

ΕΙΣΑΓΩΓΗ

«Ο Χριστός και οι Έσχατες Ημέρες»

Λίγο πριν τη σταυρική Του θυσία, ο Ιησούς είπε τα εξής παρη-

γορητικά λόγια στους μαθητές Του:

«Ας μη ταράττηται η καρδία σας· πιστεύετε εις τον Θεόν, και εις

εμέ πιστεύετε. Εν τη οικία του Πατρός μου είναι πολλά οικήματα· ει

δε μη, ήθελον σας ειπεί· υπάγω να σας ετοιμάσω τόπον· και αφού

υπάγω και σας ετοιμάσω τόπον, πάλιν έρχομαι και θέλω σας πα-

ραλάβει προς εμαυτόν, διά να είσθε και σεις, όπου είμαι εγώ. Και

όπου εγώ υπάγω εξεύρετε, και την οδόν εξεύρετε.» (Ιωάν. 14/ιδ’ 1-

4).

Παρότι δεν είχαν καταλάβει πλήρως το νόημα των λόγων Του ή

το πότε θα εκπληρωνόταν η υπόσχεσή Του, οι μαθητές παρηγο-

ρήθηκαν από τα λόγια αυτά του Ιησού. Τόπο στην κατοικία του

Πατέρα; Ένα μέρος που θα τους ετοίμαζε ο Ιησούς; Αυτό ήταν σα-

φέστατα ανώτερο από οτιδήποτε προσφέρει αυτός ο κόσμος.

Λίγες μέρες πριν, ο Ιησούς είχε πει στους μαθητές Του τι θα συ-

νέβαινε πριν την επιστροφή Του. Υπό μία έννοια τους αποκάλυψε

το μέλλον, το οποίο δεν ήταν καθόλου ευχάριστο. Πόλεμοι, φήμες

πολέμων, έθνη εναντίον εθνών, λιμοί και σεισμοί, και όλα αυτά,

όπως είπε ο Ιησούς, είναι μόνο «αρχή ωδίνων». Θα υπάρχουν ε-

πίσης, διωγμοί, προδοσίες, απάτες και δοκιμασίες.

Σήμερα, μπορούμε να επιβεβαιώσουμε ότι μεγάλο μέρος των

λόγων του Ιησού έχει εκπληρωθεί. Βλέπουμε την εκπλήρωση δύο

σημαντικών χρονικών προφητειών. Η πρώτη είναι του Δαν. 7/ζ’ 25,

«μέχρι καιρού και καιρών, και ημίσεος καιρού» (δείτε επίσης Αποκ.

12/ιβ’ 6,14, 13/ιγ’ 5, Αρ. 14/ιδ’ 34), η οποία ξεκίνησε τον 6ο μ.Χ.

αιώνα, και τελείωσε στα τέλη του 18ου αιώνα (538-1798 μ.Χ.). Ε-

πίσης, έχουμε και την εκπλήρωση της μεγαλύτερης χρονικής προ-

φητείας των 2.300 ημερονυκτίων του Δαν. 8/η’ 14 που ολοκληρώ-

νεται το 1844.

Είναι βέβαιο ότι ζούμε «το τέλος των ημερών» (Δαν. 12/ιβ’ 13).

Μπορεί να μην ξέρουμε πότε ακριβώς θα έρθει το τέλος – με απο-

κορύφωμα την Δευτέρα Παρουσία – αλλά και δεν χρειάζεται. Εκεί-

νο το οποίο πρέπει να ξέρουμε είναι ότι θα έρθει, και οφείλουμε να

είμαστε έτοιμοι.

Πώς; Η καλύτερη απάντηση πιθανόν να βρίσκεται στο εδάφιο,

«Καθώς λοιπόν παρελάβετε τον Χριστόν Ιησούν τον Κύριον, εν

αυτώ περιπατείτε» (Κολ. 2/β’ 6). Με άλλα λόγια, με τόσα παγκό-

σμια γεγονότα και τόσες θεωρίες για τις έσχατες ημέρες, μπορούμε

πολύ εύκολα να αποπροσανατολιστούμε και να εστιάσουμε στα

3

σημεία της Δευτέρας Παρουσίας του Χριστού και όχι στον Ίδιο τον

Χριστό, ο Οποίος είναι το κλειδί στην προετοιμασία μας.

Αυτή την τριμηνία θα αναφερθούμε στους έσχατους καιρούς

ωστόσο, θα εστιάσουμε στον Ιησού και στο πώς να προετοιμα-

στούμε για τις έσχατες ημέρες. Πρέπει να εξετάσουμε τις ημερομη-

νίες της ιστορίας, τα παγκόσμια γεγονότα, και την ιστορία, επειδή η

Αγία Γραφή τα συνδέει με το τέλος. Ακόμη και μέσα σ’ αυτά τα

πλαίσια, η Αγία Γραφή μιλάει για τον Ιησού, το Ποιος είναι, τι έκανε

για εμάς, τι κάνει τώρα για εμάς, και τι θα κάνει για εμάς όταν επι-

στρέψει. Ο Χριστός ο Εσταυρωμένος πρέπει να είναι το κέντρο της

πίστης μας ή όπως ο Παύλος λέει, «Διότι απεφάσισα να μη εξεύρω

μεταξύ σας άλλο τι, ειμή Ιησούν Χριστόν, και τούτον εσταυρωμέ-

νον» (Α’ Κορ. 2/β’ 2). Όσο περισσότερο εστιάζουμε σ’ Αυτόν, τόσο

περισσότερο θα Του μοιάζουμε, θα υπακούμε σ’ Αυτόν, και θα

προετοιμαζόμαστε για όλα όσα μας περιμένουν, τόσο στο άμεσο

μέλλον όσο και στο τέλος – την ημέρα που θα εισέλθουμε στον

«τόπο» που ετοίμασε ο Ιησούς για όσους Τον αγαπούν.

4

31 Μαρτίου – 6 Απριλίου

 Σάββατο απόγευμα

1. Η ΥΠΕΡΚΟΣΜΙΑ ΔΙΑΜΑΧΗ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και ωργίσθη ο δράκων κατά της γυναικός,

και υπήγε να κάμη πόλεμον με τους λοιπούς του σπέρματος αυτής,

τους φυλάττοντας τας εντολάς του Θεού και έχοντας την μαρτυρίαν

του Ιησού Χριστού» Αποκάλυψη 12/ιβ’ 17.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ιεζ. 28/κη’ 1,2,

11-17, Γέν. 3/γ’ 1-7, Αποκ. 12/ιβ’ 1-17, Ρωμ. 8/η’ 31-39, Αποκ.

14/ιδ’ 12.

Η Υπερκόσμια Διαμάχη, γνωστή ως «η Μεγάλη Διαμάχη» είναι η

Βιβλική κοσμοθεωρία. Αποτελεί το ιστορικό υπόβαθρο όπου τα

γεγονότα του κόσμου μας, και όλου του σύμπαντος, εξελίσσονται.

Η αμαρτία, η θλίψη, ο θάνατος, η έγερση και η πτώση των εθνών,

η διάδοση του Ευαγγελίου, τα σημεία των καιρών – διαδραματίζο-

νται όλα στα πλαίσια της Μεγάλης Διαμάχης.

Αυτή την εβδομάδα θα δούμε κάποια σημαντικά μέρη όπου η δια-

μάχη έλαβε χώρα, ξεκινώντας μυστηριωδώς, στην καρδιά ενός

τέλειου όντος, του Εωσφόρου, ο οποίος μετέφερε την επανάσταση

στη γη μέσω της πτώσης των δύο επίσης τέλειων δημιουργημά-

των, του Αδάμ και της Εύας. Από αυτά τα δύο «καίρια σημεία», την

πτώση του Εωσφόρου και των πρωτόπλαστων, ξεκίνησε η Μεγάλη

Διαμάχη η οποία μαίνεται μέχρι και σήμερα. Ο καθένας από εμάς

έχει μέρος σ’ αυτήν τη Μεγάλη Διαμάχη.

Τα καλά νέα είναι ότι η Μεγάλη Διαμάχη μία μέρα θα τελειώσει με

την ολοκληρωτική νίκη του Χριστού επί του Σατανά. Και τα ακόμη

καλύτερα νέα είναι ότι λόγω της τέλειας θυσίας του Ιησού στον

σταυρό, μπορούμε και εμείς να έχουμε μέρος σ’ αυτήν τη νίκη. Γι’

αυτό ο Θεός μάς καλεί να είμαστε πιστοί και υπάκουοι καθώς πε-

ριμένουμε όλα όσα μας υποσχέθηκε ο Ιησούς, του Οποίου η επι-

στροφή είναι βέβαιη.

6

Κυριακή 1 Απριλίου

Η ΠΤΩΣΗ ΕΝΟΣ ΤΕΛΕΙΟΥ ΟΝΤΟΣ

Εφόσον η Μεγάλη Διαμάχη αποτελεί το υπόβαθρο της Βιβλικής

κοσμοθεωρίας, γεννιούνται διάφορα ερωτήματα. Και ένα σημαντικό

είναι, Πώς ξεκίνησαν όλα αυτά; Δεδομένου ότι Δημιουργός του σύ-

μπαντος είναι ο Θεός της αγάπης, είναι φυσικό να υποθέσουμε ότι

το κακό, η βία και η σύγκρουση δεν υπήρχαν στη δημιουργία από

την αρχή. Η διαμάχη θα πρέπει να ξεκίνησε αργότερα και δεν ήταν

απαραίτητα αποτέλεσμα της αρχικής δημιουργίας. Είναι γεγονός

ότι η διαμάχη είναι αληθινή και ότι όλοι εμπλεκόμαστε σ’ αυτήν.

Διαβάστε Ιεζ. 28/κη’ 1,2, 11-17 και Ησ. 14/ιδ’ 12-14. Τι μας διδά-

σκουν αυτά τα εδάφια για την πτώση του Εωσφόρου και την εμφά-

νιση του κακού;

…………….………………………………………………………………

Ο Εωσφόρος ήταν ένα τέλειο δημιούργημα που ζούσε στον ουρα-

νό. Πώς μπόρεσε η ανομία να γεννηθεί μέσα του και ιδιαίτερα εάν

λάβουμε υπόψη το περιβάλλον στο οποίο βρισκόταν; Αυτό είναι

κάτι που δεν γνωρίζουμε. Πιθανόν αυτός να είναι και ένας λόγος

για τον οποίο η Αγία Γραφή μιλάει για το «μυστήριο της ανομίας»

(Β’ Θεσ. 2/β’ 7). Πέρα από την ελευθερία της βούλησης που ο

Θεός έδωσε σε όλα τα νοήμονα δημιουργήματά Του, δεν μπορού-

με να έχουμε άλλη εξήγηση για την πτώση του Εωσφόρου. Όπως

η Ε. Χουάιτ αναφέρει, «Δεν είναι δυνατόν να εξηγηθεί η προέλευση

της αμαρτίας κατά τρόπο που να δικαιολογεί την ύπαρξή της… Η

αμαρτία είναι παρείσακτη και καμία δικαιολογία δεν μπορεί να βρε-

θεί για την εμφάνισή της. Είναι μυστηριώδης, ασύλληπτη. Να τη

δικαιολογεί κανείς είναι σαν να την υποστηρίζει. Αν μπορούσε να

βρεθεί αιτία ή να παρουσιασθεί λόγος που να δικαιολογεί την ύ-

παρξη της, τότε θα έπαυε να είναι αμαρτία.» Τ.Π.Σ. σ. 587,588.

Εάν αντικαταστήσουμε την λέξη αμαρτία με την λέξη κακό, θα δού-

με πως ταιριάζει απόλυτα στην δήλωση αυτή: Δεν είναι δυνατόν να

 εξηγηθεί η προέλευση του κακού κατά τρόπο που να δικαιολογεί

 την ύπαρξή του. Το κακό είναι παρείσακτο και καμία δικαιολογία

 δεν μπορεί να βρεθεί για την εμφάνισή του. Είναι μυστηριώδες, α-

 σύλληπτο. Να το δικαιολογεί κανείς είναι σαν να το υποστηρίζει. Αν

 μπορούσε να βρεθεί αιτία ή να παρουσιασθεί λόγος που να δικαιο-

 λογεί την ύπαρξη του, τότε θα έπαυε να είναι κακό.

ΣΚΕΨΗ: Σκεφτείτε τις προσωπικές σας εμπειρίες όσον αφορά την

ελευθερία της βούλησης. Γιατί με προσευχή και ιδιαίτερη προσοχή

να κάνουμε χρήση αυτού του προνομίου που έχουμε;

7

Δευτέρα 2 Απριλίου

ΠΑΡΑΠΑΝΩ ΑΠΟ ΓΝΩΣΗ

Παρότι δεν μπορούμε να εξηγήσουμε το γιατί ξεκίνησε το κακό (ε-

φόσον δεν υπάρχει καμία δικαιολογία γι’ αυτό), στην Αγία Γραφή

διαβάζουμε ότι ξεκίνησε στην καρδιά του Εωσφόρου, στον ουρανό.

Πέρα από τις συναρπαστικές αποκαλύψεις που έχουμε από τα

γραπτά της Ε. Χουάιτ (διαβάστε για παράδειγμα το κεφάλαιο η

Προέλευση του Κακού στην Τ.Π.Σ), η Αγία Γραφή δεν μας δίνει

πολλές πληροφορίες για το τι συνέβη στον ουρανό. Απεναντίας,

δίνει περισσότερες πληροφορίες για το πώς ξεκίνησε το κακό στη

γη.

Διαβάστε Γέν. 3/γ’ 1-7. Πού βλέπουμε την ενοχή του Αδάμ και της

Εύας γι’ αυτό που είχαν κάνει;

…………….……………………………………………………………….

………………………………………………………………………….....

………………………………………………………………………….....

…………….……………………………………………………………….

…………….……………………………………………………………….

…………….……………………………………………………………….

Το θλιβερό είναι ότι η Εύα ήξερε τι τους είχε πει ο Θεός. Επανέλα-

βε μάλιστα τα λόγια Του: «Είπεν ο Θεός, Μη φάγητε απ' αυτού,

μηδέ εγγίσητε αυτόν, διά να μη αποθάνητε» (Γέν. 3/γ’ 3). Ήξερε

πολύ καλά πως η κατανάλωση του καρπού θα έφερνε τον θάνατο.

Ο Σατανάς, ανοικτά και απροκάλυπτα, αντέκρουσε αυτά τα λόγια.

«Και είπεν ο όφις προς την γυναίκα, Δεν θέλετε βεβαίως αποθά-

νει» (εδ. 4). Πόσο ποιο έντονη να ήταν η αντίθεση; Αν και αρχικά

την πλησίασε με διακριτικότητα, μόλις κέρδισε την προσοχή της και

είδε ότι δεν αντιστάθηκε, αμφισβήτησε ανοικτά την εντολή του Κυ-

ρίου. Και το τραγικό είναι ότι η Εύα δεν ενήργησε εν αγνοία της.

Δεν μπορούσε να πει, Δεν το γνώριζα. Γνώριζε. Και παρότι γνώρι-

ζε, έκανε λάθος. Ακόμη και στο τέλειο περιβάλλον του Κήπου της

Εδέμ, η γνώση από μόνη της δεν επαρκούσε για να κρατήσει την

Εύα (και τον Αδάμ) μακριά από την αμαρτία. Ας μην εξαπατόμα-

στε. Η γνώση από μόνη της δεν επαρκεί για να μας σώσει. Πράγ-

ματι, πρέπει να γνωρίζουμε τι μας λέει ο Λόγος του Θεού. Αλλά

μαζί με τη γνώση χρειαζόμαστε επίσης και την υποταγή που θα

μας οδηγήσει στην υπακοή.

ΣΚΕΨΗ: Ο Θεός είπε κάτι, και ο Σατανάς κάτι άλλο. Παρά την

γνώση που είχαν οι πρωτόπλαστοι επέλεξαν να ακούσουν τον Σα-

τανά. Τι μπορούμε να κάνουμε για να μην επαναλάβουμε το ίδιο

λάθος;

8

Τρίτη 3 Απριλίου

ΠΟΛΕΜΟΣ ΣΤΟΝ ΟΥΡΑΝΟ ΚΑΙ ΣΤΗ ΓΗ

Η πτώση των πρωτοπλάστων έφερε στον κόσμο την αμαρτία, το

κακό και τον θάνατο. Μπορεί να υπάρχουν διαφωνίες ως προς τις

άμεσες αιτίες ή την μερίδα ευθύνης, κανείς όμως δεν μπορεί να

αρνηθεί ότι η βία, το κακό και οι συγκρούσεις επηρεάζουν όλους

μας.

Μιλάμε για μία Υπερκόσμια Διαμάχη που όπως και αν προήλθε,

διαδραματίζεται εδώ στη γη. Από την Πτώση στην Εδέμ μέχρι και

τα έσχατα γεγονότα που οδηγούν στη Δευτέρα Παρουσία του Ιη-

σού, η Αγία Γραφή δείχνει τη Μεγάλη Διαμάχη. Κι εμείς ζούμε εν

μέσω αυτής. Ο Λόγος του Θεού μάς εξηγεί τι συμβαίνει, τι υπάρχει

πίσω από αυτήν, και πώς πρόκειται να τελειώσει.

Διαβάστε Αποκ. 12/ιβ’ 1-17. Ποιες μάχες απεικονίζονται σ’ αυτό το

κεφάλαιο που εκδηλώνονται τόσο στον ουρανό όσο και στη γη;

………………………………………………………………………….....

………………………………………………………………………….....

………………………………………………………………………….....

………………………………………………………………………….....

………………………………………………………………………….....

………………………………………………………………………….....

Βλέπουμε μία μάχη στον ουρανό, και πολλές στη γη. Η πρώτη μά-

χη είναι ανάμεσα στον δράκο (τον Σατανά Αποκ. 12/ιβ’ 7-9) και τον

Μιχαήλ (Εβραϊκή σημασία του ονόματος: Εκείνος που είναι Όμοιος

του Θεού). Ο επαναστάτης Εωσφόρος, γνωστός και ως Σατανάς

(Αντίδικος), ο οποίος είναι δημιούργημα, πολεμάει ενάντια στον

αιώνιο Δημιουργό τον Ιησού (Εβρ. 1/α’ 1,2, Ιωάν. 1/α’ 1-4). Ο Εω-

σφόρος επαναστάτησε στον Δημιουργό Του. Και η επανάσταση

αυτή εκδηλώθηκε και στην επίθεσή του στην δημιουργία.

Μετά την ήττα του στον ουρανό, ο Σατανάς προσπάθησε να πολε-

μήσει τον Χριστό στη γη, αμέσως μετά τη γέννησή Του (Αποκ.

12/ιβ’ 4). Αφού απέτυχε και σ’ αυτήν τη μάχη, καθώς και στις μάχες

που δόθηκαν στην έρημο και στον Σταυρό, ο Σατανάς ξεκίνησε

πόλεμο ενάντια στον λαό του Χριστού. Αυτός ο πόλεμος είναι εμ-

φανής στην Χριστιανική ιστορία (Αποκ. 12/ιβ’ 6, 14-16) και θα συ-

νεχιστεί μέχρι το τέλος (Αποκ. 12/ιβ’ 17), μέχρι την Δευτέρα Πα-

ρουσία του Ιησού όπου για μία ακόμη φορά ο Σατανάς θα ηττηθεί.

ΣΚΕΨΗ: Διαβάστε Αποκ. 12/ιβ’ 10-12. Τι ελπίδα βρίσκουμε σ’ αυτά

τα εδάφια σχετικά με την διαμάχη και τις μάχες που συναντάμε σε

άλλα σημεία;

9

Τετάρτη 4 Απριλίου

ΜΑΖΙ ΣΑΣ ΓΙΑ ΠΑΝΤΑ, ΜΕΧΡΙ ΤΟ ΤΕΛΟΣ

Στο βιβλίο της Αποκάλυψης προλέγεται ο διωγμός του λαού του

Θεού κατά τη διάρκεια της εκκλησιαστικής ιστορίας. Οι 1.260 προ-

φητικές ημέρες της Αποκ. 12/ιβ’ 6 (και εδ. 14) δείχνουν τα 1.260

χρόνια διωγμού της εκκλησίας.

«Οι διωγμοί αυτοί χρονολογούνται με τον αυτοκράτορα Νέρωνα,

από την εποχή του μαρτυρικού θανάτου του αποστόλου Παύλου,

και συνεχίσθηκαν στους κατοπινούς αιώνες με την ίδια πάνω-κάτω

αγριότητα. Οι Χριστιανοί κατηγορήθηκαν άδικα για τα πιο αποτρό-

παια εγκλήματα και θεωρήθηκαν υπαίτιοι τρομερών θεομηνιών,

όπως οι λιμοί, οι επιδημίες και οι σεισμοί. Καθώς είχαν καταντήσει

αντικείμενα του γενικού μίσους και της υποψίας, δεν έλλειπαν οι

καλοθελητές πληροφοριοδότες που καιροφυλακτούσαν να προ-

δώσουν τους αθώους χάρη εξευτελιστικού κέρδους. Καταδικάστη-

καν σαν αντιδραστικοί κατά της πολιτείας, σας εχθροί της θρησκεί-

ας, σαν αποβράσματα της κοινωνίας. Πλήθη αμέτρητα πετάχτηκαν

βορά στα άγρια θηρία ή κάηκαν ζωντανοί μέσα στα αμφιθέατρα.»

Ε. Χουάιτ, Τ.Π.Σ. σ. 41.

Την ίδια στιγμή, η γυναίκα (η εκκλησία), η οποία απεικονίζεται με

δύο φτερά όπως του αετού, διαφεύγει στην έρημο (Αποκ. 12/ιβ’ 6).

Έτσι δίνεται η εικόνα ότι πέταξε εκεί όπου θα μπορούσε να βρει

βοήθεια. Βρήκε καταφύγιο στην έρημο, εκεί όπου ο όφις, ή αλλιώς

ο Σατανάς, δεν μπορούσε να την φτάσει (Αποκ. 12/ιβ’ 14). Ο Θεός

ανέκαθεν διατηρούσε ένα πιστό υπόλοιπο, ακόμη και κατά τη διάρ-

κεια των μεγάλων διωγμών, και το ίδιο θα κάνει και στον έσχατο

καιρό.

Για τις έσχατες ημέρες ο Χριστός είπε στον λαό Του: «Ιδού, εγώ

είμαι μεθ' υμών πάσας τας ημέρας έως της συντελείας του αιώνος»

(Ματθ. 28/κη’ 20). Πώς κατανοούμε αυτή την υπέροχη υπόσχεση,

ακόμη και με τον μαρτυρικό θάνατο πολλών ακολούθων Του; (δείτε

Ρωμ. 8/η’ 31-39 και Ματθ. 10/ι’ 28).

……………………………………………………………………………..

Τίποτε – ούτε διωγμοί, ούτε λιμοί ή ο θάνατος – δεν μπορούν να

μας χωρίσουν από την αγάπη του Θεού. Η παρουσία του Χριστού

μαζί μας, τώρα ή στο τέλος, δεν σημαίνει ότι μας απαλλάσσει από

τις θλίψεις, τον πόνο, τις δοκιμασίες, τον θάνατο. Δεν μας έχει δο-

θεί καμία τέτοια υπόσχεση γι’ αυτήν τη ζωή. Σημαίνει, ότι μέσω του

Ιησού και των όσων έχει κάνει για εμάς, μπορούμε να ζήσουμε με

την υπόσχεση και την ελπίδα ότι ο Θεός θα είναι μαζί μας στις δο-

κιμασίες, και ότι θα μας χαρίσει αιώνια ζωή στη Νέα Γη και στους

10

νέους Ουρανούς. Και εμείς, όπως ο Παύλος, μπορούμε να έχουμε

την ελπίδα και την βεβαιότητα ότι, «του λοιπού μένει εις εμέ ο της

δικαιοσύνης στέφανος, τον οποίον ο Κύριος θέλει μοι αποδώσει εν

εκείνη τη ημέρα, ο δίκαιος κριτής, και ου μόνον εις εμέ, αλλά και εις

πάντας όσοι επιποθούσι την επιφάνειαν αυτού» (Β’ Τιμ. 4/δ’ 8).

Εμείς που επιθυμούμε την παρουσία Του μπορούμε να επικαλε-

στούμε αυτήν την ελπίδα και την υπόσχεση.

Πέμπτη 5 Απριλίου

Ο ΝΟΜΟΣ ΚΑΙ ΤΟ ΕΥΑΓΓΕΛΙΟ

Η ονομασία μας, Χριστιανοί Αντβεντιστές της Εβδόμης Ημέρας,

αντιπροσωπεύει πολλά από τα πιστεύω μας. Η Έβδομη Ημέρα

έχει να κάνει με το Σάββατο, και δεν δείχνει απλώς το πιστεύω μας

σε αυτήν την εντολή, αλλά είναι επακόλουθος της πίστη μας και

στις δέκα. Ο όρος Αντβεντιστές έχει να κάνει με το πιστεύω μας

στην δεύτερη έλευση του Ιησού, μία αλήθεια που υπάρχει λόγω της

εξιλεωτικής θυσίας του Χριστού κατά την πρώτη έλευσή Του. Επο-

μένως, η ονομασία μας δείχνει δύο σημαντικά και αλληλένδετα

στοιχεία της παρούσας αλήθειας: τον νόμο και το ευαγγέλιο.

Πώς φαίνεται ο συσχετισμός μεταξύ του νόμου και του ευαγγελίου

σ’ αυτά τα εδάφια;

Ιερ. 44/μδ’ 23…………………………………………………………….

Ρωμ. 3/γ’ 20-26………………………………………………………….

Ρωμ. 7/ζ’ 7……………………………………………………………….

Το ευαγγέλιο είναι τα καλά νέα ότι αν και αμαρτωλοί και παραβάτες

του νόμου του Θεού, μπορούμε μέσω της πίστης του τι έκανε ο

Χριστός για εμάς στον Σταυρό, να λάβουμε συγχώρηση για τις α-

μαρτίες μας και για την παραβίαση του νόμου Του. Επίσης, μας

δίνεται η δύναμη να τηρήσουμε τον νόμο. Δεν πρέπει λοιπόν να

μας εκπλήσσει το ότι κατά τις έσχατες ημέρες, καθώς η Μεγάλη

Διαμάχη θα είναι ιδιαίτερα έντονη, τα παιδιά του Θεού παρουσιά-

ζονται με έναν συγκεκριμένο τρόπο.

Διαβάστε Αποκ. 14/ιδ’ 12. Πώς φαίνεται σ’ αυτό το εδάφιο ο συσχε-

τισμός μεταξύ του νόμου και του ευαγγελίου;

……………………………………………………………………………..

ΣΚΕΨΗ: Ως Χριστιανοί Αντβεντιστές της Εβδόμης Ημέρας που

πιστεύουμε στην υπακοή στο νόμο του Θεού, πώς μπορούμε να

δείξουμε στους άλλους ότι η υπακοή στον νόμο δεν είναι νομικι-

σμός, αλλά φυσικό αποτέλεσμα της αγάπης μας προς τον Θεό, και

της σωτηρίας μας; Πώς εδάφια όπως το Δευτ. 11/ια’ 1 και Α’ Ιωάν.

5/ε’ 3 στηρίζουν αυτό το σημείο;

11

Παρασκευή 6 Απριλίου

 Δύση ηλίου: 19:52’

ΠΕΡΑΙΤΕΡΩ ΜΕΛΕΤΗ:

Διαβάστε Αποκ. 12/ιβ’ 9-12 και Ε. Χουάιτ, Π.Π. σ. 1-12.

«Όσο διάστημα τα δημιουργημένα πλάσματα αναγνώριζαν την α-

φοσίωση της αγάπης, υπήρχε τέλεια αρμονία στο σύμπαν του

Θεού. Με χαρά οι ουράνιες στρατιές εκπλήρωναν τις προθέσεις

του Δημιουργού τους. Αγάλλονταν να αντανακλούν τη δόξα Του και

να Του προσφέρουν τον αίνο τους. Ενώ η αγάπη των πλασμάτων

προς το Θεό ήταν ύψιστη, η αγάπη μεταξύ τους ήταν αγνή και αφί-

λαυτη. Κανένας παράφωνος ήχος δεν τάραζε την ουράνια αρμο-

νία. Αλλά κάποια αλλαγή επήλθε στην κατάσταση αυτή της ευ-

δαιμονίας. Υπήρχε κάποιος ο οποίος παραποίησε την ελευθερία

που ο Θεός είχε χορηγήσει στα πλάσματά Του. Η αμαρτία άρχισε

με εκείνον ο οποίος είχε τιμηθεί περισσότερο μετά το Χριστό από

το Θεό και κατείχε τη μεγαλύτερη δύναμη και δόξα μεταξύ των κα-

τοίκων του ουρανού.» Ε. Χουάιτ, Π.Π. σ. 2,3.

Προσέξτε τα λόγια της Ε. Χουάιτ, «την αφοσίωση της αγάπης».

Αυτή η δυνατή φράση, γεμάτη νόημα, δείχνει ότι η αγάπη οδηγεί

στην αφοσίωση, στην πιστότητα. Ο/η σύζυγος που αγαπάει το ταί-

ρι του/της θα εκδηλώσει αυτήν την αγάπη μέσα από την αφοσίωσή

του/της. Αυτό συμβαίνει με τις υπάρξεις στον ουρανό και έτσι πρέ-

πει να είναι η σχέση μας με τον Θεό.

Ερωτήσεις για συζήτηση:

1. Τι Βιβλικές ενδείξεις έχουμε που δείχνουν ότι ο Σατανάς είναι

υπαρκτός, και έχει ρόλο στη Μεγάλη Διαμάχη; Πώς μπορούμε να

βοηθήσουμε τους ανθρώπους να κατανοήσουν ότι ο Σατανάς είναι

πρόσωπο και όχι απλώς ένα σύμβολο του κακού στην ανθρώπινη

καρδιά;

2. Ως Χριστιανοί Αντβεντιστές της Εβδόμης Ημέρας έχουμε ευλο-

γηθεί με ιδιαίτερη γνώση στη Βιβλική αλήθεια. Όσο υπέροχο κι αν

είναι αυτό, γιατί αυτή η γνώση δεν επαρκεί για να μας σώσει; Τι

περισσότερο χρειαζόμαστε;

3. Πώς έχετε βιώσει την παρουσία του Ιησού στη ζωή σας; Πώς

οι εμπειρίες σας μπορούν να σας βοηθήσουν στις όποιες δοκιμα-

σίες πρόκειται να αντιμετωπίσετε;

4. Μιλήστε για την «αφοσίωση της αγάπης». Πώς μπορεί αυτή η

ιδέα να μας βοηθήσει να κατανοήσουμε καλύτερα τη σχέση μεταξύ

νόμου και χάρης, και μεταξύ πίστης και υπακοής; Τι μας διδάσκει

για την ελευθερία που υπάρχει στην αγάπη; Πώς μπορούμε να

εκδηλώσουμε την αφοσίωση της αγάπης;

12

7 Απριλίου – 13 Απριλίου Σάββατο απόγευμα

2. Ο ΔΑΝΙΗΛ ΚΑΙ Ο ΕΣΧΑΤΟΣ ΚΑΙΡΟΣ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και αποκριθείς ο βασιλεύς προς τον Δανιήλ,

είπεν, Επ' αληθείας, ο Θεός σας, αυτός είναι Θεός θεών, και Κύρι-

ος των βασιλέων, και όστις αποκαλύπτει μυστήρια· διότι ηδυνήθης

να αποκαλύψης το μυστήριον τούτο.» Δανιήλ 2/β’ 47.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Λουκά 16/ις’ 10,

Δαν. 1/α’, 2/β’, 3/γ’ 1-6, Αποκ. 13/ιγ’ 11-15, Δαν. 3/γ’ 13-18, Ιωάν.

3/γ’ 7, Δαν. 4/δ’, 6/ς’.

Ο Κύριος είχε μεγάλα σχέδια για το αρχαίο Ισραήλ. «Και σεις θέλε-

τε είσθαι εις εμέ βασίλειον ιεράτευμα και έθνος άγιον» (Έξ. 19/ιθ’

6). Αυτό το άγιο έθνος, το βασίλειο ιεράτευμα, θα έπρεπε να δώσει

μαρτυρία στον κόσμο ότι ο Ιεχωβά είναι ο μοναδικός Θεός (δείτε

Ησ. 43/μγ’ 10,12). Δυστυχώς, το έθνος δεν ανταποκρίθηκε στην

άγια κλήση του Θεού. Εντέλει, οδηγήθηκε σε αιχμαλωσία στην Βα-

βυλώνα.

Ενδιαφέρον προκαλεί το γεγονός ότι ο Θεός έβλεπε πως κάποιοι

Ιουδαίοι θα μπορούσαν να είναι μάρτυρές Του ακόμη και μέσα

στην αιχμαλωσία. Με άλλα λόγια, ως έναν βαθμό, ο Θεός κατάφερε

με τον Δανιήλ και τους τρείς φίλους του αυτό που δεν κατάφερε με

το έθνος του Ισραήλ και του Ιούδα ως σύνολο. Υπό μία έννοια αυ-

τοί οι άνθρωποι ήταν παραδείγματα του τι μπορούσε να είναι και

να κάνει το Ισραήλ ως έθνος.

Οι ιστορίες τους εξελίχθηκαν σε έναν τόπο και μία εποχή πολύ μα-

κρινή από αυτή των εσχάτων ημερών. Ωστόσο υπάρχουν στοιχεία

και χαρακτηριστικά για να παραδειγματιστούμε, γιατί εκτός του ότι

ζούμε στον έσχατο καιρό, ο Θεός μας κάλεσε να είμαστε μάρτυρές

Του σε έναν κόσμο που δεν Τον γνωρίζει, όπως ακριβώς και οι

ειδωλολάτρες της Βαβυλωνιακής αυλής. Τι μπορούμε να διδα-

χθούμε λοιπόν από τις ιστορίες τους;

13

Κυριακή 8 Απριλίου

ΠΙΣΤΟΣ ΣΤΑ ΜΙΚΡΑ ΠΡΑΓΜΑΤΑ

Προσέξτε τα λόγια του Ιησού στο Λουκ. 16/ις’ 10. Είναι πράγματι

πολύ εύκολο να συμβιβαστούμε, να μην είμαστε πιστοί σε μικρά

πράγματα. Το πρόβλημα δεν έγκειται στο ποια είναι «τα ελάχιστα».

Άλλωστε ξέρουμε και από προσωπική μας εμπειρία ή και από πα-

ραδείγματα άλλων, ότι ο πρώτος συμβιβασμός θα οδηγήσει στον

δεύτερο, και μετά σε άλλον μέχρι που θα φτάσουμε στο σημείο να

γίνουμε άδικοι και στα πολλά. Έχοντας αυτήν τη σκέψη κατά νου

ξεκινάμε την ιστορία του Δανιήλ στο 1ο κεφάλαιο όπου γίνεται ανα-

φορά στους τέσσερις νεαρούς Ιουδαίους που φέρθηκαν αιχμάλω-

τοι στην Βαβυλώνα.

Διαβάστε Δαν. 1/α’. Κατά ποιον τρόπο η στάση του Δανιήλ, του

Ανανία, του Μισαήλ, και του Αζαρία, αντικατοπτρίζει τον ρόλο που

ο αρχαίος Ισραήλ θα έπρεπε να έχει στα έθνη; Δείτε επίσης Δευτ.

4/δ’ 6-8, Ζαχ. 8/η’ 23.

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Αν και δεν αναφέρεται ότι η τροφή τους είχε σχέση με το γεγονός

ότι ήταν δέκα φορές καλύτεροι σε σοφία και γνώση, συγκριτικά με

όλους τους άλλους (Δαν. 1/α’ 20), ωστόσο, ο συσχετισμός είναι

προφανής. Στο κεφάλαιο αναφέρεται πως ο Θεός τούς έδωσε αυ-

τήν την γνώση και την σοφία. Ο Θεός μπόρεσε να εργαστεί μαζί

τους επειδή αρνήθηκαν να φάνε τις ακάθαρτες τροφές της Βαβυ-

λώνας. Υπάκουσαν, και ο Θεός ευλόγησε την υπακοή τους. Δεν θα

μπορούσε ο Θεός να κάνει το ίδιο και με το Ισραήλ ως έθνος, εάν,

όπως αυτοί οι νέοι, επέλεγαν να μείνουν πιστοί στις διδασκαλίες

και τα προστάγματα Του; Δεν θα κάνει το ίδιο και με εμάς, εάν στις

έσχατες αυτές ημέρες παραμείνουμε πιστοί;

ΣΚΕΨΗ: Τη στιγμή που έχουμε τόσο φως πάνω στην αλήθεια, κα-

λό είναι, ως εκκλησία να αναρωτηθούμε το κατά πόσο είμαστε πι-

στοί και υπάκουοι. Παράλληλα πώς μπορούμε, ο καθένας από ε-

μάς, να κρατήσουμε μία στάση που θα μας βοηθήσει να γίνουμε

ισχυροί μάρτυρες του Θεού;

14

Δευτέρα 9 Απριλίου

Η ΤΑΠΕΙΝΟΦΡΟΣΥΝΗ ΤΟΥ ΔΑΝΙΗΛ

Η ιστορία στο Δαν. 2/β’ βοήθησε πολλούς ανθρώπους σε όλον τον

κόσμο να πιστέψουν στον Θεό και στην Αγία Γραφή. Σ’ αυτό το

κεφάλαιο βρίσκουμε τεκμήρια όχι μόνο για την ύπαρξη του Θεού

αλλά και για την παντογνωσία Του. Το γεγονός ότι ο Θεός γνωρίζει

το μέλλον, πιστοποιεί πράγματι την ύπαρξή Του.

Διαβάστε Δαν. 2/β’. Τι στοιχεία δίνονται σ’ αυτό το κεφάλαιο για την

ύπαρξη του Θεού; Δείτε την σημερινή κατάσταση της Ευρώπης και

πώς αυτή παρουσιάζεται στο Δαν. 2/β’ 40-43. Πώς είναι δυνατόν

ένας άνθρωπος που έζησε 2.600 χρόνια πριν, να περιέγραψε με

τέτοια ακρίβεια την κατάσταση εάν δεν είχε Θεϊκή αποκάλυψη;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Ο Δανιήλ, ανοικτά και ξεκάθαρα, έδωσε όλα τα εύσημα στον Θεό

που του αποκάλυψε το μέλλον. Θα μπορούσε πολύ εύκολα να πε-

ρηφανευθεί και να πει ότι με τη δική του σοφία και γνώση ανακά-

λυψε το όνειρο του βασιλιά και την ερμηνεία του. Αλλά ο Δανιήλ

ήξερε πολύ καλά πως οι προσευχές του, και των φίλων του (Δαν.

2/β’ 17-23) έδειξαν την απόλυτη εξάρτησή τους στον Θεό, διαφορε-

τικά θα είχαν πεθάνει μαζί με τους υπόλοιπους σοφούς.

Ο Δανιήλ υπενθύμισε στο βασιλιά πως κανένας από τους σοφούς,

τους μάγους ή τους επαοιδούς, δεν μπορούσε να του φανερώσει

το όνειρό του. Αλλά υπάρχει, ο Θεός του ουρανού που αποκαλύ-

πτει μυστήρια επειδή είναι ο μόνος Αληθινός Θεός.

Με αυτή του την ταπεινοφροσύνη και την εξάρτησή του στον Θεό,

ο Δανιήλ μπόρεσε να γίνει ένας δυνατός μάρτυρας. Εάν ο Δανιήλ

έδειξε τότε ταπεινοφροσύνη, πόσο μάλλον εμείς σήμερα! Άλλωστε

σε εμάς έχει αποκαλυφθεί το σχέδιο της σωτηρίας που ο Δανιήλ

τότε αγνοούσε, και εάν υπάρχει κάτι που πρέπει να μας κρατά τα-

πεινούς, αυτό δεν είναι τίποτε άλλο από την θυσία του Ιησού στον

Σταυρό.

ΣΚΕΨΗ: Τι πρέπει να μας διδάσκει ο Σταυρός για την ταπεινο-

φροσύνη; Τι δείχνει για την αμαρτωλή μας κατάσταση αλλά και για

την εξάρτησή μας στον Θεό για την σωτηρία μας; Σκεφτείτε που θα

ήσασταν χωρίς την σταυρική θυσία. Τι άλλο υπάρχει λοιπόν να

καυχηθούμε πέρα από τον Σταυρό; Δείτε Γαλ. 6/ς’ 14.

15

Τρίτη 10 Απριλίου

Η ΧΡΥΣΗ ΕΙΚΟΝΑ

Οι μελετητές της Αγίας Γραφής έχουν παρατηρήσει τη σχέση μετα-

ξύ της ιστορίας των τριών Εβραίων στην κοιλάδα Δουρά στο Δαν.

