

Pouke iz Biblije — izdanje za mlade

Travanj, svibanj i lipanj 2018.

Priprema za posljednje vrijeme

Sadržaj

1. Kozmička borba
2. Daniel i posljednje vrijeme
3. Isus i Otkrivenje
4. Spasenje i posljednje vrijeme
5. Krist u nebeskom Svetištu
6. "Promjena" Zakona
7. Matej 24 i 25
8. Poklonite se Stvoritelju
9. Prijevare posljednjeg vremena
10. Amerika i Babilon
11. Božji pečat ili žig Zvijeri?
12. Babilon i Harmagedon
13. Povratak našega Gospodina Isusa

Pouke iz Biblije — izdanje za mlade — 2/2018.

Pouke iz Biblije — izdanje za mlade priprema Odjel za crkvene službe Generalne konferencije adventista sedmog dana. Pouke se pripremaju pod nadzorom proširenog odbora za subotnjoškolske pouke, čiji su članovi konzultativni urednici. Tiskana biblijska pouka pridonos je odbora.

Nakladnik: ZNACI VREMENA, Prilaz Gjure Deželića 77, 10 000 Zagreb, Hrvatska;
Odgovorni urednik: Neven Klačmer • **Urednik:** Mario Šijan • **Prijevod s engleskog:** Tamara Babić • **Lektura:** Marijan Malašić • **Korektura:** Ljiljana Đidara
• **Tisak:** Znaci vremena, Zagreb

www.adventisti.hr • www.znaci-vremena.com

Collegiate Quarterly — 2/2018 • Printed in Croatia

Činjenice o poukama iz Biblije

Pouke za ovo tromjesečje govore o učeništvu; kako se osposobljavati i usavršavati u poslušnosti i službi Kristu te kako uspješno izvršavati Njegov veliki analog. Svrha ovih pouka jest da mladim vjernicima Adventističke crkve stavi na raspolaganje korisno gradivo o međusobno povezanim temama o kojima će moći raspravljati svakog tjedna u okviru razreda subotnje škole. Mnogi koji se služe poukama za odrasle smatraju da ovo gradivo dodatno obogaćuje proučavanje pouke i stavlja na raspolaganje misli koje mogu biti vrlo korisne za razmatranje i razgovor. Naime, riječ je o istim biblijskim temama.

Smjernice za proučavanje

1. Dok proučavaš, traži u molitvi da Sveti Duh pravilno usmjeri tvoje misli.
2. Biblijski tekstovi na kojima se temelji biblijska pouka za svaki tjedan pojavljuju se u odjeljku pouke LOGOS. Čitaj te tekstove u cjelini prije proučavanja.
3. Biblijski tekstovi za svaki tjedan obično su podijeljeni u dijelove na stranicama LOGOS. Kad budeš proučavao te dijelove, pažljivo pročitaj sve navedene biblijske tekstove prije nego što prijedes na primjedbe ispod njih.
4. Čitaj i proučavaj ostale dijelove pouke iz perspektive koju si stekao vlastitim proučavanjem biblijskih tekstova.
5. Imaj na umu svrhu svakog dijela biblijske pouke:

Uvod je zamišljen da potakne tvoje zanimanje i usmjeri razmišljanje na temu biblijske pouke.

Logos je usmjerivač u izravnom proučavanju biblijskih tekstova za svaki tjedan.

Svjedočanstvo iznosi perspektivu Duha proroštva o temi koju proučavamo određenog tjedna.

Dokaz pristupa pitanjima koja je pouka pokrenula iz povjesnog, znanstvenog, filozofskog i teološkog gledišta.

Primjena raspravlja o tome kako se sve zamišljeno u pouci može primijeniti u svakodnevnom životu.

Mišljenje je osobno gledište o pouci koje te treba pokrenuti na daljnje razmišljanje i razgovor.

Istraživanje stavlja čitatelju na raspolaganje razne otvorene i stvaralačke putove za istraživanje pouke za određeni tjedan.

Biblijska pouka i Crkva

Generalna konferencija Kršćanske adventističke crkve namijenila je i preporučila ovaj priručnik za pojedinačno i zajedničko proučavanje u subotnoškolskim razredima mlađih.

Pouka 1

31. ožujka — 7. travnja 2018.

Kozmička borba

“Tada, obuzet gnjevom protiv Žene, Zmaj ode da vodi rat protiv ostalih iz njezina potomstva, protiv onih koji vrše Božje zapovijedi i čuvaju Isusovo svjedočanstvo.”
(Otkrivenje 12,17)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 13

Ni nemir ni obuzetost sobom

UVOD

Hebrejima 12,2

"Iskreno rečeno, ne mislim da bih mogla preživjeti vrijeme svršetka." Sam se naslonila na vrata naše sobe i ona su se zatvorila. "Ne želim proći kroz sve to. Nadam se da će Bog dopustiti da umrem prije nego što se to dogodi." Bio je petak uvečer. Sam i ja bile smo studentice druge godine na koledžu. Upravo smo se vratile u svoju spavaonicu sa seminara o Otkrivenju. Počela sam se smijati kad je ona to rekla, ali sam prestala kad sam ugledala njezin izraz lica.

"Oh!", izustila sam i sjela na svoj krevet. "Sam, mislim da bi ti to mogla. Bit će sve u redu."

"Ne", odgovorila je otvarajući ladicu ormara i uzimajući pidžamu. "Stvarno, stvarno, ne želim o tome više misliti."

Što se mene tiče, kad sam slušala kako pastori propovijedaju o događajima posljednjih dana, uvijek mi je to bilo pomalo uzbudljivo. Zamišljala sam to kao neki distopijski film u kojem sam ja heroina — živim od obrade zemlje, pravim vlastitu odjeću, obrve su mi poput čupavih gusjenica, lice prljavo, ali u odnosu na grubi pejzaž, ja sam lijepa.

Međutim, Sam nije razmišljala o tome na takav način. Možda je ona zamišljala vrijeme kraja više kao neki crno-bijeli horor film — tama, sjenke, zlo koje bi moglo snaći njezinu obitelj, užasna glazba koja postaje glasnija neposredno prije nego što se dogodi nešto loše.

Ne znam točno kako je to Sam zamišljala, ali dobro znam da ni njezina zebnja niti moje gledanje kroz ružičaste naočale nisu bili od neke posebne pomoći. "Ne brinite se tjeskobno za sutrašnji dan", kaže Isus u Mateju 6,34. I mada nas Isus posebno ne opominje da ne sanjamo o glumi u nekoj adventističkoj verziji apokaliptičnog filma, Hebrejima 12,2 ohrabruje nas da usmjerimo pogled na Isusa.

Stoga je naš cilj dok proučavamo biblijski opis posljednjeg vremena da upravimo svoj pogled na Isusa i da ga postavimo u središte svoje vjere. To će nam omogućiti da duboko prodremo u biblijske tekstove za ovaj tjedan, a da nam pritom motivacija ne budu ni uznemirenost ni obuzetost sobom. Neprestano gledajmo u Isusa, to divno, smjelo utjelovljenje Božje ljubavi dok budemo čitali biblijsku priču o podrijetlu grijeha i velikoj borbi. A posebno oni među nama koji se osjećaju kao Sam, neka imaju na umu Isusovo obećanje u Mateju 28,20: "Ja sam s vama u sve vrijeme do svršetka svijeta."

Sarah Ventura, Winona, Minnesota, SAD

Neprestano gledajmo u Isusa.

Početak velike rasprave

LOGOS

Postanak 1—3; Ezekiel 28,12-14; Izaja 14,12-14; Otkrivenje 12,1-7

Božji plan za ovaj svijet (Postanak 1; 2; Ponovljeni zakon 1,8; 1. Ivanova 4,19)

Bog postoji od početka vremena i stoga naziva sebe "Alfa i Omega" (Otkrivenje 1,8). Alfa je prvo slovo grčkog alfabetra, a omega posljednje. Dakle, smisao ovog retka jest da je On prvi i posljednji.

Drugačije rečeno, Bog je oduvijek postojao i vječno će postojati: kao Bog Otac, Sin i Duh Sveti (usporedi Ponovljeni zakon 6,4). A budući da "je on nas ljubio prije" (1. Ivanova 4,19), stvorio nas je uz rizik da Ga eventualno iznevjerimo. Poput roditelja koji ukrašavaju, pripremaju i uređuju svoj dom u očekivanju novorođenčeta, Bog je učinio Zemlju mjestom za stanovanje i stvorio životinje i biljke. Kad je završio stvaranje, sve je blagoslovio i vlasništvo nad ovim svijetom povjerio Adamu, Evi i njihovim potomcima. Bog je želio da se Adam i Eva raduju u Njegovoj ljubavi i uživaju u Njegovim darovima. Želio je da oni uživaju u svojoj slobodi (Postanak 1; 2).

Tajanstvena pojava zla na Nebu (Ezekiel 12,12-14; Izaja 14,12-14)

Biblija isto tako govori da je Bog stvorio mnogo andela, među kojima je Lucifer zauzimao poseban položaj. On je bio stvoren kao savršeno biće. Ezekiel 28,14 spominje da je živio "na svetoj gori Božjoj" kao kerubin. Budući kerubin, Lucifer je imao prednost neposrednog pristupa Bogu, što mnogi anđeli nisu imali. Njegov sjaj bio je tako velik da je opisan kao "sin Zorin" (Izaja 14,12). Bio je odjeven u haljinu koja je bila ukrašena s više dragih kamenova koji su simbolizirali važnost i svetost njegovog položaja (Ezekiel 28,13b). Kao anđeo, on je odavao slavu Bogu, ali je čak i u tom pogledu bio jedinstven, na glazbalima stvorenim upravo za njega (Ezekiel 28,13c). Lucifer je bio tako blizu Boga da je velika tajna kako je oholost našla put do njegovog srca. I kao bolest obuzela mu je čitavo srce tako da ubrzo više nije volio Boga, nego je sam poželio biti Bog (Izaja 14,12-14). On nije želio imati Božji karakter, već samo Njegovu slavu.

Božja predivna pravednost (Otkrivenje 12,1-7)

Kod ljudi se nesporazumi obično rješavaju odmazdom ili uklanjanjem, ubojstvom. Zato bi se očekivalo da se Bog odrekne svoje vlasti na Nebu ili da kazni Sotonu za izdaju. Ipak, mada bi većina ovozemaljskih voda smjesta pomislila na ta dva "rješenja", Bog je donio drugačiju odluku. Dopustio je da Sotona živi na Zemlji čak i pošto je izazvao kozmičku pobunu (Otkrivenje 12,1-7). S obzirom na to da se u Luciferovom srcu javilo nepovjerenje, Bog je dopustio da on načini vlastiti izbor. Lucifer više nije bio u duhovnom i fizičkom

suglasju s Bogom i onima koji su voljeli Boga, pa tako više nije mogao opstati na Nebu. A nije ni želio ostati pod Božjom vlašću. Još jednom je Bog pokazao svoju predivnu pravednost i dokazao da su Luciferove optužbe netočne.

Velika borba prenosi se na Zemlju (Ivan 12,31; 8,44; Postanak 2,17; 3)

Lucifer je višeput opisan kao "knez ovoga svijeta" (Ivan 12,31; 14,30; 16,11). Taj naziv dobio je kad je nametnuo svoju vlast stanovnicima ovoga svijeta, Adamu i Evi. Njegova vladavina u ovom svijetu podrazumijeva ubojstvo i laž (Ivan 8,44). Sotona je tom taktikom podredio naše praroditelje svojoj samoproglašenoj vlasti.

Sam Bog je upozorio sveti par na opasnost od uzimanja ploda sa stabla u središtu Vrta. Eva je smatrala da može uživati u ljepoti stabla i u stvorenju koje je imalo dar govora, a da ne postane rob zmijine prijevare. Umjesto da napusti to mjesto odmah nakon što je bila upozorena da je stablo zabranjeno, ona se upustila u raspravu sa Sotonom.

Baš kao u Edenskom vrtu, Sotona se još uvijek koristi istom taktikom da nas navede da izgubimo povjerenje u Boga i prekršimo Njegove zapovijedi. Poput "stabla spoznaje dobra i zla", ima mnogo naizgled divnih stvari i aktivnosti s kojima se susrećemo i koje se od nas zahtijevaju ili nam se čak silom nameću da ih isprobamo. Svi prolazimo kroz takva iskustva i svakodnevno se s njima borimo. Ali o nama ovisi, baš kao što je ovisilo o Evi, hoćemo li se okružiti tim "stablima" i dopustiti da nas slatki glas navede da "pojedemo njihov plod".

Još od pada ljudski rod sumnja u Božji karakter i pomno ga ispituje. Tako je velika borba, koja je otpočela na Nebu, iz Edena prenesena na ovaj svijet. Borba se vodi da bi se ustanovalo tko je u pravu: je li Bog dostojan povjerenja i ljubi li nas? Ili je Sotona u pravu kad optužuje Boga za sebičnost i nebrigu? Postoji neprijateljstvo između onih koji vjeruju zmiji i onih koji vjeruju Bogu (Postanak 3,15). Kojoj ćete se strani vi danas prikloniti?

ODGOVORITE

1. Kako bi trebala izgledati vaša molitva da ne biste bili prevareni?
2. Kako svakoga dana sagledavate divnu Božju pravednost?
3. Što možete činiti kako se grijeh ne bi razvijao u vašem srcu?

Saly Mamani, Union City, Kalifornija, SAD

Ona se upustila u raspravu sa Sotonom.

Ponedjeljak, 4. travnja

Uznemirenost na aerodromu

SVJEDOČANSTVO

Ivan 16,33

Dok sam čekao svoj let, primijetio sam ljubaznu ženu koja je djelovala usamljeno pa sam joj se odlučio obratiti. Razgovor je brzo skrenuo na izbor predsjednika Sjedinjenih Američkih Država. On je bio izabran prije par trenutaka. Ženin izraz lica odavao je strah i nemir zbog tog izbora.

No nije samo ona bila obuzeta emocijama na aerodromu. Promatrao sam druge ljude koji su vikali, stiskali šake ili bili zaprepašteni izborom te pridošlice u politički život. Nepotrebni superlativi izbjiali su na sve strane kao reakcija na taj trenutak. Bilo je upravo nestvarno... ali ja nisam osjećao uznemirenost.

Želim naglasiti da ja razumijem zašto je bilo tako mnogo emocija. Naš svijet izgleda toliko nesiguran, toliko na rubu, praktično okrenut naglavačke da bi, čak da je izbor bio i drugačiji, ipak bilo snažnih reakcija. To me je podsjetilo na jedan citat: "Narodi su uznemireni. Živimo u zbujujućem vremenu. Ljudska srca obamiru u strahu od onoga što će uskoro naići na zemlju." (Ellen G. White, "The Coming Crisis", *The Signs of the Times*, 9. listopada 1901.)

U posljednjih trideset godina bili smo svjedoci raspada Sovjetskog Saveza, mnogih sukoba na Bliskom istoku, 11. rujna, pucnjave u školama i kulturnih potresa u vezi s rodnom ravnopravnosću pa sve do rasnih odnosa. Iskreno rečeno, svatko tko nije kršćanin mora biti uplašen. Ovaj svijet je izopačen, prazan i nepostojan, a nažalost tisuće ne shvaćaju zašto je to tako.

Problem je u tome što nam "Bog ne može dati sreću i mir ako smo odvojeni od Njega, jer toga tamo nema. Takvo što ne postoji." (C. S. Lewis, *Mere Christianity* [London, Geoffrey Bles, 1952.], str. 50) I zato, prijatelji moji, "ljudska srca obamiru"; nema mira bez Boga. A što je život bez mira?

Svida mi se kako Ellen G. White završava svoj citat o obamiranju ljudskih srca. Ona veli: "Ali oni koji vjeruju u Boga čut će usred oluje Njegov glas koji govori: 'Ja sam, ne bojte se!'" (Ellen G. White, "The Coming Crisis", *The Signs of the Times*, 9. listopada 1901.) Isus je rekao: "U svijetu ćete imati patnju. Ali ohrabrite se: ja sam pobijedio svijet!" (Ivan 16,33)

Ja sam se na aerodromu osjećao spokoјnim zato što sam imao nadu, temelj; moj svijet se nije raspadao. Upravo sam tada saznao da sam "spreman za vrijeme svršetka". Imao sam Isusa u srcu i mislima, i ništa me nije moglo obeshrabriti!

ODGOVORITE

Razmotrite ove retke: Ivan 16,33; Psalam 27,1; 1. Korinćanima 10,13; Ponovljeni zakon 31,6 i Otkrivenje 12,11. Mislite li da bi znanje o onome što će se dogoditi na svršetku vremena moglo biti blagoslov za vas?

Joshua J. Hester, Council Bluffs, Iowa, SAD

Početak kraja

DOKAZ

Postanak 3,1-24; Izajia 14,12-14; Jeremija 6,2; Matej 5,10; 28,20; 2. Korinćanim 11,2; Otkrivenje 12,9

Postanak 3 i Izajia 14 ključni su tekstovi za razumijevanje Boga ljubavi usred ovog svijeta pogodenog patnjom. U Levitskom zakoniku prisutna su dva elementa: vladavina Kralja svemira i pobuna Njegovih stvorenja. U ovom odsjeku prikazuje se Božja milost jer je On s pravom mogao ukloniti naše praroditelje zbog neposlušnosti. Za razliku od toga, Izajia 14 daje uvid u karakter neprijatelja, Sotone.

Prije nastanka našeg svijeta, Lucifer je bio najuzvišeniji andeo. Ipak, nezadovoljstvo i oholost naveli su voljenog andela da prekrši Božji savršeni Zakon. Adam i Eva saznali su, doduše prekasno, cijenu svoje ambicije da zakorače u prostor izvan Božje volje. Premda im je zmija obećala bolje iskustvo, naši praroditelji su zapravo izgubili nevinost, a užasne posljedice osjećaju se i danas.

Međutim, Bog je uspostavio sustav žrtava koje su prikazivale Isusa koji će osigurati izlaz. Mada je Krist zadobio pobjedu na križu dokazavši nadmoćnost svojega karaktera, Sotona je nastavio napadati Božji narod. Jeremija 6,2; 2. Korinćanim 11,2 i Otkrivenje 12,9 otkrivaju simbole koji su upotrijebljeni u našem ključnom tekstu. Iako je Sotona izgubio u velikoj borbi, on okreće svoj gnjev prema onima koji vjerno služe Bogu, baš kao i kada je prvi put bio zbačen s Neba.

Usprkos silama tame kojima smo okruženi, mi imamo blaženu nadu. Isus obećava u Mateju 28,20 da će biti s nama u našim patnjama sve do kraja. Kršćanski hod je mučan, ispunjen nepravdom i boli. Ipak, velika nagrada očekuje one koji izdrže i pobijede. U svojoj prvoj propovijedi Isus je rekao da će progonjeni koji budu na Božjoj strani, biti blagoslovljeni (Matej 5,10). Svijet će postajati sve nasilniji kako se Sotonina propast bude približavala. Mi ćemo osjetiti njegov gnjev, ali to nas treba radovati.

ODGOVORITE

1. Kako možemo vidjeti da se velika borba odvija i u našem današnjem svijetu?
2. Kakvo ohrabrenje možemo ponuditi onima koji trpe posljedice Sotoninog gnjeva?

Derek Patterson, Lincoln, Nebraska, SAD

Usprkos silama tame kojima smo okruženi, mi imamo blaženu nadu.

Pripremite se za Njegov drugi dolazak

PRIMJENA

Matej 28,20; Galaćanima 5,22

Svatko tko danas primi Krista, ima isti cilj: naviještati Evandelje. Načini na koje pristupamo ostvarenju našeg cilja znatno se razlikuju. Mi smo svi jedinstveni po posebnim darovima. Naša jedinstvenost čini nas uočljivima, ali nas isto tako povezuje s istomišljenicima. Veze koje uspostavljamo vode nas do stvaranja odnosa i zajedništva.

Prije nego što je Isus uzašao na Nebo, dao je svojim učenicima nalog da idu i ljude učine učenicima. Krist ima mnogo zajednica ljudi. Njegovi učenici bili su jedna zajednica na koju se i danas ugledamo kad govorimo o velikom utjecaju koji su izvršili u širenju Evandelja. Isus je zapovjedio svojim učenicima da uče ljudе "da vrše sve što sam vam zapovjedio! Ja sam s vama u sve vrijeme do svršetka svijeta." (Matej 28,20) Oni su imali istu odgovornost kakvu i mi imamo.

Krist je Alfa i Omega, Početak i Svršetak. On jest i uvijek će biti s nama. Naš život treba biti svjetlo usred tame ovoga svijeta. Način na koji živimo i predstavljamo sebe odražava Krista u nama. Naši postupci govore više od mnogih riječi. Mi smo pokretno svjedočanstvo da Isus živi u nama.

Bog nam je dao najbolji vječni plod koji trebamo donositi: "ljubav, radost, mir, strpljivost, blagost, dobrotu, vjernost, krotkost, uzdržljivost" (Galaćanima 5,22). Te osobine podrazumijevaju pobožan karakter i odražavaju Kristovu sliku i ono što On želi da postanemo. Mi smo nesavršena bića koja traže savršenog Boga.

Trebamo se brinuti jedan o drugom zato što smo braća i sestre u Kristu. Pomažući jedni drugima u spoznavanju sile Evandelja, bit ćemo u stanju druge voditi k istini. Naša karijera, odnosi, vrijednosti, zdravlje i ugled oblikuju se izborima koje činimo svakoga dana. Najvažniji izbor je vaš stav prema Bogu i odnos koji imate s Njim. Moramo biti voljni žrtvovati se za Njega i nikada se ne smijemo umoriti. Kad se vrati, Krist će pregledati sve što smo radili da bi video jesmo li učinili sve što smo mogli.

Kakve li blažene sigurnosti što znamo da se Krist vraća pošto pripremi stanove za nas na Nebu! On je naša nada za budućnost. Moramo se pouzdati u Njega i držati se Njegovog vodstva zato što On zna što donosi sutra.

Budimo odgovorni jedan prema drugome i pripremajmo se za drugi dolazak našega Spasitelja.

Francine Eulizier, Lincoln, Nebraska, SAD

On je naša nada za budućnost.

Velika borba

MIŠLJENJE

Što raditi kad smo suočeni s velikim razlikama u mišljenju? Gdje bi u pouci za ovaj tjedan trebalo biti žarište crkve kad se razgovara o velikoj borbi? Na Isusu, ili na određenim doktrinama? Neki kažu da je Crkva adventista sedmoga dana izgubila iz vida središte, Isusov karakter, usredotočujući se previše na visoku teologiju, a zanemarujući osnovne teme kršćanske misli. Drugi se s tim ne slažu, tvrdeći da upravo visoka teologija čini Crkvu adventista sedmoga po mnogočemu jedinstvenom. Oni ističu da teologija počiva na osnovnim temama o Isusovom karakteru i poslanju, i da bi usredotočivanje samo na te osnovne teme dovelo do razvodnjavanja vjerske misli i gubitka našeg identiteta kao ostataka.

Obje strane iznose vrijedne argumente. S jedne strane, mnogi adventisti imaju zamagljenu sliku o osnovnim temama Isusove službe. Da biste provjerili vlastito razumijevanje, provjerite s koliko lakoće odgovorate na ova dva pitanja: (1) Kako Evandelje utječe na vaš život? (2) Kako subota utječe na vaš život?

Međutim, želi li Bog da imamo površnu vjeru? Teme višeg reda kao što su pomirenje, Svetište, Danielova knjiga i Otkrivenje i spisi Ellen G. White, daju nam dovoljno prostora za rast — i zar nije Božja želja da produbljujemo odnos s Njim (usporedi Efezanima 4,11-16)?

Ja vjerujem da možemo i trebamo prestati s tim besmislenim prepirkama. Nijedno od mišljenja o kojima smo prethodno raspravljali nije u suprotnosti s drugim, ali ako se prema njima budemo odnosili kao da se uzajamno isključuju, radimo protiv Božjih namjera za naše dobro. Naša se crkva nepotrebno ne slaže sama sa sobom. To nas ostavlja bez ploda — i samo nas dalje dijeli.

Velika borba je priča o Isusu. On je u njezinom središtu. To je stara priča s mnogo poglavlja koja sadrže puno likova i pouka. Trebamo je obuhvatiti u cjelini. Izrazimo neslaganje samo kad to nešto znači. Ljubimo jedan drugog kao što je On ljubio nas.

ODGOVORITE

1. Na koja tri načina možete pokazati ljubav i poštovanje prema onima s kojima se ne slažete? Kako možete odgovoriti ako vam oni ne pokažu poštovanje?
2. Koji čimbenici (detaljno ih obrazložite) igraju najveću ulogu u stvaranju nesklada unutar crkve na mjesnoj, nacionalnoj i međunarodnoj razini?
3. Je li uravnoteženi put uvijek najbolji? Kako netko može znati kada se treba čvrsto držati svojih uvjerenja, bez obzira na posljedice?

David Deemer, Loma Linda, Kalifornija, SAD

Velika borba je priča o Isusu.

Velika borba i mi

ISTRAŽIVANJE

Rimljanima 3,23; 8,35-39

ZAKLJUČAK

Velika borba otpočela je padom Lucifera i njegovom pobunom na Nebu. Ta borba je ušla u život prvih ljudi, Adama i Eve, a posljedica je da smo se i mi našli u središtu tog sukoba. Mi nismo samo promatrači, nego i sudionici u sukobu jer smo svi sagriješili Bogu i izgubili smo Njegovu slavu (Rimljanima 3,23). Međutim, Bog nas nije ostavio poražene grijehom, već nam je pružio priliku da s Njim pobijedimo. Nema ničega u ovom životu što nas može odvojiti od spasonosne Kristove ljubavi ako Ga odlučimo prihvati (Rimljanima 8,35-39).

RAZMOTRITE

- ◆ Napišite ili izvedite scenski prikaz o početku velike borbe i Adamovom i Evinom padu. Obratite posebnu pozornost na Luciferovu odluku da odbaci Božju ljubav i na to kako je zaveo andele i naše praroditelje.
- ◆ Pripremite pouku o padu Lucifera i iznesite je mlađem razredu subotne škole.
- ◆ S prijateljima pogledajte video Douga Batchelora *Cosmic Conflict* koji se može naći na YouTubeu. Nakon toga razgovarajte o tome kako je izgledao prvi rat na Nebu. Također razmotrite kako je Luciferov pad narušio nebeski sklad i mir.
- ◆ Razmišljajte o svojem životu i zabilježite u svoj dnevnik gdje ste, prema vlastitom saznanju, odlučivali između dobra i zla, bez obzira je li to bilo nešto krupno ili sitno.
- ◆ Pročitajte prvo poglavlje knjige *Patrijarsi i proroci*, a zatim nacrtajte sliku Sotone prije i nakon njegove pobune na Nebu.
- ◆ Pozovite u svoj razred liječnika da vam govori o sustavu vašeg tijela za borbu protiv bolesti koja ulazi u tijelo. Porazgovarajte o tome koliko je ovo slično načinu na koji se mi moramo boriti u velikoj borbi.

POVEŽITE

Job 1; 2; 2. Solunjanima 2,7; Juda 6-15; 2. Ivanova 4,1-6.

Ellen G. White, *Patrijarsi i proroci*, poglavlja 1—4; *Velika borba*.

C. S. Lewis, *The Screwtape Letters*; Mark R. Lasser, *Taking Every Thought Captive*, 1. i 5. poglavlje.

J-Fiah Reeves, Houston, Teksas, SAD

Pouka 2

7.—14. travnja 2018.

Daniel i posljednje vrijeme

“I reče kralj Danielu: ‘Zaista, vaš je bog Bog nad bogovima i gospodar nad kraljevima, Otkrivatelj tajna, kad si mogao otkriti ovu tajnu.” (Daniel 2,47)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 14

Vjernost u rostvu

UVOD

Luka 16,10

Zamislite Daniela, mladića koji zrači energijom, inteligencijom, ambicijama i nadom. Na vrhuncu njegovih snova i planova babilonska vojska odvodi ga u sužanjstvo zajedno s njegovim priateljima koji su izuzetno mnogo obećavali. Konačno su se našli u stranoj zemlji, daleko od svoje domovine. Doživljavaju kulturni šok jer je sve u toj zemlji drugačije. Od hrane pa do bogoslužja, Danielu se sve činilo odvratnim.

Babilonski dužnosnici prepoznaju u njemu veliki potencijal. On biva asimiliran u njihovu vladajući strukturu, s prvim zadatkom da boravi na kraljevom dvoru. Međutim, suprotstavljajući se vraćanju, idolopoklonstvu, i poganskom životu u Babilonu, Daniel sa svoja tri prijatelja odlučuje ostati vjeran Bogu — Gospodaru svemira i svega u njemu. Zahvaljujući njegovoj vjernosti Bog ga blagoslovila, i on se uzdiže do položaja premijera u stranoj zemlji.

Danielovi su kolege bijesni zbog njegovog političkog uspona i vjernosti Bogu, zbog njegovog podrijetla kao stranca. Oni kuju urotu ne bi li ga natjerali da se odrekne svoje vjere, da usvoji njihov način bogoslužja i odbaci svoje vrijednosti. Ali Daniel se odlučuje čvrsto držati svoje vjere. To vodi do niza događaja kada mu je čak i život bio ugrožen. Na kraju Božja vjernost odnosi prevagu kad poganski kralj prizna istinitog Boga Izraelova, koji je sposoban osloboditi svoje vjerne sluge i u najgorim okolnostima.

Vjernost Bogu, kakva se očitovala u Danielovom životu, očekuje se od kršćana u svim vremenima, sve do naših dana. Danielov život u Babilonu pokazuje što se može dogoditi svakom kršćaninu koji ostane vjeran Bogu. Iako mu je život višeput bio u opasnosti, on je otkrivaо istinskog Boga u kraljevstvu koje Ga nije poznavalo. Njegova vjernost je konačno navela poganske kraljeve da priznaju Boga Izraelova (Daniel 4,2; 6,26.27).

Izvještaj o Danielu i njegova tri prijatelja pruža nam značajnu pouku o tome da je vjernost ključna vrlina u životu jednog kršćanina. Daniel je bio dosljedan u svojoj vjeri i tu je vjernost sačuvao čak i u starosti. Kako se svijet bliži kraju, trebali bismo prepoznati svoju ulogu i kao kršćani uzdići svoja načela i ostati vjerni u svim okolnostima. To je osnova našeg proučavanja za ovaj tjedan.

Siproze Ngina, Nairobi, Kenija

Vjernost Bogu... očekuje se od svih kršćana u svim vremenima.

Ispit vjere u Boga

LOGOS

Ponovljeni zakon 4,6-8; Daniel 3; Djela 17,28; Galaćanima 6,14

Obraćanje pozornosti na Božji glas (Ponovljeni zakon 4,6-8)

Bog je od samog početka volio Izrael kao svoj izabrani narod. Izraelci su trebali biti Božji izabrani narod koji će Njegovu ljubav i silu objavljivati ostalom svijetu. Ljubav koju je Bog njegova prema Izraelu odnosi se na svakoga tko danas prihvati Krista kao svojeg Spasitelja. Za Izraelce je Božji zakon bio znak između Svemoćnog Boga i njih da su oni baštinici Njegovog vječnog kraljevstva.

Zakon koji je bio dan Izraelcima preko Mojsija, trebao ih je voditi kroz kušnje koje su ih okruživale i sačuvati ih od izopačenih želja koje su vrebale u njihovo središte kako bi mogli ostati čisti i odani Bogu. Tijekom sužanjstva u Babilonu našli su se licem u lice s idolopoklonstvom. Morali su izabrati između službe kraljevima ovoga svijeta i poslušnosti uputama istinitog Boga.

Izvještaj o Danielu i njegova tri hebrejska prijatelja uči današnje kršćane što znači imati postojanu kršćansku vjeru. Kad im je zapovjedeno da se pokore čudima ljudskih vladara, Daniel i prijatelji čvrsto su se držali svoje vjere i branili je po svaku cijenu. I mi se danas nalazimo u zavjetnom odnosu s Bogom, baš kao Izrael. S obzirom na to da smo kršćani, Bog očekuje od nas da slijedimo Njegove upute onako kako su zapisane u Bibliji. Stupanj naše vjernosti Njemu i Njegovim zakonima činit će razliku između vječnog života i vječne smrti.

Bogu neka je slava (Galaćanima 6,14)

Pavao u Novom zavjetu tvrdi da njegova hvala nije u ljudima ili u onome što oni čine. Ne hvali se ni sobom. Sva svoja postignuća i uspjeh on pripisuje višoj Sili. On hvalu i slavu nalazi u Kristu.

Dok mnogi ljudi ne prepoznaju Krista, Pavao bira slavu u Bogu i želi više saznati o Njemu (Filipljanim 3,8). Osim toga, on kreće na put od više stotina kilometara da bi Boga objavio drugima. Zaokupljen je spasenjem koje je Krist donio svojom smrću na križu. Posljedica Kristove smrti donosi mu mir, oprost, pravednost i vječnu slavu. "Doktrina o milosti, o raspetom Kristu potaknula ga je da se odrekne bogatstva, časti, zadovoljstava, koristi i odobravanja svijeta; za njega je sve to bio 'otpad' u usporedbi sa spoznajom Isusa Krista, njegovog Gospodina." (<http://www.biblestudytools.com/commentaries/gills-exposition-of-the-bible/galatians-6-14.html>)

Ista situacija zapaža se kada Daniel na babilonskom dvoru slavu odaje Bogu umjesto zemaljskim kraljevima. Čak i nakon velikih uspjeha, kakav je bio tumaćenje kraljevog sna, Daniel odlučuje ostati ponizan (Daniel 2,49).

Dok se približavamo svršetku svijeta, možemo izvući važne pouke iz života i iskustva proroka Daniela. Slično tome, Pavao se u svojim poslanicama obraća

i nama. Bez obzira na ostvarenja, uspjeha i napredak koje možda vidimo u ovom svijetu, naša slava treba biti u Kristu, Njegovoj smrti na križu i našem spasenju.

Klanjanje pod prisilom i čudesno izbavljenje (Daniel 3)

Daniel 3 ukazuje čitateljima na zlatni kip koji je postavio kralj Nabukodonozor zahtijevajući da mu se svi poklone. Međutim, odani svojoj vjeri, tri hebrejska mladića odbijaju se pokloniti zlatnom kipu koji prikazuje svjetsku silu (Daniel 3,12). Kralj se razbjesnio i naredio da Mešak, Šadrak i Abed Nego budu uhvaćeni i spaljeni.

Smrt u užarenoj peći bila je u Babilonu vrsta kazne (Jeremija 29,22). Tri hebrejska mladića bačena su u peć u očekivanju da ih temperatura sprži do kostiju. Nasuprot onome što je kralj mislio i na veliko iznenadenje naroda, Bog je oslobođio žrtve iz peći. Kralj je priznao: "Ali ja vidim četiri čovjeka, odriješeni šeću po vatri i ništa im se zlo ne dogada; četvrti je sličan sinu Božjem." (Daniel 3,25) Kralj se konačno pokorio sili pravoga Boga i zapovjedio mladićima da izidu iz užarene peći.

Za one koji ostaju odani Bogu, četvrta Osoba bit će prisutna u svakoj situaciji okrenutoj protiv njih. Danas to možda neće biti užarena peć, ali možemo prolaziti kroz slične okolnosti u kojima će se provjeravati naša odanost. Kada se pouzdamo u Boga, mi Mu bezuvjetno predajemo sve što imamo, uključujući i svoj život (Daniel 3,17.18). Svijet će preko svojih moćnika možda pokušavati okaljati Božje izabrane posude, ali će četvrta Osoba uvijek biti tu da osloboди vjerne u svim okolnostima.

Objaviti Boga (Djela 17,28)

Našavši se u Ateni, Pavao je nastavio širiti svjetlo o svemoćnom Bogu — Bogu iznad svih bogova. Atenjani su bili duboko ogreziali u idolopoklonstvu (Djela 17,23), baš kao i ljudi u babilonskom kraljevstvu. U takvim okolnostima Pavao je postao Božja izabrana posuda da govori narodu koji Ga nije priznavao. On tvrdi da je Bog svuda prisutan i da svi naši postupci, tjelesni i umni, proistječu od Njega. Bog može prozreti i najmračnije duše i kad ljudi okrenu leđa Njegovoj ljubavi, suočit će se s Bogom koji negoduje. Kad ostavimo grijehu, ponovno se susrećemo s Bogom koji ljubi i opraća. Činjenica da smo Božji podrazumijeva da ne posjedujemo ništa što bismo mogli nazvati svojim.

"Tvrditi da je bilo koji Božji dar naš vlastiti znači potkradati Boga. ... Koliko je svjetije, dublje, blagoslovljene i prožetije ljubavlju reći da svaki dah našeg života dolazi od Njega ... da se okrećemo oko Njega kao središta našeg bića, da nam On daje i silu da se krećemo." (<http://www.studylight.org/commentay/acts/17-28.html>)

ODGOVORITE

1. Kakvu ćemo korist imati ako se držimo Božjih uputa?
2. Koje su posljedice popuštanja pritiscima svijeta?
3. Kako možemo objavljivati Boga i u najtežim okolnostima?

Florence Mweni, Machakos, Kenija

Daniel sadašnjeg vremena

SVJEDOČANSTVO

Izajia 43,10

"Kao što je suradivao s Danielom i njegovim priateljima, Gospodin će suradivati i sa svima onima koji nastoje ispuniti Njegovu volju. Udjelujući svojega Duha, Bog će poduprijeti svaku dobру namjeru, svaku plemenitu odluku. Oni koji hode putem poslušnosti, sretat će se s mnogim preprekama. Snažni, potajni utjecaji možda će ih vezivati uz svijet, ali Gospodin je sposoban da onemogući svaku silu koja pokušava pobijediti Njegove izabranike; u Njegovoj snazi oni mogu svladati svaku kušnju, pobijediti svaku teškoću." (Ellen G. White, *Izraelski proroci i kraljevi*, str. 308)

"U životu pravoga kršćanina ništa nije beznačajno. U očima Svemogućega svaka dužnost je važna. Gospodin točno procjenjuje svaku priliku za službu. Neiskorištene mogućnosti isto se tako unose u izvještaj kao i one koje smo iskoristili. Nama će biti sudeno na temelju onoga što smo trebali postići, a nismo, zato što se nismo poslužili svojim sposobnostima da proslavimo Boga.

Plemenit karakter nije posljedica slučajnosti; on se ne može pripisati posebnoj naklonosti ili darovima Providnosti. On je rezultat samodiscipline, pokoravanja niže prirode višoj, predavanja sebe u službu Bogu i bližnjima.

Preko odanosti načelima umjerenosti koju su pokazali hebrejski mladići, Bog govori današnjoj mладеžи. Postoji potreba za ljudima koji će se kao Daniel hrabro založiti za ono što je pravo. Postoji potreba za čistim srcima, jakim rukama, za junacima bez straha i mane jer nas borba između dobra i zla poziva na stalnu budnost." (Isto, str. 309)

"I današnji mladići mogu dobiti Duha koji je nadahnjivao Daniela; i oni mogu crpsti iz istog izvora snage, imati istu moć samokontrole, u svojem životu očitovati iste vrline, čak i u okolnostima koje su isto tako nepovoljne. Iako su okruženi kušnjama da popuste svojim grešnim sklonostima, posebice u velikim gradovima u kojima je svaki oblik osjetilnog zadovoljavanja lako dostupan i primamljiv, uz božansku milost njihova namjera da proslave Boga može ostati čvrsta! Strogom odlučnošću i životom budnošću oni se mogu oduprijeti svim kušnjama koje napadaju dušu. Međutim, pobjedu će postići jedino oni koji su odlučili činiti ono što je pravo zato što je pravo." (Isto, str. 310)

"Pozorno proučavanje ostvarenja Božje namjere u povijesti naroda i u otkrivenjima onoga što će tek doći, pomoći će nam da pravilno ocijenimo vrijednost svega što se vidi i onoga što se ne vidi i da shvatimo koji je pravi cilj života." (Isto, str. 347)

Rose Ndau, Makueni, Kenija

Posljedice predaje

DOKAZ

Daniel 2,48

Priča o Danielu i njegova tri prijatelja pruža nekoliko pouka za kršćane u dvadeset prvom stoljeću. Prije svega, svaki dan u Danielovom životu otpočinjao je molitvom Bogu (Daniel 6,10). Molitva je bila izuzetno važna u Danielovom životu. On je svakoga dana komunicirao s Bogom. Krist ponavlja isto mišljenje kada daje uputu svojim učenicima: "Bdijte i molite." (Matej 26,41)

Molitva čuva kršćane od zamki i posljedica kušnji. Bog naziva Daniela "miljenikom" (Daniel 10,11.19). Danielov karakter odgovara Kristovom opisu Božje voljene djece u Ivanu 14,21.23. Osim toga, očito je da je Daniel razvio naviku molitve sličnu onoj koju vidimo u Kristovom (Marko 1,35), Abrahamovom (Postanak 19,27) i Davidovom (Psalam 5,4) životu.

Kao kršćani koji žive na svršetku vremena, trebamo biti sigurni u pogledu svoje predaje u molitvi. Trebali bismo se usredotočiti na svakidašnje duboko razmišljanje o Božjoj riječi, što može osigurati jak temelj vjere i odanosti da bismo opstali u najtežim vremenima.

Još jedna istaknuta pouka iz izvještaja o Danielu jest da vjernost donosi nagradu. Vjernost dovodi Daniela na viši položaj u kraljevstvu. Nakon pada Babilona, Darije je reorganizirao vladu i u njoj imenovao Daniela na ključni položaj. Zapazivši Danielovu vjernost, on tu vidi rješenje za pokvarenost u vlastitoj vradi. Kad smo vjerni Bogu, možemo biti vjerni i ljudima. Daniel je zbog svoje postojane vjernosti Bogu bio najbolji suradnik u Babilonu. Budući da je svaki dan posvećivao Bogu, postigao je uspjeh u svojoj karijeri. Ipak, njegovi kolege nisu bili baš sretni zbog toga. U Danielu su oni vidjeli prijetnju za svoje nepravedne postupke. "Najveći problem koji su imali s Danielom ogledao se u tome što su postupno gubili mogućnost da neprilично koriste svoj položaj. ... Kada bi on bio postavljen da vlada nad svim, predviđali su da bi sveukupna korupcija u kraljevstvu iščeznula." (http://www.walkwiththeword.org/Studies/01_OT/27_Daniel_06.html)

Na kraju, budući da kod Daniela nisu pronašli nikakvu ovozemaljsku slabost, odlučili su okaljati njegovu duhovnu sliku. Željeli su da Daniel napravi neki kompromis u svojoj vjeri u pravoga Boga. Ali Daniel će ostati vjeran do kraja, sve dотле dok ga to ne bude stajalo i života.

