

PONESI ME KUĆI !

OVA KNJIGA JE BROJ 151113636

Namjenjena je Vama! Pročitajte ju, ostavite ili nekom poklonite. Napišite gdje ste je našli i njen broj. Uključite se i Vi! Čeka Vas iznenađenje. Pročitajte uputstvo u knjizi.

PIŠITE NAM!
BOOKCROSSING BIH
e-mail: bookcrossing@yahoo.com

M. Tonyđuh

y Budanju u ucrtopriju

СУБОТА

И

НЕДЕЉА

у Библији и историји

МИРКО ГОЛУБИЋ

Предговор

Циклус од седам дана, шест радних и један за одмор, иако је у почетку био карактеристика Јеврејске историје и њиховог духовног наслеђа, прихваћен је касније и од других народа. Истина, сви народи не светкују исти дан. Јевреји и мањи део хришћана светкују суботу, већина хришћана светкује недељу, а припадници ислама петак.

За већину хришћана недеља је дан одмора и разоноде. Побожнији тога дана посећују богослужење, а остало време користе како им се свиђа: за хитне послове, одмор и разоноду. У овом секуларизованом свету недеља је првенствено антропоцентрични празник.

Дан одмора који је Бог успоставио у Едему и касније свечано објавио са горе Синаја, како нас о томе извештава Библија, у првом реду је теоцентрична установа, то јест дан дат човеку, али посвећен Богу. То је дан у коме Бог позива човека да напусти своје световне послове да би искусио благослов Божје присутности размишљањем о Божјем величанственом делу стварања и откупљења, присуствовањем богослужењу и хуманитарним активностима.

Библијски појам о дану одмора као теоцентричном дану је већина хришћана, током векова, изгубила из вида. Главни узрок томе је што су хришћанске вође крајем другог века почеле да уводе нов дан као хришћански седмични празник. Место суботе почела је да се уводи недеља, и за њено светковање прописиване су људске норме.

Многи хришћански теолози настоје да докажу како је сам Исус укинуо суботу као дан одмора и богослужења. Они настоје да докажу како је Исус својим појављивањима после васкрсења успо-

ставио недељу и да су тај дан светковали већ и први хришћани, па у прилог тога наводе три новозаветна текста, и то Дела апостолска 20, 7—11, затим 1. посланица Коринћанима 16, 1.2. и Откривење Јованово 1, 10. Неки чан тврде да су апостоли на Јерусалимском сабору, одржаном око 49. после Христа, укинули и суботу као и обрезање.

У овој књизи настојао сам да непристрасно, на темељу јасних Христових речи и Његовог тумачења суботе, понајем и донајем нарав је био Христов став према суботи, као и став Његових ученика. Објашњен је смисао и сврха Христових појављивања после васкрсења, размотрени су закључци Јерусалимског сабора и дато логично објашњење контроверзних стихова из Дела 20, 7—11; 1. Коринћанима 16, 1.2. Откривење 1, 10. као и осталих текстова које споменути теолози наводе да би доказали како је субота као празник Христових речи и Његовог тумачења суботе, понајем и донајем је питању порекла недеље као хришћанског празника, а приназана је и историја суботе и недеље у току векова до наших дана.

Припремајући ову књигу користио сам резултате најистакнутијих научника из подручја историје раног хришћанства. Посебно истичем два капитална дела др Самуела Баниокија: *From Sabbath to Sunday* (Од суботе на недељу) у издању Грегоријанског универзитета у Риму 1977, и *Divine Rest for human Restlessness* (Божански одмор уместо људског неспокојства), исто издање, Рим 1980.

Верујем да ће ова књига помоћи сваком искреном истраживачу библијске истине да боље схвати право значење Богом датог дана одмора, његову трајну важност, тако да у одмору који Бог пружа човеку нађе спокојство и радост усред овог нашег неспокојног и немирног света.

Аутор

I СУБОТА У СТАРОМ ЗАВЕТУ

ПОРЕКЛО ДАНА ОДМОРА

„И сврши Бог до седмога дана дела своја која учини; и почину у седми дан од свих дела својих која учини. И благослови Бог седми дан, и посвети га, јер у тај дан почину од свих дела својих која учини.“ (1. Мојсијева 2, 2.3)

„Сећај се дана од одмора да га светкујеш. Шест дана ради, и свршуј све послове своје. А седми је дан одмор Господу Богу твојему; тада немој радити ниједнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушкиња твоја, ни живинче твоје, ни странац који је међу вратима твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; зато је благословио Господ дан од одмора и посветио га.“ (2. Мојсијева 20, 8—11; четврта Божја заповест)

У наше време седмични дан одмора је устаљен обичај код свих цивилизованих народа. У савременом секуларизованом друштву то је у првом реду антропоцентрична установа: дан намењен човеку за одмор и рекреацију. Међутим, за оне који верују у Бога и настоје да живе у складу с Његовом вољом то је и теоцентрична установа: дан дат човеку за одмор, за богослужење, за добра дела, за духовну радост и задовољство.

Један седмични дан одвојен за одмор и богослужење је значајан део јеврејске, хришћанске и муслиманске религиозне праксе од старине. У Светом писму или Библији тај се дан на јеврејском језику назива «šabat», а то је исти дан који ми називамо субота. То је најстарији седмични религиозни празник. Историјски извештаји откривају да се већ у тону другог и трећег века после Христа појављује и један други дан, недеља (dies Solis или Сунчев дан), који ће попримати све већу важност у хришћанском богослужењу потискујући суботу.

Одакле потиче најстарији седмични дан одмора? У тону последњих сто година многи научници су се бавили питањем порекла суботе коју су пре Христа светковали Израиљци, а и данас је светкују, и коју су светковали још у четвртном веку после Христа многи хришћани, како то сведоче Апостолске конституције, један хришћански документ из тог века.¹ Истраживања научника о пореклу суботе имала су један циљ: да докажу да су библијски писци преузели установу седмичног одмора — суботу — од других народа. У вези са овим питањем појављивале су се различите хипотезе. Тако, на пример, према једној хипотези субота као дан одмора потиче од месопотамског месечевог циклуса у коме су седми, четрнаести, деветнаести, двадесет и први и двадесет и осми дан у месецу били сматрани несрећним данима (ūmê lemnuti или dies nefasti).

Истакнути археолог С. Х. Хорн примећује у вези са том хипотезом: „Извештаји у клинастом писму не кажу да било ко мора да се одмара за време ових пет споменutih дана у месецу или уздржава од посла, или да мора да их посвети богослужењу својим боговима. Ти извештаји једино саветују неким особама: владарима, лена-рима и свештеницима да у овим непогодним или несрећним дани-ма не предузимају неке специфичне подухвате.“³ Субота нема ни-какве везе са овим „непогодним“ данима, јер је она периодичан дан одмора посвећен Богу.

Неки научници су настојали да докажу како субота потиче од месопотамског »šabattu«. Овај израз је обележавао петнаести дан у месецу, пун месец. Тај дан, дан пуног месеца, био је посвећен богу месеца — Син, који је заузимао значајно место у вавилонском пан-теону. Сличност између акадске речи »šabattu« и јеврејске речи »šabat« (субота) навела је неке научнике да закључе како је библиј-ска субота била у почетку месечни празник, а не седмични, праз-ник посвећен пуном месецу. Међутим, за ту претпоставку они нису могли навести никакав библијски доказ. Једноставно тврдити да се дан пуног месеца, који се славио сваког петнаестог дана у месецу, претворио постепено у седмичну суботу, јесте бесмислица, коју су многи увидели, зато је та теорија данас одбачена. Ни месопотамски „непогодни“ дани ни њихов »šabattu«, тј. дан пуног месеца, нема-ју везе са пореклом библијске суботе. Једино што се може казати јесте да су Вавилоњани били језички и културно повезани са Јевре-јима и да су оба народа могла црпсти знање из истог извора, са-мо што се код Вавилоњана дан одмора изопачио, то јест од светог дана претворио у „непогодне“ дане или у дан посвећен месецу, док су Израелци сачували првобитну суботу, основану при стварању и посвећену Богу као Створитељу. У ствари, у вавилонском »šabattu« и у „непогодним“ данима месечевог циклуса не може се наћи ни-шта што би нас подсећало на узвишену намеру и на велике хумане вредности изражене библијском суботом.“⁴

Настојања да се порекло суботе објасни као позајмица коју су Израелци узели од Вавилоњана показала су се безуспешним. Ниједна хипотеза, ни скуп хипотеза, нису до данас могле да докажу ванбиблијско порекло суботе. Са гледишта историјског истражива-ња субота је установа карактеристична за библијску религију.⁴

Одакле седмица и седмични одмор? Одговор на то питање на-лазимо у Првој књизи Мојсијевој или у књизи Постање: „Тако се доврши небо и земља и сва војска њихова. И сврши Бог до седмога

дана дела своја, која учини; и почину у седми дан од свих дела својих, која учини; и благослови Бог седми дан, и посвети га, јер у тај дан почину од свих дела својих, која учини.“ (1. Мојсијева 2, 1—3)

У овом извештају седмица и седмични одмор повезани су са Божјим делом стварања у шест дана и са Његовим одмором у сед-ми дан. Овај извештај је једноставан и непосредан. Управо ова не-посредност и једноставност сведоче у прилог његовој веродостој-ности.

Седмица и дан одмора не зависе ни од какве природне појаве. Француски астроном Лаплас пише: „Седмица је мали временски одсек независан од месеца и године. Од најдавніјих времена у ко-јима се губи њено порекло, она кружи без прекида кроз векове, улазећи у календаре свих народа.“ Тако, дан одмора не зависи ни од какве природне појаве. Природа не разликује дане. Дан одмора дат је човеку од Бога, и ми га примамо као божанску установу.

Дан одмора је у вези са Божјим делом стварања. Он је, у ствари, успомена на то дело.

Проучавање извештаја о стварању, који нам је дат у Првој књизи Мојсијевој глава 1, 1—31; и 2, 1—3, показује да **седми дан** представља величанствену кулминацију и довршење Божјег дела. Према библијском извештају, Бог је за шест дана створио прво просторе (небо, земљу и море), затим становнике за те просторе (рибе, птице, животиње и човека); а затим је седмог дана довршио своје дело ставивши на њега печат — тиме што је **сам тог дана починуо или прастао да ствара** и што је тај дан **благословио и по-светио**.

Дан одмора дат је човеку од Бога. Он је божанска установа, основана зато да подсећа човека на Створитеља и на Његово ве-личанствено дело стварања, и да пружа човеку мир, радост и задовољство у заједници са Богом.

У извештају о стварању седми дан, дан Божјег одмора, тесно је повезан са стварањем човека, са пореклом човека. Седми дан, „дан одмора“, следи пошто је Бог створио човека по своме облич-ју шестог дана и благословио га као круну стварања. У ствари, из-вештај о стварању човека и извештај о успостављању дана одмора се надовезује, и њима је у библијском извештају посвећено најви-ше простора. То показује њихову међузависност и важност.

Адамов први пун дан живота је седми дан који је он, без сумње, провео не на послу, већ у слављу са својим Створитељем,

у слављењу савршеног и довршеног стварања. Ово тврђење почива на чињеници да је човек створен да живи у складу са „сликом“ или примером свога Створитеља. У четвртој Божјој заповести наредба да се шест дана ради а седми одмара **темељи се на човековој одговорности да подржава Модел или Узор**, који је Бог установио при стварању нада је **сам** починио седмог дана.¹

Седми дан, у коме је Бог починуо и који је Он благословио и посветио, као што то изричито стоји у четвртој заповести, јесте субота. „Чувајте, данле суботу, јер вам је света... Шест дана нека се ради; а седми је дан субота, одмор свет Господу.“ (2. Мојсијева 31, 14.15)

Субота као установа која датира од стварања света не спомиње се само у прве две књиге Мојсијеве (1. Мојсијева 2, 1—3; 2. Мојсијева 20, 8—11; 31, 15—17); њено едемско порекло спомиње се и у Новом завету.

Исус је рекао: „Субота је начињена човека ради, а није човек суботе ради“. (Еванђеље по Марку 2, 27) Глагол „начинити“ алудира на њено исконско установљење, а реч „човек“ (јеврејски „адам“ — општа именица и властито име) истиче њену универзалност и њену фундаменталну, хуману функцију. Она је успостављена за човеково физичко и духовно благостање.

Едемско порекло суботе спомиње се и у 4. поглављу посланице Јеврејима: „Почину Бог у дан седми од свих дела својих.“ (Јеврејима 4, 4) Цитирајући Псалом 95, 11, писац посланице Јеврејима објашњава да божански починан обухвата не само суботу већ и благослов спасења, који примамо личним улажењем у „божански одмор“, одмор душе од греха и од покушаја да само својим напором постигнемо спасење.

Израиљски народ због свог неверства и непослушности ни у време Исуса Навина, нада је ушао у Хананску земљу, ни у време Давидово, ни у време Христа није ушао у „божански починан“ јер није вером и послушношћу прихватио понуђено спасење.

Обраћајући се својим сународницима, хришћанима, писац Посланице Јеврејима закључује и уједно упућује позив: „Дакле је остављено још почивање народу Божјем. Да се постарамо данле ући у тај покој, да не упадне ко у ону исту гатку неверства.“ (Јеврејима 4, 9.11)

У 4. поглављу посланице Јеврејима спомиње се едемско порекло суботе као „Божји починан“ да би се објаснила Божја крајња намера са Његовим народом — вечно спасење.

Неки сматрају суботу искључиво јеврејским празником који је важио у Старом завету, али Библија изјављује да је дан одмора био успостављен још у рају, око две хиљаде година пре него што се родио први Јеврејин или Израиљац. Сам Исус изјављује да је субота начињена човека ради (Марко 2, 27), што јасно показује да ова установа није била намењена само израиљском народу већ да је дата целом људском роду. И писац посланице Јеврејима спомиње едемско порекло суботе кад каже да је „Бог починуо од дела својих у седми дан“. (Јеврејима 4, 4)

Бог је у самом почетку људског рода, пре човековог пада у грех, успоставио седми дан као дан одмора. Он је благословио и посветио тај дан. Дао га је човеку са намером да га увек подсећа на његовог Створитеља и на величанствено дело стварања, на Божју стваралачку моћ, мудрост и љубав.

¹ Апостолске конституције, 7.36 (ANF 7:747)

² Dr Siegfried Horn, *The Sabbath Sentinel*, XII 1979.

³ Dr Samuele Bacchiocchi, *Divine Rest for human Restlessness*, p. 22, Rome 1980.

⁴ Dr Gerhard F. Hasel, *The Sabbath in the Pentateuch* (K. A. Strand: *Sabbath in Scripture and History*, p. 22; *Review and Herald*, Washington D. C. 1982)

⁵ Dr Samuele Bacchiocchi, *op. cit* p. 20.

ДАН КОЈИ ЈЕ БОГ БЛАГОСЛОВИО И ПОСВЕТИО

Библија извештава да је Бог Отац преко Христа све створио. „У почетку беше Реч, и Реч беше у Бога. Она беше у почетку у Бога. Све је кроз њу постало и без ње ништа није постало што је постало.“ (Еванђеље по Јовану 1, 1—3) Та вечна Реч је Бог Син, преко кога је све створено. Апостол Павле пише: „Јер кроз Њега би саздано све што је небу и што је на земљи, што се види и што се не види, било престоли или господства или поглаварства, или власти: све се кроза њ и за њ сазда. И он је пре свега, и све је у Њему.“ (Посланица Колошанима 1, 16.17) Ови извештаји Светог писма сведоче да је Христос Створитељ као што је Он и Откупитељ и јоснивач хришћанства. Све је кроз Њега саздано; Он је створио или успоставио дан одмора на крају седмице стварања. Зато Христос назива себе „Господарем суботе“. (Еванђеље по Марку 2, 28) Субота је, данле, Христов дан — Господњи дан.

Надахнути извештај Светог писма каже о дану одмора: „И сврши Бог до седмога дана дела своја која учини; и почину у седми дан од свих дела својих, која учини; И благослови Бог седми дан, и посвети га, јер у тај дан почину од свих дела својих, која учини.“ (1. Мојсијева 2, 2.3) Овде се истиче да је Христос, пошто је за шест дана завршио Своје стваралачко дело, починуо у седми дан. Он је такође благословио седми дан и посветио га.

Бог је починуо у седми дан. Реч „починути“ (јеврејски — *šabat*) значи дословно прекинути рад. Као што мајстор посматра своје дело пошто га је по својој замисли довршио, и престао даље да ради на њему, тако је у много вишем смислу, Бог посматрао Своје дело, преставши да ствара нешто ново — Он је почивао. Није почивао зато што би му био потребан одмор, јер, „вечни Господ, који је створио крајеве земаљске, не суштаје нити се утруђује.“ (Исаија 40, 28) Бог се није „одмарао“ зато што би био осетио умор или исцрп-

љеност, већ је Његово одмарање било прекид ранијег рада и посматрање довршеног стваралачког дела. Тај одмор био је осећање задовољства и радости у срцу Оног који је све створио „веома добро“.

Седми дан има то часно обележје да је у њему сам Створитељ починуо. По том примеру и човек треба у седми дан у седмици да отпочине и чува тај дан као свети дан Господњи.

У три текста се наглашава да је Бог починуо у седми дан (види: 1. Мојсијева 2, 1—3; 2. Мојсијева 20, 11; 31, 17). Божје пренидање рада, Његово почивање у седми дан, као што смо већ споменули, није узроковано Његовим умором или исцрпљеношћу (Исаија 40, 28); Он је желео да пружи пример човеку. Човек је „слика Божја“ (1. Мојсијева 1, 26—28); он мора да се учи од свог Узора како да употребљава време. Бог је ушао у наше време, као што је касније ушао међу нас, постао човек, да би се поистоветио с човеком. Бог је починуо седмог дана стварања да би се састао са круном стварања, са човеком, кога је створио по својој слици. Божји починак у седмом дану значи да је Бог завршио стварање света и да се ставља на располагање човеку, а човеково почивање у седми дан, у суботу, значи да човек жели да суделује у Божјем починку, да жели да се стави на располагање свом Створитељу.

Седмични починак — субота, има своје порекло у Божјем починку седмог дана стварања (2. Мојсијева 20, 11; 31, 17; 1. Мојсијева 2, 3)¹.

Бог је благословио седми дан. Свето писмо даље истиче да је Бог благословио и посветио седми дан (1. Мојсијева 2, 1—3). Тиме се истиче Божја нарочита брига и љубав према човеку. Та брига и љубав показује се у томе што нас Бог уверава да ће бити са нама ако прихватимо дан који је Он благословио и посветио.

Шта значи „благословити“ над је реч о суботи? Како божански благослов изражава Божју бригу и љубав према човеку? Значи ли то само личну жељу? У Светом писму Божји благослови не значе само личну жељу, већ гаранцију плодности, напретна и среће — једном речју, пун и обилан нивот.²

На пример, Бог је благословио први брачни пар плодношћу и влашћу. Он је рекао: „Рађајте се и множите се и напуните земљу, и владајте њом!“ (1. Мојсијева 1, 28)

Слично је Бог рекао Авраму у погледу његове жене Саре: „И ја ћу је благословити, и даћу ти сина од ње; благословићу је, и

биће мати многим народима и цареви народима изаћи ће од ње." (1. Мојсијева 17, 16) Овај текст објашњава шта се подразумева под изразом „благослов”. (Види исто и 1. Мојсијева 9, 1; 17; 20)

Извештај о стварању нагне да је Бог благословио и рибе и птице; „И благослови их Бог говорећи: рађајте се и множите се и напуните воду по морима и птице нека се множе на земљи.” (1. Мојсијева 1, 22.) И овде благослов значи рађање, множење, обилан живот.

Призивајући Божје име над некадашњим Божјим народом Израиљем, свештеници су изговорили свечане речи: „Да те благослови Господ и да те чува! Да обасја Господ лицем својим и буде ти милостив! да Господ обрати лице своје к теби и даде ти мир!” (4. Мојсијева 6, 24—26) Овде благослов значи **Божју заштиту од сваког губитка и греха, дуг живота, срећу и мир**. Једном речју: духовно и физичко благостање, обилан и пун живот. Ово значење благослова истиче и псалмиста нада нагне: „Јер је онде утврдио Господ благослов и живот довена.” (Псалам 133, 3)

Над је реч о благослову којим је Бог благословио суботу, ништа се не нагне шта тај благослов садржи. Међутим, примењујући управо наведено значење благослова на суботу можемо рећи да благосиљајући дан Бог није само изразио добру жељу, већ је тиме дао људима трајну гаранцију о пуном и обилном животу.

Догађај у вези са падањем мане у пустињи помаже нам да боље схватимо у чему се тада састојао благослов (суботе). Бог је учинио да мана, небески хлеб, пада са неба сваки дан, осим суботе. Сваки дан свако је требало да санупи за себе један гомор мане по особи, а у петак два гомора. Онај гомор мане који се чувао од петка за суботу није се усмрдео нити је било црва у њему, док би се других дана покварило оно што су хтели да сачувају за други дан. (2. Мојсијева 16, 21—31)

Овим чудом очувања мане од иварења у суботу истакнут је Божји благослов, у ствари, гаранција да ће нам Бог дати физичку храну и сачувати живот ако поштујемо Њега и Његове заповести.¹

Зашто је Бог ускратио да мана пада у суботу? Сигурно је то учинио зато да би народ подигао поглед горе к Богу и примио већи благослов.

Бог је седми дан посветио. Израз „посветити” значи **одвојити за Бога и свету сврху**. Шест дана су радни дани, а седми дан или дан одмора одвојен је за Бога и за свету службу. Бог нас позива

да тог дана прекинемо обичан телесни посао и да срце и ум посветимо Њему. У старо време је Божји народ употребљавао тај дан за свете саборе или богослужење. Господ је казао свом народу: „Шест дана ради, а седми дан који је субота за почивање, нека буде свети сабор, не радите ни једнога посла; субота је Господња по свим становима вашим.” (3. Мојсијева 23, 3) Списи Новог завета показују такође да су Христос и апостоли употребљавали суботу као дан одређен за свету службу Богу. (Лука 4, 16; Дела 17, 2; 18, 4. итд.) Субота је дакле **посвећена или одвојена** за одмор и за свету службу Богу.

Јеврејски израз „посветити” значи „одвојити”. У 1. Мојсијева 2, 3. и у 2. Мојсијева 20, 11. истиче се да је седми дан — субота — тај дан који је **сам Бог** одвојио од осталих дана. То одвајање седмог дана од осталих шест радних дана је Створитељев дар за цело човечанство. Треба нагласити да је Бог, а не човек, одвојио седми дан од осталих шест дана. Седми дан је Божји дан одмора за цело човечанство, а не само за израиљски народ.

Шта је то што чини суботу светом?

И у овом случају, као и у случају појма благослов, значење овог израза откривено нам је потпуније у 2. Књизи Мојсијевој, у вези са откривењем плана спасења. Светост суботе у вези је са Божјом славном присутношћу у том дану.

Светост суботног дана није неко магично својство којим би Бог прожео тај дан, већ је светост суботе Божја тајанствена и величанствена присутност која се испољава у суботу и преко суботе у животу његовог народа.²

Над је Мојсије по Божјој уредби и по Божјем плану довршио градњу земаљског светилишта, тада је „облак покорио шатор од састанка и слава Господња испунила светињу.” Божја присутност учинила је ову грађевину светим местом.

Након довршења Светилишта, светост суботе је поново истакнута Божјом заповешћу израиљском народу: „Суботе моје чувајте јер је знаи између мене и вас од колена до колена, да знате да сам ја Господ који вас посвећујем.” 2. Мојсијева 31, 13. Светост или посвећење суботе је овде изједначена са посвећујућом присутношћу самог Господа са Његовим народом у суботном дану.

Тајна посвећења суботе успостављене у рају је овде јасно откривена: Бог је обрадовао наше прародитеље седмог дана својом присутношћу. Божја присутност је извор благослова и среће веза-

них за седми дан. Давид је био свестан ове истине над је под теретом греха за који се најао упутио Богу молитву: „Немој ме одвргнути од лица својега и Светог Духа својега немој узети од мене! Псалм 51, 11. Без Божје присутности, одвојен од Бога, човеков живот је само празна сенка. Само у Христу и са Христом имамо обилан живот, пун живот, вечни живот. **Субота је симбол одмора душе, али и средство које нам помаже да овај одмор искусимо.**

Божја светост не може се извући из предмета нити из времена, али се може искусити у времену.

Суботни одмор, време од 24 сата, од петна увече до суботе увече, пружа оквир у коме можемо искусити Божју свету присутност. Субота позива вернина да почива у светој присутности свога Створитеља да би разумео значење свих Његових поступања; да љи унео ред у живот који је често у нескладу с Богом; да љи примио Божје милостиве савете и силу да их спроведе у живот. Почивање једног дана, и то у суботу, не значи слављење Бога само у једном дану; Божја присутност коју смо искусили у седмом дану има свој утицај и одраз на све радне дане седмице чинећи их „малим суботама“, тј. данима које посвећујемо Богу у жељи да наш живот буде на славу Богу и на благослов ближњима.⁴

3. глава

СУБОТА УТЕМЕЉЕНА ПРИ СТВАРАЊУ

Из претходне две главе, на темељу јасних библијских извештаја, могли смо да констатујемо следеће: 1. Бог је довршио своје стваралачко дело у току шест дана; 2. Починуо је од стваралачког дела у седми дан; 3. Благословио је тај дан; 4. Посветио је тај дан. Тај седми дан назван је субота. (2. Мојсијева 16, 29; 20, 8—11; 31, 15)

Чудно је што неки теолози поричу ове јасне библијске истине. Они тврде да субота не потиче из раја, већ да потиче од Мојсија; тврде да Адам није светковао суботу, јер му то Бог није заповедио; тврде такође да ни патријарси (пре Мојсија нису светковали суботу, јер о томе нема извештаја у 1. књизи Мојсијевој; на крају, алегоризују Божји починак, као и седмицу стварања тврдећи да дани стварања нису били прави дани већ непознати временски периоди.¹

Теолози који поричу да је субота установа која потиче из раја темеље свој приговор на истицању да се у 1. Мојсијевој 2, 2—3. не спомиње субота већ се трипут спомиње „седми дан“. Истина је да се у споменутом тексту не спомиње реч субота већ „седми дан“, али исти писац Мојсије који је божанским надахнућем примио сазнања да је Бог седмог дана довршио своје дело и да је седми дан благословио и посветио, **изричито истиче да је седми дан субота.** (2. Мојсијева 20, 8—11; 2. Мојсијева 31, 17)

Приговор који неки теолози износе да би остварили едемско порекло суботе и доказали да је субота мојсијевска установа, намењена само Јеврејима, јесте што у 1. Мојсијевој 2, 2.3. нема **изричите заповести** да се светкује субота, па према томе она није едемска установа, није љобавезна за све људе, већ је временска установа, коју је Мојсије увео и наменио Израиљцима, и да би оправдао њено постојање, повезао ју је са стварањем и седмицом

¹ Gerhard F. Hasel, *The Sabbath in the Pentateuch* (Види: *The Sabbath in Scripture and History*, pp. 24.25. *Review and Herald*, 1982).

² Samuele Vacchiocchi, *op. cit.* p. 80.

³ Samuele Vacchiocchi, *op. cit.* p. 82.

⁴ Samuele Vacchiocchi, *op. cit.* p. 88, 89.

стварања. Таква тврдња чини Мојсија нривим за извртање истине. По том схватању Мојсије би повезивао суботу са стварањем, а у ствари, она би била његов сопствени продукт, његово дело. Ако би такав приговор био истинит, онда би то поништило и понопало поверење у све што је Мојсије или ко други написао у Библији. Заступати гледиште да је Бог дао суботу само Јеврејима значи чинити Бога одговорним за дискриминацију и фаворизовање.

Теолози који поричу едемско порекло суботе истичу да је Бог починуо или престао да ствара у седми дан али да није заповедио да и човек почине у седми дан и да према томе суботни починак није обавезан за све људе. Наш је одговор: Шта чини неки божански пропис моралним и универзално обавезним? Зар ми не сматрамо неки закон моралним кад он одражава Божју природу? Зар је Бог могао јаче да нагласи моралну природу суботе од тога што је сâм починуо у суботу? Зар је начело које се темељи на божанском примеру мање обавезно од оног које је објављено божанском заповешћу? Чињеница што је субота изнета у извештају о стварању као „божански пример“, а не као заповест, одражава божанску намеру о томе шта је Бог желео да субота буде у једном безгрешном свету: сигурно, не неко наметање већ драговољни одзив милостивом Створитељу. Слободним избором и одзивом да се потпуно стави на располагање свом Створитељу у седми дан, човек је требало да искуси физичку, душевну и духовну обнову и обогаћење. Пошто се ове потребе нису смањиле после човековог пада, већ повећале, морална свеопшта и трајна функција суботе је поновљена касније у облику заповести.¹ (2. Мојсијева 20, 8—11)

Најстарији и најчешћи приговор против едемског порекла суботе је чињеница што се субота не спомиње од 1. Мојсијева 2, 2.3 све до 2. Мојсијева 16. главе. Из тога се изводи закључак да се субота није светковала у доба патријараха, тј. од Адама до Мојсија. Како можемо објаснити то ћутање? Зар би било могуће да се због необјашњеног разлога субота, иако утемељена у рају, није светковала све до Мојсија? Или можда обичај светковања субота није споменут јер се ово светковање само по себи подразумевало? Ово последње објашњење изгледа највероватније.

Сличан пример ћутања у погледу суботе можемо установити између 5. Мојсијева књиге и 2. о царевима 4, 23. Од Мојсија све до појаве пророка Јелисија не спомиње се у Библији субота. Ово ћутање не може се тумачити као доказ да се за то време субота није светковала.

Прва књига Мојсијева не садржи законе као 2. књига Мојсијева, већ се у њој износи кратка историја народа, њихово порекло и неки важни догађаји. Пошто се у њој не спомиње ни једна друга заповест Декалога, не треба да нас изненади ни ћутање у погледу суботе — четврте заповести Декалога.

У првој књизи Мојсијевој изричито се спомиње седмица од седам дана, што по себи укључује и суботу, као седми дан. Период од седам дана спомиње се четири пута (у вези са потопом. (1. Мојсијева 7, 4.10; 8, 10.12) Седмица се такође спомиње у вези са трајањем Јановљеве свадбе као и са трајањем жалости у вези са његовом смрћу. (1. Мојсијева 29, 27; 50, 10) Вероватно је да су се све ове свечаности завршавале суботом.

На крају, субота се спомиње у 2. Мојсијевој 16. глави у вези са падањем мане и у 2. Мојсијевој 20. глави као установа која већ постоји, а не као установа која би се тек оснивала. Господ је назао: „А шестог дана кад спреме што су накупили, биће двапут онолико колико су скупљали за сваки дан.“ (2. Мојсијева 16, 5) Напомиње да шестог дана треба сакупити двоструку количину мане било би несхватљиво над Израилци не би већ раније знали за суботу. Господ је том приликом суботу обележио троструким чудом: за петак им је било одређено да накупе двоструку количину мане; оно што су чували од петка за суботу није се покварило, док би се других дана кварило; и, треће, у суботу мана није падала. Мојсијев извештај о чуду са маном завршава се напоменом: „Видите, Господ вам је дао суботу, за то вам даје шестога дана хлеба на два дана. Стојите сваки на свом месту, и нека не одлази нико са својега места у седми дан. И почину народ у седми дан.“ (2. Мојсијева 16, 29.30) Ово чудо са маном понављало се четрдесет година, све док Израилци нису ушли у Хананску земљу.

Исто тако приликом објављивања Божјег закона са Синаја, заповест о суботи не почиње речима: „Знај да ти Господ даје суботу да је светнујеш!“ већ: „Сећај се дана од одмора (šabat) да га светнујеш. Шест дана ради, и свршуј све своје послове. А седми је дан одмор Господу Богу твојему; тада немој радити ни једнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушница твоја, ни живинче твоје, ни странац који је међу вратима твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; за то је благословио Господ дан одмора и посветио га.“ (2. Мојсијева 20, 8-11) Две су ствари у овој заповести подвучене да би се истакло едемско по-

рекло суботе: 1) израз „сећај се“ претпоставља да је субота била раније позната и 2) писац доводи суботу у везу са седмицом стварања и Божјим починком у седми дан. Субота је успомена на стварање и на Створитеља, а суботни починак је одвајање тог дана за Господа, за одмор и освежење, физично и духовно, и за дела милосрђа. Управо то што четврта заповест спомиње суботу као уставну укоренењу у стварању (2. Мојсијева 20, 11) не дозвољава да се претпостави касније увођење тог празника.

Како су патријарси светковали суботу? О томе немамо у Библији довољно информација. Међутим, добро је да подвучемо како суштина суботног светковања није место у које треба да идемо због обављања обреда већ време које треба да проведемо у заједници са Богом, са собом и са ближњима. Вероватно је да су патријарси проводили свете суботне сате са својом породицом ангажовани у неким активностима богослужења описаним у 1. Мојсијевој књизи, као што су молитва (1. Мојсијева 12, 8; 26, 25), приношење жртава (1. Мојсијева 12, 8; 13, 18; 26, 25; 33, 20) и поучавање (1. Мојсијева 18, 19)

Неки теолози одбацују библијски извештај о стварању света и о суботи као успомени на стварање јер не могу да помире тај извештај са модерним научним теоријама о стварању или пореклу наше планете и живота на њој. Савремене теорије о стварању наше планете и живота на њој претпостављају да је било потребно много милиона година док се нису створили површински земљани слојеви и да је живот почео „спонтано“ развивши се из једноћелијског „претна“. Да би помирили ову теорију са извештајем о стварању, неки „добронамерни“ теолози почели су да тумаче како седмица стварања не значи шест дословних дана, већ шест геолошких периода. Други више воле да говоре о седмици стварања као о времену у току ког је Бог открио своју стваралачку силу, мудрост и доброту. Очито је да ова тумачења одбацују едемско порекло суботе, јер не признају да је Бог стварно „починуо“ или престао да ствара у седми дан, и да је тај дан благословио и посветио.

Проблем научне логике је у томе што она „одбија да дозволи теологији“ да је информише. Кад неко инсистира на веровању само у оно што се може доназати у лабораторији, танав одлучује да своје порекло изводи одоздо, из биолошких врста, а не одозго, од Бога, по Божјој слици (1. Мојсијева 1, 26.27). Коначно, то ованву особу води да не верује ни у шта друго него само у себе. Трагична последица ове филозофије јесте да она лишава човена и људ-

ску историју сваког вишег смисла, тј. без божанског почетка и без више судбине. Живот је сведен на биолошки циклус који је случајно почео и случајем се завршава.

По тој филозофији највиша реалност није Бог, већ материја, која је вечна. Библијска историја о стварању, са суботом као успоменом на стварање, изазов је овом ниҳилизму, подстичући сваки нараштај, био он натоварен научним факторима или митолошним фантазијама, да призна да је овај свет резултат Божјег стварања, дар Божји поверен човеку, чији живот има смисла јер је укоренењен у Богу.

Наука може да посматра и мери само текуће процесе. У ствари, под претпоставком да су ови процеси увек функционисали као што данас функционишу, наука искључује могућност божанског fiat — тј. рече и постаде. Према томе, главни проблем није како да се усклади библијска седмица стварања са модерним теоријама о пореклу света и живота, већ како да се усклади и помири библијско учење о божанском стварању са савременим научним теоријама о спонтаном стварању. Је ли могуће помирити ова два гледишта? **Очито то није могуће**, јер они почивају на супротним **преми-**сама. Теорија о спонтаном стварању прихвата само природни узрок свег настанка, а библијско учење признаје Бога као први и врховни узрок. „Вером познајемо да је свет речју Божјом свршен, да је све што видимо из ништа постало.“ (Јеврејима 11, 3)

Ако вером прихватимо да је Бог створио овај свет, зашто не бисмо вером прихватили и **време** у току којег је то учинио?

Неки теолози приговарају да је појам о Божјем стварању у току шест дословних дана и почивање у седми дан супротан Његовој вечној и свемогућој природи. Очито је да Свемогућем нису потребни геолошки периоди нити дословни дани да створи наш свет, већ само акт воље којим позива нешто да постане. „Речју Господњом небеса се створише, и духом уста његових сва војска њихова... Јер Он рече, и постаде; Он заповеди и поназа се.“ (Псалом 33, 6.9) Али, у својој Речи Бог нам наже да је изабрао људски, а не божански ред времена да би створио овај свет, чиме нам открива још један важан квалитет своје природе — љубав. Зар није Божја спремност да уђе у људску временску границу при стварању одраз Његове бриге да пружи божански пример или перспективу за рад и одмор својим створењима: шест дана рад и седми дан починак, према Божјем стварању света, за шест дана и Његовог починка у седми дан? Зар није ово и предлина Божје спремности да једног

дана уђе, ано то буде потребно, у људско тело да би постао „Емануел“. „Бог с нама“?

Стављати под знак питања едемско порекло суботе да би се седмица стварања ускладила са модерним теоријама о пореклу света и живота значи одбацити не само библијски извештај дат у 1. Мојсијевој 1, 1.2, већ и његов коментар изражен у четвртој заповести (2. Мојсијева 20, 8—11), који говори о шест **дословних** дана стварања и о једном **дословном** дану одмора, благословеном и посвећеном од Бога кад је свет био створен.

У свом говору забележеном у 5. Мојсијевој 5, 1—21. Мојсије подсећа Израиљце на Декалог и на важност држања Божјих заповести. Том приликом он је казао: „Држи дан одмора и светнуј га, као што ти је заповедио Господ Бог твој!“ Овим речима он упућује Израиљце на четврту заповест Деналога у којој се изричито спомиње први и најважнији разлог успостављања суботе: сећање на Створитеља — на Његову силу, мудрост и љубав, и на Његово савршено дело стварања у тону шест дана. Крај четврте заповести гласи: „Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; за то је благословио Господ дан одмора и посветио га.“ (2. Мојсијева 20, 11)

Мојсије у свом говору, у 5. поглављу 5. књиге Мојсијеве спомиње доброту и љубав Божју која се манифестовала у ослобађању Израиља из ропства као **још један разлог** за светковање суботе, **додатни разлог**. Овај разлог који је био нарочито важан за Израиљце, нипошто не искључује разлог истакнут у 2. Мојсијевој 20, 11. и 31, 17. Извештај из 5. књиге Мојсијеве само допуњава важност и значење суботе као прилике за сећање на ослобођење из ропства, а не искључује њено примарно и најважније значење — **сећање на шестодневно стварање као темељ и разлог за светковање суботе**. Међутим, неки теолози ћутке прелазе преко четврте Божје заповести, коју је сâм Бог објавио и написао својим прстом, као и осталих девет, те из Мојсијева говора истичу само додатни разлог за светковање суботе — ослобађање Израиљаца из ропства, и на основу тога тврде да је субота успостављена после ослобођења Израиљаца из ропства и с једином сврхом да их подсећа на то ослобођење.¹ Такво тумачење значи искривљавање једне важне библијске истине.

Непобитна је данле истина: 1) субота је утемељена у рају; 2) сâм Створитељ је својим примером утемељио суботни починак; 3) Адам, угледајући се на Бога као слику по којој је створен, свет-

новао је седми дан — суботу; 4) преко Адама, као представника људског рода, суботни починак био је намењен свим људима за сва времена, јер Бог не гледа ко је ко, и Он се не мења; 5) субота је касније, после ослобођења Израиљаца из ропства, обновљена, јер је у тону дугог ропства Аврамових потомака у Египту била пала у заборав; 6) субота је дата за унапређивање њихове заједнице са Богом.

О едемском пореклу суботе и о сврси њеног успостављања пише Е. Г. Вајт следеће: „Након починка у седми дан, Бог је тај дан посветио, тј. одвојио као дан починка за човека. Угледајући се на пример свог Створитеља, човек је требало да се одмара у тај свети дан да би, посматрајући небеса и Земљу, могао да размишља о Божјем великом делу стварања; да би се, када буде посматрао доназе Божје мудрости и доброте, његово срце све више испуњавало љубављу и поштовањем према своме Творцу.“⁵

¹) Ово тврди др Л. Милин у својој брошури Старозаветни и новозаветни морални закон — Субота или недеља у Светом писму, стр. 14—19; издање „Православље“, Београд.

² Samuele Vacchiocchi, *Ibid.* p. 33.

³ *Ibid.* p. 35.

⁴ Л. Милин, *Ibid.* p. 19.

⁵ E. G. White, *Patriarchs and Prophets*; Pacific Press, Calif. 1943.

ЗНАЧЕЊЕ СУБОТЕ УСПОСТАВЉЕНЕ У ЕДЕМУ

У претходној глави смо установили да је субота повезана са стварањем и да обележава крај стварања и почетак људске историје. Али шта нам субота сведочи о карактеру Створитеља, о делу стварања и о односу између Створитеља и Његових створења?

Подсетимо се још једном да је субота повезана са стварањем. Ову чињеницу нарочито истичу четири библијска текста: 1. Мојсијева 2, 2.3; 2. Мојсијева 20, 11; 2. Мојсијева 31, 17. и Јеврејима 4, 4.

Шта сваки од ова четири текста говори о суботи и о њеној функцији?

Узмимо први текст који гласи: „И сврши Бог до седмог дана дела своја, која учини; и почину у седми дан од свих дела својих, која учини; И благослови Бог седми дан, и посвети га, јер у тај дан почину од свих дела својих, која учини.“ (1. Мојсијева 2, 2.3)

У овом тексту је седми дан истакнут као величанствени **закључан стварања**. Божје дело и стварање били су довршени у тренутку када је Бог починуо. Иако су небо и земља били довршени шестог дана, Божје дело није било довршено све до тренутка када је Бог починуо седмог дана учинивши тако суботу саставним делом стварања.¹ Још се истичу три важне појединости: Бог је тог дана починуо, благословио је тај дан и посветио га.

Други текст је четврта Божја заповест која гласи: „Сећај се дана од одмора (šabat) да га светнујеш. Шест дана ради, и свршуј све послове своје. А седми је дан одмор Господу Богу твојему; тада немој радити ни једнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушкиња твоја, ни живинче твоје, ни странац који је међу вратима твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; за то је благословио Господ дан одмора и посветио га.“ (2. Мојсијева 20, 8—11)

Овде је дат одговор на питање зашто светнујемо суботу? Изног разлога је Бог успоставио суботу као празник? Одговор гласи: „Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину.“ (2. Мојсијева 20, 11) Субота је успостављена зато да нас подсећа на Створитеља и на Његово велико дело стварања. Субота успостављена у Едему је овде представљена као теолошки темељ четврте заповести.² Светковањем суботе признајемо да је Бог Створитељ света и наш Створитељ. Он је такође Господар света и наш Господар, а ми смо само Његови управитељи или пристави. Способност да правимо разлику између Створитеља и онога што је Он створио спречава нас да имамо друге богове, да Бога заменимо киповима или сликама смртног човена или нег другог створења. (Римљанима 1, 23)

Трећи текст наглашава да је субота дата „као вечни савез“ и као вечна обавеза: „Зато ће чувати синови Израилјеви суботу празнујући суботу од колена до колена заветом вечним. То је знак између мене и синова Израилјевих до века; јер је за шест дана створио Господ небо и земљу, а седми дан почину и одмори се.“ (2. Мојсијева 31, 16.17)

Није субота намењена као празник само Израилјцима. Господ преко пророка Исаије истиче да је она намењена сваком „сину човечијем“, и туђинцима, тј. онима који нису Израилјци по телу. „Благо човеку који тако чини, и сину човечијем који се држи тога чувајући суботу да је не оскврни, и чувајући руку своју да не учини зла. И нека не говори туђин који пристане уз Господа: Господ ме је одлучио од свога народа; и нека не говори ушкопљеник: гле, ја сам сухо дрво. А туђине који пристану уз Господа да му служе и да љубе име Господње, да му буду слуге, који год држе суботу да је не оскврне и држе завет мој.“ (Исаија 56, 2.3.6)

Четврти текст у коме је реч о суботи успостављеној при стварања налазимо у Јеврејима 4, 4. „Бог почину у седми дан од дела својих.“ „Дакле је остављено још почивање народу Божјем. Јер који уђе у покој његов, и он почива од дела својих, као и Бог од својих. Да се постарамо дакле ући у тај покој, да не упаднемо у оно исту гатку неверства.“ (Јеврејима 4, 9—11)

Овде је субота уздигнута на један виши степен: она не значи само престанак наших активности којима осигуравамо своју егзистенцију. Она је симбол „починка душе“, који Христос даје онима који Га вером прихвате као свог Спаситеља; она је такође симбол будућег „починка у Богу“, тј. вечног мира, среће и блаженства на обновљеној земљи.

Према томе, субота успостављена у рају истаннута је у 4. поглављу посланице Јеврејима као позив упућен свима да прихвате спасење, починак душе, који нам је Христос омогућио Својом жртвом и који нам данас нуди као наш поглавар свештенички на небеском престолу. Ми у тај починак улазимо вером и покајањем, и даром Светога Духа, који нас обнавља и оспособљава за нов живот у Исусу Христу.

Субота успостављена у рају има, данле, вишеструко значење и важност: она је занључан или завршетан стварања: она је темељ четврте Божје заповести, која заповеда да по узору на нашег Створитеља и ми шест дана радимо, а седмог да починемо и да тог дана гајимо ужу заједницу са Богом; субота успостављена на крају стварања је дата као „вечни савез“ између Бога и Његове деце, као вечна обавеза, као знак или печат по коме се познају они који Бога поштују као свог Створитеља и Посветитеља; субота је дата и као универзални позив, позив упућен свима, да прихвате Христа у коме душа налази прави починак, опроштење греха и обнову карактера, а то је заиста прави починак, којег је субота троструки симбол за прошлост, садашњост и будућност.

За хришћанина који љуби Христа и који суботу светкује јонако како нас учи Божја реч, пуна 24 сата, од вечера у петак до вечера у суботу, субота је дан радости и милине. То је дан над хришћанин слави Божја дивна дела каква му се откривају у природи, као и оно што Бог чини у његовом личном животу.¹ Кад дође петак увече, он захвално каже: „Хвала ти, Боже, за још једну суботу!“ Он се радује што је опет дошла субота, дан у коме може изнова да искуси како је Бог добар; дан у коме може Богу да захвали за обављени посао у прошлој седмици; дан у коме може да обнови своју веру и предање савршеном Створитељу и дивном Откупитељу; дан у коме може да слави Господа суботним псалмом: „Јер си ме развеселио, Господе, делима својим, с дела руку твојих радујем се. Како су велика дела твоја, Господе! Веома су дубоке помисли твоје.“ (Псалам 92, 4.5)

¹ N. L. Andreasen, *The Sabbath*, pp. 43—45; Washington, D. C., 1942.

² Samuele Bacchiocchi, *op. cit.* p. 62.

³ *Ibid.*, p. 76.

ЧЕТВРТА ЗАПОВЕСТ — СВЕТКОВАЊЕ СУБОТЕ

Четврта Божја заповест изражава велико Божје старање за човеково садашње и будуће благостање. Она гласи: „Сећај се дана од одмора да га светкујеш. Шест дана ради, и свршуј све послове своје. А седми је дан одмор Господу Богу твојему; тада немој радити ни једнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушкиња твоја, ни живинче твоје, ни странац који је међу вратима твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; зато је благословио Господ дан од одмора и посветио га.“ (2. Мојсијева 20, 8—11)

На који начин верни треба да светкују суботу? Одговор налазимо у самој заповести: (1) сећањем на дан суботни и (2) обављањем својих послова у току шест дана и починком у седми дан, у суботу.

