Ridicarea şi căderea finală a împăratului de la miazănoapte
de Jeff Pippenger

Cuprins

3Prefaţă

5Introducere pentru Catalizatorul divin

12Catalizatorul divin

18Şcoala modernă a profeţilor

23Introducere la Repetarea istoriei

25Repetarea istoriei

32Teritorii, coarne şi ziduri

34Comentarii conclusive cu privire la Teritorii, Coarne şi Ziduri

40Împăratul de la miazănoapte

44Comentarii cu privire la împăratul de la miazănoapte

51Începerea succesiunii

60Comentarii cu privire la Începutul succesiunii

62Primul tun deja a tras

74Legea duminicală cea mult aşteptată

82Cei trei vrăjmaşi

90Contextul

101Luarea în stăpânire a tronului

105Fiara cu rana de moarte

107Dragostea de bani

111Strigătul tot mai puternic

115Nimeni într-ajutor

Prefaţă

Isus a zis: „Vă spun lucrul acesta de pe acum, înainte ca să se întâmple, pentru ca, atunci când se va întâmpla, să credeţi că Eu sunt” (Ioan 13,19).
Unul dintre scopurile profeţiei este acela de a întări credinţa în Cuvântul lui Dumnezeu, pe măsură ce profeţia se împlineşte. Faptul acesta nu neagă poruncile şi făgăduinţele legate de studiul profeţiilor care se află încă în viitor.

„Niciun cuvânt al Mântuitorului nu trebuie să fie folosit pentru a desfiinţa un altul. Cu toate că nimeni nu cunoaşte nici ziua şi nici ceasul venirii Sale, suntem îndemnaţi şi ni se spune că ştim când este aproape. Mai departe, suntem învăţaţi că dispreţuirea avertizărilor Sale şi refuzul, sau neglijenţa de a şti când este aproape venirea Sa vor fi tot atât de fatale pentru noi, aşa cum au fost şi pentru cei care au trăit în zilele lui Noe, care n-au ştiut când a venit potopul”. – Tragedia veacurilor, p.370 (toate sublinierile sunt adăugate, cu excepţia faptului că este menţionat altfel).
De fapt, există unele evenimente pe care ni se porunceşte să le cunoaştem dinainte.

„Tot ce a precizat Dumnezeu în istoria profetică, spunând că se va împlini în trecut, s-a împlinit şi totul se va împlini în ordinea stabilită. Daniel, profetul lui Dumnezeu, stă în locul lui. Ioan stă în locul lui. În Apocalipsa, Leul din seminţia lui Iuda le-a descoperit cartea lui Daniel cercetătorilor profeţiei şi, astfel, Daniel stă în locul lui. El îşi vesteşte mărturia pe care Domnul i-a descoperit-o în viziunea cu privire la evenimentele mari şi solemne pe care noi trebuie să le cunoaştem, în timp ce stăm chiar în pragul împlinirii lor”. – Selected Messages, cartea 2, p.109.
Scopul studiului profeţiei este acela de „a cunoaşte” dinainte aceste „evenimente mari şi solemne”. [4]
„Dumnezeu doreşte ca noi să studiem evenimentele care au loc în jurul nostru şi să le comparăm cu profeţiile Cuvântului Său, în scopul de a fi în stare să înţelegem că trăim în zilele din urmă. Dorim Biblia noastră şi dorim să ştim ce este scris în ea. Cercetătorul atent al profeţiei va fi răsplătit cu descoperiri clare ale adevărului, deoarece Domnul Isus a zis: ‘Cuvântul Tău este adevărul’”. – Signs of the Times, 1 octombrie, 1894.
Această prezentare este o încercare de a respecta porunca Sa de a studia profeţia cu o dorinţă atât de mare, ca şi cum am căuta o comoară ascunsă. De asemenea, această prezentare este în armonie cu interpretarea adventistă tradiţională a evenimentelor din timpul sfârşitului:
„Ar trebui să primim mari beneficii de pe urma unui studiu al cărţii lui Daniel în legătură cu Apocalipsa…. Nevoia noastră de iluminare este la fel de mare ca a lui Daniel. Dumnezeu ne-a chemat să ne dea ultimul mesaj de avertizare a lumii. Peste tot se vor auzi voci menite să abată atenţia poporului lui Dumnezeu cu noi teorii. Trebuie să-i sunăm din trâmbiţă cu un sunet clar. Nu ne dăm seama nici pe jumătate ce ne aşteaptă. Dacă Daniel şi Apocalipsa ar fi studiate cu rugăciune fierbinte, ar trebui să avem o cunoaştere mai bună a pericolelor acestor ultime zile şi am fi mai bine pregătiţi pentru lucrarea din faţa noastă. Ar trebui să fim pregătiţi să ne unim cu Hristos şi să lucrăm în liniile Sale.” – Review and Herald, 9 februarie, 1897.

Mişcarea adventistă timpurie a fost întemeiată pe o înţelegere a profeţiilor aflate în cartea lui Daniel. Convingerea milleriţilor s-a întărit, pe măsură ce evenimentele istorice au confirmat concluziile lor anterioare.
Seria de evenimente sugerată în studiul acesta identifică o profeţie din cartea lui Daniel – care, la fel ca în mişcarea millerită timpurie, are implicaţii serioase şi solemne. Concluziile din acest studiu confirmă faptul că, în prezent, ne aflăm în pragul unei legi duminicale naţionale în Statele Unite şi că vom fi implicaţi în curând în cel mai mare timp de necaz care a avut loc vreodată. [5]

Introducere pentru Catalizatorul divin
„Mi-a fost arătat din nou şi din nou că experienţele din trecut ale poporului lui Dumnezeu nu trebuie să fie considerate ca nişte fapte moarte. Noi nu trebuie să tratăm raportul acestor experienţe, aşa cum am trata almanahul de anul trecut. Raportul trebuie să fie ţinut minte, deoarece istoria se va repeta. Întunericul tainelor nopţii trebuie să fie iluminat de lumina cerului”. – Publishing Ministry, p.175.
Un catalizator este un element care, atunci când este combinat cu alţi agenţi, produce un efect specific, care nu ar fi existat înainte de introducerea „catalizatorului”. Cel puţin, aceasta este modalitatea în care îl definesc eu în termenii studiului prezent.
În perioada millerită, a existat un catalizator care produs „redeşteptarea”, iar adventiştii din zilele noastre ar trebui să caute un catalizator care să producă redeşteptarea pe care noi o indicăm ca fiind „ploaia târzie”. „Cea mai mare nevoie” a noastră ar trebui să fie „lucrarea noastră cea dintâi” este căutarea redeşteptării perioadei ploii târzii, atât la nivel individual, cât şi ca biserică a lui Dumnezeu.
„O redeşteptare a adevăratei evlavii în mijlocul nostru este cea mai mare şi mai urgentă dintre nevoile noastre. Căutarea acesteia ar trebui să fie lucrarea noastră cea dintâi”. – Selected Messages, cartea 1, p.121.

Ar trebui să căutăm această redeşteptare, dar ar trebui şi să recunoaştem că redeşteptarea însăşi a fost prefigurată în perioada millerită. Câteva pasaje din Spiritul Profetic confirmă că lucrarea care a avut loc la începuturile adventismului se va repeta la sfârşitul lui. Un exemplu este constituit de soliile îngerului al doilea şi al patrulea. Ambele sunt chemări de a ieşi din Babilon.

În al doilea rând, redeşteptarea a avut loc în perioada când s-a împlinit solia „strigătului de la miezul nopţii” a îngerului al doilea, iar milleriţii au mers proclamând aceleaşi cuvinte ale Scripturii: „Iată Mirele vine”. Aceasta a fost redeşteptarea din perioada millerită şi a avut loc în timpul soliei îngerului al doilea. Redeşteptarea pe care o numim „ploaia târzie” are loc în timpul soliei îngerului al patrulea. [6]

„Aproape de încheierea vestirii soliei celui de-al doilea înger, am văzut o mare lumină din cer strălucind asupra poporului lui Dumnezeu. Razele acestei lumini păreau strălucitoare ca soarele. Am auzit îngerii strigând: ‘Iată, Mirele vine, ieşiţi-I în întâmpinare!’

„Acesta a fost strigătul de la miezul nopţii, care urma să dea putere soliei îngerului al doilea. Îngerii au fost trimişi din cer spre a-i încuraja pe sfinţii descurajaţi şi spre a-i pregăti pentru marea lucrare din faţa lor. Cei mai talentaţi oameni nu au fost primii care au primit solia aceasta. Îngerii au fost trimişi la cei umili şi devotaţi şi i-au determinat să adreseze strigătul: ‘Iată, Mirele vine, ieşiţ-I în întâmpinare’.
„Lumina cu privire la solia îngerului al doilea a fost vestită în fiecare parte a ţării, iar strigătul a înmuiat inimile a mii de oameni. Am mers din oraş în oraş şi din sat în sat, până când poporul aşteptător al lui Dumnezeu a fost pe deplin sensibilizat. În multe biserici nu s-a îngăduit să fie vestită solia, iar grupul numeros al acelora care au avut mărturia a părăsit aceste biserici decăzute. Prin solia strigătului de la miezul nopţii s-a îndeplinită o mare lucrare. Solia a fost mişcătoare, determinându-i pe credincioşi să-şi cerceteze inima şi să caute o experienţă personală vie. Ei ştiau că nu se pot baza unul pe altul”. – Early Writings, p.238.
„Strigătul de la miezul nopţii” din 1844 este o paralelă, sau o prefigurare a „strigătului cu glas tare al îngerului al patrulea”. [7]
„Îngerul care se alătură în proclamarea soliei a treia urmează să lumineze întreaga lume cu slava lui. Aici este scoasă în evidenţă o lucrare a cărei extindere este mondială şi a cărei putere este neobişnuită. Mişcarea adventistă din perioada 1840-1844 a fost o manifestare glorioasă a puterii lui Dumnezeu; prima solie a fost vestită în fiecare centru misionar din lume, iar în ţara aceasta a avut loc interesul religios cel mai mare care s-a văzut în orice ţară, de la Reformaţiunea din secolul al şaisprezecelea; dar acestea urmează a fi depăşite cu mult de mişcarea cea puternică din timpul strigătului cu glas tare al soliei a treia. Lucrarea va fi asemănătoare cu aceea din Ziua Cincizecimii. Slujitorii lui Dumnezeu, cu feţele luminate şi strălucind de consacrare sfântă, se vor grăbi din loc în loc spre a proclama avertizarea venită din Cer. Solia va fi vestită prin mii de voci, pretutindeni pe pământ. Se vor face minuni, bolnavii vor fi vindecaţi, iar credincioşii vor fi însoţiţi de semne şi minuni. Satana de asemenea va lucra prin minuni false, făcând chiar şi să se coboare foc din cer sub privirile oamenilor. În felul acesta, locuitorii pământului vor fi determinaţi să aleagă o poziţie.

„Solia va fi vestită la fel cum a fost strigătul de la miezul nopţii, din 1844, nu atât de mult prin dovezi, cât printr-o convingere adâncă, produsă de Duhul lui Dumnezeu. Dovezile au fost prezentate. Seminţele au fost semănate, iar acum vor răsări şi vor aduce roade. Publicaţiile distribuite de lucrătorii misionari au şi-au exercitat influenţa, totuşi mulţi care ar fi putut fi impresionaţi, au fost împiedicaţi să înţeleagă adevărul pe deplin, sau să-l respecte. Acum, razele de lumină pătrund pretutindeni, adevărul este înţeles în claritate, iar copiii sinceri ai lui Dumnezeu rup legăturile care i-au reţinut. Legăturile de familie, relaţiile din biserică nu au puterea de a-i mai opri acum. Adevărul este mai preţios decât orice altceva. În ciuda tuturor obstacolelor adunate împotriva adevărului, un mare număr de oameni vor trece de partea lui”. – Spirit of Prophecy, vol.4, p.429-430. [8]
Va veni un timp, când semnalul pentru vestirea strigătului de la miezul nopţii va fi dat din nou.

„Lumea zace în nelegiuire, amăgire şi înşelăciune, chiar în umbra morţii, - adormită, adormită. Cine simte povara sufletească pentru a o trezi? Ce voce poate ajunge la ea? Gândurile mele au fost purtate în viitor, când a fost dat semnalul. ‘Iată Mirele vine, ieşiţi-I în întâmpinare’. Totuşi, unii au amânat obţinerea untdelemnului pentru a-şi alimenta candelele şi, prea târziu, vor constata că acel caracter, care este reprezentat de untdelemn, nu este transferabil”. – Review and Herald, 11 februarie, 1896.
Spiritul Profetic scoate în evidenţă cu claritate faptul că perioada milleriţilor prefigurează perioada în care trăim astăzi. Adventismul a fost ilustrat în Parabola Celor Zece Fecioare.
„Parabola Celor Zece Fecioare din Matei 25 ilustrează de asemenea experienţa poporului adventist”. – Tragedia veacurilor, p.393.

Parabola Celor Zece Fecioare ilustrează începutul şi sfârşitul adventismului, deoarece ni se spune că aceasta s-a împlinit deja şi se va împlini din nou – până la ultima literă!

„Când solia îngerului al treilea este predicată aşa cum ar trebui, proclamarea ei este însoţită de putere şi ajunge să aibă o influenţă durabilă. Ea trebuie să fie însoţită de puterea divină, deoarece altfel nu va realiza nimic. Atenţia îmi este îndreptată adesea spre Parabola Celor Zece Fecioare, dintre care cinci erau înţelepte, iar cinci erau neînţelepte. Parabola aceasta a fost şi va fi împlinită până la sfârşit, deoarece are o aplicaţie deosebită pentru timpul acesta şi, asemenea soliei îngerului al treilea, a fost împlinită şi va continua să fie un adevăr prezent până la încheierea timpului”. – Review and Herald, 19 august, 1890. [9]
Solia îngerului al treilea a sosit în istorie în 22 octombrie, 1844, când uşa sfintei sfintelor a fost deschisă. Totuşi, împlinirea soliei îngerului al treilea este încă în viitor, în sensul că semnul fiarei nu a fost impus încă. Ea s-a împlinit la începutul adventismului şi va ajunge să fie „adevăr prezent” din nou, când semnul fiarei va fi impus. Parabola Celor Zece Fecioare s-a împlinit în experienţa millerită şi se va mai repeta. Am fost îndrumaţi să studiem fiecare aspect al parabolei, dar aţi observat care este trăsătura cea mai subliniată a parabolei?

„Parabola celor zece fecioare a fost prezentată de Hristos Însuşi şi fiecare detaliu trebuie să fie studiat cu atenţie. Va veni un timp când uşa va fi închisă. Noi suntem reprezentaţi fie de fecioarele înţelepte, fie de cele neînţelepte. Acum nu putem să facem deosebirea, nici nu avem autoritatea de a spune cine sunt înţelepţi şi cine sunt neînţelepţi. Sunt unii care susţin adevărul într-o modalitate lipsită de neprihănire, iar aceştia par să fie înţelepţi în exterior”. – Manuscript Releases, vol.16, p.270.
Uşa a fost închisă în 22 octombrie, 1844. Fecioarele înţelepte şi cele neînţelepte au fost separate. Acest fapt se va repeta şi a fost prefigurat în zilele lui Hristos.
„Când a început activitatea Sa publică, Domnul Isus a curăţit templul de profanarea lui nelegiuită. Printre ultimele acte ale slujirii Sale, a fost cea de a doua curăţire a templului. Tot aşa, în ultima lucrare de avertizare a lumii, bisericilor li se adresează două apeluri distincte. Solia îngerului al doilea este: ‘A căzut, a căzut Babilonul, cetatea cea mare, care a adăpat toate neamurile din vinul mâniei curviei ei!’ (Apocalipsa 14,8). În strigătul cu glas tare al soliei îngerului al treilea, se aude o voce din cer, spunând: ‘Ieşiţi din mijlocul ei, poporul Meu, ca să nu fiţi părtaşi la păcatele ei, şi să nu fiţi loviţi cu urgiile ei! Pentru că păcatele ei s-au îngrămădit, şi au ajuns până în cer; şi Dumnezeu Şi-a adus aminte de nelegiuirile ei’”. – Selected Messages, cartea.2, p.118. [10]
„Dragostea lui Dumnezeu faţă de biserica Sa este infinită. El veghează fără încetare asupra moştenirii Sale. Dumnezeu nu îngăduie să vină asupra bisericii niciun necaz, cu excepţia celor necesare pentru curăţirea ei, pentru binele ei prezent şi veşnic. El Îşi va curăţi biserica, întocmai cum a curăţit templul la începutul şi la încheierea lucrării Sale de slujire pe pământ”. – The Kress Collection, p.114.
Parabola Celor Zece Fecioare se repetă. Strigătul de la miezul nopţii este repetat cu un glas tare. Solia îngerului al doilea repetă solia îngerului al patrulea. Această repetiţie este prefigurată de cele două curăţiri ale templului. Spiritul Profetic spune mult mai mult despre modalitatea în care perioada millerită prefigurează timpul nostru, dar elementul cel mai important al acelei perioade istorice este acela că, în vremea aceea, redeşteptarea a fost produsă de un catalizator şi, oricare ar fi fost catalizatorul din vremea aceea, el reprezintă elementul pe care ar trebui să-l căutăm noi acum. Simplu spus, catalizatorul acela a fost o lumină profetică nouă. Acesta este elementul care ar trebui să ne aşteptăm să aducă redeşteptarea finală din zilele noastre, iar această redeşteptare constituie nevoia noastră cea mai urgentă.

„Noi nu trebuie să alunecăm pe căile lumeşti. Să ne gândim la curăţirea templului de la începutul lucrării de slujire a lui Hristos şi la cea de la încheierea vieţii Sale, precum şi la lucrările săvârşite de El sub veşmântul naturii omeneşti. Pe cine a găsit El pornit spre câştiguri? Iudeii făcuseră din curţile templului un loc în care se petrecea un comerţ profanator. Ei schimbaseră instituţia străveche şi sfântă a Paştelui într-un mijloc de a obţine un profit mârşav. Acolo aveau loc târguieli necinstite, schimbând serviciul sfânt instituit, instituit cândva de către Hristos Însuşi, într-o închinare la mamona. Totuşi, Hristos a venit pe neaşteptate în curţile templului, divinitatea a străfulgerat prin natura omenească şi, ridicând în mână un bici făcut din câteva funii, cu o voce pe care o vor mai auzi din nou la pronunţarea judecăţii finale, a zis. „Luaţi aceste lucruri de aici”. „Este scris, casa mea se va numi o casă de rugăciune, dar voi aţi făcut din ea o peşteră de tâlhari”. Aceşti preoţi şi conducători L-au privit, ca şi când ar fi văzut un înger răzbunător, cu o sabie de foc, asemenea îngerilor care au păzit pomul vieţii. [11]
În zilele noastre, sacrilegiul acesta se repetă foarte adesea. Vor fi adresate solii, iar aceia care au respins soliile trimise de Dumnezeu vor auzi declaraţiile cele mai uimitoare. Duhul Sfânt va investi solia cu o sfinţenie şi o solemnitate care vor părea a fi îngrozitoare în auzul acelora care au auzit îndemnurile dragostei infinite, dar nu au răspuns la ofertele iertării. Divinitatea insultată şi batjocorită va vorbi, declarând păcate care au fost ascunse. Aşa cum preoţii şi conducătorii cuprinşi de indignare şi groază au căutat scăpare, fugind în ultimele momente ale curăţirii templului, tot aşa va fi şi în lucrarea pentru aceste zile din urmă. Cei care au avut lumină din cer, şi totuşi nu au ascultat-o, vor înţelege blestemele care vor fi rostite asupra lor, dar nu vor avea nicio putere să acţioneze. Acest fapt este reprezentat în parabola fecioarelor înţelepte şi neînţelepte. Ele nu pot să obţină un caracter de la fecioarele înţelepte şi nu au untdelemnul harului pentru a discerne lumina clară, sau pentru a o primi. Ele nu pot să îşi aprindă lămpile şi să se alăture procesiunii care intră la ospăţul de nuntă a Mielului.
Studiaţi Apocalipsa în legătură cu cartea lui Daniel, deoarece istoria se va repeta. În mijlocul nelegiuirii care predomină, noi trebuie să fim credincioşi. Nu există perioadă în care să fim într-un pericol aşa de mare, precum este aceea în care prosperitatea pare să încununeze eforturile noastre. Eul trebuie să fie ascuns în Dumnezeu. Trăim în mijlocul pericolelor din zilele de pe urmă şi mulţi sunt insensibili faţă de pericolele care ameninţă lumea noastră. Având în vedere toate avantajele noastre religioase, ar trebui să ştim mai mult, decât ştim în prezent. Isus a zis: ‘Vegheaţi şi rugaţi-vă, căci nu ştiţi când vine ceasul’. ‘Aşadar, fiţi gata, căci Fiul omului vine în ceasul când nu vă gândiţi’. Pocăinţa nu este o emoţie vrednică de dorit. Hristos a zis:‘Dacă nu vă pocăiţi, toţi veţi pieri’. Ochiul cel drept trebuie să fie smuls, mâna dreaptă să fie tăiată. Decăderea ascunsă trebuie să fie luată în considerare cu atenţie şi dezrădăcinată. Dumnezeu să ne ajute pe fiecare să ne curăţim sufletul prin ascultarea de adevăr”. – Special Testimonies, seria A, p.54-56. [12]

Catalizatorul divin

Mişcarea millerită, care a început în anii 1830, a primit un impuls, când evenimentele istorice au confirmat profeţiile ce se împlineau tocmai în perioada aceea. „Căderea de stele” din 1833, predicţia lui Josiah Litch cu privire la căderea Imperiului Otoman în 1840 şi bisericile organizate care îşi închideau uşile faţă de solia millerită, toate au fost recunoscute de milleriţi ca fiind o împlinire a profeţiei.

Acest catalizator al confirmării profetice se va repeta în timpul strigătului cu glas tare al îngerului al patrulea:

„Odinioară, aceia care au prezentat adevărurile celei de a treia solii îngereşti au fost priviţi adesea ca nişte alarmişti. Prevestirile lor că intoleranţa religioasă va câştiga teren în Statele Unite, că biserica şi statul se vor uni ca să-i persecute pe aceia care păzesc poruncile lui Dumnezeu, au fost socotite neîntemeiate şi absurde…. Dar, pe măsură ce problema impunerii duminicii este discutată în cercuri tot mai largi, evenimentul de care s-au îndoit şi nu l-au crezut atâta vreme se vede apropiindu-se, iar întreita solie va produce un efect pe care nu l-a avut mai înainte”. – Tragedia veacurilor, p.605-606.

Când au ajuns să înţeleagă profeţiile lui Daniel şi au recunoscut împlinirea lor, pionierii au proclamat şi au trăit experienţa primei, a celei de a doua şi a treia solii îngereşti.
Cartea lui Daniel confirmă din nou semnele care au loc cu o rapiditate tot mai mare în lumea din zilele noastre şi, în felul acesta, noi suntem încurajaţi să înaintăm cu putere şi să „proorocim din nou cu privire la multe noroade, neamuri, limbi şi împăraţi” (Apocalipsa 10,11).

Evenimentele finale rapide

În Mărturii, volumul nouă, Spiritul Profetic se referă la Daniel 11 – în timp ce scoate în evidenţă faptul că „evenimentele finale vor fi rapide”. Acele evenimente finale sunt descrise în Daniel 11,40-45, care prezintă ridicarea şi căderea „finală” a împăratului de la miazănoapte. Împăratul de la miazănoapte este papalitatea, iar evenimentele finale sunt înţelese cel mai bine ca fiind o serie de evenimente rapide şi scurte. [13]
Aceste evenimente finale din Daniel 11 sunt pe punctul de a se împlini într-o perioadă de tulburări serioase şi au legătură cu legea duminicală şi cu necazurile care vor urma.

Întreaga lume urmează a fi condusă la o hotărâre definitivă şi veşnică, în timp ce soliile celor trei îngeri ajung să fie vestite cu un glas tare, dar profeţia se concentrează asupra acelei părţi a lumii care este cunoscută ca fiind creştină. Pentru a înţelege această succesiune profetică, ar trebui să privim aceste evenimente în cadrul lumii creştine. Ne vom ocupa de acest punct mai mult, când vom discuta despre Daniel 11,42.

„Trăim în timpul sfârşitului. Semnele timpului, care se împlinesc cu repeziciune, declară că venirea lui Hristos este aproape. Zilele în care trăim sunt solemne şi importante. Duhul lui Dumnezeu este retras treptat dar sigur, de pe pământ. Plăgile şi judecăţile cad deja peste dispreţuitorii harului lui Dumnezeu. Nenorocirile de pe uscat şi de pe ape, starea agitată a societăţii, alarmele de război sunt de rău augur. Ele prezic evenimente în curs de apropiere, de cea mai mare însemnătate.

„Instrumentele răului îşi unesc forţele şi se consolidează. Ele se întăresc pentru ultima şi marea criză. În curând, urmează să aibă loc mari schimbări în lumea noastră, iar evenimentele finale vor fi rapide.
„Starea de lucruri din lume arată că înaintea noastră sunt vremuri tulburi. Ziarele sunt pline de semne cu privire la un conflict teribil în viitorul apropiat. Jafurile îndrăzneţe au loc frecvent. Grevele sunt obişnuite. Furturile şi crimele sunt comise pretutindeni. Oameni posedaţi de demoni iau viaţa bărbaţilor, femeilor şi copiilor micuţi. Oamenii au ajuns să fie scoşi din minţi de viciu şi predomină tot felul de rele. [14]
„Vrăjmaşul a reuşit să pervertească dreptatea şi să umple inima oamenilor de dorinţa după câştig egoist. ‘Dreptatea stă departe; adevărul se poticneşte în piaţă şi fapta cinstită nu se mai dovedeşte’ (Isaia 59,14). În oraşele mari, mulţimi de oameni trăiesc în sărăcie şi în mizerie, aproape lipsiţi de hrană, adăpost şi îmbrăcăminte, în timp ce în aceleaşi oraşe sunt unii care au mai mult decât le-ar putea dori inima, care trăiesc în îmbelşugare, cheltuindu-şi banii pe case bogat mobilate, pe împodobire personală sau, şi mai rău, pe satisfacerea apetiturilor senzuale, pe băuturi alcoolice, pe tutun şi pe alte lucruri care distrug puterile creierului, descumpănesc mintea şi înjosesc sufletul. Strigătele omenirii flămânde ajung înaintea lui Dumnezeu, în timp ce prin tot felul de asupriri şi stoarceri de bani, oamenii îngrămădesc averi colosale….

„Nu sunt mulţi, nici chiar printre educatorii şi bărbaţii de stat, care înţeleg cauzele care stau la baza stării actuale a societăţii. Cei care ţin frâiele guvernării nu sunt în stare să rezolve problema corupţiei morale, a sărăciei şi a creşterii criminalităţii. Ei se luptă în zadar să aşeze operaţiunile de afaceri pe o bază mai sigură. Dacă oamenii ar lua seama la învăţătura Cuvântului lui Dumnezeu, ei ar afla o soluţie pentru problemele care-i uluiesc.

„Scripturile descriu starea lumii exact înainte de a doua venire a lui Hristos. Despre oamenii care îşi adună bogăţii mari prin jaf şi exploatare, este scris: ‘V-aţi strâns comori în zilele din urmă. Iată că plata lucrătorilor, care v-au secerat câmpiile, şi pe care le-aţi oprit-o, prin înşelăciune, strigă! Şi strigătele secerătorilor au ajuns la urechile Domnului oştirilor. Aţi trăit pe pământ în plăceri şi în desfătări. V-aţi săturat inimile chiar într-o zi de măcel. Aţi osândit, aţi omorât pe cel neprihănit, care nu vi se împotrivea’ (Iacov 5,3-6). [15]
„Dar cine citeşte avertismentele date de semnele timpului, care se împlinesc cu repeziciune? Ce impresie s-a făcut asupra celor lumeşti? Ce schimbare e văzută în atitudinea lor? Nu mai mult decât era văzută în atitudinea locuitorilor lumii pe timpul lui Noe. Absorbiţi în treburi lumeşti şi în plăceri, antediluvienii ‘n-au ştiut nimic, până când a venit potopul şi i-a luat pe toţi’ (Matei 24,39). Ei au avut avertizări trimise din cer, dar au refuzat să asculte. Şi astăzi lumea, cu totul nepăsătoare faţă de glasul de avertizare al lui Dumnezeu, se grăbeşte spre ruină veşnică.

„Lumea e agitată de spiritul războiului. Profeţia capitolului al unsprezecelea din Daniel aproape a ajuns la completa împlinire. În curând, vor avea loc scenele de necaz despre care se vorbeşte în profeţie.

„‘Iată Domnul, deşartă ţara şi o pustieşte, îi răstoarnă faţă şi risipeşte locuitorii,... ei călcau legile, nu ţineau poruncile şi rupeau legământul cel veşnic! De aceea mănâncă blestemul ţara, şi sufăr locuitorii ei... A încetat desfătarea timpanelor, s-a sfârşit veselia gălăgioasă, s-a dus bucuria arfei’ (Isaia 24,1-8).

„‘Vai ce zi! Ce zi! Da, ziua Domnului este aproape, vine ca o pustiire de la Cel Atotputernic... S-au uscat seminţele sub bulgări, grânarele stau goale, hambarele sunt stricate, căci s-a stricat semănătura! Cum gem vitele! Cirezile de boi umblă buimace, căci nu mai au păşune; chiar şi turmele de oi suferă! Via este prăpădită, smochinul este veştejit, rodiul, finicul, mărul, toţi pomii de pe câmp s-au uscat... Şi s-a dus bucuria de la copiii oamenilor!’ (Ioel 1,15-8.12). [16]
“‘Cum mă doare înăuntrul inimii mele! Îmi bate inima, nu pot să tac! Căci auzi, suflete, sunetul trâmbiţei, şi strigătele de război. Se vesteşte dărâmare peste dărâmare, căci toată ţara este pustiită’ (Ieremia 4,19.20).

“‘Mă uit la pământ şi iată că este pustiu şi gol, mă uit la ceruri, şi lumina lor a pierit! Mă uit la munţi, şi iată că sunt zguduiţi şi toate dealurile se clatină! Mă uit şi iată că nu este nici un om, şi toate păsările cerurilor au fugit! Mă uit şi iată Carmelul (locul cel rodnic) este un pustiu, şi toate cetăţile sale sunt nimicite înaintea Domnului şi înaintea mâniei Lui aprinse’ (Versetele 23-26).

“‘Vai, căci ziua aceea este mare; nici una n-a fost ca ea. Este o vreme de necaz pentru Iacov; dar Iacov va fi izbăvit din ea’ (Ieremia 30,7).

„Nu toţi din lumea aceasta au trecut de partea vrăjmaşului împotriva lui Dumnezeu. Nu toţi au devenit trădători. Sunt câţiva credincioşi care sunt sinceri faţă de Dumnezeu, deoarece Ioan scrie: ‘Aici este răbdarea sfinţilor, care păzesc poruncile lui Dumnezeu şi credinţa lui Isus’ (Apocalipsa 14,12). În curând, bătălia va fi dată cu furie între cei care-I slujesc lui Dumnezeu şi cei care nu-I slujesc. În curând, tot ce poate fi zguduit va fi zguduit, pentru ca lucrurile ce nu pot fi zguduite să stea.

„Satana e un cercetător sârguincios al Bibliei. El ştie că timpul lui este scurt şi caută ca la orice punct să dejoace lucrarea Domnului pe acest pământ. E cu neputinţă să se dea vreo idee cu privire la experienţa poporului lui Dumnezeu, care va fi în viaţă pe acest pământ când slava cerească şi o repetare a persecuţiilor trecutului sunt contopite. Ei vor umbla în lumina care porneşte de la tronul lui Dumnezeu. Prin mijlocirea îngerilor va fi o neîntreruptă comunicare între cer şi pământ. Şi Satana, înconjurat de îngerii răi, şi pretinzând că e Dumnezeu, va săvârşi minuni de tot felul, pentru a înşela, dacă e cu putinţă, chiar şi pe cei aleşi. [17]
„Poporul lui Dumnezeu nu-şi va afla siguranţa în săvârşirea de minuni, deoarece Satana va contraface minunile care vor fi săvârşite. Poporul lui Dumnezeu, încercat şi verificat, îşi va afla puterea în semnul despre care se vorbeşte în Exod 31,12-18. Ei trebuie să-şi fixeze poziţia pe cuvântul viu: ‘Stă scris’. Aceasta e unica temelie pe care pot sta în siguranţă. Aceia care au rupt legământul lor cu Dumnezeu vor fi în ziua aceea fără Dumnezeu şi fără de nădejde.

