Jumal kohtub inimesega

HINGAMISPÄEVA JA KRISTUSE TEISE TULEMISE TEOLOOGILISED ASPEKTID

Sakae Kubo

Autor on olnud palju aastaid õppejõud Seitsmenda Päeva Adventistide koguduse kõrgemates õppeasutustes. Aastatel 1980-1984 oli ta Newboldi Kolledzhi rektor.

EESSÕNA

Hingamispäeva ja Kristuse teise tuleku tähenduse kohta on kirjutatud palju. Ehkki protestandid, katoliiklased ja juudid korraldavad jumalateenistusi eri päevadel, on nad kõik püüdnud mõista hingamispäeva tähendust. Ka seitsmenda päeva adventistid on viimasel ajal püüdnud hakata põhjalikumalt hingamispäeva tähendust uurima. Karl Barth ja Abraham Heschel, üks protestantlik, teine juudi teoloog, on kirjutanud hingamispäeva kohta üsna palju. Käesoleva raamatu autor tunneb end eriti neile tänu võlgu olevat.

Välja arvatud seitsmenda päeva baptistid, seitsmenda päeva adventistid ja veel mõne väiksema konfessiooni liikmed, eeldavad protestantlikud autorid üldiselt, et hingamispäev on praegune pühapäev. Juudi autorid seevastu ei käsitle hingamispäeva kristlikke aspekte. Seepärast on seitsmenda päeva adventistist autoril teiste autorite panusele hingamispäeva teoloogiasse midagi omalt poolt juurde lisada. Käesoleva raamatu esimese osa eesmärk ongi püüda tuletada hingamispäeva sügavamat tähendust seitsmenda päeva adventisti praktilises kogemuses.

Mis puutub Kristuse teise tulemisse, siis liberaalidest autorid kas eitavad seda üldse või leiavad selle olevat mingi viimse triumfi sümboli. Nad on aga üldiselt väga ebamäärased selle tegeliku toimumise suhtes. Konservatiividest autoritel, kellest enamik usub, et Kristuse teine tulemine leiab aset enne "viletsuse aega" ja enne tuhandeaastast ajastut (nn. premillennialistid, vt. allpool), on küllalt ebamäärane ettekujutus sellest, mis leiab aset tuhandeaastase ajastu vältel. Teised autorid — postmillennialistid ja amillennialistid [vt. seletusi raamatu teises osas] — on liiga optimistlikud sündmuste suhtes, mis leiavad aset enne Kristuse tulemist. Liigagi sageli ei osuta konservatiividest autorid tähelepanu Kristuse teise tuleku seosele tänapäeva eluga. Autor loodab, et käesolev raamat aitab kaasa tasakaalustatuma üldpildi tekkimisele, osutades samal ajal Kristuse teise tuleku vajadusele ja tähendusele, eriti seoses sündmustega, mis sellele eelnevad ja järgnevad.

Sooviksin väljendada tänu mrs. Virgil Bartlettile, kes trükkis ära raamatu käsikirja ja kohendas paljus raamatu stiili, samuti William Richardsonile, kes käsikirja läbi luges ja palju väärtuslikke ettepanekuid tegi.

SISSEJUHATUS

Hingamispäev ja Kristuse teine tulemine on seitsmenda päeva adventistide kaks põhidoktriini ning seepärast on neile osutatud ka koguduse ametlikus nimetuses. Sellega kinnitame oma usku, et seitsmes päev on hingamispäev ning et Kristuse tulemine on reaalne ja kindel. Käesoleva raamatu esmane eesmärk ei ole tõestada, et seitsmes päev on hingamispäev ning et me võime kinnitada Kristuse tulemise reaalsust Pühakirja alusel. Autor ei püüa olemasolevale suurele materjalihulgale neil teemadel midagi juurde lisada. Pigem on teose eesmärk uurida ulatuslikumalt nende kahe olulise õpetuse tähendust. Seepärast peame algul mõistma nende seost kristliku usu põhidoktriinidega ning praktilise kristliku eluga. Hingamispäeva ja Kristuse teise tulemise tähendust on tarvis uurida palju ulatuslikumalt kui seni.

Ellen G. White on hingamispäeva kohta öelnud: "Me ei pea hingamispäeva mitte ainult formaalselt pidama. Meil tuleks mõista selle vaimulikku tähendust kogu oma elule" (6T 353). Kui seitsmenda päeva adventist väidab, et seitsmes päev on hingamispäev, ei tähenda see veel hingamispäeva tähenduse rikkuse ja täiuse mõistmist. Nii nagu hästilihvitud teemandil, on ka hingamispäeval palju eri tahke. Me võime vaadelda hingamispäeva paljude eri nurkade alt ning näha selle sära igast küljest.

Hingamispäeva eri tähendusi võib võtta kokku kolme pealkirja all: loomine, lunastusplaan, igavik. Seega hõlmab hingamispäeva tähendus kogu maailma ajaloo algusest lõpuni. Teatud mõttes hõlmab see kogu lunastusplaani, nii tohutu on selle ulatus. Karl Barth väljendab samasisulist mõtet teiste sõnadega: "Seaduselepingu ajalugu sai tegelikult alguse juba seitsmendal päeval, ehkki varjatult" (Church Dogmatics, vol. III, part 1 [Edinburgh: T & T. Clark, 1958], p. 217).

Meil tuleb vaadelda hingamispäeva kõiki tahke Jeesuse Kristuse kui keskpunkti kontekstis. Kristus ei ole mitte ainult Looja, Lunastaja ja Taaslooja ning seepärast kõigi hingamispäevaga seotud sündmuste Algataja. Ta on ka hingamispäeva Issand, tegelikult aga veel enam: Temast kogu hingamispäev kõigi oma tahkudega jutustabki. Ta ei ole mitte ainult meie pühenduselu, jumaldamise ja mõtiskluste Objekt hingamispäeval. Ta ei ole mitte ainult loomistöö, hingamise, kristliku osaduse, lunastuse, pühaduse, päästmise ja pühitsuse Andja ja Autor; Temas kehastub hingamispäeva kogu olemus. Niisama nagu Looja hingamispäeval inimesega suhtles, nii tuli ka Jeesus Kristus inimeste sekka. Ehkki patt otsese suhtlemise Loojaga katkestas, algas suhtlemise taastamine Kristuse lihakssaamisega, kui Ta siia maailma tuli ja sai Immaanueliks, mis tähendab "Jumal meiega." Ehkki Ta viibis inimeste seas vaid lühikest aega, tagas Tema surmaga saavutatud lepitus hingamispäeva tähenduse täieliku täitumise — tulevase täiusliku suhtlemise Jumala ja inimese vahel uueks loodud Maal.

Seega on Karl Barthi sõnade kohaselt "peamiseks Vana Testamendi võrdkujuks Jumala erilisest seosest Ajaga, Tema igavikulise olemuse seosest loodud ajaperioodidega just hingamispäev kui institutsioon. See võrdkuju täitus Uues Testamendis Jeesuses Kristuses, kes kuulutati ülestõusmise kaudu Jumala Pojaks väes, kes on igavese Jumala elav kohalolek Ajas ning seega Aja Issand, jumaliku hingamispäeva realiseerumine, inimese rahu Jumalaga ja Jumalas. Selle sissepühitsemine leidis aset neljakümne päeva jooksul pärast ülestõusmist, täiusele viiakse see aga loomistöö taastamises ja lõpuleviimises, kui kõik asjad igavese hingamispäeva jumalikku rahusse jõuavad" (James Brown, "Karl Barth's Doctrine of the Sabbath," Scottish Journal of Theology, Vol. 19 [1966], p. 442). Seega võime mitte ainult öelda, et hingamispäev osutab Jeesusele Kristusele, vaid ka et hingamispäeva fundamentaalne tähendus leiab oma täiuse Temas ja Tema kaudu.

Ei ole võimalik vaadelda hingamispäeva lahus suurtest lunastuse sündmustest, eriti aga lahus Jeesusest Kristusest. Kui hingamispäevapidamise keskpunktiks ei ole Kristus, on see õõnes ja tühine.

Kristuse tagasitulekul ja sellega seotud sündmustel, nagu lõpukohtul, ülestõusmisel, tuhandeaastasel ajastul ning Maa uueksloomisel on samuti kristlase jaoks oluline tähendus. Nende tähtsusele osutavad Pauluse sõnad surnute ülestõusmise kohta: "Aga kui ei ole surnute ülestõusmist, siis ei ole ka Kristus üles äratatud. Ent kui Kristus ei ole üles äratatud, siis on meie jutlus tühine ja tühine on ka teie usk" (1.Kor.15:13,14). Kui ei oleks Kristuse teist tulemist, on otsekui keegi istutaks viljapuuaia ja hariks seda, ei korjaks aga sügisel vilju ära, vaid jätaks need puu otsa mädanema. Kristlus ilma Kristuse teise tulemiseta ei täida rohkem oma eesmärki kui elaniketa maja.

Kristuse tagasitulekut ei ole võimalik vaadelda lahus teistest lõpusündmustest. Lõpukohus, surnute ülestõusmine, uus Maa — kõigel sellel on oma osa Jumala suure plaani haripunkti jõudmisel. Kohtu täideviimine nõuab eeluurimist ning kõigi surnute ülestõusmist. Kristuse teine tulemine on signaaliks eeluurimiskohtu lõppemisest, samuti meie maailma patuse ajaloo lõpulejõudmisest ning viimsest kohtust nii õigete kui ülekohtuste üle. Seega kõik need sündmused omavahel põimuvad.

On selge, et Kristuse teise tulemise keskpunktiks on Kristus ise. See sõltub aga ka Tema täiuslikust elust maa peal, Tema surmast ning ülestõusmisest. Tema tagasitulek näitab kõigile — nii pühadele kui patustele — kogu Tema teostatud plaani tähendust. Seega on Kristuse teine tulemine kulminatsioon, mis annab kogu meie elule mõtte. "Aga nüüd on Kristus surnuist üles äratatud ja on saanud esmaseks nende seast, kes on läinud hingama. Sest kui juba surm on tulnud inimese kaudu, siis on ka surnute ülestõusmine inimese kaudu. Sest nõnda nagu kõik surevad Aadamas, nõnda tehakse ka kõik elavaiks Kristuses" (1.Kor.15:20-22). Ainult Kristuses saab meil selline lootus olla.

I OSA

HINGAMISPÄEVA TÄHENDUS

A. HINGAMISPÄEV JA MAAILMA LOOMINE

"Ja Jumal lõpetas seitsmendal päeval oma töö, mis ta tegi, ja hingas seitsmendal päeval kõigist oma tegudest, mis ta oli teinud. Ja Jumal õnnistas seitsmendat päeva ja pühitses seda, sest ta oli siis hinganud kõigist oma tegudest, mis Jumal luues oli teinud" (1.Ms.2:2,3).

"Pea meeles, et sa pead hingamispäeva pühitsema! …Sest kuue päevaga Jehoova tegi taeva ja maa, mere ja kõik, mis neis on, ja ta hingas seitsmendal päeval: seepärast Jehoova õnnistas hingamispäeva ja pühitses selle" (2.Ms.20:8-11).

"Neil viimseil päevil on ta rääkinud meile Poja kaudu, kelle ta on pannud kõigi asjade pärijaks, kelle läbi ta on teinud maailmaajastud" (Heb.1:2).

"Tema on nähtamatu Jumala kuju, kõige loodu esmasündinu" (Kol.1:15).
1. peatükk

JUMALA "HINGAMISE" SÜMBOL

Hingamispäev anti loomisnädala lõpul. Jumal oli loonud päeva ja öö, maa ja mere, taimed ja puud, päikese ja kuu, linnud ja kalad, imetajad ja roomajad; viimaks lõi Ta loomistöö kroonina ka inimese. "Ja Jumal vaatas kõike, mis ta oli teinud, ja vaata, see oli väga hea!" (1.Ms.1:31). Seejärel Jehoova hingas seitsmendal päeval oma loomistööst. Kuna Ta sel päeval ei töötanud, õnnistas ja pühitses Ta seda päeva. Seega lõi Jumal seitsmendal päeval hingamispäeva.

Hingamispäev ei ole niisiis mitte ainult Jumala loomistöö sümbol, vaid ka — kui mitte isegi esmaselt — Tema "hingamise" sümbol. John Kelman väljendas seda järgmiselt:

"Seega otseselt ei mälestatud hingamispäeva kaudu mitte maailma loomist, vaid grandioosset tõsiasja, et Jehoova oli sel päeval hinganud, et Ta oli sügava rahuldustundega vaadelnud oma lõpetatud loomistööd ning tundnud püha rõõmu loodolevustest, kelled Ta oli loonud, eriti inimesest, kogu looduse valitsejast. Ehkki hiljem iga kord, kui hingamispäev saabus, tõi see elavalt inimeste silme ette Jumala tarkuse, väe ja headuse aulisuse — nii nagu seda ilmutati Tema loomistöös — tõi hingamispäev veelgi elavamalt nende silme ette Tema auhiilguse haripunkti, Tema armastuse. Eriliselt kütkestavalt ilmnes see tõsiasjas, et Jumal oli tulnud hingamispäeval inimestele väga lähedale oma sõpruses, suheldes rahuldustunde ja rõõmuga oma loodolevustega.

Seega pidi hingamispäevapühitsemine püstitama Jumala auks mälestusmärgi: SUUR LOOJA, INIMESE SÕBER, HINGAMAS. Iganädalast hingamispäeva pühitsedes osutab ja väljendab inimene Looja vastu imetlust, tänutunnet, armastust ja austust, mis Talle kuulub. Ta omandab hingamispäeva kaudu veelgi avarama ja ülevama arusaamise Jumala iseloomust ja aulisusest ning õpib Teda üha sügavamalt tundma" (The Sabbath of the Scripture [Edinburgh: Andrew Elliot, 1869], pp. 19, 20).

Seega on hingamispäev eelkõige mälestusmärk Jumala sõprusest inimesega ning Tema ligiolekust. "Hingamispäeva pühitsedes tõi Jumal selle inimese pärast erilisse seosesse endaga kui püha Jumalaga. Selle kaudu arendab Ta inimese südant, tema vaimulikku olemust ikka enam pühaduse suunas. Hingamispäeva õnnistades tõi Jumal selle erilisse seosesse endaga kui headuse Jumalaga. Selle kaudu omandab inimene üha rikkalikumalt Jumala headuse ande. … Kõige selle kaudu oli Jumala eesmärk inimese suhtes, et süüvides maise ettevalmistusaja kestel Jumala hingamisega seoses ikka rohkem Tema pühadusse ja õndsusse, on ta rohkem valmis astuma täielikku, muutumatusse ja lõppematusse rõõmu taevases hingamises" (samas, lk. 43, 44).

Tegelikult oleks võinud kuuendale päevale järgneda taas esimene päev. Jumal oleks võinud lõpetada oma loomistöö hingamispäeva loomata. Ta seadis selle aga sisse, et erilisel viisil inimesega suhelda. Ta soovis olla mitte ainult Looja, vaid ka Sõber; Ta soovis mitte ainult Loojana meie üle valitseda, vaid ka Sõbrana olla meiega koos — Jumal meiega. Hingamispäevaga kingib Jumal meile Iseenda. Ta pühitseb hingamispäeva oma tegeliku ligiolekuga. Hingamispäeval tuleb Ta, et elada isiklikult meie keskel. Inimene saab osa hingamispäeva õnnistustest, kui ta leiab tõelise hingamise Jumala ligiolekust ja osadusest ning sellest rõõmu tunneb.

Patt hävitas Jumala ja inimese suhete tõelise, "hingamispäevase" rahu. Kohtumised patuta keskkonnas — Eedeni aias — palgest palgesse Jumalaga lõppesid. Ometi jääb hingamispäev meenutajaks sellest ajast, osutades täiuslike suhete taastamisele. Tänapäeval on hingamispäev ikka veel aeg, mil Jumal kohtub oma rahvaga erilise osaduse kaudu, ehkki enam mitte palgest palgesse suheldes nagu Eedenis.

Veel enne, kui inimene patustas, sisaldas hingamispäev tõotust, et kui inimene peaks patustama, pöördub Jumal tagasi, et taas algset sõprust ja osadust ilmutada. Hingamispäev oli aeg, mil Jumal oli meiega. Ta lõi inimese, määras kindla aja ning tuli inimest külastama. Kõiges selles oli algatus Temal. Seega sisaldas hingamispäev ka tõotust Kristuse lihakssaamise kohta.

Niipea kui inimene patustas, teadis ta hingamispäevas sisalduva tõotuse alusel, et Jumal leiab kuidagiviisi uue võimaluse inimeste keskel elada. Jeesuse Kristuse tulemises, kes elas meie keskel ja keda kutsuti Immaanueliks — "Jumal meiega" — taastati hingamispäeva tegelik tähendus. Jumal tuleb, et taas inimeste keskel elada, et meile oma ligiolekut ilmutada. Kui mõistame, et Tema on see, kes lõi maailma ning veetis inimesega esimese hingamispäeva, kes kõneles inimesega palgest palgesse, siis mõistame ka, et Tema tulemine siia maailma pani aluse Eedeni täiusliku osaduse taastamisele.

Aega, mil Kristus siin maa peal elas, võib pidada teatud mõttes pikaks, kestvaks hingamispäevaks. Ta ei veetnud meiega ainult üht hingamispäeva, vaid jäi siia rohkem kui kolmekümneks aastaks. Loomulikult ei olnud see sama mis Eedeni hingamispäev, kuna Ta elas meie, patuste keskel inimesena. Ometi ilmutas Jumal taas algatust, millele mõned vastasid, mõned mitte. Vastupanu ulatust ilmestab tõsiasi, et need, kelle pärast Ta tuli, lõid Ta risti. Sellest hoolimata tegi Jumal siia maailma tulekuga võimalikuks suhete täieliku taastamise — kõigile, kes seda vaid soovivad. Tema tulemine tagab nende suhete taastamise tulevikus.

Kui Kristus siit maailmast lahkus, jäi täiuslike suhete taastamine ikka veel poolikuks. See Jumal aga, kes oli "meiega," saatis nüüd enda Asendaja, kes sai Jumalaks meie "sees." Nii saab kristlane Püha Vaimu elamise kaudu oma südames osa Kristuse lihasse tuleku järelmaitsest. Püha Vaimu saabumisega astume me ühe sammu lähemale osaduse täieliku realiseerumise suunas: samal ajal kui Kristusega oli võimalik suhelda vaid vähestel, võivad Vaimu kaudu kõik, kus nad ka viibiksid, saada osa Kristuse lihasse tuleku õnnistustest. Püha Vaim on nii otsekui tagatis — sissemaks peagi kätte saadavast, kindlast pärandist.

