I. Iisus Hristos – Arhiereu după rînduiala lui Melchisedec
1. Melchisedec – prototip al lui Hristos. Figura biblică a lui Melchisedec

2. Melchisedec “făcut asemenea” Fiului lui Dumnezeu. Raportul său cu preoţia levită

II. Superioritatea preoţiei celei noi “după rînduiala lui Melchisedec” faţă de “preoţia veche”
1. Necesitatea schimbării preoţiei

2. Fiinţa şi slujirea arhierească desăvîrşită a lui Hristos şi raportul dintre ele.

III. Slujirea arhierească a lui Hristos în “Sfînta Sfintelor” din ceruri

1. Hristos liturghisitor la “altarul şi cortul cel adevărat” şi mijlocitor al unui “Testament mai bun”

2. Hristos – Arhiereu al bunătăţiilor viitoare intră cu propriul Său Sînge odată pentru totdeauna în “Sfînta Sfintelor”
Introducere.
I. Iisus Hristos – Arhiereu după rînduiala lui Melchisedec
Caracteristica principală a epistolei către Evrei este aşa cum s-a putut vedea, aceea de a demonstra, în toate domeniile şi planurile, superioritatea lui Iisus Hristos faţă de orice creatură: El este mai mare decît proorocii (1, 1-4); mai mare decît îngerii şi decît Moise (1, 5-14; 3, 1-6); este Fiul lui Dumnezeu, Domn şi Împărat veşnic al Universului (1, 3).

Dar Iisus Hristos mai este desăvîrşit şi ca reprezentant al unei preoţii cu mult superioare celei din Vechiul Testament. În acest sens, epistola către Evrei este singura carte din Noul Testament care are meritul de-a fi construit o hristologie completă, axată pe demnitatea arhierească a Mîntuitorului, desfăşurată cronologic de la întrupare şi durînd în veac. Iar locul central în această desfăşurare îl ocupă jertfirea de Sine a Mîntuitorului pe Cruce, în care El a fost în acelaşi timp Arhiereul Jertfitor, Jertfa, cît şi primitorul Jertfei, ca Dumnezeu
.
În acest sens noţiunea de „Arhiereu” aplicată lui iisus Hristos e mult mai completă decît aceea de profet sau slijitor al Domnului (Ebed-Iahve), întrucît ea nu se raportează exclusiv numai la opera terestră a lui Iisus ci se continuă şi în cer. Acest lucru îl dezvoltă magistral epistola către Evrei.

Dar epistola către Evrei nu este totuşi singura scriere a Noului Testament care-L prezintă pe Hristos în calitate de Arhiereu. Această idee apare şi în Evangheliile sinoptice şi mai ales în Evanghelia lui Ioan, unde spre exemplu, în capitolul 17, evanghelistul redă aşa-zisa „Rugăciune arhierească” a Mîntuitorului Iisus Hristos
, descrierea Lui ca Arhiereu neavînd nicăieri, coeziunea pe care o găsim în Epistola către Evrei.
1. Melchisedec – prototip al lui Hristos. Figura biblică a lui Melchisedec

Axîndu-se pe textul din Facere 14 şi Psalmul 110
, autorul epistolei dovedeşte că Iisus Hristos este adevăratul şi veşnicul Arhiereu, “după rînduiala lui Melchisedec”. Apariţia şi dezvoltarea acestei idei, în capitolul 7, a preoţiei lui Hristos “după rînduiala lui Melchisedec” (Ps. 110, 4) nu este o noutate, ea fiind deja amintită în 6, 10-6, 20. Dacă autorul o reia în capitolul 7, nu face altceva decît să o dezvolte pe fondul învăţăturii despre propria jertfă a Arhiereului Iisus Hristos, de care vorbi-se deja în capitolul 5, 1-10. Dar pentru că cititorii săi “s-au făcut leneşi la auzit” (5, 11) în ceea ce priveşte această învăţătură, întrerupe meditaţia doctrinară profund hristologică şi intercalează o parte parenetică, tip “advertisment” (5, 11-6, 6), prevenindu-i de pericolul căderii din nou în “faptele cele moarte” (6, 1), în cazul îndreptării de starea de “iluminaţi” (6, 4), dobîndită prin Sfintele Taine: Botez, Euharistie, “prin cuvîntul cel bun al lui Dumnezeu” şi “gustarea puterilor veacului viitor” (6, 5)
.
După această parte parenetică, se revine acum asupra învăţăturii despre Arhieria veşnică a lui Iisus Hristos, urmînd a fi dezvoltată în profunde şi înalte “noţiuni hristologice” începînd printr-o comparaţie cu Melchisedec.

Noul excurs doctrinar-hristologic, şi care diferă mult de primul, este dezvoltat acum, în cap. 7, în patru subcapitole:

1) 7, 1-3 – istoria lui Melchisedec din Facere 14 şi caracteristica semnificaţiei persoanei sale.

2) 7, 4-10 – comparaţie între Melchisedec şi Avraam.

3) 7, 11-25 – Aaron şi Hristos

4) 7, 26-28 – reflecţii ce caracterizează scopul propus.

Autorul face practic din acest capitol pivotul întregii sale epistole, cele şase capitole precedente nefiind decît o pregătire pentru cele ce urmează a fi expuse în cap. 7, iar cele şase care urmează nu sunt decît o explicaţie şi o consecinţă a acestei doctrine centrale.

Prezentarea figurii lui Melchisedec cu care începe acest capitol expozeu doctrinar, are darul de-a deconcerta realmente pe cititor. Acestui personaj menţionat numai în două texte foarte scurte din Vechiul Testament (Facere 14, 18-20; Ps. 110, 4) i se face o descriere în care apare ca o fiinţă misterioasă: “fără tată, fără mamă, fără spiţă de neam, a cărui zile n-au început şi a cărui viaţă nu are sfîrşit” (7, 3).
Melchisedec, preot-rege, apare ca o “cometă trecătoare”
 pe scena istoriei Vechiului Testament în perioada patriarhului Avraam, mai precis, în momentul întoarcerii acestuia victorios dintr-un război contra regelui Elamului şi aliaţilor acestuia
 .
În ceea ce priveşte celălalt text: “Juratu-S-a Domnul şi nu-I va părea rău. Tu eşti preot în veac, după rînduiala lui Melchisedec” (Ps. 110, 4), cuvintele, după sensul lor literal, sunt adresate regelui, căruia îi sunt atribuite funcţiuni sacerdotale de cel mai înalt ordin şi care erau inserate în ritualul sărbătorii iudaice a întronizării.

În timpul lui Iisus Hristos, la începutul erei creştine, acest psalm era interpretat deja mesianic, cercetările mai noi dovedind pe baza unor speculaţii teologice nu numai că creştinii au interpretat mesianic acest psalm, ci chiar că iudaismul îl identifică pe Melchisedec însuţi, dacă nu chiar cu Mesia, cel puţin cu alte figuri eshatologice.

Astfel cap. 7 din Evrei, ca de altfel şi literatura patristică posterioară, care văd în Melchisedec un tip, o prefigurare a lui Hristos, implică existenţa unei tradiţii iudaice asupra importanţei eshatologice a figurii Rege-Preot.
 Prin urmare, ideea unui Mesia-Arhiereu nu este străină cugetării iudaice tîrzii.

Pe baza apropierii textelor din Maleahi 3, 1. 23-24 şi 2. 4-5, acest arhiereu mesianic a fost identificat uneori cu proorocul Ilie. Tot aşa, în unele speculaţii, regele-preot Melchisedec este prezentat cu trăsăturile lui Adam, considerat ca om ideal. Pe de altă parte, apare şi ca un arhiereu eshatologic, în calitate de Kohen Zedek, alături de Ilie.

Filon de Alexandria asimilează Logosul cu Melchesedec şi-l numeşte “Preotul lui Dumnezeu”, identificîndu-l cu Mesia.
Într-o scriere fragmentară descoperită la Qumran, rolul central în planul eshatologic, de a elimina puterea lui Veliar şi de a executa judecata lui Dumnezeu, îi este rezervată lui Melchisedec. Se poate aminti în acest sens şi “Învăţătorul dreptăţii” al sectei de la Qumran, care, pe de o parte, prezintă caracteristici eshatologice, iar pe de altă parte, cum se vede şi din Comentariul lui Habacuc (II, 3), el este preot, jertfitor. În “Regula comunităţii” de la Qumran precum şi în “Scrierea din Damasc” şi în apocrifa întitulată “Testamentul celor 12 patriarhi” se destinge un Mesia-Preot şi un Mesia-Rege politic.

Aşadar, e evident că cel puţin în anumite cercuri din cadrul iudaismului, speranţa venirii unui arhiereu mesianic desăvîrşit era totuşi întreţinută, misiunea sa prinzînd contur în opoziţie şi în comparaţie cu arhiereul mozaic. Astfel, înaintea scrierii Epistolei către Evrei, în unele cercuri iudaice existaseră speculaţii cu privire la Melchisedec, în care acesta era asimilat cu diferite personaje eshatologice.

În acest sens, meritul deosebit al Epistolei către Evrei este acela de a fi demonstrat că speranţa iudaică a unei preoţii desăvîrşite s-a împlinit în Iisus Hristos. Existenţa acestei speranţe arată că demonstraţia epistolei nu e fără un scop şi un obiect, ci că ea era necesară şi se înscria pe linia efortului general al creştinilor veacului apostolic de a dovedi că Iisus Hristos este Mesia şi în acelaşi timp, Arhiereu veşnic
, după rînduiala unei preoţii veşnice.
Punctul de plecare al autorului în această demonstraţie de prezentare a lui Hristos Mare-Arhiereu, îl constituie cuvintele Ps. 110, 4. El recurge la istorisirea din Geneză 14, 18-20 pentru a confrunta aceste date cu cele ale Psalmului, numai după ce citează de trei ori cuvintele acestui Psalm (5, 6.10; 6, 20). Aşadar, se porneşte în dezvoltarea temei de la contemplarea lui Hristos Cel preamărit, slavă pe care autorul o vede în Ps. 110 ca fiind una preoţească, de un gen particular.
Două expresii ilustrează acest fapt: „după rânduiala lui Melchisedec” şi „în veac”. În acest sens, cititorii sunt invitaţi mai întâi la observarea şi contemplarea lui Melchisedec ca personaj biblic, şi apoi să recunoască în el o prefigurare a lui Hristos preamărit „Arhiereu în veac”: „Căci acest Melchisedec, rege al Salemului, preotul Dumnezeului Celui Preaînalt, întâmpină pe Avraam, care se întorcea de la înfrângerea regilor şi-l binecuvintează, Melchisedec căruia Avraam i-a dat zeciuială din toate - se tâlcuieşte mai întâi rege al dreptăţii, apoi el este rege al Salemului, ceea ce înseamnă regele păcii. Fără tată, fără mamă, fără spiţă de neam, neavând nici început al zilelor, nici sfârşit al vieţii, ci făcut fiind asemenea Fiului lui Dumnezeu, el rămâne preot pururea” (7, 1-3).
Acest mare preot „al Dumnezeului Celui Preaînalt” posedă două mari calităţi, precum însuşi numele ni-1 arată. Pentru aceasta, nu întâmplător autorul epistolei se opreşte asupra sensului pe care îl oferă acest nume Melchisedec, de la evreiescul „Malki-tsedec”, se tâlcuieşte „rege al dreptăţii”, iar după numele reşedinţei sale, cetatea Salemului, ce se tâlcuieşte pe evreieşte „cetatea păcii”, este şi rege al păcii.
Sf. Ioan Gură de Aur, interpretând acest text, vede o mare asemănare între numele lui Melchisedec şi cel al Mântuitorului Iisus Hristos: „Ce om poate fi împărat al dreptăţii şi al păcii? Nimeni altul decât numai singur Domnul nostru Iisus Hristos”

O observaţie gramaticală aici nu e lipsită de importanţă pentru cele ce urmează a fi tratate. Aceste trei versete, amintite mai înainte, nu formează decât o singură frază al cărei subiect se găseşte la început, iar verbul la sfârşit. Redusă la aceste elemente principale, fraza conchide: „Căci acest Melchisedec ... rămâne preot pururea”. Toate celelalte elemente intermediare nu servesc decât pentru a pregăti afirmaţia finală.
2. Melchisedec “făcut asemenea” Fiului lui Dumnezeu. Raportul său cu preoţia levită

Preotul „după rânduiala lui Melchisedec” trebuie să fie „preot în veac” (6, 20), întrucât Melchisedec din Geneză e prezentat ca fiind „preot pururea” (7, l-3). Pentru autor, Melchisedec e numai o prefigurare a preotului veşnic, o schiţă care îl reprezenta pe acesta într-un mod sugestiv, dar imperfect.
Melchisedec „a fost făcut asemenea Fiului lui Dumnezeu”. Astfel Melchisedec nu reprezenta decât o icoană a Fiului lui Dumnezeu, un prototip al Modelului, şi nu pe Fiul însuşi, el fiind făcut potrivit prototipului. De fapt, acest personaj misterios, Melchisedec, care apare şi dispare din Sfânta Scriptură ca un meteorit, îl interesează pe autorul epistolei numai în semnificaţia sa de tip al lui Hristos.

Din referatul biblic despre Melchisedec, atenţia autorului epistolei este reţinută, aşa cum se poate observa, doar de trei amănunte: etimologia numelor, comportarea lui Avraam faţă de preotul-rege al Salemului şi tăcerea Scripturilor cu privire la originea sa (7, 1 urm.). În acest sens, examinarea numelor şi a titlurilor lui Melchisedec e suficientă pentru a arăta că acest personaj reprezenta pe Hristos, Mesia-rege şi Preot.
Numele lui Melchisedec se traduce „rege al dreptăţii”, iar titlul său „rege al Salemului” înseamnă rege al păcii. Or, aceste calificative – dreptatea şi pacea – erau daruri care se aşteptau numai de la Regele-Mesia.
Iar dacă adăugăm şi celălalt titlu „preotul Dumnezeului Celui Prea înalt”, se obţine astfel unirea clară a preoţiei cu autoritatea regală, ceea ce corespunde exact poziţiei lui Hristos preamărit, proclamat „Arhiereu”, adică împărat şi Preot.
Ceea ce reţine acum atenţia este trăsătura specifică preoţiei lui Hristos preamărit şi-anume, aspectul netrecător al preoţiei Sale, numai că această trăsătură nu poate fi subliniată prin comparaţie cu Geneza 14, care nu spune nimic în acest sens despre Melchisedec ca preot. De aceea, autorul se limitează la a examina doar „tăcerea” Scripturii în acest sens. Pentru ca un preot la iudei să poată arăta că aparţine unei linii sacerdotale, trebuia să facă dovada genealogiei sale
. Or, Melchisedec nu-şi putea justifica dreptul la o preoţie printr-o genealogie preoţească. Melchisedec e prezentat în Geneză 14 fără ca să se facă nici cea mai mică menţiune a originii sale familiale: el apare fără tată, fără mamă, fără genealogie şi totuşi, textul inspirat atestă faptul că el era preot (7, 3).
Această situaţie paradoxală conduce la ideea unei preoţii particulare, total diferită de cea prevăzută de Legea lui Moise
. Aşadar despre Melchisedec nu ni se spune nimic, nici despre naşterea sa, nici despre moartea sa: „neavând nici început al zilelor, nici sfârşit al vieţii”. Dar cuvintele acestea „n-au înţelesul că Melchisedec nu s-ar fi născut şi n-ar fi murit ca orice om, ci trebuie înţelese în sensul că naşterea şi moartea lui sunt necunoscute nouă, datorită tăcerii Sf. Scripturi”
.
Într-o înţelegere duhovnicească a lui Melchisedec, Sf. Maxim Mărturisitorul socoteşte că expresia „fără tată, fără mamă, fără neam” (Evr.7, 3), nu „înseamnă altceva decât lepădarea deplină a trăsăturilor naturale, produsă în el de harul suprem din pricina virtuţii”
. Iar cuvintele „n-avea început al zilelor, nici sfârşit al vieţii” mărturisesc „cunoştiinţa care circumscrie timpul şi veacul, şi contemplaţia ce depăşeşte existenţa a toată fiinţa materială şi nematerială”.