„Închinătorii lui Dumnezeu se vor distinge în special prin respectul lor pentru porunca a patra, întrucât acesta este semnul puterii creatoare a lui Dumnezeu şi mărturia faţă de cerinţa Lui în ceea ce priveşte respectul şi onoarea omului. Nelegiuiţii se vor distinge prin eforturile lor de a dărâma memorialul lui Dumnezeu şi a înălţa instituţia Romei. În rezultatul conflictului, toată creştinătatea va fi împărţită în două mari categorii: cei care ţin poruncile lui Dumnezeu şi credinţa lui Isus şi cei care se închină fiarei şi chipului ei şi primesc semnul ei. Deşi biserica şi statul îşi vor uni puterea pentru a-i constrânge pe toţi ‘mici şi mari, bogaţi şi săraci, slobozi şi robi’, să primească semnul fiarei, cu toate acestea, poporul lui Dumnezeu nu-l va primi (Apocalipsa 3,16). Profetul de pe Patmos îi priveşte pe ‘biruitorii fiarei’, ai ‘chipului ei şi ai numărului numelui ei’ care stăteau ‘pe marea de sticlă, cu alăutele lui Dumnezeu în mână’ şi cântau cântarea lui Moise şi a Mielului. (Apocalipsa 15,2).

„Încercări şi puneri la probă înspăimântătoare îl aşteaptă pe poporul lui Dumnezeu. Spiritul războiului agită naţiunile de la un capăt la altul al pământului. Dar în mijlocul timpului de necaz care vine – un timp de necaz aşa cum n-a mai fost de când sunt neamurile – poporul ales al lui Dumnezeu va sta neclintit. Satana şi oastea lui nu pot să-i nimicească, deoarece îngerii care excelează prin tărie îi vor ocroti”. – Mărturii, vol.9, p.11-17. [18]
Şcoala modernă a profeţilor

Adventiştii de ziua a şaptea au fost chemaţi de către Marele Învăţător să intre în institutul Său de învăţământ superior. Fără îndoială, în şcoala aceasta sunt câteva teme de învăţat, dar cu siguranţă unul dintre cursurile în care am fost înscrişi este în domeniul profeţiei:

„Ca popor, noi suntem chemaţi individual să fim nişte cercetători ai profeţiei. Trebuie să veghem stăruitor pentru a putea să discernem orice rază de lumină pe care Dumnezeu urmează să ne-o prezinte. Trebuie să prindem cele dintâi raze ale adevărului şi prin studiu cu rugăciune poate fi obţinută o lumină mai clară, care să le poată fi prezentată altora”. – Sfaturi pentru scriitori şi editori, p.41.

La fel ca în toate domeniile de studiu, pentru a stăpâni materia, este necesar să identificăm şi să înţelegem anumite reguli. Probabil că prima regulă pe care trebuie să o învăţăm este următoarea:

„Fiecare dintre profeţii din vechime a vorbit mai puţin despre timpul lui şi mai mult despre timpul nostru, aşa încât profeţiile lor sunt valabile pentru noi. ‘Aceste lucruri li s-au întâmplat ca să ne slujească drept pilde, şi au fost scrise pentru învăţătura noastră, peste care au venit sfârşiturile veacurilor” (1 Corinteni 10,11). ‘Lor le-a fost descoperit că nu pentru ei înşişi, ci pentru voi spuneau ei aceste lucruri, pe cari vi le-au vestit acum cei ce v-au propovăduit Evanghelia, prin Duhul Sfânt trimis din cer şi în care chiar îngerii doresc să privească’” (1 Petru 1,12). – Selected Messages, cartea 3, p.338.
Zilele şi veacul nostru

Profeţia a fost scrisă având în centrul atenţiei sfârşitul lumii. Până când nu vom recunoaşte regula aceasta şi nu o vom împleti cu credinţa noastră, nu vom reuşi să aplicăm corect informaţiile profetice. [19]
Trebuie să culegem din istorie informaţiile care au rolul de a-i călăuzi şi de a-i avertiza pe cei din poporul lui Dumnezeu cu privire la pericolele şi încercările din aceste timpuri – deoarece noi suntem cei ‘peste care au venit sfârşiturile veacurilor’.

„Profeţia s-a împlinit rând cu rând. Cu cât stăm mai ferm sub steagul soliei îngerului al treilea, cu atât vom înţelege mai clar profeţia lui Daniel, deoarece Apocalipsa este suplimentul cărţii lui Daniel. Cu cât primi mai mult lumina prezentată de Duhul Sfânt prin slujitorii consacraţi ai lui Dumnezeu, cu atât mai adânc şi mai sigur, chiar ca scaunul de domnie cel veşnic, vor apărea adevărurile profeţiei din vechime. Vom fi asiguraţi că oamenii lui Dumnezeu au vorbit după cum au fost conduşi de Duhul Sfânt. Pentru a înţelege declaraţiile făcute de Duhul prin profeţi, oamenii trebuie să se afle ei înşişi sub influenţa Duhului Sfânt. Soliile acestea nu au fost date pentru cei ce au rostit profeţiile, ci pentru noi cei care trăim în mijlocul evenimentelor împlinirii lor. – Selected Messages, cartea 2, p.114.

Un popor profetic
Adventiştii de ziua a şaptea sunt un popor al profeţiei din multe puncte de vedere. Noi am fost aduşi la existenţă ca o împlinire a profeţiei (1844); am avut posibilităţile de a împlini profeţii sfinte (144.000); sau profeţii rele (te voi vărsa din gura Mea); iar biserica noastră a început, când primii pionieri au studiat profeţia. Ni s-a spus cu claritate să studiem profeţia, nu numai pentru a înţelege „şirul evenimentelor”, ci şi pentru că o înţelegere corectă a profeţiei va fi un catalizator pentru redeşteptarea şi reforma de care avem o nevoie atât de disperată.

„Duhul lui Dumnezeu a iluminat fiecare pagină a Scrierii Sfinte, dar sunt unii asupra cărora Scriptura lasă doar o mică impresie, deoarece nu o înţeleg pe deplin. Când vine încercarea, prin prezentarea unor teorii false, aceşti cititori superficiali, lipsiţi de orice ancoră, sunt asemenea nisipurilor mişcătoare. Ei alunecă într-o parte şi în alta, potrivit cu starea lor sufletească şi cu amărăciunea lor…. [20]
„Cartea lui Daniel şi a Apocalipsei trebuie să fie studiate, precum şi celelalte profeţii din Vechiul şi Noul Testament. Să fie lumină, da, să fie lumină în casele voastre. Trebuie să ne rugăm pentru aceasta. Duhul Sfânt care luminează paginile sfinte ne va da pricepere, ca să putem cunoaşte adevărul….

„Este nevoie de un studiu mult mai aprofundat al Cuvântului lui Dumnezeu. Daniel şi Apocalipsa, cărora trebuie să li se acorde o atenţie mai mare decât oricând înainte în istoria lucrării noastre. Poate că avem mai puţine de spus în anumite domenii legate de puterea romană şi papalitate, dar trebuie atragem atenţia la cele scrise de profeţi şi apostoli sub inspiraţia Duhului Sfânt al lui Dumnezeu. Atât în inspirarea profeţiei, cât şi în descrierea evenimentelor, Duhul Sfânt a înfăţişat lucrurile în aşa fel, încât să ne înveţe că slujitorul omenesc trebuie fie ascuns în Hristos, iar Domnul Dumnezeul cerului să fie înălţat împreună cu Legea Sa. Citiţi cartea lui Daniel. Evocaţi, punct cu punct, istoria împărăţiilor prezentate acolo….

„Lumina pe care Daniel a primit-o de la Dumnezeu a fost dată în special pentru aceste zile din urmă. Viziunile de pe malurile Ulaiului şi Hidechelului, marile râuri ale Ţării Şinear, sunt acum în curs de împlinire, şi toate evenimentele profetizate se vor desfăşura în curând.

„Gândiţi-vă la situaţiile în care se afla naţiunea iudaică în timpul în care au fost inspirate profeţiile lui Daniel.

„Să dedicăm mai mult timp pentru studiul Bibliei. Noi nu înţelegem Cuvântul aşa cum ar trebui. Cartea Apocalipsei începe cu un îndemn de a înţelege învăţătura pe care o conţine. Dumnezeu declară: ‘Ferice de cine citeşte, şi de cei ce ascultă cuvintele acestei proorocii şi păzesc lucrurile scrise în ea! Căci vremea este aproape’. Când vom înţelege ce înseamnă această carte pentru noi, ca popor, în mijlocul nostru se va vedea o mare înviorare. În ciuda îndemnului care ne-a fost adresat, de a cerceta şi de a studia această carte, noi nu înţelegem pe deplin învăţăturile ei”. – Testimonies to Ministers, p.112-113. [21]
Profeţia este înţeleasă cel mai bine după ce s-a împlinit, dar faptul acesta nu ar trebui să ne împiedice niciodată să căutăm cu rugăciune să înţelegem tot ce poate fi înţeles înainte de împlinirea ei. William Miller nu şi-a restrâns studiile la profeţiile care se împliniseră deja.

Scopul acestei cărţi este acela de a pune laolaltă pasajele Bibliei şi ale Spiritului Profetic care oferă o înţelegere a lui Daniel 11,40-45. Înainte de un studiu mai detaliat, care va avea loc în capitolele următoare, vom face un scurt rezumat al acestor şase versete.
Un rezumat simplu

În Daniel 11,40, puterea ateistă a Franţei (simbolizată prin împăratul de la miazăzi) începe un război (se împunge) împotriva romano-catolicismului (simbolizat de împăratul de la miazănoapte), luându-l pe papa în captivitate, în 1798. Ateismul francez continuă să se dezvolte ca filozofie şi, în cele din urmă, se maturizează prin ideologia comunismului. Ideologia comunismului ajunge să fie o putere viabilă în lumea noastră, când susţinătorii lui pornesc Revoluţia Bolşevică, în 1917. În acest punct, Rusia începe să domnească în calitate de împărat de la miazăzi. De la ridicarea Rusiei şi pe parcursul Uniunii Sovietice, războiul ateismului împotriva catolicismului a continuat, până la căderea Uniunii Sovietice, în 1989.

La data aceea, catolicismul s-a întors împotriva fostei Uniuni Sovietice asemenea unei „furtuni”. Corespunzător caracterului ei, puterea catolică s-a aliat în lupta aceasta cu o putere militară. În armonie cu Apocalipsa 13, puterea aceasta este constituită de Statele Unite. Puterea catolică a folosit puterea economică şi militară a SUA ca mijloc pentru a lansa atacul final şi, în cele din urmă, aşa cum am văzut, „a intrat asupra ţărilor lui… şi le-a înecat”. Acest verset s-a împlinit deja. În punctul acesta, noi trăim între versetele patruzeci şi patruzeci şi unu. [22]
La orizont

În Daniel 11,41, Roma, „împăratul de la miazănoapte”, va intra în Statele Unite (ţara cea minunată), prin emiterea unei legi naţionale duminicale. În acest punct, mulţi oameni vor începe să primească semnul fiarei, dar va fi un grup care va răspunde la începerea strigătului cu glas tare al celor trei solii îngereşti. Aceşti oameni sunt denumiţi simbolic Edom, Moab şi Amon. Să ne amintim că evenimentele finale vor fi rapide şi că aceste evenimente vor fi neaşteptate.
„Nelegiuirea aproape şi-a atins limitele. Confuzia umple pământul şi o mare groază vine curând asupra făpturilor omeneşti. Sfârşitul este foarte aproape. Noi, cei care cunoaştem adevărul, ar trebui să ne pregătim pentru evenimentele care vor veni curând asupra lumii, asemenea unei surprize copleşitoare”. – Mărturii, vol.8, p.28.
În Daniel 11,42-43, papa îşi extinde influenţa asupra întregii lumi (Egipt), în timp ce rana de moarte este vindecată. Apoi, papalitatea se întoarce la poziţia anterioară, în calitate de putere geopolitică stăpânitoare a lumii. Acest fapt este identificat simbolic prin faptul că preia controlul asupra finanţelor lumii (Egiptul). Stăpânirea va fi deplină, inclusiv asupra lumii occidentale bogate (Etiopia), cât şi asupra ţărilor sărace din lumea a treia (Libia).

În Daniel 11,44, papa şi aliaţii lui simt efectele strigătului cu glas tare, adică al ploii târzii şi, fiind înfuriaţi de rezultate, îşi intensifică persecuţia care a început deja odată cu legea naţională duminicală, în versetul patruzeci şi unu. Această încercare a papalităţii de a împiedica vestirea soliei strigătului cu glas tare împarte lumea în două clase, pregătind războiul Armaghedonului.

În versetul patruzeci şi cinci, îl vedem pe papa încercând să se interpună între vestirea soliei de către credincioşii lui Dumnezeu şi oamenii cărora aceştia le vestesc solia. Cei din poporul lui Dumnezeu sunt reprezentaţi de „muntele cel slăvit şi sfânt”, iar restul oamenilor din lume sunt reprezentaţi prin „mare”. În felul acesta este pregătită scena pentru Armaghedon, iar atunci papalitatea îşi găseşte sfârşitul. [23]
Introducere la Repetarea istoriei
„Studiaţi Apocalipsa în legătură cu cartea lui Daniel, deoarece istoria se va repeta”. – Testimonies to Ministers, p.116-117.
Biblia a acumulat şi a adunat laolaltă comorile ei pentru această generaţie din urmă. Toate evenimentele şi lucrările mari şi solemne din istoria Vechiului Testament s-au repetat şi se repetă în istoria bisericii din aceste zile din urmă…. În această perioadă, toate adevărurile acumulate ne sunt prezentate cu putere pentru ca noi să putem beneficia de învăţăturile lor”. – Selected Messages, cartea 3, p.339.
„Tot ce a precizat Dumnezeu în istoria profetică, spunând că se va împlini în trecut, s-a împlinit şi totul se va împlini în ordinea stabilită. Daniel, profetul lui Dumnezeu, stă în locul lui. Ioan stă în locul lui. În Apocalipsa, Leul din seminţia lui Iuda le-a descoperit cartea lui Daniel cercetătorilor profeţiei şi, astfel, Daniel stă în locul lui. El îşi vesteşte mărturia pe care Domnul i-a descoperit-o în viziunea cu privire la evenimentele mari şi solemne pe care noi trebuie să le cunoaştem, în timp ce stăm chiar în pragul împlinirii lor.
 „În istorie şi în profeţie, Cuvântul lui Dumnezeu descrie conflictul îndelungat şi continuu dintre adevăr şi ideile false. Conflictul acesta se desfăşoară încă. Lucrurile care au fost în trecut se vor repeta. – Selected Messages, cartea 2, p.109.

Nu numai istoria Israelului din vechime este supusă repetării profetice, dar şi istoria Israelului spiritual:
„Modul cum se poartă Dumnezeu cu poporul Său ar trebui să fie adesea repetat. Cât de des erau arătate indicatoarele aşezate de Domnul în felul Său de purtare cu vechiul Israel!... Noi suntem îndemnaţi ‘să ne aducem aminte de zilele de la început, când după ce aţi fost luminaţi, aţi dus o mare luptă de suferinţe’ (Evrei 10,23). [24]
„Pentru poporul Său din generaţia aceasta Domnul a lucrat ca un Dumnezeu făcător de minuni. Istoria trecută a cauzei lui Dumnezeu ar trebui să fie adesea adusă aminte poporului – tineri şi bătrâni. Noi avem nevoie să repetăm deseori bunătatea lui Dumnezeu şi să-L lăudăm pentru faptele Lui minunate”. – Mărturii, vol.6, p.364-365.
„Atât pastorii, cât şi membrii au de făcut o lucrare de o importanţă sfântă. Ei trebuie să cerceteze istoria lucrării şi a poporului lui Dumnezeu. Să nu uite modalităţile din trecut în care Dumnezeu a lucrat cu poporul Său. Ei trebuie să reînvie şi să repete adevărurile care au ajuns să pară a fi de mică valoare pentru aceia care nu cunosc din experienţă personală puterea şi strălucirea care le-au însoţit, când au fost înţelese pentru prima oară. Aceste adevăruri trebuie să-i fie prezentate lumii cu toată prospeţimea şi puterea lor iniţială”. – Selected Messages, cartea 1, p.157.
„Nu avem niciun motiv să ne temem pentru viitor, cu excepţia faptului de a uita calea pe care ne-a condus Domnul”. – Testimonies to Ministers, p.31. [25]
Repetarea istoriei

Ellen White spune că istoria descrisă în Daniel 11,30-36 se va repeta în evenimentele finale descrise în Daniel 11:
Nu avem timp de pierdut. Timpurile de strâmtorare se afla în faţa noastră. Lumea este tulburată de spiritul războiului. Curând vor avea loc scenele de necaz despre care vorbesc profeţiile. Profeţia din Daniel unsprezece este aproape de împlinirea completă. Multe dintre evenimentele istorice desfăşurate deja în trecut, se vor repeta. În cel de-al treizecilea verset, se vorbeşte despre o putere, un împărat care, din cauza corăbiilor din Chitim care vor veni împotriva lui, va fi ‘deznădăjduit şi se va întoarce înapoi. Apoi, mânios împotriva legământului sfânt, nu va sta cu mâinile în sân; ci, la întoarcere, se va înţelege cu cei ce vor părăsi legământul sfânt. Nişte oşti trimise de el, vor veni şi vor spurca sfântul Locaş, cetăţuia, vor face să înceteze jertfa necurmată, şi vor aşeza urâciunea pustiitorului. Va ademeni prin linguşiri pe cei ce rup legământul. Dar aceia din popor, care vor cunoaşte pe Dumnezeul lor, vor rămânea ţări, şi vor face mari isprăvi.

„‘Înţelepţii poporului vor învaţă pe mulţi. Unii vor cădea, vor fi ajutaţi puţin, şi mulţi se vor uni cu ei din făţărnicie. Chiar şi dintre cei înţelepţi, mulţi vor cădea, ca să fie încercaţi, curăţiţi şi albiţi, până la vremea sfârşitului, căci sfârşitul nu va fi decât la vremea hotărâtă.

„‘Împăratul va face ce va voi; se va înălţa, se va slăvi mai pe sus de toţi dumnezeii, şi va spune lucruri ne mai auzite împotriva Dumnezeului dumnezeilor; şi va propăşi până va trece mânia, căci ce este hotărât se va împlini’ (Daniel 11,30–36). [26]
„Vor avea loc scene asemănătoare celor descrise în aceste cuvinte. Asistăm la dovezile faptului că Satana se grăbeşte să câştige controlul asupra minţilor omeneşti, care nu au nici o teama de Dumnezeu. Fie ca toţi să citească şi să înţeleagă profeţiile acestei cărţi, deoarece acum intrăm în timpul de strâmtorare despre care este scris astfel [Daniel 12,1-4 – citat]. – Manuscript Releases, vol.13, p.394.
Dacă înţelegem împlinirea istorică a pasajului din Daniel 11,30-36, vom avea un „tipar” istoric pentru identificarea succesiunii de evenimente din ultimele şase versete din Daniel 11.

Omul fărădelegii
Versetul 36 este cel pe care apostolul Pavel îl parafrazează pentru a descrie caracteristicile papalităţii:

„Împăratul va face ce va voi; se va înălţa, se va slăvi mai presus de toţi dumnezeii, şi va spune lucruri nemaiauzite împotriva Dumnezeului dumnezeilor; şi va propăşi până va trece mânia, căci ce este hotărât se va împlini” (Daniel 11,30-36).
„Nimeni să nu vă amăgească în vreun chip; căci nu va veni înainte ca să fi venit lepădarea de credinţă, şi de a se descoperi omul fărădelegii, fiul pierzării, protivnicul, care se înalţă mai pe sus de tot ce se numeşte ‘Dumnezeu’, sau de ce este vrednic de închinare. Aşa că se va aşeza în Templul lui Dumnezeu, dându-se drept Dumnezeu” (2 Tesaloniceni 2,3-4).
Daniel 11,30-36 identifică ridicarea papalităţii la începutul celor 1260 de ani. Când descrie tranziţia de la Roma păgână, la Roma papală, Ellen White face legătură între Daniel 11,36 şi 2 Tesaloniceni 2,3-5, confirmând că subiectul ambelor pasaje este „omul fărădelegii”. [27]

„Acest compromis între păgânism şi creştinism a dat naştere ‘omului fărădelegii’, prevestit în profeţie ca unul care se împotriveşte şi se înalţă pe sine mai presus de Dumnezeu. Acel sistem uriaş de religie falsă este capodopera puterii lui Satana – un monument al eforturilor lui de a se aşeza pe tron pentru a conduce pământul după voia lui”. – Tragedia veacurilor, p.50.
„Omul fărădelegii” din Tesaloniceni este „împăratul care va face ce va voi şi… se va înălţa” din Daniel 11,36.

Ellen White spune că o mare parte din istoria versetelor 30-36 se va repeta şi vor avea loc evenimente asemănătoare acestora. Să privim încă odată la evenimentele din această perioadă istorică.

Miazănoapte sau miazăzi?

În Daniel 11, vedem istoria lumii de la Persia la căderea Babilonului modern. Istoria aceasta este prezentată printr-o succesiune de acţiuni intercalate între împăratul de la miazănoapte şi împăratul de la miazăzi. Primul din cele patru versete ne conduce la împărţirea împărăţiei lui Alexandru cel Mare între cei patru generali ai lui. Numai doi dintre acei generali continuă după versetul patru. Un general conduce Egiptul, care este identificat ca fiind împăratul de la miazăzi, celălalt conduce Babilonul, care este numit împăratul de la miazănoapte.
Aceşti doi generali au fost Ptolemeu şi Seleuc. Ptolemeu a condus Egiptul şi, ca urmare, a fost împăratul de la miazăzi. Seleuc a condus Asia Mică şi Orientul Apropiat, inclusiv Babilonul şi, ca urmare, a fost împăratul de la miazănoapte. Istoria care se desfăşoară din punctul acesta este bine documentată atât de către istorici, cât şi de către pionierii adventişti. Criteriul de identificare a identităţii împăratului de la miazăzi, sau împăratului de la miazănoapte este legat de cine conduce Egiptul, sau Babilonul.

Roma păgână intră în scenă

Urmaşii lui Ptolemeu şi Seleuc au acţionat succesiv şi intercalat până în versetul şaisprezece, când intervine cineva care vine împotriva împăratului de la miazănoapte „şi nimeni nu i se va împotrivi; el se va opri în ţara minunată, nimicind cu desăvârşire tot ce îi va cădea în mână”. [28]

Acest nou venit în scenă nu numai că stă în ţara minunată, care este Iudea, ci în versetul precedent a preluat controlul asupra Siriei din vechime [Babilonul], asumându-şi astfel din punct de vedere profetic titlul de împăratul de la miazănoapte. Acest nou împărat de la miazănoapte a fost Roma păgână.

Începând de la versetul şaisprezece, vedem Roma ca fiind împăratul de la miazănoapte, care urmează pe parcursul istoriei din Daniel 11. Până la versetul douăzeci şi doi, vedem „căpetenia legământului” fiind nimicită. Căpetenia legământului a fost Hristos, iar El a fost „nimicit la cruce” de către autoritatea Romei păgâne.

După versetul douăzeci şi doi, profeţia se întoarce la istorie, pentru a descrie metodologia folosită de Roma în cucerirea împăratului de la miazăzi. De multe ori, Roma a preluat stăpânirea asupra ţărilor prin tratate de pace, sau pacturi. Versetul douăzeci şi trei vorbeşte despre tratatul pe care Roma l-a făcut cu iudeii. La data aceea, Roma era „un popor mic” [„puţină lume” – versiunea Cornilescu].
Versetul douăzeci şi patru ne spune că Roma va continua să preia stăpânirea asupra ţărilor prin război, tratate de pace şi pacturi, în timp ce va ocupa „locurile cele mai roditoare ale ţinutului”. Nimeni mai înainte nu luase lumea în stăpânire prin formarea de alianţe şi, ca urmare, el a făcut „ce nu făcuseră nici părinţii lui, nici părinţii părinţilor lui”.

Timpul profetic al Romei păgâne

Versetul douăzeci şi patru prezintă un timp profetic care identifică perioada atribuită Romei pentru a stăpâni lumea. Versetul spune că „va urzi planuri împotriva cetăţuilor şi aceasta va ţine o vreme”.
Din capitală, Roma, Imperiul Roman păgân a domnit pentru „o vreme”, adică 360 de zile profetice, sau 360 de ani literali. Victoria decisivă a lui Cezar Augustus în bătălia de la Actium, în 31 î.Hr., marchează începutul stăpânirii Romei asupra lumii, iar după 360 de ani literali, în 330 d.Hr., când capitala Imperiului Roman a fost mutată de la Roma, la Constantinopol, stăpânirea Romei s-a încheiat. Istoricii indică această mutare a capitalei imperiale de la Roma, la Constantinopol, ca fiind sfârşitul Romei păgâne care, aşa cum am văzut, a fost marcat în profeţie – întocmai cum timpul de stăpânire a Romei papale asupra lumii a fost marcat în profeţie. [29]

După schiţarea istoriei Romei păgâne, versetul 29 descrie evenimentele finale ale autorităţii acesteia. După ce împăratul Constantin emite legile duminicale (începând din 321 d.Hr.), Imperiul Roman începe să se fărâmiţeze. (Apostazia naţională este urmată de ruina naţională). Apoi, îl vedem pe Constantin mutând capitala imperiului de la Roma, la Constantinopol, „la o vreme hotărâtă”. În anii din trecut, când lupta împotriva vrăjmaşilor ei, Roma biruia, dar aceste biruinţe au încetat. Versetul 29 spune că „va porni din nou împotriva împăratului de la miazăzi, dar de data aceasta lucrurile nu vor mai merge ca mai înainte”.
Din acest punct, vom examina versetele în pe care Ellen White le identifică într-o modalitate precisă ca fiind acele evenimente ale istoriei care se vor repeta.

Scenele şi evenimentele care se vor repeta în istorie

„Corăbiile din Chitim” din versetul 30 sunt vandalii. Succesul lor militar continuu a slăbit puterea Romei care, în punctul acesta, se divizase în partea de răsărit şi cea occidentală. Când a pornit războiul împotriva lor, împăratul Romei de Răsărit a fost înfrânt, sau „deznădăjduit”. Într-o încercare de a câştiga susţinerea Romei Occidentale, dominată pe vremea aceea de către Biserica Romano-Catolică, Iustinian s-a împotrivit public credinţei ariene a celor trei coarne – herulii, goţii şi vandalii. Odată cu această împotrivire publică, Iustinian l-a numit pe episcopul de la Roma în poziţia de cap al bisericii creştine şi corectorul ereticilor. Când a făcut acest lucru, „s-a înţeles cu cei ce vor părăsi legământul sfânt”. În felul acesta, a avut loc tranziţia „autorităţii” romane de la cea păgână, la cea papală.

Ellen White evidenţiază faptul că o mare parte din istoria din Daniel 11 se va repeta, pe măsură ce Daniel 11 va ajunge la împlinirea completă. Ea indică specific Daniel 11,30-36, ca fiind tocmai pasajul care descrie tranziţia autorităţii de la Roma păgână, la Roma papală. Când „omul fărădelegii” din zilele noastre se întoarce la putere, istoria care descrie prima venire la putere a „omului fărădelegii”, este evidenţiată de Spiritul Profetic ca fiind o istorie în care ar trebui să ne aşteptăm să vedem similarităţi şi repetări. [30]
Şapte coarne păgâne

Tranziţia de la Roma păgână, la Roma papală, care este identificată în Daniel 11,30-36, este prezentată şi în Daniel 7, care vorbeşte despre cele trei coarne ce vor fi smulse dintre cele zece, în scopul de a-i face loc cornului cel mic. Unul dintre aceste trei coarne este reprezentat de „corăbiile din Chitim” din Daniel 11,30, care au venit împotriva Romei păgâne. În timp ce acele trei coarne din Daniel 7 continuau să afecteze capacitatea Romei păgâne de a stăpâni lumea, împiedicând totodată Roma papală să vină la putere, vedem un eliberator care se ridică dintre celelalte şapte coarne din Daniel 7.

Până la data aceea, celelalte şapte popoare ale Europei erau păgâne şi nu fuseseră favorabile catolicismului roman, dar profeţia declară că „nişte oşti vor sta de partea lui” [„nişte oşti trimise de el” – versiunea Cornilescu]. Ca împlinire a acestei profeţii, Clovis, împăratul Franţei, a venit să ajute papalitatea din punct de vedere militar, iar Franţa a devenit prima naţiune catolică. În anul 496 d.Hr., Clovis i-a dedicat papalităţii sabia şi tronul lui, iar apoi a început o lucrare de aducere a celorlalte şase naţiuni europene păgâne sub controlul catolicismului. Până în anul 508 d.Hr., pregătirea istorică necesară pentru a începe lupta contra celor trei coarne – goţii, vandalii şi herulii, a fost îndeplinită, iar înlăturarea coarnelor a început în grabă.

Înlăturarea păgânismului

Când Clovis i-a dedicat papalităţii coroana lui, celelalte puteri ale Europei au făcut o înţelegere. Acele puteri păgâne care se împotriviseră catolicismului s-au alăturat Bisericii Romane. Aspectul păgân al acestor şapte naţiuni este simbolizat în cuvântul „necurmatul” [„jertfa necurmată” – versiunea Cornilescu], din versetul 31.

„Necurmatul” simbolizează păgânismul. Când religia păgână a fost „înlăturată” – înlocuită de catolicism, „necurmatul” i-a furnizat armate episcopului de la Roma. Când au luptat de partea papalităţii, fostele armate păgâne ale Europei au aşezat „urâciunea pustiirii”, care este papalitatea. Acest fapt a fost îndeplinit în 538 d.Hr., când ultimul dintre cele trei coarne din Daniel 7 a fost îndepărtat, iar papalitatea s-a aşezat pe scaunul de domnie al lumii. [31]
„Necurmatul” – păgânismul – a fost „înlăturat” în două modalităţi. Cele şapte coarne au înlocuit religia păgână, cu religia catolică şi şi-au folosit armatele pentru înlăturarea celorlalte trei coarne păgâne.
Versetul următor începe cu relatarea istoriei poporului lui Dumnezeu în relaţie cu papalitatea. De asemenea, menţionează o tehnică folosită de papalitate pentru a-şi asigura susţinerea. Când s-a dedicat papalităţii, Clovis a primit titluri ca „Maiestatea creştină cea mai înaltă” şi „Fiul cel mare al bisericii”, deoarece Vaticanul folosea „flatări” pentru a-şi câştiga susţinătorii.

Timpul sfârşitului

De la versetul 32 şi până la versetul 35 este descris chinul celor credincioşi şi este identificat timpul sfârşitului ca fiind „o vreme hotărâtă”. Expresia „vreme hotărâtă” din Daniel 11 identifică sfârşitul perioadei profetice în care Roma păgână şi Roma papală aveau să stăpânească lumea.

În versetul 35, „timpul sfârşitului” este localizat din punct de vedere istoric ca având loc „la vremea hotărâtă”. Celelalte profeţii din Daniel şi Apocalipsa identifică perioada în care Roma papală avea să stăpânească lumea ca fiind 1260 de ani. Aceste profeţii stabilesc punctul de începere a acestei stăpâniri ca fiind 538 d.Hr. şi punctul de încheiere ca fiind 1798. Prin expresia „la vremea hotărâtă”, înţelegem că Daniel identifică data când „timpul sfârşitului” va avea loc în istorie. 1798 este timpul sfârşitului, este data la care începe Daniel 11,40 şi cu care începe studiul nostru.
Până aici, am identificat faptul că versetul 36 descrie „omul fărădelegii”, iar versetele care urmează continuă să enumere alte trăsături relevante ale papalităţii. [32]
Teritorii, coarne şi ziduri

Deoarece Ellen White ne sfătuieşte să căutăm o repetare a unei mari părţi din istoria aflată în capitolul 11 din Daniel, vom găsi încă o paralelă care ne ajută să înţelegem cele şase versete finale.

Teritoriile şi Roma păgână

Când a descris cucerirea lumii de către Roma păgână, Daniel a identificat trei teritorii care trebuiau să fie supuse de Roma păgână pentru a aduce lumea sub stăpânirea ei:

„Dintr-unul din ele a crescut un corn mic, care s-a mărit nespus de mult spre miazăzi, spre răsărit, şi spre ţara cea minunată” (Daniel 8,9).
Coarnele şi Roma papală

În Daniel 7,8.20, Daniel identifică trei coarne care trebuiau să fie înlăturate, înainte ca Roma papală să aducă lumea sub stăpânirea ei:

„M-am uitat cu băgare de seamă la coarne, şi iată că un alt corn mic a ieşit din mijlocul lor, şi dinaintea acestui corn au fost smulse trei din cele dintâi coarne. Şi cornul acesta avea nişte ochi ca ochii de om, şi o gură..., care vorbea cu trufie…. Şi asupra celor zece coarne pe care le avea în cap, şi asupra celuilalt corn care ieşise, şi înaintea căruia căzuseră trei; asupra cornului acestuia, care avea ochi, o gură, care vorbea cu trufie, şi avea o înfăţişare mai mare decât celelalte coarne”.
Zidurile şi Babilonul modern

Când începem să ne ocupăm de Daniel 11,40-45, vom descoperi trei domenii care trebuie să fie cucerite pentru ca împăratul de la miazănoapte să ia lumea în stăpânire. [33]
Aceste trei domenii sunt fosta Uniune Sovietică, Statele Unite şi, în cele din urmă, lumea întreagă. Aceste trei domenii sunt asociate cu ziduri simbolice, iar acestea sunt înlăturate pe măsură ce papalitatea se ridică la poziţia finală, în calitate de conducător al lumii.