Pärast pattulangemist osutas hingamispäev tulevikku — Kristuse esimesele tulemisele ja Püha Vaimu saabumisele, kuid ühtlasi ka Kristuse teisele tulemisele. Hingamispäeva ettetähenduse osaline täitumine aga ei tähenda, nagu pidanuks hingamispäev ise kaduma. Pigem on selle tähendus veelgi olulisemaks muutunud. Kui me osaleme hingamispäevarahus ning sel päeval Jumalaga osaduses oleme, kinnitame sellega, et patt on saanud surmahoobi ning seepärast meie katkestatud osadus Jumalaga — mis praegugi veel täiuslik ei ole — taastatakse kord täielikult.

Hingamispäev osutab tõsiasjale, et Jumal on meie juures erilises tähenduses. Meil tuleb meeles pidada, et mitte Tema ei ole meie külaline, vaid meie oleme kutsutud Tema poolt. Siin on Issand taas haaranud algatuse enda kätte. Ta on kutsunud meid oma ligiolekusse. Samuel Dresner on näidanud, kuidas rabi Moshe Kobrinist osutas erinevusele hingamispäeva ja teiste pühade vahel (The Sabbath [New York: Burning Bush Press, 1970], p. 14). Pühad on nagu vaene mees, kellele suur kuningas külla on tulnud. Kuningas, ehkki ta on kuningas, on siiski külaline. Hingamispäeval aga saab vaene mees ise küllakutse kuningalossi. Vaene mees on nüüd külaline — ja selliselt oleme me kõik külalised. Kui hingamispäev saabub, läheme me otsekui Suure Kuninga palge ette. Kui me siseneme Jumala kotta, siseneme sinna külalistena. Hingamispäeva tähendus täitub meie elus ainult sel juhul, kui mõistame, mida tähendab tõeline osadus Jumalaga ja Tema rahvaga. Nii nagu suhtlemise puhul üldse, peaks ka see osadus viima meid üha sügavamale sõprusele ja ühtsusele.

Ehkki hingamispäev osutab esmaselt Jumala hingamisele, osutab sõna "hingamine" ise Jumala eelnevale loomistööle. Jumal hingas seetõttu, et Ta oli lõpetanud oma loomistöö. Seega on hingamispäev Philoni sõnade kohaselt "maailma sünnipäev" (Moses I, xxxvii; II, xxxix; On the Creation, XXX; The Special Laws II, xv, xvi). Philon vaatleb hingamispäeva küll "pühana, kuid mitte mingi linna või riigi pühana, vaid terve universumi pühana. Ranges tähenduses võib ainult hingamispäeva nimetada "üldiseks" pühaks, kuna see kuulub maailma sünnipäevana kõikidele inimestele" (On the Creation, XXX). Kuna Issand seadis hingamispäeva sisse enne kui eksisteerisid rahvad ja rassid, on selle funktsioon tõepoolest ülemaailmne. Jumal kavandas selle kõikide inimeste jaoks kõikjal. Kes me ka oleks ja kus me ka oleks, Issand soovib, et oleksime hingamispäeval erilisel viisil Tema külalised.

Hingamispäeva pühitsemisega tunnistame, et Jumal on Looja, meie ise aga loodolevused. See aitab meil säilitada selget distantsi Jumala ja endi vahel, takistab meil omada teisi jumalaid Tema kõrval ning muutmast Teda, Jumalat, mingi loodolevuse sarnaseks. Hingamispäevapidamine juhib meid mitte ainult Tema austamisele, vaid ka Tema tõelisele kummardamisele ja jumaldamisele. Hingamispäeval tuleb Ta meie juurde Sõbrana – kuid Sõbrana, kes on ühtlasi meie Looja.

Kui tunnistame Jumalat tõeliselt oma Loojaks, on sel meie isiklikule elule suur tähendus. Tunnistada, et Jumal on meid loonud, tähendab eelkõige, et meie eksisteerimine ei ole juhuslik. Me ei ole siin mingite asjaolude kokkusattumise tagajärjel, vaid Jumala plaani kohaselt. Maailm ei tekkinud juhuse läbi.

Kuna me teame, kust me tulime, mõistame ka, et elul on tähendus ja eesmärk. Nagu ütleb Hans Walter Wolff: "Alati, kui inimene ei ole suuteline Jumala loomistööd nägema, kaotab ka tema enda eksisteerimine tähenduse" ("The Day of Rest in the Old Testament," Lexington Theological Quarterly [July, 1972], p. 69). Loojasse uskumine veenab meid, et meie elu ei ole juhus, et meie kogemus Kristusega ei ole juhus. Milline arusaamine meil ka oleks jumaliku ettemääramise kohta, ei saa me kahelda Jumala juhtivuses, ehkki meil samal ajal on oma vaba tahe.

"Kui inimene, kes on jumaliku armu objekt, vaatleb oma elu, tunneb ta ikka enam ja enam, et ta ei ole saanud selleks, kes ta on, omaenda tegevuse tagajärjel. Ta tunneb, et ta sai jumaliku armu osaliseks sõltumata enda tahtest, et see lihtsalt haaras teda, mõjutas teda, juhtis teda. Isegi tema nõusolek, tema vabalt tehtud otsused — kaotamata mingil määral valikuvabadust — on pigem miski, mida ta koges, kui miski, mida ta ise tegi. Enne kui ta üldse midagi oli suuteline tegema või ette võtma, näeb ta, kuidas lunastav armastus teda otsis ja ta valis, ning tunnetab selle kõige kaudu Jumala igavese armu otsust enda suhtes" (Rudolf Otto, translated and cited by C. H. Dodd, The Epistle of Paul to the Romans, The Moffatt NT Commentary [London: Hodder and Stoughton, 1932], p. 141).

Hingamispäev meenutab meile pidevalt, et kontroll kõigi asjade üle on Jumala käes. Tuntud saksa teoloog ja evangelist Helmut Thielicke meenutab, kuidas ta läks oma esimest piiblitundi pidama kindla otsusega usaldada Kristuse tõotust: "Kõik vägi on antud minule taevas ja maa peal." Hitler oli parajasti oma võimu tipul ning tema võimas sõjamasin liikus läbi Euroopa maade. Piiblitundi tulid kaks vanaldast naist ning veelgi vanem organist, kes oma kangete sõrmedega kuidagi mängida ei suutnud. Selline ülev tõotus — ning ainult kolm vana inimest, kellega nähtavasti arvestadagi ei tasunud? Kelle käes oli kontroll — Jumala või Hitleri käes? Thielicke sai vastuse sellele küsimusele, kui hullunud diktaator, kelle väed olid puruks löödud, punkris enesele otsa tegi. Hingamispäev jutustab meile, et lõplik võit ei jää selle maailma võimude kätte. Lõplik kontroll kõigi asjade üle on Jumala kui Looja käes. Me võime olla veendunud, et Tema kõikvõimas vägi hoiab tagasi kaootilisi jõude, mis maailma oma kätte püüavad haarata.

Ainult siis, kui inimene meenutab loomistööd, leiab ta oma tõelise mina. "Kuuendal päeval loodud olevusena on inimesel meelevald maa üle, ta on suuteline tagajärjekalt teiste inimestega suhtlema, kuid ta on ka Jumala kuju ning ta on võimeline suhtlema Jumalaga. Nagu juba märkisime, lõpeb loomislugu Jumala hingamisega hingamispäeval — s.t. inimese jaoks loodud ajas. See osutab, et ehkki kosmose terminus ad quem [lõppsiht] on inimene, on inimese terminus ad quem Jumal. Ainult Jumalas ja Jumala kaudu on inimene tõeliselt inimene, nii et ta võib olla valitsejaks Maa üle edeva uhkuseta – eitamata, et ta enda jalad on põrmused, kuid loobumata samal ajal endale Jumalast usaldatud vastutusest.

Inimese elu tõeliseks keskpunktiks on Jumal. Inimene ei ole materialist, kes leiab enda eksistentsi tähenduse maailmas, ega ka idealist, kes peab iseennast kogu tähenduse ja reaalsuse kõrgeimaks allikaks. Ta on Jumal-inimene, kes leiab Jumalas enda tõelise olemuse ja tähenduse inimesena ning ühtlasi ka kogu olemise, kogu kosmose tähenduse" (Robert T. Osborn, "A Christian View of Creation for a Scientific Age," New Theology, No. 10, eds Martin Marty and Dean G. Peerman [New York: Macmillan Company, 1973], p. 8).

Veel enam — Jeesus Kristus on Looja. Kõikväeline Looja on ühtlasi ka armastav Lunastaja. "Käsi, mis hoiab taevakehasid maailmaruumis, käsi, mis juhib neid nende korrapärastel teedel ning mis väsimatult tegutseb kogu Jumala universumis, on sama käsi, mis meie eest ristile naelutati" (Ellen G. White, Education, p. 132).

Seepärast võib kristlane seista kartmatult maailma ees kogu selle kurjuse ja salapäraga, ta võib isegi vaadata tagasi ajaloole kõige selle ebamäärasuse ja arusaamatute momentidega, ning olla samal ajal veendunud, et universumi keskpunktis tuksub süda, mis on tulvil armastust. Tunda vaid võimsat Loojat ei ole küllalt. See võib olla isegi kohutav. Jeesus Kristus aga näitas, et Looja väge juhib armastus. Loomistöö headust, selle tähendust ja eesmärki ning nüüd ka iseenda seost sellega mõistame ainuüksi Jumala ilmutuse kaudu, mis meil on Jeesuse Kristuse evangeeliumis.

Kurjus on seega väline, väljastpoolt sisse tunginud jõud, sest Jumal on loonud kõik hästi. Kuna Jumal aga kontrollib kõike, peab ka kurjusele tulema kord lõpp. Kui me Jumalat usaldame, võime olla kindlad, et lõppude lõpuks tuleb meile kõik heaks. Me võime küll kannatada kurjuse tagajärgi — näiteks haigusi või valu — kuid meil on võimalik neid taluda, kuna elul, mille on loonud hea Jumal, on lõplik, kindel eesmärk. Iganädalane hingamispäev meenutab meile alaliselt, et Jumal kontrollib kõike, et elul on tähendus, et selle tähenduse keskpunktiks on Jumala armastus meie vastu, ning et kurjus ja kannatused kord lõpevad. Seega ei ole hingamispäev vaid mingi doktriin, vaid sellel on praktiline tähendus meie elus.

2. peatükk

PÜHADUS AJAS

Kui Jumal otsis Eedenis vahendajat inimese külastamiseks ja oma ligioleku ilmutamiseks, ei valinud Ta selleks paiku ega ehitisi, et neid seejärel pühaks kuulutada. Kui Ta oleks seda teinud, oleksid hüvedest saanud osa vaid kohalviibijad, teised aga neist ilma jäänud. Veel enam — sel juhul oleks tähelepanu keskpunkt kandunud Pühalt Jumalalt mingile füüsilisele paigale. Loomulikult ei mõtle me sellega, nagu ei võiks Jumal kohtuda oma rahvaga mingis paigas või mingis ehitises. See teguviis osutab aga, et Ta ei piira oma ligiolekut mingi ainsa konkreetse paigaga. Kuna Ta suhtleb oma rahvaga paljudes paikades ja paljudes ehitistes, näitab see meile, et mitte ehitised või paigad pole olulised. Oluline on Jumala ligiolek.

Jumal ei valinud Eedenis vahendajaks ka mingit inimolevust. Nii toimides oleks see võinud viia ebajumalakummardamisele, tähelepanu juhtimisele jumalikult inimlikule. Loomulikult ei taha me taas öelda, nagu ei kasutaks Jumal vahendajaiks inimesi. Kuna Ta kasutab aga paljusid, ei ole mingi konkreetne isik asendamatu. Asendamatu on ainult Jumala enda ligiolek.

Vahendi valikul ei valinud Jumal midagi ruumist. Seeasemel valis Ta teatud osa ajast. Aeg on eelkõige universaalne — aeg on [maailmas] kõikjal. Kellelgi pole siin eesõigust teiste ees. Aja ees on kõik võrdsed. Hingamispäev muutub seega ülemaailmselt kättesaadavaks õnnistuseks. Teiseks — aeg ei ole materiaalne. Pühadus ajas — mitte mingi asja või paiga pühadus — pidurdab inimese kalduvust ebajumalateenistusele. Ning kuna aeg ei ole materiaalne, osutab see ruumist ja ainest kaugemale — vaimulikele asjadele. Kolmandaks — aeg on kõikehõlmav.

Kui Jumal pühitses seitsmendat päeva, ei jätnud Ta sellesse päeva osasid, mis ei oleks kuulunud Talle. Hingamispäeva ei ole võimalik pühitseda vaid kella üheteistkümnest kaheteistkümneni kirikus viibides. Ei saa ka piirduda mingite konkreetsete toimingutega hingamispäeva kestel. Pühitsetud aeg hõlmab kogu meie elu. Hingamispäeva pidada tähendab kogu oma olemuse pühendamist.

Hingamispäev mitte ainult ei osuta vaimulikule teenistusele ilma mingi pühamu või püha mäeta, vaid suunab meid ka vaimulikule teenistusele ilma Jumala või ebajumalate materiaalsete sümboliteta. Kuna hingamispäev kutsub meid üles teenima Jumalat konkreetsel ajal, katkestab see ajutiselt inimese sõltuvuse kõigest materiaalsest ja ruumilisest ning kutsub teda alaliselt üles pöörama tähelepanu vaimulikule, igavesele — Isikule, kes on Vaim. Me võime saada niivõrd haaratud ruumist ning kõigest sellest, mida näeme ja katsume, et kaotame silmist vaimuliku maailma. Nagu ütleb apostel Paulus: "Me ei vaata nähtavaile, vaid nähtamatuile asjadele; sest nähtavad asjad on ajalikud, nähtamatud aga igavesed" (2.Kor.4:18).

Heschel ütleb, et "hingamispäev tähendab pühitseda pigem aega kui ruumi. Kuuel nädalapäeval elame ruumi türannia ikkes; hingamispäeval püüame end häälestada aga aja pühadusele. Hingamispäev on päev, mil meid kutsutakse jagama seda kõike, mis on igavest ajas, pöörduma ära loomistöö tagajärgedest ning mõtisklema loomistöö salapära üle; meid kutsutakse pöörduma ära loodud maailmast, et pöörata tähelepanu maailma loomisele" (The Sabbath: Its Meaning for Modern Man [New York: Farrar, Straus and Company, Inc., 1951], p. 10).

Sobival kombel osutus hingamispäev Aadama ja Eeva jaoks esimeseks täielikuks päevaks pärast nende loomist. Jumal ei kutsunud neid hingamispäeva pühitsema põhjusel, et nad pärast nädalapikkust tööd puhkust vajanuks. Sel esimesel täielikul elupäeval tuli Jumal nendega kohtuma. Seega algab inimese ajalugu Jumalaga hingamispäeval, loomise seitsmendal, mitte esimesel nädalapäeval. Me peame alati pidama seega hingamispäeva oma esimeseks päevaks suhtlemisel Jumalaga. Jumal peab olema esimene meie kogemustes, mõtetes, planeerimises, kogu meie elus. Ainult siis, kui tuleme Jumala ette enne, kui teeme midagi muud, enne kui alustame töönädalat, on meil prioriteedid õigel kohal. Ainult siis teame, kuidas ülejäänud nädalat õigesse perspektiivi seada.

Karl Barth küsib: "Kas võib inimene asuda oma töö juurde, ilma et enne, nagu Jumala Sõna käsib, peatuda, puhata ning Jumala palge ees vabadusest rõõmu tundes Tema püha päeva pidada? Kas ta üldse on suuteline oma tööd õiglaselt hindama, kui ta ei tee seda selle Jumalast antud piiri valgel, töönädalat pühalikult katkestades?" (Church Dogmatics, Vol. III, part 4, p. 51).

Hingamispäev aitab meil näha, et vaimulikud asjad on tähtsamad kui ruumilised. Nagu ütleb Heschel: "Meid kõiki võluvad ruumi hiilgus ja ruumis paiknevad esemed. See kategooria hõivab meie meeli, domineerides meie mõtete üle. Meie kujutlusvõime kaldub kujundama kõike oma tahtmise järele. Oma igapäevases elus hoolitseme me peaasjalikult asjade eest, mis apelleerivad meie meeltele: mida näeme silmadega, mida puudutame sõrmedega. Reaalsus on meie jaoks asjad, mis koosnevad ainelistest, ruumis paiknevatest esemetest; isegi Jumalat kujutleb enamik meist ruumis paikneva objektina" (The Sabbath, p. 5). Kui me aga peame hingamispäeva oma esimeseks, tähtsaimaks päevaks, ülendame me vaimu ruumi üle. Kui Jumalaga kohtumine on meie jaoks esmane, murrame materialismi türannia.

Kui oleme Jeesuse Kristusega hingamispäeval osaduses, puhastab Ta meie vaimuliku nägemise, korrigeerib meie väärtushinnangud ning asetab prioriteedid õigele kohale. Seejärel võime asuda oma töönädala juurde, kaotamata tasakaalu- ja perspektiivitunnet. Kuna oleme kohtunud Jeesusega, keeldume laskmast mateerial domineerida enda üle, keeldume tehnoloogial laskmast oma inimlikku palet kustutada. Jumala jaoks oli hingamispäev hingamiseks pärast kuut aktiivset loomispäeva, inimese jaoks aga saabub hingamispäev enne kuut nädalapäeva — mitte puhkusena tööst, vaid ajana, mida saab veeta Jumalaga ning mil saab Teda paremini tundma õppida.

Hingamispäev on hoopis teistsugune aeg kui argipäev — ja tänapäeval veelgi enam kui minevikus. Inimesed on tänapäeval teadlikumad oma ajast kui iial varem. Kommunikatsiooni- ja transpordivahendite arenguga võib üksainuski tund tunduda pika perioodina. Sündmused, mis leiavad aset teiselpool maakera, jõuavad tänapäeval meieni silmapilkselt. Peale selle, kuna inimesed panevad helisema äratuskelli, kuna raadio- ja TV-saatekava on ajaliselt täpselt paika pandud, kuna toodanguplaan nõuab täpset ajalist arvestamist, tunnevad paljud suurt psühholoogilist survet. Meie hullunud põlvkonna jaoks liigub elu liiga kiiresti edasi.

Teiselt poolt, kuna tänapäeval on lühem töönädal ning inimese käsutuses on tehnilised abivahendid nagu pesumasinad, kuivatid, muruniitjad, nõudepesumasinad jne., on inimesel mõnikord ka probleem, mida ajaga peale hakata. Kui elul ei ole tõelist tähendust, hakkab aeg venima ning elu muutub tüütavaks. Töötades aeg kas venib või kiirustab meid tagant. Ajakava masendab inimest, koheldes teda masinana.

Tänapäeva inimene vajab aega, mil ta saaks mõtiskleda ja rõõmu tunda, ilma et ajakavad, releed ja äratuskellad talle survet avaldaksid. Vabana survest võib inimene sellisel ajal tunda rõõmu suhtlemisest Jumalaga ning seega nautida tõeliselt ka elu. Sellisel perioodil tundub aeg otse mööda lendavat, kuid see ei kiirusta tagant ega muuda inimest masinaks.

