
STUDIUL 1
Poezia Vechiului Testament

1. Precizări preliminare:

- pe lângă cărţile istorice şi cele cu cuprins profetic, în Vechiul Testament întâlnim şi o serie de scrieri sub formă poetică, şi anume cărţile: Iov, Psalmii, Proverbele, Eclesiastul, Cântarea Cântărilor şi Plângerile lui Ieremia.

2. Caracterul poeziei vechi-testamentare ebraice:

- evreii au cultivat dintotdeauna poezia, însă la vechii evrei, poezia avea un caracter specific → în primul rând, această poezie este preponderent religioasă, poezia profană fiind cultivată mai puţin.
- dintre genurile de poezie, evreii au cultivat genul liric şi genul didactic.

	Poezie în genul liric:
	Poezie în genul didactic:

	Psalmii
	Iov

	Cântarea Cântărilor
	Proverbe

	Plângerile lui Ieremia
	Ecclesiastul

- o altă caracteristică a poeziei ebraice este paralelismul membrelor, prin aceasta înţelegând rima şi ritmul ideilor şi nu cel al cuvintelor.
- rima cuvintelor aproape că nu era cunoscută la vechii evrei, însă poetul biblic a respectat cu stricteţe rima ideilor.

3. Paralelismul poeziei vechi-testamentare ebraice:

- Paralelismul reprezintă repetarea unei idei din primul verset în cel de-al doilea, paralelismul fiind fie sincronic, fie antinomic, ceea ce ne face să vorbim despre paralelism sincronic şi paralelism antinomic.

· Paralelismul sincronic:

- constă în aceea că ideea din primul verset este exprimată în idei sinonimice în următorul verset, însă fără să se ajungă la tautologie
, urmându-se întotdeauna întărirea respectivei idei.
- exemple:

- Psalmul 1, 1:

„Fericit bărbatul, care n-a umblat în sfatul necredincioşilor,

Şi în calea păcătoşilor nu a stat,

Şi pe scaunul hulitorilor nu a şezut”.

- Psalmul 6, 1:

„Doamne, nu cu mânia Ta să mă mustri pe mine,,

Nici cu urgia Ta să mă cerţi”.

- Psalmul 18, 1:

„Cerurile spun slava lui Dumnezeu,

Şi facerea mâinilor Lui o vesteşte tăria”.

· Paralelismul antitetic sau antinomic:

- constă în aceea că ideea din primul verset este reluată prin antiteză, prin contrariul ei, în cel de-al doilea verset, cu scopul de a întări această idee.

- exemple:

- Proverbe 10, 1:

„Un fiu înţelept este bucuria tatălui său,

Un fiu nebun este întristarea mamei sale”.

- Proverbe 14, 34:

„Dreptatea înalţă un popor,

Iar păcatul este ruina popoarelor”.

· Paralelismul sintetic:

- se mai vorbeşte şi despre paralelismul sintetic, mai dificil de sesizat şi mai puţin întâlnit decât celelalte două paralelisme.

- în cazul paralelismului sintetic, o idee este accentuată prin sinteză în mai multe versete.

- exemplu:

- Psalmul 18, 8:

„Legea Domnului este desăvârşită,

Ea înviorează sufletul.

Mărturia Domnului este credincioasă,

Ea dă înţelepciune celui simplu”.

STUDIUL 2

CARTEA IOV

42 de capitole

1. Precizări preliminare:
- prin originalitatea sa, cartea Iov ocupă un loc aparte în cadrul canonului biblic al Vechiului Testament.

- deşi este amplasată în grupa cărţilor didactico-poetice, cartea Iov se deosebeşte totuşi de acestea.

- dacă ne-am referi, spre exemplu, numai la planul acestor cărţi didactico-poetice, ar fi greu de stabilit după ce criterii a fost organizat cuprinsul lor, fapt pentru care varietatea temelor pe care le abordează ne pune în imposibilitatea de a le reda în rezumat.

- în schimb, cartea Iov respectă un plan minuţios alcătuit, cu o gradaţie logică în exprimarea ideilor, prezentându-se sub forma unei istorisiri bine închegate, autorul cărţii dând dovadă de un spirit creator profund.

2. Cuprinsul cărţii:

- cuprinsul cărţii Iov este structurat după cum urmează:

1. Prologul cărţii – scris în proză – cap. 1 – 2:

- oferă date generale referitoare la persoana şi viaţa lui Iov, eroul principal al acestui poem dramatic:
- Iov este caracterizat ca fiind un om integru, drept, temător de Dumnezeu;

- ca răsplată pentru virtuţile sale deosebite, a fost dăruit de Dumnezeu cu o familie numeroasă (7 fii şi 3 fiice), cu bunăstare materială (turme de oi, cirezi de vite şi un număr mare de cămile şi cu o poziţie socială deosebită (era cel mai de seamă dintre toţi răsăritenii);

- însă Satan, duşmanul lui Dumnezeu şi pizmuitorul oamenilor, intervine brutal în viaţa lui Iov, cauzându-i nefericire şi multă suferinţă;
- Iov îşi pierde copiii, averea şi sănătatea; lovit de lepră, este nevoit să îşi părăsească domiciliul şi astfel ajunge să zacă plin de bube la marginea cetăţii;

- deşi este încercat peste măsură, Iov nu se revoltă, nu huleşte, ci îndură totul cu răbdare;

- fiecare nouă încercare este întâmpinată de către Iov cu cuvintele: „Domnul a dat, Domnul a luat, fie numele Domnului binecuvântat” (1, 21);

- când soţia sa, copleşită de nenorocirile abătute asupra casei lor, îşi pierde cumpătul şi îi aruncă acestuia cuvinte grele, spunându-i: „Blesteamă mai bine pe Dumnezeu şi mori”, Iov găseşte şi de această dată să rămână neclintit: „Vorbeşti ca o femeie fără minte. Dacă am primit de la Dumnezeu cele bune, oare nu se cuvenea să le primim şi pe cele rele?”;

- trei prieteni ai lui Iov: Elifaz din Teman, Bildad din Şuah şi Ţofar din Naamah, aflând despre nenorocirea acestuia, vin să îi împărtăşească durerea – ei rămân profund impresionaţi de starea jalnică a prietenului lor, astfel încât nu găsesc cuvinte potrivite pentru a-şi exprima compasiunea – în deplină tăcere, ei varsă lacrimi pentru Iov, ca după un om mort.

2. Expunerea cărţii – scrisă în versuri – cap. 3, 1 – 42, 6:

- în această secţiune se caută dezlegarea problemei centrale a cărţii, şi anume aceea a suferinţei dreptului în lume;

- se pot distinge în această expunere trei părţi egale ca întindere, însă care se îmbină şi se completează în mod armonios, după cum urmează:
2. 1. Prima parte – este cea mai extinsă – cap. 3, 1 – 31, 40:
- această parte constituie cadrul în care se desfăşoară disputa dintre Iov şi prietenii săi cu privire la cauzele nenorocirilor ce se abat asupra oamenilor.
- prilejul pentru deschiderea acestei dispute îl oferă Iov, care încearcă acum o altă stare decât avusese anterior.

- părându-i-se că dreptatea divină întârzie să se manifeste, încercările întrecând puterile sale de a le suporta, Iov blesteamă ziua în care s-a născut şi se întreabă de ce nu a murit când s-a aflat în pântecele mamei sale, odihna mormântului şi amorţeala Şeolului părându-i-se mai de dorit decât viaţa sa zbuciumată.

- cei trei prieteni ai săi reacţionează pe rând la cuvintele lui Iov, acuzându-l de deznădejde.

- ei îi dau de înţeles lui Iov că un păcat ascuns trebuie să fie cauza suferinţelor sale, întrucât Dumnezeu numai pe păcătoşi îi pedepseşte în această viaţă, drepţii având parte de răsplătire divină pentru viaţa lor virtuoasă – iar acei păcătoşi care înţeleg voia Domnului, din pedepsele care vin asupra lor, ajung să fie iertaţi şi să se bucure iarăşi de fericire şi viaţă liniştită.
- lui Iov îi stă în faţă această perspectivă: să îşi recunoască păcatele şi să îi ceară iertare lui Dumnezeu, pentru ca Domnul să zidească iarăşi casa dreptăţii sale.

- încheierea disputei dintre Iov şi cei trei acuzatori ai săi este urmată de două monologuri, pe care Iov le desfăşoară înaintea lor.

- în primul monolog – Iov apără cu fermitate nevinovăţia sa;

- al doilea monolog – constituie momentul culminant al apărării sale;
- concluzia finală constă în aceea că nenorocirea abătută asupra sa nu reprezintă consecinţa păcatelor de care este învinuit pe nedrept, pentru că înaintea lui Dumnezeu şi a oamenilor, conştiinţa sa este curată.
- din acest moment, Iov încetează să mai vorbească – va mai lua cuvântul doar la sfârşit, când drama vieţii sale va lua o turnură pozitivă.

2. 2. A doua parte – mult mai scurtă – cap. 32 – 37:
- în acest pasaj vorbeşte doar Elihu, fiul lui Baracheel din Buz.

- Elihu a fost martor al disputelor anterioare dintre Iov şi prietenii săi, dar fiind mai tânăr, a tăcut mereu, acordând prioritate la cuvânt celor mai în vârstă decât el.
- într-un fel sau altul, fiecare om păcătuieşte, fapt pentru care fiecare trebuie să îşi cerceteze propria sa conştiinţă – pedepsele care vin de la Dumnezeu pentru păcate trebuie privite în raport cu ţelul lor educativ – aceste pedepse nu urmăresc distrugerea sau moartea păcătosului, ci îndreptarea sa.
- planul divin, în judecăţile Sale, rămâne de multe ori ascuns înţelegerii umane (37, 23).

2. 3. A treia parte – cap. 38, 1 – 42, 6:
- din acest pasaj aflăm că ceea ce Iov a dorit cu insistenţă s-a împlinit.
- Dumnezeu, pe Care a dorit să Îl aibă judecător, Se arată şi vorbeşte despre toate faptele minunate ale lui Iov – Dumnezeu vorbeşte despre crearea lucrurilor, despre forţele naturii, despre originea şi viaţa animalelor.

- Dumnezeu îl convinge pe Iov de neştiinţa sa – omul nu trebuie niciodată să se justifice pe sine, acuzându-l pe Dumnezeu – Iov îşi recunoaşte încă o dată vina sa.

3. Epilogul cărţii – este în proză – 42, 7 – 17:

- din acest pasaj aflăm că Iov a găsit iertare înaintea lui Dumnezeu, care i-a rânduit o stare pământească mai fericită decât cea de odinioară.
- în ciuda slăbiciunilor firii sale, Iov a luptat plin de curaj şi a biruit, primind astfel dreapta răsplată.

3. Integritatea cărţii:
- unitatea cărţii Iov a fost apărată în mod constant de către toţi comentatorii biblici.

- doar după apariţia criticii raţionaliste protestante, care a pus sub semnul întrebării integritatea şi autenticitatea majorităţii scrierilor biblice, unitatea cărţii Iov a fost şi ea contestată de către comentatorii protestanţi.

- studiată însă cu atenţie, cartea Iov se înfăţişează ca o scriere unitară, aparţinând unui singur autor, planul cărţii desfăşurându-se în mod logic şi temeinic.
- Sfinţii Ioan Gură de Aur şi Grigorie de Nazianz atribuie cartea aceasta lui Solomon, în timp ce alţi comentatori îl văd ca autor al ei pe Iezechiel.

4. Perioada scrierii cărţii:

- am putea afirma că perioada scrierii acestei cărţi este fie perioada de dinainte de exil, fie cea din perioada regalităţii, amplasarea după cartea Psalmilor pledând în favoarea acestei datări.

5. Autenticitatea cărţii:

- după toate probabilităţile, autorul cărţii este un iudeu din Ţara Sfântă, care sub aspectul pregătirii intelectuale lasă impresia unui erudit, a unui bun cunoscător al Legii şi, în egală măsură, a istoriei şi timpului său.
- cartea relevă erudiţia şi distincţia spiritului său, profund religios-moral, capabil de reflecţii de mare fineţe psihologică, dotat cu o mare admiraţie faţă de cei nefericiţi.

6. Caracterul istoric al cărţii:

- se pune întrebarea dacă faptele relatate în cartea Iov au avut loc într-adevăr şi dacă nu cumva sunt rezultatul imaginaţiei unei minţi abile în construirea de istorii fictive.

- atâta vreme cât Biserica a fixat în calendar o zi de pomenire a lui Iov (6 mai), numindu-l „biruitorul multor ispite” şi „bărbat admirabil al suferinţei”, este cert că ea îl consideră persoană istorică, acordând şi cărţii sale, prin urmare, valoarea de document istoric.
- mărturii în acest sens sunt pasajele:
- Iezechiel 14, 14-20: „Dacă s-ar afla acolo cei trei bărbaţi: Noe, Daniel şi Iov, apoi aceştia, prin dreptatea lor, şi-ar scăpa numai viaţa lor, zice Domnul Dumnezeu. Sau dacă aş trimite asupra acestui pământ fiare rele, care l-ar văduvi de popor, şi dacă el din pricina fiarelor ar ajunge pustiu şi de nestrăbătut, Atunci aceşti trei bărbaţi, aflându-se în el, precum este de adevărat că Eu sunt viu, zice Domnul, tot aşa este de adevărat că ei n-ar scăpa nici pe fii, nici pe fiice, ci numai ei singuri ar scăpa, iar ţara ar ajunge pustie. Sau dacă aş aduce în ţara aceasta sabie şi aş zice: "Sabie, străbate ţara" şi aş începe a pierde acolo pe oameni şi animale, atunci aceşti trei bărbaţi, aflându-se în ea, precum este adevărat că Eu sunt viu, tot aşa este de adevărat, zice Domnul, că ei n-ar scăpa nici pe fii, nici pe fiice, ci numai ei singuri ar scăpa. Sau dacă Eu aş trimite ciuma în ţara aceasta şi aş revărsa asupra ei urgia Mea în vărsare de sânge, ca să pierd din ea şi pe oameni şi pe animale, apoi Noe, Daniel şi Iov, aflându-se în ea, precum este adevărat că Eu sunt viu, zice Domnul, tot aşa este de adevărat că n-ar scăpa nici fii, nici fiice; prin dreptatea lor ei şi-ar scăpa numai viaţa lor".
- Înţelepciunea lui Isus Sirah 49, 10: „Şi-mi aduc aminte şi de Iov, care a ţinut bine toate căile dreptăţii”;
- Iacov 5, 11: „Aţi auzit de răbdarea lui Iov şi aţi văzut sfârşitul hărăzit lui de Domnul”;

- Sfinţii Părinţi şi Scriitorii bisericeşti: Origen, Tertulian, Sfântul Ciprian al Cartaginei, Sfântul Ioan Gură de Aur şi Sfântul Ambrozie.
7. Precizări geografice:

- Uz – se afla la graniţa dintre Idumeea şi Arabia,

- Teman – localitate în N - E Arabiei,

- Şuah – localitate la S de Marea Moartă;

- Naamah – în N -V Arabiei;

STUDIUL 3

CARTEA PSALMILOR (Psaltirea)

150 de psalmi + 1 necanonic

1. Precizări preliminare:
- cartea Psalmilor sau Psaltirea este o colecţie de 150 de cântece biblice, alcătuite în diferite perioade şi de către diferiţi autori.
- în ebraică, această carte se numeşte Sefer Tehelim.

- numele de „Psaltire” vine de la cuvântul grecesc „psalterion”, care desemna un instrument cu coarde, utilizat în acompanierea unor cântece vocale.
- cu timpul, respectivele cântece au ajuns să fie denumite prin acelaşi nume, după care această denumire s-a generalizat la întreaga colecţie de psalmi.

- Psalmul 151 este considerat necanonic, întrucât a apărut pentru prima oară în cuprinsul Septuagintei.

2. Autorii psalmilor:

- vechii evrei, precum şi mulţi dintre Părinţii Bisericii, credeau că întreaga Psaltire aparţine în întregime lui David şi că ea a apărut deodată.
- însă, cercetând cu atenţie conţinutul Psaltirii, se poate constata că lucrurile nu stau tocmai aşa – colecţia de psalmi nu a apărut deodată şi nu aparţine unui singur autor, ci s-a constituit progresiv, fapt pentru care are mai mulţi autori.

- evident, cel mai cunoscut autor de psalmi este David, lui atribuindu-se aproximativ 70 din cei 150 de psalmi.

- primul autor de psalmi a fost considerat Moise, căruia i se atribuie Psalmul 89.

- un alt autor de psalmi a fost Asaf, cântăreţ la Templul din Ierusalim, precum şi Hamon Ezahren şi Etam Ezrahitul.

- totodată, în fruntea psalmilor se află indicat, la cei mai mulţi dintre ei, numele autorului lor.

- este adevărat că unii psalmi au autori necunoscuţi.
3. Alcătuirea colecţiei de psalmi:

- David are meritul de a fi introdus cântarea psalmilor în cultul religios şi de a fi stabilit un timp cultic al interpretării lor.

- David a împărţit treapta leviţilor în cete, care, printre alte îndeletniciri, aveau şi datoria de a interpreta cântarea religioasă la Templu la două străni.
- lui David îi aparţine şi prima colecţie de psalmi – autorii următori au adăugat psalmi la colecţia iniţială a lui David – aşa se face că până la exilul babilonic, colecţia psalmilor era în întregime alcătuită.
- în timpul exilului, colecţia psalmilor s-a risipit, Ezra fiind cel care s-a ocupat de realcătuirea acestei colecţii – el a adăugat la vechea colecţie şi psalmii scrişi în timpul exilului sau după exil – în acest sens, cu siguranţă că Psalmul 136 a fost alcătuit în timpul exilului babilonic şi adăugat apoi de către Ezra la colecţia vechilor psalmi.
4. Numerotarea psalmilor:

- odată cu apariţia Septuagintei apar şi modificări în numerotarea psalmilor.
- traducătorii Septuagintei au unit 4 psalmi şi au despărţit 2 psalmi.

- astfel, au unit Psalmul 9 cu Psalmul 10, rezultând Psalmul 9, apoi au unit Psalmul 114 cu Psalmul 115 şi au despărţit Psalmii 116 şi 147 în două, ceea ce a dus la modificări în numerotarea psalmilor, diferenţe de numerotare care s-au transmis până astăzi, în funcţie de traducerea Septuagintei şi de traducerea ebraică.

5. Cuprinsul Psaltirii:

- în linii generale, se poate afirma faptul că Psaltirea are un cuprins foarte bogat şi variat.

- există psalmi cu conţinut istoric, liturgic, dogmatic, precum şi o categorie specială de psalmi mesianici:

- exemple:

- Psalmul 2;

- Psamul 16 (15);

- Psalmul 22 (21);

- Psalmul 45 (44);

- Psalmul 72 (71);

- Psalmul 110 (109);

- adesea Psaltirea a fost apreciată, pe drept cuvânt, ca fiind o sumă a teologiei, cu atât mai mult cu cât în Psaltire se vorbeşte despre Dumnezeu-Mesia, despre îngeri, creaţie, om, poporul lui Israel şi rolul său în istoria mântuirii.

- Psaltirea este o carte foarte îndrăgită de către credincioşi – astfel, Psaltirea a fost folosită în întregime în Vechiul Testament în cadrul cultului divin, David fiind acela care a introdus cântarea la Cortul Sfânt, mai apoi această cântare continuându-se la serviciile divine de la Templul Sfânt.

- totodată, Psaltirea a fost şi este folosită şi în cultul creştin – astfel, nu există slujbă religioasă în cadrul căreia să nu fie introdus psalmul – în acest sens, Liturghia Darurilor mai-înainte-sfinţite este constituită într-o mare măsură din psalmi.

- Psaltirea a devenit o carte de hrană duhovnicească pentru credincioşi – deci, nu este deloc întâmplător faptul că primele traduceri scripturistice în limba română sunt traduceri ale Psalmilor.

- exemplificarea frumuseţii de conţinut a câtorva psalmi:

- Psalmul 1: „Fericit bărbatul care n-a umblat în sfatul necredincioşilor...”;

- Psalmul 2, 7: „Fiul Meu eşti Tu, Eu astăzi Te-am născut...”;

- Psalmul 3: „Doamne, câţi s-au înmulţit cei ce mă necăjesc! Mulţi se scoală asupra mea, mulţi zic sufletului meu: Nu este mântuire întru el!”;
- Psalmul 4, 4: „Mâniaţi-vă, dar nu greşiţi, de cele ce ziceţi, în aşternuturile voastre vă căiţi”;

- Psalmul 8, 4: „Ce este omul că îţi aminteşti de el, sau fiul omului, că-l cercetezi pe el?”;

- Psalmul 15, 10: „Că nu va lăsa sufletul meu în iad, nici nu va lăsa pe cel cuvios al său să vadă stricăciunea”;

- Psalmul 17, 1: „Iubi-Te-voi, Doamne, vârtutea mea, Domnul este întărirea mea şi scăparea mea şi izbăvitorul meu”;

- Psalmul 21, 1: „Dumnezeul meu, Dumnezeul meu, pentru ce m-ai părăsit. Departe sunt de mântuirea mea cuvintele greşelilor mele” – „Eli, eli, lama azahtani...”;

- Psalmul 21, 18: „Străpuns-au mâinile şi picioarele mele...”;

- Psalmul 21, 19: „Împărţit-au hainele mele loruşi şi pentru cămaşa mea au aruncat sorţi...”;

- Psalmul 23, 1: „Al Domnului este pământul şi plinirea lui...”;

- Psalmul 23, 9: „Cine este acela împăratul slavei? Domnul puterilor, Acela este Împăratul slavei”;

- Psalmul 44, 11: „Stătut-a împărăteasa de-a dreapta Ta, în haină aurită şi preaînfrumuseţată...”;
- Psalmul 44, 12: „Ascultă, fiică, şi vezi şi pleacă urechea ta şi uită poporul tău şi casa părintelui tău...”;

- Psalmul 50, 5: „Ţie Unuia am greşit...”; - monoteismul.

- Psalmul 50, 8: „Stropi-mă-vei cu isop şi mă voi curăţi...”; - tradiţia spălării rituale.

- Psalmul 50, 12: „...şi Duhul Tău Cel Sfânt nu-L lua de la mine...”; – harul necreat.

- Psalmul 50, 17: „... că de-ai fi voit jertfă ţi-aş fi dat, arderile de tot nu le vei binevoi...”;
- Psalmul 67, 1: „Să învie Dumnezeu şi să se risipească vrăjmaşii Lui şi să fugă de la faţa Lui toţi cei ce-L urăsc pe El”;

- Psalmul 70, 1: „Spre Tine am nădăjduit, să nu fiu ruşinat în veac”;

- Psalmul 79, 15-16: „Dumnezeul puterilor, întoarce-Te iarăşi, caută din cer şi vezi şi cercetează via aceasta pe care a făcut-o dreapta Ta şi o desăvârşeşte”;
- Psalmul 92, 1: „Domnul a împărăţit, întru podoabă S-a îmbrăcat”;
- Psalmul 103: „Binecuvintează, suflete al meu, pe Domnul...” - Providenţa divină;

- Psalmul 109, 1: „Zis-a Domnul Domnului Meu: Şezi de-a dreapta Mea până ce voi pune pe vrejmaşii Tăi aşternut picioarelor Tale”;

- Psalmul 109, 4: „Tu eşti Preot în veac, după rânduiala lui Melchisedec”;

- Psalmul 116: „Lăudaţi-L pe Domnul toate neamurile, lăudaţi-L pe El toate popoarele; că s-a întărit mila Lui peste noi şi adevărul Domnului rămâne în veac” - cel mai scurt psalm;
- Psalmul 118: „Fericiţi cei fără prihană în cale, care umblă în legea Domnului!” - cel mai lung psalm, intrat în cadrul liturgic;

- Psalmul 120: „Ridicat-am ochii mei la munţi, de unde va veni ajutorul meu”;

- Psalmul 123: „De n-ar fi fost Domnul cu noi, să spună dar Israel”;

- Psalmul 127: „Fericiţi cei ce se tem de Domnul, care umblă în căile Sale. Tu vei mânca rodul muncii tale; fericit eşti, şi bine îţi va fi. Femeia ta va fi ca o vie roditoare în laturile casei tale”;

- Psalmul 132: „Iată acum: ce este bun şi ce este frumos decât numai să locuiască fraţii împreună?”;

- Psalmul 136: „La râul Babilonului, acolo am şezut şi am plâns, când ne-am adus aminte de Sion”;

- Psalmul 140: „Doamne, strigat-am către Tine, auzi-mă”;
- Psalmul 146: „Lăudaţi pe Domnul”; - psalmul lui Agheu şi Zaharia, la rezidirea Ierusalimului;
- Psalmul 151: „Mic eram între fraţii mei şi cel mai tânăr în casa tatălui meu”;
STUDIUL 4

CARTEA PROVERBELOR lui SOLOMON

31 capitole
1. Titlul cărţii:
- în limba ebraică, titlul complet al acestei cărţi este „Proverbele lui Solomon, fiul lui David, rege în Ierusalim”.
2. Aspectul general al cărţii:

- cartea Proverbelor lui Solomon se prezintă sub forma unei colecţii de cugetări sau maxime, alcătuită în timpuri diferite.

- nu este vorba despre proverbe în sensul de „ziceri populare”, ci de scurte sentinţe sau maxime rezultate din experienţa vieţii trăite.
3. Cuprinsul cărţii:

- cuprinsul cărţii Proverbelor lui Solomon este atât de vast încât este imposibil să i se facă un rezumat – totuşi, ideea principală care stă în centrul cărţii se referă la frica de Dumnezeu, care reprezintă începutul înţelepciunii.

- se face mai puţină teorie asupra înţelepciunii şi se dau mai multe exemple privind roadele înţelepciunii în viaţa oamenilor.
- astfel, înţelepciunea este prezentată în comparaţie cu nebunia, binele în comparaţie cu răul, iar castitatea în comparaţie cu desfrâul.

- apoi, este prezentat raportul dintre Dumnezeu şi om, dintre bărbat şi femeie, dintre părinţi şi copii, precum şi dintre conducători şi supuşi.

4. Autenticitatea cărţii:

- Sfinţii Părinţi erau de părere că această carte a Proverbelor lui Solomon ar aparţine în întregime numai lui Solomon, care în tinereţe ar fi scris cartea Cântarea Cântărilor, la maturitate cartea Proverbelor, iar la bătrâneţe Eclesiastul.
- Sfinţii Părinţi, datorită faptului că au folosit numai textul Septuagintei, în cuprinsul căreia cartea este prezentată ca aparţinând în întregime lui Solomon, nu au putut privi această chestiune în întregului ei ansamblu, întrucât textul original ebraic cuprinde o serie de nume de autori care au trăit în timpuri diferite, producţiile lor literare fiind mai apoi incluse în cartea Proverbelor lui Solomon.
- este evident faptul că cea mai mare parte a proverbelor îi aparţin lui Solomon, însă pe lângă numele său, mai sunt pomenite şi alte nume de autori de proverbe, cum ar fi Agur şi Semuel – totodată, vor mai fi existat şi alţi autori de proverbe, ale căror nume nu ne sunt cunoscute.