ODGOVORITE

1. Što nas sprečava da danas budemo vjerni Bogu? S kojim ćemo se sličnim situacijama vjerojatno suočiti na svršetku vremena?
2. Kako Daniel nije podlegao pritisku svojih suradnika? Čemu nas to uči kad je riječ o našem položaju u svijetu?

Josephine Nduku, Makueni, Kenija

Skidanje maske

PRIMJENA

Ivan 3,7

Prije nego što smo prihvatali Krista kao osobnog Spasitelja, nosili smo masku koju smo često smatrali svojim pravim licem. Ta maska se mora skinuti kako bismo postali jedno s Bogom (Djela 9,18). U novom životu s Kristom počinjemo doživljavati unutarnji mir i radost znajući da naš život pripada Bogu.

U Knjizi proroka Daniela razni vode priznaju da Bog postoji, ali tek pošto su sagledali Njegova djela preko Daniela. Mnogi ljudi i danas dјeluju prema istom načelu — "vidim, znači vjerujem". Međutim, budуći da smo Kristovi sljedbenici, Gospodin očekuje od nas da vjerujemo prije nego što vidimo (Ivan 20,29). Božje djelovanje preko Daniela podsjeća sve nas da ništa ne možemo postići vlastitom snagom. Ali kad se ponizimo pred Njim, Bog će nas uzdići do većih visina.

Biblija objašnjava da je novorođenje najveći zahtjev koji treba ispuniti da bismo se pripremili za vrijeme svršetka. Razgovor između Isusa i Nikodema (Ivan 3,1-9) pokazuje kršćanima da je spasenje moguće za sve, i Židove i neznabوce. Kad Krista prihvativmo kao osobnog Spasitelja, On će nam podariti silu da sviladamo sve izazove s kojima se suočavamo u vrijeme svršetka.

Kralj Nabukodonozor je vjerovao u svoju moć, silu i veličanstvo. U svojem umu on je bio uvjeren da jedino on ima posljednju riječ. Međutim, dogodilo se da je Bog imao posljednju riječ. Dok svijet u šoku tetura svome kraju, vrijeme je da povjerujemo da naš nebeski Otac ima posljednju riječ. Svuda vidimo strah, očaj, nezadovoljstvo pa čak i smrt, ali će Bog na kraju izbaviti svoje vjerne sluge.

Najbolji način da budemo bliži Bogu jest da prihvativmo Krista kao svojega Spasitelja putem krštenja. Kad se nanovo rodimo, postajemo prave mladice na Trsu (Ivan 15,5). Nakon iskustva ponovnog rođenja, naše srce ostaje obraćeno Kristu bez obzira na sve što se ispriječi na našem putu. Slijedimo savjete koji će nam pomoći da skinemo masku i prihvativmo Krista kao svojeg Spasitelja:

Nemojmo imati tvrdo srce. Bog je osigurao sredstva preko kojih možemo prepoznati Njegovo postojanje. Baš kao što je Daniel bio Njegov predstavnik u Babilonu, tako i mi danas imamo predstavnike koji nose istu vijest. Kad čujemo vijest, trebali bismo joj dopustiti da uđe u naš život (Hebrejima 3,7,8).

Odlučite jednom za svagda. Put prema spasenju iziskuje da ne idemo naprijed-natrag. Kad jednom odlučimo, usredotočujemo se na nagradu vječnog života, i nema osvrтанja unatrag (Filipljanim 3,14).

Neka vam Bog bude iznad svega. Svjetovni uspjeh i ostvarenja ne bi nas trebali navesti da ostavimo Boga. Umjesto toga, to bi nam trebalo pružiti mogućnost da Mu se još više približimo (2. Korinćanima 3,5).

Joseph Wambua, Nairobi, Kenija

MIŠLJENJE

Daniel 6,3

Kad god radimo nešto za Boga, davao je nesretan. Sa svojim predstavnicima na Zemlji on nas pokušava odvratiti od namjere da činimo ono što je pravo u Božjim očima. Ta borba između dobra i zla, u koju su uvučeni Božji vjerni, traje već mnogo godina.

Prema Danielu 6, vjernost je Daniela dovela do počasnog položaja. Kralj Darije vidi Daniela kao osobu u koju se može pouzdati što se tiče vlasti, upravljanja i vodstva u svojem kraljevstvu. Međutim, ostali namjesnici u toj regiji zavide Danielu i mrze ga. Oni pokušavaju pronaći pogrešku u svim područjima za koja je Daniel zadužen, ali bez uspjeha (redak 4). Konačno tajno smisljavaju plan koji će napraviti razliku između dobra i zla, svjetla i tame, života i smrti. "Nećemo naći nikakva povoda protiv Daniela, osim da nađemo nešto protiv njega u zakonu njegova Boga." (Daniel 6,6)

I kao što je bilo s Danielom, tako je i s nama danas. Naš neprijatelj vreba svaku priliku da nas uhvati u pogreši. To se odnosi na nas kao pojedince i kao crkvu. On promatra naš moral, skromnost, prehranu, odnose i još mnogo toga da bi pronašao kako da napadne našu vjernost Bogu. Osim toga, ako ne nađe ništa zbog čega bi nas optužio, on će nas napasti zbog naše odanosti Bogu.

Kao Kristovi sljedbenici, posebno adventisti sedmoga dana, nailazimo na protivljenje različitih ljudi. Međutim, mi trebamo ostati čvrsti u svojoj vjeri uzdajući se u Boga u svakoj situaciji kada su napadnuta naša duhovna načela. Kadkad to može iziskivati donošenje teških odluka. Kad naši poslodavci zahtijevaju od nas da radimo subotom, potrebna nam je Danielova vjernost. Kad naše obrazovne ustanove organiziraju ispite ili sportske aktivnosti subotom, moramo donijeti odluke.

U ovo vrijeme svršetka mi se nalazimo u Danielovim cipelama na mnogo načina. Crkva bi trebala sačuvati svoju ulogu Božjeg ostatka (Otkrivenje 12,17). Kad se ljudi klanjaju svjetovnim silama, Božja crkva se mora razlikovati. Kad ljudi obožavaju Zmaja i veličaju ga (Otkrivenje 13,4), Božji iskreni služe moraju donositi odluke koje idu u prilog njihovoj vjeri.

Iz Danielovog karaktera saznajemo da je vjernost potrebna svakom kršćaninu. Daniel je sačuvao svoju odanost Bogu čak i u sužanjstvu. Pa iako nije više mogao odlaziti u jeruzalemski hram, on se molio tradicionalno okrenut u smjeru Obećane Zemlje triput dnevno, "kako je uvijek činio", u skladu sa Zakonom (Daniel 6,11). Čak se i suočen sa smrću čvrsto držao te navike.

ODGOVORITE

1. Je li Daniel na neki način mogao izbjegći lavlju jamu? Što mi možemo učiniti ako se nađemo u sličnoj situaciji?
2. Što nas odnos između Daniela i kralja Darija uči o vjernosti?

William Mutunga, Nairobi, Kenija

Daniel: naš primjer vjernosti

ISTRAŽIVANJE

Izaja 11,5

ZAKLJUČAK

Dok čitamo Knjigu proroka Daniela 1–6, saznajemo da je Bog uz one koji Ga štuju. Daniel je primjer kako Bog ispunjava želje onih koji vjeruju u Njega. Promatrujući Daniela i njegova tri prijatelja, shvaćamo da Bog još uvijek nalazi ljudе koji paze na Njegovу Riječ čak i u najtežim okolnostima. Danielova poniznost, vjernost i ustrajnost u molitvi glavne su kvalitete koje trebamo oponašati u vrijeme svršetka. Odanost Božjim zapovijedima, kako se to vidi u Danielovom životu, odredit će razliku između istinskih Kristovih sljedbenika i onih koji su to samo na riječima.

RAZMOTRITE

- ◆ Poslušajte pjesmu “A Shelter in the Time of Storm” Vernona J. Charleswortha. Zamjenite “we” s “I” (*mi s ja*). Nakon toga otpjevajte sve kitice ponovno.
- ◆ Napišite svoj zavjet vjernosti Bogu. Naučite ga napamet i izgovorite kad god se suočite s nekom nevoljom.
- ◆ Pokrenite kampanju “Nanovo rođen” i pritom razgovarajte s mladima o značenju prihvatanja Krista kao Spasitelja. Privucite što više članova i dostavite imena svojem pastoru u crkvi radi eventualnog krštenja.
- ◆ Napravite prikaz o Danielu u lavljoj jami. S nekim od članova vašeg subotnoškolskog razreda formirajte skupinu i izvedite tu predstavu jedne subote poslijepodne.
- ◆ Napišite pjesmu o osjećajima koji vas prožimaju kad ste progonjeni zbog vjere. Razmislite o tome da pjesmu recitirate pred članovima crkve ili društvene zajednice u prikladnoj prigodi, na primjer kad se organizira glazbena subota.
- ◆ Oformite društvenu mrežu (npr. Facebook ili WhatsApp) za mlade adventiste koji će se držati svoje vjere po svaku cijenu. Učinite osobni napor da doprete do svih članova putem ohrabrujućih riječi, preko tekstova, biblijskih citata ili slika.
- ◆ Pokrenite online blog gdje biste vi i članovi vašeg subotnoškolskog razreda mogli prenositi svoja iskustva i ilustracije za duhovno ohrabrenje. Povremeno organizirajte sastanak radi zajedničke molitve i jačanja vjere u Boga.

POVEŽITE

Jakov 2,15-25; Matej 5,5.

Ellen G. White, *Izraelski proroci i kraljevi*, str. 303–310,342–347.

Tony Philip Oreso, Nairobi, Kenija

Pouka 3

14.—21. travnja 2018.

Isus i Otkrivenje

“Pobjedniku ću dati da sjedne sa mnom na mome prijestolju, kao što i ja pobijedih i sjedoh sa svojim Ocem na njegovu prijestolju.” (Otkrivenje 3,21)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 15

Subota, 14. travnja

Pronadite karakter

UVOD

Otkrivenje 19,11-15

Uvježbavali smo opernu ariju za nastup u školi. Oslobođajući me mnogih mojih strahova, sopranistica je znala napamet i glazbu i tekst — jedna stvar manje za brigu. Ipak, nešto je nedostajalo: karakter. “Na ovom mjestu tvoj lik se naglo preobražava iz osobe odlučne da ostane vjerna svojem voljenom, u osobu punu sumnje i boli, i pita se hoće li i on učiniti isto”, ukazao sam joj.

“Doista nisam obratila pozornost na to što je rečeno”, odgovorila je ona. Onog trenutka kad smo primijenili spomenute promjene kod ženskog lika, sklađa je zazućala onako kako je zamišljena.

Kako sam rastao, knjiga Otkrivenje uvjek me je pomalo uznemiravala. Kad god bi pastor ili neki član crkve održao propovijed o toj knjizi, čitavo bogoslužje više je ličilo na film strave nego na nešto nalik Božjem Jaganjcu. Čak je i naslov knjige, *Apocalipsis* na španjolskom, doprinio tom zastrašujućem ozračju. Nisam video mnogo nade za vrijeme svršetka. Možda se čak i danas nalazim na izvjesnoj distanci od Otkrivenja zbog straha, ne shvaćajući da je glavni lik Isus.

Od samog početka kaže nam se da je to “otkrivenje Isusa Krista koje mu dade Bog da pokaže slugama svojim što se ima uskoro dogoditi” (Otkrivenje 1,1). U istom uvodnom poglavlju vidimo sliku “Prvi i Posljednji” i “onaj koji živi” pozivajući nas da se ne plašimo jer On ima “ključeve smrti i podzemlja” (Otkrivenje 1,17.18). Pečati i trube prate zastrašujuće opise nesreća. Zatim dolazi Zmaj, zvijeri, sedam zala, anđeoske najave — kontekst sve više apokaliptičan kako se približavamo kraju. Razumljivo je, čak vrlo lako shvatljivo, što gubimo iz vida Onoga koji je opisan kao Janje.

Poglavlje 19 stavlja Isusa u središte radnje. Bez udaljavanja od teme rata, Isus se pojavljuje na bijelom konju, moćni Pobjednik. Njegova je haljina natopljena krvlju, dok su nebeske vojske, odjevene u bijelo, odmah iza Njega. Ime napisano na Njegovoj haljini glasi: “Kralj kraljeva i Gospodar gospodara” (Otkrivenje 19,11-16).

Ja ne mogu uljepšati užasne slike prikazane u Otkrivenju, ali u njih mogu postaviti Isusa, naprijed i u sredinu. Dok se pripremamo za vrijeme svršetka, dobro je gledati u Otkrivenje. Ali moramo ići dalje i usredotočiti se na Isusa. Zapisi i riječi dobivaju novo značenje kad se sagledaju kroz određenu osobu; tako i mi dobivamo točni smisao Otkrivenja Isusa Krista samo kada je On u središtu.

Enrique Quezada, Lincoln, Nebraska, SAD

Moramo ići dalje i usredotočiti se na Isusa.

Otkrivenje Isusa Krista

LOGOS

Ivan 1,29; 1. Korinćanima 2,2; Hebrejima 9,2-5; Otkrivenje 1,1-8; 3,21; 5,8

Otkrivenje kao vrhunac (Otkrivenje 1,1-3,7)

Prve riječi su nevjerojatno duboke i mnogo kazuju: "otkrivenje Isusa Krista" (Otkrivenje 1,1). Riječ "otkrivenje" prenosi misao da se nešto što je možda prije bilo sakriveno od očiju, sada može vidjeti. Zbog pada naših praroditelja u grijeh, Bog je gotovo pri samom nastanku ljudskog roda morao onemogućiti čovječanstvu da Mu pristupa izravno, fizički (Postanak 3,22-24). Tako je otpočelo skrivanje Boga "velom" od ljudskih bića, a to je sve nametnuto grijeh.

Obraćajući se Mojsiju, Bog je rekao: "A ti ... moga lica ne možeš vidjeti, jer ne može čovjek mene vidjeti i na životu ostati." (Izlazak 33,20) Mi smo iza tog vela još od Edena i možemo nazrijeti Boga samo s velikog odstojanja. Prema Pavlovim riječima, "sad vidimo u ogledalu, nejasno, a onda ćemo licem u lice" (1. Korinćanima 13,12). Sveti pismo jasno naučava da spasenje od grijeha i konačno pomirenje s Bogom podrazumijeva i vidjenje Boga na određenoj razini.

Prorok Izajia navodi Božje riječi: "Pogledajte u mene." (Izajia 45,22 — DK) Kako to sad izgleda? Ne možemo vidjeti Boga jer se izlažemo opasnosti od samouništenja, a ipak je jedini način da budemo spašeni da vidimo Boga?

Odgovor u povijesti i na stranicama Pisma od Postanka do Otkrivenja glasi da nam Bog malo-pomalo sve više otkriva sebe. Preko pera proroka i simbolima žrtve, On nam se postupno sve više objavljuje. Mi Ga tako vidimo sve jasnije. A najjasnije otkrivenje Boga dolazi nam u Isusu Kristu. U Kristu mi zapravo promatramo Boga zaklonjenog velom ljudske naravi. I kako je samo divna slika Boga u evanđeljima! Zato ne čudi što će Pavao reći: "Jer ne držah zgodnim među vama išta drugo znati osim Isusa Krista, i to razapetoga." (1. Korinćanima 2,2)

Vrhunac Božjeg samootkrivenja u Isusu dosegnut je u Otkrivenju. Gradeći na nakupljenoj otkrivenoj spoznaji Boga i spasenja, Bog preko proroka Ivana otvara širom vrata, da tako kažemo, praktično prolazeći kroz veo da bi otkrio Isusa u svoj Njegovoj slavi. Ta knjiga je "otkrivenje" Isusa Krista. Predivan krešendo, slavni vrhunac Pisma i posljednja knjiga u odnosu na Postanak. Ne samo što jasno možemo vidjeti Boga duhovnim očima razumijevanja i vjerenja, nego će čovječanstvo i fizički još jednom ugledati Boga — bez vela koji razdvaja. "I vidjet će ga svako oko." (Otkrivenje 1,7)

Isus otkriven u slikama (Otkrivenje 1,4-8.18; Otkrivenje 5)

Prva Kristova slika na koju nailazimo u Otkrivenju objavljuje da je On vječni, Svemoćni Bog. Onaj isti Bog od kojega smo se odvojili u Postanku. Ipak, postoji izvjesna razlika. Zapanjujuće je što nam je rečeno da je On bio mrtav, ali odmah slijedi uvjeravanje da je živ zauvijek i sada ima legitimno pravo nad smrću i grobom. To nas vraća na središnje značenje križa, moćnog spasonosnog mosta

između Postanka i Otkrivenja, između Boga i čovjeka. U evandeljima smo se jasno susreli s Isusovom ljudskom naravi, ali smo istodobno razaznali i Njegovo božanstvo. Ovdje jasno susrećemo Njegovu božansku narav, ali istodobno bivamo podsjećani na Njegovu stalnu ljudsku narav, na Isusa kao Vladara.

Dok dalje listamo stranice Otkrivenja, nailazimo na posebno naglašenu sliku u 5. poglavlju. Tu se o Isusu govori jednom kao o Lavu i četiri puta kao o Janjetu. I odmah se prisjećamo Ivana Krstitelja koji je ukazao na Isusa u prvim danima Njegove službe, uskliknuvši: "Evo Jaganjca Božjeg koji uzima grijeh svijeta!" (Ivan 1,29) Uistinu, Kristova žrtva za vas i mene nalazi se u samom središtu ovog poglavlja i Otkrivenja. Primijetit ćete da je riječ "priestolje" upotrijebljena pet puta u tom poglavljju. Spomenuto poglavlje otkriva nešto o naravi i temelju Božjeg priestolja.

Božja vladavina utemeljena je na samozrvovanju u korist svojih stvorenja, pokrenutom beskrajno dubokom ljubavlju. Ta žrtva konačno prima obožavanje ili poštovanje svih razumnih bića (Filipljanima 2,8-11). Da, Bog ima snagu lava, ali srce janjeta. Prava spoznaja Boga — Njegovog karaktera i Njegove vladavine — vrlo je ohrabrujuća dok dalje uranjamo u eshatološke odlomke Otkrivenja. Da, Otkrivenje ima zvijeri, ali govori i o Isusu.

Isus otkriven u simbolima (Otkrivenje 11,19)

Otkrivenje je puno ne samo slika, nego i simbola. Ništa nije tako vidljivo kao simbolizam i jezik Svetišta. Motiv Svetišta provlači se kroz cijelo Otkrivenje. U 11. poglavju Otkrivenja je opis Kovčega saveza, smještenog u Svetinji nad svetinjama nebeskog Hrama (Hebrejima 8,1.2.5; 9,2-5). U Otkrivenju nailazimo na dijelove namještaja iz prvog i drugog odjela Svetišta (Otkrivenje 1,20; 8,3; 11,1).

Tijekom mnogih naraštaja Hebreji su od Mojsijevog vremena do Krista služili u zemaljskom Svetištu, koje je bilo "sjena" onog stvarnog na Nebu. Ljudi su pokušavali proniknuti u smisao tih simbola. Sada kad imamo Krista, ono što je možda bilo teško nazrijeti, blistavo je jasno! Nebeski Hram je sada "otvoren" i mi vidimo predmete u Svetištu koji se koriste u kontekstu Kristovog poslanja.

Predmet Kristove pozornosti (Otkrivenje 3,21; 22,7.12.13.20)

Posljednja knjiga Biblije jasno otkriva Isusa. Kao nigdje drugdje u Pismu, možemo prikupiti sve biblijske elemente i sagledati cjelovitu i prekrasnu sliku Božje ljubavi, Njegovog karaktera, Njegove vladavine i načina na koji On rješava problem grijeha. Dakle, kada u Otkrivenju gledamo na Isusa, izranja nešto vrlo duboko. Možda daleko jasnije nego na bilo kojem drugom mjestu vidimo da je Kristova pozornost usmjerena na nas! On kaže da dolazi po nas, i to vrlo brzo. Gotovo da možete čuti koliko silno to želi i očekuje. On ima nagrade. On želi da sjedite s Njim na Njegovom priestolju. Kako je to divno!

U Evandelju po Ivanu Isus kaže svojim učenicima: "Kad odem te vam pripravim mjesto, vratit ću se da vas uzmem k sebi i da vi budete gdje sam ja." (Ivan 14,3) Da, Krist se brine za vas i za mene, i mi ćemo uskoro još jednom kao ljudski rod i po prvi put pojedinačno "gledati njegovo lice" (Otkrivenje 22,4).

Keith LaRoy, Edmonton, Alberta, Kanada

Nebesko Svetište

SVJEDOČANSTVO

Otkrivenje 11,19; Hebrejima 8,1,2

Tema Svetišta koja se često ponavlja u Otkrivenju izuzetno je važna za razumijevanje Kristove uloge kao našeg nebeskog Svećenika. Na pitanje: "Što je Svetište?", Sveti pismo daje jasan odgovor. Izraz Svetište u Bibliji se najprije odnosi na Šator koji je podigao Mojsije prema nebeskom uzorku, a s druge strane, na "istinsko Svetište" na Nebu, na koje je zemaljsko Svetište ukazivalo. Kristovom smrću prestala je simbolička služba. "Istinsko Svetište" na Nebu je Svetište novog Saveza.

Sveta mjesta nebeskog Svetišta prikazana su kao dva odjela Svetišta na Zemlji. Kad je apostolu Ivanu u viđenju pokazan Božji hram na Nebu, on je tamo vidio kako "pred prijestoljem gori sedam zubalja" (Otkrivenje 4,5). Vidio je anđela koji "držeći zlatni kadionik, dode i stade na žrtvenik. I bijaše mu dano mnogo kada da ga prinese u prilog molitava svih svetih na zlatni žrtvenik pred prijestoljem." (Otkrivenje 8,3)

Proroku je bilo dopušteno da promatra prvi odjel Svetišta na Nebu, i tamo je zapazio "sedam zubalja" i "zlatni žrtvenik", koji su bili prikazani u obliku zlatnog svjećnjaka i kadionog žrtvenika u zemaljskom Svetištu. Ponovno se "otvori hram Božji što se nalazi na nebu" (Otkrivenje 11,19), i on je bacio pogled iza unutarnje zavjese, na Svetinju nad svetinjama. Tamo je video "Kovčeg saveza" prikazan svetim Kovčegom koji je Mojsije napravio za Božji zakon.

Mojsije je načinio zemaljsko Svetište prema uzorku koji mu je bio pokazan (Izlazak 25,8,9). Pavao uči da je taj uzorak bio nalik istinskom Svetištu koje se nalazi na Nebu (Hebrejima 9,24). A Ivan svjedoči da ga je video na Nebu.

Nebesko Svetište je središte Kristovog djela za ljude. To se odnosi na svaku živu dušu na Zemlji. Ellen G. White kaže: "Kad se Krist uznio na Nebo, uznio se kao naš Zagovornik." (Vjera kojom živim, str. 207) "I tako Krist, Veliki svećenik, moleći se pred Bogom i ukazujući na svoju prolivenu krv za grešnike, nosi na svojem srcu ime svake pokajničke duše koja vjeruje. Psalmist kaže: 'Bijedan sam ja i nevoljan, al' Jahve se brine za me.' (Psalam 40,17)" (Ellen G. White, Christ in His Sanctuary, str. 30)

ODGOVORITE

1. Usporedite i istaknite kontrast između slika Krista kao našeg Velikog svećenika i Krista kao žrtvenog Božjeg janjeta.
2. Kako se u Otkrivenju opisuje Kristova uloga u Svetištu?

Lauren Shields, Tampa, Florida, SAD

Nebesko Svetište je središte Kristovog djela za ljude.

Isus kao naš Uzor

PRIMJENA

Otkrivenje 1,18; 21,6

Ovdje je iznad svega riječ o Isusu! Od početka pa do kraja Biblija otkriva Isusa. U Otkrivenju je prikazana divna slika svega dobrog što je učinio i što će učiniti do svršetka vremena.

Značajan dio hoda s Kristom jest postajati Mu sličniji. Zvuči sasvim nemoguće da budemo savršeni kao On. Ali ako istražujemo Pismo da bismo sagledali Njegovu sliku, vidjet ćemo da je to prilično ostvarljivo. Evo nekoliko koraka u tom smjeru:

Budite vjerni. U cijeloj Bibliji Bog se naziva vjernim (na primjer Ponovljeni zakon 7,9; Hebrejima 10,23). Mi također trebamo biti vjerni. To znači da i mi trebamo biti vjerni ako se ugledamo na Krista. Vjerni Njegovim zapovijedima i vjerni u tom smislu što ćemo ljubiti i štovati Boga.

Budite živi u Kristu! To znači probudite se! Uživajte u blagoslovima koje vam Krist svakodnevno daje. Priglrite milost i milost koju Bog pokazuje prema vama. Upijajte dragocjene trenutke koje Krist dijeli s vama — bilo da je to sunčeva svjetlost koja vam blješti u lice dok se vozite na posao, ili kiša koja uvečer lupa po vašim prozorima, ili pak mir i utjeha u vašem srcu kad imate neku unutarnju borbu. Budite živi u Kristu. Otkrivenje 1,18 podsjeća nas da je Krist, iako je umro na križu, ustao iz groba i sada je živ. Prema tome, baš kao što je Krist ustao iz mrtvih zahvaljujući Očevoj slavi, i mi možemo dobiti novi život (Rimljanima 6,4). Ne zaboravimo da trebamo živjeti u Kristu i biti živi.

Prenesite drugima ono što vam je Bog dao. Ne samo što vam je On dao život, nego vam je darovao i spasenje. Dao vam je Bibliju da biste mogli čitati o Njemu i saznati o svemu dobrom što vam je učinio. On vam je dao vaše osobno svjedočanstvo. Mi smo Božja “rukotvorina” i sazdani smo za “djela ljubavi” (Efežanima 2,10). Mi ne možemo dati vječni život, ali možemo biti sijači sjemena onima koje valja “zaliti”, ili im uputiti radosnu vijest da postoji nešto mnogo veće od ovog života.

ODGOVORITE

1. Zašto je bitno da budete živi u Kristu, posebno na svršetku vremena?
2. Što vas sprečava da se cijelim srcem predate Kristu?
3. Koji je najveći izazov za sijača sjemena?

Ysabella Paredes, Antioch, Kalifornija, SAD

Ovdje je iznad svega riječ o Isusu!

Što u tome ima za mene?

MIŠLJENJE

Kad proučavamo Otkrivenje, Isusa vidimo na više načina. Vidimo Ga kao Alfu i Omegu, Početak i Svršetak, Kralja na prijestolju i zaklano Janje, vjernog Svjedoka i više od toga. Ono što često ne zapažamo odmah jest Isus kao Motivator. U Otkrivenju 3,14-21, Isus opisuje mlaku laodicejsku crkvu, posljednju od sedam crkava opisanih u Otkrivenju 1,20—3,22. On opisuje ovu crkvu rijećima: "Niti si studen niti si vruć ... nesretan, i bijedan, i siromašan, i slijep, i go." (redci 15.17) Ali onda Isus kaže crkvi da će onima koji pobijede svoje jadno stanje i pokaju se, dati pravo da sjede s Njim na Njegovom prijestolju (redak 21). To je velika čast!

Ali zašto nas Isus treba na taj način motivirati? Nije li sasvim dovoljno da s Njim budemo na Nebu? Ja često zatječem sebe kako nisam motiviran za nešto tako jednostavno kao što je osmjehnuti se nekome i reći mu "dobar dan". Ako ne mogu obaviti tako jednostavan zadatak, kako mi se može vjerovati da će se uspjeti motivirati kako bih se izvukao iz svojeg bijednog stanja? Zato je Isus tu da mi pomogne i ukaže na cilj na kraju mojeg putovanja.

Isus nas ne motivira strahom. Njegova motivacija dolazi od obećanja da će nas učiniti većima nego što smo sada. Svi negativni opisi u Otkrivenju trebaju ukazati na posljedice ako ne prihvativmo Isusa. Međutim, jedna od najboljih Isusovih osobina Njegova je voljnost da nam pokaže obje strane novčića. On nam jasno pokazuje kako završavaju bezbožnici, a zatim nas motivira obećanjima koja je dao da Mu se pridružimo.

Netko bi pomislio da je hod s Isusom i napuštanje našeg stanja opisanog kao "nesretan, i bijedan, i siromašan, i slijep, i gô" bilo sasvim dovoljna motivacija. Naš problem je u tome što mi ne znamo kakvi smo. Mi sebi govorimo: "Bogat sam, nagomilao sam bogatstvo; ništa mi ne treba." Ali Isus nas odvodi s tog mjesta, ukazuje nam na naše prljavo "ja" i kaže: "Iako mislite da je s vama sve u redu, nije. Ali ja vam mogu pomoći." Tada nam daje obećanje da možemo sjediti pokraj Njega na Njegovom prijestolju. I to je onda jako dobra motivacija.

ODGOVORITE

1. Kad nas Isus ne bi motivirao, koliko bi Ga nas slijedilo samo zato što Ga voli?
2. Kad bi vas Isus motivirao i vi došli na Nebo, ali vam ne bi priliku da s Njim sjedite na prijestolju, biste li Mu ipak služili?

Renae S. Cross, Tolland, Connecticut, SAD

Isus kaže crkvi da će onima koji svladaju svoje jadno stanje i pokaju se, dati pravo da sjede s Njim na Njegovom prijestolju.

Baštinici Očevog prijestolja

DOKAZ

Otkrivenje 3,21

"Pobjedniku ču dati da sjedne sa mnom na mome prijestolju, kao što i ja pobijedih i sjedoh sa svojim Ocem na njegovu prijestolju." (Otkrivenje 3,21) Taj redak se često koristi kao "utjeha" u teškim trenucima. Iako je nevjerojatno utješan, posebno u lošim okolnostima, on zapravo upućuje obećanje o baštini.

Riječ "pobjednik" u ovom tekstu potjeće od grčke riječi *nikao*, što znači "pobijediti, osvojiti". (James Strong, *Strong's Exhaustive Concordance of the Bible*, Greek Lexicon) U tom retku riječ se isto tako prevodi kao "svladati" ili "izdržati" i ima prizvuk sukoba. *Nikao* se u Otkrivenju koristi šest puta prije ovog retka i opisuje nagradu za pobjednika, i svaki put se pojavljuje točno nakon vijesti upućene jednoj od sedam crkava, čime se poziva na borbu za svladavanje problema pojedine crkve.

Nagrada za pobjednika je vječni život, novo ime ili identitet i vladavina na Nebu. Kad se sagledaju sve te nagrade, čini se da Bog ne gleda toliko na ono što se vidi izvana, već na stanje našeg srca. Svaka nagrada proistjeće iz vrste karaktera. Vječni život posljedica je razumijevanja naših padova, kao i prihvaćanja Božje milosti. Naš novi identitet u Kristu potječe od odnosa koje smo izgradili s Njim. Konačno, naša vladavina na Nebu svodi se na naš identitet sinovstva u Kristu.

"Sâm Duh svjedoči zajedno s našim duhom da smo djeca Božja. Ako smo djeca, onda smo i baštinici: baštinici Božji, a subaštinici Kristovi — ako zbilja (kao što jest) trpimo s njim — da s njim budemo i proslavljeni." (Rimljanima 8,16.17) Mi smo Božji baštinici. Kada Kristovom silom nadvladamo neprijatelja i postanemo pobjednici, dobivamo pravo da vladamo s Bogom, pravo da sjedimo na Njegovom prijestolju.

Predma je to prekrasno obećanje, ono dolazi s velikom odgovornošću. Zemaljski prinčevi i princeze moraju uložiti mnogo truda kako bi naučili vladati svojom zemljom, kako bi bili najbolji mogući vladari. Oni uče iz uspjeha i promašaja svojih roditelja, ali mi imamo savršenog Oca. On je najuzvišeniji primjer kakav bi kralj trebao biti. Izgrađujući blizak odnos s Njim, mi možemo postati kao On i biti pravi baštinici kraljevstva.

ODGOVORITE

1. Kako spoznaja da ste baštinik utječe na vaš osjećaj vrijednosti?
2. Na koje sve načine možete produbiti svoje znanje o nebeskom Ocu?
3. Treba li se vaš položaj baštinika mijenjati ovisno o tome kako živate? Ako treba, kako?

Marissa Carlson, Lincoln, Nebraska, SAD

Otkrivenje Boga

ISTRAŽIVANJE

Otkrivenje 1,1-8.18

ZAKLJUČAK

Kod proučavanja proročanstava i Otkrivenja lako se možemo izgubiti u nebitnim stvarima. Otkrivenje 1,1-8 omogućuje nam da bacimo letimičan pogled na ono što je uistinu bitno, a to je vjerni Bog. Otkrivenje objavljuje: "Ja sam ... živi" (redci 17.18), i: "... njemu, koji nas ljubi i koji nas je otkupio od grijeha svojom krví." (redak 5) Vladar svemira je živi Bog i On nas ljubi. Ima li radosnije vijesti od spasenja preko Oca?! Istraživanje biblijskog proročanstva stavlja pred nas izazov da uronimo dublje u istinu. Kao tragaoci za istinom, imamo dužnost da tražimo lice živoga Boga i prihvativmo dar vječnog života kojim nas On obasipa s toliko ljubavi.

RAZMOTRITE

- ◆ Napišite pitanja koja biste željeli postaviti apostolima ili samom Kristu. Mogu li ta pitanja dobiti odgovor putem daljnog proučavanja Svetoga pisma?
- ◆ Poslužite se omiljenom likovnom tehnikom (vodene boje, tipografija itd.) i napravite vizualni podsjetnik na neki omiljeni odlomak, kao što je na primjer: "Ja sam Alfa i Omega, Početak i Svršetak." (Otkrivenje 1,8 — Varaždinska Biblija)
- ◆ Usporedite različite prijevode ključnih tekstova za svaki dan. Usporedite jezik i pojedine riječi koje su prevedene ili protumačene drugačije. Proučavajte iz više biblijskih prijevoda.
- ◆ Izidite u prirodu, istražujte okoliš i pozabavite se malim stvarima.
- ◆ Budite u kontaktu s prijateljima s kojima možda ne možete razgovarati o vjeri tako što ćete razmjenjivati gledišta, stvarati veze i njegovati otvorenost umu.

POVEŽITE

Marko 13,7; Otkrivenje 21,4-6.

Ellen G. White, *Selected Messages*, sv. 1, poglavljje 24, "The Alfa and the Omega", poglavljje 42, "The Revelation of God".

Max Lucado, *When Christ Comes*.

Hannah Ashburn, Lincoln, Nebraska, SAD

Pouka 4

21.—28. travnja 2018.

Spasenje i posljednje vrijeme

“U ovom je ljubav: ne da smo mi ljubili Boga, nego - on je ljubio nas i posao Sina svoga kao pomirnicu za grijeha naše.” (1. Ivanova 4,10)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 16

Ljubav i žrtva

UVOD

Ivan 10,28; Filipljanima 2,5-8

Zamislite da vaša najbolja priateljica umire. Dok sjedite kraj njezinog kreveta u bolnici držeći je za ruku, pokušavate joj podići duh, ali se suze slijevaju niz vaše i njezine obrale.

Nakon trenutka tišine, ona blago pita: "Hoćeš li uzeti moje bebe? Hoćeš li učiniti to za mene?"

Je li ljubav koju osjećate prema njoj dovoljno duboka da biste prihvatali tu žrtvu i podigli njezinu djecu kao svoju vlastitu?

Što ako je njoj bila potrebna transplantacija srca, a vi ste savršeni davatelj? Biste li joj dali svoje srce da bi ona mogla živjeti i odgajati svoju djecu?

Mi živimo u svijetu koji je više nego ikada prije pun nasilja, nemoralia i patnje. Čitav jedan naraštaj čezne za utjehom i nadom, suočen s groznim opasnostima i prijevarama posljednjih dana. To je utjeha i nada koje pruža kršćanstvo. Ali za svijet koji ne vjeruje, ono što kršćani mogu ili ne mogu učiniti često potiskuje ono što je Isus naučavao o posljednjim danima. A mnogi od onih koji zastanu i razmisle što je On zapravo naučavao dok je bio na Zemlji, zaboravljuju dvije najvažnije pouke: ljubav i žrtvu.

Isus nije samo isticao ljubav i žrtvu, već je bio njihovo utjelovljenje. Dok ostale religije možda imaju svoje mudre muškarce i žene koji su naučavali mnogo toga, kršćanstvo ima Boga koji se dragovoljno ponizio i postao čovjek. I ne samo to, On je u potpunosti znao da će Njegov život na Zemlji kulminirati odbacivanjem i prijezirom od strane mnoštva, i da će umrijeti najokrutnijom smrću za koju je ljudski rod znao u ono vrijeme.

I On je sve to učinio samo da bismo mi mogli provesti čitavu vječnost s Bogom. On je platio kaznu za neposlušnost naših praroditelja da bi se ljudski rod mogao spasiti. Upravo se njegovom konačnom žrtvenom smrću na križu i Njegovim uskrsnućem i službom na Nebu mi spašavamo od osude.

Kršćanstvo znači tražiti oprost od Boga, a taj je oprost zarađen onim što je Isus učinio za nas. Tu nije riječ o tome što mi možemo, a što ne možemo učiniti.

A Isus nije samo pristao odgajati djecu svojeg najboljeg prijatelja kao svoju vlastitu; On je pristao žrtvovati svoj život kako bi Njegov najbolji prijatelj mogao živjeti.

Rislyn Soo, Wahroonga, Novi Južni Wales, Australija

Isus nije samo isticao ljubav i žrtvu, već je bio njihovo utjelovljenje.

Vječni Bog

LOGOS

Psalam 143,8; Ivan 14,9; 16,8-13; Efežanima 1,4.5; Filipljanima 2,5-8

Neki kršćani razdvajaju smisao žrtve na križu i vijest za posljednje dane. Na neki način izgleda da Isusova smrt na križu nema nikakve veze s onim što će Isus učiniti o svojem drugom dolasku. Međutim, temeljitije istraživanje Biblije vodi nas zaključku da je posljednje vrijeme povezano s onim što se dogodilo na križu i obrnuto. Ipak, da bismo razumjeli povezanost između spasenja i posljednjih dana, moramo proučiti nekoliko drugih koncepata u Bibliji koji pokazuju kako su spasenje i posljednji dani međusobno isprepleteni.

Prvi koncept: Božja ljubav je vječna

Bog iz Starog zavjeta često se opisuje kao Bog koji kažnjava svoje podanike. Međutim, ako pozornije istražimo Sveti pismo, otkrit ćemo da je starozavjetni Bog pun sažaljenja i ljubavi prema svojem narodu (Izlazak 34,6.7). Njegova ljubav nikada ne posustaje (Psalam 143,8) i Njegova je namjera da nam se ne dogodi ništa loše (Jeremija 29,11).

Takvi bi se opisi očekivali od oca punog ljubavi. Isus je na te Očeve osobine ukazao svojim učenicima (Ivan 14,9). Prema tome, Očeva ljubav ista je u Starom i u Novom zavjetu. Tako dolazimo do razumijevanja prvog koncepta: Božja ljubav je vječna.

Drugi koncept: Spasenje u Kristu je vječno

Ivan opisuje Isusa kao Riječ koja postoji od početka vremena (Ivan 1,1-3). Bez obzira na više aspekata koje Ivan obrađuje u ovom tekstu, on naglašava Isusovo postojanje koje nadilazi granice našeg vremena. A još je važnija činjenica da je to beskrajno Biće postalo tijelo (Ivan 1,14).

Isus je došao u tijelu i ostvario plan za spasenje čovječanstva (Filipljanima 2,5.8). Postavši ljudsko biće, Isus je ponovno povezao Nebo i Zemlju, Stvoritelja s onim što je stvorio. Svojim poslanjem On je uklonio grijeh koji je odvajao Boga od čovječanstva. Ta povezanost koju je uspostavilo Biće neograničeno vremenom, zauvijek jamči spasenje za sve one koji ga prihvate. Drugačije rečeno, spasenje u Kristu je vječno zato što nas ništa nikada neće moći odvojiti od ljubavi koju je Bog pružio nama grešnicima, čak ni smrt (Rimljanima 8,38.39).

Treći koncept: Prisutnost Duha Svetoga je univerzalna

Vječna ljubav Oca i vječno spasenje koje nam je dao Isus okrunjeni su prisutnošću Duha Svetoga. Kad je Isus rekao svojim učenicima da će On jednoga dana otići, obećao im je drugog Branitelja (Ivan 16,7-13). Taj Branitelj neće biti ograničen prostorom i kao takav olakšat će širenje Božje vječne ljubavi u cijelom svijetu (Djela 1,8).

Sve to objediniti

Sada moramo odgovoriti na pitanje: Kada će ljudski rod konačno prigrliti "bezgranično"? Odgovor nalazimo u biblijskoj poruci za posljednje vrijeme. Vjećno Evandelje koje nose anđeli iz Otkrivenja 14,6-11 nije ništa drugo doli radosna vijest da nam je Bog vječne ljubavi pružio mogućnost vječnog života (Efežanima 1,4.5). Ta vijest je univerzalna i objavljuje se svim ljudima tako da će doći dan kada više neće biti odvojenosti između Boga i svega što je stvorio. Vijest posljednjih dana objavljuje Božju vječnu ljubav i spasenje za sve.

ODGOVORITE

Zamisliti nešto vječno velik je izazov za našu ljudsku ograničenost. Kako najbolje možemo opisati vječnu Božju ljubav prema ljudima koji ne poznaju Isusa, a kamoli Njegovo vječno spasenje?

Bayu Kampungan, Singapur, Singapur

Ponedjeljak, 23. travnja

Iz ljubavi prema Bogu

SVJEDOČANSTVO

Psalam 143,8; Ivan 16,8-13; Filipljanima 2,5-8

“Da bi se potpuno razumjela vrijednost spasenja, nužno je shvatiti koliko ono stoji. Zbog ograničenog razumijevanja Kristovih patnji, mnogi ne cijene dovoljno veliko djelo pomirenja. Bog Otac je u svojoj bezgraničnoj ljubavi načinio veličanstveni plan za čovjekovo spasenje.” (Ellen G. White, *Testimonies for the Church*, sv. 2, str. 200)

“Mi nismo svoji. Mi ne pripadamo sebi. Skupo smo plaćeni. Cijena je bila golema — muka i smrt Božjeg Sina.” (Ellen G. White, “Christian Temperance”, *Signs od the Times*, 18. rujna 1879.)