Kui saabub hingamispäev, lakkab sekulaarse nädala töö, hoolimata sellest, et on jäänud raamatuid, mida ei jõutud lugeda, artikleid, mida ei jõutud lõpuni kirjutada, riideid, mida ei jõutud valmis õmmelda või pesta, projekte, mis jäid pooleli. Inimene astub hingamispäeva, nagu tegi seda Jumal, teadlikuna, et kuue nädalapäevaga on tema ülesanded lõpetatud. "Inimene peab astuma hingamispäeva, otsekui oleksid tal kõik tööd tehtud" (Mechilta, Masechta Ba-Chodesh). Hingamispäevane aeg, seeasemel et olla inimese türanniks, muutub vahendiks, mis aitab tal teostada end Jumala lapsena.

3. peatükk

HINGAMISPÄEVA OSADUS

Oleme juba maininud hingamispäeva kui sümbolit Jumala ligiolekust, Tema suhtlemisest inimestega. See ei ole aga ainuüksi igaühe isiklik asi. Osadus [vaimulik termin "lähedaste suhete" tähistamiseks] on selline asi, mis hõlmab kõiki inimesi, kes on omavahel mõttekaaslased. Seepärast kõnelda Jumala osadusest inimestega tähendab ka kõnelda nende inimeste osadusest, kes on omavahel seotud isiklike suhete kaudu Jumalaga. Jumala rahva osadus ilmneb hingamispäevahommikustel jumalateenistustel. Kui see on aga tõeline osadus, ilmneb see Tema rahva hulgas ka kogu nädala kestel, eriti aga kogu hingamispäeva kestel. See ei alga jumalateenistuse algusega ega katke jumalateenistuse lõppedes.

Sedamööda kuidas kasvab kogudus üldiselt ning kuidas kasvavad üksikud kogudused eraldi, kasvab koguduseliikmetel tendents endasse tõmbuda. Väikese koguduse perekondlik vaim kaob. Ei vähene mitte ainult lähedaste tuttavate ringkond, vaid paljud inimesed muutuvad väga üksikuks. Võib juhtuda, et neil pole üldse sõpru. Seepärast tuleks meil teha — eriti hingamispäeval — jõupingutusi iga koguduseliiget kristliku osaduse ringi haarata. Need jõupingutused peavad aga jumalateenistuselt ulatuma ka lõunalauda ning kodusesse ringi.

Hingamispäev peab saama vahendiks selle kadunud osaduse taastamiseks. Ehkki me ei pöördu enam üksteise poole tiitliga "vend" või "õde" [s.t. teatud kultuurides], ei tohiks me tegelikkuses lakata üksteist vendadeks ja õdedeks pidamast. Sellise perekondliku armastuse proovikiviks võib olla asjaolu, et keegi koguduseliikmetest vajab mingi õnnetuse tõttu abi. Jumala perekonna liikmete eest tuleks hoolt kanda niisama hästi, nagu lihaste sugulaste eest.

Kirikuisa Tertullianus kirjeldas varakristliku koguduse meelsust nii: "Igaüks annab kord kuus — või siis, kui ta seda soovib — oma osa, kuid ainult siis, kui ta seda tõesti soovib ning suudab; kedagi ei sunnita selleks, vaid igaüks annab oma vabast tahtest. … Koguduseliikmed on harjunud vaeseid toitma ning surma puhul ka matusekulusid kandma; hoolitsetakse vaeste ning vanemateta laste eest, … laevaõnnetuse läbi teinud meremeeste eest, sunnitööliste eest kaevandustes, tühjadele saartele pagendatute eest, vangide eest — kui nad kannatavad Jumala töö pärast. Oma usutunnistuse tõttu on neil õigus saada osa heategevusest. Aga isegi sellised suured armastuseteod valmistavad teistele inimestele peavalu. "Vaadake," öeldakse, "kuidas nad üksteist armastavad" (sest nad ise vihkavad üksteist). "Vaadake, kuivõrd valmis on nad üksteise eest surema" (nemad oleksid pigem valmis üksteist tapma)" (Apology, p. 39).

Aristides esitab samasuguse pildi. "Nad armastavad üksteist. Nad ei jäta hooletusse oma leski. Nad päästavad orbi julmade inimeste käest. Igaüks nende hulgast, kellel midagi on, annab nurisemata sellele, kel pole midagi. Kui nad näevad võõrast rändurit, toovad nad ta oma katuse alla. Nad tunnevad temast rõõmu nagu lihasest vennast, kuna nad ei nimeta üksteist lihasteks vendadeks, vaid nad teavad, et nad on vennad Vaimus ja Jumalas. Kui nähakse, et kellelgi vaesel tuleb siit maailmast lahkuda, hoolitsetakse matusekulude eest nii hästi kui võimalik. Kui nad kuulevad, et keegi nende hulgast on vangis või et kedagi vastaste poolt Kristuse nime pärast rõhutakse, siis kannavad nad kõik sellise inimese eest hoolt. Võimaluse korral tehakse kõik, et teda vabastada. Kui keegi nende hulgast on vaene või satub puudusesse, siis kui neil endal pole midagi üle jäänud talle andmiseks, paastuvad nad kaks-kolm päeva. Nii hoiavad nad kokku toidu, mida see vaene hädasti vajab" (samas, lk. 15, 16).

Selline osadus laieneb kaugemale vaimuliku perekonna piiridest. Jumal ise on siin meile eeskujuks. Ta hingas, et inimestega osaduses olla. Jeesuse Kristuse isikus tuli Ta otseselt meie sekka elama. Keegi ei jäänud Tema suhtlemisringist välja. Ühiskonnast väljatõugatud kogunesid Teda kuulama. Ta kutsus endale jüngriks tölner Matteuse. Ta lõunastas Sakkeusega, vihatud ja põlatud tölneriga, kes ise tunnistas, et oli oma maksumaksjatele ülekohut teinud. Ta lubas patusel naisel ennast võida, oma jalgadele pisaraid valada, hiljem aga neid juustega kuivatada. Tema jüngrite tuumiku moodustasid lihtsad kalurid. Ta võttis lapsi oma kätele ning lõunastas variseride kodades. Kristus kehastas kogu oma olemusega osadust. Tema eeskuju võib inspireerida ka meid.

Karl Barth kirjutab: "Kas me ei saavutaks paremini oma eesmärki, kui harjutaksime sellist ennastsalgavat usku ning pühitseksime seda päeva nii, et astume lähedasemasse kontakti oma kaasinimestega ning avaksime end neile rohkem kui teistel päevadel — neid kuulates, nendega kõneldes ning pakkudes neile abi, mida sageli argipäevadel pole võimalik anda? Kui paljud inimsuhted vajavad tõeliselt parandamist, kui paljud inimesed vajavad meie tähelepanu — ja see kõik nõuab aega, mida meil teistel päevadel ei ole!" (Church Dogmatics, Vol. III, part 4, p. 70).

Ka Hans Walter Wolff esitab sarnase küsimuse: "Kas meie vaba aeg ei anna meile võimalust muuta oma kodud ja aiad meeldivateks paikadeks, kus võõrad võivad end värskendada ja kosutada? See peaks andma meile rohkem võimalusi kui vaid kirjutada kiiruga mõni sõna postkaardile, et saata see neile, kes kaua aega meilt teateid on oodanud. See peaks andma meile aega enam kui vaid pealiskaudseks kõneluseks haigega. Käsk hingamispäeval puhata annab meile aega kahekümnenda sajandi "orja" jaoks, keda ühiskond põlgab, hoolimata sellest, kes see ka oleks. Ludwig Koehler kirjutas omal ajal: "Ülevaim tunnistus, mis kord Jumala trooni ees sinu kasuks kõlab, on järgmised lihtsad sõnad: "Tal oli minu jaoks aega" ("The Day of Rest in the Old Testament," Lexington Theological Quarterly [July, 1972], pp. 71, 72).

Tihedasti seotud osaduse ideega on ka võrdsuse idee. Hingamispäev mälestusmärgina jäädvustab Jumalat Loojana. Kui me hingamispäeval tuleme Jumalat kummardama, seisame Tema palge ees kõik Tema loodolevustena. Meie (inimlik) olemus rõhutab, kui suur vahe lahutab meid, loodolevusi, meie Loojast, Jumalast. Vaadeldes ennast sellest vaatepunktist, ei ole meie endi vahel mingit erinevust. Seega osutab hingamispäev kõigi inimeste võrdsusele.

Philon mõistis, et hingamispäev osutab võrdsusele, kuna käsib mitte ainult isandatel, vaid ka sulastel hingamispäeval tööst puhata. "Asjaolu, et vabadel tuleb mõnikord täita orja alandavaid kohustusi, samuti asjaolu, et orjale tagatakse immuunsus, on suur samm edasi vooruste täiustamisel inimeste käitumises — tuleb ju mõlemal, näiliselt väärikal inimesel ning madalamast seisusest inimesel meenutada omavahelist võrdsust ning tasuda teineteisele oma võlad" (Special Laws, II, XVI).

Juudi jaoks on hingamispäev suur võrdsustaja. Dresner osutab, et "ehkki vaene juut võis olla sibulakaupmees, rikas aga suurte metsade omanik, olid hingamispäeval kõik võrdsed, kõik olid kuningad, kõik tervitasid hingamispäeva kui kuningannat, kõik laulsid Kiddush'it, kõik tundsid rõõmu seitsmenda päeva aulisusest. Kui reede õhtul päike looja läks, tasandusid kõik vahed eri ühiskonnaklasside vahel. Hingamispäeval ei olnud ei pankurit ega ametnikku, ei farmerit ega palgatud tööjõudu, ei ümmardajat ega tema käskijannat, ei rikast ega vaest. Kõik olid lihtsalt juudid, kes pühitsesid hingamispäeva. Kutsarit ei tohtinud jätta sünagoogi ette oma isandat ootama, et pärast teenistust teda koju viia; mõlemad palvetasid sünagoogis koos, mõlemad kandsid talit'it" (Dresner, The Sabbath, p. 43).

Hingamispäevakäsk, mis keelas ka sulastel hingamispäeval töötamise, seadis vähemalt selleks päevaks sisse võrdsuse. Peremees pidi tegema sulasetööd, sulane aga puhkas. Võib-olla on see ideaal kahjuks olnud rohkem tõsi juutide kui kristlaste hulgas. Liigagi sageli ei teeni kristliku ühiskonna eri klassid Jumalat samas kirikus. Näiteks kuulub üks piiskoplikku kirikusse, teine on aga nelipühilane. Igal juhul ei peaks Jumala koguduses selliseid vahesid olema. Jumal kui Looja asetab meid kõiki ühele ja samale tasemele. Tema kogudus ei tunnista "orja ega vaba, … meest ega naist" (Gal.3:28).

Loomulikult võivad olemas olla küll noorte kogudused või üliõpilaskogudused, kuid keegi ei tohiks mõelda, nagu peaksid mingil grupil koguduses teatud privileegid olema. Ükskõik missugune oleks kellegi elukutse, haridus, rassiline ja etniline tagapõhi või majanduslik staatus, miski ei tohiks olla takistuseks kõigi loodolevuste ühtsusel Jumala kui Looja ees. Hingamispäev peaks aitama meie keskelt hariduslikku snobismi välja juurida. Ükskõik, kas olete Ph.D'd, MD'd või mis kõik veel, te ei peaks vaatama põlguse ega isegi haletsusega neile, kel ei ole olnud võimalik kõrgemat haridust saada. Need aga, kel on vaid piiratud haridus, ei tohiks põlata harituid.

Vanemad, kes oma nime väärivad, on õnnelikud, kui nende lastel on võimalik saada parem haridus kui nendel endil. Nad toovad rõõmuga selleks ohvreid ning tunnevad oma laste saavutuste üle uhkust. Neil ei ole ka selle vastu midagi, kui nende lapsed valivad mingi muu kui nende soovitatud tee elus — olgu tegemist farmeri, mehaaniku, tellisetegija, pagari või ükskõik kellega. Vanemad annavad endale aru, et noortel on täita oma funktsioon elus, et oma ustava tööga on nad ühiskonnale samuti õnnistuseks nagu teisedki. Selline suhtumine peaks meil igaühel teistesse olema. Tõsiasi on, et suurem osa meie koguduse liikmeid, kel on õnnestunud adventistlikes õppeasutustes head haridust saada, on selle saanud Jumala rahva ühiste ohvrite abil. Igal juhul peaks hingamispäev meile meenutama, et me kõik olema loodolevused Jumala kätes. Pole oluline, millised oleksid erinevused meie vahel, Jumalaga võrreldes ei ole me midagi — Tema aga on kõik.

Tänapäeva adventkogudus koosneb peaasjalikult kolmanda maailma adventistidest, kellest enamiku emakeeleks ei ole inglise keel ning kelle nahavärv ei ole valge. Adventistide enda jaoks on nende kirik saanud "katoliku kirikuks," s.t. üldiseks, ülemaailmseks kirikuks. See peaks aga olema rohkem kui lihtsalt ülemaailmne kirik. See peaks olema kirik, kus ei ole valgeid ega musti, pruune ega kollaseid, vaid kus kõik on üks Jeesuses Kristuses. Charles Bradford jutustas ühest liidu esimehest, kes kõneles kord mustade kirikus. Õndsas teadmatuses oma sõnade tegeliku tähenduse kohta, teatas ta naiivselt ja süütult, et kui ta taevasse saab, läheb ta kindlasti "värviliste poolele" oma "värvilisi" sõpru külastama! Jah, koguduses on veel liigagi palju teadlikku rassismi. Sõltumata meie nahavärvist peaksime igaüks tähelepanelikult jälgima, kas meil on Kristuse vaim, tunnistades, et oleme kõik Jumala loodolevused ning üks Jeesuses Kristuses.

Ehkki adventkoguduste liikmed kuuluvad peaasjalikult keskklassi, peaksid nad rõõmuga endi keskel tervitama ka alamate klasside liikmeid. Kui meie kogudustes praktiseeritakse ükskõik millist diskrimineerimist, on see vastuolus meie koguduse nimega. Üks adventistide peamisi uskumusi on hingamispäev ning see on osa nende koguduse nimest. Kui nad aga ei praktiseeri tõelist osadust, tõelist võrdsust, näitavad nad, et hingamispäev kui osaduse ja võrdsuse sümbol on neile tundmatu.

Kui tuleme koos hingamispäeval Jumalat kummardama, peaks see meile meenutama meie kui loodolevuste staatust Jumala ees ning osadust, mida Jumal soovib omada meiega. Üksmeelevaimu tuleks aga harjutada mitte ainult hingamispäeval, vaid kogu nädala.

Kuna adventistid osutavad hingamispäeva uskumisele isegi oma ametlikus nimetuses, peaksid nad rohkem kui kõik teised täielikku osadust ja võrdsust oma elus tegelikult läbi elama. Nad peaksid demonstreerima mitte ainult seda, missugune päev on tõeline hingamispäev, vaid osutama ka selle tõelisele tähendusele. Oma eluga peaksid nad seda tähendust — osadust ja võrdsust — ilmutama.

B. HINGAMISPÄEV KUI LUNASTUS

"Pea meeles, et sa pead pühitsema hingamispäeva, nõnda nagu Jehoova, su Jumal, sind on käskinud! Kuus päeva tee tööd ja toimeta kõiki oma talitusi, aga seitsmes päev on Jehoova, sinu Jumala hingamispäev. Siis sa ei tohi toimetada ühtki talitust, ei sa ise ega su poeg ja tütar, ega su sulane ja ümmardaja, ega su härg ja eesel või mõni muu su lojustest, ka mitte võõras, kes on su väravais, et su sulane ja ümmardaja saaksid hingata nagu sina! Ja pea meeles, et sa olid ori Egiptusemaal ja et Jehoova, su Jumal, tõi sind sealt välja vägeva käega ja väljasirutatud käsivarrega; sellepärast on Jehoova, su Jumal, käskinud sind pidada hingamispäeva!" (5.Ms.5:12-15).

"Ja ma andsin neile ka oma hingamispäevad kui märgi minu ja nende vahel, et nad teaksid, et mina olen Jehoova, kes neid pühitseb!" (Hes.20:12).

"Aga naised, kes Galileas olid teda järginud, käisid kaasas ja vaatasid hauda ja kuidas tema ihu sinna pandi. Ja kui nad olid tagasi tulnud, valmistasid nad lõhnarohte ja salvi. Aga hingamispäeval seisid nad rahul käsu järele" (Luk.23:55,56).

4. peatükk

LOOMINE JA LUNASTUS

Uus Testament seostab Kristuse lunastava tegevuse tihedasti Tema loova tegevusega. Heb.1:1-3 on Tema kohta öeldud, et Ta on "teinud maailmaajastud" ning kannab "kõike (ingl. k. "universumit") oma vägeva sõnaga." Vahetult pärast seda aga on osutatud, et Ta "oli toimetanud meie pattude puhastuse." Kol.1:16, 20 on öeldud, et "kõik on loodud tema läbi ja temasse" ja Tema kaudu lepitab Jumal enesega "kõik, niihästi selle, mis on maa peal, kui ka selle, mis on taevas." 2.Kor.5:17 nimetab Paulus kristlasi "uueks looduks." Lunastus on tegelikult loomistegu. Seepärast on nii lunastuse kui loomise aspektid omavahel vältimatult seotud. On loomulik, et peame Kristust nii Loojaks kui Lunastajaks, sest See, kes võib lunastada, peab ise olema ka Looja.

Kui Kristus on võimeline meid päästma "praegusest kurjast ajastust" (Gal.1:4), andestama patte (Mat.9:2), vabastama meid "patu ja surma käsust" (Rom.8:2), tegema meid "kõlbavaks osa saama püha rahva pärandist" (Kol.1:12), päästma meid "pimeduse võimusest" ning asetama valguseriiki (Kol.1:13), hävitama kuradi, "kelle võimu all oli surm," ning vabastama need, kes "olid kogu eluaja kinni orjapõlves" (Heb.2:14,15), siis on lunastusel tõepoolest kosmiline tähendus.

Langdon Gilkey osutab, et "Jumala sõnum andestusest, mis antakse ainuüksi armu läbi, sisaldab ka idee loomisest. Selles sõnumis on väidetud, et hoolimata inimese suutmatusest täita Jumala käsku, hoolimata inimese olemusest ning isegi hoolimata tema trotsist käsu vastu, Jumal Kristuse kaudu andestab talle ning võtab ta tagasi isiklikku osadusse oma "poja ja kaaspärijana." See andestava armu kontseptsioon osutab seega, et Jumal seisab kõrgemal isegi omaenda käsust...

