

11 – Stvoreni za Nešto Bolje (Subota)

Kako zadovoljiti svoje najveće želje.

Priča se da je neki britanski biolog, po imenu Tomas Haksli (engl. Thomas Huxley), sa zakašnjenjem stigao u jedan grad gde je trebao da održi predavanje. I kada je doputovao u taj grad, odmah je uskočio u taksi, koji je u to vreme bio kočija koju su konji vukli, i doviknuo je vozaču: „Vozi što je brže moguće!“

Taksista je poslušno zamahnuo svojim bićem i kola su krenula na divlju vožnju, poskakujući po ulicama. Uprkos truckanju se Haksli smestio u svoje sedište i odahnuo, dok se sa narednim potresom nije uspravio i uzviknuo vozaču: „Hej! Čekaj malo! Da li znaš kuda ja idem?“

„Ne znam, gospodine“, odgovorio je taksista, „ali vozim što je brže moguće.“

Ovih dana mnogi žure na sve strane. U njihovim životima se odigravaju mnoge stvari. U suštini, veliki broj ljudi zaista ne zna kuda ide, i u kom pravcu je usmeren njihov život.

Zbog toga danas Bog upućuje ljudima Svoj poslednji poziv. On je zabeležen u poslednjoj biblijskoj knjizi, to jest, u Otkrivenju 14:7, i sa tim pozivom apostol Jovan apeluje na današnji svet koji živi neposredno pred drugi Hristov dolazak. Tamo стоји записано:

(Tekst: Otkrivenje 14:7)

„...Fear God and give glory to Him, for the hour of His judgment has come;“

11 – Stvoreni za Nešto Bolje (Subota)

i poklonite se Onome koji je stvorio nebo i zemlju i more i izvore vodene.”

Otkrivenje 14:7.

7

Kome da se poklone? Onome koji je stvorio nebo i zemlju.

Ljudi treba da se poklone Tvorcu koji je sve stvorio.

Ako smo svesni da nas je stvorio Bog, pun ljubavi, onda znamo i zašto smo ovde, i u kom pravcu idemo.

8

Da li ti je poznato da je Bog ljudima dao simbol Njegovog dela stvaranja? Bog je dao simbol koji treba svake sedmice da ih potseća na to stvaranje.

9

Taj sedmični potsetnik je Bog uspostavio na kraju prve sedmice Njegovog stvaranja.

Međutim, skoro celi svet je već zaboravio šta taj potsetnik znači.

10

Bog tom svetu kaže: „Sećaj se. Sećaj se da sam ja tvoj Stvoritelj. Dao sam ti znak, odnosno simbol, da ti pomogne da se toga sećaš!”

11

Neki se možda pitaju: „Koji je to simbol koji treba da nas potseća da nas je Bog stvorio?”

Da bi odgovorili na to pitanje, treba da se vremenski vratimo unazad i ponovimo kako je Bog stvorio ovaj svet za šest dana.

12

(Tekst: Psalm 33:8, 9)

Stvaranje je bilo zadržljivo! Ali kako je Bog mogao sve to da stvori za tako kratko vreme? Na to nam Biblija daje odgovor:

„Nek se boji Gospoda sva zemlja, i neka strepi pred njim sve što živi po vasiljenoj.

11 – Stvoreni za Nešto Bolje (Subota)

14

Jer On reče, i postade; On zapovjedi, i pokaza se.”
Psalam 33:8, 9.

15

Mi ne možemo sasvim da razumemo kako je Bog to učinio. Pa ipak, Biblija nam kaže da je On Svojom rečju sve to uspostavio. Božija reč, bilo izgovorena ili napisana u Bibliji, poseduje stvaralačku silu!

16

Za šest dana je Bog Tvorac stvorio svet i ukrasio ga žbunjem, drvećem, cvećem i potocima.

A najlepši deo Njegovog stvaranja ove zemlje su bila dva savršena ljudska bića.

17

(Tekst: 1. Mojsijeva 1:27)

„I stvori Bog čovjeka po obličju svojemu, po obličju Božijemu stvori ga; muško i žensko stvori ih.”

1. Mojsijeva 1:27.

Kakva čast! Bog ih je stvorio po Svome obličju! Oni su trebali da upravljuju nad zemljom, i nad svim što se na njoj nalazilo!