3/γ’, και της Αποκ. 13/ιγ’, όπου γίνεται αναφορά στον διωγμό που ο

λαός του Θεού αντιμετώπισε στο παρελθόν και θα αντιμετωπίσει

και στις έσχατες ημέρες.

Συγκρίνετε Δαν. 3/γ’ 1-6 με Αποκ. 13/ιγ’ 11-15. Ποιοι είναι οι πα-

ραλληλισμοί ανάμεσα σ’ αυτά τα δύο κείμενα;

……………………………………………………………………………..

Και στις δύο περιπτώσεις το επίκεντρο είναι θέμα της λατρείας. Και

οι δύο περικοπές αναφέρονται σε μία εξαναγκαστική λατρεία. Οι

πολιτικές δυνάμεις που βρίσκονται στην εξουσία απαιτούν την λα-

τρεία που ανήκει αποκλειστικά στον Κύριο.

Διαβάστε Δαν. 3/γ’ 13-18. Τι μπορούμε να διδαχτούμε από αυτήν

την ιστορία που θα μας βοηθήσει να δούμε, όχι μόνο το τι θα αντι-

μετωπίσουμε στις έσχατες ημέρες, αλλά και πώς να το αντιμετω-

πίσουμε;

…………………………………………………………………………….

Όταν ο ισχυρότερος ηγέτης του κόσμου, ο Ναβουχοδονόσορ, κο-

ρόιδεψε αυτούς τους άνδρες και τον Θεό τους λέγοντας, «Ποιος

είναι αυτός ο Θεός που θα σας ελευθερώσει από τα χέρια μου;»

δεν μπορούσε να φανταστεί πόσο γρήγορα θα ανακάλυπτε ποιος

ήταν αυτός ο Θεός, και θα ομολογούσε, «Ευλογητός ο Θεός του

Σεδράχ, Μισάχ, και Αβδέ-νεγώ, όστις απέστειλε τον άγγελον αυ-

του, και ηλευθέρωσε τους δούλους αυτού, οίτινες ήλπισαν επ' αυ-

τον, και παρήκουσαν τον λόγον του βασιλέως και παρέδωκαν τα

σώματα αυτών, διά να μη λατρεύσωσι μηδέ να προσκυνήσωσιν

άλλον θεόν, εκτός του Θεού αυτών» (Δαν. 3/γ’ 28).

Αναμφίβολα, μετά από ένα τέτοιο θαύμα, ο βασιλιάς πείστηκε πως

ο Θεός τον Οποίο αυτοί οι άνδρες λάτρευαν είχε κάτι το ξεχωριστό.

Ας υποθέσουμε τώρα πως αυτοί οι άνδρες δεν έβγαιναν ανέπαφοι

από το καμίνι, κάτι το οποίο ήταν και πολύ πιθανό (Δαν. 3/γ’ 18).

Γιατί και πάλι το σωστό θα ήταν να μην υπακούσουν στην προστα-

γή του βασιλιά, ακόμη και με κόστος τη ζωή τους; Αυτή η ιστορία

είναι μία ισχυρή μαρτυρία της πίστης τους και της προθυμίας τους

να υπερασπιστούν τα πιστεύω τους, ανεξαρτήτου συνεπειών.

ΣΚΕΨΗ: Όταν προκύψει το θέμα της λατρείας στις έσχατες ημέρες,

πώς μπορούμε να είμαστε σίγουροι ότι θα σταθούμε πιστοί όπως

εκείνοι; Εάν τώρα δεν είμαστε πιστοί στα «ελάχιστα», τι μας κάνει

να πιστεύουμε ότι θα είμαστε στα πολλά;

16

Τετάρτη 11 Απριλίου

Ο ΠΡΟΣΗΛΥΤΙΣΜΟΣ ΤΩΝ ΕΘΝΙΚΩΝ

Το τρίτο κεφάλαιο του Δανιήλ τελειώνει με τον Ναβουχοδονόσορ

να αναγνωρίζει την ύπαρξη και την δύναμη του Αληθινού Θεού.

Αλλά η γνώση για τον Θεό και την δύναμή Του δεν είναι το ίδιο με

το να έχεις την εμπειρία της αναγέννησης που ο Ιησούς είπε ότι

είναι απαραίτητη για την σωτηρία (δείτε Ιωάν. 3/γ’ 7). Πράγματι, ο

άνθρωπος που περιγράφεται στο Δαν. 4/δ’ 30 αναγεννήθηκε.

Διαβάστε Δαν. 4/δ’ 30. Ποιο ήταν το πρόβλημα αυτού του ανθρώ-

που; Δείτε επίσης Ιωάν. 15/ιε’ 5, Πράξ. 17/ιζ’ 28, Δαν. 5/ε’ 23.

……………………………………………………………………………..

……………………………………………………………………………..

Στο τέλος, ο Ναβουχοδονόσορ έμαθε, έστω και με δύσκολο τρόπο,

ότι όλη η πραγματική εξουσία ανήκει στον Θεό, και χωρίς τον Θεό

είναι ένα τίποτα.

«Ο άλλοτε περήφανος μονάρχης είχε γίνει ένα ταπεινό παιδί του

Θεού. Ο τυραννικός, αγέρωχος κυβερνήτης, έγινε ένας σοφός και

συμπονετικός βασιλιάς. Αυτός που είχε καταφρονήσει και είχε

βλασφημήσει το Θεό του ουρανού, αναγνώρισε τώρα τη δύναμη

του Υψίστου, και ειλικρινά προσπάθησε να προάγει το φόβο του

Κυρίου και την ευτυχία των υπηκόων του. Με την επιτίμηση Εκεί-

νου ο οποίος είναι ‘ Βασιλεύς βασιλέων και Κύριος κυρίων’’, ο Να-

βουχοδονόσορ τελικά είχε διδαχθεί το μάθημα που όλοι οι κυβερ-

νήτες πρέπει να διδαχθούν, ότι το πραγματικό μεγαλείο έγκειται

στην πραγματική καλοσύνη. Αναγνώρισε τον Κύριο ως το ζώντα

Θεό λέγοντας: ‘‘Τώρα εγώ ο Ναβουχοδονόσορ αινώ και υπερυψώ

και δοξάζω τον Βασιλέα του ουρανού, διότι πάντα τα έργα Αυτού

είναι αλήθεια και αι οδοί Αυτού κρίσις. Και τους περιπατούντας εν

τη υπερηφανία δύναται να ταπεινώση.’’» Ε. Χουάιτ Π.Β. σ. 358.

Διαβάστε Δαν. 4/δ’ 35. Ποιες αλήθειες για τον Θεό είπε ο Ναβου-

χοδονόσορ;

……………………………………………………………………………..

Το Δαν. 4/δ’ τελειώνει με την ομολογία ενός Εθνικού που αναγνω-

ρίζει την εξουσία και την δύναμη του Θεού των «Εβραίων». Υπό

μία έννοια αυτό το περιστατικό ήταν ένας προάγγελος των όσων

συνέβησαν στην πρώτη εκκλησία, όταν μέσα από την μαρτυρία

των Ιουδαίων και την δύναμη του Θεού, οι Εθνικοί έμαθαν την α-

λήθεια για τον Κύριο και άρχισαν να την κηρύττουν στον κόσμο.

ΣΚΕΨΗ: Διαβάστε Ιωάν. 3/γ’ 7. Τι λέει εδώ ο Ιησούς που προετοι-

μάζει περισσότερο από καθετί, τους ανθρώπους για τους έσχατους

καιρούς;

17

Πέμπτη 12 Απριλίου

Η ΠΙΣΤΟΤΗΤΑ ΤΟΥ ΔΑΝΙΗΛ

Διαβάστε Δαν. 6/ς’ και απαντήστε στις ακόλουθες ερωτήσεις:

1. Τι βλέπουμε για τον χαρακτήρα του Δανιήλ στο κεφ. 6/ς’ 4,5; Τι

μπορούμε να διδαχτούμε από αυτά τα εδάφια για το πώς πρέπει

να είμαστε;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

2. Τι παραλληλισμούς μπορούμε να βρούμε σ’ αυτό το κεφάλαιο

που συνδέονται με τα γεγονότα των τελευταίων ημερών όπως αυτά

αναφέρονται στο βιβλίο της Αποκάλυψης; Δείτε Αποκ. 13/ιγ’ 4,8,

11-17.

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

3. Βάλτε τον εαυτό σας στη θέση του Δανιήλ. Ποιο λογικό επιχεί-

ρημα θα μπορούσε να προφασιστεί για να μην προσευχηθεί; Πώς

θα μπορούσε να δικαιολογήσει την στάση του και συγχρόνως να

γλιτώσει τον λάκκο των λεόντων;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

4. Γιατί, πιστεύετε, ο Δανιήλ συνέχισε να προσεύχεται όπως συνή-

θιζε, παρότι δεν ήταν κάτι το υποχρεωτικό;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

5. Τι είπε ο βασιλιάς Δαρείος (Δαν. 6/ς’ 16) πριν πέσει ο Δανιήλ

στο λάκκο των λεόντων, το οποίο δείχνει ότι ήξερε για την δύναμη

του Θεού του Δανιήλ; Τι φανερώνουν τα λόγια του για την μαρτυρία

που έδωσε ο Δανιήλ στον βασιλιά για τον Θεό που λάτρευε και

υπηρετούσε;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

18

Παρασκευή 13 Απριλίου

 Δύση ηλίου: 19:58’

Περαιτέρω μελέτη:

«Ενώ πλησιάζουμε στο τέλος της ιστορίας αυτού του κόσμου, οι

καταχωρημένες από το Δανιήλ προφητείες απαιτούν την ιδιαίτερη

προσοχή μας… Ο Σατανάς έχει καταφέρει πολλούς να πιστεύουν

ότι οι προφητικές περικοπές των γραπτών του Δανιήλ και του Ι-

ωάννη του Αποκαλυπτή δεν μπορούν να κατανοηθούν. Η υπόσχε-

ση όμως είναι σαφής ότι μια ιδιαίτερη ευλογία θα συνοδεύσει τη

μελέτη των προφητειών αυτών. ‘‘Οι συνετοί θέλουσι νοήσει’’ (Δαν.

12:10) λέχθηκε για τις οράσεις του Δανιήλ, οι οποίες επρόκειτο να

αποσφραγισθούν στις έσχατες ημέρες. Και για την Αποκάλυψη

που ο Χριστός έδωσε στο δούλο Του τον Ιωάννη προς καθοδήγη-

ση του λαού του Θεού όλων των αιώνων, η υπόσχεση είναι: ‘‘Μα-

κάριος ο αναγινώσκων, και οι ακούοντες τους λόγους της προφη-

τείας, και φυλάττοντες τα γεγραμμένα εν αυτή, διότι ο καιρός είναι

πλησίον’’. (Αποκ, 1:3).» Ε. Χουάιτ, Π.Β. σ. 377.

Παρότι έχουμε την τάση να βλέπουμε το βιβλίο του Δανιήλ στα

πλαίσια των εθνών, της κρίσης (Δαν. 7/ζ’ 22,26, 8/η’ 14), και της

τελικής απελευθέρωσης του λαού του Θεού από τον καιρό της θλί-

ψης (Δαν. 12/ιβ’ 1), αυτήν την εβδομάδα είδαμε ότι το βιβλίο αυτό

μας δείχνει πώς να προετοιμαστούμε για τους επερχόμενους δι-

ωγμούς. Υπό αυτήν την έννοια, αυτές οι ιστορίες έχουν σημαντικά

μηνύματα για τις έσχατες ημέρες. Εξάλλου, όσο σημαντικό κι αν

είναι να γνωρίζουμε για το χάραγμα του θηρίου, τον καιρό της θλί-

ψης και των επερχόμενων διωγμών, εάν δεν έχουμε την εμπειρία

που χρειαζόμαστε με τον Θεό, όλη αυτή η γνώση απλώς θα μας

καταδικάσει. Αυτό που χρειαζόμαστε περισσότερο από καθετί είναι

η εμπειρία αναγέννησης που είχε ο Ναβουχοδονόσορ.

Ερωτήσεις για συζήτηση:

1. Διαβάστε την προσευχή του Δανιήλ στο κεφ. 9/θ’ 3-19. Πώς

αντιλαμβάνεται ο Δανιήλ την χάρη, και το ότι ο Θεός μας αγαπάει

και μας λυτρώνει επειδή είναι Ελεήμων, και όχι λόγω δικής μας

καλοσύνης ή συμπεριφοράς; Γιατί είναι σημαντικό όχι μόνο να κα-

τανοήσουμε αυτή την αλήθεια, αλλά και να την βιώσουμε;

2. Συζητήστε τις προκλήσεις που είχαν οι τρεις παίδες (Δαν. 3/γ’)

και ο Δανιήλ (κεφ. 6/ς’) όταν η πολιτική εξουσία τους απείλησε για

τα πιστεύω τους. Τι ομοιότητες υπάρχουν σ’ αυτές τις δύο περι-

πτώσεις; Ποιες είναι οι διαφορές; Τι μπορούμε να διδαχθούμε από

αυτές τις αναφορές για το πώς να είμαστε πιστοί μάρτυρες;

3. Ποια είναι η έννοια της «αναγέννησης»; Γιατί ο Ιησούς είπε ότι

πρέπει να αναγεννηθούμε; (Ιωάν. 3/γ’ 7)

19

14 Απριλίου – 20 Απριλίου Σάββατο απόγευμα

3. Ο ΙΗΣΟΥΣ ΚΑΙ ΤΟ ΒΙΒΛΙΟ ΤΗΣ ΑΠΟΚΑΛΥΨΗΣ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Όστις νικά, θέλω δώσει εις αυτόν να καθίση

μετ' εμού εν τω θρόνω μου, καθώς και εγώ ενίκησα, και εκάθισα

μετά του Πατρός μου εν τω θρόνω αυτού.» Αποκάλυψη 3/γ’ 21.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Α’ Κορ. 10/ι’ 1-

11, Αποκ. 12/ιβ’ 1-17, 19/ιθ’ 11-15, Εφεσ. 1/α’ 20, Αποκ. 11/ια’ 19,

1/α’ 10-18.

Ακόμη και με μία βιαστική ανάγνωση της Καινής Διαθήκης, βλέ-

πουμε ότι είναι άμεσα συνδεδεμένη με την Παλαιά. Τα Ευαγγέλια

και οι Επιστολές κάνουν άμεσες ή και έμμεσες αναφορές σε περι-

κοπές της Παλαιάς Διαθήκης. Ακόμη και ο Ιησούς όταν αναφερό-

ταν στο έργο Του πολλές φορές έλεγε, «Τούτο δε όλον έγεινε διά

να πληρωθώσιν αι γραφαί» (δείτε Ματθ. 26/κς’ 54,56, Μάρκ. 14/ιδ’

49, Ιωάν. 13/ιγ’ 18, 17/ιζ’ 12).

Το ίδιο ισχύει και για το βιβλίο της Αποκάλυψης. Δεν γίνεται να κα-

τανοήσουμε το βιβλίο της Αποκάλυψης χωρίς την Παλαιά Διαθήκη,

και ιδιαίτερα χωρίς το βιβλίο του Δανιήλ. Αυτός είναι και ένας λόγος

για τον οποίο μελετούμε αυτά τα δύο βιβλία μαζί.

Ένα σημαντικό σημείο των αναφορών αυτών της Παλαιάς Διαθή-

κης στην Αποκάλυψη είναι γιατί φανερώνουν τον Ιησού. Η Αποκά-

λυψη έχει ως θέμα τον Ιησού, το Ποιος είναι, τι έκανε για τον λαό

Του, και τι πρόκειται να κάνει για εμάς τον έσχατο καιρό. Καθώς

εστιάζουμε στα γεγονότα των εσχάτων ημερών, είναι απαραίτητο

να επικεντρωνόμαστε στον Ιησού, γιατί αυτό ακριβώς γίνεται και

στο βιβλίο της Αποκάλυψης. Στο μάθημα αυτής της εβδομάδας θα

δούμε τον Ιησού στο βιβλίο της Αποκάλυψης.

20

Κυριακή 15 Απριλίου

Η ΔΟΜΗ ΤΗΣ ΑΠΟΚΑΛΥΨΗΣ

Μεταξύ άλλων, αυτό που έχουν κοινό το βιβλίο του Δανιήλ και της

Αποκάλυψης, είναι ο βασικός διμερής διαχωρισμός τους: το ιστορι-

κό και το εσχατολογικό μέρος. Και οι δύο αυτές έννοιες συνδέονται

άμεσα στο κάθε βιβλίο. Μπορούμε να δούμε τα ιστορικά γεγονότα

ως προδρόμους μεγάλων παγκόσμιων γεγονότων των εσχάτων

ημερών. Μελετώντας την ιστορία της Παλαιάς Διαθήκης μπορούμε

να δούμε τι θα συμβεί στις μέρες μας και αργότερα. Αυτή η αρχή

ωστόσο δεν περιορίζεται μόνο στα βιβλία του Δανιήλ και της Απο-

κάλυψης.

Διαβάστε Α’ Κορ. 10/ι’ 1-11. Πώς βλέπουμε σ’ αυτά τα εδάφια την

παραπάνω αρχή;

……………………………………………………………………………..

……………………………………………………………………………..

Όπως είδαμε την προηγούμενη εβδομάδα, κάποιες από τις ιστορί-

ες του Δανιήλ (Δαν. 3/γ’ 6,15,27 και 6/ς’ 6-9,21,22) ήταν τοπικά

ιστορικά γεγονότα που όμως με κάποιον τρόπο απεικονίζουν τα

έσχατα γεγονότα της Αποκάλυψης. Μελετώντας αυτές τις ιστορίες

μπορούμε να δούμε κάποια πράγματα που ο λαός του Θεού θα

αντιμετωπίσει σε μεγαλύτερο βαθμό στο τέλος. Πιθανόν, το πιο

σημαντικό σημείο που μπορούμε να δούμε είναι ότι, ανεξαρτήτου

καταστάσεως έχουμε την βεβαιότητα της ολοκληρωτικής απελευ-

θέρωσης. Μεταξύ των όσων μας διδάσκει η Αποκάλυψη, μας βε-

βαιώνει ότι οι πιστοί θα νικήσουν.

Αν και υπάρχουν κάποιες εξαιρέσεις, το ιστορικό μέρος της Απο-

κάλυψης βρίσκεται στα κεφάλαια 1/α’-11/ια’ και το εσχατολογικό

στα κεφάλαια 13/ιγ’ – 22/κβ’.

Διαβάστε Αποκ. 12/ιβ’ 1-17. Πού τοποθετείται αυτό το κεφάλαιο,

στο ιστορικό ή στο εσχατολογικό μέρος, και γιατί;

……………………………………………………………………………..

……………………………………………………………………………..

Όπως βλέπουμε, το κεφάλαιο αυτό ανήκει και στα δύο μέρη. Γιατί;

Επειδή αναφέρεται σε ιστορικές διαμάχες – την εκδίωξη του Σατα-

νά από τον ουρανό (12/ιβ’ 7-9), την επίθεση του Σατανά στο βρέ-

φος Ιησού (12/ιβ’ 4) και τον διωγμό της εκκλησίας (12/ιβ’ 14-16) –

και ακολουθεί η επίθεση του Διαβόλου στο πιστό υπόλοιπο των

εσχάτων ημερών (12/ιβ’ 17).

ΣΚΕΨΗ: Οι άνθρωποι, ανεξαρτήτου εποχής, επαναλαμβάνουν τα

ίδια λάθη. Πώς μπορούμε να μάθουμε από την ιστορία για να μην

επαναλάβουμε τα ίδια λάθη;

21

Δευτέρα 16 Απριλίου

ΑΠΕΙΚΟΝΙΣΕΙΣ ΤΟΥ ΙΗΣΟΥ

Διαβάστε τα παρακάτω εδάφια στα οποία βρίσκουμε διάφορες ο-

νομασίες και περιγραφές του Ιησού για τα όσα έκανε, κάνει και θα

κάνει. Τι μας διδάσκουν για τον Ιησού;

Αποκ. 1/α’ 5.……………………………………………………………..

…………………………………………………………………………….

…………………………………………………………………………….

Αποκ. 1/α’ 18……………………………………………………………..

…………………………………………………………………………….

…………………………………………………………………………….

Αποκ. 5/ε’ 8……………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

Αποκ. 19/ιθ’ 11-15………………………………………………………

…………………………………………………………………………….

…………………………………………………………………………….

Αποκ. 21/κα’ 6……………………………………………………………

…………………………………………………………………………….

…………………………………………………………………………….

Αυτά είναι μόνο μερικά από τα εδάφια της Αποκάλυψης που δεί-

χνουν τον Ιησού σε διάφορους ρόλους και λειτουργίες. Είναι ο Α-

μνός, κάτι που μας παραπέμπει στην πρώτη Του έλευση, όπου

θυσιάστηκε για τις δικές μας αμαρτίες. «Καθαρίσθητε λοιπόν από

της παλαιάς ζύμης, διά να ήσθε νέον φύραμα, καθώς είσθε άζυμοι.

Διότι το πάσχα ημών εθυσιάσθη υπέρ ημών, ο Χριστός» (Α’ Κορ.

5/ε’ 7). Επίσης, είναι Εκείνος που όπως δήλωσε, «Έγεινα νεκρός,

και ιδού, είμαι ζων εις τους αιώνας των αιώνων» (Αποκ. 1/α’ 18),

μία ξεκάθαρη αναφορά στον θάνατο και στην ανάστασή Του από

τους νεκρούς. «Ούτως είναι γεγραμμένον και ούτως έπρεπε να

πάθη ο Χριστός και να αναστηθή εκ νεκρών τη τρίτη ημέρα» (Λουκ.

24/κδ’ 46). Και στην Αποκ. 19/ιθ’ 11-15 βλέπουμε τον ρόλο Του

στην Δευτέρα Παρουσία, όταν θα επιστρέψει στη γη με εξουσία,

δόξα και κρίση. «Διότι μέλλει ο Υιός του ανθρώπου να έλθη εν τη

δόξη του Πατρός αυτού μετά των αγγέλων αυτού, και τότε θέλει

αποδώσει εις έκαστον κατά την πράξιν αυτού» (Ματθ. 16/ις’ 27).

ΣΚΕΨΗ: Πώς μπορούμε καθημερινά να έχουμε τη ζωή, τον θάνα-

το, την ανάσταση και την επιστροφή του Ιησού, επίκεντρο της ύ-

παρξής μας και βάση των ηθικών επιλογών που κάνουμε;

22

Τρίτη 17 Απριλίου

Η ΚΕΝΤΡΙΚΗ ΙΔΕΑ ΤΟΥ ΑΓΙΑΣΤΗΡΙΟΥ ΣΤΗΝ ΑΠΟΚΑΛΥΨΗ

Η Αποκάλυψη αναφέρεται επίσης και στο Αγιαστήριο, και η ιδέα

του Αγιαστηρίου βρίσκεται εξίσου και στο ιστορικό και στο εσχατο-

λογικό μέρος του βιβλίου. Στο επίγειο Αγιαστήριο τα πάντα ξεκι-

νούσαν στην αυλή, στον βωμό του θυσιαστηρίου όπου σφάζονταν

τα ζώα. Μετά το θάνατο του ζώου, σύμβολο του Σταυρού, ο ιερέας

έμπαινε στο πρώτο διαμέρισμα του Αγιαστηρίου, τα Άγια, απεικο-

νίζοντας το έργο του Ιησού στο ουράνιο Αγιαστήριο μετά την ανά-

ληψή Του. Το έργο αυτό αναπαριστάνεται με το πέρασμα του Ιη-

σού ανάμεσα από τις λυχνίες (Αποκ. 1/α’ 13).

Διαβάστε Αποκ. 4/δ’ 1,2. Τι αντιπροσωπεύει η ανοιχτή θύρα; Πού

βρίσκεται αυτή η σκηνή; Δείτε επίσης Πράξ. 2/β’ 33, 5/ε’ 31, Εφεσ.

1/α’ 20, Εβρ. 10/ι’ 12,13, Ψαλμ. 110/ρι’ 1, Αποκ. 12/ιβ’ 5.

……………………………………………………………………………..

……………………………………………………………………………..

.…………………………………………………………………………….

Λίγο μετά την ανάληψή Του, ο Χριστός εισήλθε στα Άγια του ουρά-

νιου Αγιαστηρίου μέσα από αυτήν την πρώτη ανοικτή θύρα. Όταν ο

Χριστός εμφανίζεται για πρώτη φορά στο βιβλίο της Αποκάλυψης,

στέκεται μπροστά στις λυχνίες του πρώτου διαμερίσματος του ου-

ράνιου Αγιαστηρίου (δείτε Αποκ. 1/α’ 10-18).

Διαβάστε Αποκ. 11/ια’ 19. Γιατί είναι σημαντικό το γεγονός ότι ο

Ιωάννης είδε και στο ουράνιο Αγιαστήριο την κιβωτό της Διαθήκης

που στο επίγειο Αγιαστήριο βρισκόταν στα Άγια των Αγίων; (Δείτε

Λευιτ. 16/ις’ 12-14)

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Η Κιβωτός της Διαθήκης μας παραπέμπει στα Άγια των Αγίων στο

δεύτερο μέρος του ουράνιου Αγιαστηρίου. Το βιβλίο της Αποκάλυ-

ψης δεν μας δείχνει μόνο την διακονία του Ιησού στα δύο διαμερί-

σματα, αλλά και το πως συνδέονται τα γεγονότα στον ουρανό και

στη γη. Εν μέσω δοκιμασιών, τόσο του παρελθόντος όσο και των

εσχάτων ημερών, όπως παρουσιάζονται στο βιβλίο της Αποκάλυ-

ψης, μπορούμε να έχουμε την βεβαιότητα ότι, «όλος ο ουρανός

εργάζεται για να προετοιμάσει τους ανθρώπους για την ημέρα του

Κυρίου. Η σχέση μεταξύ ουρανού και γης φαίνεται να είναι πολύ

στενή.» Ε. Χουάιτ, My Life Today, σ. 307.

23

Τετάρτη 18 Απριλίου

Ο ΧΡΙΣΤΟΣ ΣΤΗΝ ΑΠΟΚΑΛΥΨΗ: ΜΕΡΟΣ Α’

Τα πάντα στην Αποκάλυψη, από την δομή μέχρι το περιεχόμενο,

έχουν ως σκοπό να αποκαλύψουν τον Ιησού Χριστό.

Γι’ αυτό και τα εισαγωγικά λόγια του βιβλίου είναι: «Αποκάλυψις

Ιησού Χριστού». Αυτό μπορεί να ερμηνευθεί είτε ως «η αποκάλυψη

από τον Ιησού Χριστό» είτε ως «η αποκάλυψη για τον Ιησού Χρι-

στό» (Αποκ. 1/α’ 2). Το γεγονός ότι είναι «αποκάλυψη» έρχεται σε

αντίθεση με την γενική άποψη ότι το βιβλίο της Αποκάλυψης είναι

δυσκολονόητο. Γιατί τότε ο Κύριος να συμπεριλάβει ένα βιβλίο

στην Αγία Γραφή που δεν θα μπορούσε να γίνει κατανοητό από

εκείνους που το διαβάζουν;

Διαβάστε Αποκ. 1/α’ 1-8. Τι μας διδάσκουν αυτά τα εδάφια για τον

Ιησού;

……………………………………………………………………………..

……………………………………………………………………………..

Στην Αποκάλυψη, ο Χριστός συστήνεται ως ο «ο άρχων των βασι-

λέων της γης» (Αποκ. 1/α’ 5) και προς το τέλος Τον βλέπουμε ως

«Βασιλεύς βασιλέων» (Αποκ. 19/ιθ’ 16). Το αισιόδοξο είναι ότι μέ-

σα σε όλο το χάος και την σύγχυση στη γη, μπορούμε να έχουμε

την βεβαιότητα ότι ο στοργικός Κύριος και Σωτήρας έχει τον από-

λυτο έλεγχο. Στην Αποκ. 1/α’ 5 βλέπουμε ξεκάθαρα τον Χριστό ως

Λυτρωτή. Η φράση, «εις τον αγαπήσαντα ημάς και λούσαντα ημάς

από των αμαρτιών ημών με το αίμα αυτού» δείχνει τον εξιλεωτικό

Του θάνατο στον Σταυρό. Δεν μας δικαίωσε μόνο, αλλά και μας

αγίασε (Α’ Κορ. 6/ς’ 11). Σε εδάφια όπως αυτό μπορούμε να βρού-

με την βεβαιότητα της σωτηρίας, επειδή μας δείχνουν ότι ο Ιησούς

είναι Εκείνος που πλένει τις αμαρτίες μας.

Διαβάστε Αποκ. 1/α’ 7. Τι μαθαίνουμε εδώ για τον Ιησού;

……………………………………………………………………………..

……………………………………………………………………………..

Κεντρικό σημείο όλης της Χριστιανικής πίστης είναι η υπόσχεση

της επιστροφής του Χριστού που «έρχεται μετά των νεφελών». Ο

Ιησούς θα έρθει ξανά, και αυτό είναι ένα κυριολεκτικό γεγονός που

θα γίνει ορατό από όλον τον κόσμο. Με την έλευσή Του θα δοθεί

ένα τέλος στη θλίψη, στο χάος, και θα είναι η αρχή για τις υποσχέ-

σεις της αιωνιότητας.

ΣΚΕΨΗ: Τι διαβάζουμε στην Αποκ. 1/α’ 8 για τον Ιησού; Τι ελπίδα

μπορούμε να βρούμε σ’ αυτό το εδάφιο που θα μας παρηγορήσει

ό,τι κι αν αντιμετωπίζουμε;

24

Πέμπτη 19 Απριλίου

Ο ΧΡΙΣΤΟΣ ΣΤΗΝ ΑΠΟΚΑΛΥΨΗ: ΜΕΡΟΣ Β’

Διαβάστε Αποκ. 1/α’ 10-18. Τι λέει εδώ ο Ιησούς για τον εαυτό Του;

……………………………………………………………………………..

……………………………………………………………………………..

Ο Ιησούς εμφανίζεται σ’ αυτά τα εδάφια να στέκεται στο πρώτο

διαμέρισμα του ουράνιου Αγιαστηρίου. Η αποκάλυψή Του ήταν

τόσο σπουδαία που ο Ιωάννης έπεσε τρομαγμένος στα πόδια Του.

Ο Ιησούς του είπε να μη φοβάται και του συστήθηκε ως το Άλφα

και το Ωμέγα, ο Πρώτος και ο Έσχατος – αναφορές στην αιώνια

ύπαρξή Του ως Θεός. Αργότερα μιλάει για τον θάνατο και την ανά-

στασή Του και την ελπίδα που φέρνει η ανάστασή Του. Ο Ιησούς

έχει τα κλειδιά του Άδη και του θανάτου. Με άλλα λόγια, ο Ιησούς

εδώ λέει στον Ιωάννη αυτό ακριβώς που είπε και στην Μάρθα στον

θάνατο του αδερφού της, «Εγώ είμαι η ανάστασις και η ζωή· ο πι-

στεύων εις εμέ, και αν αποθάνη, θέλει ζήσει· και πας όστις ζη και

πιστεύει εις εμέ δεν θέλει αποθάνει εις τον αιώνα. Πιστεύεις τούτο;»

(Ιωάν. 11/ια’ 25,26).

Τόσο με την Μάρθα όσο και με τον Ιωάννη, ο Ιησούς δείχνει την

ελπίδα της ανάστασης, την κορωνίδα της Χριστιανικής πίστης.

Χωρίς αυτήν την ελπίδα, τι ελπίδα υπάρχει;

Διαβάστε Αποκ. 22/κβ’ 7,12,13. Τι φανερώνουν αυτά τα εδάφια για

τον Ιησού;

……………………………………………………………………………..

……………………………………………………………………………..

.…………………………………………………………………………….

«Ο Χριστός είναι το Α και το Ω, η Γένεση της Παλαιάς Διαθήκης,

και η Αποκάλυψη της Καινής. Και τα δύο μαζί συναντιόνται στον

Χριστό. Ο Αδάμ συμφιλιώθηκε με τον Θεό λόγω της υπακοής του

Δεύτερου Αδάμ, ο Οποίος εκπλήρωσε το έργο ξεπερνώντας τους

πειρασμούς του Σατανά και εξιλεώνοντας την πτώση και την απο-

τυχία του πρώτου Αδάμ.» Ε. Χουάιτ, Σχόλια, The SDA Bible Com-

mentary, τομ. 6, σ. 1092, 1093. Πράγματι, ο Ιησούς είναι η αρχή

και το τέλος. Μας δημιούργησε στην αρχή και θα μας αναδημιουρ-

γήσει στο τέλος. Το βιβλίο της Αποκάλυψης, καθώς μας διδάσκει

τα ιστορικά και τα εσχατολογικά γεγονότα, παραμένει η Αποκάλυ-

ψη του Ιησού Χριστού. Επομένως, ό,τι και να μελετάμε για τα έ-

σχατα γεγονότα, το επίκεντρο πρέπει να είναι ο Ιησούς Χριστός.

ΣΚΕΨΗ: Τι μπορούμε να κάνουμε ώστε καθημερινά ο Ιησούς να

είναι το κέντρο της ζωής μας;

25

Παρασκευή 20 Απριλίου

 Δύση ηλίου: 20:05’

Περαιτέρω μελέτη:

«Στην Αποκάλυψη απεικονίζονται τα βαθύπνοα πράγματα του

Θεού. Ακόμη και ο τίτλος ‘‘Αποκάλυψις’’ που δόθηκε στις εμπνευ-

σμένες σελίδες της, αντικρούει τον ισχυρισμό ότι πρόκειται για

σφραγισμένο βιβλίο. Αποκάλυψη θα πει κάτι αποκαλυμμένο. Ο

ίδιος ο Κύριος αποκάλυψε στο δούλο Του τα μυστήρια που περιέ-

χονται στο βιβλίο αυτό και ο σκοπός Του είναι να γίνουν φανερά

ώστε να τα μελετούν όλοι. Οι αλήθειες του προορίζονται τόσο για

όσους ζουν στις έσχατες ημέρες της ιστορίας του κόσμου, όπως

και για εκείνους που ζούσαν στις ημέρες του Ιωάννη. Μερικές από

τις περιγραφόμενες στην προφητεία αυτές σκηνές ανήκουν στο

παρελθόν, άλλες εκπληρώνονται στη σύγχρονη εποχή μας, άλλες

φανερώνουν το μεγάλο αγώνα ανάμεσα στις δυνάμεις του σκότους

και στον Άρχονται του ουρανού και άλλες αποκαλύπτουν τις χαρές

και τους θριάμβους των λυτρωμένων στην ανακαινισμένη γη.» Ε.

Χουάιτ, Π.Α. σ. 517.

Τα εδάφια που κοιτάξαμε αυτήν την εβδομάδα, τόσο στην αρχή

όσο και στο τέλος του βιβλίου, επιβεβαιώνουν ότι το βιβλίο είναι

Αποκάλυψη του Ιησού. Παρόλες τις αναφορές της Παλαιάς Διαθή-

κης στα ιστορικά γεγονότα, το βιβλίο της Αποκάλυψης είναι που

μας διδάσκει περισσότερα για τον Κύριο μας Ιησού. Δείτε επίσης

Αποκ. 3/γ’ 14, 5/ε’ 5,6, 7/ζ’ 14, 19/ιθ’ 11-16 κάποια επιπλέον εδά-

φια που μιλάνε γι’ Αυτόν. Εάν βάλουμε όλα αυτά τα εδάφια μαζί θα

δούμε μία δυνατή παρουσίαση του Ιησού του τι Εκείνος σημαίνει

για όσους ισχυρίζονται ότι είναι ακόλουθοί Του.

Ερωτήσεις για συζήτηση:

1. Πόσο σημαντικό είναι για εμάς το γεγονός ότι η Καινή Διαθήκη

κάνει συνεχώς αναφορές στην Παλαιά Διαθήκη; Πόσο καίρια είναι

η Αγία Γραφή στην πίστη μας και πόσο σοβαρά παίρνουμε τον

Λόγο του Θεού; Πώς μπορούμε να προστατευτούμε απέναντι σε

κάθε απόπειρα να μειωθεί η εξουσία της Αγίας Γραφής στην προ-

σωπική μας ζωή αλλά και στην εκκλησία;

2. Διαβάστε το βιβλίο της Αποκάλυψης και βρείτε τα εδάφια που

αναφέρονται συγκεκριμένα στον Ιησού. Τι άλλο δείχνουν για την

φύση, το έργο, την εξουσία και τον χαρακτήρα του Κυρίου μας; Τι

ελπίδα αντλείτε από αυτά τα εδάφια;

3. Πώς μπορούμε να βρούμε ελπίδα και παρηγοριά στην υπό-

σχεση της ανάστασης;

26

21 Απριλίου – 27 Απριλίου Σάββατο απόγευμα

4. ΣΩΤΗΡΙΑ ΚΑΙ ΕΣΧΑΤΟΣ ΚΑΙΡΟΣ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Εν τούτω είναι η αγάπη, ουχί ότι ημείς ηγα-

πήσαμεν τον Θεόν, αλλ' ότι αυτός ηγάπησεν ημάς, και απέστειλε

τον Υιόν αυτού ιλασμόν περί των αμαρτιών ημών» Α’ Ιωάννου 4/δ’

10.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ιωάν. 14/ιδ’ 9,

Σοφ. 3/γ’ 17, Ιωάν. 1/α’ 1-3, Ρωμ. 8/η’ 38,39, Ψαλμ. 91/ϟα’ 15,16,

Αποκ. 14/ιδ’ 6,7, Εφεσ. 1/α’ 4,5.

Μία πολλή σημαντική διαφορά μεταξύ του Χριστιανισμού και των

άλλων θρησκειών είναι ότι οι άλλες θρησκείες τονίζουν τις διδαχές

των ιδρυτών της θρησκείας τους και όχι στο τι έκαναν οι ιδρυτές γι’

αυτούς. Και αυτό γιατί, ό,τι κι αν έκαναν, δεν μπορούσαν να τους

σώσουν. Το μόνο που μπορούσαν να κάνουν, ήταν να προσπα-

θήσουν να τους διδάξουν πώς να «σώσουν» τον εαυτό τους.

Αντιθέτως, οι Χριστιανοί δεν δίνουν έμφαση μόνο στα όσα ο Ιησούς

δίδαξε, αλλά και στα όσα έκανε, γιατί λόγω των όσων έκανε μπο-

ρούμε να σωθούμε. Η ενσάρκωση του Χριστού (Ρωμ. 8/η’ 3), η

σταυρική Του θυσία (Ρωμ. 5/ε’ 8), η ανάστασή Του (Α’ Πέτρ. 1/α’ 3)

και η διακονία Του στον ουρανό (Εβρ. 7/ζ’ 25) – αυτά τα έργα είναι

που μας σώζουν και όχι κάτι που κάνουμε εμείς.

«Εάν συγκεντρώνατε κάθε στοιχείο καλό, άγιο και ενάρετο ενός

ανθρώπου και το παρουσιάζατε στους αγγέλους του Θεού ως ε-

νέργεια για τη σωτηρία του ανθρώπου, θα απορριπτόταν και θα

εκλαμβανόταν ως προδοσία.» Ε. Χουάιτ, Faith and Works, σ. 24.

Αυτή η θαυμάσια αλήθεια είναι ιδιαίτερα σημαντική για εμάς εν μέ-

σω των κινδύνων και των εξαπατήσεων των εσχάτων ημερών.

27

Κυριακή 22 Απριλίου

Η ΑΓΑΠΗ ΤΟΥ ΠΑΤΕΡΑ

Λίγο πριν τη σταύρωσή Του, ο Ιησούς είπε στους 12 μαθητές πως

μπορούν οι άνθρωποι να πλησιάσουν τον Πατέρα μέσω Αυτού.

Τότε, ο Φίλιππος είπε, «Κύριε, δείξον εις ημάς τον Πατέρα και αρ-

κεί εις ημάς» (Ιωάν. 14/ιδ’ 8).

Πώς αποκρίθηκε ο Ιησούς στην αίτηση του Φίλιππου; Ιωάν. 14/ιδ’

9. Τι διδασκόμαστε για τον Πατέρα από την απάντησή Του; Τι εί-

δους παρανοήσεις σχετικά με τον Θεό ξεκαθαρίζει η απάντησή

Του;

..……………………………………………………………………………

Ορισμένοι ισχυρίζονται ότι ο Θεός της Παλαιάς Διαθήκης είναι

Θεός δικαιοσύνης, ενώ ο Θεός της Καινής Διαθήκης είναι πλήρης

ελέους, συγχώρησης και χάρης. Θέτουν έναν διαχωρισμό που δεν

ισχύει. Τόσο στην Καινή όσο και στην Παλαιά Διαθήκη, ο Θεός εί-

ναι ίδιος και έχει τα ίδια χαρακτηριστικά.