Nagu oleme näinud, esitab see käsk loomise, inimese enda ning kogu looduse struktuuri. Seega tõde selle kohta, et Jumala andestus seisab kõrgemal Tema käsuseadusest, viitab selgesti teisele tõele — et Jumal ise seisab kõrgemal maailmast ja selle struktuurist, et Ta on transtsendentne." "Kui Jumal siis õigusega mõistab kohut inimese üle, kes Tema käsku trotsib, teeb Ta seda kui Looja, kes on kogu oma loodu struktuuri Autor ning seda ka ülal hoiab. Seega viitab isegi Jumala ülimalt "isiklik" kohtuotsus iga inimese üle Tema ontoloogilisele staatusele Loojana, samal ajal aga ka inimese staatusele loodolevusena" (Maker of Heaven and Earth [Garden City, New York: Doubleday & Company, Inc., 1959], p. 232).

Oleme juba näinud lähedast seost hingamispäeva ja Kristuse lihasse tuleku vahel. Hingamispäev osutabki tegelikult sellele. Patuste jaoks aga, kes on kaotanud kontakti Jumalaga, kes elavad ilma lootuseta ja ilma Jumalata maailmas, osutab lunastus tagasi hingamispäevale, loomisele. Kui patune tuleb Kristuse juurde ja Kristus talle andestab, tunnetab ta, et Kristus peab seisma maailma struktuurist kõrgemal. Ta mõistab, et Kristus ei ole mitte ainult Lunastaja, vaid ka Looja. Lunastus kui akt osutab loomisaktile. Tegelikult ongi lunastus loomine. Seega osutab lunastus vältimatult tagasi loomisele.

Nii oli ka Iisraeliga. Olnud sajandeid võõramaiste valitsejate ikke ja rõhumise all, kaotasid nad Jumala õpetused silmist. Kui Jumal nad aga vägeva käega vaarao käest päästis, tunnetasid nad, et Jumal, nende Lunastaja, on ühtlasi ka Vägev Looja. Polnud ime, et egiptlased kogu oma sõjalise võimsusega ei suutnud neid orjuses hoida ning et nad tõenäosuse kiuste Egiptuse armee käest pääsesid. Nii juhtis Egiptusest väljamineku läbielu nad tagasi loomise juurde. Kogemuslikust aspektist vaadates tegelikult Egiptusest väljaminek eelneb loomisele. Uskliku jaoks on loomine Egiptusest vabastamise eelduseks. See juhib lunastatud tagasi loomise juurde. Mõlemad on lahutamatud.

Näeme allpool, et hingamispäev ei ole mitte ainult seoses loomisnädala, vaid ka lunastusnädalaga. Selles mõttes on loomine ja lunastus eluliselt seotud. Hingamispäev on aga lunastuse sümbol isegi avaramas tähenduses. Järgmistes peatükkides püüame käsitleda neid seoseid põhjalikumalt.

5. peatükk

HINGAMISPÄEV JA ÕIGEKSMÕISTMINE

Inimene ei saa end päästa oma tegude kaudu. Miski, mida ta teeb või saavutab, ei või ära teenida tema vastuvõtmist Jumala poolt. Seega ei ole sellest seisukohast hingamispäevapidamisel õigeksmõistmisega midagi tegemist. Vastupidi, hingamispäev sümboliseerib ise Jumala armu – tõsiasja, et päästmine ei rajane millelgi, mida inimene teeb, vaid kõigel, mida Jumal teeb.

Esiteks — hingamispäev, mida Aadam ja Eeva pidasid, oli nende esimene täispikk päev pärast nende loomist. Nad ei puhanud mitte selle tõttu, mida nemad olid teinud, vaid kuna Jumal oli oma töö lõpetanud. Neil ei olnud näidata midagi, mida nemad oleksid teinud. Kõik, mida nad said teha, oli vaadelda seda, mida Jumal nende jaoks oli teinud. Järelikult astusid nad hingamispäeva tühjade kätega, ilma mingite inimlike teeneteta. Hingamispäev, mis nende kogemuses oli alati "esimene päev," meenutas neile, et neil ei olnud Jumalale midagi pakkuda. Neil endil tuli Jumala pakutud and vastu võtta.

Karl Barth kirjutab: "Inimese ajalugu Jumala käsuseaduse all algab tegelikult evangeeliumiga, mitte käsuga. See algab rõõmupühaga, mitte töö ja vaevaga. See algab inimesele antud vabadusega, mitte tema peale pandud kohustuste täitmisega, hingamisega, mitte tööpäevadega. … Jumala esimene tegevus, millele inimesel lubati tunnistajaks olla, oli Tema hingamine seitsmendal päeval, selle päeva õnnistamine ja pühitsemine. Esimene asi, mis inimesele öeldi, esimene "kohustus", millele tema tähelepanu juhiti, oli, et ilma igasuguste omapoolsete teeneteta, oma tööta, võib ta hingata koos Jumalaga, seejärel aga oma töö juurde minna" (Church Dogmatics, Vol. III, part 4, p. 52).

Teiseks, hingamispäeval katkestame me omaenda tööd. Jumal kutsub meid üles heitma pilku kaugemale endast ja oma püüetest ning vaatama Teda ja Tema töid. Ta soovib meile hingamispäeval meenutada, et peame Tema palge ees oma inimlikud saavutused ja püüded kõrvale jätma. Ta püüab meile selgitada, et me ei saa iseennast õigeks mõista, et me ei tohiks usaldada omaenda võimeid. "Tegelikult ei keela hingamispäev, … mitte tööd teha, vaid oma tööle ja saavutustele toetuda" (samas, lk. 54).

Seega "on hingamispäevakäsu eesmärk, et inimene annaks Jumala kõikväelisele armule esimese ja viimase sõna igas asjas; et ta täielikult sellele alistuks nii väikestes kui suurtes asjades; et ta kõigi oma teadmiste, tahtmiste ja tegemistega end tingimusteta Jumala armu hoolde usaldaks. Pidades silmas seda täielikku alistumist, on välja valitud üks päev, seitsmes, seega üks seitsmendik kogu inimese elust kõigi tema tööpäevade kõrval. Tal on keelatud seda päeva veel üheks tööpäevaks muuta ning tal on kästud end sel päeval otseselt Jumala kõikväelise armu hoolde, Tema kontrolli alla anda" (samas, lk. 54, 55).

Kui inimene loobub oma tegudest, peab ta hakkama mõistma, et tema teod ei olegi nii väga tähtsad ja isegi kui ta neist loobub, liigub maailm ikka edasi ilma temata ja ta tegudeta. See, mida tema teeb, ei ole vältimatu. Ehkki aga Jumala loomistöö on lõppenud, toimib Tema ülalhoidev vägi ikka edasi. Oluline on Jumal ja see, mida Tema teeb.

Hingamispäev kõneleb meile ka sellest, et initsiatiiv on Jumala käes. Ta loob, tegutseb, jagab vajalikku, kutsub, õnnistab, pühitseb. Inimene on loodud vastuvõtja, vaatleja, külalisena. "Hingamispäeva fundamentaalne tähendus on seega olla sümboliks sellest, et lunastus tuleb täielikult Jumalalt, Tema lepingusuhetest oma loodolevustega. See jätab tagaplaanile kõik selle, mida inimene saab teha — iseendast ja iseenda jaoks — või mida ta endast või enda kohta mõtleb. Hingamispäeva sisu mõista tähendab jõuda sellise [teatud mõttes] enese-eituseni, pidades silmas Jumala kõikehaaravat initsiatiivi inimese pühitsemisel, samuti selle töö jätkamist ja täiuseleviimist. Selline ennastsalgav usk ongi tõeline hingamine oma tegudest, mis Moosese käsuseaduse neljandas käsus on ette kirjutatud. Samuti on see aga ka Jumala esimene ja kõikehaarav korraldus oma loodolevustele, mida täites inimene puhkab iseendast ning rõõmustab selle vabaduse üle enda, oma kaasinimeste ja Jumala jaoks" (James Brown, "The Doctrine of the Sabbath in Karl Barth's Church Dogmatics", Scottish Journal of Theology, 20 [1967], pp. 7, 8).

Samal ajal võib inimene isegi selle, mida Jumal käsib, muuta oma eneseõiguse teostamise abinõuks. Näiteks on ta kasutanud palvet, armuande ning paastumist selleks, et väita endal olevat teeneid Jumala ees. Meil tuleb õigeks võtta, et inimene on moonutanud isegi hingamispäeva. Hingamispäevas on aga midagi, mis sellisele käsumeelsusele vastupanu osutab — nimelt selle täpselt piiritlev iseloom. Hingamispäevakäsk mitte ainult ei nõua hingamispäevapidamist, vaid määrab kindlaks ka selle, millisel nädalapäeval seda pidada. Seitsmendal päeval aga ei ole mingit seost mõne konkreetse loodusnähtusega taevas ega maa peal, nagu seda on näiteks paasapühal, nelipühal, lehtmajade pühal ja noorkuupäevadel. Meil on seda võimalik mõista ainult Piibli alusel, kus on väidetud, et seitsmes päev on päev, millega on jäädvustatud Jumala hingamine loomistööst. Seega on hingamispäev teatud mõttes meelevaldne, mitte millegi muuga seotud päev. Asja sellest küljest vaadeldes on hingamispäeva pidamine just seitsmendal päeval kuulekuse ja ennastsalgava usu tegu, mis tunnistab Jumala ülemvõimu meie üle.

Üks juudist autor on väljendanud seda järgmiselt: "Hingamispäevas ei ole midagi, mis viitaks mingile füüsilis-inimlikule perioodilisusele. Kuna sellel ei ole mingit seost loodusega peale päeva ja öö vaheldumise, ei sõltu hingamispäevade tsükkel universumi üldisest harmooniast. Sellega on täiesti neutraalselt antud struktuur "tühjale" ajale.

Kuna hingamispäevade rütm on kõikehaaravas looduslikus rütmis ainus erand ning kuna see erand ei tulene ajast kui sellisest ega ole see seotud ka mingi muu muistse Hommikumaa ajaperioodiga, siis tundub, et see dihhotoomia hingamispäeva ja looduse vahel oli ette kavatsetud. Oletaksin, et Jumala kavatsus oli täita [see] aeg sisuga, mis ei oleks seotud ega "saastatud" millegagi, mis on seotud loodusliku ajaga, näit. aastaaegade või astronoomiliste perioodidega, olles sellest kõigest täiesti erinev. …

See sisu, jättes kõrvale mitmesugused loodusliku ajaga seotud ideed ja nähtused, osutab ideele Jumala absoluutsest kõikvõimsusest, mille absoluutsust ei väära isegi teiste jõudude toimimise kaudne tunnistamine. Kui inimene peab hingamispäeva ja seda pühitseb, siis ta mitte ainult ei loobu võimalusest kasutada teatud osa ajast omaenda äranägemise kohaselt, vaid tal pole ka võimalust siduda seda looduse kindla, harjumuspärase korraga. Hingamispäevapühitsemine on tegu, millega vana-aja Iisraeli ajaloos midagi võrrelda ei saa. Hingamispäev on täiesti eraldi seisev, ainulaadne nähtus mitte ainult maailma jaoks, vaid ka Iisraeli enda jaoks" (Matitiahu Tsevat, "The Basic Meaning of the Biblical Sabbath," Zeitschrift für die alttestamentliche Wissenschaft 84 [1972], pp. 457, 458).

Jumala suveräänsus inimese ja tema aja suhtes, mis ilmneb korralduses pühitseda hingamispäeva, laieneb tegelikult kogu inimese ajale ning inimesele endale kui tervikule. Jumala erilised nõuded meile hingamispäeval ei tähenda, nagu võiksime kogu ülejääänud nädala elada oma äranägemise järgi. Ehkki kõik aeg ei ole püha aeg nagu hingamispäev, tuleb meil ka muul ajal elada tunnetusega, et Jumal valitseb meie üle ning et meil tuleb alati elada suhtlemises Temaga ja kooskõlas Tema printsiipidega.

Hingamispäevakäsk juudi ühiskonnas, kus kõik sellega nõus on, ei esita sellist väljakutset inimese autonoomiale, nagu see esitab meie pluralistliku ühiskonna üksteisega võistlevate nõuete miljöös. Kahekümnenda sajandi ühiskond on oma tavade ja harjumustega sageli vastuolus Jumala nõuetega. Hingamispäeval ei tule võidelda oma olemasolu eest mitte ainult pühapäevale orienteeritud ühiskonnas, vaid ka ühiskonnas, kes ei tunnista mingeid pühenduspäevi. Jõudeelu armastavad ühiskonnakihid on hakanud kogu nädalalõppu kasutama oma huvides, mõtlemata Jumalale või Tema nõuetele. Nädalalõppude keskpunkti on asetatud isekad inimlikud naudingud. Tänapäeval kannatavad ühtlasi nii hingamispäev kui pühapäev.

Sellises kontekstis esitab Jumala nõue väljakutse inimese kalduvusele olla autonoomne. Paljud ei suuda sellise sekkumisega oma ajaplaanidesse aga leppida. Mõned on teinud isegi ettepanekuid pidada religioossed teenistused ära enne nädalalõpu algust, nii et oleks võimalik nautida kogu nädalalõppu. Enamikul lihtsalt ei ole Jumala jaoks mingit aega. Jumala nõuded aga ei tunnista kõrvalekaldumisi. Kui tahame Jumalat teenida, võime teha seda ainult Tema poolt ette nähtud viisil. Me ei saa manipuleerida Temaga ja Tema hingamispäevaga omaenda mugavust arvestades.

Jumal teab, et vajame midagi enamat kui vaid jõudeaega lõdvestuseks ja meelelahutusteks. Inimene vajab Jumalat ning ta suudab ennast tõeliselt teostada ainult siis, kui asetab Jumala riigi asjad esimesele kohale ning õpib hindama vaimulikke ja igavesi asju enam kui ajutist ja materiaalset.

Kui hingamispäeva mõistetakse sellises kontekstis — lahutavana meid meie oma tegudest ja meie sõltumatusest Jumalast — ei jäta see meile mingeid võimalusi enese õigeksmõistmiseks. Hingamispäeva olemus võitleb sellise võimaluse vastu. Hingamispäev on seega tõeline märk Jumala armust ja suveräänsusest, samuti aga ka inimese sõltuvusest Jumalast ja vastuvõtmisest Tema poolt.

6. peatükk

HINGAMISPÄEV KUI LUNASTUSE SÜMBOL

5.Ms.5:15 on öeldud: "Pea meeles, et sa olid ori Egiptusemaal ja et Jehoova, su Jumal, tõi sind sealt välja vägeva käega ja väljasirutatud käsivarrega; seepärast on Jehoova, su Jumal käskinud sind pidada hingamispäeva." Ehkki see tekst viitab kahtlemata seosele sulaste staatuse vahel Iisraelis (vt. s. 14) ning heebrealaste staatuse vahel Egiptuses, ehkki see osutab, et eriti hingamispäeval peaksid iisraellased oma sulaseid heatahtlikult kohtlema (kuigi neid endid Egiptuses nii ei koheldud), rõhutatakse selle tekstiga peaasjalikult tõde, millele Iisraeli päästmine Jumala poolt osutab: hingamispäev peaks neid juhtima mõtisklustele oma suurest päästmisest patuorjusest. 2. Moosese 20. peatükis on hingamispäevapidamist seostatud Jumala kui Loojaga, siin, 5. Moosese raamatus on seda aga seostatud Jumala kui Vabastaja ja Lunastajaga. Kogemuslikust vaatepunktist lähtudes kohtame me Jumalat kui Lunastajat enne, kui meil on võimalus tunnistada Teda Loojana. Üks tõde viib vältimatult teise juurde.

Hingamispäeva rakendamine sulaste ja ümmardajate kohta peaks Philoni sõnade kohaselt neid "julgustama hellitama veelgi ülevamaid lootusi" ning leidma selles "vabadussädet, vaadates tulevikku täielikule vabakssaamisele, kui nad ustavat teenimist jätkavad" (Special Laws, II, xvi). Hingamispäevakäsk aga, ehkki see laienes ka sulastele, kehtis peaasjalikult Iisraeli isandate kohta. Isand pidi oma kogemusest Egiptuses midagi õppima. "Meenutades Iisraelile vabastamist, pidi hingamispäevakäsk neile sisendama, et sunnitöö ja elu põhivajaduste täitmise sõltumine peremehest on inimväärikusele alandav, et vabadus on inimliku eneseteostuse tähtis osa" (Niels-Erik Andreasen, "Festival and Freedom: A Study of an Old Testament Theme," Interpretation, Vol. 28 [1974], p. 291).

Hingamispäev mitte ainult ei meenuta meile meie vabastamist, vaid käsib meil omakorda olla õnnistuseks nendele, kes viibivad sulasepõlves või rõhumise all. Ei ole küllalt omaenese päästmisest rõõmu tunda. Inimene peab ka töötama koos Jumalaga, et tuua vabastust vangidele, "nägemist pimedaile, laskma rõhutuid vabadusse, kuulutama Issanda meelepärast aastat" (Luk.4:18). Kui kristlane hingamispäeviti puhkab, tuletades meelde omaenda lunastust ja vabastamist, peaks ta mitte unustama ka neid, kes on seni orjuses. Hingamispäevapidamisel on oluline sotsiaalne ja humanitaarne aspekt, mida ei tohiks kahe silma vahele jätta. Hingamispäev kui lunastuse sümbol osutab kahes suunas — meie enda lunastusele ning nende lunastamisele, kes seni on rõhutud. Me peame tooma hingamist ka neile, kes seni orjapõlves viibivad.

Hingamisaasta ja juubeliaasta rõhutavad humanitaarseid aspekte. Nad avardavad hingamispäevaideed seitsmepäevaselt nädalalt seitsmeaastastele perioodidele ning isegi seitsmest seitmeaastasest perioodist koosnevale tsüklile. Jumal käskis hingamisaastal maa sööti jätta, "et su rahva vaesed saaksid sealt süüa" (2.Ms.23:11). Heebrealased pidid ka orjad vabaks laskma, kui orjad seda ise soovisid (2.Ms.21). Juubeliaasta tähendas avaramat vabastust. Jehoova käskis kuulutada "vabakslaskmist kõigile elanikele maal" (3.Ms.25:10). Heebrealased pidid sellel aastal jätma maa sööti, vabastama orjad ning lubama inimestel oma maale, oma perekondade juurde tagasi pöörduda. Ehkki maa sööti jätmine osutas hingamise aspektile, puudutas selle keskne mõte peaasjalikult rõhutuid, orje, kõiki vaeseid. Ehkki meil ei ole aruandeid selle kohta, kas neist eeskirjadest ka kinni peeti, on nende mõte ometi selge. Hingamispäeva kontseptsioon sisaldab vaestesse ja rõhututesse suhtumise printsiipi. Kui hingamispäeva tõeliselt peetakse, ei rahulduta ainuüksi omaenda heaoluga, iseenda lunastamisega.