Primul zid simbolic a fost fosta „cortină de fier”, iar îndepărtarea lui a fost reprezentată de distrugerea Zidului Berlinului – un eveniment decisiv în dezintegrarea rapidă a USSR.

Când papalitatea intră în Statele Unite, prin promulgarea unei legi naţionale duminicale, zidul simbolic al separării bisericii de stat va fi înlăturat. Acest fapt va fi îndeplinit de către politicienii şi legislatorii din ţară, ca rezultat al presiunii aduse asupra lor de către votanţii protestanţi şi catolici. Presiunea se înteţeşte deja şi poate fi văzută cu uşurinţă în mărturia prezentată de presa seculară. Acest al doilea zid al atacului papalităţii este deja ameninţat.
Al treilea zid pe care papalitatea îl va doborî în scopul de a prelua conducerea asupra întregii lumi este zidul simbolic al suveranităţii naţionale. Structura care va fi folosite pentru a conduce lumea este Organizaţia Naţiunilor Unite. În legile care au fost alcătuite de Naţiunile Unite, găsim deja principiile legale menite să înlăture suveranitatea naţională. Această organizaţie a scris şi a votat deja legi care depăşesc legile naţionale. De fapt, multe dintre aceste ţări, inclusiv Statele Unite, au semnat deja aceste acorduri, aşezând legile individuale ale naţiunilor în subordonare faţă de legile guvernului mondial. Pentru ca papalitatea să stăpânească întreaga lume, suveranitatea naţională trebuie să fie înlăturată.

Scenele similare

Cele trei teritorii pe care Roma păgână le-a cucerit în ridicarea ei la putere au fost supuse prin victoriile militare ale armatelor romane. Cele trei coarne care au fost înlăturate pentru a pune papalitatea pe tronul lumii, de asemenea, au fost cucerite prin forţe militare. Aceste forţe militare, deşi nu au fost armatele proprii ale papalităţii, s-au dedicat spre a lupta pentru papalitate. [34]

În ridicarea la putere a Babilonului modern, vedem trei ziduri dărâmate, în scopul de a pregăti calea pentru ca papa să stăpânească din nou. De data aceasta, este descrisă o cucerire spirituală. Totuşi, aşa cum se întâmplă întotdeauna, când Roma obţine în cele din urmă poziţia de autoritate, începe persecuţia.
„Cuvântul lui Dumnezeu a avertizat cu privire la primejdia care se apropie; dacă acesta este neglijat, atunci lumea protestantă va vedea care sunt în realitate scopurile Romei, numai că atunci va fi prea târziu pentru a scăpa din cursă. Ea creşte pe nesimţite în putere. Învăţăturile ei îşi exercită influenţa în sălile legiuitoare, în biserici şi în inimile oamenilor. Ea îşi înalţă construcţii masive şi semeţe în ale căror ascunzişuri tainice se vor repeta persecuţiile de odinioară. Pe ascuns şi nebănuit, ea îşi întăreşte forţele pentru a-şi îndeplini scopurile atunci când va veni timpul să lovească. Tot ce doreşte este o poziţie avantajoasă, şi aceasta i s-a dat deja. În curând, vom vedea şi vom simţi care este scopul elementului roman. Toţi aceia care vor crede şi vor asculta de Cuvântul lui Dumnezeu vor stârni prin aceasta mustrarea şi persecuţia”. – Tragedia veacurilor, p.581.
Zidul care nu poate fi străpuns
Primul dintre cele trei ziduri a căzut deja, iar celelalte două ziduri rămase sunt înlăturate acum. Profeţia scoate în evidenţă faptul că toate aceste ziduri vor cădea în evenimentele finale şi rapide ale istoriei pământului. Aceste ziduri simbolizează obstacolele pe care papalitatea trebuie să le depăşească pentru a se vindeca pe deplin de rana ei de moarte. Totuşi, există încă un zid de despărţire care va fi atacat în timpul acestui marş al împăratului de la miazănoapte. Acest zid este obiectul principal al atacului asupra celorlalte trei ziduri simbolice. Acest zid va sta neclintit, chiar dacă întreaga lume se va uni pentru a-l dărâma: [35]
„Am văzut că, dacă ar fi schimbat Sabatul din ziua a şaptea, în ziua întâi, Dumnezeu ar fi schimbat formularea poruncii cu privire la Sabat, scrisă pe tablele de piatră, care se află acum în chivotul sfintei sfintelor din templul ceresc şi ar fi fost astfel: Ziua întâi este Sabatul Domnului Dumnezeului tău. Totuşi, eu am văzut că ea era scrisă la fel cum a fost scrisă pe tablele de piatră de către degetul lui Dumnezeu şi încredinţată lui Moise pe Sinai. ‘Dar ziua a şaptea este Sabatul Domnului Dumnezeului tău” (Exod 20,10). Am văzut că Sabatul sfânt este şi va fi zidul de despărţire între adevăratul Israel al lui Dumnezeu şi cei necredincioşi şi că Sabatul este marele subiect care va uni inimile sfinţilor iubiţi şi aşteptători ai lui Dumnezeu. – Early Writings, p.33. [36]

Comentarii conclusive cu privire la Teritorii, Coarne şi Ziduri

În împotrivirea care s-a manifestat faţă de această prezentare a profeţiei, probabil că opoziţia cea mai mare este întâmpinată, atunci când se stabileşte cine, sau ce simbolizează „ţara cea minunată” din versetul 41. Împotrivitorii spun că „ţara cea minunată” este Biserica Adventistă de Ziua a Şaptea – în timp ce Spiritul Profetic identifică „ţara cea minunată” ca fiind Statele Unite. „Egiptul” din versetele 42 şi 43 simbolizează toate ţările din lume. „Împăratul de la miazăzi” din versetul 40 este fosta Uniune Sovietică. Toate trei simbolizează zone geografice – Uniunea Sovietică, Statele Unite şi toate ţările lumii.

Toate cele trei teritorii pe care Roma păgână le-a cucerit, când a pus stăpânire asupra lumii, au fost zone geografice. Cele trei coarne din Daniel 7 au fost zone geografice. De fapt, în istoria reprezentată în Daniel 11, se află câteva războaie şi biruinţe – şi fiecare dintre acestea descriu lupte pentru zone geografice! Daniel 11 este o descriere a istoriei în cadrul războaielor pentru zone geografice. Îngăduiţi-mi să repet. Daniel 11 este o descriere a istoriei în cadrul războaielor pentru zone geografice.

A sugera că ţara cea minunată din versetul 41 nu este o zonă geografică, ci o entitate spirituală constituie o interpretare care iese din contextul capitolului însuşi. Este ieşită din contextul istoriilor Romei păgâne şi papale, aşa cum sunt identificate de Spiritul Profetic, ca fiind tipuri ale paşilor făcuţi pe măsură ce Roma modernă se întoarce la conducerea lumii.
Într-o serie de articole din Review and Herald, scrise de Hiram Edson, pionierul al cărui nume l-au folosit James şi Ellen White pentru unul dintre fiii lor de mai târziu, Edson, „ţara cea minunată” din Daniel 11,41 este identificată drept Statele Unite. [37]
Vremurile neamurilor

„În această ţară, America, marea biserică creştină a împărtăşit triumful şi prosperitatea ei glorioasă, după anul 1798. Aici pustia şi locurile singuratice au fost o sursă de bucurie pentru credincioşi, iar deşertul s-a înviorat şi a înflorit ca un trandafir.

„Aici a fost vestită cu glas tare solia pregătirii: ‘Pregătiţi calea Domnului’. Din această ţară, America, solia adventistă a fost vestită fiecărui neam, fiecărei seminţii, fiecărei, limbi, fiecărui popor. Ţara aceasta şi poporul ei sunt recunoscute cu numele de Sion şi Ierusalim [Isaia 2,1-3; 41,9; Mica 4,1-2] şi despre ele este scris [Mica 4,2]: ‘Căci din Sion va ieşi Legea, şi din Ierusalim Cuvântul Domnului’. Aceste cuvinte sunt împlinite acum literal prin proclamarea soliei îngerului al treilea [Apocalipsa 14,9-12], care susţine perpetuitatea şi obligativitatea celor zece reguli morale ale lui Dumnezeu, constituţia şi temelia guvernării Sale morale.
„Când citim Ezechiel 38,8-12, descoperim faptul că, în evenimentele finale ale dispensaţiunii actuale, poporul lui Dumnezeu va fi găsit într-o ţară în care toţi stau fără griji în locuinţele lor fără ziduri, neavând nici zăvoare, nici porţi; un popor ai cărui oameni sunt strânşi din multe popoare într-o ţară care multă vreme fusese pustie, nelocuită şi necultivată, dar acum este locuită de oameni care au turme şi moşii, aur şi argint, etc. Vă rog, citiţi Ezechiel 38,8-12.

„Am ajuns la vremea rânduită, când marea majoritate a poporului credincios al lui Dumnezeu se află într-o ţară aşa cum este cea descrisă mai sus, şi nu există niciun popor, sau ţară de pe glob în timpul acesta care să corespundă descrierii de mai sus, cu excepţia Americii. [38]

„Încă din vremurile străvechi ale istoriei lumii, acest pământ american a fost întotdeauna pustiu şi nelocuit, un pământ necultivat, o pustietate necunoscută lumii civilizate, până când s-a apropiat timpul făgăduit, când Dumnezeu a fost pe punctul de a-Şi împlini cuvântul şi de a-Şi întinde mâna pentru a doua oară spre a salva rămăşiţa poporului Său din ţara robiei şi spre a o aduce în pustia pregătirii. Exact la vremea potrivită, Dumnezeu a îngăduit să fie descoperit Continentul American şi, fără îndoială, Domnul l-a trimis pe îngerul Său pentru a stârni gândurile lui Columb, determinându-l să se angajeze în călătoria lui. El i-a călăuzit corabia prin locuri neumblate pentru a descoperi această lume nouă.
„Fiara nespus de grozav de înspăimântătoare şi de puternică [Daniel 7,7.19], care mânca, sfărâma, şi călca în picioare ce mai rămânea, s-a gândit să facă şi acest pământ american să simtă urmele ei de fier, dar la timpul cuvenit Dumnezeu a înlăturat copita de metal, eliberând de sabie aceste State Unite, în Revoluţia Americană, aşa cum a fost profetizat în Ezechiel 38,8, şi deschizând astfel, la vremea potrivită, un loc de refugiu al libertăţii civile şi religioase pentru a aduna rămăşiţa poporului Său.
„Din considerentele următoare, învăţăm adevărul important că Dumnezeu adună în sens literal pe poporul Său din ţările în care a fost împrăştiat şi îl scoate în sens literal din ţara robiei, într-o pustie, într-un loc al pregătirii, înainte de a intra în ţara lui Israel, moştenirea veşnică făgăduită a pământului înnoit.
„După ce timpul rânduit pentru Ierusalim s-a împlinit, în anul 1798 d.Hr., chemarea la pregătire s-a auzit în pustie. (Citiţi Isaia 40,1-10.)

„De asemenea, din 1798, a început să fie folosit motorul cu aburi şi locomotivele. Profetul Naum a profetizat în capitolul 2,3-4, că ‘fulgeră carele de focul oţelului în ziua sorocită pregătirii de luptă şi suliţele se învârtesc. Duruie carele pe uliţe, se năpustesc unele peste altele în pieţe; parcă sunt nişte făclii la vedere, şi aleargă ca fulgerele...’. [39]

„În zilele noastre, vedem aceste care traversând ţara în toate direcţiile; auzim de la distanţă şuieratul lor puternic şi fulgerele lor puternice, fiind astfel avertizaţi cu glas de tunet că ziua pregătirii lui Dumnezeu a sosit, iar noi ne aflăm în pustia în care răsună chemarea puternică de a ne pregăti ‘Pregătiţi în pustie calea Domnului, neteziţi în locurile uscate un drum pentru Dumnezeul nostru! Atunci se va descoperi slava Domnului, şi în clipa aceea orice făptură o va vedea. Iată, Domnul Dumnezeu vine cu putere, şi porunceşte cu braţul Lui. Iată că plata este cu El, şi răsplătirile vin înaintea Lui’ (citiţi Isaia 40,1-11).
„Deoarece rămăşiţa trebuia să fie adunată din toate locurile şi din toate ţările în care era împrăştiată şi trebuia să fie scoasă din ţara robiei, în pustia pregătirii, întrebarea care se ridică este: Cât teritoriu cuprinde ţara robiei ei? Răspuns: Cuprinde teritoriul vechilor imperii asirian, sau babilonian, medo-persan, grec şi roman: cuprinde întregul teritoriu asupra căruia cele şapte capete ale domniei neamurilor şi-au exercitat supremaţia, Ţara Canaanului nu face excepţie. De aceea, suntem alungaţi în întregime de pe continentul răsăritean pentru a găsi pustia pregătirii în care rămăşiţa este adunată spre a pregăti calea Domnului şi spre a netezi în locurile uscate un drum pentru Dumnezeul nostru şi, astfel, suntem conduşi inevitabil spre acest Continent American….
„Despre cornul cel mic (Roma), este scris [Daniel 8,9] că ‘s-a mărit nespus de mult spre miazăzi (Egipt), spre răsărit (Palestina este la răsărit de Roma), şi spre ţara cea minunată’.
„Din lectura acestui text, ţara cea minunată se află într-un punct al compasului diferit de cele menţionate, este localizată obligatoriu spre vest şi trebuie să se refere la pustia pregătirii.

„Din cele de mai sus este clar că această pustie a pregătirii este ţara cea minunată care a fost descoperită în Daniel 8,9. În capitolele 11,41.45, este numită ţara cea minunată şi muntele cel sfânt şi slăvit, sau ţara cea bună. [40]

„În Isaia 11,11-16, avem un raport profetic în care Domnul Îşi întinde mâna pentru a doua oară spre a răscumpăra rămăşiţa poporului Său din ţările în care este împrăştiată, spre a o aduna din cele patru colţuri ale pământului, iar punctul cardinal în direcţia căruia călătoreşte, părăsind ţara robiei, este declarat explicit în versetul 14 ca fiind SPRE APUS. ‘Atunci se vor teme de Numele Domnului cei de la apus, şi de slava Lui cei de la răsăritul soarelui’. Slava venirii Fiului omului va fi ca fulgerul care vine de la răsărit şi se întinde până la apus (Matei 24,27). Când Domnul va răcni asemenea unui leu, copiii oamenilor vor tremura dinspre apus. Ei vor alerga tremurând din Egipt, ca o pasăre, şi din ţara Asiriei, ca o porumbiţă (Osea 11,10-11).
„În Imperiul Roman s-a încheiat ultima parte a robiei lui Israel. Pentru rămăşiţa care urma să plece din ţara robiei şi să călătorească spre apus nu există nicio alternativă, decât să traverseze vastul Atlantic.

„Zaharia 10 profetizează înlăturarea sceptrului din Egiptul spiritual, cu alte cuvinte, înlăturarea domniei papei, în anul 1798, şi de asemenea adunarea unei rămăşiţe din ţara robiei ei, în Galaad şi Liban, adică în pustia pregătirii, unde i-a fost dată slava Libanului. Zaharia mărturiseşte, de asemenea, că rămăşiţa trece prin marea suferinţei şi străbate valurile mării, iar Isaia 40,9 spune: ‘Căci, pe Mine Mă aşteaptă ostroavele, şi corăbiile din Tarsis sunt în frunte, ca să aducă înapoi de departe pe copiii tăi, cu argintul şi aurul lor, pentru Numele Domnului, Dumnezeului tău’.
„Pentru rămăşiţă, a părăsi Imperiul Roman, a călători spre apus şi a traversa marea înseamnă a ajunge pe acest Continent American. Acesta adevăr foarte clar trebuie să fie vizibil pentru toţi.
„Adunarea rămăşiţei din ţara robiei ei este îndeplinită prin înălţarea unui steag pentru toate popoarele şi prin sunetul de trâmbiţă pentru adunarea celor risipiţi ai lui Israel. Comparaţi Isaia 11,11-12; 18,3.7. (Va urma.)” – Review and Herald, 3 ianuarie, 1856.

Cei pe care îi cunosc în adventism şi care caută să identifice ţara cea minunată ca fiind Biserica Adventistă de Ziua a Şaptea sunt cei care pretind că susţin şi promovează un respect pentru însuşirile raţionale ale pionierilor adventismului. De când s-a făcut descoperirea că Hiram Edson a concluzionat că „ţara cea minunată” din versetul 41 este constituită de Statele Unite, aceşti fraţi se grăbesc acum foarte tare să spună că „Edson nu a fost profet şi că a făcut unele greşeli”.

Sunt de acord cu ambele puncte. Totuşi, în ciuda faptului că Edson nu a fost profet şi în ciuda unor greşeli minore în raţionamentele lui, în ciuda tuturor acestora – este totuşi corect din punct de vedere faptic a recunoaşte că pionierii au identificat „ţara cea minunată” din versetul patruzeci şi unu din Daniel ca fiind Statele Unite ale Americii şi niciodată Biserica Adventistă de Ziua a Şaptea!
„Dumnezeu mi-a dat lumină cu privire la revistele noastre periodice. Care este aceasta? El a spus că aceia care au murit trebuie să vorbească. În ce modalitate? – Faptele lor îi vor urma. Noi trebuie să repetăm cuvintele pionierilor lucrării noastre, care au ştiut care este preţul căutării adevărului ca pe o comoară ascunsă şi care au trudit pentru a pune temeliile lucrării noastre. Ei au înaintat pas cu pas sub influenţa Duhului lui Dumnezeu. Unul câte unul, aceşti pionieri trec la odihnă. Cuvântul care mi-a fost dat este: Lucrurile pe care oamenii aceştia le-au scris în trecut trebuie să fie retipărite”. – Sfaturi către scriitori şi editori, p.29. [42]
Împăratul de la miazănoapte

Cine este „împăratul de la miazănoapte”? Deşi eu cred că este clar cine este, subiectul acesta a fost în dezbateri în adventism timp de mulţi ani. Mulţi, dacă nu toţi pionierii, l-au considerat a fi papalitatea. Când căutăm să interpretăm profeţia într-o modalitate care nu este consecventă cu interpretarea corectă din trecut, noi clădim pe o temelie falsă.

„Este adevărat că încă mai sunt profeţii care trebuie să se împlinească. Totuşi, cei care caută să găsească o lumină nouă în profeţii şi încep prin a se îndepărta de lumina pe care Dumnezeu deja a dat-o, au făcut din nou şi din nou o lucrare foarte greşită şi vor continua să o facă. Soliile din Apocalipsa 14 sunt soliile prin care lumea trebuie să fie încercată. Ele sunt Evanghelia veşnică şi trebuie să fie vestite pretutindeni. Totuşi, Domnul nu le încredinţează unora care nu au avut o experienţă în lucrarea Sa responsabilitatea de a face o nouă expunere a acelor profeţii, a căror explicaţie le-a inspirat-o El însuşi slujitorilor Săi, prin Duhul Său Sfânt”. – Selected Messages, cartea 2, p.111-112.
Poziţia pionierilor

Chiar în prima publicaţie de după dezamăgirea din 22 octombrie, 1844, pionierii au identificat puterea care „îşi va ajunge sfârşitul şi nimeni nu-i va fi într-ajutor”, ca fiind papalitatea.

„Mihail urmează să se ridice în timpul când ultima putere din [Daniel] capitolul 11 îşi va ajunge sfârşitul şi nimeni nu-i va fi într-ajutor. Puterea aceasta este ultima care calcă în picioare adevărata biserică a lui Dumnezeu şi, deoarece adevărata biserică încă este călcată în picioare şi alungată de întreaga creştinătate, înseamnă că ultima putere asupritoare încă nu ‘şi-a ajuns sfârşitul’, iar Mihail încă nu S-a ridicat. Această ultimă putere care calcă în picioare sfinţii este adusă în atenţie în Apocalipsa 13,11-18. Numărul ei este 666”. – James şi Ellen White, A Word to the Little Flock, p.8-9. [43]

Ultimele viziuni clare ale profeţiei se referă la papalitate.

„Evenimentele istorice care arată împlinirea directă a profeţiei le-au fost prezentate oamenilor, iar profeţia a fost înţeleasă ca o schiţă simbolică a evenimentelor care conduc până la încheierea istoriei acestui pământ. Evenimentele care au legătură cu lucrarea omului fărădelegii sunt ultimele aspecte descoperite cu claritate în istoria acestui pământ”. – Selected Messages, cartea 2, p.102.
Împăratul de la miazănoapte îşi va ajunge sfârşitul, când Mihail Se ridică în picioare – când timpul de probă al omenirii se încheie. Ultimele şase versete din Daniel unsprezece identifică istoria pământului în perioada când timpul de probă al omenirii se încheie. Istoria împăratului de la miazănoapte din versetele acestea constituie „evenimentele care au legătură cu lucrarea omului fărădelegii”. „Omul fărădelegii” este de asemenea „împăratul de la miazănoapte”. „Lucrările” lui de la sfârşitul timpului sunt „descoperite cu claritate” în aceste versete foarte importante.

Daniel îl defineşte pe Daniel

Un alt motiv pentru care putem să tragem concluzia că împăratul de la miazănoapte este papalitatea este regula că profeţiile ulterioare amplifică, dezvoltă şi confirmă profeţiile anterioare. În cartea lui Daniel, ar trebui să tragem concluzia că ultima putere care stă împotriva lui Dumnezeu şi a poporului Său când timpul de probă se încheie este Roma.

În cartea lui Daniel sunt patru profeţii pe care Domnul Isus ne porunceşte să le înţelegem.

„De aceea, când veţi vedea ,urâciunea pustiirii`, despre care a vorbit proorocul Daniel, ‘aşezată în locul sfânt’ – cine citeşte să înţeleagă!” (Matei 24,15).
În aceste patru profeţii se află dovada cea mai puternică a faptului că împăratul de la miazănoapte este papalitatea. Prima profeţie a lui Daniel, aflată în capitolul doi, descrie patru puteri, şi anume: Babilon, Medo-Persia, Grecia şi Roma. Acestea sunt urmate de împărăţia finală: piatra desprinsă din munte „fără ajutorul vreunei mâini”, care nimiceşte toate împărăţiile şi umple întregul pământ. [44]
A doua profeţie a lui Daniel, aflată în capitolul şapte, descrie aceleaşi patru împărăţii aflate în capitolul doi, dar aşa cum este pretutindeni în profeţia biblică, aceasta adaugă mai multe informaţii la imaginea precedentă. De asemenea, arată că împărăţia a patra (Roma) există până la judecata finală şi până când Hristos Îşi instaurează împărăţia Sa veşnică.
A treia profeţie a lui Daniel, aflată în capitolul opt, cuprinde aceeaşi istorie, adăugând din nou mai multe informaţii, dar de data aceasta nu cu privire la prima împărăţie (Babilonul), deoarece acesta era pe punctul de a ceda în faţa mezilor şi perşilor. Totuşi, ultima împărăţie, care este cu claritate Roma, deoarece urma să se ridice împotriva Domnului domnilor, avea să fie „zdrobită fără ajutorul vreunei mâini omeneşti”.
În viziunea lui Daniel, de la capitolul 10, la capitolul 12, încă odată, prima împărăţie a Babilonului nu este amintită, deoarece a părăsit deja scena istoriei. Profeţia începe cu mezii şi perşii, după care urmează Grecia. Totuşi, unii spun că ultima împărăţie din Daniel 11 nu este Roma.

Toate cele trei profeţii precedente din Daniel aşază Roma papală la sfârşitul istoriei lumii, când aceasta îşi primeşte pedeapsa. Două dintre acestea se referă la judecata ei ca fiind o pedeapsă supranaturală, „fără ajutorul vreunei mâini”, „zdrobită fără ajutorul vreunei mâini omeneşti”. De asemenea, această ultimă putere din capitolul unsprezece „îşi ajunge sfârşitul şi nimeni nu-i va veni într-ajutor”, indicând incapacitatea puterii omeneşti de a împiedica sfârşitul ei.

Ar fi ceva ieşit din context să privim la aceste patru profeţii şi să nu le vedem ca fiind nişte profeţii combinate, care se completează şi se clădesc una pe cealaltă. Aceste profeţii descriu un tablou complet al mesajului pe care Daniel urma să îl pecetluiască. Fiecare este construită pe baza profeţiei precedente, pe care o extinde, dar nu o contrazice niciodată. [45]

Simboluri suprapuse

Babilonul este reprezentat de capul de aur – leul.

Medo-Persia este reprezentată de pieptul şi braţele de argint – ursul şi berbecele.

Grecia este reprezentată de pântecele şi coapsele de aramă – leopardul, ţapul şi împăratul cel puternic.

Roma este reprezentată de picioarele de fier – fiara cu zece coarne, cornul cel mic. Mai mult, fără îndoială, împăratul de la miazănoapte este, de asemenea, Roma.
Babilonul modern poate fi identificat ca fiind „omul fărădelegii”, sau papalitatea, sau papa, sau întreita alianţă a catolicismului, protestantismului apostat şi spiritismului, sau pur şi simplu catolicismul. Toate aceste entităţi au o consideraţie valabilă în termenul „Babilonul modern”, dar versetele aflate în atenţie în studiul acesta au legătură cu capul acestor trei entităţi – care este papalitatea, sau papa de la Roma – împăratul de la miazănoapte.

Mărturia celor două râuri

Un alt motiv pentru care identificăm împăratul de la miazănoapte ca fiind papa se află în povestea celor două râuri:

Acum se află în curs de împlinire

„Lumina pe care Daniel a primit-o de la Dumnezeu a fost dată în special pentru aceste zile din urmă. Viziunile de pe malurile Ulaiului şi Hidechelului, marile râuri ale Ţării Şinear, sunt acum în curs de împlinire, şi toate evenimentele profetizate se vor desfăşura în curând”. – Testimonies to Ministers, p.112-113.
Râul Ulai este asociat cu viziunea din Daniel 8. Râul Hidechel este asociat cu viziunea lui Daniel cu privire la împăratul de la miazănoapte.

Partea din viziunea lui Daniel 8, care se află acum „în curs de împlinire” este lucrarea care se desfăşoară în sfânta sfintelor din sanctuarul ceresc. Viziunea aceasta, sau povestea râului Ulai, îşi atinge împlinirea deplină la încheierea timpului de probă, când Mihail se ridică în picioare, iar judecata de cercetare pe care o îndeplineşte Hristos acum se încheie. [46]

Daniel 11,40 începe „în timpul sfârşitului”, care este 1798. Prin urmare, partea din viziunea aflată în Daniel 11, care era în curs de împlinire, când Ellen White a scris declaraţia precedentă, a fost constituită de versetele 40 la 45. Primele 39 versete din Daniel 11 au fost înţelese de Ellen White şi de pionieri ca fiind împlinite în perioada istorică de dinaintea anului 1798, sau înainte de mişcarea millerită. Mărturia acestor versete continuă în Daniel 12, iar în primul verset din Daniel 12 aflăm că Mihail stă în picioare, indicând încheierea timpului de probă a omenirii.

Întocmai asemenea viziunii de pe malul râului „Ulai”, viziunea de pe malul râului Hidechel ajunge la împlinirea deplină, când timpul de probă a omenirii ajunge la sfârşitul lui. În contrast cu viziunea de pe malul râului Ulai, viziunea de pe malul râului Hidechel se referă la vrăjmaşul lui Dumnezeu, la Dumnezeu şi la poporul Său din timpul sfârşitului. Spiritul Profetic identifică acest vrăjmaş ca fiind „omul fărădelegii”, papa de la Roma, sau „împăratul de la miazănoapte”.

Avem două râuri, cu două mesaje diferite, dar corelate. Ambele mesaje ajung la încheiere din punct de vedere simbolic la sfârşitul lumii – întocmai cum ambele râuri ajung să se unească şi să se verse în mare.

În Apocalipsa 15,2, Ioan îi descrie pe cei care au intrat în experienţa simbolizată de râul Ulai ca stând în picioare pe „o mare de sticlă amestecată cu foc”. În lupta împotriva împăratului de la miazănoapte, ei au ajuns „biruitori ai fiarei, ai icoanei ei şi ai numărului numelui ei”. Viziunea cu privire la râul Ulai se încheie din punct de vedere profetic la marea de sticlă.
În Apocalipsa 19,20, Ioan descrie sfârşitul împăratului de la miazănoapte – papalitatea – declarând: „Fiara a fost prinsă. Şi împreună cu ea, a fost prins proorocul mincinos, care făcuse înaintea ei semnele, cu care amăgise pe cei ce primiseră semnul fiarei, şi se închinaseră icoanei ei. Amândoi aceştia au fost aruncaţi de vii în iazul de foc, care arde cu pucioasă”. Viziunea cu privire la râul Hidechel se sfârşeşte la iazul de foc. [47]
Comentarii cu privire la împăratul de la miazănoapte
Râurile Ulai şi Hidechel identifică simbolic cele două teme şi scopuri ale adevărului profetic. Profeţia scoate în evidenţă mesajul ei fie prin una, fie prin ambele teme. Aceste teme sunt „evenimentele legate de încheierea timpului de probă” şi nevoia de pregătire pentru timpul de necaz, în timp ce se referă la lucrarea lui Hristos în sanctuarul ceresc.

Spiritul Profetic arată că mesajul pe care milleriţii l-au vestit lumii a pus accentul pe „evenimentele solemne legate de încheierea timpului de probă”. „Evenimentele solemne” au constituit informaţia pe care Duhul Sfânt a folosit-o pentru „a-i conştientiza” pe oameni cu privire la „pericolul în care se află spre a-i determina să se pregătească” pentru „încheierea timpului de probă”.

„A fost necesar ca oamenii să fie conştientizaţi cu privire la pericolul în care se află, în scopul de a fi determinaţi să se pregătească pentru evenimentele solemne legate de încheierea timpului de probă”. – Tragedia veacurilor, p.310.

Spiritul Profetic continuă mai departe, învăţându-ne că, în timpul sfârşitului va trebui să fie proclamată o solie care va avea caracteristici identice soliei lui William Miller. Apoi, ne învaţă că, atunci când va apărea momentul pentru vestirea unei solii similare, cei care vor trebui să propovăduiască solia vor fi adormiţi din punct de vedere spiritual.
„Evenimentele legate de încheierea timpului de probă şi de lucrarea de pregătire pentru timpul strâmtorării sunt prezentate lămurit. Dar mulţimile nu înţeleg mai bine aceste adevăruri importante şi sunt pentru ele ca şi când nu le-ar fi fost descoperite. Satana veghează să răpească orice impresie care i-ar putea face înţelepţi spre mântuire, iar timpul încercării îi va găsi nepregătiţi”. – Tragedia veacurilor, p.594. [48]
Profeţia fie identifică evenimentele legate de încheierea timpului de probă, fie accentuează nevoia de pregătire pentru timpul când nu va mai fi niciun mijlocitor pentru păcat.
A identifica împăratul de la miazănoapte ca fiind papalitatea, în versetele care descriu evenimentele ce conduc până la încheierea timpului de probă, este în concordanţă cu restul mărturiei Bibliei, care identifică ultimul vrăjmaş al lui Dumnezeu şi al poporului Său ca fiind o întreită alianţă condusă de puterea papală.

„Pe măsură ce ne apropiem de criza finală, este de o însemnătate vitală să existe armonie şi unitate între uneltele lui Dumnezeu. Lumea este plină de furtună, război şi ceartă. Totuşi, sub o conducere unică, puterea papală, oamenii se vor uni ca să se împotrivească lui Dumnezeu în persoana martorilor Lui”. – Mărturii, vol.7, p.182.
În ultima parte a anilor 1870 şi începutul anilor 1880, Uriah Smith a introdus o nouă idee despre împăratul de la miazănoapte. James White s-a împotrivit public noii idei a lui Smith. În zilele noastre, sunt unii care caută în Spiritul Profetic dovezi care susţin cartea lui Uriah Smith, Thoughts on Daniel and the Revelation şi trag concluzia că tot ce se află în cartea lui Smith este corect.

O revizuire echilibrată a istoriei acestor dovezi susţinătoare nu confirmă această afirmaţie.

Este evident că James White a considerat noua idee a lui Smith despre împăratul de la miazănoapte ca fiind un atac chiar împotriva temeliilor lucrării. Interacţiunea dintre White şi Smith cu privire la subiectul acesta a atras chiar şi o mustrare inspirată la adresa lui James White. Încă odată, sunt unii care încearcă să susţină poziţia lui Smith, spunând că mustrarea adresată lui James de către profetesă a fost o susţinere inspirată a poziţiei lui Smith. Nu a fost astfel! Mustrarea s-a referit la modalitatea în care James White a tratat dezacordul cu Smith, nu la poziţia lui cu privire la împăratul de la miazănoapte.