Ένας λόγος για τον οποίο ο Χριστός ήρθε στον κόσμο ήταν για να

αποκαλύψει την αλήθεια για τον Θεό Πατέρα. Με το πέρασμα των

χρόνων διαδόθηκαν λάθος ιδέες για τον χαρακτήρα του Θεού, όχι

μόνο μεταξύ των ειδωλολατρών αλλά και ανάμεσα στον εκλεκτό

λαό Του. «Η γη σκεπάστηκε από σκότος γιατί οι άνθρωποι παρε-

ξήγησαν το Θεό. Για να λάμψει το φως ανάμεσα από τις μαύρες

σκιές, για να μπορέσει ο κόσμος να επιστρέψει πάλι στο Θεό, η

εξαπατική δύναμη του Σατανά έπρεπε να νικηθεί.» Ε. Χουάιτ, Ζ.Χ.

σ. 3. Υπήρχαν κάποιοι λόγοι για τους οποίους ο Ιησούς ήρθε στη

γη. Ο Θεός είναι Αναλλοίωτος. Εάν γνωρίζαμε όλα τα γεγονότα της

Παλαιάς Διαθήκης θα βλέπαμε ότι ο Θεός είναι το ίδιο Ελεήμων

όπως και στην Καινή. Στην Αγία Γραφή αναφέρεται ότι «ο Θεός

είναι αγάπη» (Α’ Ιωάν. 4/δ’ 8) και ότι είναι Αναλλοίωτος. «Ο Ιησούς

Χριστός είναι ο αυτός χθες και σήμερον και εις τους αιώνας» (Εβρ.

13/ιγ’ 8). Καλό είναι να θυμόμαστε ότι ο Θεός της Παλαιάς Διαθή-

κης είναι Αυτός που υψώθηκε στο σταυρό.

Ο Θεός είναι Ελεήμων, Οικτίρμων, και Μακρόθυμος (Ψαλμ.

145/ρμε’ 8). Η αγάπη Του δεν εκπίπτει και «ηδύνεται εις τους φο-

βουμένους αυτόν, εις τους ελπίζοντας επί το έλεος αυτού» (Ψαλμ.

147/ρμζ’ 11). Ο Θεός θέλει να ευλογεί τους ανθρώπους και να τους

δίνει ελπίδα (Ιερ. 29/κθ’ 11). Λόγω της αγάπης Του δεν θα επιτιμή-

σει αλλά χαίρεται με την υμνωδία των παιδιών Του (Σοφ. 3/γ’ 17).

Όλα αυτά και ακόμη περισσότερα είναι η πραγματική εικόνα του

Θεού Πατέρα.

28

ΣΚΕΨΗ: Σκεφτείτε ότι ο Ιησούς εκπροσωπεί τον Θεό Πατέρα. Γιατί

αυτή είναι μία υπέροχη και θαυμαστή αλήθεια, ιδιαίτερα για εκεί-

νους που φοβούνται τον Θεό;

Δευτέρα 23 Απριλίου

Η ΑΓΑΠΗ ΤΟΥ ΧΡΙΣΤΟΥ

Η αμαρτία έβαλε χώρισμα ανάμεσα στην ανθρώπινη φυλή και στον

Θεό, ένα χάσμα δημιουργήθηκε ανάμεσά τους, και εάν αυτό το χά-

σμα δεν έκλεινε, η ανθρωπότητα θα ήταν αιώνια καταδικασμένη.

Το κενό ήταν βαθύ και επικίνδυνο. Χρειάζονταν δραστικά μέτρα για

την επίλυση του προβλήματος της αμαρτίας και της αποκατάστα-

σης της σχέσης της αμαρτωλής ανθρωπότητας με τον Δίκαιο και

Άγιο Θεό. Έπρεπε Κάποιος αιώνιος όπως ο Θεός, να γίνει άνθρω-

πος και να θυσιαστεί για τις αμαρτίες μας.

Διαβάστε Ιωάν. 1/α’ 1-3, 14, Φιλιπ. 2/β’ 5-8. Τι διαβάζουμε για τον

Ιησού;

…………………………………………………………………………….

…………………………………………………………………………….

Ο Χριστός ήταν αιώνιος και αυθύπαρκτος. Ήταν κατά πάντα Θεός.

Η φύση Του ήταν Θεία και αιώνια. Ο Ιησούς διατήρησε την Θεότη-

τά Του, ενώ συγχρόνως έγινε και άνθρωπος για να τηρήσει τον

νόμο και να πεθάνει στη θέση όλων των ανθρώπων, επειδή παρέ-

βηκαν τον νόμο (Ρωμ. 3/γ’ 23). Ο Χριστός ως άνθρωπος δεν είχε

κανένα πλεονέκτημα σε σχέση με τους υπόλοιπους ανθρώπους.

Τήρησε τον νόμο Του Θεού χωρίς να χρησιμοποιήσει την Θεϊκή

Του δύναμη, αλλά εξαρτώμενος από την ίδια θεϊκή δύναμη που

διατίθεται σε κάθε άνθρωπο. Ο Ιησούς ήταν κατά πάντα Θεός και

κατά πάντα άνθρωπος. Αυτό σημαίνει ότι Εκείνος που βαστάζει

«τα πάντα με τον λόγον της δυνάμεως αυτού» (Εβρ. 1/α’ 3) είναι ο

Ίδιος που ως βρέφος βρισκόταν σε μία φάτνη (Λουκ. 2/β’ 16). Αυτό

σημαίνει ότι Εκείνος που «είναι προ πάντων, και τα πάντα συντη-

ρούνται δι' αυτού» (Κολ. 1/α’ 17) είναι ο Ίδιος που ως παιδί «προέ-

κοπτεν εις σοφίαν και ηλικίαν» (Λουκ. 2/β’ 52). Αυτό σημαίνει ότι

Εκείνος που «χωρίς αυτού δεν έγεινεν ουδέ εν, το οποίον έγεινεν»

(Ιωάν. 1/α’ 3) ήταν ο Ίδιος που θανατώθηκε καρφωμένος στον

σταυρό (Πράξ. 5/ε’ 30).

Εφόσον όλα αυτά φανερώνουν την αγάπη του Χριστού για εμάς,

και η αγάπη του Χριστού είναι η εκδήλωση της Πατρικής αγάπης

προς εμάς, τότε δεν πρέπει να μας εκπλήσσει το γεγονός ότι έχου-

με πολλούς λόγους να χαιρόμαστε και να είμαστε ευγνώμονες!

29

ΣΚΕΨΗ: Διαβάστε Ρωμ. 8/η’ 38,39. Πώς αυτά που μελετήσαμε

σήμερα μας κάνουν να εμπιστευτούμε τα λόγια του Παύλου;

Τρίτη 24 Απριλίου

Η ΑΓΑΠΗ ΤΟΥ ΑΓΙΟΥ ΠΝΕΥΜΑΤΟΣ

Το Άγιο Πνεύμα έχει παρεξηγηθεί όσο και ο Πατέρας. Ορισμένοι

θεολόγοι πιστεύουν ότι το Άγιο Πνεύμα είναι η αγάπη μεταξύ του

Πατέρα και του Υιού. Ότι έχει να κάνει με τη σχέση των δύο Προ-

σώπων της θεότητας, και όχι ότι ο Ίδιος είναι Πρόσωπο. Η Αγία

Γραφή όμως αποδεικνύει την προσωπικότητά Του. Οι Χριστιανοί

βαπτίζονται στο όνομά Του μαζί με του Πατέρα και του Υιού (Ματθ.

28/κη’ 19). Το Άγιο Πνεύμα δοξάζει τον Χριστό (Ιωάν. 16/ις’ 14.) Το

Άγιο Πνεύμα ελέγχει τους ανθρώπους (Ιωάν. 16/ις’ 8). Λυπάται

(Εφεσ. 4/δ’ 30). Είναι Παρήγορος (Ιωάν. 14/ιδ’ 16), Βοηθός, Σύμ-

βουλος. Διδάσκει (Λουκ. 12/ιβ’ 12), μεσολαβεί (Ρωμ. 8/η’ 26) και

αγιάζει (Α’ Πέτρ. 1/α’ 2). Ο Χριστός είπε ότι το Άγιο Πνεύμα θα ο-

δηγήσει τους ανθρώπους σε όλη την αλήθεια (Ιωάν. 16/ις’ 13). Εν

ολίγοις, το Άγιο Πνεύμα είναι Θεός όπως είναι ο Πατέρας και ο

Υιός, και όλοι μαζί είναι ένας Θεός.

Κάθε ενέργεια του Αγίου Πνεύματος είναι εκδήλωση Θεϊκής αγά-

πης. Ποια είναι ορισμένα πράγματα που κάνει; Λουκά 12/ιβ’ 12,

Ιωάν. 16/ις’ 8-13, Πράξ. 13/ιγ’ 2.

……………………………………………………………………………..

Η μεγαλύτερη απόδειξη ότι το Άγιο Πνεύμα είναι Θεός είναι η εν-

σάρκωση του Χριστού. Ο Ιησούς γεννήθηκε «εκ Πνεύματος Αγίου»

(Ματθ. 1/α’ 20). Μόνο ο Θεός μπορεί να «δημιουργήσει». Το Άγιο

Πνεύμα έχει την ικανότητα να επιτελέσει δύο αντίστροφα θαύματα

για τον Χριστό. Πρώτον, μέσω του Αγίου Πνεύματος έγινε η σύλ-

ληψη του πανταχού Παρόντος Χριστού. Επίσης, ο Χριστός ανα-

λήφθηκε στον ουρανό με το περιορισμένο ανθρώπινο σώμα. Δεύ-

τερον, το Άγιο Πνεύμα φέρνει τον περιβεβλημένο την ανθρωπότη-

τα Χριστό, με αξιοθαύμαστο τρόπο, να είναι Παρών στους Χριστια-

νούς σε όλον τον κόσμο. Επομένως, το Άγιο Πνεύμα, μαζί με τον

Πατέρα και τον Υιό, εργάζεται για εμάς. «Η Θεότητα σπλαχνίστηκε

την ανθρώπινη φυλή, και ο Πατέρας, ο Υιός και το Άγιο Πνεύμα

έθεσαν τον Εαυτό τους στο έργο για το σχέδιο της σωτηρίας.» Ε.

Χουάιτ, Counsels on Health, σ. 222.

Ο Πατέρας, ο Υιός, και το Άγιο Πνεύμα μας αγαπάνε το ίδιο και

εργάζονται μαζί για να μας σώσουν και να μας οδηγήσουν στην

αιώνια βασιλεία. Πώς μπορούμε να αμελήσουμε τέτοια σωτηρία;

30

ΣΚΕΨΗ: Πόσο ενθαρρυντικό είναι το γεγονός ότι ο Πατέρας, ο Υιός

και το Άγιο Πνεύμα εργάζονται για το αιώνιο συμφέρον μας;

Τετάρτη 25 Απριλίου

Η ΒΕΒΑΙΟΤΗΤΑ ΤΗΣ ΣΩΤΗΡΙΑΣ

Ορισμένοι Αντβεντιστές της Εβδόμης Ημέρας αναρωτιούνται εάν

θα σωθούν. Τους λείπει η βεβαιότητα και αγωνιούν για το μέλλον

τους όσον αφορά την αιώνια ζωή. Προσπαθούν σκληρά να γίνουν

αρκετά καλοί και βλέπουν ότι δεν τα καταφέρνουν. Κοιτάζουν μέσα

τους και δεν βρίσκουν αρκετά στοιχεία που να τους ενθαρρύνουν

να συνεχίσουν το ταξίδι της ζωής. Όταν βλέπουμε το τεράστιο κενό

ανάμεσα στον χαρακτήρα του Ιησού και τον δικό μας, ή όταν δια-

βάζουμε το εδάφιο, «στενή είναι η πύλη, και τεθλιμμένη η οδός η

φέρουσα εις την ζωήν, και ολίγοι είναι οι ευρίσκοντες αυτήν»

(Ματθ. 7/ζ’ 14), πόσοι από εμάς δεν αναρωτιόμαστε αν θα τα κα-

ταφέρουμε; Για να προετοιμαστούμε για τον έσχατο καιρό είναι

απαραίτητο να έχουμε από τώρα την βεβαιότητα της σωτηρίας. Η

χαρά της σωτηρίας θα μας βοηθήσει να αντιμετωπίσουμε με θάρ-

ρος το μέλλον. Όπως είδαμε, όλα τα Πρόσωπα της Θεότητας ερ-

γάζονται για την σωτηρία μας. Έτσι, μπορούμε και πρέπει να ζού-

με, με τη βεβαιότητα της σωτηρίας.

Τι ελπίδα και βεβαιότητα παίρνουμε από τα παρακάτω εδάφια για

την σωτηρία και για όσα ο Θεός έκανε και υπόσχεται να κάνει για

εμάς;

Ψαλμ. 91/ϟα’ 15,16……………………………………………………..

……………………………………………………………………………..

Ιωήλ 2/β’ 31,32…………………………………………………………..

……………………………………………………………………………..

Ιωάν. 10/ι’ 28……………………………………………………………..

……………………………………………………………………………..

Ρωμ. 10/ι’ 9-13…………………………………………………………..

……………………………………………………………………………..

Α’ Ιωάν. 5/ε’ 11-13……………………………………………………….

……………………………………………………………………………..

Καλούμαστε, μάλιστα έχουμε προσταχθεί, να ζούμε μία άγια ζωή,

αλλά αυτή η ζωή είναι το αποτέλεσμα της σωτηρίας μας από τον

Χριστό, και όχι το μέσο για να λάβουμε την σωτηρία. Αν και πρέπει

να είμαστε πιστοί μέχρι θανάτου, οφείλουμε να στηριζόμαστε σε

αυτό το δώρο ως τη μοναδική μας ελπίδα για σωτηρία. Ο λαός του

Θεού θα βρεθεί πιστός και υπάκουος κατά τον έσχατο καιρό, με

31

μία πιστότητα και υπακοή που θα προκύπτει από την βεβαιότητα

για τα όσα έκανε ο Χριστός γι’ αυτούς.

Πέμπτη 26 Απριλίου

ΤΟ ΑΙΩΝΙΟ ΕΥΑΓΓΕΛΙΟ

Διαβάστε Αποκ. 14/ιδ’ 6,7. Ποιο είναι το «αιώνιο ευαγγέλιο»;

..……………………………………………………………………………

..……………………………………………………………………………

..……………………………………………………………………………

Το ευαγγέλιο εδώ αναφέρεται ως «αιώνιο». Αυτή είναι μία ακόμη

απόδειξη ότι ο Θεός δεν αλλάζει. Ο αιώνιος Θεός έχει ένα αιώνιο

ευαγγέλιο το οποίο δίνει βεβαιότητα σε όλους όσους θέλουν να το

δεχτούν. Το ευαγγέλιο αποκαλύπτει την αμετάβλητη αγάπη του

Θεού, και αυτό το μήνυμα πρέπει να κηρυχθεί στον κόσμο. Όλοι

χρειάζονται μία ευκαιρία να το ακούσουν, γι’ αυτό και ο Θεός κάλε-

σε το λαό Του να το κηρύξουν.

Διαβάστε Εφεσ. 1/α’ 4,5. Τι επιπλέον λένε αυτά τα εδάφια για την

αιώνια φύση του ευαγγέλιου;

..……………………………………………………………………………

……………………………………………………………………………..

Μας έκλεξε «προ καταβολής κόσμου». Αυτό θα πει «αιώνιο ευαγ-

γέλιο»! Ακόμη και πριν τη δημιουργία του κόσμου, ο Θεός είχε έ-

τοιμο το σχέδιο της σωτηρίας. Προσέξτε κάποιους όρους που χρη-

σιμοποιεί: «εξέλεξεν», «προορίσας», «ευδοκίαν», «υιοθεσίαν».

Δείτε πώς εστιάζουν αυτά τα δύο εδάφια στην επιθυμία του Θεού

να ζήσουμε αιώνια μαζί Του. Και το γεγονός ότι ο Θεός τα είχε ήδη

ετοιμάσει όλα αυτά (δείτε επίσης Β’ Θεσ. 2/β’ 13, Β’ Τιμ. 1/α’ 9) δεί-

χνει την χάρη Του, και ότι η σωτηρία δεν εξαρτάται από εμάς ή τις

αρετές μας, αλλά προκύπτει εξολοκλήρου από τον φιλεύσπλαχνο

χαρακτήρα του Θεού. Πώς είναι δυνατόν άλλωστε η σωτηρία να

επέρχεται από εμάς εφόσον εκλεχθήκαμε για σωτηρία πριν την

ύπαρξή μας; Σε μας μένει μόνο το να επιλέξουμε εάν θα την δε-

χτούμε ή όχι.

Και πώς αυτή η επιλογή εκδηλώνεται στη ζωή των εκλεκτών; Στο

«να ήμεθα άγιοι και άμωμοι ενώπιον αυτού διά της αγάπης» (Ε-

φεσ. 1/α’ 4). Γι’ αυτό έχουμε εκλεχθεί.

ΣΚΕΨΗ: Ο Θεός μάς κάλεσε να μεταφέρουμε το «αιώνιο ευαγγέλι-

ο» στον κόσμο ως μέρος του μηνύματος των εσχάτων ημερών λίγο

πριν την επιστροφή του Χριστού. Γιατί πρέπει να βιώσουμε το

«αιώνιο ευαγγέλιο» πριν το μεταφέρουμε στους άλλους;

32

Παρασκευή 27 Απριλίου

 Δύση ηλίου: 20:11’

Περαιτέρω μελέτη:

Μπορούμε να έχουμε την βεβαιότητα της σωτηρίας, αλλά πρέπει

να προσέχουμε να μην είμαστε αλαζόνες γι’ αυτόν τον λόγο. Υ-

πάρχει ψεύτικη βεβαίωση της σωτηρίας; Φυσικά και υπάρχει. Και ο

Ιησούς μάλιστα προειδοποίησε γι’ αυτήν, Ματθ. 7/ζ’ 21-23.

Οι άνθρωποι αυτοί έκαναν δύο τραγικά λάθη. Πρώτον, ό,τι σπου-

δαίο και αν έκαναν στο όνομα του Κυρίου, δεν έκαναν το θέλημα

Του, να υπακούσουν δηλαδή στο νόμο Του. Ο Ιησούς δεν είπε,

«φεύγετε απ’ εμού» οι αμαρτωλοί ή εσείς που είχατε πταίσματα ή

ήσασταν ατελείς, αλλά, τους περιέγραψε ως «οι εργαζόμενοι την

ανομίαν», κάποιοι δηλαδή που δεν είχαν τον νόμο. Δεύτερον,

προσέξτε την έμφαση που έδιναν στον εαυτό τους και στα όσα έ-

καναν: Όλα αυτά, στο όνομά Σου δεν τα κάναμε; Στην πραγματικό-

τητα ήταν μακριά από τον Χριστό εφόσον προσπαθούσαν με τα

έργα τους να δικαιωθούν ενώπιον του Θεού. Το μόνο έργο που θα

μας σώσει είναι αυτό του Χριστού που καταλογίζονται σε εμάς μέ-

σω της πίστης. Στο δικό Του έργο βασίζεται η βεβαιότητά μας, και

όχι σε εμάς και τα έργα μας. Εάν θέλετε να είστε βέβαιοι για τη σω-

τηρία σας υπακούστε στο νόμο του Θεού και αναπαυθείτε στις α-

ρετές της δικαιοσύνης του Χριστού. Τότε μόνο θα έχετε την βεβαιό-

τητα που χρειάζεστε.

Ερωτήσεις για συζήτηση:

1. Ο Μαρτίνος Λούθηρος είπε κάποτε: «Όταν κοιτάζω τον εαυτό

μου, δεν ξέρω πώς μπορώ να σωθώ. Όταν κοιτάζω τον Ιησού, δεν

ξέρω πώς μπορώ να χαθώ.» Τι σοφά λόγια! Γιατί είναι καλό να

έχουμε αυτήν τη σκέψη πάντοτε κατά νου μας;

2. Μείνετε στη σκέψη ότι εκλεχθήκαμε για να σωθούμε πριν τη

δημιουργία του κόσμου. Γιατί αυτό δεν σημαίνει ότι όλοι θα σω-

θούμε; Εκείνοι που θα χαθούν, θα χαθούν επειδή ο Θεός δεν τους

εξέλεξε ή εξαιτίας των επιλογών τους;

3. Πώς η Μεγάλη Διαμάχη μπορεί να μας βοηθήσει να καταλά-

βουμε το γιατί υπάρχει το κακό στον κόσμο που ο Πατέρας, ο Υιός

και το Άγιο Πνεύμα αγαπούν;

33

28 Απριλίου – 4 Μαΐου Σάββατο απόγευμα

5. Ο ΧΡΙΣΤΟΣ ΣΤΟ ΟΥΡΑΝΙΟ ΑΓΙΑΣΤΗΡΙΟ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Διά τούτο και ο Θεός υπερύψωσεν αυτόν,

και εχάρισεν εις αυτόν όνομα το υπέρ παν όνομα, διά να κλίνη εις

το όνομα του Ιησού παν γόνυ επουρανίων και επιγείων και κατα-

χθονίων.» Φιλιππησίους 2/β’ 9,10.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ρωμ. 8/η’ 3, Ι-

ωάν. 1/α’ 29, Αποκ. 5/ε’ 12, Εβρ. 7/ζ’ 1-28, 9/θ’ 11-15, Λευιτ. 16/ις’

13, Εβρ. 9/θ’ 20-23.

Στην προς Εβραίους επιστολή διαβάζουμε για το ουράνιο Αγιαστή-

ριο «όπου ο Ιησούς εισήλθεν υπέρ ημών πρόδρομος, γενόμενος

αρχιερεύς εις τον αιώνα κατά την τάξιν Μελχισεδέκ» (Εβρ. 6/ς’ 20).

Στην Αγία Γραφή, και ιδιαίτερα στην Καινή Διαθήκη, είναι ξεκάθαρο

το έργο του Χριστού ως Αρχιερέα στο ουράνιο Αγιαστήριο – ένα

έργο το οποίο ξεκίνησε μόλις ολοκλήρωσε το εξιλεωτικό Του έργο

εδώ στη γη (δείτε Εβρ. 10/ι’ 12). Αυτήν την εβδομάδα θα εξερευνή-

σουμε την διακονία του Χριστού στο ουράνιο Αγιαστήριο. Το μεσι-

τικό Του έργο είναι σημαντικό για την προετοιμασία του λαού στις

έσχατες ημέρες. Γι’ αυτό, μας έχει δοθεί αυτή η σημαντική προει-

δοποίηση: «Ο λαός του Θεού οφείλει να κατανοήσει σε όλη του την

έκταση το θέμα του αγιαστηρίου και της διερευνητικής κρίσης του

ουρανού. Ο καθένας χρειάζεται να αποκτήσει προσωπική γνώση

της αρμοδιότητας και του έργου του Μεγάλου Αρχιερέα μας. Δια-

φορετικά είναι αδύνατον να εξασκήσει κανείς την πίστη την τόσο

απαραίτητη στην εποχή μας και να αναλάβει τη θέση που του

προορίζει ο Θεός.» Ε. Χουάιτ, Τ.Π.Σ. σ. 582.

Τι κάνει ο Χριστός για εμάς στο ουράνιο Αγιαστήριο, και γιατί αυτό

το έργο είναι ιδιαίτερα σημαντικό να γίνει κατανοητό από εμάς στις

έσχατες ημέρες;

34

Κυριακή 29 Απριλίου

Η ΥΠΕΡΤΑΤΗ ΘΥΣΙΑ

Η μελέτη της υπέρτατης θυσίας του Χριστού βοηθάει τους πιστούς

να προετοιμαστούν για τον έσχατο καιρό. Συνήθως οι άνθρωποι

κοιτάζουν τον στόχο που έχουν μπροστά τους, και αυτό είναι λογι-

κό. Καλό όμως είναι να συνειδητοποιήσουμε ότι ο δικός μας στό-

χος είναι πίσω, στον Γολγοθά. Ο στόχος που επιτεύχθηκε από τον

Ιησού για εμάς, είναι αμετάκλητος, τετελεσμένος, και μας δίνει την

βεβαιότητα για τον τελικό σκοπό μπροστά μας.

Διαβάστε Ρωμ. 8/η’ 3, Α’ Τιμ. 1/α’ 17, 6/ς’ 16, Α’ Κορ. 15/ιε’ 53. Για-

τί ο Θεός έστειλε τον Υιό Του στον κόσμο;

……………………………………………………………………………..

……………………………………………………………………………..

Ο Θεός έστειλε τον Χριστό να γίνει προσφορά περί αμαρτίας για να

καταδικάσει την αμαρτία της σάρκας. Τι σημαίνει αυτό; Ως Αθάνα-

τος ο Χριστός δεν μπορούσε να πεθάνει. Γι’ αυτό, ο Κύριος έγινε

άνθρωπος, έλαβε δηλαδή θνητό σώμα ώστε να μπορέσει να πεθά-

νει στη θέση μας. «Όστις εν μορφή Θεού υπάρχων, δεν ενόμισεν

αρπαγήν το να ήναι ίσα με τον Θεόν, αλλ' εαυτόν εκένωσε λαβών

δούλου μορφήν, γενόμενος όμοιος με τους ανθρώπους. Και ευρε-

θείς κατά το σχήμα ως άνθρωπος εταπείνωσεν εαυτόν, γενόμενος

υπήκοος μέχρι θανάτου, θανάτου δε σταυρού» (Φιλιπ. 2/β’ 6-8).

Με τρόπο τον οποίο γνωρίζει μόνο ο Θεός, η Θεϊκή φύση του Χρι-

στού δεν πέθανε στο σταυρό. Με κάποιο τρόπο που δεν μπορούμε

να αντιληφθούμε, η Θεότητα του Ιησού παρέμεινε αδρανής κατά

την διάρκεια των εννέα μηνών της εγκυμοσύνης, αλλά και των η-

μερών που βρισκόταν στον τάφο. Δεν χρησιμοποίησε ποτέ τις Θεϊ-

κές Του ιδιότητες για να διευκολύνει την ζωή Του και την διακονία

Του στη γη.

Διαβάστε Λουκ. 9/θ’ 22. Τι καταλαβαίνουμε για την σκοπιμότητα

του θανάτου του Χριστού;

……………………………………………………………………………..

…………………………………………………………………………….

Ο Χριστός γεννήθηκε για να πεθάνει. Ήξερε πολύ καλά ότι θα α-

ντιμετώπιζε χλευασμό, μαστίγωμα και σταυρικό θάνατο. Αυτήν την

απαράμιλλη αγάπη δεν θα μπορέσουμε ποτέ να την κατανοήσουμε

πλήρως.

ΣΚΕΨΗ: Τι άλλο μπορούμε να κάνουμε μπροστά σ’ αυτήν την α-

γάπη από το να προσκυνήσουμε και να λατρέψουμε τον Θεό με

πίστη και υπακοή; Τι δείχνει η Σταυρική θυσία για την αναξιότητα

των ανθρώπινων αρετών;

35

Δευτέρα 30 Απριλίου

Ο ΑΜΝΟΣ ΤΟΥ ΘΕΟΥ

Διαβάστε Ιωάν. 1/α’ 29, Αποκ. 5/ε’ 12, 13/ιγ’ 8. Ποιο κοινό σημείο

έχουν αυτά τα εδάφια, και πώς μας βοηθάει να κατανοήσουμε το

σχέδιο της σωτηρίας;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Όταν ο Ιωάννης ο Βαπτιστής αποκάλεσε τον Ιησού «Αμνό του

Θεού», στην πραγματικότητα έκανε αναφορά στο Αγιαστήριο και

στον θάνατο του Χριστού για την αμαρτία καθώς με τη θυσία Του

εκπληρώθηκε ο σκοπός όλων των θυσιών για την εξιλέωση της

αμαρτίας. Πράγματι, και στα τέσσερα Ευαγγέλια διαβάζουμε για

τον Ιησού ως τον Αμνό του Θεού που επωμίζεται τις αμαρτίες του

κόσμου.

Η ιστορία όμως του Ιησού και το έργο Του για την σωτηρία μας δεν

τελειώνει στα Ευαγγέλια με τον θάνατο και την ανάστασή Του. Από

την αρχή, η προς Εβραίους επιστολή αναφέρεται στον Χριστό ως

τον Αρχιερέα που, μετά την εξιλεωτική Του θυσία ως Αμνός, βρί-

σκεται στο ουράνιο Αγιαστήριο. Μετά την πρώτη αναφορά του Ιη-

σού να κάθεται στα δεξιά του Πατέρα (Εβρ. 1/α’ 3) στα επόμενα

κεφάλαια της επιστολής αναφέρεται ως Αρχιερέας. Περισσότερες

λεπτομέρειες σχετικά με το έργο Του στο ουράνιο Αγιαστήριο δια-

βάζουμε στην Εβρ. 7/ζ’ 1-28.

Διαβάστε Εβρ. 7/ζ’ 1-28. Τι λέει εδώ ο συγγραφέας για τον Ιησού;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Το νόημα των εδαφίων είναι ιδιαίτερα βαθύ και πλούσιο. Διαβά-

ζουμε πως ο Ιησούς Χριστός «έχει αμετάθετον την ιερωσύνην» (εδ.

24) σε αντίθεση με τους απογόνους του Ααρών. Τώρα, αντί για

επίγειο ιερατείο σε επίγειο αγιαστήριο, έχουμε έναν Ουράνιο Αρχι-

ερέα που ιερατεύει στο ουράνιο Αγιαστήριο. Επομένως, καθώς

εστιάζουμε το βλέμμα μας στον Ιησού, μπορούμε να Τον δούμε ως

τον Αρχιερέα μας στο ουράνιο Αγιαστήριο.

36

Τρίτη 1 Μαΐου

Ο ΑΡΧΙΕΡΕΑΣ ΜΑΣ

Διαβάστε Εβρ. 7/ζ’ 24-27, 8/η’ 6. Τι σπουδαία ελπίδα μας δίνεται σ’

αυτά τα εδάφια;

……………………………………………………………………………..

……………………………………………………………………………..

…..…………………………………………………………………………

Ο Χριστός μπορεί να μας σώσει λόγω κάποιων προσόντων που

κανένας ιερέας δεν μπορούσε να έχει. Είναι Θεός, και έχει την ε-

ξουσία να συγχωρεί τις αμαρτίες. Η ιεροσύνη Του είναι αμετάθετη.

Μεσιτεύει για τον λαό Του με την ίδια ευσπλαχνία όπως όταν θε-

ράπευε τους ασθενείς και ανακούφιζε τους περιθωριοποιημένους.

Είναι άνθρωπος, αλλά γεννήθηκε αναμάρτητος, και παρέμεινε έτσι.

Και ως αναμάρτητος πέθανε κάτω από το βάρος των αμαρτιών

όλων των ανθρώπων. Επομένως, μόνο Αυτός, ως Θεάνθρωπος

μπορεί να μεσιτεύσει για τους αμαρτωλούς στο ουράνιο Αγιαστήρι-

ο. Από αυτά τα εδάφια βλέπουμε ότι η θυσία του Χριστού ήταν πα-

ντοτινή. Μία μόνο θυσία που ήταν αρκετή να φέρει την σωτηρία σε

όλους τους ανθρώπους. Άλλωστε, αν αναλογιστούμε το Ποιος πέ-

θανε στο σταυρό, πως είναι δυνατόν η προσφορά αυτή να μην εί-

ναι για όλους τους ανθρώπους;

Διαβάστε Εβρ. 9/θ’ 11-15. Τι κατόρθωσε ο Χριστός για εμάς μέσω

του θανάτου Του και της διακονίας Του τώρα στον ουρανό;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Στην Εβρ. 9/θ’ 12 διαβάζουμε ότι ο Χριστός απόκτησε «αιωνίαν

λύτρωσιν». Η λέξη «λύτρωση» έχει την έννοια της απελευθέρωσης.

Τον ίδιο όρο συναντάμε και στον Λουκ. 1/α’ 68 όταν ο Ζαχαρίας

δήλωσε ότι ο Θεός «επεσκέφθη και έκαμε λύτρωσιν εις τον λαόν

αυτού». Η αναφορά στο αίμα του Χριστού – στο αίμα της τέλειας

θυσίας – δείχνει πως ο Χριστός, ως ο εξιλαστήριος Αμνός, έφερε

την λύτρωση, την απελευθέρωση. Και τα σπουδαία νέα του ευαγ-

γελίου είναι ότι η θυσία του Χριστού έγινε για εμάς, και είναι αποτε-

λεσματική σε όλους όσους την αποδέχονται.

ΣΚΕΨΗ: Μείνετε στην ιδέα ότι ο Χριστός απέκτησε αιώνια λύτρω-

ση για εμάς, και μπόρεσε να ξεκινήσει το έργο Του στο ουράνιο

Αγιαστήριο. Τι ελπίδα μας δίνει το έργο που κάνει ο Χριστός για

εμάς στο ουράνιο Αγιαστήριο;

37

Τετάρτη 2 Μαΐου

Ο ΜΕΣΙΤΗΣ ΜΑΣ

Αν και η αμαρτία δημιούργησε ένα τρομερό χάσμα μεταξύ Θεού και

ανθρώπου, μέσω του εξιλαστήριου θανάτου του Χριστού μπορού-

με να έρθουμε ενώπιον του Θεού και να έχουμε συνεχή πρόσβαση

σ’ Αυτόν. Δείτε Εφεσ. 2/β’ 18, Α’ Πέτρ. 3/γ’ 18.

«Να κρατήσωμεν την προκειμένην ελπίδα· την οποίαν έχομεν, ως

άγκυραν της ψυχής ασφαλή τε και βεβαίαν, και εισερχομένην εις το

εσωτερικόν του καταπετάσματος, όπου ο Ιησούς εισήλθεν υπέρ

ημών πρόδρομος, γενόμενος αρχιερεύς εις τον αιώνα κατά την

τάξιν Μελχισεδέκ» (Εβρ. 6/ς’ 18-20). Σύμφωνα μ’ αυτά τα εδάφια, τι

έκανε ο Ιησούς για εμάς;

……………………………………………………………………………..

……………………………………………………………………………..

……………………..………………………………………………………

Διαβάστε Εβρ. 9/θ’ 24. Τι περιλαμβάνει το έργο του Χριστού;

……………………………………………………………………………..

……………………………………………………………………………..

……………………..………………………………………………………

……………………………………………………………………………..

Ο Ιησούς ως πρόδρομος εισήλθε στο ουράνιο Αγιαστήριο για να

μας αντιπροσωπεύσει ενώπιον του Θεού. Στέκεται δηλαδή ενώπι-

ον του Πατέρα δείχνοντας τις αρετές της εξιλέωσής Του, την αιώνια

λύτρωση που απέκτησε για εμάς. Όταν αποδεχόμαστε τον Ιησού,

οι αμαρτίες μας συγχωρούνται και στεκόμαστε ενώπιον του Θεού

καθαροί και έχοντας λάβει άφεση. Το γεγονός όμως είναι ότι και ως

Χριστιανοί υπάρχουν φορές που αμαρτάνουμε, παρά τις θαυμάσι-

ες υποσχέσεις για νίκη που μας έχουν δοθεί. Σ’ αυτές τις περιπτώ-

σεις, ο Ιησούς μεσιτεύει για εμάς στον ουρανό ως Αρχιερέας μας.

Εκπροσωπεί τον μετανοημένο αμαρτωλό παρουσιάζοντας όχι τις

δικές μας αρετές αλλά τις δικές Του, ικετεύοντας ενώπιον του Πα-

τέρα. «Όθεν δύναται και να σώζη εντελώς τους προσερχομένους

εις τον Θεόν δι' αυτού, ζων πάντοτε διά να μεσιτεύση υπέρ αυτών»

(Εβρ. 7/ζ’ 25).

ΣΚΕΨΗ: Κάθε αναγεννημένος Χριστιανός νιώθει την ανάγκη για το

συνεχές έλεος και την χάρη του Χριστού. Ανεξάρτητα από τη νέα

ζωή που έχουμε στον Ιησού και τις θαυμάσιες αλλαγές στη ζωή

μας, γνωρίζουμε την συνεχή ανάγκη μας για έλεος και συγχώρηση.

Γιατί λοιπόν η επίγνωση ότι ο Χριστός είναι ο Αρχιερέας μας είναι

τόσο σημαντική για εμάς;

38

Πέμπτη 3 Μαΐου

Η ΗΜΕΡΑ ΤΟΥ ΕΞΙΛΑΣΜΟΥ

Η προς Εβραίους επιστολή διδάσκει ότι το αγιαστήριο των Ισραηλι-

τών ήταν τύπος του ουράνιου Αγιαστηρίου, στο οποίο ο Χριστός

εισήλθε ως Αρχιερέας μας μετά την ανάληψή Του. Το επίγειο Αγι-

αστήριο με τα δύο διαμερίσματα, τις τελετές εξιλασμού και καθαρι-

σμού, ήταν «υπόδειγμα και σκιάν των επουρανίων, καθώς ελαλήθη

προς τον Μωϋσήν, ότε έμελλε να κατασκευάση την σκηνήν» (Εβρ.

8/η’ 5). Και όπως στο επίγειο Αγιαστήριο γινόταν διακονία και στα

δύο διαμερίσματα, τα Άγια και τα Άγια των Αγίων, έτσι και στο Ου-

ράνιο Αγιαστήριο ο Χριστός έχει υπηρεσία και στα δύο διαμερίσμα-

τα. Στο επίγειο αγιαστήριο, η έννοια της κρίσης αναπαριστανόταν

την ημέρα του Εξιλασμού με τον καθαρισμό του αγιαστηρίου, όπως

διαβάζουμε στο Λευιτ. 16/ις’. Αυτή ήταν η μοναδική φορά τον χρό-

νο που ο αρχιερέας έμπαινε στα Άγια των Αγίων (Λευιτ. 16/ις’ 12-

14) για να κάνει το έργο του καθαρισμού και της εξιλέωσης υπέρ

του λαού.

Διαβάστε Εβρ. 9/θ’ 20-23. Τι χρειάζεται να εξαγνιστεί και να καθα-

ριστεί και γιατί αυτή είναι μία ξεκάθαρη αναφορά στη διακονία του

Χριστού την Ημέρα του Εξιλασμού;

…………………………………………………….………………………

Οι σχολιαστές έχουν εκπλαγεί από την δήλωση ότι το ουράνιο Αγι-

αστήριο χρειάζεται να καθαριστεί ή να «εξαγνιστεί». Ωστόσο, εάν

θεωρήσουμε ότι αυτή είναι μία αναφορά στην Ημέρα του Εξιλα-

σμού, το πρόβλημα εξαφανίζεται. Στην Εβρ. 9/θ’ 23 βλέπουμε ότι

το έργο που κάνει ο Χριστός στο ουράνιο Αγιαστήριο είναι αυτό

που έκανε ο αρχιερέας την Ημέρα του Εξιλασμού στο επίγειο αγια-

στήριο. Η υπηρεσία του αρχιερέα σχετικά με τον καθαρισμό του

επίγειου αγιαστηρίου προεικόνιζε το έργο που ο Χριστός θα έκανε

στο ουράνιο. Στο εδάφιο δεν αναφέρεται ότι ο καθαρισμός αυτός

γίνεται αμέσως μετά την ανάληψη του Χριστού. Από την μελέτη του

βιβλίου του Δανίηλ, βλέπουμε πως αυτή η η διακονία ξεκίνησε το

1844. Επομένως, ως Χριστιανοί των εσχάτων ημερών πρέπει να

κατανοήσουμε την σοβαρότητα του καιρού που ζούμε, αλλά και να

στηριχθούμε στην διαβεβαίωση για τα όσα έκανε ο Χριστός για

εμάς στο παρελθόν και στην διακονία και το μεσιτικό έργο που τώ-

ρα κάνει για εμάς στα Άγια των Αγίων του ουράνιου Αγιαστηρίου.

ΣΚΕΨΗ: Το μήνυμα του πρώτου αγγέλου είναι: «Φοβήθητε τον

Θεόν και δότε δόξαν εις αυτόν, διότι ήλθεν η ώρα της κρίσεως αυ-

του» (Αποκ. 14/ιδ’ 7). Η κρίση δείχνει το πόσο κοντά στο τέλος

39

βρισκόμαστε. Πώς πρέπει αυτή η πραγματικότητα να επηρεάσει

την ζωή μας;

Παρασκευή 4 Μαΐου

 Δύση ηλίου: 20:18’

Περαιτέρω μελέτη:

Η προς Εβραίους επιστολή δείχνει πως το επίγειο αγιαστήριο ήταν

ο τύπος του έργου που θα έκανε ο Χριστός για εμάς, στη γη με την

θυσία Του και στον ουρανό ως Αρχιερέας μας. Το αγιαστήριο ανέ-

καθεν ήταν αντικείμενο μελέτης του ευαγγελίου. Σκοπός του ήταν

να διδάξει στους Ιουδαίους το σχέδιο της σωτηρίας, στο οποίο πε-

ριλαμβάνονταν η θυσία, η μεσιτεία, η κρίση, και η τελική εξάλειψη

της αμαρτίας. Το βιβλίο του Δανιήλ δίνει περισσότερο φως που

μπορεί να μας βοηθήσει στο να κατανοήσουμε την εσχατολογική

διάσταση του τελικού έργου του Χριστού στο ουράνιο Αγιαστήριο.