5. Timpul compunerii cărţii:

- cei mai mulţi cercetători biblici sunt de părere că proverbele au fost adunate într-o singură carte în vremea lui Ezdra şi Neemia.
- în schimb, mulţi critici raţionalişti protestanţi au legat cartea Proverbelor lui Solomon de cărţile de înţelepciune ale păgânilor, şi mai ales de cărţile de înţelepciune ale egiptenilor.

- nu este exclus ca între aceste cărţi să existe vreo legătură, întrucât aparţin aceluiaşi mediu oriental, însă tocmai compararea acestei cărţi cu cărţile amintite ne oferă prilejul de a constata tocmai originalitatea cărţii Proverbelor lui Solomon.
6. Aspecte speciale:

- din punct de vedere literar, cartea Proverbelor lui Solomon poate fi considerată o adevărată capodoperă, multe texte ale Paremiilor fiind luate din această carte.

- Proverbe 6, 6 – îndemn la muncă: furnica şi albina.

- Proverbe 8, 22 – înţelepciunea personificată.

- Proverbe 31 – lauda femeii harnice.

STUDIUL 5

Cartea Eclesiastul

12 capitole

1. Titlul cărţii:

- în limba ebraică, titlul complet al acestei cărţi este „Cuvintele lui Kohelet, fiul lui David, regele lui Israel”.

- Septuaginta a tradus cuvântul „Kohelet” prin termenul „Eclesiast”, care este în legătură cu cuvântul „eklesia” – biserică, adunare (sensul cuvântului „Kohelet” fiind acela de „conducător, lider al unei comunităţi sau adunări”.

- cuvintele „fiul lui David, regele lui Israel”, cuprinse în titlul ebraic complet al cărţii, ne îndreaptă cu gândul spre Solomon, care a fost într-adevăr fiul lui David şi i-a urmat acestuia la tron.

2. Timpul şi maniera compunerii cărţii:

- după opinia majorităţii cercetătorilor biblici, Eclesiastul a fost scris de către Solomon la bătrâneţe, fapt pentru care cartea este stăpânită de o aparentă notă de pesimism.

- tema cărţii este formulată în mod clar încă de la începutul cărţii: „Deşertăciunea deşertăciunilor, toate sunt deşertăciune” (nota de pesimism este evidentă, însă trebuie avut în vedere modul în care autorul cărţii dezbate această temă pe parcursul întregii cărţi.

- când a formulat această temă, autorul a comparat viaţa omenească cu existenţa veşnică a lui Dumnezeu (din această comparaţie, autorul nu a putut extrage altă concluzie decât aceea că în raport cu veşnicia şi atotputernicia divină, viaţa omenească apare foarte neînsemnată prin scurtimea şi prin dificultăţile pe care omul le întâmpină de-a lungul vieţii sale.

- cu toate aceste constatări, autorul nu este un nihilist – el afirmă că viaţa merită, totuşi, trăită, pentru că Dumnezeu îi hărăzeşte omului suficiente bucurii menite să îl facă să îşi trăiască viaţa în mod demn pe pământ.

- viaţa poate deveni cu adevărat deşartă dacă omul se lasă stăpânit de goana după onoruri şi bogăţie – această goană îl îmbătrâneşte şi îl aduce înainte de vreme în mormânt, întrucât în această lume toate lucrurile sunt nestatornice, bogăţia fiind cea mai nestatornică dintre toate.

- astfel, se cuvine ca omul să îşi câştige traiul prin muncă şi să se comporte în aşa fel încât să îşi aducă mereu aminte de Dumnezeu, Care îl va judeca la sfârşitul veacurilor.

3. Autorul cărţii:

- din titlul cărţii ar rezultă că Solomon este autorul ei, punct de vedere care nu este împărtăşit şi de către cercetătorii biblici:
a. Raţionalismul protestant:
- raţionaliştii protestanţi afirmă că Eclesiastul nu poate fi aşezat ca timp al scrierii sub nici o formă în vremea lui Solomon, cartea aceasta fiind scrisă într-o perioadă mult mai târzie, aproximativ după exilul babilonic.

b. Biserica Romano-Catolică:
- punctul de vedere protestant a fost însuşit şi de către foarte mulţi teologi romano-catolici – în prezent, teologii protestanţi şi cei romano-catolici susţin în mod oficial faptul că Eclesiastul este, într-adevăr, o scriere târzie, de după exilul babilonic.
c. Biserica Ortodoxă:
- Biserica Ortodoxă nu s-a pronunţat în această privinţă, problema autorului fiind considerată secundară, cu adevărat importante fiind cuprinsul şi mesajul pe care cartea le transmite.

4. Valoarea şi chestiunile particulare ale cărţii:

- Eclesiastul are, într-adevăr, un cuprins foarte valoros, cartea înscriindu-se în rândul celor mai alese producţii literare antice.

- mulţi cercetători biblici au găsit în cuprinsul cărţilor şi unele erori sau scăpări, autorul cărţii fiind acuzat de pesimism, scepticism, epicureism sau de unele greşeli în ceea ce priveşte existenţa sufletului după moarte.

- autorul poate fi acuzat de astfel de greşeli dacă s-ar face o exegeză trunchiată a cuprinsului cărţii, în sensul izolării unor versete de contextul lor – însă dacă explicăm versetele respective în raport cu contextul lor, vom constata corectitudinea concepţiilor autorului.

- mai delicată este problema erorilor privind existenţa sufletului după moarte:

- în capitolul 3 al cărţii găsim exprimată o îndoială cu privire la faptul că sufletul omenesc nu ar avea o existenţă şi după moarte: „Cine ştie dacă sufletul omului se înalţă în sus, iar al dobitocului coboară jos pe pământ; precum moare unul, moare şi celălalt” (3, 19-21).

- expresia „Cine ştie?” nu trebuie înţeleasă în mod neapărat în sens interogativ – astfel, mulţi Părinţi ai Bisericii şi o seamă de cercetători biblici consideră că expresiei trebuie să i se confere un sens de constatare (într-un anumit fel, autorul constată cu regret faptul că sunt puţini acei oameni care îşi mai aduc aminte de faptul că, deşi omul moare la fel ca şi dobitocul, totuşi, sufletul său se înalţă la Dumnezeu, iar al dobitocului se coboară în pământ.

- în schimb, în textul din 12, 7, problema existenţei sufletului după moartea trupului este soluţionată în mod clar – aici ni se spune că sufletul omului se înalţă la Dumnezeu, Care l-a dat, iar trupul se dă ţărânei din care a fost luat.

- autorul judecă viaţa din perspectiva veşniciei, pe când omul exclude veşnicia şi caută bogăţia şi plăcerile, fără a se gândi la momentul sfârşitului.

STUDIUL 6

Cartea Cântarea Cântărilor
8 Capitole
1. Titlul cărţii:

- în limba ebraică nu există grade de comparaţie, fapt pentru care, pentru a exprima superlativul, se recurge la o metodă foarte simplă, şi anume aceea a repetării cuvântului care urmează la superlativ.
- la fel s-a întâmplat şi cu titlul cărţii Cântarea Cântărilor, menit să indice că este vorba despre o cântare sublimă, mai frumoasă decât toate celelalte cântări.
- în această direcţie avem şi alte exemple: „Sfânta Sfintelor”, denumire menită să indice locul cel mai sfânt din Cortul, apoi Templul Sfânt, tot în aceeaşi sens folosindu-se şi expresia „Sfintele Sfinţilor”.

2. Caracterul cărţii:

- prin urmare, cartea Cântarea Cântărilor este o cântare la superlativ, o cântare neîntrecută în frumuseţe.
- cartea prezintă serioase dificultăţi de înţelegere şi interpretare.
- astfel, ea a fost dificil de înţeles chiar şi pentru primii ei destinatari, astfel încât marii rabini le-au interzis tinerilor s-o citească.
- cu atât mai dificil de înţeles este Cântarea Cântărilor pentru credincioşii Bisericii, care provin dintr-un alt mediu decât cel oriental, care sunt tributari altei culturi decât cultura Vechiului Orient.
- un lucru trebuie să fie clar, şi anume faptul că la vechii evrei, şi nu numai la ei, cultul religios se practica şi prin executarea unor dansuri rituale.

- cântarea religioasă creştină îşi are izvorul în tradiţia orientală de a-L lăuda pe Dumnezeu prin cântec şi prin dans.
- până în zilele noastre, evreii au o sărbătoare numită „Simhat Tora” („Bucuria Torei”), o sărbătoare de toamnă, a cărei serbare este marcată printr-o veselie deosebită.
- în cadrul serbării, sulul Torei este purtat de credincioşi pe braţe, executând cu el dansuri pe melodii cât se poate de vesele şi săltăreţe.

3. Autorul cărţii:

- cartea Cântarea Cântărilor a fost scrisă, după credinţa vechilor evrei şi după credinţa Părinţilor Bisericii, de către regele Solomon.
- cartea descrie iubirea dintre un tânăr şi o tânără, dorul mirelui după mireasa sa şi al miresei după mirele ei.
4. Conţinutul cărţii şi interpretarea acestuia:

- în ceea ce priveşte metoda de interpretate a cărţii au existat două tendinţe principale:
- unii comentatori au aplicat metoda interpretării literale, spunând că în carte este vorba despre o serie de cântece de nuntă, care nu descriu altceva decât o iubire omenească, adepţii unei astfel de interpretări fiind reprezentanţii criticii raţionaliste protestante.
- pe de altă parte, Părinţii Bisericii au conferit o interpretare alegorică cuprinsului Cântării Cântărilor (conform acestei interpretări, în cartea Cântarea Cântărilor este descrisă iubirea dintre Dumnezeu şi poporul ales, iar din punct de vedere creştin, este vorba despre iubirea dintre Hristos şi Biserica Sa.

- într-adevăr, poporul Israel era considerat „mireasa” lui Iahve, aleasa inimii Sale.
- aşa se face că idolatria lui Israel a fost interpretată ca un caz de adulter, de necredincioşie, de infidelitate faţă de Iahve, Mirele ceresc.

- profeţii au comparat adeseori imaginea decăzută a cetăţii Ierusalimului cu cea a unei desfrânate, pentru faptul că nu a rămas credincioasă cultului adevărat al lui Iahve şi a făcut loc în interiorul zidurilor ei cultului idolatru al lui Baal, Astarta şi Moloh.

- totodată, şi în Noul Testament, Biserica este prezentată ca fiind mireasa lui Hristos, pe care el a curăţit-o prin sângele Său şi pe care a arătat-o neîntinată, neprihănită.
- Mântuitorul Hristos este prezentat ca fiind Mirele Bisericii.
- pilda celor zece fecioare Îl descrie ca fiind Mire, înzestrat cu frumuseţe şi cu daruri pe care numai tinereţea la posedă.
- în acest sens alegoric trebuie înţeleasă Cântarea Cântărilor.

- tânăra care tânjeşte după alesul inimii sale este Israelul desăvârşit, care nu are altă dorinţă decât aceea de a-L căuta pe Iahve, de a I se dărui total Lui şi de a-I sluji cultul cel mai pur, cel al jertfirii inimii.

- mirele care îşi iubeşte aleasa inimii sale şi căreia îi dăruieşte toate iubirea Sa este Iahve, care L-a ales pe Israel dintre toate celelalte neamuri şi care respectă cu tărie legământul încheiat cu „Mireasa” Sa.
- cartea a fost tradusă de Ioan Alexandru, Petru Creţia şi Mihail Sadoveanu, fiind interpretată magistral de Origen.
STUDIUL 7
Cartea Plângerile lui ieremia
5 Capitole
1. Caracterul cărţii:
- cartea Plângerilor lui Ieremia cuprinde cinci capitole, sub formă de poezii elegiace.
- în această carte este descrisă căderea Ierusalimului sub babilonieni, în anul 586 î. Hr..
- în sens alegoric, autorul cărţii înfăţişează Ierusalimul ca pe o mireasă, ajunsă văduvă înainte de a-şi fi lepădat voalul de mireasă.

- Ierusalimul îşi deplânge nenorocirea în faţa lumii.
- cauza distrugerii abătute asupra Sfintei Cetăţi nu poate fi alta decât idolatria, alături de celelalte fapte imorale, care s-au săvârşit între zidurile sale.
- de la preoţi şi rege şi până la poporul de rând, toţi s-au făcut vinovaţi de diferite abateri faţă de Dumnezeu.
- prin urmare, nu se putea ca pedeapsa să întârzie la nesfârşit, astfel încât aceasta a venit şi Ierusalimul a ajuns să îşi deplângă nenorocirea în faţa lumii.

- totuşi, autorul cărţii nu osândeşte Ierusalimul pentru veşnicie, ci, în spiritul unei sănătoase pedagogii, face apel la cei îndoliaţi din Ierusalim să se pocăiască, să se întoarcă la Domnul, Care este milostiv şi Care îşi va întoarce din nou faţa înspre ei.

2. Forma cărţii:

- din punct de vedere formal, cartea Plângerilor lui Ieremia a fost scrisă sub formă de acrostih, fiecare vers începând cu câte o literă a alfabetului.
- totuşi, nu toate capitolele cărţii respectă acest procedeu literar.

- primele patru capitole sunt scrise sub formă de acrostih, însă trei versete încep cu aceeaşi literă a alfabetului.

- în mod surprinzător, capitolul 5 numără 22 de versete, fiecare verset începând cu una din cele douăzecişidouă de litere ale alfabetului ebraic.

3. Autorul cărţii:

- pornind de la realitatea faptului că această carte a fost scrisă după un procedeu poetic atât de complicat, mulţi comentatori s-au îndoit de faptul că Ieremia ar fi autorul ei.

- astfel, s-a spus că profetul, care a fost într-adevăr martor ocular al căderii Ierusalimului, nu ar fi avut răgazul şi nici dispoziţia sufletească de a elabora o construcţie literară atât de migăloasă.

- astfel, este posibil ca ucenicii lui Ieremia, fiecare în mod individual, să fi compus unul sau altul din cele cinci capitole ale cărţii.

- această obiecţie nu afectează autenticitatea cărţii, întrucât dacă admitem că această carte a fost scrisă de ucenicii lui Ieremia, este evident faptul că aceştia stăteau în legătură continuă cu profetul sub patronajul căruia a fost pusă cartea.

4. Timpul scrierii cărţii:

- nici unul dintre comentatorii biblici nu a coborât data scrierii mai jos de secolul 5 î. Hr.

5. Cartea în cultul iudaic:

- cartea Plângerilor lui Ieremia se citea şi se citeşte în întregime în ziua de 9 Av (23 august) , zi în care se comemorează dubla dărâmare a Templului din Ierusalim (586 î. H. şi 70 d.H.).

STUDIUL 8

introducere în cărţile profetice.

profeţii şi rolul lor în istoria mântuirii
1. misiunea profetică:

- în limbaj obişnuit, profeţii sunt desemnaţi ca fiind acei bărbaţi care, bucurându-se de iluminare divină, le-au descoperit oamenilor taine ale viitorului.

- redusă la o asemenea semnificaţie, misiunea profetică este mult sărăcită în conţinutul ei.
- profeţii nu au fost doar simpli prezicători ai unor evenimente viitoare, care oricum, ştiute sau nu mai dinainte, aveau să se împlinească oricum, ci au avut o menire mult mai însemnată.

- profeţii au fost implicaţi direct în procesul de pregătire a mântuirii.
- desăvârşirea acestui proces este de neconceput fără contribuţia efectivă a profeţilor.
- în acest sens, în Amos 3, 7 se spune: „Domnul n-a făcut nimic fără să fi descoperit taina Sa profeţilor, slujitorii Săi”.

- adoptată prin sfatul Sfintei Treimi, hotărârea de mântuire trebuia făcută cunoscută oamenilor prin intermediul oamenilor, pentru ca ei să poată înţelege acest mesaj.
- profeţii au avut o astfel de menire: luaţi dintre oameni, ei au fost îndemnaţi să le slujească oamenilor.

- Sfânta Scriptură îi înfăţişează pe profeţi ca aleşi ai lui Dumnezeu, cărora El le-a descoperit planurile Sale în legătură cu lumea, cu scopul de a-l face cunoscut întregii omeniri.

2. etimologie. denumirea profeţilor. definiţie:
2. 1. Etimologie:

- însăşi denumirea de profet, προφητνσ, se traduce prin expresia „a vorbi pentru altul, în locul altuia”, „a fi interpret al cuvintelor altuia”.

- această denumire evidenţiază calitatea pe care au avut-o profeţii.
- în limba ebraică, profeţii erau numiţi „neviim” (sg. „navi”), având semnificaţia de „aceluia căruia i se vorbeşte”, „acela care aude în inima sa un glas tainic sau o chemare dumnezeiască”.

2. 2. Denumirea profeţilor. Definiţie
:

· profetismul a fost o instituţie religioasă specifică poporului Israel.

· această instituţie a fost făgăduită poporului ales încă din Deuteronom 17, 15 - 22.

· profetismul a început să se dezvolte odată cu Samuel şi a durat până în timpul lui Neemia, adică până înspre mijlocul secolului 5.
· profeţii au îndeplinit un rol deosebit în istoria poporului biblic.

· cuvântul profet (προφήτησ) derivă de la cuvântul προφάναι şi înseamnă, în sens primar, a vorbi pentru altul, a vorbi în locul altuia, a fi interpret al cuvintelor altuia.
· la mulţi Sfinţi Părinţi şi Scriitori bisericeşti, precum Sfântul Ioan Gură de Aur, Sfântul Grigorie cel Mare, Sfântul Vasile cel Mare, profet (προφήτησ) înseamnă, cu precădere, prezicător al viitorului, sens care s-a răspândit mai apoi foarte mult.
· sensul prim al cuvântului profet este redat prin cuvântul ebraic nabi sau navi, cu forma nebiim, la plural.

· cuvântul nabi poate fi privit ca o formă pasivă de la rădăcina naba, desemnând, în acest sens, pe cel căruia i se vorbeşte, pe cel care aude un glas lăuntric.

· radicalul ebraic pe care îl întâlnim în Vechiul Testament numai la formele verbale hifil (a vorbi înflăcărat) sau la forma de hitpael (a vorbi ca profet), este înrudit cu cuvântul arab naba’a, care înseamnă a vesti, şi cuvântul asirian nabu, care înseamnă a chema, a vesti.

· interpretarea autentică a cuvântului nabi o regăsim în Ieşire 7, 1 şi în Ieşire 4, 16.

- în Ieşire 7, 1, Dumnezeu îi spune lui Moise: „Iată, eu i te dau lui Faraon pe tine drept Dumnezeu, iar Aaron, fratele tău, va fi proorocul tău. Aşadar, tu îi vei grăi lui (Aaron) toate câte îţi voi porunci Eu, iar Aaron, fratele tău, va vorbi către Faraon, ca să-i lase pe fiii lui Israel să iasă din ţara lui”;
- mai apoi, în Ieşire 4, 16, se spune: „El e cel ce va grăi către popor în locul tău, aşa că el va fi gura ta, iar tu vei fi pentru el ceea ce e pentru tine Dumnezeu”;

· prin urmare, conform acestei explicaţii, profetul este gura Domnului faţă de credincioşi, el vestindu-le acestora ceea ce îi spune Domnul.

· astfel, profetul nu este atât un prezicător al viitorului, ci, mai ales, un vestitor al voii lui Dumnezeu.

· în Sfânta Scriptură există şi alte denumiri menite să îi desemneze pe oamenii luminaţi de Duhul lui Dumnezeu, denumiri ce arată fie modul în care aceştia au primit descoperirile divine, fie desemnează funcţiile speciale ale acestora.
· astfel, denumirea de ro’eh înseamnă văzător, în timp ce denumirea hoze înseamnă privitor, expresii ce arată modul de a percepe lucrurile ascunse, prin viziuni.
· uneori, profetul este numit omul lui Dumnezeu, conform raportului intim pe care profetul îl are cu Dumnezeu sau îngerul Domnului (malah Iahve), solul, trimisul lui Dumnezeu.
· prin această denumire se arată că profetul posedă cunoştinţele sale de la Dumnezeu şi că are misiunea sfântă de a le vesti oamenilor.

· totodată, profeţii se mai numesc păstori (Ieremia 17, 16), paznici (Isaia 62, 6) şi veghetori, întrucât ei sunt cei care au menirea de a indica neîncetat calea dreaptă pe care trebuie să umble poporul şi să vegheze la observarea Legii lui Dumnezeu.

· ca o concluzie la această suită de denumiri, putem reda următoarea definiţie:

- Profeţii Vechiului Testament au fost cei mai de seamă învăţători ai poporului biblic, care, ca trimişi extraordinari ai lui Dumnezeu, adica ca reprezentanţi autentici ai religiei adevărate, au conservat, au apărat şi au cultivat monoteismul Vechiului Testament, pregătindu-i astfel pe credincioşi pentru Testmentul cel Nou şi desăvârşit, încheiat de Mântuitorul nostru Iisus Hristos.

3. profeţii în istoria poporului ales. Vocaţia şi misiunea profeţilor:
3. 1. Profeţii în istoria poporului ales:

- în ambele cazuri, şi după denumirea greacă şi după cea ebraică, profetul acţionează în virtutea unui mandat, a unei alegeri pe care o face Dumnezeu.
- profeţii sunt trimişi, soli, slujitori ai lumii.
- iniţiativa de a împlini o astfel de misiune nu le aparţine lor, ci lui Dumezeu, care i-a inclus în planul său de mântuire a lumii, fapt pentru care au apărut la un anumit moment în istorie, atunci când planul de mântuire urma să se împlinească.

- profeţii nu sunt amintiţi înainte de Avraam, pentru că nu exista încă poporul din sânul căruia urma să se nască Mesia, popor pe care trebuia să-l pregătească într-un mod deosebit.
- misiunea profeţilor se leagă strâns de poporul Israel şi de persoana lui Mesia.

- astfel, israeliţii sunt numiţi în mod direct „fiii profeţilor” (Faptele Apostolilor 3, 25).
- ca timp de desfăşurare a activităţii profetice este recunoscut îndeobşte intervalul de timp dintre secolele 9 – 4 î. Hr., adică de la Samuel şi până la Maleahi (Faptele Apostolilor 3, 24).

- unii comentatori biblici îl consideră pe Sfântul Ioan Botezătorul, nu fără justificare, „ultimul dintre profeţi” (Matei 21, 33-41).

- numărul profeţilor care au pregătit momentul arătării lui Mesia este mare, astfel încât aproape că este imposibil să stabilim cu exactitate numărul lor exact.
- totuşi, Talmudul arată că au existat 48 de profeţi şi 8 profetese.

3. 2. Vocaţia şi misiunea profeţilor
:
· potrivit rolului de mijlocitori între Dumnezeu şi poporul Său, toţi profeţii au fost chemaţi la misiunea lor direct de către Dumnezeu.
· prin urmare, slujirea profetică nu a fost întemeiată de profeţi pe principiul autodeterminării, ci au înţeles-o ca pe o trimitere specială din partea lui Dumnezeu, au perceput în chip tainic vocea lui Dumnezeu.
· profeţii au simţit vocaţia supranaturală, vocaţie descrisă de unii dintre aceşti profeţi în scrierile lor, tocmai pentru că momentul vocaţiei li s-a imprimat adânc în conştiinţă şi le-a rămas mereu viu în memorie.
· vocaţia profetică este descrisă în chip plastic mai ales în Isaia 5, Ieremia 1 şi Iezechiel 1 - 3.

· darul profetic a reprezentat întotdeauna un privilegiu personal, special, acordat de Dumnezeu, nefiind întemeiat pe vreun criteriu ereditar, aşa cum era preoţia.
· misiunea profetică nu îşi avea originea în vreo dispoziţie naturală sau în vreo pregătire intelectuală.

· îndeplinirea misiunii profetice şi durata sau diferitele sale manifestări nu erau lăsate numai pe seama iniţiativei profetului, ci porneau dintr-o inspiraţie divină, căreia profeţii i se supuneau fără opoziţie.

· această idee o desprindem din mărturia profetului Amos, care spune în capitolul 3, 8 al profeţiei sale: „Răcnit-a leul; cine nu tresare? Grăit-a Domnul Dumnezeu: cine nu va profeţi?”.

· totuşi, trebuie spus că profeţii acceptau chemarea divină în mod liber.

· darul profetic prezintă două aspecte:

a. înainte de toate, profetul percepe mesajul divin comunicat lui printr-o voce interioară care îl face să asculte cuvinte tainice, fapt pentru care, de cele mai multe ori, profeţii îşi încep profeţiile prin cuvintele: „Cuvântul Domnului a fost către mine” (Ieremia 1, 2; Iezechiel 1, 3);

b. un mijloc mai puţin obişnuit al comunicării cu Dumnezeu era viziunea, foarte rar fiind amintit visul;
· primind descoperirea de la Dumnezeu, profeţii nu erau numai nişte instrumente receptive, pur pasive, ci fiecare profet îşi avea propria sa individualitate personală, care conlucra cu acţiunea divină, astfel încât sugestiile divine se contopeau cu ideile şi sentimentele fiecăruia, idei şi sentimente ce variau după timpul lor şi după caracterul fiecărui profet inspirat.
· în acest mod, mesajul divin, asimilat în mod personal, era transmisă în mod obişnuit prin cuvântări, tocmai pentru că, înainte de toate profeţii au fost predicatori (vorbitori), şi de-abia mai apoi scriitori.
· unii dintre profeţi au rămas numai predicatori (vorbitori).

· adesea profeţii îşi însoţeau cuvântările lor prin acte simbolice, pentru a le face mai impresionante.

· misiunea profetică nu reprezenta o stare permanentă, continuă, aşa cum era preoţia şi nici nu era legată de existenţa unui anume trib sau de vreo anumită stare socială.
· astfel, Amos era un simplu păstor din Tecoa - pe el Domnul l-a chemat la misiunea profetică de lângă turma de oi (Amos 7, 26);
· Isaia provenea dintr-o familie de neam nobil şi printr-o viziune măreaţă, avută în templu, aude vocea lui Dumnezeu şi Îl urmează imediat (Isaia 6, 8 - 9);

· Ieremia, fiu de preot din Anatot, este chemat la profeţie din sânul maicii sale (Ieremia 1, 5);

· Iezechiel, fiu de preot la rândul lui, a primit misiunea de a rosti voia lui Dumnezeu în mijlocul exilaţilor din Babilob (Iezechiel 2, 1- 6);
· darul profetic a fost împărtăşit şi unor femei, precum a fost Hulda (4 Regi 22, 14).
· uneori, chemarea profetică era însoţită de un semn extern - aşa, de pildă, se aminteşte despre ungerea ca profet (3 Regi 19, 16) sau despre acte simbolice, cum a fost cojocul lui Ilie pentru Elisei (4 Regi 2, 12).

· chemarea profeţilor poate fi privită sub două aspecte:

· Extraordinară - dacă o privim după modul în care era acordată şi îndeplinită;

· Ordinară - dacă o privim ca autoritate supremă de învăţământ la poporul Israel, fiind organizată pentru un anumit timp, în care succesiunea profetică a fost neîntreruptă - astfel, de la Samuel la Maleahi, timp de aproape 700 de ani, profeţii nu au lipsit din sânul poporului Israel.