Era ridicat, aşadar, prin contemplaţie peste ele, iar prin aceasta însuşi spiritul biruise sfârşitul şi se întinsese înainte de începutul existenţei lui pământeşti. Se întindea peste timp şi veac, dar nu desfiinţa însă faptul de a fi început să existe. Tot Sf. Maxim Mărturisitorul afirmă, mai departe, că descrierea lui Melchisedec, ca „fără tată, fără mamă, fără neam, neavând nici început al zilelor, nici sfârşit al vieţii” (7, 3) nu s-a făcut din „pricina firii celei create şi a celor din nimic, după care a început şi a sfârşit de a fi, ci din pricina harului dumnezeiesc şi necreat care există pururea mai presus de toată firea şi tot timpul, din pururea existentul Dumnezeu, har după care se cunoaşte ca fiind născut întreg cu totul prin alegerea voii Sale”.
„Fără tată şi fără mamă” mai poate însemna şi că Melchisedec s-a ridicat mai presus de materie şi formă, căci forma era considerată în filosofia greacă veche (la Aristotel) şi ca un principiu care dă materiei formă şi prin aceasta aduce la existenţă o nouă individuatiune. Deci sfântul s-a născut ca făptură nouă altfel decât prin această lege a naturii, în care se întâlnesc doi factori. El s-a născut prin virtute, care reprezintă ridicarea peste această lege.
Dar în general existenţa naturală se produce printr-o întâlnire în timp între materia consistentă şi forma gândită şi se desface după un timp, materia scăpând de sub forma care a organizat-o. Sfântul însă nu s-a născut ca atare prin această întâlnire în trup între materie şi formă si nu va înceta să fie sfânt printr-o despărţire a materiei şi a formei. Ridicarea mai presus de materie şi formă mai poate însemna însă şi ridicarea peste orice opoziţie a trupului faţă de sufletul umplut de har. Sfinţenia nu are un început temporal, ci vine din veşnicie cel ce se împărtăşeşte de ea; şi nu are sfârşit pentru că sfântul nu mai iese din ea
.

Omisiunile Scripturii amintite mai sus au ca rezultat statura biblică de a fi „făcut asemenea Fiului lui Dumnezeu” (7, 3) a Cărui existenţă e veşnică (1, 8. 10. 12). Astfel absenţa genealogiei umane şi absenţa limitelor temporale ale existenţei lui Melchisedec dau caracteristica principală a preoţiei sale tipologice, unice. Când autorul spune că Melchisedec „rămâne pururea viu” (7, 3), el se gândeşte, de fapt, la Hristos şi preoţia Sa
, care va purta aceleaşi caracteristici.
Melchisedec se bucură astfel de o „veşnicie negativă” marcată de tăcerea Scripturii asupra genealogiei şi descendenţei sale. Sf. Ioan Gură de Aur scrie că Melchisedec e fără spiţă de neam, nu în sensul că n-ar fi avut strămoşi, ci „pentru că Scriptura nu arată. Căci precum, adică, aceluia nu i se raportează genealogia sau spiţa neamului, tot aşa şi Hristos prin însăşi firea lucrurilor. Căci acela este tip şi de aceea s-a pus faptul despre inexistenţa genealogiei lui de la tăcerea Scripturii pe când Acesta nu pentru că nu s-a scris, ci pentru că nu există”. Hristos rămâne preot în veac -spune Maxim Mărturisitorul - ca unul ce nu încetează de a exista, printr-o moarte care pune sfârşit păcatului sau firii, fiindcă e Dumnezeu şi Dătătorul a toată viaţa cea după fire şi virtute, în Iisus Hristos moartea a putut fi învinsă prin voia Sa care n-a ales păcatul, dar şi prin voia divină conformă firii Lui divine. El a folosit moartea spre înviere”.

În acest sens, superioritatea lui Iisus Hristos faţă de Melchisedec se arată şi în aceea că moartea Sa e înţeleasă ca o Melchisedec se arată şi în aceea că moartea Sa e înţeleasă ca o jertfă supremă de Sine, spre deosebire de cea a lui Melchisedec, care a fost doar o închipuire a ceea ce avea să vină prin moartea lui Iisus Hristos.
Prin aceste două trăsături menţionate mai sus, asupra cărora autorul nu va înceta să revină, se descrie figura unei preoţii veşnice, care se îndepărtează mult de ideea tradiţională a preoţiei, aşa cum o exprimă Vechiul Testament, unde se menţionează moartea naturală a arhiereului şi înlocuirea sa printr-unul din descendenţii săi. Se poate spune, în concluzie, că pe autor îl interesează, în mod deosebit, nu atât persoana lui Melchisedec-istoric, cât caracteristicile ei şi care sunt exploatate în scopul evidenţierii veşniciei arhieriei lui Iisus Hristos, incomparabilitatea Sa cu o preoţie pământească.

Aşadar, personalitatea lui Melchisedec prin însuşi numele său, reşedinţa şi funcţia sa dublă de preot-rege, ne apare ca o adevărată prefigurare a marelui Arhiereu, Mântuitorul Iisus Hristos. Cele două chemări, de preot şi rege, pe care le-a întrunit Melchisedec în persoana sa, vor rămâne deosebite în Israel pentru că, până la Mântuitorul Iisus Hristos, nimeni nu va mai întruni în persoana sa calitatea dublă de preot şi rege.
Preoţia lui Melchisedec apare astfel ca superioară celei a lui Aaron, de aceea, despre Mântuitorul Iisus Hristos nu se spune că este preot în veac după rânduiala lui Aaron, ci după rânduiala lui Melchisedec. Ca preot, el a prefigurat acea preoţie ideală, a unei rânduieli spirituale şi nu trupeşti, ca cea levitică, şi anume, preoţia care nu avea să înceteze niciodată.
Punctul decisiv în afirmarea veşniciei preoţiei lui Hristos e raportul dintre preoţia şi filiaţia divină întrucât din filiaţia divină rezultă eternitatea preoţiei
. „Fără tată, fără mamă, fără spiţă de neam, neavând nici început al zilelor, nici sfârşit al vieţii, ci făcut fiind asemenea Fiului lui Dumnezeu, el rămâne preot pururea” (7, 3).
Filiaţia divină ocupă aici o poziţie cheie: una la început (7, 3), pentru a lămuri persoana lui Melchisedec, şi alta la sfârşit, pentru a defini preoţia lui Hristos. Astfel, precizarea raportului care se face între filiaţie şi preoţie e foarte importantă pentru înţelegerea justă a doctrinei epistolei.
Se ridică acum o întrebare: atunci când autorul spune că Melchisedec "a fost făcut asemenea Fiului lui Dumnezeu" (7, 3) a avut în vedere pe Fiul lui Dumnezeu în preexistenta Sa veşnică, în existenţa Sa umană, sau în preamărirea obţinută la sfârşitul patimii Sale.
La prima vedere, insistenţa asupra perpetuării preoţiei ar înclina spre un raport al preoţiei lui Hristos cu calitatea Sa de Fiu al lui Dumnezeu în preexistenta Sa veşnică, în acest caz, Melchisedec ar reprezenta preoţia Cuvântului lui Dumnezeu, aşa cum îl concepe, spre exemplu, Filon de Alexandria. „Cuvântul” e prezentat de autor ca şi mijlocitor între Dumnezeu şi creaţie, ca Acela prin care Dumnezeu a făcut veacurile, deci Dumnezeu adevărat, coautor al creaţiei (1, 2). În acest sens, preoţia ar aparţine lui Hristos, înaintea întrupării însăşi, ori momentul consacrării Sale ca Arhiereu coincide cu întruparea Sa.
Sf. Ciril din Alexandria scrie în acest sens: „Cel ce fiind în chipul şi în starea lui Dumnezeu ... când s-a golit pe Sine, se spune că S-a şi arătat liturghisitor al celor sfinte şi al cortului celui adevărat. El a venit în lume Arhiereu, a fost născut Arhiereu, căci întruparea Sa a fost în aceeaşi vreme şi o ungere arhierească”.

De altfel, în unele pasaje ale scrierii, se şi vorbeşte destul de clar de faptul că Hristos a devenit Arhiereu (2, 17; 5, 5; 6, 20). Ca Fiu, El este Fiu din totdeauna, naşterea Sa fiind din veşnicie, întrucât Tatăl, Care e veşnic, n-a putut exista o clipă ca Tată fără Fiul. În epistolă nu spune niciodată că Fiul a devenit Fiu, dar se afirmă în schimb şi se repetă, că El a devenit Arhiereu „fiind făcut Arhiereu în veac” (6, 20). Calitatea şi rolul de preot al lui Hristos nu se confundă, aşadar cu rolul Fiului în raport cu creaţia, ca şi Creator direct, sau coautor direct cu Dumnezeu la actul creării lumii (1, 2). Ca şi în Ioan l, descoperirea lui Dumnezeu prin Fiul Său este asociată aici cu crearea lumii, afirmându-se relaţia veşnică între Fiul şi Dumnezeu Tatăl
.

Să mai remarcăm că fraza însăşi din 7,3, care subliniază asemănarea dintre Melchisedec şi Fiul lui Dumnezeu, comportă un calificativ care exclude aplicarea acestui text la Fiul în preexistenta Sa. Despre Fiul lui Dumnezeu preexistent nu se poate spune că e „fără tată”. El are pe Dumnezeu de Tată derivând din veşnicie din Tatăl, prin naştere (1, 5) şi de aceea El este şi „Cel întâi născut”. Dar nici a doua referire - cea la Fiul întrupat în existenţa pământească - nu poate fi aplicată lui Melchisedec în sensul întrebării pusă la început şi aceasta pentru căcelelalte calificative ale lui Iisus Hristos atribuite vieţii lui omeneşti (genealogie, origine matrimonială) îi sunt lui Melchisedec inaplicabile. De aceea, câteva versete mai departe, se va şi spune că „Domnul nostru a ieşit din Iuda” (7, 14), precizându-se astfel că El are o genealogie. Se poate afirma, aşadar, că viaţa Sa terestră are un început şi un sfârşit, ceea ce din datele Genezei 14 şi Evrei 7, 1-3 nu se poate spune despre Melchisedec.