18

Međutim, preostalo je još nešto što je Bog htio da učini!

A sada pažljivo primeti šta se dogodilo sledećeg, odnosno sedmog dana te sedmice stvaranja:

19

(Tekst: 1. Mojsijeva 2:2, 3)

„I svrši Bog do sedmoga dana djela svoja, koja učini;

11 – Stvoreni za Nešto Bolje (Subota)

20

i počinu u sedmi dan od svijeh djela svojih, koja učini;

21

i blagoslovi Bog sedmi dan, i posveti ga, jer u taj dan počinu od svijeh djela svojih, koja učini.”

1. Mojsijeva 2:2, 3.

Biblija kaže da je Bog „posvetio” sedmi dan. Šta to, zapravo, znači?

22

Posvetiti nešto znači odvojiti za svetu upotrebu. To znači da je Bog Subotu odvojio od ostalih dana stvaranja. Subotni dan je On Sebi posvetio.

Možda se neki pitaju: „Da li Bog zaista mari u koji dan se mi Njega sećamo? Zar nisu svi dani isti?”

Pokušajmo to da ilustrujemo sa sledećim primerom.

23

Prilikom ceremonije venčanja se jedna žena odvaja ili posvećuje jednome čoveku.

A sada zamisli da je to tvoj dan venčanja.

Ti si veoma uzbuden. Već si se za izvesno vreme unapred radovao tom danu.

24

A sada prepostavi da tvoja mlada ima šest sestara. Dakle, ukupno ih je sedam sestara.

U toku ceremonije venčanja se jedna od tih sestara odvaja i posvećuje mladoženji. Tim činom ona postaje drugačija od ostalih sestara. Nju je mladoženja izabrao da sa njom stupi u brak.

25

Zamisli kako bi to bilo kad bi posle venčanja jedna od sestara tvoje mlade došla k tebi i rekla: „Sve smo mi sestre, i među nama nema razlike. Sve smo mi jednako dobre. Stoga ćemo da se smenujemo u toku medenog meseca.” Kako bi ti na to odgovorio? Verovatno bi rekao: „Ja sam moju nevestu izabrao i sebi posvetio. Ona za mene više nije ista kao preostale sestre.”

Isto tako je i Bog za Sebe odvojio i posvetio jedan 24-voročasovni dan sedmice. Subota je sveta i blagoslovena. Jedino sveti Bog može da posveti dan. Božija reč kaže da je sedmi dan Subotni Bogu posvećen kao dan od odmora.

11 – Stvoreni za Nešto Bolje (Subota)

Bog je uspostavio Subotni dan od odmora kao vreme sećanje na Njega kao našeg Tvorca. Na taj način mi treba svake sedmice da obnavljamo zavet ljubavi i odanosti prema Njemu.

Na taj način treba da se „sećamo” da je za šest dana Bog stvorio nebo i zemlju, a u sedmi dan je počinuo.

Međutim, sa rasprostiranjem greha po svetu je čovek zaboravio odakle je došao, zašto on ovde živi, i kuda je usmerena njegova budućnost.

Time je on zaboravio i kakvim životom treba da živi.

U Mojsijevo vreme su Izraeljci već skoro sasvim zaboravili na Boga.

Čak su obožavali i idole koje su ljudske ruke načinile!

Pa ipak ih je Bog na čudnovat način izbavio od njihovih tlačitelja, i poveo preko pustinje u „Obećanu Zemlju”.

I dok su prolazili kroz pustinju, Bog ih je poučavao kako da drže sveti Subotni dan, dok je, sa druge strane, zadovoljavao njihove potrebe.

Jednom im je u pustinji ponestalo hrane, pa su oni počeli da se žale, i da gundaju.

(Tekst: 2. Mojsijeva 16:4, 5)

„A Gospod reče Mojsiju: evo učiniću da vam daždi iz neba hljeb,

a narod neka izlazi i kupi svaki dan koliko treba na dan,

11 – Stvoreni za Nešto Bolje (Subota)

33

da ga okušam hoće li hoditi po mome zakonu ili neće.”

Ovde spomenuti „hljeb” se odnosi na „manu”.