Шта значи заповест: „Сећај се дана од одмора да га светкујеш?“ Да ли то значи да је четврта заповест важнија од других заповести? Не! Све су заповести једнако важне.

Шта онда значи израз „сећај се дана суботног?“

Ми знамо да датуми играју важну улогу у личном и националном животу. Ми славио свој рођендан, Дан жена, Мајчин дан; славио националне и државне празнике. Значење сваког датума је у вези са догађајем повезаним за тај датум.

Позивајући нас да се сетимо дана суботног да га светкујемо — четврта заповест нас подсећа да мислимо и да се сетимо почетка историје наше планете и нашег живота на њој.

Субота нас враћа у онај дан када је рођена наша планета; када је Бог након шест дана стварања починуо у седми дан, и тај дан благословио и посветио. Тада је Бог својим примером успоста-

вио суботу и предао је као понлон Адаму, представнику целог будућег људског рода.

Субота као дан починна није први пут основана када је са горе Синаја проглашена заједно са осталим заповестима. Она је том приликом само обновљена. Она је основана у рају. Адам ју је светковао пре пада у грех као и после свог пада у грех. Њу су светковали и верни Божји људи које називамо патријарсима. Међутим, за време тешког вишевековног ропства израиљског народа у Египту субота је у великој мери пала у заборав због тешких прилика у којима је тада живео Израиљ, као и због јаног утицаја идолопоклоничке средине. Е. Г. Вајт пише: „Пре пада у грех наши прародитељи су светковали суботу, која је основана у Едему, и пошто су били изгнани из раја наставили су да је светкују . . . Суботу су поштовала деца Адамова која су остала верна Богу. Али Каин и његови потомци нису поштовали дан у коме је Бог починуо. Они су изабрали своје сопствено време за рад и одмор, без обзира на Божју изричиту заповест.”

„Субота као установа потиче из Едема, и она је стара колико и сам свет. Њу су светковали сви патријарси, почевши од стварања и после. За време египатског ропства египатски настојници су приморавали Израиљце да крше суботу, и у великој мери они су изгубили свест о њеној светости. Кад је закон био проглашен код Синаја, прве речи четврте заповести су гласиле: „Сећај се дана суботног да га светкујеш!” Ове речи показују да субота није основана тог часа, већ да је основана при стварању. Да би избрисао Бога из свести људи сотона је настојао да поруши ову велику успомену. Ако би било могуће навести људе да забораве на свог Створитеља они се више не би одупирали злу и били би сигуран Сотонин плен.”

Сећати се дана суботног да га светкујемо значи имати на уму да је субота успостављена у рају са циљем да нас увек подсећа на Бога Створитеља и на Његово велико дело стварања.

Суботни дан је време када се сећамо не само „рођендана” наше планете, већ и Божјег старања за овај свет и за сва људска створења. Помоћу суботе и у суботни дан Господ нас позива да се сећамо да је Он у почетку створио човека савршена; да се Он стално брине за нас; да нас је у Христу откупио и да ће нас на крају потпуно обновити ако вером и послушношћу прихватимо дар спасења.

Сећати се дана суботног да га светкујемо значи заборавити у суботном дану на своје интересе, на своје обичне послове да бисмо се потпуно ставили на располагање Богу као нарочитом госту,

као што се Он својом светом присутношћу ставља нама на располагање.

Рад и одмор. Четврта Божја заповест не говори само о починну већ и о раду. „Шест дана ради и свршуј све послове своје!” 2. Мојсијева 20, 9. Рад и одмор — то је Божји програм за човека. Суботна заповест обухвата целу седмицу — шест дана треба да радимо, а седми је дан одмор посвећен Господу.

Шест дана рада су природни услов и увод у искуство суботног починна. Као што рад у току шест дана припрема и условљава да уђемо радосније у суботни починан, тако и искуство божанске присутности у суботном дану оспособљава хришћанина да сачува свест о Божјој присутности током целе седмице.

„У тај дан не ради ниједнога посла.” (2. Мојсијева 20, 10б) Суботна заповест налаже починан за све: за господаре, за њихове слуге и за стоку. Она налаже обустављање сваког световног посла у седми дан. „Шест дана ради, а у седми дан почини, и одорања и од жетве почини.” (2. Мојсијева 34, 21)

Зашто Бог чини починан тако категоричким императивом да бисмо достојно светковали суботу и примили суботно посвећење?

Суботни починан је свето време које одваја седми дан од обичних радних дана. Као што је Створитељ својим престанком стварања у седми дан одвојио овај дан од претходних шест дана стварања, начинивши га даном своје свете присутности за човека, тако и хришћанин одустајањем од посла у седми дан повлачи јасну границу између тог дана и осталих радних дана. Послушност Божјој заповести која нас позива да јасно повучемо границу између шест радних дана и починна у седми дан је темељ правог богослужења и услов примања суботног посвећења. Суботни одмор пружа нам време у ком можемо искусити Божју свету присутност и посвећење том присутношћу. Субота је дан када нам Бог у већој мери открива своју вољу преко своје Речи личним проучавањем или слушањем Божје речи за време богослужења. Право светновање суботе не значи само слављење Господа у једном дану, већ право светновање суботе преноси Божју присутност на остале радне дане, чинећи сваки дан одсјајем суботе.

Нарочито напомињемо да се заповест: „Не ради ниједнога посла у седми дан,” не односи на дела добротинства, која нису де-

ло човечје већ дело Божје, дело за Бога. Сваком је грех ако занемарује да помогне болесном у суботу. Божји свети дан од одмора је начињен за човека, и дела милосрђа су у потпуном складу са његовом сврхом. Бог не жели да Његова створења пате иједан тренутак ако им се може помоћи у суботу или који други дан. Телесно одмарање је само једна страна те заповести. Субота треба да је свети одмор. Она нам је дата да у њој уздигнемо своје мисли и срце Створитељу, да посматрамо природу и да јавним и породичним богослужењем прослављамо Бога. Она је знак посвећења, залог пријатељства и заједнице са Богом.

Четврта заповест спомиње и узрок успостављања суботе као дана одмора.

„Јер је за шест дана створио Господ небо и земљу и море и што је год у њима; а у седми дан почину; за то је благословио Господ дан одмора и посветио га.” (2. Мојсијева 20, 11) Главни разлог зашто је Бог успоставио суботу као дан одмора није у томе што би нам био потребан само телесни одмор, иако је истина да нам је тај одмор после пада у грех веома потребан. Главни разлог успостављања суботе јесте да нас подсећа на четири нарочито важне чињенице: 1) да је Господ за шест дана створио небо и земљу, 2) да је Он седмог дана почивао, 3) да је седми дан благословио и 4) да је тај дан посветио. Субота нам је дата не само као заповест већ и као пример: **поназује нам шта је Бог чинио и позива нас да и ми тако чинимо. Он је шест дана стварао, а седмог се одмарао, тако и ми треба да шест дана радимо, а седми дан да посветимо Њему.**

Субота има за циљ да нас подсећа на то да је Бог Створитељ свега. Он је такође Отац и Добротвор човечанства. Дан одмора је дакле споменик који нас подсећа на силу, милост и љубав Божју.

„Субота је лук на своду историје”, каже проповедник Кулен, „чији се један крај наслања на почетак времена — на тло изгубљеног раја, а други на други крај времена, губећи се у светлости и слави обновљеног раја.”

Суботна заповест, обновљена на Синају, није дата као део привременог обредног закона, већ као једна вечна истина моралног закона.

Непроменљивост и вечност Божјег закона, којег је субота део, очигледна је кад узмемо у разматрање природу и карактер тог закона.

Ево шта каже Божји слуга Немија о Божјем закону: „И сишао си на гору Синајску и говорио с њима с неба, и дао им судове праве и законе истините, уредбе и заповести добре.” (Немија 9, 13) Божји закон је праведан, истинит и добар.

То што смо назвали за закон као целину, важи и за суботу као четврту заповест тог закона. Божји закон је непроменљив, тако је и субота, као део тог закона, непроменљива.

Божји закон је израз Божјег карактера. Бог је вечан и непроменљив. Псалмиста каже о Божјим заповестима: „Дела су руку његових истина и правда; верне су све заповести његове; тврде су за вавек века, основане на истини и правди.” (Псалам 111, 7.8) То што важи за све заповести, важи и за сваку поједину заповест моралног закона. Ниједна од њих не може се ни укинути ни променити.

Суботна заповест обновљена и свечано проглашена на Синају дата је људском роду као део моралног закона који важи за све људе и за сва времена, а не као део привремених церемонијалних или обредних уредаба. Њен значај усред моралног закона не заостаје за значењем осталих девет заповести тог закона. Као и остале заповести, и она је била написана прстом Божјим и стављена у ковчег завета, што показује њен свети карактер и њену трајну важност.

Субота је успостављена у Едему за човека (Марко 2, 27) да би задовољавала човекову потребу, која је у почетку била духовне природе, али која је појавом греха на овом свету постала и физичка. Један од главних разлога зашто је Бог некада свој народ извео из египатског ропства био је да би могао да држи Његове заповести, а нарочито од Бога одређени дан одмора, што му је у Египту тешким тлачењем било веома отежано. (5. Мојсијева 5, 12—15; Псалам 105, 44.45)

И данас Бог изводи један народ из духовног Египта, из ропства греха, зато да би држао Његове заповести, укључујући и суботу, јер је послушност Богу темељ правога богослужења и услов спасења. То је сам Господ Исус нагласио рекавши: „Неће свани који ми говори: Господе, Господе, ући у царство небеско; но који чини по вољи оца мојега који је на небесима.” (Матеј 7, 21)

Ако је суботни одмор био потребан човеку кад се човек налазио у безгрешном стању у рају, колико више је он потребан нама, slabим и грешним Адамовим потомцима, који тежимо да

уђемо у обновљени рај. Субота значи Божју гаранцију да је Он спреман да својом светом присутношћу обнови у нама своју слику и да нас тано оспособи за вечну заједницу са Собом и за небеско царство.

¹ E G. White, *Patriarch and Prophets*, pp. 80.81.

² *Ibid*, p. 336.

³ Samuele Bacchiocchi, *Ibid*, p. 99.

6. глава

СУБОТА У ВРЕМЕ СТАРОЗАВЕТНИХ ПРОРОКА

Пророци Старог завета наглашавају у својим списима да будућност Божјег народа зависи од његове послушности божанском закону и нарочито од правог поштовања суботе. Пророци Амос и Осија, који су деловали у Израилском царству у 8. веку пре Христа, осуђују злоупотребу или занемаривање суботе.

Амос је познат као проповедник социјалне правде, заштитник сиромашних и потлачених. Он истиче суботу као дан ослобођења од сваког посла и као заштиту права радника.

Пророк спомиње оне који газе права сиромаша и доводе их на просјачки штап: „Говорећи: над ће проћи младина да продајемо жито? и субота да отворимо пшеницу? умаљујући ефу и повећавајући сикал и варајући ланним мерилима; да купујемо сиромаше за новце и убогога за једне опанке, и да продајемо очинке од пшенице.” (Амос 8, 5) Амос овде осуђује формалистичко држање светих установа. Израбљивачи сиромаша су у својој шкртости и себичности једва ченали да прође субота, да би дали маха својој лакоумности бескруполозним варањем. Такво богослужење постало је проклетство уместо благослов.

Пророк Осија сликом неверне жене оптужује Израил због идолопоклонства и најављује казну — пропаст Израила као нације, одвођењем у асирско ропство. У свом говору Господ објављује: „И укинућу сваку радост њезину, светковине њезине, младине њезине и суботе њезине и све празнике њезине. И походићу на њој дане Валимске, у ноје им је надила и китила се обоцима и гривнама, и ишла за својим милосницима, и мене заборавила, говори Господ.” (Осија 2, 11.13)

Неки теолози узимају овај текст као доназ да субота треба да буде унинута.¹ Али ако пажљиво размотримо контекст, увери-

ћемо се у лажност таквог резонувања. Пророк овде изјављује да ће сви празници и дани радости северног или Израилског царства престати због одвођења народа у ропство. Није овде проречено укидање суботе или Пасхе, или ког другог празника који је Бог установио, већ укидање бунтовног народа, његове националне слободе. Сви хришћани се слажу у томе да Бог није желео да субота или Пасха, или који други годишњи празник који је Бог установио у Старом завету буду укинута у оно време, тј. у 8. веку пре Христа. Што се тиче суботе, пророк овде не прориче њено укидање ни у оно време ни касније.²

Еванђеоски пророк Исаија сведочи о светковању суботе у Јунином или Јудином царству у 8. веку пре Христа. Пророк Исаија истиче да само светковање суботе није угодно Богу ако је народ својом неверношћу и непослушношћу прекинуо заветни однос с Богом и ако је празни ритуал заменио религију срца.

Низом одређених питања, постављених народу и свештенству, пророк жели у њима да пробуди свест како је религија која се састоји само од спољашњих форми Богу одвратна:

„Што ће ми мноштво жртава ваших? вели Господ... Кад долазите да се покажете преда мног, ко иште то од вас да газите по мом трему?... На нађ гадим се; а о младинама и о суботама и о сазивању скупштине не могу подносити безакоња и светковине." (Исаија 1, 11—13)

Темељ правог богослужења је послушност. Ритуал и церемоније су без важности кад недостаје праведност и милосрђе.

Неколико поглавља у последњем делу књиге пророка Исаије (поглавље 56, 1—8; 58, 13.14; 66, 23) садрже врло важне напомене у вези са суботом.

У Исаија 56, 1—8. истиче се универзалност суботе. Субота није дата само Израилцима, већ свим народима: „А туђине који пристају уз Господа да му служе и да љубе име Господње, да му буду слуге, који год држе суботу да је не осиврне и држе завет мој, њих ћу довести на свету гору своју, и развеселићу их у дому својем молитвеном; жртве њихове паљенице и друге жртве биће угодне на олтару мом, јер ће се дом мој звати дом молитве свим народима." (Исаија 56, 6.7) Благослов је изговорен над онима који „поштују суботу да је не осиврне". (Исаија 56, 2) Правилно држање суботе се поистовећује са држањем завета с Богом, а сиврњење суботе значи прекидање завета. Субота је заветни знак између Бога и његовог народа (2. Мојсијева 31, 17; Језекиљ 20, 12.20).

У књизи пророка Исаије 58, 13.14 истиче се идеално светковање суботе нао и награда онима који су верни Богу у поштовању Његовог дана: „Ако одвратиш ногу своју од суботе да не чиниш што је теби драго на мој свети дан, и ако прозовеш суботу милином, свети дан Господњи славним, и будеш га славио не идући својим путевима и не чинећи што је теби драго, ни говорећи речи, тада ћеш се веселити у Господу, и извешћу те на висине земаљске, и даћу ти да једеш наследство Јакова оца својега, јер уста Господња речеше."

„Одвратити ногу од суботе" значи напустити свани световни посао или трговину у свети Господњи дан.

Три забране се овде истичу у вези са правилним светковањем суботе:

1) „Не чини што је теби драго на мој свети дан!" Под појмом „ДРАГО" мисли се нешто што нам доноси задовољство и чему човек посвећује време да би то задовољство стенао. Оригинални текст сугерише да би се овај израз могао најбоље превести речју „посао, трговина". У свети дан Господњи напуштамо световне активности да бисмо размишљали о путевима Господњим.

2) „Не иди својим путевима!" Под изразом „своји путеви" разумевају се лични подухвати, људски подухвати, који нас могу одвратити од размишљања о Божјим делима и Његовим путевима.

3) „Не говори речи!" Овај савет нема циљ да нам препоручи потпуно ћутање у суботу. Савет нам је дат да суботом не говоримо празне речи, тј. да се уздржавамо од сваног разговора и преговарања о световним проблемима и подухватима.

Насупрот ове три забране у цитираном тексту имамо и неколико позитивних савета:

1. Суботу треба да прозовемо милином и радшћу. Субота није дан жалости, већ дан радости или милине.

2. Онај коме је субота милина и радост, налазиће и у Богу милину и радост. Ко налази у Богу милину и радост? Онај који лице своје подине на Богу, који Га призива у молитви и коју Му захваљује за примљена добротина (О Јову 22, 26; 27, 10; Псалм 37, 4.11).

Према томе, прозвати суботу милином и налазити у Богу милину значи бити у заједници с Богом у суботни дан; ослобађајући нас од свих световних послова субота нам пружа време да продубимо пријатељство са Богом, који је правом хришћанину највећа радост и милина.

Ономе који суботу светкује на правилан начин дато је обећање: 1) да ће у Господу наћи своју милину; 2) да ће га Господ извести на висине земаљске и 3) да ћу му дати да ужива у наследству свога оца Јакова.

Прави светковатељ суботе наћи ће радост и милину у Господу, јер је субота знак везе са Господарем од суботе, који је извор мира и радости. Господар суботе ће верне светковатеље суботе извести на висине земаљске. Овај сликовити израз односи се на тријумф и победу коју ће Господ дати онима који поштују Њега и Његов свети дан. Господ ће им дати да уживају баштину свога оца Јакова, тј. земаљске благослове (5. Мојсијева 32, 13).

Конечно, у последњем поглављу своје књиге Исаија говори о суботи на Новој Земљи и Новом Небу: „Јер као што ће Нова Небеса и Земља Нова, коју ћу створити, стајати преда мношвом, говори Господ — тако ће стајати име ваше и потомство ваше. Од младине до младине, од суботе до суботе, долазиће свако тело да се поклони пред лицем мојим... говори Господ.“ (Исаија 66, 22-23)

У свету новог стварања настаће потпуна обнова свега што је грех упропастио. „Свако тело“, тј. сви откупљени, откупљени из свих времена, долазиће да се поклоне пред Господом, од суботе до суботе. Као што је субота била **врхунац првог стварања и намењена свим људима** (1. Мојсијева 2, 1-3), тако ће субота опет бити **врхунац новог стварања и опет намењена свим људима у Новом Небу и на Новој Земљи**. Субота ће бити једина установа коју је Господ успоставио, која ће повезивати прво Небо и прву Земљу са Новим Небом и Новом Земљом.³

Пророк Јеремија најављује пропаст Јерусалима, светог града, због престапа четврте Божје заповести. Он такође објављује најдивнија обећања онима који буду поштовали дан одмора. Он пише: „Чувајте се да не носите бремена у суботу и не уносите на врата јерусалимска. И не износите бремена из кућа својих у суботу, и никаквога посла не радите, него светите суботу као што сам заповедио оцима вашим... Ако ли ме не послушате да светите суботу и не носите бремена улазећи на врата јерусалимска у суботу, онда ћу распалити огањ на вратима његовим, који ће упасти дворове јерусалимске и неће се угасити.“ (Јеремија 17, 21—27)

На жалост, Израил није послушао ову озбиљну опомену: „Али не послушаше нити пригнуше уха својега, него отврднуше вратом својим да не послушају и не приме науке.“ (Јеремија 17, 23) Народ је ускоро жњео последице своје непослушности. Дошао је

вавилонски цар Навуходоносор који је заузео град Јерусалим и народ одвео у вавилонско ропство (2. о Царевима 25, 1—4. 9; 2. Дневника 36, 14—16).

После повратка из вавилонског ропства Немија је одлучио да спроведе код Израиљаца реформу која је заиста уродила срећним плодом. Народ је „обећао“ и „заветовао се“ да ће ходити по закону Божјем који је дат преко Мојсија, слуге Божјег, и да ће држати и извршавати све заповести Господа, Бога својега, законе Његове и наредбе Његове (Немија 10, 29). Затим је обећао да неће ништа куповати у суботу од људи који би у тај дан донели робу или било какву храну на продају (Немија 13, 31).

Кад се Немија двадесет година касније вратио у Јерусалим са болом у срцу констатовао је да су многи одступили од свог ранијег обећања (Немија 13, 15—18). „Затим заповедих“, пише даље Немија, „да се затворе врата јерусалимска уочи суботе, чим на њих сенка падне, и да се не отворе док не прође субота. И поставих неколико својих момана на врата да спрече уношење било каквог товара у суботу.“ (Немија 13, 19)

Као што видимо, Немија је био велики реформатор у израиљском народу. Његов је циљ био да врати народ на пут послушности Божјем закону. Он је добро знао да ће послушност Божјем закону донети његовом народу срећу и благостање.

Од смрти Немије и последњег старозаветног пророка Малахије, све до појављивања Јована Крститеља и Исуса, у разману од четири стотине година, нису се у крилу израиљског народа појављивали пророци. За то време догађала се у израиљском народу чудновата промена: с једне стране, под утицајем грчке цивилизације, у јеврејство се почео увлачити грчки дух, а с друге стране, под утицајем неких јеврејских учитеља, почело је да се појављује ново учење, до тада непознато, то је била **традиција**. Традиција, као биљна паразит, почела је да се увија око Божјег моралног закона и да га гуши. Низ јеврејских учитеља, од којих су најчувенији били Шамај, Абталион и Хилел пронашли су нов систем закона или боље рећи изопачавања закона. У овом учењу слово закона заменило је дух закона; на место морала, стављен је обред; улога савести замењена је механичким делима, а појам греха искривљен бесконачним прописима. Једном речју: важност се приписивала бесконачним спољашњим делима, а не унутрашњим побудама. Није се више сматрало грехом предати се гњеву, зависти, мржњи, себичности, телесним жељама већ занемарити или пре-

ступити један од многобројних прописа које су измислили Јеврејски учитељи.

Нарочито у погледу светковања суботе створени су у то време многи чудновати прописи који нису имали ничег заједничног са светковањем суботе које Бог тражи. Да бисмо показали како су чудновати ти прописи, који су од суботе начинили тешко бреме, навешћемо неколико примера. Према учењу тадашњих рабина, у суботу је било забрањено написати манар само два слова, осим на песну. Забрањено је било у суботу носити сваки „терет“, иако се радило о једној смокви! Забрањено је било пружити хитну помоћ: наместити преломљену кост или полити водом онесвешћеног! Само болеснику који је боловао од гушобоље било је дозвољено да суботом испира грло!

Према домаћим животињама били су фарисеји милостивији него према људима: допуштено је било црпсти воду за стону и водити стону на воду, али је било забрањено носити воду пред стону! Неки фарисеји, нарочито следбеници Шамаја, ишли су тако далено да су у суботу забрањивали поучавање деце, неговање болесних, дељење милостиње и тешење жалосних!

Али приближава се час Христовог доласка. Исус ће ослободити закон од примеса традиције и показаће у чему је дух закона и шта значи право светковање суботе.

II СУБОТА У НОВОМ ЗАВЕТУ

¹ др Лазар Милин, *op. cit.* стр. 74.75.

² SDA Bible Commentary, vol. IV. p. 893.

³ Dr Herhard F. Hasel and W. G. C. Murdoch, *The Sabbath in the Prophetic and Historical Literature of the Old Testament* (Strand: The Sabbath in Scripture and History, p. 48).

„И дође у Назарет где беше одрастао, и уђе по обичају сво-
ме у дан суботни у зборницу, и устаде да чита.“ (Еванђеље по
Луки 4 16)

„Него се молите Богу да не буде бежан ваша у зиму ни у
суботу.“ (Еванђеље по Матеју 24, 20)

7. глава

ИСУС И СУБОТА — први део

Извештај еванђелисте Луке најбоље показује какав је био Исусов однос према суботи. Једне суботе, у Назарету где је одрастао, Исус је изнео програм Свог будућег рада. Вредно је пажње што Лука истиче како је Исусов обичај био да суботом посећује богослужење у синагоги, „И дође у Назарет, где беше одрастао, и уђе по обичају своје у дан суботни у зборницу, и устаде да чита.“ (Еванђеље по Луки 4, 16) Из овога закључујемо да је Исус од малена похађао богослужење у синагоги, које се већим делом састојало из читања и тумачења пророчких списа. Лука истиче Христа као узор у светковању суботе.

Реч „субота“ спомиње се у еванђељу по Луки 21 пут и 8 пута у Делима апостолским. То показује колику је важност еванђелиста Лука придавао овом дану. Лука спомиње не само да је Исус почео своју јавну службу на земљи једне суботе већ да ју је завршио уочи суботе и да је **почивао у гробу у суботу**. Лука 23, 54: „И дан беше петак, и субота освиташе.“ „А жене које беху дошле с Исусом из Галилеје, идоше за Јосифом, и видеше гроб и како се тело метну. Вративши се пак приправише мирисе и миро; и у **суботу данле оста-ше на миру по Закону**.“ (Лука 23, 55.56) Зашто Лука истиче не само Христа већ и Његове следбенике као верне светковању суботе? Сигурно је да ово спомињање суботе није случајно и безначајно. Многи примери и ситуације светковања суботе које Лука спомиње у свом Еванђељу и у Делима апостолским наводе нас на закључак да је Лука тиме желео да стави пред своје читаоце **узор** како треба поштовати суботу, дан Господњи (Дела 13, 14.27.42.44; 15, 21; 16, 13; 17, 2; 18, 4). Лука је написао своје Еванђеље и Дела апостолска око 61—63. год. после Христа, а његово често спомињање суботе је доназ колику је важност придавао суботи.

У свом програмском говору у Назарету, којим је отпочео своју јавну службу, Исус цитира пророка Исаију 61, 1—2. и 58, 6. где стоји написано: „Дух је Господа Бога на мени, јер ме Господ помаза да јављам добре гласе кроткима, посла ме да завијем рањене у срцу, да огласим заробљенима слободу и сужњима да ће им се отворити тамница, да огласим годину милости Господње.“ (Исаија 61, 1—2. Лука 4, 18)

Реченица: „Да огласим годину милости Господње“ је подсећање на јубиларну годину нада су Израилци **отпуштали робове, брисали дугове и враћали земљу првобитном власнику**. Закон о томе је гласио: „И посветите годину педесету, и прогласите слободу у земљи свима који живе у њој; то нека вам је **опросна година**, и тада се вратите сваки на своју баштину, и сваки у род свој вратите се.“ (3. Мојсијева 25, 10) Ова уредба дата је да би се избегле социјалне разлине. „Суботна или јубиларна година служила је у Старом завету не само да осигура лични одмор и ослобођење од социјалне неправде већ да одржава наду у будућу месијанску обнову, мир и напредак.“

Исус је у својој инаугуралној проповеди најавио испуњење ове наде. Његовим јавним радом почела је „година милости Господње“, „суботна“ или „јубиларна година“. Исус је завршио Свој говор речима: „Данас се изврши ово писмо у ушима вашим.“ (Лука 4, 21)

У цитираном Исусовом говору истичу се две речи „**отпустити**“ заробљене и „**ослободити**“ потлачене. У овим речима садржана је цела Исусова мисија. Његово суботно „отпуштање“ или „ослобођење“ значи физично и духовно **оздрављење** које је Исус, као велики Лекар и Ослободитељ, доносио свима који су то оздрављење очекивали и тражили.

Очито је да Исусова ослободилачка служба није била ограничена само на суботу, већ је трајала непренидно, без обзира на дан. Исус је рекао: „Мени ваља радити дела онога који ме је послао док је дан; доћи ће ноћ над нико неће моћи радити.“ (Јован 9, 4) Дело ослобођења или спасења је Очево и Христово стално дело. „Отац мој до сад ради, и зато и ја радим,“ одговорио је Исус фарисејима који су пребацивали Исусу да тиме што оздравља људе суботом крши суботу (Јован 5, 17). Јевреји нису могли да схвате, као што данас многи теолози не могу или неће да схвате, да је Исус био реформатор у погледу светковања суботе.

Он је суботу ослободио од јеврејских ограничења у односу на начин њеног светковања и показао у чему је право значење суботе и како она треба да се светнује.

Очево и Христово стално дело је дело спасавања или ослобађања. Исус је лекар тела и душе. Ослобођење жртава од сото-нине тираније мора да се врши у све дане седмице — док је дан, то јест док траје време милости. Физичко и духовно оздрављење које је Исус вршио у суботу и у остале дане било је Божије дело, дело спасавања, део Његове месијанске мисије.

Чудно је да неки теолози то не могу да разумеју. Исусова оздрављења извршена у суботу убрајају у **обични рад и тиме желе да докажу да је Исус укинуо суботу**. У прилог свог тврђења усудују се да цитирају чак Исусове речи: „Отац мој до сад ради, и зато и ја радим,“ којима желе да докажу да Исус није марио за суботу као празник, већ да ју је кршио.²

Очев и Христов стални рад откоко је први човек пао у грех је тражење и спасавање изгубљених и ослобођење оних које сото-на држи у ропству.

Сигурно је свима онима које је Исус у суботу излечио, или ослободио од греха и власти демона, субота била дан нарочите радости и милине, дан који их је увек подсећао на Христа као великог лекара и Ослободиоца.

Субота нас и данас подсећа на Христа као на великог и дивног Створитеља и као на моћног и пуног љубави Откупитеља и Ослободиоца.

Исус и дан одмора

За време целог свог живота на земљи, Исус је поштовао Божији дан одмора—суботу. У ствари Он је тај дан успоставио још у рају, зато се Он назива „Господарем суботе“. (Марко 2, 28) Он је успоставио суботу „човека ради“. (Марко 2, 27) Као Син Божији, Исус нам је показао пример правога светковања суботе. **Суботом је присуствовао богослужењу, проповедао и чинио добро**.

Исус је не само светковао суботу док је био на земљи већ се старао да је Његови ученици светнују и над Он буде отишао на небо. О томе имамо један занимљив извештај у Еванђељу. Наговештавајући својим ученицима пропаст Јерусалима, четрдесет година пре него што се тај догађај збио, Исус је рекао: „Него се молите Богу да не буде бежан ваша у зиму ни у суботу.“ (Матеј 24, 20) Зашто су ученици морали да се моле Богу да дан у коме буду

приморани да напусте Јерусалим не буде субота? Да Исус није марио за суботу Он не би говорио на овај начин. Разлог зашто су они морали да се моле да њихово бежање не падне у суботу био је: 1) да не би из страха да ће преступити Закон дозволили да буду ухваћени у замку и да не би страдали у разорењу града и 2) да не би бежањем у тај дан и нехотично изгубили мир суботног дана и друге суботне благослове. Молитва ученика је била услишена. Еузебије извештава да се цела јерусалимска црква, добивши бо-ианско откривење, склонила у прави тренутак из Јерусалима и на-станила у малом градићу с ону страну Јордана, званом Пела. То на-пуштање Јерусалима збило се једног обичног дана у седмици.

Исус — реформатор суботе

У Христово време субота је била толико изопачена да више није одсјајивала љубав небеског Оца. На два начина је сотона покушао да одвоји Израиљце од Бога: пре вавилонског ропства навео их је да занемаре суботу, због чега их је стигла казна — вави-лонско ропство; а после вавилонског ропства учинио је да су сво-јим многобројним ограничењима и забранама изопачили смисао и циљ правога светковања суботе, тако да је субота постала људима терет а не извор духовне радости и благослова. Израиљци су се држали једне традиције по којој им није било дозвољено да у суботу пружне помоћ болесницима. Није им било дозвољено да су-ботом наложе ватру или запале свећу. Осим тога држали су и раз-не обичаје, који су често били у супротности са Божјим заповести-ма. Књижевници и фарисеји направили су од светковања суботе несношљиво бремене.

Над је отпочео свој рад као учитељ, Исус није пропустио ни једну прилику а да не покуша да исправи лажно схватање које су Израиљци имали о начину светковања суботе. Искористио је свану прилику да ослободи суботу њеног бремена, то јест од људских ограничења која су је чинила теретом. Иако су Га фарисеји и књижевници без предаха гонили, Он није хтео да се прилагоди њи-ховим захтевима, већ је ишао право својим путем, светнујући су-боту по Божјем закону.

Христос је био живи представник Закона. Он није никада преступио ниједну свету заповест Божјег закона. Гледајући на оне који су тражили прилику да би Га оптужили као преступника, Он је одговорио: „Који ме од вас може корити за грех (то јест за преступ Закона)? (Јован 8, 46)

Христос је успоставио суботу још у рају, и као теловљени Син Божји Он ју је светковао док је био у телу на Земљи. Он је наш пример у послушности Божјем закону.

Субота је споменик који нас подсећа на Христа као великог и дивног Створитеља и моћног и пуног љубави Откупитеља. Сећати се Христа као Створитеља значи признати да Њему дугујемо своје постојање, да је Он наш Господар и да само Њему припада част и слава као Створитељу; сећати се Њега као Откупитеља и Ослободитеља значи сећати се Његових интервенција у историји спасења (5. Мојсијева 5, 15; Матеј 1, 21), као и у нашем личном животу — ослобођења од Сотониног ропства и других невоља.

Сви који руше споменик на Бога као Створитеља и Откупи-теља сарађују са Божјим непријатељем иако тога можда нису ни свесни.

Христос и закон

Неки тврде да је Христос укинуо закон, да је погазио суботу и да је одобрио ученицима да чине исто. Да ли је то истина? Шта каже сâм Исус о свом односу према Божјем Закону?

Исус није укинуо Закон него се сам понизно подвргао захте-вима који је некада сам прогласио на гори Синају. Он је једном приликом казао фарисејима: „Не мислите да сам ја дошао да покварим закон и пророне, нисам дошао да покварим него да испу-ним. Јер вам заиста кажем: докле небо и земља стоји неће нестати ни најмањега словца или једне титле из Закона док се све не изврши.“ (Матеј 5, 17-18) Овим речима Исус истиче да је Божји за-кон вечан и непроменљив.

Израз „Закон“ у овом тексту односи се на десет Божјих за-повести, а не на пет књига Мојсијевих (Тору) или на обредни за-кон. Да Исус мисли баш на морални закон или на десет заповести, види се из следећих стихова исте главе где изричито набраја неке заповести тог Закона, „Не убиј!“ (стих 21) „Не чини прељубе!“ (стих 27). Христос је мислио на морални Закон десет заповести над је казао: „Лакше је пак небу и земљи проћи неголи једној титли из Закона пропасти.“ (Лука 16, 17)

Исус није дошао да промени или укине Закон Божји или ма ко-ји његов део. Он је дошао да уздигне Закон Божји и да га просла-ви. Он је испунио пророчанство пророка Исаије које се односи на Њега и које каже да ће Он учинити Закон „великим и славним“. (Исаија 42, 21) Исус је био живи представник Закона. Једном при-

ликом је изјавио: „Ја одржах заповести Оца Својега и остајем у љубави Његовој.“ (Јован 15, 10) Да је преступио Закон само у једној тачки, онда Он не би могао рећи фарисејима: „Ко ће ме од вас прекорити за грех?“ (Јован 8, 46)

„Сотона тврди да је милост укинула правду, и да је Христова смрт имала за последицу укидање Очевог Закона. Али ако би се Закон могао променити или укинути, онда не би била потребна Христова смрт. Укинути Закон значило би овековечити преступ и ставити човека под сотонину власт. Исус је био разапет на крсту баш зато што је Закон непроменљив и што се човек не може другачије спасти него држањем његових начела. Сотона покушава да докаже да је Закон био укинут... Да Закон који је Бог прогласио на Синају има недостатака, да он мора у неким својим деловима да се измени, ето то је оно што сотона и данас тврди... Није потребно да напада цео Закон: ако успе да наведе људе да презру једну заповест Божијег закона, његов је циљ постигнут. Јер који год сав закон одржи, а сагреси у једном, крив је за све.⁸

Христос је наш пример. Он је био послушан свим Божијим заповестима. Божја је воља да и ми држимо Његов Закон. Хришћанин који се Христу потпуно предао, примиће од Њега силу која ће га оспособити да држи све Божје заповести. „Ако останемо у Христу, ако Божја љубав остане у нама, тада ће и наша осећања, наше мисли, наш начин деловања бити у складу са Божјом вољом која је јасно изражена у Божјем закону.“

Послушност Божјем закону је **услов** вечног живота. „Услов вечног живота је и данас онај исти који је увек био, онај који је био у рају пре него што су наши прародитељи погрешили: потпуна послушност Божјем закону, савршена правда. Кад бисмо могли добити вечни живот под другим условима, тада би била доведена у питање срећа целог свемира; тада би се и грех са свим својим јадам и патњама продужио у вечност.“

Ако се Христу потпуно предамо, ако смо с Њиме стално повезани, тада ће **Дух Свети** у нама држати **Божје заповести**, и ми ћемо **напредовати у Божјој милости**. Тада ће се „**правда закона испунити у нама**“ јер ћемо ходити „**не по телу, него по Духу**“ (Римљанима 8, 4).

¹ Dr Samuele Bacchiocchi, *Divinne Rest for human Restlessness*, p. 145.

² То је мишљење Др Лазара Милина, *Старозаветни и новозаветни морални закон*, стр. 28.

³ Е. Г. Вајт, *Исусов живот*, стр. 290, Београд 1953.

⁴ Е. Г. Вајт, *Пут Христу*, стр. 43.

8. глава

ИСУС И СУБОТА — други део

Еванђелисти нас извештавају о седам епизода оздрављења која је Исус учинио у суботу. Важно је да скренемо пажњу на **откупитељско** значење ових Христових дела.

Прва два оздрављења Исус је учинио у Напернауму. Прво оздрављење је извршио у зборници за време суботног богослужења. Излечио је човека опседнутог од нечистог духа. То је било духовно оздрављење (Лука 4, 31—37; Марко 1, 29—31).

Друго оздрављење извршио је након богослужења у Петровој кући. Излечио је Петрову ташту од грознице. То је било физичко оздрављење. Резултат овог оздрављења била је радост целе породице и спремност за службу: „И одмах устаде и служаше им.“ (Лука 4, 38.39) Оба ова оздрављења Исус је извршио након своје проповеди у Назарету у којој је најавио свој месијански програм — годину милости Господње, која ће донети ослобођење заробљеницима (духовно оздрављење) и слободу потлаченима (физичко оздрављење). Христова суботна оздрављења морамо схватити као део Његове **откупитељске** мисије, откупитељски посао који је Он обављао сваки дан па и у суботу. „Мени ваља радити дела онога који ме посла док је дан: доћи ће ноћ кад нико не може радити.“ (Јован 9, 4) Шта је Очево дело? Исус то изричито каже: „Ово је дело Божје — да верујете у онога кога је Он послао.“ (Јован 6, 29) То значи да је шестог дана Бог довршио своје стваралачко дело, али због човековог пада у грех, Бог је „до сада“ ангажован у откупитељском делу. То је Очево **стално** дело, а то је и Христово **стално** дело. На то дело откупљења или спасења мисли Исус кад каже: „Отац мој до сада ради, зато и ја радим.“ (Јован 5, 17) Исус је тиме одбацио оптужбу фарисеја који су Га окривљавали да крши суботу.

Фарисеји нису разумели, као што и данас неки теолози не желе да разумеју, да су Исусова оздрављења, духовна и физична,

учињена суботом и у другим данима, била део Његовог откупитељског програма, а не обичан посао којим човек привређује средства за свој живот.

Посматрајмо за тренутак трећу епизоду Исусовог оздрављења извршеног једне суботе у синагоги. Исус је овог пута излечио жену која је осамнаест година била згрчена. Еванђелиста Лука нас о томе извештава врло реалистички: „А над је виде, дозвола је Исус и рече јој: жено! опроштена си од болести своје. И метну на њу руке, и одмах се исправи и хваљаше Бога. А старешина од зборнице срђаше се што је Исус исцели у суботу, и одговарајући рече народу: шест је дана у које треба радити, у оне данле долазите те се лечите, а не у дан суботни. А Господ му одговори и рече: лицемеру! свани од вас у суботу не одрешује ли свога вола или магарца од јасала, и не води да напоји? А ову кћер Аврамову коју свеза сотона ево осамнаеста година, не требаше ли је одрешити из ове свезе у дан суботни? И над он ово говораше стиђаху се сви који му се противише; и сав народ радоваше се за сва његова славна дела.“ (Лука 13, 12—17)

Физична и духовна слобода коју је Исус донео овој болесној жени у суботу представља знак испуњења објављене године милости, која је почела Христовим јавним радом (Лука 4, 18—21). Како је било примљено ово оздрављење? Лука извештава да су се сви Христови противници посрамили, сав се народ радовао, а жена је славила Бога (Лука 13, 17.13). Без сумње, за жену која је оздравила и за сав народ, ова Христова служба у суботу постала је успомена на оздрављење њихових тела и њихових душа, на ослобођење и излазак из сотониног ропства у слободу коју Спаситељ пружа.¹

Христос је овом приликом одлучно устао против погрешног схватања фарисеја у погледу светковања суботе са циљем да суботу ослободи од јеврејског ограничавања и да јој врати првобитно значење и сврху. Треба нагласити да у овом случају, као и у свим другим примерима суботних оздрављења, Христос не доводи у питање обавезност светковања суботе, већ се залаже за њену праву вредност која је великим делом била помрачена нагомиланим традицијама и безбројним прописима.

Оздрављење узетог и слепог

Два оздрављења о којима нас извештава апостол Јован — оздрављење дугогодишњег парализованог и оздрављење слепог од

рођења — такође сведоче о односу између суботе и Христовог дела спасења (Јован 5, 1—18; 9, 1—41). Ове две епизоде имају сличности те их можемо размотрити заједно.

Оба излечена болесника била су хронични болесници: један је био парализован 38 година, а други слеп од рођења. (Јован 5, 5; 9, 2) По пропису рабина, хроничним се болесницима није смела у суботу пружити лекарска помоћ.

Обојици оздрављеника Исус је наредио да нешто ураде. Парализованом је рекао: „Устани, узми лежај свој и ходи!“ а слепом: „Иди, умиј се у бањи Силоамској!“ (Јован 5, 8; 9, 7) Оба ова чина рабини су по свом закону сматрали прекршајем суботе, те су оптужили Исуса због тога што је то учинио у суботу (Јован 5, 16). „А беше субота над начини Исус нао и отвори му очи. Тада га опет питаху и фарисеји како прогледа. А он им рече: како стави ми на очи, и умих се и видим. Тада говораху неки од фарисеја: није овај човек од Бога, јер не светкује суботе. Други говораху: како може човек грешан таква чудеса чинити? И поста распра међу њима.“ (Јован 9, 14—16) Христос је одбацио ове оптужбе истанавши да је Његово дело оздрављења у складу са суботом, а не у супротности с њом. Христос се оправдао речима: „Отац мој до сад чини, и ја чиним“ (Јован 5, 17), „Ако се човек у суботу обрезаје да се не повари закон Мојсијев, срдите ли се на мене што свега човека исцелих у суботу?“ (Јован 7, 23) „Мени ваља радити дела онога који ме посла док је дан: доћи ће ноћ, над нико не може радити.“ (Јован 9, 4)

Стално Очево дело, као и Синовљево, јесте дело спасавања (Јован 6, 29; 10, 37.38; 14, 11; 15, 24; 4, 34). Субота је била за Христа дан у коме је радио на оздрављењу целог човека, на његовом физичком и духовном оздрављењу или спасењу. Да је Исус мислио на духовне потребе оздрављеника, на њихово спасење, закључујемо из чињенице што их је истог дана потражио и нашавши их, говорио њиховој души. Бившем узетом рекао је: „Ето си здрав, више не греши, да ти не буде горе!“ (Јован 5, 14) А бившем слепом рекао је: „Верујеш ли ти Сина Божјег?... Он одговори и рече: Видео си га, и који говори с тобом он је. А он рече: верујем, Господе! И поклони му се.“ (Јован 9, 35—38)

Христови противници нису могли да уоче у Христовом раду који је суботом обављао, у делу оздрављења целог човека, откупитељску природу тог дела, због којег је Христос и дошао на овај свет. Они су судили по спољашности: видели су исцељеног где

носи свој лежај и то је за њих било важније него болесниково оздрављење и његово поновно интегрисање у друштвену заједницу које је овај предмет симболисао.²

Неки се теолози потпуно стављају на страну оних који виде у примеру исцељења узетог и у Исусовој наредби узетом да понесе свој лежај „доказ“ да Исус није марио за суботу и да ју је укинуо.

Као некада фарисеји, и они се много задржавају на спољашњости, на споредном. Наводе ношење лежаја као доказ да је Исус укинуо суботу, а не као симбол друштвене реинтеграције коју је тај предмет представљао.

Један од тих теолога пише: „Шта је Спаситељ хтео да нам покаже заповешћу датом болеснику да оздравивши носи свој одар на коме је дотле лежао? Очигледно зато, да би и болеснику и Јеврејима и свим генерацијама које буду читале опис тог догађаја, показао да је Он Син Божји, прави Бог који има власт и над суботом у свим прописима који се тичу суботе, па према томе има власт у своме новом царству, новом завету, над субота и сви старозаветовни празници буду дотрајали, изједначити је са осталим данима, и рећи да се тога дана може и терет носити, као и средом и сваким другим седмичним даном.“³

Исус је оздравио парализованог који је био дугогодишњи хронични болесник. Фарисеји су тај Исусов чин сматрали повредом својих прописа о светковању суботе: „Јевреји ставише пред суд Исуса због тога што је то учинио у суботу.“ (Јован 5, 16) Исус се оправдава речима: „Отац мој до сад чини, и ја чиним.“ (Јован 5, 17) Споменули смо раније да је Очев стални посао, након човековог пада, откупљење или спасавање људског рода. То је био и Исусов посао, који је Он вршио сваког дана (Јован 9, 4). Фарисеји нису у Исусовом оздрављењу целог човека у суботу видели окупитељски карактер тог рада, већ обичан посао који су сматрали кршењем суботе. Исто тако и многи данашњи теолози гледају на Исусова оздрављења извршена у суботу као на обичан посао, а не као на дело спасавања целог човека што је у складу са сврхом суботе.

Коментаришући Исусове речи: „Отац мој до сада чини, и ја чиним“ (Јован 5, 17), споменути теолог каже: „Поразнија реч за суботу није се могла пронаћи!“ Он види у овим Исусовим речима осуду суботе, а не Исусову одбрану, којом је желео да покаже Јеврејима да је Његов посао идентичан са Очевим — а то је спасавање целог човека, а тај је посао у складу са намером суботе.

Тргање класја у суботу

Посматрајмо епизоду тргања класја у суботу, која се често наводи као доказ да је Исус укинуо суботу. „И догоди му се да иђаше у суботу кроз усеве, и ученици његови тргаху класје путем. И фарисеји говораху му: гледај, зашто чине у суботу што не ваља? А он им рече: нисте ли нинад читали шта учини Давид кад му би до невоље и огладне с онима што беху с њим? Како уђе у Божју кућу пред Авијатаром поглаваром свештеничким и хлебова постављене поједе које не беше слободно никоме јести осим свештеника, и да их онима који беху с њим? И говораше им: субота је начињена човека ради, а није човек суботе ради. Дакле је господар син човечији и од суботе.“ (Марко 2, 23—28 види такође: Матеј 12, 1—8; Лука 6, 1—5)

Исус и ученици пролазили су путем који је водио преко поља. Ученици су били гладни и почели су путем да тргају класје и једу. Фарисеји који су се тог часа исто тако затекли у пољу и видели шта ученици раде, сматрали су тај чин отвореним кршењем суботе те су Исусу пребацили: „Пази! Зашто твоји ученици у суботу чине што није допуштено?“

Да би одбранио ученике од оптужбе да крше суботу, Исус наводи два примера.