Jesaja 58. peatükis on hingamispäevateemat seostatud sotsiaalse heategevusega. 3. salmis on seostatud väärpaastumist enda lõbuks elamise ning oma tööliste rõhumisega. Kui keegi tõeliselt paastub — mida selles peatükis tõlgendatakse ülekohtuste ahelate vallapäästmisena, rõhutute vabakslaskmisena, leiva murdmisena näljastele, viletsate kodutute viimisena oma kotta ning alastiolijate riietamisena — siis järgnevad õnnistused (salmid 6-12). Õnnistused algavad "siis" — nagu salmides 8-10 on osutatud — kui tingimused on täidetud. 10. salmis osutab nendele tingimustele sõna "kui," mis eelneb õnnistuste loetelule. Sama struktuur esineb ka salmides 13 ja 14, kus on kõneldud hingamispäevast. Samalaadsed väljendid — "tegemise" kohta, "mis teile meeldib" — esinevad nii salmides 3 kui 13. Kogu peatüki terviklik struktuur näib osutavat hingamispäevale kui vahendile, mille kaudu Iisrael pidi "tõeliselt paastuma," s.t. hoolitsema rõhutute eest.

Vanas Testamendis, eriti 5.Ms.5:12-15, on lunastust ja loomist tihedalt seostatud. Uues Testamendis näeme sedasama, ehkki mitte nii selgesti. Hans Walter Wolff seostab Jumala loova töö lõpetamist Jeesuse sõnadega ristil: "See on lõpetatud!" ("The Day of Rest in the Old Testament," Lexington Theological Quarterly [1972], p. 70). Kui Jeesus need sõnad lausus, kärises templi eesriie kaheks, mis tähendas, et Kristuse lepitustegu oli kõrvaldanud vaheseina Jumala ja inimese vahel. Lunastustöö oli lõpule viidud. "Jumal oli Kristuses ja lepitas maailma iseenesega" (2.Kor.5:19). Nii nagu Jumal oli lõpetanud kuuendal loomispäeval oma loomistöö, nii lõpetas ka Kristus nüüd, kuuendal kannatusnädala päeval, oma lunastustöö. Ja samuti, nagu alguses hingas seitsmendal päeval maailma Looja, nii hingas nüüd seitsmendal päeval, hingamispäeval, maailma Lunastaja.

Oscar Cullmann (Early Christian Worship, Studies in Biblical Theology. London: S.C.M. Press, 1953, pp. 88-90) arutleb huvitavalt Joh.5:17 kreekakeelse teksti üle. Seal on ära toodud Jeesuse vastus süüdistusele, et Ta kolmkümmend kaheksa aastat haige olnud inimese hingamispäeval terveks tegi: "Minu Isa tegutseb tänini ja mina tegutsen!" Cullmanni sõnade kohaselt osutavad sõnad "tänini" ajale, mil Jumal enam — vähemalt endisel viisil — ei tööta. Cullmann seostab seda teksti tekstiga ptk. 9:4,5: "Meie peame tegema selle tegusid, kes mind on läkitanud, niikaua kui päeva on; öö tuleb, mil ükski ei või midagi teha! Niikaua kui ma olen maailmas, olen ma maailma valgus!" Sõnaga "päev" on viidatud Kristuse elule inimolemuses siin maa peal. Tema töö on täita Jumala tahet inimeste päästmisel.

Seega algas Kristuse surmaga teatud mõttes hingamispäev. Kui Ta hüüdis: "See on lõpetatud!" oli Jumala plaan Kristuse jaoks täitunud. Jeesus hingas, kuna Ta oli täitnud oma missiooni selle aspekti. Nagu varem mainisime, kehastas juba Kristuse kohalolek hingamispäeva kontseptsiooni Jumala osadusest inimestega. Jumal aga ei andnud Teda meile selleks, et Ta veedaks meiega vaid need vähesed aastad. Jumala plaan oli, et Kristuse kohaloleku kaudu võiksime taas kogeda katkematut ühendust Temaga. Kristuse surm tagab meile tulevase, Jumala ja inimese osaduse lõppematu hingamispäeva. Seni tuleb meil aga selle tegelikku täitumist oodata.

Sellal kui hingamispäev jäädvustab Kristuse lunastustöö lõplikkust, osutab Pühakiri iga inimese päästmisele kui "uuele loodule": "Kui keegi on Kristuses, siis ta on uus loodu; vana on möödunud, vaata, uus on tekkinud!" (2.Kor.5:17). Siin on taas loomine ja lunastus tihedasti seotud. Seega meenutab hingamispäev nii Kristuse üldist lunastustööd kannatusnädalal kui ka meie kui üksikisikute lunastamist. Hingamispäev ei ole seotud mitte ainult Kristuse teoga, vaid ka meie reageeringuga sellele teole.

Mis puutub meie isiklikku lunastusse, siis samal ajal kui kristlane ilmselt vaatab tagasi sellele, mida Kristus tegi tema jaoks ristil kaks tuhat aastat tagasi, vaatleb ta seda ka läbi ristimistalituse prisma, mis sümboliseerib Kristuse surma, matmist ja ülestõusmist. "Või te ei tea, et nii mitu, kui meid on ristitud Kristusesse Jeesusesse, oleme ristitud tema surmasse? Me oleme siis surmasse ristimise kaudu ühes temaga maha maetud, et otsekui Kristus on surnuist ülest äratatud Isa au läbi, nõnda ka meie käiksime uues elus" (Rom.6:3,4). Kristlane võtab ristimissümboolika kaudu vastu Kristuse lunastustegevuse enda heaks. Seega päeval, mis sümboliseerib Kristuse lunastava tegevuse lõpuleviimist, kristlane mälestab ja pühitseb oma ristimist, s.t. enda astumist "uude ellu," enda saamist "uueks looduks."

Kui kristlane pühitseb hingamispäeva, ei tunne ta rõõmu ainuüksi füüsilise maailma loomisest, vaid ka Jumala vaimuliku maailma loomisest. Ta tunnistab, et "vägi, mis on loonud kõik asjad, on seesama vägi, mis loob ka tema hinge Jumala kuju sarnaseks" (Ellen G. White, Testimonies, Vol. 6, p. 350). Hingamispäev tuletab seega talle meelde aega, mil leidis aset tema uussünd ning ristimine, mis Kristuse lunastustegu sümboliseeris. Iganädalane hingamispäev meenutab meile seega lõpetatud loomistööd, meie lunastamist Kristuse poolt ning meie enda uussündi.

Seega on hingamispäev märgiks Jumala loovast väest meie sees. See võib aga selleks olla ainult siis, kui selle jumaliku väe tegevus tõepoolest meie elus ilmneb. Me peame ka tegelikkuses olema "uus loodu." Hingamispäeval ei ole seega mingit tähendust, kui lunastav vägi hingamispäevapidaja elus konkreetseid tagajärgi esile ei too. Olemuse pühadus peab kaasnema aja pühadusele. Tegelikult peab aja pühadus saama pühaduseks ajas. Siis ei muutu hingamispäevapidamine iialgi formaalseks, käsumeelseks tegevuseks. Sümbol osaleb tegelikult selles reaalsuses, mida ta esindab. Hingamispäev ei muutu kristlase jaoks väliseks märgiks, abstraktseks asjaks, kui ta peab hingamispäeva "uue loodu" reaalsuses, mida hingamispäev sümboliseerib.

Nii Vanas kui Uues Testamendis osutab hingamispäev lunastusele. Samal ajal kui Vana Testamendi ajal leidis aset päästmine Egiptuse orjusest, toimub Uue Testamendi ajastul päästmine patuorjusest, mille suhtes Egiptusest vabastamine oli ettetähenduseks. Hingamispäev vabastab meid meie igapäevatöö rutiinist. Nii nagu Iisrael oli Egiptuse vangipõlves tööga üleliia koormatud, nii võime ka meie kaotada oma sarnasuse Jumala lastega, kes on loodud Tema kuju sarnasteks. Vabanemisega oma igapäevase töö orjusest võime saada nendeks, kelleks Jumal meid on loonud. Me ei ole enam hammasrattad masinavärgis, numbrid kompuutrikaardil, vaid isiksused Jumala silmis. Me hakkame protesteerima tehnoloogiaajastu ebainimlike mõjude vastu. Ilma hingamispäevata aga on kerge inimese nägu kaotada.

Hingamispäev vabastab meid ka olukordadest, mis võivad meid alla rõhuda, kui meil ei ole vabadust toimida nii, nagu sooviksime. Paljud adventistidest sõdurid, kes on ustavuse pärast Jumalale pidanud viibima vanglas, teavad, et kui saabub hingamispäev, "ei ole kivimüürid enam vangla." Hingamispäev vabastab inimese, kui ta Jumala lähedalolu kogeb. Grunfeld kirjeldab üht liigutavat läbielu:

"Rong liikus oma elava koormaga edasi. Viimse võimaluseni täistopitud vagunite õnnetud reisijad ei suutnud end liigutadagi. Õhkkond oli lämmatav. Oli reede õhtupoolik ja natside poolt kinni võetud juudid vajusid üha sügavamasse masendusse.

Äkki õnnestus ühel vanaldasel naisel suurte pingutustega oma komps lahti teha. Ta võttis sellest ettevaatlikult välja kaks küünlajalga ja kaks challot'd. Ta oli need asjad just hingamispäevaks valmis pannud, kui ta sel hommikul oma kodus kinni võeti. Need olid ainsad asjad, mis tema arvates kaasavõtmist olid väärinud. Peagi valgustasid hingamispäevaküünlad piinatud juutide nägusid ning laul "Lekhah Dodi" tekitas vagunis täiesti uue õhkkonna. Hingamispäevarahu laskus kõikidele" (The Sabbath: A Guide to Its Understanding and Observance [Jerusalem/New York: Feldheim Publishers, 1972], p. 1). Oma viletsuses olid vangid unustanud, et oli hingamispäev. Kui naine küünlad süütas, tuli see neile meelde ning nad leidsid viletsusest hoolimata rahu ja seesmise vabanemise.

7. peatükk

HINGAMISPÄEV JA PÜHITSUSPROTSESS

Hingamispäev esitab Jumala initsiatiivi ning inimesepoolset reageeringut sellele. Jumal ei suru oma ligiolekut meile peale. Ta ütleb: "Vaata, ma seisan ukse taga ja koputan: kui keegi mu häält kuuleb ja ukse avab, selle juurde ma lähen sisse ja söön õhtust ühes temaga ja tema minuga" (Ilm.3:20). Ta siseneb ainult siis, kui avame ukse. Ehkki Tema astub esimese sammu, peame meie sellele vastama. Seega täitub hingamispäeva täielik tähendus inimese elus ainult siis, kui ta Jumala ettepanekule vastab ning Jumala oma ellu kutsub.

Inimene saab siis "uueks looduks." Nagu oleme näinud, on hingamispäev selle sümboliks. Inimene ei ole inertne materjal, nagu näiteks maapind, vaid dünaamiline, isiklik olevus, kes on varustatud oma tahtega ja valikuvõimega. Seepärast ei ole inimene ka "uue looduna" mingi lõpetatud produkt nagu mõni eluta looduse objekt. Päevast päeva peame me Issanda kutsele vastama ning Tema ligioleku oma ellu vastu võtma. "Ei ole olemas hetkelist pühitsust. Tõeline pühitsus on igapäevane töö, mis kestab niikaua, kuni kestab elu" (Ellen G. White, The Sanctified Life [Washington, D. C.: Review and Herald, 1937], p. 10).

Koos Paulusega peab kristlane ütlema: "Ma olen ühes Kristusega risti löödud! Ent nüüd ei ela enam mina, vaid Kristus elab minu sees! Ja mida ma nüüd elan lihas, seda ma elan usus Jumala Pojasse, kes mind on armastanud ja on iseenese andnud minu eest" (Gal.2:20). Hingamispäev sümboliseerib just seda kogemust, kuna Jumal on öelnud: "Ja ma andsin neile ka oma hingamispäevad kui märgi minu ja nende vahel, et nad teaksid, et mina olen Jehoova, kes neid pühitseb!" (Hes 20:12).

Hingamispäev osutas, et Jumal oli valinud Iisraeli endale pühaks rahvaks. Hingamispäev ei sümboliseerinud lihtsalt aja pühadust ega püha aega, vaid pühadust ajas ning püha rahvast. Aga nagu Hesekiel edasi kirjutab, tõstis Iisrael Jumala vastu kõrbes mässu, jättis täitmata Tema seadused ning rüvetas Tema hingamispäevi. Hingamispäevast üleastumine oligi mässumeele ja sõnakuulmatuse loomulikuks tagajärjeks.

Hingamispäev eeldab püha rahvast, mitte lihtsalt mingit gruppi, kes on kunstlikult või meelevaldselt teistest eraldatud. Jumalal on õigus võtta teatud ajaühik ning see pühaks kuulutada. Ta võib teha sedasama ka mingi ehitisega. Ta ei saa seda aga teha inimestega. Inimesed peavad ise Talle vastama — püha ja kuuleka eluga. Usk peab toimima armastuse kaudu (Gal.5:6). Seepärast, kui Jumal ütleb, et hingamispäev on pühitsuse märk, osutab Ta sellega, et hingamispäev on sümbol, mis eraldab Tema rahva kõigist teistest — nende eeskujuliku ustavuse kaudu Temale ning kuulekuse kaudu Tema tahtele ja käskudele.

Ehkki on võimalik "pidada" hingamispäeva ka elades sellist elu, mis eitab suhteid Jeesuse Kristusega, on selline "pidamine" hingamispäeva tegelikule tähendusele otse vastandiks. Hingamispäev osutab ju uuele loodule – elule, mida iseloomustab pühitsus, pühadus ja kuulekus. Eespoolmainitud situatsioon oleks aga terminite täielik vastuolu. See on otsekui väita ustavust oma riigile ning samal ajal see reeta. Kui me tõeliselt mõistame hingamispäeva tähendust, siis me kas tunneme teravat ebamugavust vastuolu tõttu oma elu ning hingamispäeva tõelise tähenduse vahel või siis otsime Jumalalt abi, et meie elu iga päevaga hingamispäeva tõelise tähendusega enam kooskõla saavutaks.

Seitsmenda Päeva Adventistide kogudus kinnitab reservatsioonideta, ülimalt selgesõnaliselt, et õige peab usust elama. Ainult Kristuse ohvri kaudu võib keegi loota pääseda. Me usume aga ka seda, et usk on surnud, kui sellele ei järgne viljad. Ellen G. White on öelnud: "See, kes püüab saada pühaks omaenda käsupidamisega, püüab võimatut. Kõik, mis inimene ilma Kristuseta teha saab, on isekusest ja patust rüvetatud. Ainuüksi Kristuse arm võib meid usu läbi pühaks teha" (Steps to Christ [Mountain View, California: Pacific Press, 1892 and 1956], p. 60). Pauluse sõnade kohaselt tegutseb usk armastuse kaudu (Gal.5:6). Paulus väidab samuti: "Sest käsu kuuljad ei ole õiged Jumala ees, vaid käsu tegijaid mõistetakse õigeks" (Rom.2:13). Ei ole küllalt kuulda; kuuldu tuleb ka teoks teha. Hingamispäev osutab Jumala poolt Tema initsiatiivile, inimese poolt aga inimese vastusele, olles kuulekuse ja ustavuse märgiks Jumalale. Hingamispäev koos teiste Jumala käskudega esitab inimesele tõsise väljakutse Jumalale kuuletuda ning on tema usu autentsuse katsekiviks.

Paljud on süüdistanud adventiste käsumeelsuses, osutades, et me peame käske vaid selleks, et päästmist ära teenida. Süüdistuse peamiseks põhjuseks on fakt, et adventistid väidavad seitsmenda päeva olevat hingamispäeva ja teenivad Jumalat just sellel päeval. Ilmselt ei nimetata kedagi käsumeelseks selle tõttu, et ta peab esimest või teist käsku. Probleem on peaasjalikult just neljandas käsus — ja ometi on raske aru saada, miks inimene ei ole käsumeelne, kui peab üheksat käsku, on aga siis, kui peab neljandat. Tõsi on see, et kui inimene peab Jumala käske vastusena Jumala armastusele, ei ole tegemist käsumeelsusega.

Käsumeelsus sõltub motiividest. Tegelikult on iga käsku võimalik pidada õndsakssaamise eesmärgil. Adventistid aga peavad käske Jumala tahte väljenduseks. Igasugune seaduste koodeks, mis on välja antud mõne kuninga poolt, peegeldab tema iseloomu. Kui kuningas on õiglane, soovib ta, et ka tema rahvas oleks õiglane. Seepärast näeme ka meie käskudes Jumala iseloomu. Kõige täielikumalt aga väljendab Jumala iseloomu Jeesuse Kristuse elu. Jumala käsk kehastus Jeesuses Kristuses ja seepärast ei püüa me niivõrd kinni pidada mingist koodeksist, kuivõrd sarnaneda iseloomult Temaga. Seepärast hindamegi käske, kuna need osutavad Kristuse isiksusele. Jeesus Kristus on elav käsk. Tema Vaimu läbi püüame saada ikka enam Tema sarnaseks. Keegi ei saa seda käsumeelsuseks nimetada. Hingamispäev on seega sümboliks meie vastusest Jumalale, meie armastusest Tema vastu.

Tänapäeval võime liigagi sageli kohata vormilikku kristlust, mille puhul praktilist elu lahutab usutunnistusest sügav kuristik. Suures osas on põhjuseks asjaolu, et kristlus on kaotanud silmist hingamispäeva, mis nõuab tõsist kuulekust Jumalale. Rõhutatakse õigeksmõistmist ilma pühitsuseta, võltsusku ilma kuulekuseta, usu tunnistamist ilma armastuseta, armastust aga ilma selle eest makstava hinnata. Nagu kirjutas Bonhoeffer: "Odav arm — see on andestuse kuulutamine ilma kahetsuseta, ristimise kuulutamine ilma koguduse distsipliinita, armulaua ja pattudest vabastamise kuulutamine ilma patutunnistuseta. Odav arm on arm ilma Kristuse järelkäijate kohta käivate nõueteta, arm ilma ristita, arm ilma elava, lihasse tulnud Jeesuse Kristuseta" (The Cost of Discipleship, revised and unabridged ed. [New York: Macmillan, 1959], p. 36, hardback).

Meie tänapäeva maailmas esitab hingamispäev meile Jumala väljakutse, et näha, kui tõsiselt oleme Kristuse tegelikult vastu võtnud. Kuna suurem osa maailmast on nii igapäevaelus kui töönädala struktuurilt orienteeritud pühapäevale kui puhkepäevale, siis nõuab tänapäeval seitsmenda päeva pidamine hingamispäevana radikaalset, teadlikku, kavakindlat otsust Kristust järgida. Selline nõue kehtib teataval määral ka ju kristliku pöördumise puhul, kuna kinnitatakse, et "ainult see, kes usub, on sõnakuulelik, ning ainult see, kes on sõnakuulelik, usub" (samas, lk. 54).