34

„A šestoga dana neka zgotove što donesu,

35

i neka bude dvojinom onoliko nakupe svaki dan.”

2. Mojsijeva 16:4, 5.

36

Zajedno sa rosom se svake noći mana spuštala na zemlju. A ujutru bi rosa isparila, dok je mana ostajala na površini zemlje.

Onda su u jutarnjim časovima ljudi izlazili da je skupljaju do podne, a tada bi se ona rastopila.

A sada primeti šta se događalo sedmoga dana sedmice.

37

(Tekst: 2. Mojsijeva 16:21-23)

„Tako ga [hljeb] skupljahu svako jutro, svaki koliko mu trebaše za jelo;

38

a kad sunce ogrijevaše, tada se rastapaše.

39

A u šesti dan nakupiše hljeba dvojinom, po dva gomora na svakoga;

11 – Stvoreni za Nešto Bolje (Subota)

40

i dodoše sve starješine od zbara, i javiše Mojsiju.

41

A on im reče: ovo kaza Gospod: sjutra je subota, odmor svet Gospodu;

42

što čete peći, pecite, i što čete kuhati, kuhajte danas; a što preteče, ostavite i čuvajte za sjutra."

2. Mojsijeva 16:21-23.

43

(Tekst: 2. Mojsijeva 16:25, 26)

U vezi sa sedmim danom je Mojsije dodao: „... Jedite to danas, jer je danas subota Gospodnja, danas nećete [taj hljeb] naći u polju.

44

Šest čete dana kupiti, a sedmi je dan subota, tada ga neće biti."

2. Mojsijeva 16: 25, 26.

45

Većina naroda je postupila po Božijoj naredbi.

Međutim, bilo je i takvih koji su, uprkos njoj, izašli napolje da skupljaju manu.

Evo kako se njima Bog obratio posredstvom Mojsija:

46

(Tekst: 2. Mojsijeva 16:28-30)

„A Gospod reče Mojsiju: dokle čete se protiviti zapovijestima mojim i zakonima mojim?

11 – Stvoreni za Nešto Bolje (Subota)

47

Vidite, Gospod vam je dao subotu, zato vam daje šestoga dana hljeba na dva dana.

48

Stojte svaki na svom mjestu, i neka ne odlazi niko sa svojega mjeseta u sedmi dan.

49

I počinu narod u sedmi dan."

2. Mojsijeva 16:28-30.

Na osnovu spomenutog vidimo da je Subotni dan bio uspostavljen prilikom stvaranja, i da ga je Božiji narod poštovao sve do dolaska do Sinajske Gore. A onda im je tu Bog dao Svoj zakon od Deset Zapovesti. Na Sinajskoj Gori je Mojsiju Bog lično uputio poruku za Svoj narod.

51

(Tekst: 2. Mojsijeva 19:5, 6)

„A sada ako dobro uzaslušate glas moj i uščuvate zavijet moj,

52

bićete moje blago mimo sve narode, premda je moja sva zemlja.

53

I bićete mi carstvo svešteničko i narod svet.

11 – Stvoreni za Nešto Bolje (Subota)

54

To su riječi koje ćeš kazati sinovima Izrailjevim.”
2. Mojsijeva 19:5, 6.

55

Bog je Svome narodu uputio veoma milostivu poruku. Ako posluša Njegove zakone i zapovesti, on će biti poseban narod i sveta nacija!

Jedna od tih Deset Zapovesti je trebala da mu osigura trajnu vezu sa Bogom. Ona počinje sa rečima: „Sjećaj se....”

56

(Tekst: 2. Mojsijeva 20:8-11)

„Sjećaj se dana od odmora [Subotnoga (engleski prevod)], da ga svetućeš. Šest dana radi, i svršuj sve poslove svoje.

57

A sedmi je dan odmor Gospodu Bogu tvojemu; tada nemoj raditi nijednoga posla,

58

ni ti, ni sin tvoj, ni kći tvoja, ni sluga tvoj, ni sluškinja tvoja,

59

ni živinče tvoje, ni stranac koji je među vratima tvojim. Jer je za šest dana stvorio Gospod

60

nebo i zemlju, more i što je god u njima; a u sedmi dan počinu;

11 – Stvoreni za Nešto Bolje (Subota)

zato je blagoslovio Gospod dan od odmora i posvetio ga.”
2. Mojsijeva 20:8-11.