Prin urmare, singura interpretare care convine e aceea care aplică textul 7, 3 la Hristos preamărit. Acesta, într-adevăr, se descoperă în acelaşi timp atât ca Om nou, cât şi ca Fiu al lui Dumnezeu veşnic, cât şi ca Arhiereu veşnic. Despre Iisus Hristos înviat se poate spune cu adevărat că e un Om „fără tată, fără mamă, fără genealogie”, căci învierea Sa a fost cu adevărat o „nouă naştere” a naturii Sale omeneşti în care n-a intervenit nici tată, nici mamă omenească, şi care a făcut din El un „întâi născut” cu totul fără genealogie.
Dacă Sf. Petru poate spune despre creştini că „au fost născuţi din nou prin învierea din morţi a lui Iisus Hristos” (1 Pt. 1,3), atunci aceeaşi afirmaţie se poate aplica cu şi mai multă putere lui Iisus Hristos însuşi înviat.
De altfel, acelaşi mister va fi evocat de autorul epistolei şi în alţi termeni, când va vorbi de „cortul cel mai mare şi mai desăvârşit” care a permis lui Hristos intrarea în „prezenţa” lui Dumnezeu (9, 11). Despre acest cort, în care se poate recunoaşte o descriere simbolică a naturii umane a lui Hristos înviat, se spune că „n-a fost făcut de mână, adică nu este din zidirea aceasta.
Referitor la comparaţia dintre Melchisedec şi Iisus Hristos pe baza celor afirmate de autorul epistolei despre veşnicia negativă a lui Melchisedec "fără tată, fără mamă... făcut fiind asemenea Fiului lui Dumnezeu" (7, 3). Sf. Maxim Mărturisitorul referind la Iisus Hristos cele spuse de către Melchisedec afirmă: "Căci singur Domnul şi Dumnezeul nostru Iisus Hristos este prin fire şi în adevăr fără tată şi fără mamă şi fără neam şi n-are nici început al zilelor, nici sfârşit al vieţii. Fără mamă, pentru caracterul nematerial, netrupesc al naşterii Lui dinainte de veci de sus din Tatăl. Fără tată, după naşterea de jos, temporală, din mamă şi în trup, care nu s-a produs datorită zămislirii prin sămânţă. Fără neam, întrucât modul ambelor Lui naşteri e tuturor cu totul inaccesibil şi necuprins. Si n-are nici început al zilelor, nici sfârşit al vieţii, fiind fără început, fără sfârşit şi cu totul nemărginit, ca cel ce e prin fire Dumnezeu. Si rămâne preot în veac, ca unul ce nu încetează de a exista, prin o moarte care pune sfârşit păcatului sau firii, fiindcă e Dumnezeu şi dătătorul a toată viaţa cea după fire şi virtute.
Aceste determinări negative corespund, într-un alt registru, acelora care îi sunt atribuite lui Melchisedec în 7, 3 pentru a se face din el o prefigurare a lui Hristos şi, astfel, ele confirmă că autorul înţelege atunci a vorbi de Hristos preamărit prin înviere. Că Acesta trebuie să fie recunoscut ca Fiu veşnic a lui Dumnezeu, epistola o spune cu toată limpezimea în alte pasaje, în special atunci când Îl proclamă pe Hristos, ca Cel ce a creat cerul şi pământul şi care va rămâne veşnic după ce toate acestea vor pieri (1, 10-12; 4, 14).
Aceasta este, deci, perspectiva în care se situează evocarea lui Melchisedec, adică, exact aceea fixată la sfârşitul cap. 6, înainte de a se începe expunerea privind această temă. Aşadar, preotul pe care îl prefigurează Melchisedec nu e nici Fiul lui Dumnezeu în preexistenta Sa, nici Iisus în viaţa Sa pământească, ci Hristos, Fiul lui Dumnezeu, preamărit prin patima, moartea şi învierea Sa. Din perspectiva autorului nu era suficient numai faptul, că Hristos era Fiul lui Dumnezeu pentru a poseda dintr-o dată preoţia veşnică şi nici faptul de a fi numai Fiul lui Dumnezeu întrupat. O transformare a umanităţii Sale prin patimi, moarte şi înviere, în sensul unei spiritualizări depline a ei, era, din această perspectivă, necesară, adică o consacrare preoţească de un gen cu totul nou care L-a făcut "desăvârşit". De aceea, când la sfârşitul capitolului se revine asupra titlului de "Fiul", se are în vedere legarea acestei menţiuni de această "desăvârşire": Acela care a fost rânduit Arhiereu este cu siguranţă Fiul, dar Fiul "desăvârşit" (7, 28, cf. 2,10; 5, 8-9).
După ce a fost astfel, prezentat un raport al asemănărilor dintre Melchisedec şi Hristos preamărit, se mută acum atenţia supra deosebirilor care există între preoţia lui Melchisedec şi preoţia levitică. Acest fapt formează tema unei a doua subdiviziuni a capitolului 7 a cărei funcţiune este, evident, aceea de a pregăti confruntarea dintre preoţia levitică şi cea a lui Iisus Hristos. Dacă Melchisedec se relevă pe sine ca fiind deosebit şi în toate superior preoţilor leviţi, atunci Hristos "preot după rânduiala lui Melchisedec" se va găsi într-o postură asemănătoare, de diferenţă şi superioritate, atestată de însăşi Vechiul Testament.
Dificultatea constă în a face aici o comparaţie între cele două preoţii ale Vechiului Testament - cea a lui Melchisedec şi cea levitică, întrucât Vechiul Testament nu le-a confruntat niciodată de-a lungul secolelor. Cu o abilitate rabinică, autorul reuşeşte, totuşi, această comparaţie, utilizând datele oferite de Vechiul Testament privind istorisirea întâlnirii dintre Melchisedec şi Avraam.
Primul fapt comentat este darea zeciuielii din "toate" de către Avraam, patriarhul, lui Melchisedec (Gen. 14, 20). In aceasta autorul găseşte un prilej de a face o comparaţie cu preoţia levitică care şi ea percepea zeciuială: „Vedeţi, dar, cât de mare e acesta, căruia chiar patriarhul Avraam i-a dat zeciuială din prada de război. Cei din fiii lui Levi, care primesc preoţia, au poruncă, după lege, ca să ia zeciuială de la popor, adică de la fraţii lor, măcar că şi aceştia au ieşit din coapsele lui Avraam. Iar Melchisedec, care nu-şi trage neamul din ei, a luat zeciuială de la Avraam..." (7, 4-6 a).
Comparaţia determină reluarea succesivă a două trăsături care, după excursul precedent, caracterizează pe preotul Melchisedec: absenţa genealogiei şi existenţa veşnică (7, 3). Problema genealogiei e evocată, în primul rând, pentru că, constituind legătura între leviţi şi Avraam, ea permite surmontarea separaţiei lor în timp.
Situaţia preoţilor leviţi, care iau zeciuială de la ceilalţi fraţi ai lor israeliţi, descinzând şi ei, ca şi aceia, din Avraam, este comparată deci, cu cea a lui Melchisedec, care, fără a avea această spiţă genealogică, ia totuşi zeciuială de la Avraam însuşi. Diferenţa evidentă în acest sens, scoate în evidenţă posibilitatea existenţei şi a unei alte preoţii, care nu e legată de o genealogie, lăsând să se înţeleagă astfel că ea e de ordin superior.
Fără a intra în amănunte în această problemă, autorul o părăseşte pentru puţin, recurgând la un alt fapt semnificativ, acela al binecuvântării, în vederea confirmării evidente a raportului de superioritate. Melchisedec 1-a binecuvântat pe acela care avea făgăduinţele, iar faptul că 1-a binecuvântat pe Avraam înseamnă că el este mai mare decât el. "Căci fără îndoială - spune autorul - cel mai mic se binecuvintează de cel mai mare" (7, 7). Este un principiu bine stabilit că binecuvântarea coboară de la părinte la copil, de la rege la supus, într-un cuvânt de la superior la inferior, ceea ce epistola nu omite să precizeze. De aici se trage concluzia justă că, fiindu-i superior lui Avraam, este superior şi urmaşilor lui. Acest lucru e confirmat prin cuvintele: "Vedeţi cât de mare este acesta, căruia şi Avraam patriarhul i-a dat zeciuială din cele mai bune prăzi" (7, 4). Interpretând aceste cuvinte, Teofilact al Bulgariei spune: "El covârşea pe Avraam, că de nu l-ar fi covârşit, nu l-ar fi blagoslovit pe Avraam şi nu ar fi luat zeciuială de la dânsul: şi fiindcă din Avraam se trăgeau preoţii Legii Vechi, arătat este că şi pe aceia îi covârşea Melchisedec, fiindcă, blagoslovind el pe strămoşul lui Avraam şi luându-i zeciuială, totodată blagoslovea şi lua zeciuială şi de la preoţii cei ce se trăgeau din Avraam. Şi dacă, închipuind pe Hristos, Melchisedec atât întrecea pe preoţii Legii, cu mult mai mult îi covârşea pe ei Hristos, întâiul chip al lui Melchisedec şi Melchisedec cel adevărat"
.
Înţeleasă în adevăratul sens al cuvântului, binecuvântarea este cuvântul care asigură transmiterea darului divin, în special acela al unei vieţi fericite şi prospere. Aceasta e absolut necesar să coboare, întrucât toată darea cea bună şi tot darul desăvârşit vine de sus, coborând de la părintele luminilor (Iac. 1,17).
Binecuvântarea coboară, aşadar, direct de la Dumnezeu însuşi sau printr-un reprezentant al Său autorizat, tatăl familiei (Evr. 11, 20-21) sau printr-un preot. Binecuvântându-l pe Avraam, Melchisedec se descoperă pe sine astfel, ca fiind superior lui Avraam, strămoşul preoţilor levitici.
După această menţiune, autorul revine la problema dării zeciuielii şi la raportul de diferenţă, luând în considerare, de această dată, a doua caracteristică a preoţiei lui Melchisedec şi anume, existenţa fără sfârşit a zilelor: "Şi aici iau zeciuială nişte oameni muritori, pe când dincolo, unul care e mărturisit că e viu" (7, 8).
Contrastul e exprimat evident, cu ajutorul textului biblic, care nu atribuie vieţii lui Melchisedec nici o limită, dar menţionează însă clar, în mod indirect, moartea lui Avraam (Num. 20, 24-29) şi-a tuturor preoţilor leviţi şi a arhiereilor lor (Num. 35, 25. 28. 32), scoţându-se prin aceasta în evidenţă rolul limitat în timp pe care 1-au avut în exercitarea funcţiunilor sacerdotale. Moartea întrerupe continuitatea slujirii sacerdotale a acestora, ceea ce nu e cazul cu Melchisedec, cel mărturisit pururea viu.

În finalul reflecţiilor concentrate în aceste versete, autorul reuşeşte, oarecum, să-i pună pe preoţii leviţi, în confruntarea cu Melchisedec, într-o atitudine de subordonare: "Şi ca să spun aşa, prin Avraam a dat zeciuială şi Levi, cel ce lua zeciuială, fiindcă el era în coapsele lui Avraam, când l-a întâmpinat Melchisedec" (7, 9-10). Vorbind de superioritatea lui Melchisedec faţă de Avraam, accentuată de acest verset, Sf. Ioan Gură de Aur zice: "Şi n-a zis "leviţii", ci "Levi". Ai văzut superioritate? Ai văzut câtă deosebire este între Avraam şi Melchisedec cel care poartă tipul Arhiereului nostru? Iar superioritatea o arată ca având-o prin puterea sa, şi nicidecum din vreo necesitate, căci acela a dat zeciuială, ceea ce este a preotului, iară acesta a binecuvântat, ceea ce este a celui mai mare. Această superioritate trece şi la urmaşi".

Aşadar Melchisedec este arhiereul prin excelenţă. Preoţia aceasta şi-a găsit însă împlinirea absolută şi definitivă în Iisus Hristos care este Arhiereul adevărat, veşnic pururea mijlocitor între Dumnezeu şi oameni. Acest mod de argumentare a superiorităţii preoţiei a lui Iisus Hristos, faţă de cea levitică, prin accentuarea faptului binecuvântării ca element principal în raportul de diferenţiere între cele două preoţii, are la bază o concepţie profund teologică: Iisus Hristos, adevăratul Arhiereu nu a împins numai spre sfârşit, prin venirea Sa, preoţia veche, ci a şi împlinit-o în Persoana Sa.
Raportul de subordonare este realizat, în chip cât se poate de logic, prin afirmarea faptului că însuşi Levi, "reprezentantul preoţiei levitice" şi care primea zeciuială a dat chiar el zeciuială lui Melchisedec prin Avraam, în coapsele căruia era încă în momentul întâlnirii istorice dintre aceştia. Astfel, Levi şi urmaşii săi trec în raport de subordonare faţă de Melchisedec.
Cu această argumentaţie a raportului dintre cele două preoţii, se termină această etapă intermediară a demonstraţiei. Ea a făcut să apară, aşa cum s-a văzut, între Melchisedec, ca preot, şi preoţii leviţi, în special raporturi de diferenţă şi superioritate. Ceea ce e cu totul interesant însă este modul în care autorul a ştiut să găsească, în însuşi textul revelat, argumente în măsură să zguduie convingerea tradiţională iudaică care atribuia preoţiei levitice valoare absolută, demonstrând că încă înainte de naşterea lui Levi, textul Scripturii evocă existenţa unei preoţii diferită de cea levitică şi infinit superioară ei.
II. Superioritatea preoţiei celei noi „după rânduiala lui Melchisedec” faţă de „preoţia veche” (7, 11-28)
1. Necesitatea schimbării preoţiei
Începând cu acest paragraf autorul mută centrul de greutate de pe persoana lui Melchisedec, pe preoţia "după rânduiala lui Melchisedec", menţionată în Ps. 110, în confruntare cu preoţia levitică.
Paragraful se împarte în două subdiviziuni:

· prima (7, 11-19) insistă asupra raportului de diferenţă dintre cele două preoţii şi exploatează două expresii ale Ps. 110: "după rânduiala lui Melchisedec" şi "în veac";
· a doua subdiviziune (7, 20-28) insistă asupra raportului de superioritate şi atrage atenţia asupra jurământului lui Dumnezeu, menţionat în Psalm şi apoi, din nou, asupra expresiei "în veac".
Raportul de diferenţă dintre cele două preoţii, cea levitică şi cea „după rânduiala lui Melchisedec
” e scos în evidenţă, în primul rând, prin arătarea necesităţii schimbării preoţiei. Un prim motiv care stă la baza acestei necesităţi este imposibilitatea celei dintâi de a aduce desăvârşirea:
"Deci dacă desăvârşirea ar fi fost prin preoţia leviţilor (căci legea s-a dat poporului pe temeiul preoţiei lor), ce nevoie era să se mai ridice un alt preot după rânduiala lui Melchisedec. si nu se zice după rânduiala lui Aaron?" (7, 11).
Aşadar, desăvârşirea (7, 11) n-a fost atinsă de preoţia levitică, de aceea, Ps. 110 anunţă un nou preot, o nouă preoţie care va reuşi realizarea ei. Apariţia acestui nou preot răspunde deci, unei necesităţi care s-a făcut simţită prin intermediul unei preoţii nedesăvârşite. Acest nou preot nu aparţinea liniei succesorale a lui Aaron, ci era după o altă rânduială de o natură cu totul diferită faţă de prima. Cele două specii de preoţie Levi-Melchisedec sunt în viziunea autorului epistolei străine, eterogene, incompatibile, astfel că prima a fost abolită de instituţia divină a celei de-a doua. Prin urmare, prima n-a avut decât un rol tranzitoriu, având în vedere raţiunea imperfecţiunii sale.
Cuvântul „desăvârşirea” exprimând o stare înţeleasă ca rod al lucrării preoţiei, nu e folosit decât aici în epistolă. Acest termen folosit în Vechiul Testament şi având doar o valoare cultică poate preciza că jertfele şi întregul ansamblu de ceremonii religioase din Israel au fost neputincioase în a aduce iertarea cu adevărat a păcatelor (10, 1. 4), curăţirea conştiinţei (9, 9), deci, câştigarea dreptăţii interioare, acea transformare radicală a fiinţei, accesul şi apropierea cu adevărat de Dumnezeu.
De altfel, pe plan moral, viaţa sub Legea veche îl menţinea pe om într-un stadiu de stagnare spirituală, întrucât legea şi preoţia ei nu puteau oferi omului posibilitatea unei maturizări spirituale, a unei desăvârşiri, ceea ce se va atinge abia în iconomia creştină (cf. Iac. 1, 25).

Nici Moise, nici Aaron n-au posedat harul care să conducă spre desăvârşire, har rezervat numai lui Iisus Hristos (12, 2) "începătorul şi plinitorul credinţei". De aici a rezultat necesitatea ivirii unui alt preot, cu totul diferit, care să fie el însuşi desăvârşit pentru a putea oferi cu adevărat sfinţirea şi desăvârşirea; un preot deci, nu având o sfinţire rituală exterioară, ci una care să ofere întreaga sa existenţă acţiunii recreatoare a lui Dumnezeu, introducând umanitatea sa reînnoită în infinitatea veşnică a lui Dumnezeu.

Realizarea acestui fapt 1-a obţinut real Mântuitorul Iisus Hristos ca Arhiereu prin patima, jertfa şi învierea Sa. Acest contrast puternic între preoţia veche şi cea a lui Iisus Hristos, între eficacitatea uneia şi eficacitatea celeilalte va fi scos în evidenţă în 7, 28.
Preoţia şi legea veche permiteau totuşi o apropiere de Dumnezeu prin jertfe, cel puţin în conştiinţă, însă aceasta nu era decât o etapă în apropierea maximă de Dumnezeu, care era firesc să revină atunci unei alte preoţii, în măsură să poată oferi desăvârşirea. Aşadar, dacă preoţia veche era înlocuită, indirect cădea cu ea şi Legea, care s-a dat prin intermediul ei, pentru un singur popor şi pentru un timp determinat (Rom. 10, 4; Gal. 3, 24-28).