«Εστιάζοντας στον καθαρισμό, στην κρίση, και στη δικαίωση, τα

αποκαλυπτικά οράματα του Δανιήλ τοποθετούν την ημέρα του Εξι-

λασμού στο τέλος της ιστορίας του κόσμου. Ο καθαρισμός συνδέε-

ται άμεσα με το ουράνιο Αγιαστήριο και το έργο του Μεσσία ως

βασιλιάς και ιερέας. Τα οράματα δίνουν στοιχεία για το χρόνο κά-

νοντας έτσι δυνατό τον προσδιορισμό της στιγμής που ο Μεσσίας

θα ξεκινούσε το έργο του τελικού καθαρισμού της κρίσης και της

δικαίωσης στην ουράνια κατοικία του Θεού.» Handbook of

Seventh-day Adventist Theology, σ. 394.

Ερωτήσεις για συζήτηση:

1. Δείτε το παρακάτω απόσπασμα της Ε. Χουάιτ, «Όπως στην

παλαιά εποχή οι αμαρτίες του λαού μεταβιβάζονταν μέσω της πί-

στης επάνω στο θύμα και κατόπιν με το αίμα του θύματος συμβο-

λικά μεταφέρονταν στο επίγειο αγιαστήριο, έτσι και στην εποχή της

νέας διαθήκης, οι αμαρτίες των μετανοούντων αμαρτωλών με την

πίστη μεταβιβάζονται στο Χριστό και πραγματικά μεταφέρονται στο

ουράνιο Αγιαστήριο. Και όπως ο τυπικός καθαρισμός του επιγείου

αγιαστηρίου επιτελείτο με την απομάκρυνση των αμαρτιών που το

μόλυναν, το ίδιο και ο πραγματικός καθαρισμός του επουρανίου

αγιαστηρίου πρέπει να επιτελεσθεί με την απομάκρυνση ή εξάλει-

ψη των αμαρτιών που βρίσκονται καταχωρημένες εκεί. Αυτό όμως

δεν μπορεί να γίνει παρά αφού προηγηθεί η εξέταση των καταχω-

ρητικών βιβλίων ώστε να αποδειχθεί ποιοι είναι εκείνοι που με την

μεταμέλεια για την αμαρτία και με την πίστη στο Χριστό δικαιούνται

να απολαύσουν τα προνόμια της απολυτρωτικής θυσίας Του.»

Τ.Π.Σ. σ. 504,505. Ποια δύο πράγματα δείχνουν ποιοι δικαιούνται

40

«τα προνόμια της απολυτρωτικής θυσίας Του»; Γιατί είναι σημαντι-

κό να κατανοηθούν από τα παιδιά του Θεού, ιδιαίτερα ενόψει των

δοκιμασιών των εσχάτων ημερών;

2. Διαβάστε Λευιτ. 16/ις’ 15,16. Ποια είναι η σημασία του αίματος;

Τι αντιπροσωπεύει το αίμα; Γιατί το αίμα ήταν τόσο σημαντικό για

την Ημέρα του Εξιλασμού, και ποια είναι η σημασία του για εμάς

σήμερα;

41

5 Μαΐου – 11 Μαΐου

 Σάββατο απόγευμα

6. Η «ΑΛΛΑΓΗ» ΤΟΥ ΝΟΜΟΥ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και θέλει λαλήσει λόγους εναντίον του Υψί-

στου, και θέλει κατατρέχει τους αγίους του Υψίστου, και θέλει δια-

νοηθή να μεταβάλλη καιρούς και νόμους· και θέλουσι δοθή εις την

χείρα αυτού μέχρι καιρού και καιρών, και ημίσεος καιρού.» Δανιήλ

7/ζ’ 25.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ρωμ. 8/η’ 1, 7/ζ’

15-25, Ρωμ. 7/ζ’ 1-14, Ιωάν. 20/κ’ 19-23, Πράξ. 20/κ’ 6,7, Δαν. 7/ζ’

23-25, Αποκ. 13/ιγ’ 1-17.

Σημαντικό ρόλο στην κατανόηση των γεγονότων των εσχάτων η-

μερών έχει ο νόμος του Θεού, και συγκεκριμένα η τέταρτη εντολή

της έβδομης ημέρας του Σαββάτου. Αν και ξέρουμε ότι η σωτηρία

έρχεται μόνο μέσω πίστης, γνωρίζουμε επίσης ότι στις έσχατες

ημέρες η υπακοή στο νόμο του Θεού, συμπεριλαμβανομένου και

του Σαββάτου, θα είναι το σημείο που θα δείχνει σε ποιον υποτασ-

σόμαστε.

Αυτός ο διαχωρισμός θα γίνει ιδιαίτερα εμφανής κατά την κλιμά-

κωση των τελευταίων γεγονότων της Αποκάλυψης 13/ιγ’,14/ιδ’,

όταν οι πολιτικές και θρησκευτικές δυνάμεις θα ενωθούν και θα

επιβάλλουν την κίβδηλη λατρεία στους κατοίκους της γης. Όλα αυ-

τά έρχονται σε αντίθεση με την εντολή του Θεού στους ανθρώπους

να αποδώσουν την λατρεία μόνο στον Δημιουργό: «Προσκυνήσατε

τον ποιήσαντα τον ουρανόν και την γην και την θάλασσαν και τας

πηγάς των υδάτων» Αποκ. 14/ιδ’ 7.

Αυτήν την εβδομάδα θα εξετάσουμε το νόμο του Θεού, ιδιαίτερα

την εντολή του Σαββάτου και τα θέματα γύρω από την αλλαγή του

και τις επιπτώσεις σε εμάς που ζούμε στον έσχατο καιρό.

42

Κυριακή 6 Μαΐου

Η ΥΠΟΣΧΕΣΗ

Μία από τις σπουδαιότερες υποσχέσεις της Αγίας Γραφής βρίσκε-

ται στην Ρωμ. 8/η’ 1: «Δεν είναι τώρα λοιπόν ουδεμία κατάκρισις

εις τους εν Χριστώ Ιησού, τους μη περιπατούντας κατά την σάρκα,

αλλά κατά το πνεύμα». Τα λόγια αυτά είναι το συμπέρασμα όσων

προηγήθηκαν. Προκειμένου λοιπόν να καταλάβουμε καλύτερα την

ελπίδα και την υπόσχεση που εμπεριέχουν, πρέπει να μελετήσου-

με τα προηγούμενα εδάφια.

Διαβάστε Ρωμ. 7/ζ’ 15-25. Ποια είναι η ουσία των λόγων του απ.

Παύλου σ’ αυτά τα εδάφια που τον οδηγεί στο ελπιδοφόρο συμπέ-

ρασμα της Ρωμ. 8/η’ 1;

……………………………………………………………………………..

Αν και έχουν γίνει πολλές συζητήσεις στον Χριστιανικό κύκλο για το

εάν ο Παύλος αναφερόταν στον εαυτό του ως πιστός, ένα είναι ξε-

κάθαρο: Ο Παύλος μιλάει για την πραγματικότητα της αμαρτίας.

Όλοι, ακόμη και οι Χριστιανοί, μπορούν να ταυτιστούν με την πάλη

που αναφέρει εδώ ο Παύλος. Όλοι έχουμε αισθανθεί την πάλη της

σάρκας και της αμαρτίας που κατοικεί μέσα μας και μας κάνει να

πράττουμε εκείνο το οποίο γνωρίζουμε ότι δεν πρέπει να πράξου-

με, ή να μην πράξουμε εκείνο το οποίο γνωρίζουμε ότι πρέπει. Για

τον Παύλο το πρόβλημα δεν είναι ο νόμος, αλλά η σάρκα.

Σε όλους λίγο πολύ έχει συμβεί να θέλουμε να κάνουμε το σωστό

αλλά στο τέλος να πράττουμε το λάθος. Μπορεί ο Παύλος να μην

αναφέρεται στο αναπόφευκτο της αμαρτίας στη ζωή ενός αναγεν-

νημένου Χριστιανού, σίγουρα όμως θέτει το θέμα της διαρκής πά-

λης που αντιμετωπίζει όποιος επιδιώκει να υπακούει στον Θεό.

Και έτσι καταλήγει στο περίφημο εδάφιο: «Ταλαίπωρος άνθρωπος

εγώ· τις θέλει με ελευθερώσει από του σώματος του θανάτου τού-

του;» (Ρωμ. 7/ζ’ 24). Η απάντησή του βρίσκεται στον Ιησού και

στην σπουδαία υπόσχεση ότι όποιος πιστεύει σ’ Αυτόν δεν θα κα-

ταδικαστεί, και μέσω της χάρης θα βαδίζει σύμφωνα με το πνεύμα.

Ναι, οι πιστοί αγωνίζονται, αντιμετωπίζουν πειρασμούς, η αμαρτία

πράγματι υπάρχει. Αλλά μέσω της πίστης στον Ιησού, εκείνοι που

πιστεύουν και υπακούουν στο νόμο, δεν καταδικάζονται από αυ-

τόν. Έτσι, μαθαίνουν να βαδίζουν σύμφωνα με το πνεύμα και όχι

σύμφωνα με τη σάρκα.

ΣΚΕΨΗ: Διαβάστε ξανά την σημερινή περικοπή. Σε ποια σημεία

ταυτίζεστε με τα λόγια του Παύλου; Γιατί η Ρωμ. 8/η’ 1 είναι μία

θαυμάσια υπόσχεση;

43

Δευτέρα 7 Μαΐου

Ο ΝΟΜΟΣ ΚΑΙ Η ΑΜΑΡΤΙΑ

Η περικοπή που μελετήσαμε χθες, (Ρωμ. 7/ζ’ 15-25) δείχνει πως η

αμαρτία είναι υπαρκτή σε όλους, ακόμη και στους Χριστιανούς.

Ωστόσο, στα προηγούμενα εδάφια ο Παύλος αναφέρεται στον νό-

μο, ο οποίος δείχνει την αμαρτία και πόσο θανατηφόρα είναι.

Διαβάστε Ρωμ. 7/ζ’ 1-14. Ποια είναι η σχέση μεταξύ νόμου και α-

μαρτίας; Τι λένε αυτά τα εδάφια για το αδύνατον να σωθεί κανείς

μέσα από την τήρηση του νόμου;

…………………………………………………………………………….

…………………………………………………………………………….

Από αυτά που διδάσκει εδώ ο Παύλος προκύπτουν δύο καίρια ση-

μεία. Πρώτον, δείχνει ότι ο νόμος είναι τέλειος. Είναι άγιος, δίκαιος

και αγαθός. Το πρόβλημα είναι η αμαρτία που οδηγεί στον θάνατο.

Το δεύτερο είναι ότι ο νόμος δεν μπορεί να μας σώσει από την α-

μαρτία και τον θάνατο. Δείχνει το πρόβλημα της αμαρτίας και του

θανάτου, αλλά δεν δίνει την επίλυσή του.

Μόνο με μία επιπόλαια ανάγνωση των εδαφίων θα καταλήγαμε στο

συμπέρασμα ότι ο νόμος – οι Δέκα Εντολές – καταργήθηκε, α-

γνοώντας όλα τα άλλα σημεία που δείχνουν ότι ο νόμος εξακολου-

θεί να ισχύει. Ο Παύλος δεν λέει τίποτα που να δείχνει ότι ο νόμος

ακυρώθηκε. Το επιχείρημά του στηρίζεται στην προϋπόθεση ότι ο

νόμος εξακολουθεί να ισχύει, επειδή ο νόμος δείχνει την αμαρτία,

με αποτέλεσμα την ανάγκη του ευαγγελίου. «Τι λοιπόν θέλομεν

ειπεί; ο νόμος είναι αμαρτία; Μη γένοιτο. Αλλά την αμαρτίαν δεν

εγνώρισα, ειμή διά του νόμου· διότι και την επιθυμίαν δεν ήθελον

γνωρίσει, εάν ο νόμος δεν έλεγε· Μη επιθυμήσης» (Ρωμ. 7/ζ’ 7).

Διαβάστε προσεκτικά Ρωμ. 7/ζ’ 13. Γιατί είναι απαραίτητος ο νό-

μος;

…………………………………………………………………………….

Ο νόμος δεν φέρνει τον θάνατο, αλλά η αμαρτία. Ο νόμος δείχνει

πόσο θανατηφόρα είναι η αμαρτία. Επειδή ο νόμος είναι αγαθός,

δείχνει την αμαρτία. Ωστόσο, δεν δίνει καμία λύση γι’ αυτήν. Μόνο

το ευαγγέλιο έχει την λύση για την αμαρτία. Ο Παύλος λέει πως ως

Χριστιανοί που έχουμε σωθεί από τον Χριστό, πρέπει να «δου-

λεύωμεν κατά το νέον πνεύμα» (Ρωμ. 7/ζ’ 6), να ζούμε δηλαδή μία

σχέση πίστης με τον Ιησού, δείχνοντας εμπιστοσύνη στις αρετές

και την δικαιοσύνη Του για σωτηρία.

ΣΚΕΨΗ: Πώς νιώσατε την ανάγκη για την χάρη του Θεού μέσα

από την προσωπική εμπειρία της τήρησης του νόμου;

44

Τρίτη 8 Μαΐου

ΑΠΟ ΤΟ ΣΑΒΒΑΤΟ ΣΤΗΝ ΚΥΡΙΑΚΗ;

Ως Αντβεντιστές της Εβδόμης Ημέρας πολλές φορές ακούμε τους

ισχυρισμούς Χριστιανών από άλλα δόγματα ότι ο νόμος καταργή-

θηκε και ότι πλέον δεν είμαστε υπό νόμο αλλά υπό χάρη. Στην

πραγματικότητα αυτό που υποστηρίζουν είναι ότι η τέταρτη εντολή

καταργήθηκε. Άλλοι πάλι ισχυρίζονται ότι η έβδομη ημέρα, το Σάβ-

βατο, αντικαταστάθηκε από την πρώτη ημέρα, την Κυριακή, προς

τιμήν της ανάστασης του Ιησού. Πιστεύουν μάλιστα ότι υπάρχουν

εδάφια που το αποδεικνύουν. Παρακάτω θα δούμε ορισμένα από

τα εδάφια της Καινής Διαθήκης που χρησιμοποιούν για να αποδεί-

ξουν ότι η έβδομη ημέρα της Παλαιάς Διαθήκης άλλαξε στην πρώ-

τη ημέρα της Καινής Διαθήκης. Καθώς τα διαβάζουμε πρέπει να

αναρωτηθούμε εάν πράγματι αναφέρονται στην αλλαγή της ημέρας

ή εάν περιγράφουν απλώς γεγονότα που συνέβησαν εκείνη την

ημέρα.

Διαβάστε Ιωάν. 20/κ’ 19-23. Για ποιο λόγο είχαν συγκεντρωθεί οι

μαθητές; Τα εδάφια αυτά δείχνουν ότι συγκεντρώθηκαν προς τιμήν

της ανάστασης του Ιησού, όπως κάποιοι ισχυρίζονται;

……………………………………………………………………………..

……………………………………………………………………………..

Διαβάστε Πράξ. 20/κ’ 6,7. Υπάρχει κάτι σ’ αυτά τα εδάφια που να

δηλώνει αλλαγή της ημέρας λατρείας από το Σάββατο στην Κυρια-

κή; Δείτε επίσης Πράξ. 2/β’ 46.

…………………………………………………………………………….

……………………………………………………………………………..

Διαβάστε Α’ Κορ. 16/ις’ 1-4. Πέρα από το γεγονός ότι έπρεπε να

συγκεντρώσουν τις προσφορές τους στο σπίτι την πρώτη ημέρα

της εβδομάδας, λένε κάτι αυτά τα εδάφια για αλλαγή από Σάββατο

σε Κυριακή;

…………………………………………………………………………….

…………………………………………………………………………….

Αυτά τα εδάφια χρησιμοποιούνται ως τεκμήρια του ότι η πρώτη

ημέρα της εβδομάδας ορίστηκε ως ημέρα λατρείας στη θέση της

έβδομης ημέρας, του Σαββάτου. Πέρα του γεγονότος ότι οι πιστοί

συγκεντρώθηκαν, για διάφορους λόγους, την πρώτη ημέρα, κανένα

εδάφιο δεν δείχνει ότι άλλαξε η ημέρα λατρείας από Σάββατο σε

Κυριακή. Και όμως αυτό το επιχείρημα χρησιμοποιούν εδώ και

χρόνια οι Χριστιανοί που έχουν ως ημέρα λατρείας την Κυριακή.

Στην πραγματικότητα προσθέτουν στα εδάφια κάτι που ποτέ δεν

είχαν.

45

Τετάρτη 9 Μαΐου

Η ΕΒΔΟΜΗ ΗΜΕΡΑ ΣΤΗΝ ΚΑΙΝΗ ΔΙΑΘΗΚΗ

Όπως είδαμε τα εδάφια που χρησιμοποιούν συνήθως για να υπο-

στηρίξουν την άποψη ότι η Κυριακή αντικατέστησε το Σάββατο, δεν

λένε κάτι τέτοιο. Για την ακρίβεια, κάθε αναφορά της Καινής Διαθή-

κης στην έβδομη ημέρα του Σαββάτου φανερώνει ότι οι πιστοί εξα-

κολουθούσαν να το τηρούν ως μία από τις Δέκα Εντολές του Θεού.

Διαβάστε Λουκ. 4/δ’ 14-16, 23/κγ’ 55,56. Τι δηλώνουν αυτά τα ε-

δάφια για το Σάββατο ως έβδομη ημέρα, τόσο πριν, όσο και μετά

τον θάνατο του Χριστού;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Είναι αξιοσημείωτο ότι οι γυναίκες που ήταν μαζί με τον Χριστό, το

«σάββατον ησύχασαν κατά την εντολήν» (Λουκ. 23/κγ’ 56). Είναι

προφανές ότι πρόκειται για την τέταρτη εντολή που γράφτηκε στις

πλάκες στο όρος Σινά. Επομένως, όλο αυτόν τον καιρό που ήταν

μαζί με τον Ιησού, δεν διδάχτηκαν ποτέ να αψηφήσουν τις εντολές

του Θεού, συμπεριλαμβανομένης και του Σαββάτου. Για την ακρί-

βεια, ο Ιησούς είπε στους μαθητές Του: «Εάν με αγαπάτε, τας ε-

ντολάς μου φυλάξατε» (Ιωάν. 14/ιδ’ 15). Οι εντολές Του, τις οποίες

τήρησε και ο Ίδιος, συμπεριλαμβανομένου και το Σάββατο. Εάν η

Κυριακή είχε αντικαταστήσει την τήρηση του Σαββάτου, οι γυναίκες

αυτές θα το γνώριζαν.

Διαβάστε Πράξ. 13/ιγ’ 14, 42-44, 16/ις’ 12,13. Τι στοιχεία δίνονται

σ’ αυτά τα εδάφια για την τήρηση του Σαββάτου; Τι στοιχεία δίνο-

νται για την τήρηση της πρώτης ημέρας της εβδομάδας;

…………………………………………………………………………….

……………………………………………………………………………..

Σ’ αυτά τα εδάφια δεν φαίνεται πουθενά να έγινε αλλαγή από Σάβ-

βατο σε Κυριακή. Αντιθέτως, δείχνουν ξεκάθαρα ότι οι πρώτοι Χρι-

στιανοί τηρούσαν ως έβδομη ημέρα το Σάββατο. Είναι ενδιαφέρον

στις Πράξ. 16/ις’ 13 βλέπουμε η λατρεία να γίνεται σε μέρος εκτός

συναγωγής. Οι πιστοί συγκεντρώνονταν στην άκρη του ποταμού,

κατά τη συνήθειά τους για προσευχή. Και αυτό το έκαναν το Σάβ-

βατο, ακόμη και αρκετά χρόνια μετά τον θάνατο του Ιησού. Σ’ αυτά

τα εδάφια δεν φαίνεται να έχει γίνει καμία αλλαγή στην ημέρα λα-

τρείας.

ΣΚΕΨΗ: Πώς μπορούμε με σωστό, και όχι επικριτικό ύφος, να μι-

λήσουμε στους λατρευτές της Κυριακής;

46

Πέμπτη 10 Μαΐου

Η ΠΡΟΣΠΑΘΕΙΑ ΓΙΑ ΤΗΝ ΑΛΛΑΓΗ ΤΟΥ ΣΑΒΒΑΤΟΥ

Οι Δέκα Εντολές εξακολουθούν να ισχύουν (δείτε επίσης Ιακ. 2/β’

10-12), και περιλαμβάνουν και την έβδομη ημέρα – το Σάββατο.

Γιατί λοιπόν οι περισσότεροι Χριστιανοί έχουν για ημέρα λατρείας

την Κυριακή, τη στιγμή που δεν υπάρχει καμία Βιβλική υποστήριξη

γι’ αυτό;

Στο Δαν. 7/ζ’ διαβάζουμε για την άνοδο τεσσάρων μεγάλων αυτο-

κρατοριών: Βαβυλωνιακή, Μήδο-Περσική, Ελληνική και Ρωμαϊκή.

Προς το τέλος της Ρωμαϊκής αυτοκρατορίας εμφανίζεται μέσα από

αυτήν ένα ισχυρό «μικρό κέρας» (Δαν. 7/ζ’ 8), το οποίο αποτελεί

μεταγενέστερο μέρος της Ρωμαϊκής αυτοκρατορίας. Και ποια άλλη

δύναμη μπορεί να είναι πέρα από τον παπισμό που εμφανίστηκε

αμέσως μετά την Ρώμη και είναι μέχρι και σήμερα μέρος αυτής; Ο

Thomas Hobbes το 1.600 έγραψε: «Εάν εξετάσουμε την προέλευ-

ση αυτής της μεγάλης εκκλησιαστικής κυριαρχίας, θα βλέπαμε ότι ο

Παπισμός δεν είναι τίποτε άλλο από το φάντασμα της νεκρής Ρω-

μαϊκής αυτοκρατορίας που στέκεται εστεμμένο πάνω από τον τάφο

της.» Leviathan, σ. 463.

Διαβάστε Δαν. 7/ζ’ 23-25. Πώς μας βοηθούν αυτά τα εδάφια να

κατανοήσουμε από πού ξεκίνησε η τήρηση της Κυριακής;

…………………………………………………………………………….

……………………………………………………………………………..

Στο αρχαίο κείμενο, στα Αραμαϊκά, στο εδ. 25 φαίνεται πως το μι-

κρό κέρας έχει σκοπό να αλλάξει το νόμο. Ποια επίγεια δύναμη

μπορεί να αλλάξει τον νόμο του Θεού; Αν και δεν έχουμε πολλές

ιστορικές λεπτομέρειες, εκείνο το οποίο ξέρουμε είναι ότι υπό την

Παπική Ρώμη αντικαταστάθηκε η έβδομη ημέρα του Σαββάτου

στην τήρηση της Κυριακής, και αυτή η παράδοση διατηρήθηκε και

μετά την μεταρρύθμιση των Διαμαρτυρομένων. Σήμερα, οι περισ-

σότεροι Διαμαρτυρόμενοι εξακολουθούν να τηρούν την πρώτη η-

μέρα της εβδομάδας αντί της εβδόμης, όπως προστάζει η Βιβλική

εντολή.

Διαβάστε Αποκ. 13/ιγ’ 1-17 και συγκρίνετε με Δαν. 7/ζ’ 1-8, 21, 24,

25. Ποιες παρόμοιες εικόνες σ’ αυτά τα εδάφια μας βοηθούν να

καταλάβουμε τα γεγονότα των εσχάτων ημερών;

…………………………………………………………………………….

……………………………………………………………………………..

Χρησιμοποιώντας τις εικόνες από τον Δανιήλ, όπου περιλαμβάνο-

νται και εικόνες για την τελική φάση της Ρώμης (του παπισμού), το

47

βιβλίο της Αποκάλυψης δείχνει τον διωγμό των εσχάτων ημερών

ενάντια σε όσους αρνούνται την λατρεία που προστάζουν οι δυνά-

μεις στο βιβλίο της Αποκάλυψης.

ΣΚΕΨΗ: Πώς τα εδάφια Αποκ. 14/ιδ’ 6,7 – ιδιαίτερα το εδ. 7 στο

οποίο συναντάμε παρόμοια ορολογία με της τέταρτης εντολής (Έξ.

20/κ’ 11) – μας βοηθούν να δούμε πόσο καίριο είναι το Σάββατο

στην κρίση των εσχάτων ημερών όσον αφορά την λατρεία;

Παρασκευή 11 Μαΐου Δύση ηλίου: 20:24’

Περαιτέρω μελέτη:

Ο Δράκος, ο Σατανάς, που πολέμησε τον Θεό στον ουρανό (Αποκ.

12/ιβ’ 7), είναι αυτός που πολεμάει τα παιδιά του Θεού στη γη, αυ-

τούς που «τηρούν τις εντολές του Θεού» (Αποκ. 12/ιβ’ 17, 13/ιγ’

2,4). Για την ακρίβεια, ο ίδιος ο Σατανάς γίνεται αντικείμενο λατρεί-

ας (Αποκ. 13/ιγ’ 4). Έτσι, τον πόλεμο που ξεκίνησε ο Σατανάς στον

ουρανό επιδιώκει να τον συνεχίσει στη γη. Και η επίθεσή του στον

Θεό γίνεται μέσα από την επίθεσή του στο νόμο Του.

«Στην τέταρτη εντολή ο Θεός παρουσιάζεται σαν δημιουργός του

ουρανού και της γης, μία ιδιότητα που Τον διακρίνει από όλους

τους ψευδείς θεούς. Η έβδομη ημέρα αγιάσθηκε, σαν αναμνηστικό

της δημιουργίας και καθιερώθηκε για την ανάπαυση του ανθρώ-

που. Προορίζονταν να φέρνει διαρκώς στη σκέψη του ανθρώπου

το ζωντανό Θεό σαν πηγή ζωής και αντικείμενο σεβασμού και λα-

τρείας. Ο Σατανάς αγωνίζεται να αποσπάσει την αφοσίωση των

ανθρώπων από το Θεό και την απονομή υπακοής στο νόμο Του.

Γι’ αυτόν το λόγο στρέφει ιδιαίτερα τις προσπάθειές του κατά της

εντολής εκείνης η οποία δείχνει ότι ο Θεός είναι Δημιουργός.» Ε.

Χουάιτ, Τ.Π.Σ. σ. 57,58.

Λατρεύουμε τον Κύριο επειδή είναι ο Δημιουργός του ουρανού και

της γης, και η έβδομη ημέρα – το Σάββατο είναι το σημείο της δη-

μιουργικότητάς Του, ένα σημείο που έχει την αρχή του στην εβδο-

μάδα της Δημιουργίας (Γέν. 2/β’ 1-3). Γι’ αυτό ο Σατανάς επιτίθεται

στο θεμελιώδες σημείο αυτής της εξουσίας του Θεού: την έβδομη

ημέρα – το Σάββατο. Στις έσχατες ημέρες, ο Θεός θα κάνει συνθή-

κη με τους ανθρώπους που θα υπακούουν στις εντολές Του, συ-

μπεριλαμβανομένης και της εντολής που Τον ορίζει Κύριο και Δη-

μιουργό στον Οποίο μόνο ανήκει η λατρεία.

Ερωτήσεις για συζήτηση:

1. Ποιο είναι το πρόβλημα με εκείνους που μιλούν για την αμαρτία

αλλά υποστηρίζουν ότι ο νόμος του Θεού έχει καταργηθεί; Πόσο

αβάσιμο είναι το επιχείρημά τους;

48

2. Ποια είναι η εμπειρία σας με άτομα που υποστηρίζουν ότι η

ημέρα λατρείας είναι η Κυριακή αντί του Σαββάτου; Τι επιχειρήματα

χρησιμοποιήσατε και πόσο αποτελεσματικά ήταν; Πώς μπορείτε να

αντιμετωπίσετε την άποψη ότι η τήρηση του Σαββάτου παραπέ-

μπει στη σωτηρία εξ έργων;

3. Γιατί είναι σημαντικό να είναι ξεκάθαρο σε όλους μας ότι τα γε-

γονότα σχετικά με το «χάραγμα του θηρίου» δεν έχουν ακόμη

συμβεί;

49

12 Μαΐου – 18 Μαΐου Σάββατο απόγευμα

7. ΜΑΤΘΑΙΟΝ 24 και 25

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Διότι θέλουσιν εγερθή ψευδόχριστοι και

ψευδοπροφήται, και θέλουσι δείξει σημεία μεγάλα και τέρατα, ώστε

να πλανήσωσιν, ει δυνατόν, και τους εκλεκτούς.» Ματθαίον 24/κδ’

24.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ματθ. 24/κδ’ 1-

25, Αποκ. 13/ιγ’ 11-17, Ματθ. 7/ζ’ 24-27, Λουκ. 21/κα’ 20, Ματθ.

25/κε’ 1-30.

Στο Ματθ. 24/κδ’ και 25/κε’ ο Ιησούς φανερώνει σημαντικές αλήθει-

ες σχετικά με τους έσχατους καιρούς και τρόπους προετοιμασίας.

Υπό μία έννοια, τα κεφάλαια αυτά είναι η διδασκαλία του Χριστού

για τα έσχατα γεγονότα. Την ίδια στιγμή, αναφερόμενος στο άμεσο

μέλλον, βλέπει την καταστροφή της Ιερουσαλήμ, μία μεγάλη τρα-

γωδία για το λαό Του.

Τα λόγια όμως του Χριστού προς τους μαθητές Του αφορούν και

τους ακολούθους Του στις επερχόμενες γενεές, και ιδιαίτερα τους

πιστούς που θα είναι ζωντανοί κατά την επιστροφή Του. Ο Ιησούς

δεν περιγράφει μία ευχάριστη εικόνα. Πόλεμοι, φήμες πολέμων,

λοιμοί, ψευδόχριστοι, και διωγμοί, αυτός είναι ο κλήρος του κόσμου

και της εκκλησίας Του. Κοιτάζοντας το παρελθόν, βλέπουμε πόσο

ακριβείς ήταν οι προφητείες Του. Επομένως μπορούμε να Τον ε-

μπιστευτούμε και για τις προβλέψεις που ακόμη δεν έχουν εκπλη-

ρωθεί.

Ο Ιησούς όμως δεν προειδοποίησε απλά γι’ αυτά που θα ακολου-

θούσαν. Στον Ματθ. 25/κε’ είπε παραβολές που θα βοηθούσαν

στην προετοιμασία του λαού Του για την ημέρα που «ο Υιός του

ανθρώπου» θα επιστρέψει. Είναι αλήθεια πως θα έρθουν δύσκο-

λες μέρες, αλλά Εκείνος θα προετοιμάσει το λαό Του για την έλευ-

σή Του.

50

Κυριακή 13 Μαΐου

ΜΙΑ ΙΣΧΥΡΗ ΕΠΙΒΕΒΑΙΩΣΗ ΤΗΣ ΠΡΟΦΗΤΕΙΑΣ

Λίγο πριν τη σταύρωση, οι μαθητές είχαν μία συνομιλία με τον Ιη-

σού στο όρος των Ελαιών. Φανταστείτε την αντίδρασή τους όταν

Τον άκουσαν να μιλάει για την καταστροφή του ναού! Ποιος ξέρει τι

σκέφτηκαν! Εάν κρίνουμε όμως από τις ερωτήσεις τους, φαίνεται

να συνέδεσαν την καταστροφή του ναού με το τέλος του κόσμου

(Ματθ. 24/κδ’ 3).

Διαβάστε Ματθ. 24/κδ’ 1-25. Ποιο γενικό μήνυμα έδωσε ο Ιησούς

στους ακολούθους Του για τις έσχατες ημέρες;

……………..………………………………………………………………

……………..………………………………………………………………

……………..………………………………………………………………

Στο Ματθ. 24/κδ’ 1-25 είναι ξεκάθαρο ότι ο Χριστός ανησυχεί για

τις πλάνες που θα προκαλέσουν σύγχυση στους ακολούθους Του

ανά τους αιώνες και κυρίως του εσχάτου καιρού. Ανησυχεί για τις

πλάνες των ψευδόχριστων και των ψευδοπροφητών. Ορισμένοι θα

ισχυρίζονται ότι εκπροσωπούν τον Χριστό (ψευδοπροφήτες) και

άλλοι θα ισχυρίζονται ότι είναι ο Χριστός. Και το τρομερό είναι ότι οι

άνθρωποι θα τους πιστεύουν.

Δυστυχώς έχουμε δει την θλιβερή επιβεβαίωση του Λόγου του

Θεού. Κατά το παρελθόν, ακόμη και στις μέρες μας, υπάρχουν

πλάνοι που ισχυρίζονται ότι είναι ο Χριστός. Τι σπουδαία προφη-

τεία! Εξετάζοντας το παρελθόν (κάτι το οποίο οι σύγχρονοι του

Χριστού δεν μπορούσαν, βλέπουμε πόσο ακριβής ήταν η πρόβλε-

ψη αυτή. Καθώς πλησιάζουμε στο τέλος δεν θα πρέπει να εκπλα-

γούμε που αυτές οι απάτες θα αυξηθούν.

Επίσης, είναι καλό να δούμε πώς παρουσίασε ο Ιησούς την κατά-

σταση του κόσμου. Υπήρχαν περίοδοι μετά τον Χριστό που οι άν-

θρωποι στήριξαν τις ελπίδες τους σε πράγματα που πίστευαν ότι

θα εξαφάνιζαν ή έστω θα μείωναν αισθητά τις θλίψεις της ανθρω-

πότητας. Είτε επρόκειτο για πολιτικά κινήματα, τεχνολογικά ή επι-

στημονικά επιτεύγματα, με τον έναν ή με τον άλλον τρόπο, οι άν-

θρωποι ήλπιζαν πως αυτά θα οδηγούσαν σε μία ουτοπία στη γη.

Όπως όμως απέδειξε με οδυνηρό τρόπο η ιστορία, αυτές ήταν

φρούδες ελπίδες. Ο κόσμος σήμερα είναι όπως ακριβώς τον πε-

ριέγραψε ο Ιησούς. Τα λόγια του Χριστού πριν δύο χιλιάδες χρόνια

περίπου, δείχνουν πόσο λανθασμένες ήταν αυτές οι ελπίδες.

ΣΚΕΨΗ: Διαβάστε Ματθ. 24/κδ’ 25. Τι μπορούμε να πάρουμε από

εδώ που θα ενισχύσει την πίστη μας;

51

Δευτέρα 14 Μαΐου

ΥΠΟΜΕΝΟΝΤΑΣ ΜΕΧΡΙ ΤΕΛΟΥΣ

Διαβάστε Ματθ. 24/κδ’ 9 και Αποκ. 13/ιγ’ 11-17. Τι παραλληλισμοί

υπάρχουν στα λόγια του Ιησού στο Ματθαίον και στα θεόπνευστα

λόγια που ο Ιωάννης έγραψε στην Αποκάλυψη;

……………..………………………………………………………………

……………..………………………………………………………………

.…………………………………………………………………………….

Η ανησυχία του Χριστού για τον λαό Του στο τέλος του κόσμου

περιλαμβάνει την παγκόσμια απάτη που οδηγεί τα έθνη να αντι-

σταθούν στην αληθινή πίστη και να επιβάλλουν στον κόσμο την

κίβδηλη λατρεία. Όσοι αντιστέκονται θα αντιμετωπίσουν έχθρα,

διωγμό, και ορισμένοι ακόμη και θάνατο.

Διαβάστε Ματθ. 24/κδ’ 13. Ποιο είναι το κλειδί για την σωτηρία

μπροστά στην εναντίωση όλου του κόσμου;

……………..………………………………………………………………

……………..………………………………………………………………

…………………………………………………………………………….

«Μόνο όσοι θα έχουν κατοχυρώσει τη σκέψη τους με τις Βιβλικές

αλήθειες θα μπορέσουν να επιζήσουν κατά τον τελευταίο μεγάλο

αγώνα.» Ε. Χουάιτ, Τ.Π.Σ. σ. 709. Όσοι οχυρώσουν το νου τους με

τις Βιβλικές αλήθειες δεν θα παρασυρθούν από τις πλάνες των

εσχάτων ημερών. Πρέπει να γνωρίζουμε την αλήθεια διαφορετικά

θα πλανηθούμε.

Διαβάστε Ματθ. 7/ζ’ 24-27. Τι άλλο είναι σημαντικό για να παρα-

μείνουμε πιστοί στον Θεό;

……………..………………………………………………………………

……………..………………………………………………………………

……………………………………………………………………………..

Όσο σημαντικό είναι να είμαστε θεμελιωμένοι στο Λόγο του Θεού,

σύμφωνα με τον Ιησού δεν είναι αρκετό για να αντέξουμε τις επερ-

χόμενες δοκιμασίες. Πρέπει και να εφαρμόσουμε αυτά που μαθαί-

νουμε, να υπακούσουμε δηλαδή στην αλήθεια που βρίσκουμε στον

Ιησού. Στην παραπάνω παραβολή, και οι δύο κτίστες αντιπροσω-

πεύουν εκείνους που ακούνε τα λόγια του Ιησού. Η διαφορά ανά-

μεσά τους είναι ότι ο ένας εκτελεί τα όσα άκουσε από τον Ιησού.

ΣΚΕΨΗ: Γιατί ο υπάκουος στέκεται σταθερός, ενώ ο ανυπάκουος

πέφτει; Πώς η υπακοή βοηθάει κάποιον να μείνει στέρεος στην

πίστη;

52

Τρίτη 15 Μαΐου

«ΤΟ ΒΔΕΛΥΓΜΑ ΤΗΣ ΕΡΗΜΩΣΕΩΣ»

Κατά την εξιστόρηση των γεγονότων στον έσχατο καιρό, ο Χριστός

αναφέρεται και στο «βδέλυγμα της ερημώσεως» (Ματθ. 24/κδ’ 15),

μία εικόνα που συναντάμε στο βιβλίο του Δανιήλ (Δαν. 9/θ’ 27,

11/ια’ 31, 12/ιβ’ 11). Ο Θεός θεωρεί βδέλυγμα καθετί που είχε να

κάνει με την παράβαση του νόμου Του, όπως η ειδωλολατρεία

(Δευτ. 27/κζ’ 15) ή ανήθικες σεξουαλικές πρακτικές (Λευιτ. 18/ιη’

22). Επομένως, το «βδέλυγμα της ερημώσεως» περιλάμβανε ένα

είδος θρησκευτικής αποστασίας.

Διαβάστε Ματθ. 24/κδ’ 15 και Λουκ. 21/κα’ 20. Πώς αυτά τα εδάφια

μας βοηθάνε να καταλάβουμε καλύτερα τι εννοούσε ο Ιησούς σχε-

τικά με το «βδέλυγμα της ερημώσεως»;

………..……………………………………………………………………

Αυτά τα δύο εδάφια δείχνουν ότι η πρόβλεψη του Ιησού είχε να

κάνει με την τρομερή καταστροφή που θα συνέβαινε στην Ιερου-

σαλήμ το 70 μ.Χ., όταν η ειδωλολατρική Ρώμη θα κατέστρεφε την

πόλη της Ιερουσαλήμ και τον ιερό ναό. Ωστόσο, υπάρχει και μία

δεύτερη εκπλήρωση της προφητείας αυτής, καθώς η καταστροφή

της Ιερουσαλήμ είναι ένας τύπος των γεγονότων που θα συμβούν

στις έσχατες ημέρες. «Στην περίπτωση της Ιερουσαλήμ ο Χριστός

διέκρινε ένα σύμβολο της σκληροκαρδίας του επίλοιπου κόσμου

που με την απιστία και την ανταρσία του βάδιζε εσπευσμένα προς

τις τιμωρές κρίσεις του Θεού.» Ε. Χουάιτ, Τ.Π.Σ. σ. 20. Στο Δαν.