Subota se nalazi u središtu Deset Božijih Zapovesti.
Subotni dan je spomen stvaranja.
Subota je stara koliko i ovaj svet!
Mnoge blagoslove Bog obećava Svome narodu koji Ga sluša, i
koji se seća spomena na Njegovo stvaranje.

(Tekst: Isaija 58:13, 14)

„Ako odvratiš nogu svoju od subote da ne činiš što je tebi drago na
moj sveti dan, i ako prozoveš subotu milinom,

sveti dan Gospodnji slavnijem, i budeš ga slavio ne idući svojim
putovima

i ne čineći što je tebi drago, ni govoreći riječi,

tada ćeš se veseliti u Gospodu....”

Isaija 58:13, 14.

Isaija naglašava da Božija namera nije nikad bila da te subotne
blagoslove dodeli samo jevrejskom narodu. On sve poziva da se
sećaju Subotnog dana, i da ga s Njim proslavlju.

67

11 – Stvoreni za Nešto Bolje (Subota)

(Tekst: Isaija 56:6, 7)
„....Koji god drže subotu da je ne oskvrne ...”

68

njih će dovesti na svetu goru svoju i razveseliću ih u domu svojem molitvenom;

69

... jer će se dom moj zvati dom molitve svijem narodima.”
Isaija 56:6, 7.

70

Subota je bila uspostavljena pre postojanja Jevrejske nacije. Bog nije Svoj blagoslov ograničio samo na jedan narod. U Bibliji se sedmi dan nigde ne spominje kao „Jevrejska Subota”. Sa sledećim rečima je Isus jasno potvrdio da Subota važi za celo čovečanstvo:

71

(Tekst: Marko 2:27)
„....Subota je načinjena čovjeka radi, a nije čovjek subote radi.”
Marko 2:27.

72

(Tekst: 2. Mojsijeva 20:10)
Četvrta Zapovest kaže da je „....Sedmi dan [Subota] odmor Gospodu Bogu tvojemu....”
2. Mojsijeva 20:10.

73

(Tekst: Matej 12:8)
Isus je još dodao da je „Gospodar od subote Sin Čovječij” (Matej 12:8), jer je On nju i uspostavio.

74

11 – Stvoreni za Nešto Bolje (Subota)

75

(Tekst: Otkrivenje 1:10)

Zbog toga Jovan, koji je napisao Otkrivenje, Subotu naziva „danom Gospodnjim” (engleski prevod i original).

Otkrivenje 1:10.

Subota nije samo spomen na stvaranje i Stvoritelja. Ona je još i znak između Boga i čoveka.

76

(Tekst: Jezekilj 20:20)

„I subote moje svetkujte da su znak između mene i vas,

77

da zнате да сам ја Господ Бог ваš.”

Jezekilj 20:20.

Onaj koji je Subotu posvetio za vreme stvaranja je isti Onaj koji od grešnika чини sveca.

Naš Tvorac je takođe i naš Spasitelj!

78

(Tekst: Jezekilj 20:12)

„I subote svoje dadoh im da su znak između mene i njih

79

da би znali да сам ја Господ koji ih posvećujem.”

Jezekilj 20:12.

80

Subota je bila uspostavljena pre pojave greha na ovu zemlju. Ona će se slaviti i na novoj zemlji, na kojoj greh više neće postojati.

11 – Stvoreni za Nešto Bolje (Subota)

81

(Tekst: Isaija 66:22, 23)

„Jer kao što će nova nebesa i nova zemlja, što će ja načiniti, stajati pred mnom, veli Gospod,

82

tako će stajati sjeme vaše i ime vaše.

83

I od mladine do mladine [mladog meseca (engleski prevod)], i od subote do subote,

84

dolaziće svako tijelo da se pokloni pred mnom, veli Gospod.”
Isaija 66:22, 23.

Kroz celu večnost će Božiji narod da slavi Subotu, i da Bogu odaje čast kao Stvoritelju i Izbavitelju.

Razumeli smo da se Subota slavila pre nego što se greh pojavio na ovu zemlju, i da će se slaviti i na novoj zemlji. Zar iz toga ne proizlazi da je Božiji narod treba i danas da slavi?