Reliefarea acestui raport de interdependenţă între preoţie şi lege, legea neavând existenţă şi sens decât în virtutea funcţionării celei dintâi, îl va determina pe autor să conchidă logic, arătând că înlocuirea uneia antrenează automat schimbarea celeilalte: "Iar dacă preoţia s-a schimbat, urmează numaidecât şi schimbarea Legii" (7, 12).
Şirul acestei argumentaţii se continuă cu 7, 13, unde se arată că Mântuitorul Hristos, vizat de Ps. 110 şi Care urma a fi preotul după rânduială lui Melchisedec, de care s-a vorbit în 7, 11, nu Se va naşte dintr-o seminţie sacerdotală, cu toate că va fi preot, ci din Iuda, adică "dintr-o altă seminţie, de unde nimeni n-a slujit altarului" (7, 13): "Prea ştiut fiind că Domnul nostru a răsărit din Iuda, iar despre seminţia aceasta, cu privire la preoţi, Moise n-a vorbit nimic" (7, 14).
Prin acest mod de abordare a originii preoţiei lui Hristos, autorul face apel la cunoştinţele pe care destinatarii săi le aveau cu privire la viaţa istorică a lui Iisus. Ei cunosc promisiunile (Gen. 49, 10), documentele evanghelice (Mt. 2, 6 cf. Rom. 1, 3), psalmii (Ps. 110), care toate vorbesc de venirea Domnului din Iuda.
Aşadar, Mântuitorul Hristos nu avea o genealogie levitică, sacerdoţiul său nefiind fondat pe o apartenenţă genealogică sacerdotală, realitate din care autorul va scoate superioritatea şi particularitatea specifică a preoţiei lui Hristos faţă de cea levitică. Preoţia Lui urma deci, să fie de o cu totul altă natură, veşnică, după o rânduială deosebită: "Căci mărturiseşte despre El: Tu eşti preot în veac după rânduială lui Melchisedec" (7, 17).
Autorul face acum un pas mai departe în preocuparea sa de a marca diferenţa dintre noua preoţie a lui Hristos şi cea veche. Numai trăsătura negativă, aceea a absenţei unei genealogii sacerdotale, nu constituie, evident, un titlu în virtutea căruia să posezi preoţia. "Eternitatea" preoţiei este însă o trăsătură pozitivă, care face trecerea de la o simplă clasificare exterioară - preot după rânduială lui Melchisedec - la o împlinire reală - preot "după asemănarea lui Melchisedec".
Schimbarea expresiilor care se remarcă între 7, 11 ”după rânduială” şi 7, 15 „după asemănare” nu formează o simplă variaţie de stil, ci indică un progres în argumentare. Preoţia iudaică era reglementată potrivit legii unei porunci trupeşti, adică potrivit unei legi a succesiunii ereditare, care o lega de genealogie şi deci, implicit, de limitele unei existenţe trecătoare. Preoţia cea nouă, dimpotrivă, a fost fondată pe puterea unei vieţi indestructibile, venită din Hristos însuşi şi care-i conferă existenţă veşnică: "El S-a făcut nu după legea unei porunci trupeşti, ci cu puterea unei vieţi nepieritoare" (7, 16).
Sf. Ioan Hrisostom mărturiseşte în acest sens: "... după puterea vieţii celei nepieritoare, adică, prin puterea sa, prin viaţa Sa cea nestricăcioasă, deşi nu era aceasta urmarea expresiei "care nu după legea poruncii celei trupeşti s-a făcut", căci urmarea logică era să zică "ci după legea poruncii celei duhovniceşti".
Însă prin legea poruncii trupeşti el a invederat temporalul, efemeritatea, după cum mai departe zice: "îndreptări ale trupului, erau puse până la vremea îndreptării" (9, 10). "După puterea vieţii", adică, vieţuieşte prin propria lui putere...". Iisus Hristos intră aşadar, în posesia preoţiei Sale, de la naştere.
Dar schimbarea preoţiei atrage după sine nu numai schimbarea legii (7, 12), ci chiar desfiinţarea ei: "Astfel porunca dată întâi se desfiinţează, pentru neputinţa şi nefolosul ei" (7, 18). În locul acesteia, concluzionează autorul, îşi face apariţia o nădejde mai bună prin care ne apropiem de Dumnezeu (7, 19).
Schimbarea Legii şi a întregii orânduiri cultice vechi-testamentare semnalizată în 7, 12, este acum prudent transcrisă ca introducere a unei "nădejdi mai bune". Aceasta trebuie însă să fie un "bun" obiectiv, din 4,9 şi nu ceva subiectiv. Acest bun obiectiv era împlinirea promisiunilor făcute prin jurământ încă lui Avraam în Vechiul Testament şi care s-au realizat acum (6, 13-20).
Sf. Ioan Hrisostomul spunea: "Avea şi Legea nădejde, însă nu aşa. Nădăjduiau şi ei, mulţumindu-se a avea pământul făgăduinţei, şi neîntâmpinând rele - noi însă acum nădăjduim, mulţumind lui Dumnezeu, nu pentru a stăpâni pământul, ci pentru a stăpâni cerul, sau mai bine zis - ceea ce este cu mult mai principal - noi nădăjduim a sta alăturea cu Dumnezeu, de a ajunge chiar la tronul pământesc şi a-I sluji împreună cu îngerii..."
.
Ideea de superioritate a preoţiei lui Hristos faţă de cea veche în încercarea de a se argumenta necesitatea schimbării preoţiei levitice şi cu ea automat şi a legii, pentru ineficacitatea lor, e continuată prin a se arăta că ivirea noului Preot după rânduiala lui Melchisedec, prin jurământ divin, nu a însemnat doar aducerea unei mai bune nădejdi (7, 19), ci El s-a făcut chiar chezaşul unui testament mai bun (7, 22).
Raportul de diferenţiere e accentuat şi de faptul că acest chezaş al unui testament mai bun e întărit prin jurământ dumnezeiesc. Jurământul divin asigură, într-adevăr, o validitate indefectibilă preoţiei şi mijlocirii lui Hristos: "Ci încă a fost la mijloc şi un jurământ, căci pe când aceia s-au făcut preoţi fără de jurământ, El s-a făcut cu jurământul Celui ce i-a grăit: Juratu-S-a Domnul şi nu se va căi: Tu eşti preot în veac, după rânduiala lui Melchisedec". (Evr. 7, 20-21). Jurământul este aşadar, punctul forte al superiorităţii preoţiei lui Hristos, fiind o mărturie ireversibilă. Diferenţa: "cu jurământ", "fără jurământ" serveşte, cât se poate de bine, clasificării preoţiei vechi şi noi din perspectiva a două caracteristici: "veşnic" şi "trecător". Aceasta este de altfel şi trăsătura principală a capitolului 7 - superioritate-inferioritate şi consecinţele acestui raport - dezvoltate pe baza mărturiei Psalmul 110, 4.
Preferinţa autorului pentru preoţia melchisedechiană a cărei valabilitate e întărită prin jurământ dumnezeiesc este evidenţiată în 7, 22, sub forma unei concluzii chiar: "Cu acesta, (cu acest jurământ) Iisus s-a făcut chezaşul unui mai bun testament"; Acest "mai bun testament" nu e altul decât testamentul iertării păcatelor, în care Dumnezeu a realizat prin Fiul Său definitiv mântuirea din păcat, în timp ce, din acelaşi motiv, primul testament învechindu-se, este aproape de pieire, nerealizând nimic în aceste hotărâtoare puncte (8, 13).
Ca şi "nădejdea mai bună" la fel şi "Testamentul mai bun" este o parte a bunurilor eshatologice prezente şi viitoare, precum "odihna" (4, 11), "patria" (11, 14), "cetatea stătătoare" (13, 14), aparţinând astfel şi el cultului celui ceresc, ca unul care a fost realizat prin sângele Arhiereului celui pururea viu (8, 6; 9, 14; 12, 24). Raportul de diferenţiere între cele două preoţii, accentul fiind pus pe superioritatea preoţiei lui Hristos, întărită prin jurământ, faţă de preoţia levitică, este continuat apoi prin evidenţierea unor alte aspecte caracteristice în acest sens. În versetele 7, 23-25 se arată că preoţia levitică era formată dintr-un şir de preoţi pe care moartea îi împiedica să dăinuiască (7, 23), pe când preoţia lui Hristos e nemuritoare în virtutea calităţii de Fiu şi de Dumnezeu adevărat, veşnic viu.

Această preocupare predilectă de a se arăta superioritatea lui Hristos, ca preot, în toate planurile, faţă de preoţia veche, va trece în continuare de la linia orizontală de confruntare a celor două preoţii (cap. 7), la cea verticală în cap. 8-10, unde accentul va cădea pe durabilitatea preoţiei lui Hristos, pururea liturg în cer, mijlocind ca Arhiereu ceresc veşnic: acolo deci, o preoţie a cărei slujire s-a încheiat, dincoace una a cărei slujire mijlocitoare continuuă în ceruri pentru de-a pururi: "Pentru aceasta şi poate să mântuiască desăvârşit pe cei ce se aproprie printr-însul de Dumnezeu, căci pururea e viu ca să mijlocească pentru ei" (7, 25).
Aşadar, preoţia levitică avea nevoie mereu pentru a continua, de regenerarea prin noi şi noi membri, succesiune limitată totuşi, corespunzătoare unei legi pe care epistola o numeşte "legea unei porunci trupeşti" (7, 16). Preoţia după "rânduiala lui Melchisedec" are existenţa ei "extra legem mandati carnalis", în virtutea puterii unei vieţi nepieritoare (7, 16), de aceea nici nu se caracterizează prin continuitate de succesiune de persoane, ea dăinuind prin Unul care e pururea viu. "Aici, însă, Iisus, prin aceea că rămâne în veac, are o preoţie care nu mai trece la altul" (7, 24). Multiplicitatea e astfel trecătoare, unicitatea dăinuie.
Pentru a exprima caracterul netrecător şi neschimbător al noii preoţii, după rânduiala lui Melchisedec, autorul foloseşte deci, un cuvânt rar folosit în limbajul vremii, şi anume „netrecător”, adică ceva ce aparţine lucrurilor dumnezeieşti, veşnice. În acest fel caracterizează epistola preoţia lui Hristos ca fiind veşnică, netrecătoare, iar pe Iisus, ca Mare Preot, pururea Mijlocitor pentru ai Săi.
2. Fiinţa şi slujirea arhierească desăvârşită a lui lisus Hristos şi raportul dintre ele.
Ridicarea lui Iisus Hristos la demnitatea şi poziţia de mare Arhiereu ceresc, depăşind slujirea pământească, a fost numită deja proleptic în 5, 9 u., făcută mai clar în 6, 20 prin expresia „înainte-mergător”, ca apoi, prin imaginea lui Melchisedec în 7, l u. să fie deja pecetluită.

Titlul prezintă aşadar, un nou aspect al operei sacerdotale a lui Iisus: acela al slujirii arhiereşti a lui Iisus Hristos preamărit.
Până în 6, 20, s-a putut vedea că Iisus Hristos, graţie vieţii Sale pământeşti, care culminează în moartea ispăşitoare a păcatelor omenirii, a devenit autorul mântuirii oamenilor. Pătrunzând apoi "dincolo de catapeteasmă", El antrenează cu Sine şi pe ai Săi făcându-i părtaşi consecinţelor lucrării Sale arhiereşti.

Cu siguranţă, că acest al doilea aspect este întru toate subordonat primului, pentru că, în acest capitol, noţiunea Iisus - Mare Preot, intră în categoria termenilor hristologici care se raportează, înainte de toate, la opera pământească a lui Iisus. în 9, 12 se afirmă, că "El a intrat o singură dată, în Sfânta Sfinte lor... cu însuşi sângele Său..".

Scriind acestea, autorul se referea, cu siguranţă, la actul învierii lui Hristos, indicînd o apropiere de afirmaţia pe care o găsim la Sf. Pavel (Rom. 8, 29; Col. l, 18; I Cor. 15, 20) şi în Apocalipsa Sf. Ioan (1, 5): Iisus a devenit prin înviere „stăpîn peste moarte”. Astfel relaţia între învierea lui Iisus şi a noastră este analoaga celei stabilite de Sf. Pavel în I Cor. 15, 12 u.

Expresiile din 7, 26-28 oferă în continuare o zugrăvire a fiinţei lui Hristos ca Arhiereu ceresc mai presus de Arhiereii Legii vechi: "Un astfel de Arhiereu se cuvenea să avem: sfânt, fără răutate, fără pată, osebit de cei păcătoşi şi fiind mai presus decât cerurile”. El nu mai are în fiecare zi nevoie, ca acei arhierei, să aducă jertfe, întâi pentru păcatele Sale, apoi pentru ale poporului, căci a făcut aceasta o dată, aducându-Se jertfă pe Sine însuşi. Legea pune ca arhierei oameni care au slăbiciune, pe când cuvântul jurământului, venit în urma Legii, pune pe Fiul desăvârşit în veacul veacului". (7, 26-28).
Aspectul de superioritate al Arhieriei lui Hristos în comparaţie cu arhieria Legii vechi, atinge acum punctul culminant. Contrastul metafizic dintre leviţii vechi şi Iisus este adus acum la expresie în modul cel mai evident. Analiza textelor 2, 10 şi 5, 9 au arătat o nuanţă soteriologică a desăvârşirii lui Hristos: potrivit planului dumnezeiesc de mântuire Fiul ca şi începător al mântuirii a dobândit de la Dumnezeu, prin patima Sa, desăvârşirea.

În acest sens, patima Sa e concepută ca o condiţie sau ca o bază a realizării Sale soteriologice desăvârşite. Apoi cu cele exprimate în 5, 7-9 autorul face un pas mai departe în concepţia sa soteriologică: desăvârşirea Fiului şi Arhiereului Iisus Hristos este prezentată ca un rezultat al ascultării (5, 8) şi slujirii Sale arhiereşti în "zilele Trupului Său", aducând "rugăciuni şi cereri" (5, 7), desăvârşire care L-a făcut să devină pentru toţi "cei ce-l ascultă, pricină de mântuire veşnică" şi Arhiereu desăvârşit după "rănduiala lui Melchisedec" (5, 10).
Noua menţionare însă a desăvârşirii lui Hristos în 7, 11 u. stă sub semnul unui aspect nou, şi anume, a legăturii făcută cu faptul "chemării divine a lui Hristos ca Arhiereu", "după rănduiala lui Melchisedec".

În necesitatea acestei chemări divine, autorul vede un argument al nedesăvârşirii soteriologice a preoţiei levitice vechi, chemarea lui Aaron fiind făcută după cuvântul unei Legi, care n-a adus desăvârşirea (7, 19). În contrast cu această chemare, stă chemarea lui Hristos prin cuvântul jurământului lui Dumnezeu care 1-a instituit Arhiereu pe Fiul desăvârşit în veac (7, 28).

Particularităţile specifice ale Arhiereului desăvârşit Hristos sunt sintetizate clar în 7, 23-25; urmând ca apoi în 7, 26 u. să fie desăvârşite: în 7, 23 Arhiereului Legii vechi i se opune Hristos Arhiereu "după rânduialâ lui Melchisedec".

Nedesăvârşirea preoţiei Legii vechi se arată în aceea că existenţa ei era limitată prin moarte. În contrast cu caracterul efemer al acestei preoţii,
arhieria lui Hristos e netrecătoare (7, 24). Acest caracter netrecător al Arhieriei lui Hristos e exprimat apoi în 7, 25 în 2 moduri:
1. din 7, 24-25a rezultă că Hristos poate sâ-i mântuiască desăvârşit pe cei ce se aproprie printr-însul de Dumnezeu, deoarece El este şi rămâne Arhiereu în veac. Trăsăturii hristologice "pricină de mântuire veşnică" (5, 9) îi corespunde expresia "poate să mântuiască desăvârşit" în 7, 25a, iar desemnării adresanţilor ca cei care "îl ascultă" (5, 9), îi corespunde acum menţionarea: "pe cei ce se apropie prin El de Dumnezeu" (7, 25), adică de tronul lui Dumnezeu, de tronul harului (4, 16).
2. Caracterul netrecător al Arhieriei lui Hristos rezultă şi din veşnicia Sa, din faptul că El este pururea viu, mijlocind astfel, în această calitate, pentru ai Săi, veşnic (7, 25b). Expresia "pururea viu" este o caracteristică a Arhieriei desăvârşite a Fiului lui Dumnezeu şi o transcriere în continuare a expresiilor.

Aceste componente temporale ale desăvârşirii arhiereşti a lui Hristos sunt derivate din caracteristica figurii lui Melchisedec care, "rămâne preot pururea" (7, 3) şi cuprind elementele dezvoltării în continuare a hristologiei epistolei conducând la tratarea celui de-al doilea aspect al arhieriei lui Hristos, începând cu capitolul 8, 1 u., şi anume continuarea lucrării Sale arhiereşti în ceruri, adică prezentarea lui Iisus Hristos ca Arhiereu desăvârşit ceresc.
Menţionarea făcută în 7, 28b a desăvârşirii lui Hristos ca Arhiereu şi Fiu se lămureşte clar, în primul rând, prin ceea ce s-a afirmat despre fiinţa Sa în 7, 26: "Un astfel de Arhiereu se cuvenea să avem: sfânt, fără răutate, fără pată, osebit de cei păcătoşi şi fiind mai presus decât cerurile".