3. 3. Numărul şi deosebirea profeţilor
:

· Sfânta Scriptură a păstrat un număr relativ redus al profeţilor care au activat în Israel - desigur, numărul profeţilor a fost destul de mare.
· totuşi, este imposibil de stabilit cu exactitate numărul şi numele lor, prin urmare, orice încercare de a stabili un număr oarecare de profeţi fiind arbitrară.

· totuşi, evreii numărau 48 de profeţi şi 8 profetese (Seder Olam 21).
· şirul profeţilor începe cu Moise şi continuă până în vremea profetului Maleahi, timp în care Dumnezeu nu a încetat să îşi trimită în mijlocul poporului profeţii săi.

· într-un înţeles mult mai larg, profeţi au fost numiţi şi Adam, Enoh, Lameh, Noe, Avraam, Isaac sau Iacob.

· totuşi, au existat unele perioade în care cuvântul profetic era rar - astfel a fost în vremea judecătorilor: „Cuvântul Domnului însă era scump în zilele acelea; nici o vedenie nu era limpede” - 1 Regi 3, 1.
· în mod obişnuit, profeţii se împart în două clase, conform activităţii şi misiunii lor:

· Profeţi care nu şi-au scris cuvântările - numiţi şi profeţi vechi;

· Profeţi scriitori - numiţi şi profeţi noi;

· cu toate că toţi profeţii erau aleşi şi instituiţi de Dumnezeu ca interpreţi ai voii divine, totuşi, unii dintre ei, mai ales cei vechi, până în timpul regelui Ozia (secolul 8), aveau misiunea să îi îndrepte numai pe contemporanii lor - profeţii mai noi aveau sarcina de a-i instrui atât pe contemporani, dar şi pe urmaşii lor, fapt pentru care erau obligaţi să îşi scrie cuvântările.
· dintre profeţii mai vechi, care au împlinit misiuni importante în cadrul iconomiei divine, îl amintim pe Samuel (secolul 11), pe Gad şi Natan, contemporani cu regele David.
· în timpul dezbinării regatului evreu, după moartea lui Solomon, este amintit Ahia din Şilo, care a avut de îndeplinit o misiune specială, în vestirea acestui eveniment (3 Regi 11, 29 - 36).
· mai târziu, sunt amintiţi profeţii Şemaia, Iddo, Azaris, fiul lui Obed, Hanani, Ehu, Miha, fiul lui Şimla.

· un rol deosebit au îndeplinit profeţii Ilie şi Elisei în secolul 9, având misiunea de a-i feri pe contemporanii lor de idolatrie şi de a apăra monoteismul.
· predica lor înflăcărată era însoţită, adesea, de minuni şi preziceri care se împlineau curând, prin care îi impresionau adânc pe ascultători şi se bucurau de o mare autoritate în faţa lor - totuşi, despre Mântuitorul şi împărăţia Sa nu au profeţiti nimic.
· profeţii mai noi, care au fixat profeţiile lor în scris pentru posteritate, sunt în număr de 16, dintre care 4 sunt consideraţi profeţi mari, iar 12 sunt numiţi profeţi mici.
· în Scriptura ebraică se găsesc numai 15 profeţi, şi anume: Isaia, Ieremia, Iezechiel şi cei 12 profeţi mici, pentru ca scrierea profetului Daniel să fie încadrată în rândul scrierilor aghiografe (Chetubim), pentru ca Biserica Creştină să îl considere pe profetul Daniel întotdeauna în rândul profeţilor mari.
· deosebirea dintre profeţii mari şi cei mici se face datorită scurtimii scrierilor unora, prin compaţie cu cele ale celorlalţi, după cum remarca şi Fericitul Augustin: „Doisprezece sunt numiţi mici, pentru că scrierile lor sunt scurte, în comparaţie cu ale altora, care sunt numiţi mari, pentru că au lăsat volume mari”
.
4. periodizarea profeţilor scriitori:
4. 1. Periodizarea profeţilor scriitori:

- pe de altă parte, sunt binecunoscuţi cei 16 profeţi de la care ne-au rămas scrieri în cuprinsul Vechiului Testament, a căror activitate s-a succedat în următoarea ordine cronologică:

- secolul 8 î. Hr.:

- Amos;

- Osea;

- Isaia;

- Miheia;

- Ioil;
- secolul 7 î. Hr.:

- Naum;

- Iona;

- Sofonie;

- Avacum;
- sfârşitul secolului 7 – începutul secolului 8:

- Ieremia;
- secolul 6 î. Hr.:

- Iezechiel,
- Daniel;

- Agheu;

- Zaharia;
- secolele 5 – 6 î. Hr.:
- Avdie;

- Maleahi;
- pe lângă aceşti profeţi au mai activat şi alţii, care nu şi-au scris cuvântările, menirea lor exclusivă fiind aceea de a-i îndruma religios şi moral pe contemporanii lor.

4. 2. Ordinea cronologică a profeţilor
:
· de obicei, profeţii scriitori se împart în anumite secţiuni în conformitate cu epoca în care au activat, astfel: în epoca asiriană au activat Isaia şi primii 7 profeţi mici, în epoca caldeică au activat profeţii Ieremia, Iezechiel, Daniel, Avacum şi Sofonie, iar în epoca persană au activat profeţii Agheu, Zaharia şi Maleahi.
· Epoca asiriană:
· profetul Avdie este considerat, după unii, a fi primul profet scriitor în ordine strict cronologică (secolul 9 sau 8 î. Hr.) - oricum, timpul în care profetul şi-a scris cartea este controversat.
· totodată, timpul în care a fost scrisă cartea Iona este discutabil.

· Amos a activat în jurul anului 760, Osea în jurul anului 750, Ioil în secolul 8 î. Hr., fără a se putea stabili cu exactitate data scrierii acestor acestor cărţi.

· Isaia a activat între anii 740 - 690, Miheia între anii 734 - 700, Naum după anul 761 şi înainte de anul 612, Avacum între anii 598 - 570, iar Daniel între anii 605 - 536.

· Epoca caldeică:
· Ieremia a activat între anii 627 - 586, neştiindu-se precis până când a trăit profetul, după anul 586, Iezechiel între anii 598 - 570, iar Daniel între anii 605 - 536.

· Epoca persană:

· Agheu a activat în jurul anului 520, Zaharia i-a fost contemporan, iar Maleahi a activat în jurul anului 450.
· alţi comentatori biblici enumeră profeţii astfel:

· Profeţii anteexilici - care au activat până în anul 586;

· Profeţii exilici şi postexilici - care au activat după anul 538;
5. intervalul de timp în care profeţii şi-au desfăşurat activitatea:

- ca perioadă a desfăşurării activităţii lor, aceşti profeţi i-au precedat, în marea lor majoritate, pe profeţii vechi-testamentari, fapt pentru care se mai numesc şi profeţi vechi sau anteriori, în raport cu ceilalţi profeţi noi, numiţi şi profeţi posteriori.

- aceşti profeţi anteriori au activat începând cu secolul 11 î. Hr. şi până în secolul 9 î. Hr., câţiva dintre aceşti profeţi desfâşurându-şi activitatea concomitent cu profeţii scriitori.
- primul dintre profeţii anteriori a fost Samuel, fost arhiereu la Cortul Sfânt şi ultimul judecător al poporului Israel, cel care îi va unge ca regi pe Saul (în anul 1050 sau 1030 î. Hr.) şi pe David.

- totodată, trebuie amintiţi profeţii Gad şi Natan, contemporani cu regii David şi Solomon şi cronicari ai domniilor acestora.

- sub regii imediat următori au activat profeţii:

- Ahia din Şilo;

- Şemaia;

- Ido;

- Azaria, fiul lui Obed;

- Hanani;

- Ehu;

- Miheia, fiul lui Imla;
- în secolul 9 î. Hr. au activat profeţii Ilie şi Elisei.

- în acelaşi timp, sunt cunoscute şi numele unor profetese ca:

- Miriam, sora lui Moise şi Aaron;

- Debora, contemporană a lui Barac, ea însăşi judecătoare a poporului;

- Hulda, care a trăit şi profeţit în timpul regelui Osia, în secolul 7 î. Hr.;
- trebuie amintit şi numele profetului Valaam, contemporan cu Moise, care deşi era de neam păgân, în gura lui Domnul a pus cuvinte profetice de o deosebită însemnătate: „Îl văd, dar acum încă nu este; îl privesc, dar nu de aproape; o stea răsare din Iacov; un toiag se ridică din Israel şi va lovi pe căpeteniile Moabului şi pe toţi fiii lui Set îi va zdrobi” - Numeri 24, 17.

6. Profeţii anonimi:

- Sfânta Scriptură face referire şi la o serie de personaje anonime, care au îndeplinit misiunea de profet în perioada vechi-testamentară:

- Judecători 6, 8-10:

- profetul anonim îi mustră pe evrei pentru că cinstesc idolii amoreilor;
- I Regi 2, 27:

- profetul anonim îl mustră pe Eli pentru comportamentul decăzut al fiilor săi;
- III Regi 20, 13:

- Ahab este victorios în războiul cu sirienii care au împresurat Samaria, ca urmare a sfaturilor oferite de către un profet anonim;
- II Paralipomena 25, 7:

- Amasia, conducătorul regatului Iudeii, este înştiinţat de către un profet anonim să nu pornească la război însoţit de cei 100.000 de israeliţi pe care i-a tocmit cu 100 de talanţi de argint.

- chiar şi printre exilaţii din Babilon existau o serie de profeţi, cărora Ieremia li se adresează în Ieremia 23, 9, precum şi o serie de profeţi falşi - Ieremia 23, 21-22; 23, 25-26; Iezechiel 13, 3-9.

7. Înrâurirea Duhului profetic - cauză şi scop:
- Duhul lui Dumnezeu este Cel Care i-a ales pe profeţi; El le-a luminat mintea, le-a mişcat inima, şi le-a întărit voinţa.
- fiecare profet a perceput în mod personal şi tainic chemarea Duhului de a propovădui, sub forma unui imbold irezistibil de a acţiona în numele Domnului.
- Isaia, de pildă, aude glasul Domnului, care îi spune: „Pe cine îl vom trimite, şi cine va merge pentru noi?” – Isaia 6, 8.
- la fel s-a întâmplat şi cu ceilalţi profeţi.

- în Ieremia 1, 5-6 şi 20, 7-9 avem redat întreg dramatismul misiunii profetice.
- această lucrare nu era deloc uşoară, fiind mai degrabă o jertfă decât o cinste.

- apoi, Iezechiel a avut o viziune care l-a copleşit în întregime, astfel încât, orbit de strălucirea slavei dumnezeieşti, a căzut cu faţa la pământ – Iezechiel 1, 4-28.

- la fel s-a întâmplat şi cu Amos - Amos 3, 8.
- în rândul profeţilor nu au fost consideraţi oamenii nedemni din punct de vedere moral.
- prin urmare, autoritatea morală era o cerinţă indispensabilă pentru o astfel de misiune.
- numai în virtutea autorităţii morale bărbaţi precum Ilie, Isaia, Ieremia sau Ioan Botezătorul i-au putut înfrunta pe regi, pe nobili, pe preoţi şi pe toţi aceia care nu erau la înălţimea chemării lor.

- termenul de „pocăinţă” era adesea întrebuinţat în mustrările profeţilor.
- profeţii nu l-ar fi putut utiliza dacă nu ar fi fost liberi de greşelile pentru care pretindeau pocăinţă de la alţii.

- de altfel, în momentul alegerii lor, Domnul săvârşea asupra lor o lucrare de purificare, aşa cum se arată în Isaia 6, 7; 34, 16; II Regi 23, 2;

- păcatul cel mai mare împotriva căruia profeţii au purtat o luptă aprigă a fost idolatria.
- în viziunea lor, acest păcat era izvorul tuturor relelor, întrucât ameninţa atât sufletul credinciosului, cât şi colectivitatea întreagă.

- părăsirea monoteismului şi îmbrăţişarea idolatriei era în mod evident o decădere morală cu consecinţe ireparabile, pentru că era pusă în primejdie însăşi existenţa lui Israel ca popor, deoarece adoptarea unei credinţe religioase idolatre însemna distrugerea unităţii moral- spirituale şi implicit a celei naţional-statale – Ieremia 2, 28.
- profeţii au fost oameni excepţionali, bărbaţi neînfricaţi care au mers până la sacrificiul vieţii pentru îndeplinirea misiunii pe care le-a încredinţat-o Dumnezeu.

- credinţa neclintită pe care o aveau profeţii consta în aceea că omul nu este sortit pieirii.
- deşi omul a căzut, nu va rămâne total în greşeală, pentru că Dumnezeu, bun şi îndurător, a hotărât să îl mântuiască, mântuirea fiind scopul suprem al existenţei umane.

- înspre acest scop au încercat profeţii să îndrepte paşii tuturor credincioşilor.
8. Scrierile profetice şi stilul lor
:
· la început, profeţii au fost simpli predicatori şi nu scriiitori - totuşi, arareori Dumnezeu le-a dat profeţilor o poruncă expresă de a-şi scrie cuvântările - astfel avem ca exemple textele din Isai 8, 1; 30, 8; Ieremia 30, 8; 36, 2.
· operele profeţilor nu s-au scris simultan, în mod continuu, ci carte după carte, fragment după fragment, după modul în care au fost rostite cuvântările, în diferite timpuri şi cu diferite ocazii.

· cele mai multe cărţi profetice par a fi un fel de rezumat al cuvântărilor rostite oral, rareori unele profeţii fiind scrise direct, fără a fi fost mai întâi rostite, exemplu fiind ultima parte a cărţii lui Iezechiel (cap. 40 - 48).

· înspre sfârşitul vieţii, cei mai mulţi profeţi şi-au scris, în rezumat, cuvântările rostite timp de mai mulţi ani, acţiune îtreprinsă de profeţi conform îndemnului divin.

· stilul cărţilor profetice este extrem de variat, câteodată fiind oratoric şi poetic - profeţii erau cuvântători inspiraţi de Dumnezeu, fapt pentru care se poate vorbi despre un gen de exprimare profetic, care adesea se apropie de cel poetic.

· modul de vorbire al profeţilor este de multe ori neclar, mai ales în pasajele în care este vorba despre profeţii propriu-zise, referitoare la vestirea viitorului.

· lipsa de claritate a profeţiilor rezultă rezultă nu atât din cauze stilistice, cât, mai ales, din felul structurii şi naturii profeţiilor ca atare.

· de obicei, profeţiile arată, pe scurt, evenimentele viitoare, a căror semnificaţie se vădeşte cu adevărat de-abia după împlinrea lor, până în acel moment ele rămânând neclare.
· un şir de profeţi vechi-testamentari, care se referă la progresul şi timuprile ultime ale împărăţiei mesianice nu s-au împlinit nici măcar în zilele noastre, fapt pentru care apar a fi obscure.

· alte profeţii, cu privire la popoarele păgâne sau cu privire la poporul Israel, s-au împlinit, însă din lipsă de documente, nu se poate constata împlinirea lor.
· o altă cauză a neclarităţii unor profeţii este sublimitatea cuprinsului, care tratează anumite taine ce nu pot fi pătrunse prin raţiunea omenească.

· obscuritatea profeţiilor se mai poate explica şi din modul în care profeţii erau instruiţi de către Dumnezeu, pe calea viziunilor.
· în general, pot fi deosebite trei tipuri de viziuni:

· viziuni prin care se înfăţişează unele lucruri prin intermediul simţurilor externe - Deuteronom 5, 25;
· viziuni prin care se imprimă unele imagini pe cale interioară (Isaia 6, 1) - aici se încadrează şi viziunile simbolice;

· iluminarea raţiunii pe cale supranaturală, pentru a cunoaşte tainele Providenţei;

· profeţii obişnuiau să descrie evenimentele în modul în care le-au văzut şi numai pe cele pe care le-au văzut, de unde rezultă că evenimentele viitoare le înfăţişează ca fiind prezente sau chiar trecute - astfel, este cunoscut în limba ebraică aşa-numitul perfect profetic, în sensul că pentru profet lucrurile viitoare apar ca fiind trecute, întrucât acestea sunt anticipate în viziune.
· în ceea ce priveşte profeţia, este valabil conceptul lipsei de perspectivă, datorită căruia evenimentele mai apropiate se amestecă cu cele mai îndepărtate, întrucât în viziunile profeţilor acestea se succed nemijlocit unele după altele.

· un exemplu concludent în acest sens: întoarcerea poporului evreu din captivitatea babilonică , în cartea profetului Isaia, este înfăţişată simultan, într-un singur tablou, cu eliberarea omenirii de sub robia păcatului de către Mesia (Isaia 40, 7; 60, 1);
· un alt exemplu: în cuvântarea eshatologică a Mântuitorului, cuprinsă în Matei 24, căderea Ierusalimului este înfăţişată în acelaşi cadru cu sfârşitul lumii;

· în prezicerile profetice nu trebuie căutată acea claritate pe care o regăsim în scrierile istorice, precum nu li se poate pretinde profeţilor o exactă deosebire a timpurilor, care este aşteptată de la istorici.
· primind cunoştinţele prin viziuni, profeţii descriu evenimentele viitoare, fie prin imagini extrase din istoria antică a poporului, fie din imagini simbolice, străduindu-se mereu să evite exprimarea abstractă.
· prin urmare, pentru a putea înţelege în mod corect diferitele expuneri profetice, trebuie să se ţină seama de vorbirea figurată a profeţilor.

· totuşi, în explicarea imaginilor profetice, nu trebuie să apară exagerările, considerând că până şi cele mai neînsemnate lucruri exprimă ceva simbolic, tocmai pentru că multe din imaginile descrise de profeţi sunt doar împodobite în mod poetic.
STUDIUL 9

cartea profetului isaia

66 Capitole
1. Numele autorului:
- numele profetului Isaia provine de la verbul ebraic „iasa”, care înseamnă „a mântui”. - numele profetului este înrudit etimologic cu numele de Iisus, Osea sau Iosua, întrucât toate aceste nume provin de la aceeaşi rădăcină gramaticală.

2. Activitatea autorului:

2. 1. Aspecte Biografice:

- despre persoana lui Isaia există suficiente date, unele din cartea sa, iar altele din tradiţie.
- Isaia s-a născut în Ierusalim, în a doua jumătate a secolului 8 î. Hr.
- din cartea sa aflăm că a activat sub regii Ozia, Iotam, Ahaz şi Iezechia.
- Isaia era căsătorit şi avea doi copii.

- perioada în care a activat Isaia era marcată de supremaţia puterii asiriene asupra Orientului Mijlociu, putere ce viza un acces mai larg la Marea Mediterană, fapt pentru care asirienii aveau în vedere cucerirea celor două regate iudaice.
- prilejul pentru intervenţia Asiriei în problemele interne ale celor două regate a apărut în timpul lui Isaia, când regele Reţin al Damascului şi Pecah al Regatului lui Israel s-au coalizat împotriva Regatului lui Iuda, peste care domnea Ahaz.

- Isaia, care se pare că era el însuşi de neam regesc, a avut o viziune politică impresionantă şi probabil şi-a permis să o împărtăşească regelui, spunând că ar da dovadă de imprudenţă dacă ar cere ajutorul Asiriei în această problemă, întrucât Regatul lui Iuda era capabil să facă faţă coaliţiei celor doi regi.

- în spatele acestei coaliţii era situată puterea suverană a Asiriei, fapt pentru care cei doi regi nu vor putea să îşi părăsească graniţele pentru a invada Regatul lui Iuda.

- Ahaz, însă, nu urmează acest sfat, fapt pentru care Asiria intervine cu armatele sale şi desfiinţează Regatul Siriei, subjugând totodată şi Regatul lui Israel, Regatul lui Iuda devenind vasal puterii asiriene.

- în schimb, regele Iezechia va dovedi sentimente mai bune faţă de profet.
- deci, Isaia a fost martorul căderii sub asirieni a Regatului lui Israel, în anul 722 î. Hr..

- se pare că Isaia a murit în anul 690 î. H., fiind tăiat cu fierăstrăul în timpul regelui idolatru Manase – conform Evrei 11, 37.
- Isaia a fost o mare personalitate a Vechiului Testament, având un rol politic şi religios extrem de important.
- cartea sa oferă foarte multe date referitoare la persoana lui Mesia, fapt pentru care profetul Isaia a fost supranumit „evanghelistul Vechiului Testament”.

2. 2. Viaţa, Rolul şi Situaţia politică în care a trăit profetul
:

· cartea profetului Isaia îşi ia numele de la profetul care a compus-o.
· în ebraică, Ieşaiahu înseamnă „Mântuirea lui Iahve”, acest nume fiind înrudit, printre altele, cu numele lui Iosua, Elisei, Osea şi Iisus, în baza faptului că toate derivă de la aceeaşi rădăcină comună.

· tatăl lui Isaia se numea Amoţ, în acest sens unii Sfinţi Părinţi crezând că tatăl lui Isaia ar fi aceeaşi personaă cu profetul Amos din Tecoa, prin urmare, profetul Isaia urmând a fi fiul profetului Amos - totuşi, această identificare este imposibilă, deoarece aceste nume se deosebesc fundamental în ortografia iudaică, după cum se observă din textul ebraic - în cazul ambelor nume, atât consoanele începătoare, cât şi cele finale, sunt diferite.

· conform tradiţiei rabinice, Amoţ, tatăl lui Isaia, ar fi fost fratele regelui Amasia, lucru care nu poate fi verificat - oricum, este cunoscut faptul că personalitatea lui Isaia este atât de impozantă şi raporturile sale cu regii sunt atât de pline de demnitate, încât se pare că el vorbeşte cu aceştia de la egal la egal, fapt ce denotă originea şi educaţia sa aleasă sau poate chiar înrudirea sa cu familia regală.
· nu deţinem informaţii referitoare la familia sa, precum nici despre mediile în care el a trăit, precum nici despre tinereţea sa - el comunică doar faptul că este căsătorit şi că are copii - în pasajul din Isaia 8, 3 aminteşte de soţia sa, pe care o numeşte „profetesă”, în sensul că ea era soţia profetului.
· Profetul vorbeşte şi despre doi copii din această căsătorie, copii ce poartă nume simbolice: Şear - Iaşub („Cel ce a rămas” - Isaia 7, 3) şi Maher Şalal Haz - Baz („Pradă, repede, jefuieşte iute” - Isaia 8, 1 - 3).
· Misiunea profetului Isaia începe în anul morţii regelui Ozia sau probabil în ultimii ani de domnie ai lui Ozia, desfăsurându-se temporal în timpul domniei regilor Ozia, Iotam, Ahaz şi Iezechia.

· Începutul activităţii profetice a lui Isaia cade în jurul anilor 740 - 738, prelungindu-se până după invazia asiriană în Iudeea, din anul 701.

· După o veche tradiţie iudaică, Isaia ar fdi trăit până la începutul domniei lui Manase şi ar fi fost ucis din ordinul acestui rege idolatru, fiind tăiat cu un fierestrău, în anul 690 - despre această tradiţie se pare că face aluzie epistola către Evrei 11, 37.

· După 2 Paralipomena 26, 23 şi 32, 32, Isaia ar fi scris şi viaţa regilor Ozia şi Iezechia.

· Isaia a trăit într-un timp în care marea putere asiriană şi-a atins culmea sa, întinzându-şi dominaţia peste ţările vecine, ajungând până la hotarele Egiptului - mai mulţi regi din această perioadă, precum Tiglat Pilezar 3, Salmanasar 4, Sargon sau Sanherib vor influenţa în mod decisiv mersul celor două mici state israelite - aceşti regi vor lovi puternic în stabilitatea regatului de nord, acest lucru ducând la prăbuşirea şi desfiinţarea sa în anul 722.
· Pentru Regatul lui Iuda această perioadă a fost une extrem de dificilă, însă deznodământul nu a fost la fel de crud şi de rapid - prin urmare, nu este de mirare faptul că aceste evenimente au avut repercursiuni şi asupra cărţii lui Isaia.

· Isaia nu a trăi în umbră şi nici retras - în toate nenorocirile care s-au abătut asupra ţării sale, el s-a situat pe primul plan, îndemnându-i, încurajându-i sau mustrându-i pe compatrioţii săi, rolul său religios şi politc fiind considerabil.

· Isaia se bucura de o mare autoritate, influenţa sa fiind puternic resimţită - este adevărat faptul că sfatul său nu era întotdeauna luat în seamă, aşa cum s-a întâmplat în timpul regelui Ahaz.
· Ahaz, un rege incapabil, slab şi de rea credinţă se opunea sfaturilor profetului şi nu ţinea seama de sugestile sale - sub domnia sa, regatul lui Iuda a fost nevoit să facă faţă coaliţiei a doi regi: regele Rezin al Damascului şi Pecah al Samariei - aceşti regi şi-au propus să cucerească Ierusalimul şi întreg regatul lui Iuda, spre a-l supune dominaţiei lor.
· Într-o asemenea situaţie critică intervine profetul Isaia, plin de încredere şi de curaj în puterea lui Dumnezeu, îndemnând poporul la rezistenţă, recomandând adoptarea unei încrederi neclintite în Dumnezeu şi vestind faptul că în curând cei doi regi care erau pe cale să asedieze cetatea Ierusalimului urmau să se prăbuşească.
· Totuşi, într-un asemenea context, Ahaz crede că este mai potrivit să recurgă la ajutorul Asiriei - astfel, regele Tiglat - Pilezar foloseşte momentul potrivit pentru a interveni în politica internă a micilor state mediteraneene, cu intenţia de a-şi întinde dominaţia peste aceste ţări, spre a elibera calea spre cucerirea Egiptului - în acest context, el desfiinţează regatul sirian din Damasc, regatul lui Israel fiind pus în situaţia de a deveni stat vasal.
· Profetul Isaia va combate în mod vehement această politică a lui Ahaz, politică contrară principiilor proclamate de profet, Isaia propovăduind supunerea exclusivă lui Dumnezeu şi punerea sub ocrotirea Sa.

· Iezechia, urmaşul lui ahaz, va adopta o atitudine cu totul diferită faţă de profetul Isaia, arătându-i stimă şi bunăvoinţă - totuşi, din punct de vedere politic, Iezechia avea o concepţie diferită de cea a profetului, el orientându-se, la fel ca şi Ahaz, spre ajutorul străin, fapt pentru care Isaia se opune pe mai departe acestei politici.

· Spre deosebire de Ahaz, tatăl său, Iezechia se orientează spre Egipt, cu ajutorul căruia spera să îşi salveze regatul, fapt pentru care Isaia dezaprobă punctul său de vedere şi îl mustră pentru gestul prin care regele i-a primit cu mare pompă pe trimişii regelui din Babilon (Isaia 21, 1 ş. c.), cu toate că Isaia s-a arătat întotdeauna binevoitor faţă de regele Iezechia şi i-a fost un bun sfătuitor în multe momente din viaţă, mai ales cu ocazia invaziei teritoriului iudaic în anul 701 de către armata siriană, în frunte cu Sanherib.
· În cele mai dificile momente, Isaia a avut un rol excepţional, el ridicând moralulu regelui şi al poporului - ţara era pustiită, cetăţile cucerite, Ierusalimul asediat, iar regele umilit, fiind silit să plătească un tribut foarte mare.
· În acest timp, când totul părea că era pierdut, Isaia vesteşte, cu m,are încredere şi curaj, faptul că armata asiriană şi regele Sanherib se vor întoarce pe calea pe care au venit, prezicere ce se va realiza în curând - Isaia 36 - 37; 4 Regi 19, 35 - 36.
· Profetul Isaia a fost un bărbat de stat remarcabil, dar, în doemniul religios, importanţa sa a fost şi mai mare, le împlinindu-şi misiunea profetică în sensul cel mai înalt al cuvântului.

