da ga zaustave? Danilo 6,7-10

VAŠ ODGOVOR:_____.

13. U čemu je tajna neprestanog primanja od Gospoda samo onog što je dobro? Matej 10.8

ODGOVOR: „Zabadava _____, zabadava _____.“

Drugačije kazano, stalno dajte i stalno ćete primati. Svako dana pomozite nekom drugom da dođe bliže Gospodu. Tada ćete duhovno rasti.

14. Ako muž ili žena ili verena osoba počne da flertuje s nekim drugim, to uvek čini nesrećnom drugu stranu. Kako se Isus oseća kad mi počnemo da „flertujemo“ s Božjim neprijateljem – ovim „svetom“? 2. Korinćanima 11,2; Jakov 4,4; 1. Jovanova 2,15-17

ODGOVOR: „Ja _____ za vas Božjom _____“ ...
Ne znate li da je prijateljstvo ovoga sveta neprijateljstvo Bogu? Jer koji hoće _____ da bude, _____ Božji postaje.“ „Ako neko _____, ljubav Očeva _____ u njemu... _____ želja, i želja _____, i _____ života nije od Oca, nego je od ovoga sveta. A svet _____ i želja _____: a koji _____ Božju _____.“

Šta biste pomislili o ženi koja flertuje s muškarcima koji su joj ubili muža? A svet je razapeo Hrista; kako možemo biti u prijateljstvu sa svetom? Pogledajte šta Biblija kaže o tome:

- a) Svetovno odevanje (1. Timotiju 2,9; 1. Petrova 3,1-4; Isaija 3,16-23).
- b) Svetovne zabave i druženja (Filibljanima 4,8; 2. Korinćanima 6,14-18).
- c) Hrišćanska merila za srećan život (Efescima 5,1-11).

15. Gospod nas neće tako lako pustiti da odemo niti će nas zaboraviti. Pojedini nemaju jasnu predstavu o tome koliko je jaka Njegova ljubav. I upravo zato ne uspevaju. Misle da se moraju držati Gospodnje ruke, da On neće mariti i ako odu. Ko drži čiju ruku? Isaija 41,10.13

ODGOVOR: „Jer ja _____ tvoj _____ i kažem ti: ne boj se, ja ću _____.“

16. Koliko će vas On čvrsto držati, po svom obećanju? Jovan 10,27-29

ODGOVOR: „Niko ih _____ iz moje _____.“

Svi oni koju obuku haljinu Hristove pravednosti stajace pred Njim kao izabrani, verni, istiniti. Sotona ih ne može istrgnuti iz Spasiteljeve ruke. Hristos neće dopustiti da ijedna duša koja u pokajanju i veri traži Njegovu zaštitu, potpadne pod vlast neprijatelja. On je zadao svoju reč: „Neka se uhvati za silu moju da učini mir sa mnom; i učiniće mir sa mnom.“

17. Mi se ne spasavamo dajući obećanja Bogu (to je stari zavet). Mi se spasavamo verujući u Njegova obećanja nama (to je novi zavet). No, ponekad smatramo da je teško verovati! Hoćete li se pomoliti molitvom uznemirenog oca iz Marka 9,24: „Verujem, Gospode, pomози mome neverju“?

„Sve svoje brige bacite na njega, jer se on brine za vas.“ 1. Petrova 5,7 „Molite se Bogu bez prestanka.“ 1. Solunjanima 5,17

Da li želite da se još bolje upoznate sa „Najdragocenijom Vešću“?

Želite li da je podelite sa svojim prijateljima? Pored knjige koju upravo čitate u ponudi su i sledeće knjige i brošure „Dobre Vesti“ koje sadrže samu suštinu ove jedinstvene poruke.

Sve knjige i brošure su besplatno dostupne na internetu u e-obliku.

DOBRA VEST JE BOLJA NEGO ŠTO MISLITE, Robert J. Wieland

Milioni ljudi veruju lošim vestima. Evanđeoska poruka „1888“ je tako dobra vest, da je to ponekad teško i poverovati. „Božja milost je...beskrajno bolja nego što ste mislili.“ Prvi put odštampana 1985, ova knjiga nastavlja da izaziva pažnju.

ZLATO PREČIŠĆENO U OGNJU, Robert J. Wieland

Knjiga koja je imperativ za svakog ko želi bolje da razume značenje Isusove vere i Hristove prirode.