Ako još imamo neka pitaja u vezi Boga i Subote, onda pogledajmo kako se Isus prema Suboti odnosio.

Luka nam daje izveštaj o tome šta je Isus radio Subotom.

11 – Stvoreni za Nešto Bolje (Subota)

(Tekst: Luka 4:16)

„I dođe u Nazaret gdje bješe odrastao,

88

i uđe po običaju svome u dan subotni u zbornicu, i ustade da čita.”
Luka 4:16.

Biblija kaže da je to bio Isusov običaj!

89

Da je Subotni dan bio promenjen ili zaboravljen u vremenu od Adama do Mojsija, Gospod bi to naglasio u Svojim Zapovestima datim Mojsiju na Sinaju.

90

Da je Subotni dan bio izgubljen u vremena od Mojsija do Isusa, onda bi Isus to za sigurno objasnio i ispravio.

91

Da je Subotni dan bio promenjen za vreme apostola, verovato bi oni o tome nešto zapisali.

92

Jevreji su uvek strogo vodili računa o tačnom vremenu, i još i danas svetkuju sedmi dan, Subotu.

93

Za vreme Isusovog života na ovoj Zemlji identitet dana od odmora nikad nije bio osporavan. Jedino je način Isusovog držanja Subote izazivao raspravu.

Rabini su, sa mnogobrojnim dodatnim pravilima, ljudima otežali svetkovanje Subote. Oni su čak i Isusa okrivili da je prestupao Subotu isceljivanjem ljudi od bolesti. Na to im je Isus odgovorio:

11 – Stvoreni za Nešto Bolje (Subota)

95

(Tekst: Matej 12:12)
„...Dakle, valja u subotu dobro činiti.”
Matej 12:12.

Biblija kaže da je Isus na ovoj zemlji lečio i pomagao ljudima u potrebi.

Subota je dan koji treba da nas obnavlja, oslobađa od krivice, od predrasude i sebičnosti, i koji treba da nam ulije mir u srce.

Subota treba da nas preobražava u lik našega Boga i Tvorca!

Isus je došao na ovu zemlju i radio u skladu sa tim, a po odlasku je On taj posao poverio Svojim učenicima.

Kada je Isus umro na krstu, Njegovi sledbenici su na delu pokazali svetkovanje Subote.

Za vreme te krize su, prema Božijoj zapovesti, Isusovi prijatelji počinili u Subotu, odloživši pomazanje Isusovog tela do isteka Subotnog dana.

(Tekst: Luka 23:54, 56)
„A dan bijaše petak, i subota osvitaše....

Vrativši se pak pripraviše mirise i miro; i u subotu, dakle, ostaše na miru po zakonu.”
Luka 23:54, 56.

(Tekst: Luka 24:1)
„A u prvi dan nedeljni dodoše vrlo rano na grob, i donesoše mirise što pripraviše.”
Luka 24:1.
Da ponovimo šta se dogodilo u ta tri nezaboravna dana:

11 – Stvoreni za Nešto Bolje (Subota)

1. U **Petak** je Isus umro, a žene su pripremile mirise i ulje za pomazanje Njegovog tela.

2. U **Subotu** je Isus počivao u grobu, dok su Njegovi sledbenici taj dan proveli u miru i odmoru.

3. U **Nedelju**, prvom danu sedmice, je Isus vaskrsnuo iz groba! U taj dan su žene došle da pomažu Isusovo mrtvo telo, ali ono više nije bilo u grobu.

Na osnovu izloženog, nema sumnje u to koji je dan bila Subota. Danas svi mi znamo da je Isus vaskrsnuo u Nedelju, koja je sledila Subotu!

104

Ne samo da su Isus i Njegovi učenici držali Subotu, već je On i posle Svog vaskrsenja očekivao od Svojih sledbenika da nastave sa svetkovanjem Subote. U vezi sa razorenjem Jerusalima, u tada bliskoj budućnosti, Isus je rekao sledeće:

(Tekst: Matej 24:20)

„Nego se molite Bogu da ne bude bježan vaša u zimu ni u subotu.”
Matej 24:20.