“Ima mnogo onih čije srce bolno pati pod teretom briga zato što žele dostići svjetovni ideal. ... Neprestana briga iscrpljuje životne sile. Naš Gospodin želi da odbace ovaj ropski jaram. ... On im nalaže da najprije traže Božje kraljevstvo i Njegovu pravednost, i obećava da će im se dodati sve što im je potrebno za ovaj život. Briga je slijepa i ne može razaznati budućnost; ali Isus od početka vidi kraj. U svakoj teškoći On ima pripremljen svoj put da nam donese olakšanje. Naš nebeski Otac ima tisuće načina na koje se brine za nas, o kojima mi ništa ne znamo. Oni koji službu i proslavljanje Boga učine svojim najvažnijim načelom, shvatit će kako teškoće isčeđavaju i kako im je pred nogama poravnana staza.” (Ellen G. White, *Isusov život*, str. 330)

“Pravednost se ne stječe mučnim naporima ili zamornim trudom, darovima ili žrtvom, nego se besplatno daje svakoj gladnoj i žednoj duši koja je želi primiti.” (Ellen G. White, *Misli s Gore blaženstava*, str. 18)

“Nitko nije toliko grešan da ne može dobiti silu, čistoću i pravednost u Isusu koji je umro za njega.” (Ellen G. White, *Put Kristu*, str. 53)

“Bog uzima ljudе takve kakvi su. ... Oni nisu izabrani zato što su savršeni, već usprkos svojoj nesavršenosti, zahvaljujući poznavanju i provođenju istine i Kristovoj milosti mogu biti preobraženi u Njegovo obliče.” (Ellen G. White, *Isusov život*, str. 294)

ODGOVORITE

Bez obzira na to koliko su vam loši bili dan, mjesec ili godina, vidite li neku zraku svjetla kao dokaz da je Bog uvijek uz vas? Obrazložite.

Faith Toh, Singapur, Singapur

“Mi nismo svoji.”

Mini serija o spasenju

DOKAZ

Izlazak 34,6.7

Jedan od najzanimljivijih tekstova u pouci za ovaj tjedan jest opis Božje ljubavi u Izlasku 34,6.7. To je dio šireg izvještaja u kojem Bog obnavlja kamene ploče koje je uništilo Mojsije, razočaran zbog otpada Izraelaca (Izlazak 32).

Opisi Božje ljubavi obiluju u svim dijelovima Biblije. Ali imajte na umu da je opis u Izlasku 34 nastao nakon jedne od najmučnijih situacija ikada zabilježenih u Bibliji. Izraelci su se otvoreno klanjali drugom bogu, dok je Bog na gori Sinaju razgovarao s Mojsijem (Izlazak 32,17-19). Deset zapovijedi, napisane na kamenu, simbol Njegove vlasti, milosti i sile bile su dane Mojsiju (Izlazak 31,18; 20,1-21). Međutim, samo trenutak poslije taj simbol je bio uništen zato što su se Izraelci klanjali drugom bogu. I što je još gore, idolopoklonstvo je dopustio Mojsijev rođeni brat Aron (Izlazak 32,21.22). Izraelci su se otvoreno pobunili protiv Boga dok se On svojom prisutnošću nalazio u najvećoj mogućoj blizini ikada zabilježenoj u Starom zavjetu.

Između izvještaja o Izraelovoj pobuni (Izlazak 32) i Božje obnovljene ljubavi prema njima (Izlazak 34), zabilježen je izvještaj o Mojsiju kako stoji pred Bogom i posreduje za svoj narod (Izlazak 32,30-32) i prima Božju milost (Izlazak 33,12.13). Poslije, u razgovoru između Mojsija i Boga, Mojsije neprestano govori o sebi koristeći se zamjenicom "mi". Takav način izražavanja pokazuje da bi i narod kojega on zastupa također trebao naći milost kod Boga. Mojsijev po-sredovanje za narod silno podsjeća na Isusovu ulogu u odnosu na čovječanstvo. Samo nas Kristove zasluge čine prihvatljivima u Očevoj prisutnosti.

U takvom kontekstu Bog iskazuje svoju neizmjernu ljubav zabilježenu u Izlasku 34,6.7. Sve počinje ozbiljnom pobunom protiv Boga. Ali zatim, zahvaljujući nekome tko je našao milost kod Boga, Bog potvrđuje svoju ljubav prema Izraelu. Ljubav koju je Bog pokazivao Izraelcima nije bila samo beskrajna, već i pouzdana. On ne samo što ljubi, nego je voljan i oprostiti grijeha koje je počinio Njegov narod.

Izvještaj u Izlasku 32—34 liči na mini-verziju čitavog plana spasenja, a to je glavna tema Biblije. Mučna pobuna protiv Boga ljubavi dovela je do prekida odnosa između Stvoritelja i svega stvorenog. Međutim, zahvaljujući Zagovorniku koji je našao milost pred Bogom, taj prekinuti odnos je obnovljen.

ODGOVORITE

Smatrate li da je Isusova posrednička uloga važna za vaš odnos s Bogom?

Lerie Paculanang, Singapur, Singapur

Ljubav koju je Bog pokazivao Izraelcima nije bila samo beskrajna, već i pouzdana.

Srijeda, 25. travnja

Kako upoznati Božju ljubav

PRIMJENA

Psalam 103,10-12

Svaki kršćanin poznaje Božju ljubav... zar ne? Kako je s vama? Vjerujete li da vas Bog ljubi? Znate li da vas ljubi? Teolog Jonathan Edwards kaže: "Postoji razlika između razumske spoznaje da je med sladak, i doživljenog osjećaja njegove slasti." (https://www.monergism.com/thethreshold/articles/onsite/edwards_light.html) Drugim riječima, vi možete znati da je med sladak zato što vam je to netko rekao, ali nikada nećete spoznati njegovu slast sve dok ga sami ne budete kušali. Na isti način možete znati da vas Bog ljubi zato što su vam to rekli drugi, ali nećete spoznati Božju ljubav sve dok je sami ne okusite.

Evo dvije stvari koje možete učiniti da biste osjetili Božju ljubav:

Nemojte biti zadovoljni svojom dosadašnjom duhovnošću. Morate željeti više od onoga što trenutačno imate. Nemojte se zadovoljiti svojim trenutačnim stanjem jer tako nećete moći učiniti daljnji napor u njegovovanju dubljeg i smislenijeg odnosa s Bogom. U svojem djelu *The Pursuit of God* (Potraga za Bogom) A. W. Tozer kaže: "Uhvaćeni smo u zamku pogrešne logike prema kojoj Ga više ne moramo tražiti ako smo Ga našli. ... Usred te velike grozničavosti bit će takvih koji se neće zadovoljiti praznom logikom. Oni žele okusiti, dodirnuti srcem čudo koje se zove Bog. Ja namjerno želim potaknuti tu silnu čežnju za Bogom." (<https://thegospelcoalition.org/article/to-experience-gods-love>)

Donesite odluku da ćete neprestano tragati za sladim okusom, dubljim iskustvom, jasnjim sagledavanjem Božje ljubavi i Kristovog strpljenja.

Molite se da budete očišćeni. "Ja sam istinski trs, a Otac moj — vinogradar. Svaku lozu na meni koja ne donosi roda on siječe, a svaku koja rod donosi čisti da više roda doneše." (Ivan 15,1.2) Molite se Bogu da ispita cijelo vaše biće: vaše misli, stavove, riječi, postupke, prioritete, odgovornosti, odnose, aktivnosti, hobije, dom, posao, sve što činite ili do čega vam je stalo. Tada Ga zamolite da očisti područja koja ne donose rod.

To čišćenje štiti naše srce od oholosti i ponositosti, i omogućuje da ostane-mo na Trsu. Ono nas podsjeća da nas Bog nije pozvao zbog naših sposobnosti. On nas je pozvao u našoj slabosti da budemo prikaz Njegove slave. Podsjeća nas na našu veliku potrebu za Bogom, kao i da Mu budemo zahvalni zato što je izvor našeg života. Proces čišćenja uklanja sve ono što nas odvraća od Krista i sprečava da boravimo u Njemu. Bog ponovno postaje naša čudesna obuzetost, a prva zapovijed da ljubimo Boga ponovno dolazi na odgovarajuće mjesto.

ODGOVORITE

Što se upravo zbiva u vašem životu? Što radite? Zašto to radite? Zašto se vaše srce tako osjeća? Jeste li sigurni da vas Bog ljubi i da vi ljubite Boga?

Jimmy Quek, Singapur, Singapur

Idemo li u pakao?

MIŠLJENJE

Efežanima 1,4,5

“Otići ćete u pakao”, obratila mi se jedna djevojka bez imalo uzbudenja u glasu. “Naravno, ako ne budete počeli dolaziti u crkvu.”

Gledala sam u nju s nevjericom i pomalo uvrijedena. Prišla mi je dok sam čekala autobus na autobusnom stajalištu. Nasmiješena, učinila mi se topлом i prijateljski raspoloženom — sve dok nije otvorila usta. Nastavila je dokazivati svoju tvrdnju koja je sadržavala riječi “grijeh”, “ljubav”, “žrtva”, “Isus”, i još mnoge druge. Prestala sam je slušati. Samo sam željela da što prije ode.

Kad sam srela tu djevojku, još nisam poznavala kršćanstvo, ali sam prema vlastitom mišljenju bila “dobra”. Bila sam poštena i ljubazna i mada sam znala da nisam savršena, nisam pomišljala da idem u pakao! Ako taj kršćanski Bog šalje u pakao svakoga tko ne ide u crkvu, ja Ga ne želim upoznati!

Godinama poslije upoznala sam potpuno drugačijeg kršćanskog Boga. Njemu nije bilo toliko bitno idem li ja u crkvu, nego znam li da me On ljubi. Ja sam se kretala u sigurnu smrt — kao i ostali svijet — ali On je već bio napravio krajnje jednostavan plan za izbavljenje. Bila je to ista vijest koju mi je uputila djevojka na koju sam slučajno naišla na autobusnom stajalištu, ali iznesena na drugačiji način. Potpuno drugačiji. U žarištu ove vijesti nije bilo ono što ja moram učiniti, nego ono što je Bog učinio za mene.

Kao grešno ljudsko biće, trebala sam zauvijek biti odvojena od Boga, ali naglasak nije bio na tome da će otići u pakao ako ne budem išla u crkvu, nego da imam Boga koji me je toliko ljubio da je poslao svojega jedinorođenog Sina da umre za moje grijeha. Isus je bio Bog koji je dragovoljno postao Čovjek i umro na križu za grijeha svih ljudskih bića u prošlosti, sadašnjosti i budućnosti.

Vrijeme istječe. Biblijsko proročanstvo dokazuje da se svijet brzo bliži uništenju, ali je Isus osigurao sredstvo za spasenje. A sve to zato što me je Isus ljubio i prihvatio upravo onakvog kakav jesam.

ODGOVORITE

1. Zašto idete u crkvu kad znate da to ne morate činiti da biste zaradili Božju milost?
2. Kako biste nevjernicima objasnili, s puno obzira, što ih čeka ako ne prihvate Isusov oprost?
3. Ako je Isus u žarištu posljednjeg vremena, je li ipak bitno da znamo što će se događati u vrijeme svršetka? Zašto?

Melody Tan, Vahroonga, Novi Južni Wales, Australija

Promjena žarišta

ISTRAŽIVANJE

Psalam 143,8; Ivan 16,33; 1. Korinćanima 13,8

ZAKLJUČAK

Kršćani znaju što treba očekivati na svršetku svijeta: elementarne nepogode, ratove, gladi... slijedi užasna lista. Suočeni s takvom spoznajom, katkad može-
mo biti svladani strahom ili ispunjeni nezasitnom potrebom da u svakom doga-
đaju vidimo ispunjenje proročanstva. Ali u žarištu na svršetku svijeta ne bi
trebali biti dogadaji, nego Onaj koji nas je toliko ljubio da nam je osigurao
vječno postojanje umrijevši za naše grijeha.

RAZMOTRITE

- ◆ Nacrtajte alternativu za plakate s temom o blizini kraja koje evangelisti obično postavljaju na ulicama. Kako možete pomoći ljudima koji ne vjeruju da povežu svršetak vremena s onim što je Isus učinio za čovječanstvo?
- ◆ Istražite što Biblija kaže o ljubavi Oca, Krista i Duha Svetoga. U čemu se oni razlikuju? Po čemu su slični?
- ◆ Posjetite bolesnike u bolnici i govorite im o nadi koju mogu naći u Isusu.
- ◆ Razmislite o onome čega se najviše plašite ili što vas zabrinjava kada je riječ o svršetku svijeta, i kako usredotočivanjem na Isusa možete ublažiti svoje strahove i zabrinutost.
- ◆ Zapazite u prirodi ljepotu Božjeg stvaranja i nade usprkos predstojećoj propasti.

POVEŽITE

Rimljanima 8,38.39; Filipljanima 2,5-8; Efežanima 1,4.5.

Ellen G. White, *Isusov život*, poglavlje 69, "Na Maslinskoj gori"; poglavlje 79, "Svrši se".

Max Lucado, *Fearless*, poglavlje 1; C. S. Lewis, *The Last Battle*.

Daniel Bell, Wahroonga, Novi Južni Wales, Australija

Pouka 5

28. travnja—5. svibnja 2018.

Krist u nebeskom Svetištu

“Zato ga Bog uzdiže na najvišu visinu i dade mu jedincato ime koje je iznad svakoga drugog imena, da se Isusovu imenu pokloni svako koljeno nebeskih, zemaljskih i podzemaljskih bića.” (Filipljanima 2,9.10)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 17

Krist kao most

UVOD

Rimljanima 8,3

Naši praroditelji (Adam i Eva) počinili su u Edenskom vrtu prvi grijeh (Postanak 3). Odluka koju su oni donijeli toga dana utjecala je na čitav ljudski rod. Čovječanstvo je moralo snositi posljedice neposlušnosti Božjoj zapovijedi. Danas svaka osoba rođena na ovom svijetu nosi teret grijeha. Grijeh pak donosi bol, duševni strah i smrt. Svi potomci Adama i Eve morat će patiti i na kraju umrijeti. Utjecaj grijeha pogoda i naše okruženje. Zemљa, dana Adamu i Evi radi uživanja, pretvorila se u nešto što su morali koristiti da bi preživljavali (redci 17-19).

Međutim, Bog je odlučio vratiti ljudski rod u svoje kraljevstvo. Kako bi se to moglo dogoditi? Morao je postojati most koji će ponovno povezati ljudе i Boga. Isus je osigurao jedino sredstvo kojim se čovječanstvo moglo vratiti Bogu nakon sagrješenja. Krv životinja prinošenih na žrtvu nije mogla ljudе vratiti Bogu. Jedino će Isusova krv to učiniti.

Budući da živimo u grešnom svijetu, proces našeg očišćenja nastavlja se čak i mnogo godina nakon Kristove smrti. Nakon svoje smrti na križu, a zatim i uskrsnuća, Krist djeluje kao Zagovornik grešnika. Bog mrzi grijeh, ali ljubi grešnike i želi da se vrate u zajednicu s Njim (Rimljanima 5,8; 1. Ivanova 1,9).

Grešnik može pristupiti Božjoj milosti jedino preko Isusa. Zato Biblija potiče grešnika da se pokaje i prihvati Krista kao svojeg Spasitelja. Na Nebu Krist služi kao naš Zagovornik. On posjeduje sve dokumente o vašem životu. Kad učinite neki grijeh i pokajete se u Njegovo ime, Krist odnosi taj vaš dokument Bogu i traži za vas oprost. Molitva na križu: "Oče, oprosti im, jer ne znaju što čine!" (Luka 23,34) vrijedi u našem vrijeme kao i onda kad ju je Krist izgovorio prvi put.

Mnogi ljudi misle da je Krist nakon svojeg uskrsnuća i uznesenja dovršio djelo spašavanja grešnika. Ipak, u svjetlu onoga što On čini kao naš Zagovornik, posao je još daleko od toga da bude završen. Krist ostaje značajna veza između Boga i čovječanstva budući da neprestano posreduje za oprost naših grijeha. Ovog ćemo tjedna razmišljati o Kristovoj ulozi u nebeskom Svetištu, o tome što On za nas radi u nebeskoj Svetinji nad svetinjama. Itekako je važno da u vrijeme svršetka razumijemo ove pouke.

Alice Machoka, Machakos, Kenija

Posao je još daleko od toga da bude završen.

Veliko djelo posredovanja

LOGOS

Rimljanima 8,3; Hebrejima 7; 9,22-24

Savršena Kristova žrtva (Rimljanima 8,3)

Krist je jedino sredstvo otkupljenja. Na cijelom Nebu i na cijeloj Zemlji nijedan andeo i nijedna životinja nisu mogli poslužiti kao otkup kako bi se obnovio prekinuti odnos između Boga i čovječanstva. Premda su žrtve prinošene u različite svrhe (Levitski zakonik 16; Postanak 22,3), one nisu mogle otkupiti ljudski rod od grijeha i njegovih posljedica.

Te žrtve imale su svoja ograničenja. Prvo, Ijudi koji su ih prinosili bili su zemaljski svećenici koji su umirali kao i svaka druga osoba. Drugo, krv životinja nije pružala potpunu sigurnost da će žrtve dovesti do apsolutnog oprosta grijeha. Kristov dolazak donio je savršenstvo. On je ispunjavao Božju volju tako što je bio poslušan svakoj zapovijedi do tančina. On je ispunio svaku pravdu pokazujući savršenu poslušnost, savršenu istinu i savršenu ljubav.

Prema tome, jedino je preko Krista Bog mogao spasiti čovječanstvo. Svojom pravednošću On je spasenje učinio dostupnim svim grešnicima. "Isus Krist došao je kao savršeno utjelovljenje poslušnosti Božjem zakonu, s namjerom da druge nadahne istim duhom vodeći sve koji vjeruju u Njega istoj poslušnosti Božjem zakonu iz sveg srca." (David Lipscomb, *A Commentary on the New Testament Epistles*, Nashville, 1969., str. 143)

Sveta i nevina žrtva

Nešto trebamo znati o Kristovoj naravi. Autor Poslanice Rimljanima piše da je Isus došao "u oblijevu grešnog tijela" (Rimljanima 8,3). Pod tom tvrdnjom Pavao podrazumijeva da Krist, premda je imao tijelo poput grešnika, nikada nije sagriješio. Da bi spasio čovjeka od grijeha, Bog se morao spustiti na razinu grešnih ljudi i primiti njihovo obliće. On je to učinio preko Krista.

Krist je došao na svijet ne bi li osigurao pomirenje i pokazao negodovanje zbog grijeha. On nije došao osuditi grešnike kao što je to činio Mojsijev zakon (Ponovljeni zakon 22,22-24; Levitski zakonik 20,10). Umjesto toga, Krist je došao ukinuti vladavinu grijeha nad ljudima. Njegova smrt bila je najveća žrtva i najveći dar čovječanstvu kako bi ono bilo spašeno (Galaćanima 3,13).

Krist kao žrtveno janje (Hebrejima 7)

U tradicionalnoj izraelskoj zajednici veliki svećenik zauzimao je najviše mjesto u svećeničkom sustavu. Jednom godišnje veliki svećenik prinio bi žrtvu pomirnicu i krv unosio u Svetinju nad svetinjama. Taj proces uključivao je škropljenje životinjskom krvlju (Levitski zakonik 9,15-24) kako bi se Svetište i izraelski narod očistili od mrlja grijeha. U Poslanici Hebrejima autor govori o Melkisedeku, zvanom i "kralj šalemški", (Hebrejima 7,1). Taj se kralj susreće s

Abrahamom i blagoslivlja ga. Melkisedek simbolizira Krista, Sina Božjeg, koji živi u vječnosti i čija je žrtva savršena. Poput Melkisedeka u Abrahamovo doba, Krist je naš Kralj pravednosti, Knez mira i Veliki svećenik.

“Ali naš Veliki svećenik obavlja svoju službu silom beskrajnog života u sebi; ne samo da sebe očuva živim, nego da bi dao duhovni i vječni život svima onima koji se oslanjaju na Njegovu žrtvu i posredovanje. ... Vjernikova je sigurnost i sreća što taj vječni Veliki svećenik može u potpunosti spasiti, u svim vremenima, u svim slučajevima. Stoga je nesumnjivo prikladno da želimo duhovnost i svetost daleko iznad onih koje su pokazivali starozavjetni vjernici, baš kao što i naše prednosti nadilaze njihove.” (<http://www.christianity.com/bible/commentary.php?com=mhc&b=58&c=7>)

Kopija nasuprot originalu (Hebrejima 9,24)

U svojoj posredničkoj službi na Nebu Krist brani svoje sljedbenike od neprijateljevih optužbi. Sotona neprestano tužaka Božje sljedbenike, ali Bog uvijek štiti svoju vjernu djecu. Na Golgoti je Krist porazio Sotonu (Otkrivenje 12,7-10). Kao Njegovi sljedbenici, i mi možemo poraziti neprijatelja kad prihvatićemo Krista kao svojega Spasitelja. U svojoj posredničkoj službi na Nebu, Krist nas osobno štiti od našeg tužitelja.

Zemaljsko Svetište bilo je lik nebeskog Svetišta. Za razliku od zemaljskog svećenika koji je ulazio u Svetinju nad svetinjama noseći krv životinja, Krist je u nebesku Svetinju nad svetinjama ušao s vlastitom krvljom. To simbolizira konačni pečat na žrtvi otkupljenja. U nebeskom Svetištu Isus nas vodi u stvarnu Božju prisutnost da bi nas spasio od grijeha (Efesjanima 2,5).

Zemaljsko i nebesko očišćenje

Zbog grijeha postoji potreba za očišćenjem. U Izraelu su svećenici obavljali očišćenje krvlju životinja. Ta praksa imala je duboki smisao u izraelskoj zajednici zato što je narodu ukazivala na njihovu krajnju potrebu za milošću. Ona je također upućivala narod na milost koju Bog ima prema grešnicima.

Autor Poslanice Hebrejima nazvao je to “sjenom budućih dobara” (Hebrejima 10,1). Pomoću zemaljskih žrtava Bog je Izraelcima ukazivao na bolju žrtvu koja je trebala doći u određeno vrijeme. Narod je mogao vidjeti da Bog jedino prinošenjem krvi može oprostiti njihove grijeha. Bio je to prikaz bolje žrtve koju će Bog osigurati preko Isusa.

Prema tome, “Sin živoga Boga mora uzeti na sebe našu narav; mora umrijjeti kao žrtva pomirnica za grijeh; mora ući u Nebo s vlastitom krvljom. ... Sve je to potrebno radi Božje časti, jer ništa manje od te žrtve ne bi moglo zadovoljiti Njegovu pravdu; a to je sve podjednako potrebno i za našu sreću, jer ništa manje ne može donijeti mir našoj savjesti ili učinkovito djelovati na promjenu naše duše.” (<http://www.studylight.org/commentary/hebrews/9-23.html>)

ODGOVORITE

1. Koje značenje krv ima u postupku pomirenja?
2. Zašto više ne postoji potreba za zemaljskim žrtvama?

Peter Machoka, Machakos, Kenija

Savršena žrtva

DOKAZ

Ivan 1,29

Biblija prepoznaje Krista kao "Jaganjca Božjeg koji uzima grijeh svijeta" (Ivan 1,29). Izbor janjeta kao žrtve datira još iz starozavjetnih vremena. U Izajiji 53,7 prorok piše: "Zlostavlju ga, a on puštaše, i nije otvorio usta svojih. K'o jagnje na klanje odvedoše ga; k'o ovca, nijema pred onima što je strižu, nije otvorio usta svojih."

Ovaj odlomak zapisan je mnogo prije rođenja Isusa Krista, kojega je Ivan poslije prepoznao kao Jaganjca Božjeg. Dakle, u čemu se ogleda ta veza? Iz prorokovih riječi vidimo koje su osobine janjeta: ono je krotko, ponizno i privrženo gospodaru. Te kvalitete očitovali su se i u Kristovom životu jer je uvijek bio ponizan i uvijek se pokoravao Bogu Ocu.

Međutim, veza je mnogo dublja. Zakon o žrtvama postojao je još od pada Adama i Eve. Ako razumijemo zakon o žrtvama, bolje ćemo shvatiti zašto je Isus nazvan Jaganjcem Božjim. Iako su vjerske žrtve imale ograničeno djelovanje, Izraelci su vjerovali da preko svećenika one mogu očistiti od grijeha. Svrha žrtava bila je dvojaka: prvo, one su ukazivale na ozbiljnost grijeha koji iziskuje krv nevine žrtve. Drugo, sustav je simbolično prikazivao konačnu žrtvu za grijeh koju Bog omogućuje preko Isusa Krista.

U Levitskom zakoniku 16 objašnjava se proces pomirenja u starom Izraelu. Žrtva je uključivala svećenika i životinje (Levitski zakonik 16,20) čija će krv očistiti od grijeha. Kad je Bog poslao Krista, On je postao žrtva umjesto životinja. Svojom smrću na križu On je prinio vlastitu krv kao savršenu žrtvu za grijeha. Žrtveni sustav prije Krista bio je samo slika onoga što će se dogadati u nebeskom Svetištu. Krist je ponudio svoju krv kao veliku žrtvu za grijehu svih ljudi (Izajija 53,6; 2. Korinćanima 5,21; 1. Petrova 2,24). "Isus je učinio za nas ono što mi nikada ne bismo mogli učiniti; On je zauzeo naše mjesto; postao je naša žrtva i Njegova smrt zadovoljila je svetu Božju pravdu." (<http://bibleanswers.ie/short-bible-studies/64-jesus-christ/158-lamb-of-god>)

Krist je zadovoljio sve uvjete da postane žrtveno janje. On je Jaganjac Božji, bezgrešan i bez ikakve mane. On je krotak, smjeran i pokoran. Ukinuo je stari zakon i ustanovio novi Savez. Tijekom svoje službe na Nebu, On u nebeskoj Svetinji nad svetinjama posreduje pred Bogom za svakog grešnika.

ODGOVORITE

1. Koja je razlika između starog sustava prinošenja životinjskih žrtava i novog sustava žrtvovanja koji je Krist uspostavio vlastitom krvljу?
2. Što Kristovu krv čini savršenom žrtvom?

John Bosco, Rongo Town, Kenija

Naš Veliki svećenik u nebeskom Svetištu

SVJEDOČANSTVO

Hebrejima 7,24-27

“Nakon što su se Hebreji nastanili u Kanaanu, Šator sastanka zamijenio je Salomonov hram koji je, premda trajna i veća građevina, zadržao iste omjere i bio slično namješten. ...

Ovo je jedino Svetište što je ikada postojalo na Zemlji, o kome imamo biblijske podatke. Pavao ga naziva Svetištem prvog Saveza. Zar novi Savez nema Svetišta?

Kad su se ponovno obratili Poslanici Hebrejima, istraživači istine otkrili su postojanje drugog ili novozavjetnog Svetišta, nagoviještenog u već navedenim riječima apostola Pavla: ‘Dakako, prvi je Savez imao odredbe koje se odnose na bogoštovlje i svetište, ali zemaljsko.’ Upotreba priloga ‘dakako’ podrazumijeva da je Pavao već prije spomenuo ovo Svetište. ...

Ovdje je otkriveno postojanje Svetišta novoga Saveza. Svetište prvoga Saveza podigao je čovjek, Mojsije; ovo drugo podigao je Gospodin, a ne čovjek. U onom su Svetištu zemaljski svećenici vršili svoju službu, a u ovom Krist, naš Veliki svećenik, služi s desne strane Bogu. Prvo je Svetište bilo na Zemlji, a drugo je na Nebu. ... Svetište na Nebu u kojem Isus služi za nas veliki je original, kojega je Svetište što ga je Mojsije izgradio samo kopija. ...

Svetinje na Nebu prikazane su dvama odjelima Svetišta na Zemlji.

Sweta mjesta u nebeskom Svetištu bila su prikazana Svetinjom i Svetinjom nad svetinjama zemaljskog Svetišta.” (Ellen G. White, *Velika borba*, str. 327,328)

“U nebeskom je hramu, u Božjem prebivalištu, Njegovo prijestolje utvrđeno na pravdi i sudu. U Svetinji nad svetinjama nalazi se Njegov Zakon, veliko mjerilo pravde kojim se ispituje cijelo čovječanstvo. Kovčeg saveza, u kojem se čuvaju ploče Zakona, pokriven je prijestoljem milosti, pred kojim Krist iznosi zasluge svoje krvi za spas grešnika. Time je prikazano sjedinjenje pravde i milosti u planu čovjekova spasenja.” (Isto, str. 329)

“Kad se ispitivanje završi, kad budu istraženi i odlučeni slučajevi svih koji su tijekom stoljeća izjavili da pripadaju Kristovim sljedbenicima, tada će — a ne prije — završiti vrijeme kušnje i zatvoriti se vrata milosti.” (Isto, str. 339)

“Sprijateljite se s Kristom danas. Stavite svoj slučaj u ruke velikog Branitelja. On će vas zastupati pred Ocem. Iako ste prestupili Zakon i morate se izjasniti krivim pred Bogom, Krist će ukazati na svoju dragocjenu krv prolivenu radi vas, tako da vjerom i poslušnošću i životvornim jedinstvom s Kristom možete biti oslobođeni krivnje pred Sucem sve zemlje. On će biti vaš prijatelj kad odjekne posljednja truba i kad sve isčezne sa zemlje.” (Ellen G. White, “A Vital Connection With Christ”, *Signs of the Times*, 27. lipnja 1888.)

Joseph Omato, Kisii, Kenija

Kristova služba u Svetinji

PRIMJENA

Hebrejima 8,6

Jedno od osnovnih vjerovanja Crkve adventista sedmoga dana sažeto je u poglavlju "Kristova služba u nebeskom Svetištu". Prije skoro dvije tisuće godina Krist se uznio na Nebo pošto je dovršio svoju zemaljsku službu. Njegova smrt na križu bila je savršena žrtva za otkupljenje čovječanstva od grijeha i njegovih posljedica. Međutim, s obzirom na to da živimo u grešnom svijetu okruženom zlom, proces otkupljenja ljudskog roda još nije završen. Krist još uvijek vrši posredničku službu u nebeskom Svetištu. Kao naš Posrednik, On stoji između čovječanstva i Boga kako bi obnovio prekinuti odnos.

Preko Njega izgubljeno čovječanstvo ima još jednu priliku za pomirenje s Bogom. Za nas je jako bitno da razumijemo glavne točke u vezi s Kristovom službom u nebeskom Svetištu. Prvo, Krist je odgovarajući model žrtve na osnovi koje Bog može oprostiti naše grijeha. To ne znači da Isus mora moliti i preklinjati Boga da oprosti naše grijeha. Bog nas već ljubi i u stalnoj je potrazi za nama (Ivan 16,26.27).

Drugo, u svojem posredničkom djelu Krist ne mijenja Božji stav prema nama. Kristova smrt za ljudski rod rezultat je Božje beskrajne ljubavi (Ivan 3,16). Treće, Bog nije napustio grešnike; grešnici su napustili Boga. Krist, dakle, ne traži od Boga da se pomiri s čovječanstvom. Mi kao grešnici moramo se vratiti Bogu (Postanak 3,9; 2. Korinćanima 5,20) i sigurno ćemo Ga naći tamo gdje smo Ga ostavili.

Dakle, što Krist čini za nas u nebeskom Svetištu? Krist dolazi k Bogu kako bi nam pomogao da pobijedimo grijeh. Nebo je svjesno da mi živimo u svijetu punom zla. Mi se svakodnevno borimo s problemima i kušnjama. U nebeskom Svetištu Krist, Bog Otac i Duh Sveti sjedinjuju se kako bi nam pomogli da svladamo Sotonu i grijeh. Božanstvo u cjelini želi da dobijemo silu za odupiranje davolu, da duhovno uzrastemo i odnesemo pobjedu nad grijehom.

Krist se moli za nas. U nebeskom Svetištu Krist vrši posredničku molitvu za svoje sljedbenike. Kako se svijet sve više bliži svome kraju, Krist se moli za nas da razvijamo nepokolebljivu vjeru i tako ostanemo ujedinjeni u istini i ljubavi. Baš kao što se molio za Petra (Luka 22,32), On želi da Ga i mi bolje upoznamo, da budemo pobjednici u Njemu, kao i da budemo odvažni i hrabri. On nas isto tako brani od optužbi Sotone.

Krist nas opunomoćuje da budemo Njegovi svjedoci. Budući da smo Njegovi sljedbenici, Krist želi da budemo istinski svjedoci. On nas osposobljava dajući nam Duha Svetoga koji nam osigurava silu i prednosti ako smo Njegovi vjerni sljedbenici.

Mary Brenda Akoth, Kisii, Kenija

Kristova posrednička služba

MIŠLJENJE

Luka 9,22

Kad nam grijeh obuzme srce, on nas iskvari do te mjere da nismo sposobni razaznati razliku između dobra i zla. Odlazimo od Boga suprotnim smjerom. Međutim, Bog ne odustaje od nas iako to možda djeluje iznenadjuće. Biblija kaže: "Ali gdje grijeh postade većim, tu se milost izli u preizobilju." (Rimljana 5,20) Bog je u svojoj beskrajnoj milosti i ljubavi poslao svijetu Krista kao savršenu žrtvu za grijeh.

Ipak, ljudi su jednostavno nastavili činiti grijeh. Zlo je bilo duboko usadeno u čovjekovom životu, toliko duboko da nijedna druga smrt nije mogla spasiti čovjeka od grijeha i njegovih posljedica. Čak i kad je Krist došao da bi ih spasio, ljudi su Ga odbacili. Učitelji Zakona, veliki svećenici i starješine — svi su odbacili Isusa. Ipak, Božja ljubav nadmašila je njihov nedostatak znanja, Isus je umro i Bog Ga je ponovno vratio u život.

U naše vrijeme mi također odbacujemo Krista u svojem životu i grijesimo. Svijet sa svim onim što nudi djeluje tako primamljivo. Čak i kad saznamo da je Krist umro za naše grijeha, ipak Mu teško prepustamo mjesto u našem srcu. Usprkos tome, Krist ne odustaje od nas.

U svojoj posredničkoj službi On i dalje moli Boga da nam oprosti. Kad prihvativmo Krista kao svojeg Spasitelja, dobivamo pristup Bogu i možemo Mu doći bez straha. "Svi blagoslov proizlaze iz trajne djelotvornosti Kristove žrtve. Poslanica Hebrejima ističe dvije velike prednosti koje nam ta žrtva pruža: ona osigurava nesmetan pristup Božjoj prisutnosti, i temeljito uklanja grijeh." (<https://ministrymagazine.org/archive/1980/10/christ-in-the-heavenly-sanctuary>)

Kristova žrtva bila je potpuna — ništa više nije trebalo dodati niti bilo što oduzeti. Ovo je vrlo bitno za nas kao crkvu i mlade u crkvi. Posebno u ovo posljednje vrijeme moramo se usredotočiti samo na Isusa zato što nas On jedini može spasiti. Žrtveni sustav u Starom zavjetu bio je samo slika službe u nebeskom Svetištu.

"Sada znamo da su svi levitski svećenici i Aronovi veliki svećenici bili samo predslika Velikog svećenika koji je istodobno i Bog i čovjek (Hebrejima 5,1-10). Sada znamo da je krv životinja, brižljivo odabranih i bez ikakve mane (npr. Levitski zakonik 1,3.10), bila simbol krvi Sina Božjeg koji će nas, umrijevši za nas, očistiti od grijeha (1. Petrova 11,18.19)." (Isto)

ODGOVORITE

1. Zašto je Kristova posrednička služba bitna za nas u ovo vrijeme svršetka?
2. Ako nam je Krist već olakšao pristup Bogu, zašto se još uvijek molimo u Isusovo ime?

Joan Omato, Kisii, Kenija

Nebo je stvarno

ISTRAŽIVANJE

Hebrejima 9,24

ZAKLJUČAK

Razgovarajući o tome što Krist radi za nas u nebeskom Svetištu, mi zaključujemo da je naše spasenje sigurno. U nebeskom Svetištu sudbina grešnika počiva u Kristu. Naše posvećivanje, davanje sile za pobjedu nad grijehom, pružanje pomoći da postanemo bolji sljedbenici i naše ponovno sjedinjavanje s nebeskim Ocem — sve je to od životnog značenja u posljednje vrijeme. Ako potpuno odbacimo sumnju iz svojeg uma, znat ćemo da Krist obavlja važnu službu kako bi nam omogućio da imamo koristi od Njegove smrti na križu.

RAZMOTRITE

- ◆ Nacrtajte zemaljsko Svetište sa svim dijelovima. Označite Svetinju nad svetinjama svijetлом bojom i razmislite o tome što Krist sada tamo čini za vas.
- ◆ Dobrovoljno posredujte između kažnjениh osoba na radnom mjestu i njihovih poslodavaca. Zabilježite svoja iskustva i pomislite kako bi bilo da preuzmete njihovu kaznu na sebe. Duboko razmišljajte o tome što Krist čini za grešnike u nebeskom Svetištu.
- ◆ Poslušajte pjesme koje ističu Kristovu moć da spasi čovječanstvo od grijeha. Između ostalih poslušajte pjesmu "Power in the Blood" Lewisa E. Jonesa. Slušajte poruku svake pjesme čitajući i primjenjujući na sebe riječi svakog stiha.
- ◆ Napravite listu Kristovih aktivnosti u nebeskom Svetištu. Pregledajte listu što ćeće i provjerite dovodi li vas to bliže Kristu.
- ◆ Ocijenite sebe kao Kristovog sljedbenika na ljestvici od 1 do 10. Na osnovi svoje procjene napravite listu onoga što vam nedostaje da biste postali bolji vjernik. Pomolite se i zatražite od Isusa da vam podari silu da napredujete u tim područjima i da za vas uputi posredničku molitvu.
- ◆ Na zaslonu svojeg smartphonea ili na računalu napišite tekst trodimenzionalnim slovima, koji glasi: "Krist u Svetinji nad svetnjama." Zabilježite koristi od posredničkog djela koje Krist obavlja za vas.

POVEŽITE

Rimljana 3,21-26; 8,35-39; Otkrivenje 13,8; 5,12.

Ellen G. White, *Poruka mladima*, str. 155.

Morris L. Venden, *Never Without an Intercessor: The Good News About the Judgment*, 1996., str. 140; Raoul Dederen, "Christ: His Person and Work", in *Handbook of Seventh-day Adventist Theology*, 2000., str. 187.

Bob Collince, Nairobi, Kenija

Pouka 6

5.—12. svibnja 2018.

“Promjena” Zakona

“On će huliti na Svevišnjega, zatirati Svece Svevišnjega: pomišljat će da promijeni blagdane i Zakon, i Sveci će biti predani u njegove ruke na jedno vrijeme i dva vremena i polovinu vremena.” (Daniel 7,25)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlja 18 i 19

Junaci, supermeni i zakon

UVOD

Daniel 7,25

Teško je napisati nov, svjež i kreativan tekst o Božjem zakonu. Što bih mogao reći a da to već nije rečeno tisuću puta?

Kad promatram svijet oko sebe, vidim da mnogi čeznu za nekim junakom — za nadom. Izgleda da bi ljudima čak i u mojoj vlastitoj crkvi katkada dobro došla nuda. Kad mi... kad ja opisujem nekog junaka, to je obično snažan, zgodan muškarac ili žena, odjeven tako da se razlikuje od svakog drugog. Oni obično imaju neku vrstu simbola koji nešto znači ostalom svijetu, a upućuje na nadu koju donose. Neki od tih junaka čak imaju brojne obožavatelje.

Katkad se pitam može li Zakon uopće biti simbol nade za nas, poput znaka S na grudima znate već koga. Doduše, Zakon nije junak sam po sebi — zapazio sam da neki ljudi čak smatraju da je on nešto loše. Ali što ako je svjetionik nade? Medutim, uspoređivati Zakon s nekim izmišljenim junakom i njegovim sposobnostima značilo bi umnogome umanjiti njegovu svetost.

Dakle, možemo li naći nadu u Zakonu? Ne možemo. Zakon je samo strelica koja nam ukazuje na karakter našeg istinskog Junaka, Isusa. On je jedini koji nam može dati nadu. Dosta čudno zvuči, ali postoji dio Zakona, te strelice, koji ovaj mračni, izopačeni svijet hoće promijeniti. To je onaj dio strelice koji nam ukazuje na ispravan smjer, vrh strelice da tako kažemo. To je dio Zakona koji izdvaja Deset zapovijedi u odnosu na svaki drugi moralni kodeks. To je dio Zakona koji nam nalaže da se odmaramo. U ovom prezauzetom i komplikiranom svijetu subota nam je poput utočišta. Taj mali, ključni dio strelice koji svijet napada upravo je ono što i vama i meni govori da počinemo u Isusu.

Ne, subota nije nešto blještavo niti moderno (mogli bismo čak raspravljati i o mogućnosti da ona ima obožavatelje), ali dok ovaj tjedan budemo zajedno istraživali tu strelicu i njezin vrh, možda će nas ona usmjeriti na našu Nadu i Svjetlo tijekom ovih posljednjih mračnih dana.

Casey Vaughn, Lapeer, Michigan, SAD

Kad promatram svijet oko sebe, vidim da mnogi čeznu za nekim junakom — za nadom.

Što se dogodilo?

LOGOS

Daniel 7

Kako su novozavjetne slike povezane sa subotom? (Luka 4,14-16; 23,50—24,3; Djela 13,14.42-44; 16,12.13)

Ako ste ikada razgovarali s kršćanima zašto svetkuju nedjelju a ne sedmi dan subotu, možda su vam rekli da je Isus promijenio subotu u nedjelju. Možda su također rekli da je Zakon prikovan na križ i da je tako ukinuta potreba da se svetkuje subota. Neki tu svoju praksu pripisuju mišljenju da su prvi kršćani svetkovali nedjelju kao dan odmora. Okrenimo se stoga Bibliji da vidimo što ona govori o tome kako se kršćani trebaju odnositi prema Bibliji i kako je "promijenjen" dan odmora.

Luka, pisac evanđelja koje nosi njegovo ime i Djela apostolskih, bilježi izvjestan broj primjera kako su Isus i kršćanska Crkva poštovali ustanovu subote. Kad je Isus službeno otpočeo svoju zemaljsku službu, On je u subotu (sedmi dan) otišao u sinagogu po običaju (Luka 4,14-16). Lukin izvještaj nam pokazuje da je Isus svake subote odlazio u sinagogu na bogoslužje.