12/ιβ’ 11 και 11/ια’ 31, το «βδέλυγμα της ερημώσεως» σχετίζεται με

την μετέπειτα φάση της Ρώμης, την παπική, όπου τίθεται ένα ε-

ναλλακτικό σύστημα μεσιτείας και σωτηρίας, το οποίο σφετερίζεται

το έργο που έκανε ο Χριστός στη γη και συνεχίζει να κάνει για εμάς

στο ουράνιο Αγιαστήριο. Στο Δαν. 8/η’, ιδιαίτερα στα εδ. 9-12, βλέ-

πουμε αυτά τα γεγονότα στο ιστορικό πλαίσιο, με τις δύο φάσεις

της Ρωμαϊκής δύναμης. Η πρώτη φάση δείχνει την γρήγορη οριζό-

ντια επέκταση του μικρού κέρατος (Δαν. 8/η’ 9), την τεράστια αυτο-

κρατορία της ειδωλολατρικής Ρώμης. Κατά την δεύτερη φάση

(Δαν. 8/η’ 10-12) το μικρό κέρας αυξάνεται κάθετα ρίχνοντας κά-

ποια από τα αστέρια (διώκοντας το λαό του Θεού), και μεγαλύνεται

«έως κατά του άρχοντος του στρατεύματος» (8/η’ 11), τον Ιησού.

Αυτή είναι η παπική φάση που εμφανίστηκε μετά την πτώση της

Ρωμαϊκής αυτοκρατορίας, αλλά παραμένει Ρώμη. Η κρίση στο

Δαν. 7/ζ’ 9,10, ο καθαρισμός του Αγιαστηρίου στο Δαν. 8/η’ 14, και

τα σημεία στον ουρανό στο Ματθ. 24/κδ’ 29, δείχνουν την επέμβα-

ση του Θεού για τον λαό Του στις έσχατες ημέρες.

53

Τετάρτη 16 Μαΐου

ΟΙ ΔΕΚΑ ΠΑΡΘΕΝΕΣ

Μετά την ομιλία Του στο Ματθ. 24/κδ’ όσον αφορά τα σημεία της

έλευσής Του, στο επόμενο κεφάλαιο (25/κε’) ο Ιησούς λέει πώς να

προετοιμαστούμε γι’ αυτήν.

Διαβάστε Ματθ. 25/κε’ 1-13 την παραβολή των Δέκα Παρθένων. Τι

λέει εδώ ο Ιησούς που θα μας βοηθήσει να καταλάβουμε πώς να

προετοιμαστούμε για την επιστροφή Του;

……………………………………………………………………………

Ο Ιησούς ξεκινάει την ομιλία Του μιλώντας για δέκα παρθένες. Το

γεγονός ότι πρόκειται για παρθένες σημαίνει ότι αντιπροσωπεύουν

εκείνους που δηλώνουν ότι είναι Χριστιανοί. Δεν είναι με την πλευ-

ρά του Σατανά στη διαμάχη. Παρομοιάζονται με τη βασιλεία των

ουρανών (Ματθ. 25/κε’ 1). Στο τέλος όμως, όλες κοιμούνται (Ματθ.

25/κε’ 5). Ο Χριστός είχε ήδη προειδοποιήσει για το θέμα της επα-

γρύπνησης (Ματθ. 24/κδ’ 42), για να μην είναι ανέτοιμοι κατά την

επιστροφή Του. Και οι δέκα είχαν λυχνίες, και όλες βγήκαν σε συ-

νάντηση του νυμφίου, γεγονός που δείχνει ότι όλες περίμεναν την

έλευσή Του. Υπάρχει μία καθυστέρηση, και κατά την αναμονή όλες

αποκοιμήθηκαν. Ξαφνικά, εν τω μέσω της νυκτός, όλες ξύπνησαν:

ο νυμφίος ερχόταν (Ματθ. 25/κε’ 1-6). Οι μωρές παρθένες ξαφνιά-

στηκαν, βρέθηκαν απροετοίμαστες. Γιατί; Γιατί όπως δήλωσαν: «αι

λαμπάδες ημών σβύνονται» (Ματθ. 25/κε’ 8). Είχαν ακόμη λίγο

λάδι, αλλά δεν ήταν αρκετό για να προϋπαντήσουν τον Χριστό.

Το πρόβλημα είναι ότι αυτές οι παρθένες αντιπροσωπεύουν τους

Χριστιανούς που περιμένουν την επιστροφή του Χριστού αλλά έ-

χουν μία επιφανειακή εμπειρία μαζί Του. Έχουν λίγο λάδι, γίνεται

κάποιο έργο του Αγίου Πνεύματος στη ζωή τους, αλλά τρεμοπαίζει.

Είναι ικανοποιημένοι με το λίγο, ενώ χρειάζονται πολύ περισσότε-

ρο. «Το Πνεύμα εργάζεται στην καρδιά του ανθρώπου ανάλογα με

την επιθυμία του και τη συναίνεσή του να εμφυτευτεί μέσα του μία

νέα φύση, αλλά αυτοί που συμβολίζονται με τις μωρές παρθένες

ήταν ευχαριστημένοι από ένα επιφανειακό έργο. Δε γνωρίζουν τον

Θεό. Δε μελέτησαν το χαρακτήρα Του, δεν είχαν επικοινωνία μ’

Αυτόν, να γιατί δεν ξέρουν πώς να εμπιστεύονται και να εμβλέπουν

σ’ Αυτόν για να ζήσουν. Η λατρεία τους στον Θεό έχει εκφυλιστεί

σε τύπους.» Ε. Χουάιτ. Λ.Ζ. σ. 324.

ΣΚΕΨΗ: Πώς μπορούμε να κάνουμε έναν αυτοέλεγχο ώστε να μην

κάνουμε το λάθος των μωρών παρθένων; Εάν βλέπουμε τον εαυτό

μας στις μωρές παρθένες, τι μπορούμε να κάνουμε για να αλλά-

ξουμε;

54

Πέμπτη 17 Μαΐου

ΧΡΗΣΙΜΟΠΟΙΩΝΤΑΣ ΤΑ ΤΑΛΑΝΤΑ ΜΑΣ

Διαβάστε Ματθ. 25/κε’ 13-30. Πώς η χρήση των ταλάντων μας, μας

βοηθά να προετοιμαστούμε για την επιστροφή του Χριστού;

.…………………………………………………………………………….

Παρότι η παραβολή αυτή του Ιησού διαφέρει σε σχέση με την προ-

ηγούμενη, και αυτή έχει να κάνει με την προετοιμασία για την επι-

στροφή Του. Και οι δύο παραβολές μιλούν για εκείνους που είναι

έτοιμοι και εκείνους που είναι απροετοίμαστοι. Και οι δύο παραβο-

λές δείχνουν ποια θα είναι η κατάληξη όσων αμέλησαν την πνευ-

ματική τους προετοιμασία: η αιώνια απώλεια.

Όπως το λάδι αντιπροσωπεύει το Άγιο Πνεύμα στην παραβολή

των δέκα παρθένων, τα τάλαντα «αντιπροσωπεύουν τα ιδιαίτερα

χαρίσματα του Πνεύματος, μαζί με όλα τα φυσικά προικίσματα.»

B.C. τομ. 5, σ. 510.

Όλοι οι δούλοι στην παραβολή πήραν τάλαντα από τον κύριό τους.

Αξιοσημείωτο είναι ότι τα τάλαντα ήταν του κυρίου τους (Ματθ.

25/κε’ 14) τα οποία εμπιστεύθηκε «εις έκαστον κατά την ιδίαν αυ-

τού ικανότητα» (εδ. 15). Ο κύριος τους εμπιστεύθηκε τα δώρα του.

Στην πραγματικότητα, ήταν διαχειριστές πραγμάτων που δεν τους

ανήκαν, αλλά ήταν υπεύθυνοι γι’ αυτά. Γι’ αυτό όταν ο κύριος επι-

στρέφει «θεωρεί λογαριασμόν μετ' αυτών» (εδ. 19).

Τα πνευματικά χαρίσματα δίνονται από το Άγιο Πνεύμα (δείτε Α’

Κορ. 12/ιβ’ 1-11, 28-31, Εφεσ. 4/δ’ 11). Υπάρχουν καλά νέα για

εκείνους που νομίζουν ότι έχουν το μικρότερο χάρισμα. Τα χαρί-

σματα δεν λαμβάνονται ποτέ χωρίς τον Δότη. Επομένως, αυτοί οι

άνθρωποι μαζί με το χάρισμά τους παίρνουν το μεγαλύτερο δώρο

– το Άγιο Πνεύμα. Τα χαρίσματα είναι ήδη δικά μας εν Χριστώ, αλ-

λά η πραγματική κατοχή τους εξαρτάται από το πόσο δεχόμαστε το

Άγιο Πνεύμα και υποτασσόμαστε σ’ Αυτόν. Εδώ είναι που ο αχρεί-

ος δούλος έκανε λάθος. Έλαβε ένα χάρισμα και δεν έκανε τίποτα

με αυτό. Άφησε το χάρισμά του ανεκμετάλλευτο. Δεν προσπάθησε

να αξιοποιήσει αυτό που γενναιόδωρα του δόθηκε. Και γι’ αυτό ο

κύριος τον αποκαλεί «Πονηρέ δούλε και οκνηρέ» (εδ. 26).

ΣΚΕΨΗ: Ο Ιησούς είπε αυτήν την παραβολή στα πλαίσια των ε-

σχάτων ημερών και της επιστροφής Του. Πώς η χρήση των ταλά-

ντων μας είναι σημαντική στην προετοιμασία μας για τις έσχατες

ημέρες;

55

Παρασκευή 18 Μαΐου Δύση ηλίου: 20:30’

Περαιτέρω μελέτη:

«Ο άνθρωπος που πήρε το ένα τάλαντο, ‘υπήγε και έσκαψεν εις

την γην, και έκρυψε το αργύριον του κυρίου αυτού.’ Αυτός με το

μικρότερο χάρισμα άφησε το τάλαντό του ανεκμετάλλευτο. Εδώ

δίνεται προειδοποίηση προς εκείνους που αισθάνονται ότι το ασή-

μαντο χάρισμα, τους απαλλάσσει από την υπηρεσία προς το Χρι-

στό. Αν μπορούσαν να κάνουν κάτι μεγάλο, με πόση χαρά θα το

αναλάμβαναν! Αλλά επειδή μπορούν να προσφέρουν μόνο κάτι,

νομίζουν ότι δικαιολογούνται να μην κάνουν τίποτε. Εδώ είναι το

λάθος. Ο Κύριος, διανέμοντας τα χαρίσματά Του, δοκιμάζει το χα-

ρακτήρα. Εκείνος που παραμελεί να βελτιώσει το τάλαντό του, α-

ποδείχνεται άπιστος δούλος. Αν είχε λάβει πέντε τάλαντα, θα έθα-

βε τα πέντε όπως έθαψε το ένα. Η κακή χρήση του ενός ταλάντου

έδειξε την περιφρόνησή του στα δώρα τ’ ουρανού. ‘Ο εν τω ελαχί-

στω πιστός, και εν τω πολλώ πιστός είναι.’ (Λουκ. 16/ις’ 10). Η

σπουδαιότητα των μικρών πραγμάτων συχνά υποτιμιέται επειδή

ακριβώς αυτά είναι μικρά, και όμως, συμβάλλουν πολύ στην αληθι-

νή μαθητεία της ζωής, και δεν είναι καθόλου επουσιώδη στη ζωή

του χριστιανού. Η οικοδομή του χαρακτήρα μας θα βρεθεί σε κίν-

δυνο αν υποτιμήσουμε τη σπουδαιότητα των μικρών πραγμάτων.»

Ε. Χουάιτ, Λ.Ζ., σ. 278,279.

Ερωτήσεις για συζήτηση:

1. Ποιες ιδεολογίες και ιδανικά νόμιζαν οι άνθρωποι ότι θα έφερ-

ναν την ουτοπία στη γη; Γιατί όλα αυτά απέτυχαν;

2. Τι είναι αυτό στην υπακοή στον Λόγο του Θεού που ενδυνα-

μώνει την πίστη μας; Γιατί η πίστη χωρίς τα έργα είναι νεκρή; (Ιακ.

2/β’ 26). Αναλογιζόμενοι τις δοκιμασίες που περιμένουν όσους τη-

ρούν τις εντολές του Θεού (Αποκ. 14/ιδ’ 12), γιατί είναι σημαντικό

να ετοιμαστούμε από τώρα;

3. Γιατί η ιστορία των δέκα παρθένων αποτελεί μία προειδοποίη-

ση για εμάς; Ας μη ξεχνάμε πως όλες έμοιαζαν έτοιμες και ενερ-

γούσαν κατά τον ίδιο τρόπο. Πώς μπορούμε να βεβαιωθούμε ότι

δεν αυταπατόμαστε και δεν ανήκουμε στην κατηγορία των μωρών

παρθένων;

4. Τι σημαίνει το ότι «ει δυνατόν» ακόμη και οι εκλεκτοί να πλανη-

θούν; Πώς κατανοείτε τον όρο «εκλεκτοί»; (δείτε Ματθ. 24/κδ’ 31,

Ρωμ. 8/η’ 33, Κολ. 3/γ’ 12.) Τι καταλαβαίνουμε από αυτά τα εδάφια

για το πόσο επικίνδυνες θα είναι οι πλάνες;

56

19 Μαΐου – 25 Μαΐου Σάββατο απόγευμα

8. ΛΑΤΡΕΥΟΝΤΑΣ ΤΟΝ ΔΗΜΙΟΥΡΓΟ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και είδον άλλον άγγελον πετώμενον εις το

μεσουράνημα, όστις είχεν ευαγγέλιον αιώνιον, διά να κηρύξη εις

τους κατοικούντας επί της γης, και εις παν έθνος και φυλήν και

γλώσσαν και λαόν.» Αποκάλυψη 14/ιδ’ 6.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Αποκ. 14/ιδ’ 6,7,

Ματθ. 24/κδ’ 14, Γαλ. 3/γ’ 22, Λουκ. 23/κγ’ 32-43, Γέν. 22/κβ’ 12,

Αποκ. 14/ιδ’ 8-12.

Ως Αντβεντιστές της Εβδόμης Ημέρας πιστεύουμε στην βιβλική

έννοια της «παρούσας αλήθειας» (Β’ Πέτρ. 1/α’ 12). Είναι η βασική

ιδέα ότι ο Θεός φανερώνει την αλήθεια στην ανθρωπότητα τη στιγ-

μή που χρειάζεται, όπου όλο και περισσότερο φως δίνεται από τον

Κύριο. Η πρώτη υπόσχεση του Ευαγγελίου (Γέν. 3/γ’ 15), η οποία

δόθηκε στο έκπτωτο ζευγάρι, ανέφερε πως η ελπίδα θα ερχόταν

μέσα από το σπέρμα της γυναίκας. Η υπόσχεση στον Αβραάμ ότι

θα «γείνει έθνος μέγα και δυνατόν· και θέλουσιν ευλογηθή εις αυ-

τόν πάντα τα έθνη της γης» (Γεν. 18/ιη’ 18) είναι μία πληρέστερη

αποκάλυψη της υπόσχεσης του ευαγγελίου. Η έλευση του Ιησού

όπου, «ο Υιός του ανθρώπου δεν ήλθε διά να υπηρετηθή, αλλά διά

να υπηρετήση και να δώση την ζωήν αυτού λύτρον αντί πολλών»

(Μάρκ. 10/ι’ 45) είναι φυσικά μία μεγαλύτερη αποκάλυψη της αλή-

θειας του ευαγγελίου.

Σήμερα πιστεύουμε ότι το μήνυμα της τριπλής αγγελίας στην Αποκ.

14/ιδ’ 6-12 είναι η «παρούσα αλήθεια» για όσους ζούνε στις έσχα-

τες ημέρες πριν την έλευση του Χριστού, και η εκπλήρωση κάθε

ελπίδας μας ως Χριστιανοί.

Αυτήν την εβδομάδα θα εστιάσουμε στο μήνυμα του πρώτου αγγέ-

λου γιατί περιέχει αλήθειες σημαντικές για να μείνουμε πιστοί στις

δοκιμασίες των εσχάτων ημερών.

57

Κυριακή 20 Μαΐου

Η ΚΑΘΟΛΙΚΟΤΗΤΑ ΤΟΥ ΕΥΑΓΓΕΛΙΟΥ

Διαβάστε Αποκ. 14/ιδ’ 6, Ματθ. 24/κδ’ 14, 28/κη’ 19. Ποιο είναι το

κοινό θέμα των εδαφίων; Πώς αυτά τα εδάφια μας βοηθάνε να κα-

ταλάβουμε πόσο σημαντική είναι η μαρτυρία και ο ευαγγελισμός

για τον σκοπό μας ως εκκλησία;

……………………………………………………………………………..

……………………………………………………………………………..

Θα μπορούσαμε να πούμε ότι υπό μία έννοια το μήνυμα του πρώ-

του αγγέλου είναι η Μεγάλη Αποστολή (Ματθ. 28/κη’ 19) που τώρα

δίνεται στα πλαίσια των εσχάτων ημερών. Είναι πράγματι «πα-

ρούσα αλήθεια».

Προσέξτε ότι και στα τρία εδάφια δίνεται έμφαση για διακήρυξη σε

όλο τον κόσμο, «εις παν έθνος και φυλήν και γλώσσαν και λαόν».

Με άλλα λόγια, το μήνυμα αυτό είναι καθολικό. Κάθε άνθρωπος

πρέπει να το ακούσει.

Διαβάστε Γαλ. 3/γ’ 22. Πώς αυτό το εδάφιο μας βοηθάει να κατα-

λάβουμε γιατί πρέπει όλος ο κόσμος να ακούσει το ευαγγέλιο;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………

Η καθολικότητα της αμαρτίας εξηγεί την καθολικότητα της αποστο-

λής και της κλήσης μας. Όλα τα έθνη, οι φυλές, οι γλώσσες και οι

λαοί, παραβίασαν το νόμο του Θεού και είναι «υπό την αμαρτία».

Η πτώση του Αδάμ στον Κήπο της Εδέμ επηρέασε όλους τους αν-

θρώπους – κανένα έθνος, καμία φυλή, κανένας άνθρωπος δεν έχει

ανοσία στην αμαρτία. Όλοι αντιμετωπίζουμε τις συνέπειες της α-

μαρτίας, και δίχως κάποια θεραπεία, όλοι θα αντιμετωπίσουμε την

απόλυτη συνέπεια: τον αιώνιο θάνατο.

Η θεραπεία βέβαια έχει δοθεί: η ζωή, ο θάνατος, η ανάσταση και η

μεσιτική διακονία του Ιησού, ο Οποίος είναι η μοναδική λύση στο

πρόβλημα της αμαρτίας. Όλοι πρέπει να γνωρίσουν την μεγάλη

ελπίδα που ο Θεός τους προσφέρει μέσω του Ιησού Χριστού. Γι’

αυτό οι Αντβεντιστές της Εβδόμης Ημέρας έχουν διασκορπιστεί σε

όλον τον κόσμο προσπαθώντας να φέρουν το μήνυμα του Ιησού

σε εκείνους που δεν το έχουν ακούσει ακόμη.

ΣΚΕΨΗ: Γιατί η διακήρυξη του μηνύματος του ευαγγελίου θα φέρει

πνευματικά οφέλη σε εκείνους που το μεταδίδουν; Γιατί η μετάδο-

ση του ευαγγελίου είναι ένας από τους καλύτερους τρόπους προε-

τοιμασίας για την έλευση του Ιησού;

58

Δευτέρα 21 Μαΐου

Ο ΛΗΣΤΗΣ ΣΤΟ ΣΤΑΥΡΟ ΚΑΙ ΤΟ ΑΙΩΝΙΟ ΕΥΑΓΓΕΛΙΟ

Στην Αποκ. 14/ιδ’ 6 το μήνυμα που πρέπει να κηρυχθεί στον κό-

σμο είναι το αιώνιο ευαγγέλιο. Είναι ένα μήνυμα ελπίδας για τους

κατοίκους του κόσμου που δεν προσφέρει καμία ελπίδα.

Διαβάστε Λουκ. 23/κγ’ 32-43. Πώς αυτή η ιστορία φανερώνει την

σπουδαία ελπίδα του αιώνιου ευαγγελίου για όλους τους αμαρτω-

λούς;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Αναφερόμενη στον ληστή πάνω στο σταυρό, η Ε. Χουάιτ γράφει

ότι, «για να κατασιγάσει τις πεποιθήσεις του βυθίσθηκε όλο και πιο

βαθειά στην αμαρτία, μέχρι που συνελήφθηκε, δικάστηκε σαν φο-

νιάς και καταδικάστηκε στο σταυρικό θάνατο.» Ζ.Χ. σ. 721.

Τι συνέβη, ωστόσο; Όσο ήταν κρεμασμένος στο σταυρό, ο ληστής

είδε Ποιος ήταν ο Ιησούς και φώναξε, «Μνήσθητί μου, Κύριε, όταν

έλθης εν τη βασιλεία Σου» (Λουκ. 23/κγ’ 42).

Ποια ήταν η απάντηση του Ιησού; Μήπως ο Ιησούς αναφέρθηκε σε

προηγούμενα λόγια Του: «Εάν μη περισσεύση η δικαιοσύνη σας

πλειότερον της των γραμματέων και Φαρισαίων, δεν θέλετε εισέλ-

θει εις την βασιλείαν των ουρανών» (Ματθ. 5/ε’ 20); Μήπως φανέ-

ρωσε τις αμαρτίες του ληστή; Όχι. Αντιθέτως, ο Ιησούς στράφηκε

σ’ αυτόν τον εγκληματία, σ’ αυτόν το ληστή με τον ατελή χαρακτή-

ρα που δεν είχε τίποτα να προσφέρει και λίγο πριν Τον καταριόταν

(Ματθ. 27/κζ’ 44). Ο Ιησούς τον είδε αναγεννημένο, και στην ουσία

του είπε: Σήμερα σου λέω, ότι οι αμαρτίες σου, τα εγκλήματα και τα

 σφάλματά σου έχουν συγχωρεθεί, και γι’ αυτό «θέλεις είσθαι μετ'

εμού εν τω παραδείσω» (Λουκ. 23/κγ’ 43).

Αυτό είναι το αιώνιο ευαγγέλιο, το θεμέλιο του μηνύματος του πρώ-

του αγγέλου. Χωρίς αυτήν την αλήθεια δεν έχουν κανένα νόημα οι

διδαχές για το νόμο, το Σάββατο, την κατάσταση των νεκρών. Τι

ωφελούν αυτές οι διδασκαλίες εάν το αιώνιο ευαγγέλιο δεν είναι το

κέντρο τους;

ΣΚΕΨΗ: Τι ελπίδα μπορείτε να αντλήσετε από αυτήν την ιστορία;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

59

Τρίτη 22 Μαΐου

«ΦΟΒΗΘΗΤΕ ΤΟΝ ΘΕΟΝ ΚΑΙ ΔΟΤΕ ΔΟΞΑΝ ΕΙΣ ΑΥΤΟΝ»

Αφού πρώτα αναφέρεται στην διακήρυξη του αιώνιου ευαγγελίου

σε όλον τον κόσμο, το μήνυμα του πρώτου αγγέλου επεκτείνεται.

Καθώς κηρύττουμε το αιώνιο ευαγγέλιο πρέπει να συμπεριλάβου-

με τις αλήθειες που αποτελούν μέρος του μηνύματος του ευαγγελί-

ου γι’ αυτήν την εποχή. Με άλλα λόγια, η «παρούσα αλήθεια» των

εσχάτων ημερών περιλαμβάνει και την Αποκ. 14/ιδ’ 7.

Διαβάστε Αποκ. 14/ιδ’ 7. Τι σημαίνει «φοβήθητε τον Θεόν και δότε

δόξαν εις Αυτόν»; Πώς μπορούμε να το κάνουμε; Πώς αυτές οι

έννοιες ταιριάζουν με το ευαγγέλιο;

……………………………………………………………………………..

…………………………………………………………………………….

Ο φόβος του Θεού και η δόξα σ’ Αυτόν δεν είναι έννοιες άσχετες

μεταξύ τους. Εάν φοβόμαστε πραγματικά τον Θεό με την Βιβλική

έννοια, θα Του δώσουμε και την πρέπουσα δόξα. Το ένα οδηγεί

στο άλλο.

Πώς μας βοηθάνε τα παρακάτω εδάφια να καταλάβουμε τι σημαί-

νει να «φοβάσαι» τον Θεό και πώς αυτό σχετίζεται με την απόδοση

δόξας σ’ Αυτόν; Γέν. 22/κβ’ 12, Έξ. 20/κ’ 20, Ιώβ 1/α’ 9, Εκκλ.

12/ιβ’ 13, Ματθ. 5/ε’ 16.

……………………………………………………………………………..

…………………………………………………………………………….

Στα παραπάνω εδάφια η ιδέα του φόβου του Θεού συνδέεται με

την υπακοή, και όταν υπακούμε στον Θεό, όταν πράττουμε το σω-

στό, δίνουμε δόξα σ’ Αυτόν. Συχνά λέγεται ότι ο φόβος Θεού έχει

να κάνει με τον σεβασμό και την τιμή στο πρόσωπό Του, ωστόσο,

είναι κάτι παραπάνω από αυτό. Ο Λόγος μάς λέει να φοβόμαστε

τον Θεό. Είμαστε αμαρτωλοί, υπάρξεις που αξίζουν το θάνατο.

Όλοι λίγο πολύ έχουμε συνειδητοποιήσει το κακό των πράξεών

μας και ξέρουμε τι είναι αυτό που μας αξίζει να λάβουμε από τον

δίκαιο Θεό για τις πράξεις μας. Αυτό είναι φόβος Θεού. Και ο φό-

βος αυτός μας στρέφει πρώτα στο Σταυρό για συγχώρηση, και έ-

πειτα μας οδηγεί να επικαλεστούμε τη δύναμη του Θεού για να μας

καθαρίσει από το κακό, γιατί χωρίς το Σταυρό θα είχαμε χάσει τη

ψυχή μας (δείτε Ματθ. 10/ι’ 28).

ΣΚΕΨΗ: Ποια είναι η δική σας εμπειρία όσον αφορά τον φόβο

Θεού; Πώς αυτός ο φόβος μπορεί να μας ωφελήσει πνευματικά και

να μας βοηθήσει να δούμε πιο σοβαρά την πίστη μας και αυτά που

ο Θεός μάς ζητάει;

60

Τετάρτη 23 Μαΐου

«ΔΙΟΤΙ ΗΛΘΕΝ Η ΩΡΑ ΤΗΣ ΚΡΙΣΕΩΣ ΑΥΤΟΥ»

Στο μήνυμα του πρώτου αγγέλου, η ιδέα του φόβου του Θεού και

της δόξας σ’ Αυτόν συνδέονται με την κρίση (Αποκ. 14/ιδ’ 7). Η

Αγία Γραφή είναι ξεκάθαρη στο ότι ο Θεός είναι Θεός δικαιοσύνης

και κρίσης. Μία μέρα η κρίση και η δικαιοσύνη που ο κόσμος μας

τόσο στερείται, θα αποδοθούν. Γι’ αυτό και οι άνθρωποι πρέπει να

φοβούνται τον Θεό. Και γι’ αυτό το αιώνιο ευαγγέλιο περιλαμβάνει

την πραγματικότητα της κρίσης. Ποια είναι η σχέση μεταξύ των δύο

αυτών στοιχείων; Εφόσον ευαγγέλιο σημαίνει καλή αγγελία, τότε

εμείς που είμαστε όλοι αμαρτωλοί και έχουμε παραβεί το νόμο του

Θεού, την ημέρα της κρίσης – όπως ο ληστής στον σταυρό – δεν

θα αντιμετωπίσουμε την τιμωρία που μας αξίζει για τις αμαρτίες

μας και την παράβαση του νόμου.

Διαβάστε τα παρακάτω εδάφια. Κατά πόσο μπορούμε να σταθούμε

ενώπιον του Θεού με τις δικές μας αρετές; Ματθ. 12/ιβ’ 36, Εκκλ.

12/ιβ’ 14, Ρωμ. 2/β’ 6, Α’ Κορ. 4/δ’ 5.

…………………………………………………………………………….

……………………………………………………………………………..

…………………………………………………………………………….

Ο Θεός που γνωρίζει τον αριθμό των τριχών που έχουμε στο κε-

φάλι μας, πρόκειται να κρίνει τον κόσμο. Αλλά γι’ αυτόν ακριβώς το

λόγο το αιώνιο ευαγγέλιο είναι η καλή αγγελία. Η κρίση έρχεται,

αλλά δεν υπάρχει κατάκριση στους πιστούς ακολούθους του Ιησού

που έχουν πλυθεί, αγιαστεί, και δικαιωθεί στο όνομα του Κυρίου

Ιησού (δείτε Α’ Κορ. 6/ς’ 11), επειδή ο Ιησούς Χριστός είναι η δικαι-

οσύνη μας.

«Ο άνθρωπος δεν μπορεί μόνος του να αντιμετωπίσει αυτές τις

κατηγορίες. Με το λερωμένο από την αμαρτία ένδυμα, εξομολο-

γούμενος την ενοχή του, στέκεται ενώπιον του Θεού. Ο Ιησούς

όμως, ο Συνήγορός μας, συνηγορεί υπέρ όλων όσων με μετάνοια

και πίστη Του εμπιστεύονται την ψυχή τους. Εκλιπαρεί για αυτούς

και νικά τον κατήγορό τους με τα ισχυρά επιχειρήματα του Γολγο-

θά. Η τέλεια υπακοή Του στο νόμο του Θεού, μέχρι και τον σταυρι-

κό Του θάνατο, Του έδωσε όλη την εξουσία στον ουρανό και στη

γη, και διεκδικεί το έλεος του Πατέρα για συμφιλίωση με τον ένοχο

άνθρωπο.» Ε. Χουάιτ, Testimonies for the Church, τομ. 5, σ. 471.

ΣΚΕΨΗ: Τι μας διδάσκει η κρίση σχετικά με την ανάγκη μας για

συγχώρεση; Πώς μπορούμε να δείξουμε σε όσους μας έβλαψαν τη

χάρη και την συγχώρηση που μας προσφέρει ο Θεός μέσω του

Ιησού;

61

Πέμπτη 24 Μαΐου

«ΠΡΟΣΚΥΝΗΣΑΤΕ ΤΟΝ ΠΟΙΗΣΑΝΤΑ ΤΟΝ ΟΥΡΑΝΟΝ ΚΑΙ ΤΗΝ

ΓΗΝ ΚΑΙ ΤΗΝ ΘΑΛΑΣΣΑΝ»

Διαβάστε Αποκ. 14/ιδ’ 6,7. Ποια είναι τα στοιχεία που βλέπουμε σε

όλο το μήνυμα του πρώτου αγγέλου και πώς σχετίζονται μεταξύ

τους;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Όλα τα στοιχεία της «παρούσας αλήθειας» - το αιώνιο ευαγγέλιο,

το κάλεσμα για μαρτυρία, η κρίση, στηρίζονται στη θεμελιώδη αλή-

θεια ότι ο Κύριος είναι ο Δημιουργός πάντων. Γι’ αυτό καλούμαστε

να Τον λατρεύουμε. Λατρεύοντας τον Κύριο ως Δημιουργό, επα-

νερχόμαστε στο θεμέλιο του τι σημαίνει να είσαι δημιουργημένος

κατ’ εικόνα Θεού, σε αντίθεση με τα άλλα επίγεια δημιουργήματα.

Λατρεύοντας τον Κύριο ως Δημιουργό, αναγνωρίζουμε την εξάρ-

τησή μας από Αυτόν για την ύπαρξή μας και την μελλοντική μας

ελπίδα. Γι’ αυτόν το λόγο είναι σημαντική η τήρηση της έβδομης

ημέρας – του Σαββάτου. Αναγνωρίζουμε με ιδιαίτερο τρόπο ότι ο

Θεός είναι ο Δημιουργός μας, και ότι η λατρεία ανήκει μόνο σ’ Αυ-

τόν. Γι’ αυτό και μαζί με το ευαγγέλιο και την κρίση, το κάλεσμα να

λατρέψουμε τον Κύριο ως Δημιουργό δίνεται με ιδιαίτερη έμφαση.

Διαβάστε Αποκ. 14/ιδ’ 8-11. Τι λένε αυτά τα εδάφια για το πόσο

σημαντικό είναι να λατρεύουμε τον Κύριο ως Δημιουργό;

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

…………………………………………………………………………….

Καθώς τα τελευταία γεγονότα εξελίσσονται, ο κόσμος πιέζεται να

λατρέψει το θηρίο και την εικόνα του, σε αντίθεση με τον Δημιουρ-

γό. Εάν αναλογιστούμε την τρομερή προειδοποίηση για την κατά-

ληξη όσων θα λατρέψουν το θηρίο και την εικόνα του, μπορούμε

να καταλάβουμε γιατί δίνεται τόση έμφαση στη λατρεία του Θεού

ως Δημιουργού και Του μόνου στον Οποίο αξίζει η δόξα και η τιμή

από τους ανθρώπους. Στην τελική κρίση, αυτή η αλήθεια θα είναι

πιο σημαντική από ποτέ.

ΣΚΕΨΗ: Αφιερώστε χρόνο για να θαυμάσετε τις ομορφιές της δη-

μιουργίας. Τι μας διδάσκουν για τον Θεό που τα δημιούργησε όλα

και γιατί σ’ Εκείνον μόνο ανήκει η λατρεία;

62

Παρασκευή 25 Μαΐου Δύση ηλίου: 20:36’

Περαιτέρω μελέτη:

Από καιρό οι μελετητές της Αγίας Γραφής έχουν δει τον συσχετι-

σμό της Αποκ. 14/ιδ’ 7, «προσκυνήσατε τον ποιήσαντα τον ουρα-

νόν και την γην και την θάλασσαν και τας πηγάς των υδάτων» με

την τέταρτη εντολή στην Έξ. 20/κ’ 11, όπου το Σάββατο μας πα-

ραπέμπει στο γεγονός ότι, «εις εξ ημέρας εποίησεν ο Κύριος τον

ουρανόν και την γην, την θάλασσαν και πάντα τα εν αυτοίς». Στην

Αποκάλυψη, φαίνεται επιπλέον ότι ο Κύριος δημιούργησε, «τας

πηγάς των υδάτων». Ο συγγραφέας John Baldwin, υποστηρίζει:

«Με δεδομένη τη θεοπνευστία, πίσω από τη φράση «τας πηγάς

των υδάτων», γιατί ο Ιησούς άφησε τον μηνυτή Του να μην διατη-

ρήσει την ακριβή λίστα που συναντάμε στην Έξ. 20/κ’ 11; Γιατί ο

άγγελος αναφέρει «τας πηγάς των υδάτων» και όχι κάποια άλλη

δημιουργία όπως τα δέντρα, τα πουλιά, τα ψάρια ή τα βουνά; Πι-

θανόν, η αναφορά αυτή γίνεται στα πλαίσια μίας θεϊκής ανακοίνω-

σης για τη Θεία κρίση, με σκοπό να στρέψει την προσοχή των α-

ναγνωστών σε μία προηγούμενη Θεία κρίση… Ίσως ο Θεός να

ήθελε να φέρει στη μνήμη τον Κατακλυσμό μέσα από τη φράση

«τας πηγάς των υδάτων» για να τονίσει ότι είναι Θεός δικαιοσύνης,

πέρα από Θεός χάρης και ελέους (δύο στοιχεία του χαρακτήρα Του

που βλέπουμε στον Κατακλυσμό). Εάν είναι έτσι και η φράση αυτή

όντως σχετίζεται με τον Κατακλυσμό, τότε πιθανόν αυτό γίνεται για

να ενθαρρύνει τον αναγνώστη να λάβει σοβαρά υπόψη την ερχομό

μίας νέας Θείας κρίσης όπως ανακοινώνεται από τον πρώτο άγγε-

λο της Αποκάλυψης 14/ιδ’.» John Baldwin, Creation, Catastrophe,

and Calvary: Why a Global Flood is Vital to the Doctrine of Atone-

ment, σ. 27.

Ερωτήσεις για συζήτηση:

1. Στον Ησ. 53/νγ’ 6 διαβάζουμε: «Πάντες ημείς επλανήθημεν ως

πρόβατα». Στο ίδιο εδάφιο αναφέρεται ότι ο Κύριος έθεσε στον

Ιησού «την ανομίαν πάντων ημών». Πώς αυτό δείχνει ότι όσο με-

γάλο κι αν είναι το πρόβλημα της αμαρτίας, η λύση του είναι πα-

ραπάνω από αρκετή;

2. Τι άλλα διδάγματα μπορούμε να πάρουμε από την ιστορία του

ληστή πάνω στο σταυρό; Ας υποθέσουμε ότι ο ληστής αφότου έ-

λαβε συγχώρηση, δεν πέθανε στο σταυρό αλλά έζησε. Πόσο δια-

φορετική νομίζετε ότι θα ήταν η ζωή του; Πόσο μεγάλη είναι η δύ-

ναμη του Χριστού να αλλάζει τη ζωή μας;

63

26 Μαΐου – 1 Ιουνίου Σάββατο απόγευμα

9. ΠΛΑΝΕΣ ΤΩΝ ΕΣΧΑΤΩΝ ΗΜΕΡΩΝ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και ερρίφθη ο δράκων ο μέγας, ο όφις ο αρ-

χαίος, ο καλούμενος Διάβολος, και ο Σατανάς, ο πλανών την οι-

κουμένην όλην, ερρίφθη εις την γην, και οι άγγελοι αυτού ερρίφθη-

σαν μετ' αυτού.» Αποκάλυψη 12/ιβ’ 9.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Αποκ. 2/β’

13,24, Β’ Κορ. 11/ια’ 13-15, Ψαλμ. 146/ρμς’ 4, Γέν. 1/α’-2/β’ 3, Α-

ποκ. 13/ιγ’ 1-17.

Ακόμη και στον ουρανό, πριν εξοριστεί, ο Σατανάς προσπάθησε να

πλανήσει τους αγγέλους. «Εγκαταλείποντας τη θέση του πλάι στην

άμεση παρουσία του Θεού, ο Εωσφόρος απομακρύνθηκε με σκο-

πό να ενσταλάξει το πνεύμα της δυσαρέσκειας ανάμεσα στους αγ-

γέλους. Εργαζόμενος με τέλεια μυστικότητα και αποκρύβοντας για

ένα διάστημα τον πραγματικό σκοπό του κάτω από ένα κάλυμμα

σεβασμού προς το Θεό, προσπάθησε να προκαλέσει δυσφορία για

τους νόμους τη διοίκησης των ουρανίων υπάρξεων με το πρόσχη-

μα ότι αυτοί επέβαλλαν περιορισμούς που δεν ήταν απαραίτητοι.»

Ε. Χουάιτ, Τ.Π.Σ. σ. 590,591.

Στην Εδέμ χρησιμοποίησε το φίδι για να απατήσει την Εύα. Σε όλη

την ιστορία, μέχρι και σήμερα, ακόμη και μετά τα χίλια έτη, θα χρη-

σιμοποιήσει πλάνες (Αποκ. 20/κ’ 8) για να πετύχει το σκοπό του.

Δυστυχώς είναι πολύ πιο έξυπνος, πολύ πιο δυνατός, και επιτή-

δειος από όλους εμάς, και γι’ αυτό πρέπει να στηριχθούμε στον

Ιησού και στο Λόγο Του για να προστατευτούμε από τα τεχνάσμα-

τά του.

«Σεις δε, οίτινες είσθε προσκεκολλημένοι εις Κύριον τον Θεόν σας,

πάντες ζήτε την σήμερον» (Δευτ. 4/δ’ 4). Η αρχή που συναντάμε σ’

αυτό το εδάφιο εξακολουθεί να ισχύει και σήμερα.

64

Αυτήν την εβδομάδα θα εξετάσουμε ορισμένες από τις πιο αποτε-

λεσματικές πλάνες του Διαβόλου και θα δούμε πώς μπορούμε να

προστατευτούμε από αυτές.

Κυριακή 27 Μαΐου

Η ΜΕΓΑΛΥΤΕΡΗ ΑΠΑΤΗ

Στο πρώτο μάθημα αυτής της τριμηνίας μιλήσαμε για την Υπερκό-

σμια Διαμάχη η οποία δυστυχώς πέρασε και στη γη μας. Το πρό-

βλημα ωστόσο είναι ότι πολλοί άνθρωποι, και Χριστιανοί, δεν πι-

στεύουν στην ύπαρξη της Μεγάλης Διαμάχης επειδή δεν πιστεύουν

στην ύπαρξη του Σατανά. Γι’ αυτούς, οι αναφορές της Αγίας Γρα-

φής στον Σατανά ή Διάβολο, είναι απλώς ένας τρόπος έκφρασης

που εξηγεί την ύπαρξη του κακού και τη θλίψης στον κόσμο. Για

πολλούς, η ιδέα ότι πρόκειται για μία κυριολεκτικά υπερφυσική ύ-

παρξη, είναι κάτι ανάλογο με χαρακτήρα σε ταινία επιστημονικής

φαντασίας.

Διαβάστε τα παρακάτω εδάφια της Αποκάλυψης. Τι λένε για την

ύπαρξη του Σατανά και τον ρόλο του στις έσχατες ημέρες; Αποκ.