Први је пример Давидово поступање с посвећеним хлебом који су смели да једу једино свештеници (1. Самуилова 21, 1—7). Давид тражи од свештеника Авијатара хлеб за своје огладнеле пратиоце. Пошто овај није имао при руци обичан хлеб, већ само свети хлеб, који се почетком суботе уклањао испред Господа да би се истог часа заменио свежим, дао им је да једу овај свети хлеб, који су смели да једу само свештеници.

Исус сматра да Давидово поступање и поступање његових пратилаца са светим хлебом није био грех, јер су они тиме утолили глад. Исто тако не може бити ученицима грех што су за време светог времена тргали класје да би задовољили своју потребу. „Начело које Исус у овом случају заступа није, као што неки погрешно мисле, да људи од власти, као што су били Давид и Христос, „надилазе закон“ због специјалног положаја који заузимају. Зар Божји закон важи само за обичне људе?“ Такво схватање учинило би Бога кривим да у свом управљању примењује два мерила: једно за обичне људе и друго за привилеговане. Међутим, ми знамо да Бог не гледа ко је ко. Један закон важи за све.“⁴

Оправдање које Исус даје у вези са Давидовим поступањем у односу на свети хлеб није истицање Давидовог положаја као будућег цара, већ чињенице да су се Давид и његови војници нашли у невољи и били огладнели (Марко 2, 25). Другим речима, људска велика невоља или потреба истиче се овде као нешто што је изнад закона. Обичан грађанин није кажњен ако прекорачи брзину у возњи приликом транспортовања тешног болесника у болницу.

Исус је овом приликом истакао начело: „Субота је начињена човека ради, а није човек суботе ради.“ (Марко 2, 27) Тиме је Исус нагласио да право светковање суботе не ограничава човеково благостање, физично и духовно, већ то благостање омогућује и гарантује. Субота је и начињена зато да осигура човеково благостање, физично и духовно, то јест оздрављење целог човека или спасење.

Осим Давидовог поступања са светим хлебовима, Исус је навео још један пример да би оправдао своје ученике: „Или нисте читали у Закону како у суботу свештеници у цркви суботу погане, па нису криви? А ја вам кажем да је овде онај који је већи од цркве. Кад бисте пак знали шта је то: милости хоћу а не прилога, никад не бисте осуђивали праве; јер је Господар и од суботе Син човечји.“ (Матеј 12, 5—8) Овде Исус износи пример из 4. књиге Мојсијеве 28, 9.10: „А у суботу (принеси) два јагњета од године здрава, и две десетине белог брашна смешана с уљем за дар с наљевом његовим. То је суботна жртва паљеница сване суботе, осим свагдашње жртве паљенице и наљева њезина.“

Зашто су свештеници били без кривице, иако су у суботу обављали мноштво послова? Зашто су били без кривице над су суботом вршили обрезање (Јован 7, 22.23) и приносили дупло више жртава?

И приношење жртава и обрезање имало је **откупитељско значење** — односило се на човеково спасење. Зато обављање ових дела није било у супротности са сврхом суботе.

„Христос налази у овом откупитељском раду који су свештеници обављали неоспоран темељ за оправдање свога суботног посла и посла својих ученика. Он с правом сматра свој посао као нешто веће од Храма.“ (Матеј 12, 6) Другим речима, откупљење или опрштење греха које се нудило покајницима типолошки (у слици) путем Храма и службе старозаветних свештеника, сада се прунка **стварно**

или **реалистични** путем Христове службе и службе Његових ученика, како у обичне дане, тако још више у суботу.“ Исус овде поново истиче везу између Своје спасоносне службе и суботе. Све што је Исус чинио у суботу имало је откупитељски или ослободитељски карактер — служило је човековом физичном и духовном оздрављењу, његовом садашњем и вечном спасењу. Зато се та дела не могу сматрати кршењем суботе, како су их фарисеји сматрали и како их сматрају неки данашњи теолози, католички и православни.

Е. Г. Вајт пише: „Циљ Божјег дела у овом свету јесте **откупљење** човека. Зато је оно што је потребно урадити у суботу да би се обавило то дело у складу са законом о суботи. Исус је затим подвукао свој доназ изјавивши: 'Јер је Господар и од суботе Син Човечји'.“⁵

Да ли је Христос употребио пример Давида и свештеника да би оправдао поступак својих ученика тврдећи да је Његов ауторитет изнад Закона у смислу да не мора да води рачуна о том Закону, или је тиме желео да покаже како су поступци Давида, свештеника, па и Његових ученика у складу са Законом?

Очито је да је Исус желео да докаже фарисејима како су наведени поступци Давида и његових пратилаца, као и свештеника који суботом обављају многе послове у Храму, исто тако као и Његови и Његових ученика, у складу са Законом о светковању суботе, а не кршењем суботе. Ово произилази и из Исусовог питања: „Или, зар нисте читали у Закону да суботним даном свештеници у Храму крше суботу, па су ипак без кривице?“ Обратите пажњу како Исус оправдава ученике позивајући се на Закон, а не тврди да је Закон укинут или да га Он унида.

Шта је Исус желео да каже када је тврдио: „Јер је Господар и од суботе Син човечји?“ (Матеј 12, 8)

Исус је овим речима желео да истакне како је Он једини ме-родавни тумач Закона, јер га је Он и објавио на Синају. Сваки закон изискује тумачење. Случај свештеника који је Исус навео пример је за то. Обредни закон је тражио од свештеника да раде у суботу, да приносе жртве. (4. Мојсијева 28, 9), чиме су кршили други закон — закон о суботном починку (2. Мојсијева 20, 8—10). Шта то значи? То значи да се слово Закона не може применити једнако на све случајеве, већ се у посебним случајевима мора направити разлика; да би се то учинило, Закон се мора тумачити. Врховни суд или суд за заштиту устава надлежан је за коначно тумачење

циља закона поједине земље. Исус је утврдио да Он има ту власт у односу на суботу над је Себе назвао „Господарем суботе” (Марко 2, 28; Матеј 12, 8). Исус није присвајао власт да укине или замени суботну заповест, већ да открије њену праву божанску намеру.⁴

Исус је као тумач правога значења суботе изнео овде пет значајних доказа да би оправдао поступак Својих ученика.

Прво, навео је поступак Давида и његових пратилаца да би поназао нао закон дозвољава изузетке (Матеј 12, 3; Марко 2, 25).

Друго, навео је пример свештеника да би доказао да је дело откупљења, дело задовољавања духовних потреба, у складу са заповешћу о суботи (Матеј 12, 5).

Треће, Христос с правом присваја Себи и ученицима иста права која су имали свештеници, јер је Он прави, антитипски свештеник кога су Храм и свештенство представљали.

Четврто, цитирајући изјаву пророка Михеја: „Милости хоћу а не прилога” (Матеј 12, 7), Исус објашњава да указивање помоћи невољнима има приоритет над испуњавањем ритуалних прописа. На крају **пето**, Исус истиче да је Он Господар суботе и да је субота начињена ради човека, чиме, као врховни Тумач закона, подвлачи основни принцип: да је субота успостављена да осигура човеково садашње и вечно благостање, оздрављење целог човека, човеково спасење.

Еванђеља извештавају о много чему што је Исус рекао и учинио. Зашто то она чине? Одговор је јасан: зато јер је оно што је Исус рекао или учинио нормативно за хришћанина. Према томе, оно што је Он рекао веже оне који кажу да су Његови следбеници. И оно што је Он урадио нормативно је. Он је наш узор у веровању и животу.

У светлости овога, то што је Исус рекао и учинио, у вези са суботом, има велико значење. Он није изговорио ни једну реч из које би се могло закључити да је укинуо суботу. Иако је извршио чудеса оздрављења у том дану, то су била Божја дела, дела у

складу са откупитељским програмом Његове мисије. Он се такође трудио да ослободи суботу од фарисејских ограничења и да је учини даном духовне слободе и радости.

¹ Dr Samuele Bacchiocchi, *Divine Rest for Human Restlessness*, p. 153.

² Dr Samuele Bacchiocchi, *Ibid.* 154—156.

³ Л. Милин, *Старозаветни и новозаветни морални закон*, стр. 26—28.

⁴ Dr Samuele Bacchiocchi, *Ibid.* p. 157.

⁵ *Ibid.*, p. 159.

⁶ Dr Samuele Bacchiocchi, *Ibid.* p. 160.

ХРИСТОВА ЈАВЉАЊА ПОСЛЕ ВАСКРСЕЊА И ПОРЕКЛО СВЕТКОВАЊА НЕДЕЉЕ

У Новом завету немамо ни једног извештаја о томе да је Христос укинуо седми дан одмора-суботу и да је заповедио хришћанима да светнују први дан седмице недељу. Први дан седмице спомиње се у Новом завету осам пута, али ниједанпут се том дану не прописује било каква светост нити се он истиче као ус-помена на Христово васкрсење.

Четири еванђелисте спомињу први дан седмице шест пута: Матеј 28, 1; Марко 16, 2.9; Лука 24, 1; Јован 20, 1.19; Шта се догодило тог дана?

У зору првог дана седмице Исус је васкрсао из гроба. „А по вечеру суботном на освитак првога дана недеље дође Марија Магдалена и друга Марија да огледају гроб. А анђеоло одговарајући рече женама: не бојте се ви; јер знам да Исуса распетога тражите. Није овде; јер устаде као што је казао.“ Из еванђеља сазнајемо да је Марија Магдалена срела Исуса пре него што се показао Оцу (Јован 20, 17). Касније, по свему судећи истог дана, Исус се показао Петру (1. Коринћанима 15, 5). Предвече истог дана јавио се двојици ученика који су се враћали из Јерусалима у своје село Емаус (Лука 24, 13—31). Исте вечери јавио се ученицима сакупљеним у Горњој соби у Јерусалиму. Извештај о томе гласи: „А кад они ово говораху, и сам Исус стаде међу њима, и рече им: мир вам. А они се уплашише, и поплашени будући, мишљаху да виде духа. И рече им: шта се плашите? И зашто такве мисли улазе у срца ваша? Видите руке моје и ноге моје: ја сам главом; опипајте ме и видите; јер дух тела и костију нема као што видите да ја имам. И ово кад рече показа им руке и ноге. А док они још не вероваху од радости и чуђаху се, рече им: имате ли овде шта за јело? А они му дадоше комад рибе печене, и меда у сату. И узевши једе пред њима. И рече им: ово су речи које сам вам говорио

још док сам био с вама, да све треба да се сврши што је за мене написано у закону Мојсијеву и у пророцима и у псалмима. Тада им отвори ум да разумеју Писмо.“ (Лука 24, 36—45)

Овај састанак у Горњој соби у Јерусалиму био је у недељу увече после заласка сунца. Састанак није био сазван ради слављења дана васкрсења, јер ученици још нису веровали да је Христос васкрсао, већ су се сакупили иза закључаних врата „због страха Јеврејскога“ (Јован 20, 19). Исус им се јавио да би их лично осведочио да је васкрсао, да би их pouчио да своју веру у Њега темеље на поузданој Божјој речи и да би им „отворио ум да разумеју Писмо“ (Лука 24, 44—48).

Овом приликом над се Исус први пут јавио ученицима, Тома није био присутан. Зато није веровао да је Христос васкрсао. „А Тома који се зове Близанац, један од дванаесторице, не беше онде с њима кад дође Исус. А други му ученици рекоше: видесмо Господа. А он им рече: док не видим на рукама Његовим ране од клина, и не метнем руке своје у ребра Његова; нећу веровати.“ (Јован 20, 24.25) Други пут Исус се јавио ученицима само због Томе. „И после осам дана опет беху ученици његови унутра, и Тома с њима. Дође Исус кад беху врата затворена, и стаде међу њима и рече: мир вам. По том рече Томи: пружи прст свој амо и види руке моје; и пружи руку своју и метни у ребра моја, и не буди неверан него веран. И одговори Тома и рече му: Господ мој и Бог мој. Исус му рече: пошто ме виде веровао си; благо онима који не видеше и вероваше. А и многа друга чудеса учини Исус пред ученицима својим која нису написана у књизи овој.“ (Јован 20, 26—30)

Да ли је Исус овим појављивањем у први дан седмице имао намеру да посвети тај дан као дан хришћанског празника и успомену на своје васкрсење, као што то тврде неки теолози? То се из споменутих стихова не може закључити. Из проучавања свих шест текстова еванђеља у којима се спомиње недеља као први дан седмице, закључујемо следеће:

1. У тим текстовима недеља се назива једноставно првим даном седмице. Њој се не приписује никаква светост.
2. Христос није ничим показао да хришћани треба да светнују недељу као успомену на Његово васкрсење, нити је посветио тај дан. Кад им се јавио први пут, то није учинио зато да би успоставио недељу као празник, већ зато да би им „отворио ум да разумеју Писмо да све треба да испуни што је за Њега писано у Закону

Мојсијеву, у пророцима и псалмима" (Лука 24, 44—46). Над им се јавио осам дана насније, ни тада им се није јавио због тога да би посветио недељу као празник, већ се јавио због Томе, да би могао да разговара са њим и да би и њега уверио у своје васкрсење. Напомињемо да се Исус јавио ученицима и трећи пут, а том приликом им се није јавио у недељу, него у један други дан док су ловили рибу на Тиверијадском језеру (Јован 21, 1—14).

Христова јављања после васкрсења нису се догађала по неком сталном реду и узору. Господ Исус јављао се појединцима и групама и то не само првог дана, у недељу, већ и у друге дане, на различитим местима и под различитим околностима. О чињеници Христовог васкрсења и о Његовим јављањима после васкрсења апостол Павле сведочи следеће: „Јер вам најпре предадох што и примих да Христос умре за грехе наше, по Писму, и да би упопан, и да уста трећи дан, по Писму, и да се јави Кифи, по том, једанаестиорици апостола; а после свију јави се и мени, као неким недоношчету." (1. Коринћанима 15, 3—8)

Приликом објављивања еванђеља капетану Корнелију и његовим укућанима, апостол Петар напомиње чињеницу Исусовог васкрсења и Његовог јављања после васкрсења, те с тим у вези каже: „Овога Бог васкрсе трећи дан, и да му да се покаже, не свему народу него нама сведоцима напред изабраним од Бога, који с њим једосмо и писмо по васкрсењу његовом из мртвих." (Дела 10, 40.41) Петар је овде мислио на састанак с Исусом на Тиверијадском или Галилејском језеру над им је Исус припремио хлеб и печену рибу и позвао их да с њим доручнују (Јован 21, 9—14). Кад се Исус јавио први пут у Горњој соби, ученици нису могли одмах да поверују да је Он заиста васкрсао. Исус им је тада рекао: „Шта се плашите? И што такве мисли улазе у срца ваша? Видите руке моје и ноге моје: ја сам главом; опипајте ме и видите; јер дух тела и костију нема као што видите да ја имам. И ово рекавши показа им руке и ноге. А док они још не вероваху од радости и чуђаху се рече им: имате ли овде шта за јело? А они му дадоше комад рибе печене, и меда у сату. И узевши једе пред њима." (Лука 24, 38—43)

То што еванђелиста Лука и апостол Петар спомињу да је Исус јео и пио са њима приликом појављивања после свог васкрсења био је непобитан доказ да Исус који им се јавио није био неки фантом њихове маште, већ стварни, васкрсли Исус. Исусова јављања после васкрсења имала су за циљ да охрабре обесхрабре-

не ученике и да их увере у стварност Христовог васкрсења. Она нису никакво сведочанство у прилог тврдњи да су ученици у то време славили Христово васкрсење или да им се Исус јавио нао би тиме основао седмичну успомену на своје васкрсење. Ова јављања су се збивала у различите дане, на различитим местима и у различитим приликама, а у оним приликама над је јео с ученицима, Исус је узео обичну храну, хлеб и рибу, не зато да би основао недељно еухаристично богослужење, већ да би доказао реалност свог физичног васкрсења.¹

Неки теолози сматрају Исусова јављања на дан васкрсења доказом да су ученици већ тада имали своје посебне молитвене састанке и да су „ти састанци проузроковани Христовим васкрсењем јер су се скупљали у први дан недеље, а сва је вероватноћа да су такву поуну добили и од самог васкрслог Господа, нао би их имао на окупу да им се свима заједно јави и да им пошаље Светог Духа".²

Сасвим је произвољна тврдња да су Христови следбеници већ у оним првим данима, месецима и годинама после Исусовог васкрсења одржавали своје молитвене састанке у недељу. И Библија и црквена историја сведоче супротно. Исто је тако произвољна тврдња да су ти састанци били проузроковани Христовим васкрсењем или Његовом наредбом.

Као што смо раније споменули, а што се јасно види из библијских извештаја, Христос се јављао ученицима у различите дане, на различитим местима и у различитим приликама, не зато што би они славили Његово васкрсење, нити због тога да би основао недељно богослужење као успомену на васкрсење, него зато да би их охрабрио и доказао реалност свог физичног васкрсења.

То што су ученици у Горњој соби у Јерусалиму дочекали празник Педесетнице, којом приликом су примили нарочити дар Светога Духа, само је доказ њихове послушности васкрсом Спаситељу који им је уочи свог вознесења на Небо дао важно обећање: „И гле, ја ћу послати обећање оца својега на вас; а ви седите у граду Јерусалимском док се не обучите у силу с висине." (Лука 24, 49)

Шта су ученици урадили пошто се Исус испред њихових очију вознео на Небо? „Тада се вратише у Јерусалим с горе која се зове Маслинска, која је близу Јерусалима један суботни дан хода. И кад уђоше, попеше се у собу где стајаху Петар и Јанов, и Јован и Андрија, Филип и Тома, Вартоломије и Матеј, Јанов Алфејев и Си-

мон Зилот и Јуда Јаковљев." (Дела апостолска 1, 12.13) Горња соба у Јерусалиму била је место „где су они редовно боравили, где су се сваки дан састајали ради узајамног утврђивања у вери и ту их је Исус затекао над им се јавио после васкрсења, а на истом су месту били скупљени над је на Дан педесетнице, по Христовом обећању, сишао на њих Свети Дух.

Ученици су сада били опремљени за своју мисију као сведоци Божје спасавајуће милости која се изразила у Христовом безгрешном животу, у Његовој смрти за нас и у Његовом славном васкрсењу, које је гаранција и нашег васкрсења ако вером прихватимо Христа као свог личног Спаситеља и ако се потчинимо вођству Његовог Духа.

Христова јављања после васкрсења, као и изливање Светога Духа на Дан педесетнице, немају никакве везе с пореклом недеље као хришћанског празника. Ни Христос, ни апостоли а ни апостолска црква не познају недељу као хришћански празник. Она ће се појавити касније, и то не у Јерусалиму, колевци хришћанства, већ у Риму, центру антијеврејске пропаганде и култа бога Сунца.

¹ Samuele Bacchiocchi, A Historical Investigation of the Rise of Sunday Observance in Early Christianity, p. 89; The Gregorian University Press, Rome 1977.

² Л. Милин, *op. cit.*, стр. 67.

ТРИ НОВОЗАВЕТНА ТЕКСТА И ПОРЕКЛО НЕДЕЉЕ

Христово васкрсење догодило се у први дан седмице. Овај догађај спомињу сви еванђелисти (Матеј 28, 1; Марко 16, 2; Лука 24, 1; Јован 20, 1). Они не називају тај дан „даном Господњим“, како ће га касније назвати хришћански писци, већ првим даном седмице, а не пружају ни било какав наговештај да се у том дану одржавало богослужење у част Христовог васкрсења.

Због ове очите чињенице, теолози који желе да донану како се недеља светковала већ у доба апостола наводе за то као доназ искључиво три новозаветна текста: 1. Коринћанима 16, 1—2; Дела 20, 7—11. и Откривање 1, 10. О чему је реч у овим текстовима и може ли се из њих заиста закључити да су хришћани већ у доба апостола светковали први дан седмице или недељу као свој празник уместо суботе коју су светковали Христос и Његови ученици?

Први текст гласи: „А за милостињу светима, као што уредих по црквама Галитијским онако и ви чините. Сваки први дан недеље нека свако од вас оставља код себе и скупља колико може, да не бивају збирања кад дођем. А над дођем, које нађете за вредне оне ћу с посланицима послати у Јерусалим нека однесу вашу помоћ.“ (1. Коринћанима 16, 1—3) Израз „код себе“, Х. Менге преводи са »in seinem Hause« (код своје куће).

У пролеће године 55. или 56. после Христа, апостол Павле је препоручио верницима у Коринту (као што је то препоручио и другим црквама), да одвајају средства као фонд за помоћ сиромашнима у Јерусалиму. По том плану, сваком вернику је било препоручено да код себе сваког првог дана у седмици одвоји извесну суму новаца, колико је могао да уштеди, и да тај новац чува како би га могао предати Павлу када буде дошао у то место (2. Коринћанима 9, 1—5).

Неки теолози желе да донају из споменутог текста да се недеља светковала већ у апостолско доба.¹ Међутим, из споменутог текста не може се то закључити. Текст не говори да се тог дана обављало богослужење за време ког се сакупљао прилог за сиромашне, већ (напротив) наглашава да свако „код себе“, „код своје куће“, одваја дар за сиромашне и да га чува док Павле не дође да га прикупи. Да су се хришћани апостолског времена сакупљали првог дана седмице, тј. у недељу на богослужење, Павле не би требао да препоручи да свако код себе, у својој кући, оставља на страну свој дар. Тај би се дар сакупљао у цркви.

Апостол Павле је препоручио у вези са прикупљањем дара за сиромашне две ствари: време (првог дана седмице) и место (код куће). Зашто је то учинио? Да ли зато да би повећао углед првог дана седмице? Не! То је учинио да би осигурао обилније и успешније прикупљање нада буде сам лично дошао: „Да не бивају збирања над дођем.“ (1. Коринћанима 16, 2)

Павлов план о сакупљању дара за сиромашне садржи у себи четири карактеристике:

- 1) дар је требало одвајати периодично (сваког првог дана у седмици),
- 2) лично (свани од вас),
- 3) приватно (код себе, код своје куће) и
- 4) пропорционално (колико ко може да уштеди) (1. Коринћанима 16, 2).

Павлова препорука да се одвајање дара за сиромашне врши првог дана у седмици има практичан мотив, а не теолошки. Ако би се чекало да се одвајање за потребе сиромашних врши на крају месеца, могло би се десети да човек буде празних руку и празног џепа. Здравом буџетирање иде у прилог седмичног одвајања.² А зашто Павле препоручује да то буде првог дана у седмици? Познато је врло добро да су Јевреји светковали суботу, седми дан, и да у том дану нису обављали никакве рачунске или новчане трансакције. По једнодушном мишљењу свих објективних и најистакнутијих истраживача црквене историје, суботу су светковали и хришћани апостолских дана, зато изгледа разборито што је Павле препоручио хришћанима да планирају првог дана седмице, то јест одмах након суботе, шта ће да одвоје за сиромашне пре него што ће друге потребе смањити њихов приход.

Наведени текст из 1. Коринћанима 16, 1—3. препоручује дакле разборито планирање да би се осигурала обилна и редовна по-

моћ сиромашној браћи у Јерусалиму. Извлачити немо друго значење из овог текста, као на пример доказивати да он говори у прилог светковања недеље у доба апостола, како то чине неки теолози, значи искривљавати смисао Павлових речи.

Сведочанство R. Craiga, бившег припадника јеврејске вероисповести, а сада хришћанина, такође ће нам помоћи да правилно схватимо цитирани текст у коме апостол Павле саветује хришћанима Коринтске цркве да сваки код своје куће сабира и одваја сваког првог дана у седмици дар за сиромашне. R. Craig сведочи ово: „Рођен сам и васпитан у Јеврејској вероисповести. Једно од правила којег смо се ми држали јесте да у суботу не носимо новац, чак ни када идемо у синагогу на богослужење. У недељу дошао би код нас један службеник из синагоге да сакупи наше дарове, који су били спремљени и чекали на њега. Недавно сам се осведочио да је мало њих, осим ортодоксних Јевреја, упознато с овом традицијом. Увек сам сматрао да је управо ово имао апостол Павле на уму над је Коринћанима саветовао да код себе у недељу сакупљају дарове за сиромашне и за црквене потребе.“ Према томе, текст у 1. Коринћанима 16, 1.2. сведочи у прилог чињеници да су хришћани из Коринта светковали суботу, али су се по савету самог апостола Павла придржавали традиције да у недељу код својих кућа одвајају дарове које би касније предали овлашћеним особама.

Други текст који се обично наводи како би се доказало да су први хришћани светковали недељу јесте извештај апостола Луке о једном састанку у Троади, одржаном првог дана седмице уочи Павловог доласка.

Овај Лукин извештај гласи: „А у први дан недеље, над се сабраше ученици да ломе хлеб, говораше им Павле, јер хтеше сутрадан да пође, и протече беседу до поноћи. И беху многе свеће горе у соби где се бесмо сабрали. А сеђаше на прозору једно момче, по имену Евтих, надвладано од тврдога сна, и над Павле говораше много, најне се у сну и паде доле с трећег пода и дигосе га мртва. А Павле сишавши паде на њ, и загрливши га рече: не буните се, јер је душа његова у њему. Онда изиђе горе, и преломивши хлеб окуси, и довољно говори до саме зоре и тако отиде. А момче доведоше живо, и утешисе се не мало.“ (Дела апостолска 20, 7—12)

Неки православни теолози заједно са неким католичким и протестантским тумачима овога текста, истичу следеће:

1) Да је овде очигледно реч о богослужењу, о молитвеном састанку, о литургији, јер су се хришћани сакупили „да ломе хлеб“. Па и многе светиљке које су гореле наводе као доказ да је овде реч о богослужењу.

2) Тврде да се овај састанак одржао у недељу увече, уочи понедељка.

3) Такође тврде да је то био редован састанак, стална пракса, а не ванредан састанак због Павловог одласка, као што то тврде адвентисти.¹

Јесу ли ова тврђења тачна или је истина управо супротна томе?

Можне ли се са сигурношћу тврдити да се под изразом „ломити хлеб“ у овом тексту подразумева одржавање еухаристије или Вечере Господње и да еванђелиста Лука говори овде о редовном одржавању богослужења у први дан седмице, тј. у недељу?

Пошто је састанак почео увече првог дана седмице, а „ломљење хлеба“ тек **после пола ноћи** (Дела 20, 7, 11), и да је Павле затим **продужио говор до зоре и рренуо на пут** — све ово води нас на закључак да се овде ради о ванредном састанку, а не о редовном или уобичајеном састанку. Зашто би се главни део богослужења обављао после пола ноћи када су сви поспани? Овде се данле не ради о редовном богослужењу, већ о једном ноћном опроштајном састанку организованом због Павловог одласка из Троаде.

Какав је то био ноћни састанак? Да ли се под изразом „ломљење хлеба“ увек подразумева Вечера Господња или еухаристија или тај израз има и друга значења?

Хришћански писци наслијих векова употребљавају израз „ломити хлеб“ као технички израз за Вечеру Господњу, али у новозаветним списима овај израз има више значења.

Еванђелисти га спомињу у вези са Христовим чудом храњења мноштва: „Па узе оних пет хлебова и две рибе, и погледавши на небо благослови и преломивши даде ученицима својим а ученици народу.“ (Матеј 14, 19; 15, 36); у вези са Последњом Вечером (Матеј 26, 26; Лука 22, 19); и кад је јео са својим ученицима после васкрсења (Лука 24, 30.35). Два пута се овај израз спомиње да обележи почетак Павловог једења у Троади: „Онда изиђе горе, и преломивши хлеб окуси, и довољно говори до саме зоре“ (Дела 20, 11) и на лађи, на путу у Рим: „И рекавши ово узе хлеб, и даде хвалу Богу пред свима, и преломивши стаде јести“ (Дела 27, 35).

Двапут овај израз обележава ломљење хлеба Вечере Господње (1. Коринћанима 10, 16; 11, 24), а двапут обележава заједничко ломљење хлеба верних (Дела 2, 46; 20, 7).

Из наведених примера видимо да израз „ломљење хлеба“ може значити „почетак једења“, „друштвени састанак верних“ или „агапе“ и двапут се овај израз односи на Вечеру Господњу.

Ноћни састанак у Троади био је друштвени састанак, агапе, заједничка вечера верних из Троаде, а не богослужбени састанак, молитвени састанак, литургија или Вечера Господња. Извештај еванђелисте Луке не спомиње ни молитву, ни певање, ни благосиљање чаше, што би било карактеристично да је том приликом одржана Вечера Господња. Павле је сам преломио хлеб и јео. Чак се не спомиње да је „благословио хлеб“, не спомиње се ни „чаша“ или „кален“, нити се спомиње да је преломљени хлеб и чашу поделио вернима. Из свега овога јасно се види да је овај ноћни састанак у Троади, одржан првог дана седмице, био ванредан, а не редован састанак и да то није био богослужбени састанак, сазван у сврху примања причести или Вечере Господње, већ друштвени састанак верних или агапе.

Када је тај састанак одржан? Пошто је тај састанак одржан увече и током ноћи, да ли израз „првог дана седмице“ означава ноћ од суботе на недељу или од недеље на понедељак? Неки теолози сматрају да је то била ноћ од недеље на понедељак и да је то био састанак на коме је одржана литургија и вернима подељена причест.

Већ смо напоменули, у што нема сумње, да је овај ноћни састанак био ванредан, а могли смо и да се уверимо како у Лукином извештају нема елемената на основу којих бисмо могли закључити да су се верни састали ради примања причести. Видели смо да израз „ломити хлеб“ има различито значење — обичан оброк, заједнички оброк или агапе и Вечера Господња. У споменутом тексту све појединости иду у прилог закључку да су се верни састали ради одржавања заједничке вечере — агапе, а не ради причести.

Понављамо питање: Да ли је тај састанак одржан ноћу од суботе на недељу или од недеље на понедељак? Знатан део католичких и православних теолога сматра да је састанак одржан у недељу увече, односно од недеље на понедељак. Они сматрају да се Лука држао римског, а не јеврејског рачунања времена.

По римском рачунању дан почиње у пола ноћи и траје до идуће половине ноћи, а по јеврејском рачунању дан почиње заласком сунца увече и траје до следећег заласка сунца идућег дана.

Ног се рачунања држао еванђелиста Лука? Много је вероватније да се Лука држао јеврејског рачунања времена, него римског. Ово можемо подупрети чињеницом што се Лука држи јеврејског рачунања када нас извештава о Христовом погребу. „И дан беше петак, и субота освиташе.“ (Лука 23, 54) По јеврејском систему субота почиње у петак увече и траје до суботе увече. У Делима апостолским Лука стално употребљава јеврејски календар (Дела 12, 34; 20, 6; 16, 1—3).

Ако се Лука служио јеврејским рачунањем времена, што је врло вероватно, онда је састанак у Троади одржан ноћу од суботе на недељу. Ноћ од суботе на недељу сматра се првим даном, то јест ноћним делом првог дана. Ако би Павле светковао први дан, то би у овом случају била само ноћ од суботе на недељу, јер је затим целог дана путовао. Овакво „светковање“ није било дозвољено у суботу, а не би било ни добар пример за светковање недеље. Из наведеног извештаја можемо пре закључити ово: Павле и његови пријатељи, као добри Јевреји који су увек светковали суботу (Дела 17, 2—3; 18, 4.11; 16, 13; 13, 44.42.44), нису могли кренути на пут у суботу, већ су то учинили „првог дана“ (Дела 20, 12). Могло би се претпоставити, што је више него вероватно, да се Павле у суботу пре подне састао са вернима у Троади на редовном богослужењу. Увече, након заласка сунца, пошто се завршила субота, верни су се опет састали са Павлом да се опросте и „ломе хлеб“ с њиме, тј. да с њим обедују.

Нови завет нигде не одређује дан за слављење Вечере Господње или причести. У Делима 2, 42—46. спомиње се обичај првих хришћана да „ломе хлеб“ заједно по кућама сваки дан. У 1. Коринћанима 11, 18.20.33.34 где се изричито говори о Вечери Господњој не спомињу се време и дани када би требало да се одржавају такви састанци. Изричито спомињање „првог дана седмице“, над се Павле састао са хришћанима из Троаде да „ломе хлеб“, могло је бити мотивисано не обичајем да се одржавају састанци на тај дан, већ несрећом која се те ноћи догодила — смртоносним падом Евтиха са трећег спрата и чудним васкрсењем које је Павле учинио. Овој епизоди Лука је у свом извештају посветио највише простора (Дела 20, 9.10.12), док се ломљење хлеба спомиње врло кратко (Дела 20, 7). Овај необичан догађај оставио је на верне, без

сумње, трајан утисак и зато Лука није пропустио да забележи и место и време над се тај догађај десио.

Други разлог зашто је Лука споменуо да је у Троади првог дана седмице Павле са вернима „ломио хлеб“ био је да пружи додатни хронолошки податак. Лука је желео да помогне читаоцу у лакшем праћењу Павловог путовања. У 20. и 21. поглављу Лука као очевидац пише у првом лицу мношине (Дела 20, 4—15; 21, 1—18) и даје тринаест напомена у вези са Павловим станицама на његовом путу у Јерусалим.

У светлости ових разматрања можемо закључити да Лукин извештај о састанку одржаном у Троади у први дан седмице не пружа никакав доказ о редовном светковању недеље у апостолско доба. Прилика, време и начин одржавања састанка сведоче да је то био ванредан а не редован састанак. Лука спомиње дан и време састанка не зато што би то била недеља, већ: 1) зато што је Павле био спреман да отпутује (Дела 20, 7), 2) зато што се те ноћи догодило чудо са Евтихом и 3) зато што је желео да пружи читаоцима хронолошке податке како би лакше следили Павлово путовање.⁴

Трећи текст који обично наводе неки православни и католични теолози да би доказали како се недеља светковала већ у апостолско време су речи апостола Јована из Откривења 1, 10: „И бијаш у духу у дан Господњи.“ Споменути теолози тврде да се тај израз „може односити само и једино на недељу, и да је то заиста дан који су хришћани већ у доба апостола празновали“.⁵

На основу чега они то тврде? Израз „дан Господњи“ у значењу недеље први пут се спомиње у апокрифном Петровом еванђељу крајем другог века.

Међутим, новозаветни писци никада не употребљавају израз „дан Господњи“ у значењу недеље. Они за недељу доследно употребљавају израз „први дан седмице“. Апостол Јован је приближно у исто време написао Откривење и своје Еванђеље. Логично би било очекивати да и у свом Еванђељу употреби исти израз, нарочито над нас извештава о важним догађајима, о Христовим јављањима после васкрсења. Али он то не чини, већ употребљава за недељу израз „први дан седмице“. „А у први дан седмице, дође Марија Магдалена на гроб рано, још дон се не беше расвануло.“ (Јован 20, 1) „А над би у вече онај први дан недеље, и врата беху затворена где се беху ученици његови скупили од страха Јеврејскога, дође Исус и стаде на среду и рече им ...“ (Јован 20, 19) Ако је

недеља већ крајем првог века добила ново име „дан Господњи“; очекивали бисмо да апостол Јован употреби тај израз у оба списка, у Откривењу и у Еванђељу, пошто су оба списка написана приближно у исто време и на истом географском простору.

Не може се дакле тврдити да се под изразом „дан Господњи“ у Откривењу 1. 10. мора подразумевати недеља, како то тврде неки теолози.

На основу Библије и контекста можемо за израз „дан Господњи“ у Откривењу 1, 10. дати два вероватна тумачења. Ако узмемо израз „дан Господњи“ у дословном смислу, онда тај израз по Библији може да значи једино дан суботни. Христос је господар или Господ суботе, јер ју је Он основао, благословио и посветио. Субота је Христов или Господњи дан (Марко 2, 28). Исаија изричито назива суботу „свети дан Господњи“ (Исаија 58, 13).

Ако израз „дан Господњи“ схватимо у симболичком смислу, онда се под тим изразом подразумева „дан суда Божјег“ или „дан Христовог другог доласка“.

Дан Христовог другог доласка, *parusia*, дан суда Господњег главна је тема Откривења и централна тачка сваке Јованове визије. Непосредни контекст који предходи и следи изјави из Откривења 1, 10. садржи поуке које се недвосмислено односе на есхатолошки дан Господњи, на дан суда. У претходном тексту Христос је приказан „како долази на облану, и видеће га свако око“ (Откривење 1, 7). Насније се исти „Син човечији“ јавља Јовану „са српом у руци... да пожне жито земаљско“ (Откривење 14, 14.15). Жетва је симбол краја света, дана суда.

Јован је дакле био у духу пренет у будући славни дан Господњи и оданде је посматрао многе призоре који су му били показивани у низу виђења.

Придев „Господњи“ употребљен је у Новом завету само два пута (1. Коринћанима 11, 20; Откривење 1, 10). Павле га употребљава у изразу „Вечера Господња“ (1. Коринћанима 11, 20), а Јован у изразу „дан Господњи“ (Откривење 1, 10). Уместо посесивног генитива „дан Господњи“ чешће се у Библији употребљава обичан генитив „дан Бога“, „дан Господа“; међутим, наши преводиоци такве генитиве радије преводe посесивним генитивом, јер то више одговара духу нашег језика. Тако, на пример, наш текст 1. Солуњанима 5, 2. гласи: „Дан Господњи доћи ће као лупеж по ноћи“, док се у оригиналу употребљава израз „дан Господа“ (обичан генитив). Изрази „дан Господњи“ и „дан Господа“ значе у Откривењу

и у многим другим списима Старог и Новог завета дан суда или дан Христовог другог доласка (Јоило 1, 15; Софонија 2, 2; 2. Петрова 3, 10; Откривење 6, 17; 16, 14). Можемо поуздано утврдити да је апостол Јован једанпут употребио израз „дан Господњи“ као варијанту општег или уобичајеног израза „дан Господа“, као што апостол Павле само једанпут употребљава израз „Вечера Господња“ уместо уобичајеног израза „ломљење хлеба“.

На темељу ових разматрања можемо закључити да се израз „дан Господњи“ у Откривењу 1, 10. нипошто не односи на недељу. Ако тај израз узмемо у дословном смислу, онда се он може односити једино на суботу. Већина тумача ипак сматра да је Јован употребио израз „дан Господњи“ као варијанту уобичајеног израза „дан Господа“, „дан Бога“, који се у Светом писму увек односи на дан Божјег суда или дан Христовог славног другог доласка.

Из претходне анализе три новозаветна текста (1. Коринћанима 16, 1—3; Дела апостолска 20, 7—12; Откривење 1, 10), који се често наводи као доказ за светковање недеље у апостолско доба, могли смо непобитно да докажемо како споменути текстови не сведоче у прилог светковања недеље у апостолско доба. У Првој посланици Коринћанима 16, 1—3, као и у Делима апостолским 20, 7—12. спомиње се први дан седмице и то у првом случају да подстанке приватно сакупљање средстава за сиромашне у Јерусалиму, а у другом случају да опише ванредан Павлов састанак са вернима у Троади и чудо које се те ноћи збило — Евтихов пад са трећег спрата и његово васкрсење. Такође смо могли да установимо како се израз „дан Господњи“ у Библији најчешће употребљава да би обележио дан суда Божјег или Христовог доласка, а пророк Исаија га употребљава у значењу субота. У значењу недеље овај се израз у Библији никада не употребљава.

¹ Др Л. Милин, *op. cit.*, стр. 67.

² S. Vacchiocchi, *Ibid.* p. 100.

³ Л. Милин, *op. cit.*, стр. 57—60.

⁴ S. Vacchiocchi, *Ibid.* p. 111.

⁵ Л. Милин, *op. cit.*, стр. 60.

ЈЕРУСАЛИМСКИ САБОР И СУБОТА

Осим споменута три новозаветна текста (1. Коринћанима 16, 2; Дела 20, 7—12. и Отиривење 1, 10) који се често наводе као доназ да се недеља светковала већ у апостолско доба, иако се из тих текстова то не може закључити, постоји јана тенденција код неких модерних теолога да се апостолској цркви у Јерусалиму припише одговорност за напуштање суботе и увођење недеље у хришћанску цркву. Тако, нпр, један од тих теолога тврди да је та промена учињена на сабору у Јерусалиму. Он пише: „Пошто је ту на сабору било дискусије не само о обрезању, него и о осталим законским прописима у које спадају и старозаветни јеврејски празници са суботом, то значи апостоли поучени Духом Светим све те старозаветне прописе проглашују за необавезне и безвредне у новом завету. Све, па и суботу.”

Одговара ли ова тврдња чињеници? Шта је на сабору у Јерусалиму укинута?

Године 49. састао се сабор у Јерусалиму. Повод за сазивање сабора било је препирање које је настало у цркви у Антиохији када су у њу стигли неки агитатори из Јерусалима и почели да уверавају браћу: „Ако се не **обрежете** по обичају Мојсијеву, не можете се спасти.” (Дела апостолска 15, 1) „А кад поста распра, и Павле и Варнава не мало се препираше с њима, одредише да Павле и Варнава и други неки од њих иду горе к апостолима и старешинама у Јерусалим за ово питање.” (Дела 15, 2) Многи од тих старешина раније су припадали фарисејској грани јудаизма. Ови су изјавили: „... да их ваља обрезасти, и заповедити да држе закон Мојсијев.” (Дела 15, 5) Ово је изазвало „жестоко расправљање” (Дела 15, 7). У дискусији која је настала говорили су Петар, Павле и Варнава. Петар је изнео своје искуство у погледу обраћења римског капетана Корнелија. Истакло је на основу откривења које му је било

дато да Бог не прави разлику између Јевреја и незнабожаца и да се сви спасавамо милошћу Господа Исуса (Дела 15, 7—11). Павле и Варнава су известили како је Бог њихов рад посведочио чудима (Дела 15, 12). На крају, узео је реч Јаков који је председавао сабору. Он је предложио да се хришћани који су се обратили из незнабоштва ослободе од **обрезања**, које је знак припадања јеврејској нацији, али да им се напомене да се „уздржавају од онога што је осврњено идолима, од блуда, од удављенога и од крви, јер Мојсије има од старих времена у свим градовима своје проповеднике који га сваке суботе читају у синагогама”. (Дела 15, 20.21)

Јаковљев предлог био је прихваћен и формулисан у облику закључка који је гласио: „Дух Свети и ми одлучили смо не стављати на вас никаквог другог терета осим ових потребних ствари: да се чувате од прилога идолских и од крви и од удављенога и од блудства.” (Дела 15, 29) Павле, Варнава, Јуда и Сила понели су овај закључак у облику писма браћи у Антиохији.

Овде морамо да нагласимо да се овај закључак односио само на обраћене из незнабоштва — упућен је био „браћи обраћеној из незнабоштва у Антиохији, Сирији и Киликији” (Дела 15, 23). Никаква новина није била усвојена која би се тичала хришћана јеврејског порекла. Они су и надаље обривали своју децу.

Међу хришћанима јеврејског порекла било је таквих који се нису мирили са закључцима јерусалимског сабора. Они су тврдили да нико не може да буде добар хришћанин ако прво не постане Јеврејин, то јест ако не буде обриван. Такви су задавали много муне апостолу Павлу који је доследно примењивао закључак јерусалимског сабора, што се види нарочито из његове посланице Галатима, међу којима су ови екстремни хришћани јеврејског порекла имали доста утицаја. Апостол Павле пише Галатима који су под утицајем ових екстремних хришћана почели да се колебају у вери: „Изгубисте Христа, ви који хоћете законом да се оправдате, и отпадосте од благодати. Јер ми духом чекамо од вере над правде. Јер у Христу Исусу нити што помане обривање, ни необривање, него вера, која љубав ради.” (Галатима 5, 4—6)

Павлов став у погледу обрезања био је увек доследан: „Обривање је ништа, и необривање је ништа; него држање заповести Божјих.” (1. Коринћанима 7, 19) Павле не сматра обривање више потребним, јер је духовни Израил састављен од обраћених Јевреја и обраћених незнабожаца путем вере у Христа и послушности Божјој.

јим заповестима. То више није телесни Израил у који се улазило обрезањем, већ духовни Израил, у који се улази препорођењем речју Божјом и Духом Светим, нојега је симбол крштење.

Чак скоро десет година након одржаног сабора у Јерусалиму, Павлу се пребацивало од стране неких екстремних хришћана јеврејског порекла да противно закључку јерусалимског сабора настоји да примени закључак о необрезању и на Јевреје који живе међу незнабошцима а желе да постану хришћани. Пошто се Павле 58. године вратио у Јерусалим са свог трећег мисионарског путовања, поднео је извештај старешинама и браћи. „А они чувши хваљаху Бога и рекоше му: видиш ли, брате, колико је хиљада Јевреја који вероваше, и сви теже на стари закон. А дознали су за тебе да учиш опадању од закона Мојсијева све Јевреје који живе међу незнабошцима, казујући да им не треба обрезивати деце своје, нити држати обичаја отачких. Шта ћемо дакле сад? народ ће се сабрати јамачно; јер ће чути да си дошао. Ово дакле учини што ти речемо: у нас имају четири човека који су се заветовали Богу; ове узми и очисти се с њима, и потроши на њих нека остригу главе своје, и сви ће дознати да оно што су чули за тебе ништа није, него да и сам држиш закон и живиш по њему. А за незнабошце који вероваше ми посласмо пресудивши да они таково ништа не држе осим да се чувају од прилога идолских, и од крви, и од удављенога, и од блудства.” (Дела 21, 20—25) „Забринутост вођа јерусалимске цркве о ширењу таквих гласина о Павлу (и то чак 58. године после Христа) и њихов предлог Павлу да ућутна те оптужбе тиме што ће сам извршити завет очишћења у храму (Дела 21, 24), показује колико су дубоко хришћани јеврејског порекла у Јерусалиму били везани уз јеврејску установу нао што је обрезање.”² „У таквој онолини било је практично немогуће променити хиљадугодишњу установу нао што је субота која је била нарочито цењена.”³

Питање о обавезности и необавезности светновања суботе није било покренуто на сабору у Јерусалиму. Да је оно било покренуто, сигурно би се и у вези с том установом развиле нестоне расправе о којима би остао траг у новозаветним списима. Не смемо изгубити из вида да је хришћанство никло из корена и стабла јеврејства (Римљанима 11, 17—19). Први хришћани из јеврејства сматрали су да прихватање Христа не значи одбацивање јеврејске вере, већ остварење и испуњење месијанског очекивања које је обогатило њихов живот новом димензијом.⁴ Процес одвајања онога што је било „сенна” (крвне и некрвне жртве, обрезање и симболич-

ни празници — Пасха, Педесетница, Празник сеница) од онога што је била реалност (Христос и послушност свим Божјим заповестима), привременог од трајног, био је постепен процес и не без бола и тешкоћа.

О значењу Јерусалимског сабора пише чувени црквени историчар Филип Шаф (Philip Schaff): „Јерусалимски сабор је значајно еманциповање хришћана из незнабоштва од обрезања и церемонијалног закона... Од сада јудаистичка наука о потреби обрезања да би се постигло спасење сматрала се кривоверјем, лажним еванђељем.”⁵

Иако је јерусалимски сабор одлучио да хришћани из незнабоштва не морају да се обрезују, обраћеници из јеврејства су то и даље чинили. Историчар Шаф каже: „Статус хришћана из јеврејства није био предмет расправљања и зато у погледу њих није била донесена никаква одлука.”⁶ Пошто субота није била предмет расправљања на сабору, било је само по себи разумљиво да сви обраћени Јевреји и обраћени незнабошци светнују и даље суботу. Апостоли који су донели одлуку о необавезности обрезања напоменули су уз то да није потребно додавати нека детаљнија упутства о начину живота верних пошто о томе доста слушају сване суботе на богослужењу из Мојсијевих списа (Дела 15, 21).