În acest argument, care este bazat în mare parte pe sfatul inspirat de a răspândi larg cartea lui Smith, trebuie să fie luate în considerare declaraţiile cu privire la rolul lui James White. [49]
„Într-o viziune ce mi-a fost dată în Bordoville, Vermont, pe 10 decembrie 1871, mi s-a arătat că soţul meu a avut o poziţie foarte dificilă…. Mi s-a arătat că legătura sa cu poporul lui Dumnezeu era în unele privinţe asemănătoare cu cea existentă între Moise şi Israel.
„El i-a dat, de asemenea, soţului meu o mare lumină cu privire la subiecte biblice, nu numai pentru el, ci şi pentru alţii. Am văzut că aceste lucruri trebuie să fie scrise şi discutate în amănunţime şi că o nouă lumină avea să strălucească în continuare asupra Cuvântului”. – Mărturii, vol.3, p.85.
Când a ajuns la „subiectele biblice”, lui James White i s-a dat „o mare lumină”, iar modalitatea lui de a înţelege lumina a fost una dintre caracteristicile care i-au îngăduit să îşi îndeplinească rolul pentru poporul lui Dumnezeu, asemenea lui Moise.

Cu alte cuvinte, când vorbim despre „declaraţiile susţinătoare inspirate” cu privire la conflictul care a avut loc între Smith şi James White în legătură cu împăratul de la miazănoapte – declaraţiile care îl susţin pe James White au o greutate mult mai mare. Citatul următor este dintr-un articol scris de James White în perioada când Smith a început să propage noua idee că împăratul de la miazănoapte era Turcia, în locul papalităţii.

„În [Daniel] capitolul 11, se află o linie a istoriei profetice, în care sunt prezentate simboluri, începând cu împăraţii Persiei, ajungând la Grecia şi Roma, până la timpul când puterea aceea îşi va ajunge sfârşitul şi nimeni nu-i va veni într-ajutor. Dacă picioarele şi cele zece degete ale chipului metalic sunt romane, dacă fiara cu cele zece coarne care a fost trimisă în foc în ziua cea mare este fiara romană, dacă acel corn mic care s-a ridicat împotriva Domnului domnilor este Roma şi dacă acelaşi teritoriu şi distanţă sunt acoperite de aceste patru lanţuri profetice, atunci ultima putere din capitolul unsprezece, care ‘îşi va ajunge sfârşitul şi nimeni nu-i va veni într-ajutor’ este Roma”. – James White, Review and Herald, 3 octombrie, 1878. [50]
„Când vor veni oameni care vor muta un cui, sau un stâlp din temelia pe care Dumnezeu a pus-o prin Duhul Său Sfânt, oamenii în vârstă, care au fost pionieri în lucrarea noastră, trebuie să vorbească deschis şi aceia care au murit trebuie de asemenea să vorbească, prin retipărirea articolelor lor din revistele noastre”. – Manuscript Releases, vol.1, 55.
Vrăjmaşul de la miazănoapte al lui Dumnezeu la sfârşitul lumii
Când profeţii descriu simbolic vrăjmaşul lui Dumnezeu de la sfârşitul lumii, una dintre caracteristicile lui este aceea că vine de la miazănoapte. De la începutul marii lupte, Satana a dorit să stea pe „în partea de miazănoapte” – simbolizând guvernarea lui Dumnezeu asupra bisericii Sale.

„Mare este Domnul şi lăudat de toţi, în cetatea Dumnezeului nostru, pe muntele Lui cel sfânt. Frumoasă înălţime, bucuria întregului pământ, este muntele Sionului; în partea de miazănoapte este cetatea Marelui Împărat” (Psalmi 48,1-2).
De asemenea, el a vrut să stea pe „scaunul de domnie” al lui Dumnezeu – simbolizând autoritatea lui Dumnezeu în calitate de împărat suveran. În dubla dorinţă a lui Satana, vedem tocmai scopul de a combina biserica şi statul, deoarece aceasta este o parte necesară a încercării lui Satana de a contraface împărăţia lui Dumnezeu.

„Cum ai căzut din cer, Luceafăr strălucitor, fiu al zorilor! Cum ai fost doborât la pământ, tu, biruitorul neamurilor! Tu ziceai în inima ta: ‘Mă voi sui în cer,
Îmi voi ridica scaunul de domnie mai presus de stelele lui Dumnezeu;
Voi şedea
pe muntele adunării dumnezeilor, la capătul miazănoaptei; mă voi sui pe vârful norilor, voi fi ca Cel Prea Înalt’” (Isaia 14,12-14).
Isus este cel neprihănit de la răsărit şi de la miazănoapte, pe care Satana caută să-l personifice. [51]
„Cine a ridicat de la răsărit pe acela pe care, în neprihănirea Lui, îl cheamă să calce pe urmele Lui? Cine îi supune neamuri şi împăraţi? Cine le face sabia praf, şi arcul o pleavă luată de vânt?... Am sculat pe cineva de la miazănoapte, şi vine de la răsărit; el cheamă Numele Meu; trece peste voivozi ca pe noroi şi-i calcă în picioare cum calcă olarul lutul. Cine a vestit lucrul acesta de la început, ca să-l ştim, şi cu mult înainte, ca să zicem: ‘Are dreptate?’ Nimeni nu l-a vestit, nimeni nu l-a proorocit, şi nimeni n-a auzit cuvintele voastre. Eu, Cel dintâi, am zis Sionului: ‘Iată-i, iată-i!’ Şi Ierusalimului: ‘Îţi trimit un vestitor de veşti bune!’” (Isaia 41,2.25-27).
Încercarea lui Satana de a contraface împărăţia lui Dumnezeu este îndeplinită prin intermediul papalităţii:

„Prin intermediul papei de la Roma, aici pe pământ va fi săvârşită aceeaşi lucrare care a fost săvârşită în curţile cerului înainte de alungarea prinţului întunericului. Satana a căutat să corecteze Legea lui Dumnezeu în cer şi să adauge schimbări făcute de el. El şi-a înălţat propria judecată mai presus de aceea a Creatorului lui şi a pus propria voinţă mai presus de voinţa lui Iehova, iar în felul acesta el a declarat realmente că Dumnezeu era supus greşelii.

„Papa adoptă acelaşi comportament, declarându-se a fi infailibil, şi caută să modifice Legea lui Dumnezeu aşa încât să corespundă cu propriile idei, considerându-se în stare să corecteze greşelile pe care crede că le vede în poruncile Domnului cerului şi al pământului. De fapt, el îi spune lumii: Vă voi da legi mai bune decât acelea ale lui Iehova. Ce insultă este aceasta la adresa Dumnezeului cerului!” – Signs of the Times, 19 noiembrie, 1894. [52]

Când identifică vrăjmaşul lui Dumnezeu de la sfârşitul lumii, cartea Apocalipsa indică într-o modalitate clară papalitatea. Profeţii lui Dumnezeu spun că acest vrăjmaş de la sfârşitul lumii vine dinspre miazănoapte.

„El se va înfăţişa, şi va cârmui cu puterea Domnului, şi cu măreţia Numelui Domnului, Dumnezeului Său: vor locui liniştiţi, căci El va fi proslăvit până la marginile pământului. El va fi pacea noastră! Când va veni Asirianul în ţara noastră şi va pătrunde în palatele noastre, vom ridica împotriva lui şapte păstori şi opt căpetenii ale poporului. Ei vor pustii ţara Asiriei cu sabia, şi ţara lui Nimrod cu sabia scoasă din teacă. Ne va izbăvi astfel de Asirian, când va veni în ţara noastră, şi va pătrunde în ţinutul nostru” (Mica 5,4-6).
Ţara lui Nimrod este Babilonul, care se află la miazănoapte faţă de Israel. Să nu uităm că Mica vorbea mai mult despre sfârşitul lumii, decât despre zilele lui.

„Fiecare dintre profeţii din vechime au vorbit mai puţin pentru timpul lor şi mai mult pentru timpul nostru, de aceea, profeţiile lor sunt valabile pentru noi. ‘Aceste lucruri li s-au întâmplat ca să ne slujească drept pilde, şi au fost scrise pentru învăţătura noastră, peste care au venit sfârşiturile veacurilor’ (1 Corinteni 10,11)”. – Selected Messages, cartea 3, p.338.

Din ţara de la miazănoapte

„Aşa vorbeşte Domnul: ‘Iată că vine un popor din ţara de la miazănoapte, un neam mare se ridică de la marginile pământului. Ei poartă arc şi suliţă; sunt cumpliţi şi fără milă; glasul lor urlă ca marea; sunt călări pe cai, şi gata de luptă ca un om pregătit de război, împotriva ta, fiică a Sionului!’” (Zaharia 6,22-23). [53]
Vrăjmaşul de la miazănoapte

„Voi depărta de la voi pe vrăjmaşul de la miazănoapte, îl voi izgoni spre un pământ fără apă şi pustiu, îi voi împinge partea dinainte a oştirii lui în marea de răsărit, şi coada oştirii în marea de apus; iar duhoarea lui se va ridica în sus, şi mirosul lui de putregai se va înălţa în văzduh, căci s-a crezut grozav” (Ioel 2,20).
Împăratul Babilonului
„Iată, voi trimite să aducă toate popoarele de la miazănoapte, zice Domnul; şi voi trimite la robul Meu Nebucadneţar, împăratul Babilonului; îi voi aduce împotriva acestei ţări şi împotriva locuitorilor ei, şi împotriva tuturor acestor neamuri de jur împrejur, ca să le nimicească cu desăvârşire şi să facă din ele un pustiu şi o pricină de batjocură, nişte dărâmături veşnice” (Ieremia 25,9).
Dacă „profeţii din vechime au vorbit mai puţin pentru timpul lor şi mai mult pentru timpul nostru”, atunci ei au identificat faptul că vrăjmaşul lui Dumnezeu de la sfârşitul timpului este Babilonul modern. Babilonul modern este vrăjmaşul de la miazănoapte, sau aşa cum este simbolizat în ultimele şase versete din Daniel 11 – împăratul de la miazănoapte!!

„Femeia (Babilonul) din Apocalipsa 17 este descrisă astfel: [Apocalipsa 17,4-6.18 – citat]. Puterea care a menţinut atât de multe secole stăpânirea despotică asupra monarhilor creştinismului este Roma”. – Tragedia veacurilor, p.382. [54]
Începerea succesiunii

Versetul 40

„La vremea sfârşitului, împăratul de la miazăzi se va împunge cu el. Şi împăratul de la miazănoapte se va năpusti ca o furtună peste el, cu care şi călăreţi şi cu multe corăbii; va înainta asupra ţărilor lui, se va revărsa ca un râu şi le va îneca” (Daniel 11,40).
Nouă întrebări cu privire la acest verset
1. Când este „vremea sfârşitului”?

2. Cine este „împăratul de la miazăzi”?

3. Ce înseamnă „se va împunge”?

4. Cine este „împăratul de la miazănoapte”?

5. Ce înseamnă „se va năpusti ca o furtună peste el”?

6. Ce sunt „carele” şi „călăreţii”?

7. Ce sunt „corăbiile”?

8. Ce sunt „ţările”?

9. Ce înseamnă „se va revărsa ca un râu şi le va îneca”?

Întrebarea 1. Când este „vremea sfârşitului”?

1. Vremea sfârşitului a început în 1798:

„Profetul spune că în vremea sfârşitului ‘mulţi vor alerga încoace şi încolo, iar cunoştinţa va creşte’ (Daniel 12,4)…. De la 1798, cartea lui Daniel a fost desigilată, cunoştinţa profeţiilor a crescut, iar mulţi au proclamat solia solemnă cu privire la faptul că judecata este aproape”. – Tragedia veacurilor, p.356.

Întrebarea 2. Cine este „împăratul de la miazăzi?”

2. Cuvântul miazăzi vine din termenul ebraic care se referă la Egipt şi înseamnă „deşert, la sud de Iudea”.

Miazăzi – 5045. Provenit dintr-o rădăcină nefolosită: a fi pârjolit; sudul (din cauza secetei lui); specific pentru Negheb, sau o zonă sudică a lui Iuda, ocazional, Egiptul (ca fiind la sud de Palestina); sud (tară, parte, spre sud). – The New Strong’s Exchaustive Concordance of the Bible, ediţia 1984.[55]
„Vai, zice Domnul, de copiii răzvrătiţi, care iau hotărâri fără Mine, fac legăminte care nu vin din Duhul Meu, şi îngrămădesc astfel păcat peste păcat! Ei se pogoară în Egipt, fără să Mă întrebe, ca să fugă sub ocrotirea lui Faraon, şi să caute un adăpost supt umbra Egiptenilor! Dar, ocrotirea lui Faraon vă va da de ruşine, şi adăpostul sub umbra Egiptului vă va da de ocară. Căci voievozii lui au şi ajuns la Ţoan, şi trimişii lui au şi atins Hanesul. Dar toţi vor rămâne de ruşine, din pricina unui popor, care nu le va fi de folos, nici nu-i va ajuta, nici nu le va folosi, ci va fi spre ruşinea şi ocara lor. Proorocie asupra unor dobitoace de la miazăzi: printr-un ţinut strâmtorat şi necăjit, de unde vine leoaica şi leul, năpârca şi şarpele zburător, îşi duc ei bogăţiile în spinarea măgarilor, şi vistieriile pe cocoaşa cămilelor, către un popor care nu le va fi de folos. Căci ajutorul Egiptului nu este decât deşertăciune şi nimic; de aceea eu numesc lucrul acesta: zarvă fără nici o ispravă” (Isaia 30,1-7).
Când descrie caracteristicile Franţei, în Tragedia veacurilor, Ellen White defineşte unele dintre simbolurile folosite în Apocalipsa capitolul 7, care descriu Revoluţia Franceză. Apocalipsa 11,8 identifică Franţa în sens figurat ca fiind „cetatea cea mare” şi o numeşte „în înţeles duhovnicesc”, „Sodoma şi Egipt”. În acest context, Egiptul este un simbol al ateismului:

„‘Cetatea cea mare’, pe ale cărei străzi au fost omorâţi martorii şi unde zac trupurile lor, este ‘Egiptul spiritual’. Dintre toate popoarele prezentate în istoria biblică, Egiptul a negat cu cea mai mare îndrăzneală existenţa viului Dumnezeu şi s-a împotrivit poruncilor Lui. Niciun monarh nu s-a aventurat într-o răzvrătire mai deschisă şi mai arogantă împotriva autorităţii Cerului cum a făcut-o regele Egiptului. Când i-a fost adusă solia de către Moise, în numele Domnului, Faraon a răspuns cu mândrie: ‘Cine este Domnul ca să iau seama la glasul Lui şi să las pe Israel să plece? Nu cunosc pe Domnul şi nu voi lăsa pe Israel să plece’. (Exod 5,2). [56]
„Acesta este ateismul, iar poporul reprezentat prin Egipt urma să dea glas unei respingeri asemănătoare a pretenţiilor viului Dumnezeu şi urma să manifeste un spirit asemănător de necredinţă şi dispreţ. ‘Cetatea cea mare’ mai este comparată spiritual şi cu Sodoma. Stricăciunea Sodomei în călcarea Legii lui Dumnezeu s-a manifestat îndeosebi în imoralitate. Acest păcat urma să fie o caracteristică proeminentă a naţiunii care trebuia să împlinească specificările acestei profeţii.

„După cuvintele profetului, cu puţin înainte de anul 1798, o putere de origine şi caracter satanic urma să se ridice pentru a face război împotriva Bibliei. În ţara în care mărturia celor doi martori avea să fie adusă astfel la tăcere, urma să se manifeste ateismul lui Faraon şi destrăbălarea Sodomei.

„Această profeţie şi-a găsit împlinirea exactă şi cea mai izbitoare în istoria Franţei. În timpul Revoluţiei, în anul 1793, ‘lumea a auzit pentru prima dată despre o adunare de bărbaţi, născuţi şi educaţi în mijlocul civilizaţiei, care-şi asumau dreptul de a conduce una dintre naţiunile cele mai nobile ale Europei, că îşi uneau cu toţii glasul pentru a nega cel mai solemn adevăr pe care îl primeşte sufletul omenesc şi că au renunţat în unanimitate la credinţa şi adorarea lui Dumnezeu’ (Sir Walter Scott, Life of Napoleon, vol.I, cap.17). Franţa este singura naţiune în dreptul căreia se păstrează raportul autentic că un popor şi-a ridicat mâna în răzvrătire deschisă împotriva Autorului universului”. – Tragedia veacurilor, p.269-270.
În Revoluţia Franceză, nu a fost negat doar Cuvântul lui Dumnezeu, ci şi Dumnezeu Însuşi. [57]

„Prin decretul Guvernului Francez, care declara că naţiunea nu recunoştea niciun Dumnezeu, Vechiul şi Noul Testament au fost înjunghiate pretutindeni pe teritoriul Franţei Republicane…. La 1 noiembrie, 1793, Gobet, împreună cu preoţii republicani din Paris, a aruncat mantia preoţească şi a renunţat la religie. În data de 11, în catedrala Notre Dame, care a fost profanată şi denumită ‘Templul raţiunii’, a avut loc un ‘Mare festival’ dedicat ‘Raţiunii şi Adevărului’”. – George Croly, The Apocalypse of St. John, p.175-177.

„În 1793, decretul votat de Adunarea franceză a suprimat Biblia. La numai trei ani după aceea, în Adunare a fost introdusă o hotărâre care urma să înlocuiască decretul şi să acorde toleranţă Scripturilor. Acea rezoluţie a stat pe masă şase luni, iar când a fost luată în discuţie, a fost votată fără niciun vot împotrivă…., în 17 iunie”. – George Storrs, Midnight Cry, vol.4, nr.5-6, p.47.

În Apocalipsa 11,7 şi în Apocalipsa 17,8, este prezentată o putere care a ieşit din abis şi care înseamnă, simbolic, că nu are nicio temelie pe Cuvântul lui Dumnezeu. Revoluţia Franceză a fost lipsită de susţinerea Cuvântului lui Dumnezeu, deoarece a fost întemeiată şi susţinută de ateism. În Exod 5,2:

„Faraon a răspuns: ‘Cine este Domnul, ca să ascult de glasul Lui, şi să las pe Israel să plece? Eu nu cunosc pe Domnul, şi nu voi lăsa pe Israel să plece’”.
Un punct care nu trebuie să fie uitat
Când o naţiune spune ceva, acest fapt este un simbol al hotărârilor luate de departamentele legislative ale guvernului ei. Franţa a „dat glas” ateismului şi imoralităţii, când a incorporat aceste două principii în Constituţia ei. Tipul de guvernământ comunist de asemenea este clădit în jurul unor legi care Îl neagă pe Dumnezeu (ateismul).
„‘Vorbirea’ naţiunii este hotărârea autorităţilor ei legislative şi judecătoreşti” – Tragedia veacurilor, p.442. [58]

Una dintre regulile cele mai importante

Identificarea „împăratului de la miazăzi” în profeţia din Daniel 11 este determinată de identificarea puterilor care conduc Egiptul.
În studiul profetic, o profeţie care este aplicată înainte de perioada crucii este înţeleasă literal. După perioada crucii, o profeţie este aplicată simbolic. Această regulă este consecventă. În 1798, puterea pe care Biblia o identifică a fi aceea care conduce, sau deţine caracteristicile Egiptului spiritual este Franţa. În 1798, Franţa a fost împăratul de la miazăzi.

Revoluţia

Principiul pe care Faraon l-a proclamat este acelaşi principiu care a pus în mişcare Revoluţia Franceză. Acel principiu a continuat să se dezvolte într-o ideologie care, în cele din urmă, a luat forma unui guvern comunist, începând cu Revoluţia Bolşevică din 1917.

Revoluţia ateismului din Franţa a continuat să se dezvolte singură, până când s-a maturizat în revoluţia comunismului din Rusia. Când Uniunea Sovietică a început încercarea ei de a conduce lumea, ţară după ţară a fost confruntată cu arma ateismului – revoluţia.

Aproape toate naţiunile în care aceste revoluţii au avut succes în aducerea unor guverne care s-au aflat sub conducerea, sau influenţa Uniunii Sovietice, fuseseră mai înainte sub stăpânirea papalităţii. Revoluţiile continue şi influenţa comunismului au produs un duşman comun al papalităţii şi Statelor Unite. Apariţia unui duşman comun a pregătit calea pentru alianţa din versetul 40:

„Răspândirea în întreaga lume a aceloraşi învăţături care au condus la Revoluţia Franceză are tendinţa de a implica întreaga lume într-un conflict similar aceluia care a zguduit Franţa”. – Educaţia, p.228. [58]

Împăratul de la miazăzi şi-a început atacul, luându-l pe papa prizonier – producându-i astfel rana de moarte. Acest împărat şi-a continuat lupta împotriva catolicismului de-a lungul istoriei Rusiei, care a devenit după aceea Uniunea Sovietică. Profeţia spune că, după un timp, împăratul de la miazănoapte se va întoarce şi îl va spulbera pe împăratul de la miazăzi.
Întrebarea 3. Ce înseamnă „se va împunge”?

3. Cuvântul tradus prin „împunge” înseamnă a se război împotriva:

„Am văzut cum berbecele împungea cu coarnele spre apus, spre miazănoapte şi spre miazăzi; nici o fiară nu putea să-i stea împotrivă şi nimeni nu putea să scape pe cine-i cădea în mână; ci el făcea ce voia, şi a ajuns puternic” (Daniel 8,4).
A împunge – 5055: a împunge cu coarnele; figurativ, a lupta împotriva. – Strong’s.

A împunge simbolizează un război iniţiat în „vremea sfârşitului” (1798) de către „împăratul de la miazăzi” (ateismul) împotriva „împăratului de la miazănoapte” (papalitatea).

Întrebarea 4. Cine este „împăratul de la miazănoapte”?

4. „Împăratul de la miazănoapte” este papalitatea:

„Iată, voi trimite să aducă toate popoarele de la miazănoapte, zice Domnul; şi voi trimite la robul Meu Nebucadneţar, împăratul Babilonului; îi voi aduce împotriva acestei ţări şi împotriva locuitorilor ei, şi împotriva tuturor acestor neamuri de jur împrejur, ca să le nimicească cu desăvârşire şi să facă din ele un pustiu şi o pricină de batjocură, nişte dărâmături veşnice” (Ieremia 25,9).
„Căci aşa vorbeşte Domnul, Dumnezeu: ‘Iată că aduc de la miazănoapte împotriva Tirului pe Nebucadneţar, împăratul Babilonului, împăratul tuturor împăraţilor, cu cai, care, călăreţi şi cu o mare mulţime de popoare” (Ezechiel 26,7; vezi, de asemenea, Ieremia 46,2.20). [60]
„Femeia (Babilonul) din Apocalipsa capitolul 17 este descrisă ca fiind ‘împodobită în purpură şi stacojiu şi gătită cu aur, cu pietre preţioase şi diamante, având în mână o cupă de aur plină cu stricăciuni şi necurăţii... iar pe frunte avea scris un nume: ‘Taină, Babilonul cel mare, mama desfrânatelor’. Profetul spune: ‘Am văzut pe femeia aceasta, îmbătată de sângele sfinţilor şi de sângele ucenicilor lui Isus’. Babilonul este descris mai departe ca fiind ‘cetatea cea mare care are stăpânire peste împăraţii pământului’ (Apocalipsa 17,4-6.18). Puterea aceea care timp de multe secole a exercitat o guvernare despotică asupra monarhilor creştinătăţii este Roma”. – Tragedia veacurilor, p.382.
Profeţia aplicată înainte de cruce este înţeleasă în contextul local şi literal; profeţia aplicată după cruce este înţeleasă într-un context mondial şi simbolic. De exemplu, Israelul modern este Biserica Adventistă de Ziua a Şaptea şi, în acelaşi fel, Babilonul modern este papalitatea.

Întrebarea 5. Ce înseamnă „se va năpusti ca o furtună peste el”?

5. Expresia reprezintă un vârtej de vânt puternic şi înseamnă a spulbera cu putere şi de asemenea înseamnă superioritate:

Vine – 8175: rădăcina primară – a produce furtună; implicit – a tremura de frig, adică teamă; a fi îngrozit, teamă, a vui ca o furtună, a fi furtunos, a veni ca un vârtej.

Împotriva – 5921: la fel ca 5920: din 5927: rădăcina primară – a se ridica, a fi la înălţime, munte; folosit într-o mare varietate de sensuri, în principal şi secundar, literal şi figurativ după cum urmează: a se ridica, a face să se ridice.

În vremea sfârşitului, împăratul de la miazăzi (ateismul) se va război cu împăratul de la miazănoapte (papalitatea), dar, după un timp, împăratul de la miazănoapte (papalitatea) se va întoarce împotriva împăratului de la miazăzi (comunismul) asemenea unei furtuni puternice şi îl va spulbera. În timpul acela, împăratul de la miazănoapte se va ridica, sau se va înălţa. [61]
Întrebarea 6. Ce sunt „carele” şi „călăreţii”?

6. Carele şi călăreţii simbolizează puterea militară.

„Adonia, fiul Haghitei, s-a sumeţit până acolo încât a zis: ‘Eu voi fi împărat!’ Şi şi-a pregătit care şi călăreţi, şi cincizeci de oameni cari alergau înaintea lui” (1 Regi 1,5).
„Ben-Hadad, împăratul Siriei, şi-a strâns toată oştirea: avea cu el treizeci şi doi de împăraţi, cai şi care. S-a suit, a împresurat Samaria şi a început lupta împotriva ei” (1 Regi 20,1).
Când se va ridica şi va spulbera împăratul de la miazăzi (comunismul), împăratul de la miazănoapte (papalitatea) va folosi puterea militară:

„Celor care proclamă singurul standard al neprihănirii, singurul test sigur al caracterului, le va fi retrasă susţinerea. Toţi cei care nu se vor supune decretului consiliilor naţionale şi nu vor respecta legile naţionale înălţând sabatul instituit de omul fărădelegii şi desconsiderând ziua sfântă a lui Dumnezeu, vor simţi nu numai puterea asupritoare a papalităţii, ci şi a lumii protestante, chipul fiarei”. – Selected Messages, cartea 3, p.385.
Întrebarea 7. Ce sunt „corăbiile”?

7. Corăbiile simbolizează puterea economică:

„Cei ce se coborâseră pe mare în corăbii, şi făceau negoţ pe apele cele mari” (Psalmi 107,23).
„Ea este ca o corabie de negoţ; de departe îşi aduce pâinea” (Proverbe 31,14). [62]

„Atâtea bogăţii într-un ceas s-au prăpădit!” - Şi toţi cârmacii, toţi cei ce merg cu corabia pe mare, marinarii, şi toţi cei ce câştigă din mare, stăteau departe; şi, când au văzut fumul arderii ei, strigau: ‘Care cetate era ca cetatea cea mare?’ Şi îşi aruncau ţărână în cap, plângeau, se tânguiau, ţipau şi ziceau: ‘Vai! Vai! Cetatea cea mare, al cărei belşug de scumpeturi a îmbogăţit pe toţi cei ce aveau corăbii pe mare, într-o clipă a fost prefăcută într-un pustiu!’” (Apocalipsa 18,17-19).
Înecarea împăratului de la miazăzi este adusă de o alianţă între împăratul de la miazănoapte şi puterea din profeţia Bibliei care deţine caracteristicile unei puteri economice şi militare. Acea putere este SUA.

„I s-a dat putere să dea suflare icoanei fiarei, ca icoana fiarei să vorbească, şi să facă să fie omorâţi toţi cei ce nu se vor închina icoanei fiarei.

„Şi a făcut ca toţi: mici şi mari, bogaţi şi săraci, slobozi şi robi, să primească un semn pe mâna dreaptă sau pe frunte, şi nimeni să nu poată cumpăra sau vinde, fără să aibă semnul acesta, adică numele fiarei, sau numărul numelui ei” (Apocalipsa 13,15-17).
Întrebarea 8. Ce sunt „ţările”?

8. „Ţările” despre care se vorbeşte aici reprezintă ţările aflate sub stăpânirea împăratului de la miazăzi. Dacă nu există nimic altceva, faptul acesta ar trebui să ne spună că oricine este împăratul de la miazăzi, când ajunge să fie înecat în cele din urmă, acesta va fi constituit de o confederaţie de ţări. Aceste ţări ale împăratului de la miazăzi au fost ţările satelit ale USSR.

Întrebarea 9. Ce înseamnă „se va revărsa ca un râu şi le va îneca”?

9. A se revărsa înseamnă a năvăli, a înlătura printr-o inundaţie şi a trece peste:
Se revarsă – 7857; rădăcina primară – a se revărsa, prin implicaţie – a inunda, a curăţa; prin analiză – a alerga, a cuceri, a îneca, a curăţa, a înlătura.

A îneca – 5674: rădăcina primară – a trece peste. – Strong’s. [63]
Analiza finală

În 1798, împăratul de la miazăzi, Franţa, a început un război neîntrerupt împotriva împăratului de la miazănoapte, catolicismul. Ateismul a continuat să îşi dezvolte ideologia şi a atins încă un stadiu la Revoluţia Bolşevică din 1917. Comunismul a continuat să lupte împotriva catolicismului, încercând să aducă fostul imperiu al Romei papale sub stăpânirea lui, dar după un timp catolicismul a lansat un contraatac copleşitor. Împăratul de la miazănoapte a spulberat întreaga structură a împăratului de la miazăzi, intrând în toate ţările fostei Uniuni Sovietice.

Acest atac copleşitor a venit cu ajutorul militar şi economic al Uniunii Sovietice. Alianţa aceasta s-a repetat în istoria lui Clovis, când „armatele vor sta de partea lui”. Acest fapt ne îndrumă spre Apocalipsa 13, învăţându-ne că în curând Statele Unite vor vorbi asemenea unui balaur, iar apoi vor obliga întreaga lume să facă un chip fiarei. Daniel 11,40 este prima manifestare istorică a acestei alianţe nesfinte din timpul sfârşitului. [64]

Comentarii cu privire la Începutul succesiunii
Călătoria făcută de papa pentru a marca „botezul” Franţei

„Ioan Paul II vine în Franţa luna aceasta – a cincea sa vizită de când a ajuns papă în 1978 – pentru a celebra al 15-lea centenar al botezului lui Clovis, primul împărat creştin occidental şi fondatorul naţiunii franceze moderne.

„Ca rezultat al acelui botez, despre care, conform tradiţiei, se crede că a avut loc în Reims, în 496 d.Hr., Franţa se laudă cu titlul de ‘cea mai mare fiică a bisericii’….

„La Reims, Clovis, conducătorul păgân al francilor salieni, a fost botezat de Sf. Remi, episcopul de Reims, în prezenţa tuturor nobililor împăratului. El urma să-i dea Franţei numele ei (cunoscută până atunci drept Galia), capitala ei, prima ei dinastie regală (Dinastia Merovigienilor, după numele bunicului lui, Merovec) şi credinţa ei oficială.

„Unii au sugerat că botezul lui Clovis a fost, de asemenea, botezul Franţei…. Totuşi, botezul împăratului marchează prima recunoaştere oficială a creştinismului într-o ţară încă dominată de păgânism şi arianism (erezia creştină timpurie care a negat divinitatea lui Hristos).

„Istoria Franţei şi a Europei şi, desigur, istoria Bisericii Catolice nu ar fi fost aceeaşi, dacă botezul acesta nu ar fi avut loc…. Celebrarea botezului lui Clovis susţine concepţia tradiţională că această convertire a lui a marcat întemeierea reală a Franţei. ‘Prin celebrarea botezului lui Clovis, Republica Franceză susţine unilateral o anumită imagine creştină a Franţei’, a scris el. ‘A ne aduce aminte de Clovis înseamnă a readuce drepturile monarhice religioase şi divine ale împăraţilor…. [65]

„La scurt timp după ce a fost înscăunat ca împărat, Clovis s-a îndrăgostit şi s-a căsătorit cu Clotilda, o catolică devotată, iar Clotilda a urmat să joace un rol cheie în convertirea soţului ei la creştinism.

„În conformitate cu tradiţia, punctul crucial al convertirii lui Clovis a avut loc în 496, în timpul bătăliei de la Tobiac împotriva alemanilor. Când totul părea pierdut pentru franci, Clovis şi-a ridicat ochii spre cer şi a strigat: ‘Dumnezeul lui Clotilda, dacă îmi dai biruinţă, voi deveni creştin’. Alemanii s-au întors şi au fugit….
„În cei 25 de ani ai domniei lui, Clovis a reuşit să abată valurile de invadatori barbari şi şi-a extins mult graniţele teritoriului lui spre est şi sud, consolidându-şi puterea printr-o alianţă cu biserica….

„Încă nu se ştie dacă preşedintele Franţei Jacques Chirac, care îl va întâmpina pe papa la sosirea lui în Franţa, în 19 septembrie, va participa la celebrarea aniversară a botezului lui Clovis, trei zile mai târziu, în catedrala Reims. El ar putea să considere acum că este nerecomandabil din punct de vedere politic. Totuşi, există puţine îndoieli că predecesorul şi mentorul lui politic, generalul Charles de Gaulle, nu ar fi participat.
„‘Pentru mine’, a zis de Gaulle, ‘istoria Franţei începe cu Clovis. Ţara mea este creştină, iar eu încep să iau în considerare istoria Franţei de la sosirea unui împărat creştin care a purtat numele francilor”. – The National Catholic Register, 8 septembrie, 1996.