· În latura religioasă, Isaia a îndeplinit un rol deosebit nu numai pentru timpul său, ci şi pentru timpurile de mai târziu.

· Prin puterea convingerilor sale şi prin activitatea sa, el a reînnnoit şi a întărit viaţa religioasă a poporului evreu.

· Datorită descoperirilor deosebite pe care le-a primit, Isaia a dezvoltat o teologie speculativă despre Dumnezeu şi însuşirile Sale şi despre raporturile Sale cu lumea.

· Isaia L-a prezis pe Mesia şi Împărăţia Sa mesianică cu atât de multe amănunte, încât Sfinţii Părinţi l-au numit Evanghelistul Vechiului Testament.

3. Planul cărţii:

3. 1. Plan schematic:
- cartea profetului Isaia cuprinde 66 de capitole, care pot fi împărţite în trei părţi principale.
- Prima parte:

- cap. 1 – 35: cuprinde profeţii din vremea lui Isaia;

- A doua parte:

- cap. 36 – 39: reprezintă un adaos istoric, referitor la invazia asiriană în ţinuturile mediteraneene;

- A treia parte:

- cap. 40 – 66: o serie de profeţii ce stau sub tema centrală referitoare la „mântuirea dreptului”.
- planul cărţii profetului Isaia se înfăţişează astfel:
A. Proto-Isaia – cap. 1 – 39:
1. Profeţii împotriva Regatului lui Iuda – cap. 1 – 12:
- 1 - Rezumat al mesajului cărţii;
- 2, 1-5 - Pelerinajul poporului la Sion;
- 2, 6 - 4, 6 – Judecata din Ziua Domnului şi mântuirea pentru „rest” sau „rămăşiţă”;
- 5, 1-7 - Cântecul viei, o alegorie referitoare la infidelitatea poporului;
- 5, 8-30 – Primul cadru: seria celor şapte „vai”-uri;
- 6, 1 - 9, 6 – „Memorandumul” lui Isaia, conţinând relatarea chemării la profeţie şi anunţarea regelui ce va aduce salvarea, precum şi o serie de texte ce vorbesc despre războiul siro-efraimit;
- 9, 7 - 10, 4 – Cel de-al doilea cadru: o altă serie de „vai”-uri;
- 10, 5-34- „Rămăşiţa'' va fi salvată;
- 11 - Regele mântuirii şi timpul acestei mântuiri;
- 12 - Psalm de încheiere şi recapitulare al primei părţi;
2. Profeţii împotriva popoarelor – cap. 13 - 23:
- această secţiune cuprinde profeţii împotriva Babilonului, a Asiriei, a Filistenilor, a Moabului, a Aramenilor (Damasc), a Etiopiei, a Egiptului (cu actul simbolic din capitolul 20), a Edomului, a Ierusalimului şi a unui înalt funcţionar, precum şi a Tirului şi a Sidonului;
3. Apocalipsa lui Isaia – cap. 24 – 27:

- secţiunea cuprinde două teme principale:

- Judecata universală a Domnului;

- reîntoarcerea celor din diaspora;
4. Ciclul Asirian – cap. 28 – 32:

- secţiunea reflectă situaţia poporului din anul 701;
- 28 - Judecata asupra Samariei şi Iuda şi promisiunea unei pietre din capul unghiului;
- 29 - Asediul Ierusalimului şi eliberarea sa;
- 30, 1-15 - Posibilitatea mântuirii;
- 31 (şi 30, 1-15) - Judecata asupra Egiptului şi a Asiriei şi mântuire pentru Ierusalim;
- 32 - Mântuirea eshatologică: Împărăţia păcii va veni;
5. Secţiuni apocaliptice – cap. 33 – 35:
- 33 - Liturghie profetică: Sionul va fi salvat;
- 34 - Judecata eshatologică – în special asupra Edomului;
- 35 - Concluzie: Drumul lui Yahve în deşert (40, 1);
6. Relatări referitoare la Isaia – cap. 36 - 39
:
- secţiunea reprezintă un adaos istoric (IV Regi 18-20), relatând asediul Ierusalimului, boala şi vindecarea lui Iezechia, precum şi psalmul lui Iezechia;

B. Deutero-Isaia – cap. 40 – 55:
- această secţiune cuprinde, printre altele, şi „cântecele Robului Domnului” (Ebed-Iahve), în 42, 1-4; 49, 1-6; 50, 4-9; 52, 13 - 53, 12;
1. Prolog: Anunţarea căii prin pustie, adică sfârşitul exilului - 40, 1-11;

2. Secţiunea Iacob-Israel - 40, 12 - 48, 22:

- Cyrus este „Mesia” Domnului;

- reîntoarcerea şi restaurarea lui exilatului Israel;
3. Secţiunea Sion-Ierusalim – 49 - 55, 7:

- regruparea tuturor popoarelor în jurul Ierusalimului;

- restaurarea Ierusalimului;
4. Epilog: Cuvântul Domnului se va împlini - 55, 8-13;

C. Trio-Isaia – cap. 56 – 66:
- această secţiune tratează problemele comunităţii post-exilice;
1. Acuzaţii şi încălcări ale Legii – 56- 59;
2. Splendoarea Sionului – 60 – 62;

3. Plângerile poporului – 63 – 64;

4. Judecată şi mântuire: noua creaţie – 65 – 66;

3. 2. Detaliere referitoare la împărţirea cărţii şi cuprinsul său
:

· Cartea profetului Isaia cuprinde multe cuvântări, profeţii şi istorisiri care au fost rostite şi au fost scrise într-un timp destul de îndelungat, între 40 şi 50 de ani.
· Ordinea în care Isaia şi-a rostit profeţiile nu este pur cronologică.

· Cartea sa poate fi împărţită în două părţi:

· Prima parte - cap. 1 - 35:

- cuprinde cuvântări adresate contemporanilor;

· A doua parte - cap. 40 - 65:
- tratează tema mântuirii drepţilor - această parte creează impresia că nu ar fi fost rostită oral, ci ar fi fost expusă numai în scris.

· Între aceste două părţi este intercalată o secţiune istorică din timpul regelui Iezechia - cap. 36 - 39.
· Capitolele 36 şi 37 formează încheierea primei părţi, iar capitolele 38 şi 39 pot fi privite ca o introducere la partea a doua.
· tema generală a cărţii, precum şi scopul său, sunt cuprinse în cuvintele: „Căci robimea ei (a cetăţii Sionului) va fi mântuită cu judecată şi milă” - Isaia 1, 27.

· în mod schematic, şirul ideilor cărţii Isaia se prezintă astfel:

· Prima parte - capitolele 1 - 35:
· cuprinde profeţii şi cuvântări care au fost rostite în diferite timpuri şi cu diferite prilejuri.
· capitolele 1 - 6 reprezintă o introducere generală, care indică ideea fundamentală a primei părţi: mustrări, ameninţări şi promisiunea unui viitor mai bun.

· capitolul 1 cuprinde cuvântări, care nu sunt cele dintâi din punct de vedere cronologic, însă sunt aşezate la început, întrucât rezumă principalele idei ale profetului.
· capitolele 2 - 5 cuprinde profeţii din timpul lui Iotam.
· Capitolul 5, care cuprinde parabola viei, poate fi privit ca un supliment la introducere.

· Capitolul 6 cuprinde viziunea inaugurală, prima în ordine cronologică, care oferă cărţii un caracter deosebit.

· În continuare, putem deosebi trei cicluri de cuvântări: cap. 7 - 12; 13 - 27 şi 28 - 35 - primul şi ultimul ciclu se îmbină cu evenimente istorice bine determinate.
· Capitolele 7 - 12:

· Reprezintă cuvântări rostite în timpul războiului siro-efraimit din anii 735 - 734.
· În această secţiune se prezice prăbuşirea lui Israel, a Siriei şi a Asiriei, după care se vesteşte naşterea din Fecioară a lui Emanuel (7, 14), după care se înfăţişează o serie de perspective referitoare la împărăţia mesianică şi la Mesia (9, 1 - 6).
· Principele Păcii Se naşte în condiţii modeste, însă este plin de Duhul lui Dumnezeu (11, 1 - 3) - el va domni cu dreptate şi cu pace (11, 3 - 9).

· Cântarea de mulţumire a celor răscumpăraţi (cap. 12), adică edictul de eliberare, încheie acest ciclu.

· Capitolele 13 - 27:

· Această secţiune cuprinde 10 profeţii împotriva regatelor Babilonului , Asiriei, Filistiei, Moabului, Siriei şi Damascului, Israelului, Etiopiei, Edomului şi Arabiei.
· Capitolele 22 - 23 anunţă pedepsirea Ierusalimului, a lui Şebna, prefectul palatului şi a Tirului.

· Capitolele 24 - 27 au un cuprins eshatologic şi apocaliptic, referindu-se la judecata universală, la instaurarea împărăţiei mesianice şi la cântarea celor aleşi.

· Capitolele 28 - 35:

· Cuprind un şir de cuvântări împotriva politicii egiptofile a regatului lui Iuda, alianţa cu Egiptul fiind înfăţăşată drept contrară voinţei lui Dumnezeu (31, 31).
· Regatul de Nord este ameninţat cu ruina pentru aceleaşi motive.

· Capitolele 28 - 31 şi 33 cuprind un şir de ameninţări deosebite, care încep cu formula „Vai”.

· Capitolele 34 şi 35 prezintă trăsături eshatologice: se vorbeşte despre judecata şi pedeapsa tuturor popoarelor, în special a Edomului, după care va urma întoarcerea lui Israel cel eliberat.

· Adaosul istoric - Capitolele 36 - 37:

· Serveşte drept concluzie la prima parte şi în acelaşi timp ca introducere pentru partea a doua (cap. 38 - 40).
· Acest adaos vorbeşte despre învazia lui Sanherib în Iudeea, despre retragerea subită a asirienilor (701), despre boala şi vindecarea lui Iezechia, precum şi despre Merodah Baladan, regele Babilonului.

· Prima parte - capitolele 40 - 66:

· Această parte cuprinde o serie de profeţii de mângâiere şi îndemnuri profetice.
· Ideea generală a secţiunii poate fi cuprinsă în cuvintele Cei întorşi se vor converti întru dreptate şi vor da slavă lui Dumnezeu.

· În întreaga secţiune se vorbeşte despre lucrarea atotputernică a lui Dumnezeu în problema răscumpărării, despre pedeapsa păcatului, despre judecata asupra popoarelor, despre Mesia şi despre împărăţia veşnică.

· Astfel, putem deosebi trei părţi componente ale acestei secţiuni, în conformitate cu formula finală a capitolului 48: „Necredincioşii n-au parte de bucurie, zice Domnul” (40 - 48; 49 - 57; 58 - 66).

· Capitolele 40 - 48:

· În aceste capitole se vorbeşte despre deşertăciunea idolilor, despre eliberarea din captivitatea Babilonului şi de sub robia păcatului.
· Regele Cirus este numit alesul lui Dumnezeu, profetul anunţând eliberarea lui Israel şi vestind convertirea popoarelor, precum şi căderea Babilonului şi a idolilor săi.

· Capitolele 49 - 57:

· În aceste capitole se vorbeşte despre Robul Domnului şi despre viitorul fericit al lui Israel, despre chipul lui Mesia în suferinţă şi opera Sa mântuiotare, ca unul ce poartă asupra Sa păcatul poporului, fiind anunţată slava noului Ierusalim.
· Capitolele 58 - 66:

· Tratează tema înfăptuirii împărăţiei mesianice, convertirea popoarelor şi adorarea lui Dumnezeu în Ierusalim.

· Deosebirea dintre cele trei secţiuni este redusă, adeseori fiind tratate aceleaşi subiecte.

· În toate cele trei secţiuni este descrisă suferinţa şi slava lui Mesia, denumit „Robul lui Dumnezeu” (Ebed Iahve).
· Există patru pasaje care tratează cu precădere acest subiect, sub forma unor poezii:

· 42, 1 - 7;

· 49, 4 - 9;
· 50, 4 - 9;

· 52, 13 - 53, 12;

· Robul lui Dumnezeu este identic cu Mesia.

· Mulţi exegeţi au încercat să Îl identifice pe Robul lui Dumnezeu din locurile mesianice amintite cu poporul Israel sau cu diferite persoane istorice.

· În acest sens, exegeza iudaică a părăsit sensul mesianic al locurilor citate abia în Evul Mediu, din cauza controverselor cu creştinii.

· Noul Testament Îl identifică în chip explicit pe robul lui Dumnezeu cu Mesia, întrucât Mântuitorul Însuşi aplică principalele trăsături ale Robului lui Dumnezeu la persoana Sa proprie, astfel:

· Isaia 7, 14 este citat în Matei 1, 23;

· Isaia 40, 3 - 5 este citat în Luca 3, 4 - 6, cf. Matei 3, 3;

· Isaia 9, 1 - 2 este citat în Matei 4, 13 - 16;

· Isaia 35, 5 - 6 este citat în Matei 11, 5 şi Luca 7, 22;

· Isaia 50, 6 este citat în Matei 26, 67;

· Isaia 53, 3 - 9 este citat în Matei 8, 16 - 17, 1 Corinteni 15, 3, Fapte 8, 33, 1 Petru 2, 22;

· Isaia 53, 12 este citat în Marcu 15, 28;

· În unanimitatea lor, Sfinţii Părinţi recunosc faptul că pasajul din Isaia 53 este o prezicere a operei şi a patimilor Mântuitorului.
· Portretul Robului lui Dumnezeu nu se poate identifica cu nici o altă persoană în afară de cea a lui Mesia, cu toate că mulţi au încercat, în chip zadarnic, să-l identifice cu persoana lui Iezechia, Isaia, Ieremia sau a profetului martir anonim (Duhm) - astfel, Robul Domnului din locurile amintite nu poate fi identic cu Israelul istoric, cu cel credincios sau cu cel ideal.

· Deşi Mesia, înfăţişat cu trăsăturile unui rob, nu este adus în legătură cu originea sa davidică, totuşi, aceasta înseamnă că profetul descrie un aspect nou al rolului lui Mesia - vorbind despre suferinţele lui Mesia, profetul este de părere că nu este necesar să insiste asupra demnităţii regale, precum şi asupra originii Sale.
· Ideea unui Mesia care suferă se datorează descoperirii divine făcute profetului, cu atât mai mult cu cât în nici o altă carte extrabiblică nu întâlnim această idee expusă atât de magistral ca în cartea lui Isaia.

4. Originea, Integritatea şi Autenticitatea Cărţii:

- în ceea ce priveşte persoana autorului, vechii evrei şi Sfinţii Părinţi vedeau în Isaia unicul autor al cărţii.
- însă, începând cu secolul 12, criticii raţionalişti protestanţi au tăgăduit acest fapt şi l-au recunoscut pe Isaia ca autor doar al primei părţi a cărţii, cuprinsă între capitolele 1-35, pentru ca partea a doua să fie atribuită altor doi autori.

- astfel, secţiunea cuprinsă între capitolele 40-55 ar aparţine unui autor, numit în mod convenţional Deutero-Isaia, pentru ca secţiunea cuprinsă între capitolele 56-66 să aparţină unui autor numit convenţional Trio-Isaia.

- acest punct de vedere se fundamentează pe faptul că în cea de-a doua parte a cărţii se fac referiri la fapte şi persoane pe care Isaia nu avea cum să le cunoască, cum sunt, de pildă, exilul Babilonic şi numele lui Cyrus.
- la această chestiune ar putea exista o serie de explicaţii, în sensul că Isaia nu şi-a scris personal întreaga carte, ci a avut mai mulţi ucenici, care au reţinut părţi din predica sa orală şi au transmis-o ulterior în scris.

- în prezent, această chestiune nu îi mai preocupă în mod deosebit pe teologi.
- astfel, în timp ce Biserica Romano-Catolică a adoptat poziţia protestantă, Biserica Ortodoxă a fost mai rezervată, neluând o atitudine oficială faţă de ceilalţi doi presupuşi autori.

- totuşi, extrem de important este mesajul pe care îl transmite cartea profetului Isaia, în acest sens plasându-se pe primul plan între cărţile Vechiului Testament.
· Conform vechii tradiţii iudaice şi creştine, cartea lui Isaia, în întregime, a fost compusă de profetul care îi poartă numele.
· Începând cu secolul 18, unitatea literară a cărţii nu a mai fost recunoscută în mod unanim.

· Astfel, încă din anul 1779, B. Koppe punea la îndoială autenticitatea capitolului 50 al cărţii, pentru ca mai apoi, Doederlein şi Justi să conteste autenticitatea părţii a doua (cap. 40 - 66) a cărţii.

· În prima parte a cărţii, raţionaliştii contestă originea isaianică a pasajelor din:
· 13, 1 - 14, 23: Profeţia împotriva Babilonului;

· 21, 1 - 16: Profeţia împotriva Babilonului, Edomului şi a Arabiei;

· 24 - 27: Apocalipsa;

· 33: Aşa-numita liturghie profetică;

· 34 - 35: Distrugerea Edomului şi eliberarea Sionului;

· 38 - 39: se consideră că ar fi extrase din 4 Regi 18, 17 - 20, 19.

· În întregime, cea de-a doua parte este atribuită unui autor numit Deutero-Isaia, care ar fi trăit în preajama exilului babilonic, părere care este acceptată de către aproape toţi exegeţii care fac parte din şcoala exegetică critică.
· Totodată, capitolele 56 - 66 sunt atribuite unui autor deosebit, pe care Duhm îl numeşte Trito-Isaia, care ar fi fost, conform părerii sale, un elev al lui Deutero-Isaia - în raport cu această părere nu există o versiune unanimă în rândul exegeţilor radicali.

· Unii dintre aceşti exegeţi apără unitatea celei de-a două părţi, în timp ce alţii o atacă - prin urmare, conform părerii criticilor radicali, lui Isaia i s-ar putea atribui numai a şasea parte din cartea sa, adică circa 11 capitole întregi şi unele scurte fragmente din alte trei capitole.
· Exegeţii critici îşi susţin afirmaţiile pe baza a două argumente principale, şi anume: unul de ordin dogmatic şi unul de ordin filologic.

· Mai întâi, criticii radicali neagă existenţa Revelaţiei supranaturale, deci implicit şi inspiraţia divină:
· astfel, conform părerii acestor critici, profetul Isaia nu putea să prezică evenimentele ce ar fi ieşit din cadrul istoric al timpului său - prin urmare, profetul nu putea descrie exilul babilonic ca fiind ceva prezent, cu 100 de ani înainte ca acesta să se deruleze efectiv, precum nu putea să descrie ca apropiată eliberarea poporului şi prăbuşirea regatului babilonic cu aproape 200 de ani înainte.

· Totuşi, dacă avem în vedere modul de a vorbi al profeţilor, ca unii care „văd” în sens spiritual evenimentele viitoare, atunci înţelegem cu uşurinţă cum pot fi descrise evenimente viitoare ca şi cum acestea ar fi prezente, ca şi cum ar fi trăite.

· Prin urmare, descrierea vie a exilului se aplică prin felul profetic de a expune faptele, amestecând cele prezente cu cele viitoare.

· În acelaşi timp, este neîntemeiată întrebarea referitoare la extensiunea inspiraţiei şi dacă pot fi inspirate nume sau numere - de exemplu, Isaia prezice rolul lui Cirus în eliberarea poporului din exilul babilonic, amintindu-l chiar pe nume, în pasajul din 45, 1.
· Prin urmare, dacă admitem atotştiinţa şi atotputernicia lui Dumnezeu, în mod consecvent şi firesc, trebuie să admitem posibilitatea Revelaţiei şi implicit a inspiraţiei divine.

· Mai apoi, pentru a-şi susţine părerile, criticii negativişti se referă, în al doilea rând, la limba deosebită care ar putea fi constatată în cele două părţi ale cărţii Isaia:

· stilul celei de-a doua părţi, conform acestor critici, ar fi mai uşoară şi mai elegantă, iar alteori mai artificială şi mai difuză - totuşi, este cunoscut faptul că Isaia a activat aproape o jumătate de secol, timp îndelungat în care stilul său a putut să se transforme.

· Deosebirea de stil s-ar mai explica şi prin deosebirea cuprinsului celor două părţi, întrucât în prima parte predomină ameninţările, iar în cea de-a doua mângâierile.

· Stilul profetului trebuia să se adapteze împrejurărilor şi conţinutului cuvântărilor, fapt pentru care nu se poate vorbi despre o deosebire reală de limbă între prima şi cea de-a doua parte a cărţii profetului Isaia, după cum susţin criticii radicali.

· Unele expresii, imagini şi comparaţii specifice lui Isaia sunt întâlnite în ambele părţi, precum sunt, de exemplu:
· Expresia „Sfântul lui Israel” - este întâlnită de 12 ori în prima parte şi de 14 ori în cea de-a doua parte;

· Expresia „Gura lui Iahve a vorbit” se regăseşte de 5 ori în prima parte şi de 2 ori în cea de-a doua parte (40, 5; 58, 14).

· Faptul că în cea de a doua parte a cărţii este oglindită epoca anteexilică se observă din unele acuzaţii care nu s-ar potrivi pentru deportaţi (57, 9 ş. u.; 56, 6 ş. u.).
· Autorul face unele precizări referitoare la peşteri (64, 4), munţi (57, 7), feluriţi arbori şi arbuşti, necunoscuţi locuitorilor din Babilon, cum ar fi cedrul (44, 14; 41, 9) - folosirea unui astfel de vocabular nu se poate concepe la un scriitor care a trăit şi a petrecut aproape întreaga viaţă în exil.
- originea şi autenticitatea cărţii Isaia sunt demonstrate de istorie - din cele mai vechi timpuri, toate profeţiile care se regăsesc astăzi în cartea lui Isaia sunt atribuite de tradiţie în mod constant lui Isaia, fiul lui Amos, care a trăit în vremea lui Iezechia.
- încă din timpul Mântuitorului nostru Iisus Hristos, profeţiile contestate de către exegeţii radicali se aflau în cartea lui Isaia - aşa este azul capitolului 53 din Isaia, pe care îl citea famenul etiopian (Fapte 8, 2), după cum şi în sulul profetic din Nazaret, din care a citit Mântuitorul, se afla şi capitolul 61 al cărţii.
- totodată, în pasajul din Înţelepciunea lui Isus, fiul lui Sirah 48, 27, carte scrisă în secolul 2 î. Hr., se face aluzie la fragmentul din Isaia 41, 1.

- Septuaginta, cea mai veche traducere, a cunoscut cartea lui Isaia în forma sa actuală, Noul Testament citând drept cuvinte ale lui Isaia 11 pasaje extrase din capitolele 40 - 66.

- concluzionând, vom afirma că atât integritatea, cât şi autenticitatea cărţii lui Isaia sunt bine întemeiate, încât argumentele de ordin critic nu sunt suficiente pentru a-i contesta lui Isaia anumite părţi din cartea sa.

5. Comentariu detaliat cu reliefarea Profeţiilor Mesianice:

- cartea profetului Isaia are 66 de capitole, în care sunt expuse profeţii cu privire la cele două regate, Israel şi Iuda, precum şi cu privire la popoarele păgâne.
- după cuprins, majoritatea exegeţilor deosebesc două secţiuni principale în împărţirea cărţii Isaia:

· Prima parte - cap. 1 - 35:

- Ameninţări aspre şi pedepsirea păcătoşilor;

· A doua parte - cap. 40 - 66:

- Mântuirea drepţilor;
- între aceste două secţiuni profetice sunt inserate capitolele 36 - 39, cu un cuprins istoric.

- capitolele 36 - 37 formează încheierea primei părţi, iar capitolele 38 - 39 formează introducerea părţii a doua.

· Prima parte - cap. 1 - 35:

- cuprinde o serie de mustrări şi pedepse, pe care profetul Isaia le-a rostit în diferite timpuri şi ocazii.

- capitolele 1 - 6 reprezintă o introducere generală a cărţii.

· Capitolul 1 - Israel nu îşi cunoaşte Dumnezeul. Adevăratele jertfe. Curăţirea Ierusalimului:
- cartea începe cu un titlu prin care se arată activitatea şi viziunea lui Isaia referitoare la regatele lui Iuda şi Ierusalim, sub regii Ozia, Iotam, Ahaz şi Iezechia:

- 1, 1. „Vedenia lui Isaia, fiul lui Amos, pe care a văzut-o despre Iuda şi Ierusalim, în vremea lui Ozia, Iotam, ahaz şi Iezechia, regii lui Iuda”.

- poporul este mustrat pentru păcatele sale şi pentru jertfele aduse cu făţărnicie, cerându-i-se să facă binele şi să îi ajute pe orfani şi pe văduve (vers. 1- 31):

· Mustrare pentru păcatele poporului. Starea cumplită de degradare a poporului - 1, 2 - 8:
- 1, 2 - 6: „2. Ascultă, cerule, şi ia aminte, pământule, că Domnul grăieşte: Hrănit-am feciori şi i-am crescut, dar ei s-au răzvrătit împotriva Mea.
3. Boul îşi cunoaşte stăpânul şi asinul ieslea domnului său, dar Israel nu Mă cunoaşte; poporul Meu nu mă pricepe.
 4. Vai ţie neam păcătos, popor împovărat de nedreptate, soi rău, fii ai pierii! Ei au părăsit pe Domnul, tăgăduit-au pe Sfântul lui Israel, întorsu-I-au spatele.
5. Pe unde să mai fiţi loviţi voi, cei ce mereu vă răzvrătiţi? Tot capul vă este numai răni şi toată inima slăbănogită.
6. Din creştet până în tălpile picioarelor nu-i nici un loc sănătos; totul este numai plăgi, vânătăi şi răni pline de puroi, necurăţete, nemuiate cu untdelemn şi nelegate”.
· Rămăşiţa răscumpărării - 1, 9 - 10:

- 1, 9: „Dacă Domnul Savaot nu ne-ar fi lăsat o rămăşiţă, am fi ajuns ca Sodoma şi ne-am fi asemănat cu Gomora”.
· Zădărnicia jertfelor aduse cu făţărnicie - 1, 11 - 15:
- 1, 11; 15: „11. Ce-Mi foloseşte mulţimea jertfelor voastre?, zice Domnul. M-am săturat de arderile de tot cu berbeci şi de grăsimea viţeilor graşi şi nu mai vreau sânge de tauri, de miei şi de ţapi!
15. Când ridicaţi mâinile voastre către Mine, eu Îmi întorc ochii aiurea, şi când înmulţiţi rugăciunile voastre, nu le ascult. Mâinile voastre sunt pline de sânge; spălaţi-vă, curăţiţi-vă!”.
· Binele pe care îl poate face poporul: ajutorarea văduvelor şi a orfanilor - 1, 17:
- 1, 17: „Învăţaţi să faceţi binele, căutaţi dreptatea, ajutaţi pe cel apăsat, faceţi dreptate orfanului, apăraţi pe văduvă!”.
· Dumnezeu îşi cheamă poporul la judecată - 1, 18 - 20:
- 1, 18 - 20: „18. Veniţi să ne judecăm, zice Domnul. De vor fi păcatele voastre cum e cârmâzul, ca zăpada le voi albi, şi de vor fi ca purpura, ca lâna albă le voi face.
19. De veţi vrea şi de Mă veţi asculta, bunătăţile pământului veţi mânca.
20. Iar de nu veţi vrea şi nu Mă veţi asculta, atunci sabia vă va mânca, căci gura Domnului grăieşte”.