Са закључцима сабора били су дужни да упознају хришћане из незнабоштва Павле, Варнава и двојица браће из Јерусалима. Куда год су пролазили, упознавали су верне са одредбама сабора. „И кад пролажаху по градовима, предаваше им да држе уредбе које уредише апостоли и старешине у Јерусалиму.” (Дела 16, 4) Где су они то чинили и када? То су чинили у суботу у богомољама и ван њих. „А у дан суботни изиђосмо из града и води где беше богомоља; и седавши говорисмо женама које се беху сабрале.” (Дела 16, 13)

Из овог што смо овде изнели јасно се види да на јерусалимском сабору није укинута субота, већ једино обрезање и да су хришћани из јеврејства и незнабоштва и после сабора у Јерусалиму светновали суботу.

¹ Л. Милин, *op. cit.* стр. 62.

² S. Bacchiocchi, *A Historical Investigation of the Rise of Sunday Observance in Early Christianity*, p. 147.

³ S. Bacchiocchi, *ibid.* p. 147.

⁴ *Ibid.* p. 149.

⁵ Philip Schaff, *History of Apostolic Christianity*, p. 347.

⁶ *Ibid.* p. 349.

АПОСТОЛ ПАВЛЕ И СУБОТА

Неке савремене апологете недеље желе да прикажу апостола Павла као противника светковања суботе и пионира увођења недеље као хришћанског празника. Тако над један од њих (пише о хапшењу апостола Павла у Јерусалиму и о ономе што је том хапшењу предходило наводи стих: „А пре тог хапшења апостол Јаков и јерусалимски хришћани рекоше му: Видиш ли, брате, колико је хиљада Јевреја који вероваше, и сви теже на стари Закон. А дознали су за тебе да учиш отпадању све Јевреје који живе међу незнабошцима, назујући им да не треба обрезивати деце своје нити држати обичаја отачких.“ (Дела 21, 21) „Из тих речи видимо“, каже тај теолог, „да је велики број Јевреја у Јерусалиму, који су примили хришћанство, још увек — чак и после апостолског сабора — жалио за „старим законима“, сванано и за суботом, а да је апостол Павле био тај за кога су већ сви чули и сазнали да одвраћа Јевреје од закона Мојсијевог и од обрезања — које није заповедио Мојсије него Бог Авраму. Такав је био став апостола Павла према целокупном старозаветном закону, па и према суботи.“

Овај теолог овде тврди нешто што из целокупног извештаја о ономе што је предходило Павловом хапшењу не може да се закључи. Он тврди да су јерусалимски хришћани, хришћани пореклом Јевреји, „жалили за старим законом, сванано и за суботом“. Из ових речи би се могло закључити да ти хришћани нису више светковали суботу нити су обрезивали своју децу. Међутим, извештај еванђелисте Луке каже да су ти хришћани „тежили на стари закон“. (види Дела 21, 20) То значи да су светковали суботу и обрезивали своју децу. **Закључан јерусалимског сабора односио се само на хришћане из незнабоштва.** То су ови јерусалимски хришћани добро знали и зато су се и даље држали својих досадашњих обичаја. То је, без сумње, оланшало обраћање многих хиљада Јевреја јер прихва-

тање еванђеља није захтевало значајне промене у њиховом начину живота (Дела 20, 20).

Цитирани теолог тврди да је свима било познато да Павле отпађује Јевреје, који живе међу незнабошцима, од закона Мојсијевог и од обрезања. Из ових речи би се могло закључити да је то била истина. Ако би то била истина, а ми ћемо доказати да је истина била супротна томе, ано је Павле заиста одвраћао Јевреје међу незнабошцима да не обрезују своју децу и да не држе Закон, то јест да више не светкују суботу, зар јерусалимски хришћани не би и то пребацили Павлу? Зар га не би оптужили и за кршење суботе, једне од заповести Деналога? Како цитирани теолог може да објасни то што ови Павлови критичари и ширитељи лажних гласина не оптужују Павла да крши суботу? То значи да му се у том погледу нису могле наћи никакве замерне. Павле је држао суботу и остале отачке обичаје, зато је могао чисте савести да каже у своју одбрану на суду пред римским намесником Фистом и пред Јеврејима (који су дошли из Јерусалима у Ћесарију и оптуживали га различитим тешним оптужбама које нису могли да докажу), „нити закону Јеврејскоме, ни цркви, ни ћесару што сагреших“. (Дела 25, 8)

Нешто раније Павле је стајао на суду пред намесником Финсом и том приликом се брани од оптужби Јевреја: „Ово ти ипак признајем да у путу, који ови називају јерес, тако служим Богу отачкоме, верујући **све што је написано у закону и у пророцима.**“ (Дела 24, 14) Да је Павле учио да не треба светковати суботу и да је сам кршио заповест о суботи, зар би имао смелости и зар би могао чисте савести да каже како верује „у све што стоји написано у Закону“.⁴ (Дела 24, 14; 25, 8) Да је Павле једно тврдио, а супротно чинио, Јевреји би му назвали: „Лажеш, Павле!“ Али они су ћутали јер своје оптужбе нису могли да докажу. Кад је Павле као оптуженик био одведен у Рим, после три дана састао се са јеврејским првацима и том приликом им рекао: „Људи браћо, ја ништа не учиних противно народу или обичајима отачким; и Јерусалимљани предаше ме као сужња у руке Римљанима.“ (Дела 28, 17)

Као што видимо, Павле је увек тврдио у своју одбрану да није ништа учинио ни против свог народа, ни против Закона, ни против отачких обичаја. Он је то тврдио чисте савести, јер је заиста тако веровао и тако живео. Ипак, морамо истаћи да је Павле правно разлику између „обрезања“ и Деналога или десет Божјих заповести. Он изричито пише у Посланици Коринћанима: „Обрезање је ништа, и необрезање је ништа; него држање заповести Божјих.“

(1. Коринћанима 7, 19) Павле, који је у складу са закључком јерусалимског сабора проповедао обраћеницима из незнабоштва да не треба да се обрезују, сигурно није могао да их учи да не треба светковати суботу, кад јасно каже да је извршавање Божјих заповести обавезно, а субота је четврта Божја заповест.

Вратимо се изјави споменутог теолога који каже да је Павле био тај „за кога су већ сви чули и знали да отпањује Јевреје од закона Мојсијева и од обрезанја... Танав је био став апостола Павла према целокупном старозаветном закону, па и према суботи.“

Тај теолог се овде поистовећује са онима који су о Павлу ширили лажне гласове. Он тврди да је Павле **заиста** био против отачких обичаја, против целокупног старозаветног Закона, па и против суботе. Зар нису речи овог теолога супротне изричитим Павловим речима (четири пута поновљеним у Делима апостолским: Дела 24, 14; 25, 8; 26, 4—6; 28, 17) да је он као строги Јеврејин увек живео у складу са Законом и отачким обичајима, „верујући све што је у Закону и Пророцима“? Које ћемо веровати — Павлу или цитираном „теологу“?

Овај „теолог“ свесно прећутнује текст из ког се види да су гласине о Павлу биле лажне. Он цитира само део текста, а да бисмо имали праву слику, морамо цитирати и контекст. Шта каже контекст? Пошто су апостоли Јаков и старешине чуле од Павла шта је Господ његовом делатношћу учинио међу незнабошцима, обавестили су га и о гласинама које се преносе у Јерусалиму „да учи отпадању од закона Мојсијева све Јевреје који живе међу незнабошцима, назујући да им не треба обрезавати деце своје, нити држати обичаја отачких“. (Дела 21, 21) Желећи да верују у неоснованост тих гласина (и заиста су биле неосноване), Јаков и старешине су предложили Павлу да се подвргне обреду очишћења у храму чиме ће **оповргнути те гласине и доказати да живи у складу са Законом**. Њихов предлог је гласио: „Ово данле учини што ти речемо: у нас имају четири човена који су се заветовали Богу; ове узми и очисти се с њима, и потроши на њих нека остригу главе своје, и сви ће дознати да оно што су чули за тебе ништа није, него да и сам држиш Закон и живиш по њему.“ (Дела 21, 23.24)

Павле је тај предлог **прихватио**: „Тада Павле узме оне људе, и сутрадан очистивши се с њима, . . .“ (Дела 21, 26) Овим чином мноштво верника у Јерусалиму, као и остало становништво града, могло је да се увери како се велики апостол незнабоштва још увек придржава Мојсијевог закона. Да ли је Павле преступио своје увере-

ње тиме што је послушао савет Јакова и осталих старешина? Он то не сматра, јер се не стиди да спомене тај догађај бранећи се пред Филиксом (Дела 24, 17), напомињући при томе да је увек служио Богу својих отаца верујући у све што стоји писано у Закону и Пророцима (Дела 24, 14). Нема доназа да је Павле одбацио целокупни старозаветни закон, па и суботу. Цитирани теолог извлачи из библијских текстова оно што они не садрже и „доказује“ оно што се из тих текстова не може доказати.

Можемо ли навести и неке друге доназе из којих се види да су Павле, остали апостоли и први хришћани светковали суботу?

Што се тиче апостола Павла, Дела апостолска сведоче да је Павле светковао суботу и да је правио разлику између обрезанја и других ритуалних прописа, с једне стране, и суботе, с друге. Куда год је пролазио и где год је проповедао, а он је био у првом реду апостол незнабожаца, обавештавао је обраћенике из незнабоштва о закључку јерусалимског сабора — то јест да су слободни од обрезанја, а с друге стране, давао им је пример о правом светковању суботе (Дела 17, 2; 18, 4; Дела 16, 13; Дела 13, 44). Као што је Христов обичај био да суботом иде на богослужење у синагогу, тако је то био и Павлов обичај: „И Павле по обичају своје уђе к њима, и три суботе разговара се с њима из писма.“ (Дела 17, 2)

Место и време богослужења прве цркве. Где су се и нада први хришћани састајали на своја богослужења? Шта нас о томе обавештавају Дела апостолска? Шта о томе сведоче истакнути црквени историчари?

Најчешће спомињана места састајања у Делима апостолским били су храм, синагога и приватне куће (Дела апостолска 2, 46; 3, 1; 5, 42). Приватно место боравка у Горњој соби у Јерусалиму било је место молитве и примања Вечере Господње (Дела 1, 14; 2, 1—4). По узору на јеврејске синагоге или зборнице и хришћани су оснивали своје синагоге. Историчар Дагмор (С. W. Dugmore), у својој студији о месту и времену одржавања богослужења у прво хришћанско време каже: „Синагоге (јеврејске богомоље) су утицале много више него што се обично мисли и на облик хришћанске службе у прва четири века наше ере.“

Навешћемо још неколико сведочанстава најистакнутијих црквених историчара о светковању суботе у апостолско доба и касније.

Историчар Лајцман (H. Leitzmann) пише: „Прва је заједница светковала суботу као што то показује Матеј 24, 20.“ Један од нај-

истакнутијих католичких историчара Дишен (L. Duchesne) пише: „Први хришћани, у време кад су били још сви на окупу, у Јерусалиму, посећивали су богослужење у храму. Ван Јерусалима, њихов верски живот највише је долазио до изражаја, као и код Јевреја, у седмичним састанцима у синагоги. Ови састанци су се одржавали суботом.”¹ Напомињемо овде успут да је Павле, док је још био прогонитељ хришћана, добро знао да се хришћани састају заједно са Јеврејима у суботу у синагоги; зато је тражио од свог претпостављеног старешине „и измолио у њега посланице у Дамаск на зборнице, ако кога нађе од овога пута, и људе и жене свезане да доведе у Јерусалим.” (Дела 9, 2)

Др Цан (Theodor Zahn) пише: „Нема сумње да су хришћани најсавесније светковали суботу, јер ако је не би светковали, Јевреји би их назвали. Не може се доказати да светковање недеље датира из тог времена. Нарочито је субота била јака веза која их је спајала са животом целог народа. А светковањем суботе они су следили пример и наређења Христова.”²

Први хришћани у Јерусалиму, апостоли и верници, као и обрађеници из незнабоштва, одржавали су у почетку своје састанке заједно са Јеврејима у храму и синагогама. Касније хришћани оснивају своје богомоље или синагоге. Своје богослужење су хришћани, као и Јевреји, одржавали суботом, јер их је на то позивао Божји закон, четврта заповест и Христов пример.

Апостол Павле није био у том погледу изузетак, већ, напротив, пример.

¹ Л. Милин, *op. cit.* стр. 85, 86.

² S. Vacchiocci, *op. cit.* p. 149.

³ C. W. Dugmore, *Lord's day and Easter*, p. 272. Leiden; e. J. Brill, 1962.

⁴ H. Lietzmann, *Histoire de l'Eglise ancienne*, pp. 65.66.

⁵ L. Duchesne, *Origine de culte chretien* pp. 47.48. Paris 1920.

⁶ T. Zahn, *Geschichte des Sontags*, pp. 13. 14.

ШТА ЈЕ ХРИСТОС УКИНУО НА КРСТУ?

Међу савременим теолозима веома је распрострањено мишљење да је Христос својом смрћу на крсту укинуо церемонијални закон у који они убрајају и суботу. Као потврду за ово своје мишљење наводе текстове из Павлове посланице Галатима 4, 10.11; Римљанима 14, 5 и Колошанима 2, 16.

Пошто противници светковања суботе у хришћанској цркви обично наводе горње текстове као доказ да је апостол Павле учио да је светковање суботе престало да важи у Новом завету и да је она укинута на крсту заједно са осталим прописима који су се односили на обреде Старог завета, ми ћемо овде помоћу контекста настојати да осветлимо и објаснимо шта је у ствари прави смисао цитираних текстова и шта је Христос својом смрћу приковао на крст.

У својој посланици Галатима апостол Павле пише: „Али тада не знајући Бога, служисте онима који по себи нису богови. А сад познавши Бога, и још познати бивши од Бога, како се враћате опет на слабе и рђаве стихије, којима опет изнова хоћете да служите? Гледате на дане и месеце, и времена и године. Бојим се за вас да се не будем узалуд трудио око вас.” (Галатима 4, 8—11) Даље исти апостол пише: „Стојите дакле у слободи којом нас Христос ослободи, и не дајте се опет у јарам ропства ухватити. Ево ја Павле нађем вам да ако се обрежете Христос вам ништа неће помоћи. А опет сведочим свакоме човеку који се обрезује да је дужан сав закон творити. Изгубисте Христа, ви који хоћете законом да се оправдате, и отпадосте од благодати. Јер ми духом чекамо од вере над правде.” (Галатима 5, 1—5) „Који хоће да се хвале по телу они вас нагоне да се обрезујете, само да не буду гоњени за крст Христов.” (Галатима 6, 12)

Шта је забрињавало апостола Павла у односу на Галате? Апостол Павле је основао галатијске цркве за време свог првог ми-

сионског путовања (45—47). На почетку свог трећег мисионарског путовања поново их је посетио (око 54. године). Ускоро затим Павле је сазнао да је под утицајем групе јудаиста, то јест Јевреја из Јерусалима, међу галатијским црквама почео да се шири отпад. Исти лажни учитељи који су раније дошли у Антиохију и почели да уверавају браћу: „Ако се не обрежете по обичају Мојсијеву, не можете се спасти“ (Дела 15, 1), почели су да узнемиравају галатијске цркве. Ти су лажни учитељи учили да човек не може да се спасе ако се не обреже и ако не држи сав мојсијевски закон. Павле пише своју посланицу Галатима из Коринта око 57. год. да би поново изложио вернима основно начело науке о спасењу, а то је: спасење можемо добити једино вером у Христове заслуге. „Па дознавши да се човек неће оправдати делима закона, него само вером Исуса Христа, и ми веровасмо Христа Исуса да се оправдамо вером Христовом, а не делима закона: јер се делима закона никакво тело неће оправдати.“ (Галатима 2, 16; види и Галатима 3, 1.2; 5, 1) Закон, било морални или церемонијални, нема моћи да ослободи човека од греха. То није његова функција. Он није дат као средство спасења већ као огледало које нам помаже да увидимо своју грешност и као водич или педагог који нас упућује на Христа као јединог Спаситеља (Римљанима 3,20; 7, 7; Галатима 3, 24.25). То је Павлово еванђеље, а то што проповедају јудаисти: да се човек спасава држањем Закона — то је легализам или лажно еванђеље. Апостол Павле се чуди што су Галати тано брзо заборавили искуство спасења, које им је донело Христово еванђеље и подлегли утицају лажних учитеља против којих изразнава оштро негодовање као против сотонских слугу. „Чудим се да се тако одмах одвраћате на друго еванђеље од онога који вас позва благодаћу Христовом, које није друго, само што неки сметају вас, и хоће да изврну еванђеље Христово. Али ако и ми, или анђеоски неба јави вам еванђеље друкчије него што вам јависмо, проклет да буде!“ (Галатима 1, 6—8)

Настојања јудаиста из Јерусалима који су уверавали вернике галатијских црква да им је за спасење потребно да се обрежу и да држе све старозаветне празнике — годишње, месечне и седмичне — оном строгошћу и на онај начин како су то они захтевали, било је заиста лажно еванђеље.

Да ли је Павле овде циљао на седмичну суботу? Сигурно није, јер је светковао суботу на сваком месту где се налазио и проповедао Христово еванђеље (Дела 17, 2; 18, 4).

„Дани и месеци, које апостол спомиње, односе се на седам церемонијалних субота и на младине церемонијалног система (3. Мојсијева 23, 7.8.21.25.28.35.36; 4. Мојсијева 10, 10; 28, 11—15). Ови дани одмора или почивања (суботе) у вези с годишњим празницима славили су се „осим субота Господњих“, то јест осим редовних субота (3. Мојсијева 23, 38). Нема темеља у Светом писму на основу којег би се могло закључити да се „дани“ које Павле овде спомиње односе на седми дан седмице — на суботу. Субота је основана у рају 2.500 година пре него што је објављен Закон на Синају. Ако би светковање суботе подвргавало човечанство, онда би се могло рећи да је и сам Створитељ био подвргнут ропству, пошто је Он сам светковао прву суботу са нашим прародитељима у рају. Овакав закључак био би бесмислен!“

Изгледа вероватно да су галатијске цркве биле под јаким утицајем не само јудаиста већ и јудаистичких гностика. Јудаистички гностици су држали старе обреде, али су прихватили и неке оријенталне идеје. На те идеје мисли апостол када Галатима поставља питање: „Како се враћате опет на слабе и рђаве стихије, којима опет изнова хоћете да служите?“ (Галатима 4, 9) „Гностичка филозофија је деификовала небесна тела, као и елементе стихије: огањ, ваздух, воду и земљу. Осим тога обрађала је нарочиту пажњу на поједине дане, месеце и годишња доба сматрајући да они стоје под контролом космичких сила које управљају судбином људи.“¹² У многим детаљима полемика коју апостол Павле води у Галатима 4, 8—11, слична је полемици у Колошанима 2, 8—23. У оба случаја празноверно држање годишњих, месечних и седмичних празника приказано је као „служење слабим и рђавим стихијама“. У Галатима посланици осуда ове гностичке и јудаистичке филозофије је оштрија зато што су представници те филозофије учили да је светковање тих дана потребно ради оправдања или спасења, чиме су изопачили саму суштину еванђеља (Галатима 5, 4).

У нешто блажем облику јавиле су се несугласице у римској цркви. Да би помогао вернима у Риму да реше те несугласице, апостол Павле им пише: „Ко си ти који судиш туђему слуги? Он својему господару стоји или пада. Али ће устати; јер је Бог надар подигнути га. Тано један разликује дан од дана, а други држи све дане да су једнаки: сваки да буде уверен за своју мисао. Који разликује дане, Господу разликује; и који не разликује дана, Господу не разликује. Који једе, Господу једе: јер хвали Бога; и који не једе, Господу не једе, и хвали Бога. Јер царство Божије није јело и

пиће, него правда и мир и радост у Духу Светоме." (Римљанима 14, 4—6.17)

Према вернима у Риму Павле заузима много блажи и толерантнији став него према Галатима. Овде заступа гледиште да свако треба да ради по својој савести и да поштује туђе мишљење. Зашто је Павле овде тако либералан? Разлог је што овде није био доведен у питање принцип оправдања вером у Исуса Христа.

Вера у Исуса Христа је темељ спасења (Римљанима 3, 22—26. 27.28; 4, 3.13.22—25; 5, 1). Павле разликује оно што је битно за спасење од онога што је небитно. Ако се оно што је небитно врши из добрих побуда, из жеље да се Господ прослави — Бог прима такву службу. То се односи на дане, на месну или вегетеријанску храну, као и на уздржавање од вина. О којим је данима овде реч? „Они верници које је вера осведочила да могу да напусте све старозаветне церемонијалне празнике — Пасху, Педесетницу, Празник сеница, итд. — нису смели да презиру оне чија је вера била слабија. Нити су ови последњи смели да критикују оне који су им се чинили мање ревни. Сваки верник је одговоран Богу и свако треба да је потпуно уверен у исправност свог уверења (Римљанима 14, 10—12.5). Међу хришћанима не сме да буде приморавања. Дух љубави и толеранције увек треба да преовладава.”

Овде, данле, није реч о суботи, већ о старозаветним обредним празницима. Под „данима“ (Римљанима 14, 5) могли би да се разумеју и дани поста. Обичај неких Јевреја је био да посте понедељком и четвртом, а код неких хришћана се почео увлачити обичај да посте уторком и петком. Ови обичаји су се почели увлачити у цркву под утицајем јудаизма.

Неки хришћани су избегавали свану месну храну и уздржавали се и од вина због тога што су многобошци обично месо и вино приносили на жртву својим идолима. Ни за дане поста, ни за уздржавање од меса и вина ови хришћани нису могли да нађу подршку у Старом завету, зато они који су држали „све дане једнакима“, као и слободу у погледу хране и пића, нису сматрали да се ослобађају од Закона већ од људских аскетских обичаја. Цела дискусија у Римљанима 14, 5.6. не води се око питања слободе у погледу држања Закона или обавезности према њему, већ о небитним скрупулама савести наметнутим не божанским прописима већ људским обичајима и предрасудама.

Пошто ова различита уверења и обичаји нису поткопавали суштину еванђеља — веру у Христа као јединог Спаситеља и послуш-

ност Божјим заповестима као плод те вере — Павле препоручује међусобну толеранцију и поштовање туђег уверења.

У Римљанима 14,5.6. Павле не говори о суботи, а далеко је од тога да би саветовао или подстицао њено укидање. То би било у супротности са његовим веровањем и његовом праксом (Дела 24,14; 25,8; 1. Коринћанима 7,19).

Размотримо најзад текст из Павлове посланице Колошанима 2,16. 17. Овај текст гласи: „Да вас данле нико не осуђује за јело или за пиће, или за какав празник, или за младине, или за суботе; које је све било сен од онога што шћаше да дође, и тело је Христово.”

Морамо рећи да се традиционално овај текст увек тумачио у смислу да Павле гледа на суботу као на типолошку установу коју је Христос испунио и зато она није више обавезна за хришћане.

Најновија истраживања бацају ново светло на овај текст и омогућују нам да га боље разумемо.

Да би се схватило право значење цитираног текста, морамо пре свега покушати да објаснимо о каквом се кривоверју овде ради које угрожава веру Колошана.

Да ли су лажни учитељи јудаисти заступали искључиву потребу да сви верни треба да држе уредбе мојсијевог закона? Да ли су те мојсијевске уредбе докуменат који је Бог преко Христа „приковао на крст“ (Колошанима 2,14)? Може ли се на основу споменутог текста изводити закључан да је субота део мојсијевског закона који је „прикован на крст“? Да ли Павле заступа гледиште да су хришћани ослобођени од светковања свих празника?

Ми ћемо, дакле, овде покушати да објаснимо следеће:

1) врсту кривоверја које се ширило међу Колошанима; 2) шта је Бог преко Христа приковао на крст и 3) Павлов однос према суботи и празницима.

Кривоверје међу Колошанима

Колошанско кривоверје, по речима апостола Павла, оснивало се на филозофији, на предаји или традицији, на „служењу стихијама“, а не на Христу. Павле упозорава Колошане: „Чувајте се да вас ко не зароби филозофијом и празном преваром по казивању људском, по елементима света, а не по Христу.” (Колошанима 2,8.

— Стефановић) Овакво учење је било лажно учење. То је био гностички јудаизам и грчки синкретизам. Гностицизам је сматрао Христа обичним човеком, те Га је одбацивао као посредника између Бога и човека, а уздизао култ анђела (Колошанима 2,18).

Под изразом „елементи света“ многи модерни егзегете мисле да треба подразумевати не првенствено основне елементе овога света (земља, вода, ваздух, ватра), већ персонификоване силе — анђеле као посреднике и астралне богове, које су незнабошци обожавали верјући да они управљају судбином људи.

Основни циљ овог кривоверја је био да одвоји Колошане од Христа. Зато апостол Павле настоји да овом посланицом поново унаже на Христово божанство, истакне Његову мисију и учврсти заједницу верних са Христом. „Који је обличје Бога што се не види, који је рођен пре сване твари. Јер кроз Њега би саздано све што је на небу и што је на земљи, што се види и што се не види, били престоли или господства или поглаварства, или власти: све се кроза Њ и за Њ сазда. И Он је пре свега, и све је у Њему. Који нас избави од власти тамне, и премести нас у царство сина љубави своје.

Како дакле примисте Христа Исуса Господа онано живите у њему. Јер у Њему живи свана пунина Божанства телесно. И да будете испуњени у Њему који је глава сваноме поглаварству и власти; у коме и обрезани бисте обрезанем нерукотвореним, одбацивши тело греха месних обрезанем Христовим; закопавши се с Њим крштењем, у којему с Њим и устасте вером силе Бога који Га васкрсну из мртвих.“ (Колошанима 1,15—17,13; 2,6,9—12)

Лажни учитељи нудили су Колошанима друкчији пут спасења. Позивали су их да обожавају анђеоске силе (Колошанима 2,18), да би били заштићени од космичких сила и Поглаварстава, и да својим делима осигурају себи спасење тиме што ће тачније извршавати обредне прописе у вези са „празницима“ и што ће се подвргавати строгој аснези: што ће у одређене дане постити. Слично кривоверје ширило се по галатијским црквама. Осврћући се на те прописе, апостол Павле пише: „Које је само по речи премудрост самовољно избране службе и понизности и нештећења тела, не за част нану, за пуњење тела.“ (Колошанима 2,23)

Шта је Бог преко Христа приковао на крст?

Често се тврди да је Бог преко Христа приковао Закон на крст, те да је тиме укинута наша обавеза да држимо Закон. Они

који тврде да је Христос приковао Закон на крст мисле првенствено на обредни закон, у који они убрајају и суботу. Али напомињемо да је субота дата у склопу моралног Закона, а не у склопу церемонијалног закона. Нема сумње да субота спада у морални Закон, јер је објављена као четврта заповест Декалога, који се чувао у самом Ковчегу завета или сведочанства, дон се мојсијевски или обредни закон чувао ван Ковчега. Морални Закон је вечан и непроменљив. Да је он могао да се укине или промени, тада Христос уопште не би морао да дође на овај свет. Христос није приковао на крст морални Закон па ни заповест о светковању суботе која је део тог вечног Божјег Закона.

Шта је Христос приковао на крст? У посланици Колошанима 2,14. стоји написано: „И избрисавши писмо уредбе које беше против нас, и то узевши са среде (средине) прикова га на крсту.“ (Вунов превод) Тај исти текст у најновијем преводу гласи: „Избриса обвезницу која нас својим прописима оптуживаше и беше против нас, и уклони је приковавши је на крст.“

Шта је то „писмо уредбе“? У грчком тексту се овде употребљава израз »cheirotographon« (израз који има значење документа о задужењу или обвезнице). Да ли је Павле овде мислио на мојсијевски или обредни закон са својим прописима? Не! Павле овде уопште не спомиње Закон. Већина коментатора тумачи израз »cheirotographon« појмом „задужница“ која произлази из наших престапа или „књигом која садржи извештај о нашим гресима“. У том смислу и савремени превод споменутог текста у издању архијерејског синода гласи: „Избриса обвезницу која нас својим прописима оптуживаше и беше против нас, и уклони је приковавши је на крст.“ (Колошанима 2,14)

Бог није преко Христа приковао на крст Закон, који обавезује на послушност, и за који апостол Павле каже да је свет, праведан и добар (Римљанима 7,12), већ написани извештај о нашим гресима. Уништивши извештај о гресима, Бог преко Христа потпуно прашта грешнику који вером прима Христа за свог Спаситеља и каје се за своје грехе. Кривица се не отклања прибијањем на крст моралног или обредног закона, већ се отклања брисањем извештаја о нашим гресима захваљујући Христовим заслугама. Шта је значила Христова смрт на крсту? Христос је на крсту победио и онога који нас је оптуживао пред Богом! „И свукавши поглаварства и власти изведе их на углед слободно, и победи их на њему“. (Колошанима 2,15; Откривење 12,9)

Према томе, наш одговор на питање шта је Христовом смрћу приковано на крст јесте: Бог је приковао на крст извештај о нашим гресима и нашу кривицу (обвезницу), а не Закон или суботу као део тог Закона. То је смисао текста у Павловој посланици Колошанима 2,14.

Шта је „сенна“ и какав је био Павлов однос према празницима и суботи?

Пошто је одбацио „филозофију“ лажних колошанских учитеља и уздигао Христа и пунину спасења које имамо једино у Њему, Павле нам сада скреће пажњу на неке појединости њихове праксе: „Да вас данле нико не осуђује за јело или за пиће, или за какав празник, или за младине или за суботе; које је све било сен од онога што шћаше да дође, и тело је Христово.“ (Колошанима 2,16.17)

Пошто је у овој опомени споменута субота као једна од религиозних пракси која је само сена стварности која је требало да дође, на основу овога изводио се закључак да је субота укинута јер је наступила реалност — Христос. Може ли се прихватити то тумачење?

Да бисмо разумели прави смисао наведеног текста, потребно је да се питамо: шта треба разумети под глаголом „осуђивати“? На шта се односе изрази „јело, пиће, празници, младине и суботе“? Шта се подразумева под појмом „сен“? Да ли је цитирани превод адекватан оригиналном тексту?

У нашем тексту имамо глагол „осуђивати“. „Да вас нико не осуђује...“ Међутим, у оригиналу стоји грчки глагол »κρίνω« који има неутрално значење, и значи **судити** у смислу **одобравања** или **неодобравања**. Глагол »κρίνω« према општој употреби не значи **осуђивати** већ радије изразити **мишљење, изрећи свој суд, своју оцену**. Према употребљеном глаголу можемо закључити да је Павле у извесном смислу толерантан у односу на споменуте религиозне обичаје.

Он их не осуђује, већ инсистира на томе да нико не сме да буде примораван да их држи. Свако треба у том погледу сам да донесе одлуну за себе. Горњи текст бисмо могли адекватније превести: „Нека вам нико не одређује што се тиче јела, пића, итд“. Лажни учитељи су наметали ове обичаје као услов спасења одва-

јајући људе од Христа. Они су више полагали на ритуал, на спољне форме него на Христа.

О каквој је пракси или о каквим је обичајима овде реч? На први поглед могли бисмо закључити да је овде реч о старозаветном обредном закону. Сигурно је да Павле мисли на тај обредни закон, али није искључиво да мисли и на уздржавање од „јела“ и „пића“ у одређене дане, у дане поста. Ови обичаји сами по себи не могу никог спасти. Ано се ти обичаји силом намећу као услов спасења, мимо Христа и без Христа, онда је то опасно кривоверје, и Павле то осуђује као лажно еванђеље. Али у споменутом тексту Павле никога не осуђује нити допушта другима да због горњих обичаја осуђују друге, већ настоји да помогне вернима да схвате однос тих обичаја, њихову улогу у односу на Христа. Да би то објаснио употребљава израз „сен“ и затим истиче контраст: сенка — тело (реалност, Христос).

Шта је „сен“? „Сен“ је све оно што је Бог успоставио након **човеновог пада у грех** да би **указивало на Христа**, на Његову жртву помирења и на Његову посредничку службу на небу. „Сен“ су биле крвне жртве Старог завета, левитско свештенство са својом службом у земаљском храму и годишњи празници: Пасха, Педесетница, Дан труба, Дан очишћења и Празник сеница. **Седмични празник субота није био „сен“, јер је он успостављен у рају пре човеновог пада у грех.**

Свима који су узверовали у Христа као у обећаног Спаситеља било је јасно да је Христос својом смрћу укинуо старозаветне крвне жртве и посредничку службу левитских свештеника у Храму, јер приликом Христове смрти на крсту „завес црвени раздре се на двоје од горњег краја до доњег“ (Матеј 27,51). Писац посланице Јеврејима почевши од 7—10. поглавља говори о Христу као о жртви помирења, о Христу као нашем Поглавару у небесном светилишту и о Христу као о утемељитељу и остваритељу „новог савеза“ по коме имамо опроштење прошлих греха и гаранцију да смо примљени у чланство небеске породице, јер под вођством Светога Духа живимо новим животом — у складу са Божијим заповестима, уставом небесног царства, које је Христос Светим Духом утиснуо у наше мисли (Јеврејима 9,13. 14—28; 10,4—12; 8,6—10). Из овог је првим хришћанима било јасно шта је Христос својом смрћу укинуо. Јасно им је било да је укинуо старозаветне жртве и посредничку службу левитских свештеника у земаљском Храму.

Међутим, првим хришћанима није било одмах јасно нарав став треба да заузму према старозаветним годишњим празницима и према неним прописима.

Нема сумње да су старозаветни празници, које је Господ дао преко Мојсија, нао што су на пример били Пасха и Педесетница, који су имали комеморативно и симболичко значење — нашли испуњење у Христу и као такви више нису били обавезни. Али први хришћани нису то одмах схватили па су и даље славили Пасху и Педесетницу, но просветљењем Светим Духом они почињу да схватају прави однос тих празника према Христу. Тако апостол Павле пише Коринћанима: „Очистите данле стари квасац, да будете ново тесто, нао што сте пресни; јер и пасха наша закла се за нас, Христос. Зато да празнујемо не у староме квасцу, ни у квасцу пакости и лукавства, него у пресноме хлебу чистоте и истине.“ (1. Коринћанима 5,7.8)

Старозаветни годишњи празници били су „сен“, али реч „сен“ у споменутом тексту не садржи у себи ништа негативно, ништа погрдно или ружно. Она само истиче однос који треба да постоји између тих празника и Христа — „сен“ не сме да замени реалност, а реалност је Христос, који се у наведеном тексту назива „Тело“ и „Глава“. (Колошанима 2,17.19)

Павле сматра да религија која се темељи на уздржавању у одређене дане од јела и пића (пост) или на поштовању и светковању одређених дана, **независно од Христа, без Христа**, јесте лажна религија и слаба „сенна“ праве религије, јер права религија је заједница са Христом. Ту реч „сен“ има негативно или погрдно значење.

Старозаветни годишњи празници Пасха и Педесетница имали су комеморативно и симболичко значење. Пасха се славила као успомена на ослобођење из египатског ропства, а била је уједно „сенна“ или симбол великог духовног ослобођења које ће извојевати Месија или Христос, који је „наша Пасха“ (1. Коринћанима 5,7). Празник Педесетнице био је успостављен као успомена на давање Закона на Синају, али нао „сенна“ или симбол указивао је на изливање Светога Духа на дан Педесетнице (Дела 2,1—4).

Христос је уместо Пасхе успоставио свету уредбу Вечеру Господњу, која треба увек да нас подсећа на Његову жртву којом је извојевао наше ослобођење, а која такође треба у нама стално да

оживљава наду у Његов поновни славни долазан (Матеј 26,9; 1. Коринћанима 11,26).

Међутим, први хришћани су неко време славили и свој празник Пасху. Славили су га у исти дан као и Јевреји своју Пасху, то јест 14. нисана. Тај празник подсећао их је како на Христову смрт тако и на Христово васкрсење.

Исто тако први хришћани су славили празник Педесетнице. Управо на тај дан су примили обећани дар Светога Духа, који уписује Закон Божији у срца оних који стварно желе да служе Богу. Нени хришћани, нарочито они јеврејског порекла, наставили су да славе сваке године Педесетницу као празник који их је подсећао на велики догађај изливања Светога Духа. И Пасху (Ускрс) и Педесетницу (Дан Духова) први хришћани јеврејског порекла славили су истог дана када су Јевреји славили своју Пасху и Педесетницу. Ти су празници могли пасти у било који дан у седмици.

Ако је Павле и сматрао да су старозаветни годишњи празници Пасха, Педесетница и други нашли своје испуњење у Христу и да као такви нису више обавезни, он ипак никога не приморава да те празнике одбаци као непотребне и сувишне, а ни не намеће их другима. Он нема ништа против тих празника и других обичаја, ако се они држе из искрених побуда и искрене тежње да се угоди Богу, и ако се при томе увек има на уму да су ови празници само „сенна“, а реалност је Христос.

Павлов однос према суботу

Убраја ли Павле и суботу у старозаветне обредне празнике које сматра необавезним? Неки теолози, поводећи се за традиционалним тумачењем, сматрају да Павле тако мисли. Међутим, ако непристрасно размотримо питање суботе као седмичног празника, датог још у рају, и годишњих празника са њиховим данима „починка“ или „суботама“, којих је било седам (види 3. Мојсијева 23,6—8.15.16.21.24.25.27.28.37.38), видећемо да овде постоји битна разлика.

Субота као седмични празник основана је у рају, пре човековог пада у грех (1. Мојсијева 2,1—3). Субота и брак су две установе које потичу из раја. Седмична субота, као установа која је основана пре човековог пада у грех, нао и брак, није „сенна“. „Сен-

на" је оно што је успостављено после пада у грех: крвне и некрвне жртве, старозаветно свештенство са својом посредничком улогом и годишњи празници са својим „суботама“ или данима почивања. Све је ово постало необавезно у Новом завету.

Да ли Павле и седмичну суботу сматра „сеном“ и зато необавезном? То се из споменутог текста не би могло закључити. У споменутом тексту апостол Павле употребљава множину — суботе, што наводи на закључак да се овде подразумевају обредне или годишње суботе, то јест суботе или дани почивања у вези са годишњим празницима. Те обредне „суботе“ или „дани почивања“ су били осим субота Господњих или седмичних субота (3. Мојсијева 23,38).

Субота никако није „сенка“ у оном смислу у ком су били обредни празници Старог завета, јер је она дата у рају, пре човековог пада у грех, и имала је циљ да увек подсећа човека на Створитеља и на Његово велико дело стварања и да га тако чува од неверства и идолопоклонства (2. Мојсијева 20,8—11). После човековог пада у грех значење суботе се проширује и продубљује. Поред споменутог значења она треба да подсећа Израил на ослобођење из египатског ропства (5. Мојсијева 5,15), треба да га подсећа на то да је Бог његов Откупитељ и Посветитељ (Језекиљ 20,12,20). Она постаје знак завета између Бога и Његовог народа (2. Мојсијева 31,17). Она такође постаје симбол ослобођења душе од греха и одмора који Христос даје онима који се одазивају Његовом позиву (Матеј 11,28; Јеврејима 4,9).

Да ли је субота изгубила своју важност зато што је била симбол и зато што је и данас симбол?

Шта је симбол? Симбол увек представља неку реалност. Хришћанин који вером у Христа извршава или држи нени симбол, стиче већ сада вером искуство реалности које симбол представља. Крштење је симбол опроштења греха и препорођења. Хришћанин који вером у Христа као свог личног Спаситеља улази у „водени гроб“, устаје са Христом на „нови живот“. Он крштењем заиста стиче искуство реалности — прима опроштење греха и силу Светог Духа која га оспособљава да живи у складу са Божјим заповестима (Римљанима 6,4; 8,2—4).

Хлеб који се благосиља и ломи и чаша која се дели вернима приликом вечере Господње је исто тако симбол. То је симбол Христовог тела које се за нас ломило на крсту и Његове крви која је

за нас проливена за опроштење наших греха и наше казне. Верник који вером прима ове симболе, гледајући у њима Христа, стиче већ сада искуство реалности које ови симболи представљају — храни се Христом који је извор вечног живота (Јован 6,51.63).

Субота је симбол оног одмора или починка који је човек уживао у рају пре пада у грех, кад је живео у тесној заједници са Богом, она је такође симбол ослобођења од греха и одмора душе који Христос даје онима који Га примају као свог Спаситеља, следе Њега, уче од Њега и остају у Њему (Матеј 11,28). Она је исто тако симбол оног починка који чена верне на обновљеној земљи над ће опет живети у заједници с Богом као некада у рају (Откривење 21,3.4).

Хришћанин који овде налази времена за Бога, сматрајући Га својом мишином, а такође и Његов дан-суботу, не обављајући у том дану своје обичне послове већ стављајући се на располагање Богу, верујући да се и Он њему ставља на располагање, стиче у том дану искуство реалности — одмор, радост и мир који једино Христос може дати над за њега одвајамо време које је Он одредио за ту сврху (2. Мојсијева 20,8—11).

Павле и прва хришћанска црква су добро разумели велико значење суботе. Павле ју је увек светковао и нигде у Новом завету нема никаквог наговештаја о њеном укидању или о успостављању неког другог дана уместо ње.

Зашто се неки савремени теолози толико труде да омаловаже суботу? Омаловажавањем суботе и борбом против суботе велики непријатељ душа има циљ да поткопа ауторитет целог Божјег моралног Закона, јер зна да без вере у Христа и послушности Божјем закону нема спасења.

„Сотонин је стални напор да одврати ум људи од наде спасења путем вере у Христа и послушности Божјем закону. У сва времена је велики непријатељ душа прилагођавао своја искушења предрасудама и склоностима оних које је настојао да заведе. У апостолско време наводио је Јевреје да узвисују обредни закон и одбаце Христа, а у садашње време наводи многе назови хришћане који се тобожне хвале Христом да омаловажавају морални Закон и да уче да се његова начела могу некажњено преступати. Дуж-

ност је сваног Божјег слуге да се чврсто и одлучно одупре овим изопачитељима вере и да помоћу речи истине одлучно раскринка њихове заблуде.”¹

14. глава

СУБОТА У ПОСЛАНИЦИ ЈЕВРЕЈИМА

У посланици Јеврејима налазимо следећи закључак и позив: „Даклем је остављено још почивање народу Божјему. Јер који уђе у покој Његов, и он почива од дела својих, као и Бог од својих. Да се постарамо дакле ући у тај покој, да не упадне ко у ону исту гатку неверства.” (Јеврејима 4, 9—11)

Да бисмо правилно разумели цитирани текст морамо да размотримо контекст који претходи наведеном закључку. У претходном тексту, почевши од Јеврејима 3, 11. до 4, 8. писац говори о Божјем починку, о починку или покоју који Бог даје човеку, и о односу израиљског народа према том починку: у овом тексту кључна је реч „починак”. За ту реч, која се као именица појављује осам пута (Јеврејима 3, 11.18; 4, 1.3.5.10.11), употребљава се у грчком тексту израз »katapausis«, а само у Јеврејима 4, 9. употребљава се израз »sabbatismos«, који је преведен у нашем језику изразом „почивање”. О каквом починку говори писац у посланици Јеврејима? Да ли говори о два различита починка пошто употребљава два различита израза — „Божји починак” (katapausis) и „суботни починак” (sabbatismos)? Да ли је можда израз „суботни починак” (sabbatismos) употребљен само као синоним за „Божји починак”, пошто се тај израз појављује само једанпут, и то у Јеврејима 4, 9? Да ли се израз „суботни починак” (sabbatismos) стварно односи на светковање суботе, и ако се односи, какво значење треба дати том починку?

О каквом починку говори писац посланице Јеврејима у 3. и 4. поглављу?

Тему о Божјем починку или покоју, о починку који је Бог желео да пружи Израиљу, писац посланице отпочиње у 3. поглављу од 7—11. стиха: „Зато, као што говори Дух Свети: данас ако глас Његов чујете, не будите дрвенастих срца, као кад се прогњевисте

¹ SDA Bible Commentary, vol. VI. p. 967.

² S. Vacchiocchi, op. cit. p. p. 365. 366.

³ SDA Bible Commentary, vol. VI. p. 637.

⁴ Л. Милин, op. cit. стр. 86:

⁵ E. G. White, The Acts of Apostles, p. 387, Pacific Press, Calif. 1940.

у дане напасти у пустињи, где Ме испушаше оцеви ваши, испушаше Ме, и гледаше дела Моја четрдесет година. Тога ради расрдих се на тај род, и рекох: једнако се мету у срцима, али они не познаше путова Мојих; Зато се заклек у гњеву Својему да неће ући у покој Мој."

Апостол Павле цитира у овом тексту речи псалмисте из Псалма 95, 7—11. „Сад над бисте послушали глас Његов: „Немојте да вам одрвени срце ваше као у Мериви, ... Где Ме кушаше оци ваши, испиташе и видеше дело Моје. Четрдесет година срдих се на род онај, и рекох: ови људи тумарају срцем, и не знају путова Мојих; И зато се заклек у гњеву Свом да неће ући у мир Мој."

О наквом је починку овде реч?

Нема сумње да је овде реч о Божјем починку, који је у исто време и суботни починак — престанак од рада — и духовни починак — починак од греха који Христос доноси човеку ослобађајући га од греха и од покушаја да сам својим заслугама заслужи спасење (Матеј 11, 28).

Реч „починак" (katapausis) има у 3. и 4. поглављу посланице Јеврејима више значења:

1) Под тим појмом подразумева се обећање о запоседању Хананске земље које је Бог дао Израјљцима преко Мојсија пошто их је извео из Египта. Због побуне у Кадесу, због неверства и непослушности Бог је том нараштају ускратио улазак у обећану земљу (Јеврејима 3, 7—11).

2) Наследник Мојсијев Исус Навин увео је другу генерацију у Хананску земљу, коју је тај нараштај делимично окупирало. Али тај нараштај ипак није ушао у прави починак, а то је: није вером и послушношћу доживео промену карактера, што би га оспособило да буде весни спасења другим народима.

3) У Давидово доба Бог поново позива Израјљ да вером и послушношћу уђе у духовни починак, који значи живот у складу са Божјом вољом, што ће га оспособити да буде Божји сведок другим народима. На жалост, народ се већим делом не одазива на Божји позив.

4) Очито је да ни у Христово време, кад су Христос и апостоли упутили позив Израјљу да уђе у „духовни одмор", примивши еванђеље, Израјљ као народ није ушао у Божји починак.

Пошто је изнео жалосне примере из прошлости о неодазивању на Божји позив, примере неверства и непослушности „писац по-

сланице се сада обраћа хришћанима апостолског времена, обраћеницима из јеврејства, позивајући их да не оклевају да уђу у прави Божји починак" (Јеврејима 4, 1—3).

Шта је прави Божји починак? Шта он обухвата и како се у њега улази? Да би нам помогао да то разумемо, писац посланице Јеврејима објашњава „Божји починак" тиме што нас води уназад до његовог порекла — до Божјег починка у седми дан стварања: „Бог почину седми дан од свих дела Својих." (Јеврејима 4, 4) Овде писац цитира 1. Мојсијеву 2, 2 где стоји написано: „И сврши Бог до седмога дана дела Своја, која учини; и почину у седми дан." Божји починак био је седми дан, субота. Бог је „починуо" у седми дан, то јест престао је да ствара и са радошћу и задовољством посматрао је своје савршено дело (1. Мојсијева 1, 31).