Dacă până acum autorul s-a oprit mai mult asupra fiinţei şi laturii umane a Arhieriei (2, 14; 3, 1-6; 4, 14-16), analizând-o dintr-un unghi etic-parenetic, de aici atenţia lui se îndreaptă asupra fiinţei şi persoanei arhiereşti a lui Hristos privită dintr-un unghi cultic-teologic.

În acest nou mod de prezentare a fiinţei şi persoanei arhiereşti a lui Hristos nu va fi scăpat din vedere primul aspect care va servi ca motiv de comparaţie, în ce măsură Hristos este pentru noi Arhiereul potrivit, care se cuvenea să-L avem, este arătat de autor printr-o salbă de cinci atribute, unele privind latura dumnezeiască a Persoanei Sale, altele privind latura omenească a acesteia.
Latura dumnezeiască a lui Hristos Arhiereu înălţat e scoasă în relief de autor prin atributele "sfânt" şi "mai presus decât cerurile fiind", iar cea omenească prin însuşirile "fără răutate", "fără pată" şi "osebit de cei păcătoşi" (7, 26).
Atribuirea calificativului de "sfânt" Arhiereului Iisus, înseamnă recunoaşterea nemijlocită şi deplină a calităţii Lui de Dumnezeu adevărat. Era unul din atributele care-L deosebeau pe Hristos în mod inconfundabil de arhiereii Vechiului Testament a căror stare de păcătoşenie evidentă se exprima în primul rând prin faptul că trebuiau să aducă jertfe de curăţire şi pentru ei înşişi.
Însuşirea supremă a fiinţei Arhiereului Iisus, cea de Dumnezeu adevărat, exprimată prin cuvântul "sfânt" este întărită apoi şi de expresia "mai presus decât cerurile" (7, 26), şi care se prezintă ca o paralelă a exprimării din 4, 14a "Arhiereu mare care a străbătut cerurile" unde "a intrat pentru noi ca înainte mergător", expresii care toate aveau acelaşi rol: sublinierea calităţii Fiului de Dumnezeu adevărat.

"Mai presus decât cerurile fiind" exprimă locul Său de-a dreapta lui Dumnezeu, pe care L-a preluat prin înălţarea Sa la cer. Acolo rămâne veşnic şi ca Fiu al lui Dumnezeu şi ca Arhiereu mare ceresc. "Ca sfânt în cele sfinte, mai presus decât toate cele pământeşti întru totul aparţinând lumii lui Dumnezeu, fără de păcat, fără pată, osebit de domeniile lumii păcatului, este preoţia Sa mai presus decât toate preoţiile".

In ceea ce priveşte latura umană a fiinţei lui Hristos ca Arhiereu, aceleaşi atribute întrebuinţate de autor pentru evidenţierea calităţii de Dumnezeu au aceeaşi putere în a evidenţia superioritatea şi desăvârşirea lui Hristos în raport cu preoţia veche şi sub aspectul uman al Persoanei Sale. Astfel calificativul "fără pată" subliniază înainte de toate curăţenia şi desăvârşirea religios-cultică a lui Iisus, exprimându-se prin aceasta faptul că Iisus Hristos exercită slujirea Sa arhierească în "Sfânta Sfintelor" din ceruri într-o desăvârşită integritate cultică.
Celelalte două calificative privind latura umană a fiinţei şi persoanei lui Hristos (adică fără răutate, fără a avea nimic fals în Sine, nevinovat, şi "osebit de cei păcătoşi", adică lipsa oricărei legături cu păcatul), evidenţiază la fel desăvârşita vrednicie şi integritate cultică, sacramentală a Arhiereului Iisus Hristos, în raport cu arhiereii Legii Vechi.

Această expresie din urmă "osebit de cei păcătoşi" exprimă şi raportul dintre Hristos Arhiereu înălţat şi oameni, însă apariţia ei acum, după ce la începului epistolei (2, 14 u şi 4, 15 u) se arată egalitatea întru toate a Arhiereului Iisus cu poporul Său, este cu totul surprinzătoare.

"Osebirea" de cei păcătoşi trebuie înţeleasă ca o formă specială de sfinţenie, ca o paralelă a despărţirii spaţiale a arhiereului Legii vechi de cei păcătoşi înainte de oficierea ritualului sărbătorii împăcării de la Templu, precum şi ca o paralelă la Evrei 9, 28, în sensul, deci, a unei sfinţenii deosebite şi care revine numai Arhiereului Hristos, spre deosebire de preoţii şi arhiereii Vechiului Legământ.

Pentru adresanţii epistolei aflaţi în situaţia de regret după fastul cultului de la templu şi "obosiţi" în noua credinţă, aceste calificative atribuite Arhiereului Hristos au fost hotărâtoare în a face deosebirea între ceea ce au avut şi ceea ce posedă acum. "Osebirea" de cei păcătoşi, ca trăsătură esenţială a Persoanei Arhiereului Iisus Hristos, trebuie înţeleasă în primul rând ca un calificativ al sfinţeniei lui Hristos în calitate de Fiu al lui Dumnezeu, ca o lipsă totală, desăvârşită a păcatului în El în virtutea căreia El se deschide către cei păcătoşi, stă în legătură cu ei, mijlocind pururea pentru ei ca şi Arhiereu veşnic, în acest sens trebuie înţeles modul paradoxal de a vorbi al autorului: "în acelaşi fel şi El a împărtăşit acestea" (2, 14) şi "Un astfel de Arhiereu se cuvenea să avem... osebit de cei păcătoşi" (7, 26).
Păcatul e o închidere a omului faţă de Dumnezeu, ca sursă infinită de putere, o voinţă de a nu mai ţine seama de El, de a uita de El; e o duşmănie faţă de El. Dar păcatul e o închidere şi faţă de semeni. În Iisus Hristos, ca om, nu putea exista însă păcatul care să-L închidă faţă de Dumnezeu şi faţă de semeni.

Ca Arhiereu El trebuie să fie deschis mereu atât faţă de Dumnezeu, în faţa căruia mijloceşte, cât şi faţă de semeni pentru care mijloceşte.

Trăsătura lui Iisus Hristos de a fi "osebit de cei păcătoşi" trebuie însă înţeleasă numai în virtutea unirii ipostatice a firilor Sale, potrivit căreia firea Lui umană îşi are subzistenţa reală, deci actualizarea concretă în Ipostasul Cuvântului. De aceea, Cuvântul dumnezeiesc ipostaziind în Sine firea noastră "curăţind-o pe aceasta chiar prin asumare de toată întinăciunea, a îndumnezeit firea întreagă prin întrupare". El pune firea noastră prin însuşi acest fapt în deplinătatea libertăţii de patimile păcătoase şi în actualitatea puterilor ei.

Strâns legată de prezentarea fiinţei arhiereşti desăvârşite a lui Hristos, este şi slujirea arhierească a lui Iisus Hristos, care se prezintă în eficacitatea şi însuşirea ei ca o consecinţă directă a naturii desăvârşite a lui Hristos.
Lucrarea arhierească a Mântuitorului Hristos este astfel determinată la încheierea capitolului aşa-zis "Melchisedec" în modul următor: "El nu mai are în fiecare zi nevoie, ca acei arhierei, să aducă jertfe, întâi pentru păcatele Sale, apoi pentru ale poporului căci a făcut aceasta o dată, aducându-se jertfă pe Sine însuşi" (7, 27). Autorul vorbeşte aici de Iisus Hristos ca Arhiereu înălţat.

Această arhierie transcendentă este pusă în paralelă cu Arhieria pământească a leviţilor, în mod polemic.

· În primul rând, pentru Hristos e anulată necesitatea de a jertfi pentru Sine însuşi, aşa cum făceau leviţii pentru ei. Cauza directă a acestui fapt este puterea Sa cerească, desăvârşită (7, 26 b c d) şi sfinţenia deplină a fiinţei Sale dumnezeieşti.
· În al doilea rând, este anulată şi trebuinţa, de a jertfi continuu pentru păcatele poporului, cauza pentru aceasta, fiind propria jertfă de Sine, adusă o dată pentru totdeauna pentru ispăşirea păcatelor tuturor. Argumente pentru desăvârşirea acestei jertfe proprii le găsim enumerate în 7, 26 b: El este sfânt, fără păcat, fără pată. Aşadar, fiinţa Sa desăvârşită devine automat şi baza desăvârşirii slujirii Sale arhiereşti precum şi a efectelor ei soteriologice. Calitatea lucrării Sale arhiereşti este o urmare, o consecinţă directă a naturii Sale desăvârşite.
Prin urmare, ideea centrală a textului citat este că Iisus Hristos, datorită desăvârşirii Sale, nu trebuie să se jertfească pentru Sine însuşi şi nici creştinii nu mai au nevoie de jertfe zilnice în sensul celor din Vechiul Testament şi nici de o altă jertfă de mântuire universală, din moment ce ea a fost adusă o dată pentru totdeauna.

În ce constă însă această jertfă proprie a lui Hristos nu ne dezvăluie autorul aici. Abia în 9, 11 u. se va dezbate amănunţit semnificaţia hristologică şi soteriologică a jertfei lui Hristos adusă "o dată pentru totdeauna" atât ca Cel ce aduce jertfa, cât şi ca Cel ce se jertfeşte, fiind în acelaşi timp şi jertfitor şi jertfă.

În acest sens, prin influenţa imaginii lui "Melchisedec" (7, 1 u), corespondenţa tipologică dintre Aaron şi Hristos din pericopa 5, 1-10, se transformă acum la sfârşitul capitolului "Melchisedec" într-un contrast. Acest contrast dintre Arhieria levitică şi Arhieria lui Hristos, avându-se în vedere funcţia jertfei, are un dublu aspect:

1. în fiecare zi - o dată pentru totdeauna
2. aducând jertfe - aducându-Se pe Sine jertfă
Primul contrast e de natură temporală.
Al doilea contrast constă în numărul jertfelor: multiplicitatea jertfelor leviţilor fiind pusă în paralel cu jertfa cea unică, proprie a lui Hristos.
În viziunea autorului, jertfa cea unică şi proprie a lui Iisus Hristos însemnează astfel mai mult decât toate celelalte jertfe aduse de leviţi, la un loc. În acest sens se subliniază prin contrast şi celălalt aspect al jertfei celei unice a lui Hristos şi anume: eficacitatea sa desăvârşită, Hristos jertfit devenind astfel unica şi singura jertfă, adusă o dată pentru totdeauna, pentru iertarea păcatelor poporului. Dar superioritatea lui Iisus Hristos e pusă încă odată în evidenţă de autor la sfârşitul capitolului 7, în ultimul verset - 28, prin acelaşi procedeu de comparaţie şi confruntare între modul de instituire al arhiereilor în Legea veche şi caracterul trecător al oficiului lor pe de o parte: "Legea pune ca arhierei, oameni care au slăbiciune" (7, 28a) şi caracterul netrecător, veşnic al instituirii prin cuvântul jurământului dumnezeiesc (Ps. 2, 7;110, 4) şi al lucrării Sale arhiereşti de permanentă mijlocire, ca o consecinţă a desăvârşirii Sale, stare deja dobândită prin jertfa Sa şi devenită un atribut al fiinţei Sale, pe de altă parte: "... pe când cuvântul jurământului, venit în urma Legii, pune pe Fiul, desăvârşit, în veacul veacului”.
Aşadar, ultima frază a capitolului 7, 28 exprimă un contrast complet între preoţia reglementată de Lege: "Legea pune ca arhierei oameni care au slăbiciune" şi pe care prescripţiile rituale ale Legii n-a reuşit să-i transforme total, neputând niciodată a fi în măsură să se ridice până la Dumnezeu şi acolo să exercite cu adevărat slujirea de mijlocire, şi preoţia afirmată de cuvântul jurământului: "Tu eşti preot în veac după rânduiala lui Melchisedec" (Ps. 110. 4), preoţie veşnică şi desăvârşită.
Astfel preoţia lui Iisus Hristos e caracterizată ca fiind definitivă prin unirea a 3 termeni, din care primul exprimă filiaţia, iar al treilea, desăvârşirea Sa. Acest al treilea termen e luat în acelaşi timp atât în sensul său general, "desăvârşit", cât şi în sensul său tehnic, "consacrat preot", şi aceasta, deoarece în cazul lui Hristos consacrarea preoţească s-a efectuat clar prin intermediul unei transformări în sensul de desăvârşire reală a naturii Sale umane (Evr. 2, 10; 5, 8), pentru a putea fi şi Om desăvârşit, precum este şi Dumnezeu desăvârşit, perfect unit ca Om cu Dumnezeu şi total deschis în acelaşi timp fraţilor Săi.
Această desăvârşire a Sa, trebuie înţeleasă deci, în sensul unei depline comunicări a însuşirilor firilor, a unei perihoreze la nivelul firilor, în virtutea unirii ipostatice.
Fiul lui Dumnezeu copleşeşte cu puterile şi cu darurile firii Sale dumnezeieşti firea Sa omenească, dar nu ca să o desfiinţeze, ci ca s-o desăvârşească. Singură numai o astfel de consacrare sacerdotală, putea institui un Arhiereu adevărat. De o desăvârşire la Fiul se poate vorbi aşadar, aşa cum s-a mai arătat, numai în privinţa firii Sale omeneşti, care prin comunicarea însuşirilor se îndumnezeieşte, fără însă a se desfiinţa, sau a înceta să mai fie fire umană, îndumnezeirea, desăvârşirea ei va fi deplină însă numai după înviere. Dar şi atunci, prin cugetare, se va cunoaşte ce e îndumnezeit şi ce îndumnezeieşte, adică firea omenească în deosebirea ei de cea dumnezeiască, deşi, în realitate, nu se poate despărţi şi nici chiar distinge una de alta. în mod paradoxal are loc, pe de-o parte, un progres continuu în îndumnezeire, iar pe de alta, o neieşire a firii omeneşti din definiţia ei, din specificul ei, şi din faptul că ea are nevoie totdeauna să primească, pe când firea dumnezeiască rămâne o rezervă mereu nesecată de viaţă şi lumină.
Faptul că desăvârşirea, de care vorbeşte epistola, nu se referă la Fiul lui Dumnezeu după firea dumnezeiască, a fost precizat clar în 5, 7-9. Autorul n-a ezitat să afirme aici că pentru a fi proclamat Arhiereu, Hristos a trebuit să meargă pe o cale care nu se acorda cu demnitatea lui de Fiu: "şi deşi era Fiu, a învăţat ascultarea din cele ce a pătimit" (5, 8).
Aşadar, în 7, 28 se regăseşte o dublă implicare a preoţiei: relaţia cu Dumnezeu şi relaţia cu oamenii, exprimatăîntr-o formulă de o densitate extremă: "Legea pune arhierei oameni care au slăbiciune, pe când cuvântul jurământului... pune pe Fiul desăvârşit în veacul veacului".
Între primul termen, "Fiul", şi al treilea, "desăvârşit", autorul a inserat expresia, care în Psalmul 110 caracterizează pe noul Preot: "în veacul veacului" şi care stă într-o relaţie strânsă cu ceilalţi 2 termeni care o încadrează. Ea defineşte, pe de-o parte, valoarea consacrării preoţeşti pe care a primit-o Hristos: "Tu eşti preot în veac", iar pe de altă parte, raportul între acest aspect al preoţiei Sale şi filiaţia divină. Dacă Iisus a putut să fie instituit Arhiereu pentru veşnicie, e pentru că El era Fiul lui Dumnezeu.
În acest context, cuvintele din 7, 28 au nu numai funcţiunea unei "concluzio" a capitolului şapte, ci şi funcţiunea unei tranziţii, a unei legături cu tema centrală următoare (8, 1 u) în care se va explica în amănunt, prin acelaşi procedeu de confruntare antitetică, consecinţele jertfei lui Hristos ca Arhiereu şi funcţia Sa sacerdotală actuală de-a dreapta Tatălui.
Bazându-se pe Vechiul Testament, autorul a demonstrat că poziţia personală a lui Hristos, mare Arhiereu, este incomparabil superioară celei a arhiereului Vechiului Testament, alături de care, aceasta din urmă nu-şi mai are raţiunea de a fi, punctul decisiv al argumentării fiind atribuirea lui Iisus Hristos a unei preoţii veşnice.
Interpretând cuvintele Psalmului 110 în lumina preamăririi pascale a lui Hristos, autorul le-a atribuit plenitudinea de sens, putând să arate, în consecinţă, că această preamărire implică o ruptură cu preoţia leviţilor, transmisă prin succesiune genealogică umană la capătul căreia, ca finalitate, stă moartea.
S-a arătat, apoi, pe de altă parte, că modul în care Geneza 14 prezintă pe Melchisedec, permite a descoperi în acest personaj biblic prefigurarea unui preot definitiv, convergenţele observate astfel între Geneză 14 şi cuvintele Psalmului 110, 4, pe de o parte, şi poziţia lui Hristos preamărit, pe de altă parte, dând demonstraţiei o forţă deosebită.