Nakon Isusovog raspeća, čovjek po imenu Josip iz Arimateje preuzeo je Isusovo tijelo i stavio ga u grob (Luka 23,50-53). To se dogodilo u dan pripreme za subotu, ili u petak (redak 54). Isus je ležao u grobu i nije se vratio u život do prvog dana u tjednu, nedjelje, dana kada svi kršćani širom svijeta slave Uskrs (Luka 24,1-3). Zanimljivo je da je Krist, čak i u smrti, svetkovao subotni odmor! Štoviše, Josip i žene koje su pomagale prilikom Isusove sahrane odmarali su se u subotu u skladu sa Zakonom (Luka 23,56).

Vidjeli smo da je Isus bio poštovatelj subote i da su oni koji su vjerovali u Njega isto tako poštovali subotu u vrijeme Njegove smrti. Ali što je bilo nakon Kristovog uznesenja? Luka govori o tome koji su dan prvi kršćani smatrali svetim.

Kad su Pavao i Barnaba, apostoli u Crkvi, došli u Antiohiju, oni su u subotni dan otišli u sinagogu i otvorili Zakon i Proroke iz kojih su ljude poučavali o Isusu (Djela 13,14.15). (Ovo jako podsjeća na Isusov običaj u tom pogledu.) Ova epizoda nije jedini primjer kada su oni pokazali poštovanje prema suboti. Neznabošći su zamolili Pavla i Barnabu da dodu i sljedeće subote da im ponovno održe propovijed (redak 42). Sljedeće je subote gotovo čitav grad došao poslušati što su apostoli imali za reći (redak 44). Drugom su prilikom Pavao, Timotej i Sila otišli u subotu na obalu rijeke i propovijedali ženama koje su se тамо bile okupile radi molitve (Djela 16,13-15). Ti primjeri pokazuju da je vodstvo prve kršćanske Crkve odlazilo subotom na bogoslužje baš kao i Isus.

Naša je prednost i dužnost da kao kršćani oponašamo Isusa jer je On naš primjer u svemu (1. Petrova 2,21). Dakle, ako je sam Spasitelj svetkovao subotu,

ako su to činili i Njegovi sljedbenici u prvoj Crkvi, onda i ja kao Njegov sljedbenik moram svetkovati subotu.

U Novom zavjetu nedjelja se spominje vrlo rijetko. Ali se ni u jednom slučaju o nedjelji ne govori kao o danu koji treba svetkovati. Bio je to jednostavno dan kada se nešto dogodilo. U Ivanovom izvještaju o Isusovom javljanju učenicima nakon uskrsnuća, učenici nisu bili okupljeni radi bogoslužja, nego su se tu sakrili u strahu od Židova (Ivan 20,19-23). Luka izvještava o Pavlovim putovanjima u Grčku i Makedoniju. On je ostao u Troadi sedam dana, a prvoga dana u tjednu učenici su došli na zajedničko lomljenje kruha (Djela 20,6.7). Neki tumače da lomljenje kruha znači da su se okupili na bogoslužje. Međutim, lomljenje kruha bilo je redovna, svakidašnja aktivnost za kršćane onog vremena i nije označavalo sveti dan (Djela 2,42-47).

Mnogo godina nakon Kristovog povratka na Nebo, kršćani su vjerno slijedili primjer Isusa i apostola u držanju sedmog dana subote. Jedini dan za svetkovanje koji se spominje u Novom zavjetu bio je, kao što smo vidjeli, sedmi dan subota.

Kako je onda došlo do "promjene" tog dana? (Daniel 7,1-8.21-25; Otkrivenje 13; 14,6.7)

Isus je u više navrata tijekom ljudske povijesti davao svojem narodu dar proroštva kako bi im pružio nadu i usmjerenje dok se budu suočavali s budućnošću punom teškoća i neizvjesnosti. Knjiga proroka Daniela proriče pojavu vjersko-političke sile koja će pokušati promijeniti vremena i Božje zakone, što se odnosi na jedini Božji zakon koji se tiče vremena — zapovijed o suboti (Daniel 7,25). Ivan objavljuje proročanstvo o istoj vjersko-političkoj sili, premda različitim izrazima u Otkrivenju 13.

Sila koja će pokušati promijeniti subotu pojavit će se iz četvrtog od velikih svjetskih kraljevstava, Rima. Trajat će do svršetka vremena upućujući izazov Božjem autoritetu i progoneći Božji narod koji drži Njegove zapovijedi. Ta sila napada subotu zato što je ona znak Božjeg autoriteta kao Stvoritelja i Vladara Zemlje. Božji narod ostatka, međutim, shvaćajući ljepotu i važnost zapovijedi o sedmom danu, objavljuje vijest u posljednjim danima koja nalaže da se ljudi boje Boga kao Stvoritelja svega i da Mu se klanjaju (Otkrivenje 14,6.7). Točno u središtu posljednje evandeoske poruke o spasenju u Isusu Kristu nalazi se poziv da se sjećamo Boga kao Stvoritelja tako što ćemo držati subotu.

ODGOVORITE

1. Koji su dokazi da bi kršćani trebali svetkovati subotu kako bi pokazali poštovanje prema Isusu?
2. Kosi li se držanje subote s Evandeljem Isusa Krista?

Paul Anthony Turner, Louisville, Kentucky, SAD

I ja kao Njegov sljedbenik moram držati subotu.

U pitanju je sADBINA svijeta

SVJEDOČANSTVO

Jakov 2,10

“Zamjenjivanjem Božjeg Zakona ljudskim, Sotona će pokušati zavladati svijetom. To je djelo pretkazano u proročanstvu. ... Ljudi će sigurno uspostaviti svoje zakone nasuprot Božjem zakonu. Oni će pribjegavati nasilju nad savješću drugih i u svojoj revnosti da nametnu ove zakone tlačit će svoje bližnje.” (Ellen G. White, *Isusov život*, str. 634)

“Sotona sada iznosi tvrdnju da je jedna odredba Zakona izgovorenog Božjim vlastitim glasom prestala vrijediti. On ne mora napadati sav Zakon; ako navede ljudе da odbace jedno pravilo, njegov cilj je postignut. ‘Jer koji sav zakon održi a sagriješi u jednome, kriv je za sve.’ (Jakov 2,10) Prekršivši jednu zapovijed, ljudi su potpali pod Sotoninu vlast.” (Ellen G. White, *From Heaven with Love*, str. 510)

“On [Sotona] rekao je svojim anđelima ... da su Deset zapovijedi tako jasne da će mnogi misliti da su one i dalje obvezujuće; stoga mora promijeniti četvrtu zapovijed koja ističe živoga Boga. Naveo je svoje predstavnike da pokušaju promijeniti subotu i jedinu zapovijed koja ističe istinskog Boga, Stvoritelja neba i zemlje. Sotona im je prikazao slavno Kristovo uskrsnuće i rekao im da je On svojim uskrsnućem prvog dana promijenio subotu sa sedmog na prvi dan u tjednu. Tako je iskoristio uskrsnuće kako bi ostvario svoje namjere. On i njegovi anđeli radovali su se što je zabluda koju su pripremili navodni Kristovi prijatelji tako dobro prihvaćena.

Djelujući preko neposvećenih crkvenih vođa, Sotona je promijenio četvrtu zapovijed ... i pokušao ukinuti subotu, dan koji je Bog blagoslovio i posvetio u početku (Postanak 2,2,3), a umjesto nje uzvisio blagdan koji su štovali neznačajno kao ‘časni dan Sunca’.” (Ellen G. White, *Vjera kojom živim*, str. 84)

“Borba protiv Božjeg zakona nastavit će se do svršetka vremena. Svi će se morati odlučiti između Božjeg zakona i ljudskih zakona. Postojat će samo dvije skupine ljudi. Svaki karakter će se u potpunosti pokazati. Svi će pokazati jesu li odabrali stranu odanosti ili stranu pobune.

“Tada će doći kraj. Bog će opravdati svoj Zakon i oslobođiti svoj narod. Sotona i svi oni koji su mu se pridružili u pobuni bit će odbačeni. Grijeh i grešnici će propasti — i korijen i grane...” (Ellen G. White, *From Heaven with Love*, str. 510)

Urednici, Silver Spring, Maryland, SAD

“Borba protiv Božjeg zakona nastavit će se do svršetka vremena.”

Velika adventistička biblijska pogreška

DOKAZ

Daniel 7

Većina adventističkih propovjednika i evanđelista u svojim tumačenjima Daniela 7 troše previše vremena na karakteristike zvijeri koje izlaze iz vode i njihovom prepoznavanju. Često se cijeli prikaz bavi samo zvijerima. Mada uobičajen, takav pristup nije u skladu s onim što Sveti pismo uči i naglašava.

Četiri zvijeri spominju se u Danielu 7,1-7, i o svakoj od četiri zvijeri govori se u po jednom retku. Lav, zvijer nalik na medvjeda, zvijer kao leopard i strašna zvijer — svakoj je dodijeljen jedan redak. Ako rogovе smatramo petom silom, onda su i deset rogova plus mali rog opisani u jednom retku; tako u čitavom slijedu zemaljska kraljevstva u Danielu 7,1-8 dobivaju po jedan redak. Otuda možemo zaključiti da su te sile bitne, ali samo razmjerno jer opisi zvijeri brzo završavaju.

Zapazite broj redaka koje Sveti pismo posvećuje aktivnostima Neba. Pradavni je opisan u devetom retku; u tom istom retku On sjeda na prijestolje da bi sudio — što je biblijski kod za miješanje u ljudske poslove — a zatim su Njegove aktivnosti opisane u redcima 10-14. Dakle, usporedimo: svaka sila dobiva po jedan redak, a o aktivnostima Pradavnoga i Sina čovječjeg govori se u ukupno pet redaka. Ljudske su sile u Danielu 7 važne, ali ne toliko važne.

A božanske aktivnosti? One su vrlo bitne pa je na njima mnogo veći naglasak.

Dakle, što na osnovi toga mogu dokazati? Siguran sam da neki od vas možda već pomišljaju na činjenicu da ni Stari ni Novi zavjet nisu pisani u redcima i poglavljima i da su redci i poglavљa zasnovani na postojećim riječima u kanonu. Naime, razdioba na riječi već je postojala. Tako bismo u najmanju ruku mogli reći da Biblija posvećuje više riječi opisu aktivnosti Neba nego ljudske sile u ovom odlomku i u svim apokaliptičnim odlomcima.

To je vrlo značajno zapaziti zato što bi i u biblijskom tumačenju valjalo činiti isto zato što smo, kad naglašavamo Božju moć da se upliće u ljudske poslove, ispunjeni strahopštovanjem pred snagom našega Gospodina. Štoviše, mi bivamo ohrabreni i utješeni jer znamo da ljudske sile imaju utjecaja na tijek povijesti, ali da je Pradavni najznačajniji Uzrok promjena — i za ovaj svijet, i za vas i mene.

ODGOVORITE

1. Koje je značenje božanskih aktivnosti opisanih u Danielu 7,9-14 kada je riječ o ratu koji mali rog vodi protiv Najvišega?
2. Biblija jasno govori da se Bog miješa u ljudske poslove. Na koje se načine, po vama, Bog miješa u poslove ljudi u današnje vrijeme — na globalnom i osobnom planu?

Bryant F. Rodriguez, Minnesota, SAD

Od subote do subote

PRIMJENA

Izajia 66,18-24; Jeremija 17,19-27

Subota je pečat Božje vladavine i potpis Njegove milosti na Zemlji. Navikli smo služiti Stvoritelju toga dana, i obično Mu ga posvećujemo. Međutim, subota je mnogo više od svetkovanja "ispravnog dana". Da biste u potpunosti doživjeli subotu, morate život posvetiti Gospodinu. To uključuje vaše vrijeme, sredstva i um. Subota se ne poštuje onim što činimo; nju poštujemo kao rezultat promjene našeg srca. Duh subote nema početak i kraj u razmaku od dvadeset četiri sata. On ide dalje od toga i zadire u naš život tijekom cijelog tjedna.

Vrijeme. Vrijeme je najznačajnija komponenta subote (i najviše zloupotrebljavana!). Kad sam bio mlađi, osjećao sam se opterećenim tim razdobljem od dvadeset četiri sata, to jest od zalaska do zalaska sunca. Nisam mogao igrati video-igrice, plivati u bazenu, gledati televiziju, baviti se sportom niti raditi bezbroj malih stvari, tako da mi je subota više bila neka vrsta frustracije nego uživanje. Komponenta koju sam otkrio i koja je dovela do promjene odnosila se na upotrebu mojeg vremena tijekom tjedna. Ako sam svoje vrijeme tijekom tjedna posvećivao Bogu i Njegovoj službi, ustanovio sam da mi je bilo lakše očuvati "mentalitet" subote. Ako to nisam činio, subotu sam obično vido kao prekid u svojim svakidašnjim dužnostima. Pozivam vas da procijenite koliko vremena u danu provodite sa Spasiteljem, i razmislite o tome koliko neprikladna upotreba vremena može ići nauštrb vašeg subotnjeg iskustva.

Sredstva. Subota nije samo dan za radovanje i uživanje u odmoru koji nam Bog daje, nego i dan kada ono što posjedujemo trebamo dijeliti s drugima. Ako imate novčana sredstva, intelektualne mogućnosti ili druge talente, subota je prigoda da Božji narod pruži drugim ljudima olakšanje. Kao što se vidi u Izajiji i Jeremiji, Bog želi darovati subotne iskustvo koje sjedinjuje narode. Od ključne je važnosti da kao adventisti sedmoga dana znamo da toga dana možemo učiniti mnogo dobra u našoj društvenoj zajednici, obitelji pa i u mjesnoj crkvi. Provodenje subote u pomaganju drugima skreće naše misli na službu i nesebičnost. Isus je u subotu liječio bolesne i darovao vid slijepima. Možda bismo i mi mogli pomoći drugima da povrate svoj "vid" i dovesti ih k vječnom Spasitelju.

Um. Bog želi naše srce. U Bibliji se srce izravno povezuje s umom. Oni koji u posljednjim danima budu čuvali "Božje zapovijedi" i imali "vjeru Isusovu", naslijedit će vječni život. Isus je rekao da oni koji Ga slijede imaju Zakon u svojem srcu. Kad sve dane u tjednu posvećujemo Gospodinu i provodimo vrijeme s Njim u proučavanju Njegove Riječi i u molitvi, Duh će naše misli dovesti u sklad s Njegovim ciljevima, tako da ćemo očuvati duh subote u svojem svakidašnjem životu. Pokušaj promjene subote neće uzdrmati one koji su u skladu s Kristom jer će uočavati razliku između istine i zablude.

Jose Briones, Berrien Springs, Michigan, SAD

Četvrtak, 10. svibnja

“Promjena” Zakona

MIŠLJENJE

Daniel 7,25

Stoljećima su različite kršćanske denominacije (baptisti, rimokatolici, adventisti sedmoga dana itd.) svetkovali dan odmora na dva različita načina: subotu i nedjelju. Četvrta zapovijed kaže da je sedmi dan svet.

Mnogi kršćani vjeruju da je zapovijed o suboti promijenjena, ali to nije istina. Joseph Bates, adventistički pisac, kaže: “Ja razumijem da sedmi dan subotu valja obnoviti prije drugog dolaska Isusa Krista s obzirom na to da je carska i papinska vlast Rima, još od vremena apostola, promijenila sedmi dan subotu i uzdigla prvi dan u tjednu!” (<http://biblelight.net/bates.htm>) Taj citat pokazuje da promjena zapovijedi o suboti na nedjelju nije neka mala, već golema pogreška.

U Danielu 7,25 stoji: “On će huliti na Svevišnjega, zatirati Svece Svevišnjega; pomišljat će da promijeni blagdane i Zakon, i Sveci će biti predani u njegove ruke na jedno vrijeme i dva vremena i polovinu vremena.” Jedan od znakova Kristovog drugog dolaska jest porast bezakonja. Ljudi će ciniti ono što žele ne obazirući se na Božje zakone. Oni koji znaju da je subota sveta ali je ne svetkuju ili je nisu svetkovali, prekršili su jednu od Božjih zapovijedi. Gospodin ne podnosi bezakonje jer je ono grijeh.

Da bi smo došli na Nebo, moramo prihvatići Krista kao Gospodina i Spasitelja, a taj odnos će biti rezultat držanja svih Njegovih zapovijedi, pa i četvrtre. Bog ima pravila i nalaže u svojoj Riječi (Bibliji) da Ga moramo slijediti ako tvrdimo da smo Njegov narod i da je On naš Gospodin.

ODGOVORITE

1. Zašto je subotnji dan tako važan Bogu?
2. Je li subota nešto više od dana za odmor i okupljanje u Božjem domu s ostalim vjernicima?

Kent Earl Taylor III., Coral Springs, Florida, SAD

Promjena zapovijedi o suboti nije neka mala, već golema pogreška.

Sjećaj se

ISTRAŽIVANJE

Otkrivenje 12,6.7

ZAKLJUČAK

“Nemojte misliti da sam došao ukinuti Zakon i Proroke! Ne dodoh da ih ukinem, već da ih ostvarim.” (Matej 5,17) Tim riječima Isus je iskazao važnost Zakona. Ispunjavajući Zakon, Isus ga nije ukinuo, nego mu je dao potpunije značenje. On je proširio naučavanje Zakona o ubojstvu, preljubu, braku i suboti. U Mateju 12 Isus kaže da je On “gospodar subote” (redak 8) i da je “slobodno subotom činiti dobro” (redak 12). Naš Spasitelj je uspostavio i posvetio subotu za cijelo čovječanstvo (Marko 2,27) — ne da bude teret, nego uživanje i vječni znak između Boga i Njegovog naroda. I tako nas Biblija uvjerava da će se subota svetkovati čitavu vječnost (Izaija 66,21). Bog nas je blagoslovio subotom; sjećamo je se!

RAZMOTRITE

- ◆ Pomislite kako bi izgledao svijet bez zakona. Zašto su nam zakoni potrebni?
- ◆ Pogledajte dokumentarni film na YouTubeu *Revelation: The Bible, The Beast, and Babylon*.
- ◆ Pogledajte na YouTubeu “Oprah Learns Sabbath Is on Saturday From Adventist Moviemaker” (Oprah saznaće od jednog adventističkog filmskog radnika da je subota dan odmora).
- ◆ Pronadite pet osoba kojima možete poslužiti na blagoslov u subotu. Učinite taj dan posebnim. Možete im otpjevati neku pjesmu, donijeti kruh koji ste sami ispekli, napisati zahvalnicu, dati im traktat, cvijeće, pripremiti posebni obrok, uživati s njima u prirodi itd.
- ◆ Poslušajte pjesmu “Remeber the Sabbath to Keep It Holy” skupine Pillar of Faith Singers.

POVEŽITE

Psalam 92.

Ellen G. White, *Velika borba*, poglavlje 36, “Predstojeći sukob”; *Isusov život*, poglavlje 29, “Subota”.

Esther Nanasi, Saginaw, Michigan, SAD

Pouka 7

12.—19. svibnja 2018.

Matej 24 i 25

“Jer će se pojaviti lažne mesije i lažni proroci te će činiti tolike čudesne znakove da bi zaveli, kad bi bilo moguće i same izabranike.” (Matej 24,24)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 20

Spremni za "povratak"!

UVOD

Matej 25

Datum: 6. kolovoza 1945. Vrijeme: 8.16 sati. Događaj iz prošlosti: Bombardiranje Hirošime. Za Hirošimu se znalo da ima više od 280.000 civilnog stanovništva i 43.000 vojnika. Dok su toga jutra išli na posao, ljudi nisu imali na umu užasnu namjeru SAD-a da ih napadne. Dok je dan počinjao za Japance koji nisu ništa naslućivali, jedan jedini avion B-29 koji je nosio atomsku bombu izvršio je smrtonosni udar. Jesu li stanovnici tog velikog grada bili spremni za napad? Što ih je moglo sačuvati od superiorne tehnologije atomske bombe? Što ih je možda moglo upozoriti na potpuno uništenje grada? Jesmo li i mi u takvom položaju dok očekujemo svršetak svijeta i povratak Isusa Krista na Zemlju?

Događaji u svijetu dokazuju da je sve još strašnije od 1945. kada su bombardirani Hirošima i Nagasaki. Biblija objašnjava da će "u posljednje doba nastati teška vremena" (2. Timoteju 3,1)... kao da stvari već nisu dovoljno loše! Zato je itekako važno da Božja djeca budu spremna za taj najveći događaj. Mi gledamo u Onoga koji od početka zna kraj: na Krista, koji je ključ naše pripreme.

Isus baca svjetlo na znakove vremena dok daje uvid u proročanstvo o svršetku vremena u usporedbama koje je iznosio. Sjetite se usporedbe o deset djevica u Mateju 25,1-13 i usporedbe o talentima u Mateju 25,14-30. Isus je htio da znamo što dolazi! U Mateju 24,25 Isus izjavljuje: "Eto, kazah vam unaprijed!"

Isus očekuje od nas da se pouzdamo u Njegovu sigurnu proročku riječ kako bismo bili spremni kad vidimo da se približava dan. Ako se želite sačuvati od prijevara, od svijeta koji na mnogo načina odvlači vašu pozornost, morate duboko ponirati u Riječ i ostajati u njoj svakoga dana. Božja riječ poziva nas da bdijemo i molimo se.

Ipak, možda neki pitaju: "Kako znamo da se možemo pouzdati u Isusove riječi?" Mi to znamo zato što Riječ kaže: "U početku bijaše Riječ, i Riječ bijaše kod Boga — i Riječ bijaše Bog." (Ivan 1,1) "Nemoguće da bi Bog slagao." (Hebrejima 6,18 — Varaždinska Biblija) Za one koji vjeruju u Njegovo ime, On će ponovno doći. U 2. Petrovoj 3,10-13 stoji: "Ali će doći dan Gospodnjki kao lopov; u taj će dan nebesa isčeznuti s velikom lomljavom, počela će se u ognju rastopiti, a zemlja se sa svojim ostvarenjima neće više naći. Budući da će se ovo sve tako raspasti, kakvi sve onda morate biti svetim življenjem i pobožnošću dok očekujete dolazak dana Božjega, dolazak kojim će se nebesa u plamenu raspasti, a počela u ognju rastopiti! Ali mi očekujemo, prema njegovu obećanju, nova nebesa i novu zemlju, gdje prebiva pravednost."

Gospodar dolazi! Neka Bog učini da živimo vjerno za Njega do toga dana. "Bdjite dakle jer ne znate ni dana ni časa u koji dolazi Sin Čovječji." (Matej 25,13)

Hazel Guthrie, St. Michael, Barbados

Nezaboravno

LOGOS

Matej 24

Bila je to nova godina koju nikada neću zaboraviti. Upravo sam prisustvovao konferenciji u povodu dvanaeste obljetnice GYC-a (Mladi i Krist) u Orlandu na Floridi. A sada, na povratku kući u Toronto, počele su se javljati komplikacije. Kad sam sletio u Washington D.C., saznao sam da je moj let s vašingtonskog aerodroma u Toronto otkazan. Zbog loših vremenskih uvjeta, moj avion neće poletjeti, što je značilo da moram provesti jednu noć u Washingtonu.

Kad sam se konačno pomirio sa situacijom, počeo sam razmišljati kako da mudro provedem to vrijeme u Washingtonu. Jedno od mojih prvih odredišta na nepredviđenoj turi razgledanja grada bio je Memorijalni muzej holokausta. Ispostavilo se da je to bio svečan i ozbiljan trenutak koji će mi zauvijek ostati u sjećanju.

Dok sam razgledao mnoge eksponate i čitao pretužne priče, bio sam izvan sebe, shrvan pomiješanim emocijama: nevjericom, bijesom, tugom i žaljenjem. Nisam mogao razumjeti da je uopće moglo doći do progona takvih razmijera (prema novim istraživanjima umrlo je ili bilo zatvoreno 15 do 20 milijuna ljudi: Bilo mi je mučno pri pomisli na toliko mnogo oduzetih života nezamjenjive generacije Židova koji su bili okrutno zbrisani s lica zemlje).

Svršetak svijeta (2. Timoteju 3,1-4)

Nije tako lako zaboraviti holokaust i patnju koja je proistekla iz njega. Ipak, od tog doba broj besmislenih ubojstava, genocida, masovnih ubojstava i ostalih užasnih zločina koji se dogadaju u našem svijetu, s vremenom se samo povećava. Naš svijet je u stanju degradacije zbog odvratne i izopačene naravi ljudskog roda. S obzirom na stanje u ovim posljednjim fazama života, pada nam na pamet pitanje: Ima li nade za bilo koga od nas?

Izraz "svršetak svijeta" propraćen je nizom asocijacija, i to većinom negativnih. Slike ljudi koji viču i jure, požari i kaos obuzimaju naš um. Kad se mi ili nama drage osobe suočimo s izazovima, mi obično izustimo: "Pa nije kraj svijeta." Ali zar "kraj svijeta" ne bi trebao biti nešto dobro? Pogotovo kad razmišljamo da bi to značilo oslobođenje od ovog svijeta boli i propasti i ulazak u drugi svijet, ljepši i ugodniji! Doduše, mi se ne volimo zadržavati na takvim temama zato što se nismo spremni suočiti s njima. Ali tako ne bi trebalo biti.

Snaga u nevolji (Izreke 24,10; Jakov 1,2-4; 1. Petrova 5,10)

Dok sam razgledao Muzej holokausta, naišao sam na izvještaje o Jehovinim svjedocima. Za vrijeme holokausta oni su nazivani "dobrovoljnim zatvorenicima" zato što je njihova situacija bila nešto drugačija. Za razliku od Židova koji su bili silom zatvoreni u koncentracijske logore odakle nije bilo izlaza, Jehovini

svjedoci su mogli dobiti slobodu u bilo kojem trenutku. Trebali su se samo odreći svojih uvjerenja i pokoriti se nacističkim vlastima. Ipak, malo njih je to učinilo. (<https://www.ushmm.org/learn/students/learning-materials-and-ressources/jehovahs-witnesses-victims-of-the-nazi-era/declaration-renouncing-beliefs>)

Tijekom vremena nevolje otkriva se pravi čovjekov karakter. U Izrekama 24,10 stoji: "Kloneš li u dan nevolje, slaba ti je snaga." (Varaždinska Biblija) Ili ćete doživjeti duševni slom, ili će vaša vjera biti ojačana. Ako se oslonimo na Krista, možemo postati pobjednici. Ako se usredotočimo na vjeru u Njega umjesto na užase oko nas, to će biti dokaz da smo spremni za taj veliki dan.

Mnogo sam čitao o ljudima koji su ostali čvrsti usprkos poteškoćama. Ti neustrašivi muškarci i žene mirno su se pokoravali svojim progoniteljima i nisu se plašili za Božju stvar suočiti sa smrću. Na taj način oni su davali najrječitiji dokaz da Isus Krist postoji i da je Njegova ljubav stvarna. Iako se bezakonje umnožava, oni koji budu vjerni Bogu, bit će poput svjetiljke u mračnoj prostoriji. Njihovo svjetlo neće utrnuti, nego će, naprotiv, blistati jače nego ikada.

Ljepša slika (Matej 28,20; 1. Ivanova 3,2.3)

U Mateju 24 sâm Isus ispravlja svaku pogrešnu predodžbu o tome kako će izgledati Njegov drugi dolazak. On spominje "ratove i glasine o ratovima", "gladi", "pomore", "potrese", "lažne mesije", prijevare i progon vjernika. Krist također naglašava: "Ljubav će kod mnogih ohladnjeti." Nije to baš privlačna slika, ali uz nju Krist nudi riječi utjehe: "Gledajte da se ne uznemirujete." (redak 6)

U svojoj ljubavi i milosti, Krist nam daje ove znakove vremena kako bismo, iako On ne ukazuje na točan datum svojeg povratka, mi bdjeli i bili "pripravni" (redci 42.44), jer "tko ustraje do konca, bit će spašen" (redak 13). U tom posljednjem poglavljvu zemaljske povijesti, način na koji smo krenuli najviše će odlučiti o tome kako ćemo završiti.

Kad mislim o onome što će se dogoditi u budućnosti, ne mogu a da se ne uplašim jer zamišljam da će ljudski rod s vremenom postajati sve izopačeniji i da Kristove sljedbenike očekuje veliko progonstvo (redci 4-13.15-22). Ali usprkos strahotama koje nas očekuju, vjerujem da Krist želi u našem umu stvoriti drugačiju sliku: sliku mira, ljubavi, milosti i pouzdanja. On nam želi otkriti silu ljubavi u odnosu na mržnju, kao što je to sâm pokazao vlastitim primjerom i preko ljudi poput Martina Luthera Kinga, koji je skovao krilatiku: "Tama ne može odagnati tamu; to može učiniti jedino svjetlo. Mržnja ne može odagnati mržnju; to može učiniti jedino ljubav." Krist želi da već sada stječemo to iskustvo; do promjene karaktera ne dolazi kasnije, nego sada (1. Ivanova 3,2.3).

Katkad neće biti lako živjeti za Krista; to će često iziskivati žrtvu i suze. Ipak, dok razmišljam o Spasiteljevoj ljubavi i obećanju da će uvijek biti kraj mene, moje je srce prožeto nadom (Matej 28,20).

Spoznaja o tome što će se dogoditi u budućnosti razlog je više da osjetimo potrebu za Kristom, i to sada. Ali mi ne služimo Kristu iz straha; služimo Mu iz ljubavi i zato što znamo da će na kraju ovaj svijet izgorjeti — da nam ništa ne može pružiti.

Alexandra Yeboah, Ontario, Kanada

Spremni ili ne

SVJEDOČANSTVO

Matej 25,1-13

Skupina mladih sjedila je u krugu na podu aerodromske čekaonice. Svi su bili usredotočeni na kartanje budući da im je let bio odgoden. Let je neprestano odgadan za kasnije, a oni su bivali sve ravnodušniji. Nisu čak primijetili da se prostor za ukrcaj putnika postupno praznio. Odjednom je jedan mladić podigao pogled i uzviknuo: "Što se ovdje dogada? Kamo su svi nestali?" Kad su i ostali podigli glavu, shvatili su da su oni jedini ostali u prostoru za odlaske.

Potrčali su se rasipati. Tada im je službenica za pregled karata objasnila da je već najavila posljednji poziv za ukrcavanje; pozvala ih je čak sve po imenu, ali oni nisu odgovarali. "Ne mogu vjerovati da ste sjedili upravo tu s kartama i putovnicama, a niste čuli posljednji poziv za ukrcavanje. Žao mi je, ali avion je već uzletio. Kako niste zapazili da su svi putnici otišli i da ste ostali sami?" Svi su ostali bez riječi, samo je jedan rekao: "Bili smo previše obuzeti igrom."

Ova istinita priča je poput suvremene usporedbe o deset djevica i naglašava kako je lako pozornost ljudi skrenuti na nevažne stvari. Da li se mi kao mlađi ljudi igramo sa "svijetom" umjesto da bdijemo i molimo se (Marko 13,32.33)?

Napredak tehnologije i razvoj novih aplikacija potiče život udobnosti i nestrpljenja. Sada svako kašnjenje mora biti ispunjeno nekim oblikom zabave koja uvelike odvlači pozornost s našeg poslanja. U usporedbi o deset djevica saznamjemo da se pojedinci različito ponašaju u slučaju odgadanja.

"Krist je svojim učenicima ispričao usporedbu o deset djevica dok je sjedio i gledao goste koji su čekali zaručnika, opisujući njihovim iskustvom iskustvo Crkve koja će djelovati neposredno prije Njegovog drugog dolaska. Dvije skupine djevica predstavljaju dvije vrste ljudi koji sebe smatraju čekaocima svojega Gospodina. Biblija ih naziva djevicama zato što isповijedaju čistu vjeru." (Ellen G. White, *Isusove usporedbe*, str. 281)

"Sve su imale svjetiljke i posudice za ulje. Neko vrijeme nije se vidjela nikakva razlika među njima. Tako će biti i s Crkvom koja će djelovati neposredno prije Kristovog drugog dolaska. Svi će u njoj dobro poznavati Pismo. Svi će čuti poruku o Kristovom skorom drugom dolasku i s povjerenjem očekivati Njegovu pojavu. ... Vrijeme čekanja će se odužiti, vjera će biti stavljena na kušnju i kad se začuje uzvik ... mnogi će biti nespremni. Neće imati ulja. ... Nedostajat će im Duh Sveti." (Isto, str. 282)

ODGOVORITE

1. Nisu li i mnogi vjernici crkve danas u istom stanju kao oni mlađi na aerodromu — da ne uočavaju upozoravajuće znakove Isusovog drugog dolaska?
2. Što možete učiniti da vaš život ne bude lišen Duha Svetoga?

Anastacia Ferguson-Bansie, Berrien Springs, Michigan, SAD

Utorak, 15. svibnja

Pripremite se za polijetanje!

DOKAZ

Matej 7,24-27; 24; 25,1-13

Dana 27. rujna 2016. godine, na Međunarodnom astronautičkom kongresu u Guadalajari, jedan multimilijunaš — poduzetnik i izumitelj Elon Musk — objavio je svijetu svoje planove za kolonizaciju planeta Mars. Zbog straha da Zemlja jednog dana neće biti za stanovanje, neki ljudi smatraju da bi taj razvojni plan mogao pridonijeti očuvanju ljudskog roda. Da bi ostvarili tu misiju, Musk i njegova kompanija Space X ulažu deset milijardi dolara u taj plan. Oni pokušavaju konstruirati jedinstvenu ponovno iskoristivu raketu i kapsulu, koje bi mogle prevesti stotinu ljudi odjednom na crveni planet. Međutim, putovanje na Mars ima neotklonjive rizične čimbenike po ljudski život. Ipak, iako bi putovanje moglo biti kobno, s obzirom na zabrinutost zbog kaotičnog stanja našeg svijeta, mnogi ljudi s odobravanjem gledaju na Muskov velerani plan da se jedan izvanzemaljski planet pretvori u mjesto sa životnim uvjetima koji postoje na Zemlji. (<http://m.dw.com/en/elon-musk-envisionss-mars-colony-in-8-years-time/a-35911138>)

Zemlja je stalno izložena razornim utjecajima. Grijeh, uragani, potresi, ratovi, bolesti i glad samo su neki razlozi zašto su mnoga srca iznemogla i u strahu. Ali kao adventisti sedmoga dana mi nemamo isti način razmišljanja niti isti pristup problemima kao ovaj svijet.

U Mateju 24 Isus opominje svoje učenike da bdiju! "Jer će mnogi doći pod mojim imenom i reći: 'Ja sam Mesija', i mnoge će zavesti." (redak 5) Isus također objašnjava da će "čuti ... za ratove i glasine o ratovima", progostvima, lažnim mesijama i prorocima (redci 6-24). Isus je uputio te riječi svojim učenicima kako bi se pripremili za Njegov dolazak. Promatruјući prošlost i sadašnjost, možemo ustanoviti koliko su točna Kristova pretkazanja. Prema tome, možemo se pouzdati i u Božja proročanstva koja se još nisu ispunila u našem životu.

Mi se ne plašimo budućnosti zato što nas Isus hrabri da se ne bojimo (redak 6). On zna da posljednje vrijeme neće biti jednostavno i traži da se oslonimo na Njega. Umjesto da se brinemo zbog nesreća na Zemlji i progostava u budućnosti, trebamo se osloniti na Božju riječ i vjerovati da će nas On pripremiti za ono što se mora dogoditi prije Njegovog dolaska.

Kad slušamo i činimo Božju volju, mi smo kao mudar čovjek koji je sazidao svoju kuću na stijeni (Matej 7,24-27). I kao pet mudrih djevica, trebamo stalno bdjeti provjeravajući jesu li nam posude pune ulja (Matej 25,1-13). Božja riječ je naš izvor ulja. Ipak, doći će mučna vremena i možda neće biti lako bdjeti, ali ako se oslonimo na Krista, On će nas pripremiti za susret s Njim kad se vrati.

Karenda Swain, Freeport, Bahami

Kad slušamo i činimo Božju volju, mi smo kao mudar čovjek koji je sazidao svoju kuću na stijeni.

Lagodan život je ključ! Ali za koja vrata?

PRIMJENA

Matej 16,25; 25,1-13

Dobrodošli u laodicejsko razdoblje zemaljske povijesti, kad mnogi od nas uživaju u pogodnostima koje novac može donijeti! Hrana, elektronika, odjeća — mi smo bogati. Imamo aplikacije na svojim mobitelima, različite verzije, komentare, YouTube — udobnost na sve strane!

Zakon ponude i potražnje uči nas da cijena raste onome što je teško dobiti jer mnogi žele to posjedovati; ali kada nečega ima izobilno, njegova vrijednost opada i često se smatra sasvim običnim. Tekstovi za osobno bogoslužje, programi za proučavanje Biblije, knjige, propovijedi, članci — možemo nabrojiti još mnogo toga — sve nam to stoji na raspolažanju u čak pretjeranim količinama. Zbog mnoštva informacija mnogi kažu da nemamo izgovora ako nismo jaki u Kristu. Premda je to točno, sigurno smo dosad uvidjeli da previše dobrih stvari može oslabiti taj najznačajniji odnos. "Kako to?" — možda ćete se zapitati. Previše informacija može nas zbuniti ili omesti u dubljem proučavanju usporavajući naš duhovni razvoj. Dodajte tome brojna skretanja pozornosti na nevazno, što bombardira naša osjetila kamo god idemo. Kako izbjegići tu opasnost?

Prije svega moramo prepoznati opasnost od pretjerivanja i tražiti od Boga da pojednostavni naš hod s Njim. Bog nam na vrlo kreativne načine priopćuje što želi da činimo, stoga trebamo biti svjesni da Njegov Duh Sveti radi u nama. Trebamo ga moliti da nas vodi u čitanju onih dijelova Biblije gdje ćemo naći najviše pomoći i savjeta. Kad primimo odgovor od Oca, možemo iskoristiti taj dio, prilagođen upravo za nas, u trenucima koje provodimo s Njim u tišini. To vrijeme tišine iznimno je bitno za naše duhovno preživljavanje i borbu. Bit će nam potrebna disciplina, upornost i mudrost da bismo se probili kroz te naizgled mirne vode. Bez obzira na to gdje se nalazimo i što proživljavamo, "sabiranje blaga na nebu" neće biti lako.

Dosljednost je još jedna važna osobina koju valja posjedovati. Držite se čvrsto programa koji vam je Bog dao. Zamijenite svoje strahove i brige ovoga svijeta Isusovim riječima i Njegovom istinom, tako da Njegov mir preplavi vaš život i onda ćete donositi rod za Njega.

ODGOVORITE

1. Razmislite o svojim duhovnim ciljevima. Što biste željeli učiniti kako biste unaprijedili Božje kraljevstvo?
2. Koliko ste danas ozbiljni u ostvarivanju tog cilja?
3. Kako prema vašem mišljenju možete postići taj najvažniji cilj?

Zelinda Sealy-Scavella, Toronto, Ontario, Kanada

Držite se čvrsto programa koji vam je Bog dao.

Samoobmana — opasna sklonost

MIŠLJENJE

Matej 24,4

Zamislite da ste u uredu i da odjekne požarni alarm. To ste vjerojatno već doživjeli budući da većina poslovnih zgrada ima vježbe za slučaj požara bar jednom godišnje. Što onda radite? Izgovarate li molitvu da Bog zaštiti svakoga u zgradama, a onda krećete prema vratima? Ili zgrabite sve stvari koje su vam bitne prije nego što odjurite do najbližeg izlaza? Koja je naša instinktivna reakcija kad se javi opasnost koja može ugroziti ono što posjedujemo? Uzdamo li se u Boga da će se On za nas pobrinuti, ili pokušavamo što bolje možemo spasiti svoje stvari jer ne znamo kad ćemo si moći priuštiti druge?

U današnjem biblijskom tekstu Isus kaže: "Pazite da vas tko ne zavede." Opasnost za sve nas danas ogleda se u tome što mi katkad ne prepoznajemo da je onaj koji nas obmanjuje zapravo naše "ja". Sjećate li se priče o kralju Davidu i Uriji? David je Uriji učinio veliku nepravdu tako što je zaveo njegovu ženu, a njega poslao u smrt. Kad je prorok Natan ispričao Davidu usporedbu koja je opisivala ono što je David učinio, ovaj se razbjesnio i izrekao smrtnu kaznu za takvo odvratnog čovjeka. Natanova jednostavna izjava: "Ti si taj čovjek!" (2. Samuelova 12,7), Davida je ostavila bez riječi.

Kad u središte stavimo svoje "ja", čovjek Isus nestaje iz našeg vidokruga. To se ne događa odjednom. Stvari ovoga svijeta polako postaju važnije. Stjecanje fakultetske diplome dolazi na mjesto proučavanja Biblije; odijevanje po posljednjoj modi zamjenjuje naše "opasivanje" istinom i pravdom. Jako se trudimo kako bismo postali bolji. Ali zaboravljamo čovjeka Isusa koji točno zna što je najbolje za nas.

Isus nam je dao upute kako da postanemo najbolji. To ne možete naći u modnim časopisima. Ne, upute o tome kako postati najbolja osoba koja se priprema za Božje vječno kraljevstvo nalazi se u Bibliji. Isus koji je došao na Zemlju i postao naš Uzor, naš je najbolji životni učitelj.

Isus nije bio obuzet sobom. Za Isusa nikada nije bilo bitno "JA, JA, JA", kao što je pisalo na jednoj mojoj majici. Isus je uvijek govorio da su On i Njegov Otac jedno, a On je vršio svoju ulogu. Mi moramo postati jedno sa svojim nebeskim Ocem dok se nalazimo na putu prema spasenju.

ODGOVORITE

1. Uviđamo li da smo katkad više obuzeti stvarima nego ljudima?
2. Bismo li prepoznali sebičnost u sebi da nam netko drugi nije na nju ukazao?

Jannelle Spencer, Brittons Hill, St. Michael, Barbados

Za Isusa nikada nije bilo bitno "JA, JA, JA".

Vaš izbor: velika nada

ISTRAŽIVANJE

Matej 24,6

ZAKLJUČAK

Sloboda izbora jedna je od stvari koja nas čini slobodnim ljudskim bićima. Da, Krist dolazi i premda u Mateju 24 i 25 vidimo užasne posljedice življenja bez Krista, ja vam tvrdim da ne morate biti među pet ludih djevica. Ne morate biti sluga s jednim talentom, i ne morate biti onaj koji ne hrani siromašne. Vi možete odlučiti drugačije. Ja znam za uništenje, ali sam isto tako potpuno svjestan velike nade koju imamo u Isusu Kristu. Ti, moj prijatelju, baš kao i ja, i oni s kojima dolazimo u dodir, možemo imati nadu u Isusu. Budite svjesni cijelokupne tragedije, bđite i molite se, ali isto tako znajte da imate Isusa.