Пошто је изједначио обећање о Божјем починку дато Његовом народу са Божјим починком у седмом дану стварања, то јест са суботним починком (Јеврејима 4, 4; 1. Мојсијева 2, 2), писац посланице Јеврејима осећа се слободним да у 9. стиху 4. поглавља уместо општег израза „одмор" или „починак" (грчки katapausis) употреби специфичнији или одређенији израз „суботни починак" или „суботно почивање" (грчки sabbatismos).

Према томе, писац посланице Јеврејима позива верне на прави суботни починак или на право светковање седмог дана када закључује: „Данлем је остављено још почивање народу Божјем." (Јеврејима 4,9)

Шта обухвата тај починак?

Тај починак обухвата напуштање сваког физичког посла у току светог суботног времена које траје 24 сата. Божји починак у који нас Бог позива није само „духовни починак", то јест уздржавање од грешних дела за све време (вечна субота, како неки желе да прикажу тај починак), већ и стварно напуштање физичког посла у седми дан.

Да прави суботни починак који хришћани треба да светнују заиста значи престанак рада, писац истиче упоређењем које повлачи између Божјег починка и нашег људског починка: „Јер ко је ушао у покој Његов и сам почива од дела као и Бог од Својих". (Јеврејима 4, 10) Шта значи починути од „својих дела"?

Починути од „својих дела" не може да значи само „престати грешити". Ако би починути од својих дела значило „престати грешити", онда би аналогична тражила да је и Бог починуо од својих дела, то јест престао да грешити. А то је апсурд.

Али суботни одмор унључује и представља „духовни починак“, то јест ослобођење од греха, који Бог омогућује свом народу преко Исуса Христа, а у који улазимо вером и послушношћу (Јеврејима 4, 2.3). Суботни починак са Христом представља не само садашње спасење већ и вечно спасење, улазак у небески Ханан. Правилним светковањем суботе, прави хришћани прекидају свој обични посао, стављајући се на располагање Богу да Он делује у њима и да их све више преображава у своје обличје.

15. глава

ХРИШЋАНСКА ЦРКВА У ЈЕРУСАЛИМУ ПОСЛЕ 70. ГОДИНЕ

Познато је да су хришћани из Јерусалима, јудео-хришћани, напустили град Јерусалим пре његовог разорења 70. године и преселили се у Пелу, градић у северној Переји, у Трансјорданији. Да ли је то напуштање Јерусалима проузроковало и напуштање јеврејских установа као што је субота? Неки црквени историчари (као нпр. F. H. Regan) заузимају тај став. Нема сумње, споменуто напуштање града и разорење града Јерусалима имало је значајне последице на однос између хришћанства и јеврејства. Међутим, има значајних историјских докумената који искључују могућност да су хришћани јеврејског порекла из Палестине 70. године, или ускоро после тога, напустили светновање суботе и увели светновање недеље. Размотримо овде неке историјске извештаје који се односе на ово питање.

Црквени историчар Еузебије (260—334) и Епифаније (315—403) нас извештавају да се јерусалимска црква све до Хадријанове опсаде (135. после Христа) састојала од обраћених Јевреја и да је њоме управљало петнаест надгледника из „обрезања“, то јест пореклом Јевреја. Они су били дубоко одани јеврејским верским обичајима. Еузебије извештава да су и либерална и конзервативна група ебионита (група јудео-хришћана) биле ревне у истицању потребе да се држи сав Закон.¹ Еузебије такође спомиње да је либерална група ебионита светновала и суботу и недељу, али не каже када је та група јудео-хришћана почела да светкује недељу. Могуће је да је та група јудео-хришћана, желећи да се сједини са великом хришћанском црквом из незнабоштва, прихватила касније светковање недеље задржавајући још увек и суботу као празник. У другој половини другог века, хришћанске цркве на Западу, нарочито оне у Александрији и Риму, почињу под утицајем незнабожачке филозофије и гностицизма да одступају од првобитних принципа Христове науке.

¹ S. Bacchiocchi, *Divine Rest for human Restlessness*, pp. 164—170.

Тако је настао јаз између остатка хришћана јеврејског порекла, који су остали верни апостолској науци, и ових хришћана незнабожачког порекла, који су одступили од извесних тачака науке, нарочито што се тиче суботе, четврте заповести Декалога, уместо које су постепено почели да уводе незнабожачки празник *dies Solis*, Сунчев дан, или недељу. Као што смо већ споменули, група либералних ебионита је у другој половини другог века прихватила поред суботе и недељу као свој празник.

Ко су у ствари били ебионити? Погрешно је мишљење да ебионити представљају првобитне хришћане јеврејског порекла. Неки од ебионита били су следбеници оних фарисеја у првој цркви који су учили да сви хришћани, било јеврејског или незнабожачког порекла, морају да држе сав мојсијевски закон. То су били следбеници оних првих јудаиста које апостол Павле тако оштро напада у својој посланици Галатима. Они су прихватили Исуса као обичног Месију, сина Давидовог, али само као човека, као што су били Мојсије и Давид. По њима, Исус је био само син Јосифа и Марије, који је постао свестан своје мисије тек у часу када Га је Јован крстио и кад је био помазан Светим Духом.

Учење да је Исус као човек приликом крштења примио Светог Духа који Га је учинио Сином Божјим је почетак каснијег лажног учења познатог под именом адопцијанизам (посињење). Ови ебионити који су одбацили да је Христос дошао у телу, то јест да је рођен од Бога, и који су нагињали држању целог мојсијевског закона, обрезања и церемонијалних празника, нису представници правих хришћана, првобитних хришћана јеврејског порекла. Они су једна јудео-гностичка секта, коју Иренеј с правом убраја међу кривоверство. О тим ебионитима сведочи Еузебије да су светковали и суботу и недељу. Недељу као празник, како смо то раније споменули, прихватили су само зато да се не би толико разликовали од већине хришћана незнабожачког порекла који су у то доба почели да светнују недељу.

Првобитни хришћани јеврејског порекла, ни они пре разорења Јерусалима, као ни они после разорења Јерусалима, нису светковали недељу. Ови хришћани јеврејског порекла, који су уочи разорења Јерусалима 70. год. напустили град Јерусалим и склонили се у Пелу у Трансјорданији, познати су у историји под именом назарени. За њих сведочи Епифаније да држе Закон, да верују у Христа и Васкрсење, као и да је Бог створио свемир. Проповедају да је Бог један, и да је Христос Његов Син. Врло су учени. Добро

познају јеврејски језик и Закон. Даље Епифаније каже да се ови „хришћани разликују од Јевреја и од хришћана; од Јевреја по томе што верују у Христа, а од хришћана по томе што још увек врше обрезање и светкују суботу.“¹ Ови хришћани јеврејског порекла, названи назаренима, које име им је дато после разорења Јерусалима 70. године, не разликују се ни по чему од хришћана јеврејског порекла пре разорења Јерусалима и за време Јерусалимског сабора 49. године, на коме је донето решење да се хришћани незнабожачког порекла ослобађају обрезања, док у погледу хришћана јеврејског порекла није донето никакво посебно решење — они су и даље извршавали прописе Закона, осим приношења крвних жртава, које су нашле своје испуњење у Христовој жртви на крсту. Назарени, чије постојање још у четвртном веку потврђује Јероним, били су стварно представници и настављачи првобитних хришћана јеврејског порекла, живи представници етичке и теолошке баштине првих хришћана јеврејског порекла. Чињеница да су они сачували светковање суботе као једно од својих изразитих обележја уверљиво показује да је светковање суботе било обележје јерусалимске хришћанске цркве и пре и после разорења Јерусалима. Међу хришћанима јеврејског порекла у Палестини недеља се није светковала ни пре ни после разорења Јерусалима. Не смемо губити из вида да су се многи хришћани јеврејског порекла и након прихватања Христа сматрали Јеврејима и да су и даље посећивали суботна богослужења у синагоги (Дела 9, 1.2). Ова ситуација одбацује као невероватност сваки покушај да се хришћани јеврејског порекла учине одговорним за промену суботе у нови празник-недељу. Ни Христос, ни апостоли ни јерусалимска црква нису увели нови дан богослужења уместо суботе.¹

¹ Dr Samuele Bacchiocchi, *A Historical Investigation of the Rise of Sunday Observance in Early Christianity*, Pontifical Gregorian University Press, Rome 1977; 153—164.

² Epiphanius, *Adversus Haereses* 29,7. PG 42.402.

³ S. Bacchiocchi, *op. cit.* p. 159.

III

ПОРЕКЛО НЕДЕЉЕ

„Све што је требало чинити у суботу, ми смо пренели на Господњи дан...” (Eusebius, Commentaria in Psalmos 91, P. G. 23, 1172)

Према изјави Еузебија Цезарејског, савременика Константина Великог, недеља почива на људском а не на божанском ауторитету.

РИМ И ПОРЕКЛО НЕДЕЉЕ

У претходној глави дошли смо до закључка да је узалудно тражити трагове порекла светковања недеље међу хришћанима јеврејског порекла, било пре или после разорења Јерусалима, због чињенице што су ови хришћани били верни јеврејским религиозним обичајима као што је светковање суботе. Истраживање порекла светковања недеље усмерићемо овде на хришћане незнабожачког порекла, који нису раније имали везе са јудејством и који су већ почетном другом века били присиљени прилимама да се удаље од свега што би било налик на јудејство. „Црква главног града империје, чији се утицај већ осећао надалеко и нашироко, чини се да је била највероватније место рађања светковања недеље“, гласи закључак Самуела Баниокија (S. Bacchiocchi), једног од најкомпетентнијих истраживача порекла недеље у раној хришћанској цркви.¹

Које су то прилике утицале на римску хришћанску цркву да је заменила јеврејске празнике, као што су субота и Пасха, новим данима и новим значењима.

Антијеврејско расположење у римској империји

Значајни утицај на промене које су се догодиле у крилу хришћанске цркве Рима били су антијеврејско расположење и мере предузете против Јевреја у Риму после неуспелог јеврејског устанка под Бар Кохбом (од 132. до 135. год).

Већ између првог јеврејског устанка (66—70), који је имао за последицу разорење јерусалимског храма, и другог устанка, под Бар Кохбом, избијали су антијеврејски изгреди у појединим градовима, као нпр. у Александрији, Цезареји и Антиохији.

Нерасположење против Јевреја повећало се након њиховог очајничког покушаја под Бар Кохбом да поврате своју националну независност. Устанак је имао за последицу потпуно опустошење њиховог светог града и губитак Палестине као њихове домовине. Од тада Јевреји нису једна нација, већ бескућни народ са својом вером.

Цар Хадријан, пошто је у крви угушио устанак, саградио је на рушевинама Јерусалима нови римски град назван Аелија Капитолина, и на месту јеврејског храма подигао храм посвећен Јупитеру. У то време наметнуте су Јеврејима оштре забране: били су истерани из града и забрањен им је под смртном казном повратак у град, забрањено им је исповедање њихове вере, светковање суботе и осталих празника, проучавање Торе (Мојсијевих књига) и обрезање. Наметнут им је посебан порез. Јеврејство, које је раније било »religio licita« (дозвољена религија), под чијим окриљем је и рано хришћанство у почетку уживало верску слободу, постаје сада »religio illicita« (недозвољена или забрањена религија).

Свесна ових репресалија против Јевреја и антијеврејског расположења које се осећало нарочито у Риму, римска црква није остала равнодушна. Настојала је да покаже и докаже своју лојалност римским властима. Тај су задатак преузеле на себе хришћанске апологете: Квадратус и Аристид. Римска црква сада уводи одржавање богослужења у недељу уместо „јеврејске“ суботе, зато што је светковање суботе било забрањено. Тиме је римска црква желела да покаже своје одвајање од јеврејства како би избегла прогонство и плаћање дискриминаторног пореза. Осим напуштања суботе као празника, из страха да не би била изједначена са Јеврејима, римска црква уводи и обичај светковања Пасхе (Ускрса) у недељу (ускрсна Пасха) уместо светковања Пасхе 14. нисана, познате под називом кварталдециманска Пасха или крсна Пасха, коју су светковали први хришћани, нарочито у Малој Азији. Да би сузбила светковање суботе и такозвану Крсну Пасху, римска црква уводи пост у суботу, забрањује обављање богослужења и примање Вечере Господње (причести) у суботу, а кварталдециманцима, који се овим новотаријамаprotиве, римски бискуп Винтор (189—199) прети искључењем.² Нови обичаји које је почео да уводи Рим нису били одмах прихваћени у целој римској империји, нарочито не на Истоку. О томе пише црквени историчар Јевсевије Поповић следеће: „Док се на Западу почело насније, и то пре свега у Риму, постити и суботом, сванано зато, што је у суботу Христос лежао у гробу,

и јер се у суботном посту гледало достојно спремање за празновање недеље, дотле је на Истоку, где је субота још увен имала значење дана одмора од стварања, било дирентно забрањено постити суботом, пошто су гностици тога дана постили у знак жалости, што је створен материјални свет, те што је тиме, по гностичном учењу, проузроковано затварање духовнога у злу материју.”¹

Два црквена историчара из средине петог века, Сократ и Созомен, на чије извештаје се по свему судећи ослонио Поповић у споменутом тексту, сведоче да римски обичај забране вршења богослужења суботом, као и прописивање поста суботом и светковање недеље нису били свуда прихваћени, нарочито не на Истоку. Сократ Сколастик пише: „Иако готово све цркве широм света славе свете тајне суботом (примају Вечеру Господњу или причест суботом), Александрија и Рим, на основу неке старе традиције, престале су то да чине.”²

Созоменов опис обичаја који су преовладали у његово време сличан је Сократовом опису, иако он пише само о верским састанцима не спомињући слављење вечере Господње или причести. Созомен потврђује да „иако се народ Константинопоља и готово свуда другде скупља суботом, као и у први дан седмице, такав обичај није никада постојао у Риму и Александрији”³.

У светлости ових доказа очито је да је римска црква одиграла одлучујућу улогу у раном хришћанству лишавајући суботу њеног теолошко-литургијског значења и подстичући светковање недеље. Наметање поста суботом, забрањивање славља Вечере Господње суботом, као и одржавање верских састанана суботом, представља предузимање непосредних мера од стране римске цркве да, с једне стране, одврати хришћане од светковања суботе и, с друге стране, наметне светковање недеље, као искључиво хришћански празник. Разлог за овај бескомпромисан став према јеврејским установама као што је субота може се наћи у антијеврејском расположењу изазваном Бар Кохбиним устанком и репресалијама предузетим против Јевреја након тог устанка. Ово је подстакло хришћане Рима за време цара Хадријана да се дистанцирају од Јевреја. Напуштање суботе као празника и напуштање слављења Пасхе (Ускрса) 14. нисана помоћи ће цркви да објасни римским властима да су хришћани нешто сасвим друго од Јевреја и јеврејства.

Напуштању суботе као празника у другом веку придонеле су и мере које је римска црква предузела да би теолошки обезвредила суботу и тако и прантично потиснула њено светковање. Тума-

чило се да је субота била привремена установа, дата само Јеврејима као знак њихове неверности. Зато се хришћанима заповедало да се одвоје од Јевреја тиме што ће у суботу постити, што ће се тога дана уздржавати од примања вечере Господње, од присуствовања сваком верском састанку и што неће славити Пасху истог дана као Јевреји, 14. нисана, већ у недељу иза 14. нисана.

¹ S. Vacchiocchi, *Sunday Observance in Early Christianity*, p. 165.

² *Ibid.* p. 199.

³ Јевсевије Поповић, *Општа црквена историја*, св. I, стр. 428.

⁴ Socrates Scholasticus (Сократ Сколастик), *Ecclesiastical History* 5,22. NPNF 2nd, II, p. 132.

⁵ Sozomen, *Ecclesiastical History*, 7,19; NPNF, 2nd, vol. II, p. 390.

АНТИЈЕВРЕЈСКА ПРОПАГАНДА У СПИСИМА ЦРКВЕНИХ ОТАЦА И ПОРЕНЛО НЕДЕЉЕ

Антијеврејска пропаганда у списима црквених отаца другог века била је такође један од одлучујућих фактора који је већину хришћана из незнабоштва навео да напусте светковање суботе и да прихвате недељу као нови дан богослужења. У овој пропаганди нарочито су се истицали Варнава и Јустин Мученик.

Варнава о коме је овде реч није био мисионар Варнава, сарадник апостола Павла на његовом првом мисионарском путовању, већ псеудонимни Варнава. Он је написао своју посланицу, познату под именом *Варнавина посланица* у Александрији око 130. године после Христа. Александрија је у то време била центар гностицизма. Гностици су нападали цео Стари завет или су га тумачили алегорички. Варнавина посланица прожета је гностицизмом. Посланица је упућена у првом реду хришћанима јеврејског порекла, који су и после прихватања хришћанства остали верни свим Божјим заповестима, укључивши светковање суботе, која је четврта заповест Декалога. Да би уверио ове хришћане да напусте суботу као празник, Варнава је напао како Јевреје као народ, тако и њихову веру, а нарочито суботу као изразито обележје јеврејства. Јевреје је описао као „бедне људе“, које је завео зли анђео и које је Бог одбацио због њиховог идолопоклонства. Што се тиче основних истина јеврејског веровања, Варнава је те истине алегоризовао и настојао да докаже како су оне нашле испуњење у Христу и тиме престале да важе.

Ево како овај псеудонимни Варнава у својој посланици алегоризује Божју реч да би омаловажио суботу и истанао важност „осмог дана“ као хришћанског празника.

Он пише: „1. Надаље написано је о суботи и у Десет речи које је Бог изговорио Мојсију лицем к лицу на гори Синају: „Држи

суботу Господњу светом чистим рукама и чистим срцем!“ 2. На другом месту Он каже: „Ако моји синови буду држали суботу, учинићу да моје милосрђе почива на њима“. 3. Он спомиње суботу на почетку стварања: „И у шест дана довршио је Бог дело руку својих, и завршио је седмога дана, и Он је починуо у том дану и посветио га“. 4. Пазите, децо, шта је Он довршио у шест дана и шта то значи? Ево шта то значи: у шест хиљада година Бог ће све привести крају, јер један дан код Бога значи хиљаду година. Он сам сведочи, јер каже: „Где, дан је Господњи као хиљада година“. Зато, децо, у шест дана, то јест у шест хиљада година све ће бити приведено крају. 5. И Он је починуо у седми дан, а то значи: над Његов Син буде дошао и уништио време безаконина, и над буде извршио суд над незнабошцима и променио сунце, месец и звезде, тада ће Он починути у седми дан. 6. Даље Он каже: „Држаћете суботу светом чистим рукама и чистим срцем!“ Аво неко може сада чистим срцем да држи свети дан који је Бог прогласио светим, тај је вара. 7. Пазите, ми ћемо наћи прави одмор и држати га светим онда кад будемо кадри да то чинимо пошто сами будемо начињени праведнима и будемо испунили обећање, кад не буде више непослушности и кад све Господ буде створио ново. Тада ћемо моћи да га држимо светим, пошто прво сами будемо учињени светима. 8. Даље Он каже њима: „Ваше младине и суботе не могу да подносим“. Видите шта то значи: ваше садашње суботе нису ми миле, већ она коју будем начинио кад све приведем одмору, и кад учиним почетак осмог дана, то јест кад будем створио нови свет. Зато и ми сада држимо осми дан са радошћу, у коме је и Христос устао из мртвих, и показавши се, узнео се на небо (глава 15).“

Варнава алегоризује дан одмора који је Бог основао при стварању света и супротставља му осми дан у част новог света који ће Бог створити након уништења овог света. Затим, не позивајући се на Писмо додаје: „Зато ми држимо сада осми дан с радошћу, у коме је и Христос устао из мртвих, и показавши се, узнео се на небо.“

Спекулативна теорија танозваног Варнаве састоји се из следећих тврдњи којима настоји да обезвреди суботу као хришћански празник:

1. Починак седмог дана или субота није садашње искуство већ се односи и биће остварено кад Христос буде дошао и над ће се све изменити, то јест у седмој хиљадугодишњици (стихови 4.5).

2. Човек, био хришћанин или Јеврејин, не може сада да држи суботу светом, јер сам није свет. То ће моћи тек у будућности, пошто прво буде учињен светим — у току седме хиљаде година и у осмој хиљади, над Бог буде створио нови свет (стихови 6.7).

3. Бог је сам изјавио: „Не могу да подносим ваше младине и суботе.“ Према томе, садашње суботе нису Богу миле, већ она која ће тек доћи, субота у осмој хиљадугодишњици, као продужење оне из седме хиљадугодишњице (ст. 8).

Закључан из Варнавине посланице био би: хришћанин не може овде да држи суботу светом, јер није сам свет, али може да светнује недељу, осми дан, који не захтева исту светост као субота. Недеља или осми дан наговештава осму хиљадугодишњицу над Бог буде све наново створио. Тада ћемо моћи да светнујемо суботу.

Свако може лако да увиди како је Варнавино учење плод спекулације и да нема никаквог библијског темеља. У овим спекулацијама долази до изражаја лажно учење против ког је апостол Павле упозорио старешине ефеске цркве: „Јер ово знам да ће по одласку моме ући међу вас тешки вуци, који неће штедети стада. И између вас самих постаће људи који ће говорити извртнуту науку да одвраћају ученике за собом.“ (Дела апостолска 20, 29.30)

Слушећи се алегоричким тумачењем, Варнава истиче мисао да само хришћанин може да разуме Стари завет и да све његове уредбе треба схватити у духовном смислу, а не у духовном и у дословном смислу.²

Занимљиво је овде уочити да Варнава као теолошки темељ за светковање недеље наводи есхатолошки моменат: **осми дан**, који представља осму хиљаду година, почетак новог света. Тек на другом месту спомиње Христово васкрсење као разлог за светковање недеље.

Варнавина полемика и његово алегорично тумачење у вези са суботом, којим настоји да омаловажи суботу и уздигне недељу, доназује да је у његово време у Александрији било много хришћана из јеврејства и незнабоштва који су светковали суботу.³

Други писац, веома анагажован у антијеврејској пропаганди, био је апологета Јустин Мученик, који је деловао у Риму у другој половини другог вена. Дон је Варнава, пореклом Јеврејин, са својим алегоричним тумачењем настојао да одузме библијским установама, као што је субота, и обрезање свану временску и историјску

вредност, приписујући им искључиво духовно и есхатолошко значење, дотле је Јустин Мученик, обраћеник из незнабоштва, потпуно омаловажио мојсијевски закон па и суботу. Тако, на пример, Јустин пише Јеврејину Трифону: „И ми бисмо држали ваше обрезање тела, ваше суботе, и, једном речју, све ваше празнике, над не бисмо били свесни зашто су вам они наметнути, наиме, због ваших греха и тврдоће вашег срца.“⁴

Дон апостол Павле признаје васпитну вредност церемонијалном закону, Јустин га посматра на негативан начин као казну за грехе Израиља. Ову тезу Јустин стално понавља. Пошто је утврдио да свети људи пре Мојсија нису држали ни суботу ни обрезање, закључује: „Зато ми морамо закључити да је Бог, који је непромењив, наредио ово и сличне ствари да се чине због грешних људи.“ Према томе, субота је по Јустиновом схватању временска установа, која потиче од Мојсија, и која је наметнута Јеврејима због њихове неверности, за одређено време, то јест до Христовог доласка.⁵

Хришћанска црква није никада прихватила такву лажну тезу. Тврдити да је Бог заповедио Јеврејима да светнују суботу и да врше обрезање само због своје злоће и тврдоће срца, да би их тиме обележио и одвојио од осталих људи, тако да би само они трпели казну, учинило би Бога кривим за дискриминацију. То би значило да је Бог дао споменуте уредбе из негативних намера да би обележио Јевреје ради казне.

Шта је могло да утиче на Јустина да заузме тако негативан став према Јеврејима и њиховом главном спољашњем обележју — светковању суботе и обрезању? Могуће је да је овај писац био под утицајем антијеврејског расположења које је владало у Риму после неуспелог Бар Кохбиног устанка. Као што је познато, и као што смо већ споменули, након што је цар Хадријан 135. године скршио јеврејски устанак, Јеврејима су наметнуте строге забране: забрањено им је светковање суботе, обрезање, читање Торе, тј. Мојсијевих књига, и наметнут им је посебан порез. Јеврејство је постало омражена религија и Јевреји омражени људи. Хришћански писци труде се сада да докажу да су хришћани лојални грађани империје и да они немају ништа заједничког са Јеврејима. Хришћанска црква, прво она у Риму а затим и у Александрији, почиње да се дистанцира од јеврејства, напуштајући светковање суботе, које је било спољашње обележје јеврејства, и да уводи нов празник «dies Solis», или Сунчев дан, то јест недељу коју су већ незнабошци

светковали, дајући му ново значење — предлика новог света и успомена на Христово Васкрсење.* Чиме би хришћани могли боље доказати да се разликују од Јевреја него увођењем недеље, Сунчевог дана, који су Римљани у то време светковали као свој празник — *dies Solis*? Чињеница коју вреди посебно истаћи је да Јустин у својој апологији упућеној цару Антонину Пију два пута наглашава да се хришћани састају на своје богослужење у „Сунчев дан“. Ево његових речи: „У дан који се назива ‚Сунчевим даном‘ сви који живе у граду или на селу сакупљају се на једном месту где се читају успомене апостола и списи пророка, колико време то дозвољава.“ „Сунчев дан јесте, заиста, дан у који ми одржавамо своје састанке“, пише даље Јустин, „јер је првог дана Бог извукао материју из таме и створио свет, и јер је наш Господ Исус Христос устао из мртвих истог дана.“

Зашто Јустин наглашава да хришћани одржавају своје богослужење у „Сунчев дан“ или недељу? Имајући на уму Јустинову антипатију према јеврејству и Јеврејима, разумљиво је што Јустин истиче „Сунчев дан“ као дан хришћанског богослужења. Он то истиче да би доказао како хришћани нису исто што и Јевреји; да они нису бунтовници, већ лојални грађани. Римљани су у то време поштовали „Сунчев дан“ — *dies Solis*, и Јустин више пута спомиње тај дан да би доказао како хришћани нису исто што и Јевреји; да они нису бунтовници, већ лојални грађани. Римљани су у то време поштовали „Сунчев дан“ — *dies Solis*, и Јустин више пута спомиње тај дан да би показао да хришћани желе радије да се приближе римским обичајима него јеврејским.

Јустин је први изричито заступник „Сунчевог дана“ или недеље као новог хришћанског празника.

Јустин спомиње да има хришћана који још светнују суботу и каже: „Што се тиче оних који због слабости духа желе да држе суботу и сличне обичаје, њих треба примати и дружити се са њима као са браћом од исте мајке, јер се и они могу спасти.“

Из наведених текстова види се да је Јустин један од „отаца“ и бранитеља недеље. Светковање недеље у то време било је обележено само једним јутарњим богослужењем, после ког је свако могао да иде на свој посао. То светковање није још било опште прихваћено, јер Јустин спомиње хришћане који светнују суботу и за које каже да се и они могу спасти. За светковање недеље не наводи Јустин нинанав библијски доназ.

Свакако, Варнавина посланица и Јустинови списи показују да је већ средином другог века један део хришћана, нарочито обраћеници из незнабоштва, одступио од апостолске науке и праксе у погледу дана одмора. „Сунчев дан“, недеља, почела је да потискује, под утицајем антијеврејског расположења у империји и антијеврејске пропаганде у списима црвених писаца, суботу, четврту заповест Декалога, коју су Христос, апостоли и први хришћани светковали као од Бога изабран и посвећен дан.

Заступници недеље као хришћанског празника често спомињу Игнација Антиохијског тврдећи да је он први писац који спомиње израз „дан Господњи“ у значењу недеље. Обично за то наводе цитат из Игнацијевог посланице Магненанима који по слободном преводу Лелонга гласи: „Они који су живели на стари начин и који су прихватили нову наду, не светнују више на јеврејски начин, већ живе према Господњем животу.“ У оригиналном тексту овог пасуса не спомињу се речи „субота“ ни „дан Господњи“. Уместо речи „субота“ у оригиналу се налази глагол „суботовати“, тј. светковати на јеврејски начин, а уместо „дан Господњи“, оригинал употребљава израз „живот Господњи“. Израз „дан“ Господњи интерполиран је на место „живот Господњи“ у наведени текст тек између 300—400. године. Наведени текст истиче да васкрсли Спаситељ оспособљава хришћане да живе животом вере, који их ослобађа од јеврејског легализма, коме је јеврејски начин светковања суботе био пример. Игнације не осуђује суботу већ осуђује јеврејски начин светковања суботе, коме супротставља, не нови дан, недељу, већ нови начин живота у вери, који је хришћанину дарован васкрслим Христом.

Над говоримо о Игнацију за кога Иренеј сведочи да је био бискуп или надгледник антиохијске цркве за време цара Трајана (98—117) и да је умро мученичком смрћу у Риму 107. године, морамо споменути да се њему приписују неке посланице за које нема доказа да их је он написао, већ су дело неког „лажног Игнација“, настале у трећем веку и касније. Волтер Стро (Walter E. Straw), у својој студији о Поренлу светковања недеље у раној хришћанској цркви осврће се и на Игнацијево посланице и с тим у вези каже следеће: „Тешкоћа са Игнацијем је у томе што ми не знамо са сигурношћу шта је он стварно написао. У једној збирци има петнаест посланица које се њему приписују, и свака од тих посланица опширнија је од оних које се налазе у другим збиркама. Друга збирка на грчком језику има само седам посланица, и те су посланице краће од оних у збирци од петнаест посланица. Затим постоји збир-

на на сиријском или арамејском језику која садржи само три посланице (Ефесцима, Римљанима и Поликарпу), и свака од ових је краћа од посланица у другим рецензијама. Колико је посланица написао Игнације? Нико данас не верује да их је написао петнаест. Осам их је сигурно лажних, дело неког каснијег писца, издатих под његовим именом. У осталих седам посланица има толико интерполација или уметана да не можемо знати шта је у ствари Игнације рекао. Ако је Игнације написао последњу збирку од три посланице, са чиме се слаже већина научника, онда уопште не постоји аутентична Игнацијева посланица Магнежанима, и не би се могло ништа рећи о његовом односу према суботи или недељи.¹⁹

Сирија и Мала Азија чувале су верно Христово и апостолско учење поштујући све Божје заповести укључивши и суботу.

Упркос јаког антијеврејског утицаја, недеља није све до Константиновог закона 7. марта 321. године прихваћена као општи хришћански празник. За промену дана одмора и богослужења одговорне су у првом реду вође римске и александријске цркве. Црквени историчар Еузебије, савременик цара Константина, пише: „Све што је требало чинити у суботу, ми смо пренели на дан Господњи, као погоднији дан, који има првенство и ужива већи углед него јеврејска субота.“²⁰

Да је и после Константиновог закона о обавезном светковању „Сунчевог дана“ или недеље било хришћана који су остали верни светковању суботе, сведочи изгласавање 29. Канона на сабору у Лаодикеји 364. године, који гласи: „Хришћани не смеју да се поводе за јеврејским обичајима и не смеју да ленствују суботом, већ морају да раде тог дана; они морају да поштују дан Господњи и, колико је могуће, не раде у тај дан.“²¹

Кратком анализом текстова раних хришћанских писаца Варнаве и Јустина Мученина могли смо да установимо да је у центру њиховог деловања у Александрији и Риму постојало јако антијеврејско расположење, изазвано Бар Кохбиним устанком и државним репресалијама као одговором на тај устанак, што је имало за последицу да су хришћани почели да се одвајају од свега што је било налик на јеврејство. Споменути писци својим алегоричним тумачењем Писма одузимају суботи значење и обавезност за садашњост да би представили осми дан као њено законско продужење и замену. Јустин иде чак тако далеко да своди суботу на „знак“ или „сраман жиг“ којим је Бог обележио Јевреје ради кажњавања

због њихових греха. Прихватање новог дана богослужења — Сунчевог дана — мотивисано је нужношћу да се хришћани пред римским властима дистанцирају од Јевреја и да се незнабошцима олакша прихватање хришћанства.

¹ Samuele Bacchiocchi, op. cit. pp. 218—233.

² P. Fargues, *Historie de l'Eglise chretienne*, vol. I. p. 154.

³ S. Bacchiocchi, op. cit. pp. 222. 223.

⁴ Justin, *Dialogue*, 18,2. *Falls Justin's Writings*, p. 175.

⁵ Justin, *Dialogue*, 123,1.2. *Falls Justin's Writings*, p. 182.

⁶ Justin, *Apologia* 67,3—5.

⁷ Justin, *Дијалог с Трифоном*, глава 47,

⁸ Мирко Голубић, *Историја хришћанске цркве*, стр. 78. Београд, 1970.

⁹ Walter Straw, *Origin of Sunday Observance*, str. 107—108, *Review and Herald*, Washington 1940.

¹⁰ Migne, *Patrologie Grecque*, T. XXIII, col. 21. Коментар о 92. Псалму.

¹¹ Hefele, *A History of the Councils of the Church*, I 2ed. p. 1015.

КУЛТ СУНЦА И ПОРЕКЛО НЕДЕЉЕ

Антијудејско расположење у римској империји створило је потребу да хришћани замене суботу новим даном богослужења наоко би се разликовали од Јевреја. Али то расположење није диктирало да то буде управо недеља. Хришћани су могли да изаберу и петак, наоко успомену на Христово страдање. Због тог узрока су изабрали управо недељу?

Истраживања у овом погледу доказала су да је култ Сунца са својим „Сунчевим даном“ (dies Solis) утицао на избор недеље наоко новог дана богослужења.

На ову констатацију неки истраживачи порекла недеље стављају примедбу хронолошке природе. У ствари, они наоко: да би се доказало наоко је култ Сунца утицао на избор недеље наоко новог хришћанског празника ваља доказати да је у римској империји у време појављивања хришћанства био раширен култ Сунца; да је том култу био посвећен посебан дан — Сунчев дан (dies Solis); и да је у то време постојала такозвана планетарна седмица — тј. седмица од седам дана — од којих је сваки био постављен под заштиту једног божанства, једне планете.¹

На ову примедбу одговоримо историјским доказима који сведоче: 1) о распрострањености култа Сунца и о постојању планетарне седмице у римској империји у време појављивања хришћанства;

2) о видљивим последицама и утицају култа Сунца на хришћанство;

3) о узрочној вези између Сунчевог дана (dies Solis) и порекла недеље.

Култ Сунца

Познато је да су од најстаријих времена многи народи обожавали Сунце наоко своје божанство. Персијанци су га називали Митром, Асирци су га поштовали под именом Бел, Халдејци под именом Шамај, Феничани и Сирци под именом Бал, Египћани под именом Амон-Ра, Грци под именом Аполон.

Култ Сунца био је раширен и међу Јеврејима пре Јосијине реформе. О томе сведочи 2. књига о царевима 23, 11; „И уклони (Јосија) ноже које бијаху поставили цареви Јудини Сунцу од уласка у дом Господњи до куће Натан-Мелеха дворанина... а кола сунчана сажене огњем.“

И пророк Језекиљ сведочи о том култу међу отпалим Јеврејима: „И одведе ме у трем унутрашњи дома Господњег; и где, на уласку у цркву Господњу између трема и олтара беше око двадесет и пет људи окренутих леђима к цркви Господњој а лицем к истоку, и клањаху се Сунцу према истоку.“ (Језекиљ 8,16)

У Риму и у римској империји постојала су два вида култа Сунца — аутохтони, тј. национални култ Сунца наоко саставни део римске религије од старине, и митраизам, култ Сунца премештен из Персије у доба појављивања хришћанства.²

Према сведочанству Плутарха (46—125. после Христа), Митрин култ донели су у Рим сицилијански пирати које је Помпеј заробио 67. пре Христа.³

Митраизам се у римској империји ширио прво наоко приватни култ, а касније, за време младог цара (Марка Аурелија) Хелиогабала (218—222. после Христа) постао је службени култ целог царства.⁴

Најновија истраживања потврђују да је „од почетна другог вена после Христа култ Sol Invictus (Непобедиво Сунце) био доминантан у Риму и у другим деловима римског царства.“

Поистовећење и обожавање цара наоко „бога Сунца“, пропагирано источњачком теологијом, несумњиво је придонело ширењу култа Сунца.

Планетарна седмица и Сунчев дан (dies Solis)

Пошто се ширење култа Сунца одиграло истовремено са појављивањем недеље наоко хришћанског празника, да ли је могуће да је култ Сунца утицао на прихватање недеље наоко празника? Узроч-

ни однос између култа Сунца и порекла недеље нао хришћанског празника могућ је само у случају ако је у првом веку после Христа у грчко-римском свету већ постојала планетарна седмица са својим „Сунчевим даном“ (dies Solis), истоветним садашњој недељи. Само је у том случају општи култ Сунца могао да повећа углед Сунчевог дана и према томе да утиче на хришћане да га прихвате за свој дан седмичног богослужења пошто су његов симболизам протумачили у светлости хришћанске поруне.⁶

Постојање и општа употреба планетарне седмице у првом веку после Христа у римској империји потврђена је од стране већег броја веродостојних сведона. Римски историчар (Dio Cassius) Касије који је написао своју римску историју између 200—220. год. после Христа, извештава да је Помпеј 63. г. пре Христа заузео Јерусалим „на дан назван Сатурнов дан“ (субота). Римљани су успели да заузму град јер су знали да Јевреји у суботу ратују само дефанзивно.

Да је пракса именовања дана у седмици по планетарним божанствима била у употреби већ пре Христа потврђују Хорације (око 35. године пре Христа), који спомиње »dies Jovis« (четвртак), и Тибул (око 29. и 30. пре Христа) који спомиње dies Saturni (субота).⁷

Један календар од камена нађен у ПUTEОЛИМА из првог века после Христа садржи датуме и имена трију дана: Mercuri (среда), Jovis (четвртак) и Veneris (петак) названих тако по планетарним божанствима.

Календар откривен у Cimitale, близу места Нола у Јужној Италији 1956. године такође потврђује постојање планетарног календара већ пре почетка хришћанске ере. Археолог Деграци (A. Degrassi) изјавио је на Трећим интернационалном конгресу о грчким и римским старим натписима (1957) следеће: „Желим истаћи да планетарна седмица није постала позната и употребљавана тек у првој половини првог века наше ере, нао што се то до сада уопштено веровало, већ је постојала и била употребљавана у првим годинама Августове ере (27. пре Христа — 14. после Христа). То је закључак који неизбежно проистиче након открића календара из Нола.“⁸

У Помпејима и Херкулануму, градовима покопаним лавом Везува 79. после Христа, пронађени су зидни планетарни календари са планетарним божанствима и данима названим по њима. Планетарна божанства су: Сунце, Месец, Марс, Меркур, Јупитер, Венера

и Сатурн. По њима је названо седам дана у седмици, од којих је сваки био стављен под заштиту једног од тих божанстава и њему посвећен. Дио Касије (Cassius) у својој Историји каже да је посвећивање појединих дана у седмици звездама, названим планетама, потекло из Египта. Данас нам је познато да је овај планетарни календар не само изум Египћана, већ да су у његовом стварању имали учешћа Вавилоњани, Грци па и Јевреји.

Култ бога Сунца и планетарни календар шире се истовремено у римској империји већ почетком првог века после Христа, а и нешто раније. Што се култ бога Сунца, персонификован у личности цара, све више ширио, и њему у част били подизани величанствени храмови, то је и дан посвећен Сунцу (dies Solis) добијао у ванности. Тај дан био је први дан седмице — недеља. Процес који је водио повећању важности Сунчевог дана (dies Solis) на штету суботе, дана који је Бог одредио за одмор и богослужење, можемо пратити помоћу религиозних обичаја везаних уз тај дан. У почетку то нису били посебни обреди који би били прописани многобошцима да их обављају тог дана. На религију се у римској империји гледало нао на уговор између државе и богова, а не нао на личну побожност која би се изражавала суделовањем на седмичном богослужењу. Значајним службеним верским обредима присуствовали су само аристократи и други достојанственици који су изражавали своју религиозност испуњавањем спољашних ритуала. Занимљиво је напоменути да ни Константинов закон о обавезном светновању Сунчевог дана (dies Solis) или недеље издат 321. године није забрањивао земљорадничке и приватне послове, већ само јавне. Ово не умањује првенство у угледу и значењу које је Сунчев дан имао у друштвеном и религиозном животу многобожаца. Ово питање расветљава Тертулијан у својој Апологији упућеној многобошцима (191. после Христа) у којој одговара на поруге да су хришћани обожаваатељи Сунца јер се моле „окренути према истоку“ и јер су „учинили Сунчев дан“ (dies Solis) даном свог празника“. Он пише обраћајући се незнабошцима: „Шта онда? Чините ли ви мање од овога? Зар и многи од вас не обожавају небесна тела молећи се у правцу Сунчевог изласка? Ви сте унели Сунце у седмични календар, ви сте изабрали његов дан (dies Solis) и дали сте му предност над претходним даном (суботом) нао погоднијим у седмици било за потпуно уздржавање од купања, или за његово одлагање до вечери, или за одмор и за гозбе.“⁹

Овај Тертулијанов извештај даје значајне информације:

1) он показује да су у то време и хришћани и многобошци практиковали обичај да се моле окренути према изласку Сунца и да су проводили Сунчев дан (недељу) као свој празник;

2) он такође показује да су Римљани не само прихватили планетарну седмицу већ су изабрали и Сунчев дан (*dies Solis*) уместо Сатурновог дана или суботе као дан одмора и свечаности;

3) он спомиње и начин како су многобошци светковали Сунчев дан — недељу: уздржавањем од купки, одмарањем и гозбама.

Овај углед и значење приписивано Сунчевом дану сигурно је придонело општем прихватању недеље као празника.

Углед Сунчевог дана долази до изражаја и у Првој апологији Јустина Мученика, глава 67, у којој он три пута спомиње Сунчев дан (*dies Solis*). Зашто Јустин Мученик спомиње стварање светлости првог дана као први разлог што се хришћани скупљају на богослужење у Сунчев дан? Сигурно зато што су и Римљани поштовали тај дан. Хришћани Рима почињу да се састају на своје богослужење у исти дан који су Римљани празновали, у Сунчев дан или недељу.

Видљиве последице култа Сунца на хришћанство имале су, без сумње, значајан утицај на избор Сунчевог дана (*dies Solis*) као новог хришћанског празника.

Апологета Тертулијан енергично одбацује оптужбу многобожца да су хришћани обожаваоци Сунца, а, са друге стране, кори хришћане што суделују са многобошцима у њиховим свечаностима. Хришћани нису били имуни према популарном поштовању Сунца што закључујемо на основу честог осуђивања овог обичаја од стране црквених отаца.

Утицаји култа Сунца на хришћанство видљиви су у раној хришћанској уметности као и у хришћанској литургији. На многим многобожачким слима Митра — бог Сунца, представљен је као човек са сунчевим диском иза главе. Истом сликом представљен је Христос у раној хришћанској уметности као Сунце правде.

Мотив Сунце употребљаван је не само у уметности већ су га употребљавали и хришћански учитељи да би многобошцима објавили Христа као Сунце правде.

Окретање хришћана према истоку за време молитве као и прихватање датума за Божић и слављења Пасхе на Сунчев дан су значајни утицаји многобожачког култа Сунца на рано хришћанство,

што баца светлост на могућу узрочну везу између култа Сунца и порекла недеље.

Јевреји су имали обичај, како то показује Данилов и Соломонов пример, да се моле окренути према Јерусалиму (Данило 6,11; 2. Дневника 6,34), међутим хришћани, под утицајем многобожца, попримају обичај да се моле окренути према истоку. Црквени оци то одобравају тумачећи да се хришћани моле окренути према Истоку зато што Исток „представља место рођења Светлости која распршује ноћну таму“, што нас Исток подсећа на Божији рај или на Христов долазан.¹⁰

Хришћани који су раније као многобошци обожавали Сунце, задржавају обичај окретања на Истоку за време молитве дајући том обичају ново значење у светлости хришћанске поруке. Исто тако хришћани, који су раније били многобошци и обожавали бога Сунце и Сунчев дан (*dies Solis*), задржавају тај дан, али га посвећују Христу као Сунцу правде са циљем да их подсећа на стварање светлости у први дан и на Христово васкрсење.

Прихватање 25. децембра за слављење Божића је можда најочитији пример утицаја култа Сунца на хришћански литургијски календар. Позната је чињеница да се многобожачки празник *dies natalis Solis invicti* — рођендан непобедивог Сунца светковао тог датума. Већина научника сматра да је избор 25. децембра за дан Христовог рођења (Божић) у директној узрочној вези са многобожачким празником *dies natalis Solis Invicti* који се у то време славио са великим сјајем.¹¹

Гастон Халсберг (Gaston H. Halsberghe) пише: „Слављење рођендана бога Сунца 25. децембра, које је било праћено паљењем бакљи и украшавањем гранама и малим дрветима толико је обузело следбенике култа Сунца да чак пошто су били обраћени на хришћанство нису престали да славе празник рођења бога Сунца.“¹²

Римска црква је прихватила датум паганског празника, рођендан непобедивог Сунца, и дала му хришћанско обележје да би пагане одвратила од обожавања Сунца и олакшала им прелаз на хришћанство.

Марио Ригети (Righetti), познати католички литургиста, пише: „Пошто су хришћани почели да уживају мир, Римска црква, да би олакшала паганским масама прихватање вере, нашла је за погодно да установи 25. децембар као празник Христовог рођења (Божић) да би хришћане одвратила од паганског празника који се славио 25. децембра у част непобедивог Сунца, Митре, победника таме.“

(Цитат у S. Bacchiocchi, Sunday observance in Early Christianity, р. 260)

Окретање хришћана у молитви према истоку и прихватање 25. децембра као дана Христовог рођења (Божих) јасно сведоче о утицају култа бога Сунца на хришћанску мисао у литургији, као и на улогу коју је у том погледу одиграла римска црква.

Јустин Мученик спомиње три пута да се хришћани сакупљају на своје богослужење у Сунчев дан (dies Solis). Зар није вероватно да је паганско поштовање Сунчевог дана (dies Solis) имало утицаја на прихватање истог дана као дана богослужења од стране хришћана? Црквени историчар Еузебије, савременик цара Константина Великог, то изричито признаје. У свом Коментару 92. псалма приписује неверности Јевреја разлог за премештање празника суботе на недељу или Сунчев дан: „Због неверности Јевреја Логос је пренео празник суботу на дан рађања светлости, и он је пренео нама, као слику правог одмора, Спаситељев дан, дан који припада Господу, први дан светлости, у коме је Спаситељ света, пошто је завршио сав свој посао међу људима и извојевао победу, прошао кроз небесна врата.”¹³ Ф. А. Реган у својој студији о пореклу недеље с правом примећује да је Еузебије жртва „великог претеривања” када тврди да је сам Христос пренео суботу на Сунчев дан — тј. недељу. Вероватно је сам Еузебије увидео да је претерао и прешао границе вероватног, над неколико параграфа даље сам противречи ономе што је раније устврдио: „У том дану светлости, првome дану и правome Сунчеву дану, кад се састајемо после шест дана, ми славимо свету и духовну суботу... Све што је требало чинити у суботу, ми смо пренели на Господњи дан, као погоднији, који има првенство и ужива виши углед него јеврејска субота. У ствари, на овај дан стварања света Господ је рекао: „Нена буде светлост!” и би светлост. Такође на овај дан је Сунце правде васкрсло за наше душе.”¹⁴

Еузебије спомиње два разлога за прихватање недеље као хришћанског празника: 1) успомена на стварање светлости првог дана и 2) успомена на васкрсење Сунца Правде. Иста два разлога је пре њега споменуо Јустин Мученик у I Апологији гл. 67.