Rolul lui Clovis în începutul procesului de aşezare a papalităţii pe tronul lumii şi, ca urmare, în prefigurarea modalităţii în care papalitatea se va întoarce pe tronul lumii a fost uitat în mare parte, sau nerecunoscut de poporul lui Dumnezeu din zilele noastre. Totuşi, chiar dacă poporul lui Dumnezeu nu mai este conştient de rolul lui Clovis, aşa cum au fost pionierii adventismului, este evident că papalitatea continuă să îşi aducă aminte. [66]

Primul tun deja a tras
Poate interpretarea aceasta a versetului patruzeci să fie confirmată de evenimentele mondiale? Cu siguranţă, istoria atestă faptul că ateismul a lansat un atac serios împotriva romano-catolicismului pretutindeni unde a existat ca putere în lume. Mai mult, am văzut că Uniunea Sovietică a fost spulberată sub ochii noştri. Reporterii de ştiri actuali şi istoricii au scos în evidenţă faptul că puterea principală care a forţat această dezintegrare rapidă a Uniunii Sovietice a fost catolicismul, împreună cu aliatul lui, Statele Unite.

Cu toate acestea, Dumnezeu nu Şi-a lăsat mărturia fără propriile ei pietre de hotar profetice, confirmând acest eveniment al istoriei ca fiind o împlinire a profeţiei.

Confirmarea seculară

Unele articole scrise de reporterii de ştiri seculari, descriind desfăşurarea acestui eveniment al zilelor noastre, folosesc fără a avea o înţelegere spirituală tocmai cuvintele pe care Daniel a fost inspirat să le folosească, atunci când a descris chiar aceste evenimente cu sute de ani înainte. De asemenea, ele confirmă perspectiva istorică a războiului dintre aceste două puteri şi fac legătura între războiul continuu dintre comunism şi papalitate ca fiind o parte a istoriei dezintegrării USSR. Folosirea acestor cuvinte cheie este modalitatea lui Dumnezeu de a confirma interpretarea acestui eveniment în aşa fel, încât cei ce doresc să înţeleagă, să poată înţelege:

„Arcul lui Gorbachev împotriva legiunilor romane” – Titlu în US News & World Report, decembrie, 1898.

„În 1077, Când a hotărât să ceară iertare papei Grigore al VII-lea, sfântul împărat roman Henric al IV-lea a stat desculţ trei zile, în zăpadă, afară, în curtea sediului papal din Canossa, Italia. Deşi acordul lui Gorbachev cu biserica a fost mai puţin zelos, nu a fost mai puţin semnificativ în felul lui”. – Time, 11 decembrie, 1989.
„Întâlnirea de vineri a preşedintelui sovietic cu papa Ioan Paul II este ultimul rezultat al revoluţiei din lumea comunistă la izbucnirea căreia a contribuit papa şi pe care Gorbachev a lăsat-o să aibă loc”. – USA Today, editorial, decembrie 1989. [67]

„Până recent, batalioanele marxismului au părut a avea mâna ridicată asupra soldaţilor crucii. La începutul Revoluţiei Bolşevice din 1917, Lenin promisese toleranţă, dar oferise teroare. ‘Rusia s-a înroşit de sângele martirilor’, spune Părintele Gleb Yakunin, curajosul agitator ortodox rus al libertăţii religioase. În primii cinci ani ai puterii bolşevice, 28 de episcopi şi 1200 de preoţi au fost doborâţi de secera roşie. Stalin a accelerat într-o mare măsură teroarea şi, până la sfârşitul conducerii lui Khrushchev, lichidarea clerului a ajuns la cifra estimativă de 50.000. După al Doilea Război Mondial, persecuţia aspră, dar mai puţin sângeroasă în general, s-a răspândit în Ucraina şi în noul bloc sovietic, afectând milioane de romano catolici, protestanţi şi ortodocşi”. – Time, 4 decembrie, 1989.
„În întruniri particulare cu şefi de state, în consultări din culise cu grupări dizidente şi prin propaganda insistentă pentru cruciada lui împotriva tiraniei, el [Ioan Paul II] a contribuit la realizarea celei mai mari strategii de schimbare de la Revoluţia Rusă până acum”. – Life, decembrie 1989.
„Turneul lui [papei Ioan Paul II] triumfător în Polonia, în 1979, spune episcopul polonez, a schimbat ‘mentalitatea de frică, frica de poliţie, de tancuri, de pierderea locului de muncă, de a nu fi promovat, de a fi dat afară din şcoală, de a nu reuşi să obţii un paşaport. Oamenii au învăţat că, dacă încetau să se teamă de sistem, sistemul era neajutorat’. Aşa s-a născut Solidaritatea, susţinută de biserică şi condusă de prieteni ai papei, cum ar fi Lech Walesa şi Tadeusz Mayowieke, care ulterior a ajuns cel dintâi prim ministru creştin din blocul sovietic”. – Time, 4 decembrie, 1989.
Cuvinte interesante

„În 1935, Iosif Stalin, conducătorul absolut al Uniunii Sovietice, a primit nişte sfaturi necerute. I s-a spus să facă un gest de împăcare cu Vaticanul. Dacă vor fi împinşi prea departe, catolicii din ţara lui ar putea să ajungă contrarevoluţionari. Mustaţa lui mare i-a amplificat zâmbetul de dispreţ. ‘Papa. Şi câte divizii are el?’ Răspunsul de atunci a fost că nu are niciuna. Răspunsul de acum este că nu are nevoie de niciuna. Structurile comunismului se dărâmă la atingere”. – Life, decembrie 1989.

„Goana după libertate din Europa de Răsărit este o victorie plăcută pentru Ioan Paul II”. – Life, decembrie 1989. [68]
Cuvântul goană (a se năpusti) este verbul folosit pentru a descrise răspândirea acestei libertăţi. El se va năpusti şi va trece peste. Cuvântul împinşi (versiunea engleză pentru „împunge” din Biblia Cornilescu – n.trad.) a fost ales de acest autor secular pentru a descrie lupta comunismului împotriva catolicismului. Împăratul de la miazăzi se va împunge cu împăratul de la miazănoapte.

„Dintre toate evenimentele care au zguduit blocul sovietic în 1989, niciunul nu a fost mai plin de semnificaţie istorică – mai puţin plauzibil – decât întâlnirea de politeţe care urmează a avea loc săptămâna aceasta în Vatican. Acolo, în biblioteca spaţioasă ceremonială a Palatului Apostolic din secolul al şaisprezecelea, ţarul lumii ateiste, Mikhail Gorbachev, îl va vizita pe Vicarul lui Hristos, papa Ioan Paul II.

„Momentul va fi electrizant, nu numai pentru că Ioan Paul a contribuit la aprinderea zelului pentru libertate în ţara sa natală, Polonia, care a cuprins ca un foc Europa Răsăriteană pretutindeni. Dincolo de acest fapt, întâlnirea celor doi oameni simbolizează sfârşitul celui mai dramatic război spiritual din secolul al douăzecilea, un conflict în care puterea aparent irezistibilă a comunismului s-a luptat contra scopului neclintit al creştinismului”. – Time, 4 decembrie, 1989.

„Deşi politica de a sta deoparte a lui Gorbachev a fost cauza imediată a reacţiei în lanţ a libertăţii care a cuprins Europa Răsăriteană în ultimele câteva luni, totuşi Ioan Paul merită un credit mult mai vast”. – Time, 4 decembrie, 1898.
Cuvântul a cuprins şi definiţia pentru s-a năpustit ca o furtună au semnificaţii similare. Autorul consideră acest eveniment ca punând capăt celui mai dramatic război spiritual din secolul al douăzecilea – fără a şti nimic despre războiul spiritual dintre împăratul de la miazăzi şi împăratul de la miazănoapte.
„Triumful lui Ioan Paul II – Valul de libertate care s-a revărsat peste Europa Răsăriteană răspunde la rugăciunea lui cea mai arzătoare”. – Life, decembrie 1989.

Aici, din nou, cuvântul a se revărsa are semnificaţia de a înlătura ca şi cum ar fi o inundaţie. Cine a ales aceste cuvinte pentru aceste rapoarte seculare?
„Zile de furtună” – Titlu din Newsweek, 25 decembrie, 1898. [69]

Articolul precedent descria căderea comunismului. Acest autor secular s-a gândit că termenul cel mai bun pentru a descrie căderea comunismului a fost acelaşi termen pe care Daniel l-a folosit pentru a descrie modalitatea în care împăratul de la miazănoapte vine împotriva împăratului de la miazăzi asemenea unei furtuni.
Care şi călăreţi

„În 1981, blocul comunist a primit încă un şoc. Un nou preşedinte american, Ronald Reagan, a început să îşi împlinească promisiunea de a-i înfrunta pe sovietici, şi nu de a face reconcilieri. Pe parcursul următorilor câţiva ani, el a accelerat consolidarea militară şi a anunţat Iniţiativa de Apărare Strategică (Strategic Defence Initiative – SDI), un sistem spaţial de apărare împotriva atacurilor cu rachete. I-a susţinut pe rebelii anticomunişti din Nicaragua, Angola, Cambogia şi Afganistan. Cu trupe americane, a eliberat insula Grenada de cotropirea comunistă.

„Încrederea sovieticilor a fost zguduită…. Europenii occidentali de asemenea au făcut presiuni asupra sovieticilor. NATO a progresat rapid în domeniul modernizării militare. Votanţii germani au respins „uverturile păcii” sovietice şi au ales un guvern care a votat să instaleze noi rachete cu rază medie…. Presiunea militară din partea Americii şi aliaţii ei occidentali i-au făcut pe sovietici să se înfioare”. – Reader’s Digest, martie 1990.

Cu multe corăbii

„Gorbachev a înţeles de asemenea faptul că supravieţuirea economică şi politică depinde de bunăvoinţa poporului sovietic, în care numărul creştinilor a fost întotdeauna mai mare decât cel al comuniştilor. Mai mult, Gorbachev are nevoie de cooperarea Occidentului, observă Părintele Mark, un preot ortodox cu mentalitate reformistă din Moscova, care consideră programul lui Gorbachev în interiorul USSR ca fiind un rezultat al necesităţii politicii străine”. – Time, 4 decembrie, 1989.

Dificultăţile economice îl pun pe Gorbachev între ciocan şi nicovală:
„În anii 1980, economiile comuniste, întotdeauna ineficiente, au dat faliment. Înainte, avuseseră consumatori nevoiaşi şi bunuri de lux. Acum, lipsa îndelungată de mărfuri s-a înrăutăţit. Când minerii sovietici au făcut grevă în 1989, cererile lor includeau săpun, hârtie igienică şi zahăr”. – Reader’s Digest, martie 1990. [70]
„Pentru Gorbachev, frământarea din Baltic nu zguduie doar un mic colţ din imperiul construit de Lenin şi Stalin, ci temeliile imperiului însuşi. Problema naţionalităţilor se distinge printre alte multe semne, de la o economie ce se prăbuşeşte, la conflicte etnice violente, care arată că dezintegrarea uluitoare a imperiului sovietic în Europa Occidentală ar putea să nu se oprească la graniţa sovietică. Pe măsură ce economia se deteriorează şi lipsurile cresc, dezamăgirea faţă de comunism şi faţă de Gorbachev însuşi creşte, iar republicile, naţionalităţile şi grupurile de interes ostile se întrec mai înverşunat pentru puterea politică şi pentru părţi din economia aflata în declin. Corupţia si crimele sunt nestăvilite, minerii şi lucrătorii de la căile ferate ameninţă să întrerupă furnizarea de cărbune în timpul iernii aspre. Azerbagienii întrerup transporturile feroviare într-o enclavă armeniană aflată în mijlocul lor. Fermierii adună produsele, lăsând goale rafturile magazinelor din oraşe”. – US News and World Report, 15 ianuarie, 1990.
Furtuna începe

„Solidaritatea [Uniunea Muncitorească Poloneză] a fost formată cu sprijinul papei, iar Ioan Paul II a trimis un mesaj la Moscova, spunând că, dacă armatele sovietice vor zdrobi Solidaritatea, el va merge în Polonia şi va sta în mijlocul poporului. Sovieticii au fost aşa de alarmaţi, încât au pus la cale un complot pentru a-l ucide…. Papa i-a avertizat pe conducătorii Solidarităţii, îndeosebi pe prietenul său Lech Walesa, să înainteze încet. Au făcut aşa. În 1988, generalul Wojciech Jaruzelski, conducătorul comunist polonez, le-a oferit o înţelegere. Solidaritatea a insistat asupra unor alegeri care i-au adus aproximativ 80 de procente din voturi. Când guvernul comunist a căzut, impactul asupra Europei Occidentale a fost electrizant”. – Reader’s Digest, martie 1990.
„Când Tadeusz Mazowiecki a luat puterea în august 1989 ca fiind cel dintâi prim ministru necomunist din Polonia, după 45 de ani, a fost întrebat dacă este socialist. El a răspuns răspicat: ‘Sunt catolic’”. – US News and World Report, 21 mai, 1990.
„Anul trecut, doi episcopi de seamă din Lituania s-au întors la conducerea diocezelor după 53 de ani de exil intern, iar catedrala din Vilnus, folosită înainte ca muzeu de artă, a fost redată pentru serviciile religioase. Anul acesta, Republica Bielorusă a primit primul ei episcop după 63 de ani. Faptul acesta a pavat calea arhiepiscopului Angelo Sodano, care se ocupă de relaţiile Vaticanului cu străinătatea, spre a face aranjamentele pentru vizita istorică a lui Gorbachev la Scaunul Sfânt.

„Aceste concesii făcute catolicismului sunt doar o parte a eliberării religioase aduse de Gorbachev”. – Time, 4 decembrie, 1989. [71]
„Recent, în Cehoslovacia au fost numiţi trei episcopi noi. Luna aceasta, Gorbachev îl întâlneşte pe papa Ioan Paul II în timpul unei vizite în Italia – prima întâlnire faţă către faţă dintre conducătorii Kremlinului şi Vaticanului. Şedinţele ar putea să conducă la legalizarea îndelung interzisei Biserici Catolice Ucrainene din USSR”. – Life, decembrie, 1989.

„Este aşteptat ca reînvierea libertăţii religioase să includă înlăturarea interdicţiei oficiale a Bisericii Catolice Ucrainene de cinci milioane de membri, care a supravieţuit în umbră din 1946, când Stalin a ordonat să fie absorbită de Biserica Ortodoxă Rusă. Obţinerea intrării în legalitate a Bisericii Ucrainene a fost scopul principal al papei. Oficialităţile din Uniunea Sovietică spun că vor deschide calea pentru legalizare, îngăduindu-le catolicilor ucraineni să se înregistreze, la fel cum li se cere în prezent şi celorlalte grupe religioase, în conformitate cu legea sovietică”. – US News and World Report, 11 decembrie, 1989.

Va înainta asupra ţărilor lui, se va revărsa ca un râu şi le va îneca. Această profeţie a fost împlinită cu siguranţă. În mijlocul relatărilor minunate ale triumfurilor evanghelizărilor din Europa Răsăriteană din acest timp, fiţi siguri că Biserica Romano-Catolică acţionează rapid pentru a-şi recâştiga stăpânirea încă odată asupra acestor ţări. Versetul acesta implică faptul că Biserica Romano-Catolică face acest lucru pe măsură ce înaintează. Ocazia favorabilă pentru noi este într-adevăr foarte scurtă.

Rana de moarte dată omului fărădelegii

Adăugăm aici un gând aflat în afara obiectivului acestui studiu special şi menţionăm că Apocalipsa spune despre Vatican că a primit o rană de moarte care va fi vindecată. Rana aceasta a fost primită, când Napoleon l-a luat prizonier pe papa, în 1798 – timpul sfârşitului. Oare este o întâmplare faptul că papa, care conduce eforturile împărăţiei de la miazănoapte, când împărăţia de la miazăzi este spulberată, a primit el însuşi o rană de moarte fizică?
Este interesant că despre acelaşi împărat de la miazăzi, comunismul, se presupune că a ordonat ca împăratul de la miazănoapte, papa, să fie ucis. De asemenea, este interesant faptul că acest împărat de la miazănoapte este primul papă din istorie al cărui nume alcătuieşte numărul 666 (vezi ecuaţia de la sfârşitul cărţii): [72]
„În mai, 1981, papa Ioan Paul a fost împuşcat şi rănit serios de Mehmet Ali Agea în faţa unei audienţe vaste, în Piaţa Sfântul Petru. Imediat s-a speculat că trăgătorul fusese trimis de blocul răsăritean, din Bulgaria, plătit de poliţia secretă sovietică. Ţinta lor: tăcerea singurului om capabil să zguduie temeliile comunismului internaţional”. – Life, decembrie 1989.

În cartea, Keys of This Blood, Malachi Martin depune eforturi mari pentru a descrie faptul că această încercare de asasinare a fost considerată de Ioan Paul al II-lea ca fiind dovada divină că el trebuia să fie papa care va urca pe tronul lumii. Totuşi, acesta constituie un alt studiu. Este suficient să spunem că papa Ioan Paul II a fost implicat activ într-o luptă împotriva împăratului de la miazăzi cu mult timp înainte de a ajunge papă:

„În Polonia, mişcarea pentru eliberare s-a născut cu aproape trei decenii în urmă, când episcopul de Cracovia a cerut aprobarea pentru a construi o biserică nouă. Când autorităţile comuniste au refuzat cererea, episcopul a ridicat o cruce uriaşă şi a oficiat serviciul religios în aer liber. Comuniştii au doborât-o. Membrii bisericii au înlocuit-o de repetate ori, până când comuniştii au renunţat”. – Jubilee, aprilie 1990.

Acel episcop de Cracovia este acum – papa Ioan Paul II!

Ştirile mondiale relatează faptul că, în alianţă cu Statele Unite, catolicismul foloseşte presiuni economice şi militare pentru a forţa căderea comunismului. Când comunismul a căzut, Biserica Romano-Catolică a prins ocazia şi a început imediat încercarea de a recâştiga controlul asupra ţărilor. Alianţa aceasta dintre prima şi a doua fiară din Apocalipsa 13 nu ar trebui să ne ia prin surprindere, ci ar trebui să ne trezească.

Numărul din 24 februarie, 1992, al revistei Time, a ales titlul „Sfânta Alianţă” pentru a discuta despre alianţa dintre aceste două puteri. Când descrie alianţa aceasta, articolele din Time discută despre colaborarea dintre Statele Unite şi Vatican în scopul de a doborî comunismul. Cu privire la rana de moarte care a fost vindecată, un comentariu a făcut legătură între două fotografii care arată încercările de asasinare atât a papei, cât şi a lui Ronald Reagan, adăugând declaraţia următoare:

„O experienţă comună a ciocnirii cu moartea – Cu ocazia primei lor întâlniri, Reagan şi Ioan Paul II au discutat despre încă un lucru pe care îl aveau în comun: ambii supravieţuiseră încercărilor de asasinare care avuseseră loc la numai şase săptămâni distanţă una de alta, în 1981, şi ambii credeau că Dumnezeu îi salvase pentru o misiune specială. Ambii au făcut referire la ‘faptul miraculos că supravieţuiseră’”. – Time, 24 februarie, 1992. [73]
Articolul din revistă detaliază natura secretă a acestei alianţe, deoarece a fost făcută în ascuns. El menţionează apropierea dintre Vatican şi conducerea Statelor Unite, indicând faptul că mulţi consilieri ai preşedintelui Reagan erau catolici. De asemenea, articolul face legătură între Vatican şi uniunile sindicale şi indică Solidaritatea ca fiind unul dintre jucătorii principali în această intrigă. Apoi, numeşte folosirea armatei, a CIA, a uniunilor sindicale şi a resurselor financiare americane ca fiind unelte cheie în această colaborare. Într-adevăr, această alianţă nesfântă a fost sinistră:
„Luni, 7 iunie, 1982, în biblioteca Vaticanului au fost prezenţi numai preşedintele Ronald Reagan şi papa Ioan Paul II. A fost prima dată când cei doi s-au întâlnit şi au vorbit timp de 50 de minute….

„La întâlnirea aceea, Reagan şi papa s-au înţeles să înceapă o campanie clandestină pentru a grăbi dezintegrarea imperiului comunist. Richard Allen, primul consilier pentru siguranţa naţională al lui Reagan declară: ‘Aceasta este una dintre cele mai mari alianţe secrete din toate timpurile’….

„Amiralul Bobby Inman, fost director al CIA, spune: ‘Reagan a venit cu nişte concepţii foarte simple şi puternic susţinute. Este adevărat că el a văzut venind căderea comunismului şi a grăbit-o serios’. În timpul primei jumătăţi a anului 1982, a apărut o strategie din cinci părţi a cărei ţintă era determinarea prăbuşirii economiei sovietice….

[1] „Dezvoltarea capacităţii de apărare a SUA, deja aflată în curs de desfăşurare, avea ca scop să facă prea costisitor pentru sovietici să concureze din punct de vedere militar cu iniţiativa lui Reagan pentru apărarea strategică a SUA – Războiul stelelor a ajuns elementul central al strategiei.

[2] „Operaţiuni secrete al căror scop era încurajarea mişcărilor de reformă în Ungaria, Cehoslovacia şi Polonia.

[3] „Ajutor financiar acordat ţărilor care au semnat Pactul de la Varşovia în proporţie cu dispoziţia lor de a proteja drepturile omului şi de a face reforme politice şi în economia de piaţă.

[4] „Izolarea economică a Uniunii Sovietice şi ţinerea tehnologiei occidentale şi japoneze departe de Moscova. Administraţia se concentra asupra respingerii a ceea ce USSR sperase să fie principala sursă de venituri în secolul al douăzeci şi unulea: profiturile din reţeaua de conducte transcontinentale pentru furnizarea de gaz natural către Europa Occidentală…. [74]
[5] „Folosirea sporită a Radio Liberty, Voice of America şi Radio Europa Liberă pentru a le transmite oamenilor din Europa Occidentală mesajele administraţiei….

„‘Asemenea tuturor conducătorilor mari şi norocoşi, papa şi preşedintele au folosit forţele istoriei pentru atingerea scopurilor proprii’” – Time, 4 februarie, 1992, p.29-30.
Carl Bernstein, autorul acestui articol din revista Time, a fost coautor şi a publicat în 1996 o carte intitulată His Holiness, care prezintă un raport detaliat al alianţei secrete ce a avut loc între Vatican şi Statele Unite în scopul de a determina căderea Uniunii Sovietice.
Partea cea mai incredibilă a acestei întregi istorii este că Dumnezeu, prin Daniel, a descris concis evenimentele de o semnificaţie atât de uriaşă, în numai un singur verset care conţine numai cincizeci de cuvinte.

Aşa cum am observat deja, vor avea loc scene similare cu acestea, istoria se va repeta şi oştile vor sta de partea lui (Daniel 11,31).

Rezumat

În rezumat, cândva în jurul anului 1798, ateismul avea să intre pe scena istoriei şi să înceapă războiul împotriva catolicismului, care urma să continue până când bătălia va fi inversată. La data aceea, Biserica Romano-Catolică urma să se întoarcă împotriva comunismului (rezultatul modern al ateismului), reprezentat de Uniunea Sovietică, şi urma să spulbere întreaga lui structură.

Această acţiune a implicat o alianţă între Roma şi Statele Unite. SUA a contribuit militar (care şi cai) şi cu presiuni economice (corăbii) pentru a determina căderea Uniunii Sovietice, dată la care catolicismul urma să intre ca o furtună în ţările fostului bloc răsăritean şi să înceapă a-şi reafirma stăpânirea din trecut.
„Cine citeşte să înţeleagă” (Matei 24 15).
„Cine are urechi, să audă!” (Apocalipsa 13,9). [75]
Versetul patruzeci şi unu declară simbolic că următorul teritoriu care va fi cucerit de împăratul de la miazănoapte în marşul lui pentru a pune stăpânire pe întreaga lume este Statele Unite. Prin urmare, prin puterea militară şi economică, Statele Unite vor obliga întreaga lume să aducă omagiu catolicismului. Acest fapt pregăteşte calea pentru ca papalitatea să prea conducerea lumii.
„Catolicii declară că ‘păzirea duminicii de către protestanţi este un omagiu pe care ei îl aduc fără voia lor autorităţii Bisericii Catolice’. Impunerea păzirii duminicii din partea bisericilor protestante este o impunere a închinării la papalitate – la fiară. Aceia care, înţelegând cerinţele poruncii a patra, aleg să păzească sabatul fals în locul celui adevărat aduc prin acest fapt un omagiu acelei singure puteri care a poruncit sabatul fals. Însă, chiar prin actul impunerii unei datorii religioase de către puterea civilă, bisericile vor face un chip fiarei; de aceea, impunerea păzirii duminicii, în Statele Unite, va fi o impunere a închinării la fiară şi la chipul ei”. – Tragedia veacurilor, p.448-449.
Omagiu, subst. 1. În legea feudală, supunere, loialitate şi serviciu pe care un arendaş l-a promis stăpânului, sau superiorului lui, când a fost acceptat pe pământul pe care l-a primit în arendă; sau mai degrabă actul prin care arendaşul îşi arată supunerea aceasta, când primeşte un teren în arendă. Ceremonia omagiului se desfăşoară în felul următor: Arendaşul, cu capul descoperit şi fără cingătoare, îngenunchea şi îşi ţinea ambele mâini între mâinile stăpânului, care stătea înaintea lui, şi declara acolo că: „începând din ziua aceea, a devenit omul lui cu viaţa, cu trupul şi cu onoarea pământească”, iar apoi primea un sărut de la stăpânul lui. Blacstone. 2. Ascultare; respect acordat printr-o acţiune exterioară. 3. Respect faţă de Fiinţa Supremă; închinare plină de respect, devotament. – American Dictionary of The English Language, Noah Webster, 1828 (traducere). – [76]
A intra în ţara cea minunată

„Ţara cea minunată” este ţara unde Dumnezeu alege să înfiinţeze o mişcare ce va vesti ultima solie a harului pentru o lume aflată pe moarte, o solie simbolizată de cele trei solii îngereşti din Apocalipsa 14, iar acea mişcare va începe în prima jumătate a secolului al nouăsprezecelea.

„Ţara cea minunată” nu este „muntele cel sfânt şi slăvit” din versetul patruzeci şi cinci. O ţară şi un munte sunt două lucruri diferite. Întocmai cum Israelului din vechime i-a fost dată o ţară prosperă, aflată într-o poziţie centrală, pentru a facilita lucrarea lui de a vesti Evanghelia în lume, tot astfel, Israelului modern i-a fost dată o ţară specială care deţine caracteristici identice pentru îndeplinirea unui scop identic.

În versetul 40, cuvântul „ţări” se află în textul biblic original şi indică numeroasele ţări care au alcătuit Uniunea Sovietică, dar în versetul 41, cuvântul „ţări” este adăugat. Când împăratul de la miazănoapte intră în ţara cea minunată, în versetul 41, nu multe ţări vor cădea, ci mulţi oameni (traducerea Cornilescu nu adaugă cuvântul „ţări” şi este corectă – n.trad.).

Acei oameni care vor cădea sunt cei care acceptă legea duminicală în SUA. Cei care scapă din mâinile împăratului de la miazănoapte sunt cei care răspund la solia strigătului cu glas tare din Apocalipsa 18, care se uneşte cu solia îngerului al treilea în perioada legii duminicale şi care îi cheamă pe copiii lui Dumnezeu aflaţi încă în Babilon să fugă de mânia viitoare. Acei oameni din Babilon sunt simbolizaţi prin „Edom, Moab şi căpetenia copiilor lui Amon”. [77]
Legea duminicală cea mult aşteptată

Versetul 41

„Va intra şi în ţara cea minunată, şi zeci de mii vor cădea. Dar Edomul, Moabul, şi fruntaşii copiilor lui Amon vor scăpa din mâna lui”.
După ce a intrat pe domeniul împăratului de la miazăzi, împăratul de la miazănoapte începe acum următoarea lui cucerire geografică. Totuşi, de data aceasta, este identificat un grup care scapă din mâna lui. Mai întâi, să identificăm ţara cea minunată.

Ţara cea minunată

Domnul a pregătit o ţară bună şi minunată pentru Israelul din vechime şi a pregătit o ţară bună şi minunată pentru Israelul modern. Scopul ambelor ţări a fost acelaşi. Ţara a fost un loc de adăpost pentru poporul Său şi o deţinătoare a religiei Sale curate.
Minunată – 6643: în sensul proeminenţei; splendid, frumos, bun. – Strong’s.

„Domnul a făcut pentru Statele Unite mai mult decât pentru oricare altă ţară peste care răsare soarele. Aici, El a pregătit un loc de adăpost pentru poporul Său, în care ei să I se poată închina aşa cum le dictează conştiinţa. Aici, creştinismul s-a dezvoltat în curăţia lui. Doctrina dătătoare de viaţă cu privire la unicul Mijlocitor dintre Dumnezeu şi om a fost prezentată fără restricţii. Dumnezeu a plănuit ca această ţară să rămână liberă pentru totdeauna, ca oamenii să I se închine aşa cum le dictează conştiinţa. El a plănuit ca instituţiile ei civile, prin realizările lor expansive, să reprezinte libertatea privilegiilor Evangheliei”. – Maranatha, p.193. [78]
„Când ţara pe care Domnul a pregătit-o ca loc de adăpost pentru poporul Lui, pentru ca ei să I se poată închina aşa cum le dictează propria lor conştiinţă, ţara care s-a bucurat multă vreme din protecţia Celui Atotputernic, ţara pe care Dumnezeu a favorizat-o, făcând-o depozitarea religiei curate a lui Hristos – când acea ţară, prin intermediul legiuitorilor ei, se va dezice de principiile Protestantismului şi va făuri un chip al apostaziei romane, desconsiderând şi alterând legea lui Dumnezeu – atunci se va dezvălui ultima lucrare a omului fărădelegii”. – Signs of the Times, 12 iunie, 1893.
„Poporul Statelor Unite a fost un popor favorizat, dar când va restrânge libertatea religioasă, ca renunţa la protestantism şi va susţine papalitatea, măsura vinovăţiei lui va fi deplină, iar ‘apostazia naţională’ va fi scrisă în cărţile cerului. Rezultatul acestei apostazii va fi ruina naţională”. – Review and Herald, 2 mai, 1893.
„Ţara noastră se află în pericol. Se apropie timpul când legiuitorii ei vor renunţa la protestantism şi vor susţine apostazia Romană. Poporul pentru care Dumnezeu a lucrat atât de minunat, întărindu-i pentru a răsturna jugul insuportabil al Papalităţii, vor da forţă credinţei corupte a Romei printr-un act naţional şi vor stârni tirania care nu are nevoie decât de o scânteie pentru a aprinde din nou focul cruzimii şi al despotismului. Ne apropiem deja cu paşi repezi de această perioadă”. – The Spirit of Prophecy, vol. 4, p. 410.
„America,… locul unde a strălucit lumina cea mai mare asupra oamenilor, poate să ajungă locul celui mai mare pericol şi întuneric, pentru că oamenii nu continuă să practice adevărul şi să umble în lumină”. – Selected Messages, cartea 3, p.387. [79]
Ţara cea bună şi minunată a fost Palestina pentru Israelul din vechime şi este Statele Unite pentru Israelul modern. Scopul Palestinei şi al Statelor Unite a fost acelaşi atât pentru Israelul din vechime, cât şi pentru Israelul modern. Dumnezeu a vegheat asupra bisericii Sale şi asupra ţării în care a fost aşezată biserica Sa, pentru ca adevărul să poată fi proclamat pe deplin în lume.
Semne făcute cu mâinile

În acţiunile finale ale împăratului de la miazănoapte ies în evidenţă două caracteristice, şi anume strângerea mâinilor şi marşul, paşii, ori călcarea în picioare. Mersul, sau marşul şi strângerea mâinilor sunt termeni spirituali folosiţi atât de Daniel, cât şi de Spiritul Profetic care adaugă la continuitatea acestei profeţii:

„Când naţiunea noastră va renunţa la principiile guvernării ei, până acolo încât să voteze o lege duminicală, prin acest fapt, protestantismul îşi va da mâinile cu papalitatea”. – Mărturii, vol.5, p.712.
„Nu suntem în stare să înţelegem cum poate Biserica Romană să se elibereze de acuzaţia de idolatrie…. Iar aceasta este religia pe care protestanţii încep să o privească într-o modalitate aşa de favorabilă şi care se va uni, în cele din urmă, cu protestantismul. Cu toate acestea, unirea acesta nu va fi realizată printr-o schimbare a catolicismului, deoarece Roma nu se schimbă niciodată. Ea pretinde infailibilitatea. Protestantismul este acela care se va schimba. Adoptarea ideilor liberale îl va duce în poziţia în care va putea să dea mâna cu catolicismului”. – Review and Herald, 1 iunie, 1886.
„Protestanţii din Statele Unite se vor afla în primele rânduri pentru a întinde mâna peste abis şi a prinde mâna spiritismului; ele vor trece peste abis pentru a da mâna cu puterea romană; şi sub influenţa acestei întreite alianţe, această ţară va merge pe urmele Romei, pentru a călca în picioare drepturile conştiinţei”. – Tragedia veacurilor, p.588. [80]
„Prin decretul ce impune instituţia papalităţii care calcă Legea lui Dumnezeu, naţiunea noastră se va rupe cu totul de neprihănire. Când protestantismul va întinde mâna peste abis, pentru a prinde mâna puterii romane, când ea va întinde mâna peste abis pentru a da mâna cu spiritismul, când, sub influenţa acestei întreite alianţe, ţara noastră va respinge orice principiu al Constituţiei, ca o conducere protestantă şi republicană, şi va face legi pentru propagarea falsurilor şi înşelăciunilor papale, putem cunoaşte că a venit timpul pentru lucrarea prin minuni a lui Satana şi că sfârşitul este aproape. – Mărturii, vol.5, p.451.
„În acţiunile care se desfăşoară acum în Statele Unite, cu scopul de a asigura sprijinul statelor în favoarea instituţiilor şi a practicilor bisericii, protestanţii merg pe urmele papalităţii. Ba mai mult, ei deschid uşa ca papalitatea să-şi recâştige, în America protestantă, supremaţia pe care a pierdut-o în Lumea Veche”. – Tragedia veacurilor, p.573.
Când în Statele Unite va fi votată o lege duminicală, această ţară va da mâna în mod simbolic cu Roma. De asemenea, ea va începe să mărşăluiască simbolic, sau să meargă pe urmele Romei:
„Merg oare doi oameni împreună, fără să fie învoiţi?” (Amos 3,3).
Cei care Îşi dau mâinile

În versetul acesta, cuvântul „ţările” este adăugat. Nu multe ţări vor cădea în timpul legii naţionale duminicale – ci doar mulţi oameni. Versetul precedent se referă la multe ţări, deoarece fosta Uniune Sovietică a căzut pradă Romei, iar versetul următor vorbeşte despre ţări, descriind întreaga lume care ajunge sub stăpânirea Romei. Totuşi, versetul acesta se ocupă de legea naţională duminicală în Statele Unite şi, în punctul acesta, doar mulţi vor cădea, nu multe ţări. Cine sunt oamenii care vor cădea? [81]
„Când Legea lui Dumnezeu va fi anulată, biserica va fi zguduită prin încercări nemiloase şi o parte mai mare decât anticipăm acum va asculta de duhurile amăgitoare şi de învăţăturile diavolilor”. – Selected Messages, cartea 2, p.368.
„Marele conflict care este aproape îi va îndepărta pe aceia pe care nu i-a rânduit Dumnezeu, iar El va avea slujitori curaţi, adevăraţi şi sfinţiţi, pregătiţi pentru ploaia târzie”. – Selected Messages, cartea 3, p.385.
„Pe măsură ce furtuna se apropie, o mare clasă a acelora care au declarat a crede în solia îngerului al treilea, dar care nu au fost sfinţiţi prin ascultarea de adevăr, îşi vor abandona poziţia şi vor intra în rândurile împotrivitorilor”. – Tragedia veacurilor, p.608.