· Cetatea cea credincioasă a ajuns ca o desfrânată - Domnul o va curăţi - 1, 21 - 31:

- 1, 24 - 29: „24. Pentru aceasta zice Domnul, Dumnezeul Savaot, puternicul lui Israel: Răzbuna-Mă-voi împotriva asupritorilor Mei şi Mă voi întărâta cu răzbunare asupra vrăjmaşilor Mei!
25. Voi întoarce mâna Mea împotriva ta şi te voi curăţi de toată zgura ta, ca în cuptor.
26. Voi întoarce judecătorii tăi să judece ca la început şi sfetnicii tăi ca odinioară. După aceasta te vei putea numi iarăşi cetate dreaptă, oraş credincios.
27. Sionul va fi răscumpărat prin judecată şi locuitorii săi care se vor întoarce la credinţă, prin dreptate.
28. Domnul va zdrobi pe cei răzvrătiţi, iar cei ce au părăsit pe Domnul vor fi nimiciţi.
29. Ei vor fi ruşinaţi pentru dumbrăvile sfinte pe care le-au îndrăgit şi se vor roşi la faţă din pricina grădinilor pe care le-au ales”.
· Capitolul 2 - Profeţie despre Iudeea, Ierusalim şi ziua mâniei Domnului:

· PASAJ MESIANIC: Domnia eternă a lui Mesia. Pacea eternă adusă de Mesia - 2, 2 - 4:
„ 2. Fi-va în vremurile cele de pe urmă, că muntele templului Domnului va fi înălţat peste vârfurile munţilor şi se va ridica pe deasupra dealurilor. Şi toate popoarele vor curge într-acolo.

3. Multe popoare vor veni şi vor zice: «Veniţi să ne suim în muntele Domnului, în casa Dumnezeului lui Iacov, ca El să ne înveţe căile Sale». Căci din Sion va ieşi legea şi cuvântul lui Dumnezeu din Ierusalim.

4. El va judeca neamurile şi la popoare fără număr va da legile Sale. Preface-vor săbiile în fiare de pluguri şi lăncile lor în cosoare. Nici un neam nu va mai ridica sabia împotriva altuia şi nu vor mai învăţa războiul”.

· Înfricoşătoarea judecată a păcătoşilor - Dreapta judecată a lui Mesia - 2, 10 - 22:

„10. Intraţi în crăpăturile stâncilor şi ascundeţi-vă în pulbere, din pricina fricii de Dumnezeu, de strălucirea slavei Lui.

11. Ochii celui mândru vor fi smeriţi, mândria celor de rând va fi pogorâtă şi numai Domnul în ziua aceea va fi ridicat în slăvi.

12. Că Domnul Savaot va avea ziua Lui; Se va ridica împotriva a tot ceea ce este mândru şi semeţ şi-l va pogorî.

13. Împotriva tuturor cedrilor Libanului şi stejarilor celor înalţi ai Vasanului.

14. Împotriva tuturor munţilor înalţi şi colinelor celor mândre.

15. Împotriva tuturor turnurilor ridicate sus şi zidurilor întărite.

16. Împotriva tuturor corăbiilor Tarsisului şi lucrurilor de preţ.

17. Mândria omului va fi pogorâtă şi semeţia celor muritori va fi smerită; în ziua aceea numai Domnul va fi înalt;

18. Şi toţi idolii vor pieri.

19. Iar oamenii vor intra în scorburile stâncilor, în prăpastiile şi în crăpăturile pământului, de frica Domnului şi de strălucirea slavei Lui, când va veni El ca să lovească pământul.
20. În ziua aceea idolii de argint şi de aur, pe care omul i-a făcut ca să li se închine, vor fi părăsiţi ca să fie sălaş şobolanilor şi liliecilor.

21. Iar el va intra în crăpăturile stâncilor şi în prăpăstiile munţilor, de frica Domnului şi de strălucirea slavei lui, când va veni El ca să lovească pământul.

22. Nu mai nădăjduiţi în omul cel muritor, în nările căruia nu este decât o suflare! Oare, ce putere are el?”.

· Capitolul 3 - Pedeapsa mândriei şi a podoabelor deşarte:
· Slăbiciunea conducătorilor poporului - 3, 12:
„Poporul meu este asuprit de nişte copii, şi femeile domnesc peste el. Poporul meu! Cei care te conduc te rătăcesc şi te abat de la calea pe care tu mergi”.
· Domnul judecă poporul - 3, 13 - 15:
„13. Domnul Se ridică la judecată şi stă ca să judece pe poporul Său.

14. Domnul intră la judecată cu bătrânii şi cârmuitorii poporului Său şi zice: «Voi, voi aţi pustiit via Mea şi prada luată de la cei sărmani se află în casele voastre.

15. Pentru ce aţi zdrobit pe poporul Meu şi aţi sfărâmat faţa celor sărmani?» zice Domnul Dumnezeu Savaot”.

· Domnul va pedepsi mândria fiicelor Sionului - 3, 16 - 26:
„16. Şi mai zice Domnul: «Pentru că fiicele Sionului sunt atât de mândre şi umblă cu capul pe sus şi cu priviri obraznice, cu paşi domoli, cu zăngănit de inele la picioarele lor,

17. Domnul va pleşuvi creştetul capului fiicelor Sionului, Domnul va descoperi goliciunea lor».

24. Atunci va fi în loc de miresme, putreziciune, şi în loc de cingători, frânghie, în loc de cârlionţi făcuţi cu fierul, pleşuvie, în loc de veşmânt preţios, zdrenţe, şi în loc de frumuseţe, pecete de robie.
25. Locuitorii Sionului vor cădea de sabie şi vitejii lui în războaie.

26. Porţile fiicei Sionului vor scârţâi şi se vor jeli şi, jefuită, ea va şedea despuiată pe pământ”.

· Capitolul 4 - Bune prevestiri:
· Mlădiţa care va restaura rămăşiţa poporului - PASAJ MESIANIC - 4, 2 - 6:
„2. În ziua aceea se va arăta mlădiţa Domnului în podoabă şi în slavă şi roadele pământului în mărire şi în cinste pentru aceia din Israel care vor fi scăpat.
3. Rămăşiţa Sionului şi cei ce vor fi scăpat cu viaţă din Ierusalim se vor chema sfinţi şi oricine va fi înscris să trăiască în Ierusalim.
4. Când Domnul va fi spălat necurăţenia fiicelor Sionului şi va fi şters fărădelegile din mijlocul lui prin duhul dreptăţii şi al nimicirii,
5. Domnul va veni pe Muntele Sionului şi în adunările Sale ca un nor şi ca un fum ziua, iar noaptea ca un foc strălucitor şi ca o văpaie. Că peste tot locul slava Domnului va fi acoperământ:
6. Fi-va în timpul zilei cort, care să-l apere de căldură şi să-l adăpostească de vreme rea şi de ploaie”.
· Capitolul 5 - Iubitul şi via sa. Blesteme împotriva mai-marilor lui Iuda. Năvala asirienilor:
· Parabola viei neroditoare - 5, 1 - 7:

„1. Vreau să cânt pentru prietenul meu cântecul lui de dragoste pentru via lui. Prietenul meu avea o vie pe o coastă mănoasă.
2. El a săpat-o, a curăţit-o de pietre şi a sădit-o cu viţă de bun soi. Ridicat-a în mijlocul ei un turn, săpat-a şi un teasc. Şi avea nădejde că va face struguri, dar ea a făcut aguridă.
3. Şi acum voi, locuitori ai Ierusalimului şi bărbaţi ai lui Iuda, fiţi judecători intre mine şi via mea.
4. Ce se putea face pentru via mea şi n-am făcut eu? Pentru ce atunci când nădăjduiam să-mi rodească struguri, mi-a rodit aguridă?
5. Acum vă voi face să ştiţi cum mă voi purta cu via mea: Strica-voi gardul ei şi ea va fi pustiită, dărâma-voi zidul ei şi va fi călcată în picioare.
6. Şi o voi pustii! Nu va mai fi tăiată, nici săpată şi o vor năpădi spinii şi bălăriile. De asemenea şi norilor le voi da poruncă să nu-şi mai verse ploaia peste ea.
7. Dar via Domnului Savaot este casa lui Israel, iar oamenii din Iuda sunt sădirea Sa dragă. El nădăjduia ca acesta să fie un popor fără păcate, dar iată-l plin de sânge. Nădăjduit-a să-I rodească dreptate, dar iată: răzvrătire”.
· Vai-urile - 5, 8 - 23:
„8. Vai vouă care clădiţi casă lângă casă şi grămădiţi ţarini lângă ţarini până nu mai rămâne nici un loc, ca să fiţi numai voi stăpânitori în ţară!
9. Urechile mele au auzit de asemenea acest jurământ al Domnului Savaot: «Jur că aceste case multe, mari şi frumoase, vor fi pustii şi nimeni nu va mai locui în ele.
10. Zece pogoane de vie vor rodi un bat, şi un homer de sămânţă, numai o efă».
11. Vai de cei ce dis-de-dimineaţă aleargă după băuturi îmbătătoare; vai de cei ce până târziu seara se înfierbântă cu vin!
12. Cei care doresc, la ospeţele lor, chitară, harpă, tobă, flaut şi vin ei nu iau în seamă faptele Domnului şi nu văd lucrurile mâinilor Sale.
13. Pentru aceasta poporul meu va fi dus în robie fără să bage de seamă, mai-marii săi vor fi doborâţi de foame, iar gloata se va usca de sete!
14. De aceea şi iadul şi-a mărit de două ori lăcomia lui, căscat-a gura sa peste măsură; acolo se vor coborî mărirea Sionului şi gloatele sale, chiotele de veselie...
15. Omul cel muritor va fi smerit şi umilit şi ochii celor mândri vor fi pogorâţi.
16. Dar Domnul Savaot este mare prin judecata Sa şi Dumnezeul cel sfânt este sfânt prin dreptatea Sa.
17. Oile vor paşte în voie, iar străinii se vor hrăni în locurile mănoase, lăsate de cei bogaţi.
18. Vai de cei ce îşi atrag pedeapsa ca şi cu nişte frânghii şi plata păcatului ca şi cu nişte ştreanguri,
19. Căci ei zic: «Grăbească Domnul să-Şi facă lucrul Său curând, ca să vedem şi să se plinească planul Sfântului lui Israel, ca să-l cunoaştem».
20. Vai de cei ce zic răului bine şi binelui rău; care numesc lumina întuneric şi întunericul lumină; care socotesc amarul dulce şi dulcele amar!
21. Vai de cei care sunt înţelepţi în ochii lor şi pricepuţi după gândurile lor!
22. Vai de cei viteji la băut vin şi meşteri la făcut băuturi îmbătătoare!
23. Vai de cei ce dau dreptate celui nelegiuit pentru mită şi lipsesc de dreptate pe cel drept!”.
· Pedeapsa cumplită venită asupra poporului şi efectele ei - 5, 25 - 30:
„25. De aceea, mânia Domnului s-a aprins împotriva poporului Său! El întinde mâna Sa spre el, îl loveşte şi munţii se clatină. Cadavrele lor sunt ca gunoiul pe cale. Cu toate acestea mânia Lui nu se domoleşte şi mâna Lui stă mereu întinsă
26. Şi va ridica steagul pentru un popor de departe şi îl va chema de la capătul pământului. Iată-l că se zoreşte şi vine.
27. Nimeni din ai lui nu va obosi, nici va boli, nu va dormita, nici va adormi; nimeni nu-şi va descinge brâul şi nici cureaua încălţămintei lui nu se va rupe.
28. Săgeţile lor sunt ascuţite şi arcurile lor gata să tragă. Copitele cailor sunt ca şi cremenea cea tare, roţile căruţelor sunt ca o furtună.
29. Strigătul, strigăt de leu, răcnesc ca puii de leu, mugesc şi apucă prada, şi nimeni nu roate s-o scape.
30. În vremea aceea fi-va împotriva lui un vuiet ca vuietul mării. Toţi vor arunca privirea spre pământ şi iată: întuneric şi strâmtorare; lumina se va întuneca întocmai ca o noapte, fără să se mai ivească zorile!”.
· Capitolul 6 - Chemarea lui Isaia:
· Viziune asupra slavei Domnului - 6, 1 - 4:

„1. În anul morţii regelui Ozia, am văzut pe Domnul stând pe un scaun înalt şi măreţ şi poalele hainelor Lui umpleau templul.
2. Serafimi stăteau înaintea Lui, fiecare având câte şase aripi: cu două îşi acopereau feţele, cu două picioarele, iar cu două zburau
3. Şi strigau unul către altul, zicând: «Sfânt, sfânt, sfânt este Domnul Savaot, plin este tot pământul de slava Lui!»
4. Din pricina acestor strigăte, porţile se zguduiau din ţâţânele lor, iar templul s-a umplut de fum”.
· Curăţirea profetului - 6, 5 - 7:
„5. Şi am zis: «Vai mie, că sunt pierdut! Sunt om cu buze spurcate şi locuiesc în mijlocul unui popor cu buze necurate. Şi pe Domnul Savaot L-am văzut cu ochii mei!»
6. Atunci unul dintre serafimi a zburat spre mine, având în mâna sa un cărbune, pe care îl luase cu cleştele de pe jertfelnic.
7. Şi l-a apropiat de gura mea şi a zis: «Iată s-a atins de buzele tale şi va şterge toate păcatele tale, şi fărădelegile tale le va curăţi»”.
· Trimiterea profetului la slujire - 6, 8 - 10:
„8. Şi am auzit glasul Domnului care zicea: «Pe cine îl voi trimite şi cine va merge pentru Noi?» Şi am răspuns: «Iată-mă, trimite-mă pe mine!»
9. Şi El a zis: «Du-te şi spune poporului acestuia: Cu auzul veţi auzi şi nu veţi înţelege şi, uitându-vă, vă veţi uita, dar nu veţi vedea.
10. Că s-a învârtoşat inima poporului acestuia şi cu urechile sale greu a auzit şi ochii săi i-a închis, ca nu cumva să vadă cu ochii şi cu urechile să audă şi cu inima să înţeleagă şi să se întoarcă la Mine şi să-l vindec»”.
· Durata misiunii profetice şi promisiunea lăstăririi mlădiţei - 6, 11 - 13:
„11. Şi am zis: «Până când, Doamne!» Atunci El mi-a răspuns: «Până când cetăţile vor fi pustiite şi vor rămâne fără locuitori, şi casele fără oameni şi pământul pustiu;
12. Până când Domnul va izgoni pe oameni şi pustiirea va fi mare în mijlocul acestei ţări.
13. Şi dacă va rămâne încă unul din zece, şi acela va fi hărăzit focului, ca şi terebintul şi stejarul, ale căror trunchiuri sunt trântite la pământ. Din butucul rămas va lăstări o mlădiţă sfântă»”.
· Capitolul 7 - Isaia prevesteşete naşterea Mântuitorului din Fecioară:
· PASAJ MESIANIC: Naşterea lui Mesia din Fecioară - 7, 14 - 16:

„14. Pentru aceasta Domnul meu vă va da un semn: Iată, Fecioara va lua în pântece şi va naşte fiu şi vor chema numele lui Emanuel.
15. El se va hrăni cu lapte şi cu miere până în vremea când va şti să arunce răul şi să aleagă binele.
16. Că înainte ca fiul acesta să ştie să dea la o parte răul şi să aleagă binele, pământul de care îţi este teamă, din pricina celor doi regi, va fi pustiit”.
· Capitolul 8 - Regatul Siriei se surpă. Domnul este Stăpânul istoriei. Aşteptând ceasul Domnului. Vremea lui Mesia:
· Naşterea primului fiu al lui Isaia - 8, 1 - 4:

„1. Şi a zis Domnul către mine: «Ia o carte mare şi scrie deasupra ei cu slove omeneşti: Maher-Şalal-Haş-Baz» (grabnic-pradă-apropiat-jaf).
2. Adu-Mi martori credincioşi pe Urie preotul şi pe Zaharia, fiul lui Ieberechia».
3. Atunci m-am apropiat de proorociţă şi a luat în pântece şi a născut un fiu. Şi a zis Domnul către mine: «Pune-i numele Maher-Şalal-Haş-Baz».
4. Căci înainte ca băiatul să zică: «tată şi mamă!», toată bogăţia Damascului şi prada Samariei vor fi duse înaintea regelui Asiriei»”.

· Domnul - piatra şi stânca de poticnire - 8, 12 - 15:

„12. Nu numiţi uneltire tot ceea ce poporul acesta socoteşte uneltire, şi nu vă temeţi, nici nu vă înfricoşaţi de ceea ce se tem ei.
13. Numai pe Domnul Savaot socotiţi-L sfânt, de El să vă temeţi şi să vă înfricoşaţi.
14. El va fi pentru voi piatră de încercare şi stâncă de poticnire pentru cele două case ale lui Israel, cursă şi laţ pentru cei ce locuiesc în Ierusalim.
15. Şi mulţi se vor poticni, vor cădea şi se vor sfărâma, vor fi prinşi în cursă şi vor fi duşi în robie!".
· Acţiunile viitoare ale profetului - 8, 16 - 18:
„16. Voi strânge laolaltă această mărturie şi voi sigila această învăţătură pentru ucenicii mei.
17. Voi aştepta deci pe Domnul, Care îşi ascunde faţa Sa de la casa lui Iacov şi voi nădăjdui întru El.
18. Iată eu şi pruncii pe care mi i-a dat Dumnezeu spre semne şi minuni în Israel, din partea Domnului Savaot, Care locuieşte în Muntele Sionului”.
· Noaptea va fi alungată - Galileea neamurilor - 8, 21 - 23:
„21. Vor rătăci pe pământ flămânzi şi cumplit apăsaţi, şi în vremea foametei îşi vor arăta colţii şi vor huli pe regele lor şi pe Dumnezeul lor.
22. Apoi îşi vor întoarce privirea spre pământ şi iată că acolo va fi strâmtorare, întuneric şi scârbă şi nevoie! Dar noaptea va fi alungată!
23. Căci nu va mai fi întuneric pentru ţara care era în nevoie. În vremurile de dedemult el a supus pământul Zabulonului şi ţinutul lui Neftali; în vremurile cele de pe urmă el va acoperi de slavă calea mării, celălalt ţărm al Iordanului, Galileea neamurilor”.

· Capitolul 9 - Naşterea, numele şi împărăţia lui Mesia:
· Acţiunile, obârşia, numele şi împărăţia mesianică - 9, 1 - 6:

„l. Poporul care locuia întru întuneric va vedea lumină mare şi voi cei ce locuiaţi în latura umbrei morţii lumină va străluci peste voi.
2. Tu vei înmulţi poporul şi vei spori bucuria lui. El se va veseli înaintea Ta, cum se bucură oamenii în timpul secerişului şi se veselesc la împărţirea prăzilor.
3. Căci jugul ce-l apasă, şi toiagul ce-l loveşte, şi nuiaua ce-l asupreşte, Tu le vei sfărâma, ca în zilele lui Madian.
4. Încălţămintea cea zgomotoasă de om războinic şi haina cea stropită de sânge vor fi aruncate în foc şi mistuite în flăcări!
5. Căci Prunc s-a născut nouă, un Fiu s-a dat nouă, a Cărui stăpânire e pe umărul Lui şi se cheamă numele Lui: Înger de mare sfat, Sfetnic minunat, Dumnezeu tare, biruitor, Domn al păcii, Părinte al veacului ce va să fie.
6. Şi mare va fi stăpânirea Lui şi pacea Lui nu va avea hotar. Va împărăţi pe tronul şi peste împărăţia lui David, ca s-o întărească şi s-o întemeieze prin judecată şi prin dreptate, de acum şi până-n veac. Râvna Domnului Savaot va face aceasta”.
· Capul, coada, ramura de finic şi trestia - 9, 12 - 15:
„12. Dar poporul nu se va întoarce la Cel care îl lovise şi nu va căuta pe Domnul Savaot.
13. Şi Domnul va tăia din Israel, într-o singură zi, capul şi coada, ramura de finic şi trestia.
14. Bătrânii şi căpeteniile sunt capul; proorocul şi învăţătorul mincinos sunt coada.
15. Căpeteniile acestui popor îl duc în rătăcire şi cei conduşi de ei vor pieri”.

· Capitolul 10 - Vai celor nedrepţi; vai asirienilor. Mica rămăşiţă. Pieirea asirienilor:
· Pedeapsa nedreptăţii - 10, 4 - 6:

„4. Fără mine vor merge cu frunţile plecate printre robi şi vor cădea printre cei ucişi şi totuşi mânia Lui nu se va potoli şi mâna Lui mereu întinsă va fi.
5. O, Asirie, varga mâniei Mele şi toiagul urgiei Mele!
6. Împotriva unui neam fără de lege o voi trimite şi împotriva unui popor al urgiei Mele o voi îndrepta, ca să-l prade şi să-l jefuiască şi să-l calce ca pe tina uliţelor”.
· Pedeapsa Asiriei - 10, 11 - 12:

„11. Precum am făcut Samariei şi idolilor ei, tot aşa voi face şi Ierusalimului şi chipurilor lui!
12. Şi când Domnul va sfârşi tot lucrul Lui în muntele Sionului şi în Ierusalim, atunci va pedepsi pe regele Asiriei pentru graiul cel mândru din inima lui şi pentru semeţia privirilor lui”.
· Întoarcerea rămăşiţei poporului - 10, 17 - 22:

„17. Şi lumina lui Israel se va face foc şi Sfântul său o flacără şi va arde şi va mistui spinii şi bălăriile uscate, într-o singură zi!
18. Şi strălucirea pădurii lui şi a livezii lui va fi nimicită de sus şi până jos.
19. Copacii rămaşi din pădurea lui vor fi aşa de puţini la număr, încât şi un copil va putea să-i numere.
20. În vremea aceea rămăşiţa lui Iuda şi cei scăpaţi din casa lui Iacov nu se vor mai sprijini pe cel ce i-a lovit, ci se vor sprijini, cu credinţă, pe Dumnezeu, Sfântul lui Israel.
21. O rămăşiţă din Iacov se va întoarce la Dumnezeul cel puternic.
22. Chiar dacă poporul tău, Israele, ţar fi ca nisipul mării, numai o rămăşiţă se va întoarce. Nimicirea este hotărâtă de dreptatea cea nemăsurată”.
· Pedepsirea Asiriei - 10, 24 - 27; 33 - 34:
24. Pentru aceasta, aşa zice Domnul Dumnezeu Savaot: «Poporul Meu, care locuieşte în Sion, nu te teme de Asiria, care te loveşte cu toiagul pe care îl ridică asupra ta, ca altădată Egiptul.
25. Dar, peste puţină vreme, urgia va înceta şi mânia Mea îi va nimici».
26. Domnul Savaot ridica-va asupra lor un bici, ca atunci când a bătut pe Madian la stânca Oreb şi Îşi va întinde toiagul Său spre mare şi-l va ridica precum l-a ridicat asupra Egiptenilor.
27. În vremea aceea va ridica povara de pe umerii tăi şi jugul de pe grumajii tăi.

33. Iată că Domnul Dumnezeu Savaot frânge crengile dintr-o lovitură năprasnică: vârfurile sunt tăiate şi crengile de sus date jos.
34. Desişul pădurii cade sub lovituri de unelte de fier, cedrii Libanului se prăbuşesc la pământ.
· Capitolul 11 - O nouă vestire a lui Mesia. Întoarcerea celor robiţi:
· PASAJ MESIANIC - Drepta judecată a lui Mesia va aduce după sine instaurarea păcii eterne - Mlădiţa împărătească - 11, 1 - 9:

„1. O Mlădiţă va ieşi din tulpina lui Iesei şi un Lăstar din rădăcinile lui va da.
2. Şi Se va odihni peste El Duhul lui Dumnezeu, duhul înţelepciunii şi al înţelegerii, duhul sfatului şi al tăriei, duhul cunoştinţei şi al bunei-credinţe.
3. Şi-L va umple pe El duhul temerii de Dumnezeu. Şi va judeca nu după înfăţişarea cea din afară şi nici nu va da hotărârea Sa după cele ce se zvonesc,
4. Ci va judeca pe cei săraci întru dreptate şi după lege va mustra pe sărmanii din ţară. Pe cel aprig îl va bate cu toiagul gurii Lui şi cu suflarea buzelor Lui va omorî pe cel fără de lege.
5. Dreptatea va fi ca o cingătoare pentru rărunchii Lui şi credincioşia ca un brâu pentru coapsele Lui.
6. Atunci lupul va locui laolaltă cu mielul şi leopardul se va culca lângă căprioară; şi viţelul şi puiul de leu vor mânca împreună şi un copil îi va paşte.
7. Juninca se va duce la păscut împreună cu ursoaica şi puii lor vor sălăşlui la un loc, iar leul ca şi boul va mânca paie;
8. Pruncul de ţâţă se va juca lângă culcuşul viperei şi în vizuina şarpelui otrăvitor copilul abia înţărcat îşi va întinde mâna.
9. Nu va fi nici o nenorocire şi nici un prăpăd în tot muntele Meu cel sfânt! Că tot pământul este plin de cunoştinţa şi de temerea de Dumnezeu, precum marea este umplută de ape!
· Mormântul plin de slavă al lui Mesia, rodul Învierii Sale - 11, 10:
10. Şi în vremea aceea, Mlădiţa cea din rădăcina lui Iesei, va fi ca un steag pentru popoare; pe Ea o vor căuta neamurile şi sălaşul Ei va fi plin de slavă”.
· Răscumpărarea rămăşiţei poporului - 11, 11 - 12:
„11. În ziua aceea, Domnul va ridica din nou mâna Sa ca să răscumpere rămăşiţa poporului Său dintre robii din Asiria şi din Egipt, din Patros, din Etiopia, din Elam, din Babilon, din Hamat şi din insulele mării.
12. El va ridica steag pentru neamuri şi va aduna pe cei risipiţi ai lui Israel şi va strânge la un loc pe cei împrăştiaţi ai lui Iuda din cele patru colţuri ale pământului”.
· Capitolul 12 - PASAJ MESIANIC - Cântarea de mulţumire a celor răscumpăraţi Sfântul lui Israel - 12, 1 - 6:
„1. Şi tu vei zice în ziua aceea: «Lăuda-Te-voi, Doamne, că deşi pornit împotriva mea, mânia Ta s-a întors de la mine şi m-ai miluit.
2. Iată Dumnezeul cel tare al mântuirii mele; nădăjdui-voi întru El şi nu mă voi înfricoşa, că izvorul puterii mele şi cântarea mea de laudă este Domnul Dumnezeu şi izbăvirea mea».
3. Veţi scoate apa cu veselie din izvoarele mântuirii
4. Şi veţi zice în ziua aceea: «Lăudaţi pe Domnul, chemaţi numele Lui, vestiţi printre neamuri lucrările Lui, daţi de ştire că înalt este numele Lui!
5. Cântaţi în strune pe Domnul, căci El a făcut fapte strălucite! Să ştie aceasta tot pământul!
6. Săltaţi şi vă veseliţi locuitori ai Sionului, căci mare este în mijlocul vostru Sfântul lui Israel!»”.
· Capitolul 13 - Vedenia lui Isaia asupra Babilonului:
· Ziua iuţimii mâniei Domnului - 13, 6; 9; 13; 16 - 22:
„6. Strigaţi, că aproape este ziua Domnului, ea vine ca o pustiire de la Cel Atotputernic.
9. Iată ziua Domnului, ea vine aprigă, mânioasă şi întărâtată la mânie ca să pustiiască pământul şi să stârpească pe păcătoşi de pe el.