RAZMOTRITE

- ◆ Na YouTubeu jednom tjedno podijelite s drugima radosti i ljepote koje vidite u drugom dolasku Isusa Krista ili u Njegovom životu. Naglasite tekstove koji nadahnjuju i ohrabruju ljude da prihvate Veliku nadu. Čitajte odabrane odlomke iz knjiga Ellen G. White: *Povijest otkupljenja*, *Rani spisi*, *Velika borba i Isusov život*.
- ◆ Pokrenite književni klub gdje ćete čitati knjige kao što su *Povijest otkupljenja* ili *Velika borba* Ellen G. White.
- ◆ Osnujte molitvenu skupinu. Sastanite se na trideset minuta do jednog sata da biste se hrabrali, uzdizali duhovno i molili za pripremu za susret s Isusom.
- ◆ Organizirajte pjesničku večer ili postavite umjetničku izložbu. Pozovite svoje prijatelje da napišu pjesmu o Isusovom drugom dolasku ili naprave crtež o Nebu. Neka svako događanje ima određenu temu.
- ◆ Skladajte pjesmu na retke iz Svetoga pisma o Nebu ili o obećanjima koja hrabre ljude da postanu pobjednici.
- ◆ Ponovno pročitajte Matej 24 i 25. Na listu papira napišite dva naslova: "Negativno u vrijeme svršetka" i "Positivno u vrijeme svršetka". Istražite, a zatim navedite ispod svakog naslova sve što je negativno — npr. ratovi, glasovi o ratovima, pet ludih djevica, a zatim sve što je pozitivno — npr. pet mudrih djevica, hranjenje gladnih, život bez straha itd. Donesite odluku da budete u onom što je pozitivno.

POVEŽITE

Job 19,25-27; Izaija 66,22.23; 1. Solunjanima 4,13-18; Juda 24,25; Otkrivenje 14,1-5; 22,12-14.

Ellen G. White *The Story of Redemption*, poglavlje 61, "Deliverance of the Saints"; *The Great Hope*.

Beverly E. Toppin, Bridgetown, Barbados

Pouka 8

19.—26. svibnja 2018.

Poklonite se Stvoritelju

“Uto spazih nekoga drugog andela gdje leti u najvišem dijelu neba noseći jednu neprolaznu radosnu vijest koju mu je trebalo navijestiti stanovnicima zemlje: svakom narodu i plemenu, jeziku i puku.” (Otkrivenje 14,6)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 21

Čas suda je došao!

UVOD

Otkrivenje 14,7

Kao djeca, moj brat i ja trčkarali smo unaokolo i istraživali utvrde duž obale zapadne Afrike u Gani, gdje smo odrasli i živjeli kao misionari. Skakali smo na stare topove iz britanske ere i jurili kroz "tunele". Doživljaj u utvrdi Elmina nikad neću zaboraviti.

Poput mnogih drugih utvrda na obali Gane, utvrda Elmina bila je sagradena prije više od pet stotina godina! Bilo je to jedno od najznačajnijih stajališta na atlantskom putu robova pod Portugalcima, Nizozemcima, a poslije i pod Britancima. Utvrda je imala više zatvorskih čelija gdje su muškarci, žene i djeca sa svih strana Zlatne obale čuvani i prema kojima se neljudski postupalo sve dok ih ne bi poslali u Europu i Sjevernu Ameriku kao robe.

Uvjjeti u kojima su ti ljudi živjeli bili su nezamislivi, i mnogi od njih umrli su na putovanju preko Atlantskog oceana. Međutim, mnogi od tih robova, usprkos teškom tlačenju, pjevali su pjesme i hvalili Boga dok su radili u poljima. Pjevali su pjesme nade, nade u Isusov drugi dolazak kada će oni konačno biti oslobođeni i odvedeni u raj, gdje će biti zauvijek slobodni.

Nadahnuti dio povijesti podsjeća me na moj omiljeni biblijski lik, na Pavla i njegovog prijatelja Silu. Zajedno su bili baćeni u tamnicu u Filipi pošto su ih najprije išibali. "Oko ponoći Pavao i Sila molili su i pjesmom slavili Gospodina, a sužnji ih slušali. Tad najedanput nastade tako jak potres. ... U isti se čas otvorile sva vrata, i svima spadoše okovi." (Djela 16,25.26) Gospodin ih je oslobođio na izuzetno čudesan način.

Kako se dan suda i progonstva približava, možete li s pouzdanjem reći da ste voljni hvaliti Boga čak i u najmračnijim trenucima? U Otkrivenju 14,7 stoji: "Vikao je jakim glasom: 'Bojte se Boga i zahvalite mu, jer je došao čas njegova Suda! Poklonite se Stvoritelju neba i zemlje, mora i izvora voda!'" Kakav nam je divan zadatak Bog dao! Bog nas podsjeća na svoju slavu i veličanstvo. On nas potiče da se pripremamo i požurimo jer se približava kraj, kada će se On konačno vratiti i nas zatočenike ovoga grešnog svijeta odvesti u raj gdje ćemo biti slobodni!

Komal Nunfeli Swansi, Silang, Cavite, Filipini

Gospod ih je oslobođio na izuzetno čudesan način.

Nedjelja, 20. svibnja

Objavljujmo Evandelje cijelom svijetu!

LOGOS

Otkrivenje 14,6; 2. Petrova 1,12

Sadašnja istina (Otkrivenje 10,1; 14,6)

Vijest trojice andela iz Otkrivenja 14 ispunjenje je onoga što je naložio andeo u Otkrivenju 10. Spominjanje "drugoga silnog andela" vraća čitatelja na sedam andela koji su trubom najavili sud i podsjeća na sudenje. Postupno otkrivanje istine česta je biblijska metoda u cijelom Svetome pismu.

Evangelje (Matej 24,14; Rimljanima 1,1)

Otkrivenje 14,6 ispunjenje je onoga što stoji u Mateju 24,14. To nije neko drugačije evandelje, već ista kristocentrična vijest o kojoj je riječ u cijeloj Bibliji. Završno objavljivanje Evandelja otpočelo je na blagdan Pedesetnice. Ono uključuje radosnu vijest o Kristovom životu, smrti, uskrsnuću i uznesenju na Nebo.

Izraz "evangelje" spominje se u Otkrivenju jedino u 14,6 (iako se glagolski oblik nalazi i u 10,7). Glagol "propovijedati" posebno pojačava važnost onoga što se objavljuje. Božju posljednju vijest ovom svijetu upućuje prvi od trojice andela. Većina komentatora, uključujući i neadventističke, slažu se da je to "posljednja prilika za pokajanje dana narodima". (Grant R. Osborne, *Revelation, Baker Exegetical Commentary on the New Testament*, str. 535) Tako u sveukupnom kontekstu Otkrivenja Evandelje podrazumijeva radosnu vijest o Kristovom drugom dolasku kada će On izbaviti svoj narod.

Oni koji žive na Zemlji (Otkrivenje 1,6; 13,8; 14,6)

Izraz "stanovnici zemlje" često se javlja u Otkrivenju. On "služi kao tehnički izraz za bezbožne, one koji se protive Evandelju i progone vjerni Božji narod (usporedi 3,10; 6,10; 8,13; 11,10; 13,8.14; 17,2)". (Ranko Stefanović, *Revelation of Jesus Christ: Commentary on the Book of Revelation*, 2. izd., str. 245,451) To su oni koji se klanjaju Zvijeri, čije ime "ne stoji upisano u knjizi života" (Otkrivenje 13,8). Ta slika stoji kao kontrast prema onima "što u nebu prebivaju" (Otkrivenje 13,6 — Varaždinska Biblija) i vladaju u nebeskim prostorima (usporedi Otkrivenje 1,6; 5,9.10). Ta vijest nije za vjernike, već je, naprotiv, posljednja opomena nevjernicima.

Svjetska realnost (Matej 24,14; Otkrivenje 10,11; 13,7.8)

Radosna vijest obuhvaća cijeli svijet. Spominjanje "naroda i plemena, jezika i puka" dovodi se u vezu Otkrivenjem 10,11, gdje je Ivanu zapovjedeno da opet proriče "pucima, narodima, jezicima i kraljevima". Dakle, taj raniji nalog znači da u tom smislu postoji kontinuirana realnost za Crkvu. Ta opomena upućena

cijelom svijetu dolazi kad je Zvijeri iz mora dana vlast "nad svakim plemenom i pukom, jezikom i narodom", kad svi pokažu odanost Sotoni i poklone mu se (Otkrivenje 13,7.8).

Budući da Sotonino djelo obuhvaća cijeli svijet, na isti način i evandeoska vijest za posljednje vrijeme također obuhvaća cijeli svijet. Isus preko te vijesti upozorava svijet o ispunjenju Mateja 24,14: "Ova Radosna vijest o Kraljevstvu propovijedat će se po svemu svijetu, svim narodima za svjedočanstvo, i tada će doći svršetak." Vijest trojice andela u biti je poziv cijelome svijetu da se pokloni živome Bogu prije nego što bude prekasno.

ODGOVORITE

1. Na koji način možete pridonijeti širenju Radosne vijesti?
2. Na koje sve načine rastete u razumijevanju istine?
3. Ima li Božji narod posljednjeg vremena posebnu vijest za ovaj svijet?

Michael V. Campbell, Silang, Cavite, Filipini

Vijest trojice andela u biti je poseban poziv cijelome svijetu da se pokloni živome Bogu.

Sila objavljivanja i osobni rad

SVJEDOČANSTVO

Otkrivenje 14,6-20

"Prema ovom proročanstvu, nakon najave suda i poruka koje su s njime povezane, slijedi dolazak Sina Čovječjega na oblacima nebeskim. Najavljivanje suda zapravo je propovijedanje da je drugi Kristov dolazak pred vratima. To najavljivanje nazvano je neprolaznom radosnom viješću. Prema tome, propovijedanje drugog Kristovog dolaska, objavljivanje njegove blizine, prikazano je kao bitni dio evandeoske poruke.

Biblija izjavljuje da će u posljednje dane ljudi biti obuzeti svjetovnim pothvatima, užicima i stjecanjem novca. Oni će biti slijepi za nebeske stvarnosti. ... Tako je i danas. Ljudi jure za dobitkom i sebičnim užicima kao da nema Boga, kao da nema Neba ni budućega svijeta. U Nino vrijeme bilo je poslano upozorenje na potop da bi trgnulo ljude iz njihovog bezakonja i pozvalo ih na pokajanje. Isto tako poruka o skorom Kristovom dolasku ima za cilj da trgne ljude iz njihove obuzetosti svjetovnim pothvatima kako bi postali svjesni nebeskih stvarnosti i prihvatali poziv da sjednu za Gospodnji stol.

Svijet propada zbog nedostatnog poznавanja Evandelja. Postoji glad za Božjom riječju. Rijetki su oni koji propovijedaju Riječ nepomiješanu s ljudskim predajama. Iako imaju Bibliju u rukama, ljudi ne primaju blagoslove koje im je Bog u njoj namijenio. Gospodin poziva svoje sluge da Njegovu poruku odnesu ljudima. Riječ vječnog života mora se objaviti onima koji umiru u svojim grijesima.

U zapovijedi da izidu na putove i među ograde, Krist određuje posao svima koje je pozvao da služe u Njegovo ime. Cijeli svijet je radno polje Kristovih slуга. Cijela ljudska obitelj njihovi su slušatelji. Gospodin želi da se Njegova riječ milosti objavi svakoj duši.

U velikoj mjeri to se može postići osobnim radom. Tom se metodom i Krist služio. Njegovo djelo se najvećim dijelom sastojalo od razgovora s pojedincima. On je posebno cijenio slušateljstvo koje se sastojalo od jedne osobe. Preko te jedne duše poruka se često prenosila tisućama.

Mi ne smijemo čekati da duše dođu k nama; moramo ih potražiti tamo gdje žive. Kad se Riječ propovijeda s propovjedaonicе, rad je tek započeo. Mnoštvo ljudi nikada neće biti obuhvaćeno Evandeljem ako im se ono ne odnese. ...

Nitko ne bi smio biti zanemaren zbog svoje prividne odanosti onomu što je u svijetu. Mnogi ljudi na visokim društvenim položajima potišteni su i siti taštine. Oni čeznu za mirom kojega nemaju. Čak i u najvišim društvenim slojevima ima onih koju su gladni i žedni spasenja. Mnogi će prihvatići pomoć ako im se Gospodnji vjesnici približe osobno, na ljubazan način, sa srcem koje je Kristova ljubav učinila blagim." (Ellen G. White, *Isusove usporedbe*, str. 151—154)

Urednici, Silver Spring, Maryland, SAD

Priprema za posljednje vrijeme

PRIMJENA

Rimljanima 12,2; 2. Korinćanima 7,1

Prema Mateju 24, tijekom posljednjih dana svoje službe na Zemlji, Isus je okupio svoj mali krug vjernika na Maslinskoj gori kako bi im prenio posljednju poruku prije nego što se vrati svojem nebeskom Ocu. Rekao im je da će otići, ali da će prije Njegovog povratka biti raznih znakova. Isus im je dalje rekao da Mu moraju biti vjerni kako bi prepoznali znakove Njegovog dolaska.

On je prorekao da će ih mnogi pokušati prevariti tvrdeći da su poslani od Boga. Svuda na Zemlji čut će se glasovi o ratovima i sukobima, ali to još neće biti svršetak svijeta. Razne elementarne nepogode izazvat će patnju na ovom svijetu, a griesi ljudi na ovoj Zemlji bit će sve veći. Bit će gladi i bolesti, što će doprinijeti duševnoj boli i tuzi, ali kraj neće doći dok god svaka osoba ne bude čula Božju riječ.

Znakovi nam trebaju pomoći da shvatimo da Isus dolazi uskoro i ovo je doista posljednje vrijeme. Kako se pripremamo?

Obnovimo svoj um. Naš um je skladište informacija koje nam pomažu da donosimo odluke u životu. Mnogo toga na ovom svijetu utječe na nas preko našeg uma. Kad obnovimo svoj um i dopustimo Duhu Svetom da radi preko nas, mi se krećemo u pravom smjeru. Da biste obnovili svoj um i obogatili odnos s Isusom, čitajte Bibliju i Duh proroštva, koji nam ukazuju na znakove koji će se događati u posljednje vrijeme.

Očistimo se. U 1. Korinćanima 6,19.20 stoji da je naše tijelo hram Božji, a da bismo tijelo očuvali čistim, ne smijemo imati dijela u griesima ovoga svijeta tako što ćemo kršiti Božji zakon. Da bismo očistili svoj život, moramo držati Božje zapovijedi uz pomoć Duha Svetoga.

Savršena svetost. Ako ljubimo Boga, držat ćemo Njegov Zakon zato što je Zakon svet, a Njegova volja za nas je najbolja. Mi ne možemo biti potpuno iskreni Božji sljedbenici ako nismo svjesni svoje vjernosti Bogu. Ako ga ljubimo i ako smo mu vjerni, nećemo prestupati Njegov Zakon.

ODGOVORITE

1. Kako možete ostati čvrsti usred napasti i kušnji?
2. Kako možete živjeti svetim životom u ovom svijetu?

Loloma Gairo, Silang Cavite, Filipini

Kako se pripremamo?

Božja slika u umu

MIŠLJENJE

Otkrivenje 14,7

Ljudi uvijek očekuju neke vijesti. Gradani očekuju obraćanje predsjednika. Obožavatelji prate najnovije objave svojih zvijezda. Rijetko kad vijest dolazi u obliku zapovijedi. Međutim, Otkrivenje 14 objavljuje beskrajno radosnu vijest, ili vječno Evandelje, na koju svaka osoba treba obratiti pozornost i slijediti je. O čemu je riječ? Redak 7 poziva: "Bojte se Boga i zahvalite mu."

Kad ljudi pitate kakvu predodžbu imaju o Bogu, oni daju različite odgovore. Neki kažu da je Bog blizak Prijatelj s kojim se mogu šaliti i smijati se. Drugi kažu da je On negdje daleko, sudi onima koji čine zlo, šalje blagoslove svetima, a upućuje kletve bezbožnima. "Na kraju krajeva, o tome On govoru u Bibliji", možda će oni reći. Treći Ga možda vide kao sažaljivog Kralja koji ima moć i pomaže im u velikim kušnjama. Ta brojna viđenja posljedica su njihovog različitog podrijetla, svakidašnjih iskustava i tumačenja Biblije. Naša slika o Bogu odredit će hoćemo li Ga obožavati ili ćemo Ga se bojati.

Što znači bojati se Boga? Riječ "strah" obično ne izaziva ugodne osjećaje. Na primjer, bojimo se da ćemo pasti na ispit u izgubiti utakmicu. Postoji strah od kazne ili posljedica zlodjela. Međutim, riječ "strah" u Otkrivenju ima drugu konotaciju. Ona tu znači poštovanje, divljenje, priznanje, duboko poštovanje, čast, hvalu i obožavanje. Taj strah i veličanje imaju korijen u ljubavi i zahvalnosti čovjeka prema Junaku, Stvoritelju i Spasitelju svakog života.

Bog ima silnu moć, vjerodostojan je i čini ono što Mu je ugodno. Preko svoje Riječi, djela i prirode On pokazuje da voli čovjeka i brine se o njemu. Zbog toga klanjati se Bogu ne znači samo prisustrovati bogoslužju u crkvi ili pognuti glavu. To prije svega znači pokloniti se pred Njim srcem i proslavljati Ga svojim vremenom, sredstvima, sposobnostima i službom.

Bog je Kralj koji ljubi, brine se, silan je i moćan. On želi biti s čovjekom usprkos svojoj svetosti. Ta istina otkriva se počevši od davanja vlastitog Sina i objave svoje Riječi pa do svakidašnjih čuda. Čak je i priroda živi svjedok Njegove brige u svim područjima našeg života. Kad sve to vidimo, nema drugog odgovora nego da Mu budemo zahvalni i da Mu tu ljubav uzvratimo na mnogobrojne načine. Radosna vijest u Otkrivenju podsjeća nas na našu svečanu dužnost prema Njemu. I toj radosti u ljudskom srcu što možemo duboko poštovati Onoga kome se najviše divimo i koga prepoznajemo kao Vladara svemira, nema kraja. U središtu našeg obožavanja nalazi se potpuna predaja života Njemu u čast.

ODGOVORITE

1. Kako predočavate Boga u svojem umu?
2. Kako vam ta slika pomaže da Ga poštujete?

Francis Gabriela Correa Carión, Silang, Cavite, Filipini

Čaša Božjega gnjeva

DOKAZ

Otkrivenje 14,6

Otkrivenje je poznato po brojnim simbolima i bogatim povijesnim podacima. U 14. poglavlju vijesti trojice andela otkrivaju nam se na izuzetno očaravajući način. Redak 6 kaže: "Uto spazih nekoga drugog andela gdje leti u najvišem dijelu neba noseći jednu neprolaznu radosnu vijest koju mu je trebalo navijestiti stanovnicima zemlje: svakom narodu i plemenu, jeziku i puku." Vječno Evandje, "neprolazna radosna vijest", treba biti objavljena svima koji žive na Zemlji kako bi se svi njezini stanovnici poklonili Onome koji je stvorio nebo i Zemlju.

Netko bi se mogao upitati kako se ovo odnosi na svakidašnji život nas adventista sedmoga dana. Trostruka andeoska vijest, ili "sadašnja istina" objavljena u Otkrivenju 14,6-12, jedno je od osnovnih vjerovanja naše crkve! Ovo se posebno odnosi na sve one koji žive u posljednjim danima očekujući drugi Kristov dolazak. To je ispunjenje svih naših nada kao vjernika. Štoviše, u 6. retku, riječ "evandje" naziva se "neprolaznom radosnom viješću". Ta radosna vijest nije jednostavno najava da Bog oslobođa i obnavlja svoj narod, već i upozorenje da će On suditi svojim neprijateljima i bezbožnim narodima.

Osim toga, u 8. retku drugi andeo kaže: "Pade, pade veliki Babilon koji vinom srdžbe i vinom svoga bluda napoji sve narode!" Riječ "pade" odnosi se na Babilon. Izraelcima je Babilon bio simbol idolopoklonstva, požude i nemoralu zato što su proživjeli sužanstvo u Babilonu. Redci 9 i 10 govore da će oni koji se klanjavaju Zvijeri piti vino iz čaše Božjega gnjeva. Sveti pismo simbolom čaše uvijek prikazuje odredenu količinu Božjega gnjeva protiv grijeha i bezbožnih naroda. Ali ne brinite se, u 13. retku nalazi se jedno obećanje.

Radosna vijest glasi da će oni koji umiru u službi za Gospodina počinuti od svojeg mučnog rada. Obećanje se dalje odnosi na sve koji ljube Boga i koji će biti spašeni za vječni život. Bezbožnici vas neće moći dotaknuti, a čaša Božjega gnjeva izlit će se i uzrokovati njihovo mučenje. Oni koji su prezreli i razapeli dragocjeno Janje "bit će mučeni ognjem i sumporom. ... I dim se njihovih muka diže u vijeke vjekova." (redci 10.11)

Ne znam kako vi, ali ja ne želim biti među onima koji će piti iz čaše Božjega gnjeva. Bojim se Boga i dajem slavu Onome koji je stvorio nebo i Zemlju —istom Onom koji je umro na križu za moje grijehu. Ako to i vi želite, Bog vas poziva da ustrajete u poslušnosti Njegovim zapovijedima i da budete vjerni Isusu.

ODGOVORITE

1. Što znači da "neprolaznu radosnu vijest" nose tri andela?
2. "Babilon je simbol idolopoklonstva, požude i nemoralu." Posebno razmotrite što Babilon znači u kontekstu današnjeg suvremenog doba.

Komal Nunfeli Swansi, AILAS, Silang, Filipini

“Ja sam s vama u sve vrijeme”

ISTRAŽIVANJE

Matej 28,19.20

ZAKLJUČAK

Kako se vrijeme na Zemlji bliži svome kraju, slušamo o ratovima, vidimo nesreće i nasilje i povremeno osjetimo strah. Možda se pitamo hoćemo li biti dovoljno jaki u vrijeme svršetka, hoćemo li biti spremni i hoćemo li biti spašeni. Isus nas uvjerava da se ne trebamo bojati posljednjeg vremena, nego da Mu se sve više i više približavamo. Isus nije samo naš Izbavitelj; On će biti i naš Sudac i zato se ne moramo plašiti.

Isus nas poziva na akciju umjesto da se plašimo — da pomažemo ugroženima i da dopremo do onih koji nisu čuli za Njegov plan spasenja. Za kršćane događaji posljednjih dana ne trebaju biti dani užasa, već dani radosnog iščekivanja znajući da će Isus uskoro doći i uzeti nas s ovog grešnog svijeta tuge kako bismo vječno živjeli s Njim, a On će otrti svaku suzu s naših očiju. Bog nas uvjerava da će uvijek biti s nama, do kraja. Imajmo povjerenje u Njega i hvalimo Ga i slavimo za Njegov čudesni plan izbavljenja koji je načinio za nas.

RAZMOTRITE

- ◆ Poslušajte pjesmu “How Great is Our God” iz albuma Chrisa Tomlina *How Great Is Our God*. Razmišljajte o Božjoj svetosti i milosti u planu spasenja.
- ◆ Napišite molitvu u kojoj ćete veličati Boga za svaki blagoslov koji vam je dao, posebno za dar spasenja. Budite iscrplni.
- ◆ Čitajte blogove misionara koji širom svijeta govore drugima o Isusu. Razmislite kako biste se mogli uključiti: skupljanjem novca za posebne projekte, kratkoročnim misionarskim radom, molitvama za misionare ili slanjem paketa za studente misionare.
- ◆ Kao volonteri objavljujte Evangelije u sklopu mjesne crkve, na evangelizacijama ili putem proučavanja Biblije, ili na međunarodnoj razini kao misionari.
- ◆ Napravite kartu za neku osobu vezanu za postelju ili se nalazi u domu za stare. Uputite toj osobi vijest o Božjoj ljubavi prema njoj i Božjoj želji da joj kaže: “Bit ćeš sa mnom u raju.”

POVEŽITE

Matej 25,31-46; Ivan 5,22-30; 14,1-6.

Ellen G. White, *Isusov život*, poglavlje 86, “Idite i učinite sve narode učenicima mojim”; *Velika borba*, poglavlje 38, “Posljednja opomena”.

Derek Morris, *The Radical Teachings of Jesus*, poglavlje 6, “What Jesus Taught About the Judgment”.

Heidi Campbell, Silang, Cavite, Filipini

Pouka 9

26. svibnja—2. lipnja 2018.

Prijevare posljednjeg vremena

“Bijaše zbačen veliki Zmaj, stara Zmija koja se zove đavao — sotona, zavodnik cijelog svijeta — bijaše zbačen na zemlju i bijahu zbačeni s njime njegovi anđeli.” (Otkrivenje 12,9)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 22

“Normalne” podsuknje s metalnim obručima

UVOD

Postanak 3,1-6

Kako neka ideja ili ponašanje postaju “normalni”? To pitanje beskrajno zaokuplja povjesničare.

Uzmite, na primjer, modu iz devetnaestog stoljeća: podsuknju s metalnim obručima. U drugoj polovini devetnaestog stoljeća takva podsuknja bila je normalni dio američke haljine. Kada se pojavila 1856. kao zamjena za krinoline — mnogo teže, skuplje i problematičnije za održavanje — žene su pohrlike za podsuknjama s metalnim obručima kao inventivnim i zgodnim načinom da se očuva idealna ženska figura. Privlačnost modernog obruča bila je velika. U kontekstu vremena to je djelovalo potpuno razumno.

Ipak, danas bi mnogi od nas imali mnogo problema s ušivanjem metalnih obruča u odjeću. A moj je osjećaj da bi, kada bi postojao vremeplov, nemali broj žena koje su nosile podsuknje s metalnim obručima bio zapanjen načinom na koji se odijevaju osobe u dvadeset prvom stoljeću.

Poput sličnih ideja i običaja tijekom povijesti, prijevara dolazi prerusena u ono što izgleda “normalno”, poželjno, udobno, razumno, zabavno, uzbudljivo ili spasonosno. Na njoj nikada nećete vidjeti etiketu “prijevara”. (U tom slučaju više ne bi bila prijevara.)

U Edenskom vrtu Sotona se prerusio u predivnu zmiju kako bi nagovorio Evu da pojede zabranjeni plod. Biblija je ovako opisuje: “Zmija bijaše lukavija od sve zyjeradi što je stvori Jahve, Bog.” (Postanak 3,1) Prevarena, Eva je pojela plod. Ta prijevara pojavila se kao nešto što je izgledalo razumno i privlačno. U Evinim očima činilo se “kako je plod drveta dobar za jelo i ugodan za pogled, i kako je plod drveta poželjan, jer daje spoznanje” (Postanak 3,6 — Šarić).

Sotona je vrlo vješti obmanjivač: od svojeg pada na Nebu pa sve do svršetka vremena, on nas pokušava navesti da prihvatimo ideje i običaje koji su u suprotnosti s načelima Božjeg kraljevstva.

Društvo, trendovi, modni krikovi, kultura i politika ne mogu nas sačuvati od prijevare; umjesto toga, pod njihovim utjecajem grijeh nam često izgleda kao nešto normalno te gubimo osjetljivost za grešne postupke. Samo nam Božja riječ može pomoći da prepoznamo laž. Biblijna usmjerava na Njegov dragi, spasonosni, divni sustav istine — na Njegovo “normalno” — što je u oštroj suprotnosti s “normalnim” u očima svijeta.

Hoćete li zamoliti Gospodina da vam pomogne da se danas u potpunosti posvetite življenju u skladu s Njegovom svetom Riječu?

Michel Lee, Austin, Teksas, SAD

Kako neka ideja ili ponašanje postaju “normalni”?

"I Riječ tijelom postala"

LOGOS

Hebrejima 1,1-3; Ivan 1,14; 2. Petrova 1,16-21

Božja nadahnuta Riječ (2. Petrova 1,16-21; 2. Timoteju 3,16)

U 2. poslanici Timoteju Pavao kaže da je Pismo (spisi Staroga zavjeta) "od Boga nadahnuto" (2. Timoteju 3,16). U grčkom izvorniku na tom mjestu stoji riječ *theopneustos*. To je kombinacija dviju grčkih riječi: *theos* i *pneuma*; *theos* znači "Bog" ili "Božanstvo"; *pneuma* znači "dah" ili "vjetar". U Novom zavjetu ovo je sinonim za Duha Svetoga, zapravo riječ *dah*. Kao kršćani, mi prihvaćamo pisano Riječ kao Božju jasno objavljenu misao, a to izravno utječe na naš odnos s Isusom (1. Solunjanima 2,13). Kad vjerujemo u Božju riječ i primamo je, Isus može u našem životu izvršiti djelotvornu promjenu.

"I Riječ tijelom postala" (Ivan 1,1-3.14.18; Hebrejima 1,1-3)

U Evandelju po Ivanu, ta Riječ koja je u početku bila s Bogom i sama bila Bog, došla je među ljudi na Zemlji u ljudskom tijelu! (Ivan 1,1.14) Iako nitko nije video Boga fizički (Ivan 1,18), Isus Božji Sin došao je u potpunosti prikazati Božji karakter svima onima koji su Ga voljni primiti. Još od vremena naših duhovnih praočata, Bog je komunicirao sa svojim narodom preko proroka. Međutim, kad je Njegov Sin Isus Krist došao na Zemlju, promijenio se način komunikacije — s proroka se prešlo na izravnu komunikaciju sa samim Bogom u obliku ljudskog bića! (Hebrejima 1,1-3) Kad su ljudi slušali Isusa kako govori ili gledali kako postupa, bilo je to kao da su slušali i gledali Boga Oca, zato što je Isus bio savršena slika Očevog karaktera. Sam je Isus to potvrdio kad je rekao da sve što čini Otac, Sin čini na isti način (Ivan 5,17-19).

Primanje Riječi (Luka 8,4-8.11-15; Ivan 1,11.13; 8,31.32)

U usporedbi o sijaču u Luki 8, riječ se poistovjećuje s običnim sjemenom. Sjeme se može definirati kao klica ili reproduktivni izvor biljke ili bića. U prvoj fazi našeg reproduktivnog procesa — promjene od grešnih ljudskih bića do savršenog odraza Isusa Krista — način na koji Ga primamo u svoje srce, naš svakidašnji život i misli od najvećeg su značenja, i mi to trebamo snažno privržiti. U Ivanu 1,11.13 i 8,31.32 opisana su dva suprotna odgovora Isusu kao i načina na koje je bio primljen.

Hraniti se Riječju (Ivan 6,41-51.53.54.61-63)

Tekst koji Isus navodi u Ivanu 6,45 nalazi se u Izajiji 54,13 gdje Bog sklapa Savez s Izraelom govoreći da će svi biti naučeni od Boga. Riječ je više od same kombinacije slova ispisanih crnilom na papiru. Riječi koje su prenesene jesu duh i život! One su izvor svjetla u svijetu punom tame. Ništa na ovom svijetu pojedincu me može dati veću vrijednost i bogatstvo od Božje riječi. Ovo posebno

dolazi do izražaja kad se Riječ primjenjuje u nečijem životu. Bitno je razumjeti o čemu Isus ovdje govori. Ljudi uzimaju kruh i vodu svakoga dana da bi dobili energiju i održali se u životu; bez toga ljudsko tijelo slabi. Isto vrijedi i za kršćane: naše duhovno tijelo bit će neuhranjeno i bolesno ako se ne hranimo Kristom i riječima koje nam On upućuje.

Sila Riječi (Ivan 14,12-14; 15,5.7.8)

Bez stalnog unošenja Krista preko Njegove Riječi nemoguće je, kaže Spasitelj, učiniti bilo što na području duhovnosti. Bez Krista nikada ne možemo zadobiti pobjedu nad nevjerljivim sebičnim srcem; bez Krista ne možemo izlijeviti slomljene u srcu, ili oslobođiti sužnjeve, ili čak sami sebe oslobođiti od robovanja grijehu. Najveći dokaz da je Riječ postala tijelom u životu jednog kršćanina jesu promjene i novi život kad se primijeni Riječ (Galaćanima 2,20; 2. Korinćanima 5,17). Novi život je dokaz da je Riječ doista u nama i da smo mi Isusovi. To vas osnažuje da svladate navike koje su vas godinama držale okovane u ropstvu. Misli i osjećaji u pogledu onoga što je duhovno u potpunosti se mijenja i mi počinjemo prihvaćati nebeska načela. Naše najveće strasti koje vladaju umom, pokoravaju se silom Duha Svetoga. Sve se to događa u onome koji je Riječ kad od Njega zatražimo da nas ponovno stvara iz trenutka u trenutak, svakoga dana. On je to voljan činiti sve dok ne sazrimo do punine Njegove slave, dok ne dođe da nas povede kući.

ODGOVORITE

1. Na koje opipljive načine možete razgovarati s Kristom preko Njegove Riječi?
2. Zašto je tako važno razumjeti da način na koji primate Krista utječe na vaš odnos s Njim?
3. Postoji li neki dokaz u vašem životu koji pokazuje da vas Riječ ponovno stvara?

Wyson Ndovie, Detroit, Michigan, SAD

Kad vjerujemo u Božju riječ i primamo je, Isus može u našem životu izvršiti djelotvorne promjene.

To vrijeme uskoro dolazi

SVJEDOČANSTVO

1. Timoteju 6,12

“Sotona predstavlja Božji Zakon ljubavi kao zakon sebičnosti. On objavljuje da je nama nemoguće poslušati njegova pravila. On okriviljuje Stvoritelja za pad naših praroditelja i sve patnje koje su nastale, navodeći ljude da Boga smatraju začetnikom grijeha, patnji i smrti. Isus je trebao razotkriti ovu prijevaru. Kao jedan od nas, On je trebao pružiti primjer poslušnosti. ... On je podnio svaku kušnju kojoj smo mi izloženi. On nije upotrijebio nikakvu silu u svoju korist koja nije darežljivo ponuđena i nama.” (Ellen G. White, *Isusov život*, str. 11)

“Uskoro će nastupiti vrijeme kad ćemo se morati uhvatiti za moćnu Jahvinu ruku jer su svi ovi veliki znakovi i silna čudesna smisljeni da prevare i upropaste Božji narod. Svojim se umom moramo čvrsto osloniti na Boga; ne smijemo se bojati kao što se zli boje, bojati se onoga čega se oni boje i štovati ono što oni štiju, već odvažno i smjelo zastupati istinu. Kad bi nam se oči mogle otvoriti, vidjeli bismo oko sebe spodobe zlih andela koji smišljaju nove načine da nas muče i uniše. Vidjeli bismo i Božje anđele koji nas čuvaju od njihove moći jer Božje oko stalno bdije nad Izraelem i On će zaštитiti i izbaviti svoj narod ako se potpuno pouzda u Njega. Kada neprijatelj navalii kao rijeka, Duh Gospodnjii podignut će zastavu nasuprot njemu.” (Ellen G. White, *Rani spisi*, str. 68)

“Živite vjerom iz dana u dan. Nemojte strahovati niti biti uznemireni zbog vremena nevolje i tako unaprijed doživljavati nevolje. Nemojte neprestano ovako razmišljati: ‘Bojim se da neću opstati u veliki dan kušnje.’ Trebate živjeti u sadašnjosti, samo za ovaj dan. Sutra nije vaše. Danas trebate izvojevati pobjedu nad svojim ‘ja’. Danas trebate vjerovati da vas Bog blagoslovilja. I dok zadobivate pobjedu nad tamom i nevjerenjem, zadovoljiti ćete zahtjeve Učitelja i postati blagoslov za one koji se nalaze oko vas.” (Ellen G. White, *Historical Sketches of the Foreign Missions of the Seventh-day Adventists*, str. 142,143)

ODGOVORITE

1. Kako je Isus opovrgnuo Sotonu tvrdnju da Božji zakon nije pravedan? Što to praktično znači za nas?
2. Kako bismo trebali gledati na vrijeme nevolje, kad se Sotona bude koristio svojim najsnažnijim prijevarama? Kako možemo biti spremni?

Callie Williams, Columbia, Maryland, SAD

Živite vjerom iz dana u dan.

Lažna čuda

DOKAZ

2. Solunjanima 2,9.10

Solun je bio važan trgovački grad u kojem su promet i razmjena dobara bili vrlo živi, jer je on povezivao Rim s Istokom. Budući da je grad privlačio ljude iz bliza i daleka, crkva u tom gradu suočavala se s brojnim vjerovanjima, a većina od njih priznavala je postojanje natprirodнog.

Riječ "čudo" prijevod je grčke riječi *terasin* ili *teras*, što znači "čudesno djelo učinjeno s namjerom da izazove reakciju kod gledatelja, neobičan događaj s natprirodnim efektom na sve koji ga promatraju." (<http://biblehub.com/greek/5059.htm>) Ta grčka riječ javlja se triput u Bibliji. U dva slučaja koristi se u pozitivnom smislu za Boga, ali u kontekstu 2. Solunjanima 2,9 koristi se pridjev "lažni". Značajno je napomenuti da Sveti pismo bilježi da čuda nisu ograničena samo na Boga i Njegove sljedbenike, nego će u posljednje vrijeme i đavolski duhovi činiti čuda (Otkrivenje 16,14). Odmah se nameće pitanje: Kako razlikovati Božja čuda od lažnih? Za to nam je potrebno duhovno raspoznavanje. Duh Istine (Duh Sveti) vodi nas u razlučivanju dobra od zla pomoću Božje riječi kao našeg najvišeg mjerila. Jer "tko ne rekne tako, zoru neće dočekati" (Izajia 8,20).

U posljednje vrijeme pojavit će se "silna djela, varavi čudesni znakovi i svakovrsno pokvareno zavođenje" (2. Solunjanima 2,9.10). Za Pavla je bilo bitno da tu vijest prenese crkvi okruženoj učenjima i vjerovanjima neutemeljenim na Isusu. Slično tome, i mi se u svijetu u kojem živimo nalazimo u opasnosti da potpadnemo pod te utjecaje. U Otkrivenju 12,12 stoji: "Jer je đavao sišao k vama s velikim gnjevom, svjestan da ima samo još malo vremena." Đavao je itekako svjestan da njegovo vrijeme na Zemlji uskoro istječe i stoga čini velike napore da ljude prevari i zavede, pa čak i vjernike.

Da, bit će neobičnih čuda koja nas zaprepašćuju i možda čak zabavljaju, čuda koja zvuče prilično zastrašujuće. Ali nas Isus opominje — ne da bi nas zaplašio, nego pripremio. Neka Bog učini da naša osjetila ne budu taknuta "lažnim čudesima", nego da ostanu usmjerena na Isusa Krista i Njegovu istinu. "Stoga uprite oči u Njega, dobro pogledajte u Njegovo lice i shvatit ćete da ovozemaljske stvari", čak i lažna čuda, "dobivaju čudnu novu zamagljenost". Uprimo pogled na svoju prvu ljubav, naše prvo čudo i izvor svih veličanstvenih čuda kako bi se u nama obnovila ljubav i mi bili spašeni.

ODGOVORITE

1. Na koje sve načine možemo uprijeti pogled u Isusa usprkos lažnim čudima kojima smo okruženi?
2. Postoje li lažna čuda koja možemo razaznati u današnje vrijeme?

Davina Buruchara, Ann Arbor, Michigan, SAD

Obmanuti

PRIMJENA

Postanak 3,1-7; 12,3.7-9

Biblija nas upozorava da ne nasjedamo na Sotonine prijevare. U njegovoje naravi da nas uvlači u nevolje ili navede na misao kako je sve dobro. To je u biti trenutačno stanje laodicejske crkve.

I nije ništa novo. Pošto je zaveo andele kako bi mu se pridružili u pobuni protiv Božje vladavine, Sotona je pružio svoj prvi i možda najjasniji primjer o tome kako njegova metoda funkcionira kad je prevario Evu (Postanak 3,13b).

Našavši se odvojena od muža, Eva je bila namamljena i zavedena riječima zmije. Na skeptično i lukavo pitanje: "Je li Bog doista rekao...?", Eva pomalo obrambeno iznosi svoju verziju onoga što je Bog zapovjedio u Postanku 2,16.17. Osim toga, pristavši na razgovor sa zmijom, postala je općinjena obećanjem o znanju i moći i tako je povjerovala u laž. Evinoj prijevari doprinijeli su apetit, gledanje i um.

Dakle, kako mi možemo spriječiti, izbjegći Sotonine prijevare i suočiti se s njima?

Da biste shvatili da je nešto zabluda, morate poznavati istinu. Što bolje budete upoznati s izgledom prave novčanice od petsto kuna, lakše ćete otkriti krivotvorenu. Božja riječ, Biblija, najpouzdaniji je izvor istine (Ivan 17,17; Izreke 30,5). Premda svijet može ponuditi mnogo knjiga koje vas mogu informirati, samo Biblija ima silu da preobrazi vaš život. Vrlo je lako pročitati po jedan kraći odlomak iz Njegove Riječi svakoga dana. To može izazvati veliku promjenu, stoga pokušajte.

Da biste se borili protiv prijevare, morate biti povezani s izvorom sile. Istini za volju, bitka i nije vaša ako dopustite Bogu da se bori za vas. Kao što je opisano u Efežanima 6,10-17, Bog nas poziva da stavimo na sebe Njegov oklop, a kada to učinimo, trebamo se moliti (redak 18). Ako odlično poznajete Božju riječ i činite "ispravne" stvari, to ipak neće biti dovoljno ako ne ostanete povezani s Bogom u molitvi.

Da biste se suočili s prijevarom i prepoznali je, morate biti osjetljivi na Božje ispravljanje. Vi ne možete ispraviti ono s čim se niste voljni suočiti. Sotonine prijevare su tako lukave da je jedna od prvih prirodnih čovjekovih reakcija da nijeće ili okrivljuje druge za svoje stanje (baš kao što su i Adam i Eva okrivljivali jedno drugo i Boga pošto su sagriješili). Naš nebeski Otac ne želi da to ode toliko daleko. Kad naidemo na kušnju, On želi da je svladamo uz Njegovu pomoć. Koliko god bili slabi, Njegovo obećanje čvrsto stoji: "A on mi je odgovorio: 'Dosta ti je moja milost, jer se moja snaga savršeno očituje u slabosti.'" (2. Korinćanima 12,9)

Esther Bettina Nanasi, Saginaw, Michigan, SAD

Hoću li biti prevaren?

MIŠLJENJE

Matej 4,1-11; Otkrivenje 12,9

Koliko je davao vješt u varanju? Bacimo pogled na njegov najbolji pokušaj prijevara koji je ikada učinio.