Aspectul de confruntare prin metoda paralelismului antitetic folosit de autor în epistolă pentru a scoate în relief superioritatea lui Hristos în toate planurile, dar mai ales în cel al poziţiei Sale de Mare Arhiereu, se poate observa foarte clar şi în câteva puncte de vedere adoptate în această secţiune şi care apar diferite faţă de cele ale capitolului 5:
- în cap. 5, autorul exprimă un paralelism între preoţia lui Hristos şi cea a lui Aaron; în cap. 7, autorul subliniază, dimpotrivă, distanţa care separă cele două preoţii.
- în cap. 5, autorul descria într-un mod afectiv participarea lui Hristos la suferinţa umană, menţionând jertfa Sa dureroasă, calea consacrării Sale preoţeşti; în cap. 7, autorul arată dimpotrivă grandoarea noului Arhiereu, deja consacrat. Astfel spre deosebire de cel vechi, El n-a rămas închistat în situaţia Sa de slăbiciune umană, ci a fost în măsură să se ridice mai presus de ea, atingând chiar prin ea desăvârşirea.
Din texte anterioare (2, 17; 4, 15; 5, 7-9) se poate apoi cunoaşte că suferinţa însăşi a constituit elementul fundamental în atingerea desăvârşirii.

Poziţia Sa apare acum ca una înconjurată de slavă de-a dreapta puterii, mijlocind pentru ai Săi şi mântuind desăvârşit pe cei ce se apropie printr-însul de Dumnezeu (7, 25), ca Unul care este pururea viu. Cu aceasta autorul a atins culmea excursului său în încercarea de demonstrare a superiorităţii lui Iisus Hristos, ca Mare Arhiereu, în raport cu arhiereii Vechiului Testament: Iisus Hristos este Arhiereu ceresc - veşnic viu.
III. Slujirea arhierească a lui Iisus Hristos în "Sfânta Sfintelor" din ceruri (8, 1 - 9, 28)
1. Hristos "leitourgos" la "altarul şi cortul cel adevărat" şi mijlocitor al unui "Testament mai bun"
Începând a doua secţiune (8, 1-9, 28) a marelui său expozeu central, autorul anunţă că a ajuns deja în punctul central al expunerii sale doctrinar tematice: Iisus Hristos mare Arhiereu ceresc. "Lucru de căpetenie din cele spuse este că avem astfel de Arhiereu Care S-a aşezat de-a dreapta tronului slavei din ceruri" (8, 1).
Termenul grec „lucru de căpetenie, lucrul cel mai de seamă” folosit de autor la începutul capitolului 8 nu desemnează numai punctul cel mai important atins, ci şi acela care permite o întreagă recapitulare, o privire de ansamblu asupra tuturor celor expuse. De aceea, secţiunea se prezintă ca o sinteză a tuturor celor expuse şi în care autorul îşi continuă metoda sa de lucru, de a face permanent o confruntare între cele "vechi" şi cele "noi", în scopul reliefării superiorităţii celor din urmă.
Se reia acum imaginea aşezării lui Hristos de-a dreapta lui Dumnezeu Tatăl, se prezintă apoi noua Lui slujire, continuându-se cu amintirea de jertfe şi promisiuni, de Noul Legământ şi curăţirea conştiinţei etc., în toate aceste puncte, autorul confruntând situaţia veche, trecută, cu cea nouă, inaugurată de Hristos.
Asupra importanţei fundamentale a celor ce urmează a fi tratate în această secţiune centrală se atrage atenţia încă de la început (8, 1) prin expresia accentuat aşezată în fruntea secţiunii „lucru de căpetenie din cele spuse...”. Cu această expresie este deja tras semnalul de alarmă corespunzător pentru destinatari oscilanţi în credinţă, şi anume că aici urmează a fi tratat în amănunt, în mod special, ceea ce s-a anticipat mai înainte, concentrat în expresia: "venirea unei nădejdi mai bune" (7, 19). Ceea ce este important pentru ei de acum, e faptul că această "mai bună speranţă" este sintetizată în realitatea că ei au un "astfel de Arhiereu" care concentrează în Sine această "mai bună speranţă" şi al cărui loc este "de-a dreapta tronului slavei lui Dumnezeu" (8, 1) unde este pururea viu, mijlocind pentru ei (7, 25).
Cu aceasta se trece de la o contemplaţie statică, abstractă, a Arhieriei lui Hristos, specifică epistolei până în acest moment, la o orientare dinamică a slujirii lui arhiereşti.
Autorul pune în lumină de acum drumul trasat de Hristos, cel al jertfei, care a efectuat o desăvârşire, o tranformare în umanitatea Sa, şi pe care suntem invitaţi a-1 urma şi noi, transformarea produsă în El urmând a activa şi în noi o transformare asemănătoare -desăvârşirea. Acesta e punctul capital al expunerii ce urmează a fi tratată.
Pentru a anunţa această secţiune, autorul a utilizat în 5, 9 şi repetat în 7, 28 un verb încărcat de mult sens şi anume „a desăvârşi, care defineşte expresiv modul în care autorul concepe subiectul său.
În secţiunea precedentă, s-a accentuat imposibilitatea Legii în a transforma real pe om. În contrast cu aceasta, s-a arătat că Fiul, proclamat Preot prin Ps. 110, a câştigat prin jertfa Sa această schimbare, transformare (7, 28 cf. 7, 11. 7, 18). Autorul dezvoltă acum această afirmaţie şi explică, într-un mod mai complet, diversele aspecte ale desăvârşirii lui Hristos şi ale slujirii Sale arhiereşti.
Câteva dintre aceste aspecte au fost deja exprimate în textele precedente, în textul din 2, l, s-a relevat că este vorba de o transformare profundă efectuată de Dumnezeu asupra lui Iisus prin pătimire, în 5, 7-9 desăvârşirea lui Hristos este un rod al jertfei şi pătimirii în cursul cărora Fiul a "învăţat ascultarea", în secţiunea care urmează acum a fi analizată, autorul e preocupat să pună în lumină alte dimensiuni ale evenimentului decisiv.
În această schiţă de intenţie, autorul compară misterul patimilor şi al preamăririi lui Hristos cu derularea cultului vechi, structura generală a secţiunii arătând clar această orientare a gândirii. După fraza de introducere, se disting două mari paragrafe, din care primul (8, 3-9, 10) se ocupă mai ales de cultul vechi, şi al doilea (9, 11-28) de misterul lui Hristos cel preamărit.

O expresie marchează limitele primului paragraf "Ca să aducă daruri şi jertfe" (8, 3-9, 9), caracterizând cultul vechi prin multiplicitatea şi exteriorizarea prestaţiilor sale. În al doilea paragraf, întâlnim o expresie asemănătoare, care corespunde primei, dar cu care stă în contrast: "S-a adus pe Sine jertfă" (9, 14. 25), expresia subliniind jertfa lui Hristos caracterizată ca unică şi personală. Aşadar, raportul dintre preoţia lui Hristos şi cea veche este şi sub raportul jertfei unul de diferenţiere. Acest raport de diferenţiere şi corespondenţă în acelaşi timp, se poate observa mai bine dintr-o analiză a structurii celor două paragrafe. Fiecare din cele două paragrafe ale secţiunii conţine 3 subdiviziuni, a căror limite sunt marcate cu grijă prin intermediul procedeului numit "inclusion".
Privită sub aspectul confruntării dintre vechi şi nou, dintre pământesc şi ceresc, schema generală a secţiunii se prezintă astfel:
I)
A. Nivelul cultului vechi 8, 3-6
B. Problema Legământului Vechi 8, 7-13
C. Descrierea cultului vechi 9, 1-10
II)
C'. Descrierea noului cult 9, 11-14
B', întemeierea Noului Legământ 9, 15-23
A'. Nivelul final al cultului celui nou 9, 24-28
.
În lumina unei simetrii concentrice, accentul principal cade evident în interiorul acestei compoziţii chiastice a subdiviziunilor centrale C C' (9, 1-10 - 9, 11-14) şi aceasta în primul rând, pentru că autorul scoate în evidenţă, înainte de toate, poziţia soteriologic-hristologică a lui Hristos, mai ales în subdiviziunea C' (9, 11-14).
De aici, din acest "miez hristologic" rezultă tot ceea ce este analizat mai departe în epistolă, şi anume atât consecinţele soteriologice corespunzătoare, cum sunt concentrate în 9, 14, "Cu atât mai mult sângele lui Hristos, care, prin Duhul cel veşnic, s-a adus lui Dumnezeu pe Sine, jertfă fără prihană, va curaţi cugetul nostru, de faptele cele moarte, ca să slujiţi Dumnezeului celui viu?", cât şi cele ce vor rezulta din partea parenetică după sfârşitul părţii doctrinare (l0, 18).
2. Hristos – Arhiereu al bunătăţiilor viitoare intră cu propriul Său Sînge odată pentru totdeauna în “Sfînta Sfintelor”

Cele două idei mari ale capitolului 8 referitoare la slujirea preoţească a lui Iisus Hristos în ceruri şi la Noul Legământ sunt reluate succesiv în mod detailat în capitolul 9 comparându-se cele "două corturi" (cel vechi şi cel nou) şi slujba "zilei Ispăşirii" săvârşită atât într-una, cât şi în alta din cele două Alianţe. Astfel se va stabili o comparaţie, care va urma apoi până în cap. 10, 18, între jertfa lui Hristos - act esenţial al slujirii Sale preoţeşti şi jertfele leviţilor. Scopul comparaţiei este acelaşi: reliefarea superiorităţii lui Hristos în toate.

În acest sens se va arăta mai întâi că curăţirea cugetelor prin jertfa sângelui lui Iisus Hristos Arhiereu e mult mai eficace şi profundă, decât curăţirea căutată prin slujba cortului pământesc.
Descrierii cortului pământesc, cu tot ceea ce el cuprindea (9, 2-5), precum şi a slujirii arhiereului din ziua Ispăşirii (9, 1-10 cf. 8, 1-5), accentul punându-se pe ineficacitatea amândoura, autorul îi opune acum, în continuare, slujirea lui Iisus Hristos, adevărat Arhiereu a cărei valoare curăţitoare şi mântuitoare este inestimabilă (9, 11-14).
Ideea centrală a primei părţi (9, 1-15) a acestui expozeu din capitolul 9, ce urmează a fi dezvoltat, este exprimată în versetele 11-12. Iisus Hristos a intrat o singură dată în Sfânta Sfintelor prin propriul Său sânge, dobândind astfel o veşnică răscumpărare şi curăţirea cugetelor celor chemaţi să ia făgăduinţa moştenirii veşnice (9, 14-15). Astfel, această primă parte a capitolului 9 se prezintă ca un comentar la sfârşitul citatului din Ieremia (8, 12).
Pornind de la principiul din Levitic 17, 11 că: "Viaţa trupului este în sânge... sângele oferind ispăşirea prin viaţa care este în el", autorul dovedeşte faptul că sângele lui Hristos e superior sângelui animalelor de jertfă ale Legământului vechi din considerentele:

· în Iisus Hristos se jertfeşte viaţa unei persoane şi această persoană e Unsul Domnului.
· El este în acelaşi timp şi jertfă şi jertfitor.
· în sanctuarul ceresc El este preot şi slujitor.
· Viaţa Sa oferită ca jertfă este fără pată nu numai din punct de vedere trupesc, ci şi sufletesc şi aceasta pentru că e unită cu dumnezeirea Sa, în calitate de Dumnezeu adevărat.
· Propriul Său sânge e vărsat de voie şi oferit lui Dumnezeu etc.
Aşadar, diferenţa capitală între întâiul Testament şi al doilea Testament autorul o rezumă în cele două corturi şi cele două feluri de sânge.