Uue Testamendi tekstid, mis käsitlevad lõpukohut, toetavad Bonhoefferi viimast tsitaati. Näiteks kirjutab apostel Paulus: "Sest me kõik peame saama ilmsiks Kristuse kohtujärje ees, et igaühele tasutaks vastavalt sellele, mis ta ihus olles tegi, olgu see hea või kuri!" (2.Kor.5:10). Rom.2:6 osutab Paulus samuti, et Jumal maksab "igaühele tema tegude järele." Sellel seisukohal ei olnud ainult Paulus. Leiame seda ka teistelt Piibli autoritelt: "Ja et te appi hüüate teda kui Isa, kes isikule vaatamata mõistab kohut igaühe tegu mööda, siis veetke kartuses oma majaliseks olemise aeg" (1.Pet.1:17). "Vaata, ma tulen pea, ja mu palk on minuga tasuda kätte igaühele nõnda nagu tema tegu on!" (Ilm.22:12; vt. ka Ilm.2:23 ja 20:13).

Need tekstid, eriti Pauluse tekstid, ei kinnita meile, et meie teod meid õigeks mõistavad. Need kinnitavad aga seda, millele juba ülalpool viitasime: "Ainult see, kes usub, on sõnakuulelik, ja ainult see, kes on sõnakuulelik, usub." Teod, mille alusel taevas meie üle kohut mõistab, on proovikiviks, kas oleme tõeliselt uskunud; viib ju tõeline usk kuulekusele, mis on sellise usu loomulik tagajärg. Teod on seega tõelise usu märgiks. Teiselt poolt ilmutavad "käsuteod" täielikku usu puudumist Jeesusesse Kristusesse. Seeasemel loodetakse omaenda jõule ja õigusele.

Hingamispäev osutab lähedasele seosele õigeksmõistmise ja pühitsuse vahel. "Meid päästetakse küll üksi armu läbi, kuid meid päästetakse, et teha tegusid ning teatud mõttes ka tegude kaudu — kuna teod, mida usu läbi teeme, aitavad kaasa pühitsusele kui protsessile" (Donald Bloesch, The Christian Life and Salvation [Grand Rapids, Michigan: Eerdmans Publishing Company, 1967], p. 17). "Me peame kinnitama nii Jumala otsust meie suhtes kui enda otsust Jumala suhtes. Me peame püüdma haarata seda paradoksaalset kogumit: mida Jumal on teinud Kristuses meie jaoks ning ühtlasi seda, mida meie saame teha Kristuses, Kristusega ja Kristuse jaoks" (samas).

Isegi õigeksmõistmises endas on inimesel oma osa, sest Jumal ei mõista meid õigeks meie tahte vastaselt. Me peame Tema pakkumise vastu võtma. Ei ole küllalt väita, et Kristus suri meie eest kaks tuhat aastat tagasi. Tänapäeval peame demonstreerima Tema surma tagajärgi — eluga, milles avaldub Tema tahe. "Päästmise muudab praktiliseks mitte ainult Kristuse täiuslik elu minevikus, vaid ka kristlase ustav elu olevikus. Lõplikule võidule sillutab teed mitte ainult Kristuse surm ristil, vaid ka risti kandmine Kristuse koguduse liikmete poolt" (samas, lk. 43).

Õigeksmõistmise esmasus on siin fundamentaalse tähtsusega. Me peame alati meeles pidama, et inimene üksi, omaenda jõust ei suuda enda päästmiseks midagi teha. Ükskõik kui palju ta ka häid tegusid teeks, on see võimatu. Ometi on samavõrra tähtis, et me ei vaatleks kristlast elutu mateeriana, kelle juures ja kelle jaoks Jumal kõik ära teeb. Jumala initsiatiiv on küll põhiline, kuid kui inimene usus sellele ei vasta, siis päästmist ei toimu. Inimese vastusele, tema algsele reageeringule peab aga järgnema elu, mida iseloomustab armastav kuulekus. Bloesch tsiteeris oma teoses John Wesley sõnu: "Kristuse õigus on kahtlemata vajalik igale inimesele, kes viimaks ausse viiakse. Samavõrra on aga vajalik ka isiklik pühadus. On ülimalt oluline tähele panna, et need mõlemad asjad on vajalikud eri aspektist. Esimene annab meile õiguse taevasse saada, teine teeb meid taeva jaoks kõlblikuks. Ilma Kristuse õiguseta ei oleks meil õigust auriiki saada; ilma pühaduseta ei sobiks me sinna" (samas, lk. 121).

Hingamispäev kui õigeksmõistmise ja pühitsuse sümbol toob mõlemad tõed kokku ning hoiab meid, kes oleme äärmiselt kalduvad ühekülgsusele, langemast mõlemasse eksitusse — ühelt poolt õigeksmõistmisse tegude kaudu ning teiselt poolt Jumala käskude põlgamisse. Viimasel juhul suhtutakse tõsisesse kuulekusse kristlikus elus pealiskaudselt või jäetakse see üldse tähele panemata. Kuna hingamispäev on aga kõigi nende asjade sümboliks, siis hoiatab ta meid ka ise, et ei ole võimalik ainult välisele kuulekusele tähelepanu pöörata. Tõeline hingamispäevapidamine osutab, et kristlane on Jumala nõudmistele oma elus reageerinud ning elab päev-päevalt Püha Vaimu läbi Jumalale. Tõde õigeksmõistmise ja pühitsuse lähedasest seosest muutub elavaks reaalsuseks. Sümbol muutub tegelikkuseks ning hingamispäeva tähendus avaldub reaalses, praktilises elus.

8. peatükk

RÕÕMUPÄEV

Prohvet Jesaja nimetab hingamispäeva "rõõmuks" (Jes.58:13). Juudid pidasid hingamispäeva selliseks rõõmupäevaks, et nad isegi keelasid sel päeval paastumise. Seda illustreerib hästi lugu lesest-kangelannast Juuditist. Juudit oli olnud kolm aastat ja neli kuud lesk. Ta oli püstitanud oma majakatusele telgi, kuhu ta tavatses minna "kotiriie niuete ümber ning … lesepõlve rüüs. Ta paastus kõik oma lesepõlve päevad, välja arvatud päevad enne hingamispäeva ja hingamispäevadel, samuti päevadel enne noorkuud ja noorkuupäevadel ning Iisraeli pühadel ja teistel rõõmupäevadel" (Juudit 8:5; tõlge inglise keele vahendusel). Isegi leinaajal asetas ta perioodiliselt lesepõlve riided kõrvale ja tuli oma telgist alla majja, et pühitseda hingamispäevi ja teisi rõõmupäevi.

Dresneri järgi "tuli isegi seitse shivah päeva, s.t. leinapäeva, katkestada hingamispäeval. Talmudis on kirja pandud tuntud lugu sellest, kuidas rabi Meieri naine Beruriah lükkas edasi kohutava surmateate edasiandmise oma kahe poja kohta, et abikaasa ei saaks sellest teada enne, kui hingamispäev oli möödunud ja õhtu saabunud. See lugu on olnud elavaks eeskujuks loendamatutele juudi perekondadele läbi kõigi aegade: tuleb rakendada kõikvõimalikke abinõusid, et hingamispäeva rahu ja rõõmu mitte rikkuda" (The Sabbath, pp. 19, 20).

Juudid püüavad igal viisil hingamispäeva eriliseks muuta. Nad kannavad võimaluse korral erilist hingamispäevariietust. Vaene, kel on ehk ainult üks ülikond, peaks selle hingamispäeval kuidagi eriliseks muutma. Juudi pereema peaks hingamispäeval erilisi roogi valmistama. Rikkamad peaksid hingamispäevadel sööma paremini kui teistel päevadel, kui see pole aga võimalik, peaksid nad sööma vähemalt teistsugustel aegadel kui argipäeviti (Samuel Segal, The Sabbath Book [New York: Behrman's Jewish Book House, 1942], pp. 11, 15).

Ellen G. White õhutas adventiste muutma hingamispäev selliseks päevaks, mida kannatamatusega oodatakse. Igaühel peaksid olema erilised hingamispäevariided (Testimonies, Vol. 6, p. 355). Ta annab vanematele nõu teha kõikvõimalik, et "muuta hingamispäev … kõige rõõmsamaks nädalapäevaks. Nad võivad elada nii, et nende lapsed hakkavad pidama hingamispäeva rõõmuks, Jehoova püha päeva austusväärseks [vt. Jes.58:13]" (samas, lk. 369).

Kristlaste jaoks peaks hingamispäev olema rõõmupäev, kuna loomise mälestuspäevana peaks see meenutama neile, et "inimene on asetatud siia maailma ning talle on antud kõik vajalik. Veelgi enam: maailm on varustatud paljude kaunite asjadega. Hingamispäev on seega kutse tunda rõõmu Jumala loodust" (Wolff, The Day of Rest in the Old Testament, p. 69). Maltbie D. Babcock väljendab samu tundeid:

"See on minu Isa maailm. Minu kõrvade jaoks laulab kogu loodus ning minu ümber kõlab taevaste muusika. See on minu Isa maailm. Ma puhkan mõeldes kaljudest ja puudest, taevast ja meredest. Tema käsi on loonud kõik need imed…"

Hoolimata sellest, et inimene on kasutanud Jumala loodut vääriti, on jäänud ikka veel palju, mille üle rõõmu tunda. Meile on jäänud imekaunid päikeseloojangud, majesteetlikud mäed, rohelised metsad, sinised järved ja mered, valge rannaliiv.

Et tunda rõõmu Jumala loomistööst, ei saa jääda passiivseteks vaatlejateks. Seitsmenda päeva adventistidena tunnistame, et meil on looduse eest ka vastutus. Kui Jumal inimese lõi, andis Ta talle meevalla "kalade üle meres, lindude üle taeva all, loomade üle ja kogu maa üle ja kõigi roomajate üle, kes maa peal roomavad" (1.Ms.1:26). Patt on hävitanud kooskõla inimese ja looduse vahel. Langenud inimene on oma võimu kuritarvitanud ning loodust pigem ekspluateerinud ja rüüstanud kui selle eest vastutustundega hoolitsenud.

Ometi lausub Eric Rust: "Hoolimata kõigest sellest, mida Piibel kõneleb patust ja vajadusest lunastuse järele, ei ole inimene niivõrd kadunud, et Jumal talle enam maailma üle valitsemist ei usaldaks!" (Nature — Garden or Desert? An Essay in Environmental Theology [Waco, Texas: Word Books, 1971], p. 27). Kellele seda valitsemist veel usaldada? Asjaolu, et hingamispäev osutab loomisele, peaks asetama seitsmenda päeva adventistid looduse eest hoolitsejate esiridadesse.

Olles ka mälestuspäevaks meie "uuest loomisest," uussünnist, on hingamispäev rõõmupäev veel seetõttu, et tuletab meelde Jeesuse Kristuse suurt lunastustööd. See peaks meile meenutama meie vabastamist patuorjusest ja meie viimist pimedusemaailmast valguseriiki. On hea meeles pidada, et me oleme olnud "lahus Kristusest, kaugel ära Iisraeli kodakondsuse õigusest ja võõrad tõotuse lepingule, ilma lootuseta ja ilma Jumalata siin maailmas." Nüüd aga oleme meie, kes enne "olime kaugel," "Kristuses Jeesuses saanud ligi Kristuse vere läbi" (Ef.2:12,13).

Hingamispäev on Jumala teenimise ja kummardamise aluseks, kuna see teeb vahet Looja ja loodolevuste vahel. Kummardada saab ainult Loojat. Lisaks on hingamispäev ka püha — päästmise ja lunastuse püha. Selle püha pühitsemine leiab aset hingamispäevastel jumalateenistustel. Jumala rahvas koguneb, et kiita palves, sõnas ja laulus Tema vägevaid tegusid. Tullakse, et kuulda Jumala Sõna. Tullakse, et kuulutada taas rõõmusõnumit päästmisest, et kirjeldada Jumala tööd. Olles evangeeliumi vastu võtnud, usaldab Jumala rahvas end uuesti Jumala armu hoolde sõnalise tunnistamisega ning oma sümboolsete ohvriandidega Jumalale. Iga teenistuse keskpunktis peaks olema see, mida Jumal on teinud meie heaks Jeesuse Kristuse kaudu. Hingamispäev pühitseb lunastust.

Jumalateenistuste külastamine ei peaks iialgi tekitama mingeid mõtteid meie enda teenetest. Me tuleme jumalateenistustele selle pärast, mida Jumal meie heaks on teinud. Maria, naine, kellele Kristus oli palju andestanud, tõi kallist salvi, et Teda võida, kuid tegi seda ainuüksi tänulikust südamest. Ta lihtsalt ei suutnud end tagasi hoida. Ta süda voolas Jeesuse jalgade juures viibides niivõrd üle tänust ja rõõmust, et ta puhkes nutma. Pisarad segunesid salviga ja ta kuivatas need Jeesuse jalgadelt oma juustega. Ta suudles ikka ja jälle Jeesuse jalgu. Kõik see sündis Siimona ja ta külaliste üllatunud, vihaste pilkude all. Kuna aga talle palju oli andestatud, armastas ka Maria palju — nii palju, et viibis täielikus teadmatuses kõigest, mis tema ümber toimus!

Need, kes Jeesuse juurde tulevad, ei mõtle teenetest ega tasust. Nad tulevad tänuliku südamega suure vabastuse üle, mille nad on saanud Jeesuses Kristuses. Nii nagu see toimub inimeste kokkutulekutel, kes on päästetud uppumissurmast, või sõjavangide kokkutulekutel, osalevad ka päästetud kristlased jumalateenistustel rõõmuga, mitte apaatselt ega rutiini täites. Nad laulavad entusiastlikult kiituslaule oma Heategijale ning toovad rõõmsalt oma ohvriannid, meenutades kõike seda, mida Tema neile on andnud. Nagu kirjutab apostel Paulus: "Tänu olgu Jumalale tema ütlematu suure anni eest!" (2.Kor.9:15).

Hingamispäeval tunneme me rõõmu Jumala loomistööst looduses ning samal ajal oma elu uueksloomisest. Hingamispäev on aga ka päev teha Jumalaga koostööd inimeste südamete uueksloomisel. Ka Jeesus tervistas inimesi hingamispäevadel. Imeteod on "välgatusteks" Jumala riigi rajamisest. Jeesus ütles: "Aga kui mina Jumala Vaimuga kurjad vaimud välja ajan, siis on juba Jumala riik teie juurde tulnud" (Mat.12:28). Kurje vaime välja ajades demonstreeris Jeesus, et Ta oli see "vägev" [vt. tähendamissõna], kes läks Saatana "kotta, et riisuda" tema omand, ning et Ta seega võidutses Saatana üle. Tema tervistusimeteod kuulutasid ette kõikide inimeste lõplikku päästmist. Kui Ta tagasi tuleb, rajab Ta lõplikult oma riigi. Selles riigis ei ole Saatanat. Seal ei ole ka pimedaid, kurte ega vigaseid. Hingamispäev oli selle igavese rahu sümboliks. Hingamispäeval tervistades osutas Jeesus tõsiasjale, et Ta loob inimese täielikult uueks uuel Maal.

Jeesuse hingamispäevased tervistamised ei olnud hädavajalikud nimelt sellel päeval. Kõikidel juhtudel oleks võinud oodata järgmise päevani ja isegi kauem. Jeesus aga teatab meile sellega, et me ei peaks iialgi kasutama hingamispäeva vabanduseks mitte head teha. Tegelikult andis Jumal meile hingamispäeva just selliste tegude jaoks. "Taevas ei katkesta iialgi oma tööd ning ka inimesed ei tohiks iialgi heade tegude tegemist katkestada" (Ellen G. White, The Desire of Ages, p. 207).

R. R. Bietz toob ära loo ühe seitsmenda päeva adventistist bensiinijaama omanikust. Ühel hingamispäeval tuli tema koju mees, kel oli bensiin otsas. See adventist aga keeldus andmast talle isegi ainsat gallonit, et järgmise bensiinijaamani sõita — oli see ju hingamispäeva "reeglite" vastu! Mehel tuli ära minna lootuses, et järgmine tankla eriti kaugel ei ole. Kahtlemata seostas ta seda juhtumit kogu ülejäänud elu jooksul seitsmenda päeva adventistidega. Jeesus küsis: "Kas tohib hingamispäeval teha head või kurja?" (Mrk.3:4)

"Jumal ei saa ainsakski hetkeks oma kätt tagasi tõmmata, muidu inimene nõrkeks ja sureks. Ka inimesel on sel päeval oma töö teha. Eluvajadused tuleb rahuldada, haigete eest tuleb hoolitseda, puudustkannatajaid tuleb aidata. Jumal ei jäta neid süüta, kes kannatajate eest hingamispäeval ei hoolitse. Jumala püha päev loodi inimese jaoks ning halastusteod sel päeval on täielikult Jumala plaaniga kooskõlas. Jumal ei soovi, et Tema loodolevused kannataksid ainsatki tundi piina — kas hingamispäeval või mingil muul päeval — kui seda oleks võimalik leevendada" (samas).

Karl Barth viitab vaimulikele kui musternäidisele nendest, kes hingamispäeval töötavad ja sel viisil seda päeva pühitsevad (Church Dogmatics, vol. III, part 4, p. 68). Juhtum viljapeade noppimisest hingamispäeval jüngrite poolt on heaks näiteks selle kohta. Kristus ütleb, et preestrite jaoks oli normaalne töötada hingamispäeval isegi rohkem kui teistel päevadel. Ka jüngritel, kes tegid Kristuse tööd, oli õigus teha hingamispäeval seda, mida nad tegid. "Jumala töö eesmärk selles maailmas on inimese lunastamine; seepärast kõik, mida hingamispäeval on tarvis teha selle töö läbiviimiseks, on hingamispäevakäsuga kooskõlas" (The Desire of Ages, p. 285).

Me ei tohiks võrdsustada hingamispäeva kasutu jõudeolekuga. Jõudeolek võib tegelikult olla tõsine üleastumine hingamispäevast. Küsimuse, mille Jeesus esitas variseridele nii tabavalt sünagoogis, esitab Ta ka tänapäeval meile: "Kas tohib hingamispäeval teha head või kurja, et elu päästa või hukata?" (Mrk.3:4). Mitte midagi teha tähendab mõnikord sama, mis teha kahju või isegi tappa. Seepärast on oluline, et hingamispäev muutuks rõõmupäevaks, mil me rõõmsalt Jumalaga inimeste lunastamiseks koostööd teeme.