У овом поглављу разматрали смо како су култ бога Сунца и његов празник dies Solis утицали на порекло светковања недеље, која је још данас сачувала пагански назив: „Сунчев дан” у немачком (Sonntag), енглеском (Sunday) и шведском (Sondag) језику.

Различити култови бога Сунца били су доминантни у старом Риму и у римској империји у време појављивања хришћанства, а

посебно почетком другог века после Христа. Такође је у то време у Риму и римској империји био у употреби планетарни календар, са седам дана седмице од којих је свани био посвећен једној планети или једној звезди. Сунцу као најважнијем небеском телу посвећен је дан иза суботе, тј. први дан седмице, који се називао Сунчев дан (dies Solis), и који су незнабошци славили на нарочити начин. Хришћани који су после Бар Нохбиног устанка све више тежили да се удаље од Јевреја и њиховог празника суботе одлучили су да за свој празник прихвате Сунчев дан (недељу) не зато што би желели да обожавају бога Сунца тога дана, већ због чињенице што је симболија тог дана могла најбоље да их подсећа на два важна догађаја из историје спасења — на стварање светлости у првом дану стварања и на Христово васкрсење.

Бог Сунца последњих незнабожачких царева уступио је у календару место Спаситељу хришћана, а Сунчев дан dies Solis, постао је хришћанска недеља — празник у част васкрсења Сунца Правде. Годишњица рођења бога Сунца, Natalis Solis Invicti, која се славила 25. децембра, прихваћена је као дан Христовог рођења — Божић.

Вође римске цркве увеле су у Хришћанску цркву ове празнике, а нарочито светковање недеље уместо суботе, из три разлога: да би се хришћани из незнабоштва разликовали од Јевреја, да би ослабили ватру прогонства и да би олакшали паганима прихватање хришћанске вере, јер је пагане било тешко одвојити од њихових обичаја.

¹ W. Rordorf, Sunday, p. 181; Philadelphia, Westminster Press, 1968.

² Gaston H. Halsberghe, The Cult of Sol Invictus, pp. 27.35. Leiden: E. J. Brill, 1972.

³ Plutarh, Vita Pompeii, 24.

⁴ Gaston H. Halsberghe, op. cit. p. 35.

⁵ Ibid. p. 44.

⁶ S. Bacchiocchi, Sunday Observance in Early Christianity, 241.

⁷ Horacije, Satirae 2.3. Tibul, Carmina 1.3.

⁸ A. Degraffi, Atti del Terzo Congresso Internazionale de Epigraphia Graeca et Latina, Roma, 1957. p. 104.

⁹ Tertulian, Ad Nationes, 1,13; ANF III, p. 123.

¹⁰ Клемент Александријски, Stromateis 7.7.43; Origen De oratione 32, GCS 2.32.

¹¹ J. A. Jungmann, The Early Liturgy to the Time of Gregory the Great, 1962. p. 147.

¹² Gaston H. Halsberghe, op. cit. p. 174.

¹³ Commentaria in Psalmos 92, PG 23, 1169—1172.

¹⁴ Ibid. PG 23, 1169—1172.

IV

СУБОТА И НЕДЕЉА ТОКОМ СТОЛЕЋА

„Бог није дао осам или девет већ десет заповести, које жели да свако поштује.“ (Речи Освалда Глаита, анабаптистичног проповедника)

„Јер који сав закон одржи, а сагреши у једноме, нрив је за све.“ (Јаковљева посланица 2, 10)

СУБОТА И НЕДЕЉА ОД ДРУГОГ ДО ПЕТОГ ВЕНА

У претходним поглављима доказали смо да недеља није замењена суботу као хришћански седмични празник за време апостолске цркве. Јерусалим није био место где би почело светковање недеље. У ствари, најранији наговештаји о седмичном недељном богослужењу налазе се у посланици анонимног Варнаве из Александрије око 130 год. после Христа и у Првој апологији, поглавље 7. Јустина Мученика из Рима око 150. године.

Обичај римске и александријске цркве да одржавају богослужење у недељу уместо у суботу није био типичан и за остале хришћане првих векова. Сократ и Созомен, два црквена историчара из 5. века, сведоче да се још у њихово време у већини цркава светковала субота:

„Јер иако већина цркава широм света слави свете тајне (Господњу вечеру) у суботу сване седмице, хришћани Александрије и Рима, на основу неке старе традиције, престали су то да чине. Египћани из околине Александрије, као и становници Тебе, одржавају своје религиозне састанке у суботу, али не суделују у светим тајнама на начин као остали хришћани: јер пошто су узели оброк задовољили се храном, свете тајне примају увече пошто су приели своје дарове.“

Историчар Созомен пише: „Народ Константинопоља, и готово свуда другде, скупља се у суботу, као и у први дан седмице, што је обичај Рима и Александрије. Има више градова и села у Египћу, где се народ састаје у суботу увече и, мада су претходно веровали, суделују у светим тајнама.“

Ова сведочанства показују да се још у петом веку у већини цркава светковала субота, иако је поред суботе почела да се уводи и недеља као дан богослужења, али не и као дан починка.

Чак ни у Риму ни у Александрији није субота била одједном замењена недељом. Познати римски црквени писац Хиполит протестује у трећем веку што у римској цркви почиње да се уводи пост суботом чиме се обешчашћује Христово еванђеље. Пост се сматрао неприкладним за право и радосно светковање хришћанског дана богослужења. Хиполит је против поста који би се одржавао суботом или недељом.

У Александрији, чувени црквени писац Ориген, Хиполитов савременик, осврће се на право светковање суботе овим речима „Одлучујући се јудаистичног начина светковања суботе, хајде да видимо какво светковање суботе се очекује од хришћана. У суботу се не смеју обављати никакви световни послови. Ако одустајете суботом од световних послова и ако не обављајући световне послове узимате време за духовне активности: идете у цркву, слушате Божју реч и проповед, размишљате о небеским стварима, о будућем животу, о будућем суду; и ако више мислите о будућим и невидљивим стварима него о садашњим и видљивим — то је светковање хришћанске суботе.“

Ови примери приказују да ни у Риму ни у Александрији нису сви хришћани у трећем веку прихватили недељу као хришћански празник.

Каква је била ситуација у другим крајевима? Поред суботе све се више уводи обичај одржавања богослужења и у недељу. Тако, нпр. **Апостолске конституције**, спис из четвртог века, вероватно сиријског порекла, садржи већи број прописа који се односе на суботу као и на недељу. Ево неких од тих прописа: „Имај пред очима страх Господњи, и увек се сећај десет заповести . . . Светкуј суботу ради оног који је престао од свог рада стварања, али није престао од свог рада провиђења: то је починак за размишљање о закону а не за ленствовање.“

„Светкуј суботу, и Господњи дан, јер је субота успомена на стварање, а Господњи дан успомена на васкрсење.“

„Нека робови раде пет дана; али нека у суботу и у Господњи дан буду слободни да би могли ићи у цркву да примају наставу у побожности. Рекли смо да је субота успостављена као успомена на стварање, а Господњи дан као успомена на васкрсење.“

Оданле недеља?

Видели смо да се недеља прво појављује као дан богослужења поред суботе. Тек касније она поприма карактер дана одмо-

ра. У једном претходном поглављу навели смо одлучујуће факторе који су довели до увођења недеље или сунчевог дана као седмичног хришћанског празника у Риму. То су били нарочито антијеврејско расположење у Риму после Бар Кохбиног устанка и утицај култа Сунца. Овде желимо да наведемо још један фактор.

Први заступници светковања недеље — Варнава из Александрије и Јустин Мученик из Рима, наводе осми и први дан као темељ за светковање недеље, јер је првог дана Бог створио светлост и јер је првог дана Христос, светлост света, васкрсао из мртвих.

Нови завет нигде не спомиње да су апостоли увели седмични или годишњи празник у част Христовог васкрсења. Варнава и Јустин Мученик, који живе у време кад почиње да се уводи светковање недеље, тј. средином другог века, спомињу васкрсење као други од два разлога за светковање недеље. Међутим, касније се Христово васкрсење спомиње као први разлог за светковање недеље.

Како је дошло до тога да се Христово васкрсење узима као разлог за светковање недеље и да је оно заиста утицало да су хришћани касније већим делом потпуно прихватили недељу као свој седмични празник?

У Старом завету Христово васкрсење је семболички принажено првинама јечмене жетве. Христос је „сноп првине“ — првенац или „новина онима који умреше“ (1. Коринћанима 15, 20). Клање пасхалног јагњета, које је обављано два дана раније, представљало је Христову смрт. „Јер и пасха наша закла се за нас, Христос.“ (1. Коринћанима 5,7)

Време празника Пасхе и „снопа првине“ је у Библији дефинисано. Пасхално јагње се клало увече 14. нисана (3. Мојсијева 23,5), а „сноп првине“ приносио се 16. нисана. Ови датуми су сване године падали у други дан седмице, као што, на пример, данас пада Божић или Нова година.

Што се тиче слављења годишњег празника „снопа првине“, у време првог века после Христа, постоје код Јевреја два начина рачунања датума за тај празник. Фарисеји су тумачили да је тај празник у вези са „клањем пасхалног јагњета“ и да треба да се слави иза пасхалне суботе, тј. 16. нисана; као такав он је сване године падао у други дан седмице.

У другу руку есени и садунеји тумачили су да израз „сутрадан по суботи“ означава дан после седмичне суботе, тј. да тај празник пада увек у недељу, као што и педесетница пада увек у недељу (3. Мојсијева 23,10.11.15.16).

Постоји вероватноћа да су хришћани из јеврејства, а касније и други хришћани, хришћани из незнабоштва, почели да славе ове празнике — „клање пасхалног јагњета“, као успомену на Христову смрт, и „сноп првине“, као успомену на Христово васкрсење.

Познато је да су хришћани из Мале Азије у другом веку славили 14. нисан, тј. крсну Пасху, успомену на Христово страдање, те су по томе названи «quartodesimanī». Међутим, у Риму је превладао обичај слављења ускршње Пасхе, то јест „снопа првине“ по садунејском начину рачунања, тј. слављење тог празника увек у недељу после 14. нисана.

Годишњи обичај слављења „снопа првине“ могао је лако да се преобрази у годишњи обичај слављења ускрса у част Христа као првенца из мртвих.

Према томе, вероватно је да је прво почело слављење Ускрса у недељу као годишњег празника, а касније је настала седмична хришћанска недеља као проширење годишње ускршње недеље.⁷

Годишње слављење Ускрса у недељу могло је да пружи подстицај хришћанима из Рима и Александрије да уведу седмичну недељу као успомену на васкрсење и као замену за суботу.

Недеља као дан одмора

Без сумње, један од најважнијих фактора утицаја због ког је недеља, која је у почетку била само дан богослужења, попримила карактер дана одмора био закон Константина Великог од 7. марта 321. у прилог светковању Сунчевог дана или недеље.

Тај закон гласи: „На часни дан Сунца нека се градска управа и народ који живи у граду одмарају, и нека све радионице буду затворене. Међутим на селу, сељаци који се баве земљорадњом могу слободно наставити своје послове, јер се дешава да који други дан није толико погодан за сетву или за рад у винограду; нека се обављају такви послови да не би пропали благослови које нам небо шаље.“⁸

То је први од закона који су римски цареви објавили да би регулисали светковање недеље. Очито је да се Константинов закон не темељи на Декалогу јер његов закон дозвољава обављање земљорадничких послова.

Еузебије, отац црквене историје, пише у четвртном веку: „Све што је требало чинити у суботу, ми смо пренели на дан Господњи, као погоднији дан, који има првенство и ужива виши углед од јеврејске суботе.“⁹

СУБОТА У ЕГИПТУ И ЕТИОПИЈИ

Два црквена историчара из прве половине петог века, Сократ Сколастик и Созомен, сведоче да се у њихово време у Египту и широм света светковала субота и недеља.

Сократ Сколастик (око 440) пише: „Иако готово све цркве широм света славе свете тајне у **суботу** сваке седмице, хришћани Александрије, на темељу неке старе традиције, престали су то да чине. Египћани из околине Александрије, као и становници Тебе, одржавају своје верске састанке суботом, али не примају свете тајне на начин како то обично чине други хришћани: пошто су јели и задовољили се храном, и пошто су увече донели своје дарове, узимају удела у тајнама.”¹

Слично пише и Созомен у својој Црквеној историји: „Народ Константинопоља, и готово у свим другим местима, сакупља се **суботом** као и у први дан седмице, што није обичај у Риму и Александрији. Има више градова и села у Египту у којима се народ, супротно обичајима у другим местима, сакупља суботом увече, и иако су претходно вечерали, узимају удела у тајнама (у причести).”²

Нешто необично у извештају ове двојице историчара је њихово спомињање Рима и Александрије као места у којима се хришћани не скупљају суботом. Разлог за то није дат. Сократ спомиње да је то према некој старој традицији. Познато је да је недеља почела да се светкује у Риму већ у 2. веку. Један од главних фактора да је Рим донео ту одлуку била је жеља хришћана да се **разлинују од Јевреја** који су у то време пали у немилост код римских власти. Рим је ишао тако далеко да је суботу, дан радости и милости, претворио у дан поста, дан туге и жалости. Међутим, **све остале цркве, нарочито оне у источним провинцијама, забрањивале су пост суботом, јер се субота сматрала празником, даном радости, а не жалости.**

Најранији црквени сабор који се позабавио светковањем недеље био је регионални сабор одржан у Лаодикеји око 364. године. У свом 29. Канону сабор је објавио: „Хришћани не смеју да светкују суботу и да се одмарају тог дана већ морају да раде; али дан Господњи треба нарочито да поштују и као хришћани, колико је могуће, тога дана не треба да раде. Ано буду даље светковали суботу, нека буду проклети!”³

Пропис о светковању недеље је овим Каноном дат у врло благој форми: „Хришћани колико је могуће не треба да раде у недељу.” Али значајно је да је исти Канон прогласио суботу радним даном, супротно четвртој заповести Декалога.

Као закључак свега што смо овде изнели можемо казати следеће:

1. Недеља као дан богослужења појављује се средином другог века; 2. као дан богослужења недеља се појављује прво у Риму и Александрији, 3. историчари Сократ и Созомен сведоче да се у петом веку у већини хришћанских цркава, изузев Рима и Александрије, богослужења обављају суботом и недељом, 4. кад се појавила као дан богослужења, недеља је и даље била радни дан, 5. Константинов закон и сабор у Лаодикеји настојали су да од недеље створе дан одмора.

Упркос свих покушаја да се субота сасвим потисне и замени недељом, увек је било хришћана који су остали верни Богу светкујући суботу у складу са четвртом заповешћу Декалога, као и у складу са Христовим примером, примером апостола и прве хришћанске цркве.

¹ Socrates, Ecclesiastical History, 5,22.

² Sozomen, Ecclesiastical History, 7,19.

³ Origen, Homilia 23

⁴ Апостолске конституције, 2,36 (ANF:413)

⁵ Ibid. 7,23 (ANF 7:495)

⁶ Ibid. 8,33 (ANF 7:495)

⁷ Dr. Kenneth A. Strand, Sabbath in Scripture and History, p. 326.

⁸ Codex Justinianus, 3,12.3.

⁹ Migne, Patrologie Grecque T. 23, col. 21; Коментар о 92. Псалму.

¹⁰ Hefele, A. History of Councils of Church I, 2ed. p. 1015.

Етиопија — Хришћанство је ушло у царство Аксум, почетак данашње Етиопије, у првој половини 4. века. Да ли је царство Аксум знало за суботу пре него што је у њега допрло хришћанство? Истраживач етиопске историје Едвард Улендорф (Edward Ullendorff) сведочи да су у време када је хришћанство ушло у царство Аксум, многи становници Аксума били под јаким утицајем Јеврејске вере и праксе. Кад је хришћанство ушло у Аксум, многи јеврејски елементи вере су задржани и остали су до данашњег дана.³

Апостол хришћанства у Аксуму био је Фруменције, родом из Тира. Он је као младић, заједно са још једним хришћанским младићем, по имену Едесијем, пао у ропство у Аксуму кад је њихов чамац пристао у аксумској луци. Фруменције је касније постао царев секретар, а Едесије царев пехарник. Њиховим утицајем хришћанство је почело да се шири у Етиопији и да све више јача. Фруменције је касније отишао у Александрију и затражио да се хришћанима у Аксуму постави бискуп. Александријски бискуп Атанасије је посветио Фруменција за бискупа Аксума. Тако је Фруменције постао први бискуп Аксума (абуна, назив за главног бискупа). Око 340. године хришћанство је прихватио цар Езана, па је тако Аксум (касније Етиопија) постало хришћанско царство.⁴

Тоном векова за бискупе Етиопије постављани су бискупи из Александрије, који су настојали да верницима Етиопије наметну александријске верске обичаје, између осталих и светковање недеље уместо суботе. Борба између присталица светковања суботе и недеље трајала је вековима.

Велики поборник светковања суботе у Етиопији био је Евстатије (Ewostatervos, 1273—1352), који је основао свој манастир у Сари (Sarae). Он је бранио светковање суботе позивајући се на **Деналог** и на **Апостолске каноне**. После његове смрти његови ученици, којих је био знатан број, наставили су борбу против противника суботе.⁵

Кад је на престо у Етиопији дошао цар Зара Јакоб (Jaqob) (1434—1468), он је стао на страну Евстатијевих присталица као велики поборник светковања суботе. У време овог владара појављује се спис под насловом **Машафа Берхан** (Књига живота), која истиче важност светковања суботе. Јасно је да је ова књига написана са циљем да одбрани суботу од оних који су тврдили да је субота укинута. У њој се више пута цитирају Исусове речи — да није дошао да укине Закон и пророке него да их испуни, и да неће нестати ниједне јоте или словца из Закона дон се све не испуни

— (Матеј 5,17—19). Ове се речи цитирају да би се читаоци подсетили на непроменљив карактер Божјег закона. Десет заповести и Исус су тесно повезани. Ко би се усудио да избаци једну реч из Деналога тај устаје против Исусовог имена...

Цар Зара је имао подршку у свом напору да оживи светковање суботе и у другим списима који се појављују у његово време, као нпр.: **Етиопске Дидасналије**, **Етиопски црквени ред**, **Апостолски канони** и **Синодос**.

Апостолски канони су део тзв. **Апостолских конституција**, збирке текстова насталих у 4. веку. **Синодос** је етиопски превод **Апостолских канона** и **Апостолских конституција**.

У **Етиопским Дидасналијама** се изричито налаже светковање суботе и недеље. „Ми не смемо да постимо у суботу, осим на велику суботу... Остале суботе треба да поштујемо јер је Христос у суботу почивао у гробу.” (Глава 29) „О, свемогући Боже, који си успоставио суботу и починуо у њој од свег свога дела, ти си заповедио и нама да у суботу починемо од дела својих руку... да бисмо ти приносили понизне хвале и били спасени од сваког зла.” (Глава 38)⁶

У **Апостолским канонима** налази се једна хомилија у којој се понавља мисао да господари и слуге и недељом морају имати прилику да иду у цркву како би примили поуке у хришћанској вери.

Први контакт са Римом и Португалом. — На молбу етиопске царице Хелене (1507. године), Португал је послао у Етиопију мисију на челу са Франциском Алварезом. Алварез је задобио поверење цара Лебна Денгела (1508—1540) и ускоро је почела дискусија о могућности да се у Етиопији укине светковање суботе и закони о храни.

Након шестогодишњег боравка у Етиопији, мисија је напустила Етиопију и вратила се у Португал, водећи са собом етиопског посланика Зага Заба (Saga za-Ab), а оставила је у Етиопији лекара Јоао Бермудеза.

Заб је у Лисабону објаснио зашто Етиопљани светкују суботу. У свом извештају он каже: „Ми смо Апостолском конституцијом везани да светкујемо два дана — суботу и Господњи дан. Суботу, јер је Бог пошто је довршио стварање света починуо у седми дан... и јер Христос није укинуо закон већ га је испунио. Према томе, светкујући суботу ми не имитирамо Јевреје, већ изражавамо послушност Христу и апостолима... Ми поштујемо и Господњи дан на начин како то чине други хришћани у спомен Христовог васкрсења.”⁷

У међувремену, Етиопији је запретила велика опасност од муслиманског вође Ахман Ибу Ибрахима (са надимком Леворуки). Цар етиопски Лебна Денгел је послао Јоао Бермудеза у Европу да затражи помоћ. Настојећи да задобије симпатије и подршку Португала и других хришћанских држава, цар је обзнанио да је спреман „да доведе монофизите Етиопије под власт римске јурисдикције, али под условом да се не дира у њихову веру и обичаје“.¹

Заслугом Бермудезовог посредовања Португал је послао у Етиопију 400 војника под заповедништвом Кристофа да Гаме, млађег брата Васна да Гаме. Муслиманска инвазија је била скршена и њен вођа убијен. После ове победе Португалци су захтевали да се у Етиопију уведу римски верски обичаји, али томе се енергично одупро нови цар Клаудије, син преминулог цара Лебна Денгела.

За време Клаудијеве владавине дошао је у Етиопију језуит бискуп Анре де Овиједо са намером да приволи цара на компромис, али цар је енергично стајао уз веру својих предака.

Клаудије је погинуо у једној бици, а наследио га је брат Минас (1559—1563). Минас се још оштрије одупро настојањима Анреа де Овиједо да уведе у Етиопију римску веру. Минаса је наследио његов син Сартса Денгел (1563—1597), који је променио очеву политику и толеришао римске свештенике. У то време је Овиједо покрстио нове побеђене незнабошце, и тако проширио римски утицај.

Привремени тријумф покрета против суботе. — Године 1603. дошао је у Етиопију шпански језуита Перо Ф. Паез. Паез је био врло способан и речит човек. Он је основао школу у којој је поучавао децу Етиопљана и португалских војника католичкој вери. Тадашњи цар За-Денгел (1603—1604) примио га је на свој двор и био је толико импресиониран његовим расправама о контроверзним тачкама у религији да је сам одлучио да се покори папи. Ова За-Денгелова одлука је ускоро постала јасна његовим поданицима када је цар издао едикт „да нико више не сме да слави суботу као свети дан“.² Цар је послао и писма папи Клементу VIII и шпанском цару Филипу III тражећи занатлије, војнике и више језуита који ће поучавати народ римској вери.

Реакција Етиопљана на овај царев поступак била је брза и жестока. Етиопски верски поглавар Патер (абуна) искључио је цара из цркве а вернике разрешио поданичке верности цару. Цар За-Денгел је у побуни убијен октобра 1604. иако га је штитило око 200 португалских војника.

После трогодишње борбе за власт на престо је дошао Сусењос (1607—1632). Он је римским свештеницима дао слободу, сам је прихватио римску веру (1612) и поново издао закон о забрани светковања суботе.

Овај царев поступак изазвао је поново у народу побуну, нарочито зато што је у земљу позвано више језуита (1623) и што је постављен нови патријарх Алфонсо Мендес, римокатолик. Забрањено је светковање суботе и она је проглашена даном поста.

После једне војничке победе над побуњеницима, Сусењос, под притиском свог сина Фасиладаса и других народних првака, прекинуо је братоубилачко клање и објавио едикт о верској слободи (1632).³ Тако је завршен покушај да се промени вера Етиопије, укључујући и светковање суботе откако је хришћанство ушло у ту земљу у четвртој веку.

Цар Сусењос је умро као римокатолик у септембру 1632, а наследио га је син Фасиладас (1632—1667), који је 1633. наредио језуитима да напусте Етиопију. Његов син Јоханес I (1667—1682) ишао је још даље: протерао је све римокатолике из Етиопије (1669).

Етиопија је сада ушла у нови период релативне изолације. Настављено је светковање суботе заједно са недељом до данашњег дана. Светковање суботе није у свим провинцијама једнако распрострањено. Оно је већим делом ограничено на агрикултурно подручје северних провинција.

¹ Socrates Scholasticus, Ecclesiastical History, 5.22 (NPNF/2 2:132)

² Sozomen, op. cit. 7.19 (NPNF/2 2:390)

³ Edward Ullendorff, Ethiopia and the Bible, pp. 15—30.

⁴ Ullendorff, Ethiopians, pp. 100, 101.

⁵ Werner K. Vyhmeister, The Sabbath in Egypt and Ethiopia (The Sabbath in Scripture and History, p. 176)

⁶ Ibid, p. 179.

⁷ Michael Geddes, Church History of Ethiopia, pp. 34, 35.

⁸ H. Ludolf, Commentarius and Suam Historiam Aethiopicam, Frankfurt, 1691, p. 303; (The Sabbath in Scripture and History, p. 182)

⁹ Ullendorff, Ethiopians, p. 74.

¹⁰ Ullendorff, Ethiopians, p. 78.

СУБОТА И НЕДЕЉА ЗА ВРЕМЕ СРЕДЊЕГ ВЕНА

Обраћењем цара Константина Великог (285—337) на хришћанство (312) настаје за цркву ново доба. Црква која је до тада била прогоњена, царевим Миланским едиктом, објављеним у марту 313., добија слободу, а мало касније чан и привилегован положај у римској империји.

Други ванкан политички акт цара Константина био је његов закон о светновању „Сунчевог дана“ или недеље, прокламован 7. марта 321. године. Хришћани из Рима, Александрије и неких других места почели су већ у другој половини другог века да одржавају своја богослужења у „Сунчев дан“ или недељу у част Христовог васкрсења дон су присталице старе римске религије исти дан славиле у част бога Сунца. Константин је увидео да би управо „Сунчев дан“ или недеља могла да буде спона која би сједињавала ове две религије, што би придонело унутрашњој стабилности царства у часу када је та стабилност била угрожавана све чешћим навалама варварских племена.

Овај чувени Константинов закон о обавезном светковању недеље или „Сунчевог дана“ гласи:

„У часни дан Сунца нека се градски службеници и грађани одмарају, и све радионице треба да су затворене. Међутим, на селу, они који се баве земљорадњом могу слободно и законски да се посвете свом обичном послу, јер се често дешава да неки други дан није тако погодан за сејање или за рад у винограду; уосталом постоји оправдана бојазан да би занемаривањем да се искористе погодни тренуци могли пропасти дарови које нам небо даје.“¹

Црква је поздравила овај Константинов закон. Еузебије Цезарејски, Константинов биограф, забележио је у својој биографији чињеницу да је Константин заповедио да се одређени дан посвети молитви и да је то заиста Господњи дан.

Да ли је овим Константиновим законом о обавезном светковању недеље престала да се светкује субота као хришћански празник? Не, нипошто! У претходном поглављу смо видели да су хришћани Етиопије вековима светковали суботу и да и данас неке северне провинције Етиопије светкују седми дан суботу.

Недеља је постепено потискивала суботу, али је није никада потпуно потиснула. Увек је било хришћана који су по Христовом примеру и по примеру апостола и апостолске цркве светковали суботу.

Да субота као хришћански празник није нестала одмах након издавања Константинових закона о обавезном светковању недеље види се очито из сачуваних историјских извора. Овде ћемо навести неке од тих докумената.

У спису под називом **Апостолске конституције**, састављеном у другој половини 4. века, два финтивна писца (који се називају Петар и Павле), обраћају се хришћанима следећим речима: „Светкујте суботу у спомен онога који је завршио своје дело стварања, али није престао да се брине о ономе што је створио. Овај одмор треба да је посвећен размишљању о закону, а не ленчању... Сакупљајте се нарочито суботом и у дан над је Господ васкрснуо, да бисте славили Бога који је по Христу све створио и да бисте слушали речи пророка и еванђелиста... Светкујте суботу и празник дана Господњег, јер је први успомена на стварање, а други на васкрсење...“

Ја, Петар, и ја, Павле, заповедамо да робови раде пет дана, али у суботу и у дан Господњи нека буду слободни да би ишли у цркву ради поучавања у побожности: у суботу с обзиром на стварање, а у дан Господњи с обзиром на васкрсење.²

Из овог текста видимо да се финтивни писци Петар и Павле залажу за светковање суботе и недеље, суботе као успомене на стварање, а недеље као успомене на васкрсење.

Око 364. године био је одржан црковни сабор у Лаодикеји, у провинцији Мале Азије. Овај је сабор познат по томе што хришћанима забрањује да светкују суботу и изриче анатему над оним хришћанима који би наставили да и даље светкују суботу. Канон 29. овог сабора гласи: „Хришћани не смеју на јеврејски начин да светкују и не раде суботом, већ треба да раде тога дана; с друге стране, треба да поштују дан Господњи и треба да се уздржавају, колико је могуће, да не раде као хришћани тог дана. Ано и даље светкују на јеврејски начин, нека су проклети у име Христово.“³

Већ на темељу чињенице што се 29. канонном забрањује светковање суботе и баца анатема на оне који је светкују занључујемо да је у 4. веку било хришћана који су светковали суботу упркос царског закона о обавезном светковању недеље и 29. канона Лаодикејског сабора који проглашава суботу радним даном, а хришћане позива да, колико је то могуће, светкују недељу. Занимљиво је да се овде не наређује светковање недеље већ се хришћанима препушта на вољу да светкују, колико је могуће, дан Господњи.

Ипак, Лаодикејски сабор није могао сасвим да занемари суботу. Канон 16. овог сабора гласи: „Суботом треба да се јавно чита Еванђеље и други делови Писма.“ У вези са овим канонном Хефеле, историчар црквених концила, примећује: „Познато је да је већи број старих хришћанских црква имао обичај да светкује суботу као празник у спомен стварања.“

Два црквена историчара из петог века, Сократ Сколастик и Созомен, такође сведоче да се у њихово време у многим црквама, широм света, светковала субота као дан одмора и богослужења. Сократ Сколастик у својој Црквеној историји пише: „Иако готово све цркве широм света славе свете тајне суботом сваке седмице, хришћани Александрије и Рима на основу неке старе традиције престали су то да чине.“ Созомен такође констатује у својој Црквеној историји: „Народ Константинопоља и многих других градова скупља се суботом, као и следећег дана, који обичај се није никад поштовао у Риму и Александрији.“

Занимљиво је напоменути да је почетком 7. века било у самом граду Риму хришћана који су светковали суботу. О томе сведочи посланица папе Гргура Великог (590—604) упућена Римљанима: „Дошло ми је до ушију да су неки људи поквареног ума посејали међу вама неке криве ствари, које се противе светој вери, као што је забрањивање сваког посла у суботни дан. Како друшчије да назовем ове проповеднике него проповедницима антихриста, који ће, кад буде дошао, заповедити да се не ради никанав посао ни суботом ни на Господњи дан. Јер пошто ће антихрист тврдити да је умро и васкрсао, он ће желети да се светкује Господњи дан; и пошто ће приморавати људе да се врате јеврејским обичајима, он ће желети да се светкује субота.“

Крајем осмог века (796 или 797) одржан је концил у Фриоулу у северној Италији. Према тринаестом канону тог концила било је у то време сељака у Италији који су светковали суботу.⁷ Чињеница да су Бугари после свог обраћења писали папи Николи I и питали

га да ли треба да обустављају рад суботом показује да је још у 9. веку било у Бугарској хришћана који су светковали суботу. Један концил одржан крајем 9. века заповедио је хришћанима да светкују недељу а не суботу и изгласао је оштре мере против оних који би наставили да светкују суботу.⁸

Често понављање противсуботног канона Лаодикејског сабора (29. Канона) показује да је непренидно било хришћана који су светковали суботу.

Превасходни став западне Цркве био је један од важних фактора у великом расколу који је настао између западне и источне цркве 1054. године. Источне цркве се нису слагале са западним црквама због тога што је Рим увео обичај да се суботом пости, што је било у супротности са многим ранијим канонима. Западне цркве су сматрале да је папина реч меродавна и да Византинци морају без поговора да је прихвате. Свађа између Рима и Константинопоља се још више распламсала када су католици оптужили хришћане Константинопоља да светкују суботу са Јеврејима и недељу са хришћанима, док би прави верници требало да гледају на Јевреје и на њихову суботу са презрењем. Кардинал Хуберт је писао: „Источњаци су одлучили да светкују суботу са Јеврејима.“⁹ После ове велике шизме патријарх Михајло Керуларије извештава патријарха Антиохије о трагичном догађају и између осталог каже: „Јер је нама дата заповест да поштујемо суботу као и дан Господњи и да је светкујемо, а не да на тај дан радимо.“¹⁰

И у касном средњем веку налазимо хришћане који светкују суботу у различитим деловима Европе.

Најдоследнији борци за истину и чувари истине, по цену самог живота, у току мрачног средњег века, били су Валденжани, становници Пијемонта у северној Италији. Матија Влачић Илирин, велики реформатор родом из Истре, посветио је њима 35 страница текста у свом чувеном делу **Каталог сведока истине** наводећи документе који говоре о њиховом пореклу, веровању, мисионарској делатности и животу. Према извештају инквизитора Реинерија, који је водио истрагу против Валденжана, они као верски покрет потичу из четвртог века, а не, како сами тврде, још од апостолских времена.

Валдовци, млађа грана валденжанског покрета, названи тако по Петру Валду, појавили су се крајем 12. века. „Ти људи“, пише Влачић, „нису названи само валдовци него и лионски сиромаси, лионисти и суботари.“¹¹

Према сведочанству Матије Влацића било је данле Валденжана који су светковали суботу, те су због тога добили надимак „суботари.“

Валденжани сматрају Свето писмо јединим правилом своје вере и живота; Исуса Христа славе као јединог Откупитеља и Посредника; не обожавају и не призивају свеце; не верују у постојање чистишта; одбацују опроштајнице које се купују за новац; примају причест под оба облика: хлеб и вино, јер је Христос тако одредио.

Валденжани су били универзални покрет. Њихових следбеника је било у Француској, Пољској, Немачкој, Чешкој и у другим земљама Европе. Валденжани у Пољској светковали су суботу, а исто тако и пинардисти у Чешкој.

У северној Француској је 1420. ухапшено шеснаест особа у месту Дуај (Douai), заједно са њиховим проповедником. Оптужени су и осуђени због тога што су светковали суботу као свој дан одмора и што су тврдили да миса за мртве нема никакве вредности. По имену се спомиње проповедник Bertond Thurin, који је осуђен на смрт зато што је светковао суботу као свој дан одмора.¹²

У северној Италији било је у 12. и 13. веку хришћана познатих под именом Пасађини (Passagini). Њихово веровање је описано и нападнуто у делу Summa contra Haereticos (Против кривовераца). Њима се замерало што једнако поштују Стари и Нови завет и што држе и неке старозаветне прописе: разликују чисту од нечисте хране и што светкују суботу као свој дан одмора пошто је она објављена чак пре него што је објављен Закон са Синаја.¹³

Светковатеља суботе било је у 15. веку и у Енглеској, као и у Скандинавским земљама. Године 1402. саслушан је пред судом један лолард, Виклифов следбеник, од кога се тражило да се одрекне светковања суботе. Он је рекао да је спреман то да учини ако му се из Писма за то наведу прави докази.¹⁴

У Норвешкој је бискуп Аслан Болт године 1435. сазвао провинцијски концил у Бергену да би стао на крај светковању суботе, које је узело маха у више места у земљи.

Наведена историјска сведочанства показују да је у сваком вену било хришћана који су настојали да уздигну Божју реч и Божји закон изнад људских обичаја и људске традиције.

Нано се у средњем вену светковала недеља?

Недеља се прво појављује код хришћана из незнабоштва као кратко јутарње богослужење, а не као дан одмора. О томе сведочи Јустин Мученик у 67. глави своје Прве апологије.

Константинов закон објављен 7. марта 321. био је први закон о обавезном светковању недеље или Сунчевог дана, а 29. канон Лаодикејског сабора из 364. године био је први црквени закон који је суботу прогласио радним даном а хришћанима препоручио, ако је могуће, да се недељом уздржавају од световног посла.

Рани средњовековни црквени писци: Августин (354—430), Исидор Севилски (560—636), папа Гргур Велики (540—604), Јован Дамаштански (675—749) спиритуалишу дан одмора. Суботу или недељу на исправан начин светкује онај који не греша. Онај носи бреме у суботу који, иако верује у Христа, не престаје да греша. Ови писци, дакле, не инсистирају да у недељу не сме да се ради.

Да би народ у недељу у што већем броју присуствовао богослужењу, црква је почела да наређује да се неки послови не раде недељом. На Орлеанском концилу 538. године донесен је закључак да хришћани не смеју у недељу да ору, обрезају виноград, постављају ограде, итд., како би имали слободног времена и могли да присуствују богослужењу и узму учешћа у молитвама.

На другом концилу одржаном у Макону 585. први пут се истиче веза између недеље и четврте Божје заповести Декалога. На основу Старог завета, тј. на основу четврте заповести Декалога хришћани се позивају да **потпуно** обуставе сваки посао у недељу. У канонима овог концила недеља се уздиже као дан у коме нас је Исус ослободио од греха, као вечни дан одмора унапред представљен одмором седмог дана из закона и пророка. Због тога хришћани треба тог дана да прекину све своје активности и да проводе тај дан у молитви и сузама у најближој цркви.¹⁵

Да би наметнула светковање недеље, црква је употребљавала различите методе. Осим што је сама издавала законе у прилог недељи, позивајући се на Декалог и пророке, тражила је и помоћ државе, а искоришћавала је чак празноверје и лаковерност народа.

Владари из династије Каролинга, Пипин Мали, Карло Велики и њихови наследници покушавали су да својим законима наметну светковање недеље.

Исту ревност у настојању да се обустави свани тежачки посао у недељу показао је мађарски цар Стеван својим едиктом из 1016.

године. Његов едикт о обавезном светковању недеље гласи: „Ако неки свештеник, племић или неко други нађе некога где ради у недељу, нека га отера са посла. Ако тај човек ради са воловима, службеник може да му одузме вола и да га да народу за храну. Ако ради коњем, нека му се одузме коњ, ког може откупити воллом, који ће такође бити дат народу за храну. Ако ради помоћу алата, нека му се одузме алат, који може откупити својом кожом (тј. пристати да буде бичеван).“¹⁶

Хроничари средњег века наводе и низ тобожњих чуда која су требало да увере народ у потребу да светкују дан Господњи. Тако, нпр., једном сељаку који је у недељу орао прилепио се за руку држак плуга, тако да није могао од њега да се ослободи пуне две године.

Нарочито средство којим су се многи свештеници користили да би народ натерали да светкује недељу била је тобожња **Небесна посланица** или **Исусово писмо**. То „Писмо са неба“ појавило се први пут у Шпанији крајем шестог века, а касније се јавља на Западу и на Истоку. У предговору писма се прво каже како је **Писмо са неба** нађено. Оно је нађено на једном од најсветијих олтара у Јерусалиму, а написао га није неки анђеоло, већ сам Христос, и то Својом крвљу и златним словима.

Писмо је пуно претњи страшним казнама које ће стићи оне који не светкују недељу или се усуђују да раде тог дана.

Овај лажни документ гласи: „Ја сам Господ који сам вам заповедио да светкујете свети дан Господњи... Ја сам вам својим рукама дао закон на гори Синају, али га ви нисте држали. За вас сам дошао на свет, али ви нисте држали моје празнике. Како сте зли! Нисте светковали дан Господњи, дан мог васкрсења! Кунем вам се својом десницом ако не будете држали дан Господњи и празнике мојих светаца, послаћу на вас паганске народе који ће вас убијати. Кунем вам се својим престолом и својим херувимима да вам нећу послати друге посланице, већ да ћу отворити небеса и учинити да на вас пада, усред ноћи, камење, дрвље и вријућа вода... Послаћу на вас звери са лавовским главама, женском носом и камиљом реповима, које ће вас пождерати... Као што сам учинио са Содомом и Гомором, спалићу тела сваих оних који не буду светковали свети дан Господњи... Напустите зло, покајте се због својих греха, и знајте да сте спасени захваљујући свакодневним молитвама моје пресвете мајке Марије и мојих светих анђела...“¹⁷

Ова „**Небесна посланица**“ преведена је касније на грчки, арменски, сиријски, арапски и етиопски језик, те је имала нарочито велики успех на Истоку.

Велики утицај имала је „**Небесна посланица**“ и у Ирској. Посланица је сачувана у документу под насловом *San Domnaig* или Закон о недељи, заједно са низом чудесних назни које су погодиле преступнике недеље. У том „Исусовом писму“ је извештај о драматичним догађајима који су пратили слање посланице: цела земља се тресла од сунчевог изласка до његовог заласка; камење и дрвље летело је по ваздуху, и отворио се гроб Св. Петра. Све невоље које су у прошлости задесиле свет или га данас стижу, према тврђењу писца овог документа, последице су преступања недеље.

Нису сви са истом лаковерношћу прихватили „Небеску посланицу“. Кад је о тој посланици чуо Лицинијан, бискуп из Картагине, оно 582, одговорио је свом пријатељу бискупу Винцентију, који га је о тој посланици обавестио „да под новим заветом не постоји никаква забрана што се тиче рада на дан Господњи“; у ствари, додао је Лицинијан, „ако верник не иде тог дана у цркву, боље је да се посвети некој корисној активности.“

Вође цркве у Француској осудиле су проповеди које су се позивале на „Небеску посланицу“. У документу *Admonitio generalis* (789) посланица је названа најгорим и најлажнијим списом који треба да се спали како народ не би био доведен у заблуду.

Проучавајући питање суботе и недеље у току средњег века могли смо да установимо следеће: прво, што се тиче недеље, констатовали смо да се у почетку нагласак није стављао на физички одмор, већ на духовни одмор: не грешити — то значи светковати дан Господњи или недељу. То је наука већине раних црквених учитеља. Поред недеље, као успомене на васкрсење, многе цркве су славиле и суботу, као успомену на стварање света. То је нарочито карактеристично за источне цркве.

На западу је касније сасвим преовладало мишљење да треба да се светкује само недеља, и то по узору на библијску суботу. У прилог светковања недеље проповедници се позивају на Декалог, али народ се слабо одазива њиховом позиву да не ради никаквог посла у дан Господњи или недељу. Кад су се библијска уверавања показала безуспешним, црква почиње да издаје своје законе у погледу светковања недеље, трани подршку у државним законима, а служи се такође лажним чудесима и, као што смо видели, страш-

ним претњама такозваног „Христовог писма“ или „Небеске посланице“, како би народ приволела или натерала да светкује недељу на правилан начин. Све ове методе показале су се код већег броја верника римске цркве безуспешне. Ситуација није боља ни данас. Већина користи недељу и данас за разоноду или неки посао радије него да је светкује на библијски начин. Сигурно се верници односе тако индиферентно према недељи јер знају или осећају да је она људска а не божанска установа.

Друго, што се тиче суботе, могли смо да установимо, на основу поузданих докумената, да се још у 5. веку у многим хришћанским црквама светковала субота. Проглашавање суботе радним даном, како је то учинио 29. канон Лаодикејског сабора 364. године, а ни Константинов закон о обавезном светковању недеље нису могли да одврате праве Христове следбенике да напусте светковање суботе коју је сам Господ основао у рају, поново свечано прогласио са брда Синаја, записао заједно са осталих девет заповести својом руком на две камене плоче, и коју су светковали Христос, апостоли и први хришћани. Током целог средњег века било је у Етиопији, на Истоку, као и у многим земљама Запада, већих или мањих група верника који су светковали суботу, сматрајући да се треба већма покоравати Богу него људима и већма поштовати Божју реч него људске традиције и људске наредбе.

¹ Codex Justinianus, Corpus Juris Civilis, livre III, titre 12.

² Didascalia et Constitutiones Apostolorum, ed. by F. X. Funk (Paderborn, 1905) p. 409; ANF 7:469.

³ Ch. J. Hefele, Histoire des conciles, Paris, Letouzet et Ané, 1907. T. I, 2ed. pp. 995—1008.

⁴ Socrates, *ibid.* 5.22. NPNF/2 2:132.

⁵ Sozomen, *ibid.* 7.19 (NPNF)2 2:390.

⁶ Grgur Veliki, epistles, knjiga 13. prva poslanica rimskim gradanima.

⁷ Mansi 13:852.

⁸ Héfélé, Histoire des conciles, trans. H. Leclercque, Paris 1907, 3/2: 1224.

⁹ Cardinal Humbert PD 143:936.937.

¹⁰ Epist. 1.24 (PG 120:778)

¹¹ Матија Влачић Илирик, Каталог сведока истине, стр. 192.

¹² Daniel Augsburger, The Sabbath and Lord's Day during the Middle Ages, citat u The Sabbath in Scripture and History, p. 209.

¹³ Daniel Augsburger, *op. cit.* p. 208. 209.

¹⁴ J. Gardner, Lollardy and Reformation in England, vol. IV, p. 54.

¹⁵ L. Augsburger, *op. cit.* p. 198.

¹⁶ Mansi, 19:370.371.

¹⁷ Mansi, Hist. conciliorum; citat u J. Vuilleumier, Le jour du repos à travers les âges, p. 138.139.

СУБОТА И НЕДЕЉА У ДОБА РЕФАРМАЦИЈЕ

Средњовековна римокатоличка црква је поставила двоструки темељ за седмично светковање недеље: (1) тврдила је да суботна заповест Декалога још увек важи за хришћане и (2) да је седмични дан одређен за светковање (што значи обустављање обичних послова) пренесен са суботе на недељу влашћу католичке цркве. И данас се римокатоличка црква позива на Декалог над од својих верника тражи да светкују недељу.

Чиме римокатоличка црква оправдава замену коју је извршила преневши светковање са суботе на недељу?

У насној средњовековној теологији појављује се тумачење да у четвртој Божјој заповести треба разликовати два аспекта: један морални и један церемонијални. По том тумачењу морални елемент у четвртој заповести јесте што она тражи да човек одвоји неко време за Бога, а церемонијални елемент односи се на одређивање дана, што може бити било који дан. То тумачење изнео је прво сколастин Александер из Халеса, а даље га је развио Тома Аквински (1225—1274). Према томе, по учењу Томе Аквинског Бог захтева да Му посветимо одређено време. У Старом завету Бог је тражио да то буде седми дан — субота, а црква је изабрала да то буде недеља — дан Христовог васкрсења. Тома Аквински такође истиче да је природни закон темељ моралног закона и да је заповест да се човек један дан у седмици одмара природни закон.

Како четврта заповест може да буде церемонијална зато што одређује седми дан, а морална зато што одређује да се одвоји један дан за одмор и богослужење?

Према учењу Томе Аквинског морални аспект суботе се темељи на природном закону, тј. на потреби да се одвоји одређено време за одмор и богослужење. Церемонијални аспект суботе, с друге стране, одређен је њеним симболизмом: она је успомена на

стварање и предслика починка у Богу, било у овом животу, Божјом милошћу, било у будућем животу, славом.¹

„Заиста је чудновато како субота може бити церемонијална, тј. укинута и неважна зато што симболише Божје савршено стварање и одмор који можемо наћи у Богу како у садашњем тако и будућем животу? Одбацити као церемонијално оно што је у ствари првобитна порука седмог дана суботе, наиме, да је Бог савршени Створитељ, који пружа одмор, душевни спокој и заједништво својим створењима, значи уништити такође сам морални темељ за посвећење било ног времена за богослужење.”² Тома Аквински је касније почео да сумња у своје тумачење о церемонијалном делу у суботу. Тако, нпр., он истиче да постоји разлика између других симболичних празника Старог завета и суботе. У једном свом коментару он истиче да Христос није укинуо заповест о светковању суботе већ празноверна тумачења фарисеја који су од суботе начинили тешко бреме учећи да човек не сме у суботу да чини ни добра дела, што је супротно намерама Божјег закона.³

Током времена заборавило се на ово Томино колебање у погледу његовог тумачења о церемонијалном делу суботе. Црква се још увек придржава његовог учења о моралном и церемонијалном аспектима суботе, које је постало стандардно тумачење у настојању да се одбрани право цркве што се тиче увођења и светковања недеље и других празника.