13. Pentru aceasta voi prăbuşi cerurile; şi pământul se va clătina din locul lui, din pricina mâniei Domnului Savaot, în ziua iuţimii mâniei Lui”.

· Soarta groaznică a Babilonului - 13, 19 - 22:

„19. Atunci Babilonul, podoaba împărăţiilor, cununa mândriei Caldeilor, fi-va ca Sodoma şi ca Gomora, pe care Dumnezeu le-a nimicit.
20. Nu va mai fi locuit în veci şi din neam în neam. Arabii nu vor mai înfige acolo corturi şi nici ciobanii nu-şi vor mai face târle în latura aceea.
21. Ci numai animale sălbatice se vor sălăşlui într-însul, şi bufniţele vor locui prin case, struţii îşi vor face cuiburi acolo şi oameni cu chip de ţap vor juca în acel loc.
22. Şacalii vor urla în palatele lor şi lupii în casele lor de petrecere. Vremea este aproape să sosească şi zilele ei nu vor zăbovi!”.
· Capitolul 14 - Întoarcerea din robie. Regele Babilonului este coborât în iad. Despre Babilon, Asiria şi Filisteni:
· Întoarcerea poporului din robie - 14, 1 - 3:

„l. Dar Domnul Se va milostivi de Iacov şi va alege încă o dată pe Israel şi îl va statornici în pământul lui. Cei străini se vor alătura lor şi se vor uni cu casa lui Iacov.
2. Pe popoare le va lua şi le va duce la ei, iar casa lui Israel le va avea în pământul Domnului ca robi şi roabe. Ei vor duce în robie pe cei care i-au dus în robie şi vor stăpâni peste apăsătorii lor.
3. Iar în ziua în care Domnul te va odihni de osteneli, de chinuri şi de amarnica ta robie în care ai fost”.
· Cântecul de biruinţă al celor răscumpăraţi. Regele Babilonului este coborât în iad - 14, 4 - 22:
„4. Tu vei cânta cântecul acesta de ocară împotriva împăratului Babilonului şi vei zice: "Cum s-a sfârşit cu asupritorul şi cum a încetat chinul nostru!
5. Domnul a zdrobit toiagul celor fără de lege, sceptrul răilor apăsători!
6. Iată pe cel care lovea popoarele fără încetare cu mânia lui şi care în întărâtarea lui punea neamurile sub stăpânirea lui, supunându-le fără cruţare!
7. Tot pământul este în pace şi se odihneşte; toţi izbucnesc în cântece de veselie.
8. Până şi chiparoşii împreună cu cedrii cei din Liban se bucură de căderea ta: «De când tu te-ai prăbuşit, nimeni nu se mai suie la noi ca să ne doboare!»
9. Şeolul (iadul) se mişcă în adâncurile sale, ca să iasă întru întâmpinarea ta. Pentru tine el deşteaptă umbrele, pe toţi stăpânitorii pământului; el ridică de pe jilţurile lor pe toţi împăraţii pământului.
10. Toţi iau cuvântul şi îţi zic: «Şi tu eşti slab ca noi şi te asemeni nouă».
11. În iad s-a pogorât mărirea ta în cântecul harfelor tale. Sub tine se vor aşterne viermii şi viermii vor fi acoperământul tău.
12. Cum ai căzut tu din ceruri, stea strălucitoare, fecior al dimineţii! Cum ai fost aruncat la pământ, tu, biruitor de neamuri!
13. Tu care ziceai în cugetul tău: «Ridica-mă-voi în ceruri şi mai presus de stelele Dumnezeului celui puternic voi aşeza jilţul meu! În muntele cel sfânt voi pune sălaşul meu, în fundurile laturei celei de miazănoapte.
14. Sui-mă-voi deasupra norilor şi asemenea cu Cel Preaînalt voi fi».
15. Şi acum, tu te pogori în iad, în cele mai de jos ale adâncului!
16. Cei ce te văd îşi întorc privirea în spre tine şi se uită cu luare aminte zicând: «Oare acesta este omul de care tremura pământul şi împărăţiile se cutremurau?
17. Oare acesta este cel ce prefăcea lumea în pustiu şi cetăţile le dobora şi nu da drumul robilor săi?»
18. Toţi împăraţii popoarelor se odihnesc cu cinste, fiecare în locaşul său.
19. Şi numai tu eşti azvârlit departe de mormântul tău, ca o ramură fără de preţ, ca rămăşiţele celor care au fost ucişi cu lovituri de sabie, zvârliţi pe pietre de mormânt, ca un hoit călcat în picioare.
20. Tu nu te vei pogorî în mormânt, căci tu ai pustiit pământul tău şi pe poporul tău l-ai ucis! Niciodată nu se va mai vorbi despre neamul celor răi!
21. Pregătiţi măcelul feciorilor, din pricina fărădelegilor părinţilor lor, ca nu cumva să se ridice şi să cucerească pământul şi să umple de ruine faţa a tot pământul.
22. «Eu Mă voi scula împotriva lor», zice Domnul Savaot, «şi voi nimici numele Babilonului şi pe cei care au mai rămas: şi mugurii şi mlădiţele», zice Domnul”.
· Capitolul 15 - Profeţie asupra Moabului:
5. Pasaje importante:

- 2, 2-3: Ierusalimul va deveni loc de închinare şi pentru celelalte popoare;
- 2, 4: Imaginea Împărăţiei mesianice a păcii;
- 6, 1-3: Domnul şezând pe scaunul slavei;
- 7, 14: „Iată, Fecioara va lua în pântece...”;
- 9, 1, 2: Semnul mântuirii;
- 11, 1, 2, 5, 6: Semnificaţie alegorică: contrariile se vor împăca atunci când va veni Mesia;
- 12, 2: Domnul este izbăvirea mea;
- 25, 6: Simbolul îndestulării duhovniceşti;
- 28, 16: Piatra din capul unghiului;
- 32, 18: Poporul lui Dumnezeu va locui într-un loc al păcii;
- 35: Pasaj de o valoare liturgică deosebită;
- 40, 3: Glasul ce strigă în pustie;
- 42, 1: „Ebed-Iahve, Robul Domnului” – a fost interpretat de Mircea Chialda şi Î. P. S. Antonie Plămădeală;
- 45: Cyrus;
- 49, 1: Ebed-Iahve;
- 49, 3-6: Lumina popoarelor;

- 49, 8-13: Mântuirea Domnului;
- 50, 4, 6-7: Ebed-Iahve;
- 52, 7, 13: Vestea cea bună;
- 53: Patimile, moartea şi preaslăvirea lui Mesia;
- 55, 6-13: „Gândurile Mele nu sunt ca gândurile voastre”...;
- 58: Postul cel adevărat;
- 61, 1: „Duhul Domnului este peste Mine...”;
- 66, 18: Cerul nou şi pământul nou;
STUDIUL 10
cartea profetului ieremia

52 Capitole
1. Persoana autorului
:

- despre persoana profetului Ieremia avem date suficiente din cuprinsul cărţii sale.

- Ieremia s-a născut în jurul anului 650 î. Hr., în localitatea Anatot, o cetate preoţească aflată la aproximativ 15 Km. N-E de Ierusalim.

- Ieremia şi-a început activitatea profetică la aproximativ 20 de ani, în jurul anului 630 î. Hr.

- cunoaştem acest amănunt întrucât Ieremia se scuză înaintea lui Dumnezeu pentru faptul că este prea tânăr pentru misiunea grea care îi stă înainte.
- Dumnezeu îl îmbărbătează şi îl determină să accepte misiunea ce i se s-a încredinţat.
- Ieremia locuia când la Anatot, unde avea o casă, când la Ierusalim.
- locuitorii Ierusalimului îl priveau cu dispreţ şi îl porecleau „Ieremia cel din Anatot”.

- Ieremia era fiu de preot, tatăl său numindu-se Helchia.
- Anatotul era o localitate cunoscută pentru faptul că deţinea rolul de cetate preoţească.
- Ieremia nu s-a căsătorit niciodată, pentru că a fost rânduit încă de la naştere să împlinească misiunea de profet.
2. Viaţa şi personalitatea profetului
:

- numele lui Ieremia, Irmeiahu, derivat de la verbul „rama”, înseamnă „a arunca”, „a izgoni”, în acest sens trimiţând cu gândul la ideea că Domnul a izgonit poporul Său, numele său având, prin urmare, o semnificaţie profetică profundă.
- alţi exegeţi derivă numele profetului de la termenul „iaram”, care înseamnă „a fi înalt”, prin urmare numele său însemnând „Iahve este înalt”, semnificaţie ce este puţin probabilă.
- Septuaginta a redat numele profetului prin termenul «Ιερεμιας», termen reluat identic de către Vulgata.

- acest nume era purtat în vremea profetului şi de către alţi israeliţi, în Vechiul Testament existând şapte personae care au purtat acest nume, însă nici una dintre acestea nu a deţinut vreun rol aparte în istorie.

- tatăl lui Ieremia se nume Hilchia, familia sa fiind originară din Anatot, astăzi anata, localitate aflată la circa 4 km. nord-est de Ierusalim, localitate aşezată în teritoriul seminţiei lui Veniamin cu statut de cetate levitică (Iosua 21, 18).

- aici arhiereul Abiatar poseda anumite terenuri (3 Regi 2, 26), tot aici el fiind exilat de către regale Solomon după moartea regelui David.
- locuitorii din Anatot manifestau faţă de profet sentimente duşmănoase faţă de profet - Ieremia 11, 21 - 23.
- familia profetului, reprezentată prin Hanameel, ruda profetului, stăpânea în Anatot o bucată de pământ, pe care profetul a cumpărat-o în timupl asedierii Ierusalimului, înainte de luarea în captivitate a poporului (Ieremia 32, 6 - 15).
- Ieremia nu a întrerupt niciodată legăturile sale cu ţinutul natal.

- se pare că locuitorii din Ierusalim arătau faţă de profet un fel de dispreţ, numindu-l „Ieremia din Anatot” (Ieremia 29, 27).

- Ieremia era din neam preoţesc, „Ieremia, fiul lui Helchia, unul din preoţii care locuiau în Anatot” (Ieremia 1, 1).

- se pare că Ieremia locuia când în Anatot, când în Ierusalim, şi că nu a fost căsătorit niciodată, Dumnezeu fiind acela care l-a oprit de la căsătorie (Ieremia 16, 1 - 2).

- profetul Ieremia a fost ales pentru misiunea profetică înainte de naşterea sa (Ieremia 1, 5).
- Ieremia a inaugurat oficiul său profetic în cel de-al 13-lea an al domniei lui Iosia, în jurul anilor 627 - 626 î. Hr. (Ieremia 1, 1; 25, 3).

- fiind chemat la îndeplinirea misiunii profetice, el se scuză că este prea tânăr pentru această sarcină de mare răspundere, de unde putem desprinde ideea că în acea perioadă era un bărbat tânăr, poate în jurul vârstei de 20 ani - deci, se pare că el s-a născut în jurul anului 650 î. Hr.
- activitatea profetului a durat până la dărâmarea Ierusalimului, deci după anul 586 î. Hr. - prin urmare, profetul a activat peste 40 ani sub domniile succesive a cinci regi:

- sub Iosia - 17 ani;

- sub Ioahaz - 3 luni;

- sub Ioachim - 11 luni;

- sub Iehonia (Ioiachim) - 3 luni;

- sub Sedechia - 11 ani;

- după dărâmarea Ierusalimului, Ieremia a fost martorul acţiunilor lui Godolia, guvernatorul instalat după căderea Ierusalimului, peste locuitorii rămaşi în pustie.

- după moartea lui Godolia, compatrioţii îl târăsc pe Ieremia în Egipt, unde, după o tradiţie, ar fi fost ucis cu pietre.
- după o altă tradiţie, profetul ar fi fost luat de Nabucodonosor şi dus în Babilon, unde ar fi murit la adânci bătrâneţi.

- viaţa profetului Ieremia este cea mai bine cunoscută dintre toate biografiile profetice.
2. Contextul istoric în care şi-a desfăşurat activitatea:

- timpurile în care a trăit Ieremia au fost extrem de dificile pentru Regatul lui Iuda, profetul fiind martorul unor evenimente de o rezonanţă dedosebită în istoria poporului ales.
- astfel, în anul 612 î. Hr., este cucerit oraşul Ninive şi odată cu el cade şi Imperiul Asirian, care s-a impus prin forţa sa brutală şi prin şirul nesfârşit de războaie repurtate.

- în Orient se prefigura dominaţia unei noi mega-puteri, cea a Babilonului.

- împăraţii babilonieni îşi îndreaptau acum atenţia înspre părţile mediteraneene.
- puterea adversară Babilonului era Egiptul, iar între Egipt şi Babilon era Regatul lui Iuda, de unde se înţelege interesul pe care l-au avut babilonienii faţă de cucerirea teritoriului acestui regat.

- profetul Ieremia şi-a desfăşurat activitatea profetică sub regii Iosia, Ioahaz, Ioiachim, Iehonia şi Sedechia.

- toţi aceşti regi, şi mai ales ultimii trei, au încercat diferite metode menite să opună rezistenţă presiunilor tot mai insistente ale babilonienilor.

- atenţia acestor regi era îndreptată în mod evident înspre Egipt, de unde sperau să primească ajutor.
- totuşi, Babilonul, cu imensele sale efective militare, nu s-a împiedicat de o astfel de rezistenţă.

- în vremea lui Ioiachim va avea loc o primă incursiune babiloniană în teritoriul regatului iudaic, în urma căreia, în anul 605, vor fi duşi în robie bărbaţii de frunte ai lui Israel, precum şi profetul Daniel.

- regele Sedechia va fi pus în situaţia de a se salva prin fugă, întrucât babilonienii asediaseră Ierusalimul.
- printr-o poartă secretă, Sedechia încearcă să fugă în Egipt, dar este capturat de babilonieni, care îl tratează cu o nespusă cruzime: îi omoară copiii şi după ce-i scot ochii, îl duc rob în Babilon.

- în locul lui Sedechia, babilonienii aşează un guvernator, pe Ghedalia, evreu de sânge, care s-a arătat gata de a colabora cu babilonienii, fapt pentru care conaţionalii nu l-au iertat şi l-au ucis.

- măsurile de represiune luate de babilonieni au fost cât se poate de drastice: ei vor dărâma Ierusalimul până la temelie, vor distruge integral templul, pentru ca partea cea mai numeroasă a populaţiei să fie dusă în robie în Babilon, între anii 587 - 586 î. Hr.
- Ieremia a fost martor ocular al acestui eveniment dramatic.
- conform tradiţiei, se spune că, presimţind sfârşitul iminent al Regatului şi al Cetăţii Sfinte, Ieremia s-a refugiat într-o peşteră în apropiere de Ierusalim, loc din care a avut ocazia să vadă Cetatea Sfântă, asupra căreia plana un enorm nor de praf şi fum, eveniment care l-a inspirat în scrierea cărţii „Plângerilor” sale.

- nu este cunoscută soarta lui Ieremia după căderea Ierusalimului.

- totuşi, în această direcţie au fost lansate o serie de presupoziţii:

a. - conform unei tradiţii, el a fost luat rob în Babilon, alături de ceilalţi conaţionali ai săi;
b. - după o altă tradiţie, ar fi rămas la Ierusalim, printre puţinii evrei care, ascunzându-se, au scăpat de robie;
c. - o altă tradiţie consideră că Ieremia ar fi fost târât cu forţa în Egipt de către alţi conaţionali ai săi, care s-au refugiat acolo pentru a scăpa de robia babilonică, unde Ieremia s-ar fi luptat din răsputeri să îi ferească pe conaţionali de căderea în idolatrie;
- atitudinea sa intransigentă faţă de conaţionali i-ar fi adus sfârşitul, fiind ucis de către un judecător al poporului, pe care profetul l-a acuzat de idolatrie şi imoralitate;
-
 perioada istorică în care a activat profetul este foarte zbuciumată, Ieremia fiind martor, pe plan extern, al decadenţei şi prăbuşirii marelui imperiu asirian şi al restaurării imperiului babilonian (caldeean).
- sub ultimii ei regi, Assuretilani (626 - 621 î. Hr.) şi Sinsaricun (621 - 612 î. Hr.), Asiria a fost atacată de o coaliţie foarte puternică, formată din armatele mai multor popoare vecine.

- după mai multe lovituri succesive, Ninive, capitala Asiriei, cade în anul 612 î. Hr. - marea cetate este distrusă până la temelie, iar regele Sinsaricun îşi află sfârşitul în flăcări - după patru ani (608 î. Hr.), ultimul rest din armata asiriană este nimicit în oraşul Haran.
- în locul imperiului asirian se va ridica pe prim plan Babilonul, prin regele său Nabupolasar, apoi, începând cu anul 605 î. Hr., prin regele Nabucodonosor.
- pe plan intern, situaţia regatului Iuda era una dintre cele mai grele - regele Manase (693 - 639 î. Hr.) promova pe toate căile idolatria (4 Regi 21, 2 ş. u.; 2 Paralipomena 33, 3 ş. u.), pentru ca mai apoi, fiul său, regele Amon, să păşească pe urmele sale, săvârşind fărădelegi şi mai mari (2 Paralipomena 33, 22 ş. u.).

- în cel de-al 12-lea an al domniei sale, regele Iosia întreprinde un început de reformă a cultului (2 Paralipomena 34, 3 - 7), pentru ca în cel de-al 18-lea an al domniei să realizezez cea de-a doua reformă a sa.

- Ieremia îşi începe activitatea profetică sub acest rege şi putem ajunge la concluzia că a colaborat cu acesta la reformarea cultului - în acest sens, se pare că pasajele din Ieremia 11, 1 şi 11, 6 - 7 se referă în mod direct la această operă de reformă.
- Ieremia va deplânge moartea regelui Iosia într-o cântare de jale.

- după moartea tragică a regelui Iosia, survenită în urma luptei de la Meghido, în care s-a opus regelui egiptean Neco II (609 î. Hr.), la domnie ajunge Ioahaz, care se va menţine pe tron numai nouă luni, având un caracter josnic.

- urmaşul lui Ioahaz a fost Ioachim, fratele său, care a fost ridicat pe tron de către Neco şi a domnit între anii 608 - 597 î. Hr., acest rege fiind descris ca un om rău, crud, avar şi prigonitor de profeţi.

- profetul Ieremia a avut mult de suferit din cauza regelui Ioiachim.

- Ioachim figurează de mai multe ori în cuvântările profetului (Ieremia 22, 13 - 19; 24).

- îndată după lupta de la Cherchemiş (604 î. Hr.), unde faraonul Neco a fost învins de către Nabucodonosor, Ieremia a primit poruncă de la Dumnezeu să pună în scris profeţiile rostite de el mai înainte (cap. 36), scoupl redactării acestor cuvinte fiind acela de a-i determina pe rege şi pe popor să se căiască de păcatele lor, pentru a abate de la ei pedeapsa divină.
- Ieremia îndeplineşte ordinul primit de la Dumnezeu cu ajutorul ucenicului său Baruh, şi fixează, în scris, profeţiile sale.
- această carte va fi citită de Baruh înaintea mai-marilor de la curte, pentru ca mai apoi să fie prezentată regelui - regele, luând la cunoştinţă cuprinsul cărţii, se va supăra şi va pune cartea pe foc.

- Ieremia nu se va descuraja, ci îi va dicta din nou lui Baruh, din memorie, toate cuvintele cuprinse în volumul ars de către Ioachim, adugând şi alte cuvinte noi (Ieremia 36, 32).

- întrucât a ars primul volum al profeţiei, profetul îi prezice lui Ioachim o pedeapsă aspră.

- curând după acest moment, în cel de-al patrulea an al domniei lui Ioachim (605 î. Hr.), Nabucodonosor va cuceri Ierusalimul şi îl va face vasal pe rege, iar o parte din nobilimea tânără, printre care se afla şi Daniel, o va deporta în Babilon - acest moment marchează începutul celor 70 ani de captivitate, prezişi de Ieremia în pasajul din 25, 1 - 8.

- profetul îl înfruntă pe rege pentru despotismul şi necredinţa sa şi îi provesteşte un sfârşit ruşinos, el urmând să aibă parte de mormântul unui asin (Ieremia 22, 15 - 19).
- dorind să se elibereze de jugul babilonian, Ioachim refuză să plătească tributul, fapt ce va atrage mânia lui Nabucodonosor, care va pustii ţara şi îl va pedepsi pe rege (4 Regi 24, 25).
- după trei luni de domnie, Iehonia (Ioiacim), fiul uli Ioachim, este deportat în Babilon, împreună cu o bună parte din nobilimea ţării (597 î. Hr.).

- urmaşul la domnie al lui Iehonia a fost Sedechia, cel de-al treilea fiu al lui Iosia (597 - 586 î. Hr.), care a dat dovadă de un caracter slab, nestatornic, neascultând sfaturile lui Ieremia, ci doar pe cele ale linguşitorilor săi.
- Ieremia îl îndemna pe rege să i se supună şi să îi fie credincios lui Nabucodonosor, întrucât acesta împlinea o poruncă divină - Sedechia, însă, fiind însă influenţat şi sfătuit de profeţi falşi, îşi va pune nădejdea în ajutorul egiptenilor şi aştepta ca aceştia să elibereze ţara de sub jugul lui Nabucodonosor.
- la începutul domniei sale, Sedechia a arătat stimă faţă de profet, însă mai târziu conducătorii cetăţii vor reuşi să îl pornească pe rege împotriva profetului, obţinând astfel pedepsirea lui Ieremia, care este supus chinurilor.

- încercarea lui Sedechia de a se desprinde de Babilon va aduce în curând prăbuşirea statului şi a cetăţii Ierusalimului - astfel, Nabucodonosor asediază Ierusalimul şi, după opt luni, cucereşte şi dărâmă zidurile şi templul, populaţia fiind transportată în exil (586 î. Hr.) - Sedechia încearcă să fugă din cetate, însă este prins şi adus înaintea lui Nabucodonosor, care îi scoate ochii, după ce mai întâi i-a ucis copiii - în acest mod îşi va încheia existenţa Regatul lui Iuda şi Ierusalimul, ca urmare a neascultării faţă de mustrările profetului şi sfaturile sale.
- pe plan religios, importanţa lui Ieremia este la fel de mare ca şi cea a lui Isaia.

- profetul accentuează ideea că sacrificiile şi întregul cult sunt valoroase numai în legătură cu sentimentele morale (7, 24) - nici chiar Templul nu poate salva Ierusalimul de la distrugere (7, 4).
- la fel ca şi Isaia, Ieremia învaţă că Dumnezeu este Stăpânul universului şi că o politică ce se reazămă numai pe aliaţi omeneşti nu poate duce la bun sfârşit - ajutorul divin este asemănat cu un izvor de apă vie, pe când ajutorul oamenilor este asemănat cu nişte fântâni sparte, în care apa nu se păstrează timp îndelungat (Iermeia 2, 11, 13 b).

- la rândul său, Ieremia Îl va prezice pe Mesia şi împărăţia Sa (Ieremia 23, 1 - 8; 33, 25 - 18), el fiind primul care a anunţat, în cuvinte explicite, încheierea unui nou legământ care va trebui să îl înlocuiască pe cel de pe muntele Sinai (31, 31) - profetul accentuază faptul că Noul Legământ, spre deosebire de cel vechi, va avea un caracter de sfinţenie şi de unire mai apropiată de Dumnezeu.
3. Caracterizarea activităţii profetului:

- viaţa lui Ieremia a stat sub semnul unui real zbucium.
- Ieremia a fost urât de către preoţi pentru că le reproşa lipsa de evlavie, precum şi faptul că au dezertat de la nobila misiune de îndrumători ai poporului.

- totodată, a fost asuprit şi de către conducerea regatului, fiind concludent, în acest sens, urmâtorul exemplu:
- este cunoscut faptul că profetul Ieremia, după ce şi-a scris cartea sa în care se aflau aspre mustrări la adresa regelui, a preoţilor şi a demnitarilor de stat, după ce i-a prezentat regelui Ioiachim această carte, acesta a dispus ca aceasta să fie arsă în foc;

- Ieremia nu s-a lăsat înfrânt, ci a dictat din nou întreaga carte secretarului său Baruh;
- se pare că această a doua versiune a cărţii Ieremia a ajuns în canonul vechi-testamentar;
- din punct de vedere al importanţei pe plan religios, activitatea lui Ieremia este situată la aceeaşi înălţime cu activitatea profetului Isaia.

- mai mult decât atât, Ieremia oferă în cartea sa o serie de mărturii istorice pe care dacă el nu le-ar fi menţionat, nu am avea astăzi alte surse din care să le cunoaştem.

- Ieremia s-a dovedit a fi un cronicar de vocaţie, fiind autorul cărţilor III şi IV Regi, a cărţii profetice Ieremia şi a cărţii poetice a „Plângerilor” sale.

- cartea profetului Ieremia ni s-a păstrat în două versiuni, o versiune greacă şi o versiune ebraică.

- versiunea greacă este cu mult mai scurtă decât cea ebraică, motivul acestei diferenţe nefiind cunoscut.

- conform opiniei unor cercetători biblici, traducătorii greci ai cărţii Ieremia ar fi exclus unele părţi din carte, pasaje care nu li s-au părut semnificative.