„În absenţa persecuţiei, în rândurile noastre au pătruns oameni care par să fie nişte creştini serioşi şi în afara oricărui semn de întrebare, dar care, dacă ar apărea persecuţia, ar pleca dintre noi”. – Evanghelizarea, p.360.
„Lucrarea pe care biserica nu a făcut-o într-un timp de pace şi prosperitate va trebui să fie făcută în timpul unei crize teribile, sub cele mai descurajatoare şi respingătoare împrejurări. Avertizările pe care conformarea faţă de cele lumeşti le-a adus la tăcere trebuie să fie transmise sub cea mai crudă opoziţie din partea vrăjmaşilor credinţei. În timpul acela, clasa superficială, conservatoare, a cărei influenţă a dat înapoi programul lucrării, va renunţa la credinţă şi se va alătura vrăjmaşilor ei recunoscuţi, către care s-a îndreptat de mult timp simpatia lor”. – Mărturii, vol. 5, p.463.
Aceste pasaje scot în evidenţă faptul că o categorie numeroasă a acelora care au pretins într-o modalitate superficială a crede cele trei solii îngereşti, dar au refuzat să intre într-o experienţă a sfinţirii se vor alătura vrăjmaşului. De asemenea, cea mai mare parte a oamenilor din ţara noastră vor accepta semnul fiarei în timpul legii duminicale. Totuşi, cine sunt cei care scapă şi ocupă locurile acelora care părăsesc adevărul? [82]
Căi de scăpare diferite

Este interesant de observat faptul că termenul „scăpa” din versetul acesta este diferit de termenul tradus prin „scăpa” din versetul următor. Oamenii care scapă de această lege naţională duminicală vor scăpa prin alunecare, strecurare, iar versetul spune: „vor scăpa din mâna lui”. Definiţia acestui cuvânt aduce în minte tipul de alunecare care are loc, atunci când cineva nu poate să ţină în mână un săpun într-o cadă cu apă. Acesta alunecă din mână.

Deosebirea cea mai importantă a definiţiei acestui cuvânt este aceea că ea îi identifică pe cei care scapă ca fiind cei care au fost înainte în mâna împăratului de la miazănoapte. Cu alte cuvinte, oamenii aceştia făcuseră parte din Babilonul modern. Oamenii care scapă, alunecă din mâna Romei, în timp ce aceia care cad sunt loviţi de pumnul de fier al Romei:

Scapă – 4422: ca rădăcină primară – a fi alunecos, adică, implicit, a scăpa (ca şi când ar aluneca); a elibera sau a salva pe cineva; a emite scântei: - a se elibera, a lăsa în pace, a lăsa să plece. – Strong’s.
A fugi de mânia viitoare

„Când cei care ‘nu au crezut adevărul, ci au găsit plăcere în nelegiuire’ (2 Tesaloniceni 2:12) vor accepta lucrarea unei mari rătăciri şi vor crede o minciună, atunci lumina adevărului va străluci asupra tuturor celor ale căror inimi sunt deschise pentru a-l primi şi toţi copiii Domnului, care au rămas în Babilon, vor asculta chemarea: ‘Ieşiţi din ea, poporul Meu’. Apocalipsa 18:4”. – Maranatha, p. 173. [83]
 „Legea lui Dumnezeu nu poate să fie anulată de legea unei ţări. Când Legea va fi călcată în picioare, sfinţenia poruncilor lui Dumnezeu va fi apărată de aceia care Îi sunt credincioşi Lui. Nu trebuie să adresăm nicio acuzaţie insultătoare împotriva naţiunilor, pentru că faptul acesta ne-ar închide calea şi nu am putea să le prezentăm oamenilor lumina. Fiecare obiecţie adusă împotriva poruncilor lui Dumnezeu va deschide o cale pentru înaintarea adevărului şi îi va face în stare pe susţinătorii lui să prezinte valoarea acestuia înaintea oamenilor. În adevăr se află o frumuseţe şi o putere pe care nimic nu poate să le facă aşa de vizibile precum le fac împotrivirea şi persecuţia. Când acestea vor fi date pe faţă, mulţi vor fi convertiţi la adevăr”. – Manuscript Releases, vol.12, p.141-142.
Uşa închisă
„Mulţi dintre cei care cunoscuseră adevărul, au trăit o viaţă lipsită de loialitate faţă de Dumnezeu şi s-au îndepărtat de credinţă. Locurile rămase goale în rândul credincioşilor vor fi ocupate de cei pe care Domnul Hristos i-a prezentat ca venind în cel de-al unsprezecelea ceas. Duhul lui Dumnezeu luptă pentru a câştiga inimile multora.
„Pentru cei care nu au avut ocazia de a învăţa adevărul, timpul judecăţilor distrugătoare ale lui Dumnezeu este un timp al harului. Domnul îi caută cu duioşie. Inima Lui plină de milă este impresionată; mâna Lui este încă întinsă pentru a-i salva, în timp ce, pentru cei care nu vor dori să intre, uşa harului este închisă. Un mare număr dintre cei care aud adevărul pentru prima dată în aceste zile din urmă, vor fi primiţi”. – This Day With God, p. 163.
Lucrătorii din ceasul al unsprezecelea
În acest timp de tranziţie, când lucrătorii din ceasul al unsprezecelea primesc dragostea de adevăr, cei pe care îi înlocuiesc în biserica lui Dumnezeu şi-au încheiat deja propriul timp de probă. Ce gând solemn: [84]

„Înainte de revărsarea finală a judecăţilor lui Dumnezeu peste pământ, în mijlocul poporului lui Dumnezeu va avea loc o aşa reînviorare a evlaviei de la început, cum nu s-a mai văzut din timpurile apostolice. Duhul şi puterea lui Dumnezeu vor fi revărsate peste copiii Săi. În vremea aceea, mulţi se vor despărţi de bisericile acelea în care dragostea pentru lume a luat locul iubirii faţă de Dumnezeu şi faţă de Cuvântul Său. Mulţi, atât slujitori, cât şi laici, vor primi cu bucurie acele adevăruri mari pe care Dumnezeu le-a rânduit să fie vestite în vremea aceea, pentru a pregăti un popor pentru a doua venire a Domnului…. Sub o aparenţă religioasă, Satana va căuta să-şi întindă influenţa peste lumea creştină”. – Tragedia veacurilor, p.464.
„În toate părţile lumii, se află cercetători sârguincioşi ai cuvântului profeţiei, care primesc din studiul Scripturilor o lumină din ce în ce mai mare. Acest fapt este valabil cu privire la toate popoarele, toate seminţiile, toţi oamenii. Ei vor veni din mijlocul celor mai întunecate idei false şi le vor lua locul acelora care avuseseră ocazii şi privilegii, dar nu le-au folosit. Aceştia au lucrat la propria mântuire cu temere şi cutremur, ca nu cumva să fie găsiţi lipsă în împlinirea căilor şi voinţei lui Dumnezeu, în timp ce aceia care au avut o mare lumina s-au îndepărtat de Hristos, din cauza perversităţii inimii lor fireşti şi deoarece nu le-au plăcut cerinţele Sale.
„Totuşi, Dumnezeu nu va rămâne fără martori. În ceasul al unsprezecelea vor fi aduşi lucrătorii pentru o oră şi îşi vor consacra aptitudinile şi bunurile care le-au fost încredinţate în scopul de a face lucrarea să înainteze. Ei vor primi răsplata pentru credincioşia lor, deoarece sunt credincioşi faţă de principii şi nu îşi ocolesc datoria de a declara întregul sfat al lui Dumnezeu. Când aceia care avuseseră lumină din belşug vor renunţa la restricţiile pe care le impune Cuvântul lui Dumnezeu şi vor anula Legea Sa, alţii vor veni, le vor ocupa locul şi le vor lua coroana…. [85]
„Mare este lucrarea Domnului. Oamenii aleg o tabără sau alta. Chiar şi cei despre care s-a presupus a fi păgâni vor alege să treacă de partea lui Hristos, în timp ce aceia care s-au supărat, aşa cum au făcut ucenicii vor pleca şi vor înceta să mai meargă împreună cu El. Alţii vor veni şi vor ocupa locul rămas liber. Este foarte aproape timpul când oamenii vor ajunge la limitele prestabilite…. Raportul faptelor lor din cărţile cerului este: ‘Cântărit şi găsit prea uşor’”. – Review and Herald, 15 iunie, 1897.

Cine sunt aceşti lucrători pentru o oră, aceşti presupuşi păgâni, aceşti cercetători sârguincioşi ai profeţiei? Ei sunt oamenii care vin din grupările religioase, sau din acele biserici în care dragostea faţă de lume a înlocuit dragostea faţă de Dumnezeu – din bisericile Babilonului.
Teatrul creştin

„Aşa-zisa lume creştină urmează a fi teatrul unor acţiuni mari şi decisive”. – Selected Messages, cartea 3, p.392.

„Întreaga lume creştină va fi implicată în marele conflict dintre credinţă şi necredinţă”. – Review and Herald, 7 februarie, 1893.

„Întreaga creştinătate va fi împărţită în două mari clase”. – Tragedia veacurilor, p.450.

„Pentru că Sabatul a devenit punctul deosebit de discuţie în creştinătate, iar autorităţile religioase şi pământeşti s-au unit pentru a impune păzirea duminicii, refuzul stăruitor al unei minorităţi de a se supune cerinţei generale va face din ei obiectul unui blestem general”. – Tragedia veacurilor, p.615.
Din punct de vedere profetic, creştinismul se află în centrul obiectivului. Simbolurile asociate cu mărturia profetică din acest timp şi acest ceas trebuie să fie înţelese în contextul creştinismului (Vezi Mărturii, vol.9., p.16). Majoritatea oamenilor care vor răspunde la solia finală a harului vine din creştinism. [86]
Cei trei vrăjmaşi

Versetul 41

„… Dar Edomul, Moabul, şi fruntaşii copiilor lui Amon vor scăpa din mâna lui”.
Profeţiile care prevestesc evenimentele aflate în legătură cu ploaia târzie identifică întotdeauna trei vrăjmaşi care se împotrivesc lucrării lui Israel. Deşi se află în contexte diferite în raportul biblic, aceşti trei vrăjmaşi păstrează caracteristici comune.

Ei sunt înrudiţi cu Israel. Moab, Amon şi Edom au fost înrudiţi îndeaproape cu Israelul din vechime. Un vrăjmaş este prezentat sub forma unui grup, adică la plural, iar ceilalţi doi sunt prezentaţi la singular. De multe ori, semnificaţia numelor lor contribuie la înţelegerea profeţiei, sau a tipului.

Lot, părintele lui Moab şi Amon, este folosit ca simbol în istoria fugii din Sodoma.

Rude simbolice

„Dar, în ziua când a ieşit Lot din Sodoma, a plouat foc şi pucioasă din cer, şi i-a pierdut pe toţi. Tot aşa va fi şi în ziua când Se va arăta Fiul omului” (Luca 17,29-30).
Spiritul Profetic ne învaţă că Lot este un simbol al acelora care scapă de căderea cauzată de legea duminicală, în timpul ploii târzii:
„Slujitorii lui Dumnezeu, înzestraţi cu putere de sus şi cu feţe luminate, strălucind în sfântă consacrare, au ieşit pentru a proclama solia venită din Cer. Suflete împrăştiate pretutindeni, în toate organismele religioase, au răspuns chemării, iar cei preţioşi au fost zoriţii să iasă din bisericile blestemate, asemenea lui Lot care a fost zorit să iasă din Sodoma înainte de nimicirea acesteia”. – Early Writings, p. 278-279. [87]
Isaia de asemenea foloseşte Amon, Moab şi Edom pentru a-i simboliza pe aceia care răspund la solia strigătului cu glas tare:

„În ziua aceea, Vlăstarul lui Isai va fi ca un steag pentru popoare; neamurile se vor întoarce la El, şi slava va fi locuinţa Lui.

„În acelaşi timp, Domnul Îşi va întinde mâna a doua oară, ca să răscumpere rămăşiţa poporului Său, risipit în Asiria şi în Egipt, în Patros şi în Etiopia, la Elam, la Şinear şi la Hamat, şi în ostroavele mării. El va înălţa un steag pentru neamuri, va strânge pe surghiuniţii lui Israel, şi va aduna pe cei risipiţi ai lui Iuda, de la cele patru capete ale pământului.
„Pizma lui Efraim va înceta, şi vrăjmaşii lui Iuda vor fi nimiciţi; Efraim nu va mai fi gelos pe Iuda, şi Iuda nu va mai fi vrăjmaş lui Efraim, ci vor zbura pe umărul Filistenilor la apus, şi vor jefui împreună pe fiii Răsăritului. Edom şi Moab vor fi prada mâinilor lor, şi fiii lui Amon le vor fi supuşi. Domnul va seca limba mării Egiptului, Îşi va ridica mâna asupra Râului în mânia Lui, îl va împărţi în şapte pâraie, aşa că îl vor putea trece încălţaţi. Şi va fi un drum pentru rămăşiţa poporului Său, care va mai rămâne în Asiria, cum a fost pentru Israel, în ziua când a ieşit din ţara Egiptului” (Isaia 11,10-16).

Steagul Sabatului

Pasajul precedent ne învaţă că Domnul urmează să înalţe un steag pe care să-l vadă întreaga lume. Steagul acesta este Sabatul.

steag – 5251: de asemenea, o velă, în sens implicit, un catarg; în general, un semnal; figurativ, un semn – afiş, stâlp, stindard. 5264: a străluci de departe, adică, a fi vizibil, ca un semnal; a ridica un far: ridicat ca purtător de steag. – Strong’s. [88]
„Acesta este timpul când Sabatul cel adevărat trebuie să le fie prezentat oamenilor atât prin scrieri, cât şi prin predicare. Pentru că porunca a patra a Decalogului şi aceia care o respectă sunt ignoraţi şi dispreţuiţi, puţinii credincioşi ştiu că acesta nu este un timp în care să se ascundă, ci să înalţe Legea lui Iehova, fluturând steagul pe care este scrisă solia îngerului al treilea: ‘Aici este răbdarea sfinţilor, care păzesc poruncile lui Dumnezeu şi credinţa lui Isus’ (Apocalipsa 14,12)”. – Evanghelizarea, p.281.
Ellen White foloseşte expresia „şi-a întins mâna a doua oară” (Isaia 11,11) pentru a reprezenta timpul adunării finale a poporului lui Dumnezeu. În scopul de a confirma faptul că acest pasaj din Isaia indică spre adunarea finală, ea scoate în evidenţă rămăşiţa şi vorbeşte despre unitatea care va predomina în vremea aceea:
„Domnul mi-a arătat că Îşi întinsese mâna pentru a doua oară spre a răscumpăra rămăşiţa poporului Său şi că eforturile trebuiau să fie dublate în acest timp al secerişului…. La seceriş, când Dumnezeu şi-a întins mâna spre a-i aduna pe cei din poporul Său, eforturile de răspândire a adevărului îşi au efectul dorit. Toţi trebuie să fie uniţi şi zeloşi în lucrare”. – Early Writings, p.74.
Dumnezeu îi va aduce la o armonie deplină pe toţi cei din poporul Său, iar ei vor proclama solia finală pentru întreaga lume. Edom, Amon şi Moab îi simbolizează pe aceia care răspund la această solie finală. Cuvântul „rămăşiţa” evidenţiază acest pasaj ca referindu-se la zilele finale ale istoriei pământului:
„În viziune, am văzut două oştiri într-o luptă îngrozitoare. O oştire avea în frunte stindarde care purtau semnul lumii; cealaltă avea în frunte steagul însângerat al Prinţului Emanuel. Steag după steag era lăsat să se târască prin ţărână, când companie după companie din oştirea Domnului se unea cu vrăjmaşul, şi seminţie după seminţie din rândurile vrăjmaşului se unea cu poporul păstrător al poruncilor lui Dumnezeu…. Oastea care urma steagul cu inscripţia: „Poruncile lui Dumnezeu şi credinţa lui Isus”, a fost glorios triumfătoare. – Mărturii, vol.8, p.41. [89]
Capitolele 10 la 12 din Isaia prezintă un raport al revărsării ploii târzii şi al extinderii mondiale a predicării celor trei solii îngereşti. Isaia indică spre unitatea care va exista în mijlocul poporului lui Dumnezeu în timpul acela şi spre Moab, Amon şi Edom ca fiind simboluri ale celor ce acceptă solia aceasta.
Ellen White confirmă această interpretare a pasajului şi clarifică faptul că steagul este Apocalipsa 14,12, cu implicaţiile lui legate de Sabat. Cu siguranţă, profeţia lui Daniel cu privire la Moab, Amon şi Edom este consecventă cu încercarea legii naţionale duminicale.

Daniel 11,41 ne învaţă că pasul următor în profeţia aceasta este o lege naţională duminicală în Statele Unite. La această încercare, timpul de probă pentru adventişti va începe să se încheie, iar locurile lor vor fi ocupate de aceia care sunt chemaţi în ceasul al unsprezecelea, simbolizaţi de Moab, Edom şi Amon. Oare nu este acesta un gând tulburător?

Celelalte oi

Cei trei vrăjmaşi identificaţi în Daniel 11,41 şi în celelalte pasaje ale profeţiei, care se referă la lucrarea finală a poporului lui Dumnezeu din timpul ploii târzii, sunt cei la care S-a referit Domnul Hristos în Ioan 10,16.

„Mai am şi alte oi, care nu sunt din staulul acesta; şi pe acelea trebuie să le aduc. Ele vor asculta de glasul Meu, şi va fi o turmă şi un Păstor” (Ioan 10,16).
Aceste „alte oi” se află în turma Babilonului modern şi sunt simbolizate în profeţie ca fiind trei vrăjmaşi. Ei sunt cei care nu au înţeles adevărul pentru timpul acesta, şi totuşi au trăit lumina pe care li s-a îngăduit să o înţeleagă.

La data legii duminicale, ei vor recunoaşte adevărul şi vor sta alături de cei care vor proclama atunci cele trei solii îngereşti cu un glas tare. Înainte de încercarea legii duminicale, care este simbolizată de intrarea împăratului de la miazănoapte în ţara cea minunată, ei trebuie să se află în mijlocul bisericilor Babilonului, care este descris ca fiind o triplă alianţă în profeţia biblică. Întreita alianţă din Apocalipsa constă din fiară, balaur şi proorocul mincinos şi nu este nimic altceva, decât manifestarea actuală a celor trei vrăjmaşi care au fost văzuţi întotdeauna în profeţia biblică, atunci când a fost ilustrată lucrarea finală a poporului lui Dumnezeu. [90]
În Daniel 11,41, aceşti trei vrăjmaşi reprezintă întreita componenţă a Babilonului modern, şi totuşi îi reprezintă şi pe aceia care fug din mâna Babilonului modern. Desigur, faptul acesta este în armonie cu solia pentru timpul acesta, deoarece îngerul al patrulea din Apocalipsa 18 adresează o chemare de a ieşi din Babilon. Ellen White, de asemenea, confirmă acest adevăr:
„Apocalipsa 18 indică spre timpul când, ca rezultat al respingerii întreitei avertizări din Apocalipsa 14,6-12, biserica va ajunge întru totul la starea prezisă de îngerul al doilea, iar poporul lui Dumnezeu, care se afla încă în Babilon, va fi chemat să iasă din mijlocul acestuia. Aceasta este ultima solie care îi va fi vestită lumii vreodată şi îşi va împlini lucrarea. Când cei care ‘nu au crezut adevărul, ci au găsit plăcere în nelegiuire’ (2 Tesaloniceni 2:12) vor accepta lucrarea unei mari rătăciri şi vor crede o minciună, atunci lumina adevărului va străluci asupra tuturor celor ale căror inimi sunt deschise pentru a-l primi şi toţi copiii Domnului, care au rămas în Babilon, vor asculta chemarea: ‘Ieşiţi din ea, poporul Meu’. Apocalipsa 18:4”. – Maranatha, p. 173. [91]
Căpetenia copiilor
Când luăm în considerare aceste trei popoare simbolice, termenul „căpetenia copiilor” este important. Cuvântul căpetenie înseamnă „primul rod” şi este derivat din rădăcina unui cuvânt care înseamnă „zguduire”.

În timpul legii duminicale în Statele Unite, Domnul începe să zguduie cerul şi pământul pentru ultima oară. Primele roade din aceia care răspund la solia de avertizare finală se află în Statele Unite, deoarece aici începe încercarea finală. Moab, Edom şi căpetenia (primele roade) copiilor lui Amon sunt primii care răspund la cele trei solii îngereşti.
În pasajul din Isaia sunt reprezentate aceleaşi trei popoare, dar contextul pasajului din Isaia localizează din punct de vedere profetic aceste trei popoare chiar înainte de încheierea timpului de probă pentru întreaga omenire. Profeţia lui Isaia demonstrează acest fapt, simbolizând eliberarea finală a poporului lui Dumnezeu, chiar după ce descrie modalitatea în care Edom, Moab şi Amon se alătură credincioşilor lui Dumnezeu:

„Ci vor zbura pe umărul Filistenilor la apus, şi vor jefui împreună pe fiii Răsăritului. Edom şi Moab vor fi prada mâinilor lor, şi fiii lui Amon le vor fi supuşi. Domnul va seca limba mării Egiptului, Îşi va ridica mâna asupra Râului în mânia Lui, îl va împărţi în şapte pâraie, aşa că îl vor putea trece încălţaţi.

„Şi va fi un drum pentru rămăşiţa poporului Său, care va mai rămâne în Asiria, cum a fost pentru Israel, în ziua când a ieşit din ţara Egiptului” (Isaia 11,14-16).
În descrierea aceasta, cei trei vrăjmaşi simbolizează încheierea soliei strigătului cu glas tare, iar Amon este prezentat pur şi simplu ca fiind copiii lui Amon, şi nu căpetenia copiilor. În Daniel 11,41, vedem aceste popoare reprezentând începutul vestirii soliei strigătului cu glas tare, iar ca urmare ele sunt „căpetenia copiilor”. La încheierea vestirii soliei strigătului cu glas tare, Isaia le identifică pur şi simplu ca fiind „copiii”. [92]

Simbolizarea celor trei vrăjmaşi

Să luăm în considerare câteva dintre locurile în care Scriptura descrie aceşti trei vrăjmaşi. Referinţele şi definiţiile numelor sunt luate din Seventh-day Adventist Bible Dictionary, ediţia 1960:

Apocalipsa 16,12-13:

Balaurul: Spiritismul

Fiara: Catolicismul

Proorocul mincinos: Protestantismul apostat

Neemia 2,19:

Sanbalat Horonitul: zeul lunii; păcatul a dat viaţă – un moabit.

Tobia, slujitorul Amonit: Yehova este bun.

Gheşem, Arabul: născut în sezonul ploios. Descendent al lui Ismael. Arabii sunt o familie de triburi (plural).
Judecători 6,3; 7,12:

Madian: ceartă. Descendenţii lui Avraam din Chetura.

Amalec, descendent al lui Esau.

Fiii Răsăritului (plural). Asociaţi cu Balaam.
Daniel 11,41:

Edomul: roşu – descendent al lui Esau.

Moabul: din tată – descendent al lui Lot.

Amon: unchi după tată – descendenţi ai lui Lot (plural).
Isaia 11,14:

Edom, Moab, copiii lui Amon (plural).

Numeri 22,4-5:

Moab, Madian, Balac, fiul lui Ţipor, care este în ţara copiilor poporului lui (plural).

Ioan 19,19-20:

Ebraică: unul din partea cealaltă, Avraam, Sem.

Latină: Roman: Am înălţat, Babilonul a fost întemeiat de Nimrod, un descendent al lui Ham.

Greacă: fiii ionienilor, Iafet (plural). [93]

Promulgarea legii

Vrăjmaşii din vechime, care sunt enumeraţi în Daniel 11,41, constituie o piatră de hotar profetică, identificându-i pe aceia care se împotrivesc soliei finale de avertizare din partea lui Dumnezeu şi, de asemenea, identificând de unde vor fugi aceia care vor răspunde la solia ploii târzii. Aceşti vrăjmaşi sunt identificaţi de multe ori în profeţii, în tipuri, sau ilustraţii, indicând perioada în care este vestită solia strigătului cu glas tare. Aceste scenarii identifică întotdeauna un conflict cu privire la Legea lui Dumnezeu care precede mişcarea ploii târzii.
Ghedeon a trebuit să dărâme altarul lui Baal. Înainte de a veni ploaia, Ilie a trebuit să dovedească puterea lui Dumnezeu, în contrast cu aceea a zeilor Izabelei. Înainte de Ţara făgăduită, a venit Muntele Sinai. Înainte de Ziua Cincizecimii, a venit Ghetsemani şi crucea. Profeţia lui Isaia din capitolele 10 la 12 începe cu o problemă legată de „o hotărâre nelegiuită” şi culminează cu ploaia târzie. Ellen White identifică această „hotărâre nelegiuită” ca fiind legea duminicală.

Problema cu privire la Lege precede ploaia târzie şi confirmă că legea duminicală din Statele Unite va fi deja promulgată, când cei simbolizaţi de Moab, Amon şi Edom vor scăpa. Dacă înţelegem ce şi pe cine reprezintă aceste trei popoare în succesiunea profetică, vom identifica ţara cea minunată din versetul patruzeci şi unu ca fiind Statele Unite, deoarece Statele Unite constituie locul în care începe promulgarea legii duminicale.
Concluzie anticipată

În Daniel 11,42, îl vedem din nou pe împăratul de la miazănoapte folosindu-şi mâna pentru a simboliza preluarea conducerii. Încă odată, el preia controlul asupra teritoriilor geografice. În versetul 40, a fost Europa Răsăriteană; în versetul 41, a fost SUA; în versetul 42, Egiptul. În acest verset, Egiptul reprezintă întreaga lume cu toate ţările ei. Acest verset indică acţiunea care urmează după ce Statele Unite promulgă legea duminicală şi se închină Romei. Îl indică pe papa aducând lumea în armonie prin vinul lui amăgitor. [94]
Contextul

În ultimele şase versete din Daniel se află două dezbateri care se bazează pe aceeaşi premiză. Premiza este aceea că, atunci când un profet foloseşte un simbol – acesta este înţeles într-o modalitate generală, şi nu într-o modalitate specifică, deoarece este un simbol biblic. Voi încerca să explic. Împotriva adevărului prezentat în acest pasaj, cu privire la faptul că Daniel foloseşte termeni similari, există două argumente.

În versetul 40, vedem că „împăratul de la miazăzi” este identificat prin asocierea lui cu Egiptul. (Înainte de cruce, împăratul de la miazăzi a fost puterea care a condus Egiptul literal a fost împăratul de la miazăzi, iar după cruce, împăratul de la miazăzi este puterea care conduce Egiptul spiritual.) Când ajungem la versetul 42, vedem că Egiptul este identificat cu claritate. Dacă Egiptul este folosit pentru a defini împăratul de la miazăzi, oare Egiptul şi împăratul de la miazăzi nu sunt simboluri interschimbabile? Când face o deosebire între împăratul de la miazăzi şi Egipt, oare Daniel încearcă să spună că aceşti termeni reprezintă aceeaşi entitate, deoarece sunt strâns legaţi între ei? Sau, faptul că Daniel face o deosebire între împăratul de la miazăzi şi Egipt, chiar în acelaşi pasaj din Scriptură, demonstrează că aceşti doi termeni reprezintă două entităţi diferite? În pasaj este repetată aceeaşi dilemă.

În versetul 41, avem „ţara cea minunată”, iar în versetul 45 avem „muntele cel sfânt şi slăvit”. Deoarece ţara se află acolo unde se află muntele, oare nu reprezintă aceeaşi entitate în sens general? Sau, faptul că Daniel a făcut o deosebire, deşi a folosit termeni foarte apropiaţi, înseamnă că reprezintă două entităţi diferite?

Trebuie să presupunem că aceste simboluri sunt specifice, şi nu generale.

Semnificaţia specifică a simbolurilor este definită de „context”! Contextul pasajului arată că împăratul de la miazăzi din versetul 40 este diferit de Egiptul din versetele 42 şi 43. Deosebirea dintre o ţară şi un munte în versetele 41 şi 45 constituie, de asemenea, o distincţie specifică. A refuza să recunoaştem deosebirea dintre acei termeni înseamnă a evita munca şi responsabilitatea unui cercetător al profeţiei, care „împarte drept cuvântul adevărului”.

La scurt timp după 1844, J.N. Andrews a scris un articol pentru a trata înţelegerea greşită a sanctuarului înainte de 1844. În articol, el este foarte atent pentru a face deosebiri specifice între termeni foarte strâns legaţi între ei. [95]

Cele două pustiiri din Daniel 8

În Daniel 8 sunt două pustiiri. Faptul acesta este explicat atât de clar de către Josiah Litch, încât prezentăm cuvintele sale:
„Jertfa zilnică este expresia din textul englez actual. (În versiunea romană, jertfa necurmată – n.trad.). Totuşi, în original, nu se află cuvântul jertfă. Acest fapt este recunoscut de toţi. Aici este o notă, sau o construcţie alcătuită de traducători. Textul real este necurmatul şi urâciunea pustiirii, necurmatul şi urâciunea pustiirii fiind legate prin conjuncţia şi; pustiirea necurmată şi urâciunea pustiirii.

„Acestea sunt două puteri pustiitoare, care aveau să pustiască sfântul locaş şi oştirea”. – Prophetic Exposition, vol.1, p.127.