Pokušao je navesti Isusa da dokazuje svoj identitet. Svoju prvu kušnju davao je počeo riječima: "Ako si zaista Sin Božji." Pokušao je navesti Isusa da se dokaže izgovorivši riječ "ako". Sila jednog "ako" je nemjerljiva; mnogi od nas danas krenuli su užasnim stazama zbog jednog "ako". Ako si pravi čovjek... ako me voliš... ako se ne bojiš... Kao što sunce izlazi svakoga jutra, tako je i prirodna naša želja da budemo viđeni i da na kraju pokušamo dokazati davolu da smo Božja djeca. Vi ste ono što jeste; ne morate nikome ništa dokazivati.

Pokušao je natjerati Isusa da dokazuje Božju moć. Druga kušnja suprotstavlja vjeru i prepostavke. To je vrlo jednostavno: vjera se poziva na obećanja i poslušna je; prepostavke se pozivaju na obećanje bez poslušnosti. Prepostavka od pojedinca traži da dokazuje Božju moć — dovesti sebe u opasnost da bi nas Bog izbavio. To je kao stupanje u vezu s nekim tko ne voli Boga, vjerovanje da će ga Bog promijeniti. To je kao otici s nekim u krevet, a zatim vjerovati da će Bog poduprijeti tu vezu — i zavaravati se.

Pokušao je navesti Isusa da radi Božje djelo, ali bez Božjeg karktera. Ja to nazivam Judinom taktikom u službi. U trećoj kušnji davao nudi Isusu ono što je On došao spasiti — kraljevstva ovoga svijeta. Kušnja se ogledala u tome što je Isus mogao dobiti ono što želi bez patnje i boli — bez poteškoća, ako se pokloni davolu. Sotonina najuspješnija taktika krije se baš u takvoj vrsti kušnji. To bi značilo položiti ispit s najvećim ocjenama, ali varajući — postići ono što Bog želi, ali bez pouzdanja u Božji način rada. Nazivam to Judinom taktikom zato što je Juda želio ustoličiti Isusa kao kralja; međutim, želio je to postići prljavim sredstvima.

U borbi protiv davola dovoljna je jednostavna molitva: "Gospodine, video sam da si već pobijedio davola u, učini to ponovno u mojoj životu; pomozi mi da". Bez obzira na to je li u pitanju identitet, prepostavka ili Judina taktika, Isus može poraziti obmanjivača.

ODGOVORITE

1. Na kojem vas od tri spomenuta područja Sotona najviše napada?
2. Koja je prema vašem mišljenju najbolja strategija u borbi protiv Sotonih prijevara?
3. Nakon proučavanja današnje pouke kratko se pomolite. Mislite li da nam Isus može pomoći da svladamo sve Sotonine napade?

Rodney Matambo, Anasco, Portoriko

Prijevara razotkrivena

ISTRAŽIVANJE

Postanak 3,1-7; Psalm 146,4; Matej 4,1-11; Otkrivenje 12,9

ZAKLJUČAK

Pouka za ovaj tjedan skreće nam pozornost na činjenicu da živimo u vrijeme kada nas Sotona pokušava prevariti više nego ikada prije, "svjestan da ima samo još malo vremena" (Otkrivenje 12,12). Međutim, pouka nas isto tako podsjeća na to da trebamo gledati u Isusa, koji je već razotkrio Sotonine prijevare dok je bio na Zemlji. "Nemamo, naime, nekoga velikog svećenika koji ne bi mogao suočiti s našim slabostima, nego jednoga koji je iskusan u svemu (kao i mi), samo što nije sagriješio. Dakle: pristupajmo s pouzdanjem k prijestolju milosti da primimo milosrde i nađemo milost za pravodobnu pomoć!" (Hebrejima 4,15.16) Tako i mi imamo nadu da ćemo se biti u stanju oduprijeti i da Sotonine prijevare mogu biti razotkrivene vjerom u Isusa Krista.

RAZMOTRITE

- ◆ Nacrtajte, skicirajte ili naslikajte sljedeća tri prizora iz povijesti: (1) prijevara na Nebu; Sotona obmanjuje andele; (2) prijevara na Zemlji; Sotona obmanjuje Evu u Edenskom vrtu; (3) prijevara razotkrivena: Sotonin pokušaj prijevare doživljava neuspjeh zato što se Isus oslonio u pustinji na Božju riječ. Ti prizori trebali bi nas podsjećati da je Isus pobijedio i da nam može pomoći da i mi svladamo Sotonine prijevare.
- ◆ Napravite tablicu u kojoj ćete usporediti popularna vjerovanja o tome što se dogada nakon smrti, i što Biblija o tome naučava. Jesu li to nepremostive ili neznatne razlike? Kako pojedino razumijevanje o životu nakon smrti utječe na ljude u njihovom svakidašnjem životu? Zašto?
- ◆ Porazgovarajte s nekim prijateljem o tome zašto se Bog može služiti samo istinom, dok se Sotona služi istinom i laži, i laskanjem i prijevarom?
- ◆ Zabilježite u svojem dnevniku ostale priče u Bibliji ili pak vlastita iskustva o tome kako je prijevara poslužila kao sredstvo u postizanju željenog cilja. Kakav je bio ishod?
- ◆ Promatrajte insekte koji se mogu kamuflirati i izgledati kao nešto drugo. Zašto se oni prerađavaju i zašto sam Sotona pribjegava prerađivanju?

POVEŽITE

Ivan 1,7-11; 2. Korinćanima 11,14.15; 1. Petrova 2,8-10; Otkrivenje 12,7-12,17; 20,10.

Ellen G. White, *Patrijarsi i proroci*, 1. poglavje, "Zašto je dopuštena pojava grijeha?"; *Velika borba*, 33. poglavje, "Prva velika prijevara".

Emely Umaña, Centreville, Virginia, SAD

Pouka 10

2.—9. lipnja 2018.

Amerika i Babilon

“U ono će vrijeme ustati Mihael, veliki knez koji štiti sinove tvog naroda. Bit će to vrijeme tjeskobe kakve ne bijaše otkako je ljudi pa do toga vremena. U ono vrijeme tvoj će se narod spasiti — svi koji se nađu zapisani u Knjizi.” (Daniel 12,1)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 23

Najuzvišeniji

UVOD

Otkrivenje 13,11.12

Kao vodeća zemlja u svijetu po svojim gospodarskim mogućnostima, na području visoke tehnologije, filmske industrije i visokog obrazovanja, Sjedinjene Američke Države još uvijek su "svjetska supersila bez premca" (<http://www.forbes.com/sites/realspin/2013/11/24/why-the-u-s-remains-the-worlds-unchallenged-superpower/#61c7aa1c1fd8>). Čak i za one od nas koji ne žive u SAD-u, njegova moć i dominacija ogledaju se u svemu, od onog što gledamo do utjecaja na druge zemlje. Ali jeste li se ikada zapitali zašto je tako? Kako to da ta zemlja može imati toliki utjecaj na svijet u cjelini?

Sjećam se trenutka kad je Barack Obama prvi put inauguriran kao 44. predsjednik SAD-a 20. siječnja 2009. godine. "Novo rođenje slobode", misao uzeta iz govora predsjednika Abrahama Lincoln 1863. godine, bila je tema ceremonije kada je Obama polagao prisegu kao novi predsjednik. Iako je bio velik i značajan pomak vidjeti prvog Afroamerikanca izabranog na taj položaj, ja nikada neću zaboraviti uskomešanost u našim crkvama. Bi li to mogao biti onaj koji će proglašiti nedjeljni zakon? Ili je on "Zvijer" o kojoj se govori u Otkrivenju 13? Hoće li njegov mandat ubrzati Isusov dolazak? Brzo premotajte posljednjih devet godina; Obamino predsjednikovanje je došlo i prošlo, a ta su proročanstva prenesena na novog predsjednika.

Otkrivenje je puno proročkih simbola i slika i kad god se pojavi novi predsjednik, mi tumačimo znakove iz te knjige. Naravno, nema ničega pogrešnog u tome da čovjek neprestano prati što se zbiva u svijetu, ali zastrašujuća je posmisao da će ta velika sila pokrenuti ono što čitamo u Otkrivenju 13.

Da, Amerika je možda svjetska supersila bez premca, ali nikada ne bi trebalo zaboraviti da usprkos svoj njezinoj sili i moći, postoji Netko tko je još veći. Psalm 47,9 govori nam da "Bog kraljuje nad narodima, stoluje Bog na svetom prijestolju". Bez obzira na to što će se dogoditi na Zemlji u sadašnjosti ili budućnosti, Bog još uvijek sjedi na svojem prijestolju, On još uvijek upravlja svime.

I dok se usredotočujemo na ulogu Amerike u biblijskom proročanstvu, ne mojmo smetnuti s uma da nam Ivanovo Otkrivenje treba otkriti ljepotu Isusa Krista koji je Najuzvišeniji!

Abigail Hazel, Wolverhampton, Engleska

Postoji Netko tko je još veći.

Pa... nikad nisam očekivao takvo što!

LOGOS

Daniel 13,5; Amos 3,8; Matej 11,28; 1. Solunjanima 5,3-6; 2. Petrova 3,11-14

Godina 2016. ostat će poznata kao godina iznenadenja!

Britanija je glasovala za Brexit. Jedan virus je zaprijetio prekidanjem ljetnih Olimpijskih igara. Chichago Cubs našli su se na prvom mjestu u bejzbolu (što se nije dogodilo još od 1908.), očito otklonivši 108 godina staru kletvu, a nogometni autsajder Leicester City osvojio je kup u prvoj engleskoj ligi. Italija i dalje spašava stotine "migranata iz mora" (<http://www.smh.com.au/world/migrant-crisis/migrant-crisis-italy-plucks-nearly-1400-migrants-out-of-the-sea-20160329-gntmx1.html>), a tisuće novih pokušale su prijeći preko Sredozemnog mora pošto su Slovenija, Hrvatska i Makedonija zatvorile svoje granice. Svijet je bio zaprepašten terorističkim napadima u Bruxellesu i otkrivanjem njihove povezanosti s napadima u Parizu 2015. godine.

Zrakoplovna kompanija EgyptAir po drugi put se našla na svim naslovnicama nakon što je let MS804 nestao iznad Sredozemnog mora. Naoružana osoba otvorila je vatru u homoseksualnom noćnom klubu u Orlandu na Floridi ubivši 49 i ranivši najmanje 53 osobe. A kamion koji se zaletio u pješake na šetalištu u Nici ubio je 86 ljudi na Dan Bastille.

U 2016. izgubili smo Harpera Leeja, autora knjige *Ubiti pticu rugalicu*; Genea Wildera iz prve verzije filma *Willy Wonka*; Raya Tomlinsona, momka koji je izmislio e-mail; i princezu Leiu koju je glumila Carrie Fisher; oprostili smo se i od pop ikona Princea i Muhammeda Alija — a obojica su neprijeporno pripadali najvećim zabavljačima koje je svijet ikada upoznao.

Ali je možda najveće iznenadenje stiglo u utorak 8. studenoga, kada je američki republikanski kandidat Donald J. Trump postigao jednu od najnevjerovatnijih političkih pobjeda u suvremenoj povijesti SAD-a nakon što je bio izabran za 45. predsjednika. U godini iznenadenja čuo se kolektivni uzdah: "Nikad nisam očekivao takvo što!" Ja ne bih bio iznenaden kada bi čak i Daniel, koji je izjavio da Bog "ruši i postavlja kraljeve" (Daniel 2,21), bio time zatečen!

Ali pišući crkvi u Solunu, Pavao podsjeća svoje čitatelje da je Božji narod po otkrivenju i objavi u mnogo povoljnijem položaju (1. Solunjanima 5,3-6).

U vezi s "danom Gospodnjim" Amos je već prije napisao: "Ništa ne čini Jahve Gospod a da osnove svoje ne otkrije slugama svojim prorocima." (Amos 3,7)

Čak se i Petar, koga bismo prije mogli smatrati praktičnom osobom nego prorokom, pridružuje mišljenju da bismo, daleko od toga da budemo iznenadeni, trebali željno očekivati iznenadenje. Ne da možemo izjaviti: "Rekao sam vam ja to", nego da budemo budni. "Pazite na se", opominje nas Petar u 2. Petrovoj 3,11, jer ste postali svjesni činjenice da iza šokova i iznenadenja leži ispunjenje redaka 13 i 14.

Ako ispravno razumijemo Božju riječ, u središtu posljednjih zapanjujućih dogadaja koji će svjetsku povijest dovesti do konačnog kraja bit će najmoćnija i najutjecajnija država na Zemlji.

Otkrivenje 13 daje nam sliku dvije svjetske sile koje su simbolizirane dvjema proročkim zvijerima. Daniel nam je već govorio da zvijeri simboliziraju narode ili svjetske sile (Daniel 7,17.23). A ako se u mislima vratite na tekst u Otkrivenju 13,1-10, doći ćete do zaključka da prva Zvijer prikazuje papinski Rim.

U Otkrivenju 13,5 imamo vremensko proročanstvo o četrdeset dva mjeseca, koje završava naizgled kobnom propašću papinstva 1798. godine. Zatim se pojavljuje još jedna Zvijer, ovaj put ne iz mora, nego iz zemlje (Otkrivenje 13,11). Povjesničari među nama sjetit će se da su Sjedinjene Države proglašile neovisnost 1776., donijele Ustav 1787. i Povelju o ljudskim pravima 1791. godine. Onda nije neobično što je 1798. ta nova država postala svjetska sila. Jednostavna usporedba proročanstva i kronologije pokazuje da jedino Amerika odgovara tom opisu.

Amerika je bila nazvana "zemljom velikih prilika i slobode". Prema riječima Abrahama Lincolna tijekom obraćanja u Gettysburgu, "naši očevi su na ovom kontinentu iznjedrili novu naciju, začetu u slobodi, i posvećenu ideji da su svi ljudi stvorenji jednaki". U Prvom amandmanu Ustava jasno stoji da "Kongres neće donositi zakone protiv slobodnog ispovijedanja vjere, ograničenja slobode govora, tiska ili prava ljudi da se mirno okupljaju i prosvjeduju".

Kakva je samo sila postojala u ta dva roga kao u janjeta — u rogovima slobode! I kakvo je utočište ta nacija, utemeljena na načelima republikanstva i protestantizma, bila za potlačene na zemlji, baš kao što je Isus, Janje, širio svoje ruke u znak dobrodošlice i pozivao sve: "Dodatak meni svi koji ste umorni i opterećeni, i ja ću vas okrijepiti." (Matej 11,28)

Kao u nekakvom pretkazanju američke uloge, na Kipu slobode nalazi se brončana ploča s riječima poziva: "Dajte mi svoje umorne, siromašne, svoje šćućurene mase koje čeznu za slobodom, bijedne ostatke svoje krcate obale, pošaljite mi takve, beskućnike i burom šibane..."

Bivši predsjednik Obama svoju je kampanju vodio pod sloganom "Da, mi to možemo!" Ta pozitivna krilatica možda postaje pomalo zlokobna u svjetlu Otkrivenja 13. Druga Zvijer sve više poprima obilježja prve dok se konačno ne pretvori u sliku prve Zvijeri. "A govorila je kao Zmaj. Svu vlast prve Zvijeri ona vrši u njezinoj službi i čini da se zemlja i njezini stanovnici klanjaju prvoj Zvijeri ... svjetujući stanovnicima zemlje da naprave kip Zvijeri, koja bi ranjena mačem, ali ostade na životu." (Otkrivenje 13,11-14)

Zar ne vidite da to dolazi? Božja riječ nam unaprijed kaže da to nije kraj, već početak kraja. Budući da se proročanstvo mora ispuniti, Isus nam daje ovo obećanje: "Ovo vam rekoh, da u meni imate mir. U svijetu ćete imati patnju. Ali, ohrabrite se: ja sam pobijedio svijet!" (Ivan 16,33)

Andrew Hazel, Wolverhampton, Ujedinjeno Kraljevstvo

Božja riječ nam kaže da to nije kraj, već početak kraja.

Akcija... rez...

SVJEDOČANSTVO

1. Petrova 1,13

Kad čujemo vijesti da kršćani gube posao zbog svojih biblijskih uvjerenja, da su izloženi mučenju i da svijet slijedi nebiblijske doktrine radi "jedinstva", često osjetimo kako nam krv snažnije prostruji venama. Kršćani su neizbjježno izloženi neprijateljskom raspoloženju, zatvaranju, žestokim kušnjama i podnose žrtve. U Otkrivenju 13,3.4.7 stoji: "I svi se pokloniše Zmaju koji dade takvu vlast Zvijeri. I dano joj je da se zarati sa svećima i da ih pobijedi. Dana joj je vlast nad svakim plemenom i pukom i jezikom i narodom." U mislima nam se vrzma pitanje bismo li bili u stanju izdržati kad bi se to dogodilo nama, što nas može ili uplašiti ili učiniti još odlučnijima da ostanemo hrabri i "upremo pogled u začetnika i završitelja vjere, u Isusa" (Hebrejima 12,2).

Kad život teče glatko, lako je biti kršćanin; međutim, kad se suočimo s nevoljama, ostati kršćanin može biti vrlo mučno. Sotona pokušava uništiti našu vjeru stavljajući nas u okolnosti koje nas navode da posumnjamo u Gospodnju dobrotu. To stvara pojedince koji na Boga gledaju s užasom, kao na nekoga kome je glavni cilj da dijeli stroge kazne i otjera u pakao. Svladani strahom, mnogi padaju u zamku da se okrenu sebi umjesto da gledaju na Krista "koji je iskusan u svemu (kao i mi), samo što nije sagriješio" (Hebrejima 4,15).

"Što više razmišljamo o Kristovom karakteru, što više doživljavamo Njegovu spasonosnu silu, to ćemo dublje osjećati vlastitu slabost i nesavršenstvo, i ozbiljnije gledati na Njega kao na našu snagu i Otkupitelja. Mi u sebi nemamo snage da očistimo hram duše od prljavštine; ali ako se pokajemo za svoje grijehe i zatražimo oprost preko Kristovih zasluga, On će nam podariti onu vjeru koja je djelotvorna ljubavlju i čisti srce. Vjerom u Krista i poslušnošću Božjem zakonu možemo biti posvećeni, i tako postati prikladni za društvo svetih anđela i otkupljenih odjevenih u bijelo u kraljevstvu slave." (Ellen G. White, *The Sanctified Life*, str. 83)

Predma je ovaj svijet prepun nečistoće i slabosti koje ratuju protiv Biblije i kršćanskih uvjerenja, mi trebamo gledati na Krista kao na našu nadu. On je pravednost svih onih koji vjeruju u Njega. Mi živimo u nadi da svijet neće biti ovakav kakav je sada. "Na tome se temelji postojanost i pouzdanje svetih." (Otkrivenje 13,10) Kršćani koji ne snižavaju svoja mjerila nego gledaju na Krista kao na najveći Uzor, primit će nebesku nagradu za svoje trpljenje.

ODGOVORITE

Kako možete učiti od Krista i oponašati Njegov karakter kad proživljavate teške trenutke?

Rejoice Huhuyana, Birmingham, Engleska

Možete li sagledati kraj igre?

DOKAZ

Otkrivenje 3,18; 13,15

Sjedinjene Američke Države odlučno su se postavljale kao svjetski predvodnik u pogledu slobode i demokracije. Ali Biblija tvrdi da je Zvijer nalik janjetu govorila "kao Zmaj" i "čak joj je bilo dopušteno da udahne život kipu Zvijeri, tako da kip Zvijeri progovori i prouzrokovala da se pobiju svi koji se ne htjedeš pokloniti kipu Zvijeri" (Otkrivenje 13,11.15).

Komentator Otkrivenja 13,14 Justin Edwards u Obiteljskoj Bibliji kaže da je "kip Zvijeri" "živi predstavnik njezine moći; to jest sila Zvijeri u redcima 4-10. Da bi Sjedinjene Američke Države načinile ikonu Zvijeri, vjerska sila mora tako upravljati građanskim vlastima da će crkva upotrijebiti i autoritet države ne bi li ostvarila svoje ciljeve." (<http://news.bbc.co.uk/2/hi/europe/1321635.stm>)

Ali što je s vjerskim podjelama? Razmotrite sljedeće činjenice:

Ujedinenje je otpočelo... "Augzburški ... luteransko-katolički sporazum jedan je od najznačajnijih ekumenskih događaja u ovom stoljeću", izjavio je vlc. Joseph Komonchak."(https://washingtonpost.com/archive/politics/1999/11/01/faiths-heal-ancient-rift-over-faith/fab54c31-5f64-414a-ad0b-e612ae12f1c0/?utm_term=.02cea48f3cab) U tom dokumentu, potpisanim 1999. godine, stoji da doktrina koju je Luther smatrao bitnom za reformaciju i koja ga je navela da je pokrene, nije razlog za ozbiljne podjele između katolika i luterana. U sporazumu se dalje tvrdi da je sve to u biti samo nesporazum.

Godine 2001. papa Ivan Pavao II. "postao je prvi papa koji je kročio nogom u tu zemlju (Grčku) nakon Velikog raskola 1054. godine, kada je kršćanstvo bilo podijeljeno na istočnu i zapadnu granu". On je putovao i u Siriju i postao "prvi papa koji je ušao u džamiju, što je bio simboličan čin prijateljstva prema islamu".

Vratimo se pet godina unatrag do siječnja 2014. godine, kada je papa Franjo poslao Tonyja Palmera, evangeličkog episkopalnog biskupa, kao posebnog izaslanika na Konferenciju karizmatskog evangeličkog vodstva, koju je sazvao Kenneth Copeland. Na toj konferenciji on je prikazao video koji je napravio papa Franjo, nakon čega je izjavio da je "protest završen".

Dana 24. rujna 2016. godine papa Franjo je postao prvi papa koji se obratio prisutnima u oba doma u Kongresu. Njegova poruka pozivala je vodeću naciju da bude odgovornija kad je u pitanju njezin utjecaj na klimu planeta Zemlje.

Isus u Mateju 16,3 ukorava židovsku elitu što ima sposobnost previdati vrijeme na osnovi izgleda neba, a nije u stanju protumačiti znakove vremena. Isto tako, svijet je svjestan sve veće povezanosti papinstva s ostalim vjerskim i političkim strukturama i najavljenim "krajem igre". Njemu su potrebni ljudi s duhovnim vidom kako bi mu protumačili te znakove. Jeste li vi jedan od onih koji ima duhovnu pomast za oči da je ponudi drugima? Budite jedan od njih.

Joseph Higgins, Wolverhampton, Ujedinjeno Kraljevstvo

Spreman ili nespreman

PRIMJENA

Daniel 12,1; 13,14-17

Kad u istoj rečenici čujemo riječi Amerika i Babilon, naglasak je obično na "vremenu nevolje". Često smo prestrašeni i obeshrabreni kad nam se to iznosi bez praktičnih savjeta kako da sve to proživimo. Dakle, kad to vrijeme dođe, što nam valja činiti? Kako možemo sačuvati život tijekom tog razdoblja?

Budite spremni. U Otkrivenju 13 stoji da će ta Zvijer onemogućiti onima koji nemaju žig Zvijeri da kupuju i prodaju. Sotona je učinio da ovaj naraštaj bude toliko obuzet materijalnim stvarima kako bi se naša vjera, ako ne budemo mogli kupovati stvari koje su čisto želje, našla u kušnji. Moramo se naučiti oslanjati samo na ono najpotrebnije tražeći od Boga da obnovi naš um i da potrošački mentalitet ne bude uzrok našeg pada u to vrijeme, zato što jednostavno volimo kupovati. Kad je riječ o onome što nam je potrebno, savjetuje nam se da si znamo sami osigurati hranu, sami sašti odjeću! Vještine koje izgledaju staromodno možda će biti upravo ono što će nas održati!

Proučavajte. U istom se poglavlju govori da će Zvijer varati zemaljske stanovnike svojim čudima. Često mislimo da moramo izučavati ta čuda kako ne bismo bili prevareni, ali kako ćete razlikovati pravi dijamant od lažnog ako ne znate karakteristike pravog? Da, proučavajte ulogu koju će Amerika odigrati i djela koja će činiti, ali pritom proučavajte Božji karakter. Ako jednostavno budete poznavali Boga i Njegova djela, moći ćete sagledati i ostala, lažna djela.

Ne zaboravite tko vlada. Daniel 12,1 ističe ne samo činjenicu da će nastati vrijeme nevolje, nego i da će Mihael ustati i oslobođiti svoj narod tijekom tog mračnog razdoblja. Prema tome, ne bismo trebali dopustiti da vrijeme nevolje zamagli naše misli strahom i očajem, zato što Bog u istom tom retku pretkazuje da će svi oni čije se ime nađe u životnoj knjizi biti spašeni.

U 2. Petrovoj 1,19 stoji: "Tim držimo vrlo sigurnim sve proroštvo. Vi dobro činite što upirete u nj pogled kao u svjetiljku koja svijetli u tamnome mjestu dok ne osvane dan i dok se ne pomoli Danica u vašim srcima." Dakle, svrha je proročanstva da se ono prouči i primijeni, a kao rezultat Isus će boraviti u našem srcu; to znači da riječi proroštva trebaju izazvati cjelovitu promjenu u nama mijenjajući nas da bismo se pripremili za njihovo ispunjenje.

ODGOVORITE

1. Što vas još može pripremiti za to razdoblje zemaljske povijesti?
2. Što vas, prema vašem mišljenju, sprečava da se potpuno pripremite?
3. Na koje vas načine proučavanje Božje riječi mijenja?

John Watta, London, Engleska

Amerika: Od sličnosti s janjetom do progonitelja

MIŠLJENJE

Otkrivenje 13,11-15

Tko bi povjerovao da će Amerika, čiji su utemeljitelji postavili dva glavna načela o gradanskoj i vjerskoj slobodi, u posljednjim danima odbaciti te slobode progoneći one koji se ne budu htjeli odreći svojih vjerskih uvjerenja? Ako ne vjerujete da bi se to moglo dogoditi, razmislite malo. U Otkrivenju 13 stoji da će se Amerika, zvijer s dva roga, slična janjetu, (gradanska i vjerska sloboda), pojaviti iz rijetko naseljenog područja na Zemlji. Snošljivost i otvorenost privukle su mlijune ljudi na njezine obale. Oni koji su čeznuli za boljim životom došli su u velikom broju i Amerika je brzo postala najznačajnija svjetska sila.

Slobode koje Amerika omogućuje svojim gradanima njezini su najprivilačniji atributi. Mnoge zemlje ne nude svojim gradanima takve slobode. Je li moguće da bi Amerika mogla napustiti temeljna načela i počela progoniti svoje gradane? Da! To nije samo moguće, već Biblija u Otkrivenju pretkazuje da će se upravo to dogoditi.

Neposredno uoči Kristovog ponovnog dolaska, Amerika će raditi u dosluhu s papinstvom i objaviti rat onima koji odbacuju lažni sustav bogoštovlja. Istinski Božji sljedbenici neće moći funkcionirati unutar gospodarskog sustava najprije u Americi, a onda i u cijelom svijetu budući da će SAD, koristeći se svojom političkom i ekonomskom moći, prisiljavati da i druge države postupe isto. Konačna kazna je smrt za one koji se ne budu odrekli svojeg prava da se klanjaju istinskom Bogu u pravi dan odmora — subotu. Sve se okreće oko bogoštovlja! Što će učiniti oni koji budu odlučni u namjeri da služe Bogu? Ako budemo živi tijekom vremena progonstva prije nego što se Isus vrati, svatko od nas mora odlučiti hoće li se klanjati Bogu ili ne.

Kao adventistica sedmoga dana, ja sam odlučila ostati uz Boga i istinu! Krist je obećao da će svi koji izdrže do kraja biti spašeni. Bog je vjeran i neće nas napustiti. On će biti uvijek s nama u tim opasnim vremenima. Držimo se čvrsto Njega danas i budimo spremni za teška vremena koja su pred nama. Zvijer slična janjetu i progonitelj neće nad nama trijumfirati.

ODGOVORITE

1. Bi li se adventisti sedmoga dana koji trenutačno žive u SAD-u trebali početi seliti u druge dijelove svijeta kako bi izbjegli predstojeće progonstvo?
2. Zapažate li na društveno-političkom i ekonomskom području u svijetu znakovе koji pokazuju da se SAD kreće u smjeru ujedinjenja s papinstvom kako bi stvorili čvrste veze koje bi išle nauštrb onih čija su vjerska uvjerenja suprotna nauku papinstva? Koji su to znakovi?

Arlene Thompson, Orlando, Florida, SAD

Priprema

ISTRAŽIVANJE

Otkrivenje 13,11.12; 20,4

ZAKLJUČAK

Je li vam nekada dogodilo da ste nespremno dočekali promjenu vremena? Možda niste slušali vremensku prognozu pa ste se morali suočiti s neočekivanom kišom, snijegom ili vrelinom. Priprema za promjene vremena jest bitna, ali je priprema za Kristov drugi dolazak od životne važnosti. Dok zvijeri nastupaju (Otkrivenje 13,11.12), mi moramo ostati usredotočeni na Krista. Meteorolozi doduše nisu uvijek točni u svojim prognozama, ali kad je u pitanju Kristov dolazak, možemo biti sasvim sigurni. I budući da smo sigurni, moramo se pripremati jer će doći vrijeme kada će oni koji su ostali vjerni i nisu se poklonili Zvijeri vladati s Kristom zauvijek (Otkrivenje 20,4).

RAZMOTRITE

- ◆ Poslušajte pjesmu "Midnight Cry" koju pjeva Jason Crabb (<https://www.youtube.com/watch?v=0ugL6Yx3quA>). Obratite posebnu pozornost na riječi: "I look around me..." (Gledam oko sebe i vidim kako se proročanstva ispunjavaju. I znaci vremena svuda se pojavljuju. Gotovo da čujem svojeg Oca kako govori: Sine, idi i dovedi moju djecu.)
- ◆ Porazgovarajte u svojem subotnjoškolskom razredu o riječima Benjamina Franklina: "Ako se ne pripremate, pripremate se za neuspjeh." Kakvo značenje taj citat ima u vezi s pripremom za posljednje vrijeme i s našom potrebom da ostanemo usredotočeni na Krista?
- ◆ Napišite na listu papira riječi Phillipsa Brooksa: "Nemojte se moliti za lagoden život; molite se da budeste snažniji. Nemojte se moliti da zadaci budu razmjerni vašim snagama; molite se za snagu razmjernu vašim zadacima. Tada vaše obavljanje posla neće biti neko čudo, nego ćete vi sami biti pravo čudo. Svakoga dana čudit ćete se sebi i bogatstvu života koje ste dobili zahvaljujući Božjoj milosti." Držite taj citat na mjestu gdje ga možete gledati i razmišljati o njemu dok se pripremate za svoj radni dan.
- ◆ Imajte bogoslužje s nekim tko je bolestan ili vezan za krevet. Potražite zajedno tekstove u Bibliji koji se odnose na bogoslužje. Razgovarajte o važnosti tih tekstova u vezi s pripremom za Kristov dolazak.

POVEŽITE

Matej 4,8-10; 24,42-44; Kološanima 3,4; 1. Solunjanima 5,1-11.

Wes Peppers, "Reaching the Cosmos", <https://www.youtube.com/watch?v=hbwGMFnjhjHE>.

Michelle Gordon, Glenside, Pennsylvania, SAD

Pouka 11.

9.—16. lipnja 2018.

Božji pečat ili žig Zvijeri?

*“Velika su i divna twoja djela, Gospodaru, Bože,
Svemogući! Pravedni su i ispravni twoji putovi, Kralju
naroda!” (Otkrivenje 15,3b)*

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlja 24 i 25

Subota, 9. lipnja

To je aktivni proces

UVOD

Ezekiel 20,19.20

Jeste li ikada držali u ruci neku krivotvorenu novčanicu? Sjećam se dana kada sam dobio jednu takvu među novčanicama primljenim kao ostatak. Nešto sam kupio, pružio blagajnici ispravnu novčanicu i očekivao ostatak. Znao sam da će dobiti nekoliko novčanica i nešto kovanog novca. Blagajnica se smiješila dok mi je stavljala novac u ruku. Prebrojio sam da bih bio siguran da mi je dobro vratila. Dok su mi prsti klizili preko novčanica, zapazio sam da se jedna razlikuje od ostalih. Detaljnijom provjerom utvrđeno je da je novčanica lažna. Blagajnica mi je ljubazno dala drugu novčanicu i rekla da će o tome izvjestiti poslovodu.

Ja nisam federalni agent koji je prošao specijalnu poduku u vezi s krivotvorenim novcem. Toga dana krivotvorena novčanica bila je toliko različita od prave da sam je lako mogao prepoznati pod prstima. Krivotvorinu nije uvijek lako otkriti. Stručnjaci koji proučavaju novac i otkrivaju krivotvorine, između ostalih koriste se metodom "dodirni, ukosi, izloži svjetlu, promotri". Dodiruju novčanicu da bi utvrdili vrstu papira. Postave je ukoso da bi prepoznali neka posebna obilježja kao što su holografske oznake. Izlažu je svjetlu pogledom da bi uočili vodeni žig. Promatraju je da bi utvrdili tiskane elemente na novčanici.

Kad je stvoren svijet, bio je uspostavljen pravi oblik bogoštovlja. Nakon pojave grijeha uspostavljeno je lažno bogoštovlje. Kristovi sljedbenici trebaju razlikovati pravo od lažnog. A koraci bi bili umnogome slični onima koje primjenjuju federalni agenti. Čitanje Božje riječi, razlikovanje istinskih tvrđnji od lažnih i proučavanje Božjeg karaktera pripremaju nas da prepoznamo Boga i saznamo kako Mu trebamo služiti.

U pouci za ovaj tjedan govori se o Božjem pečatu i žigu Zvijeri. Odvojite vrijeme da saznate o znaku Saveza i ulozi koju u tome ima subota. Znate li razliku između pečata i žiga? Postoji znatna razlika kako su i kad nastali. Je li vas strah kad razmišljate o Božjem pečatu i žigu Zvijeri? Razgovarate li s nelagodom s drugima o tim simbolima i kako se oni primjenjuju na naš život? Vi niste jedina osoba koja se s tim suočava.

Ali postoji radosna vijest u poruci o Božjem pečatu i žigu Zvijeri. Nemojte odbijati istraživati ovu temu. Dodirnite, ukosite, izložite svjetlu i promotrite. Pronaći ćete ono što je pravo ako zamolite Duha Svetoga da vas vodi.

Deena Bartel-Wagner, Chattanooga, Tennessee, SAD

Kristovi sljedbenici trebaju razlikovati pravo od lažnog.

Na straži

LOGOS

Ezekiel 20,12.20

Znak Saveza (Postanak 17,9-11; Izajia 58,13)

Između dviju osoba, obitelji ili naroda, uvjek je veći i jači postavlja pravila u odnosima. Tijekom povijesti utvrđena pravila često su bila tiranska prema slabijem, kao kada je Babilon porazio Izrael. Nabukodonozor je propisivao pravila, čak i tko će i gdje živjeti. Narod je i očekivao pravila.

Božja pravila, međutim, nisu bila načinjena samo da bi se njima vladalo. Ona su bila za dobrobit Njegovog naroda. Kad je Abram postao Abraham i dobio obećanje da će biti otac mnogim narodima, Bog je dao obrezanje kao znak da je prihvatio Abrahama. Stotinama godina poslije Mojsiju je dano Deset zapovijedi, uključujući i četvrtu zapovijed o suboti, kao određeno mjerilo za narod da bi ostao blizu Boga. Posebno im je napomenuto da je subota za Boga nešto posebno, pa bi trebala biti i za njih. U Ezechielu Bog podsjeća svoj narod da će znati da jesu li Mu blizu na osnovi toga čuvaju li subotu. Izajia to sasvim ispravno stavlja u domenu srca umjesto prisile. Oduvijek je postojalo pitanje: "Kome se klanjate?"

Veza sa stvaranjem (Otkrivenje 14,7.9; Postanak 1)

Treći andeo upućuje snažnu opomenu u vezi s klanjanjem: "Tko se god pokloni Zvijeri i njezinu kipu i primi žig ..." (Otkrivenje 14,9) U 7. retku prvi andeo to iznosi kao poziv: "Poklonite se Stvoritelju neba i zemlje, mora i izvora voda!" Isticanje dviju opcija znači da se onaj tko se ne klanja Bogu zapravo klanja Zvijери. To isto tako pokazuje da klanjanje Bogu možemo pratiti unatrag sve do stvaranja.

Dugo nam je napominjano da nas izazov prvog andela da se klanjamo Bogu kao Stvoritelju, vodi izravno do subote. Koristi se jezik koji podsjeća na četvrtu zapovijed o suboti, a govori se posebno i o Bogu kao Stvoritelju. Mi znamo da je Isus bio aktivni sudionik u procesu stvaranja (usporedi Ivan 1,1-3.14).

Važnost subote u Božjim očima možemo ilustrirati slikom koju Ellen G. White naziva "položajem na ljestvici postojanja" (Isusov život, str. 248). To je ljestvica koja pokazuje značenje nečega u odnosu na pažnju koju mu Bog ukazuje. To se može vidjeti i u redoslijedu stvaranja: svjetlo, voda, zrak, mora, kopno, biljni svijet, sunce i mjesec, ribe, ptice, male životinje, velike životinje i čovjek. Subota je bila posljednje što je načinjeno tijekom sedam dana stvaranja. To je jedini dio svega stvorenog što je On proglašio svetim.

Mi ne veličamo subotnji dan, nego u subotu veličamo Boga Stvoritelja. To je dan kada nas On poziva da Mu pridemo bliže kako bismo obnovili odnos koji su narušili naši praroditelji. Ta hijerarhija stvaranja postavlja Stvoritelja Isusa na sam vrh. Subota je pod sustavnim udarima: ili da bismo je manje poštivali,

ili da bismo je odveć kruto svetkovali. I to nije jedini dio na ljestvici postojanja koji je pod udarom. Mi ne veličamo ni čovjeka, ali je njegova uloga pri vrhu ljestvice uvelike napadana. Društvo nastoji zrak, zemlju i vodu, ribe i ptice, i ostale životinje staviti iznad čovjeka u skladu s novom hijerarhijom vrijednosti. Posljedica je okretanje hijerarhije naopako, pri čemu Bog, subota i čovjek dolaze na samo dno. Na taj način nema ni potrebe klanjati se Bogu jer je On proglašen beznačajnim. Ni subota nije više važna ako je sam Bog srozan do praha. To je djelo Zvijeri. Prihvativi takvo što rezultirat će primanjem njezinog žiga.

Čuvajte subotu, budite spremni za Nebo (Izlazak 31,13.14; 20,8-11)

Svetkovanje subote doprinosi očuvanju svega stvorenog. To isto tako znači prihvativi prednost da Bog s nama subotom podijeli mnogo toga dobrog i korisnog. Ako ste student arhitekture koji pokušava ostaviti trag u svijetu dizajna, kad biste imali priliku provesti dvadeset četiri sata sa svjetski priznatim arhitektom, biste li za to našli vremena? Primijenite to na svoje životne ciljeve, kakvi god oni bili, i razmislite o prednosti da subotom provodite vrijeme s Isusom.

Mi želimo doći na Nebo. Da bismo to ostvarili, moramo se obnoviti na Božju sliku. Svakog tjedna imamo priliku provoditi dvadeset četiri sata s jedinom Osobom u svemiru koja može izgraditi naš karakter i učiniti da ponovno budemo u skladu s Božjom slikom. Isus odlučuje tko će primiti Njegov pečat. To će biti oni koji su Mu dopuštali da u njima obnovi svoj karakter i sliku. Subota je uzvišeno vrijeme da se to ostvari.

ODGOVORITE

1. Smatrate li da vas subota ograničava ili vam je ona uživanje, i zašto?
2. Mi se trebamo brinuti o Zemlji, no li bi vas pokreti za očuvanje okoliša ili kontrolu klime mogli dovesti do primanja žiga Zvijeri? Budući da se nalazite pri vrhu "ljestvice postojanja", što Bog očekuje od vas?

Gary Wagner, Union Springs, New York, SAD

Isus odlučuje tko će primiti Njegov pečat.

Crta razdvajanja

SVJEDOČANSTVO

1. Petrova 3,12

“Kako nepoštovanje prema Božjem zakonu postaje očitije, crta razdvajanja između njegovih poštovalaca i svijeta biva sve jasnija. Ljubav prema božanskim odredbama povećava se kod jednih, baš kao i prijezir prema njima kod drugih. ...”

Dan Božje osvete je upravo pred nama. Božji pečat bit će stavljen na čela onih koji uzdišu i ridaju zbog gadosti koje se čine na Zemlji. Oni koji se povežu s ovim svijetom njegujući prema njemu naklonost, jedu i piju s pijanicama, sigurno će biti uništeni s onima koji čine nepravdu. ‘Jer Gospodin ima oči na pravednicima i uši svoje priklanja molitvama njihovim, a lice se Gospodnje okreće protiv onih koji čine зло!’ (1. Petrova 3,12)” (Ellen G. White, *Counsels for the Church*, str. 333)

“Upitala sam svojeg anđela pratioca što znači to što sam čula i što će četiri anđela uskoro učiniti. On mi je rekao da Bog upravo obuzdava sile i da je svojim anđelima dao vlast nad Zemljom; da četiri anđela imaju silu od Boga da drže četiri vjetra i da će ih uskoro pustiti; ali dok su njihove ruke počele popuštati i četiri se vjetra spremala da zapušu, milostivo Isusovo oko zapazilo je ostatak koji još nije zapečaćen; On je podigao svoje ruke prema Ocu i molio se govoreći da je za njih prolio svoju krv. Tada je bio poslan drugi anđeo da brzo poleti k četvorici anđela i da ih zamoli da i dalje drže vjetrove dok Božji sluge ne budu zapečaćeni pečatom živoga Boga na svojim čelima.” (Ellen G. White, *Christian Experience and Teachings of Ellen G. White*, str. 102)

“Takoder sam vidjela da mnogi ne shvaćaju kakvi moraju biti da bi stajali pred licem Božjim bez Velikog svećenika u Svetištu tijekom vremena nevolje. Oni koji prime pečat živoga Boga i koji budu zaštićeni u vrijeme nevolje, moraju odražavati Isusov lik.” (Isto, str. 112)

“Sada je vrijeme pripreme. Božji pečat neće biti stavljen na čelo nijednog nečistog muškarca ili žene. On nikada neće biti stavljen na čelo muškaraca i žena lažljivog jezika i varljivog srca. Svi koji prime pečat moraju biti bez mane pred Bogom — kandidati za Nebo. Istražujte Svetu pismo kako biste mogli shvatiti strahovitu ozbiljnost sadašnjeg trenutka.” (Isto, str. 191)

Ashley M. Wagner, Union Springs, New York, SAD

Oni koji prime pečat živoga Boga i koji budu zaštićeni u vrijeme nevolje, moraju odražavati Isusov lik.