2/β’ 13,24, 12/ιβ’ 3,7-9,12,17, 13/ιγ’ 2, 20/κ’ 2,7,10.

……………..………………………………………………………………

Στην Αποκάλυψη βλέπουμε πόση δύναμη θα έχει ο Σατανάς τις

έσχατες ημέρες επάνω στους κατοίκους της γης, τους οποίους δεν

θα απομακρύνει μόνο από το δρόμο της σωτηρίας αλλά θα τους

οδηγήσει ενάντια σε εκείνους που θα παραμείνουν πιστοί στον Ιη-

σού.

Από όλα τα «διανοήματα» του Σατανά (Β’ Κορ. 2/β’ 11), πιθανόν το

μεγαλύτερο είναι να κάνει τους ανθρώπους να πιστέψουν ότι δεν

είναι υπαρκτός. Άλλωστε, ποιος θα προφυλαχθεί από έναν ισχυρό

εχθρό εφόσον δεν πιστεύει ότι υπάρχει; Είναι εκπληκτικό το πόσοι

ισχυρίζονται ότι είναι Χριστιανοί και δεν πιστεύουν ότι ο Διάβολος

είναι υπαρκτός . Έχουν αυτή την άποψη επειδή αγνοούν ή παρερ-

μηνεύουν τα τόσα εδάφια στο Λόγο του Θεού που φανερώνουν τα

έργα και τα τεχνάσματα του στον κόσμο, ιδιαίτερα τον έσχατο και-

ρό. Το γεγονός ότι πολλοί δεν πιστεύουν στην ύπαρξη του Σατανά,

παρά τις τόσες Βιβλικές ενδείξεις, πρέπει να είναι μία έντονη υπεν-

θύμιση για εμάς του πόσο σημαντικό είναι να κατανοήσουμε τις

διδασκαλίες της Αγίας Γραφής.

ΣΚΕΨΗ: Παρότι στην Αποκάλυψη διαβάζουμε για τα σχέδια του

Σατανά, ιδιαίτερα στις έσχατες ημέρες, τι μεγάλη ελπίδα μπορούμε

να βρούμε στην Αποκ. 12/ιβ’ 11; Ποια είναι η πηγή της δύναμής

μας ενάντια στον Διάβολο;

65

Δευτέρα 28 Μαΐου

ΔΥΟ ΜΕΓΑΛΕΣ ΠΛΑΝΕΣ

Διαβάστε τα παρακάτω εδάφια. Τι λένε τα παρακάτω εδάφια για

την ικανότητα του Σατανά να εξαπατά;

Β’ Κορ. 11/ια’ 13-15……………………………………………………..

Β’ Θεσ. 2/β’ 9,10………………………………………………………….

…………………………………………………………………………….

Αποκ. 12/ιβ’ 9……………………………………………………………

…………………………………………………………………………….

Αποκ. 20/κ’ 10……………………………………………………………

…………………………………………………………………………….

Όπως είδαμε σε προηγούμενο μάθημα, ο Ιησούς προειδοποίησε

τους ακολούθους Του για τις πλάνες των εσχάτων ημερών. Μεταξύ

άλλων προειδοποίησε ιδιαίτερα για την εμφάνιση ψευδόχριστων

και ψευδοπροφητών που θα έχουν ως σκοπό να πλανήσουν πολ-

λούς (Ματθ. 24/κδ’ 5).

Οι ψευδόχριστοι και οι ψευδοπροφήτες ωστόσο δεν είναι η μοναδι-

κή πλάνη των εσχάτων ημερών. Ο εχθρός μας στη Μεγάλη Διαμά-

χη έχει πολλά τεχνάσματα για να πλανήσει όσο το δυνατόν περισ-

σότερους. Ως Χριστιανοί, πρέπει να είμαστε προσεκτικοί και αυτό

είναι εφικτό μόνο εάν γνωρίζουμε την Αγία Γραφή και υπακούμε

στις διδασκαλίες της. Η Ε. Χουάιτ αναφέρει ποιες είναι δύο από τις

μεγαλύτερες πλάνες: «Με τις δύο μεγάλες πλάνες, την αθανασία

της ψυχής και την ιερότητα της Κυριακής, ο Σατανάς θα παρασύρει

τους ανθρώπους στην εξαπάτηση. Η πρώτη από αυτές θέτει το

θεμέλιο του πνευματισμού, ενώ η δεύτερη δημιουργεί φιλικούς δε-

σμούς με τη Ρώμη. Οι Διαμαρτυρόμενοι των Ηνωμένων Πολιτειών

θα είναι οι πρώτοι που θα τείνουν τα χέρια πάνω από το χάσμα για

να σφίξουν γερά το χέρι του πνευματισμού. Και θα απλώσουν επί-

σης το χέρι πάνω από την άβυσσο σε μία θερμή χειραψία με τη

δύναμη της Ρώμης. Κάτω από την επιρροή της τριπλής αυτής

συμμαχίας, η Αμερική θα βαδίσει στα ίχνη της Ρώμης για την κα-

ταπάτηση των ανθρωπίνων δικαιωμάτων.» Ε. Χουάιτ, Τ.Π.Σ. σ.

702.

Πόσο αξιοθαύμαστο είναι πραγματικά το ότι μετά από τόσα χρόνια

που γράφτηκαν αυτά τα λόγια, βλέπουμε τις «δύο μεγάλες πλάνες»

να συνεχίζουν να υπάρχουν στον Χριστιανικό κόσμο.

ΣΚΕΨΗ: Γιατί η γνώση των Βιβλικών αληθειών και η υπακοή σ’

αυτές είναι το ισχυρότερο όπλο μας ενάντια στις απάτες του Δια-

βόλου, ιδιαίτερα στις έσχατες ημέρες;

66

Τρίτη 29 Μαΐου

Η ΑΘΑΝΑΣΙΑ ΤΗΣ ΨΥΧΗΣ

Τι μας διδάσκουν τα παρακάτω εδάφια για την «κατάσταση των

νεκρών»; Πώς μπορούν να μας προστατέψουν ενάντια στην πλάνη

της αθανασίας της ψυχής; Εκκλ. 9/θ’ 5,6,10, Ψαλμ. 115/ριε’ 17,

Ψαλμ. 146/ρμς’ 4, Α’ Κορ. 15/ιε’ 16-18, Δαν. 12/ιβ’ 2.

……………..………………………………………………………………

…………………………………………………………………………….

.…………………………………………………………………………….

Στις πρόσφατες δεκαετίες μεγάλη διάσταση έχει δοθεί σε ιστορίες

για ανθρώπους που είχαν «πεθάνει» - η καρδιά τους σταμάτησε να

χτυπάει και δεν ανέπνεαν – και μετά επανήρθαν και ανέκτησαν τις

αισθήσεις τους. Σε διάφορες περιπτώσεις αρκετοί από αυτούς εί-

παν ότι είχαν συναίσθηση ακόμη και όταν υποθετικά είχαν «πεθά-

νει». Ορισμένοι είπαν ότι αιωρούνταν και είδαν από ψηλά το σώμα

τους. Άλλοι ανέφεραν ότι βγήκαν από το σώμα τους και συνάντη-

σαν μία υπέροχη ύπαρξη γεμάτη φως και ζεστασιά που τους μίλη-

σε για καλοσύνη και αγάπη. Άλλοι ανέφεραν ότι συνομίλησαν με

νεκρούς συγγενείς τους. Αυτό το φαινόμενο είναι τόσο κοινό που

έχει και επιστημονική ονομασία, Εμπειρίες Κοντά στο Θάνατο

(ΕΚΘ). Παρότι το θέμα αυτό είναι αμφιλεγόμενο, πολλοί Χριστιανοί

το χρησιμοποιούν ως απόδειξη για την αθανασία της ψυχής και την

άποψη ότι όταν πεθαίνει κάποιος η ψυχή του πηγαίνει σε μία άλλη

διάσταση συνειδητής ύπαρξης. Οι ΕΚΘ όμως είναι απλώς η εκδή-

λωση μίας από τις δύο μεγάλες πλάνες. Όταν κάποιος πιστεύει ότι

μετά τον θάνατο η ψυχή εξακολουθεί με κάποιον τρόπο να ζει, το

πρόσωπο αυτό είναι ευάλωτο στις πνευματικές πλάνες που προ-

ωθούν, άμεσα ή έμμεσα, την ιδέα ότι δεν έχουμε ανάγκη τον Ιησού.

Μάλιστα όσοι είχαν ΕΚΘ και συναντήθηκαν με πνευματικές υπάρ-

ξεις ή ακόμη και με νεκρούς συγγενείς τους, είπαν ότι τους μίλησαν

για αγάπη, ειρήνη, καλοσύνη, αλλά δεν ανέφεραν τίποτα για την

σωτηρία στον Χριστό, την αμαρτία, την επερχόμενη κρίση – τις πιο

σημαντικές Βιβλικές ιδέες. Θα έλεγε κανείς ότι εφόσον υποθετικά

είχαν μία εμπειρία της μετά θάνατον ζωής, θα έπρεπε να κατανοή-

σουν και τις πιο βασικές Χριστιανικές διδασκαλίες. Ωστόσο, οι μαρ-

τυρίες τους θυμίζουν περισσότερο το δόγμα της Νέας Εποχής, και

έτσι εξηγείται το γιατί αυτοί οι άνθρωποι έχουν λιγότερη επαφή με

τον Χριστιανισμό από ό,τι είχαν πριν «πεθάνουν».

ΣΚΕΨΗ: Γιατί πρέπει να μένουμε στον Λόγο του Θεού, ακόμη και

αν οι αισθήσεις μας λένε κάτι άλλο;

67

Τετάρτη 30 Μαΐου

ΤΟ ΣΑΒΒΑΤΟ ΚΑΙ Η ΘΕΩΡΙΑ ΤΗΣ ΕΞΕΛΙΞΗΣ

Όσο πετυχημένη είναι η πλάνη του Σατανά σχετικά με την αθανα-

σία της ψυχής, ακόμη πιο πετυχημένη είναι και η πλάνη του να

αντικαταστήσει το Σάββατο με την Κυριακή (δείτε ο

6 και 8ο μάθη-

μα). Τα τελευταία χρόνια, ο Διάβολος έφερε μία άλλη πλάνη που

μειώνει ακόμη περισσότερο στο νου των ανθρώπων το Σάββατο:

την θεωρία της εξέλιξης.

Διαβάστε Γέν. 1/α’-2/β’ 3. Τι διαβάζουμε στα κεφάλαια αυτά για το

πώς δημιούργησε ο Κύριος τον κόσμο μας και σε πόσο χρονικό

διάστημα;

……………………………………..………………………………………

Ακόμη και μία γενική ανάγνωση των εδαφίων αποκαλύπτει δύο

σημεία στη Βιβλική αναφορά της Δημιουργίας. Πρώτον, τα πάντα

ήταν σχεδιασμένα και υπολογισμένα, τίποτα δεν έγινε τυχαία. Η

Αγία Γραφή δεν αφήνει κανένα περιθώριο για τον παράγοντα τύχη

στη Δημιουργία. Δεύτερον, στα εδάφια αναφέρεται ότι κάθε δη-

μιούργημα έγινε κατά το είδος αυτού, και αυτό σημαίνει ότι έγινε

ξεχωριστά από τα υπόλοιπα. Η Αγία Γραφή δεν διδάσκει τίποτα για

κοινό πρόγονο (όπως για παράδειγμα ένα πρωτόγονο κύτταρο)

όλης της ζωής στη γη. Ακόμη και αν δεν ερμηνεύσουμε κυριολεκτι-

κά τα εδάφια αυτά της Γένεσης, αυτά τα δύο σημεία είναι ξεκάθα-

ρα: τίποτα δεν ήταν τυχαίο στην Δημιουργία και δεν υπάρχει κοινός

πρόγονος για όλα τα είδη.

Η θεωρία της εξέλιξης, του Δαρβίνου, και όλες οι μορφές της, δι-

δάσκουν δύο πράγματα: τύχη και κοινό πρόγονο για όλα τα είδη.

Γιατί λοιπόν τόσοι άνθρωποι ερμηνεύουν τη Γένεση σύμφωνα με

μία θεωρία που είναι κατά κόρον αντίθετη; Η θεωρία της εξέλιξης

δεν έχει πλανήσει μόνο εκατομμύρια ανθρώπους, αλλά και πολ-

λούς Χριστιανούς που πιστεύουν ότι μπορούν να την εναρμονί-

σουν στην Χριστιανική τους πίστη, παρά τις παραπάνω αντιφάσεις.

Ωστόσο, οι επιπτώσεις της εξέλιξης κατά τις έσχατες ημέρες θα

κάνουν τον κίνδυνο της απάτης ακόμη πιο εμφανή. Γιατί να λάβου-

με σοβαρά μία ημέρα, την έβδομη ημέρα – το Σάββατο, ως ανα-

μνηστική – όχι της εξαήμερης Δημιουργίας αλλά της δημιουργίας

που διήρκεσε περίπου 3 δισεκατομμύρια χρόνια; Η εξέλιξη αφαιρεί

το κύρος της έβδομης ημέρας, επειδή μετατρέπει την εξαήμερη

Δημιουργία σε έναν μύθο ανάλογο του Ρωμύλου και του Ρέμου

που τους μεγάλωσαν λύκοι. Άλλωστε ποιος από αυτούς που πι-

στεύουν ότι για τη δημιουργία χρειάστηκαν δισεκατομμύρια χρόνια

68

αντί έξι ημέρες, θα διωχθεί ή και θα πεθάνει για να υπερασπιστεί το

Σάββατο σε σχέση με την Κυριακή;

Πέμπτη 31 Μαΐου

Η ΨΕΥΤΙΚΗ ΤΡΙΑΔΙΚΟΤΗΤΑ

Η έννοια της τριαδικής φύσης του Θεού φαίνεται σε όλη την Αγία

Γραφή. Ωστόσο, ανάμεσα στις πλάνες των εσχάτων ημερών και

στους διωγμούς, στην Αποκάλυψη 13/ιγ’ διαβάζουμε για μία «ψεύ-

τικη τριαδικότητα» που αποτελείται από τον δράκο, το θηρίο της

θάλασσας, και το θηρίο της ξηράς.

Διαβάστε Αποκ. 12/ιβ’ 17, 13/ιγ’ 1,2. Τι περιγράφεται εδώ;

…………………………………………………………………………….

..……………………………………………………………………………

Ο δράκος εδώ φαίνεται να είναι μία πλαστογραφία του Πατέρα, και

φαίνεται να έχει αυτός τον έλεγχο. Επίσης δίνει δύναμη, εξουσία

και θρόνο στο θηρίο της θάλασσας, το οποίο υποκρίνεται τον Χρι-

στό. Γιατί αυτή η δεύτερη δύναμη θεωρείται πλαστογραφία του

Χριστού;

Διαβάστε Αποκ. 13/ιγ’ 2-5. Ποια είναι τα χαρακτηριστικά του θηρίου

της θάλασσας;

…………………………………………………………………………….

……………………………………………………………………………..

Πέρα του ότι έλαβε εξουσία από τον δράκο, όπως και ο Ιησούς

έλαβε την εξουσία Του από τον Πατέρα (δείτε Ματθ. 28/κη’ 18), το

θηρίο αυτό της θάλασσας, όπως και ο Ιησούς, πέθανε και αναστή-

θηκε (δείτε Αποκ. 13/ιγ’ 3). Ακόμη, το θηρίο αυτό φαίνεται να ασκεί

την εξουσία του σε «σαράντα δύο μήνες», ή τρεισήμισι χρόνια, μία

πλαστογραφημένη προφητεία της κυριολεκτικής επίγειας διακονίας

του Χριστού που διήρκεσε τρεισήμισι χρόνια.

Διαβάστε Αποκ. 13/ιγ’ 11-17. Πώς περιγράφεται το θηρίο της ξη-

ράς;

…………………………………………………………………………….

……………………………………………………………………………

Το θηρίο της ξηράς προάγει το θηρίο της θάλασσας, όπως ακρι-

βώς το Άγιο Πνεύμα δεν δίνει τη δόξα στον Εαυτό Του αλλά στον

Ιησού (Ιωάν. 16/ις’ 13,14). Επίσης, όπως το Άγιο Πνεύμα κατέβασε

«φωτιά» από τον ουρανό (Πράξ. 2/β’ 3), έτσι και το θηρίο της ξη-

ράς θα κάνει κάτι παρόμοιο (δείτε Αποκ. 13/ιγ’ 13).

«Στο τέλος το θηρίο της ξηράς θα πλαστογραφήσει την Πεντηκο-

στη! Για ποιο λόγο; Για να αποδείξει στον κόσμο ότι η ψεύτικη τρι-

69

αδικότητα είναι ο αληθινός Θεός.» Jon Paulien, What the Bible

Says About the End-Time, σ. 111.

ΣΚΕΨΗ: Ποιες άλλες πλάνες των εσχάτων ημερών πρέπει να

προσέξουμε, και πώς μπορούμε να βοηθήσουμε και τους άλλους

να τις αποφύγουν;

Παρασκευή 1 Ιουνίου Δύση ηλίου: 20:41’

Περαιτέρω μελέτη:

Ας εξετάσουμε περαιτέρω τις επιπτώσεις που έχει η θεωρία της

εξέλιξης στα γεγονότα των εσχάτων ημερών, όσον αφορά το ρόλο

του Σαββάτου. Ένας λόγος για τον οποίο ο Δαρβίνος, ο πατέρας

αυτής της θεωρίας, προήγαγε την εξέλιξη ήταν επειδή δεν μπο-

ρούσε να εξηγήσει το κακό και την θλίψη με την ιδέα ενός Δημι-

ουργού αγάπης. Εξαιτίας αυτού του λάθους, έψαξε αλλού για απα-

ντήσεις. Δεν ήταν σύμπτωση άλλωστε ότι τον καιρό που ο Δαρβί-

νος εργαζόταν πάνω στη θεωρία της εξέλιξης ο Θεός κάλεσε ένα

κίνημα, τους Αντβεντιστές της Εβδόμης Ημέρας που αντιστέκονταν

στα όσα πρέσβευε η θεωρία του Δαρβίνου. Είναι πράγματι ενδια-

φέρον ότι το κίνημα των Αντβεντιστών της Εβδόμης Ημέρας, οι

οποίοι από το όνομά τους δείχνουν τη θεμελίωσή τους στη δημι-

ουργία, άρχισαν να αυξάνονται την ίδια περίοδο με τη θεωρία του

Δαρβίνου. Εάν ο Δαρβίνος διάβαζε και πίστευε τα παρακάτω λόγια

που γράφτηκαν από την Ε. Χουάιτ, ο κόσμος πολύ πιθανόν να είχε

γλιτώσει ένα από τα πιο χοντρά λάθη της ανθρώπινης σκέψης.

«Παρόλο που η γη είχε φθαρεί από την αμαρτία, η φύση θα εξακο-

λουθούσε να είναι το διδακτικό βιβλίο του ανθρώπου. Δεν ήταν

τώρα δυνατόν να παρουσιάζει μόνο το καλό επειδή το κακό φανε-

ρωνόταν παντού, παραμορφώνοντας τη γη, τη θάλασσα και την

ατμόσφαιρα με το μολυσματικό του άγγιγμα. Εκεί όπου άλλοτε ή-

ταν γραμμένος μόνο ο χαρακτήρας του Θεού, η γνώση του καλού,

τώρα ήταν γραμμένος ο χαρακτήρας του Σατανά, η γνώση του κα-

κού. Από τη φύση η οποία παρουσίαζε τώρα τη γνώση του καλού

και του κακού, ο άνθρωπος επρόκειτο να δέχεται συνεχείς προει-

δοποιήσεις για τα αποτελέσματα της αμαρτίας» Ε. σ. 26.

Ο Δαρβίνος έχτισε τις υποθέσεις του για την εξέλιξη πάνω στη

λανθασμένη κατανόησή του για την φύση και τον χαρακτήρα του

Θεού και του έκπτωτου κόσμου στον οποίο ζούμε. Δυστυχώς, εξαι-

τίας αυτής του της θεωρίας οι άνθρωποι θα πέφτουν στις πλάνες

του Σατανά, κυρίως τον έσχατο καιρό.

70

Ερωτήσεις για συζήτηση:

1. Γιατί οι περισσότεροι Χριστιανοί δεν πιστεύουν ότι ο Σατανάς

είναι υπαρκτό πρόσωπο; Πόσο επικίνδυνο είναι να απορρίπτουμε

ξεκάθαρες διδασκαλίες της Αγίας Γραφής;

2. Τι θα λέγατε σε κάποιον που είχε εμπειρία κοντά στο θάνατο

και ισχυρίζεται ότι υπάρχει ζωή και μετά τον θάνατο;

3. Γιατί αυτοί που πιστεύουν στην εξέλιξη θα είναι πιο ευάλωτοι

στις πλάνες των εσχάτων ημερών;

71

2 Ιουνίου – 8 Ιουνίου Σάββατο απόγευμα

10. ΑΜΕΡΙΚΗ ΚΑΙ ΒΑΒΥΛΩΝΑ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και εν τω καιρώ εκείνω θέλει εγερθή Μιχαήλ,

ο άρχων ο μέγας, ο ιστάμενος υπέρ των υιών του λαού σου· και

θέλει είσθαι καιρός θλίψεως, οποία ποτέ δεν έγεινεν αφού υπήρξεν

έθνος, μέχρις εκείνου του καιρού· και εν τω καιρώ εκείνω θέλει δι-

ασωθή ο λαός σου, πας όστις ευρεθή γεγραμμένος εν τω βιβλίω»

Δανιήλ 12/ιβ’ 1.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Αποκ. 13/ιγ’ 1-

12, 14/ιδ’ 9-11, 16/ις’ 2, 19/ιθ’ 20, 20/κ’ 4, Ιερ. 51/να’ 6,7,53,57,

Αποκ. 18/ιη’ 1-4.

Την προηγούμενη εβδομάδα είδαμε την «ψεύτικη τριαδικότητα»,

τον Σατανά (δράκο) και τις δύο επίγειες δυνάμεις που μαζί θα εξα-

πολύσουν διωγμό ενάντια στο λαό του Θεού.

Μία από αυτές τις δυνάμεις, το θηρίο της θάλασσας (Αποκ. 13/ιγ’

1-10) περιγράφεται ως ένας συνδυασμός λεοπάρδαλης, αρκούδας

και λιονταριού (Αποκ. 13/ιγ’ 2) – εικόνες παρμένες από το Δαν. 7/ζ’

4-6. Όπως είδαμε στο 6ο μάθημα, στο Δαν. 7/ζ’ – μετά την άνοδο

της Βαβυλώνας (λιοντάρι), της Μηδο-Περσίας (αρκούδα), και της

Ελλάδας (λεοπάρδαλη) – έρχεται η τελευταία επίγεια δύναμη, η

Ρώμη. Ξεκίνησε ως ειδωλολατρική Ρώμη και στη συνέχεια μετα-

τράπηκε σε παπική – η δύναμη του μικρού κέρατος στο Δαν. 7/ζ’

7,8,19-21,23-25 που εμφανίζεται ακριβώς μετά το τέταρτο θηρίο.

Επίσης είδαμε ότι πολλά από τα χαρακτηριστικά της Παπικής Ρώ-

μης όπως περιγράφονται στα εδάφια του Δαν. 7/ζ’, εμφανίζονται

ξανά στο θηρίο της θάλασσας στην Αποκ. 13/ιγ’ 1-10. Επομένως,

οι Βιβλικοί σχολιαστές βλέπουν τη Ρώμη ως μία από τους κύριους

ανταγωνιστές στα γεγονότα του εσχάτου καιρού στην Αποκ. 13/ιγ’.

Ωστόσο, δεν είναι μόνο η Ρώμη. Και μία άλλη δύναμη αναφέρεται.

Αυτήν την εβδομάδα θα εστιάσουμε κυρίως στην Αποκ. 13/ιγ’ στα

γεγονότα και στις δυνάμεις του κεφαλαίου, αναλογιζόμενοι: Ποιο

είναι το νόημα αυτών των γεγονότων και πώς μπορούμε να προε-

τοιμαστούμε γι’ αυτά;

72

Κυριακή 3 Ιουνίου

Η ΘΑΝΑΣΙΜΗ ΠΛΗΓΗ ΘΕΡΑΠΕΥΕΤΑΙ

Διαβάστε Αποκ. 13/ιγ’ 1-10 και δείτε τους λόγους που αυτή η περι-

κοπή αναφέρεται στο ρόλο του παπισμού τόσο κατά το παρελθόν

όσο και στο μέλλον. Προσέξτε πόσο σημαντικός ρόλος του δίνεται.

Ποια είναι η σημασία του σε σχέση με τα γεγονότα των εσχάτων

ημερών;

……………………………………………………………………………..

……………..………………………………………………………………

Ο Θεός έχει πιστούς σε όλες τις εκκλησίες, ωστόσο, η Αγία Γραφή

δείχνει πως αυτή η εκκλησία είχε έναν συγκεκριμένο ρόλο στην

ιστορία και θα εξακολουθεί να έχει στα γεγονότα των εσχάτων ημε-

ρών.

Διαβάστε Αποκ. 13/ιγ’ 3. Τι συμβαίνει εδώ και τι διδασκόμαστε για

την ανάδειξη της Ρώμης;

……………………………………………………………………………..

…………………………………………………………………………….

Για αιώνες η Ρωμαιοκαθολική εκκλησία είχε τον κεντρικό ρόλο στην

θρησκεία, αλλά και στην πολιτική του Δυτικού κόσμου. Όσον αφο-

ρά τη δύναμη της έχουμε το τρανταχτό παράδειγμα του αυτοκρά-

τορα Ερρίκου Δ΄, όπου ο πάπας Γρηγόριος Ζ΄ ανάγκασε τον αυτο-

κράτορα να παρακαλεί, ξυπόλυτος στο χιόνι επί τρεις ημέρες, να

τον δεχθεί προκειμένου να άρει τον αφορισμό που του είχε επιβά-

λει. Ο πάπας καυχιόταν για την συμπεριφορά του αυτή γιατί θεω-

ρούσε ότι ήταν καθήκον του να ταπεινώσει τους βασιλείς.

Μέσα όμως από την επιρροή της Μεταρρύθμισης, του Διαφωτι-

σμού και της Γαλλικής Επανάστασης, η πολιτικό-θρησκευτική ηγε-

μονία της Ρώμης συντρίφθηκε τα τέλη του 18ου αιώνα. Μάλιστα ο

πάπας Πίος ΣΤ΄ αιχμαλωτίστηκε από τον Γαλλικό στρατό το 1798

και πέθανε στην εξορία το 1799. Ωστόσο, στην Αποκ. 13/ιγ’ διαβά-

ζουμε πως η θανατηφόρα αυτή πληγή θεραπεύθηκε. Και παρότι η

Ρώμη σήμερα δεν έχει αυτή την πολιτική δύναμη που είχε ο Γρη-

γόριος ο Ζ΄, χάρη της αυξημένης δημοτικότητας των πρόσφατων

ποντίφικων έχει μεγάλη επιρροή, θρησκευτική και πολιτική. Και

σύμφωνα με την προφητεία, η επιρροή αυτή θα αυξηθεί ακόμη πε-

ρισσότερο.

ΣΚΕΨΗ: Πώς μπορούμε να είμαστε πιστοί στο μήνυμα που κα-

λούμαστε να δώσουμε χωρίς να προσβάλλουμε όσο το δυνατόν

κάποιους; Γιατί, ωστόσο, δεν πρέπει να συμβιβαστούμε για την

«πολιτική ορθότητα» καθώς κηρύττουμε την παρούσα αλήθεια;

73

Δευτέρα 4 Ιουνίου

ΟΙ ΗΝΩΜΕΝΕΣ ΠΟΛΙΤΕΙΕΣ ΣΤΗΝ ΠΡΟΦΗΤΕΙΑ

Πολλοί, σωστά έχουν αναρωτηθεί: Πώς είναι δυνατόν η Ρώμη να

έχει τέτοια επιρροή σήμερα, ή στο μέλλον, όπως διαβάζουμε στην

Αποκ. 13/ιγ’; Οι μέρες που διέταζε στρατούς βρίσκονται στο πα-

ρελθόν. Η απάντηση, επίσης βρίσκεται στην Αποκ. 13/ιγ’.

Διαβάστε τα εδάφια 11,12. Ποια στοιχεία δείχνουν ποια δύναμη

είναι;

.…………………………………………………………………………….

Το προηγούμενο θηρίο, η Ρώμη όπως θεωρείται από τους Διαμαρ-

τυρόμενους, είχε εξουσία για σαράντα δύο μήνες (Αποκ. 13/ιγ’ 5)

Οι σαράντα δύο μήνες είναι ακριβώς ίδια χρονική περίοδος με το

«καιρού και καιρών και ημίσεος καιρού» του Δαν. 7/ζ’ 25, ή τα

τρεισήμισι χρόνια (Αποκ. 12/ιβ’ 14) ή τις 1260 προφητικές μέρες

(Αποκ. 12/ιβ’ 6) – το διάστημα που καταδυνάστευε η παπική εξου-

σία. Αυτή η προφητική περίοδος (χρησιμοποιώντας τον κανόνα,

μία προφητική μέρα ισοδυναμεί με ένα έτος) ξεκινάει το 538 μ.Χ.

και τελειώνει το 1798, τη χρονιά που ο πάπας αιχμαλωτίζεται. Ε-

κείνη την περίοδο η παπική εξουσία δέχτηκε τη θανάσιμη πληγή

και η προφητεία εκπληρώθηκε. Σ’ αυτό περίπου το σημείο της ι-

στορίας, προς το τέλος των σαράντα δύο μηνών (1798), μία άλλη

δύναμη εμφανίζεται (Αποκ. 13/ιγ’ 11, 1). Αυτή η δύναμη βγαίνει

από τη γη, σε αντίθεση με όλες τις προηγούμενες που αναδύθηκαν

από τη θάλασσα (δείτε Δαν. 7/ζ’ 2,3). «Τα ύδατα, τα οποία είδες,

όπου η πόρνη κάθηται, είναι λαοί και όχλοι και έθνη και γλώσσαι»

(Αποκ. 17/ιζ’ 15). Γι’ αυτούς, και άλλους λόγους, η δύναμη αυτή

πρέπει να είναι οι Ηνωμένες Πολιτείες της Αμερικής, όπου εμφανί-

ζεται σε ένα αραιοκατοικημένο σχετικά μέρος του κόσμου και δεν

χρειάστηκε να ρίξει καμία από τις σημαντικές αυτοκρατορίες για να

αναδειχθεί. «Ποιο έθνος στο Νέο Κόσμο γύρω στα 1798 ανέρχο-

νταν όλο και ψηλότερα σε δύναμη, με προοπτική κύρους και μεγα-

λοσύνης, επισύροντας την παγκόσμια προσοχή; Η εφαρμογή του

συμβόλου δεν επιδέχεται καμία αμφιβολία. Ένα, και μόνο ένα έ-

θνος, ανταποκρίνεται στα χαρακτηριστικά της προφητείας αυτής:

αναντίρρητα οι Ηνωμένες Πολιτείες της Αμερικής.» Ε. Χουάιτ,

Τ.Π.Σ. σ. 525.

Αν και αρχικά αυτή η δύναμη παρουσιάζεται ως αρνί με δύο κέρα-

τα, σύμβολο ευγένειας, μιλάει ως δράκος (Αποκ. 13/ιγ’ 11), προμη-

νύοντας ένα διωγμό παρόμοιο με της προηγούμενης δύναμης.

Στην Αποκ. 13/ιγ’ 11-17 έχουμε την απάντηση για το πώς η Ρώμη

74

θα έχει την επιρροή που βλέπουμε στην προφητεία. Θα έχει την

υποστήριξη των Ηνωμένων Πολιτειών.

Τρίτη 5 Ιουνίου

ΖΗΤΗΜΑ ΛΑΤΡΕΙΑΣ

Ο Κύριος ανέκαθεν είχε να κάνει με εκείνους που έπεφταν στην

ειδωλολατρία (δείτε Ματθ. 4/δ’ 8-10). Στο τέλος, όπως αναφέρεται

στην Αποκ. 13/ιγ’ το ζήτημα της λατρείας θα εμφανιστεί ξανά. Και

εδώ ο λαός του Θεού θα πρέπει να επιλέξει ποιον θα λατρέψει και

θα υπηρετήσει (δείτε Ναυή 24/κδ’ 15). Στο 2ο μάθημα, «Ο Δανιήλ

και ο Έσχατος Καιρός», μελετήσαμε την ιστορία των τριών νέων

που έλαβαν τη διαταγή να προσκυνήσουν την χρυσή εικόνα (Δαν.

3/γ’ 5). Επίσης είδαμε πως στην Αποκ. 13/ιγ’ χρησιμοποιούνται

ανάλογοι όροι που δείχνουν το διωγμό που θα αντιμετωπίσουν τα

παιδιά του Θεού τον έσχατο καιρό. Με λίγα λόγια, αυτά που συνέ-

βησαν στο Δαν. 3/γ’ θα μπορούσαμε να πούμε πως ήταν ένας

προάγγελος αυτών που θα συμβούν στις έσχατες ημέρες από τις

δυνάμεις των θηρίων στην Αποκ. 13/ιγ’. Όλοι προστάχθηκαν να

προσκυνήσουν την χρυσή εικόνα, διαφορετικά θα ρίχνονταν στο

φλεγόμενο καμίνι. Παρομοίως, στην Αποκ. 13/ιγ’ δίνεται η διαταγή

«όσοι δεν προσκυνήσωσι την εικόνα του θηρίου, να θανατωθώσι».

Διαβάστε Αποκ. 14/ιδ’ 9-11, 16/ις’ 2, 19/ιθ’ 20, 20/κ’ 4. Τι μας λένε

αυτά τα εδάφια για το πόσο καίριο θα είναι το θέμα της λατρείας;

……………………………………………………………………………..

Η Βαβυλώνα είναι η πρωτεύουσα της κίβδηλης λατρείας. Ο Πύρ-

γος της Βαβέλ μαρτυρούσε την επιθυμία των οικοδόμων, όπως και

του Εωσφόρου, «θέλω αναβή επί τα ύψη των νεφελών» (Ησ. 14/ιδ’

14) καθώς και την προσπάθειά τους να προφυλαχθούν από έναν

άλλο παγκόσμιο κατακλυσμό. Αρνήθηκαν να πιστέψουν στην υπό-

σχεση του Θεού ότι δεν θα επέτρεπε άλλον κατακλυσμό στη γη

(Γεν. 9/θ’ 8-11). Η νέα Βαβυλωνιακή αυτοκρατορία παρομοίως ε-

ξύψωσε το έργο των ανθρώπων. Ο Ναβουχοδονόσορ είπε, «η Βα-

βυλών η μεγάλη, την οποίαν εγώ ωκοδόμησα» (Δαν. 4/δ’ 30). Αρ-

γότερα ο βασιλιάς Βαλτάσαρ, πήρε τα χρυσά σκεύη από το ναό

του Σολομώντα για την γιορτή του και «έπινον οίνον και ήνεσαν

τους θεούς τους χρυσούς και αργυρούς, τους χαλκούς, τους σιδη-

ρούς, τους ξυλίνους και τους λιθίνους» (Δαν. 5/ε’ 3,4). Προσέξτε

πως χρησιμοποίησαν τα σκεύη του ναού γεμίζοντάς τα με κρασί το

οποίο νέκρωσε τις αισθήσεις όσων ήπιαν. Το αποτέλεσμα ήταν η

πτώση της Βαβυλώνας. Μία εξωτερική απλώς εμφάνιση της αλή-

θειας μπορεί να μας εξαπατήσει καλύπτοντας το θανατηφόρο «οί-

75

νο της Βαβυλώνας». Η κίβδηλη λατρεία και οι ψεύτικες ιδέες είναι

το νόμισμα της βασιλείας του Σατανά.

ΣΚΕΨΗ: Πώς μπορούμε να βεβαιωθούμε ότι δεν έχουμε εμπλακεί

σε κάποια κίβδηλη λατρεία;

Τετάρτη 6 Ιουνίου

«ΒΑΒΥΛΩΝ Η ΜΕΓΑΛΗ»

Τι λένε τα παρακάτω εδάφια για την Βαβυλώνα; Ιερ. 51/να’

6,7,53,57, Ζαχ. 2/β’ 7, Αποκ. 17/ιζ’ 5,6, 18/ιη’ 2,3.

……………………………………………………………………………..

Όπως είδαμε η Βαβυλώνα από παλιά θεωρείτο η πρωτεύουσα της

κίβδηλης λατρείας, επομένως είναι το κατάλληλο σύμβολο της δύ-

ναμης των εσχάτων καιρών που θα πλανήσει τα έθνη.

Συγκρίνετε τον δράκο, το θηρίο από τη θάλασσα, και το κόκκινο

θηρίο (Αποκ. 12/ιβ’ 3, 13/ιγ’ 1-3, 17/ιζ’ 3). Ποιες είναι οι ομοιότητες,

και ποιες οι διαφορές;

…………………………………………………………………………….

Και τα τρία θηρία έχουν επτά κεφάλια και δέκα κέρατα, τα οποία

αντιπροσωπεύουν το σύνολο των κεφαλιών και των κεράτων των

θηρίων του Δαν. 7/ζ’. Κάθε αυτοκρατορία που ακολουθούσε στηρι-

ζόταν στις προηγούμενες. Παρομοίως, το κόκκινο θηρίο συνδυάζει

στοιχεία από τον δράκο και το θηρίο της θάλασσας (σύμβολα της

ειδωλολατρικής και παπικής Ρώμης αντίστοιχα), καθώς και από το

θηρίο της στεριάς (Αποκ. 13/ιγ’ 11-14), μαζί «οι τρεις αυτές δυνά-

μεις – όλες εχθρικές προς τον Θεό – δημιουργούν μία πραγματική

συμμαχία.» Jacques B. Doukhan, Secrets of Revelation, The

Apocalypse Through Hebrew Eyes, σ. 162.

Ένα επιπλέον στοιχείο που δίνεται στην Αποκ. 17/ιζ’ είναι η γυναί-

κα που κάθεται πάνω στο κόκκινο θηρίο, σύμβολο της ένωσης της

εκκλησιαστικής και πολιτικής εξουσίας. Αυτή η γυναίκα έρχεται σε

έντονη αντίθεση με την αγνή γυναίκα της Αποκ. 12/ιβ’:

Η Αγνή Γυναίκα (Αποκ. 12/ιβ’)

Η Πόρνη (Αποκ. 17/ιζ’

Στον Ουρανό

Στα Νερά

Ντυμένη με τον Ήλιο

Ντυμένη με πορφύρα και κόκκινο

Στέμμα της Δώδεκα Αστέρια

Διακοσμημένη με χρυσό, πολύ-

τιμους λίθους και μαργαριτάρια

Επίθεση από τον Δράκο

Υποστήριξη από τον Δράκο

Μητέρα του Πιστού Υπόλοιπου

Μητέρα των Πορνών

Ως «μητέρα των πορνών», η Βαβυλώνα συνεχώς αναπαράγεται. Η

αποστάτισσα μητέρα εκκλησία έχει πολλές αποστάτισσες κόρες. Ο

Θεός όμως δεν ευθύνεται για τα λάθη που διακηρύττει και τις θη-

ριωδίες που κάνει ο αποστάτης Χριστιανισμός. Ο λαός Του, αν και

δέχεται τις επιθέσεις του Σατανά, επιβιώνει ανά τους αιώνες.

76

Στην Αποκ. 14/ιδ’ 8 υπάρχει μία προειδοποίηση για όσους βρίσκο-

νται στη Βαβυλώνα και έχουν αποστατήσει από την αλήθεια, ώστε

να μην οδηγηθούν στην τελική απάτη και λάβουν το χάραγμα του

θηρίου (Αποκ. 14/ιδ’ 9-11). Η προειδοποίηση αυτή θα επαναληφθεί

με μεγαλύτερη έμφαση, ως μία τελευταία έκκληση για τον λαό του

Θεού που βρίσκεται στη Βαβυλώνα, να βγει από αυτήν και να ενω-

θεί με το πιστό υπόλοιπο του Θεού (Αποκ. 18/ιη’ 1-4).