Реформатори 16. века: Лутер, Цвингли и Калвин прихватили су традицију и праксу средњовековне католичке цркве у односу на светковање недеље с малим разликама у погледу значења тог празника и уздржавања од рада.

У вези са даном одмора и богослужења Лутер пише: „Иако су сви дани једнаки, слободни и отворени, ипак је корисно, добро и потребно да се један дан светкује, била то субота или недеља или који други дан, пошто Бог жели да влада у свету где постоји ред и мир.”⁴

Лутер не верује да је Бог одредио да дан одмора буде недеља. По њему то може бити сваки дан. Пошто су реформатори наглашавали науку о спасењу путем вере у Христа и одбацивали верски легализам, природно се може очекивати да су били мање стриктни у погледу забрањивања поједине врсте посла на дан седмичног празника.

Сви Лутерови сарадници нису били овог мишљења. Лутеров старији колега Андреас Карлштат (Carlstadt) тражио је да се сед-

мични празник строже светкује него што је то захтевао Лутер. Карлштат је чак поставио питање да ли хришћани светкују прави дан. Он говори о недељи као о дану који су људи успоставили, а о суботи се изражава као о празнику о коме би требало расправљати.⁵

Лутер је оштро реаговао на Карлштатово писање о суботи: „Ако Карлштат буде још писао о суботи”, изјавио је Лутер, „престаће да се светкује недеља, и светковаће се субота. Он ће нас учинити у свему Јеврејима, чак ће тражити да се обрезајемо.”⁶

Швајцарски реформатор Цвингли (1484—1531) имао је сличне погледе о светковању недеље као Лутер. Међутим, Мартин Буцер (1491—1551), који је пропагирао реформацију у Страсбургу, истицао је потребу строжег светковања недеље, како је то захтевала и католичка црква. Буцеров став у односу на светковање недеље прихватили су касније и енглески пуританци.

Жан Калвин (1509—1564), који је као реформатор деловао углавном у Женеви, изнео је свој став о суботи и недељи у свом чувеном делу *Institutio Christianae Religionis*, Базел 1536 (Начела хришћанске вере). То је дело Калвин више пута прерађивао и допуњавао. Четврто издање на француском објављено је 1559. године. У вези са суботном заповешћу Калвин истиче три чињенице: (1) субота је морална установа од животне важности за духовно растење; (2) она је темељ за јавно богослужење; (3) она има дубоку социјалну вредност јер осигурава одмор слугама. Иако Калвин има тако високо мишљење о значењу суботе, он ипак не осуђује, већ налази оправдање што су хришћани заменили суботу недељом. По његовом мишљењу, субота је нашла своје испуњење у Христу, и зато се може заменити недељом, даном Христовог васкрсења.

У својим расправама са католицима о питањима вере, протестанти су увек истицали да је њихово начело *Sola Scriptura*, тј. Библија је једини темељ вере. Али ово начело протестанти нису могли да оправдају над се водила расправа о питању дана одмора. Тако је, нпр., 1534. године вођена верска расправа између два реформатора Фарела, старијег Калвиновог сарадника у Женеви, и доминиканаца Гија Фирбитија (Guy Furbity), доктора са Сорбоне.

Кад је Фарел изјавио да људи немају право да уведу никакве своје уредбе у цркву, Фирбити је одговорио да је Бог заповедио Јеврејима да светкују суботу, „али је црква влашћу коју је примила променила суботу у недељу због Христовог васкрсења”. Фирбити је додао: „Ми светкујемо недељу због заповести и закона цркве,

а не због Божје заповести; онај који би желео да дословно следи Божју заповест морао би да светкује суботу." Протестантски проповедник је одговорио да су сви дани једнако свети, и да хришћанин светкује недељу да би слушао на богослужењу Божју реч и омогућио ближњима одмор. На то је доминиканац одговорио: „Ано би било довољно да се светкује било који дан у седмици, појединац би могао да изабере дан по вољи што би водило општој збрци. Затим је поново истакао да Библија налаже светковање суботе, а светковање недеље се темељи једино на ауторитету католичке цркве."

У доба реформације било је, међутим, хришћана који су доследније спроводили начело *Sola Scriptura*, тј. да је Библија једини темељ вере. То су били такозвани анабаптисти. То име значи „они који се поново крштавају". Ово име дали су им њихови непријатељи зато што су ти хришћани веровали да сакрамент крштења могу примити само одрасли, тј. они који могу испунити услов који се тражи од крштеника, а то је: да верује у Христа као свог личног Спаситеља и да се покаје. (Марко 16,15.16; Дела апостолска 2,38)

Анабаптиста је било по целој Европи, а међу њима је било и оних који су веровали не само у крштење одраслих уроњавањем већ и у светковање седмог дана суботе, како то заповеда четврта заповест Декалога.

Међу најистакнутије вође анабаптиста који су светковали суботу спадају Освалд Глаит и Андреас Фишер.

Освалд Глаит је био раније католички свештеник, а касније је постао анабаптистички проповедник.

Око 1527. је схватио да је субота Божји дан одмора, па је почео да је светкује и пропагира међу анабаптистима у Моравској, Шлезији и Чешкој. Због свог учења поднео је многа прогонства и коначно претрпео мученичку смрт; пошто је био више од годину дана у затвору у Бечу због своје вере, изведен је ноћу ван града да га народ не би могао видети или чути, и бачен у Дунав.

Глаит је написао и једну књижицу о суботи (*Buchlein von Sabbat*) око 1530, која није сачувана, али је сачуван одговор или побијање те књижице од стране Каспара Швенкфелда. Из Швенкфелдовог одговора види се шта је Глаит веровао у погледу суботе и на чему је темељио своје светковање суботе: (1) Глаит је веровао да је субота основана у рају и да су је светковали Адам и патријарси пре Мојсија; (2) веровао је да је обрезање дато Авраму, али субота и друге моралне заповести постојале су од посто-

јања света; (3) веровао је да су синови Израиљеви светковали суботу пре Синаја, како то сведочи 2. Мојсијева, 16. глава. Најјачи темељ за Глаитово светковање суботе, каже Швенкфелд, јесте број десет заповести. Бог није дао осам или девет заповести, већ десет заповести, које жели да свако поштује. Ко преступи једну заповест, крив је за све (Посланица Јановљева 2,10).

Андреас Фишер био је танође раније свештеник и затим анабаптиста, који је прихватио светковање суботе и био најужи Глаитов сарадник. Сачуван је полемички трактат против Фишеровог учења о суботи, који је написао Валентин Краувалд. Из тог трактата се види шта је Фишер веровао о суботи и шта је био темељ његовог светковања суботе. Његови докази у прилог светковања суботе били су следећи: (1) Десет заповести су десет заветних речи, и ко преступи суботу, преступа заповести Господње; (2) Мојсије, пророци и Нови завет заповедају да држимо Десет заповести, а субота је једна од тих десет; (3) Када Нови завет спомиње реч Закон, то је Закон који обухвата и суботу. Павле и други апостоли одржавали су састанке у суботу; и Христос, апостоли и сви први црквени оци светковали су суботу; (4) папа Винтор и цар Константин су били први који су заповедили да се светкује недеља (Сунчев дан); (5) Десет заповести су вечне.⁹

Занимљива је и следећа ФишEROVA изјава о суботи, која је одраз његовог личног размишљања о Светом писму. Он је казао: „Свето писмо врло често спомиње суботу. Кад бих у Светом писму нашао толико текстова о недељи, светковао бих недељу."

Глаит и Фишер су темељили своје проповедање и поучавање на начелу реформације: **само Свето писмо је темељ наше вере и живота**. Овај став реформације пружао им је моћан темељ доназивања, и њихово објављивање суботе као обавезног хришћанског празника праћено је знатним успехом.

У доба реформације било је по целој Европи група хришћана који су светковали суботу. Овде ћемо споменути неке од њих.

У Угарској и Трансилванији покрет светковања суботе био је врло снажан при крају 16. века. На челу тог покрета био је Нађ Сабо (*Nagy Szabo*), ког је наследио Андреас Еши (*Eossi*), богати племић. Еши је путем писане речи и проповедањем организовао већи број група које су светковале суботу у Угарској при крају 16. века. Ешијево дело наставио је његов син Симон Пехи (*Pechy*), који је под Фердинандом II постао државни канцелар. Због свог верског уверења изгубио је наклоност двора и био бачен у

затвор у коме је провео девет година. Време у затвору посветио је припремајући коментар о Првој Мојсијевој књизи и састављајући духовне песме, од којих је већи број испеван у част суботе.

Светковатељи суботе били су у Угарској и Трансилванији тешко прогоњени у 15. и 16. веку. Против њих устао је мађарски сабор, а посебно су се истицали као прогонитељи тих хришћана кнезови Сигмунд Батори, Габриел Батори и Берхен.

Прогонства, нарочито она од 1638—1640., имала су за последицу да се светковање суботе проширило и изван Трансилваније. Ширењу покрета много су допринели и списи споменутих вођа, Ешија и Пехија.

У Норвешкој, Финској и Шведској било је знатних група хришћана који су светковали суботу. Очите доназе о постојању тих група хришћана у средњем веку имамо у одлукама концила католичке цркве донесених против њих у Бергену (Норвешка) године 1435. и у Ослу (Христианија) следеће године. Ови концили су забрањивали уздржавање од рада суботом.¹⁰

Даљи доназ у погледу светковања суботе у Норвешкој имамо из периода када је Лутерово учење већ стигло у Скандинавске земље. Постоји, на пример, едикт Кристофера Хуитфелда, господара Бергена, Ставангера и Вардола, из год. 1544., који се између осталог односи на чињеницу да још има неких у Ардалу и Согнију, који упркос упозорења датог у прошлој години, светкују суботу. Овај едикт одређује да мора да плати казну од десет марака свако ко би био затечен да светкује суботу.¹¹

Доказе о постојању светковања суботе у Скандинавским земљама имамо и у једном писму шведског краља Густава I Васе из године 1544. Он је подупирао ширење Лутерове науке, а забрањивао да се светкује субота. Велики противник светковања суботе био је краљ Густав II Адолф.

Осим у Трансилванији и Скандинавским земљама било је у време реформације светковања суботе у Холандији, Русији, Француској, Шпанији и у другим земљама Европе.

У Шпанији, нпр., због јаког католичког утицаја било је мање светковања суботе него у нордијским земљама. Међу шпанским реформаторима истиче се Константино Понче де ла Фуенте. Након завршених студија у Алгали и Севиљи, Константино делује као проповедник, а 1548. кренуо је са принцом Филипом на пут по Европи као његов капелан. Ускоро после повратка у Севиљу 1555. био је

ухапшен од стране инквизиције и бачен у затвор, где је умро фебруара 1560.

Константино је припадао групи независних реформатора, тј. није подржавао у свему Лутера и друге реформаторе. Он истиче да је Бог одредио један дан који треба да посветимо Њему, чиме признајемо да је Он наш Господар и Господар нашег времена. Константино истиче да хришћанин треба да држи Десет заповести, ако не жели да буде Божји непријатељ. Али он такође нарочито упозорава да је светковање суботе део послушности Декалогу.¹²

Средњовековна традиција о недељи као дану хришћанског богослужења наставља се у Европи и у доба реформације. Недељу светкују католици и протестанти, али занимљиво је, као што смо се могли уверити из ове главе, да је у многим земљама Европе био знатан број искрених хришћана који су верно проучавали Свето писмо и донели одлуку да поштују свог Створитеља светкујући суботу јер је то у складу са четвртом Божјом заповешћу.

¹ Toma Akvinski, *Summa Theologica*, Part. I—II; Q. 100. 5. p. 1042.

² S. Bacchiocchi, *Divine Rest for human Restlessness*, p. 45. 46.

³ Toma Akvinski, *op. cit.* Part. I—II. Q. 107. 3. p. 1111.

⁴ Kenneth A., Strand, *The Sabbath in Scripture and History*, p. 216.

⁵ *Ibid.* p. 217.

⁶ *Ibid.* p. 217.

⁷ *Ibid.* 218.219.

⁸ *Ibid.* p. 219.

⁹ Gerhard F. Hasel, *Sabbatarian Anabaptists of the Sixteenth Century*, AUSS 5, 1967: (*The Sabbath in Scripture and History*, p. 220—222).

¹⁰ J. N. Andrews and L. Conardi, *History of the Sabbath and First Day of the Week*, 4 ed. pp. 672. 673.

¹¹ *Ibid.* p. 675.

¹² Mario Veloso, *The Reformation in Seville, 1530—1560*, pp. 88—117.

СУБОТА И НЕДЕЉА У НОВИЈЕ ДОБА

У овој глави разматраћемо питање дана одмора и богослужења у Енглеској у 17. веку као и на Новом континенту после досељења првих колониста на тај континент.

За време краља Хенрика VIII (1509—1547) дошло је до распада Енглеске са католичком црквом. Парламент је 1534. прогласио Хенрика главом енглеске цркве. Укинута је папска јурисдикција у Енглеској, смањене су повластице клера и секуларизована манастирска и црквена имања. Црква је под Хенриком VIII, иако одвојена од Рима, остала и даље углавном католичка. За време Едварда VI (1547—1553), у Енглеској је спроведена реформација која се, упркос католичке реакције за време Марије (1553—1558), познате под надимком „крвава“ одржала, и касније под краљицом Елизабетом (1558—1603) учврстила. Ова црква назива се англиканском. Реакција коју је изазвала крвава Маријина страховлада учинила је више за утврђивање протестантизма у Енглеској од наплатности њеног претходника. Под Елизабетом Енглеска је постала претежно протестантска земља, осамдесет одсто становника је примило протестантизам англиканског типа.

Протестантизам у Енглеској није био јединствен. Унутар англиканске цркве јавља се већ за време краљице Елизабете, а још више за време њеног наследника Јакова I (1603—1625), покрет који је имао за циљ да очисти енглеску цркву од трагова римске цркве. Присталице тог покрета добили су надимак „пуританци“. Пуританци су тражили да богослужење буде једноставније, да се више пажње обраћа проповедању Божје речи а мање обредима, и да се недеља строже светкује.

Неки пуританци су тражили да црквом управљају презвитери или старешине, а не бискупи.

Још радикалнији од пуританаца били су сепаратисти или независници. Док су пуританци желели да остану унутар англиканске цркве трудећи се да је очисте, сепаратисти или независници, као и анабаптисти на Континенту, сматрали су да цркву треба да сачињавају обраћени, који су се одвојили од државне цркве. Сепаратисти су се развили у конгрегационалисте, који су истицали пуну аутономију месне цркве.

Англиканска црква је заузела непријатељски став према пуританцима и сепаратистима. Уследили су прогони који су приморали ове хришћане да потраже нову домовину. Године 1620. прва група ових хришћана превезла се бродом Мејфлауер (Mayflower) у Америку.

Накав су став заузимали англиканци и пуританци према дану одмора и богослужењу?

И једни и други слагали су се у томе да је недеља хришћански празник, али су се разликовали у начину како она треба да се светкује.

Главни поборник пуританског гледишта о начину светковања недеље био је пуритански проповедник и писац Николаус Боунд (Nicholaus Bownd). Боунд истиче да је Бог у почетку успоставио суботу као дан починка и богослужења. Он ју је објавио касније и у Деналогу. Према томе, дан одмора и богослужења није човекова установа ни црквена установа. Суботна заповест, као и остале заповести Декалога, је вечна, па према томе обавезује нашу савест. Њоме признајемо Божји ауторитет или Божју власт над собом. Дужни смо да тог дана присуствујемо јавном богослужењу где се јасно чита и тумачи Божја реч и где се упућују молитве Богу на народном језику за утврђивање народа у вери и побожности.¹

У развијању своје идеје о суботи Боунд је доназивао да иако је Господњи дан или субота промењена, Стари завет још увек садржи принципе њеног светковања. Морална и вечна природа суботе указује недвосмислено на Божју сувереност која се протезе на цео живот. Према томе, у хришћанску суботу, тј. недељу, треба оставити по страни сваки посао и свану рекреацију.

Англиканска црква је оштро реаговала против овог Боундовога учења. Забрањено је објављивање и читање његових списа, а њему и његовим присталицама забрањено је и проповедање у англиканским црквама. Многи англикански бискупи су сматрали да би Боундово учење могло верне да врати „јеврејском легализму“ и да ограничи „слободу хришћанима“.

У знак опозиције све јачем захтеву пуританаца за реформом светковања недеље, Јанов I је 1618. године издао своју чувену књигу, **Књигу о спортовима** (Book Of Sports). Том књигом забрањује се пуритански начин светковања недеље и даје се одобрење да људи могу недељно време да користе како желе — могу да га посвете спорту, забавама, посећивању позоришта, итд.

Надбискуп Виљем Лод (William Laud) је тражио да се пуританци у свему потчине англиканској цркви а кад они нису на то пристали, почео је да прогони оне који су позивајући се на своју савест одбили свани компромис. То је неизбежно водило потпуном одвајању пуританца од англиканске цркве за време владе Карла I (1625—1649).

Сада желимо да скренемо пажњу на другу групу пуританаца, који су веровали да су хришћани дужни да светнују седми дан — суботу, а не недељу. Ова је група представљала мањину међу пуританцима. Ови хришћани су били непоколебљиви у уверењу да Декалог или Десет заповести још важе за све људе, и да се разлика између Старог и Новог завета не односи на дан одмора.

Један од најранијих пуританаца који је веровао и заступао мисао да су хришћани дужни да светнују суботу био је пуритански проповедник Џон Траск (1583—1636). Заједно с Хамлетом Џексоном он је проучавао Библију и стекао уверење да се четврта заповест односи на праву и трајну суботу Господњу.

Траск је организовао групу следбеника који су почели да светнују суботу. Због проповедања суботе, Траск је био бачен у затвор. Његови следбеници се нису поколебали у свом веровању у суботу.²

Други значајни поборник суботе у Енглеској био је Теофил Бребурн (Theophilus Brabourne). Историчари га с правом проглашавају најзначајнијим и најуспешнијим поборником истине о суботи. У току од тридесет година објавио је четири волумена свог животног дела у коме објашњава и брани истину о суботи. Наслов дела је: **Одбрана најстарије и најсветије Божје установе — суботе.**

Пошто је доказао да је четврта заповест у својој целини морална, да у њој нема ничег церемонијалног, Бребурн брани положај суботе и истиче да она мора да буде вечни празник у хришћанској цркви и да су хришћани дужни да је светнују. „Савест ме моја веже“, изјавио је он, „и пре сам спреман да жртвујем живот него да се одренем ове истине“.

Следећи истаннути заступник светковања суботе био је Томас Бамфилд (Thomas Vampfield). Он истиче Исусове речи да није дошао да промени закон и пророке већ да их испуни (Матеј 5,17). Бамфилд такође цитира Дела апостолска 20, 7. и доказује да је „први дан“ у ком су се хришћани састали да ломе хлеб био субота увече, боље рећи ноћ од суботе на недељу, а Павле је у недељу ујутро кренуо на пут. У том тексту нема никаквог доказа у прилог светковања недеље. Расправљајући о текстовима као што су Колошанима 2, 14—17. и Ефесцима 2, 15. 16. Бамфилд настоји да докаже како се ови текстови не односе на суботу Декалога, већ на церемонијалне суботе или годишње празнике.

Бамфилд се позива и на историју да би доказао да су многи у ранијим вековима хришћанства светковали суботу. Међу осталим цитира такве ауторе као што су Амброзије и Хризостом.

Бамфилдов критичан и одлучан став у односу на суботу изазвао је одвајање од осталих пуританаца, заступника строгог светковања недеље. Бранећи светковање суботе, Бамфилд се позива на два основна пуританска начела: прво, хришћани треба да се покаравају Христу; и, друго, Христова воља је откривена у Библији.

Пошто су пуританци који су светковали недељу били у већини, они су ове друге који су бранили суботу назвали радикалима и реакционарима, и чак јеретицима, и заузимали су према њима непријатељски став, као и англиканска црква.

Овде смо споменули само неколико најистакнутијих заступника светковања суботе у Енглеској. Новија истраживања су показала да је у Енглеској у 17. веку било много више светковатеља суботе него што се до сада сматрало.⁴

Субота и недеља на Новом континенту

Верске и политичке прилике у Енглеској у 17. веку приморале су многе пуританце да се одвоје од англиканске цркве и напусте своју домовину. Многи од њих су прво мислили да ће наћи нову домовину у Холандији, али кад су се уверили да ни у Холандији не могу да живе у слободи коју су тражили и због које су напустили Енглеску, одлучили су да потраже нови дом у Новом свету. Године 1620. доловила је прва група исељеника једрењаном Мејфлауер у Америку и настанила се у Њу Плимуту (New Plymouth). Године 1629. дошла је нова, већа група пуританаца и прикључила се онима у Њу Плимуту.

Једна од највећих брига ових досељеника била је да строго светковање недеље буде витални део њиховог искуства у Новом свету. Један од водећих бранилаца строгог светковања недеље у Америци био је Томас Шепард (Thomas Shepard), који је стигао у Америку 1635, пошто је поднео многа страдања од стране надбискупа Лода.

Пошто су међу досељеницима почели да се појављују и појединци који би се могли назвати антиномијанцима или либертинцима, а који су се противили строгом светковању недеље, досељеници, као организовано друштво, почели су да изгласавају законе против скврњења дана Господњег, и казне за преступање или непоштовање недеље биле су често прилично строге и тешке.

Као у Енглеској, тако и у Новом свету пуританци су били подељени, не толико по питању начина светковања дана одмора, колико по питању да ли дан одмора и богослужења треба да буде субота или недеља. Јасно је да су они који су заступали светковање суботе били у мањини, те су од стране већине сматрани радикалима и јеретицима. Ови хришћани су чврсто веровали да се њихов став заснива на Божјој речи и да је он логични продукт њеног учења. На своје противнике, који су учили да је субота морална заповест и вечна, али да је промењена у недељу, гледали су као на намерне преступнике Божјег закона.

Такозвани баптисти седмог дана били су прва група енглеских пуританаца који су у Америци заступали светковање суботе као дана Господњег. Неки од њих допутовали су у Америку на једрењаку Мејфлауер 1620. године.

Године 1664. је Стивен Мамфорд (Stephen Mumford) стигао у Њупорт, Род Ајленд, из Енглеске и „донео са собом уверење да су Десет заповести, какве су објављене са горе Синаја, моралне и непроменљиве, и да је једна противхришћанска сила променила суботу и успоставила први дан седмице — недељу“. Мамфорд је почео да проповеда истину о суботи међу баптистима у Њупорту, и већ 1671. основана је прва црква баптиста седмог дана у Америци. Црква баптиста седмог дана у Њупорту била је дужи низ година центар за све који су светковали суботу у Род Ајленду и Конектикату. Она се стално повећавала новим досељеницима из Енглеске и новим обраћеницима у Род Ајлендској колонији.

Године 1684., Абел Нобл, проповедник цркве седмога дана у Лондону, доселио се у Филаделфију. Ту је основао другу цркву баптиста седмог дана и постао главни заступник светковања суботе

у Пенсилванији. Баптисти седмог дана били су први поборници светковања суботе у Новом свету.

Како у Енглеској, тако и у Америци, баптисти седмог дана били су често прогоњени због своје вере, чак и у Род Ајленду, у ком је било прокламовано начело версне слободе. Број припадника светковатеља суботе повећавао се упркос прогонствима, казнивању затвором и казнама. Године 1801. баптисти седмог дана повезани су јединственом организацијом која је узела назив Генерална конференција баптиста седмог дана.

Адвентисти седмог дана

Године 1843. Генерална конференција баптиста седмог дана одредила је да 1. новембра те године буде дан молитве и поста да би Бог и другим хришћанима помогао да увиде светост суботе.

Ову молитву Бог је услишио изнад њиховог очекивања већ идуће године преко удовице Рахеле Оакс, баптисткиње седмог дана, која се касније удала за Н. Престона. Рахела Оакс дошла је у пролеће 1844. у посету својој ћерки у мали градић Вашингтон, у држави Њу Хемпшир. Пошто у том градићу није било Цркве баптиста седмог дана, одлучила је да у недељу присуствује богослужењу у адвентистичкој цркви. Те недеље је у тој цркви требало да буде одржана Вечера Господња и проповедник Фредерик Вилер (Frederick Wheeler) је у својој проповеди нагласио да је послушност Божјим заповестима најбоља припрема за Вечеру Господњу или причест. После проповеди Рахела Оакс је рекла пастору Вилеру да би било боље да одгоди Вечеру Господњу док чланови његове цркве и он не буду заиста поштовали Божје заповести. Вилер је тражио објашњење те примедбе. Р. Оакс му је скренула пажњу на суботу која се налази у четвртој заповести Деналога, и која је вечна и непромењива, као и осталих девет заповести.

Фредерик Вилер је прихватио истину о седмом дану суботи и почео да је проповеда. Он је био први проповедник адвентистичке цркве који је почео да светкује суботу. Ускоро је знатан број верника његове цркве, укључујући више чланова породице Фарнсворт (Farnsworth), почео да светкује суботу. Преко Вилера су и други адвентистички проповедници почели да прихватају истину о суботи. Међу овима био је први Томас Пребл (Thomas M. Preble) који је 1845. у часопису Нада Израилева (Hope of Israel) написао један опширан чланак у коме је показао да се седми дан мора

светковати као дан одмора или субота. Преко овог члана упознао је истину о суботи адвентистички проповедник, капетан Џозеф Беџ (Joseph Bates). Беџ је одмах отишао у посету проповеднику Ф. Вилеру да би се још више упознао са овом истином. Пошто је читаву ноћ и знатан део следећег дана провео у проучавању Библије са Ф. Вилером, Беџ се вратио кући у Њу Бедфорд. Прозлазећи преко моста између Њу Бедфорда и Ферхевна, Беџ је срео свог пријатеља Џ. М. Хола који га је запитао: „Шта има новог, капетане Беџ?“ Беџ је радосно одговорио: „Новост је то да је седми дан субота дан Господњи!“ Следеће суботе је и Хол почео да светкује суботу.

Беџа можемо с правом назвати апостолом суботе у редовима адвентиста. У августу 1846. Беџ је објавио свој трактат под насловом „Седми дан субота — вечни знак.“ Преко тог трактата прихватили су многи други адвентисти истину о суботи, а међу њима посебно треба споменути Џејмса Вајта и његову супругу Елен Вајт, најистаннутије проповеднице адвентне вести.

Године 1848. одржали су адвентисти шест такозваних „Суботних конференција“. На тим конференцијама главни говорници су били Џозеф Беџ, Џејмс Вајт и Елен Вајт. Њихов главни предмет проучавања био је субота, трећа анђеоска вест (Откривење 14, 9—12) и њен однос према суботи, те последњи догађаји у пророчанству.

Проучавајући трећу анђеоску вест која гласи: „Но се год поклони звери и икони њезиној, и прими жиг на чело своје или на руку своју, он ће пити од вина гњева Божјега,“ адвентисти су схватили да Откривење говори о два супротна знака која људи примају у свом уму пре завршетка времена милости и Христовог поновног доласка — „печат Божји“ или „жиг зверин“. Адвентисти су открили да је субота, четврта Божја заповест, „Божји печат“, који примају они који су наново рођени Духом Светим и који вером у Христа светкују суботу.

Истина о суботи као „Божјем печату“ налази се, данле, у трећој анђеоској вест, али она се налази и у првој анђеоској вест која нас позива „да се поклонимо Ономе који је створио небо и земљу и море и изворе водене“. (Откривење 14,7) Управо субота је успостављена зато да нас вечно подсећа на Бога као Створитеља Неба и Земље, и да нас тако чува од идолопоклонства и неверства.

Истина о суботи коју су адвентисти прихватили постала је моћна веза која је сјединила до тада раштркане вернике адвентне

наде. До 1848. светковање суботе био је предмет личног уверења појединаца међу адвентистима, а од 1849. субота је постала прихваћена истина и правило међу адвентистима, који 1861. узимају службени назив Црква адвентиста седмог дана. У овом називу истакнуте су две основне истине адвентистичког веровања; вера у адвентус, тј. у скори Христов други долазак, и вера у непроменљивост Божјих заповести, укључујући и седми дан, тј. суботу, која је тест истинске верности Исусу.

У нашој земљи има адвентистичких цркава у свим нашим републикама и аутономним покрајинама. Пошто су Адвентисти седмог дана (код нас познати под службеним називом Хришћанска адвентистичка црква), најраспрострањенија и најутицајнија хришћанска заједница која светкује суботу, у следећем поглављу одговоримо на питање: зашто хришћани адвентисти придају толику важност суботи?

¹ Nicholas Bownd, *The Doctrine of the Sabbath plainly layed forth and soundly proved*, London, 1595, pp. 5. 6.

² J. L. Gamble and Charles H. Green, *The Sabbath in British Isles, (Seventh Day Baptists in Europe and America. Plainfield, N. Y. 1910, pp. 107—109.)*

³ T. Brabourne, *A Defence of that most Ancient, and Sacred Ordinance of God, the Sabbath (Sabbath in Scripture and History, p. 237)*

⁴ B. W. Ball, *The English Connection; Cambridge, 1901., pp. 138—158.*

V

**ЗНАЧЕЊЕ, ТРАЈНА ВАЖНОСТ
И СВЕТКОВАЊЕ СУБОТЕ**

„И твоји ће сазидати старе пустолине, и подигнућеш темеље који ће стајати од колена до колена, и прозваћеш се: који сазида развалине и оправи путове за насеље.“ (Исаија 58, 12)

„Овде је трпљење светих, који држе заповести Божје и веру Исусову.“ (Откривење 14, 12)

ТЕОЛОШКИ ТЕМЕЉ СУБОТЕ

Теолошки темељ суботе као дана одмора и богослужења је четврта Божја заповест која гласи: „Сећај се дана од одмора да га светкујеш. Шест дана ради, и свршавај све послове своје. А седми је дан одмор Господу Богу твојему; тада немој радити ни једнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушкиња твоја, ни живинче твоје, ни странац који је међу врати-ма твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; зато је благословио Господ дан од одмора и посветио га.“ (2. Мојсијева 20, 8—11)

Ову заповест као и осталих девет, сам је Господ објавио са горе Синаја, а затим Својом руком написао на две камене плоче, које је Мојсије, по Божјем налогу, похранио у Ковчегу, најсветијем предмету земаљског Светилишта (2. Мојсијева 24, 12; 31, 18; 40, 20; 1. Царевима 8, 9).

Ковчег у коме су биле похрањене Божје заповести назива се Ковчег сведочанства или Ковчег завета. Шта значе та два имена?

Ковчег у коме се налазио Декалог или две плоче са Десет заповести назива се зато Ковчегом сведочанства јер су се у њему налазиле заповести које сведоче о Божјем карактеру, откривају главне особине Божје природе или Божјег карактера, а то су: правда, верност, истинитост, љубав. Десет заповести су откривење вечних Божјих начела верности, праведности, моралне чистоте, истинитости и љубави (2. Мојсијева 34, 6.7). Прве четири заповести, које говоре о нашој верности према Богу, укључујући и пету, која говори о поштовању родитеља — откривају начело верности; шеста, која заповеда да поштујемо туђи живот, па осма и десета, које заповедају да поштујемо туђу имовину, откривају начело праведности; а седма, која забрањује лажно сведочење, открива начело истинитости.

Грех је преступ Закона, преступ било којег од ових великих и вечних Божјих начела. „Свани који чини грех и безакоње чини: и грех је безакоње.“ (1. Јованова посланица 3, 4) Библија дефинише грех као промашај циља — а циљ који нам је Бог поставио јесте да уз помоћ Божје милости тако живимо да у свом животу откривамо вечна начела верности, праведности, моралне чистоте, истинитости и љубави. Помањкање или недостатан било ког моралног квалитета у нашем животу руши наш интегритет и сврстава нас у ред преступника. „Јер који сав Закон одржи а сагреша у једноме, крив је за све. Јер онај који је рекао: не чини прељубе, рекао је и: не убиј. Ано дакле не учиниш прељубе а убијеш, постао си преступник Закона.“ (Посланица Јаковљева 2, 10.11)

Ово важи и за четврту заповест којом Бог заповеда да шест дана радимо и обављамо сав свој посао, а седми дан да посветимо Њему. И ово је морална заповест, као и осталих девет, јер нас позива на верност и послушност Богу, који је наш Створитељ и Откупитељ. Библија износи више примера који показују да Бог није равнодушан према преступницима Његовог Закона. Намерна повреда четврте заповести, тј. обавезе да се поштује дан посвећен Богу, кажњавала се у Старом завету, по Божјој одредби, најстрожом казном, као и намерно убиство и прељуба (3. Мојсијева 15, 32—36). Тешко можемо замислити да би Бог некада изражавао тако оштро негодовање према преступницима суботе, а данас би био према њима индиферентан, или би осуђивао преступнике недеље. То би било у супротности са Божјом природом: „Јер ја, Господ, не мењам се, а ви се, синови Јаковљеви, мењате без престанка!“ (Малахија 3, 6) Као што је Бог вечан и непроменљив, тако су и Његове заповести вечне и непроменљиве (Матеј 5, 17—19).

Ми светнујемо суботу, јер је непоштовање те заповести и данас грех, тј. знак недостатка верности и љубави према Богу.

Рекли смо да се ковчег у коме су се некада чувале Божје заповести називао и Ковчег завета или савеза.

Зашто му је дато то име? Зато што су Десет заповести биле темељ завета или савеза који је Бог склопио са Израиљем после објављивања Десет заповести са горе Синаја. Завет или савез који је Бог некада склопио са Израиљем на подножју Синаја, пошто га је извео из египатског ропства, назива се „старим заветом или савезом“. То је био легални уговор или савез. Према том уговору Бог је обећао да ће бити њихов Бог, а они ће бити Његов нарочити народ, и то под условом ано буду држали Његове заповести

(2. Мојсијева 19, 5.6). Народ је обећао да ће држати све Његове заповести. Уговор је био ратификован крвљу животиње. (2. Мојсијева 24, 3—8)

У то време Израилци нису разумели шта у ствари обухвата тај уговор. Они су се сложили са циљем и условом уговора и одговорили су: „Учинићемо све што је рекао Господ!” (2. Мојсијева 24, 3) Схватили су идеју о потреби послушности. Али нису схватили како могу стварно бити послушни Богу. Мислили су да то могу постићи својом силом настојећи да покану спољну послушност у односу на божанске захтеве. Они су ускоро преступили тај уговор начинивши златно теле коме су се клањали (2. Мојсијева 32, 7.8).

Сви покушаји са Господње стране да покане Израилцима да им је потребно ново срце и божанска милост да би могли стварно да буду послушни, показали су се безуспешни, осим код ретних појединаца.

Прено пророка Јеремије Бог обећава да ће у будућности склопити са својим народом нов завет или савез: „Ево, иду дани, говори Господ, кад ћу учинити с домом Израилевим и с домом Јудиним нов завет, не као онај завет који учиних с оцима њиховим, кад их узех за руку да их изведем из земље Мисирске, јер онај завет Мој они покварише, а Ја им бејех муж, говори Господ; Него ово је завет што ћу учинити с домом Израилевим после ових дана, говори Господ: метнућу завет свој у њих, и на срцу њихову написаћу га, и бићу им Бог и они ће Ми бити народ.” (Јеремија 31, 31—33)

Која је разлика између Старог и Новог савеза? Главна разлика могли бисмо рећи јесте у томе што се Нови савез темељи на бољем обећању и ратификован је Христовом крвљу. „А сад доби бољу службу, као што је и посредник бољега завета, који се на бољим обећањима утврди. Јер да је онај први без мане био, не би се другоме тражило места. Јер кудећи их говори: ево дани иду, говори Господ, и начинићу с домом Израилевим и с домом Јудиним нов завет; Не по завету који начиних с оцевима њиховим у онај дан кад их узех за руку да их изведем из земље Мисирске; Јер они не осташе у завету Моме, и Ја не марих за њих, говори Господ. Јер је ово завет који ћу начинити с домом Израилевим после оних дана, говори Господ: даћу законе своје у мисли њихове, и на срцима њиховим написаћу их, и бићу им Бог, и они ће бити Мени народ.” (Јеврејима 8, 6—10)

Нови завет је Исус најавио приликом последње вечере коју је одржао са својим ученицима кад је рекао: „Јер је ово крв Моја новог завета која ће се пролити за многе ради отпуштења греха.” (Матеј 26, 27.28) Исус је овде дао ученицима обећања да ће постати њихов Гарант, њихова Замена, Он ће својом крвљу стећи за њих откупљење, тј. опроштење греха (1. Петрова 1, 18.19), а својим васкрсењем и посредничком службом оправдање и помирење, тј. ослобођење од силе греха и живот у складу са Божјим заповестима (Римљанима 4, 25; 5, 8—10). Нови завет, који Христос остварује у срцу и животу оних који Га вером и предањем примају за свог личног Спаситеља обухвата: опроштење греха, победу над грехом даром Светога Духа који Божји закон уписује на њихова обновљена срца и доводи их у склад са Божјом вољом, и чланство у великој Божјој породици овде на Земљи и у будућности, у Божјем царству славе.

Под Новим заветом Христос својим Духом уписује Божји закон — велика начела праведности, верности, истинитости, чистоте и љубави у срца и мисли својих следбеника, и то их чини Божјом децом, као и наследницима Новог неба и Нове земље. Христос није дошао да укине Закон, или коју од заповести Декалога, већ да их Својим Духом утврди у животу својих верних следбеника. Адвентисти светнују суботу јер Новим заветом Бог није укинуо морални Закон који је објавио у Старом завету, већ га уписује у срца Своје Духом Светим наново рођене деце.

Теолошки темељ суботе као Божјег дана одмора и богослужења је четврта заповест Декалога. Он нас позива на верност и послушност Богу која је темељ сваког истинског богослужења. Ту верност и послушност дарује Христос новим савезом свакоме ко се вером и понајањем одазове Њему и одлучи да Га следи.

Овде желимо да нагласимо како адвентисти, који истичу потребу послушности свим Божјим заповестима па и четвртој која заповеда да светнујемо суботу, не верују и не уче да се оправдање и спасење постиже или заслужује држањем Божјих заповести, али уче да је послушност Божјим заповестима доказ оправдања и услов спасења. (Римљанима 5, 21; Откривење 22, 14)

Наш Ослободитељ и Спаситељ је једино Христос, који нам је постао, као што наже апостол Павле, „мудрост од Бога, праведност, посвећење и откупљење.” (1. Коринћанима 1, 30)

Права вера у Христа не искључује послушност Божјем закону, већ води послушности свим Божјим заповестима, укључујући и четврту.

Теолошки темељ суботе није само четврта Божја заповест већ и Христов пример у погледу светковања суботе, Његов јасан став у погледу непроменљивости Божјег моралног Закона, као и став апостола према суботи и осталим заповестима Декалога.

Апостол Лука нас извештава да је Исусов обичај од малена био да редовно похађа богослужење суботом. „И дође у Назарет где беше одрастао, и уђе по обичају своме у дан суботни у зборницу, и устаде да чита.“ (Лука 4, 16)

При крају своје земаљске службе, у свом пророчном говору на Маслинској гори, говорећи о тешкоћама у вези са разорењем Јерусалима, Исус је између осталог рекао: „Него се молите Богу да не буде бежан ваша у зиму или у суботу.“ (Матеј 24, 20) Ученици нису знали нада ће морати да напусте Јерусалим, али су могли да се моле Богу да смањи страдања и опасности које буду пратиле њихово бежање из Јерусалима у горе. Зими би бег био веома отежан како у погледу становања, исхране и очувања здравља, тако и због набујалости Јордана, што би отежало прелаз на другу страну реке.

Исус им је рекао да се моле да бег не буде у суботу. Сигурно да би бег у суботу могао да буде повезан са разним тешкоћама. Могла би бити затворена градска врата. Али хришћани су требало да се моле да бег не буде у суботу да би могли да светкују суботу као дан одмора, као што је то Божја намера. Узбуђење, напетост, страх, путовање, пореметили би суботну атмосферу и суботни починан.

Исус је шестог дана седмице завршио своју мисију на земљи, умро је на крсту, а у суботу је почивао у гробу. Исус није суботу прибио на крст. Његови ученици светкују суботу и после Исусове смрти. „А жене које бејаху дошле с Исусом из Галилеје, иђаху за Јосифом, и видеше гроб и како се тело метну. Вративши се пак приправише мирисе и миро; и у суботу осташе на миру по закону.“ (Лука 23, 55. 56)

Исус је учио да је Божји закон — десет заповести, вечан и непроменљив: „Не мислите да сам ја дошао да понварим закон и пророне“, рекао је Он у својој чувеној проповеди на Гори Блаженства, „нисам дошао да понварим, него да испуним. Јер вам заиста нађем: донде небо и земља стоји, неће нестати ни најмањег слова или једне титле из закона док се све не изврши.“ (Матеј 5, 17. 18)

Христови апостоли после Исусовог васкрсења светкују суботу, јер је она део Божјег моралног Закона који је вечан. Узмимо

само пример апостола Павла, кога су Јевреји оптуживали да крши закон. Како се он брани? Он стално истиче да ни у чему није прекршио закон и обичаје отачке. Тако, нпр. пред судијом Филиксом и Јеврејима он изјављује: „Ово ти пак признајем да у путу, који ови називају јерес, тако служим Богу отачкоме, верујући све што је написано у закону и у пророцима.“ (Дела 24, 14)

Пред судијом Фистом опет Павле изјављује: „Нити закону Јеврејскоме, ни цркви, ни ћесару што сагреших.“ (Дела 25, 8)

Кад је био доведен као затвореник у Рим, Павле је и пред тамошњим јеврејским старешинама изјавио: „Људи, браћо, ја ништа не учиних противно народу или обичајима отачним; и Јерусалимљани предаше ме као сужња у руке Римљанима.“ (Дела 28, 17) Павле се увек брани истим речима: „Нисам учинио ништа што би било противно закону и обичајима отачним!“ Зар би Павле могао ово рећи да је учио да не треба држати или светковати суботу? Јевреји би с правом могли да му кажу: „Павле, ти лажеш, јер сам не светкујеш суботу и друге учиш да не треба да је светкују!“ Они му то нису рекли, нити су могли да му кажу, јер је он био доследан свом ставу према Божјим заповестима, а тај став гласи: „Обрезање је ништа, и необрезање је ништа; него држање заповести Божјих.“ (1. Коринћанима 7, 19) То је био став и других апостола. Апостол Јован је казао: „Јер је ово љубав Божја да заповести Његове држимо.“ (1. Јованова 5, 3); а апостол Јаков је рекао: „Јер који сав закон одржи, а сагреши у једноме, крив је за све. Јер онај који је рекао: Не чини прељубу, рекао је и: Не убиј, ако данле не учиниш прељубе, а убијеш, постао си преступник закона.“ (Јаков 2, 10. 11) Нема сумње да су апостоли и после Исусовог васкрсења учили да хришћани треба да поштују све Божје заповести, укључивши и заповест о суботном починку, коју је Исус поштовао и оставио нам пример како да је светкујемо. Прави хришћанин је онај који у свему настоји да иде за Христом. „Који говори да у Њему стоји, и тај треба тако да ходи као што је Он ходио.“ (1. Јованова 2, 6)

У закључку овог разматрања желимо да истакнемо следеће:

Прво, теолошки темељ за светковање суботе је четврта заповест, као и Христов пример и Његово учење док је био у телу на Земљи.

Друго, све Божје заповести откривају вечна начела праведности, верности, истинитости и љубави. Оне откривају Божју природу, Божји карактер и Његову вољу. Грех је преступ тих начела, једног или свих, недостатак или помањнање ових вечних Божјих квалите-

та у нашем животу и карактеру. Светковањем суботе изражавамо своју верност и послушност Ономе који нас је створио и који је Господар свега.

Треће, „Нови завет“ или „Нови савез“ не значи унидање моралног Закона већ **утврђивање** вечних начела верности, праведности, чистоте, истинитости и љубави Духом Светим у нашим мислима и нашем срцу и живљење у складу са тим начелима, како бисмо испунили Божју намеру да будемо са и светлост овом свету.

Четврто, Христови апостоли и после Христовог васкрсења уздижу све Божје заповести и истичу да се морамо у свему угледати на Христа (1. Јованова 2, 6).

Пето, ми се не спасавамо држањем Божјих заповести ни светковањем суботе. Ми **не заслужујемо** спасење. Оно је **дар Божји** у Христу (Римљанима 6, 23) који примамо вером и предањем, али **послушност је род вере и доназ да смо заиста прихватили Христа као свог Спаситеља и Господа.**

¹ SDA Bible Commentary, vol. V, p. 500.

ЗНАЧЕЊЕ И ТРАЈНА ВАЖНОСТ СУБОТЕ

Субота сама по себи је дан као и остали дани. Она не гарантује духовност. Јевреји су светковали суботу, али су одбацили Христа као Господара суботе и на крају су Га разапели. Међутим, субота може да има огромно значење и важност; она то и има над обележава наш лични однос према Богу и нада унапређује тај однос, над унапређује нашу заједницу са Богом.

У чему је значење и важност суботе? Како субота може да унапређује нашу везу с Богом?

Истакнути теолог Саке Кубо истиче шест значења суботе у којима лежи њена трајна важност. Овде ћемо укратко изнети та значења.

Прво, субота је знак или успомена на Бога као нашег **Створитеља**. (1. Мојсијева 2, 2. 3) Она нас подсећа на Божњу **антивност у току шест дана стварања** и на **Божји одмор или престанак стварања у седми дан, у суботу**. Од коликог је то значења за нас у ово време? С. Кубо каже следеће: „Они који уистину светкују суботу у знак признавања Бога као Створитеља неће пасти у искушење да помисле и верују да је свет настао случајно и као последица **непланиране еволуционе активности**. Њима свет не може бити продукт случаја. Свуда где преовлађује еволуционистички поглед на свет, субота игра важну улогу јер **спречава да човек постане плен тог гледишта**. Она служи као бедем против еволуционистичког погледа који сматра да живот нема апсолутних мерила у моралности или неког вишег смисла, пошто је настао случајно.”¹

Субота указује на Божњу стваралачку активност, али и на Његов **починак** од стваралачке активности. „Као знак Божјег починка, она указује на **одвајање одређеног времена**, у коме ће Бог и човек моћи да се састају, друже и пријатељују. Као знак **Божјег одмора**, субота нас позива да отпочинемо у седми дан од сво-

јих активности да бисмо имали времена за Бога." У рају је човек уживао ову савршену заједницу с Богом лицем у лице. Грех је прекинуо ову непосредну заједницу, али Бог није напустио човека. Субота је и даље била средство које је унапређивало човеково дружење с Богом. Христос у телу је ту заједницу с Богом обновио, а после свог вазнесења послао је Светог Духа међу нас да бисмо још увек могли да осећамо Његову присутност у овом свету греха. Христос ће опет доћи, и кад буде дошао, тада ће бити савршено обновљена заједница Бога са човеком и човека са Богом (Откривење 21, 3. 22). На Новој Земљи заједница која је отпочела између Бога и човека приликом стварања у дан суботни биће опет обновљена (Исаија 66, 22. 23).