Original ili krivotvorina?

DOKAZ

Izlazak 20,4-6; Otkrivenje 7,2; 14,9

Trgovci specijalizirani za antikvitete traže potpis umjetnika kako bi razlikovali original od krivotvorine. Kad se taj znak mora valjano ispitati da bi se ustanovila autentičnost i odstranili lažni primjeri na kojima je krivotvoreni autorov potpis.

Otkrivenje opisuje dva znaka raspoznavanja, Božji pečat i žig Zvijeri. Iz Strongove konkordancije saznajemo da je riječ "pečat", spomenuta u Otkrivenju 7,2, prijevod grčke riječi *sphragis*, što je opis otiskivanja u vosku ili glini radi utvrđivanja autentičnosti. "Žig" iz Otkrivenja 14,9 prijevod je grčke riječi *charanga*, što označava žigosanje koje se vrši pomoću urezanog znaka.

Možemo zaključiti da se pečat stavlja tijekom same izrade predmeta, dok je materijal još bio mek i savitljiv. Žig je pak rezultat utiskivanja, rezbarenja očvrsnulog ili završenog predmeta. Postoji još jedan redak u Izlasku gdje se spominje vještina urezivanja i koji sadrži Božju zapovijed da ne pravimo "lika rezana" u svrhu klanjanja i obožavanja.

Žig Zvijeri i Božji pečat povezuju se s različitim tvrdnjama o klanjanju. Pečat podrazumijeva da je Stvoritelj odvojio jedan dan u tjednu za bogoslužje i odmor. Subota je stvorena još dok je Božje djelo bilo u tijeku i nosi otisak Stvoritelja. Mnogo kasnije Sotona je "izrezbario" još jedan dan u tjednu oblikujući alternativni oblik bogoštovlja kao zamjenu za originalni subotnji pečat. Žig Zvijeri rezultat je urezivanja slike lažnog bogoštovlja u tjedni ciklus. Ne samo što je to pokušaj zamjene originala krivotvorinom, već da žig ispunjava svoj cilj i kršenjem druge zapovijedi.

ODGOVORITE

1. Osim subote, na koje još načine Sotona narušava Božje djelo i karakter kako bi uspostavio alternativni oblik bogoštovlja?
2. Kako mogu prepoznati istinski Božji pečat da ne bih upao u zamku lažnog?

Steven J. Dovich, Andover, Massachusetts, SAD

Žig Zvijeri i Božji pečat povezuju se s različitim tvrdnjama o klanjanju.

Ostanite mirni i primite pečat

PRIMJENA

Otkrivenje 14,9-1

Budući da mediji neprekidno izvještavaju o poražavajućim dogadajima u svijetu, zar to ne djeluje kao da smo svjedoci onog najgoreg u ljudskom rodu? Da nismo već zagazili u dogadaje posljednjih dana, bili bismo u nevjericici.

Kad o sebi mislimo kao o narodu posljetka, na sve gledamo sasvim drugačije. Žig Zvijeri i ostali simboli vezani za posljednje vrijeme možda su nam izgledali vrlo daleki, čak nevjerojatni. Bilo je teško zamisliti da ćemo za svojega života moći kupovati i prodavati samo sa žigom na ruci, ali naša suvremena tehnologija pokazuje da je to potpuno moguće! Ali kako se onda tu uklapa broj 666? Je li 144.000 doslovan ili simboličan broj? I koja zvijer sve to simbolizira?

Pokušaj da sve to dešifriramo, putovanje je koje svi poduzimamo na svoj način, ali to putovanje može biti zbumnujuće, pa čak i zastrašujuće kad čitamo o bolnim neugodnim ranama i ostalim posljedicama. Međutim, čak i u toj zbrci možemo pronaći obećanje o spokoju. Kad treći andeo govori o gnjevu i mučenju, vijest u istom dahu ukazuje na vjerne i trpljenje koje su pokazali izdržavši u svojoj vjeri. Umjesto da se usredotočujemo na strah, možemo se pouzdati u pečat koji dobivamo:

Prije svega imajte na umu da je subota za Božje sljedbenike nešto više od pukog dana za odmor. Poštovanje tog dana kao nečega svetog znak je povjerenja između Boga i nas, i nešto po čemu ćemo biti odvojeni od bilo kojeg drugog naroda. Uživanjem u jednom od Gospodnjih posebnih darova, mi primamo Njegov pečat i time pokazujemo da smo Njegovi (Izlazak 31,13.17).

Mi imamo istinu. Kako staza ovoga svijeta biva sve strašnija, prepoznavanje istine na Zemlji postaje sve teže. Ali istina koju smo pronašli u Božjoj riječi i u koju i dalje vjerujemo, bit će naše spasenje. Onoga dana kada smo se pouzdali u Gospodnju istinu, obilježeni smo pečatom Duha Svetoga i obećanjem (Efezanima 1,13.14).

Bog poznaje svoj narod. Ako ništa drugo, imajte na umu da čak ako nas zbumuju mračni detalji vijesti za posljednje vrijeme, čak ako sumnjamo u vlastite korake, Bog zna da smo Njegovi. Naša povezanost s Njim sama po sebi je pečat (2. Timoteju 2,19).

ODGOVORITE

1. Zašto je svetkovanje dana odmora dovoljno da postane znak između nas i Boga?
2. Gdje još možemo naći poruke o spokoju i miru za narod koji živi u vrijeme svršetka?

Ashley Eisele, Maryland, SAD

Alternativne činjenice

MIŠLJENJE

Otkrivenje 14,7-9

Dok sam bio dijete, moj otac je dobio krivotvorenu novčanicu od dvadeset dolara kao ostatak kad je jednom nešto kupovao tijekom naših školskih praznika. Nažalost, shvatio je to tek poslije. Nismo se mogli vratiti u trgovinu i zatražiti drugu novčanicu. Umjesto toga, on ju je korisno upotrijebio kao ilustraciju u svojoj propovijedi ukazujući na razliku između prave i lažne novčanice od dvadeset dolara. Danas se s krivotvorinama susrećemo na sve strane — s evolucijom nasuprot stvaranju; s naukom o tajnom odlasku na Nebo nasuprot nauku o doslovnom drugom Isusovom dolasku; s lažnim vijestima nasuprot istinitim. Lista se može nastaviti unedogled.

U kršćaninovom svakidašnjem životu pojavljuju se krivotvorine koje treba izbjegići čak i kod proučavanja Biblije. Ljudi miješaju svoja mišljenja s biblijskom istinom u društvenim medijima. Pastori u svoje propovijedi unose jedva primjetne zablude pomiješane s istinom. Gdje možemo pronaći istinu u svijetu u kojem se svakodnevno gomila sve više laži?

Znamo da je na samom početku Biblije izgovorena prva laž. Bilo je to izvrata Božjih riječi od strane Sotone, a Eva se o njih spotaknula. Kako bi drugaćiji život bio da su ljudi pazili na istinite Božje riječi!

U budućnosti će uslijediti konačni ispit i tada će se sukobiti istina i laž. U Otkrivenju 14,7 upućen je poziv svima da se poklone "Stvoritelju neba i zemlje, mora i izvora voda"!

Otkrivenje 14,9.10 upozorava na lažno bogoslovje i njegov žalosni kraj. "Treći andeo nastupi za njima vičući jakim glasom: 'Tko se god pokloni Zvijeri i njezinu kipu i primi žig na svoje čelo ili na svoju ruku, pit će vino Božje srdžbe koje stoji natočeno, čisto, u čaši njegova gnjeva.'"

Toga dana postojat će samo dvije istine: istina onih koji su primili Božji pečat i istina onih koji su primili žig Zvijeri. Neće biti treće mogućnosti. Neće biti iscrpnog analiziranja riječi niti lukavih krivotvorina. Božji karakter bit će opravdan pred čitavim svemirom. Božji vrhunski čin stvaranja bit će obnovljen. Savit će se svako koljeno, uključujući i Sotonu, a Janje će vladati u pobedonojenoj slavi.

OGOVORITE

1. Zašto želim primiti Božji pečat? Kako moj odgovor na to pitanje utječe na moj svakidašnji život?
2. Dok promatram događaje u svijetu, kako mogu razlikovati istinu od zablude? Koristim li biblijski pogled na svijet da bih pronašao istinu?

Jordan Wagner, Chattanooga, Tennessee, SAD

Budi vjeran

ISTRAŽIVANJE

Ponovljeni zakon 7,9

ZAKLJUČAK

Sotona je oduvijek lagao da se u Boga ne možemo pouzdati. On ne želi da ljudska bića provode vrijeme u istinskoj službi Bogu. U pokušaju da skrene pozornost, Sotona je uspostavio lažno bogoštovlje koje će završiti propašću. Iako je naše otkupljenje osigurano na križu Kristovom smrću, mi pokazujemo da smo Mu odani kad se klanjamo Bogu Ocu. Svakidašnje proučavanje Biblije, duboko razmišljanje o Njegovoj Riječi i molitva vodit će nas istini. A s istinom dolaze Božji pečat i vječni život.

RAZMOTRITE

- ◆ Napravite scenski prikaz razgovora između Boga i Sotone o Božjem pečatu i žigu Zvijeri.
- ◆ Skladajte pjesmu o onima koji primaju Božji pečat. Izrazite njihove emocije dok se klanjaju nebeskom Bogu.
- ◆ Naslikajte mural o svijetu u vrijeme završetka suđenja. Prikažite i one koji primaju pečat i one koji primaju žig.
- ◆ Potražite tijekom šetnje predmete koji ukazuju na načela istinske službe Bogu.
- ◆ Napišite priču za mlađu djecu koja objašnjava Božji pečat i žig Zvijeri jezikom koji ona mogu razumjeti.
- ◆ Razmišljajte o tome kako u svoj svakidašnji život možete ugraditi istinsko bogoslužje koristeći se raznim metodama.
- ◆ Razgovarajte s članovima crkve o tome kako oni tumače pečat nasuprot žigu. Kako se njihova mišljenja podudaraju s poukom za ovaj tjedan?

POVEŽITE

Ellen G. White, *Testimonies for the Church*, sv. 5, poglavlje 24, "The Seal of God"; *Povijest otkupljenja*, poglavlje 59, "Završetak kušnje"; *Velika borba*, poglavlje 38, "Posljednja opomena"; *Izraelski proroci i kraljevi*, poglavlje 47, "Jošua, sin Josadakov i andeo"; *Rani spisi*, str. 71–73, "Žig Zvijeri".

Mark Finley, *End Time Hope*.

Ashley N. Wagner, Chattanooga, Tennessee, SAD

Pouka 12

16.—23. lipnja 2018.

Babilon i Harmagedon

“Na njezinu je čelu bilo napisano ime — tajna: ‘Veliki Babilon, majka bludnica i odurnosti zemaljskih.’”
(Otkrivenje 17,5)

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlje 26

Svršetak vremena?

UVOD

1. o kraljevima 18,1-40

Otpočinimo proučavanje za ovaj tjedan tako što ćemo se suočiti s jednom mučnom istinom: predmet Harmagedona dosta je težak i može pobuditi neugodne emocije kad se upustimo u dublje proučavanje. Ali sada poduprimo tu mučnu istinu činjenicom da je Isus s nama do svršetka vremena. Pouke za ovo tromjeseće možda su mjestimično teške, ali dano nam je sjajno obećanje od samoga Isusa Krista da se ne moramo brinuti, jer ono što nas očekuje daleko je veće od bilo koje nevolje koju svijet može izazvati.

Ja volim proučavati povijest. Ali pritom me uvijek pogada mračna i nemilosrdna strana ljudske naravi. Volim povlačiti povjesne paralele, što mi pomaže da razumijem dogadaje posljednjih dana. Španjolska inkvizicija, holokaust, genocid u Ruandi; ne mogu čak ni zamisliti kako bih sve to proživio. Hoće li i posljednji dani tako izgledati? Ili će biti još gori? Mada je teško zamisliti te dogadaje u prvom licu jednine, sve to čovječanstvu pruža još obuhvatnije povijesne pouke.

Odgovor na inkviziciju bio je pobuna protiv vjerske zloupotrebe vlasti. Nakon holokausta velik dio svijeta njeguje duboko uvjerenje da se treba boriti protiv rasizma i antisemitizma. A nakon genocida u Ruandi došlo je do nacionalnog pomirenja, koje je donijelo dva desetljeća mira i pojavu novog vala kršćanstva u toj zemlji. Takvi nam događaji pokazuju da povijest ima apsolutno ispravne i pogrešne strane. Premda je možda bilo teško da jedan njemački građanin tijekom Drugog svjetskog rata odlučno ustane protiv onoga što se događalo u njegovoj zemlji, povijest otkriva da su takvi ljudi postali junaci rata.

Prva knjiga o kraljevima 18 bilježi jedan takav izvještaj. Kako su se samo moralni osjećati proroci kada su pohrlili u špilje da se tamо sakriju pošto im je bilo zaprijećeno smrću? Tama Izbelinog srca jedva se dà zamisliti jer je nastojala zbrisati s lica zemlje sve Božje sljedbenike. Iako je možda lako pretpostaviti da je izbor s kojim su se suočavali Izraelci bio očitiji i da ga je lakše bilo prihvativi, ne bismo trebali biti brzi da ih osudimo. Stati nasuprot zlu ili stajati sâm uz Boga na ovom svijetu nije lak zadatuk. Mnogi Izraelci i dalje su zauzimali neutralan stav između Boga i Baala. Ipak, Iljina služba pokazala je ljudima da moraju stati na stranu Boga ili protiv Njega, i konačno je došlo do pobjede na gori Karmelu.

Danas isto tako može biti teško ići kroz život. Katkad je teško uočiti razliku između istine i laži u ovom našem svijetu medija koji objavljuju napadne senzacije. Ali Božja riječ otkriva nam stranu na koju možemo stati i postati junaci povijesti.

Craig Mattson, Lake Tapps, Washington, SAD

Harmagedon

LOGOS

Otkrivenje 16,16

Prva knjiga o kraljevima 18,1-40

Riječ "Harmagedon" potjeće od dviju hebrejskih riječi: *har*, koja znači "brdo" ili "gorje"; i *megiddo*, što je ime kanaanskog grada koji je osvojio Jošua. Otuda se riječ Harmagedon može prevesti kao "Gora Megido". Taj naziv povezuje se sa starom utvrdom koju je podigao kralj Ahab.

Geografska lokacija bitaka vrlo je simboličan mehanizam u Svetom pismu. Baš kao što je Ilijina zadaća bila da pozove sinove Izraelove da donesu jasnu odluku za ili protiv Boga, tako se i naša crkva poziva da vijest o svršetku vremena odnese svijetu pozivajući ljude da donesu istu konačnu odluku. Dok tri Sotonina poslanika spomenuta u Otkrivenju 16 idu po cijelom svijetu vršeći svoju zadaću i okupljajući kraljeve, bojno polje je daleko šire od doslovne gore Megida; konačno poprište Harmagedona je cijela Zemlja i uključeni su svi ljudi.

Što vidite kada danas uključite vijesti? Kakve se stvari prenose na televiziji u večernjim satima, da ne spominjemo kasne noćne programe? Božji protivnici nikada nisu bili tako glasni u ovom svijetu. Oni su radikalni, vrlo pričljivi i ujedno vrlo blagi i umirujuće ujjerljivi kad upućuju vijest da treba okrenuti leđa Kristu.

Učenici i studenti u školama i na fakultetima širom svijeta izloženi su utjecajima koji odvraćaju od Boga, i to se popularizira u našim medijima. Nema sumnje da se zlo danas umnožilo. U Mateju 24,11 upozorava se na mnoge lažne proroke koji će se pojaviti i huliti protiv Boga. Sotona smišlja nevjerljatno lukav plan kao svoje vrhunsko oružje protiv Božjeg naroda. Neprijatelj je očajan zato što zna da mu sa svakim danom koji protekne ostaje manje vremena do drugoga Kristovog dolaska. Tri poslanika pristižu na ovaj svijet i otpočinju ljude ujedinjavati i okretati protiv Božjeg naroda.

Otkrivenje 17,1-14

Svi smo čuli za mnoge ratove i bitke koji su bjesnjeli tijekom povijesti ovog svijeta. Još od vremena Gideona s njegovom vojskom od tri stotine ljudi (Suci 7) pa sve do današnjih sukoba u Iraku i Afganistanu, čovječanstvo stoljećima trpi mnoge okrutnosti. Prema legendi, jedna od najbesmislenijih bitaka u povijesti vodila se u 1. st. pr. Kr. kada je rimski car Kaligula objavio rat bogu mora Posejdonu. Priča se da su rimski vojnici došli na obalu i zabadali kopljia i mačeve u vodu. Zatim su izvukli morske školjke kao ratni pljen.

Bibija uči da će doći do još mnogo veće, nepojmljive bitke koje će se voditi između Boga i Njegovih neprijatelja: do harmagedonske bitke. U toj bitci sukobit će se Žena (Crkva) i Zvijer (Sotona), i svi na ovom svijetu morat će se odlučiti za jednu ili drugu stranu. Na koju ćete stranu vi stati?

Otkrivenje 16,12-16

Otkrivenje 16,16 jedino je mjesto u Bibliji gdje se spominje riječ Harmagedon. U redcima 12-16 javlja se nekoliko elemenata i simbola. Dok se stari grad Babilon nalazio na velikoj rijeci Eufratu, "Babilon" suvremenog svijeta obuhvaća cijeli svijet s vjerskom i geopolitičkom vlašću. Spominjanje Babilona suvremenog doba također je povezano s prostranim vodenim površinama, koje u Svetom pismu simboliziraju mnogoštvo ljudi. Narodi, simbolično prikazani kao silna voda, ujedinit će se protiv Božjeg naroda na Zemlji. Žalosna je stvarnost da će, dok se bližimo kraju, mnogi biti prevareni i prihvatići način života obilježen lažnim naukom.

Daniel 5

Baltazar je uživao u svojoj slavi. Na vrhuncu babilonskog kraljevstva, građani Babilona i sam kralj Baltazar nisu mogli ni pomisliti da će se neprijatelj ikada moći ušuljati u grad. Tko bi se usudio prkositi Babilonu u svoj njegovo slavi? I tako, opijen lažnim osjećajem sigurnosti, kralj je napravio veliku gozbu uz sve oblike pratećeg pijančenja i razvrata. Na tom slavlju pojavila se Gospodnja ruka ispisujući na zidu riječi koje su pretkazivale božanski sud nad Babilonom. U tom trenutku tok rijeke Eufrat bio je skrenut i korito ostalo suho, što je medoperzijskoj vojsci omogućilo da prođe ispod zidova u grad. Tako je počelo osvajanje babilonskog kraljevstva.

Ovo izvješće ne samo da bilježi povijesni događaj, nego služi i kao alegorija o događajima posljednjih dana. Baš kao kralj i pijani građani Babilona, ni mi možda ne shvaćamo da neprijatelj stoji s druge strane metaforičnog zida, spreman da napadne. Budnost i spremnost ospasobit će nas da stanemo na Kristovu stranu.

Otkrivenje 16,16

Apostol Ivan se u Otkrivenju poziva na događaje iz Daniela 5 i spominje isušivanje rijeke Eufrat, što simbolizira slabljenje Babilona suvremenog doba i vrijeme kada će svjetske sile uskratiti potporu Bogu i Njegovim sljedbenicima. Sotona će onda poslati tri poslanika zla da pokušaju dovršiti posao protiv Boga: Zmaja, Zvijer i Lažnog proroka, koji će bez ikakve maske ohrabrivati sve ljude da se bore protiv Janjetovog ostatka, i to će biti konačna prijevara. Sve vojske na Zemlji okupit će se u odlučujuću bitku da bi se istrijebili oni koji su ostali vjerni Bogu.

Mnogo simbola u tim tekstovima zahtijeva duboko proučavanje i razmišljanje da bi se u potpunosti shvatili. Za one koji odluče temeljito proučiti Daniela i Otkrivenje, neke od tema uključuju otpalu protestantsku crkvu, papinstvo gladno vlasti, spiritizam i Antikrista. Bez obzira na to kako će se odigravati ti završni događaji, Otkrivenje govori sasvim jasno da će to biti vrijeme velikog komešanja i stradanja.

Edgar Eduardo Carpintero, Universidad de Montemorelos, Nuevo Leon, Meksiko

Alegorija o kraju

SVJEDOČANSTVO

1. o kraljevima 18,1-40

Izvještaj u 1. o kraljevima 18 sadrži neke vrlo značajne paralele s događajima posljednjih dana, kako ih je pretkazala Ellen G. White. Ona ovako piše o posljednjem vremenu: "I tada će veliki varalica uvjeriti ljudе da su uzročnici ovih zala oni koji služe Bogu. Upravo oni koji su izazvali negodovanje Neba optužit će za sve svoje nevolje one čija je poslušnost Božjim zapovijedima stalni prijekor prijestupnicima. Bit će objavljeno da ljudi vrijedaju Boga nepoštovanjem nedjelje, da je ovaj grijeh izazvaо nevolje koje neće prestati dok se svetkovanje nedjelje ne bude strogo poštovalo, a da su oni koji iznose zahtjeve četvrte zapovijedi, i time kvare poštovanje nedjelje, uzrok nevolja jer prijeđe da narod ponovno stekne božansku naklonost i ovozemaljsko blagostanje. Tako će se ponoviti davno izgovorene optužbe protiv Božjih slugu i iz istih osnovnih razloga: 'Kad Ahab ugleda Iliju, reče mu: Jesi li ti onaj koji upropašćuješ Izraela? Ilija odgovori: Ne upropašćujem ja Izraela, nego ti i tvoga obitelj, jer ste ostavili Jahvu, a ti si sljedbenik Baala.' (1. o kraljevima 18,17.18) Kad lažne optužbe budu izazvane srdžbu ljudi, oni će prema Božjim poslanicima postupati vrlo slično onome kako je otpali Izrael postupio prema Ilijiji." (*Velika borba*, str. 464)

"Bog nikada ne prisiljava volju ili savjest, dok Sotona stalno koristi okrutnost kao sredstvo prisile ne bi li stekao nadzor nad onima koje na drugi način ne može zavesti. Strahom i prisilom on pokušava zavladati savješću ljudi i osigurati njihovo štovanje. Da bi to postigao, on djeluje preko vjerskih i svjetovnih vlasti i potiče ih da silom nametnu ljudske zakone nasuprot Božjem zakonu." (*Isto*, str. 465)

"Oni koji nastoje vršiti sve Božje zapovijedi, naići će na protivljenje i porugu. Oni mogu opstati samo u Bogu. Da bi mogli izdržati nevolju koja ih čeka, moraju razumjeti Božju volju kako je otkrivena u Njegovoj Riječi. Oni Ga mogu štovati samo ako imaju pravilno razumijevanje Njegova karaktera, vladavine i ciljeva, i postupaju u skladu s njima. Samo će oni koji su svoj um utvrdili istinama Biblije moći opstati tijekom posljednjeg velikog sukoba. Svaka će se duša naći pred ozbiljnim ispitom: Trebam li Boga slušati više nego ljudе? Odlučujući trenutak je pred vratima. Stoe li naše noge čvrsto na stijeni Božje nepromjenjive Riječi? Jesmo li spremni odlučno stati u obranu Božjih zapovijedi i vjere u Isusa?" (*Isto*, str. 467)

ODGOVORITE

1. Vidite li proročke elemente u današnjim događajima?
2. Koje praktične svakidašnje promjene trebate unijeti u svoj život kako biste Krista stavili na prvo mjesto?

“Harmagedon: svršetak vremena”

DOKAZ

Otkrivenje 3,11.12

Izraz “Harmagedon: svršetak vremena” može djelovati zastrašujuće, pogotovo ako nam to govori netko koga ne smatramo velikim autoritetom. Kad bi to, međutim bila glavna novost u vijestima ili kad bi naš pastor počeo objavljivati da je Harmagedon pred vratima, većina od nas ne bi bila imuna na prirodni osjećaj straha. Mnogi su se nadali da će sve ići mnogo glatkije nakon mučne protekle godine; međutim, u svijetu oko nas vidimo samo sve veću podijeljenost među narodima, produbljivanje razlika u društvu, porast općeg nespokojsvta, pa čak i strah. Takvo društveno-civilizacijsko ozračje prožima skoro sva područja našeg života — politiku, vrijeme i elementarne katastrofe, finansijsko tržište, vjeru i tako redom.

Kad ovog tromjesečja čitamo riječi iz Otkrivenja i razmišljamo o njima, to može pojačati naš duševni nemir ili nam pružiti osjećaj mira zato što znamo da imamo sadašnju istinu koja će rezultirati susretom s našim Spasiteljem licem k licu. Ja se odlučujem za ovu drugu reakciju na riječi iz Otkrivenja. Ali ta riječ Harmagedon vrlo plavi; ipak, neka to ne bude naš emocionalni kamen spoticanja.

Godine 1998. u Hollywoodu je snimljen film s tim zloslutnim naslovom, *Harmagedon*. Film prikazuje fiktivnu priču o golemonu asteroidu koji treba udariti Zemlju i potpuno uništiti i ubiti sve živo. (Zvuči kao kraj Nabukodonozorovog viđenja u Danielu 2, kad kamen pogoda stopala kipa.) Junaci u filmu lete na asteroid u futurističkim svemirskim brodovima i spašavaju svijet raznijevši golemu stijenu prije sudara sa Zemljom. Nakon tog filma, u Hollywoodu je snimljeno mnoštvo filmova i televizijskih serija s temom o svršetku svijeta kao osnovnim zapletom. Na neki način, u mnogim od tih slučajeva čovječanstvo spašava samo sebe. To može biti zabavno za gledanje, ali tu se ipak krije duboka zabluda. Ljudski rod ne može spasiti sam sebe. Potreban nam je Spasitelj.

Uskoro, kad se odigraju događaji posljednjeg vremena, proći će sve “staro”, a novo Kristovo stvaranje zamijenit će kaos u ovom svijetu. Čitanje Otkrivenja u cijelini otkriva da je Krist a ne čovjek pravi odgovor, pa iako na svršetku vremena naš svijet možda vidi samo veliku bitku, kraj svega je spasenje. Isus nam u Otkrivenju 3,10-12 kaže: “Dolazim uskoro! Drži čvrsto ono što imаш, da ti nitko ne ugrabi vjenca! Pobjednika ću učiniti stupom u hramu moga Boga.”

M. Lizzette Mattson, Leke Tapps, WA, SAD

Kraj priče je spasenje.

Budite spremni, budite na oprezu!

PRIMJENA

1. Petrova 5,8; Otkrivenje 18,1-10

Zamislite najtežu situaciju s kojom biste se ikada mogli suočiti! Zastrasujuće djeluje činjenica da nikada ne znamo što će budućnost donijeti, pogotovo u ovom svijetu gdje su ljudska bića lake mete za davola. Snažno odjekuju riječi apostola: "Budite trijezni i bdijte: vaš protivnik, davao, obilazi kao ričući lav, tražeći koga da proždere!" (1. Petrova 5,8) Svatko od nas pozvan je da zastupa ono što je ispravno, ali to katkad iziskuje veliku žrtvu.

Promatrajući Babilon i njegov pad u svjetlu velike borbe, možemo vidjeti da se moramo zbilja dobro pripremiti ako želimo uspijeti. Priča se da je general Dwight Eisenhower izjavio: "Rat je užasna stvar. Ali ako uđete u rat, ne smijete stati." (Irving Risch and Pat Christenson, *Audio Study in the Book of Hebrews*) Ali prije nego što iznesemo praktične savjete, razmotrimo što Biblija kaže o Babilonu i o tome što ga konačno dovodi do propasti.

U Otkrivenju 18,1-10 možemo pronaći dijagnozu problema Babilona. Takozvani veliki grad sada je na rubu uništenja, a isti redci objašnjavaju i zašto. Taj grad i njegovi stanovnici nisu se držali onoga što je pravo; sprijateljili su se sa svijetom i zaboravili na Boga; nisu se ponizili pred Bogom i nisu držali Njegove zapovijedi. Nakon svega, Babilon se morao suočiti s posljedicama svojeg postupanja — doživio je pad (redci 6.8). Razmatrajući ovu sliku, uočavamo veliku potrebu da svoj pogled upravimo na Isusa i dopustimo Mu da nas On vodi kako bismo mogli ostati čvrsti i sačuvati sebe čistim bez obzira na situaciju u kojoj se možemo naći. Razmotrite sljedeće korake za vaš duhovni rast, što će vam pomoći da uspijete u svojem duhovnom životu:

1. Molite se (Efesjanima 6,18; Marko 11,24). Molite se ustrajno, vjerujući da će vas Bog uslišati (Luka 18,1; Kološanima 4,2). Ustrajnost u molitvi pripremit će naš um za spoznaju Božje volje.

2. Proučavajte Božju riječ (Ivan 5,39; 2. Timoteju 3,16). Jedino temeljitim proučavanjem Pisma možemo upoznati Boga i dobiti vječni život. Čitanje Biblije s vremenom će nas oblikovati i učiniti sličnijim Njemu.

3. Neka vaše svjetlo sjaji, obasjavajući i druge ljude (Matej 5,14-16). Ako stvarno imamo Isusa u srcu, govorit ćemo drugima o Njemu bez straha. Nemojte držati svoju svjetiljku ispod kreveta; uzdignite je visoko kako bi osvjetljavala i druge ljude.

4. Budite vjerni u malim stvarima (Luka 16,10). Ako želimo svladati prepreke u životu i biti vjerni u najtežim vremenima, prvo moramo biti vjerni u malim stvarima.

A iznad svega, "najprije tražite kraljevstvo Božje i njegovu pravednost, a to će vam se nadodati" (Matej 6,33).

Vanya Garcia, Chiang Mai, Tajland

Babilon i Harmagedon

MIŠLJENJE

1. Korinćanima 15,1.2; Matej 10,22

Kakve vam misli prolaze kroz glavu kad čujete riječ "Babilon"? Sila, bogatstvo, vojna moć, idoli? Jeste li pomislili na spoj gradanske i vjerske vlasti koji je obilježavao vladavinu tog drevnog kraljevstva? Nabukodonozor je preimenovao hebrejske robeve dovedene u njegovu palaču nadjenuvši im poganska imena koja su simbolizirala poganske bogove. A sada, kakve se predodžbe javljaju u vašem umu kad čujete riječ "Harmagedon"? Strah, užas, nuklearno oružje, svršetak vremena? To su svakako neki pojmovi koji se pridružuju toj apokaliptičkoj riječi. Onda i ne iznenađuje što ta dva izraza, Babilon i Harmagedon, stvaraju u umu mješavinu slika koje za mnoge kulminiraju gradanskim i vjerskim nemirima.

Biblija jasno govori da to neće biti lako vrijeme za ovaj svijet. Međutim, predodžbe o takvoj budućnosti samo nam pokazuju koliko je bitno da se sprijateljimo s Isusom i da nam On postane Spasitelj. Ako smo u zajednici s Njim, ne moramo se plašiti budućnosti.

Pavlov poziv u 1. Korinćanima 15,1 kao i Isusove riječi u Mateju 10,22 hrabre nas da ostanemo postojani i da izdržimo. Sličnu poruku nalazimo i u savjetu danom crkvi u Smirni: "Ostani vjeran do smrti, i dat će ti vijenac — život!" (Otkrivenje 2,10) Odnos s Kristom donosi rod vjernosti.

Pitanje u ovom trenutku glasi: Kako ćemo se suočiti s budućnošću? S kim želimo dočekati budućnost? Ako se usredotočimo na pitanje "što" kad je riječ o budućim događajima, doživjet ćemo nemir i strah. Ali ako ostanemo usredotočeni na riječ "tko", imat ćemo se snage suočiti sa sutrašnjicom. Baš zato je Evandelje toliko bitno; to je Radosna vijest o Kristu. Nećemo se plašiti zato što znamo tko dolazi na kraju: Isus Krist, a On je Evandelje. Što više upoznajemo Isusa, bolje ćemo se osjećati kad oko sebe budemo vidjeli opasnosti i ostat ćemo na Njegovoj stazi cijelog svojeg života.

ODGOVORITE

1. Kako u Evandelju možete prepoznati vezu koja postoji između vjerske i gradanske vlasti u Babilonu?
2. Možete li utvrditi što vam Evandelje govori o izazovima na svršetku vremena, posebno o harmagedonskoj bitci?
3. Koja vas obilježja vašeg odnosa s Isusom snaže?

Ismael Castillo, Montemorelos University, Nuevo Leon, Meksiko

Odnos s Kristom donosi rod vjernosti.

Držite se čvrsto Riječi

ZAKLJUČAK

Tema za ovaj tjedan okreće se oko činjenice da ovaj svijet neće trajati zauvijek. I ovo proučavanje trebalo bi sve nas navesti da razmišljamo o vlastitoj smrtnosti. Kao odgovor na proučavanje o Harmagedonu i dogadajima posljednjeg vremena, ističe se samo jedna riječ: pripravnost. Bez obzira na to hoćemo li tada biti živi ili ne, Harmagedon ostaje tajna. Ali univerzalna istina za sve nas jest naša vlastita smrt. Pripremati se i živjeti u zajednici s našim Stvoriteljem — upravo to izvire iz ovog proučavanja kao naša najbolja obrana i velika nada.

RAZMOTRITE

- ◆ Odaberite svoja tri omiljena biblijska odlomka i napišite kratki uradak o tome zašto vam svaki od tih tekstova toliko znači. Prva Korinćanima 15,1.2 upućuje nas da se čvrsto držimo Božje riječi. Možete čuvati taj tekst i uradak u svojoj Bibliji radi duhovnog uzdizanja.
- ◆ Pročitajte u *Velikoj borbi* poglavlja 36—40. Kako Ellen G. White vidi odvijanje konačnih događaja na Zemlji? Na koji se to način razlikuje od gledišta popkulture o Harmagedonu?
- ◆ Poslušajte pjesmu s temom o Kristovom povratku, kao što je "Resurrection Morn". Nakon što više puta poslušate pjesmu, razmišljajte o poukama za ovaj tjedan, sa spoznajom i vjerom de je Kristov dolazak vrhunski događaj u našem proučavanju.
- ◆ Istražite kako možete poduprijeti ili obraniti neki društveni problem koji je po vašem viđenju ključan u nizu događaja posljednjih dana.
- ◆ Pronadite na internetu sliku Nathana Greenea pod nazivom "The Blessed Hope" (Blažena nada) i istražite detalje. To je dojamljiv umjetnički prikaz Isusovog drugog dolaska. Što je po vama tu naučljivije?
- ◆ Prepoznajte neko područje u svojem životu gdje vam je potrebno izbavljene. Napišite Gospodinu priznanje. Pročitajte to što ste napisali i pomolite se s pismom u rukama, a zatim ga uništite. Neka to ostane između vas i Boga.

POVEŽITE

Ellen G. White, *Velika borba*, poglavlja 36—40: "Predstojeći sukob", "Sveto pismo kao zaštita", "Posljednja opomena", "Vrijeme nevolje", "Božji narod izbavljen".

Seth J. Pierce, *Prophecies od Daniel Made Simple; Prophecies of Revelation Made Simple*.

Issac Corral Magaña, Hermosillo, Sonora, Meksiko

Pouka 13

23.—30. lipnja 2018.

Povratak našega Gospodina Isusa

*“Jer će dolazak Sina Čovječjega biti sličan munji što
sijevne na istoku i rasvijetli sve do zapada.”
(Matej 24,27)*

OIKOS: Ovog tjedna čitamo iz knjige Ellen G. White,
Isusov život, Znaci vremena, 2014., poglavlja 27 i 28

Duhovni vid

UVOD

Matej 26,64; Otkrivenje 1,7

Kršćanski hod je nešto neobično za većinu nevjernika. Kršćani žive "u vjeri, a ne u gledanju" (2.Korinćanima 5,7 — Šarić), ali u svijetu koji smatra da "vidjeti znači vjerovati", vjera u nevidljivog Boga, pa stoga prema svjetovnim mjerilima u nepostojeće biće, može ispasti čak smiješna. Za većinu ljudi ono što se vidi znači da postoji. Na bilo kojem sudu očeviđac ili fizički dio dokaza potkrepljuje neki argument mnogo više nego argument odvjetnika. Budući da je ono što se vidi toliko važno za život u fizičkom svijetu, zašto kršćani često niječu tu prednost?

Kad je Stvoritelj oblikovao Zemlju, dao je Adamu i Evi savršeni vid. Nažalost, grijeh je narušio naš vid ne samo u tjelesnom, već, što je još značajnije, i u duhovnom pogledu. To umanjuje našu sposobnost da imamo vjeru u Krista. Međutim, Biblija nas potiče da nastavimo svoje putovanje u vjeri, a Isus nam obećava da će naša vjera biti nagrađena jasnim duhovnim vidom.

U Mateju 26,64 стоји да ћemo "vidjeti Sina Čovječjega" kako "dolazi na oblacima nebeskim", a Otkrivenje 1,7 naglašava da On "dolazi s oblacima i gledat će ga svako oko, i oni koji ga probodoše". Oba teksta uvode sasvim novu perspektivu kad je u pitanju kršćanski život. Spasitelj kojega poznajemo kao našeg Stvoritelja, odjednom postaje vidljiv kao naš Otkupitelj. Bez obzira na to hoće li taj prizor značiti spasenje ili propast, Gospodin Isus o svojem povratku daje svim ljudima dokaz, konačnu potvrdu da dolazi po svoj vjerni narod. Od samog početka Isus nas vodi, a na kraju će biti i fizički vidljiv i izlječiti naše duhovno sljepilo.

Često se u svojem svakidašnjem hodu s Isusom obeshrabrimo zato što Ga ne možemo vidjeti fizički. Međutim, naš Stvoritelj je Vodič za duhovno slijepu u ovom mračnom svijetu. Nama su omogućeni susreti s onim što je božansko: tihim i tankim glasom; Biblijom nadahnutim osobnim uvjerenjima; manjim i većim čudima; i, što je najbitnije, s Božjom riječju. S takvim Božjim vodstvom oduzimati vjeri mjesto koje joj pripada u našem životu, bilo bi više nego neodgovorno.

Hodanje vjerom može izgledati suludo u očima svijeta, ali kad kršćani i sami zastanu u mračnom, grešnom svijetu i padnu, oni razumiju da je vjera nužnost. Jednoga dana, i to uskoro, naša će vjernost biti opravdana, a Kristovo obećanje da će Ga svijet vidjeti konačno će biti ispunjeno. Bit će odagnana i najmanja sumnja, a naš život u vjeri bit će nagrađen u potpunosti obnovljenim duhovnim vidom. Dotad se svakodnevno držite ruke Onoga koji obećava da će vas voditi. Jedino vam On može dati vid za putovanje kroz mračni svijet u zemlju vječnog svjetla.

Lauren Waegele, Chattanooga, Tennessee, SAD

Jeste li spremni?

LOGOS

Daniel 2; Matej 7,21-23; 24; 25,13; Ivan 14,1-3; Luka 21,34-36; Rimljanima 12,1,2; Titu 1,16; 2,12,13; 2. Petrova 3; Otkrivenje 1,7; 14,12; 22,12

Obećanje (Daniel 2,35.44.45; Matej 24; Ivan 14,1-3; Otkrivenje 1,7; 14,12; 22,12)

Srce učenika sigurno je brže zakucalo kad je Isus rekao: "Kad odem", mada je isto tako rekao: "Neka se ne uznemiruje vaše srce." (Ivan 14,3,1) Došlo je vrijeme da se Isus vrati svojem Ocu pa je učenike pripremio za taj rastanak dajući im obećanje da će se vratiti po njih. Uvjeravao ih je: Vratit će se. Dao im je znakove: bit će ratova, gladi, potresa, znakova na nebū, progostava, nevjerovanja, prijevare. Isusovo obećanje da će se vratiti postalo je još dragocjenije za Njegove sljedbenike kad su iskusili nemire i komešanja na koje ih je unaprijed upozorio. "Eto, prorekao sam vam." (Matej 24,25) Isus im je objavio što će se dogoditi kako bi se oni usred kušnji i dalje mogli uzdati u Njega.

Odgađanje (Daniel 2; 2. Petrova 3)

Prvi učenici sigurno su vjerovali da žive u vrijeme koje su simbolizirali nožni prsti kipa opisanog u Danielu. Ipak, tajanstveni kamen tek treba udariti u Zemlju, a vjernici se već dvije godine moraju boriti s mišljom o odgađanju Isusovog obećanog dolaska. Petar objašnjava to odgađanje Božjim drugačijim računanjem vremena i Njegovim velikim strpljenjem (2. Petrova 3,8,9). Ellen G. White kaže: "Kad bi Gospodar došao, mnogi bi bili nespremni. Razlog takvom dugom odgađanju jest što Bog nije spreman pustiti da Njegov narod propadne." (Svjedočanstva za Crkvu, sv. 2, str. 164)

Nužnost pripreme (Matej 7,21-23; 25,13; Luka 21,34-36;

Rimljanima 12,1,2; Titu 1,16; 2,12,13; Otkrivenje 14,12)

Isus nije dao znakove svojeg dolaska da bi svoje sljedbenike držao u stanju duševnog straha. Naprotiv, dao ih je da ojača našu vjeru u Njega i da nas potakne da se pripremamo. Neki adventisti misle da se pripremaju tako što se usredotočuju na same znakove. Moguće je da se toliko usredotočimo na znakove koji ukazuju na Isusov dolazak — elementarne katastrofe i politička zbivanja — da zanemarimo pripremu za susret s Isusom koji dolazi.

Drugi adventisti pokušavaju se pripremiti naglašavajući poslušnost — obilježje onih koji čuvaju zapovijedi Božje — dok zanemaruju drugi dio opisa u Otkrivenju 14,12 — vjeru u Isusa. Ta vjera razvija se proučavanjem Njegove Riječi pretičene u praksi svakidašnjeg života.

Isus je dao formulu kako se možemo pripremiti za Njegov dolazak: bdjeti i moliti se. Ali čega smo mi svjedoci? Nikada u povijesti ljudi se nisu toliko

zabavljali niti su imali toliko mnogo svega što zahtijeva vrijeme i pozornost. S računalom u rukama ili na ručnom zglobu, imamo pristup informacijama, zabavi i trenutačnoj komunikaciji dvadeset četiri sata u danu. Trebali bismo izvršiti procjenu kako to utječe na našu spremnost za susret s Gospodinom.

Nemoguće je razviti pravi i duboki odnos s Isusom bez spontane, stalne povezanosti s Njim u molitvi, uz svakodnevnu predaju našeg "ja" da bi nas On usmjeravao. Ta povezanost više razvija našu vjeru u Njega nego što snaži vjeru u nas same, u ono što posjedujemo ili u druge ljude. Takva povezanost usavršava našu sposobnost da čujemo Njegov tihi, tanak glas koji nas vodi u ispravno življenje i samopožrtvovnu službu. To u nama razvija ljubav prema Isusu i izgubljenima. Ona nam pomaže ne samo da upoznamo Isusa, nego i da Mu postajemo sličniji. Ona nas priprema za događaje posljednjeg vremena.