În lumina celor spuse, capitolul 9 conţine astfel două pericope (9, 11-15; 24) în care autorul dezvoltă învăţătura sa despre Hristos Arhiereu, accentul punându-se, cu o măiestrie literară rar întâlnită, pe consecinţele slujirii Sale arhiereşti:

A. Hristos, venind Arhiereu al bunătăţilor celor viitoare (9, 11-14), a intrat cu propriul Său sânge, o dată pentru totdeauna în Sfânta Sfintelor (11-12) din ceruri.
Ideea e dezvoltată de autor analizând-o din 3 unghiuri:
a) comparativ

Această Sfântă a Sfintelor este mai mare decât prima şi nu este făcută de mână omenească, însemnând că nu aparţine acestei creaţii: "a trecut prin cortul cel mai mare şi mai desăvârşit, nu făcut de mână, adică nu din zidirea aceasta" (9, 11).
b) antitetic

Nu cu sânge de ţapi şi de viţei, ci cu propriul Său sânge (9, 12).
c) concluzional

Consecinţa acestei acţiuni este dobândirea unei veşnice răscumpărări (12d).
Autorul lămureşte în continuare antiteza arătând şi consecinţa ei (9, 13-14):

a) a minore
Sângele acestor animale de jertfă sfinţeşte spre curăţirea trupului; "căci dacă sângele ţapilor şi al taurilor şi cenuşa junincii, stropind pe cei spurcaţi, îi sfinţeşte spre curăţirea trupului".
b) ad maius
Sângele lui Hristos curăţeşte cugetul nostru: "cu cât mai mult sângele lui Hristos ...va curaţi cugetul vostru ...de faptele cele moarte..."
c) consecinţa.
 "... ca să slujiţi Dumnezeului celui viu" (9, 14).
B. Pentru aceasta El este Mijlocitorul unui "Nou Testament" (9, 15)
1. Cauza: greşelile săvârşite sub întâiul testament, motiv pentru care prin moartea Sa s-a câştigat mântuirea.
2. Scopul: ca cei chemaţi să ia făgăduinţă moştenirii veşnice.
Astfel concepe autorul jertfa lui Hristos şi consecinţele slujirii Sale arhiereşti în raport cu ineficienta vechiului Legământ.
Pericopa primă (9, 11-15) constă deci din 3 şiruri de propoziţii antitetice (9, 11 u.; 9, 13 u.; 9, 15): Primul şir (9, 11 u.): "Iar Hristos, venind Arhiereu al bunătăţilor viitoare, a trecut prin cortul cel mai mare şi mai desăvârşit, nu făcut de mână, adică nu din zidirea aceasta..." , se marchează reliefarea Arhieriei lui Hristos în contrast cu preoţia vechiului Testament (9, 6 u). Prima componentă a antitezei este expresia "cortul cel mai mare şi mai desăvârşit" (9, 11 b), prin care a trecut Hristos, iar a doua este jertfa propriului Său sânge caracterizată prin unicitatea ei care este prezentată antitetic, atât negativ , cât şi pozitiv în raport cu vărsarea repetată a sângelui animalelor jertfelor vechi.
Al doilea rând de propoziţii (9,13 u): "Căci dacă sângele ţapilor şi al taurilor şi cenuşa junincii, stropind pe cei spurcaţi, îi sfinţeşte, spre curăţirea trupului, cu atât mai mult sângele lui Hristos..." este constituit comparativ după schema a minore (9, 13) ad maius (9, 14). A doua parte a acestei comparaţii este susţinută de explicativa propoziţie relativă din 9, 14b "... care prin Duhul cel veşnic s-a adus lui Dumnezeu pe Sine...".
Al treilea rând de propoziţii (9, 15) face trecerea spre tema despre "Mijlocitorul unui Nou Testament".
Importanţa acestei pericope privită în întregul conţinutului general al epistolei este, aşadar, covârşitoare. Majoritatea exegeţior cred că autorul cu această pericopă a atins "punctul central" al hristologiei epistolei, "punctul de foc", "un adevărat rezumat esenţă"
, al tuturor celor expuse.
Concluzii:
Prin tema nouă tratată - cea a Arhieriei veşnice a lui Iisus Hristos, prin structura dispunerii materialului, prin dispoziţia concentrică a temelor: eshatologie, eclesiologie, jertfă, eclesiologie, eshatologie, epistola către Evrei se prezintă aşadar ca o carte unică în Noul Testament, cu un fond teologic total deosebit de teologia celorlalte cărţi canonice neotestamentare.
Privită, comparată şi tratată astfel, ea n-a putut fi atribuită nici unuia din aghiografii Noului Testament, nici chiar Ap. Pavel, cu toate că el a intrat cel mai mult în combinaţia autorului scrierii. O oarecare corespondenţă de idei a teologiei epistolei, cu altele, de acelaşi gen, din teologia paulină, fac totuşi posibilă o transparentă presupunere că teologia ei nu ar fi chiar cu totul străină de dimensiunea teologică paulină. Dar importanţa şi unicitatea epistolei nu rezidă însă în enigma autorului sau în paulinitatea ori nepaulinitatea ei, ci, în primul rând, în substanţa densă hristologică a conţinutului ei doctrinar.
Dacă dintre toate titlurile hristologice, titlul de "Arhiereu" exprimă cel mai potrivit chipul neotestamentar al Mântuitorului Iisus Hristos, aşa cum se afirmă tot mai mult, atunci epistola către Evrei este singura carte a Noului Testament, care oferă o hristologie completă, centrată pe titlul de Arhiereu, înglobând cele trei aspecte fundamentale ale slujirii arhiereşti a lui Iisus Hristos:
a) opera mântuitoare unică săvârşită în "zilele trupului Său" (5, 7);
b) lucrarea prezentă a lui Hristos Arhiereu preamărit şi aşezat de-a dreapta tronului slavei în ceruri;
c) cea de-a doua venire a lui Iisus Hristos la Parusie.
La această schemă s-ar putea adăuga şi lucrarea lui Hristos Cel Preexistent, clar exprimată de autor la începutul epistolei (1, 1-4), unde apare drept Creator a toate în calitate de Dumnezeu adevărat, postură implicată în titlurile hristologice analizate: "Fiul Omului", "Fiul lui Dumnezeu", "Dumnezeu".
Astfel în aprofundarea, înţelegerea şi dezvoltarea hristologiei Noului Testament, epistola către Evrei ocupă un loc central, aducându-şi în acest sens o contribuţie originală, grupând ca nici o altă scriere a Noului Testament, în jurul noţiunii de "Arhiereu", ca temă predilectă a doctrinei sale, afirmaţiile referitoare la credinţa în Iisus Hristos şi la rostul soteriologic al întrupării Sale, bazându-se atât pe referirile directe sau indirecte ale Mântuitorului Iisus Hristos cu privire la slujirea Sa arhierească, cât şi pe credinţa primilor creştini care mărturiseau caracterul sacerdotal al lucrării mântuitoare a Fiului lui Dumnezeu întrupat.

Dar noutatea cu care vine epistola către Evrei în câmpul hristologiei neotestamentare nu constă numai în aceea că dezvoltă o temă cu totul nouă - Iisus Hristos, Arhiereu - ci în faptul că prezintă slujirea arhierească a lui Iisus Hristos nu numai sub aspectul temporar ai slujirii, asemănător arhiereilor Vechiului Testament, ci sub aspectul durabilităţii şi eficacităţii ei veşnice, concretizată în jertfa Sa unică, contemplat ca Arhiereu veşnic viu mijlocind pururea pentru noi: "Căci n-a intrat într-o Sfânta Sfintelor făcută de mâini - închipuirea celei adevărate-ci chiar în cer, ca să se înfăţişeze pentru noi înaintea lui Dumnezeu" (9, 24), ca, printr-o singură jertfă adusă "să desăvârşească pentru totdeauna pe cei ce se sfinţesc" (10, 14). Din această perspectivă soteriologic-eshatologică, fără epistola către Evrei, hristologia Noului Testament, ar rămânea incompletă. Toată greutatea doctrinară a conţinutului hristologic al epistolei, cade pe accentuarea aspectului netrecător, veşnic al arhieriei lui Iisus Hristos şi al unicităţii jertfei Sale, precum şi pe efectul ei permanent şi universal.
Epistola către Evrei prezintă deci, concentrarea în Iisus Hristos a calităţii de Arhiereu permanent (7, 24-25), ce a adus o jertfă unică, veşnică (7, 27; 9, 26) precum şi de altar suprem şi nepieritor, situat în spaţiul cel mai sfânt şi mai interior, al Cortului ceresc, adevărat (8, 2), nefăcut de mână omenească (9, 24), la care şi în care se celebrează o veşnică Liturghie mijlocitoare, în care El se oferă veşnic ca jertfă supremă de Sine însuşi.
Dar Iisus Hristos este Arhiereu veşnic şi jertfa Lui are putere în veac, în primul rând, pentru că este jertfa Fiului lui Dumnezeu întrupat, care a înviat şi care rămâne veşnic în trupul Său, prin care comunică lumii întregi efectul sfmţitor, mântuitor al lucrării Sale arhiereşti. Autorul epistolei vede astfel baza arhieriei Sale veşnice în două calităţi:
1) cea de Fiu al lui Dumnezeu, deci de Dumnezeu adevărat (1, 2-3, 5; 3, 6; 5, 8; 7, 26-28; 8, 1 etc);
2) cea de Om adevărat (2, 16-17; 4, 15; 5, 7-8; 7, 14 etc).
Astfel dacă n-ar fi Arhiereu în veac, Iisus Hristos n-ar rămâne nici Om în eternitate întrupat, jertfit şi înviat, precum nici dacă n-ar rămâne Om în veac, n-ar putea fi nici Arhiereu veşnic, întrucât Arhieria veşnică presupune, o lucrare de jertfire continuă şi care constă în jertfa permanentă a umanităţii Sale, în care noi toţi suntem prinşi şi recapitulaţi. În acest sens, atât El ca Arhiereu jertfitor, cât şi noi ca subiecte de jertfa prezente în umanitatea Sa rămânem veşnic înaintea Tatălui într-o permanentă stare de jertfă. De aceea întruparea, slujirea Sa arhierească, culminând în jertfa de pe cruce, nu sunt acte ce aparţin numai trecutului, ci şi stări de permanentă influenţă mântuitoare pentru noi, de introducere a noastră în intimitatea lui Dumnezeu.

Tocmai în acest aspect netrecător şi în caracterul profund personal şi de unicitate des-vârşită a jertfei Sale, care constituie, de fapt, şi specificul epistolei în redarea unicităţii jertfei supreme, mântuitoare a Fiului lui Dumnezeu întrupat, stă superioritatea deplină a lui Iisus Hristos – Arhiereu, în comparaţie, cu preoţii şi arhiereii Legii vechi: "El nu mai are nevoie în fiecare zi, ca acei arhierei să aducă jertfe, întâi pentru păcatele Sale, apoi pentru ale poporului, căci a făcut aceasta o dată pentru totdeauna, aducându-Se jertfă pe Sine însuşi" (7, 27).
În ceea ce priveşte eficacitatea deplină şi universală, valoarea mântuitoare, infinită a jertfei Mântuitorului Iisus Hristos, se poate spune, că nimic nu exprimă mai bine acest fapt, decât caracterul unic şi nerepetabil al ei. Jertfa lui Iisus Hristos este în mod necesar unică nu numai pentru că moartea victimei unice nu poate să aibă loc decât o singură dată, ci şi pentru că perfecţiunea acestei jertfe nu admite repetarea.
Sublinierea de către autor a acestor trăsături ale jertfei celei unice a Arhiereului veşnic Iisus Hristos, avea să arate lumii iudaice vechi, că trăirea timpului "mai bunelor făgăduinţe" (8, 6) a venit deja şi că trăirea anticipată a eshatologiei depline viitoare este deja o realitate. Astfel, consacrarea şi definirea lui Iisus Hristos ca Mare Arhiereu, marchează restaurarea valorii sacerdotale din punct de vedere eshatologic în persoana Sa sacrificială.
În acest sens epistola către Evrei s-a prezentat ca un adevărat seism pentru cugetarea şi conştiinţa religioasă iudaică veche. Acesta a fost şi motivul pentru care situaţia religioasă a adresanţilor epistolei a constituit şi ea un punct de analiză a părţii introductive a lucrării.

Slujirea arhierească a Mântuitorului Iisus Hristos a realizat însă şi restaurarea naturii umane căzute, dar nu numai a ei, ci totodată a întregii creaţii, făcându-se astfel preotul prin excelenţă pentru readucerea ei la Dumnezeu. Mai mult, chiar, prin preoţia şi jertfa unică a lui Iisus Hristos Arhiereu, însăşi istoriei i se oferă o legătură mai strânsă cu eshatonul.
Rezultatul jertfei celei unice - "desăvârşirea celor ce se sfinţesc prin ea" (10, 14) - semnifică în mod clar sinteza dintre istoria prezentă, ca formă de a trăi anticipat efectele jertfei definitive şi cea eshatologic-viitoare, ca formă plenară a gustării efectului ei universal şi deplin. (cf. II Cor. 1, 22; Efes. 1, 14).
Jertfa lui Iisus Hristos Arhiereu, are, fără îndoială, caracterul unei jertfe personale, dar este în acelaşi timp şi singura jertfă universală, infinită şi desăvârşită ca valoare mântuitoare, cel puţin din două motive:
a) Firea omenească a lui Iisus Hristos pe care şi-a împropriat-o şi îndumnezeit-o prin patima, moartea şi învierea Sa, revărsând prin ea energiile dumnezeieşti tuturor, nu este firea unei persoane umane obişnuite, ci a unui ipostas divin, deschis spre întreaga umanitate.
b) Iisus Hristos a luat umanitatea noastră, nu simplu, pentru a pune firea Sa umană, personală în stare de jertfă, ci pentru a ne pune pe noi toţi în stare de jertfă permanentă în faţa Tatălui.
Astfel intenţia verticală manifestată prin jertfă se combină cu intenţia orizontală, făcând proprii efectele acestei jertfe tuturor.

Făcându-Se prin întrupare Preotul întregii creaţiuni, al readucerii ei la Dumnezeu, al readunării tuturor prin jertfa Sa, în Dumnezeu, ceea ce n-au reuşit jertfele vechi, Mântuitorul Iisus Hristos îşi prelungeşte astfel preoţia şi jertfa Sa până la noi, permanentizând-o în Biserica Sa prin preoţia sacramentală a Bisericii, de instituire divină, pentru care, preoţia Sa, se face izvorul permanent şi seva dătătoare de putere şi har a actualizării ei veşnice, fapt exprimat magistral de autor prin cuvintele: "Iisus Hristos, ieri şi azi şi în veci este acelaşi" (13, 8).
Perpetuarea preoţiei Mântuitorului Iisus Hristos în Biserică şi prelungirea ei prin preoţia sacramentală este în acelaşi timp şi expresia perpetuării lui Hristos în Biserică în stare de jertfă, dar nu într-o formă abstractă, izolat de noi, ci într-o formă comunicabilă, de unire deplină cu noi în Taina Sf. Euharistii, prin care suntem şi noi aduşi jertfă Tatălui.
În acest sens, Sf. Liturghie a Bisericii, în care ne împărtăşim deplin de Hristos, centrul veşnic de influx şi de atracţie polarizatoare spre jertfă, nu este decât prelungirea, extinderea Liturghiei cereşti a lui Iisus Hristos, veşnic liturghisitor, ca Arhiereu, cât şi prelungirea "altarului şi cortului celui adevărat", din ceruri, în faţa căruia Iisus Hristos stă pururea mijlocind pentru noi, ca Mare Arhiereu.
Privită din unghiul acestei perspective soteriologice prezente şi viitoare, hristologia epistolei către Evrei poate fi numită o hristologie arhierească, în sensul că, în calitatea de Arhiereu a lui Iisus Hristos, aşa cum e înfăţişat de epistolă, sunt concentrate toate elementele unei hristologii complete şi pe care nu o mai oferă, sintetizată în acest mod, nici o altă carte a Noului Testament.
Aşadar, "hristologia arhierească" a epistolei către Evrei, concentrează în sine toate elementele învăţăturii neotestamentare despre persoana divino-umană a lui Iisus Hristos şi lucrarea Lui mântuitoare trecută, prezentă şi viitoare (13, 8), putând fi considerată sinteza şi esenţa întregii hristologii a Noului Testament.

Bibliografie:

I. Ediţii ale Sf. Scripturi şi Noului Testament:

Biblia sau Sf. Scriptură, tipărită sub îndrumarea şi cu purtarea de grijă a P.F. Părinte Justin, Patriarhul Bisericii Ortodoxe, cu aprobarea Sf. Sinod, Bucureşti, Editura Institutului Biblic şi de Misiune al B.O.R., 1968, 1975.