C. HINGAMISPÄEV KUI TULEVASE "HINGAMISE" SÜMBOL

"Sest otsekui uued taevad ja uus maa, milled ma teen, püsivad minu palge ees, ütleb Jehoova, nõnda püsib ka teie sugu ja teie nimi! Ja noorkuust noorkuusse ning hingamispäevast hingamispäeva tuleb kõik liha mu ette kummardama, ütleb Jehoova!" (Jes.66:22,23).

"Seega on Jumala rahval hingamisaeg veel ees. Sest kes tema hingamisse on pääsnud, see hingab ka ise oma tegudest, otsekui Jumal oma tegudest" (Heb.4:9,10).
9. peatükk

HINGAMISAEG ON VEEL EES

Raamatu sissejuhatuses mainisime, et hingamispäev sümboliseerib Jumala ligiolekut inimeste juures. Kristuse lihakssaamine oli selles tähenduses hingamispäevaga ette kuulutatu piiratud täitumiseks, kuna Kristus sai Immaanueliks ("Jumal meiega"). Uuel maal aga täitub kõik hingamispäevaga ette kuulutatu täielikult. Issand on seal alatiseks inimeste juures. Selles mõttes on seal üksainus, lõppematu hingamispäev, ehkki pühad kogunevad ka seal ikka veel nädalast nädalasse, kuust kuusse ja hingamispäevast hingamispäeva Jumalat kummardama (Jes.66:23).

Heebrea kirja neljandas peatükis on osutatud samale mõttele, ehkki teisest aspektist lähtudes. Arutlus Jumala hingamise kohta algab juba kolmandas peatükis. Kirja autor hoiatab lugejaid, et need ei järgiks Iisraeli eeskuju uskumatuse ja sõnakuulmatuse kaudu. Ta tsiteerib Psalm 95 teksti, kirjeldades Iisraeli kurjust neljakümneaastase kõrberännaku kestel ning seda, kuidas Jumal selle tagajärjel otsustas neid mitte oma hingamisse lasta. Millele aga on Pühakirjas sõnaga "hingamine" üldse osutatud? See tähendas midagi enamat kui Tõotatud Maale jõudmist, ehkki 4. Moosese 14. peatükis on osutatud, et see keeld käis ainult nende kohta, kes Egiptusest väljamineku ajal olid üle kahekümne aasta vanad. Autor aga ei tõlgitse teksti selliselt, kuna ta jätkab (Heb.4:8): "Sest kui Joosua nad oleks viinud hingamisse, siis ta ei räägiks teisest, pärastisest päevast." On selgesti osutatud, et kuigi Joosua viis Iisraeli Tõotatud Maale, ei viinud ta rahvast hingamisse.

Miks iisraellased hingamisse ei saanud? Kuna neil puudus usk ja kuulekus. Ilmselt ei tähendanud hingamine lihtsalt Tõotatud Maale asumist, vaid Heebrea kirja autor laiendas seda mõtet teatud vaimulikule hingamisele.

Mida saame sellise hingamise kohta öelda? Ilmselt on meil võimalik sellesse saada ainult usu ja kuulekuse alusel. Ka iisraellased oleksid nähtavasti võinud sellesse hingamisse saada. Neil jäi see aga saamata mitte seetõttu, et tegemist on tulevase, täieliku, taevase hingamisega e. rahuga, vaid enda sõnakuulmatuse tõttu.

Vastavalt Heb.4:3,4,10 tekstile on mainitud hingamine olnud kättesaadav juba loomisest peale ning see rajaneb Jumala hingamisel hingamispäeval. Vastavalt 3. salmile said ka kristlased sellest hingamisest Heebrea kirja autori eluajal osa: "Sest meie, kes usume, saame hingamisse." Tegemist ei ole millegagi, mis oleks kättesaadav ainuüksi tulevikus, vaid see on kättesaadav juba siin, praegu. Kooskõlas Heebrea kirja teoloogiaga aga leiab selle ettekuulutuse täielik täitumine aset alles Kristuse teisel tulemisel.

Me ei saa seda "hingamist" otseselt hingamispäevaga võrdsustada, ehkki Heb.4:4 on arutluse käigus otseselt mainitud ka hingamispäeva. Tegemist on millegagi, mis oleks võinud kokku langeda Iisraeli saabumisega Tõotatud Maale ning sel juhul ei oleks see hingamispäevale viidanud.

Veel enam — Jumal vandus, et Iisrael ei saa Tema hingamisse. Kas Jumal kinnitas sellega, et Ta jätab inimesed ilma hingamispäevapidamise kogemusest? Kas ei ole tõenäolisem, et Ta viitab teatud ajaloolisele kogemusele, millel oli samal ajal ka vaimulik aspekt? Kas Jumalal ei tulnud seda keeldu välja kuulutada uskumatuse ja sõnakuulmatuse tõttu — mis oli otseselt seotud Jumala käskude mittetäitmisega, nende hulka kuulus aga ka hingamispäevakäsk? Sel juhul oleks ka hingamispäevapidamine olnud üheks mainitud rahusse e. "hingamisse" saamise tingimuseks. Autor nimetab siin hingamispäeva ainult selleks, et seda rahu, "hingamist" illustreerida, mitte et seda defineerida.

Mis siis on see "hingamine"? See peab olema selle õndsuse ja rahu kogemine, mille osaliseks kristlane saab, kui ta usus ja usalduses täielikult Issandale toetub. Sellise hingamise tagajärjeks on armastus ja kuulekus. Usk ja kuulekus Issandale toob esile sellise vaimuliku kogemuse, mis kõrvaldab kõik seesmised kartused — kartused süüdimõistva südametunnistuse ees ja Jumala viha ees. "Et me nüüd usust oleme õigeks saanud, siis on meil rahu Jumalaga meie Issanda Jeesuse Kristuse läbi" (Rom.5:1).

On huvitav, et Heb.4:9 tekstis kõneleb autor "hingamisajast" (kr. k. sabbatismos), ehkki seni on ta "hingamise" tähenduses tarvitanud teist kreekakeelset sõna katapausis. Siin on Heebrea raamatu tekstis otseselt viidatud hingamispäevale ja võrreldud vaimulikku hingamist usus hingamispäevase rahuga. Inimene ei saa sellele omalt poolt midagi lisada. Inimene sisenes sellesse maailma, ilma et ta enne midagi oleks teinud. Ta võttis lihtsalt vastu kõik selle, mida Jumal kuue loomispäeva kestel oli teinud; nüüd võtab ta vastu ka "hingamise," olemata taas selleks midagi teinud.

Heebrea kirja autor aga mainib ka, et inimesed peaksid oma tegudest loobuma, sest "kes tema hingamisse on pääsnud, see hingab ka ise oma tegudest, otsekui Jumal oma tegudest" (ptk 4:10). Kuidas? Seda on võimalik paremini mõista asja eituslikust aspektist vaadeldes. Kuna iisraellased ei loobunud oma tegudest, ei saanud nad ka hingamisse. Seega peavad siinmainitud "teod" osutama sõnakuulmatusele ja uskmatusele. Nendest "tegudest" loobumine peab sel juhul tähendama "hingamist" oma tööst.

Analoogia rajaneb seega lihtsalt tegudest loobumisel — nagu hingamispäevarahugi. Salmis 11 on osutatud kuulekuse ja usu positiivsele aspektile.

Seega, ehkki "hingamine" on meile kättesaadav juba praegu, kogeme seda täielikult alles tulevikus. Praegu tunneme ainult eelmaitset tõelisest Tõotatud Maast, kus saame täiuslikku hingamisse. Jeesust — heebrea Joshua kreekakeelset vastet — on mainitud Heb.4:8. Esimene Jeesus (Joshua) viis Iisraeli Tõotatud Maale Kaananis, kuid ei viinud neid hingamisse. Teine Jeesus viib oma rahva viimaks tõelisele Tõotatud Maale ning annab neile igavese hingamise.

Juutidele oli hingamispäev eriliseks ettetähenduslikuks sümboliks tulevasest maailmast. Hilises Midrash'is, Othiot de Rabbi Akiba, (cited in Theodore Friedman, "The Sabbath: Anticipation of Redemption," Judaism, Vol. 16 [1967], p. 444), pöördub Iisrael Jumala poole sõnadega: "Maailma Valitseja, kui me peame Sinu käske, millise tasu me siis saame?" Jumal vastas neile: "Tulevase maailma." Nad ütlesid Talle: "Näita meile, milline see on." Ta näitas neile hingamispäeva. Friedman viitab ka nahmaniidide ütlusele: "Seitsmes päev osutab tulevasele maailmale, mis on tervenisti hingamispäev."

Kogedes hingamispäeva ning pühitsedes hingamispäeval Jumala lunastust, hingates tööst ja vaevast, suheldes teistega, tundes rõõmu selle meeldivast õhkkonnast, tunneme eelmaitset igaviku täiuslikust hingamispäevast. Tulevases maailmas pühitsetakse lakkamatult lunastust. Suur päästetute hulk taevas laulab: "Halleluuja! Õnnistus ja austus ja vägi olgu meie Jumalale!" (Ilm.19:1) Raske, vaevarikas töö lõpeb. Patt ja selle tagajärjed on kadunud. Osadus Jumalaga, mille patt katkestas, taastatakse täielikult. "Ja templit ma seal ei näinud, sest Issand, kõigeväeline Jumal, on tema tempel, ja Tall" (Ilm.21:22). "Vaata, Jumala telk on inimeste juures! Ja tema asub nende juurde elama ja nemad on tema rahvad ja Jumal ise on nendega!" (Ilm.21:3) Vaid Jumala ligiolek teeb uue Maa paigaks, kus rõõm iialgi ei lõpe.

Seega saame hingamispäeval erilisel viisil osa igavikust. Arvestades Kristuse lihakssaamist, kõneleb Uus Testament tulevase maailma õnnistustest kui juba osaliselt eksisteerivatest. Meie õigeksmõistmine on juba ette ära otsustatud; Püha Vaim on meie tuleviku tagatis. Hingamispäev on ainulaadne sümbol igaviku õnnistustest.

Juubeliaastaga laiendati hingamispäeva-ideed "aasta-nädalatele." Selle põhiteemaks oli taastamine ja vabastamine. Heebrealased andsid omandi selle algsetele omanikele tagasi ning vabastasid need, kes olid neile orjadeks müüdud. Kui Jeesus läks Naatsaretti, luges Ta sealses sünagoogis Jesaja 6l. peatükist: "Issanda Vaim on minu peal; seepärast on ta mind võidnud kuulutama evangeeliumi vaestele; ta on mind läkitanud kuulutama vabakssaamist seotuile ja nägemist pimedaile, laskma rõhutuid vabadusse, kuulutama Issanda meelepärast aastat!" (Luk.4:18,19). Juubeliaasta algas Jeesuse maapealse eluga, kuid täielikus mõttes algab see alles Tema teisel tulemisel. Seepärast osutavad nii juubeliaasta kui ka iganädalane hingamispäev eksimatult igavesele hingamispäevale, lõppematule juubeliaastale.

II OSA

KRISTUSE TEISE TULEMISE TÄHENDUS

A. KRISTUSE TEINE TULEMINE JA KÄESOLEV ELU

"Kiidetud olgu Jumal ja meie Issanda Jeesuse Kristuse Isa, kes oma suurt halastust mööda meid on uuesti sünnitanud elavaks lootuseks Jeesuse Kristuse ülestõusmise läbi surnuist kadumatu ja rüvetamatu ja närtsimatu pärandi saamiseks, mis taevas on tallel teie jaoks" (1.Pet.1:3,4).

"Oodates õndsa lootuse täitumist ja suure Jumala ning meie Õnnistegija Jeesuse Kristuse auhiilguse ilmumist" (Tit.2:13).

"Ja vaata, mina olen iga päev teie juures maailma-ajastu otsani!" (Mat.28:20). "Issand ei viivita tõotust täitmast, nõnda nagu mõned peavad seda viivituseks, vaid tema on pika meelega teie vastu; sest ta ei taha, et keegi hukkuks, vaid et kõik tuleksid meeleparandusele!" (2.Pet.3:9).
10. peatükk

ÕNNIS LOOTUS

Tänapäeva maailmas ilmnevad äärmiselt vastuolulised meeleolud. Masendus, pessimism ja meeleheide võitlevad lootuse ja optimismiga. Enne Esimest Maailmasõda olid ülekaalus optimism ja lootus. Evolutsiooniteooria kuulutas, et tulevik saab ainult paremaks minna. Oli võimalik ainult ülespoole tõusta. "Sotsiaalne evangeelium" sai optimismilaine harjal ülimalt populaarseks. Usuti, et peagi algab maa peal tuhandeaastane rahuriik. Relvade kokkupõrge Esimeses Maailmasõjas, eriti aga Teise Maailmasõja koledused, mille finaaliks olid kurjakuulutavad seened Hiroshima ja Nagasaki kohal, purustasid maailma lootused. Meeleheide, mis pühkis üle kogu maailma, oli palju sügavam kui praegu, kuid ka praegu ei ole see kuigipalju vähenenud.

Oht, et nälg ja ülerahvastatus võib maailma elanikkonna hävitada, on tekitanud sünge olukorra. Demograafiline statistika kohutab. Philip Hauser kuulutab ette, et aastaks 2000 elab maailmas 6,8 miljardit inimest. Esimese miljardini jõudis Maa elanikkond aastaks 1825. Nüüd läheb iga uue miljardi jaoks vaid kümme aastat ("The Emergence of the Population Problem," in Population Crisis: An Interdisciplinary Perspective, eds. Sue Titus Reid and David L. Lyon [Glenview, Illinois: Scott, Foresman and Co., 1972], p. 7). Kui arvestame, et Maa suudab toita vaid kuus kuni kaheksa miljardit, siis ei lähe suure demograafilise katastroofini tõepoolest palju aega. Elanikkonna plahvatuslik kasv ja rahuldamata vajadused seavad meid lahendamatu dilemma ette. Inimene peab otsustama, kas lasta end saasteainetel lämmatada või piirata oma vajadusi, elada väiksemate mugavustega ja süüa vähem. Kui tuumasõda meid kõiki ära ei pühi, hävitame end ise ülerahvastatuse ja saastatusega. Sellised väljavaated võivad igaühe meeleheitele viia.

Ometi on viimastel aastatel tekkinud uus lootus. Kahtlemata ei ole laiad massid sellest teadlikud, kuid teatud ringkondades ja teatud maades on see lootus märgatav. Esiteks: kommunism on tuhandeaastast majanduslikku õitsengut tõotades pannud allasurutud ja rõhutud lootma, et nemad tulevikus maailmavalitsejateks saavad. Norman Cohn (The Pursuit of the Millennium, 2nd edition [New York: Harpers Torchbooks, 1961], p. 309) vaatleb kommunismi sekulaarset tuhandeaastast rahuriiki ette kuulutava liikumisena.

Mustade teoloogia, mis rajaneb Piibli õpetusele, et Piibli Jumal on rõhutute Jumal, on samuti "lootuse teoloogia." Sellele sarnane, kuid veelgi enam mõjutatud "lootuse teoloogidest," eriti Jürgen Moltmannist, on "vabastusteoloogia." "Kolmanda maailma" teoloogiana õhutab see rõhutuid revolutsioonile — kas vägivallaga või ilma — et saavutada vabastamine koloniaalvõimude või rahvuslike totalitaarsete võimude alt. Enam passiivne ja teoreetilise kallakuga on Teilhard de Chardin'i evolutsiooniteoloogia. See väidab, et inimene on liikunud kaugemale loomadele omasest arengustaadiumist ning järgmine staadium on inimese "kristianiseerimine," astumine "kristlikku staadiumi."

Sellele uuele lootusele on palju kaasa aidanud kaks autorit — Ernst Bloch ja Jürgen Moltmann. Bloch arendab oma mõttekäiku katedraali ja laeva, vertikaali ja horisontaali, alalhoidlikkuse ja arengu, oleviku ja tuleviku, Parmenidese ja Herakleitose dialektika alusel. Ateistlik-marksistliku revisionistina käsitleb juudisoost Bloch dialektika teist poolt normina. Selle kohaselt peab inimene liikuma edasi, kuni saavutab "vabaduseriigi," kommunistliku utoopia. Areneva, lootma määratud olevusena on inimene tulevikule orienteeritud. Oleviku vertikaalne hierarhia peab muutuma. Alalhoidlikkuse Jumal, jõukate klasside Jumal tuleb troonilt kukutada, majanduslik status quo tuleb purustada ja luua uus struktuur.

Blochist mõjutatud, on Moltmann tema filosoofia alusel kujundanud kristliku teoloogia. Oma seisukohtade tõestamiseks toob Moltmann ette vana-aja prohveteid, kes kuulutasid uue ajastu peatset saabumist. Jeesus Kristus täitiski nende ettekuulutused. Uus ajastu oli alanud, nende ees seisis aga probleem, mida säilitada vanast või kas üldse midagi säilitada. Paulus mõistis, et vana ei olnud tühistatud, vaid uues täide läinud. Marcion püüdis aga fakte ühekülgselt esile tõstes vana täielikult hävitada. Ta vaatles kristlust täielikult uue liikumisena. Kuna kirik pidas Marcioni ketseriks, oli kõigel uuel raske püsima jääda; oli ju nimelt Marcion nii radikaalselt selle eest võidelnud. Uue pooldajad läksid põranda alla. Cappsi kirjelduse kohaselt valitses pärast Marcioni aega järgmine olukord: "Eksisteeris otsekui kaks rivaalitsevat parteid: üks hierarhiliselt motiveeritud, vertikaalse ja institutsioonilise orientatsiooniga, teine aga koosnes neist, kes ootasid maailma lõppu, ei tundnud end selles maailmas eriti koduselt ning olid suuremal või vähemal määral vastandatud ähvardavale ja võimukale valitsevale klassile" (Time Invades the Cathedral [Philadelphia: Fortress Press, 1972], p. 55). Moltmann väidab, et viimatinimetatud grupp on alles tänapäeval uuesti esile kerkinud. Selle grupi esindajad vaatavad enam tulevikku kui minevikku. Nii nagu Blochi puhul, on ka Moltmanni teoloogias tulevik seotud peaasjalikult selle, praeguse maailmaga. Selle tuleviku aluseks on kristliku koguduse jõupingutused seada sisse õiglus ja võrdsus.

Sellised "lootuse teoloogid" on inimolemuse suhtes liiga optimistlikud. Kommunistide algatatud revolutsioonid ei ole tõotatud utoopiat reaalsuseks muutnud. Sotsiaalsed klassid on kohad vahetanud ainult piiratud ulatuses ning tagajärjeks on, et suurem osa rõhutuid viibib ikka veel orjuses. Muutused puudutavad ainult uute rõhujate olemust. Blochi "vabaduseriik" ei ole realiseeritavam kui muudki kommunistlikud utoopiad. Moltmanni tulevikuteoloogia võib küll viia mõnedele muudatustele, kuid mitte nii radikaalsetele, kui ta ette kuulutas. Lõppude lõpuks osutuvad kõik selle maailmaga seotud ootused ikkagi illusoorseiks ja alusetuiks, kuna inimolemus jääb muutumatuks. See ei tähenda, nagu peaks kristlane ebaõiglusele ja rõhumisele läbi sõrmede vaatama. Tal peaks aga kõiges selles jätkuma reaalsusetunnetust, mis "vabastusprogrammides" sageli puudub.