Najstrašnija opomena nalazi se u Mateju 7. Prevareni ljudi smatraju sebe Isusovim sljedbenicima. Oni polažu pravo na ulazak u nebesko kraljevstvo zato što su činili "dobra djela", podrazumijevajući pritom da im je upravo Bog dao silu da čine natprirodne stvari, što je prilično snažan dokaz. Isus ih ipak odbija. On ih naziva prekršiteljima Zakona i, što je još važnije, kaže: "Nikad vas nisam poznavao." Obraćajući se Titu, Pavao spominje vjernike koji se svojim djelima odriču Boga kojega tvrde da poznaju (Titu 1,16). On isto tako opisuje istinskog vjernika koji kaže "ne" onome što svijet nudi i vlada sobom dok čeka Isusov dolazak (Titu 2,12,13).

Vrijeme je da izmjерimo svoju duhovnu temperaturu, a onda pozovemo Isusa da nas preobrazi obnavljanjem našeg uma (Rimljanima 12,2). Tako će nas On moći pripremiti za susret s Njim kada ispunji obećanje dano dosta davno, ali koje još uvijek plamti u našem srcu.

ODGOVORITE

1. Razmislite o onome što gledate. Pomažu li vam stvari kojima poklanjate pozornost i vrijeme da upoznate Isusa koji uskoro dolazi?
2. Što trebate činiti ili prestati činiti kako biste produbili svoj odnos s Isusom?
3. Poznajete li Isusa dovoljno dobro da biste se mogli pouzdati u Njega bez obzira na to što se dogada u vašem životu ili na svjetskoj sceni?

Kathy Goddard, Chattonooga, Tennessee, SAD

Bdijte i molite se.

Upravimo pogled na nagradu

SVJEDOČANSTVO

2. Timoteju 4,6-8

“Tijekom duge službe Pavao se nikad nije pokolebao u odanosti svojem Spasitelju. Gdje god bio — bilo pred smrknutim farizejima ili pred rimskim vlastima; bilo pred razularenom svjetinom u Listri ili osudenim grešnicima u makedonskoj tamnici; bilo da se obraća uspaničenim mornarima na ladi osuđenoj na propast ili da stoji pred Neronom u obrani svojeg života — nikad se nije stidio djela koje je zastupao. Jedini veliki cilj njegova kršćanskog života bio je da služi Onomu čije ga je ime nekoć ispunjavalo prijezirom, i od ovog cilja nije ga moglo odvratiti ni protivljenje ni progonstvo. Njegova vjera, koja je postala snažna zahvaljujući trudu i čista zahvaljujući žrtvi, uzdizala ga je i jačala.” (Ellen G. White, *Djela apostolska*, str. 315)

Usprkos kušnjama koje je podnosio, Pavao je svoj um i srce upravljaо prema svojem Spasitelju. Shvaćао je da je ovozemaljske nevolje vrijedno izdržati imajući u vidu nebeska obećanja koja je primio od Krista. Oni koji pokazuju poslušnost Kristu bit će kušani kao i Pavao, ali mi imamo ista blagoslovljena obećanja koja su i Pavla vodila kad su mu se rugali, kad je doživio brodolom ili kad je bio bačen u tamnicu.

“U vjerskom životu svakog kršćanina koji će na kraju izići kao pobjednik bit će i trenutaka strašne zbumjenosti i teških kušnji; ali njegovo poznavanje Svetoga pisma omogućuje mu da se prisjeti ohrabrujućih Božjih obećanja koja u takvim trenucima tješe njegovo srce i jačaju njegovu vjeru u silu Svetog. On tada čita: ‘Da se kušnja vaše vjere, mnogo dragocjenija od zlata raspadijivoga, koje se kuša ognjem, nade na hvalu i slavu i čast u dan objavljenja Isusa Krista.’ Kušnja vjere dragocjenije je od zlata.” (Ellen G. White, *Testimonies for the Church*, sv. 5, str. 578)

Davao je mnoge prevario da misle kako su nevolje znak Božje nevjere. Međutim, ne smijemo zaboraviti da je Krist upozoravao svoje sljedbenike da će biti progonjeni zbog Njegovog imena, ali da će ta patnja biti znak časti. Kad u poteškoćama upravljamo svoj pogled na Krista, naći ćemo utjehu i mir.

“Prikupite sve snage svojega bića i gledajte gore, a ne dolje na svoje poteškoće; tada nećete nemoćno padati na svojem putu. Ubrzo ćete iza oblaka ugledati Isusa kako pruža svoju ruku da vam pomogne; a vi Mu samo trebate dati ruku s jednostavnom vjerom i dopustiti da vas On vodi. ... Bog vam daje razum i prosudjivanje da biste razumjeli Njegova obećanja; a Isus vam je spremam pomoći u oblikovanju snažnog i dobro uravnoteženog karaktera.” (Isto, 578,579)

Brandon Beneche, Collegedale, Tennessee, SAD

Zašto je Isus otišao

DOKAZ

Ponovljeni zakon 29,29; Rimljana 1,17; 8,22; Hebrejima 10,35.36

To je jedno od pitanja koje u emocionalnom smislu najviše pritišće srce Kristovih sljedbenika. Adventisti sedmoga dana imaju dobar teološki okvir koji objašnjava zašto je On otišao i što je radio posljednje dvije tisuće godina otkad se nakratko pojavio na ovom planetu. Ali ipak, kad sam sâm i umoran, čini se da to nije dovoljno.

Zašto je ostao tako dugo? Hoće li se ikada vratiti? (Samuel Becket, *U očekivanju Godota*) Svakako, bilo je sjajno postojati i smijati se i plakati i voljeti, ali ja bih više volio da se Gospodin vratio prije tisuću godina i ublažio uzdisanje i tugu svega stvorenog (Rimljana 8,22).

Odgovor na pitanje našeg srca počinje s glavnim starozavjetnim motivom dolaska dana Gospodnjeg; bit će to dan izbavljenja i propasti (Walter Brueggemann, *Reverberations of Faith: A Theological Handbook of Old Testament Themes*, str. 46), a to što ste jednostavno član zavjetne zajednice neće vam dati pravo na izbavljenje. Izraelci su morali stalno paziti na obvezu prema Božjem savezu — ili kako to Biblija katkad kaže, trebali su živjeti vjerom.

U Hebrejima 10 autor otvoreno govori svojim slušateljima i čitateljima koji se kolebaju u vjeri. On ih podsjeća da je dan Gospodnji kao razgorio oganj za one koji preziru krv Sina Božjega i potiče ih da se sjete svojih prvih dana kada su radosno stradali znajući da imaju bolju i trajnu baštinu. On im govori: "Prema tome, ne gubite svoga pouzdanja! Njemu pripada velika nagrada. Ustrajnost vam je zbilja potrebna da vršenjem volje Božje postignete obećanje." (redci 35.36) Nakon ove izjave on navodi poznati redak iz Habakuka da "će pravednik živjeti od vjere". Samo što ovaj put on produžava citat da bi naglasio kako će Onaj koji dolazi doći uskoro i bez odgadanja.

Dakle, citirani tekst naglašava da Gospodin dolazi bez odgadanja i zato što dolazi, pravednik će živjeti vjerom. On neće ustuknuti. Živjet će vjerom i dobiti život. Da, mi znamo zašto je Isus otišao, a ipak ne znamo zašto izgleda kao da je otišao zauvijek. Ali sigurni smo da će On doći bez odlaganja i zbog toga živimo vjerom.

ODGOVORITE

1. Jeste li ikad posumnjali da će Isus ipak doći? Kako je to izgledalo i u čemu ste našli utjehu?
2. Kad ste posljednji put osjetili oduševljenje i radost što stradate radi Gospodina?
3. Zašto mislite da bi ljudi koji se bore sa sobom ohrabrilo podsjećanje da se Bog vraća bez odgadanja?

Bryant Rodriguez, Collegedale, Tennessee, SAD

Božje preobražavajuće djelo

PIMJENA

1. Ljetopisa 16,8-12; Psalam 19,1; Matej 28,16-20; Marko 10,45; Luka 6,38; Rimljanima 6,5; 12,2; Filipljanima 3,20.21; 1. Solunjanima 5,17

U početku Bog nas je stvorio na svoju sliku. Bili smo savršeni u Njemu zato što nismo imali grijeha. Međutim, kad su Adam i Eva kušali zabranjeni plod, više nismo mogli biti savršeni; naše tijelo i um počeli su propadati. Bolest i smrt, nekada nepoznati ljudskom rodu, postali su sasvim uobičajeni.

Bog je obećao da će poslati svojega Sina kako bi se On jednog dana mogao vratiti i sve one koji Ga vole preobraziti u stvorenja kakva je Bog namjeravao da budu. Iako patnja zbog grijeha neće nestati sve do Isusovog drugog dolaska, Bog već radi na preobrazbi naših srca da bi nas pripremio za svoj povratak. Da bismo se pripremili za Njegov dolazak, moramo dopustiti Bogu da obavi to preobražavajuće djelo u nama.

Prvi korak: Komunicirajte s Bogom. Da bismo imali odnos s Bogom, moramo komunicirati s Njim onako kako bismo komunicirali s bilo kim drugim do koga nam je stalo. Jedan od načina da to ostvarimo jest da se neprestano molimo, bilo dok se vozimo na posao, bilo dok idemo na nastavu ili se pripremamo za spavanje. Bog je uvijek tu i On će nas uvijek saslušati, čak i kad mi imamo samo malo vremena za razgovor.

S Bogom komuniciramo i kad proučavamo Bibliju. Bog je nadahnuo Bibliju kako bismo mi mogli razumjeti Njegov karakter. Što je više proučavamo, što više znamo, to će naš odnos s Bogom bivati sve bliskiji. Baš kao u slučaju molitve, Bibliju možemo proučavati mnogo puta i na mnogo mjesto. Jutarnje bogoslužje je dobra odluka zato što, usredotočujući se na Boga na početku dana, možemo razmišljati o Njemu i onome što smo proučavali tijekom obavljanja poslova i raznih aktivnosti. Još jedan dobar način komuniciranja s Bogom jest odlazak u prirodu. Ono što je Bog stvorio jedan je od najboljih podsjetnika Njegove slave, a proučavanje Božje riječi i prisjećanje svega što je učinio za nas, dovodi nas bliže Njemu.

Drugi korak: Govorite o Njemu drugim ljudima. Mi smo pozvani da Radosnu vijest o Isusovom drugom dolasku objavljujemo svijetu. Možemo govoriti o svojoj vjeri svojim prijateljima koji nisu kršćani, dijeliti hranu u domovima za beskućnike, ići na misionarska putovanja ili se jednostavno nekome osmjehnuti. Bez obzira na to činimo li nešto veliko ili malo, bitno je govoriti drugima o Bogu. Čak i najneznatniji postupak može izvršiti velik utjecaj na život neke osobe, a i na naš vlastiti. Kad god drugima objavljujemo Boga, mi Mu prilazimo bliže tako da nas On može preobraziti u svoje obliče.

Hannah Jobe, Collegedale, Tennessee, SAD

Skidanje paučine

MIŠLJENJE

Matej 24,6.7; Ivan 14,2; Filipljanima 1,6; 2. Timoteju 4,6-8; Titu 2,13

Gostoljubivost je bila uobičajena pojava u našoj kući. Kad god bi moja baka pozvala goste, svi smo priskakali u pomoć kako bismo ih spremno dočekali. Kao mala, imala sam zadatku da očistim prašinu s namještaja. Budući da sam željela ostaviti dobar dojam na goste, brižljivo sam obavljala svoj posao. Kada bi gosti stigli, ponosno sam se smiješila zbog onoga što sam učinila i nadala se da će i gosti to cijeniti. Isus je mnogo više od gosta koji dolazi u naš dom.

Mnogi od nas cijelog života slušaju da će se Isus uskoro vratiti. S obzirom na sadašnje dogadaje i nemire u društvu, lako je vidjeti da se Isusove riječi konačno ispunjavaju. "Jer će se dignuti narod protiv naroda, kraljevstvo protiv kraljevstva. Glad i kuga i potres bit će posvuda. Ali to je sve istom početak nevoljama." (Matej 24,7.8 — Šarić) U takvim burnim vremenima važno je da pripremimo svoje srce i um ne samo da bismo bili u stanju podnijeti teškoće posljednjih dana, nego i živjeti kristocentričnim životom.

A kako to izgleda? Mi često osjećamo potrebu da druge impresioniramo svojim ostvarenjima, statusom ili čak načinom odijevanja. Društveni mediji u tome su postigli veliki napredak. Ako ima nekih nesavršenosti, nekoliko brzih filtara i prepravki učinit će da izgledamo nevjerojatno dobro. Trošimo vrijeme na brojenje komentara i lajkanje naših fotografija i postova, i dopuštamo da nam to određuje identitet. U međuvremenu srce je bolesno, a duh još bolesniji. Ne obaziremo se na dušu niti na stanje našeg srca. Paučina i prašina zagađuju nas iznutra; dok Bog priprema mjesto za nas, mi ne skidamo prašinu sa svojega unutarnjeg "ja".

Dok očekujemo Isusov povratak, On nas poziva da odbacimo sve ono što nas sprečava da pridemo bliže Bogu. Moramo biti pošteni prema sebi kada je riječ o stvarima koje nas "zatrпavaju". Moramo pripremati svoje srce kao što bismo pospremili svoj dom za nekog gosta — očistiti i ukloniti sve ono što tu ne pripada. Odbacimo takve stvari i hrabro krenimo naprijed u vjeri. A Bog je vjeran — On obećava da će nas oslobođiti onih navika i grijeha koji nas drže vezanima. Ako se i vi pokušavate oslobođiti paučine i prašine u svojem životu, zamolite Ga da vam pomogne.

ODGOVORITE

1. Što vi u svojem životu smatraste duhovnom paučinom?
2. Koji je vaš glavni životni cilj? Jesu li vaši ciljevi usmjereni na svakidašnji ovozemaljski ili na vječni život?
3. Koje promjene trebate izvršiti kako biste preusmjerili svoj život prema Nebu?

Alexis Christine Hartline, Collegedale, Tennessee, SAD

Neka vas oni vide

ISTRAŽIVANJE

Solunjanima 1—5

ZAKLJUČAK

U svojoj 1. poslanici Solunjanima, Pavao hvali njihovu posvećenost Kristu. Solunski su kršćani stradali i bili progonjeni i od Židova i od neznabozaca, uz pojavu lažnih proroka. Usprkos mnogim preprekama, oni nisu pravili kompromise u predanosti Kristu. Oni se nisu osvrtali na učenja lažnih proroka i ostali su vjerni Pavlovom naučavanju Božje riječi. Ali njihova vjera nadilazila je riječi. Njihov način života bio je jasan primjer Božje ljubavi, uz širenje Radosne vijesti sve do Makedonije i Ahaje. Ali u poglavljima 4 i 5 Pavao biva potaknut da ih podsjeti da moraju živjeti u sadašnjosti dok istodobno neprestano upravljaju svoj pogled na Kristov skri povratak.

Mnogo možemo naučiti iz života Solunjana. Mi također živimo u vrijeme nevolja i lažnih proroka, u očekivanju progona, ali kao i Solunjane, naša predaja Kristu sposobit će nas da budemo uzor u ljubavi, postojanosti i vjeri okolnim narodima. Naša vjera ne smije ostati samo na riječima; moramo se svakodnevno vježbatи u vjeri tako da naš način života pokazuje što je Krist učinio za nas, kao i na budućnost koju očekujemo o Njegovom drugom dolasku. Ipak, dok se pripremamo za drugi dolazak, ne smijemo izgubiti zanimanje za život ovdje na Zemlji.

RAZMOTRITE

- ◆ Poslušajte pjesmu "Let Them See You" iz albuma A Messenger Coltona Dixona. Dopustite Bogu da radi u vama kako bi ljudi, gledajući vas, vidjeli u vama Njega.
- ◆ Nadite ispunjenost u odnosima koji će više osoba dovesti u Božje kraljevstvo. Približite se drugima kako bi i oni imali priliku upoznati Krista — čak i zahvaljujući tako jednostavnoj gesti kao što je osmijeh. Ne zaboravite, vi ćete biti možda jedini preko kojeg će netko biti izložen Isusovom utjecaju.
- ◆ Napišite Bogu pismo o tome što morate ukloniti da bi On mogao uči i obećajte Mu da ćete Mu dopustiti da radi u vama.
- ◆ Upotrijebite svoje talente da biste doprili do ljudi i pomogli u širenju Kristove vijesti svijetu.

POVEŽITE

Matej 5,16; Galaćanima 2,20; Efežanima 3,17; Kološanima 1,27; 1. Petrova 3,15.

Ellen G. White, *To Be Like Jesus*, str. 9,18.

Sierra Kristine Emilaire, Collegedale, Tennessee, SAD

Moj dnevnik posredničke molitve

Moj molitveni popis:

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Moja molitvena iskustva:

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

“Dio je Božjeg plana da nam kao odgovor na molitvu vjere dade ono što nam ne bi dao da ga nismo molili.” (Ellen G. White, *Velika borba*, str. 415)

“Razvijajte naviku da razgovarate sa Spasiteljem. ... Neka se vaše srce uвijek diže u tijoh molitvi za pomoć, za svjetlost, za snagu, za mudrost. Neka svaki vaš dah bude molitva.” (Ellen G. White, *Služba liječenja*, str. 328)

JUTARNJI REDCI — TRAVANJ 2018.

Kruh za gladne

1	N	Ivan 8,12	Izvor svega svjetla
2	P	Ivan 1,9	Kristovi sveobuhvatni blagoslovi
3	U	Galaćanima 3,26-28	Jednakost Kristovih sljedbenika
4	S	Djela 10,35	Povezani u zajednicu bratstva
5	Č	Djela 15,11	Jedan plan za sva vremena
6	P	2. Korinćanima 5,19	Preko Krista do Boga
7	S	IEfežanima 3,14.15	Jedna obitelj u Kristu
8	N	Ivan 17,3	Srž spoznaje
9	P	Ivan 7,37	Voda za ožednjele
10	U	Ivan 6,35	Kruh za gladne
11	S	Ivan 6,51	Krist naša hrana
12	Č	Izajja 61,10	Promjena odjeće
13	P	Djela 5,31	Krist naš Mir i Pravednost
14	S	Rimljanima 5,1.2	Opravdani vjerom
15	N	Matej 16,15.16	Naš savršeni Uzor
16	P	Izajja 45,22	Sasvim dovoljan Spasitelj
17	U	Matej 7,21	Priznanje nije dovoljno
18	S	Matej 5,20	Pravednost koju Bog zahtijeva
19	Č	1. Timoteju 6,11.12	Vjera koja pročišćava život
20	P	Matej 19,29	Jednostavna vjera i poslušnost
21	S	1. Korinćanima 13,4-7	Mjerilo karaktera
22	N	Hebrejima 12,28	Djeca, a ne robovi
23	P	Izajja 28,5	Ljupkost kršćanskog karaktera
24	U	Matej 11,28	Odmor koji nudi Krist
25	S	Matej 11,29.30	U Kristovom jarmu
26	Č	Izajja 57,15	Prava poniznost
27	P	1. Petrova 5,6	Nebeska suradnja
28	S	Psalam 25,9	Svjetlo za ponizne
29	N	Psalam 34,2	Zasluge Isusove krvi
30	P	Jeremija 9,22.23	Neka je slava Bogu

JUTARNJI REDCI — SVIBANJ 2018.

Ostanimo u Kristu

1	U Psalam 144,15	“Nisu mu sinovi zbog ljage svoje”
2	S Efežanima 4,1	Život u skladu s pozivom
3	Č Kološanima 2,6.7	Osobni rad
4	P Matej 5,48	Savršenstvo — Kristovim zaslugama
5	S 1. Solunjanima 3,13	Nauk o svetosti
6	N Ivan 15,4	Ostanimo u Kristu
7	P Ivan 15,5	Istinsko donošenje roda
8	U Filipljanima 2,5	Slavne mogućnosti pred nama
9	S 1. Petrova 1,13	Neograničene visine za istraživanje
10	Č Pjesma 5,16	Dragocjeni Krist
11	P Kološanima 3,17	Utjecaj naših riječi
12	S Psalam 139,4	Sveti slušač
13	N 1. Petrova 2,22.23	Naš uzor u samosvladavanju
14	P Job 27,4-6	Dostojanstvo bez oholosti
15	U Izreke 8,6	Umjerenost u veselju
16	S 1. Petrova 1,8	Neizreciva radost
17	Č Psalam 121,4-7	Pod Božjim vodstvom
18	P Postanak 1,31	Glas prirode
19	S Izaja 45,18	Posvuda znaci Božje ljubavi
20	N Psalam 92,4.5	Dokazi Božje veličine
21	P Izlazak 20,8	Dan pripreme
22	U 1. Korinćanima 2,9	Preko prirode do njezinog Boga
23	S Kološanima 3,16	Štovanje Boga u domu
24	Č 1. Petrova 2,5	U Božjoj radionici
25	P Efežanima 2,21.22	Božji duhovni hram
26	S 2. Korinćanima 6,7	Kristovi vojnici
27	N Ivan 13,35	Dokaz našeg učeništva
28	P Hebrejima 10,25	Dodite tamo gdje svijetli svjetlo
29	U Ivan 9,4	Život pun sile
30	S Hebrejima 3,1.2	Oponašanje Krista
31	Č 1. Korinćanima 1,4-8	Milost kao učitelj

JUTARNJI REDCI — LIPANJ 2018.

Priprema za Nebo

1	P Psalam 40,4	Nova pjesma u našem srcu
2	S 2. Petrova 1,1.2	Nema mirovanja
3	N 2. Petrova 1,3	Zbrajanje i množenje
4	P 2. Petrova 3,18	Kada rastete
5	U Efežanima 4,13	Postizanje "uzrasta punine Kristove"
6	S Efežanima 4,15	Rastete li?
7	Č Filipljanim 1,9.10	Rast i donošenje roda
8	P 1. Solunjanima 5,23	Znaci pravog posvećenja
9	S 1. Korinćanima 1,30	Isus naše sve
10	N 2. Korinćanima 5,14	Trajni motiv
11	P 2. Korinćanima 4,18	Na prvom mjestu
12	U Hebrejima 11,16	Priprema za Nebo
13	S Hebrejima 3,14	Nada čvrsto sačuvana do svršetka
14	Č Ivan 14,16.17	Dolazak Utješitelja
15	P Ivan 17,11	Božanske vjerodajnice
16	S Ivan 17,21	Jedno s Kristom i s Ocem
17	N 2. Korinćanima 10,12	Božja procjena mojeg karaktera
18	P 1. Petrova 5,5	Svetost ide uz poniznost
19	U Filipljanim 2,3,4	Zašto se uzdizati?
20	S 1. Timoteju 4,16	"Pazi na sebe"
21	Č Titu 2,7.8	Otkrivanje Krista karakterom
22	P Matej 13,30	Kukolj među pšenicom
23	S Matej 6,12	Kao što je nama oprošteno
24	N Matej 18,15	Kako rješavati sukobe
25	P Filipljanim 4,8	Tražite dobro
26	U Matej 5,44	Ovca i vukovi
27	S Jakov 4,11	Vrijeme da zatvorite um
28	Č Jakov 3,13.14	Odisati nebeskim blagoslovima
20	P Efežanima 4,32	Najveća služba
30	S Rimljanima 15,1	Izgrađivati jedan drugoga

UPOZNAJTE SE S BIBLIJOM!

*Dopisnim putem upoznajte
njezine junake, prroke, pjesnike, pisce...*

Dopisni biblijski tečaj BIBLIJA GOVORI

26 lekcija biblijskoga gradiva iz kojih ćete na brz i jednostavan način steći najosnovnija znanja iz Biblije ili Svetog pisma — najstarije, najviše čitane i najviše izdavane knjige. Proučavajte ovu jedinstvenu i svetu Knjigu Božje objave — dopisnim putem, besplatno i bez obveze, u vrijeme koje Vam odgovara te načinom i brzinom koju sami odredite.

Naručite još danas na naslov:

ZNACI VREMENA, DOPISNA BIBLIJSKA ŠKOLA
Prilaz Gjure Deželića 75 (p.p. 925), 10001 ZAGREB

Dopisna biblijska škola online:

[www.http://biblija-govori.hr/otkrijmo/](http://biblija-govori.hr/otkrijmo/) • www.biblija.hr

VEČERNJE BOGOSLUŽJE U OBITELJI

TRAVANJ	SVIBANJ	LIPANJ
1. Psalm 80	1. Psalm 104,19-35	1. Psalm 125
2. Psalm 81	2. Psalm 105,1-15	2. Psalm 126
3. Psalm 82	3. Psalm 105,16-32	3. Psalm 127
4. Psalm 83,1-9	4. Psalm 105,33-45	4. Psalm 128
5. Psalm 83,10-19	5. Psalm 106,1-15	5. Psalm 129
6. Psalm 84		6. Psalm 130
7. Psalm 85	6. Psalm 106,16-33	7. Psalm 131
	7. Psalm 106,34-48	8. Psalm 132
8. Psalm 86	8. Psalm 107,1-22	9. Psalm 133
9. Psalm 87	9. Psalm 107,23-43	
10. Psalm 88,1-9	10. Psalm 108	10. Psalm 134
11. Psalm 88,10-19	11. Psalm 109,1-19	11. Psalm 135
12. Psalm 89,1-15	12. Psalm 109,20-31	12. Psalm 136
13. Psalm 89,16-30		13. Psalm 137
14. Psalm 89,31-53	13. Psalm 110	14. Psalm 138
	14. Psalm 111	15. Psalm 139,1-12
15. Psalm 90	15. Psalm 112	16. Psalm 139,13-24
16. Psalm 91	16. Psalm 113	
17. Psalm 92	17. Psalm 114	17. Psalm 140
18. Psalm 93	18. Psalm 115	18. Psalm 141
19. Psalm 94	19. Psalm 116	19. Psalm 142
20. Psalm 95	20. Psalm 117	20. Psalm 143
21. Psalm 96	21. Psalm 118	21. Psalm 144,1-11
22. Psalm 97	22. Psalm 119,1-24	22. Psalm 144,12-15
23. Psalm 98	23. Psalm 119,25-48	23. Psalm 145
24. Psalm 99	24. Psalm 119,49-80	
25. Psalm 100	25. Psalm 119,81-96	24. Psalm 146
26. Psalm 101	26. Psalm 119,97-136	25. Psalm 147
27. Psalm 102,1-12		26. Psalm 148
28. Psalm 102,13-29	27. Psalm 120	27. Psalm 149
	28. Psalm 121	28. Psalm 150
29. Psalm 103	29. Psalm 122	29. Psalm 1
30. Psalm 104,1-18	30. Psalm 123	30. Psalm 2
	31. Psalm 124	

ČITANJE BIBLIJE REDOM

TRAVANJ	SVIBANJ	LIPANJ
1. 1. Kraljevi 12-14	1. 2. Ljetopisa 25-27	1. Psalam 7-9
2. 1. Kraljevi 15-17	2. 2. Ljetopisa 28-30	2. Psalam 10-12
3. 1. Kraljevi 18-20	3. 2. Ljetopisa 31-33	3. Psalam 13-15
4. 1. Kraljevi 21-22	4. 2. Ljetopisa 34-36	4. Psalam 16-19
5. 2. Kraljevi 1-4	5. Ezra 1-3	5. Psalam 20-23
6. 2. Kraljevi 5-7	6. Ezra 4-6	6. Psalam 24-26
7. 2. Kraljevi 8-10	7. Ezra 7-10	7. Psalam 27-29
8. 2. Kraljevi 11-13	8. Nehemija 1-3	8. Psalam 30-32
9. 2. Kraljevi 14-16	9. Nehemija 4-6	9. Psalam 33-35
10. 2. Kraljevi 17-19	10. Nehemija 7-9	
11. 2. Kraljevi 20-22	11. Nehemija 10-11	10. Psalam 36-38
12. 2. Kraljevi 23-25	12. Nehemija 12-13	11. Psalam 39-42
13. 1. Ljetopisa 1-3		12. Psalam 43-46
14. 1. Ljetopisa 4-6	13. Estera 1-3	13. Psalam 47-49
	14. Estera 4-7	14. Psalam 50-52
15. 1. Ljetopisa 7-9	15. Estera 8-10	15. Psalam 53-54
16. 1. Ljetopisa 10-12	16. Job 1-3	16. Psalam 55-57
17. 1. Ljetopisa 13-15	17. Job 4-6	
18. 1. Ljetopisa 16-18	18. Job 7-9	17. Psalam 58-60
19. 1. Ljetopisa 19-21	19. Job 10-12	18. Psalam 61-64
20. 1. Ljetopisa 22-24		19. Psalam 65-67
21. 1. Ljetopisa 25-27	20. Job 13-15	20. Psalam 68-70
	21. Job 16-18	21. Psalam 71-73
22. 2. Ljetopisa 28-29	22. Job 19-21	22. Psalam 74-76
23. 2. Ljetopisa 1-3	23. Job 22-24	23. Psalam 77-79
24. 2. Ljetopisa 4-6	24. Job 25-27	
25. 2. Ljetopisa 7-9	25. Job 28-30	24. Psalam 80-82
26. 2. Ljetopisa 10-13	26. Job 31-33	25. Psalam 83-86
27. 2. Ljetopisa 14-16		26. Psalam 87-89
28. 2. Ljetopisa 17-19	27. Job 34-36	27. Psalam 90-92
	28. Job 37-39	28. Psalam 93-95
29. 2. Ljetopisa 20-22	29. Job 40-42	29. Psalam 96-98
30. 2. Ljetopisa 23-24	30. Psalam 1-3	30. Psalam 99-101
	31. Psalam 4-6	

POČECI SUBOTA U TRAVNJU, SVIBNJU I LIPNJU 2018.

MJESTO	TRAVANJ				SVIBANJ				LIPANJ				
	6.4.	13.4.	20.4.	27.4.	4.5.	11.5.	18.5.	25.5.	1.6.	8.6.	15.6.	22.6.	29.6.
Beli Manastir	19.20	19.29	19.38	19.47	19.56	20.05	20.13	20.21	20.27	20.32	20.37	20.39	20.39
Biograd	19.31	19.39	19.47	19.56	20.04	20.13	20.20	20.27	20.32	20.38	20.41	20.44	20.44
Bjelovar	19.28	19.37	19.46	19.55	20.04	20.13	20.21	20.29	20.35	20.40	20.44	20.47	20.47
Borovo	19.19	19.28	19.37	19.46	19.55	20.04	20.12	20.19	20.25	20.31	20.35	20.37	20.38
Brač	19.26	19.34	19.43	19.50	19.59	20.07	20.14	20.22	20.27	20.32	20.36	20.38	20.38
Cres	19.36	19.44	19.53	20.02	20.11	20.19	20.27	20.34	20.40	20.46	20.50	20.52	20.52
Crikvenica	19.35	19.44	19.53	20.02	20.11	20.20	20.28	20.35	20.41	20.47	20.51	20.53	20.53
Čakovec	19.29	19.39	19.48	19.58	20.07	20.16	20.25	20.32	20.38	20.44	20.48	20.50	20.51
Dalj	19.19	19.28	19.37	19.46	19.55	20.04	20.12	20.19	20.26	20.31	20.35	20.37	20.38
Daruvar	19.25	19.34	19.43	19.52	20.01	20.10	20.18	20.26	20.32	20.37	20.41	20.43	20.44
Debnice	19.35	19.44	19.53	20.02	20.11	20.20	20.28	20.36	20.42	20.47	20.51	20.53	20.54
Dubrovnik	19.19	19.26	19.34	19.42	19.50	19.58	20.05	20.12	20.17	20.23	20.26	20.28	20.29
Dugi Otok	19.32	19.41	19.49	19.58	20.07	20.14	20.22	20.29	20.35	20.40	20.44	20.47	20.47
Dakovo	19.20	19.29	19.38	19.47	19.56	20.05	20.13	20.20	20.26	20.32	20.36	20.38	20.38
Garešnica	19.27	19.36	19.45	19.54	20.04	20.12	20.20	20.28	20.34	20.39	20.43	20.46	20.46
Gospic	19.32	19.40	19.49	19.58	20.07	20.14	20.22	20.29	20.35	20.41	20.44	20.47	20.47
Grubišno Polje	19.25	19.34	19.43	19.52	20.01	20.10	20.18	20.26	20.32	20.37	20.41	20.43	20.44
Hvar	19.26	19.34	19.43	19.51	19.59	20.07	20.14	20.22	20.27	20.32	20.36	20.38	20.38
Ilok	19.16	19.25	19.34	19.43	19.52	20.01	20.09	20.16	20.22	20.28	20.32	20.34	20.35
Karlovac	19.32	19.41	19.50	19.59	20.08	20.17	20.25	20.32	20.38	20.44	20.48	20.50	20.51
Knin	19.28	19.36	19.44	19.53	20.02	20.10	20.17	20.25	20.31	20.36	20.40	20.42	20.43
Koprivnica	19.28	19.38	19.47	19.56	20.05	20.14	20.23	20.31	20.37	20.43	20.47	20.49	20.49
Korčula	19.23	19.31	19.38	19.46	19.55	20.02	20.10	20.17	20.22	20.27	20.31	20.33	20.34
Kornat	19.31	19.40	19.47	19.56	20.05	20.13	20.20	20.27	20.33	20.38	20.41	20.44	20.44
Krapina	19.32	19.41	19.51	20.00	20.10	20.19	20.27	20.35	20.41	20.46	20.50	20.53	20.53
Križevci	19.29	19.38	19.47	19.56	20.06	20.15	20.23	20.31	20.37	20.43	20.47	20.49	20.50
Krk	19.36	19.45	19.53	20.02	20.11	20.20	20.28	20.35	20.41	20.47	20.51	20.53	20.53
Kutina	19.28	19.37	19.46	19.55	20.04	20.13	20.20	20.28	20.34	20.40	20.43	20.46	20.46
Lastovo	19.25	19.32	19.40	19.49	19.56	20.04	20.11	20.19	20.24	20.29	20.32	20.35	20.35
Lipik	19.25	19.34	19.43	19.52	20.01	20.10	20.18	20.25	20.31	20.37	20.41	20.43	20.44
Lošinj	19.35	19.44	19.53	20.01	20.10	20.18	20.26	20.34	20.39	20.44	20.49	20.50	20.51
Makarska	19.23	19.32	19.40	19.48	19.56	20.04	20.12	20.19	20.25	20.29	20.33	20.35	20.36
Maruševec	19.30	19.39	19.49	19.58	20.07	20.16	20.25	20.32	20.39	20.44	20.49	20.51	20.51
Metković	19.22	19.30	19.38	19.46	19.55	20.02	20.10	20.17	20.22	20.28	20.31	20.34	20.34

POČECI SUBOTA U TRAVNJU, SVIBNJU I LIPNJU 2018.

MJESTO	TRAVANJ				SVIBANJ				LIPANJ				
	6.4.	13.4.	20.4.	27.4.	4.5.	11.5.	18.5.	25.5.	1.6.	8.6.	15.6.	22.6.	29.6.
Mljet	19.22	19.29	19.37	19.45	19.53	20.01	20.08	20.15	20.20	20.26	20.29	20.32	20.32
Našice	19.21	19.30	19.39	19.48	19.58	20.06	20.14	20.22	20.28	20.33	20.37	20.40	20.40
Nova Gradiška	19.25	19.34	19.42	19.51	20.01	20.09	20.17	20.25	20.31	20.36	20.40	20.42	20.43
Novska	19.27	19.36	19.45	19.54	20.03	20.11	20.20	20.27	20.33	20.38	20.43	20.45	20.46
Opatija	19.37	19.46	19.55	20.04	20.13	20.21	20.29	20.37	20.43	20.49	20.52	20.55	20.55
Osijek	19.20	19.29	19.38	19.47	19.56	20.05	20.13	20.20	20.26	20.32	20.36	20.38	20.38
Otočac	19.32	19.41	19.50	19.58	20.07	20.16	20.23	20.31	20.37	20.42	20.46	20.48	20.49
Pag	19.32	19.41	19.49	19.58	20.07	20.15	20.23	20.30	20.36	20.41	20.45	20.47	20.48
Pakrac	19.25	19.34	19.43	19.52	20.01	20.10	20.18	20.25	20.31	20.37	20.41	20.43	20.43
Pelješac	19.22	19.30	19.38	19.46	19.54	20.02	20.09	20.16	20.21	20.26	20.30	20.32	20.32
Petrinja	19.29	19.38	19.47	19.56	20.05	20.13	20.22	20.29	20.35	20.41	20.44	20.47	20.47
Ploče	19.22	19.31	19.38	19.47	19.55	20.03	20.10	20.17	20.23	20.28	20.32	20.34	20.34
Poreč	19.40	19.49	19.58	20.07	20.16	20.24	20.32	20.40	20.46	20.51	20.55	20.58	20.58
Požega	19.24	19.32	19.41	19.50	20.00	20.08	20.16	20.24	20.30	20.35	20.40	20.41	20.42
Pula	19.39	19.47	19.56	20.05	20.14	20.22	20.30	20.37	20.43	20.49	20.52	20.55	20.55
Rab	19.35	19.44	19.52	20.01	20.10	20.18	20.26	20.34	20.39	20.44	20.49	20.50	20.51
Rijeka	19.37	19.46	19.54	20.03	20.13	20.21	20.29	20.37	20.43	20.48	20.52	20.54	20.55
Rovinj	19.40	19.49	19.58	20.06	20.16	20.24	20.32	20.40	20.46	20.51	20.55	20.57	20.58
Sinj	19.26	19.34	19.43	19.51	19.59	20.07	20.15	20.22	20.28	20.33	20.37	20.39	20.40
Sisak	19.29	19.38	19.46	19.55	20.05	20.13	20.22	20.29	20.35	20.40	20.44	20.47	20.47
Slatina	19.24	19.33	19.42	19.51	20.00	20.09	20.17	20.25	20.31	20.36	20.40	20.43	20.43
Slavonski Brod	19.21	19.30	19.39	19.48	19.57	20.05	20.14	20.21	20.27	20.32	20.37	20.39	20.39
Slunj	19.32	19.41	19.50	19.58	20.08	20.16	20.24	20.32	20.38	20.43	20.47	20.49	20.50
Split	19.26	19.35	19.43	19.51	20.00	20.08	20.15	20.22	20.28	20.33	20.37	20.39	20.40
Šibenik	19.31	19.38	19.47	19.55	20.04	20.12	20.19	20.26	20.32	20.37	20.41	20.43	20.44
Varaždin	19.29	19.39	19.48	19.58	20.07	20.16	20.25	20.32	20.38	20.44	20.48	20.50	20.51
Vinkovci	19.19	19.28	19.37	19.46	19.55	20.04	20.12	20.19	20.25	20.31	20.35	20.37	20.38
Virovitica	19.25	19.34	19.43	19.52	20.01	20.10	20.18	20.26	20.32	20.37	20.41	20.44	20.44
Vis	19.27	19.35	19.43	19.52	20.00	20.08	20.15	20.22	20.28	20.32	20.37	20.38	20.39
Vukovar	19.19	19.28	19.37	19.46	19.55	20.04	20.11	20.19	20.25	20.31	20.35	20.37	20.37
Zadar	19.32	19.40	19.49	19.57	20.06	20.14	20.22	20.29	20.35	20.40	20.44	20.46	20.47
Zagreb	19.31	19.40	19.49	19.58	20.08	20.16	20.25	20.32	20.38	20.44	20.48	20.50	20.50
Županja	19.20	19.28	19.37	19.46	19.55	20.04	20.12	20.19	20.25	20.31	20.35	20.37	20.37

(Vremena u ovoj tablici navedena su po ljetnom računanju.)

ČITANJE BIBLIJE REDOM — JEDNO POGLAVLJE DNEVNO

TRAVANJ	SVIBANJ	LIPANJ
1. Luka 21	1. Djela 6	1. Rimljanima 9
2. Luka 22	2. Djela 7	2. Rimljanima 10
3. Luka 23	3. Djela 8	3. Rimljanima 11
4. Luka 24	4. Djela 9	4. Rimljanima 12
5. Ivan 1	5. Djela 10	5. Rimljanima 13
6. Ivan 2		6. Rimljanima 14
7. Ivan 3	6. Djela 11	7. Rimljanima 15
8. Ivan 4	7. Djela 12	8. Rimljanima 16
9. Ivan 5	8. Djela 13	9. 1. Korinćanima 1
10. Ivan 6	9. Djela 14	10. 1. Korinćanima 2
11. Ivan 7	10. Djela 15	11. 1. Korinćanima 3
12. Ivan 8	11. Djela 16	12. 1. Korinćanima 4
13. Ivan 9	12. Djela 17	13. 1. Korinćanima 5
14. Ivan 10	13. Djela 18	14. 1. Korinćanima 6
15. Ivan 11	14. Djela 19	15. 1. Korinćanima 7
16. Ivan 12	15. Djela 20	16. 1. Korinćanima 8
17. Ivan 13	16. Djela 21	17. 1. Korinćanima 9
18. Ivan 14	17. Djela 22	18. 1. Korinćanima 10
19. Ivan 15	18. Djela 23	19. 1. Korinćanima 11
20. Ivan 16	19. Djela 24	20. 1. Korinćanima 12
21. Ivan 17	20. Djela 25	21. 1. Korinćanima 13
22. Ivan 18	21. Djela 26	22. 1. Korinćanima 14
23. Ivan 19	22. Djela 27	23. 1. Korinćanima 15
24. Ivan 20	23. Djela 28	
25. Ivan 21	24. Rimljanima 1	24. 1. Korinćanima 16
26. Djela 1	25. Rimljanima 2	25. 2. Korinćanima 1
27. Djela 2	26. Rimljanima 3	26. 2. Korinćanima 2
28. Djela 3	27. Rimljanima 4	27. 2. Korinćanima 3
29. Djela 4	28. Rimljanima 5	28. 2. Korinćanima 4
30. Djela 5	29. Rimljanima 6	29. 2. Korinćanima 5
	30. Rimljanima 7	30. 2. Korinćanima 6
	31. Rimljanima 8	

**znaci
vremena**

www.znaci-vremena.com
tel. 01 2361-920

Naručite preko povjerenika
za literaturu u svojoj
mjesnoj crkvi ili izravno
kod nakladnika!

**Knjige koje smo
željno čekali!**

www.znaci-vremena.com
tel. 01 2361-920