- Biserica Ortodoxă consideră autentice ambele variante de text ale cărţii profetului Ieremia.
4. Textul cărţii în dubla recenzie:

- textul cărţii profetului Ieremia

4. Planul cărţii după Textul Masoretic:
- 1, 1-3: Titlul cărţii;
- 1, 4-19: Vocaţia şi viziunea - Profeţii împotriva lui Israel şi Iuda, sub formă de poezie;
- 2, 1 - 4, 4: Fidelitatea Domnului în raport cu infidelitatea poporului - întoarcerea este posibilă;
- 4, 5 - 6, 30: Anunţatrea judecăţii - Duşmanul din Nord;
- 7, 1 - 8, 3: Primul discurs din Templu – Credinţele false, în proză;
- 8, 4 - 9, 25: Acuzaţii şi anunţarea judecăţii, sub formă de poezie;
- 10: Polemică referitoare la zeităţile false, sub formă de poezie; (12-16, la fel ca şi 51,15-19)
- 11: Discurs referitor la alianţa ruptă – la fel ca şi în 31, 31-34, în proză;
- 12,7-17: Plângere asupra ţării dezolate;
- 13: Act simbolic - Brâul de in anunţă judecata, sub formă de poezie;
- 14: Liturghie de lamentaţie – Seceta, sub formă de poezie;
- 15, 1-9: Anunţarea judecăţii, sub formă de poezie;
- 16, 1-13: Celibatul, în proză;
- 16, 14-20: Exilul şi reîntoarcerea, sub formă de poezie;
- 17, 1-13: Acuzaţii, sub forma unor texte sapienţiale, în proză;
- 17, 19-27: Discurs referitor la Sabat, în proză;
- 18, 1-17: Olarul;
- 19: Oala spartă, în proză;

- 20, 1-6: Norr-Ieremia şi Paşhurr, în proză;

- 21 - 23: Profeţii referitoare la regi şi profeţi, poezie şi proză;

- 24: Viziune şi discurs: Smochinele bune şi rele, în proză;

- 25, 1-14: Discurs;
- 25, 15-38: Introducere - Profeţii împotriva naţiunilor, poezie şi proză;

- 26: Al doilea discurs în Templu, în proză;

- 27-28: Confruntarea cu Asiria, în proză;

- 29: Scrisoare pentru cei din exil;
- 30 - 33: Anunţarea mântuirii, poezie şi proză;

- 30 - 31: „Cartea consolării'”;
- 31, 24-34: Noua alianţă;

- 32: Discurs - Cumpărarea unui câmp;
- 33: Anunţarea restaurării;
- 34: Ruptura alianţei, în proză;
- 35: Rekabiţii - Mântuirea pentru un mic grup, în proză;
- 36: Sulul cărţii ars - Anti-reforma lui Ioiachim, în proză;
- 37: Suferinţa lui Ieremia, conflictele sale cu Sedechia, închiderea sa, căderea Ierusalimului, plecarea forţată în Egipt;
- 44: Discurs - Cuvânt împotriva diasporei egiptene, în proză;

- 45: Mustrarea lui Baruh, în proză;
- 46 – 51: Profeţii referitoare la naţiuni: Egipt, Filisteni, Moab, Amon, Edom, Damasc, Quedar, Elam, Babilon, sub formă de poezie;

- 52: Apendice istoric – similar cu IV Regi 24, 18 - 25, 30, în proză;
- aşa-numitele „Confesiuni ale lui Ieremia” sunt cuprinse în următoarele pasaje:

- 11, 18 - 12,6;
- 15, 10-21;
- 17, 14-18;
- 18, 18-23;
- 20, 7-18;
5. Pasaje importante:

- 1: Chemarea proorocului;
- 2: Mustrări asupra poporului Israel - Mirarea Domnului;
- 3, 14 - Mustrări şi îndemnuri la pocăinţă – Ierusalimul va deveni loc de închinare şi pentru celelalte popoare;
- 5, 7, 10: Seminţia lui Israel;
- 6: Tecoa, oraşul din care era originar Amos;
- 9: Plângerea proorocului. Ameninţare de la Dumnezeu;
- 13: Prevestirea robiei Evreilor;
- 17, 7: Idolatria adoptată de ierusalimiteni;

- 23, 5: Odraslă dreaptă;
- 24: Coşurile cu smochine şi soarta viitoare a poporului;
- 25: Robia Babilonului şi pedeapsa tuturor neamurilor;
- 29: Scrisoarea lui Ieremia către cei din robie;
- 30: Făgăduinţa întoarcerii din robie;
- 31, 15: Glasul care se aude din Rama;
- 31,31: Legământul cel nou;
- 35: Recabiţii;
- 39: Cucerirea Ierusalimului;
- 50: Proorocie pentru întoarcerea din robia Babilonului;
- 52: Pustiirea Ierusalimului;
STUDIUL 11

cartea profetului iezechiel

48 Capitole
1. Persoana autorului:

- numele profetului provine de la cuvântul evraic „hazac”, care înseamnă „Puternic este Elohim” sau „Dumnezeu întăreşte”, nume ce nu ar fi tocmai adecvat cu misiunea îndeplinită de profet.

- despre profetul Iezechiel este cunoscut faptul că a fost contemporan cu profetul Ieremia, însă era mai tânăr decât acesta.

- tatăl lui Iezechiel se numea Buzi şi era preot, de unde rezultă în mod evident că şi Iezechia deţinea dreptul de a sluji ca preot.
- Iezechiel şi-a desfăşurat întreaga activitate în Babilon.
2. Contextul istoric în care profetul şi-a desfăşurat activitatea:

- în anul 608 a fost deportat împreună cu regele Iehonia (Ioiachin) şi cu ceilalţi demnitari ai ţării.
- de la anul 608 se numără cei 70 de ani de robie profeţiţi de Ieremia.

- misiunea lui Iezechiel, la fel ca şi misiunea celorlalţi profeţi, nu a fost deloc uşoară.
- Iezechiel a trăit vremuri mai deosebite, cu atât mai mult cu cât poporul Israel se afla într-o situaţie pe care nu o mai experimentase niciodată.

- Templul exista încă, însă statul iudaic era desfiinţat.
- deşi exilat, regele Iehonia a fost înlocuit cu Sedechia.

- evreii nu îşi puteau imagina ceea ce urma să se întâmple, fapt pentru care atunci când Iezechiel le vorbea despre dărâmarea Templului şi despre un nou templu şi o nouă orânduială în viaţa evreilor, ei nu credeau şi îl luau în râs.

- totuşi, nu va dura mult timp până când poporul va avea prilejul să se convingă de spusele profetului.
- astfel, în anul 586 Ierusalimul cade, Templul este distrus, iar poporul este dus în robie.

- acum va începe pentru Iezechiel o nouă etapă a misiunii sale, care găseşte o mai mare audienţă la poporul său.
- misiunea sa principală era aceea de a-i încuraja pe evreii copleşiţi de deznădejde.
- profetul îi asigură că Dumnezeu rămâne credincios promisiunilor sale şi nu îl va uita pe Israel.
- astfel, templul va fi reconstruit, iar instituţiile naţionale ale evreilor vor fi restabilite.

- ca urmare a conţinutului profeţiilor sale, Iezechiel a fost supranumit „profetul fidelităţii divine”.
- anul morţii profetului Iezechiel nu este cunoscut cu exactitate.

- oricum, profetul nu a mai ajuns să trăiască zilele întoarcerii din robie.
- conform unei tradiţii rabinice, Iezechiel ar fi fost ucis în Babilon de către un judecător al poporului.

3. Conţinutul cărţii:

- cartea sa este o carte dificil de înţeles, ea servind ca bază a scrierii Apocalipsei.
- Apocalipsa a preluat numeroase idei, simboluri şi expresii din cartea profetului Iezechiel.

3. 1. Prologul - cap. 1 - 3:

- în prologul cărţii sale, Iezechiel descrie chemarea sa la preoţie.
- în pasajul din 1 – 3, profetul redă viziunea despre slava Domnului, care se arată şezând pe un tron înalt, sprijinit de patru fiinţe, acestea având chip de om, taur, vultur şi leu, simboluri ale celor patru evanghelişti.

3. 2. Prima parte - cap. 4 - 24:

- în prima parte a cărţii, între capitolele 4 – 24, Iezechiel mustră Ierusalimul şi Regatul lui Iuda pentru fărădelegile săvârşite de regi, de clasa nobiliară şi de popor şi prevesteşte pedeapsa divină, care nu va întârzia.

3. 3. A doua parte - cap. 25 - 32:

- în cea de-a doua parte a cărţii, între capitolele 25 – 32, sunt prezentate o serie de profeţii împotriva unor neamuri străine, care nu numai că au înconjurat din punct de vedere geografic Regatul lui Iuda, ci i-au cauzat numeroase rele.
- în acest mod sunt condamnaţi amoniţii, moabiţii, Damascul, Tyrul, Sidonul, precum şi filistenii.

- partea finală a cărţii vorbeşte despre construirea noului Templu şi a noului Ierusalim.
- de fapt, nu este vorba de reconstituirea unui nou templu, ci de restabilirea unei noi împărăţii, o împărăţie duhovnicească, împărăţia harului.

- noul templu descris aici nu este altceva decât Biserica, noua împărăţie care va lua naştere odată cu venirea lui Mesia.

- cartea profetului Iezechiel este scrisă într-un limbaj figurat, presărat cu simboluri şi metafore, fapt pentru care vechii evrei le interziceau tinerilor să citească această carte până la vârsta de 30 de ani.

4. Planul cărţii:
A. Prima parte: Viziune şi vocaţie - cap. 1 – 3:
- Viziunea: Gloria Domnului;

- Vocaţiea: trimiterea la un popor rebel din părinţi în copii - 2, 3;
- Imaginea profetul ca străjer – versetul 33;

B. A doua parte: Judecata lui Iuda - cap. 4 – 24:

- 4 – 5: Acte simbolice, anunţând asediul Ierusalimului şi deportarea poporului;
- 6 – 7: Judecarea munţilor lui Israel şi anunţarea sfârşitului;
- 8 – 11: Cultul non-iahvist în Templul din Ierusalim;

- 10, 18 şi 11, 22: Slava părăseşte oraşul spre Est – versetele 40-43;

- 11, 15: Cuvinte împotriva celor care au rămas în ţară;
- 12: Acte simbolice - Bagajul pentru pribegie;
- 13 – 14: Împotriva profeţilor falşi ai mântuirii;

- 14, 20: Judecata inevitabilă – Exemplul celor trei drepţi: Noe, Daniel şi Iov;
- 15: Poem - Ierusalimul, via aruncată în foc;
- 16: Rezumat istoric: Ierusalimul, soţia infidelă a lui Iahve;
- 17: Istoria alegorică a regilor;
- 18: Fiecare este responsabil pentru greşelile sale;
- 19: Istorie alegorică a regilor;
- 20: Rezumat istoric - O anti-istorie a mântuirii: posibilitatea mântuirii pentru o parte din Golah - Revolta părinţilor - Jurământul Domnului pentru părinţi;
- 21 – 22: Judecata Ierusalimului – Acte simbolice: vaietele, căi pentru venirea sabiei;
- 23: Rezumat istoric - Ierusalimul şi Samaria: două surori desfrânate;
- 24: Acte simbolice - Doliul care anunţă distrugerea;
C. A treia parte: Judecată asupra neamurilor – cap. 25 – 32:
- 25: Judecata asupra Amonului, Moabului, Edomului şi Filistenilor;
- 26 – 28: Judecata asupra Tirului şi a Sidonului;
- 29 – 32: Judecata asupra Egiptului;

D. A patra parte: Mântuirea lui Israel – cap. 33-48:

- 33 – 37: Profeţii de mântuire;

- 33: Profetul străjer - Sosirea supravieţuitorilor;

- 33, 23: Profeţii împotriva celor rămaşi în ţară;

- 34: Păstori buni şi cei răi;

- 35: Profeţii împotriva Seirului (Edomului);

- 36: Mântuirea pentru munţii lui Israel;
- 37: Viziunea osemintelor - Restaurarea lui Israel, un popor unic, guvernat de un nou David;
- 38 – 39: Gog şi Magog, ultima ameninţare a Israelului;
- 40 – 48: Noul Templu şi Noul Ierusalim;

- 40 - 43: Reîntoarcerea slavei Domnului în Templu;

- 44 – 46: Cultul;

- 47 – 48: Oraşul şi ţara - Amintirea jurământului părinţilor;
5. Pasaje importante:

- pasaje importante se găsesc în capitolele 1, 2, 3, 8, 9, 10, 17, 34, 37, 38, 44,2.
STUDIUL 12

cartea profetului daniel

12 Capitole
1. Persoana autorului:

- în limba ebraică, numele profetului Daniel are următoarea semnificaţie:

- dan – judecător;

- i – al meu (este);

- El – Dumnezeu;

- profetul Daniel a fost contemporan cu profetul Iezechiel, el petrecându-şi întreaga viaţă în exil.
- în anul 605 î. Hr. a fost deportat împreună cu alţi bărbaţi de frunte din sânul poporului evreu.
- deşi se afla în robie, a avut totuşi parte de o existenţă lipsită de griji.

- împăratul Nabucodonosor adoptase o politică de deznaţionalizare a popoarelor din cuprinsul imperiului său.
- pentru a pune în aplicare această metodă, împăratul i-a implicat pe oamenii de frunte ai respectivelor popoare în politica şi administraţia babiloniană, influenţându-i sub aspect cultural şi chiar religios.
- Nabucodonosor a ales şi dintre evrei o serie de tineri capabili, pe care i-a educat în şcoli babiloniene, cu scopul de a-i folosi pentru atragerea conaţionalilor lor.
- între aceşti tineri s-a aflat şi Daniel, alături de el fiind amintiţi şi alţi trei tineri: Anania, Azaria şi Misael.
- toţi aceşti patru tineri au realizat progrese deosebite în însuşirea culturii babiloniene, motiv pentru care după terminarea studiilor au fost rânduiţi în posturi înalte.
- despre Daniel se spune că a ajuns al doilea după rege, expresie din care nu trebuie să omitem izul cu caracter naţionalist, cu atât mai mult cu cât ştim că şi despre Iosif s-a spus că în Egipt a ajuns al doilea după rege, precum Mardoheu mai târziu, în Persia.

- este cert că Daniel a fost o mare personalitate a timpului său şi că s-a numărat între fruntaşii comunităţii iudaice din Babilon.

- deşi a fost crescut în spiritul învăţăturii babiloniene, precum altădată Moise în spiritul educaţiei egiptene, Daniel rămâne fidel total datinilor şi credinţei neamului său.

- Daniel a avut un rol însemnat în apărarea credinţei monoteiste şi în menţinerea poporului său, un popor exilat, în spiritualitatea tradiţională iudaică.

2. Contextul istoric în care a activat profetul:

- în vremea lui Daniel s-au derulat o serie de evenimente importante pe plan politic şi social.

- este cunoscut faptul că în anul 538 Imperiul Babilonian a căzut, ridicându-se în Orient o nouă putere, cea persană.
- totuşi, Daniel îşi va menţine poziţia privilegiată şi sub această nouă stăpânire.

- Cyrus, împăratul persan, a dat dovadă de un spirit larg de toleranţă faţă de proprii supuşi, odinioară robiţi de către babilonieni.
- multora dintre aceştia le-a acordat libertatea.
- totuşi, Daniel nu s-a întors în ţara lui în anul 538.
- este probabil faptul că la acea dată el era deja bătrân şi considera încă că mai are un rol de îndeplinit în viaţa „rămăşiţei” lui Israel rămase în Persia.

- nu este cunoscut cu exactitate anul morţii profetului Daniel, însă ştim că a dat mereu dovadă de tărie în faţa persecuţiilor care s-au abătut asupra sa.

3. Caracterul general al cărţii:

- cartea profetului Daniel are 12 capitole.

- vechii evrei nu aşezau această carte în rândul cărţilor profetice, ci în rândul cărţilor istorice, întrucât în cuprinsul cărţii sunt menţionate o serie de evenimente la care Daniel a fost martor.
- totodată, se crede că Daniel nu ar fi autorul acestei cărţi, întrucât, ocupat cu treburile publice şi cu apărarea intereselor propriei naţiuni, nu ar fi avut timp să o redacteze, fapt pentru care ucenicii săi au transpus în scris cuvintele şi profeţiile sale, care au alcătuit astfel cartea Daniel.

- la fel ca şi Iezechiel, profetul Daniel redă în cartea sa mai multe viziuni cu caracter profetic şi eshatologic.

- astfel, dacă Isaia a oferit date referitoare la persoana lui Mesia, Daniel îşi aduce o contribuţie în legătură cu timpul venirii lui Mesia.

4. Pasaje importante din cuprinsul cărţii:

- pasaje importante din cuprinsul acestei cărţi găsim în capitolele 1, 2, 3, 4, 5, 7, 9, 10, 14.
STUDIUL 13

cartea profetului osea

14 Capitole
1. Persoana autorului:

- numele profetului provine de la verbul ebraic „mântuire” sau „a mântui” – în acest sens, cuvântul „osana” înseamnă „mântuieşte”.
- numele profetului este înrudit cu numele lui Isaia sau Iosua.
- din cartea profetului Osea aflăm că el a activat în vremea regelui Ieroboam II, între anii 789-748 din Regatul de Nord şi a regilor Ozia (786-753), Iotam (752-737), Ahaz (741-726) şi Iezechia (727-697) din Regatul de Sud.

- profetul Osea a activat aproximativ în aceeaşi perioadă cu profetul Isaia, în acest sens ştiind despre profetul Isaia că a activat în secolul 8 î. Hr.
- profetul Osea şi-a început activitatea în jurul anului 750, în regiunea de nord a ţării şi o încheie înainte de anul 722, probabil în anul 730.

- această presupunere porneşte de la faptul că profetul nu aminteşte nimic despre căderea Regatului de Nord sub asirieni.
- trebuie remarcat faptul că din cuprinsul cărţii profetului Osea nu putem extrage informaţii suplimentare referitoare la viaţa sa.

2. Contextul istoric în care a activat profetul:

- în Orientul Mijlociu domnea puterea asiriană.
- Regatul de Nord se afla deja în intenţiile de cucerire ale aceste puteri, lucru care s-a materializat în anul 722, când Asiria desfiinţează Regatul de Nord.
- pe plan intern, starea moral-social a poporului lăsa foarte mult de dorit.
- totodată, şi regalitatea decăzuse foarte mult.

- clasele privilegiate ale societăţii continuau să exploateze populaţia majoritară săracă.
- preoţii nu îşi respectau nici ei rânduielile lor şi nu îşi respectau poziţia pe care o ocupau în viaţa socială.

- în acelaşi timp, în Regatul de Nord, cultul idolatru era în floare.
- starea de necredincioşie a lui Israel faţă de Dumnezeu este înfăţişată de Osea în mod simbolic.
- în acest sens, profetul vorbeşte despre căsătoria sa cu o femeie desfrânată, pe nume Gomer.

- din căsătoria cu această femeie rezultă trei copii, ce purtau nume simbolice:

- Lo Ami - nu este poporul meu;
- Lo Ruhama - nu este îndurare (cea neiubită);
- Ezreel - Dumnezeu a respins;
- pornind de la acest pretext al căsătoriei sale cu o desfrânată, Osea se judecă în numele lui Dumnezeu cu propriul popor, reproşându-i infidelitatea sa, practicarea adulterului, adică a idolatriei, prevestind pedeapsa care este imanentă.

- totuşi, Osea îi asigură pe conaţionali că există totuşi o portiţă de scăpare, care constă în întoarcerea la Domnul.

- cartea nu conţine numeroase profeţii cu caracter mesianic, însă profeţia referitoare la fuga în Egipt a Familiei Sfinte este cât se poate de importantă.
3. Planul cărţii:
I. Prolog: 1, 1 - Introducere şi datarea cărţii;
II. Prima parte:

- 1, 2 - 3, 5: Căsătoria profetului şi semnificaţia acestei căsătorii;

- 1, 2 - 9: Relatare la persoana a III-a;

- 2, 1 - 3: Relectură;

- 2, 4 - 25: Profeţie de judecată şi anunţarea întoarcerii lui Israel în deşert

- 3, 1 - 5: Relatare la persoana I;

III. A doua parte:

- 4 - 14: Culegere de profeţii;
- 4, 1 - 5,7: Stil de proces penal;
- 5, 8 - 6, 6: Profeţie de judecată referitoare la comoditatea poporului şi la răspunsul lui Dumnezeu;
- 6, 7 - 9, 9: O nouă serie de profeţii de judecată;
- 9, 10 - 13, 11: Profeţii legate de retrospective istorice;
- 14, 1 - 8: Concluzie: reîntoarcerea şi viaţa nouă (pocăinţă şi mântuire);
4. Pasaje importante:

- pasaje de text importante găsim în capitolele: 1, 2, 3, 4, 5, 6 şi 11.

STUDIUL 14

cartea profetului AMOS

9 Capitole
1. Persoana autorului:

- semnificaţia numelui Amos în ebraică este aceea de „sarcină, povară, greutate”.

- profetul Amos era originar din localitatea Tecoa, aflată la mică distanţă de Betleem, localitatea existând şi astăzi sub acelaşi nume.

- Amos era păstor de oi, figura sa fiind asemănătoare cu cea a lui Ilie Tesviteanul sau Ioan Botezătorul.

- cu toate că era originar din Regatul de Sud, Amos şi-a desfăşurat activitatea în Regatul de Nord, în localitatea Betel, unde se afla un puternic centru al idolatriei.

- după toate probabilităţile, profetul a trăit în secolul 8 î. Hr., fiind considerat în acest sens cel mai vechi profet scriitor, mai vechi chiar şi decât Isaia.

- începutul activităţii sale se situează în jurul anului 760 î. Hr
- la fel ca şi Osea, nici Amos nu a trăit evenimentele înrobirii Regatului de Nord de către asirieni, evenimente pe care însă le anticipează în cartea sa.

- cartea profetului Amos are caracterul unei mustrări pe care o face profetul împotriva mulţimii de nedreptăţi ce se săvârşeau în Regatul de Nord şi care au dus în final la desfiinţarea acestui regat.

2. Planul cărţii:
I. Prolog:

- 1, 1 – 2: Titlul cărţii şi tema generală;

II. Prima parte: 1, 3 - 2, 16:

- profeţii împotriva naţiunilor vecine şi împotriva lui Israel, Damasc, Gaza, Tyr, Edom, Amon, Moab, Iuda şi Israel;

III. A doua parte: 3 – 6, precum şi 8, 4 - 14; 9, 7 – 10:

- profeţii împotriva lui Israel;
- principalele tipuri de acuzaţii se refereau la: nedreptatea socială, pervertirea cultului, falsa siguranţă;

IV. A treia parte: 7, 1 - 9, 10:

- Ciclu de viziuni:

- lăcustele: foc, cumpănă de plumb;

- interludiul din 7, 10 - 17: Amos şi Amasia (Betel) - Relatare biografică;

- sfârşitul verii, sanctuarul mişcat;

V. Concluzie doxologică - 9, 5 – 6 şi 9, 11-15;

VI. Epilogul: Restabilirea cortului (casei) lui David - 9, 11-15;
STUDIUL 15

cartea profetului miheia

7 Capitole
1. Persoana autorului:

- numele profetului Miheia este înrudit cu cel al Arhanghelului Mihail, fiind alcătuit din particulele „mi” şi „Ia(hve)”.
- în istoria profetismului iudaic a mai existat încă un alt profet care a purtat acest nume, însă care era nescriitor, trăind înaintea lui Miheia.

- autorul cărţii, profetul Miheia, a fost contemporan cu Isaia, lucru pe care îl aflăm chiar din cuprinsul cărţii sale, în care ne spune că a activat în vremea regilor Iotam (752-737), Ahaz (741-726) şi Ezechia (727-697).
- spre deosebire de Isaia, care a activat la Ierusalim, în cadrul societăţii înalte iudaice, Miheia şi-a desfăşurat activitatea în provincie, în mijlocul oamenilor de rând, pe care i-a apărat, dovedind opoziţii făţişe faţă de cei care exploatau păturile sărace ale societăţii.
- din cuprinsul cărţii sale aflăm că era originar din Moreşet-Gat, localitate aflată în câmpia Şpela.

2. Contextul istoric în care a activat profetul:

- parcurgând textul cărţii lui Miheia, vom constata că problemele la care se referă el sunt aceleaşi cu problemele pe care le-a supus atenţiei şi profetul Isaia.

- regii şi clasa înaltă a societăţii, datorită bogăţiei în care trăiau, au încălcat adesea Legea Domnului prin ţinuta lor imorală, uitând rânduielile părinteşti, motiv pentru care Miheia le adresează un cuvânt aspru de mustrare.
- la fel ca şi profetul Isaia, Miheia prevede pentru popor o aspră pedeapsă, pe care Dumnezeu o va aplica prin mijlocirea unui popor străin, care va năvăli şi va distruge Ierusalimul.

- un lucru interesant este faptul că profetul Miheia are în cuprinsul cărţii sale o serie de pasaje identice cu cele din cartea profetului Isaia (4, 2 – Isaia 2, 1 - 4).

- în această problemă răspunsul definitiv nu a fost formulat.
- astfel, numeroşi cercetători biblici consideră că Isaia l-a folosit pe Miheia, Isaia alcătuind astfel o carte mai extinsă, în care a putut cuprinde şi părţi din cartea contemporanului său.

- totodată, există ipoteze şi în sensul folosirii în ordine inversă a scrierilor.
- oricum, cert este că o serie de pasaje din capitolul 4 al cărţii lui Miheia sunt comune ambilor profeţi.

- dacă Isaia stabileşte naşterea din Fecioară a lui Mesia, iar Daniel timpul în care se va naşte Mesia, Miheia este profetul care prooroceşte locul naşterii lui Mesia, indicând în mod direct cetatea Betleemului, în pasajul din 5, 1 al cărţii sale.
- profetul Miheia a activat aporximativ în intervalul de timp 730-700 î. Hr.
3. Planul cărţii:
I. Prologul – 1, 1:

- Titlul cărţii;

II. Prima parte - 1- 3:

- Judecata lui Iuda şi Israel şi anunţarea mântuirii pentru „rămăşiţă”;

III. A doua parte – 4 – 5:

- Mântuirea pentru Sion şi Iuda

- Pelerinajul poporului în Sion - 4, 1 – 5;

- Prinţul care vine din Betleem - 5, 1 – 5;

IV. A treia parte – 6 - 7, 7

- Judecată: procesul lui Iahve cu poporul său;

V. Conluzie liturgică - 7, 8 – 20;
STUDIUL 16

cartea profetului IOIL

4 Capitole
1. Persoana autorului:

- numele autorului provine din cuvintele „Io – Iahve” şi „El(ohim)”, având sensul de „Domnul este Dumnezeu”.

- cartea profetului Ioel este o carte scurtă, cuprinzând numai patru capitole.
- din cuprinsul cărţii nu cunoaştem aproape nimic referitor la viaţa şi activitatea autorului ei.

- faptul că această carte a fost aşezată în textul original după cartea Osea şi înaintea cărţii Amos i-a determinat pe unii cercetători biblici să presupună că Ioil a trăit în vremea acestor doi profeţi, adică în secolul 8 î. Hr.
- pentru că această consideraţie este numai o presupunere, mulţi cercetători biblici, mai ales protestanţi, fixează o epocă mult mai târzie în care profetul Ioil şi-a desfăşurat activitatea, mergând până în perioada exilului babilonic sau după această perioadă.

2. Cuprinsul şi planul cărţii:

- cuprinsul cărţii este structurat pe baza a două cuvântări.

- în prima cuvântare, profetul vorbeşte despre o invazie de lăcuste, care pustieşte întreaga ţară, ceea ce simbolizează invazia unui popor străin, care va distruge toate rânduielile cultului iudaic.

- în cea de-a doua cuvântare, Ioil îndeamnă poporul la pocăinţă şi promite iertare din partea lui Dumnezeu.