Πέμπτη 7 Ιουνίου

«ΕΞΕΛΘΕΤΕ ΕΞ ΑΥΤΗΣ Ο ΛΑΟΣ ΜΟΥ»

Οι μελετητές των προφητειών της Αγίας Γραφής παρακολουθούν

με μεγάλο ενδιαφέρον τα παγκόσμια γεγονότα, ιδιαίτερα αυτά που

έχουν να κάνουν με τον έσχατο καιρό. Σκεφτείτε για παράδειγμα

τον ρόλο των Ηνωμένων Πολιτειών. Το 1851 κάποιοι Αντβεντιστές

προσδιόρισαν την Αμερική ως το δεύτερο θηρίο (Αποκ. 13/ιγ’ 11-

15) που ήταν μία αξιοσημείωτη ταυτοποίηση βάση της κατάστασης

των Ηνωμένων Πολιτειών εκείνη την εποχή. Εκείνη την περίοδο

υπερδυνάμεις ήταν οι: Ρωσία, Γαλλία, Αυστρο-Ουγγαρία, και Αγ-

γλία. Τότε η Αμερική είχε στρατό περίπου είκοσι χιλιάδων ανδρών.

Το 1814, σαράντα χρόνια πριν, οι Βρετανοί εισέβαλλαν και έκαψαν

την Ουάσινγκτον. Το 1867 οι γενναίοι του Καθιστού Ταύρου (φύ-

λαρχος Ινδιάνων) ξεκλήρισαν το σύνταγμα του αντισυνταγματάρχη

Κάστερ. Επομένως, παρότι κάποιοι σχολιαστές αναγνώρισαν την

Αμερική ως την εξουσία που μία μέρα θα επιβάλλει το «χάραγμα

του θηρίου» στον κόσμο, το έθνος αυτό εκείνη την εποχή πολε-

μούσε ακόμη τους ιθαγενείς, και δεν νικούσε πάντα! Προς το πα-

ρόν, τα γεγονότα στον κόσμο εξελίχθηκαν όπως αναμενόταν. Αλλά

υπάρχουν ακόμη πράγματα που πρέπει να γίνουν μέχρι να έρθει

το τέλος. Γι’ αυτό, όταν μιλάμε για το «χάραγμα του θηρίου» είναι

πολύ σημαντικό να τονίσουμε ότι προς το παρόν κανείς δεν το έχει,

ανεξαρτήτου εάν τηρείται η τέταρτη εντολή. Εξάλλου πρώτα πρέπει

να γίνουν κάποια πράγματα.

Διαβάστε Αποκ. 18/ιη’ 1-4. Τι συμβαίνει εδώ και γιατί είναι σημαντι-

κό για εμάς να το θυμόμαστε; Τι μας διδάσκουν τα εδάφια αυτά για

την αποστολή μας στον κόσμο;

……………………………………………………………………………..

Τα εδάφια αυτά δίνουν μία θλιβερή εικόνα του κόσμου, πολιτικά,

ηθικά, και πνευματικά. Δείχνουν την κακόβουλη επιρροή των κί-

βδηλων θρησκευτικών διδασκαλιών στον κόσμο. Την ίδια στιγμή

όμως δίνουν μεγάλη ελπίδα επειδή ένας άλλος άγγελος από τον

ουρανό φωτίζει τον κόσμο με τη δόξα του. Επιπλέον, οι πιστοί του

Θεού, αυτοί που ακόμη δεν έμαθαν αυτά που πρέπει, καλούνται να

77

βγουν από την Βαβυλώνα. Αυτό σημαίνει ότι ο λαός του Θεού που

βρίσκεται έξω από τη Βαβυλώνα, έχει να κάνει ένα έργο για εκεί-

νους που είναι ακόμη μέσα.

ΣΚΕΨΗ: Πώς πρέπει να μας επηρεάσει το γεγονός ότι ο Κύριος

αποκαλεί ορισμένους μέσα στη Βαβυλώνα «λαός Μου»; Γιατί αυτό

είναι σημαντικό να το θυμόμαστε στις σχέσεις μας με τους άλλους;

Παρασκευή 8 Ιουνίου

 Δύση ηλίου: 20:46’

Περαιτέρω μελέτη:

Η επίθεση του Σατανά στο νόμο του Θεού στην πραγματικότητα

είναι επίθεση στον ίδιο τον Θεό, στην εξουσία και στη διακυβέρνη-

σή Του. Επομένως, στα γεγονότα της τελικής κρίσης κατά τις έσχα-

τες ημέρες, ο Σατανάς θα επιτεθεί σε εκείνους που τηρούν τις εντο-

λές του Θεού (Αποκ. 12/ιβ’ 17, 14/ιδ’ 12) γιατί σε όλη τη γη μόνο

αυτοί δεν θα αποδώσουν φόρο τιμής στους πληρεξούσιους του

στη γη. Η μάχη που ξεκίνησε πριν χρόνια στον ουρανό θα συνεχι-

στεί στη γη, και όπως ηττήθηκε ο Σατανάς στον ουρανό έτσι θα

ηττηθεί και στη γη.

«Αφ’ ότου άρχισε η μεγάλη διαμάχη στον ουρανό, ο σκοπός του

Σατανά ανέκαθεν ήταν η ανατροπή του νόμου του Θεού. Ακριβώς

για την επίτευξη αυτού του σκοπού σήκωσε επανάσταση κατά του

Δημιουργού και, αφού αποβλήθηκε από τον ουρανό, συνέχισε τον

ίδιο αγώνα του στη γη. Να εξαπατήσει τους ανθρώπους παρασύ-

ροντάς τους κατόπιν να παραβούν το νόμο του Θεού… Ο παραβά-

της ενός σημείου, ‘όστις πταίση εις εν,’ δείχνει ότι καταφρονεί ολό-

κληρο το νόμο. Με την επιρροή και το παράδειγμά του τάσσεται με

το μέρος της παράβασης, και θεωρείται ‘ένοχος πάντων’ (Ιακ. 2/β’

10).» Ε. Χουάιτ, Τ.Π.Σ., σ. 695.

Ερωτήσεις για συζήτηση:

1. Συζητήστε για τα γεγονότα που δείχνουν στις έσχατες ημέρες.

Ποια γεγονότα μέλλει να συμβούν; Πώς μπορούμε να παρατηρού-

με τα σημεία των καιρών δίχως να φανατιζόμαστε, να θέτουμε η-

μερομηνίες, και να κάνουμε έντονες προβλέψεις για πράγματα που

η Αγία Γραφή και τα γραπτά της Ε. Χουάιτ δεν εξηγούν με λεπτο-

μέρειες;

2. Μείνετε στο θέμα της λατρείας. Τι σημαίνει να λατρεύουμε κάτι;

Πώς λατρεύουμε αυτό που λατρεύουμε;

3. Μείνετε στην ιδέα ότι ο Θεός έχει ακόμη λαό στη Βαβυλώνα.

Πώς κατανοούμε τον συμβολικό όρο «Βαβυλώνα»; Τι μας διδάσκει

αυτό για την υποχρέωσή μας να συνεχίσουμε να κηρύττουμε στους

άλλους, ανεξαρτήτου πολιτικών και θρησκευτικών τους πεποιθή-

σεων;

78

9 Ιουνίου – 15 Ιουνίου Σάββατο απόγευμα

11. ΤΗΝ ΣΦΡΑΓΙΔΑ ΤΟΥ ΘΕΟΥ

ή

ΤΟ ΧΑΡΑΓΜΑ ΤΟΥ ΘΗΡΙΟΥ;

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Μεγάλα και θαυμαστά τα έργα σου, Κύριε

Θεέ Παντοκράτωρ· δίκαιαι και αληθιναί αι οδοί σου, βασιλεύ των

αγίων.» Αποκάλυψη 15/ιε’ 3.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Γέν. 17/ιζ’ 9-11,

Έξ. 31/λα’ 13,17, Αποκ. 13/ιγ’ 17, Εφεσ. 1/α’ 13, 14, Εβρ. 4/δ’ 9,10.

Ο ύμνος του Μωυσή και του Αρνίου ξεκινάει με τα λόγια του εδαφί-

ου μνήμης αυτής της εβδομάδας. Ψάλλετε από «εκείνους οίτινες

ενίκησαν κατά του θηρίου και κατά της εικόνος αυτού, και κατά του

χαράγματος αυτού, και κατά του αριθμού του ονόματος αυτού»

καθώς στέκονται στη γυάλινη θάλασσα στον ουρανό (Αποκ. 15/ιε’

2). Πώς μπορούμε να είμαστε κι εμείς ανάμεσά τους;

Ένα από τα πιο ηχηρά σημεία του λαού του Θεού των εσχάτων

ημερών είναι η διακήρυξη του μηνύματος της τριπλής αγγελίας,

όπου εμπεριέχεται η προειδοποίηση για το χάραγμα του θηρίου.

Αν και δεν υπάρχει πιο σοβαρή προειδοποίηση στην Αγία Γραφή,

πολλοί μπερδεύονται με τη φύση του χαράγματος και με το πέρα-

σμα των χρόνων έχουν δημιουργηθεί πολλές θεωρίες όπως ότι

είναι ένας κωδικός στο μέτωπο, ένας αριθμός μιας πιστωτικής κάρ-

τας, ή κάποιο είδος βιομετρικής ταυτοποίησης.

Δεν πρέπει να μας εκπλήσσει η σύγχυση που προέρχεται από την

Βαβυλώνα. Άλλωστε αυτή είναι και η ερμηνεία του ονόματός της,

«σύγχυση». Το πιστό όμως υπόλοιπο του Θεού χρειάζεται μία ξε-

κάθαρη κατανόηση του θέματος για να διακηρύξει με δύναμη το

μήνυμα της τριπλής αγγελίας. Αυτήν την εβδομάδα θα προσπαθή-

σουμε να κατανοήσουμε καλύτερα τι είναι το χάραγμα του θηρίου

και πώς να το αποφύγουμε, λαμβάνοντας την σφραγίδα του Θεού.

79

Κυριακή 10 Ιουνίου

ΤΟ ΑΝΑΓΝΩΡΙΣΤΙΚΟ ΣΗΜΕΙΟ ΤΟΥ ΛΑΟΥ ΤΟΥ ΘΕΟΥ

Την εποχή της Παλαιάς Διαθήκης υπήρχαν δύο αναγνωριστικά

σημεία του πραγματικού λαού του Θεού. Το ένα ήταν η περιτομή.

Σε ποιον δόθηκε για πρώτη φορά αυτό το σημείο; Γέν. 17/ιζ’ 9-11.

……………………………………………………………………………..

………..……………………………………………………………………

Ο Θεός πρόσταξε τον Αβραάμ και τους απογόνους του να περιτέ-

μνονται, ως σημείο της διαθήκης της σωτηρίας. Τα αγόρια έπρεπε

να περιτέμνονται την όγδοη ημέρα (Λευιτ. 12/ιβ’ 3). Ωστόσο, αυτή η

τελετή είχε βαθύτερο νόημα. Σκοπός της ήταν να συμβολίζει την

ανάγκη για «περιτομή» ή ανανέωση της καρδιάς (δείτε Δευτ. 30/λ’

6). Γι’ αυτό ο Παύλος γράφει: «Διότι Ιουδαίος δεν είναι ο εν τω φα-

νερώ Ιουδαίος, ουδέ περιτομή η εν τω φανερώ, η γινομένη εν σαρ-

κί. Αλλ' Ιουδαίος είναι ο εν τω κρυπτώ Ιουδαίος, και περιτομή η της

καρδίας, κατά πνεύμα, ουχί κατά γράμμα, του οποίου ο έπαινος

είναι ουχί εξ ανθρώπων, αλλ' εκ του Θεού» (Ρωμ. 2/β’ 28,29).

Εδάφια όπως Α’ Κορ. 7/ζ’ 19, Γαλ. 5/ε’ 6 και 6/ς’ 15 μας δείχνουν

ότι στην Καινή Διαθήκη η περιτομή αντικαταστάθηκε από το βάπτι-

σμα το οποίο συμβολίζει την «αναδημιουργία», τον θάνατο ως

προς την αμαρτία και την ανάσταση για νέα ζωή (δείτε Ρωμ. 6/ς’

3,4). Γι’ αυτόν το λόγο ο Παύλος λέει ότι η περιτομή πλέον δεν είναι

απαραίτητη και ότι αυτό που έχει πραγματικά σημασία είναι η «πί-

στις δι’ αγάπης ενεργουμένη» και «η τήρησις των εντολών του

Θεού».

Ποιο ήταν το δεύτερο αναγνωριστικό σημείο που ο Θεός έδωσε

στο λαό Του και γιατί δόθηκε; (Έξ. 31/λα' 13,17, Ιεζ. 20/κ’ 12,20).

……………………………………………………………………………..

……………………………………………………………………………..

Είναι αξιοσημείωτο ότι το Σάββατο δόθηκε ως σημείο από την Δη-

μιουργία (δείτε επίσης Γέν. 2/β’ 2,3), ενώ η περιτομή ξεκινάει με

τον Αβραάμ. Γι’ αυτό ο Ιησούς, αναφερόμενος στη Γένεση, είπε ότι

το Σάββατο έγινε για τον άνθρωπο (Μάρκ. 2/β’ 27). Δείχνει ότι α-

νήκουμε στον Θεό γιατί μας δημιούργησε, και λόγω σωτηρίας, ε-

πειδή μας δικαίωσε και μας αγίασε. Γι’ αυτό ενώ ο Παύλος λέει ότι

η περιτομή δεν είναι πλέον σημαντική, υποστηρίζει ότι η τήρηση

των εντολών του Θεού (συμπεριλαμβανομένου και του Σαββάτου)

εξακολουθεί να είναι σημαντική (δείτε Εβρ. 4/δ’ 9).

ΣΚΕΨΗ: Πώς οι σκέψεις και οι προθέσεις μας δείχνουν εάν έχουμε

πράγματι περιτετμημένη καρδιά;

80

Δευτέρα 11 Ιουνίου

ΤΟ ΘΗΡΙΟ ΚΑΙ Η ΚΙΒΔΗΛΗ ΛΑΤΡΕΙΑ

Διαβάστε τα παρακάτω εδάφια. Γιατί είναι σημαντικό να αποφύ-

γουμε «το χάραγμα του θηρίου»; Αποκ. 13/ιγ’ 17, 14/ιδ’ 9,10,

16/ις’ 2.

……………………………………………………………………………..

Θα λάβουν την οργή του Θεού, θα τιμωρηθούν με τις επτά τελευ-

ταίες πληγές και στο τέλος θα ριχθούν στη λίμνη του πυρός. Τι με-

γάλη αντίθεση σε σχέση με εκείνους που δε θα λάβουν το χάραγμα

του θηρίου και θα σταθούν στη γυάλινη θάλασσα δοξολογώντας

θριαμβευτικά τον Θεό και το Αρνίο! Ποιο είναι αυτό το χάραγμα

που κανείς δεν θα ήθελε να λάβει; Τα παραπάνω εδάφια το συνδέ-

ουν ξεκάθαρα με την κίβδηλη λατρεία. Όπως είδαμε σε προηγού-

μενο μάθημα, η δύναμη του τέταρτου θηρίου στο Δαν. 7/ζ’, στην

τελική του φάση – που περιγράφεται ως το θηρίο της θάλασσας

στην Αποκ. 13/ιγ’ – θα «διανοηθή να μεταβάλλη καιρούς και νό-

μους» (Δαν. 7/ζ’ 25). Ένας νόμος που σκέφθηκε να αλλάξει είναι το

Σάββατο, η τέταρτη εντολή – η μόνη εντολή που έχει χρονική ανα-

φορά και δείχνει τον Θεό ως Εκείνον που δημιούργησε «τον ουρα-

νόν και την γην, την θάλασσαν και πάντα τα εν αυτοίς» (Έξ. 20/κ’

11). Το μήνυμα του πρώτου αγγέλου, μας παραπέμπει σ’ αυτήν

την εντολή που το θηρίο προσπάθησε να αλλάξει και καθιστά σα-

φές ότι η λατρεία ανήκει μόνο στον Κύριο τον Δημιουργό. Για την

ακρίβεια, από τα επτά εδάφια που αναφέρονται στη λατρεία στην

Αποκ. 12/ιβ’ -14/ιδ’, το 14/ιδ’ 7 είναι το μόνο που αναφέρεται στην

αληθινή λατρεία, ενώ τα υπόλοιπα είναι προειδοποιήσεις για την

κίβδηλη λατρεία στο θηρίο και την εικόνα του (Αποκ. 13/ιγ’

4,8,12,15, 14/ιδ’ 9,11). Αμέσως μετά την περιγραφή του τρίτου αγ-

γέλου για την κατάληξη όσων εμπλέκονται στην κίβδηλη λατρεία,

δίνεται η περιγραφή των αληθινών λατρευτών του Θεού: «Εδώ

είναι η υπομονή των αγίων, εδώ οι φυλάττοντες τας εντολάς του

Θεού και την πίστιν του Ιησού). Με άλλα λόγια, η διακήρυξη αυτών

των τριών μηνυμάτων διαχωρίζει την ανθρωπότητα σε δύο κατη-

γορίες: σε εκείνους που λατρεύουν τον Δημιουργό τηρώντας όλες

τις εντολές Του, συμπεριλαμβανομένου και του Σαββάτου, και σε

εκείνους που λατρεύουν το θηρίο και την εικόνα του. Αυτή η κίβδη-

λη μορφή λατρείας προσφέρει μία εναλλακτική λύση από τη λα-

τρεία του Δημιουργού.

ΣΚΕΨΗ: Σκεφτείτε τη σύνδεση μεταξύ λατρείας και αφοσίωσης.

Ποια σημεία της λατρείας είναι απαραίτητα για να δείξουμε την α-

φοσίωσή μας στον Θεό;

81

Τρίτη 12 Ιουνίου

Η ΣΦΡΑΓΙΔΑ ΤΟΥ ΘΕΟΥ

Η σφραγίδα, όπως και η υπογραφή, χρησιμοποιείται για την επικύ-

ρωση ενός εγγράφου. Στους αρχαίους χρόνους, η σφραγίδα πάνω

σε κερί ή πηλό έδειχνε την αυθεντικότητα ή την κυριότητα – την

εξουσία του ιδιοκτήτη.

Ποια είναι η σφραγίδα του Θεού; Με ποιον τρόπο και πότε δίνεται;

Εφεσ. 1/α’ 13, 14, 4/δ’ 30, Β’ Τιμ. 2/β’ 19, Αποκ. 7/ζ’ 1-4, 14/ιδ’ 1.

……………………………………………………………………………..

Η σφραγίδα του Θεού είναι το σημείο της κυριαρχίας και της προ-

στασίας Του στο λαό Του. Ο Παύλος αναφέρεται στο σφράγισμα

σε σχέση με την μεταλλαγή και την αποδοχή του δώρου του Αγίου

Πνεύματος. Δηλώνει ότι το δώρο που δίνεται σε όλους τους πι-

στούς είναι εγγύηση της ολοκληρωτικής λύτρωσης και της μελλο-

ντικής κληρονομιάς που θα λάβουν με την επιστροφή του Ιησού.

Στην Αποκάλυψη βλέπουμε ένα άλλο σφράγισμα ακριβώς πριν τη

Δευτέρα Παρουσία. Αυτή η τελική σφραγίδα δίνεται σε 144.000 τον

καιρό της όψιμης βροχής του Αγίου Πνεύματος. Στο μέτωπό τους

έχουν γραμμένο το όνομα του Θεού. Μέσω του έργου του Αγίου

Πνεύματος στη ζωή τους, αντανακλούν τον χαρακτήρα του Θεού.

Αντιπαραθέστε τη σφραγίδα του Θεού με το χάραγμα του θηρίου.

Ποιες είναι οι διαφορές μεταξύ τους; Αποκ. 7/ζ’ 3, 14/ιδ’ 9.

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Η σφραγίδα δίνεται στους πιστούς λατρευτές του Θεού, ενώ το χά-

ραγμα στους λατρευτές του θηρίου. Η σφραγίδα τοποθετείται μόνο

στο μέτωπο, δείχνοντας την συνειδητή επιλογή να λατρέψουν τον

Θεό όπως προστάζει. Το χάραγμα, από την άλλη, τοποθετείται στο

μέτωπο ή στο χέρι. Αυτό σημαίνει ότι οι άνθρωποι θα λατρέψουν

το θηρίο για δύο λόγους: Είτε επειδή νομίζουν ότι έτσι λατρεύουν

τον Θεό, είτε επειδή φοβούνται τις συνέπειες του ότι δεν θα μπο-

ρούν να αγοράσουν ή να πουλήσουν, ή και το ότι θα θανατωθούν

(Αποκ. 13/ιγ’ 17,15). «Όσοι ενώνονται και συμμορφώνονται με τον

κόσμο, ετοιμάζονται να λάβουν το χάραγμα του θηρίου. Όσοι τα-

πεινώνονται ενώπιον του Θεού και καθαρίζουν την ψυχή τους υ-

πακούοντας στην αλήθεια – αυτοί θα μορφωθούν με τα πρότυπα

του ουρανού και θα ετοιμαστούν να λάβουν την σφραγίδα του

Θεού στο μέτωπό τους.» Ε. Χουάιτ, Testimonies for the Church,

τομ. 5, σ. 216.

82

Τετάρτη 13 Ιουνίου

ΤΟ ΧΑΡΑΓΜΑ ΤΟΥ ΘΗΡΙΟΥ

Ποιο είναι το χάραγμα που πρέπει οπωσδήποτε να αποφύγουμε;

Όπως είδαμε νωρίτερα, το τέταρτο θηρίο στο Δαν. 7/ζ’, στην τελική

του φάση – που περιγράφεται ως το θηρίο της θάλασσας στην

Αποκ. 13/ιγ’ – θα «διανοηθή να μεταβάλλη καιρούς και νόμους»

(Δαν. 7/ζ’ 25). Όπως ήδη αναφέραμε, ένας νόμος που σκέφθηκε

να αλλάξει είναι το Σάββατο, η τέταρτη εντολή – η μόνη εντολή που

έχει χρονική αναφορά και δείχνει τον Θεό ως Εκείνον που δη-

μιούργησε «τον ουρανόν και την γην, την θάλασσαν και πάντα τα

εν αυτοίς» (Έξ. 20/κ’ 11). Το μήνυμα του πρώτου αγγέλου, μας

παραπέμπει σ’ αυτήν την εντολή που το θηρίο προσπάθησε να

αλλάξει και καθιστά σαφές ότι η λατρεία ανήκει στον Κύριο μόνο ως

Δημιουργό. Αμέσως μετά την περιγραφή του τρίτου αγγέλου για

την κατάληξη όσων εμπλέκονται στην κίβδηλη λατρεία, δίνεται η

περιγραφή των αληθινών λατρευτών του Θεού στο εδ. 12.

Διαβάστε Αποκ. 14/ιδ’ 12. Πώς η αναφορά στους πιστούς του

Θεού μάς βοηθάει να καταλάβουμε γιατί το Σάββατο έχει βασικό

ρόλο στα έσχατα γεγονότα;

……………………………………………………………………………..

……………………………………………………………………………

«Εδώ είναι η υπομονή των αγίων, εδώ οι φυλάττοντες τας εντολάς

του Θεού και την πίστιν του Ιησού» (Αποκ. 14/ιδ’ 12). Όπως είδα-

με, στις εντολές του Θεού συμπεριλαμβάνεται και η τέταρτη εντολή,

το Σάββατο, που δείχνει τον Θεό ως Δημιουργό και Τον μόνο Άξιο

για λατρεία. Δεν πρέπει να μας εκπλήσσει λοιπόν το γεγονός ότι

πολλοί συνδέουν το χάραγμα του θηρίου με την λατρεία της Κυρια-

κής – το κίβδηλο «Σάββατο» – που δεν προστάζεται πουθενά στην

Αγία Γραφή, σε αντίθεση με την τέταρτη εντολή που συναντάμε

πολλές φορές στη Βίβλο.

Αυτό σημαίνει ότι οι Χριστιανοί που λατρεύουν τον Θεό την Κυρια-

κή έχουν τώρα το χάραγμα του θηρίου; Όχι. Σύμφωνα με την Α-

ποκ. 13/ιγ’ 15, όσοι αρνούνται να ενωθούν στην κίβδηλη λατρεία

του θηρίου θα θανατωθούν. Κάποια στιγμή θα γίνει ζήτημα ζωής

και θανάτου. Είναι προφανές ότι τα πράγματα δεν έχουν φτάσει

ακόμη σ’ αυτό το σημείο, και το χάραγμα του θηρίου δεν θα δοθεί

μέχρι την τελική αυτή δοκιμασία. Επομένως, κανείς δεν έχει λάβει

προς το παρόν το χάραγμα.

ΣΚΕΨΗ: Εντολές του Θεού. Πίστη του Ιησού. Γιατί αυτά τα στοιχεία

είναι ήδη από τώρα σημαντικά για έναν αληθινό Χριστιανό;

83

Πέμπτη 14 Ιουνίου

ΤΟ ΣΑΒΒΑΤΟ ΩΣ ΣΦΡΑΓΙΔΑ

Όπως είδαμε, το Σάββατο ως η έβδομη ημέρα είναι το σημείο του

αληθινού λαού του Θεού, ξεκινώντας από τον Αδάμ και την Εύα και

συνεχίζοντας με τον λαό Ισραήλ. Και στην Καινή Διαθήκη επίσης,

βλέπουμε τον Ιησού και τους αποστόλους να το τηρούν, αλλά και

ως το διαχωριστικό σημείο του λαού του Θεού των εσχάτων ημε-

ρών, τους «φυλάττοντες τας εντολάς του Θεού και την πίστιν του

Ιησού» (Αποκ. 14/ιδ’ 12).

Γιατί το Σάββατο είναι τόσο σημαντικό για τους Χριστιανούς; Έξ.

20/κ’ 8-11, Εβρ. 4/δ’ 9,10.

……………………………………………………………………………..

…..…………………………………………………………………………

Η εντολή του Σαββάτου βρίσκεται ακριβώς στη μέση των Δέκα

Εντολών. Δόθηκε από τον Δημιουργό ως σημείο ή σφραγίδα της

εξουσίας Του. Αναφέρει το όνομά Του, «Κύριου του Θεού σου».

Οριοθετεί την επικράτεια της δικαιοδοσίας Του, «τον ουρανόν και

την γην, την θάλασσαν και πάντα τα εν αυτοίς». Επιπλέον, προσ-

διορίζει τον λόγο της εξουσίας Του, «διότι εις εξ ημέρας εποίησεν ο

Κύριος τον ουρανόν και την γην… εν δε τη ημέρα τη εβδόμη κατέ-

παυσε.»

Η Καινή Διαθήκη αναγνωρίζει τον Ιησού ως Εκείνον μέσω του

Οποίου ο Θεός έκανε τα πάντα (Ιωάν. 1/α’ 1-3, Κολ. 1/α’ 16, Εβρ.

1/α’ 1,2). Ο Ιησούς δημιούργησε τον κόσμο μας σε έξι μέρες και

αναπαύθηκε την έβδομη. Επομένως, είναι ιδιαίτερα σημαντικό το

ότι ο Ιησούς Παρασκευή απόγευμα φώναξε πάνω στο σταυρό,

«Τετέλεσται» (Ιωάν. 19/ιθ’ 30). Όπως αναπαύθηκε το Σάββατο

μετά το έργο της Δημιουργίας, έτσι αναπαύθηκε το Σάββατο στον

τάφο μετά την ολοκλήρωση του απολυτρωτικού έργου. Επομένως,

το Σάββατο είναι διπλά ευλογημένο, πρώτα στη Δημιουργία και

έπειτα στο σταυρό. Γι’ αυτό, σύμφωνα με την προς Εβραίους επι-

στολή, με την ανάπαυσή τους το Σάββατο οι Χριστιανοί δείχνουν

ότι «και αυτός κατέπαυσεν από των έργων αυτού, καθώς ο Θεός

από των εαυτού» (Εβρ. 4/δ’ 10). Το Σάββατο είναι το τέλειο σύμ-

βολο του ότι δεν μπορούμε να σωθούμε από μόνοι μας, και ότι

από την αρχή μέχρι το τέλος η σωτηρία μας είναι έργο του Χριστού

που επιτυγχάνεται μέσω της πίστης (συγκρίνετε με Εβρ. 12/ιβ’ 2)

ΣΚΕΨΗ: Εφόσον το Σάββατο συμβολίζει την ανάπαυση από τα

έργα μας, τι αντιπροσωπεύει η τήρηση της Κυριακής και πώς αυτό

ταιριάζει με τον βασικό χαρακτήρα της Βαβυλώνας;

84

Παρασκευή 15 Ιουνίου Δύση ηλίου: 20:49’

Περαιτέρω μελέτη:

«Μόλις ο λαός του Θεού σφραγιστεί στο μέτωπο – δεν θα είναι κά-

ποιο ορατό σημείο, αλλά η διανοητική και πνευματική τους απόφα-

ση να μείνουν στην αλήθεια – δεν θα μπορούν να ταλαντευθούν.

Όταν σφραγιστούν και προετοιμαστούν για το κοσκίνισμα, τότε αυ-

τό θα συμβεί. Στην πραγματικότητα έχει ήδη ξεκινήσει. Οι κρίσεις

του Θεού πέφτουν πάνω στη γη… ώστε να ξέρουμε πότε έρχεται.»

Ε. Χουάιτ, The Faith I Live By, σ. 285.

«Το Σάββατο θα αποβεί το μεγάλο κριτήριο της πιστότητας του

καθενός, επειδή αυτό ιδιαίτερα κατήντησε σημείο αντιλεγόμενο της

αλήθειας. Όταν οι άνθρωποι υποβληθούν στην ύστατη αυτή σφιγ-

μομετρική δοκιμή, τότε θα χαραχθεί καθαρά η διαχωριστική γραμ-

μή ανάμεσα σ’ αυτούς που υπηρετούν τον Θεό και σ’ αυτούς που

δεν Τον υπηρετούν. Ενώ από το ένα μέρος η τήρηση του επίπλα-

στου Σαββάτου σύμφωνα με τα κρατικά θεσπίσματα και αντίθετα

προς την τέταρτη εντολή, αποτελεί ομολογία υποταγής σε μία δύ-

ναμη αντιμαχόμενη προς το Θεό, η τήρηση από το άλλο μέρος του

πραγματικού Σαββάτου, σύμφωνα με τις υπαγορεύσεις του θεϊκού

νόμου, είναι μία ένδειξη αφοσίωσης προς το Δημιουργό. Ενώ η μία

τάξη ανθρώπων με το να υποτάσσεται στις κοσμικές εξουσίες λα-

βαίνει το χάραγμα του θηρίου, η άλλη τάξη, προτιμώντας να δείξει

αφοσίωση προς τη θεϊκή εξουσία, δέχεται τη σφραγίδα του Θεού.»

Ε. Χουάιτ, Τ.Π.Σ. σ. 722,723.

Ερωτήσεις για συζήτηση:

1. Πώς μπορούμε να πούμε στους άλλους την αλήθεια για το χά-

ραγμα του θηρίου και τη σφραγίδα του Θεού χωρίς να προκαλέ-

σουμε διαμάχες; Γιατί πρέπει να δώσουμε έμφαση στο γεγονός ότι

κανείς δεν έχει ακόμη το χάραγμα του θηρίου;

2. Πώς συνδέονται το Σάββατο και η επισφράγιση με Άγιο Πνεύ-

μα;

3. Δείτε ξανά την παραπάνω σκέψη σχετικά με την σφραγίδα του

Θεού στο λαό Του λόγω της «διανοητικής και πνευματικής τους

απόφασης να παραμείνουν στην αλήθεια». Πώς το κατανοείτε;

4. Ποιες αξίες και μέθοδοι χαρακτηρίζουν την πνευματική Βαβυ-

λώνα; Σε τι διαφέρουν από τις αξίες της βασιλείας του Θεού; Πώς

μπορούν κάποιες από τις αξίες της Βαβυλώνας να εισχωρήσουν

από τώρα στην εκκλησία; Πώς μπορούμε να μάθουμε να τις ανα-

γνωρίζουμε και να τις αντιμετωπίζουμε, με Χριστιανικό τρόπο, α-

ντικατοπτρίζοντας τις αξίες της βασιλείας του Θεού;

85

16 Ιουνίου – 22 Ιουνίου Σάββατο απόγευμα

12. ΒΑΒΥΛΩΝΑ ΚΑΙ ΑΡΜΑΓΕΔΔΩΝ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Και επί το μέτωπον αυτής ήτο όνομα γε-

γραμμένον· Μυστήριον, Βαβυλών η μεγάλη, η μήτηρ των πορνών

και των βδελυγμάτων της γης» Αποκάλυψη 17/ιζ’ 5.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Αποκ. 14/ιδ’ 8,

16/ις’ 19, Ησ. 52/νβ’ 9, Αποκ. 18/ιη’ 1-10, 16/ις’ 12-16, Α’ Βασ.

18/ιη’ 1-40, Α’ Κορ. 15/ιε’ 1,2.

Το βιβλίο της Αποκάλυψης, όπως έχουμε ήδη αναφέρει, είναι γε-

μάτο εικόνες και φράσεις παρμένες από την Παλαιά Διαθήκη. Για

παράδειγμα, το όνομα Βαβυλώνα εμφανίζεται έξι φορές στην Απο-

κάλυψη. Δεν πρόκειται όμως για την αρχαία αυτοκρατορία του Να-

βουχοδονόσορ που έχει εδώ και αιώνες αφανιστεί. Ο Ιωάννης

χρησιμοποίησε εικόνες της Παλαιάς Διαθήκης για να αποτυπώσει

μία αλήθεια. Σ’ αυτήν την περίπτωση, η Βαβυλώνα – μία μεγάλη

πολιτική και θρησκευτική δύναμη που κατέθλιβε τον λαό του Θεού

– τώρα αντιπροσωπεύει μεγάλες θρησκευτικές και πολιτικές δυνά-

μεις που θα κάνουν το ίδιο κατά τον έσχατο καιρό.

Παρόμοια και με τον όρο Αρμαγεδδών τον οποίο συναντάμε μόνο

στην Αποκάλυψη αλλά προέρχεται από την Εβραϊκή φράση που

σημαίνει, «Όρος Μεγιδδώ», μία περιοχή του αρχαίου Ισραήλ. Πολ-

λά έχουν ειπωθεί σχετικά με τον Αρμαγεδδών και πολλοί πιστεύ-

ουν ότι μία μεγάλη στρατιωτική μάχη θα γίνει στη Μεγιδδώ καθώς

πλησιάζουμε στο τέλος του κόσμου.

Αυτήν την εβδομάδα θα εξετάσουμε την Βαβυλώνα και τον Αρμα-

γεδδών, και θα προσπαθήσουμε να δούμε τι θέλει να μας πει η

Αγία Γραφή μέσα από αυτές τις απεικονίσεις.

86

Κυριακή 17 Ιουνίου

«ΕΚ ΤΟΥ ΟΙΝΟΥ ΤΟΥ ΘΥΜΟΥ ΤΗΣ»

Διαβάστε Αποκ. 14/ιδ’ 8, 16/ις’ 19, 17/ιζ’ 5, 18/ιη’ 2,10,21, τις έξι

αναφορές στην Βαβυλώνα στο βιβλίο της Αποκάλυψης. Έχοντας

υπόψη την ιστορία της Βαβυλώνας στην Παλαιά Διαθήκη, τι μας

λένε αυτά τα εδάφια για την Βαβυλώνα στα πλαίσια των εσχάτων

ημερών;

…………………………………………………………………………….

…………………………………………………………………………….

Η Αγία Γραφή αναφέρει την ιστορία δύο πόλεων, της Ιερουσαλήμ

και της Βαβυλώνας. Η Ιερουσαλήμ είναι η πόλη του Θεού και του

λαού της διαθήκης Του (Ψαλμ. 102/ρβ’ 21, Ησ. 52/νβ’ 9, 65/ξε’ 19,

Αποκ. 3/γ’ 12), ενώ η Βαβυλώνα αντιπροσωπεύει την καταδυνά-

στευση, την βία, την κίβδηλη θρησκεία και την επανάσταση ενάντια

στον Θεό.

Σκεφτείτε τον πύργο της Βαβέλ (Γέν. 11/ια’ 9). Η Εβραϊκή λέξη για

την «Βαβέλ» είναι ίδια για το βασίλειο της «Βαβυλώνας». Στην Α’

Πέτρ. 5/ε’ 13, ο Πέτρος στέλνει χαιρετισμούς από την εκκλησία την

«εν Βαβυλώνι», και δεν αναφερόταν στα ερείπια του αρχαίου βασι-

λείου, αλλά στη Ρώμη, η οποία σύντομα θα δυνάστευε την εκκλη-

σία. Αυτή είναι μια ενδιαφέρουσα ονομασία σε σχέση με το βιβλίο

της Αποκάλυψης και τον ρόλο της Ρώμης όπως παρουσιάζεται στο

βιβλίο αυτό.

Διαβάστε Αποκ. 14/ιδ’ 8 και 18/ιη’ 3. Τι μας δείχνουν αυτά τα εδά-

φια για την κακόβουλη επιρροή της Βαβυλώνας στον κόσμο και

στον λαό του Θεού;

……………………………………………………………………………..

…………………………………………………………………………….

Δεν χωρά αμφιβολία πως η δύναμη που αντιπροσωπεύει η Βαβυ-

λώνα, όπως φαίνεται στο βιβλίο της Αποκάλυψης, είναι διεφθαρμέ-

νη, και η επιρροή της απλώνεται σε όλον τον κόσμο. Η φράση, «εκ

του οίνου του θυμού της πορνείας αυτής» (Αποκ. 14/ιδ’ 8) είναι

ξεκάθαρη αναφορά στα κίβδηλα δόγματα, στις ψευδείς διδαχές και

στις διεφθαρμένες πρακτικές που προκύπτουν από αυτά. Η Βαβυ-

λώνα είναι η δύναμη του κακού που έχει εξαπλωθεί σε «όλα τα

έθνη» (Αποκ. 18/ιη’ 3). Επομένως, όλοι πρέπει να προσέξουμε μη

διαφθαρούμε.

ΣΚΕΨΗ: Δείτε την διαφθορά, την σύγχυση, και την καταδυνάστευ-

ση που επικρατούν στον κόσμο σήμερα. Τι μας διδάσκει αυτό για

την ανάγκη να παραμείνουμε στον Ιησού και στο Λόγο Του;

87

Δευτέρα 18 Ιουνίου

«ΕΠΕΣΕΝ, ΕΠΕΣΕ ΒΑΒΥΛΩΝ Η ΜΕΓΑΛΗ»

Όσο μεγάλη και διεφθαρμένη κι αν είναι η επιρροή της Βαβυλώνας

στον κόσμο, στην Αποκάλυψη βλέπουμε ότι μία μέρα θα τελειώσει.

Διαβάστε Αποκ. 18/ιη’ 1-10. Τι μας λένε αυτά τα εδάφια για την

«μεγάλη Βαβυλώνα»;

…………………………………………………………………………….

……………………………………………………………………………..

Το μήνυμα του δεύτερου αγγέλου (Αποκ. 14/ιδ’ 8) για την πτώση

της Βαβυλώνας επαναλαμβάνεται στην Αποκ. 18/ιη’ 2 όπου φαίνε-

ται το πόσο έντονα έχει διαφθαρεί.

«Η Γραφή διακηρύττει ότι πριν από την παρουσία του Κυρίου, ο

Σατανάς θα εργασθεί ‘‘εν πάση δυνάμει και σημείοις και τέρασι

ψεύδους, και εν πάση απάτη της αδικίας’ και ότι όσοι ‘ δεν εδέχθη-

σαν την αγάπην της αληθείας διά να σωθώσι,’ θα πέσουν λεία σε

μία ‘‘ενέργεια πλάνης, ώστε να πιστεύσωσιν εις το ψεύδος.’ (Β’

Θεσ. 2/β’ 9-11). Μόνο όταν επέλθει αυτή η κατάσταση και η σύ-

μπτυξη της εκκλησίας με τον κόσμο γενικευθεί σε όλη τη Χριστια-

νοσύνη, τότε η πτώση της Βαβυλώνας θα ολοκληρωθεί. Η μεταβο-

λή προχωρεί κατά στάδια και η ολοκληρωτική εκπλήρωση του μη-

νύματος της Αποκάλυψης 14/ιδ’ 8 ανήκει ακόμη στο μέλλον.» Ε.

Χουάιτ, Τ.Π.Σ. σ. 465.

Μόνο ο Θεός ξέρει εάν έχει γίνει η «ολοκληρωτική εκπλήρωση».

Εκείνο το οποίο γνωρίζουμε σύμφωνα με αυτά τα εδάφια είναι ότι η

πνευματική Βαβυλώνα μία μέρα θα αντιμετωπίσει την κρίση του

Θεού εξαιτίας της μεγάλης ακαθαρσίας της. «Διότι αι αμαρτίαι αυ-

τής έφθασαν έως του ουρανού, και ενεθυμήθη ο Θεός τα αδικήμα-

τα αυτης» (Αποκ. 18/ιη’ 5). Εδώ βλέπουμε φράσεις που συναντάμε

στην Παλαιά Διαθήκη για την αρχαία Βαβυλώνα (Ιερ. 51/να’ 9), και

βλέπουμε πως ο καιρός της κρίσης θα έρθει σίγουρα.