106

70. godine posle Hrista je Jerusalim bio razoren, i od Hristovih sledbenika se još uvek očekivalo da svetkuju Subotu! Novi Zavet izveštava da su Hristovi sledbenici posle Njegovog vaskrsenja i uznesenja nastavili sa držanjem Subote.

11 – Stvoreni za Nešto Bolje (Subota)

107

(Tekst: Djela 17:1, 2)

„....Dodoše u Solun, gdje bješe zbornica jevrejska.

108

I Pavle po običaju svome uđe k njima, i tri subote razgovara se s njima iz pisma.”

Djela 17:1, 2.

Kada je Pavle drugom prilikom propovedao

109

(Tekst: Djela 13:42, 44)

„....moljahu neznabosći da im se ove riječi u drugu subotu govore....

110

A u drugu subotu sabra se gotovo sav grad da čuje riječi Božije.”

Djela 13:42, 44.

Da je Pavle samo zbog Jevreja bio u toj sinagogi, on bi verovatno pozvao neznabosce da im propoveda i narednog dana, to jest, u Nedelju. Međutim, to se nije dogodilo!

111

Biblijska knjiga Djela Apostolska sadrži zapis o 84 sakupa na kojima je Pavle propovedao u Subotu.

112

Kroz Bibliju se, kao zlatna nit, Subota proteže od 1. Mojsijeve knjige, pa sve do Otkrivenja. Ta poslednja knjiga Biblije ovako opisuje ljude koji su spremni za Hristov drugi dolazak:

113

(Tekst: Otkrivenje 14:12)

„Ovdje je trpljenje svetijeh, koji drže zapovijesti Božije i vjeru Isusovu.”

Otkrivenje 14:12.

11 – Stvoreni za Nešto Bolje (Subota)

(Tekst: Jovan 14:15)

Isus je rekao: „Ako imate ljubav k meni, zapovijesti moje držite.”
Jovan 14:15.

Jedna od tih zapovesti počinje sa rečima: „Sjećaj se dana od odmora [ili dana Subotnoga (engleski prevod)].”

Ako svake sedmice u Subotnom danu dođemo da se poklonimo našem Bogu Tvorcu, onda nećemo nikad zaboraviti odakle potičemo, i ko je stvorio nas i svet oko nas.

I nećemo se nikada čuditi zašto smo mi ovde na ovoj zemlji. Bog nas je stvorio po Njegovoj želji i obličju.

Taj isti Isus, koji je jednom rekao „Sećaj se”, sada prema tebi pruža Svoje ruke probodene na krstu Golgotе za tvoje grehe, i kaže: „Sledi Me”.

Da li hoćeš i ti sada da odlučiš da slediš svoga Tvorca? Želiš li i ti da uživaš blagoslove koji proizilaze iz radosne poslušnosti prema Njegovoj volji za tvoj život? Hoćeš li i ti da se pridružiš Isusu i apostolima u obožavanju Boga Tvorca svakog sedmog dana, odnosno, Subote?

Da li i ti želiš da kažeš: „Hvala Ti, Isuse, što i meni nudiš taj divni dar, što se brineš za moje potrebe, i što mi obezbeđuješ odmor u ovom uznemirenom svetu”?

Ako i ti duboko u svome srcu želiš da sa Isusom provodiš blagoslovene Subotne časove, da svetkuješ Njegov sveti dan od odmora, i da sa Njim održavaš blisku vezu, onda te pozivam da ustaneš na svome mestu, dok se molimo.

11 – Stvorenji za Nešto Bolje (Subota)

„Dragi naš Gospode, večeras izlazimo pred Tebe sa zahvalnim srcima jer si Ti naš Tvorac i Izbavitelj. Hvala Ti za sedmični potsetnik na Tvoju ljubav prema nama i dobre namere za naše živote. Sada opet želimo da Ti kažemo da i mi Tebe ljubimo za uzvrat. Odazivamo se Tvojem pozivu da svake sedmice sa Tobom provodimo jedan dan. Ti vidiš naša srca i znaš naše odluke. Blagoslovi nas dok nastojimo da Tebi ukazujemo čast poštovanjem Tvog svetog Subotnog dana. Usadi u naša srca Tvoju ljubav, silu, i radost, jer smo voljni da Tebi podvrgnemo sve naše životne puteve. Sve Te ovo molimo u ime Isusa Hrista, Amin.”