A. Prologul - 1, 1 – 4:

- Titlul cărţii şi introducerea;

B. Prima parte - 1, 5 – 2, 27:

- Lamentaţia publică: invazia de lăcuste, ce simbolizează „Ziua Domnului;

C. A doua parte - 3 – 4:

- Ziua Domnului:

- mântuire pentru Israel;

- judecată pentru popoare;
STUDIUL 17

cartea profetului avdie (obadia)

1 Capitol
1. Persoana autorului:

- numele autorului provinde de la expresia ebraică compusă din cuvintele „Ebed-Iahve”, având semnificaţia de „Robul Domnului”.

- cartea profetului Avdie reprezintă cea mai scurtă carte din Vechiul Testament, fiind compusă dintr-un singur capitol, cu 21 de versete.

- în cuprinsul cărţii nu sunt oferite informaţii referitoare la autorul ei şi deşi se vorbeşte despre „vedenia lui Avdie”, nu se spune când a avut loc aceasta.

- în versetul 11 se vorbeşte despre o dărâmare a Ierusalimului, lucru ce poate fi de folos în stabilirea perioadei în care a trăit şi a activat profetul.

- cum dărâmarea Ierusalimului din anul 586 nu a fost singura pe care a cunoscut-o Cetatea Sfântă, putem numai presupune că profetul a trăit după acest eveniment.

- întregul cuprins al cărţii reprezintă o profeţie de ameninţare la adresa Edomului.
- prilejul pentru această ameninţare l-a oferit atitudinea negativă a Edomului faţă de Ierusalim şi Iuda în împrejurările grele ale evenimentului amintit.

- deşi frate de sânge cu Iuda, Edomul s-a asociat cu duşmanii lui Iuda, motiv pentru care Dumnezeu va răsplăti cu pedeapsă Edomul.

- cetăţile întărite ale Edomului nu vor rămâne nici ele în picioare pentru că Domnul va pedepsi Edomul cu dărâmarea.

2. Planul cărţii:

A. Titlul cărţii – versetul 1;

B. Prima parte – versetele 2 – 14:

- profeţie de ameninţare împotriva Edomului;

C. A doua parte – versetele 15 – 21:

- Ziua Domnului: mântuirea pentru Iuda;
STUDIUL 18

cartea profetului iona

4 Capitole
1. Persoana autorului:

- numele profetului înseamnă „porumbel”, în acest sens neputând fi stabilite puncte de asemănare între misiunea profetului şi numele său.

- cartea profetului Iona pune în faţa comentatorilor biblici o dificultate de interpretare asemănătoare cu cea din cartea Regilor, în care vorbeşte despre înălţarea lui Ilie la cer, şi aceasta cu atât mai mult cu cât cartea profetului Iona relatează un fapt cu totul ieşit din comun.
- în cuprinsul cărţii se spune că în Ţara Sfântă trăia, în epoca profeţilor, înainte de dărâmarea de către babilonieni a Ninivei, capitala Asiriei (612), un bărbat cu numele Iona.

- acest bărbat a fost ales de către Dumnezeu şi trimis să le propovăduiască ninivitenilor pocăinţa şi să-i îndemne să se lepede de răutăţile lor şi prin fapte de profundă smerenie să repare tot răul pe care l-au săvârşit până atunci.

- cetatea Ninive preînchipuia în mod simbolic întreaga Asirie, care şi-a înscris numele în istoria Orientului ca una din puterile cale mai crude.

- astfel, toate organizările statale sau politice care s-au aflat în jurul Asiriei au pierit spulberate sub puterea armatei acesteia, popoarele cucerite de asirieni fiind înrobite în adevăratul sens al cuvântului.

- nici un alt imperiu al Orientului nu şi-a pătat memoria cu atâtea fapte de cruzime precum a făcut Asiria.
- la rândul lor, şi evreii au simţit jugul apăsător al Asiriei, astfel încât mulţi s-au întrebat cum a fost posibil ca pentru mustrarea ninivitenilor să fie trimis un singur profet, când, de fapt, nu ar fi fost de ajuns toţi profeţii din istorie pentru a înfiera toate păcatele asirienilor.

- cunoscând ce jug i se punea pe umeri, Iona a încercat să se eschiveze.

- astfel, coborând în portul Iafo (Iaffa), el s-a îmbarcat pe o corabie care tocmai pleca în Tarsul Ciliciei, spre a se îndepărta cât mai mult posibil de răspunderea cu care îl investise Dumnezeu.
- însă de o astfel de răspundere nu putea fugi nimeni, după cum Iona a avut ocazia să constate.

- astfel, în timpul călătoriei pe mare, s-a dezlănţuit o furtună, care ameninţa cu scufundarea corabiei.

- conform unei superstiţii pe care o împărtăşeau marinarii, care consta în credinţa că dezlănţuirea furtunii reprezintă semnul faptului că o persoană de pe corabie este încărcată de păcate, aceştia au aruncat sorţi pentru a-l descoperi pe cel din pricina căruia erau cu toţii în pericol.
- sorţii au căzut pe Iona, fapt pentru care marinarii l-au aruncat în mare.
- un animal uriaş, un chit, l-a înghiţit pe profetul Iona, ducându-l în adâncul mării.

- potrivit relatărilor cărţii, profetul a stat în pântecele acestui monstru timp de trei zile, după care animalul, condus de puterea Providenţei, s-a apropiat de ţărm şi l-a aruncat afară nevătămat pe Iona.

- Iona a înţeles atunci ceea ce a exclamat în trecut profetul Amos: „Dacă leul răcneşte, cine nu se va înspăimânta şi dacă Domnul grăieşte cine nu va prooroci?”.
- Iona a înţeles că pentru el nu există posibilitatea de a alege, fapt pentru care a pornit spre cetatea Ninivei, unde îi va mustra pe niniveni pentru păcatele lor.

- în chip surprinzător, efectul predicii sale este unul pozitiv, iar ninivitenii se pocăiesc de faptele lor, fapt pentru care Dumnezeu îi iartă.
- nici acum Iona nu se dovedeşte apt pentru a primi încrederea pe care i-o încredinţase Dumnezeu.
- astfel, Iona se tulbură în sinea sa pentru faptul că Dumnezeu îi iartă atât de uşor pe niniveni.
- amărât, profetul se retrage în pustie şi îşi pleacă capul sub o plantă care se extinde atât de mult încât îi ţine umbră lui Iona în timpul somnului său.

- după ce se trezeşte, Iona observă că planta se uscase, fapt pentru care se supără, fără să ştie că ceea ce s-a petrecut cu planta nu era doar o simplă întâmplare.
- într-un asemenea moment, Dumnezeu îi spune lui: „Tu te-ai supărat pentru această plantă şi ţi-a părut rău de pieirea ei. Dar Mie să nu-mi pară rău pentru distrugerea atâtor oameni câţi se află în cetatea Ninive?”
- marii rabini au înregistrat indoiala pe care unii contemporani au manifestat-o faţă de cele relatate în cuprinsul cărţii Iona.

- totodată, Sfinţii Părinţi au recunoscut deschis că nu putem respinge caracterul veridic al relatării acestei cărţi.

- întâmplările relatate în cartea lui Iosua ridică problema veridicităţii la fel ca şi relatarea din cartea Iosua referitoare la oprirea soarelui pe cer.

- explicaţia acestui pasaj ar fi fost, probabil, mult mai accesibilă dacă Mântuitorul Iisus Însuşi nu s-ar fi referit la întâmplarea prin care a trecut profetul Iona.
- astfel, prevestind şederea Sa cu trupul în mormânt timp de trei zile, Mântuitorul le aduce aminte ucenicilor Săi că precum Iona a petrecut trei zile şi trei nopţi în pântecele chitului, tot astfel Fiul Omului va sta timp de trei zile în sânurile pământului.

- mulţi comentatori protestanţi consideră că şi în cazul folosirii de către Mântuitorul a relatării referitoare la timpul petrecut de profetul Iona în pântecele chitului drept comparaţie cu moartea Sa, nu trebuie acceptată ca având caracter istoric, Mântuitorul nedorind să evidenţieze caracterul istoric al întâmplării, ci să o folosească doar ca termen de comparaţie.
- astfel, Mântuitorul putea alege orice alt fapt, din orice altă legendă, cu care să compare un anumit eveniment din viaţa Sa, fără ca să fie obligat să accepte respectivul fapt al legendei ca fapt istoric.

- Biserica nu a formulat o dogmă în legătură cu timpul petrecut de Iona în pântecele chitului.
- în acelaşi sens, Biserica nu a formulat o dogmă nici în ceea ce priveşte înălţarea Maicii Domnului cu trupul la cer sau în ceea ce priveşte înălţarea la cer a profetului Ilie sau a lui Enoh

- născându-se în această lume, fiecare om devine un Iona, având datoria de a-i sluji pe semenii săi, de acest destin neputând scăpa nimeni, după cum nici profetul Iona nu a putut scăpa.

- informaţii suplimentare referitoare la profetul Iona ni se oferă şi în IV Regi 14, 25: „Acesta a aşezat din nou vechiul hotar al lui Israel de la intrarea în Hamat până la marea Araba, după cuvântul Domnului Dumnezeului lui Israel, rostit prin robul său Iona, fiul lui Amitai, proorocul cel din Gat-Efer”.

2. Planul cărţii:

A. Prima parte - cap. 1:

- prima naraţiune:

- mandatul lui Iona de a merge la Ninive;

- refuzul lui Iona;

- sancţiunea primită;

- Iona în faţa marinarilor păgâni care se temeau de Iahve;
B. A doua parte - cap. 2:

- interludiu: Psalmul lui Iona în pântecul chitului;
C. A treia parte - cap. 3 – 4:

- a doua naraţiune:

- mandatul lui Iona de a merge din nou la Ninive;

- îndeplinirea îndatoririlor sale;

- nemulţumirea lui Iona;

- măsurile pedagogice ale lui Iahve,

- Iona în faţa unui popor păgân care se pocăieşte;
STUDIUL 19

cartea profetului naum

3 Capitole
1. Persoana autorului:

- cartea profetului Naum este o carte scurtă, datele referitoare la persoana autorului fiind cât se poate de sumare.
- profetul Naum trebuie să fi trăit înspre sfârşitul epocii regalităţii, cu câtva timp înainte de robia babilonică.
- în acest sens, comentatorii biblici acceptă că profetul a activat sub conducerea regelui Manase.

- din cuprinsul cărţii sale aflăm că era originar din Elcoş, localitate aflată pe teritoriul Galileii.
- misiunea sa a fost asemănătoare cu cea a profetului Iona, cartea sa având ca temă aceeaşi cetate a Ninivei.
- mesajul profetului Naum este menit să anunţe biruinţa dreptăţii dumnezeieşti, dând expresie eliberării spirituale pe care a simţit-o poporul când a aflat că această cetate cotropitoare a fost distrusă.

- Naum arată în cartea sa faptul că dreptatea dumnezeiască nu întârzie niciodată să se manifeste, şi aceasta cu atât mai mult cu cât nimeni nu bănuia că o cetate atât de puternică cum a fost Ninive, simbolul uni imperiu dominant, să ajungă cândva în ruine.

2. Planul cărţii:
A. Partea introductivă - 1, 1:

- Titlul cărţii;
B. Prima parte - 1, 2 – 8:

- Psalm introductiv (acrostih „alef – kaf”)

C. A doua parte - 1, 9 - 2, 3:

- Suveranitatea Domnului;
D. A treia parte - 2, 4 - 3, 19:

- Trei profeţii împotriva Ninivei („vai”);
STUDIUL 20

cartea profetului avacum (habacuc)

3 Capitole
1. Persoana autorului:

- cartea profetului Avacum este la fel de scurtă ca şi cartea profetului Naum.
- în cadrul cărţii se reflectă situaţia lui Israel de dinaintea căderii în robie, eveniment care era atât de aproape încât Avacum vorbeşte în mod deschis despre pedepsirea poporului prin caldei (neo-babilonieni), care sunt prezentaţi ca fiind răzbunătorii păcatelor săvârşite de Iuda şi Israel.
- în cadrul cărţii sale, Avacum intervine înaintea lui Dumnezeu, pentru ca acesta să nu stârpească total existenţa neamului său.

- perioada în care a activat profetul Avacum se încadrează în intervalul de timp cuprins între anii 612 – 598.
- pasajul din 2, 4, care stă sub semnul sintagmei „dreptul din (prin) credinţă va fi viu”, este reluat pe larg în cadrul epistolei către Romani a Sfântului Apostol Pavel.
2. Planul cărţii:

A. Partea introductivă - 1, 1:
- Titlul cărţii;

B. Prima parte - 1 – 2, 5:

- Plângere (lamentaţie): 1, 1 – 4;

- Răspunsul Domnului: sosirea caldeilor: 1, 5 – 11;

- Plângere (lamentaţie): 1, 12 – 17;

- Răspunsul Domnului: 2, 1 – 5;

C. A doua parte - 2, 6 – 20:

- Seria celor cinci exclamaţii „vai” de nenorocire;

D. A treia parte - 3:
- Psalm;
STUDIUL 21

cartea profetului sofonie (ţefania)

3 Capitole
1. Persoana autorului:

- profetul Sofonie a activat între anii 640 – 630 î. Hr.
- din cuprinsul cărţii sale aflăm că a fost „fiul lui Cuş, fiul lui Ghedalia, fiul lui Amaria, fiul lui Iezechia”.

- înşirarea celor patru generaţii de ascendenţi nu este întâmplătoare în cazul lui Sofonie, întrucât se presupune faptul că, la fel ca şi profetul Isaia, Sofonie descindea din neam regesc.

- Iezechia, amintit în acest context, se pare că a fost regele lui Iuda dintre anii 727 – 697.
- tot din cuprinsul cărţii sale aflăm că a activat în vremea lui Iosia, regele lui Iuda, între anii 642 - 609.
- sub regele Iosia a activat şi profetul Ieremia, ceea ce înseamnă că Sofonie a fost contemporan cu acest mare profet.

- împreună, Sofonie şi Ieremia, au sprijinit reforma cultului întreprinsă de regele Iosia.

- în multe aspecte, cartea lui Sofonie se aseamănă cu cea a profetului Ieremia, vorbind despre robia iminentă în care urma să cadă regatul de Sud, fiind cucerit de către babilonieni.

- cartea profetului Sofonie are un caracter ameninţător, urmărind însă un scop constructiv, acela al îndreptării moravurilor.

- în acest sens, s-a spus despre Sofonie că acesta „nu smulge pentru a distruge, ci pliveşte spre a curăţi holda”, rostind cuvinte împotriva rânduielilor nedrepte, împotriva păcatelor săvârşite tocmai de cei care aveau chemarea de a fi îndrumătorii şi luminătorii poporului.

2. Planul cărţii:
A. Partea introductivă - 1, 1:

- Titlul cărţii;

B. Prima parte - 1, 2 - 2, 3:

- Profeţii împotriva lui Iuda şi a Ierusalimului:

- Ziua Domnului, chemarea la pocăinţă;

C. A doua parte - 2, 4 – 15:

- Profeţii împotriva altor popoare şi anunţarea mântuirii pentru „rămăşiţa” lui Iuda;

D. A treia parte - 3, 1 – 8:

- Profeţii împotriva Ierusalimului;

E. A patra parte - 3, 9 - 20
:

- Profeţii de mântuire: Domnul va domni în Sion;
STUDIUL 22

cartea profetului agheu

2 Capitole
1. Persoana autorului şi Contextul istoric:

- numele profetului Agheu înseamnă în ebraică „sărbătoarea Domnului”.
- despre viaţa profetului Agheu este cunoscut faptul că a trăit în timpul exilului babilonic, fiind născut în Babilon.
- totodată, se ştie că Agheu şi-a început activitatea în anul 520 î. Hr., pe când în Persia domnea Darius cel Mare.

- profetul Agheu s-a numărat printre cei care s-au întors în Ţara Sfântă ca urmare a Edictul de eliberare dat de împăratul Cyrus în anul 538.

- cartea Ezdra ni-l înfăţişează pe Agheu ca pe unul dintre bărbaţii care s-a implicat activ în reconstituirea templului din Ierusalim.

- este cunoscut faptul că, datorită sărăciei provocate de secetă, evreii au renunţat pentru moment la construirea Templului, aceasta cu atât mai mult cu cât la sărăcie s-a adăugat şi uneltirea samaritenilor.
- totuşi, chiar şi după ce vremurile dificile au trecut, evreii nu se îndemnau să reia construcţia templului.

- în acest sens, se pare că se încetăţenise chiar credinţa că nu e momentul să se înceapă reconstrucţia templului, atâta vreme cât semnele venirii lui Mesia nu erau evidente.

- împotriva unei asemenea stări de fapt se vor ridica profeţii Agheu şi Zaharia, care îi mustră cu asprime pe evrei pentru faptul că încearcă să găsească tot felul de pretexte pentru a amâna reconstruirea Templului.

- totuşi, evrei începuseră să îşi construiască case luxoase, pe când pentru Domnul nu s-au străduit să zidească o casă adecvată.

- mustrarea profetică nu a fost zadarnică, fapt pentru care conaţionalii au început să construiască un nou templu, pe care l-au finalizat în anul 515 î. Hr.
- deşi era de proporţii mai mari decât vechiul Templu, acest nou Templu nu se ridica la valoarea Templului lui Solomon, în acest sens spunându-se că bătrânii lăcrimau atunci când, văzând noul Templu, îşi aduceau aminte de strălucirea Templului lui Solomon.

- într-un astfel de context rosteşte Agheu o profeţie celebră, a cărei idee centrală constă în aceea că faima acestui de-al doilea templu va ajunge mai mare ca faima celui dintâi, întrucât în acesta se va sălăşlui pacea, pe care o va aduce Mesia.

- această profeţie s-a împlinit în sensul că în acest al doilea Templu a intrat Mântuitorul Iisus Hristos, predicând adesea în pridvoarele sale.

- în cuprinsul cărţii Agheu, care cuprinde numai două capitole, se tratează şi probleme legate de refacerea unităţii naţionale şi religioase a evreilor şi de reconstrucţia templului.

- întrucât cartea profetului Agheu prezintă părăsirea liniei drepte şi o decadenţă a moravurilor în sânul poporului, rezultă că ea a fost scrisă destul de târziu, după întoarcerea evreilor din robie, şi aceasta întrucât în primii ani de după elibarare zelul celor reîntorşi era mult mai aprins.

2. Planul cărţii:
A. Prima parte - 1, 1 – 15:

- versetul 1 - ziua 1, luna 6:

- avertisment referitor la construcţia templului;

- Zorobabel este amintit;

- versetul 15 - ziua 24, luna 6:

B. A doua parte - 2, 1 – 9:

- mântuirea eshatologică;

C. A treia parte - 2, 10 - 19

- Tora sacerdotală: despre impuritate;

D. A patra parte - 2, 20 – 23:

- promisiunea finală făcută de Domnul lui Zorobabel;
STUDIUL 23

cartea profetului zaharia

14 Capitole
1. Persoana autorului:

- numele profetului se traduce prin expresia „Domnul îşi aminteşte”.

- profetul Zaharia face parte, la fel ca şi profetul Agheu, din generaţia celor eliberaţi din exilul babilonic, cei doi profeţi aducându-şi împreună contribuţia la zidirea Templului, precum şi la statornicirea unei vieţi naţionale şi religioase a evreilor.

- în Vechiul Testament sunt cunoscute două persoane care au purtat acest nume:
- Zaharia, fiul lui Berechia, fiul lui Ido, care este autorul cărţii profetice cu acelaşi nume;
- un anume Zaharia amintit de Mântuitorul într-o împrejurare relatată în Matei 23, 35: „...ca să cadă asupra voastră tot sângele drepţilor...Zaharia, fiul lui Varahia, pe care l-aţi ucis între templu şi altar”, pasaj redat în contextul său istoric, acela al domniei lui Ioaş (835 – 797), în II Paralipomena 24, 22.
- despre profetul Zaharia se cunoaşte faptul că a trăit în secolul 5 î. Hr.
- între cartea profetului Zaharia şi cărţile Ezdra şi Neemia există o mare asemănare, problemele la care se referă aceste cărţi fiind comune.

- totuşi, cartea lui Zaharia este mai apropiată de genul profetic, în cuprinsul ei fiind redate opt viziuni ale profetului, ce conţin taine referitoare la istoria lui Israel şi a lumii până în momentul sosirii timpurilor mesianice.

- cartea profetului Zaharia este mai extinsă decât cărţile celorlalţi profeţi mici şi este mult mai valoroasă din punct de vedere mesianic, cuprinzând profeţii foarte valoroase în legătură cu viitorul Mesia.

- în cuprinsul cărţii, un loc aparte îl ocupă cei doi bărbaţi care au avut un rol însemnat în reaşezarea vechilor rânduieli iudaice după exil, şi anume prinţul Zorobabel şi arhiereul Iosua, profetul Zaharia fiind cel care le-a oferit mereu sprijin necondiţionat.
2. Planul cărţii:
a. Proto-Zaharia:

A. Prima parte - 1, 1 – 6:

- Apel la pocăinţă (convertire);

B. A doua parte - 1, 7 - 6, 15:

- Ciclu de viziuni nocturne:

- 1, 7 - 15 - Călăreţii;

- 2, 1 - 4 - Coarnele şi fierarii;

- 2, 5 - 9 - Omul cu funia;

- 3, 1 - 10 - Reabilitarea lui Iosua;

- 4, 1 - 10 - Sfeşnicul şi vasul cu untdelemn;

- 5, 1 - 4 - Sulul de carte zburător;

- 5, 5 - 11 - Femeia mincinoasă;

- 6, 1 - 8 - Patru care;

- 6, 9 - 15 - Încoronarea lui Iosua;

C. A treia parte - 7 – 8:

- Mântuire şi judecată: necesitatea postului şi transformarea sa în bucurie;
b. Deutero-Zaharia şi Trio-Zaharia:

A. Prima parte - 9 - 11:

- 9, 1 - 8 - Ameninţare împotriva popoarelor vecine;

- 9, 9 - 17 - Anunţuri de mântuire - Unicul Mesia;

- 10, 1 - 2 - Domnul dă ploaia şi nu idolii;

- 10, 3 - 11 - Anunţuri de mântuire;

- 10, 11 - 12 - Ameninţare contra Egiptului şi a Assur-ului;

- 11 - Alegoria păstorului;

B. A doua parte - 12 - 13:

- 12, 1 - 13, 6
- Secvenţă constând în profeţii de mântuire;

- 12, 9 - 14 - Purificarea Ierusalimului;

- 13, 7 - 9 - Eliminarea păstorului infidel;

- 14 - Lupte pentru Ierusalim la sfârşitul timpurilor;
STUDIUL 24

cartea profetului maleahi

3 Capitole
1. Persoana autorului:

- numele profetului Maleahi provine de la cuvintele „maloch - înger” şi „Iahve - Domnul”.
- întrucât în cuprinsul cărţii nu sunt oferite suficiente date referitoare la viaţa şi activitatea profetului Maleahi, iar în Tradiţie s-au păstrat foarte puţine date, unii rabini s-au lăsat ispitiţi în a crede că în cazul lui Maleahi ar fi vorba de un înger întrupat, cu atât mai mult cu cât în cuprinsul cărţii se vorbeşte despre trimiterea îngerului care urma să pregătească calea Domnului.

- unii cercetători împărtăşesc această credinţă rabinică, însă majoritatea cercetătorilor biblici împărtăşeşte convingerea că Maleahi a fost o persoană istorică, care a purtat cu adevărat acest nume.

- după problemele tratate în cuprinsul cărţii, deducem că profetul Maleahi a trăit după exilul babilonian, respectiv în secolul 5 î. Hr.
- situaţia poporului lui Israel, aşa cum o descrie Maleahi, este alta decât cea care a fost în momentul întoarcerii evreilor din robie, fiind identică cu cea descrisă de profetul Neemia.
- iar dacă profetul Neemia a trăit în secolul 5, vom accepta că şi Maleahi a trăit tot în acest secol.

- în această vreme, Templul era deja reconstruit, viaţa naţională a evreilor în bună parte era refăcută, însă zelul pentru cele sfinte începuse să scadă.

- astfel, evreii se achitau în mod formal de obligaţiile aducerii jertfelor, oferind animale improprii.
- mai mult decât atât, începuseră să încheie căsătorii cu femei păgâne, fapt combătut cu înverşunare de Maleahi.

- astfel se face că în cartea lui Maleahi vom întâlni mai mult un accent de mustrare decât unul de încurajare a poporului.

- astfel, preoţii sunt mustraţi pentru că au îngăduit să se ajungă la o asemenea decadenţă religioasă, dar sunt mustraţi şi credincioşii pentru nepăsarea lor faţă de cele sfinte.
- prin cartea lui Maleahi canonul biblic se încheie în mod oficial.

- cartea profetului Maleahi este extrem de valoroasă din punct de vedere istoric, întrucât ea reprezintă o imagine veridică a stării religioase şi sociale a Israelului în secolul 5 î. Hr.
- totodată, cartea profetului este extrem de importantă şi din punct de vedere mesianic, întrucât ea cuprinde prevestiri referitoare la jertfa euharistică, care va fi adusă în rândul tuturor popoarelor, precum şi informaţii despre Înaintemergătorul Domnului, care va veni ca un înger, sau ca un al doilea Ilie, pentru a pregăti calea Domnului.

2. Planul cărţii:

A. Partea introductivă - 1, 1:

- Titlul;

B. Prima parte - 1, 2 - 3, 21:

- Şase mustrări;
- 1, 2 - 5 - Împotriva Edomului (Iahve iubeşte pe Iacob);
- 1, 6 - 2, 9 - Împotriva sacrificiilor improprii;
- 2, 10 - 16 - Împotriva căsătoriilor mixte;
- 2, 17 - 3, 5 - Împotriva punerii în discuţie a judecăţii Domnului;
- 3, 6 - 12 - Împotriva trişării în raport cu zeciuiala;
- 3, 13 - 21 - Împotriva îndoielilor: judecata Domnului - distincţia între drepţi şi nedrepţi;

C. A doua parte - 3, 22 - 24:

- Concluzie la cei doisprezece profeţi: Moise şi Ilie;
UNIVERSITATEA „1 DECEMBRIE 1918” ALBA IULIA

FACULTATEA de TEOLOGIE ORTODOXĂ

Pr. conf. univ. dr.

Remus Onişor

Studiul

Vechiului Testament

- suport de curs pentru anul 2, semestrele I şi II -

Poezia Vechiului Testament

Profeţii

Carţile anaghinoscomena

ALBA IULIA

- 2005 -

� Tautologie – repetarea inutilă a aceleiaşi idei, însă formulată cu alte cuvinte; pleonasm.

� Sursa 2.

� Sursa 2.

� Sursa 2.

� De civitate Dei, 18, 29.

� Sursa 2.

� Sursa 2.

� Sursa 2.

� Sursa 2.

� Sursa 1.

� Sursa 2.

� Sursa 2.

PAGE
76
© Facultatea de Teologie Ortodoxă din Alba Iulia

Catedra de Studii biblice - Vechiul Testament
Tehnoredactare, sistematizare şi viziune grafică:

Cătălin Popi,