Αυτή η επερχόμενη κρίση δεν πρέπει να μας εκπλήσσει. Άλλωστε

η Βαβυλώνα του παρελθόντος ήρθε αντιμέτωπη με την κρίση (δείτε

Δαν. 5/ε’). Η Αγία Γραφή σε διάφορα μέρη αναφέρει ξεκάθαρα πως

μία μέρα όλοι θα δώσουμε λόγο για τις πράξεις μας, και μέσα σ’

όλους είναι και η Βαβυλώνα. Πόσο παρήγορο είναι για εμάς ως

Χριστιανοί να ξέρουμε ότι έχουμε έναν Μεσίτη που την ημέρα της

κρίσης θα σταθεί στη θέση μας (Α’ Ιωάν. 2/β’ 1, Δαν. 7/ζ’ 22). Δια-

φορετικά θα είχαμε την ίδια κατάληξη με την Βαβυλώνα.

ΣΚΕΨΗ: Πώς μας παρηγορεί η υπόσχεση ότι μία μέρα ο Θεός θα

κρίνει κάθε αδικία και ανομία;

88

Τρίτη 19 Ιουνίου

ΑΡΜΑΓΕΔΔΩΝ

Πολλοί άνθρωποι, ακόμη και Χριστιανοί, δεν γνωρίζουν πολλά

σχετικά με το βιβλίο της Αποκάλυψης. Ωστόσο, ο όρος Αρμαγεδ-

δών (δείτε Αποκ. 16/ις’ 16) τους είναι ιδιαίτερα γνωστός. Ο όρος

αυτός αντιπροσωπεύει για τον κόσμο την τελική μάχη στην οποία

διακυη κατάληξη της γης διακυβεύεται. Μία ταινία του Χόλυγουντ

με τίτλο «Αρμαγεδδών» μιλούσε για έναν γιγαντιαίο αστεροειδή

που θα κατέστρεφε τον πλανήτη. Ως ένα βαθμό αυτός ο όρος είναι

συνυφασμένος, ακόμη και στους κοσμικούς, με το τέλος του κό-

σμου. Πολλοί Χριστιανοί που έχουν διαβάσει το βιβλίο της Αποκά-

λυψης πιστεύουν ότι η μάχη του Αρμαγεδδώνα θα είναι μία κυριο-

λεκτική στρατιωτική σύρραξη στη Μέση Ανατολή λίγο πριν το τέλος

του κόσμου. Κάποιοι υποστηρίζουν ότι ένας στρατός διακοσίων

εκατομμυρίων ανθρώπων από την Ασία θα επιτεθεί στο βόρειο

Ισραήλ. Άλλοι πιστεύουν ότι οι διάφορες στρατιωτικές και πολιτικές

συρράξεις σ’ αυτήν την περιοχή θα θέσουν τη βάση για την τελική

μάχη του Αρμαγεδδώνα στην περιοχή της Μεγιδδώ. Η Αγία Γραφή,

ωστόσο, δίνει μία τελείως διαφορετική εικόνα. Ως Αρμαγεδδών πα-

ρουσιάζεται η αποκορύφωση της μάχης μεταξύ των δύο πλευρών

της διαμάχης του Σύμπαντος. Πρόκειται για μία θρησκευτική σύρ-

ραξη, ούτε οικονομική ούτε πολιτική, παρότι εμπλέκονται οικονομι-

κοί και πολιτικοί παράγοντες.

Διαβάστε Αποκ. 16/ις’ 12-16. Τι μπορούμε να μάθουμε για τον Αρ-

μαγεδδώνα από αυτά τα εδάφια;

…….……………………………………………………………………….

Πρώτον, αξίζει να προσέξουμε τη συμβολική γλώσσα που χρησι-

μοποιείται. Πνεύματα όμοια με βατράχους βγαίνουν από το στόμα

του δράκου, το στόμα του ψευδοπροφήτη και το στόμα του θηρίου

(αναφορές στις δυνάμεις της Αποκ. 13/ιγ’, ο ψευδοπροφήτης αντι-

προσωπεύει το θηρίο της ξηράς στην Αποκ. 13/ιγ’ 11). Η Μεγάλη

Διαμάχη που βλέπουμε εδώ έχει να κάνει με «πνεύματα δαιμό-

νων» (Αποκ. 16/ις’ 14) που συγκεντρώνονται «εις τον πόλεμον της

ημέρας εκείνης της μεγάλης του Θεού» (Αποκ. 16/ις’ 14). Όπως κι

αν εκδηλωθεί, ο Αρμαγεδδών είναι η τελική παγκόσμια σύρραξη

μεταξύ των δυνάμεων του Χριστού και του Σατανά. Δεν πρόκειται

για μία τοπική μάχη στη Μεγιδδώ, όπως η Βαβυλώνα στην Αποκά-

λυψη δεν σχετίζεται με το σύγχρονο Ιράκ.

ΣΚΕΨΗ: Διαβάστε Αποκ. 16/ις’ 15. Είναι σημαντικό ότι εν όψει αυ-

τών των γεγονότων ο Ιησούς μας ενθαρρύνει με το μήνυμα του

ευαγγελίου, την υπόσχεση της έλευσής Του και την ανάγκη μας να

89

ενδυθούμε την δικαιοσύνη Του. Πώς αυτό μας βοηθά να καταλά-

βουμε την πνευματική φύση της μάχης στην οποία εμπλεκόμαστε;

Τετάρτη 20 Ιουνίου

ΑΡΜΑΓΕΔΔΩΝ ΚΑΙ ΟΡΟΣ ΚΑΡΜΗΛΟΝ: ΜΕΡΟΣ Α’

Τι είναι λοιπόν η μεγάλη αυτή μάχη του Αρμαγεδδών; Πρώτον, η

έννοια της ονομασίας είναι «Όρος Μεγιδδώ». Ωστόσο, δεν υπάρχει

κάποιο όρος στην περιοχή γνωστό ως Μεγιδδώ, αλλά εκεί βρίσκε-

ται το όρος Κάρμηλον και οι σχολιαστές υποστηρίζουν ότι το Όρος

 Μεγιδδώ είναι μία αναφορά στο όρος Κάρμηλον.

Συγκεκριμένα, οι μελετητές της Αγίας Γραφής βλέπουν την ιστορία

του Ηλία με τους ψευδοπροφήτες του Βαάλ στο όρος Κάρμηλον

ως σύμβολο – τύπο των γεγονότων που περιγράφονται στην Α-

ποκ. 13/ιγ’. Όπως είδαμε χθες, στην Αποκ. 16/ις’ 13 με τις αναφο-

ρές στον δράκο, στο θηρίο και στον ψευδοπροφήτη, οδηγούμαστε

πίσω στα γεγονότα της Αποκ. 13/ιγ’, στην κίβδηλη τριαδικότητα

που μελετήσαμε στο 9ο μάθημα. Τα γεγονότα στην Αποκ. 13/ιγ’

κλιμακώνονται στα εδ. 13 και 14, όπου το δεύτερο θηρίο κάνει ση-

μεία μεγάλα «ώστε και πυρ έκαμνε να καταβαίνη εκ του ουρανού

εις την γην ενώπιον των ανθρώπων» (Αποκ. 13/ιγ’ 13). Αυτά τα

γεγονότα οδηγούν στην απευθείας αναμέτρηση μεταξύ Θεού και

Σατανά, μεταξύ εκείνων που λατρεύουν τον Αληθινό Θεό και εκεί-

νων που προσκυνούν την εικόνα του θηρίου (εδ. 14).

Διαβάστε Α’ Βασ. 18/ιη’ 1-18. Ποια σημεία της ιστορίας αντικατο-

πτρίζουν ζητήματα που μέλλουν να γίνουν, όπως τα βλέπουμε στο

βιβλίο της Αποκάλυψης;

.…………………………………………………………………………….

Από πολλές απόψεις, η ιστορία αυτή απεικονίζει τη Μεγάλη Διαμά-

χη. Ο Ηλίας θέτει ξεκάθαρα το θέμα στο εδ. 18: ο λαός ξέχασε τον

 νόμο του Θεού και λατρεύει και ακολουθεί ψεύτικους θεούς. Αυτό

άλλωστε δεν ήταν πάντοτε το θέμα, ανεξάρτητα από τις διαφορετι-

κές μορφές και τους τρόπους εκδήλωσης του κακού σε όλη την

ιστορία; Ή λατρεύουμε «τον ποιήσαντα τον ουρανόν και την γην

και την θάλασσαν και τας πηγάς των υδάτων» (Αποκ. 14/ιδ’ 7), ή

λατρεύουμε κάποιον ή κάτι άλλο. Στην Αποκ. 13/ιγ’ και των γεγονό-

των που διαδραματίζονται, αντί οι άνθρωποι να λατρεύουν τον Κύ-

ριο, λατρεύουν το θηρίο και την εικόνα του. Δεν υπάρχει μέση ο-

δός. Είτε είμαστε με τον Θεό, είτε με τον Σατανά. Τόσο σημαντικά

είναι τα θέματα που διακυβεύονται τώρα και ιδιαίτερα στη μάχη του

Αρμαγεδδώνα, που ο διαχωρισμός, όπως και στην ιστορία στο

όρος Κάρμηλον, γίνεται ξεκάθαρος.

90

Πέμπτη 21 Ιουνίου

ΑΡΜΑΓΕΔΔΩΝ ΚΑΙ ΟΡΟΣ ΚΑΡΜΗΛΟΝ: ΜΕΡΟΣ Β’

Διαβάστε Α’ Βασ. 18/ιη’ 18-40. Ποιο είναι το τέλος αυτής της ιστο-

ρίας και πώς αντικατοπτρίζει το τι θα συμβεί – σε μεγαλύτερη κλί-

μακα – καθώς η Μεγάλη Διαμάχη κλιμακώνεται;

…….……………………………………………………………………….

…….……………………………………………………………………….

Η μάχη στο όρος Κάρμηλον ήταν ανάμεσα στον Ηλία, τον προφήτη

του Θεού, και στους εκατοντάδες ιερείς του Βαάλ. (Αξιοσημείωτο

είναι πως το κακό υπερτερούσε του καλού.) Ήταν μία δοκιμασία

όπου θα φαινόταν το ποιος είναι ο αληθινός Θεός, ο Θεός που δη-

μιούργησε τους ουρανούς και τη γη ή ο Βαάλ, μία ακόμη εκδήλωση

του δράκου που προσπάθησε να εξαπατήσει τον κόσμο (Αποκ.

12/ιβ’ 9).

Οι ιερείς προσευχήθηκαν στον Βαάλ να ρίξει φωτιά και να κάψει τη

θυσία τους. Φώναζαν από το πρωί μέχρι το μεσημέρι. «Και περί

την μεσημβρίαν ο Ηλίας μυκτηρίζων αυτούς έλεγεν, Επικαλείσθε

μετά φωνής μεγάλης· διότι θεός είναι, ή συνομιλεί, ή ασχολείται, ή

είναι εις οδοιπορίαν, ή ίσως κοιμάται, και θέλει εξυπνήσει» (Α’ Βασ.

18/ιη’ 27). Οι ιερείς προσπαθούσαν μέχρι τελικής πτώσεως. Κοβό-

ντουσαν, μέχρι που το αίμα έτρεχε. Εξαντλημένοι και αποκαρδιω-

μένοι εγκατέλειψαν τις προσπάθειες την ώρα της εσπερινής θυσί-

ας.

Στη θυσία του Ηλία ρίχτηκε τρεις φορές νερό, με αποτέλεσμα να

υπερχειλίσει. Ο Ηλίας έκανε μία απλή προσευχή στον Θεό, και φω-

τιά έπεσε από τον ουρανό που έκαψε τα πάντα, ακόμη και τις πέ-

τρες του θυσιαστηρίου και το χώμα κάτω από αυτό. Η δύναμη του

Αληθινού Θεού σε σχέση με του Βαάλ ήταν αδιαμφισβήτητη.

Διαβάστε Αποκ. 16/ις’ 13, 19/ιθ’ 20,21 και συγκρίνετε τα εδάφια με

την κατάληξη των προφητών του Βαάλ. Τι βλέπουμε εδώ;

…………………………………………………………………………….

Ακόμη και εάν κάποια πράγματα σχετικά με τον Αρμαγεδδώνα πα-

ραμένουν άγνωστα, εκείνο το οποίο γνωρίζουμε είναι το αποτέλε-

σμα: Οι εχθροί του Θεού θα εξαλειφθούν και ο Θεός και οι άγιοι

Του θα δικαιωθούν.

ΣΚΕΨΗ: Διαβάστε Α’ Κορ. 15/ιε’ 1,2. Αν και το περιεχόμενο είναι

διαφορετικό σε σχέση με τον Αρμαγεδδώνα, τι λέει ο Παύλος και

γιατί είναι σημαντικό να το θυμάστε εν όψει των μελλοντικών γεγο-

νότων; Δείτε επίσης Αποκ. 16/ις’ 15. Τι μήνυμα έχουν για εμάς αυ-

τά τα εδάφια;

91

Παρασκευή 22 Ιουνίου Δύση ηλίου: 20:51’

Περαιτέρω μελέτη:

«Σε διάφορα σημεία στην εξιστόρηση της μάχης του Αρμαγεδδώνα

οι τρομακτικές υπάρξεις και τα άσχημα γεγονότα περνούν για λίγο

στο περιθώριο και εμφανίζεται μια πιο προσωπική αλήθεια. Όπως

είδαμε, μία αλήθεια βρίσκεται στην Αποκ. 16/ις’ 15, ‘‘Ιδού, έρχομαι

ως κλέπτης· μακάριος όστις αγρυπνεί και φυλάττει τα ιμάτια αυτού,

διά να μη περιπατή γυμνός και βλέπωσι την ασχημοσύνην αυτού’’.

Αυτό το εδάφιο, το οποίο βρίσκεται στο σημείο που αναφέρεται και

ο Αρμαγεδδών στην Αγία Γραφή, είναι απόηχος πολλών εδαφίων

της Καινής Διαθήκης σχετικά με την προσωπική προετοιμασία για

την επιστροφή του Ιησού και τα γεγονότα των εσχάτων ημερών.

Ένα παρόμοιο εδάφιο βλέπουμε στην Αποκ. 17/ιζ’ 14: ‘ Ούτοι θέ-

λουσι πολεμήσει με το Αρνίον, και το Αρνίον θέλει νικήσει αυτούς,

διότι είναι Κύριος των κυρίων και Βασιλεύς των βασιλέων, και όσοι

είναι μετ' αυτού είναι κλητοί και εκλεκτοί και πιστοί’’. Εδώ ο μεγάλος

πόλεμος προς το τέλος περιλαμβάνει έναν στρατό από ανθρώ-

πους των οποίων πρωταρχικός σκοπός δεν είναι να καταστρέψουν

άλλους με όπλα αλλά να μείνουν πιστοί στη θεϊκή κλήση και εκλο-

γή. Αυτή είναι μία διαφορετική μάχη σε σχέση μ’ αυτές που σήμερα

δίνουν τα έθνη. Όπως έχω αναφέρει επανειλημμένα, η μάχη του

Αρμαγεδδώνα είναι μία πνευματική μάχη. Είναι επίσης μία μάχη

που γίνεται στην καρδιά – ένα κάλεσμα για μία εγκάρδια συμμαχία

με το Αρνίο το εσφαγμένο (Αποκ. 5/ε’ 9,10,12, 13/ιγ’ 8).» Jon

Paulien, Armageddon at the Door, σ. 193.

Ερωτήσεις για συζήτηση:

1. Πώς μπορείτε να βοηθήσετε εκείνους που πιστεύουν ότι πολλά

από τα γεγονότα που αναφέρονται στο βιβλίο της Αποκάλυψης θα

λάβουν χώρα πραγματικά στα μέρη που αναφέρονται; Πώς θα

μπορούσατε να τους βοηθήσετε να δουν ότι αυτός ο τρόπος ερμη-

νείας των εδαφίων είναι λάθος;

2. Όπως είδαμε, η επιρροή της Βαβυλώνας φθάνει σε όλον τον

κόσμο. Ποιες είναι ορισμένες από τις διδαχές της Βαβυλώνας και

πώς μπορούμε να τις διακρίνουμε και να τις αποφύγουμε;

3. Στο απόσπασμα της Ε. Χουάιτ, στην ημέρα της Δευτέρας, τι

προειδοποίηση βρίσκουμε για εμάς;

92

23 Ιουνίου – 29 Ιουνίου Σάββατο απόγευμα

13. Η ΕΠΙΣΤΡΟΦΗ ΤΟΥ ΚΥΡΙΟΥ ΜΑΣ ΙΗΣΟΥ

ΕΔΑΦΙΟ ΜΝΗΜΗΣ: «Διότι, καθώς η αστραπή εξέρχεται από ανα-

τολών, και φαίνεται έως δυσμών, ούτω θέλει είσθαι και η παρουσία

του Υιού του ανθρώπου.» Ματθαίοn 24/κδ’ 27.

Για τη μελέτη αυτής της εβδομάδας, διαβάστε: Ησ. 13/ιγ’ 6,9,

Ματθ. 24/κδ’ 30, 31, Δαν. 2/β’ 34,35, Β’ Τιμ. 4/δ’ 6-8, Β’ Θεσ. 1/α’

7-10.

Ο ποιητής T. S. Eliot ξεκινάει ένα ποίημά του με την εξής φράση:

«Στο ξεκίνημά μου βρίσκεται το τέλος μου.» Αν και συνοπτική, η

φράση αυτή κρύβει μία δυνατή αλήθεια. Στην αρχή υπάρχει το τέ-

λος. Αυτή η πραγματικότητα βλέπουμε να ηχεί και στην ονομασία

μας, όπου εμπεριέχονται δύο βασικές Βιβλικές διδασκαλίες: «Ε-

βδόμης Ημέρας», το Σάββατο της τέταρτης εντολής, το εβδομα-

διαίο αναμνηστικό της εξαήμερης Δημιουργίας στη γη, και «Αντβε-

ντιστές», ένας όρος που δείχνει στη Δευτέρα Παρουσία του Ιησού

όπου όλες οι ελπίδες και οι υποσχέσεις της Αγίας Γραφής, συμπε-

ριλαμβανομένης και της αιώνιας ζωής, θα βρουν την εκπλήρωσή

τους.

Όσο και αν απέχει χρονικά η Δημιουργία του κόσμου (η αρχή μας)

από την Δευτέρα Παρουσία του Ιησού (το τέλος μας, τουλάχιστον

το τέλος της αμαρτίας), αυτά τα γεγονότα συνδέονται. Ο Θεός που

μας δημιούργησε (Ιωάν. 1/α’ 1-3) είναι ο Ίδιος που θα επιστρέψει

και «εν μιά στιγμή, εν ριπή οφθαλμού, εν τη εσχάτη σάλπιγγι» (Α’

Κορ. 15/ιε’ 52), θα επιφέρει την τελική μας λύτρωση. Πράγματι

στην αρχή μας βρίσκουμε το τέλος μας.

Αυτήν την εβδομάδα θα εξετάσουμε το τελευταίο από τα έσχατα

γεγονότα, όσον αφορά τον κόσμο μας: την Δευτέρα Παρουσία του

Κυρίου μας Ιησού.

93

Κυριακή 24 Ιουνίου

Η ΗΜΕΡΑ ΤΟΥ ΚΥΡΙΟΥ

Πολλές φορές κάνουμε το λάθος να πιστεύουμε ότι η Δευτέρα Πα-

ρουσία του Ιησού είναι μία διδασκαλία της Καινής Διαθήκης. Φυσι-

κά, μετά την πρώτη έλευση του Ιησού, μετά τον θάνατο, την ανά-

σταση και την ανάληψή Του, έχουμε μία πληρέστερη αποκάλυψη

της αλήθειας σχετικά με την Δευτέρα Παρουσία. Όπως όμως γίνε-

ται και με άλλες διδασκαλίες της Καινής Διαθήκης, στην Παλαιά

Διαθήκη βρίσκουμε στοιχεία και ενδείξεις αυτής της σπουδαίας α-

λήθειας που μέλλει να εκπληρωθεί. Οι συγγραφείς της Καινής Δια-

θήκης δεν αποκάλυψαν μία νέα αλήθεια, αλλά εμπλούτισαν την

αλήθεια που είχε ήδη αποκαλυφθεί στην Αγία Γραφή. Μόνο που

τώρα, υπό το φως του σταυρωμένου και αναστημένου Σωτήρα, η

υπόσχεση της Δευτέρας Παρουσίας μπορεί να κατανοηθεί πλήρως

και να εκτιμηθεί.

Διαβάστε τα παρακάτω εδάφια. Τι μας διδάσκουν για την Δευτέρα

Παρουσία του Ιησού; Ησ. 13/ιγ’ 6,9, Ζαχ. 14/ιδ’ 9, Δαν. 12/ιβ’ 1.

……………………………………………………………………………..

……………………………………………………………………………..

.……………………………………………………………………………

.……………………………………………………………………………

Αναμφίβολα, η «ημέρα του Κυρίου» θα είναι ημέρα καταστροφής,

κλαυθμού και αναβρασμού για τους ασεβείς. Αλλά θα είναι και η-

μέρα απελευθέρωσης για τον λαό του Θεού, όσων τα ονόματα

βρεθούν γραμμένα στο βιβλίο της ζωής (δείτε Φιλιπ. 4/δ’ 3, Αποκ.

3/γ’ 5, 13/ιγ’ 8). Την ημέρα του Κυρίου ως ημέρα κρίσεως για τους

ασεβείς και ημέρα αμοιβής και προστασίας για τους πιστούς του

Θεού, είναι κάτι που βλέπουμε και στην Παλαιά Διαθήκη. Για πα-

ράδειγμα, αν και μερικοί θα αντιμετωπίσουν την έξαψη του Κυρίου,

εκείνοι που ζητούν δικαιοσύνη και πραότητα θα σκεπασθούν «εν

τη ημέρα της οργής του Κυρίου» (Σοφ. 2/β’ 1-3).

Διαβάστε Ματθ. 24/κδ’ 30,31. Με ποιον τρόπο αυτά τα εδάφια δεί-

χνουν την μεγάλη διχοτόμηση μεταξύ των ασεβών και των σωσμέ-

νων στην Δευτέρα Παρουσία του Ιησού;

…………………………………………………………………………….

ΣΚΕΨΗ: Καθώς ξετυλίγονται τα έσχατα γεγονότα, η πλευρά στην

οποία είμαστε θα είναι όλο και πιο εμφανής. Τι επιλογές μπορούμε

να κάνουμε σήμερα που θα συμβάλλουν στο να είμαστε στη σω-

στή πλευρά;

94

Δευτέρα 25 Ιουνίου

Ο ΔΑΝΙΗΛ ΚΑΙ Η ΔΕΥΤΕΡΑ ΠΑΡΟΥΣΙΑ ΤΟΥ ΙΗΣΟΥ

Αν και οι περισσότεροι Ιουδαίοι την εποχή του Ιησού περίμεναν τον

Μεσσία να εκδιώξει τον Ρωμαϊκό ζυγό και να εδραιώσει το Ισραήλ

ως το πιο δυνατό έθνος, η προσδοκία αυτή δεν είχε καμία σχέση

ούτε με την πρώτη ούτε και με τη δεύτερη έλευση του Ιησού. Απε-

ναντίας, ο Θεός είχε κάτι πολύ μεγαλύτερο και καλύτερο για τον

πιστό λαό Του από μία απλή διαρρύθμιση του αμαρτωλού και έκ-

πτωτου κόσμου. Πιθανόν πουθενά αλλού στην Παλαιά Διαθήκη

δεν φαίνεται πιο καθαρά από ότι στο Δαν. 2/β’ η αλήθεια ότι ο νέος

κόσμος δεν έρχεται από τον παλιό, αλλά πρόκειται για μία νέα, ρι-

ζικά διαφορετική δημιουργία. Στο Δαν. 2/β’ βλέπουμε την άνοδο και

την πτώση τεσσάρων κοσμοκρατοριών – της Βαβυλώνας, της Μη-

δό-Περσίας, της Ελλάδας, και της Ρώμης η οποία στη συνέχεια

διαιρείται στα έθνη της σύγχρονης Ευρώπης. Ωστόσο, το άγαλμα

που ο Ναβουχοδονόσορ είδε στο όνειρό του διαλύεται ολοσχερώς,

με έναν εντυπωσιακό τρόπο, δείχνοντας πως δεν υπάρχει καμία

σχέση μεταξύ αυτού του κόσμου και αυτού που θα έρθει με την

επιστροφή του Κυρίου μας Ιησού Χριστού.

Διαβάστε Δαν. 2/β’ 34, 35,44,45. Τι μας διδάσκουν αυτά τα εδάφια

για την κατάληξη αυτού του κόσμου και την φύση του νέου;

……………………………………………………………………………

……………………………………………………………………………..

……………………………………………………………………………

Καμία ασάφεια δεν υπάρχει στα εδάφια αυτά για το τι πρόκειται να

συμβεί με την επιστροφή του Ιησού. Στο Λουκ. 20/κ’ 17,18, ο Ιη-

σούς λέει πως ο Ίδιος είναι η πέτρα που συντρίβει αυτόν τον κό-

σμο. Στο Δαν. 2/β’ 35 διαβάζουμε, «Τότε ο σίδηρος, ο πηλός, ο

χαλκός, ο άργυρος και ο χρυσός κατεσυντρίφθησαν ομού και έγει-

ναν ως λεπτόν άχυρον αλωνίου θερινού· και ο άνεμος εσήκωσεν

αυτά και ουδείς τόπος ευρέθη αυτών». Τίποτα δεν μένει από τον

παλιό κόσμο με την επιστροφή του Ιησού.

Εντωμεταξύ, η πέτρα που κατέστρεψε τον παλιό κόσμο, «έγεινεν

όρος μέγα και εγέμισεν όλην την γην». Η βασιλεία που ξεκινάει με-

τά τη Δευτέρα Παρουσία, «εις τον αιώνα δεν θέλει φθαρή… αυτή

δε θέλει διαμένει εις τους αιώνας» (Δαν. 2/β’ 44). Κάθε άνθρωπος

σ’ αυτή τη γη θα έρθει αντιμέτωπος με ένα από τα δύο τέλη. Ή θα

ζήσει αιώνια με τον Ιησού, ή θα χαθεί για πάντα με τον παλιό κό-

σμο. Είτε με τον έναν είτε με τον άλλον τρόπο, μας περιμένει η αι-

ωνιότητα.

95

Τρίτη 26 Ιουνίου

ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΠΡΟΟΠΤΙΚΕΣ

Διαβάστε Τίτον 2/β’ 13. Ποια σπουδαία ελπίδα μας δίνεται και γιατί

είναι σπουδαία;

……………………………………………………………………………..

Κατά την ομιλία του για την προέλευση του σύμπαντος, ένας λέ-

κτορας εξήγησε ότι πριν από 13 δισεκατομμύρια χρόνια, «μία μι-

κρή μάζα εμφανίστηκε από το πουθενά και εξερράγη. Από αυτήν

την έκρηξη προήλθε το σύμπαν μας.» Ο λέκτορας δεν εξήγησε το

πώς εμφανίστηκε αυτή η μάζα από το πουθενά. Απλώς πίστεψε

ότι έτσι έγινε.

Όπως είδαμε στην εισαγωγή αυτού του μαθήματος, στην αρχή μας

βλέπουμε το τέλος μας. Γι’ αυτό και σύμφωνα μ’ αυτόν τον λέκτο-

ρα, το τέλος μας δεν είναι και πολύ ελπιδοφόρο, τουλάχιστον μα-

κροπρόθεσμα. Το σύμπαν που δημιουργήθηκε από αυτήν την μι-

κροσκοπική μάζα είναι καταδικασμένο να καταστραφεί, μαζί με τα

πάντα σ’ αυτό, συμπεριλαμβανομένου και των ανθρώπων.

Αντιθέτως, η Βιβλική άποψη για την προέλευσή μας είναι και πιο

λογική και πιο ελπιδοφόρα. Χάρη του Θεού, οι μακροπρόθεσμες

προοπτικές μας είναι πολύ καλές. Έχουμε τόσα πολλά να ελπίζου-

με για το μέλλον, και οι ελπίδες μας αυτές στηρίζονται στην υπό-

σχεση του Ιησού για την δεύτερη έλευσή Του.

Διαβάστε Β’ Τιμ. 4/δ’ 6-8. Σε τι αναφέρεται εδώ ο Παύλος και πού

στηρίζει την ελπίδα του;

……………………………………………………………………………..

…………………………………………………………………………….

Αν και ο Παύλος πρόκειται σύντομα να θανατωθεί, ζει με την βε-

βαιότητα της σωτηρίας και με την ελπίδα της επιστροφής του Χρι-

στού, την οποία αποκαλεί, «την επιφάνειαν αυτού» (Β’ Τιμ. 4/δ’ 8).

Τον περιμένει ο στέφανος της δικαιοσύνης, και σίγουρα δεν ανα-

φέρεται στη δική του δικαιοσύνη (Α’ Τιμ. 1/α’ 15) αλλά στη δικαιο-

σύνη του Ιησού στην οποία βασίζεται η ελπίδα του Παύλου για την

υπόσχεση της Δευτέρας Παρουσίας. Άσχετα από την παρούσα

κατάστασή του στη φυλακή, περιμένοντας το θάνατό του, ο Παύ-

λος γνώριζε την μακροπρόθεσμη του ανταμοιβή. Και αυτό γιατί

έβλεπε την ευρύτερη εικόνα, και όχι την τωρινή κατάστασή του.

ΣΚΕΨΗ: Πώς μπορείτε να έχετε την ίδια ελπίδα με τον Παύλο, ό-

ποια κι αν είναι η κατάσταση στην οποία βρίσκεστε αυτή τη στιγμή;

Πώς μπορούμε να μάθουμε να κοιτάζουμε την ευρύτερη εικόνα και

την ελπίδα που μας προσφέρει;

96

Τετάρτη 27 Ιουνίου

«ΕΠΙ ΤΩΝ ΝΕΦΕΛΩΝ ΤΟΥ ΟΥΡΑΝΟΥ»

Όσο βασική και σημαντική κι αν είναι η Δευτέρα Παρουσία σύμφω-

να με την Αγία Γραφή, πολλοί Χριστιανοί δεν την βλέπουν ως την

κυριολεκτική επιστροφή του Ιησού. Ορισμένοι για παράδειγμα υ-

ποστηρίζουν ότι η Δευτέρα Παρουσία συνέβη με την έλευση του

Αγίου Πνεύματος στην εκκλησία, όταν δηλαδή οι ηθικές αρχές του

Χριστιανισμού αποκαλύφθηκαν στο λαό Του.

Πόσο ευγνώμονες είμαστε που αυτή η διδασκαλία είναι εσφαλμένη.

Εάν αλήθευε, τι μακροπρόθεσμη ελπίδα θα είχαμε;

Διαβάστε τα παρακάτω εδάφια της Καινής Διαθήκης για την Δευτέ-

ρα Παρουσία. Τι αποκαλύπτουν για την φύση της επιστροφής του

Χριστού;

Ματθ. 24/κδ’ 30..………………………………………………………..

Α’ Θεσ. 4/δ’ 16……………………………………………………………

Ματθ. 26/κς’ 64…………………………………………………………...

Αποκ. 1/α’ 7………………………………………………………………

Β’ Θεσ. 1/α’ 7-10………………………………………………………….

«Το στερέωμα φαίνεται να ανοιγοκλείνει. Η δόξα του θρόνου του

Θεού παρουσιάζεται αστραποβολώντας. Τα βουνά σείονται από

θεμέλια, σαν τη καλαμιά στο φύσημα του ανέμου, και πελώριοι

βράχοι σκορπίζονται προς όλες τις κατευθύνσεις. Ακούεται ένας

υπόκωφος κρότος προμηνύοντας το ξέσπασμα της καταιγίδας. Η

θάλασσα χτυπιέται με λύσσα. Τα ουρλιάσματα του τυφώνα εξαπο-

λύονται σε εξολοθρευτική αποστολή. Ολόκληρη η γη κλονίζεται και

εξογκώνεται σαν φουρτουνιασμένη θάλασσα. Η επιφάνειά της σχί-

ζεται. Φαίνεται να γκρεμίζεται από θεμέλια. Οροσειρές ολάκαιρες

καταπίνονται. Κατοικημένα νησιά καταποντίζονται, λιμάνια, πραγ-

ματικά Σόδομα αμαρτίας, σαρώνονται από τα αφρισμένα κύματα.

‘‘Βαβυλών η μεγάλη ήλθεν εις ενθύμησιν ενώπιον του Θεού διά να

δώση εις αυτήν το ποτήριον του οίνου του θυμού της οργής αυ-

τού’’.» Ε. Χουάιτ, Τ.Π.Σ. σ. 760.

Η επιστροφή του Ιησού θα είναι ένα τόσο συνταρακτικό γεγονός

που κυριολεκτικά θα δώσει ένα τέλος στον κόσμο που ξέρουμε.

Όλοι θα το αντιληφθούν. Με την δεύτερη έλευσή Του, ο Ιησούς θα

ολοκληρώσει όλα όσα πέτυχε για εμάς κατά την πρώτη έλευσή

Του.

ΣΚΕΨΗ: Πώς μπορεί η σκέψη της Δευτέρας Παρουσίας να επη-

ρεάσει τον τρόπο που ζούμε; Πώς μπορεί να μας βοηθήσει να ξε-

χωρίζουμε ποια πράγματα είναι σημαντικά σ’ αυτήν τη ζωή;

97

Πέμπτη 28 Ιουνίου

ΟΙ ΖΩΝΤΑΝΟΙ ΚΑΙ ΟΙ ΝΕΚΡΟΙ

Πριν αναστήσει τον φίλο Του τον Λάζαρο, ο Ιησούς είπε, «Εγώ εί-

μαι η ανάστασις και η ζωή· ο πιστεύων εις εμέ, και αν αποθάνη,

θέλει ζήσει» (Ιωάν. 11/ια’ 25). Δεν περίμενε ωστόσο τα λόγια Του

να γίνουν πιστευτά από τους ανθρώπους και έτσι ανέστησε τον

Λάζαρο ο οποίος βρισκόταν στον τάφο ήδη αρκετές ημέρες (Ιωάν.

11/ια’ 39).

Κι εκείνοι που πιστεύουν στον Ιησού, πεθαίνουν. Ωστόσο, όπως ο

Ιησούς είπε, αν και πεθαίνουν θα ζήσουν ξανά. Αυτή είναι η ανά-

σταση των νεκρών. Γι’ αυτό η δεύτερη έλευση του Ιησού έχει ση-

μαντικό ρόλο στις ελπίδες μας.

Σύμφωνα μ’ αυτά τα εδάφια, τι θα συμβεί στους νεκρούς πιστούς

κατά την επιστροφή του Ιησού; Ρωμ. 6/ς’ 5, Α’ Θεσ. 4/δ’ 16, Α’

Κορ. 15/ιε’ 42-44, 53-55.

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Η μεγάλη ελπίδα της Δευτέρας Παρουσίας είναι ότι η ανάσταση

από τους νεκρούς που βίωσε ο Ιησούς, θα συμβεί και στους πι-

στούς ακολούθους Του όλων των εποχών. Λόγω της ανάστασής

Του έχουμε ελπίδα και βεβαιότητα και για τη δική μας ανάσταση.

Τι θα συμβεί σε όσους είναι ζωντανοί όταν επιστρέψει ο Ιησούς;

Φιλιπ. 3/γ’ 21, Α’ Θεσ. 4/δ’ 17.

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

……………………………………………………………………………..

Οι ζωντανοί πιστοί θα αποκτήσουν νέο σώμα. Με έναν υπερφυσι-

κό τρόπο θα μεταμορφωθούν και θα λάβουν άφθαρτο σώμα, όπως

θα λάβουν και οι αναστημένοι πιστοί. «Οι ζώντες δίκαιοι μεταμορ-

φώνονται ‘‘εν μια στιγμή, εν ριπή οφθαλμού.’’ Με το κέλευσμα του

Θεού περιβάλλονται τη δόξα. Τώρα τους απονεμέται η αθανασία

και μαζί με τους αναστημένους αγίους υψώνονται από τη γη για να

συναντήσουν τον Κύριό τους στον αέρα.» Ε. Χουάιτ, Τ.Π.Σ. σ. 770.

ΣΚΕΨΗ: Κάντε μία λίστα με όλα τα πράγματα σ’ αυτόν τον κόσμο

που είναι τόσο σημαντικά και αξίζει γι’ αυτά να θυσιάσετε την αιώ-

νια ζωή. Τι έχετε γράψει στη λίστα σας;

98

Παρασκευή 29 Ιουνίου

 Δύση ηλίου: 20:52’

Περαιτέρω μελέτη:

Η Δευτέρα Παρουσία του Ιησού δεν είναι ένας θλιβερός επίλογος

της αμαρτωλής ανθρωπότητας και της δυστυχίας του έκπτωτου

κόσμου. Απεναντίας, η Δευτέρα Παρουσία είναι η αποκορύφωση

των προσδοκιών κάθε Χριστιανού. Χωρίς αυτήν, ο κόσμος θα συ-

νέχιζε με τη μία τραγωδία να διαδέχεται την άλλη μέχρι τον πλήρη

αφανισμό του. Χωρίς την ελπίδα που μας δίνει η επιστροφή του

Χριστού, η ζωή, όπως αναφέρει ο Ουίλιαμ Σαίξπηρ, είναι «μία ι-

στορία που την εξιστορεί ένας ανόητος, γεμάτη ήχους, δίχως νόη-

μα.» Ωστόσο, έχουμε την ελπίδα για την οποία ο Λόγος του Θεού

μας διαβεβαιώνει συνεχώς. Κι έχουμε αυτήν την ελπίδα, επειδή ο

Ιησούς μας λύτρωσε με τη ζωή Του (Μάρκ. 10/ι’ 45) και έρχεται να

παραλάβει αυτό το οποίο εξαγόρασε. Τα άστρα του ουρανού δεν

μας μιλούν για τη Δευτέρα Παρουσία, ούτε τα πουλιά τραγουδούν

γι’ αυτήν. Αυτά τα πράγματα από μόνα τους μπορεί να δείχνουν σε

κάτι καλό και ελπιδοφόρο, αλλά δεν μας μιλούν για την ημέρα που

ο Ιησούς επιστρέψει, όταν θα «σαλπίσει, και οι νεκροί θέλουσιν

αναστηθή άφθαρτοι, και ημείς θέλομεν μεταμορφωθή» (Α’ Κορ.

15/ιε’ 52). Δεν μας λένε ότι μία μέρα «θέλετε ιδεί τον Υιόν του αν-

θρώπου καθήμενον εκ δεξιών της δυνάμεως και ερχόμενον μετά

των νεφελών του ουρανού» (Μάρκ. 14/ιδ’ 62). Όλα αυτά τα γνωρί-

ζουμε επειδή τα λέει ο Λόγος του Θεού, και εμείς εμπιστευόμαστε

τις υποσχέσεις που βρίσκουμε στο Λόγο Του.

Ερωτήσεις για συζήτηση:

1. Τι ελπίδα θα είχαμε εάν η Δευτέρα Παρουσία ήταν απλώς μία

έκφραση των Χριστιανικών αρχών στη ζωή των ακολούθων του

Χριστού, όπως κάποιοι ισχυρίζονται;

2. Γιατί η δημοφιλής ιδέα της προέλευσης του σύμπαντος από το

τίποτα είναι ανοησία; Γιατί προωθείται αυτή η ιδέα, και γιατί οι άν-

θρωποι την πιστεύουν; Γιατί η πίστη στον αιώνιο Θεό που δη-

μιούργησε τα πάντα είναι πιο λογική για την προέλευση του σύ-

μπαντος;

3. Δείτε τη λίστα σας με τα πράγματα που θεωρείτε σημαντικά

ώστε να θυσιάσετε την αιωνιότητα. Πώς μπορείτε να βοηθήσετε

τους άλλους, αλλά και τον εαυτό σας, ώστε να μην επιτρέψετε σε

τίποτα να σας στερήσει την σωτηρία;

99

index-25_1.jpg

index-70_1.jpg

index-55_1.jpg

index-18_1.jpg

index-11_1.jpg

index-40_1.jpg

index-4_1.jpg

index-77_1.jpg

index-91_1.jpg

index-1_1.jpg
BIBAIKA

MAGHMATA
KAGHMEPINHZ
MEAETHE

Atrp. - Mdu. - loov. 2018

IMPOETOIMAZXIA I'TA TOYZ

EIXATOYXI KAIPOYX

Y o g
- '

XPIZTIANIKH EKKAHEIA :L
ANTBENTIZTON EBAOMHE HMEPAZ

index-48_1.jpg

index-62_1.jpg

index-32_1.jpg

index-84_1.jpg