Noul Testament - comentat -, tipărit cu binecuvântarea Prea Fericitului Părinte Teoctist, Patriarhul B.O.R., versiune revizuită, redactată şi comentată de Bartolomeu Valeriu Anania, Editura Institutului Biblic şi de misiune al B.O.R. - Bucureşti, 1993.
II. Comentarii ale epistolei către Evrei şi opere patristice:

1. Sf. Atanasie al Alexandriei, Despre întruparea Cuvântului, trad. de G. Popescu-Pietrile, Bucureşti.
2. Sf. Atanasie cel Mare, Cuvânt despre întruparea Logosului, 44, P.G. XXV 176 A. Cabasila, N., Despre viaţa lui Hristos, traducere de Pr. Teodor Bodogae, Sibiu.
3. Calist Catafygiotul, Capete de Rugăciune, Filoc. rom., vol. III, Bucureşti.

4. Sf. Chirii al Alexandriei, Închinare în Duh şi Adevăr, cartea X-XI,
P.G. 68, col. 515-880, în traducere românească "Închinarea şi slujirea în Duh şi adevăr", în Colecţia "Părinţi şi scriitori Bisericeşti" (PSB), vol. 38, Bucureşti, 1991.
5. Eutimie Zigabenul, Explicarea celor 14 epistole ale Apostolului Pavel
şi ale celor 7 catolice, editat de Nichifor Kalogera, tom.II, Atena.
6. Sf. Grigore de Nazians, Despre Preoţie, trad. de D. Fecioru, în Rev.
"B. O. R.", nr. 1-2.
7. Sf. Grigore Teologul, Cuvântarea a-XXIX-a Teologică, II, P.G. 26,
100.
8. Sf. Ioan Gură de Aur, Comentariile sau explicarea epistolei către
Evrei, traducere de Theodosie Atanasiu, episcopul Romanului, Bucureşti.
9. Idem, Omilia VIII-a la Evrei, P.G. LXII, 68.
10. Sf. Maxim Mărturisitorul, Ambigua, trad. de Pr. Prof. D. Stăniloaie,
Bucureşti, 1983.
11. Idem, Răspunsuri către Talasie, Filocalia rom., vol III, Ed. II-a,
Bucureşti, 1993.
12. Idem, Mystagogia, P. G. 91, 657-717, col. 669-672, (cap. 2-4).
13. Olariu, dr. I., Explicarea epistolei către Evrei, Caransebeş.
14. Sf. Grigore Palama, Cuvântarea 21 la înălţare, G. col. 276.
15. Theodoret de Cir, Interpretarea epistolei către Evrei, PG. 66, col.
952-968.

16. Theofilact, Arhiepiescopul Bulgariei, Tâlcuirea Epistolei către

Evrei, traducere în limba română de Mitropo​litul Veniamin Costache, Bucureşti.
17. Sf. Vasile cel Mare, Despre Sf. Duh (partea a III-a) 12, colecţia "Părinţi şi scriitori bisericeşti", traducere, introducere, note şi indici de Prof. Dr. Constantin Corniţescu şi Pr. Prof. dr. Teodor Bodogae, Bucureşti.
18. Arhimandritul SOFRONIE, Mistica vederii lui Dumnezeu, trad., note şi comentarii: Irineu Slătineanul, Arhiereu Vicar, Ed. Adonai, Bucureşti, 1995
19. Arhimandritul SOFRONIE, Rugăciunea – experienţa Vieţii Veşnice, trad. şi prezentare: diac. Ioan I. Ică jr, Ed. Deisis, Sibiu, 1998

20. EUSEBIU AL CEZAREII, Istoria Bisericească, trad. rom. Pr. Teodor Bodogae, PSB 13, EIBMBOR, Bucureşti, 1987

21. NICHITA STITHATUL, Cele 300 de capete despre făptuire, despre fire şi despre cunoştinţă, FR 6, trad. introd. şi note de Pr. Prof. Dr. Dumitru Stăniloae, EIBMBOR, Bucureşti, 1977

22. ORIGEN, Comentariu la Evanghelia după Ioan

23. ORIGEN, Comentariu la Evanghelia după Matei

24. Sfântul ATANASIE CEL MARE, Scrieri. Partea I: Cuvânt împotriva elinilor. Cuvânt despre întruparea Cuvântului. Trei cuvinte împotriva arienilor traducere din greceşte Pr. Prof. Dumitru Stăniloae, PSB 15, EIBMBOR, Bucureşti, 1987

25. Sfântul DIONISIE AREOPAGITUL, Despre Ierarhia Bisericească, trad. rom. Pr. Dumitru Stăniloae, în volumul: Sfântul DIONISIE AREOPAGITUL, Opere complete şi Scoliile Sfântului Maxim Mărturisitorul, Ed. Paideia, Bucureşti, 1996

26. Sfântul DIONISIE AREOPAGITUL, Opere complete şi Scoliile Sfântului Maxim Mărturisitorul, Ed. Paideia, Bucureşti, 1996

27. Sfântul EFREM SIRUL, Imnele despre paradis, trad. rom. diac. Ioan Ică jr, în vol.:SEBASTIAN BROCK, Efrem Sirul, trad. rom. pr. M. Ielciu, Ed. Deisis, 1998

28. Sfântul GRIGORIE DE NYSSA, Cuvânt Apologetic la Hexaimeron, în: Sfântul GRIGORIE DE NYSSA, Scrieri. Partea a doua: Scrieri exegetice, dogmatico-polemice şi morale, traducere de Pr. prof. dr. Teodor Bodogae, PSB 30, EIBMBOR, Bucureşti, 1993

29. Sfântul GRIGORIE DE NYSSA, Despre „Fericiri”, trad. de Preot Prof. D. Stăniloae, PSB 29 (ed. cit.)

30. Sfântul GRIGORIE DE NYSSA, Marele Cuvânt Catehetic 6, în: Sfântul GRIGORIE DE NYSSA, Scrieri. Partea a doua…, PSB 30

31. Sfântul GRIGORIE DE NYSSA, Omilii la Ecclesiast, în: Sfântul GRIGORIE DE NYSSA, Scrieri. Partea a doua…, PSB 30

32. Sfântul GRIGORIE DE NYSSA, Tâlcuire amănunţită la Cântarea Cântărilor, trad. rom. Pr. Prof. Dumitru Stăniloae, PSB 29, EIBMBOR, Bucureşti, 1982

33. Sfântul IOAN GURĂ DE AUR, Scrieri. Partea a treia: Omilii la Matei, trad., introd., indici şi note de Pr. D. Fecioru, PSB 23, EIBMBOR, Bucureşti, 1994

34. Sfântul IOAN GURĂ DE AUR, Scrieri. Partea întâia: Omilii la Facere (I), trad., introd., indici şi note Pr. D. Fecioru, PSB 21, EIBMBOR, Bucureşti, 1987

35. MOLDOVAN, Pr. ILIE, „Raportul dintre Iisus Hristos şi Sfântul Duh după Epistola a II-a către Corinteni 3, 1-4, 6”, în Studii Teologice, an XIX, 1967, nr. 3-4

Dicţionare şi enciclopedii

1. Dicţionar biblic, Ed. Stephanus: vol. 1, A-H, Bucureşti, 1995; vol. 2, I-O, Bucureşti, 1996; vol. 3, P-Z, Bucureşti, 1998

2. BRIA, Pr. Prof. Dr. ION, Dicţionar de Teologie Ortodoxă, EIBMBOR, Bucureşti, 1994

3. MIRCEA, Preot Dr. IOAN, Dicţionar al Noului Testament (A-Z), EIBMBOR, Bucureşti, 1995

� Pr. Asist. V. Mihoc, art. cit., p.184

� Sf. Chiril al Alexandriei notează cu privire la In. 17, 9, că Iisus Hristos Se roagă aici în calitate de Arhiereu (PG LXXIV, 505)

� Ps. 110 este pasajul din Vechiul Testament cel mai des citat în Noul Testament. Însuşi Mântuitorul citează cuvintele acestui Psalm (Mc. 14, 62), marcînd conştiinţa Sa că îndeplineşte o misiune arhierească.

� Sf. Ioan Gură de Aur înţelege prin „gustarea puterilor veacului viitor” viaţa cea veşnică şi starea cea îngerească (Sf. Ioan Hrisostom, Comentariile sau explicarea Epistolei către Evrei, p. 152)

� Dr. Mirecea Chialda, Melchisedec preot-rege din Salem, Caransebeş 1946, p. 5

� Din cartea Facerii cap. 14 se cunoaşte că patriarhul Avraam a avut un război cu regele Elamului, Kedarlaomer şi cu cîţiva aliaţi ai acestuia, pentru a scoate din robia lor pe Lot, nepotul său. Războiul se poartă în localitatea Dan (Laiş-Lesem) pe afluientul mijlociu al Iordanului, Mahr-El-Laddan. Avraam îl învinge pe Kedarlaomer, punîndu-i pe fugă armata, pe care o urmăreşte pînă la Hoba, localitate care se află în partea stîngă a Damascului. În refugiul lor, armatele elamito-caldeene părăsesc prizonierii şi prada răpită din ţinutul Pentapolei şi astfel, Lot este salvat. Războiul purtat de Avraam este important nu numai pentru interesul său istoric, ci mai mult pentru însemnătatea lui religioasă, atît pentru iconomia Vechiului Testament, făcînd să iasă la lumina istoriei biblice personalitatea acestui rege Melchisedec, care întîmpinînd pe Avraam, jertfind lui Dumnezeu şi binecuvîntînd pe protopărintele poporului evreu, ajunge să fie una dintre cele mai puternice devezi ale păstrării revelaţiei primordiale, a credinţei curate şi adevărate. Această personalitate va fi şi prima figură biblică care întrunind în persoana sa dubla funcţie de preot şi rege în slujba adevăratului Dumnezeu, va reprezenta tipul sau prefigurarea persoanei prin care se va aduce singura şi cea mai deplină jertfă, pe Mântuitorul Iisus Hristos.

� Astfel, într-un midraş, mai tîrziu, la Cîntarea Cîntărilor, Regele-Preot nu era departe de a îmbrăca haina funcţiunilor unui mediator mesianic. Tot aşa „Ilie redivivus” apare uneori în literatură sub dublul aspect de Profet şi Sacrificator în acelaşi timp.

� Pr. Vasile Mihoc, art. cit., p. 186

� Sf. Ioan Hrisostom, op. cit., p. 177

� Cartea Ezdra istoriseşte cum, la reîntoarcerea din exil, un număr oarecare de preoţi evrei, neavând la ei "cartea de familie" cu care să ateste originea preoţească, s-au văzut excluşi de la slujirea preoţească (Ezdra 2,61-63).

� Autorul sugerează aici toate aceste apropieri şi asociaţii, dar nu insistă asupra autorităţii pe care o posedă Hristos, aspect suficient dezvoltat într-o secţiune anterioară 3, l -6

� Dr. I. Olariu, Explicarea epistolei către Evrei, Caransebeş, 1913, p. 385.

� Sf. Maxim Mărturisitorul, Ambigua, trad. de Pr.prof.dr. Dumitru Stăniloae, Bucureşti 1983, pag. 137.

� Aici este afirmat, cu mult înainte de Sf. Gr. Palama, caracterul necreat al harului. Subiectul uman îndumnezeit se caracterizează numai din harul prezent în el. Căci s-a născut întreg din Dumnezeu, dar nu după natură, ci după har şi după libera alegere şi stăruinţă, înainte de a fi dobândit noul său mod de existenţă prin voinţă şi prin har, a existat natura lui creată. De aceea nu s-a născut după natură, ci după dorinţă şi după har. De aceea în calitatea aceasta nouă n-are tată şi mamă după natură.

� In acest sens nu avem nici un temei să credem că el avea în vedere un Melchisedec redivivus, aşa cum acesta apărea în concepţiile ezoterice ale cercurilor iudaice menţionate mai înainte (cf. V. Mihoc, art. cit., p. 188). La baza acestei argumentări, considerată de unii exegeţi drept un midraş la Fac. 14 şi Ps. 110,4 (cf. H. Windisch, op.cit., p. 59) se află o idee teologică profundă: Iisus Hristos, adevăratul Arhiereu, nu numai că a pus capăt vechii preoţii levitice, dar a şi împlinit această preoţie în persoana Sa (Vezi O. Cullmann, op. cit.. p. 80).

� Acest raport nu e unul nou în epistola. Autorul 1-a exprimat deja de mai multe ori. încă de la începutul expozeului său asupra preoţiei lui Hristos, el a conferit filiaţiei divine prima calitate fundamentală a Arhiereului Hristos: El e credincios Arhiereu întrucât e Fiul lui Dumnezeu (3, 5). Puţin mai departe concluzionând această secţiune, care demonstrează autoritatea lui Hristos Arhiereu, autorul a atras din nou atenţia asupra calităţii de "Fiu al lui Dumnezeu" a lui Iisus Hristos (4, 14). Următoarea secţiune (4, 15-5, 10), a cărei temă e solidaritatea Sa cu oamenii şi care nu are raporturi directe cu aceea a filiaţiei divine, reaminteşte totuşi de două ori că Hristos e Fiul lui Dumnezeu:"... Fiul Meu eşti Tu" (5, 5) şi "...deşi era Fiu..." (5, 8).

� Se poate observa că prologul epistolei (1, 1-4) uneşte strâns cele două perspective hristologice: cosmică şi soteriologică, şi face oarecum trecerea între Col. 1. 15-20 şi Prologul Evangheliei după Ioan.

� Teofilact al Bulgariei, Explicarea Epistolei către Evrei, p. 168.

� În privinţa raportului de diferenţiere între preoţia Noului Legământ şi cea a Vechiului Legământ, cu specială privire la Epistola către Evrei, a se vedea amănunte la M. Suparschi, Superioritatea preoţiei Noului Testament faţa de preoţia Vechiului Testament, după epistola către Evrei, în rev. "Studii Teologice", an. VIII, nr. 5-6, 1956, p. 298-303.

� Comentariile sau explicarea..., p. 190-191.

� În centrul primului paragraf, autorul pune problema Legământului vechi (B1), a cărui inferioritate o marchează axându-se pe cuvintele lui Ieremia (31, 31; 32, 37; 31, 33), care anunţă un Nou Legământ, în mijlocul paragrafului doi (B1) Hristos e proclamat "Mijlocitorul unui Nou testament" şi pune în paralelă întemeierea Noului Testament, cu ceea ce lui Moise i s-a dat pe Sinai. De fiecare parte a acestor expuneri care privesc testamentele, celelalte subdiviziuni preiau ca temă organizarea cultului. Faptul apare evident în diviziunea C a primului paragraf, consacrată în întregime descrierii cultului vechi. Autorul vorbeşte mai întâi de cortul mărturiei şi împărţirea sa în două părţi , apoi de reglementarea ritualului (9, 6-7) şi termină printr-o apreciere critică (9, 8-10). Un contrast e exprimat imediat în subdiviziunea următoare C', prima a celui de-a doilea paragraf. Aceasta descrie cu solemnitate intervenţia decisivă a lui Hristos în lume, prezentând-o ca o liturghie nouă, a cărei elemente diverse se opun unul cate unul cultului precedent. În centrul întregii secţiuni există două subdiviziuni antitetice C şi C' a căror temă comună e cea a descrierii actului cultului. Aici se poate vedea confirmat, că perspectiva adoptată e dinamică şi nu statică, înainte de toate atenţiae concentrată asupra unei acţiuni unice, cea a jertfei lui Hristos.

� K. Nissila, op. cit., p. 172

PAGE
1