Друго, субота је знак Бога као нашег Господара; Бог је Створитељ, а ми смо Његова створења. Као наш Створитељ, Он има над нама суверено право. Он је наш Господар.

Субота нас подсећа да ми не можемо да заповедамо Богу иако ћемо да Га обожавимо. Не можемо рећи Богу да нам је лакше да Му посветимо као дан богослужења први, други или неки други дан. Бирањем било ког другог дана осим седмог — суботе, ми одбацујемо Бога као нашег Господара, одбацујемо Његову сувереност над нашим животом. Бог жели да има послушну Цркву, а субота је знак те послушности и признавања Божје суверености над нашим животом. Послушност је и темељ правог богослужења у духу и истини.

Треће, субота је знак Бога као Духа. „У почетку над је желело да разговара са човеком, Бог није изабрао неко нарочито место где ће се човек срести с Њим. Он је за то посветио део времена. А време има две нарочите карактеристике: оно је универзално — свима стоји једнако на располагању, и друго, оно није нешто просторно, материјално." Време, можемо рећи, симболише духовну Божју природу. Жена Самарјанка је поставила Исусу питање: „Где треба да се молимо Богу?" Исус јој је одговорио: „Али иде време и већ је настало, кад ће се прави богомољци молити оцу духом и истином, јер Отац хоће таквих богомољаца. Бог је Дух; и који му се моле, духом и истином треба да се моле." (Јован 4, 20—24) За жену Самарјанку је било важно место, а за Исуса је важан начин приступања Богу. За право богослужење потребно је време, нешто нематеријално, и искрено срце, које љуби Господа. Бог је одредио и посветио време, а не предмет или место, да би спречио човекову склоност да обожавља мртве ствари, или Бога прено дела људских руку — слина и кипова, или прено људских посредника.

Четврто, субота је знак Бога као Оца. Споменули смо раније да нас субота подсећа на Бога као Створитеља и, према томе, и на људски род као на створења која су дело Божјих руку. У Оче-нашу нас Исус учи да се молимо: „Оче наш..." Сви прави хришћани морају признати да нас овом молитвом Исус учи да треба међусобно да се сматрамо браћом и сестрама, не само на основу стварања већ и на основу препорођења Божјим Духом којим постајемо уистину чланови небесне породице. Тиме субота наглашава једнакост свих пред Богом.

Признање да имамо заједничког Створитеља и заједничког Оца требало би да нам помогне да се међусобно односимо као чланови исте породице. Нико не би смео себе да сматра вишим или бољим од другог због своје расе, језика или народности. Субота која указује на Бога као Створитеља и на Бога као Оца позива цркву да увек треба да се сматра интернационалним покретом без расних, националних, културних или економских баријера између својих верника. Субота позива на братство свих народа, који имају истог Оца, а нарочито на тесну духовну заједницу оних који су постали удови Христовог тела. Ово је веома потребно управо у ово време кад је свет толико разједињен.

Пето, субота указује на Бога као Откупитеља.

У Петој књизи Мојсијевој 5, 15. читамо:

„Држи дан одмора и светкуј га, као што ти је заповедио Господ Бог твој... И памти да си био роб у земљи Мисирској, и Господ Бог твој изведе те оданде руком крепком и мишицом подигнутом. Зато ти је Господ Бог твој заповедио да светкујеш дан одмора." (5. Мојсијева 5, 12. 15)

Неки теолози, међу њима и православни теолог Л. М., наводе овај стих и из њега изводе закључак да је Бог дао суботу само Јеврејима, и то из разлога да их подсећа на ослобођење из египатског ропства. Ово је смишљено искривљавање и прећуткивање библијске истине. Ови теолози не увиђају или не желе да прихвате чињеницу да је Бог у првом реду дао суботу из разлога да подсећа све људе да је Он Створитељ свега и утемељитељ суботе (2. Мојсијева 20, 8—11). Бог је дао суботу из више разлога, о чему управо овде више размишљамо. Један разлог не искључује други. Субота је дата свим људима као успомена на стварање и на Створитеља, а Јевреје је требало да подсећа не само на стварање света у току шест дана, већ је требало да им помогне да размишљају о великом делу ослобођења из ропства и о Богу као Ослободитељу или Откупитељу.

Субота је и нама дата да нас подсећа на откупљење или ослобођење из нашег ропства, из ропства греха. Тако субота указује не само на стварање и на Створитеља, већ и на откупљење и на Откупитеља.

Као што је Бог завршио своју стваралачку активност шестог дана и починуо седмог дана, тако је и Христос довршио своје откупитељско дело шестог дана, када је на крсту узвикнуо: „Сврши се!”, а почивао је у гробу у суботу. Пошто субота подсећа на стварање и откупљење, важно је да схватимо да сад, пошто је Христос довршио дело откупљења на крсту, субота поприма још једно значење — она је симбол тог откупљења. Опште откупљење, откупљење извршено на крсту, мора да постане субјентивно откупљење, а то оно постаје када га вером прихватимо и кад оно бива запечаћено крштењем. Субота нас данле подсећа како на Христово опште дело спасења на крсту, тако и на лично спасење путем прихватања Божје благодати вером, чиме постајемо нова створења у Христу (2. Коринћанима 5, 17).

Субота нас данле подсећа на Божје дело стварања, на наше откупљење које је Христово дело, и на наше ново стварање или препорођење. Субота је знак Божје стваралачке моћи у нама; али она нема никаквог значења ако Божја стваралачка сила не изврши своје дело обнове у животу онога који тај дан светкује. Светост бића мора да се здружи са светошћу времена.

Шесто, субота је знак који нас подсећа да је Бог онај који нас посвећује „И суботе Своје дадох им да су знак између Мене и њих да би знали да сам Ја Господ који их посвећујем.” (Језекиљ 20, 12) У светлости ових речи јасно је да је субота знак који нас подсећа да је Бог онај који нас оправдава и посвећује. Оправдање и посвећење је Божје дело, које прихватамо вером.

Бог може да посвети храм, и то посвећење је искључиви акт Божје воље. Али, тако не бива са људима. Људи морају да се одазову Божјем позиву да би их Бог посветио. Вера мора да роди род — љубав, а љубав значи извршавање Божје воље, Божјих заповести. (Галатима 5, 6; 1. Јованова 5, 3) Према томе, када Бог каже да је субота знак који нас подсећа да је Он онај који нас посвећује, то значи да је оправдање и посвећење Христово дело, а љубав и послушност с наше стране су доказ да смо прихватили то спасење. Субота увек указује на ново стварање и на живот посвећења, светости и послушности. Могуће је да немо „држи” суботу, као што су је држали Јевреји у Христово време, а да живи

на начин који сведочи да нема никакве унутрашње везе са Христом. Такав показује да нема никаквог разумевања о значењу суботе. Субота је знак лојалности Богу, знак верности. „Држати” суботу, а не живети посвећеним животом, то би значило као да је могуће у исто време бити веран Богу и неверан, лојалан и нелојалан.

Из овог што смо овде изнели видимо од колико је значења субота за нас хришћане последње Христове цркве. Недеља нема тог значења, јер је она људска установа а не божанска. Субота је важна јер нас подсећа на Бога Створитеља и на Његову сувереност над нама; подсећа нас на Њега који је Дух, и који оченује од нас обожавање у духу и у истини. Подсећа нас на Њега као на нашег небеског Оца који очекује да се према свим људима односимо као према браћи; подсећа нас на Њега као на моћног Откупитеља који је Својом жртвом на крсту свим људима омогућио спасење, свакоме који Га вером и покајањем прима као свог личног Спаситеља; подсећа нас на Бога као на оног који нас посвећује, то јест доводи у склад са својом вољом под условом да се ми на Божју иницијативу одазовемо вером и љубављу, а љубав значи драговољну послушност Божјој вољи, Његовим заповестима.

Хришћанство данас требало би да схвати велико значење суботе као позива на предање Богу и послушност. Проповедници данас много говоре о оправдању или праштању греха, али не истичу потребу посвећења, живота у складу са Божјом вољом, што је доказ да смо заиста у Христу оправдани.

Не треба мешати светновање суботе са легализмом. Недобронамерни теолози, у намери да дискредитују Цркву адвентиста седмог дана или адвентисте, који држе све Божје заповести, укључујући и суботу, спомињу им да су легалисти, то јест да уче да се држањем закона и суботе човек спасава. Ови теолози не познају учење адвентиста или намерно не желе да га упознају, јер им је омилела већма лаж него истина. Адвентисти не уче да се човек спасава оним што чини: ни светновањем суботе, ни послушношћу осталим Божјим заповестима, нити добрим делима. Спасење је Христово дело. „Христос је наша мудрост од Бога, оправдање, посвећење и избављење.” (1. Коринћанима 1, 30) Послушност Богу и Његовим заповестима, обновљен живот даром Светога Духа и Божје речи су род вере, доказ оправдања и знак наше љубави према Богу. Иако се ми не спасавамо нашом послушношћу, већ оним што је Христос ненад учинио за нас на крсту, и оним што Он данас

чини у нама даром Светога Духа и својом Речју — послушност је и данас услов спасења, као што је био за наше прародитеље у рају, и знан наше љубави и захвалности за примљено спасење у Христу.

26. глава

СВЕТКОВАЊЕ СУБОТЕ КАО СЛУЖБА БОГУ

Прави хришћанин служи Богу сваки дан. Ипак, служба коју посвећујемо Богу у току обичних дана седмице разликује се од службе суботом. Зашто? Свакодневна служба Богу је служба у којој Спаситељу дајемо одређено место док обављамо своје свакодневне послове. Суботна служба, у другу руку, јесте служба у којој Христу посвећујемо изричиту и неподељену пажњу. Све световне послове прекидамо да бисмо сву пажњу посветили Христу као нарочито цењеном госту.

Прекидање световних послова да бисмо се ставили на располагање Христу представља већ у себи акт богослужења. Тиме доназујемо да смо свесно одлучили да славимо Бога у Његовом светом дану. Почивање или суботни одмор укључује и различите активности које су део правог светковања суботе.

Данас се запажа тенденција да се одвоји богослужење од починка или одмора, који је у ствари садржај четврте заповести. Често се напомиње да краћа радна седмица даје човеку два или више слободних дана, тако да заповест о одмарању није више толико примењива у погледу потреба савременог човека. Такав поглед на дан одмора губи из вида чињеницу да Свето писмо дефинише суботу не само као дан који је дат човеку за одмор (антропоцентрични починак), већ као Божји починан (теоцентрични починан). Субота је дата човеку (Марко 2, 27), али она припада Богу (2. Мојсијева 20, 10; Марко 2, 28). „Седми је дан одмор Господу Богу твојему.“ Ано би субота била дата само зато да задовољи човенове физичке, друштвене и економске потребе, онда би она заиста била људски празник, који данас не би имао нарочиту важност, јер човек данас у развијеним земљама располаже са два и више слободних дана у седмици. Али центар суботног одмора није

¹ Sakae Kubo, The Sabbath sign of a relationship; (Ministry, June 1983; pp. 4—7)

човек, већ Бог: „Седми је дан субота, одмор, свет Господу.” (2. Мојсијева 31, 15; 16, 23, 25; 35, 2; 3. Мојсијева 23, 3)

Богу није потребан одмор људских бића. Он жели да људска бића признају и прихвате Његову власт, Његово управљање над њиховим животима и временом. Свесно посвећивање суботног времена Богу је симбол човековог потпуног одазивања Богу и признавања Његове власти и управљања над њим и његовим временом. То је акт богослужења који се не исцрпљује у једном сату службе у цркви, већ акт који траје двадесет и четири сата. Такво потпуно посвећење Богу није могуће за време седмице над је ум обузет многим хитним захтевима.

Субота је лек и заштита од прекомерног рада. Има људи који живе само за свој посао и мисле да је њихов посао замена за Божју бригу и старање. Суботни одмор, својим стављањем границе раду, одређен је да сузбије искушења да се рад уздигне као неко божанство. Субота нас учи да је Господ Бог господар свег рада који човек обавља у току седмице и у току целог свог живота. Она нам заповеда да обављамо свој посао у тону шест дана најбоље што можемо, али да се не уздамо у њега. Зашто? Зато што крајњи циљ нашег живота није рад као танав, већ наш починан у Богу. Суботни одмор је симбол ове узвишене човекове судбине. Он нас учи да рад у тону шест дана налази свој циљ и своје значење у одмору седмог дана. Овај временски одмор је уједно предслика и предунус вечног одмора који чека Божји народ на обновљеној Земљи.

Док су једни у искушењу да обожавају рад, да живе само за рад, други иду у другу крајност: мисле само како да се разоноде, како да проведу слободно време. Танвима рад није циљ већ средство за постизање циља — да разонода има чим да се плати.

Верујући да доколица, забављање или чак сам физички одмор могу обновити исцрпљено тело, многи тране и троше новац једино на одмор и разоноду које обећавају светилишта нашег материјалистичког друштва — фудбалски стадиони, плесне дворане, ресторани, итд. Таква доколица и забаве привидно отклањају умор, али остављају унутрашњу духовну празнину која води још већој исцрпљености и напетости.

Права обнова се постиже када се душевне, физичке и духовне компоненте нашег бића доведу у складно јединство. Субота је средство помоћу ког Христос обнавља склад ума, тела и душе.

Овај склад и јединство постине се суботом помоћу духовних дарова и предности које нам пружа субота, поманући нам да разумемо смисао рада, слободног времена и самог живота.

Назали смо да је субота дата као успомена на стварање, али и на откупљење. Она је и симбол коначне обнове и починка који Бог нуди у Христу, који је дошао да омогући тај починан (Матеј 11, 28; Лука 4, 18—21). Симбол је средство помоћу ког можемо вером већ сада да искусимо реалност онога што симбол представља. Суботни одмор омогућује нам да вером већ сада искусимо Христово дело обнове, Његов одмор откупљења и будући одмор у Божјем царству. Недеља нема тог значења. Зашто? Зато што светковање недеље нема библијског темеља. Недељу је црква успоставила прво као дан богослужења, а тек касније, од четвртог века, и као дан одмора. Данас је недеља углавном за многе хришћане само дан разоноде.

Суботно богослужење

Хришћанско богослужење обављало се у почетку по узору на суботно богослужење у синагоги. Христос и апостоли посећивали су богослужење у синагоги. Овај њихов обичај подупире вредност и важност заједничког богослужења. Вредност суботног богослужења зависи великим делом од разумевања које судеоници богослужења имају о томе шта чине и шта је у ствари право богослужење. Без овог разумевања присуствовање седмичном богослужењу може постати пука формалност.

Прва је улога суботног богослужења слављење и величање Божјих величанствених дела. Славити значи суделовати у заједничкој радости која проистиче из необичних остварења, из необичних успеха. Студенти славе дан дипломирања; народ који се у току рата борио за своју слободу слави дан победе, дан ослобођења. Кад је неки значајан подухват приведен успешно свом крају, природна је човекова тежња да подели радост тог догађаја са другима. Суботно богослужење је прилика кад се хришћани онупљају да славе и да се радују над Божјим великим делима: над чудесним Божјим делом стварања, над Његовим славним делом откупљења и над многобројним манифестацијама Његове сталне љубави и бриге. Слављење Божје силе, мудрости и љубави и Његових величанствених дела верници изражавају у суботном богослужењу духов-

ним песмама, музичним инструментима, молитвама захвалности као и својим даровима. Слављење Божје доброте и милости сачињава темељ сваког правог богослужења (Псалом 92, 1—5. 12—16).

Субота нам пружа време и разлог за слављење и обожавање Бога. Она нас, као симбол, увек подсећа да је Бог створио човека савршеног, да у Христу омогућава свима спасење и да се Он за нас стално брине. То је разлог да Га увек славимо, а суботу нам је дао као посебно време за то.

Поучавање као део богослужења

Рекли смо да је прва улога суботног богослужења слављење Бога због Његових величанствених дела, али суботно богослужење је такође и време за поучавање у Божјим откривењима. Поучавање има за циљ да нам открије Божји план и Његову вољу за наш живот.

Свако право богослужење које посвећујемо Богу и у обичним данима, проучавање Божје речи и молитва, помане нам да боље упознамо Бога и Његову вољу у погледу нашег живота. Међутим, суботно богослужење пружа нам богатије искуство Божјег откривења. Зашто? Зато што је Бог обећао да ће својом посвећујућом присутношћу бити на нарочит начин усред свога народа тог дана. Суботни одмор пружа нам посебну прилику да личним проучавањем Божје речи као и колективним проучавањем у цркви искусимо дубље откривење Божје природе и Његових милостивих намера. У служби поучавања Божјим откривењима, као делу суботног богослужења, важну функцију игра проповедник, јер посредством његовог проповедања Бог саопштава и открива свом народу знање о својим спасоносним намерама и своју вољу у погледу њиховог живота.

На основу свега што смо до сада казали можемо закључити да су и одмор и богослужење саставни делови службе коју посвећујемо Богу суботом. Сам чин одмарања или почивања суботом представља неформалан али значајан чин богослужења, којим верник изражава своје предање Богу осећајући божански одмор у свом животу. Овај одмор или почивање омогућају вернику да у заједничком богослужењу слави Господа за Његова добра и за Његову сталну љубав и бриговојство. Такво слављење јача и продубљује човеково знање о Богу и Његовој вољи, преображавајући га све више у Слику по којој је у почетку човек био створен, и

припрема га за радоснију и успешнију службу ближњима и за небеско царство.

Субота је одређена да нам помогне да поновно успоставимо склад и јединство нашег целокупног бића. Она нас оспособљава да утврдимо редослед приоритета. Свакодневни различити послови које обављамо доводе нас у искушење да гледамо на материјалне ствари као на приоритетне, као на највишу вредност. Често смо толико заузети материјалним стварима и бригама да су наше духовне потребе помрачене и занемарене. Међутим, субота нам помане да се ослободимо ропства материјализму и да тежимо за духовним вредностима и односима. На тај начин, утврђивањем редоследа приоритета, дајући прво место духовном, обнавља се склад и јединство нашег бића.

Суботни одмор и суботно богослужење омогућају нам моралну и духовну обнову. У суботу се повлачимо из сванидашње журбе живота да бисмо испитали прошли, садашњи и будући морални правац свог живота. Узимамо времена да утврдимо своје циљеве, побуде и ставове према Богу, људима, нама самима и послу.

Субота нас подсећа да нам је Христос донео опроштење дугова, тако да се можемо радовати у духовној слободи. Ослобођени Христовом милошћу од страхова и кривице прошлих неуспеха, можемо себи да поставимо нове циљеве свесни да нам божанска сила и присутност Светог Духа гарантују њихово достизање.

Субота је Богом одређена да задовољи човекову потребу за дубљом духовном везом са Богом. Као симбол Божјег завета и Његове спремности да благослови свој народ својом присутношћу, субота позива верника да успостави нарочит духовни однос са Богом. Пророци признају и наглашавају ову важну функцију суботе у помагању народу да стекне и одржи живу заједницу са Богом. Кад је Израил пошао путем отпада, Господ му преко пророна Језекиља упућује позив: „Суботе моје светкујте!“ Зашто? „Да знате да сам ја Господ Бог ваш.“ (Језекиљ 20, 12. 20) Тако и пророн Исаија позива Израилце да „прозову суботу милином“, то јест даном у коме ће тражити духовно задовољство у вези са Богом радије него себична материјална уживања (Исаија 58, 13). То је, у ствари, извор духовне обнове коју Бог пружа свом народу преко суботе.

Субота као дан посвећен Богу има, данле, нарочито важну улогу у животу хришћанина који је светкује на исправан начин.

Она му пружа потребан одмор као и време за богослужење и размишљање. Она нам је дата да се у њој сјединимо у слављењу и радовању над чудесним Божјим делом стварања, откупљења и над многобројним манифестацијама Његове сталне љубави и бриге над нашим животом. Дата нам је исто тако да у њој стичемо дубље познање о Богу и Његовој вољи путем проповедане речи у Божјем дому као и путем личног проучавања; дата нам је да у њој искуси-мо Божје опроштење, да осетимо Божју присутност, да изоштримо своју моралну свест, утврдимо приоритете и обновимо своје предање и посвећење Богу припремајући нас за успешнију и радоснију службу Богу и ближњима у овоме животу као и за небеско царство.

27. глава

СВЕТКОВАЊЕ СУБОТЕ КАО СЛУЖБА БЛИЖЊИМА

Хришћанска вера није егоцентрична, није усредсређена на себе, већ на друге. Христос није дошао на овај свет да би овде уживао живот, већ да би донео живот другима, и то живот у изобиљу, вечни живот.

Хуманитарна улога суботе

Суботно време нам је дато да га поделимо са другима. За многе је субота у Христово време била дан у коме су настојали да усаврше себе и покажу своју личну праведност заборављајући при томе љубав и бригу за друге. Исус је желео да својим савременицима објасни право значење и циљ суботе. То је учинио својим оздрављењима извршеним у суботу. Физичка и душевна оздрављења која је Исус извршио у суботу, као акутних тако и хроничних болесника, доказују да је Он суботно време ставио у службу еванђеља учинивши суботу даном у коме је делио благослов спасења другима (Јован 9,4).

Примери оздрављења која је Исус извршио у суботу једнодушно показују да је Христос заступао суботу као време у коме треба да славимо Бога не на пасиван начин, не чинећи ништа, као су то убичајавали Јевреји, већ на активан начин — делима доброчинства, да бисмо удовољили људским потребама. Пошто је истакао да је субота начињена за добробит људских бића (Марко 2, 27). Исус је назвао Себе „Господарем суботе“, који једини има власт да **протумачи** и **објасни** како треба схватити закон о светно-

¹ S. Bacchiocchi, *Divine Rest for human Restlessness* pp. 174—186.

вању суботе да би Бог био прослављен и да би то светковање било човеку на благослов. Након Христовог тврђења да је Он „Господар суботе“ следи оздрављење човека са сухом руком. Овим оздрављењем је Исус речју и делом нагласио хуманитарну улогу суботе. Исус није показао своју власт над суботом тиме што би суботу укинуо, што би укинуо четврту заповест, већ тиме што је показао и открио њену праву улогу — као време у коме славимо Божју доброту и спасење тиме што узимамо времена да чинимо добро и да помажемо другима да нађу пут спасења (Матеј 2, 12; Марко 3, 4; Лука 6, 9). Ко су ти „други“ којима је потребно посветити бригу и љубав у суботу? То су чланови наше породице као и чланови шире људске породице којима је потребна наша помоћ.

Служба нашим блињњима

Свакодневни посао најчешће раштрка чланове породице у различитим правцима: супруг и супруга одлазе на свој посао а деца у школу. Посао супруга често ангажује да не успе да посвети потребну бригу деци, а нема времена ни за супруга. **Суботни одмор пружа породици прилику да се нађе на окупу; пружа јој време за Бога, за себе и за друге.**

Субота пружа време и могућност да се супружници више приближе једно другом и да учврсте и ојачају своју брачну везу. Субота и брак изражавају узајамну припадност: субота изражава припадање Богу, а брак припадање брачном другу (1. Мојсијева 2, 24; Матеј 19, 5. 6). Хришћански брачни пар који користи суботно време да би обновио своје припадање и посвећење Богу, обновиће неизбежно и своје припадање једно другом.

Често бракови доживе бродолом због неадекватног споразумевања између брачних партнера. Субота пружа супружницима време и могућност да се приближе једно другом и да једно другог слушају. Дух слављења и величања Бога због Његових безбројних добротинастава мотивисаће супружнике да се несебично предају једно другом. То се постиже на више начина: узајамним размењивањем мисли, брига, радости и дужности; заједничким шетњама у природи и заједничким одмарањем. Ово заједничко дружење супружника које им омогућује суботно време оспособљава их да

надвладају свако отуђивање проузроковано напетом минуле седмице и да тако искусе обновљено осећање јединства, предања Богу и једног другом.

Субота пружа родитељима могућност да више времена у том дану посвете својој деци; да их речју и примером поучавају правилном светковању суботе. **Родитељи који користе суботу за унапређивање духовног васпитања своје деце јачају њихову моралну свест и продубљују њихово предање њима као родитељима и Богу.**

Да би постигли овај циљ, родитељи треба да учине да субота буде деци најмилији и најрадоснији дан. Родитељи могу то учинити тиме што ће за суботу припремити нарочиту храну, што ће суботно време посветити осим Господу и својој деци, више се с њима дружити, ићи с њима у шетњу и омогућити својој деци активности које су у складу са суботним одмором.

Служба блињњима — део суботе

Субота је дан у коме славимо Бога тиме што узимамо времена да покажемо љубав и бригу не само за наше најближе већ и за чланове шире људске породице којима је потребна наша помоћ. Пророк Исаија описује драматичну слику којом показује како право светковање суботе налази израз у бризи за социјлно угрожене. Пророк повезује прави пост, који се састоји у томе да пуштамо на слободу потлачене и да поделимо хлеб свој са гладнима (Исаија 58, 6.7), са правим светковањем суботе које се састоји у налажењу милине не у личним уживањима већ у Господу (Исаија 58, 13. 14). У Еванђељима је хуманитарна улога суботе објашњена и наглашена Христовим речима и делима.

Славити суботу на правилан начин значи поделити благослове тога дана са другима. Припремајући храну за суботу треба мислити и на могућег госта. Субота нам даје могућност да поделимо оброк и пријатељство са могућим посетиоцем; да покажемо љубав и бригу према усамљеним и старим особама, као и према сирочади, болеснима и обесхрабренима. У суботу над осећамо на нарочит начин присутност и љубав Божју, подстанути смо да узмемо времена како бисмо својом посетом обрадовали болесне, утешили жалосне и пружили савет и охрабрење онима којима је потребна помоћ. Свака помоћ коју суботом пружамо онима којима је потребна по-

моћ служи на славу Богу а уједно обогаћује наш духовни живот осећањем радости и задовољства. „Тада ће синуги видело твоје као зора, и здравље ће твоје брзо процвати.“ (Исаија 58, 8)

Субота и рекреација

Субота нам пружа и време за рекреацију. Реч „рекреација“ значи „поново стварање“ или „обнављање“. Овај израз подразумева активности које имају циљ да поново створе или обнове енергију коју смо истрошили. У претходном поглављу разматрали смо могућности које нам субота пружа за обнову наших духовних енергија. Али субота нам пружа и могућност за обнову физичких снага. Очито је да овде нема формуле која би осигурала физичку обнову свакој особи. Физичке потребе појединих особа варирају према њиховом добу и професији. Друкчије су физичке потребе и жеље једног дечана, а друкчије старије особе. Друкчије су потребе земљорадника, а друкчије једног службеника који је читаву седмицу провео унутар четири зида. Овде нећемо да набрајамо активности које би биле погодне за суботну физичку рекреацију, већ само желимо да истакнемо два општа критеријума који нам могу помоћи да изаберемо активности погодне за суботну рекреацију.

Прво, суботне рекреативне активности треба да су Христоцентричне а не егоцентричне. Суботом треба да славимо Бога за Његова добротина стварања и откупљења. Пророк Исаија истиче да суботне активности не смеју да имају циљ да „чинимо што је нама драго“ већ да тражимо „милину у Господу“ (Исаија 58, 13. 14). Све активности тог дана треба да допринесу да више осећамо Божју присутност а не да нас од ње удаљују.

Друго, суботне активности треба да су рекреативне природе, да обнављају наше физичке, менталне и емоционалне енергије. При томе не смемо да заборавимо да ова суботна рекреација мора да има духовне квалитете којима се разликује од обичних свакодневних рекреација. Она представља обнову коју је Бог извршио и коју ће остварити још у већој мери у животу свог народа.

На крају ове главе питамо се: шта субота може да придонесе у решавању хитних људских проблема као што су осећање Божје одсутности, осећање усамљености и занемаривање све већег броја социјално угрожених у данашњем свету? Правилно светковање суботе знатно придонеси решавању ових проблема. Субота пружа вернику искуство Божје присутности, открива му увек изнова Бож-

ју милост и доброту, даје му потребно време за размишљање и унутрашњу обнову, као и прилику да се више приближи члановима своје породице и другима којима је потребна његова помоћ.¹

¹ S. Bacchiocchi, op. cit. pp. 194—204.

ЦРКВА „ОСТАТНА“ И ПРОРЕЧЕНА ОБНОВА ДАНА ОДМОРА

Обожаваоце правога Бога и истинске поштоваоце Његовог Закона Библија често назива „остатком“. Тако се и у последњој књизи Библије, у Апокалипси или Откривењу Јовановом, Христова црква последњег времена назива „остатком жениног потомства који држи заповести Божје и има сведочанство Исусово“ (Откривење 12, 17). Тај „остатан“ је последњи сегмент или одсек Христове седмоструке новозаветне цркве, која је у Откривењу представљена симболом седам црнава: Ефес, Смирна, Пергам, Тијатира, Сард, Филадельфија и Лаодикеја. Ових седам малоазијских цркава, којима је Исус преко свог слуге апостола Јована упутио седам посланица (Откривење 2, 1—3, 22), представљају целокупну новозаветну Христову цркву у њеном историјском развоју од Христовог васкрсења до Његовог поновног доласка. Свака од тих цркава представља једно доба тог развоја, а Лаодикеја представља последње доба или последњи одсек Христове седмоструке новозаветне цркве. Ова црква последњег времена или црква „остатна“ има посебно обележје по коме се разликује од осталих цркава: она држи заповести Божје и има веру Исусову (Откривење 14, 12). Исус ту цркву назива „узаним путем“, којим иде мали број људи, за разлику од „широког пута“, којим иде велико мноштво (Еванђеље по Матеју 7, 13, 14). Они који иду тим путем граде своје спасење на „стени“, која је сам Христос и Његова поуздана пророчка Реч (Матеј 7, 24, 25; 1. Коринћанима 3, 11; 2. посланица Петрова 1, 19, 20), за разлику од оних који иду широким путем и граде своје спасење на „песку“, то јест на људским традицијама, на људским обичајима и на људској филозофији.

Зар велике хришћанске цркве не зидају на Стени, то јест на Христу и на Његовој поузданој Речи-Библији? У неким тачнама свог учења и проповедања оне се више ослањају на традицију и

на људски ауторитет него на Бога и на Његову Реч. То се односи између осталог на поштовање библијског дана одмора — суботу, коју су те цркве напустиле, ослањајући се више на људски ауторитет и традицију него на Бога и на Његову изричиту заповест. То службени представници неких од тих цркава искрено признају.

Навешћу у прилог томе занимљиво искуство Ралфа Неслера (Ralph B. Nestler), младог човека коме је отац био протестант а мајна католикиња. Њему је једног дана дошао у руке адвентистички часопис у коме је прочитао један чланак о суботи, четвртој Божјој заповести као дану одмора. Ово га је збунило јер је до сада веровао да је недеља од Бога одређен дан одмора. Обратио се својој проповеднику са молбом да му из Библије докаже како је дошло до промене суботе. Незадовољан одговором, обратио се већем броју других угледних протестантских теолога. Њихови одговори су га још више збунили. Ти теолози нису могли да наведу ни један библијски доказ којим би могли оправдати промену суботе у недељу. Сам Ралф Неслер даље прича: „Ускоро ме мајка запитала какав ме проблем мучи. Кад сам јој рекао о чему се ради, она је усклинула: Протестанти су незналице! Ти треба да идеш мом католичком свештенику. Он ће ти дати прави одговор.“

„Уговорила је састанак са својим свештеником у цркви светог Алојзија, у Вашингтону. Свештеник нас је примио великодушно и упитао какав ме проблем мучи. Замолио сам га да ми објасни како је дошло до промене суботе, четврте Божје заповести. Он ми је одговорио: ‚Римокатоличка црква је променила суботу и успоставила недељу као празник‘. Дао сам му Библију и замолио сам га да ми из Библије докаже да је црква имала власт да то учини. Он ми је вратио Библију рекавши: ‚Тога у Библији нема. То се из Библије не може доказати‘. Затим сам га питао о науци о чистишту, о обожавању Марије и појединих особа које је црква прогласила свецима, о исповедању греха на ухо свештенику, о давању опроста или индулгенције. На сва ова питања он је одговорио: ‚Тога у Библији нема. То се Библијом не може доказати. Проблем код вас, господине Неслер, јесте у томе што ви желите да следите учење Библије, а ми следимо традицију‘.“

„Моја је мајка била дубоко узнемирена. Почела је да проучава Библију коју јој је мој отац поклонио као свадбени дар. Прочитала је целу Библију у току девет месеци. Годину дана касније одлучила је да постане члан цркве ‚остатна‘, која држи све Божје заповести и има веру Исусову. Овај свештеник, са својим искреним

одговором, помогао нам је да упознамо истину какву нам Библија открива у Исусу Христу."¹

Споменути свештеник био је аутентични тумач католичког гледишта о суботи и недељи. Док православни и протестантски теолози настоје да донаку како су Исус и апостоли променили четврту заповест заменивши суботу недељом, римокатолички ауторитети признају да се ова промена догодила под утицајем и влашћу цркве. Већ у четвртом веку бискуп Еузебије Цезарејски каже: „Све што је требало чинити у суботу, ми смо пренели на дан Господњи."² У свом чувеном делу „Вера наших отаца“, кардинал Гибонс пише: „Ви можете прочитати Библију од Књиге Постанка (Прве књиге Мојсијеве) до Апокалипсе (Откривења Јовановог) и нећете наћи ни један стих на основу кога бисте могли да закључите да Библија захтева светковање недеље. Библија налаже светновање суботе, дана који ми нисмо нинада славили."³

Проречена обнова дана одмора

Зашто Бог и Његова Реч полажу толику важност светковању суботе? Зашто је она и данас важна?

Субота је печат Божјег дела стварања. Она је печат Божјег закона Десет заповести или Декалога. Она је такође печат којим Бог запечаћава своје верне следбенике.

Божје дело стварања било је довршено тек над је Бог седмог дана престао да ствара и тај дан благословио и посветио. Тај дан био је печат стварања и празник рођења наше планете и живота на њој.

Извештај о томе гласи: „Тако се доврши небо и земља са свом војском небеском. И седмог дана Бог доврши своје дело које учини. И почину у седми дан од свега дела које учини. И благослови Бог седми дан и посвети га, јер у тај дан почину од свега дела свога које учини.“ (1. Мојсијева 2, 1—3)

Сам Бог је у рају подигао један споменик, споменик не од намена, бетона или гвозђа, већ споменик од времена. Тај споменик дат је Адаму као представнику целог људског рода. Тај споменик може да се упореди са светилиштем које човек може да носи са собом куда год иде. Овај споменик дат је човеку да га увек подсећа на његово порекло, на Бога као извор живота, на Бога као Створитеља свемира и сувереног Владара Неба и Земље, коме дугујемо љубав, захвалност, поштовање и послушност.

Бог је касније, пошто је ослободио свој народ из египатског ропства, обновио овај споменик. То је учинио четвртом заповешћу Декалога која гласи: „Сећај се дана од одмора да га светкујеш. Шест дана ради, и свршуј све послове своје. А седми је дан одмор Господу Богу твојему; тада немој радити ниједнога посла, ни ти, ни син твој, ни кћи твоја, ни слуга твој, ни слушкиња твоја, ни живинче твоје, ни странац који је међу вратима твојим. Јер је за шест дана створио Господ небо и земљу, море и што је год у њима; а у седми дан почину; зато је благословио Господ дан одмора и посветио га.“ (2. Мојсијева 20, 8—11)

Седми дан носи име субота. Ова реч долази од јеврејске речи »šabat«, што значи одмор или починак. „Седми је дан субота, одмор посвећен Господу“, опомиње нас четврта Божја заповест.

Четврта заповест је једина заповест која нам открива право, живог, свемогућег и свемудрог Бога, који је све мудро створио и који је извор сваног добра; коме дугујемо постојање и живот, и који је достојан да Га обожавамо. Као споменик који нас подсећа на Створитеља, субота је заштита од идолопоклонства и неверства, и знак верности Створитељу, знак признавања Његове власти, Његовог врховног ауторитета.

Субота је печат Божјег закона. У сваком печату налазе се три елемента: титула или име органа који издаје печат, његова функција и подручје његовог управљања или власти. Управо ова три елемента се налазе у четвртој заповести. Ту се истиче име Божје — Јахве или Господ; Његова функција — Створитељ; и подручје Његовог управљања, Његове власти — Небо и Земља. Печат увек упућује на ауторитет од ког потиче. Субота као печат упућује на Створитеља. Они који су запечаћени тим печатом, то јест који на исправан начин светкују суботу, настојећи да у њој учврсте своју заједницу са Богом, слављењем Бога јавним и приватним богослужењем и делима добротинства, признају тиме Божји ауторитет и Његову власт. Они се сматрају Божјим власништвом, и њима је циљ да служе Богу и Њега прославе.

И недеља је знак или жиг, али она упућује на људски ауторитет, јер је она људска а не Божја установа. Они који светкују недељу, иако многи тога нису свесни, не покоравују се Божјем ауторитету већ људском. Они следе традицију, а не Библију.

Суботу Бог назива и „знаком посвећења“. „Суботе моје светкујте, јер су оне знак између мене и вас, да знате да сам ја Господ који вас посвећујем.“ (Језекиљ 20, 12; 2. Мојсијева 31, 13-17)

Субота је двоструки знак. Са Божје стране она је знак да је дело избављења и обновљења или посвећења Божје дело. Са стране оних који светкују суботу она је знак њихове верности и послушности Богу као свом Створитељу и Откупитељу. Верност и послушност Богу је темељ правог богослужења. Без верности и послушности Богу свако богослужење је празна формалност.

На ове велике истине је модерно хришћанство заборавило. Вера у Бога као Створитеља је великим делом одбачена. Уместо Створитеља природе обожава се природа као божанство. Често се чују речи: природа је све то створила; као да природа има разум који може да ствара планове или нацрте и по њима ствара дела. Модерни човек је деификовао природу, а одбацио је Створитеља природе. Он је одбацио Божји закон — вечна начела праведности, верности, моралне чистоте или непорочности, истинитости и љубави, а прогласио је себе врховним законом. Није чудо што је сав свет запао данас у тешку кризу. Она је у првом реду последица духовне кризе — презирања Божјих заповести, које су дате за човекову срећу, за његово садашње и вечно добро. Господ је казао преко пророка Исаије: „О да си пазио на заповести моје! Мир би твој био као река, и правда твоја као валови морски.“ (Исаија 48, 18) Мир и срећа су дело Правде, а правда је Христос и Његов Закон, који Христос Својим Духом, пошто нам је опростио грехе, жели да уреже у наша срца и дарује нам силу да живимо у складу с Њим.

Цркву „остатка“ која држи Божје заповести и веру Исусову је Бог подигао као универзални покрет са циљем да објави данашњем свету последњу Божју поруку милости и мира. Ова је порука у Откривењу описана као порука тројице анђела. (Откривење 14, 6—12) Она има циљ да припреми један народ за Христов други долазан.⁴

Занимљиво је и значајно да прва анђеоска вест позива наш нараштај на обожавање и поштовање Бога Створитеља. „Поклоните се Ономе који је створио небо и земљу, море и изворе водене!“ (Откривење 14, 7) Ова је вест идентична са четвртм Божјем заповешћу. Суботна заповест је дата да нас увек подсећа на Створитеља и на Његово велико дело стварања, ослобођења и посвеће-

ња. Другим речима, порука првог анђела нас позива на светковање суботе, коју је Бог подигао као споменик у спомен Себи и у Своју славу.

Вешћу другог анђела Бог позива оне који се још налазе у крилу отпалог хришћанства да га напусте да не би имали удела у казни страшног Божег суда, која ће стићи лажне обожаваоце (Откривење 14, 8—11).

Трећа анђеоска вест дефинише право богослужење и повлачи разлику између правог и лажног богослужења. Право богослужење се темељи на послушности свим Божјим заповестима, а лажно на спољној побожности. Прави обожаваоци имају Божји печат, знак да признају Божју врховну власт, а лажни обожаваоци носе печат или жиг силе која се усудила да промени Божји празник и Божји закон (Данило 7,25).

Обновитељска мисија цркве „остатка“ описана је и у нџизи прорача Исаије речима: „И твоји ће сазидати старе пустиине, и подигнућеш темеље који ће стајати од колена до колена, и прозваћеш се: који сазида развалине и оправи путеве за насеље.“ (Исаија 58,12)

Променом коју је извршила црквена хијерархија заменивши Божји дан одмора људском установом — недељом, учињена је у Декалогу пукотина. Бог је у својој речи предвидео да ће у последње време Његов народ, Његова Црква „остатка“ сазидати старе развалине, то јест упозорити свет на непроменљивост и важност свих Божјих заповести, укључујући и суботу.

Преко пророка Јеремије Бог нам упућује позив: „Станите на путовима и погледајте, и питајте за старе стазе, који је пут добар, па идите по њему, и наћи ћете мир души својој.“ (Јеремија 6, 16)

Усред овог немирног и неспокојног света ми можемо наћи мир и спокојство. Под којим условом? Под условом да за трен станемо на нашем путу. Метафора из наведеног текста нас позива да за трен станемо на раскршћу путева, у лавиринту разних вероисповести које данас постоје у свету, те да се добро распитамо за старе или исконске стазе, да извидимо који је пут прави да бисмо стигли на жељеном циљу. Сигурно је да нам Бог у својој Речи открива прави пут. Наше је да узмемо Библију у руке, да је проучавамо са жељом и молитвом да упознамо прави пут, да бисмо ишли њиме, то јест живели у складу са Божјом вољом.

Стари пут и прави пут који нам Библија открива — то је вера у Христа и предање Христу као једини начин спасења, те послушност Божјој вољи као темељ правог богослужења и услов спасења. Сам Исус је рекао: „Неће сваки који Ми говори: „Господе! Господе!“ ући у царство небесно; но који чини по вољи оца Мојега који је на небесима.“ (Матеј 7, 21)

Исус нас позива: „Ходите к Мени сви који сте уморни и натоварени, и Ја ћу вас одморити. Узмите јарам Мој на себе... јер јарам је Мој благ и бреме је Моје лако.“ (Матеј 11, 28—30) Само Христос може да скине са нас тешко бреме греха. Он је моћан Избавитељ. Он жели не само да скине са нас тешко бреме греха, ако Га вером прихватимо као свог личног Спаситеља, већ је кадар да нас ослободи и од силе греха и обнови у нама свој лик. Обновљење у човеку Божјег моралног лика — то је једини сигурни пут спасења. Пошто нам је опростио грехе, скинуо са нас тешко бреме, немир и грижу савести, Христос, својим Светим Духом, позива нас да узмемо на себе Његов јарам, који је благ, и Његово бреме, које је лако, а то је драговољна послушност Његовом закону љубави. Ако се Христу предамо, ако се не противимо нежном утицају Божјег Духа, Он ће отворити наша срца, усадиће у њих свој Закон и даће нам снагу да живимо у складу са Њим. Живот у складу са Божјим заповестима није **узрок** спасења, већ **доказ** и **знан** да смо примили спасење вером и предањем Христу, који је једини наш Спаситељ и Посредник небеском престолу. Циљ наше послушности Богу није да тиме **заслужимо** спасење, већ да на тај начин **прославимо** Бога.

И писац посланице Јеврејима позива нас на потпуно предање Христу као услов за улажење у прави одмор душе. Пошто смо прихватили Христа као свог Спаситеља и с Њим Његов одмор, спремни смо да на прави начин светкујемо суботу, која је симбол Божјег починка, и да радосно испуњавамо све Божје заповести. Писац посланице Јеврејима истиче да још остаје **суботни починан** Божјем народу, и „ко је ушао у тај починан, и сам почива од дела својих, као и Бог што је починуо од својих“. Бог је починуо од дела својих у седми дан, и Божја реч нас позива да по моделу или узору који нам је Бог дао (Јеврејима 4, 5; 1. Мојсијева 2, 2. 3), и ми почивамо у исти дан (Јеврејима 4, 9. 10).

Спасење и вечни живот је највеће благо које Бог жели да себи осигурамо у овом животу, који је припрема за вечни живот. Исус је рекао: „Јер каква је корист човеку ако сав свет добије а

души својој науди?“ (Матеј 16, 26) Спасење је дар Божји у Исусу Христу, који примамо вером, а послушност свим Божјим заповестима је род праве Христове вере. То је пут који води правој радости, миру, срећи и вечном животу. Другог пута нема. Бог нас позива да пођемо тим путем.

¹ Ralph B. Nestler, An honest priest and the Advent hope, Adventist Review, april 14, 1983.

² Eusebius, Commentaria in Psalmos 91, PG 23, 1169—1172.

³ Gibbons, La foi de nos pères, Paris 1886, p. 107.

⁴ М. Голубић, Поруча тројице анђела из Апокалипсе: у овој књизи изнесена је важност поруче тројице анђела из Апокалипсе за наше време.

Садржај

	Страна
Предговор — — — — —	5
I СУБОТА У СТАРОМ ЗАВЕТУ — — — — —	7
Порекло дана одмора — — — — —	9
Дан који је Бог благословио и посветио — — — — —	14
Субота утемељена при стварању — — — — —	19
Значење суботе успостављене у Едему — — — — —	26
Четврта заповест — светковање суботе — — — — —	29
Субота у време старозаветних пророка — — — — —	35
II СУБОТА У НОВОМ ЗАВЕТУ — — — — —	41
Исус и субота I део — — — — —	43
Исус и субота II део — — — — —	49
Христова јављања после васкрсења — — — — —	58
Три новозаветна текста и порекло недеље — — — — —	63
Јерусалимски сабор и субота — — — — —	72
Апостол Павле и субота — — — — —	76
Шта је Христос укинуо на врсту? — — — — —	81
Субота у Посланици Јеврејима — — — — —	95
Хришћанска црква у Јерусалиму после 70. године — — — — —	99
III ПОРЕКЛО НЕДЕЉЕ — — — — —	102
Рим и порекло недеље — — — — —	104
Антијеврејска пропаганда и порекло недеље — — — — —	108
Култ Сунца и порекло недеље — — — — —	116
IV СУБОТА И НЕДЕЉА ТОКОМ СТОЛЕЋА — — — — —	124
Субота и недеља од 2—5. вена — — — — —	126
Субота у Египту и Етиопији — — — — —	131

Субота и недеља за време средњег вена — — — — —	136
Субота и недеља у доба реформације — — — — —	145
Субота и недеља у новије доба — — — — —	152

V ЗНАЧЕЊЕ, ТРАЈНА ВАЖНОСТ И СВЕТКОВАЊЕ СУБОТЕ 160

Теолошки темељ суботе — — — — —	162
Значење и трајна важност суботе — — — — —	169
Светковање суботе као служба Богу — — — — —	175
Светковање суботе као служба ближњима — — — — —	181
Црква „остатка“ и проречена обнова дана одмора — — — — —	186

ЗАЈЕДНИЧКО ИЗДАЊЕ:

Адвентистичка књижара „Препород“
Београд, Божидара Аџије 4
„Знаци времена“ — Центар за истраживање Библије
Загреб, Крајишка 14

ОДГОВАРА:

Проф. Томислав Стефановић

ЛЕКТОР:

Проф. Божидар Лазић

РЕЦЕНЗЕНТИ:

Mr sci. Јован Лоренцин
Mr sci. Јован Михаљчић

Тираж: 6000 примерака

Штампа:

РО ПКБ Центар за производњу и прераду
папира и картона

ООУР „Штампак“

Прилазни пут Ада Хуји бр. 9, Београд

Београд, 1985.