MOĆNA DOBRA VEST, Robert J. Wieland

Knjiga sadrži pregled modernih koncepcija jednostavne poruke koje bi trebalo da budu „sila Božja na spasenje“ (Rimljanima 1,16), a koje su postale žalostan izvor zbuđenosti. Nasuprot tome, ovo delo baca sasvim novo svetlo na svu tu frustraciju, bezvoljnost, opadanje i mlakost koji se ogledaju na duhovnom planu. Da li smo propustili da sagledamo koliko je Dobra vest zaista dobra, ili nismo

poverovali u to? Ideje koje su ovde izložene utemeljene su na Bibliji i predstavljaju svež dah koji je već pokrenuo srca desetina hiljada ljudi širom sveta. Ova knjiga posebno se obraća onima koji traže čvrsto tlo kao temelj svoje nade, usred ovog sveta punog beznada i pometnje.

Podeli Dobru Vest objavljajući je rečima i delima

Svaka od sledećih brošura štampana je u formatu 95x140 mm. Njihov sadržaj predstavlja poruku opravdanja verom, slobodnu od svakog legalizma.

BLIZINA VAŠEG SPASITELJA

Jeste li umorni od osećaja krivice? Osećate li se odbačenim i nepotrebnim? Evo jedne izuzetno DOBRE VESTI. Hristos je preuzeo inicijativu da vas povede putem ka sreći ovde i sada, a dalje – ka nebu i večnom životu.

OBRNUTA MOLITVA

Voda ne teče uzbrdo, a i ljudi obično ne izgovaraju molitve poput one zapanjujuće u Jevanđelju po Jovanu 4, koja je obrnutog smera.

Jesmo li spremni za tektonsku promenu u svom pristupanju Božjem prestolu?

REČ KOJA JE PREOKRENULA SVET

Kako je jedna jedina reč mogla da milione preobrazi u ljude spremne da umru za svoja ubeđenja, a ostale milione u njihove pragonitelje žedne krvi?

Kakva se sila krije u toj novoj i čudnoj reči?

DOBRA VEST U MALO REČI

Brošura nam otkriva kako ljudi i žene mogu da kroz Jevanđelje pronađu zadovoljavajuće odgovore na svoje probleme. Mera vere – čežnja za Bogom – usađena je u svakom ljudskom srcu. Bog svakako zna kako će odgovoriti na ovu čežnju.

ŽENA KOJA JE REKLA „DA“ BOGU

Tokom mnogih vekova, razvilo se mnoštvo mitova o Mariji, majci Isusovoj. Nastala od materijala namenjenog hrišćanima evangelističkog usmerenja, ova brošura predstavlja pokušaj odvajanja neistine od fascinantnih istina koje nam Pismo otkriva o ovoj divnoj ženi.

Bolje razumevanje Marije može nam pomoći da bolje razumemo i njenog Sina.

KAKO SPASITI BRAK

Kako živeti s lošim bračnim partnerom. Bog ima lekovite Dobre vesti koje će doneti blagosloveno olakšanje u svaki nesrećan dom, i dodatno ohrabrenje za sve one koji su srećni u svom braku. Lek je u onom što verujemo, a ne u onom što činimo!

Preporučujemo i sledeće knjige:

MARIJA MAGDALENA:

Biblijska priča, Robert J. Wieland

Marija Magdalena pleni pažnju i inspiriše maštu gotovo svake osobe koja je slušala o njenom tajanstvenom i raskošnom činu pomazanja skupocenim mirom koje je izlila na Isusova stopala, opravši ih zatim svojim suzama. Robert J. Wieland istražuje životnu priču ove čudesne žene koja zauzima visoko mesto među ličnostima o kojima govori Sveto pismo.

U POTRAZI ZA KRSTOM, Robert J. Wieland

Autor istražuje „putovanja“ onih osoba koje su se uputile prema krstu, među kojima su, pored njega samog, Isus, Marija Magdalena i Pavle. On nam otkriva kako možemo steći svoje lično iskustvo na tom istom „putovanju“, i naglašava da krst nesumnjivo ima snagu da protera svaki strah iz ljudskog srca. Radi se o dirljivo i ubedljivo napisanom štivu, namenjenom čitaocu modernog doba.