Este clar că sfântul locaş şi oştirea aveau să fie călcate în picioare de către necurmatul şi urâciunea pustiirii. Citirea atentă a versetului 13 clarifică ideea aceasta. Iar faptul acesta stabileşte un altul, şi anume că aceste două pustiiri sunt cele două mari forme prin care Satana a încercat să nimicească închinarea şi lucrarea lui Iehova. Remarcile lui Miller cu privire la semnificaţia acestor doi termeni şi calea urmată de el însuşi în stabilirea semnificaţiei sunt prezentate sub titlul următor:

Păgânismul şi papalitatea

„Am citit mai departe şi nu am putut să găsesc niciun alt caz în care se află termenul acesta [necurmatul], cu excepţia cărţii lui Daniel. Apoi, [cu ajutorul unei concordanţe] am luat acele cuvinte care aveau legătură cu termenul, a înlătura; el va înlătura necurmatul; de la data când necurmatul va fi înlăturat…. Am citit mai departe şi am crezut că nu voi găsi nicio lumină cu privire la text. În cele din urmă, am ajuns la 2 Tesaloniceni 2,7-8: ‘Căci taina fărădelegii a şi început să lucreze; trebuie numai ca cel ce o opreşte acum, să fie luat din drumul ei. Şi atunci se va arăta acel Nelegiuit, pe care Domnul Isus îl va nimici cu suflarea gurii Sale, şi-l va prăpădi cu arătarea venirii Sale’. Când am ajuns la acel text, oh! Cât de clar şi glorios a apărut adevărul! Iată-l! Acesta este necurmatul! Ei bine, acum, ce vrea să spună Pavel prin numai ca acela care o opreşte acum, sau o împiedică? Prin acel nelegiuit şi omul fărădelegii este descrisă papalitatea. Ei bine, ce anume împiedică papalitatea să se arate? Păgânismul. Prin urmare, necurmatul trebuie să însemne păgânismul”. – Second Advent Manual, p.66. [96]
Nu este nevoie de niciun argument pentru a dovedi că acele două mari forme de împotrivire, prin care Satana a pustiit biserica şi a călcat în picioare sfântul locaş al Dumnezeului celui viu, nu sunt nimeni altele, decât păgânismul şi papalitatea. De asemenea, este clar că schimbarea de la una din aceste pustiiri, la cealaltă, a avut loc sub puterea romană.

Din zilele împăraţilor Asiriei şi până în perioada când a ajuns atât de modificat, încât a luat numele de papalitate, păgânismul a fost pustiirea necurmată (sau cum spune profesorul Whiting, „continuă”), prin care Satana s-a împotrivit lucrării lui Iehova. Într-adevăr, prin preoţii lui, prin altarele şi jertfele lui, acesta s-a asemănat cu forma levitică de închinare adusă lui Iehova. Când forma creştină de închinare a luat locul formei levitice, o schimbare a formei de împotrivire a lui Satana şi o închinare contrafăcută au ajuns să fie necesare, dacă Satana voia să se împotrivească în continuare cu succes închinării aduse Marelui Dumnezeu. În lumina acestor fapte, suntem în stare să înţelegem referirea Domnului nostru la urâciunea pustiirii, în Matei 24,15. Este evident că El citează Daniel 9,26-27. Prin urmare, deşi nu înţelegem că păgânismul din anul 70 i-a dat locul papalităţii, înţelegem că aceeaşi putere care s-a arătat atunci, modificată oarecum din punctul de vedere al numelui şi formei, a fost tocmai puterea care trebuia să-i nimicească pe sfinţii Celui Preaînalt, în calitate de urâciune a pustiirii.

Limbajul folosit de apostolul Pavel este precis:

„Căci taina fărădelegii [papalitatea] a şi început să lucreze; trebuie numai ca cel ce o opreşte acum, să fie luat din drumul ei. Şi atunci se va arăta acel Nelegiuit, pe care Domnul Isus îl va nimici cu suflarea gurii Sale, şi-l va prăpădi cu arătarea venirii Sale” (2 Tesaloniceni 2,7-8).

Faptul că Pavel se referă la păgânism şi papalitate este lipsit de orice îndoială. Aici se află dovada directă că papalitatea, urâciunea pustiirii, începuse să lucreze deja în zilele lui Pavel. Când Satana a transformat închinarea lui contrafăcută de la păgânism, la papalitate, nu a fost o schimbare foarte mare a caracterului acesteia. [97]
Aceleaşi temple, altare, jertfe de tămâie, aceiaşi preoţi şi închinători au fost pregătiţi, cu o mică schimbare, pentru a sluji ca unelte ale urâciunii papale. Statuia lui Jupiter a fost schimbată imediat în aceea a lui Petru, prinţul apostolilor; iar Panteonul, care fusese templul tuturor zeilor, a ajuns să fie fără nicio dificultate sanctuarul tuturor sfinţilor. Astfel, aceeaşi urâciune care a pustiit Ierusalimul, schimbată şi modificată într-o anumită măsură, a devenit pustiitorul uimitor al sfinţilor şi martirilor lui Isus. De asemenea, aşa-zisul templu al lui Dumnezeu a anulat şi a călcat în picioare adevăratul templu al lui Iehova şi pe cel care slujea în el, Isus Hristos. Trecerea de la păgânism la papalitate este arătată cu claritate în viziunea lui Ioan cu privire la transferul de putere de la balaurul din Apocalipsa 12, la fiara din Apocalipsa 13. Iar faptul că, în esenţă, cei doi sunt unul şi acelaşi, este evident deoarece atât balaurul, cât şi fiara sunt reprezentaţi având şapte capete, arătând astfel că, într-un anumit sens, fiecare poate fi înţeles ca acoperind întregul timp. În acelaşi sens, înţelegem că ambele urâciuni acoperă întreaga perioadă. Referirea lui Hristos la urâciunea pustiirii (Matei 24,15; Luca 21,20) este o demonstrare absolută a faptului că Roma este cornul cel mic din Daniel 8,9-12.

După ce am arătat că există două pustiiri prin care sfântul locaş şi oştirea sunt călcate în picioare, observăm acum că în Daniel 8 se află două sanctuare opuse.

Pentru cititorul atent, faptul acesta se va ivi imediat, astfel:

Primul, sanctuarul al pustiirii necurmate – versetul 11 şi Daniel 11,31.

Al doilea, sfântul locaş pe care necurmatul şi urâciunea pustiirii aveau să-l calce în picioare – versetele 13 şi 14. Primul este sanctuarul lui Satana, celălalt este sanctuarul Domnului oştirilor. Primul este locaşul „tuturor zeilor”, celălalt este locuinţa singurului Dumnezeu viu şi adevărat. Dacă se spune că un sanctuar nu este niciodată o referire la închinarea păgână şi idolatră, cităm mărturia directă a Bibliei: [98]
Moabul păgân a avut un sanctuar. Acel sanctuar a fost un loc de rugăciune şi închinare pentru respectiva naţiune păgână (Isaia 16,12). Capela ridicată de împăratul lui Israel la Betel, pentru a rivaliza cu templul lui Dumnezeu de la Ierusalim (1 Regi 12,27.31-33) a fost numită templul împărăţiei (Amos 7,13).

Locurile în care Israelul idolatru (cele zece seminţii) s-a închinat sunt numite sfinte locaşuri (Amos 7,13). Acelaşi lucru este valabil pentru Tirul cel idolatru (Ezechiel 28,18). Atenţia este atrasă asupra următoarelor scrieri ale lui Apollos Hale:
„Ce poate să însemne cuvântul sanctuarul păgânismului? Păgânismul şi ideile false de orice fel îşi au sanctuarele lor, la fel ca adevărul. Acestea sunt templele, sau locurile de adăpost consacrate în slujba lor. Prin urmare, se poate presupune că aici se vorbeşte despre un anumit templu renumit al păgânismului. Care dintre numeroasele lui temple distinse ar putea să fie? Unul dintre cele mai măreţe exemplare ale arhitecturii clasice este numit Panteonul. Numele semnifică templul tuturor zeilor. Locul în care se află este Roma.
„Idolii popoarelor cucerite de romani erau depuşi cu sfinţenie într-o nişă, sau încăpere a acestui templu şi, în multe cazuri, deveneau obiectele de închinare ale romanilor înşişi. Oare putem găsi un templu al păgânismului care a fost „sanctuarul” lui în modalitatea cea mai izbitoare? A fost Roma, cetatea, sau locul Panteonului, dărâmat de autoritatea statului? Citiţi următoarele fapte remarcabile şi binecunoscute ale istoriei: ‘Moartea ultimului rival al lui Constantin pecetluise pacea imperiului. Roma a fost încă odată regina indiscutabilă a naţiunilor. Totuşi, în ceasul înălţării şi al splendorii, ajunsese în pragul unei prăpăstii. Următorul ei pas avea să fie o cădere irecuperabilă.

„Mutarea guvernului la Constantinopol continuă să-i uimească pe istorici. Constantin a abandonat Roma, marea citadelă şi tronul cezarilor, pentru un colţ obscur al Traciei, şi şi-a prelungit restul vieţii lui viguroase şi ambiţioase în truda dublă a ridicării unei colonii în capitala imperiului lui şi în înjosirea capitalei la nivelul onorurilor slabe şi puterii umilite a unei colonii”. – Second Advent Manual, p.68. [99]
Satana a deţinut un rival al sanctuarului lui Iehova nu numai în perioada închinării păgâne, ci şi în perioada dispensaţiunii creştine. 2 Tesaloniceni 2,4.
Atât despre sanctuarul rival al lui Satana. Sanctuarul lui Dumnezeu rămâne să fie discutat mai pe larg. În Daniel 8,9-13, în legătură cu aceste două sanctuare, se află două oştiri.

Două oştiri

Prima este oştirea care i-a fost dată cornului cel mic împotriva necurmatului, când acesta a umplut măsura nelegiuirii şi, cu ajutorul acestei oştiri, cornul cel mic a fost în stare să doboare adevărul (versetul 12). Această oştire este menţionată în Daniel 11,31.

Cu oştirea aceasta, sfântul locaş al pustiirii necurmate şi serviciile lui au fost transferate urâciunii pustiirii. Oştirea aceasta constituie armatele lui Satana şi este asociată îndeaproape cu sanctuarul lui. Cealaltă oştire este „oştirea cerului” (versetul 10). Mihail este Căpetenia oştirii acesteia (Daniel 10,21).

Cornul cel mic se ridică împotriva Căpeteniei oştirii (versetele 11-25). (Profesorul Whiting observă că în original, „Căpetenia oştirii” apare în Iosua 5,14). Nimeni nu pune la îndoială că oştirea a cărei Căpetenie este Mihail (Hristos) este biserica Dumnezeului celui viu (Daniel 12,1). Oştirea aceasta, adevărata biserică, este reprezentată potrivit de un măslin verde (Ieremia 11,15-17). Când unele ramuri (membrii bisericii iudaice) au fost rupte din cauza necredinţei, altele au fost altoite dintre neamuri şi, astfel, oştirea continuă să existe (Romani 11,17-20). Această oştire, biserica, este constituită din închinătorii lui Dumnezeu şi are o legătură strânsă cu sanctuarul Său. Acum, suntem pregătiţi să ne ocupăm de sanctuarul acesta.

Ce este sanctuarul lui Dumnezeu?

Înainte de a răspunde la această întrebare, prezentăm o definiţie a cuvântului sanctuar: „un loc sfânt” (Walker); „un loc sacru” (Webster). „Un loc sfânt, sau sfinţit, este un loc de şedere al Celui Preaînalt” (Cruden). Un locaş de şedere al lui Dumnezeu (Exod 25,8). Atât despre semnificaţia cuvântului. Acum ne ocupăm de aplicaţia lui. [100]
Este pământul sanctuarul? La întrebarea aceasta, răspundem emfatic: Nu este. Dacă ni se cere să dovedim negaţia, prezentăm motivele următoare:

1. Cuvântul „sanctuar” este folosit în Biblie de 145 de ori şi nici într-o singură ocazie nu este aplicat la pământ. De aceea, nu există nicio autoritate pentru această concepţie, cu excepţia autorităţii omului.

2. Oricine ştie că pământul nu este nici locul de şedere al lui Dumnezeu, nici nu este un loc sfânt.

Prin urmare, cei care afirmă că pământul este sanctuarul lui Dumnezeu ar trebui să cunoască mai bine, înainte de a face o astfel de declaraţie.

3. În aproape fiecare ocazie în care cuvântul „sanctuar” apare în Biblie (iar aproape toate excepţiile se referă la un sanctuar rival care îi aparţine lui Satana), acesta se referă direct la un alt obiect definit, pe care Dumnezeu îl numeşte sanctuarul Său. De aceea, cei care spun că pământul este sanctuarul Domnului oştirilor contrazic mărturia Sa clară, care se repetă de o sută de ori. Pentru binele celor ce cred că pământul va deveni sanctuarul, după ce va fi curăţit prin foc, adăugăm că Dumnezeu nu îl numeşte nici măcar atunci sanctuarul Său, ci pur şi simplu „locul” şederii Sale (Isaia 60,13; Ezechiel 37,26-28; Apocalipsa 21,1-3). Atunci, pământul nu va fi sanctuarul, ci doar locul în care va fi localizat pentru totdeauna.
Este biserica sanctuarul? Noi răspundem: Nu este. Următoarele motive pentru susţinerea acestui răspuns sunt precise:

1. Biblia nu numeşte niciodată biserica sanctuar.

2. Într-un mare număr de texte, Dumnezeu a numit ca fiind sanctuar un alt obiect, asociind uniform cu acel obiect noţiunea de biserică, închinătorii, iar când s-a referit la sanctuar ca loc de închinare, s-a referit la un loc spre care se îndreaptă rugăciunile închinătorilor (Psalmi 20,2; 28,2; 29,2; 63,3; 68,24; 73,17; 134,2; 150,1; 5,7).

3. Următoarea concluzie constituie tot ce am înţeles vreodată ca impunându-se în favoarea acestei concepţii. Dumnezeu a numit de multe ori tabernacolul, sau templul ca fiind după chipul adevăratului Său sanctuar. Pentru că biserica este denumită spiritual templul lui Dumnezeu, unii au presupus că au libertatea să considere că sanctuarul este biserica. [101]
4. Totuşi, există un text pe care unii ar putea să îl prezinte insistent. Este acesta: „Când a ieşit Israel din Egipt, când a plecat casa lui Iacov de la un popor străin, Iuda a ajuns locaşul Lui cel sfânt, şi Israel stăpânirea Lui” (Psalmi 114,1-2).

Totuşi, cel mult, acest text ar putea numai să dovedească faptul că una dintre cele doisprezece seminţii a fost sanctuarul, iar biserica în întregime nu a fost. Dar dacă ne aducem aminte de faptul că Dumnezeu a ales Ierusalimul (2 Cronici 6,6), care a fost în Iuda (Iosua 15,63; Judecători 1,8; Zaharia 1,12; Ezra 1,3), ca fiind locul în care se afla sanctuarul Său (1 Cronici 28,9-10; 2 Cronici 3,1), credem că următorul citat dintr-un alt psalm va explica pe deplin legătura dintre Iuda şi sanctuarul lui Dumnezeu şi va arăta că Iuda a fost seminţia pe care Dumnezeu a ales-o pentru a fi teritoriul în care se va afla locul Său de şedere: „Ci a ales seminţia lui Iuda, muntele Sionului, pe care-l iubeşte. Şi-a zidit sfântul locaş ca cerurile de înalt [vezi 1 Cronici 29,1], şi tare ca pământul, pe care l-a întemeiat pe veci” (Psalmi 78,68-69).

5. Cu toate acestea, dacă un singur text poate fi motivul pentru a dovedi că biserica este numită sanctuar, următorul fapt clar ar dovedi dincolo de orice controversă că nu este sanctuarul din Daniel 8,13-14. Biserica este reprezentată în Daniel 8,13 prin cuvântul „oştire”. Acest fapt nu îl va nega nimeni. „Până când va fi călcat în picioare sfântul locaş şi oştirea”. Prin urmare, biserica şi sanctuarul sunt două lucruri diferite. Biserica este oştirea, sau închinătorii, iar sanctuarul este locul acelei închinări, sau locul spre care se îndreaptă închinarea.

Este sanctuarul ţara Canaan? Din cele 145 de ori în care cuvântul „sanctuar” apare în Biblie, numai două, sau trei texte au fost aduse, cu un oarecare grad de încredere, ca referinţe la ţara Canaan. Totuşi, este destul de ciudat că oamenii au pretins că presupusa semnificaţie a acestor două, sau trei texte ar trebui să determine semnificaţia cuvântului din Daniel 8,13-14, în ciuda mărturiei clare a mai mult de o sută de alte texte! Pentru că nimeni nu poate să nege că în aproape fiecare ocazie în care apare, cuvântul se referă direct la tabernacolul tipic, sau la adevăratul sanctuar pe care îl prefigura tabernacolul tipic.
Totuşi, noi ne îndoim că acele două, sau trei texte aflate în discuţie aplică realmente cuvântul sanctuar la ţara Canaan.

Ele spun astfel: [102]
„Tu îi vei aduce şi-i vei aşeza pe muntele moştenirii Tale, În locul, pe care Ţi l-ai pregătit ca locaş, Doamne, La Templul, pe care mâinile Tale l-au întemeiat, Doamne!” (Exodul 15,17).
„Cum i-a dus fără nici o grijă, ca să nu le fie frică, iar marea a acoperit pe vrăjmaşii lor. Cum i-a adus spre hotarul Lui cel sfânt, spre muntele acesta, pe care dreapta Lui l-a câştigat. Şi-a zidit sfântul locaş ca cerurile de înalt, şi tare ca pământul, pe care l-a întemeiat pe veci” (Psalmi 78,53-54.69).
Primul dintre aceste texte, aşa cum se observă, este luat din cântarea lui Moise, după trecerea Mării Roşii. Este o profeţie cu privire la ce anume dorea Dumnezeu să facă pentru Israel. Al doilea text a fost scris la aproximativ cinci sute de ani după cântarea lui Moise. Lucrurile pe care Moise le-a exprimat ca o profeţie sunt raportate de psalmist ca fiind un fapt al istoriei. De aceea, psalmul este un comentariu inspirat al cântării lui Moise. Dacă primul text ar fi citit fără cel de-al doilea, ar putea fi trasă concluzia că muntele era sanctuarul, deşi nu afirmă direct acest lucru. D-ar putea trage chiar şi concluzia că seminţia lui Iuda era Muntele Sionului, dacă ar fi citită numai expresia „ci a ales seminţia lui Iuda, muntele Sionului, pe care-l iubeşte” (Psalmi 78,68) şi sunt omise acele texte care ne spun că Muntele Sionului a fost cetatea lui David, ca parte a Ierusalimului (2 Samuel 5,6-7) şi a fost localizată în Iuda, ca fiind una dintre cetăţile acestei seminţii (Ezra 1,3; Psalmi 69,39).
Totuşi, dacă textul al doilea este citit în legătură cu primul, o asemenea concluzie este imposibilă. Psalmistul spune că muntele moştenirii era teritoriul sanctuarului şi că Dumnezeu, după ce va îi va alunga pe păgâni din faţa poporului Său, va începe să Îşi clădească sanctuarul asemenea palatelor înalte (vezi 1 Cronici 29,1).

1) Ţara Canaanului a fost muntele moştenirii (Exodul 15,17.2). 2) Muntele era teritoriul sanctuarului (Psalmi 78,54). 3) În acel teritoriu, Dumnezeu Şi-a zidit sanctuarul (Psalmi 78,69). 4) În acel sanctuar a locuit Dumnezeu (Psalmi 74,7; Exodul 28,8). 5) În acel teritoriu a locuit poporul (Psalmi 78,54-55). Aceste fapte dovedesc că acelaşi Duh Sfânt i-a inspirat pe acei „oameni sfinţi din vechime”. [103]

Aceste texte sunt în armonie deplină, nu numai unul cu altul, ci şi cu întreaga mărturie a Bibliei cu privire la sanctuar. Dacă un cititor continuă să confunde sanctuarul cu teritoriul lui, ţara Canaanului, îi cerem să îl asculte pe un împărat al lui Iuda care scoate în evidenţă deosebirea:

„Oare n-ai izgonit Tu, Dumnezeul nostru, pe locuitorii ţării acesteia dinaintea poporului Tău Israel, şi n-ai dat-o Tu pentru totdeauna de moştenire seminţei lui Avraam care Te iubea? Ei au locuit-o şi Ţi-au zidit în ea un locaş sfânt pentru Numele Tău, zicând: ‘Dacă va veni peste noi vreo nenorocire, sabia, judecata, ciuma sau foametea, ne vom înfăţişa înaintea casei acesteia şi înaintea Ta, căci Numele Tău este în casa aceasta; vom striga către Tine din mijlocul strâmtorării noastre, şi Tu ne vei asculta şi ne vei mântui!’” (2 Cronici 20,7-9).
Acest limbaj este întru totul paralel cu acela din Psalmi 78,54-55.56. Acesta evidenţiază în modalitatea cea mai clară deosebirea dintre Ţara Canaanului şi sanctuarul care a fost construit acolo şi ne învaţă cu claritate că sanctuarul a fost casa construită ca locuinţă a lui Dumnezeu.

Totuşi, mai este încă un text prin care unii încearcă să dovedească faptul că sanctuarul este Canaanul. „Poporul Tău cel sfânt n-a stăpânit ţara decât puţină vreme; vrăjmaşii noştri au călcat în picioare locaşul Tău cel sfânt” (Isaia 63,18). Nimeni nu prezintă acest text ca mărturie directă, deoarece este doar o deducţie, câteva cuvinte sunt tot ce este necesar.

1. Când poporul lui Dumnezeu a fost alungat din Ţara Canaanului (aşa cum este profetizat aici de către profetul care foloseşte timpul trecut pentru viitor), nu numai că a fost deposedat de moştenirea lui, ci sanctuarul lui Dumnezeu, care era construit în ţară, a fost dărâmat. Acest fapt este afirmat cu claritate în 2 Cronici 36,17-20.

2. Capitolul următor dovedeşte că profetul a avut o viziune a nimicirii sanctuarului lui Dumnezeu, aşa cum este afirmat în textul citat din 2 Cronici. Faptul acesta explică întregul subiect (Isaia 64,10-11; Psalmi 74,3.7; 79,1).

În unele minţi, poate să apară un al patrulea text ca o dovadă concludentă că sanctuarul este Canaanul. Îl prezentăm, deoarece este singurul text rămas care a fost prezentat vreodată pentru a susţine concepţia aceasta. [104]
„Slava Libanului va veni la tine, chiparosul, ulmul şi merişorul, cu toţii laolaltă, ca să împodobească locul sfântului Meu locaş, căci Eu voi proslăvi locul unde se odihnesc picioarele Mele” (Isaia 60,13).
Acest text are nevoie de un mic comentariu. Recunoaştem pe deplin că locul sanctuarului lui Dumnezeu este Ţara Canaanului, sau noul pământ, deoarece Isaia se referă la starea lui proslăvită. Pentru că Dumnezeu a făgăduit că va aşeza sanctuarul Său în locul acela (Ezechiel 37,25-28), semnificaţia textului este întru totul clară. Totuşi, dacă cineva continuă să afirme că locul sanctuarului este sanctuarul însuşi, atunci trebuie să observe că textul numeşte acelaşi „loc” ca fiind locul unde se odihnesc picioarele Domnului şi, de aceea, acelaşi principiu ar face Ţara Canaanului să fie locul unde se odihnesc picioarele Domnului! Concepţia că sanctuarul este Canaanul este prea absurdă pentru a avea nevoie de alte comentarii. Chiar dacă ar fi un sanctuar, nu ar fi sanctuarul din Daniel, deoarece privirile profetului erau îndreptate spre locul şederii lui Dumnezeu (Daniel 9). Canaanul a fost singurul loc al sanctuarului, sau şederii lui Dumnezeu.

„Am descoperit că pământul nu este sanctuarul, ci pur şi simplu teritoriul unde va fi localizat în cele din urmă; că biserica nu este sanctuarul, ci pur şi simplu sunt închinătorii aflaţi în legătură cu sanctuarul; şi că Ţara Canaanului nu este sanctuarul, ci este locul în care s-a aflat sanctuarul tipic”. – J.N. Andrews, The Sanctuary and the 2300 Days, p.33-45.

În definirea „muntelui cel slăvit şi sfânt” din versetul 45, toţi sunt de acord că este simbolizată biserica lui Dumnezeu. Isaia capitolul doi este foarte concludent cu privire la adevărul acesta. Totuşi, sunt unii care insistă că „ţara cea minunată” este de asemenea biserica lui Dumnezeu. Andrews este foarte clar, când identifică faptul că sanctuarul nu este biserica, nici pământul, nici Ţara Canaanului! Toţi aceşti termeni sunt corelaţi, dar nu sunt interschimbabili.

„Muntele cel slăvit şi sfânt” este biserica lui Dumnezeu, dar nu este „ţara cea minunată”, care este Ţara Canaanului. Faptul că Daniel, sau oricare alt profet, face o deosebire între cei doi termeni arată că inspiraţia face o deosebire intenţionată pe care ar fi spre binele nostru să o înţelegem.

„Fiecare principiu din Cuvântul lui Dumnezeu îşi are locul lui, fiecare fapt îşi are implicaţiile lui”. – Educaţia, p.123-124. [105]
Luarea în stăpânire a tronului

Versetul 42:
„Îşi va întinde mâna peste felurite ţări, şi nici ţara Egiptului nu va scăpa”.
Caracteristicile simbolice al împăratului de la miazăzi sunt înţelese prin identificarea cuvântului miazăzi cu Egiptul, iar apoi prin aplicarea atributelor ateiste, sfidătoare ale lui faraon, în scopul identificării comunismului. Totuşi, trebuie să luăm în considerare cuvântul folosit şi contextul pasajului.

„De ce este atât de greu de trăit o viaţă umilă, de renunţare la sine? Deoarece pretinşii creştini nu sunt morţi faţă de lume. Este uşor de trăit, după ce am murit. Însă mulţi tânjesc după prajii şi ceapa din Egipt. Ei sunt înclinaţi să se îmbrace şi să acţioneze la fel ca lumea, pe cât este posibil, şi cu toate acestea să meargă în cer. Unii ca aceştia urcă pe o altă cale. Ei nu intră pe poarta cea strâmtă şi nici nu merg pe calea cea îngustă”. – Mărturii, vol.1, p.131.
„Sunt plină de tristeţe când mă gândesc la starea noastră ca popor. Domnul n-a închis cerul pentru noi, dar viaţa noastră de continuă apostazie ne-a despărţit de El. Mândria, lăcomia şi iubirea de lume au fost vii în inimă, fără teama de a fi lepădaţi sau condamnaţi…. Biserica şi-a întors spatele şi n-a mai urmat pe Domnul Hristos, conducătorul ei, şi se retrage în mod sigur spre Egipt…. Nu căutăm noi oare prietenia şi aplauzele lumii, mai degrabă decât prezenţa Domnului Hristos şi o profundă cunoaştere a voii Sale?” – Mărturii, vol.5, p.217-218.
„Plăgile care au căzut asupra Egiptului atunci când Dumnezeu a fost pe punctul de a-l elibera pe Israel au fost asemănătoare în caracter cu acele judecăţi mai îngrozitoare şi mai întinse, care urmează să cadă peste lume chiar înainte de eliberarea finală a poporului lui Dumnezeu”. – Tragedia veacurilor, p.627-628. [106]
„Mulţi nu ajung tot mai puternici, deoarece nu cred Cuvântul lui Dumnezeu. Ei se conformează cu lumea. În fiecare zi, îşi aşază corturile tot mai aproape de Egipt, deşi ar trebui să aibă tabăra aşezată la o zi de marş în apropiere de Canaanul ceresc”. – Signs of the Times, 6 martie, 1884.

„Domnul Dumnezeul lui Israel trebuie să execute judecata asupra zeilor acestei lumi şi asupra zeilor Egiptului”. – Manuscript Releases, vol.10, p.240.

Deşi au o identitate apropiată, „miazăzi” şi „Egiptul” sunt totuşi două cuvinte diferite. Chiar dacă Egiptul nu ar reprezenta niciun alt simbol, sau tip în Scripturi, totuşi ar însemna că Egiptul a reprezentat întotdeauna caracteristicile unui Faraon sfidător. Cu toate acesta, Egiptul este folosit mai adesea pentru a simboliza lumea, decât pentru a simboliza ateismul. Contextul pasajului aflat în discuţie indică faptul că următorul pas al papalităţii, după promulgarea legii duminicale în Statele Unite, este acela de a se îndrepta împotriva ţărilor lumii. Acesta este lucrul despre care Apocalipsa şi Spiritul Profetic ne spun că se va întâmpla. Egiptul nu este comunismul. Egiptul este lumea.

„Cum ai căzut din cer, Luceafăr strălucitor, fiu al zorilor! Cum ai fost doborât la pământ, tu, biruitorul neamurilor! Tu ziceai în inima ta: ‘Mă voi sui în cer, îmi voi ridica scaunul de domnie mai pe sus de stelele lui Dumnezeu; voi şedea pe muntele adunării dumnezeilor, la capătul miazănoaptei; mă voi sui pe vârful norilor, voi fi ca Cel Prea Înalt’” (Isaia 14,12-14).
„Şi au început să se închine balaurului, pentru că dăduse puterea lui fiarei. Şi au început să se închine fiarei, zicând: ‘Cine se poate asemăna cu fiara, şi cine se poate lupta cu ea?’” (Apocalipsa 13,4).
„Potrivnicul, care se înalţă mai presus de tot ce se numeşte ‘Dumnezeu’, sau de ce este vrednic de închinare. Aşa că se va aşeza în Templul lui Dumnezeu, dându-se drept Dumnezeu” (2 Tesaloniceni 2,4). [107]
„Încă de la căderea lui, Satana a fost întotdeauna la lucru pentru a se institui în calitate de conducător al acestui pământ”. Review and Herald, 9 martie, 1886.

Ellen White a folosit de multe ori ilustraţia dării mâinilor pentru a simboliza acordul cu papalitatea. Versetul acesta spune că el îşi va întinde mâna spre lume (Egipt). Desigur, lumea are multe ţări, iar acestea se vor conforma Romei, deoarece spune că ţările nu vor scăpa.

A doua scăpare

Scăpare – 6413: feminin al 6412 – eliberare; o parte care scapă, rămăşiţă, refugiat care a scăpat, evadat. – Strong’s.
Este această ordine a evenimentelor consecventă cu interpretarea adventistă? Ţara cea minunată, Statele Unite vor fi primele care se vor supune legii duminicale, iar apoi întreaga lume îi va urma exemplul? Da:

„Când America, ţara libertăţii religioase, se va uni cu papalitatea spre a forţa conştiinţa şi spre a-i constrânge pe oameni să cinstească sabatul fals, oamenii din fiecare ţară de pe glob vor fi determinaţi să urmeze exemplul ei”. – Mărturii, vol.6, p.18.
„Ţările străine vor urma exemplul Statelor Unite. Deşi ea conduce, totuşi aceeaşi criză va veni asupra oamenilor din toate părţile lumii”. – Mărturii, vol.6, p.395.
Mai întâi, Statele Unite vor promulga o lege duminicală, iar mulţi oameni vor cădea – mulţi oameni, nu multe ţări. Apoi, lumea va urma exemplul Statelor Unite şi multe ţări – de fapt, toate ţările vor cădea. [108]
Evenimentele finale vor fi rapide. Obiectivul principal al acestei profeţii este împăratul de la miazănoapte. În acest timp, poporul lui Dumnezeu va primi ploaia târzie, proclamând cele trei solii îngereşti cu glas tare, şi va fi persecutat pentru că nu respectă legile duminicale, dar, cel mai important fapt este că va reflecta caracterul lui Isus Hristos pentru lume şi pentru univers, în mijlocul circumstanţelor celor mai dificile din istoria pământului.

Versetul patruzeci şi doi ni-l prezintă pe papa în procesul de a aduce lumea în armonie cu papalitatea. Versetul patruzeci şi trei se dezvoltă pe baza acestei informaţii şi vorbeşte despre structura financiară care ajunge sub conducerea papei, descriind perioada în care acesta obţine conducerea deplină asupra lumii. Acesta este timpul când cei zece împăraţi din Apocalipsa 17,12.13 îi dau puterea lor fiarei.

Versetul patruzeci şi trei prezintă o împărţire simbolică a lumii în două clase: Lumea a Treia versus Lumea Occidentală; bogaţi versus săraci; liberi versus sclavi; mici versus mari. Totuşi, versetul acesta este clar – întreaga lume va ajunge să intre în marşul final al împăratului de la miazănoapte.

Înainte de a ne ocupa într-o modalitate specifică de versetul patruzeci şi trei, trebuie să luăm în considerare tranziţia care are loc după ce sunt înlăturate cele trei ziduri din versetul patruzeci şi trei. După ce Roma păgână a cucerit cele trei teritorii, aceasta şi-a asumat conducerea lumii. De asemenea, după ce Roma papală a cucerit cele trei coarne, aceasta şi-a asumat conducerea lumii.

În versetul patruzeci şi doi îl vedem pe împăratul de la miazănoapte înlăturând cel de-al treilea zid final, care îi va îngădui să urce pe tronul lumii.

Această refacere politică a progresat cu siguranţă, când Mussolini i-a înapoiat papalităţii proprietatea Vaticanului, în Tratatul de la Lateran, din 1929, dar vindecarea nu este finalizată, până când sceptrul autorităţii papale ajunge la punctul în care persecuţia religioasă poate să fie impusă din nou, aşa cum a fost înainte de 1798.

În versetul patruzeci şi trei, rana de moarte este vindecată complet, deoarece îl prezintă pe împăratul de la miazănoapte punând stăpânire pe lucrurile de valoare ale lumii. [109]

Fiara cu rana de moarte

Daniel 11,40 identifică începutul şi sfârşitul unui război între împăratul de la miazăzi şi împăratul de la miazănoapte. Războiul începe cu faptul că papalitatea primeşte o rană de moarte. Literal, rana de moarte a însemnat pierderea puterilor politice ale Vaticanului. Din punct de vedere profetic, rana de moarte arată că papalitatea nu mai este „fiara” din profeţia biblică. Vaticanul a încetat să fie o putere geopolitică, dar a continuat să existe ca biserică. Rana de moarte a avut loc din punct de vedere profetic, atunci când papalitatea a încetat să fie fiara în profeţia biblică, deşi a continuat să fie o femeie din profeţia biblică!

„Perioadele menţionate aici – ‘patruzeci şi două de luni’ şi ‘o mie două sute şaizeci de zile’ – sunt identice, reprezentând timpul în care biserica lui Hristos avea să sufere persecuţia din partea Romei. Cei 1260 de ani ai supremaţiei papale au început în anul 538 şi s-au terminat în anul 1798. La data aceasta, armata franceză a intrat în Roma şi l-a făcut prizonier pe papa, care a murit în exil. Deşi la scurtă vreme după aceea a fost ales un nou papă, ierarhia papală n-a mai ajuns niciodată să deţină puterea pe care o avusese mai înainte”. – Tragedia veacurilor, p.266.
„Rana de moarte” este un termen profetic care arată timpul când papalitatea şi-a pierdut autoritatea politică. Rana este vindecată, când acea autoritate este pe deplin restabilită. Daniel 11,40 ne spune că primul pas spre vindecarea rănii de moarte a fost deja făcut. Partea cea mai importantă a acelei împliniri este alianţa care a avut loc în acel timp. Când papalitatea s-a întors pentru a nimici imperiul împăratului de la miazăzi, nu numai că a eliminat împăratul ateismului, ci a şi înfiinţat un parteneriat cu America protestantă. [109]

Armatele sunt de partea lui
Am lua în considerare pasajul în care Ellen White a declarat că evenimentele istorice care au avut loc deja în Daniel 11 se vor repeta.

Am indicat istoria lui Clovis, care a venit în ajutorul papalităţii oferind sprijin militar şi începând lucrarea de eliminare a „celor trei coarne”, în scopul de a ridica urâciunea pustiirii – şi începând în felul acesta Evul Întunecat.

În zilele noastre, Statele Unite au fost mijlocul de schimbare a sorţilor de izbândă ai împăraţilor de la miazăzi şi miazănoapte. Desigur, istoria lui Clovis ilustrează alianţa dintre papalitate şi Statele Unite, dar în istoria aceasta se află o paralelă şi mai profundă.

Până când Clovis a hotărât să lupte de partea papalităţii şi să distrugă cele trei coarne din Daniel 7, Franţa şi celelalte şase coarne ale Europei erau popoare păgâne. Ele se împotriviseră creştinismului, inclusiv aşa-zisului creştinism catolic. Clovis nu numai că a distrus cele trei coarne, ci a şi încetat să împotrivirea faţă de catolicism, pe care o manifestase păgânismul până la acel punct din istorie.

În acest sens, înţelegem că puterea principală care s-a împotrivit catolicismului de la 1798 până acum a fost protestantismul. Mai mult, împotrivirea protestantă principală a venit din partea Statelor Unite. Întocmai cum Clovis a înlăturat păgânismul (necurmatul), Statele Unite nu numai că au format o alianţă cu papalitatea împotriva Uniunii Sovietice, dar au şi încetat împotrivirea protestantă faţă de principiilor papalităţii şi faţă de catolicism. Cu siguranţă, Spiritul Profetic a fost corect, când a declarat că „istoria se va repeta”.

Uniunea Sovietică a fost primul pas pentru împăratul de la miazănoapte. Următorul pas este constituit de Statele Unite. Faptul cel mai solemn este acela de a recunoaşte că Statele unite – pasul al doilea – a lăsat deja garda jos. [111]
Dragostea de bani

Versetul 43:

„Ci se va face stăpân pe vistieriile de aur şi de argint, şi pe toate lucrurile scumpe ale Egiptului. Libienii şi Etiopienii vor veni în alai după el”.
„Şi nimeni să nu poată cumpăra sau vinde, fără să aibă semnul acesta, adică numele fiarei, sau numărul numelui ei” (Apocalipsa 13,17).
La scurt timp după ce va urca pe tronul lumii, papa va prelua controlul asupra structurii financiare a lumii. Apocalipsa 18,17-19 foloseşte cuvântul „corăbii” pentru a simboliza bogăţia. O citire rapidă a capitolul 18 din Apocalipsa şi a celorlalte pasaje ale Scripturii care se ocupă de căderea Babilonului demonstrează că, atunci când Babilonul modern, împăratul de la miazănoapte, va fi doborât în cele din urmă, întreaga structură economică a lumii va cădea împreună cu el. Controlul financiar se va întoarce în mâinile puterii geopolitice dominante a lumii.
Versetul acesta indică tocmai spre timpul când aceşti împăraţi ai pământului, în Apocalipsa 17,12, îi vor da fiarei puterea lor. Totuşi, cine sunt libienii şi etiopienii?

Bogaţi şi săraci

Egiptul din vechime a avut doi vecini cu o istorie interesantă. Libienii, la vest de Egipt, au locuit la marginea deşertului şi, pe întregul parcurs al istoriei lor, au privit cu lăcomie spre Egipt şi spre valea fertilă a Nilului. Ei au încercat de câteva ori să invadeze Egiptul, dar au fost respinşi. Egiptul modern simbolizează lumea, iar Libia simbolizează ceea ce noi numim astăzi Lumea a Treia – săracii, ţările călcate în picioare care doresc mult să se ridice la standardele Lumii Occidentale bogate. Dar cine este Etiopia? [112]
Etiopia din vechime a cuprins nu numai Nubia, ci şi partea Arabiei de Vest care se învecina cu Marea Roşie. Egiptenii au invidiat întotdeauna Etiopia, din cauza minelor de aur şi a munţilor ei, precum şi a bogăţiei ei în turme de vite, fildeş, piei de animale, abanos şi deoarece produsele din Africa Centrală intrau în Egipt prin intermediul negustorilor etiopieni. După cum Egiptul reprezintă lumea, Libia îi reprezintă pe săraci, ţările din Lumea a Treia, tot astfel Etiopia reprezintă Lumea Occidentală bogată. Versetul acesta ne spune că papalitatea va obţine stăpânirea asupra întregii lumi – atât asupra săracilor, cât şi asupra bogaţilor. De asemenea, adaugă faptul că vor veni alai după ea.
Alai după ea

Alai – 4703: din 6805, un pas, figurativ, tovărăşie; mers, pas.
6805: ca rădăcină primară, a merge, adică a păşi regulat; a urca, a mărşălui, a coborî, a aduce, a trece peste. – Strong’s.

A merge alai după împăratul de la miazănoapte înseamnă a mărşălui împreună cu el în timp ce acesta cucereşte întreaga lume. Întreaga lume se va întovărăşi cu el, dar există o singură unitate la care pot ajunge cei nelegiuiţi.
„Între cei nesfinţiţi nu va fi decât o armonie înşelătoare ce nu face decât să ascundă, în parte, un continuu dezacord. Ei sunt uniţi în opoziţia lor faţă de voinţa şi adevărul lui Dumnezeu, în timp ce în toate celelalte puncte ei sunt împărţiţi datorită urii, întrecerii, geloziei şi luptei de moarte”. – Mărturii, vol.5, p.101.
Când lumea se întovărăşeşte cu Roma şi merge pe urmele ei, singura ei unitate va fi constituită de ura faţă de adevăr, îndeosebi atunci când adevărul este reflectat în credincioşii lui Dumnezeu. Următorul verset confirmă tocmai această înţelegere.

Opinia papei

În cartea Keys of This Blood, de Malachi Martin, găsim un pasaj interesant. Martin este un om din interiorul Vaticanului şi a scris multe cărţi despre catolicism, Vatican, papa şi aşa mai departe. Martin descrie cauzele şi motivele aflate în spatele concepţiei lui că în acest secol, sau la scurt timp după aceea, papa va fi aşezat pe tronul întregii lumi. [113]
În cartea aceasta sunt multe idei interesante şi, deşi vin dintr-o sursă coruptă, aş dori să vă împărtăşesc câteva.

Când se referă la structura ţărilor lumii, Malachi Martin descrie în profunzime concepţia papei despre ele.

“Pe scurt, această hartă contemporană a ruşinii ar fi expresia grafică a atrocităţilor pe care am ajuns să le descriem atât de moderat, ca fiind divizarea lumii în miazănoapte şi miazăzi, ceea ce înseamnă a vorbi, în termeni simpli, despre divizarea naţiunilor şi a populaţiilor din interiorul naţiunilor, în bogaţi şi săraci….

“Tocmai o asemenea hartă a ruşinii este cea pe care o prezintă lumii papa Ioan Paul în critica morală a aranjamentelor geopolitice care se pregătesc pentru viitor….

“Pe harta modernă a ruşinii, care este supusă atât de mult atenţiei lui Ioan Paul, termenii miazăzi şi miazănoapte nu au un sens strict geografic, ci sunt frontiere globale care separă bogăţia şi sărăcia, nu numai între ţări, ci şi în societăţile din interiorul ţărilor….

“Fie că se adresează Statelor Unite, sau lumii întregi, critica morală a lui Ioan Paul, care foloseşte termenii miazănoapte şi miazăzi este simplă şi clară. Într-o economie ajustată din punct de vedere moral, insistă el, cei bogaţi nu ar trebui să ajungă mai bogaţi, iar cei săraci nu ar trebui să ajungă mai săraci”. – Keys of This Blood, Malachi Martin, p.163-164,171.
În Daniel 11,43, vedem că, pe măsură ce rana de moarte a papalităţi se vindecă, împăratul de la miazănoapte preia controlul asupra structurii economice a lumii. Ni se oferă simbolic o descriere a lumii bogate etiopiene şi a lumii sărace libiene, lipsite de privilegii. Oare este o coincidenţă că, atunci când îşi face planurile pentru conducerea lumii şi aplică concepţiile lui despre o economie ajustată din punct de vedere moral, papa împarte lumea într-o modalitate cât se poate de clară în bogaţi şi săraci? [114]
Versetul acesta indică spre un timp când papa va prelua controlul asupra lumii şi va începe să pretindă ascultare din partea tuturor. Etiopia şi Libia îi simbolizează pe cei bogaţi şi cei săraci, cei liberi şi sclavii, cei mici şi cei mari, aşa cum se raportează la Egipt.

„Şi a făcut ca toţi: mici şi mari, bogaţi şi săraci, slobozi şi robi, să primească un semn pe mâna dreaptă sau pe frunte” (Apocalipsa 13,16).

Ioan şi Daniel prezintă contrastul din lume într-o modalitate care este în acord cu istoria Etiopiei, Libiei şi Egiptului.

Daniel foloseşte istoria Egiptului pentru a identifica marea criză care are loc, când papa va prelua stăpânirea, începând cu legea duminicală din SUA, iar apoi fiecare ţară va urma exemplul. Împreună cu acest progres al impunerii duminicii se află principiul – „apostazia naţională este urmată de ruina naţională”. În acest timp, când papalitatea preia controlul asupra lumii, lumea va fi implicată într-o criză tot mai mare, când judecăţile lui Dumnezeu cresc şi se accelerează.

În timpul plăgilor din Egipt, egiptenii au fost dispuşi să dea aurul, argintul şi lucrurile lor preţioase…. [115]
Strigătul tot mai puternic

Versetul 44:

„Dar nişte zvonuri, venite de la răsărit şi de la miazănoapte, îl vor înspăimânta, şi atunci va porni cu o mare mânie, ca să prăpădească şi să nimicească cu desăvârşire pe mulţi”.
În acest verset, zvonurile reprezintă un mesaj. Mesajul acesta îl va tulbura mult pe împăratul de la miazănoapte. De fapt, îl va tulbura atât de mult, încât va lansa o mare persecuţie. Cheia pentru înţelegerea mesajului care îl va înfuria se află în direcţiile de la răsărit şi de la miazănoapte. Aceste direcţii reprezintă un mesaj care va veni de la Hristos. Versetul indică spre solia vestită cu glas tare care începe odată cu legea naţională duminicală – aşa cum este ilustrată în versetul 41.

Răsărit şi miazănoapte

Direcţiile răsărit şi miazănoapte identifică zvonurile ca fiind o solie de la Dumnezeu.

„Şi am văzut un alt înger, care se suia dinspre răsăritul soarelui, şi care avea pecetea Dumnezeului celui viu. El a strigat cu glas tare la cei patru îngeri, cărora le fusese dat să vatăme pământul şi marea, zicând: ‘Nu vătămaţi pământul, nici marea, nici copacii, până nu vom pune pecetea pe fruntea slujitorilor Dumnezeului nostru!’” (Apocalipsa 7,2-3).
„Îndată se arată la răsărit un nor mic, negru, cam cât o jumătate de palmă. Este norul care Îl înconjoară pe Mântuitorul şi care din depărtare pare înconjurat de întuneric. Poporul lui Dumnezeu ştie că acesta este semnul Fiului omului”. – Tragedia veacurilor, p.640. [116]
„Cine a ridicat de la răsărit pe acela pe care, în neprihănirea Lui, îl cheamă să calce pe urmele Lui? Cine îi supune neamuri şi împăraţi? Cine le face sabia praf, şi arcul o pleavă luată de vânt?... Am sculat pe cineva de la miazănoapte, şi vine de la răsărit; el cheamă Numele Meu; trece peste voievozi ca pe noroi şi-i calcă în picioare cum calcă olarul lutul. Cine a vestit lucrul acesta de la început, ca să-l ştim, şi cu mult înainte, ca să zicem: ‘Are dreptate?’ Nimeni nu l-a vestit, nimeni nu l-a proorocit, şi nimeni n-a auzit cuvintele voastre. Eu, Cel dintâi, am zis Sionului: ‘Iată-i, iată-i!’ Şi Ierusalimului: ‘Îţi trimit un vestitor de veşti bune!’” (Isaia 41,2.25-27).
„Care a fost rezultatul revărsării Duhului Sfânt în Ziua Cincizecimii? Veştile bune despre un Mântuitor înviat au fost duse până în zonele cele mai îndepărtate ale lumii locuite”. – Istoria faptelor apostolilor, p.48.
Mesajul sigilării este mesajul de la răsărit. Cel neprihănit de la răsărit şi de la miazănoapte este Hristos. Solia lui Hristos, care vine de la răsărit şi de la miazănoapte, este vestea cea bună despre „Domnul, Neprihănirea noastră”, care, desigur, este solia celor trei îngeri. Aceasta este solia prin care va fi pusă la încercare mai întâi biserica, iar apoi lumea. Mai mult, aceasta este solia care îl va înfuria pe împăratul de la miazănoapte.

Încă odată, evenimentele finale vor fi rapide. Începutul ploii târzii va avea loc la scurt timp înainte ca legea naţională duminicală să fie promulgată în Statele Unite, dar va continua să se accelereze şi să crească până la încheierea timpului de probă al omenirii. Versetele precedente ilustrează paşii finali ai papalităţii. Ele nu s-au concentrat în mod specific asupra lucrărilor poporului lui Dumnezeu din timpul când papa preia controlul asupra lumii, dar versetul patruzeci şi patru face acest lucru. [117]

Zvonurile care vin de la miazănoapte şi de la răsărit sunt veştile bune despre neprihănirea lui Hristos, care ajung să fie vestite cu glas tare şi care îi prezintă lumii ultima solie de avertizare. Această solie va înainta, în timp ce papa preia controlul asupra lumii. Când va face lucrul acesta, papa va începe să se ocupe de cei care îi produc necazuri, conducând în final la un decret de condamnare la moarte mondial.

Martirii

În acest verset, papa şi aliaţii lui sunt porniţi să nimicească mulţi oameni. Ca rezultat al soliei strigătului cu glas tare, care va începe să fie vestită cu seriozitate la promulgarea legii naţionale duminicale, persecuţia va începe şi se va înteţi până la martiraj. După ce timpul de probă se încheie, nu vor mai fi martiri. Prin urmare, versetul acesta vorbeşte despre intenţia împăratului de la miazănoapte de a-i nimic pe cei credincioşi printr-un decret de condamnare la moarte, sau ar putea să descrie martirajul real al celor credincioşi înainte de încheierea timpului de probă:

„Când se va desfăşura această mare lucrare, înainte de conflictul final, mulţi vor fi închişi, mulţi vor fugi din oraşe pentru a-şi salva viaţa, şi mulţi vor fi martirizaţi, pentru că au rămas de partea lui Hristos şi au rezistat în apărarea adevărului”. – Maranatha, p.199.
„Întreaga lume va fi stârnită împotriva adventiştilor de ziua a şaptea care nu-şi vor aduce omagiul Papalităţii, prin respectarea duminicii, instituţia puterii anticreştine. Scopul lui Satana este acela de a face să fie şterşi de pe faţa pământului, pentru ca supremaţia lui asupra lumii să nu mai poată fi disputată”. – Review and Herald, 22 August, 1893. [118]

Imaginaţia cea mai vie

„Timpul de încercare şi de groază din faţa noastră va cere o credinţă care să suporte oboseala, amânarea şi foamea – o credinţă care nu va slăbi, chiar dacă va fi aspru încercată…. ‘Timpul de încercare cum n-a mai fost niciodată’ se va dezlănţui în curând peste noi şi vom avea nevoie de o experienţă pe care acum nu o avem şi pe care mulţi sunt prea nepăsători să o câştige. Adesea, se întâmplă că încercarea se arată dinainte mai mare decât în realitate, dar acest lucru nu este adevărat cu privire la criza din faţa noastră. Imaginaţia cea mai vie nu poate cuprinde mărimea ei”. – Tragedia veacurilor, p.621-622.
„Atenţia mi-a fost îndreptată spre timpul în care vestirea soliei celui de-al treilea înger va înceta. Puterea lui Dumnezeu a venit asupra poporului Său; ei şi-au încheiat lucrarea şi au fost pregătiţi pentru ceasul încercării care se află în faţa lor. Ei au primit ploaia târzie, sau înviorarea venită din prezenţa Domnului, iar mărturia vie a fost reînviată. Ultima mare avertizare a fost auzită pretutindeni, şi a stârnit şi înfuriat pe locuitorii pământului care nu au primit solia”. – Early Writings, p.279.
Descrierea din versetul final al acestui capitol prezintă împăratul de la miazănoapte şi locuitorii pământului în poziţia în care au ajuns la încheierea timpului de probă.

Împăratul de la miazănoapte a încercat să facă în aşa fel, încât solia strigătului cu glas tare, care vine de la Hristos prin poporul Său, să nu ajungă la locuitorii pământului. Poporul lui Hristos, care proclamă solia aceasta este biserica Sa, muntele cel sfânt şi slăvit. Împăratul de la miazănoapte încearcă să împiedice solia aceasta, stând în faţa destinatarilor ei, dar Eufratul este secat. Babilonul cade. El îşi găseşte sfârşitul şi, pentru că nimeni nu-i vine în ajutor, ajunge la pierzare.

Acest verset final descrie pregătirea bătăliei Armaghedonului. [119]
Nimeni într-ajutor

Versetul 45:

„Îşi va întinde corturile palatului său între mare şi muntele cel slăvit şi sfânt. Apoi îşi va ajunge sfârşitul, şi nimeni nu-i va fi într-ajutor”.
Întinde – 5193: o rădăcină primară: a interveni, adică a stabili, a întări, a planta.
Corturile – 168: din 166: un cort (la fel de clar, vizibil de la distanţă): - acoperiş, locuinţă, casă, tabernacol, cort; 166: o rădăcină primară: a fi clar, a străluci.
Palatul – 643: un pavilion, un cort-palat. – Strong’s.
„Apoi mi-a zis: ‘Apele, pe care le-ai văzut, pe care şade curva, sunt noroade, gloate, neamuri şi limbi’” (Apocalipsa 17,15).
„Se va întâmpla în scurgerea vremurilor, că muntele Casei Domnului va fi întemeiat ca cel mai înalt munte; se va înălţa deasupra dealurilor, şi toate neamurile se vor îngrămădi spre el. Popoarele se vor duce cu grămada la el, şi vor zice: ‘Veniţi, să ne suim la muntele Domnului, la Casa Dumnezeului lui Iacov, ca să ne înveţe căile Lui, şi să umblăm pe cărările Lui’. Căci din Sion va ieşi Legea, şi din Ierusalim cuvântul Domnului” (Isaia 2,2-3).
Între, nu în

Împăratul de la miazănoapte îşi va întinde corturile între poporul care vesteşte ultima solie de avertizare şi poporul care o primeşte. În acest punct, va încerca să împiedice solia.

Versiunea King James spune că îşi va aşeza „palatul între mare în muntele slăvit şi sfânt”. Totuşi, cel mai adesea, versiunile ulterioare traduc acesta pasaj ca „îşi va pune palatul între mare şi muntele cel slăvit şi sfânt”. [120]

„Îşi va întinde corturile palatului său între mare şi muntele cel slăvit şi sfânt (Sionul). Apoi îşi va ajunge sfârşitul, şi nimeni nu-i va fi într-ajutor”.

Împiedicarea soliei

„Deşi nu a fost capabil să-L alunge pe Dumnezeu de pe tronul Său, Satana I-a atribuit în mod acuzator lui Dumnezeu caracteristici sale satanice, în timp ce el a pretins că deţine atributele lui Dumnezeu. Satana este un înşelător şi, prin isteţimea şi prin practicile lui frauduloase, a atras spre sine omagiul care ar fi trebuit să-i fie adus lui Dumnezeu, şi şi-a instalat tronul satanic între închinătorii umani şi Tatăl divin”. – Manuscript Releases, vol.7, p.215.

„Daţi-vă la o parte din cale, fraţilor. Nu vă aşezaţi între Dumnezeu şi lucrarea Sa”. – Ibid, vol.16, p.238.
„Formalismul, înţelepciunea lumească, precauţia lumească şi strategia lumească li se vor părea multora a fi însăşi puterea lui Dumnezeu, dar dacă sunt acceptate, acestea vor fi un obstacol care va împiedica lumina avertizărilor, mustrărilor şi sfaturilor să ajungă la cei din lume”. – Selected Messages, cartea 2, p.19.
„Chiar înainte de venirea Fiului omului, vrăjmaşul va fi hotărât – aşa cum a fost de ani de zile – să aştearnă o umbră diabolică între oameni şi Mântuitorul. – Manuscrispt Releases, vol.6, p.7.
Satana va încerca să se interpună şi să-i descurajeze pe lucrători, în scopul de a-i împiedica să vestească solia luminii şi a avertizării. – Mărturii, vol.7, p.35. [121]

Lucrurile din lume sunt idolii lor. Acestea se interpun între suflet şi Hristos, iar realităţile solemne şi uimitoare care se adună în jurul nostru sunt văzute şi înţelese doar vag. – Idem., vol.5, p.456.

Marele Învăţător a fost în lume. El a fost lumina lumii, dar Satana a interpus umbra lui diabolică între Hristos şi sufletele pe care Domnul a venit să le mântuiască. – Signs of the Times, 20 martie, 1901.

Vouă, celor ce vă împotriviţi luminii adevărului, vă cerem să vă daţi la o parte din calea poporului lui Dumnezeu. Lăsaţi ca lumina trimisă de Cer să strălucească asupra lor cu raze clare şi puternice. – Review and Herald, 27 mai, 1890.
Nimeni să nu îşi asume riscul de a se interpune între oameni şi solia Cerului. Solia lui Dumnezeu va ajunge la oameni şi, dacă nu ar fi nicio voce printre oameni care să o vestească, pietrele însele o vor striga. – Sfaturi pentru scriitori şi editori, p.38.

Sabatul este testul Domnului şi niciun om, fie el rege, preot, sau conducător, nu este autorizat să se aşeze între Dumnezeu şi om. – Mărturii, vol.9, p.234.
Când un om îi îngăduie altuia să se interpună între el şi datoria pe care i-a indicat-o Dumnezeu, …. În loc să crească şi să se dezvolte, acel om îşi va pierde spiritualitatea. – Ibid., p.280.
Dumnezeu a intenţionat să spună exact ce a spune. Omul s-a interpus între Dumnezeu şi popor, iar Domnul l-a trimis pe îngerul al treilea cu o solie. – Ibid., vol.8, p.94.

Îşi va ajunge sfârşitul

Anunţul cu privire la căderea finală a împăratului de la miazănoapte – Babilonul, mama desfrânatelor, Roma papală, omul fărădelegii, catolicismul, este: „Îşi va ajunge sfârşitul şi nimeni nu-i va veni într-ajutor”. [122]
„De aceea a trimis El acest cap de mână, care a scris scrierea aceasta. Iată însă scrierea care a fost scrisă: ‘Numărat, numărat, cântărit, şi împărţit!’ Şi iată tâlcuirea acestor cuvinte. Numărat, înseamnă că Dumnezeu ţi-a numărat zilele domniei, şi i-a pus capăt. ‘Cântărit, înseamnă că ai fost cântărit în cumpănă şi ai fost găsit uşor! Împărţit, înseamnă că împărăţia ta va fi împărţită, şi dată Mezilor şi Perşilor!’… Dar chiar în noaptea aceea, Belşaţar, împăratul Haldeilor, a fost omorât” (Daniel 5,24-28.30).

Judecata finală a Babilonului este o cântărire în balanţele sanctuarului:

„Căci suntem în clipa când judecata stă să înceapă de la casa lui Dumnezeu. Şi dacă începe cu noi, care va fi sfârşitul celor ce nu ascultă de Evanghelia lui Dumnezeu?” (1 Petru 4,17).
„Aceasta înseamnă piatra, pe care ai văzut-o dezlipindu-se din munte, fără ajutorul vreunei mâini, şi care a sfărâmat ferul, arama, lutul, argintul şi aurul. Dumnezeul cel mare a făcut deci cunoscut împăratului ce are să se întâmple după aceasta. Visul este adevărat, şi tâlcuirea lui este temeinică” (Daniel 2,45).

„La sfârşitul stăpânirii lor, când păcătoşii vor fi umplut măsura nelegiuirilor, se va ridica un împărat fără ruşine şi viclean. El va fi tare, dar nu prin puterea lui însuşi; el va face pustiiri de necrezut, va izbuti în tot ce va începe, va nimici pe cei puternici şi chiar pe poporul sfinţilor. Din pricina propăşirii lui şi izbândirii vicleniilor lui, inima i se va îngâmfa, va pierde pe mulţi oameni care trăiau liniştiţi, şi se va ridica împotriva Domnului domnilor, dar va fi zdrobit, fără ajutorul vreunei mâini omeneşti” (Daniel 8,23-25).
Niciun efort omenesc nu va opri marşul împăratului de la miazănoapte. Numai Dumnezeu îl va doborî şi nimeni nu-i va veni în ajutor. Lăudat fie Domnul. [123]

Daniel 12,1

„În vremea aceea se va scula marele voivod Mihail, ocrotitorul copiilor poporului tău; căci aceasta va fi o vreme de strâmtorare, cum n-a mai fost de când sunt neamurile şi până la vremea aceasta. Dar în vremea aceea, poporul tău va fi mântuit, şi anume oricine va fi găsit scris în carte” (Daniel 12,1).
„Când solia îngerului al treilea se încheie, nu va mai fi har pentru locuitorii vinovaţi ai pământului. Cei din poporul lui Dumnezeu şi-au îndeplinit lucrarea şi va fi o vreme de strâmtorare cum nu a mai fost. Ei au primit „ploaia târzie”, „înviorarea de la faţa Domnului”, şi sunt pregătiţi pentru ceasul încercării din faţa lor. Îngerii se aleargă încolo şi încoace în cer. Un înger care se întoarce de pe pământ anunţă că lucrarea lui este încheiată. Lumea a fost supusă încercării finale, iar toţi aceia care s-au dovedit a fi credincioşi faţă de poruncile divine au primit „sigiliul viului Dumnezeu”. Atunci, Domnul Isus încetează să mijlocească în sanctuarul ceresc. El Îşi ridică mâinile şi spune cu voce tare: ‘S-a sfârşit’”. – Tragedia veacurilor, p.613.
Încheiere
Ellen White declară că o mare parte din istoria aflată în Daniel 11 şi evenimente similare se vor repeta. Studiul nostru cu privire la Daniel 11,40-45 descoperă o succesiune similară cu aceea din versetele 30-36, pe care ea le identifică specific a fi evenimentele care se vor repeta. Raportul istoric şi mărturia profetică referitoare la prima ridicare a papalităţii, în 538 d.Hr., sunt paralele cu succesiunea care a început la căderea Uniunii Sovietice.
Viitoare lege duminicală şi persecuţia ulterioară de asemenea prezintă o paralelă strânsă cu aceste evenimente ale istoriei. Am fost avertizaţi dinainte! [124]

„Deznădăjduit”

De când a început timpul sfârşitului, în 1798, Roma a fost „deznădăjduită”, din cauza incapacităţii ei de a conduce lumea. Ea a fost într-un război continuu cu puterile comunismului, asupra căruia a fost în stare să triumfe recent.
„Nişte oşti trimise de el”

În acest punct, papalitatea s-a întors, deoarece rana de moarte începe să se vindece şi toată lumea se miră după ea. Puterea militară şi politică a venit în ajutorul ei spre a-l alunga pe vrăjmaşul care a atacat-o fără încetare.

Următoarea etapă a acestei istorii se află încă în viitor, dar continuă să fie o paralelă a evenimentelor şi istoriei aflate în discuţie. Când Roma intră în ţara cea minunată prin promulgarea unei legi naţionale duminicale, persecuţia celor credincioşi va începe, iar cei credincioşi vor străluci. Concomitent cu această încercare, unii dintre cei care au fost credincioşi vor face compromis, iar lumina lor se va stinge.

Cele două ziduri au fost dărâmate, iar papalitatea va porni spre înlăturarea ultimului zid, pregătindu-se să se întoarcă pe tronul lumii. După ce zece regi îi vor da puterea lor, papa va fi aşezat pe tronul lumii şi va fi considerat capul bisericii. Conform caracterului lui, el se va înălţa, până când Dumnezeu îl va face să-şi găsească sfârşitul.

Un scop al studiului profetic

Dumnezeu intenţionează să-i trezească pe cei din poporul Său prin studiul profeţiei. El intenţionează să-i avertizeze pe cei din poporul Său cu privire la criza care vine. Încă odată, aşa cum a fost în mişcarea de pionierat a acestei biserici, Dumnezeu adresează o chemare.

Fie ca Domnul să adauge binecuvântarea Sa la acest studiu.

Oare trebuie să aşteptăm?
„Să aşteptăm noi oare până la împlinirea profeţiilor cu privire la sfârşit, pentru ca numai atunci să spunem ceva cu privire la ele? Ce valoare vor mai avea atunci cuvintele noastre? Să aşteptăm noi oare, până când judecăţile lui Dumnezeu vor cădea asupra călcătorului de Lege, pentru ca numai atunci să-i spunem cum să le evite? Unde este credinţa noastră în Cuvântul lui Dumnezeu? Trebuie oare să vedem cum se împlinesc cele prezise, pentru ca numai atunci să credem ce a spus El? Lumina a venit la noi cu raze clare şi distincte, arătându-ne că ziua cea mare a Domnului este aproape, ‘este chiar la uşi’. Să căutăm să citim şi să înţelegem înainte de a fi prea târziu”. – Mărturii, vol.9, p.20.
„Urmaşii lui Hristos trebuie să se unească într-un efort puternic de a atrage atenţia lumii la grabnica împlinire a profeţiilor din Cuvântul lui Dumnezeu. Necredinţa şi spiritismul câştigă o puternică influenţă în lume. Oare este timpul ca aceia cărora li s-a dat lumină să fie reci şi necredincioşi acum?” – Ibid., p.43.
„Domnul să ajute poporul Său să se trezească şi să umble şi să lucreze ca bărbaţi şi femei ce se află la hotarele lumii veşnice. În curând o surpriză îngrozitoare va veni asupra locuitorilor lumii…. Acum e timpul să vestim solia de avertizare”. – Mărturii, vol.8, p.37.
„Veghetorii să ridice acum vocea şi să transmită solia care este adevărul prezent pentru timpul acesta. Să le arătăm oamenilor unde ne aflăm în prezent în istoria profeţiei şi să căutăm să trezim lumea la conştientizarea valorii şi privilegiilor libertăţii religioase de care ne-am bucurat atâta timp”. – Mărturii, vol.5, p.716.
2