Inimese lootus peab ulatuma sellest maailmast ja selle maailma ajastust kaugemale. Selle aluseks ei peaks olema mitte ainult inimlikud püüded ning võrdsus ja õiglus mitte ainult käesoleva aja rõhutud klasside jaoks. Selle aluseks peaks olema Jumala Sõna ning õiglus kõigi inimeste jaoks kõikidel ajastutel. Inimese ainus lootus on piibellik lootus, eriti seepärast, et see lootus juhib meie pilgu Jeesuse Kristuse aulisele ilmumisele. Me nimetame seda teoloogia osa eshatoloogiaks, s.t. doktriiniks viimsetest sündmustest. Doktriin viimsetest sündmustest on niisama oluline nagu doktriin [maailma ajaloo] esimestest sündmustest. Kristlikes ringkondades leidis üheksateistkümnenda sajandi lõpul viimatinimetatud valdkonnas aset terav konflikt, kui evolutsiooniteooria vastandati loomisele. Samal ajal püüti võitluse käigus otsustada, kuidas tõlgitseda "viimseid sündmusi." Kui keegi pidas maailma loomist ebateaduslikuks, siis tuli loogiliselt samuti suhtuda ka Kristuse teise tulemisse. Selle tagajärjel konflikt eshatoloogias eriti palju avalikkuse ette ei jõudnudki. Asi otsustati ära juba "esimeste asjade" kaudu.

Eshatoloogia muutus kristlikus teoloogias unarussejäetud alaks. Kaasaegse inimese jaoks kaotas see tähenduse. Selle tagajärjel aga tekkis ka tunnetus elu mõttetusest. Kui ajalool ei ole eesmärki ja haripunkti, mis mõte on siis elada, armastada, head teha, ohvreid tuua, ennast distsipliinile allutada? See on otsekui põllule vilja külvata, teades, et lõikust ei tule, või harjutada mingit mängu, mida iial ei mängita. Isegi väljendiga "ma loodan" on hakatud osutama kahtlusele. Elu on kaotanud tähenduse. Inimesi on haaranud eksistentsialismi vaakuum. Püütakse meeleheitlikult luua midagi eimillestki. Eshatoloogia kadumisega kadusid ka inimese lootused. Ehkki me elame ajastul, kus paljud ootavad maailma lõppu, ei anna selline ootus iseenesest elule tähendust. Maailma lõpul peab olema ka eesmärk, tähendus, kaugeleulatuv siht. See ei pea lihtsalt "saabuma." J. A. T. Robinson väljendab neid mõtteid järgmiselt: "Üheksateistkümnendal sajandil näis kristlik skeem andvat arukale küsimusele uskumatu ja ebatõenäolise vastuse. Kahekümnendal sajandil näib asi lihtsalt ebaaktuaalsena — küsimus ise on muutunud mõttetuks. Ilma mingigi usuta teleoloogiasse ei saa olla mingit eshatoloogiat" (In the End God, Religious Perspectives, Vol. 20 [New York: Harper & Row, Publishers, 1968], p. 30).

Samasugune olukord valitses juba vanal ajal. Kui vaadelda ajalugu tsüklite järgnevusena, ei saa elus palju lootust ega mõtet leida. "Just lootuse puudumine eristas kõiki paganlikke kultuure juuda-kristlikust traditsioonist" (J. E. Fison, The Christian Hope: The Presence and the Parousia [New York: Longmans, Green and Co., 1954], pp. 16, 17). Fisoni järgi "kolme teoloogilise vooruse hulgast ei olnud vana-aja maailmas, kuhu tuli Kristus, niivõrd puudu ei usust ega armastusest kui just lootusest. Täpselt samasugune olukord valitseb tänapäeval" (samas, lk. 15). Paulus kirjutas paganlusest kristlusse pöördunutele: "Tuletage meelde, et te … olite tol ajal lahus Kristusest, kaugel ära Iisraeli kodakondsuse õigusest ja võõrad tõotuse lepingule, ilma lootuseta ja ilma Jumalata siin maailmas" (Ef.2:11,12).

Mis tähendab omada lootust? Paul Minear eristab lootust millegi soovimisest: "Seda sõna on kerge vaadelda pealiskaudselt, otsekui ei oleks lootuse näol tegemist millegi enamaga kui mööduva sooviga. Lootus on aga tugevam soovist, kuna soovile lisandub veendumus. Me soovime palju asju, mille kättesaamist me tegelikult ei eelda, kui me aga seda eeldame, siis on juba tegemist lootusega. Soovid muutuvad lootuseks, kui nad leiavad olevat kindla pinna jalge all, püsivad tähed pea kohal ja kindla eesmärgi enda ees" (Christian Hope and the Second Coming [Philadelphia: Westminster Press, 1952], pp. 17,18). Minear osutab lootuse kolmele aspektile: allikale, eesmärgile ja soovile/igatsusele. "See, kas inimese lootus end õigustab, sõltub üheaegselt kolmest asjaolust: lootuse alusest, lootuse eesmärgist ja lootuse motiivist" (samas, lk.18).

Emil Brunner kirjutab: "Lootus tähendab tuleviku kohalolu olevikus. Täpsemalt, see on üks viise, mille abil see, mis on alles tulevik, on tehtud meie jaoks elavaks ja aktuaalseks juba olevikus. Lootus on positiivne tuleviku ootamise viis, niisamuti nagu mure on negatiivne tuleviku ootamise viis" (Eternal Hope [Philadelphia: The Westminster Press, 1954], p. 7).

Minear võtab lootuse piibelliku tähenduse kokku järgmiselt: "Esiteks kõneleb Piibel lootusest väga isiklikust aspektist, osutades sellele kui Jumala ja inimese suhete vahendajale. Algusest lõpuni rajaneb tõeline lootus mitte asjadel ega sündmustel, vaid Jumalal.

Teiseks kõneleb Piibel lootusest ainsuses, s.t. lootusest, millesse on kokku võetud kõikide inimeste saatus, kuid mis samal ajal avaldab mõju iga inimese elu igale hetkele.

Kolmandaks kõneleb Piibel lootusest mitte kui joonest, mis ühendab olevikku tulevikuga. Lootus on hoopis horisont, millesse Jumal on asetanud inimese mineviku, oleviku ja tuleviku. Lootus ei ole unelm homsest, mis muutub siis, kui homme tänaseks saab. Lootus on hoopis reaalsus, mis ilmutab tulevikku minevikus ja minevikku tulevikus.

Neljandaks kõneleb Piibel lootusest kui millestki, mida ei ole võimalik kogu usuelu kontekstist lahti rebida. See on niivõrd selle olemuslikuks koostisosaks, et sellega on seotud uskliku elu kõik üksikasjad. Lootus ei osuta lihtsalt mingi soovi objektile, vaid lootus on kristlase terve eluviis. Meil on lootus, kuna me elame lootuses ning kuna see lootus elab meis. See ei ole mingi seisund, millesse end viime, hoolikalt vaagides kõiki ajaloolisi ennustusi ja tõenäosust. Me ei vii end lootuseseisundisse loogilise arutlusega. Lootus siseneb meie südamesse annina Jumalalt, kelle poole võime pöörduda kui oma Kalju ja pelgupaiga poole" (samas, lk. 28, 29).

Piibellik lootus on ühtlasi elav lootus. Peetrus, kes oli kolm korda oma Issanda ära salanud ning kelle lootused sel "mustal reedel" koos teiste jüngritega armastatud Õpetaja hukkamist vaadates näiliselt purunesid, väljendas hiljem oma usku täpselt valitud sõnastuses: "Kiidetud olgu Jumal ja meie Issanda Jeesuse Kristuse Isa, kes oma suurt halastust mööda meid on uuesti sünnitanud elavaks lootuseks Jeesuse Kristuse ülestõusmise läbi surnuist kadumatu ja rüvetamatu ja närtsimatu pärandi saamiseks, mis taevas on tallel teie jaoks, mida Jumala väega valvatakse usu läbi õndsuse jaoks, mis on valmis ilmsiks tulema viimsel ajal!" (1.Pet.1:3-5). See on elav lootus, mida miski ei saa lämmatada.

Peetruse lootus oli tema meeleheite sügavusest tärganud koos Jeesuse Kristuse ülestõusmisega. Tema lootus tulevasele pärandile rajanes ülestõusmisel. Kuna Issand oli üles tõusnud, oli kõikide asjade lõpuleviimine kindel. Seega ootavad kristlased "õndsa lootuse täitumist ja suure Jumala ning meie Õnnistegija Jeesuse Kristuse auhiilguse ilmumist" (Tt 2:13). Kristlik lootus rajaneb ja on suunatud Isikule, Jeesusele Kristusele. Usk ja lootus on omavahel lahutamatult seotud. "Usk on lootuse alus, lootus on aga see, mis annab usule sisu. Nende mõlema aluseks on Jumala ilmumine Jeesuses Kristuses" (samas, lk. 28).

Ülestõusmine, kohus, taevas, põrgu — kõik see moodustab eshatoloogia, kuid keskne on selles parousia, meie Issanda ja Õnnistegija Jeesuse Kristuse ilmumine. Ülestõusmise, kohtu, taeva ja põrgu ideed ei ole kristlusele ainulaadsed. Ka teiste religioonide uskumustes näeme teatud tüüpi lõpusündmusi, millega õiglus lõppude lõpuks jalule seatakse. Just Jeesuse Kristuse parousia on aga see, mis kristlusele on ainulaadne. Tagasi tuleb sama Jeesus Kristus, kes on meie Looja, kes tuli lihasse, kes elas meie seas, kes löödi risti, kes äratati surnuist ning kes läks taevasse.

11. peatükk

TEMA AULINE ILMUMINE

Jeesuse aja juudid uskusid kahte ajastusse: sellesse ja tulevasse. Esimene oli nende meelest praegune patune ajastu, viimane aga messialik ajastu, kui pattu enam ei eksisteeri ning kui paradiislik olukord taastatakse — kui "lõukoer sööb õlgi nagu veis" [vt. Jes.65:25] ning lõvid ja talled elavad rahumeelselt koos. Kristuse sündimisega purunes aga mainitud ajastute skeem, sest ehkki Messias oli küll saabunud, ei olnud saabunud juutide ettekujutusele rajanev messialik ajastu. Ometi läksid messialiku ajastu teatud aspektid Kristuse lihakssaamisega täide. Lõpp ei saabunud, kuid mõned lõpu elemendid ilmusid siiski. Inimesed leidsid oma luhtaläinud elus mõtte, kui Jeesus haigeid tervistas ja kurje vaime välja ajas. Äratati surnuid ning ka Jeesus ise tõusis surnuist üles. Kohus, päästmine, Püha Vaimu ligiolek — kõik see muutus kogetavaks juba siis, ehkki veel mitte lõplikus, absoluutses tähenduses. Ometi oli see kõik reaalne.

Seega leiab üheainsa, radikaalse muutuse asemel, mis tulevikumaailmale aluse paneb, aset kaks üleminekumomenti: esiteks Kristuse maapealse elu ajal, mis tuleviku vaid piiratud kujul, ettevalmistavalt esile tõi; teiseks aga Kristuse teisel tulemisel, mis kõrvaldab patu ja selle tagajärjed ning ühendab kõik lunastatud nende Issandaga.

Kristuse töö nähtavate tagajärgede piiratud olemus teeb raskeks mingit veenvat kristlikku ajaloofilosoofiat kujundada. Kõik näib ju jätkuvat vanaviisi. Tõsiasi, et keegi on kristlane või et eksisteerivad kristlik kogudus, kristlik ühiskond ja kristlikud rahvused, ei garanteeri kellelegi kaitset katastroofide vastu ega taga jõukust, õitsengut ja heaolu. Ajaloo ebamäärasusest tingitult näivad isegi üksteisele vastukäivad filosoofiad olevat samaväärselt põhjendatud. Kristlane näeb aga usu läbi Kristuses tõelist võtit ajaloo tähenduse mõistmiseks. Kristuse ülestõusmine garanteerib kristlasele kindlusetunde selles, et ajalool on tähendus. See tagab Jumala võidu kurjusejõudude üle ning kõigi Jumala rahva liikmete ülesäratamise.

Olevikus aga domineerivad veel näiliselt kurjusejõud. Deemonlikud väed näivad kontrollivat nii inimesi kui loodust. Süütu, õige Päästja enda surm osutab kurjusejõudude vägagi reaalsele eksisteerimisele tänapäeva maailmas. Ilma usuta jääb inimesel vaid üle meeleheites nutta õigluse abituse üle, lootusetuse üle kurjuse vastu võideldes. Kui see oleks reaalsus, ei oleks ajalool tõesti tähendust. Tähenduse sellele annab vaid ülestõusmine.

Kristuse ülestõusmisega algas uus ajastu, ehkki vana ajastu edasi kestis. See "ettevalmistav" ajastu tulevasele elule eksisteerib paralleelselt praeguse kurjuse-ajastuga. Walter Künneth kirjeldab seda järgmiste sõnadega:

"Uue ajastu koidik Jeesuse ülestõusmise puhul ei toonud kaasa vana maailma lõppu, vaid leidis aset mõlema maailma põimumine vastastikuses konfliktis. Praeguse elu ja tulevase uue elu vahel ei ole tõepoolest mingit immanentset järjepidevust, ometi eksisteerib tulevane maailm juba praegu keset vana, kas inimene seda tunnistab või mitte. Mõlemad ajastud on seotud olevikuga, olles ajaliselt samaaegsed, olemuselt aga antagonistlikud. Vana ajastu on eksistentsi nähtav, objektiivne vorm, ülestõusmise ajastu aga nähtamatu, mitteobjektiivne reaalsus. Maailm, mis oli alanud Kristuse ülestõusmisega, on senikestvas ajastus varjatud. On selge, et sellest üleminekuhetkest peale suudab uus reaalsus põimuda vana, nähtava maailmaga oma "varjatuse" tõttu — selliselt, et mõisted "varjatus" ja "nähtavus" on saanud mõlema üheaegselt eksisteeriva ajastu iseloomulikeks joonteks" (The Theology of the Resurrection [St. Louis, Missouri: Concordia Publishing House, 1965], pp. 256, 257).

Seega oli isegi ülestõusnud Kristus varjatud Kristus, kes ilmus ainult oma järelkäijaile. Ülestõusmine ei olnud mingi avalik demonstratsioon uskmatutele ning Kristuse ristilööjatele. Ta ei ilmunud hiilgavas rüüs hulkadele templiväravas ega astunud dramaatiliselt Pilaatuse ja ülempreestrite ette ööpimeduses. Ei, Ta läks ainult usklike juurde. Ülestõusmine jääb varjatud sündmuseks, mida on võimalik näha ainult ususilmadega. Ka ülestõusmise tähendus — võiduna kurjusejõudude üle ning tagatisena hea triumfist kurja üle — jääb varjatuks.

Ja ometi neile, kes ülestõusmisse uskusid, oli sõnum selge ja kahtlusi välistav. See ilmnes praktiliselt nende elus, kui nad julgelt välja ülestõusmist kuulutama läksid. Arg Peetrus ei jooksnud enam pakku, vaid seisis julgelt tuhandete ees ja hüüdis: "Jeesuse … te olete, kui ta Jumala määratud otsusel ja etteteadmist mööda oli loovutatud teie kätte, ülekohtuste käte läbi risti naelutanud ning tapnud; kuid Jumal on tema üles äratanud, päästes teda surma valudest, sest ei olnud ju võimalik, et surm oleks teda kinni pidanud." "Selle Jeesuse on Jumal surnuist üles äratanud; ja selle tunnistajad oleme meie kõik" (Apt.2:23,24,32). Kui sünedrion teda ähvardas, vastas ta: "Kas on õige Jumala ees teid rohkem kuulata kui Jumalat? Otsustage ise. Sest me ei või jätta rääkimata seda, mida oleme näinud ja kuulnud!" (Apt.4:19). Ülestõusmine muutis usklike elu täielikult, uskmatute jaoks aga möödus see sündmus märkamatult.

Ülestõusnud Kristus elab ning viibib seega ikka veel meie hulgas. Ta ei ole tegelikult kunagi ära läinud. Tõsi, Tema ligiolek ei ole nähtav. Kuid Ta ei öelnud, et Ta on meiega maailma-ajastute lõpul, vaid maailma-ajastute lõpuni (vt. Mat.28:20). Me ei näe Teda oma füüsiliste silmadega, kuid me usume, et Ta viibib seal, kus kasvõi kaks-kolm inimest Tema nimel koos on (Mat.18:20). Tema füüsiline ligiolek siin maa peal elades oli piiratud, kuid oma Vaimu läbi võib Ta oma rahvaga üheaegselt igal pool viibida. Keegi ei tarvitse Tema ligiolekust ilma jääda. Ometi jääb Ta varjatuks.

"Nüüd on aeg esitada küsimus: Millised on Kristuse viimase, konkreetse tulemise iseloomulikud jooned? Kui see, kes tuleb, meie hulgast tegelikult ei puudu, vaid viibib kohal, ei ole see niivõrd teine tulemine kui tulemise või kohaloleku uus vorm. Esimest korda viibis Jeesus meie hulgas füüsiliselt, inimese kujul, uue inimolemuse ainsa esindajana. Praegu on Ta meie juures oma Vaimus, kelle kaudu Ta oma uuendusliikumist läbi viib, et muuta nii paljusid inimesi kui võimalik enda kuju sarnaseks. Peagi kogutakse lõikus — kui Ta saabub uue maailma keskpunktina, kes on uussünni kaudu Tema sarnaseks loodud. Seepärast on uueks elemendiks avalikkus ja auhiilgus.

Meie praeguses eksistentsis on printsiibi "Jumal meiega" saladus ikka veel ebatäiuslikkuse ja patususe taga varjul. Igaüks võib eitada — ja küllaldaste põhjustega — et Kristuse ülemaailmse ulatusega liikumine tulevasi, otsustavaid sündmusi ette valmistab. Kuid me astume peagi tulevikku, mil see ebamäärasus kaob; uus inimene ilmub sellisena, nagu Jumal selle alguses kavandas, nii et keegi ei saa seda enam eitada. "Kõik silmad näevad Teda," sealhulgas ka nende silmad, kes Ta oma vaenulikkuse, uskmatuse või leigusega on "läbi pistnud" (Berkhof, op. cit., lk. 41).

Seega see, mida näeme, ei ole tegelikult Tema teine tulemine, sest Ta ei ole tegelikult kunagi meist lahkunud. Pauluse sõnade kohaselt ootame pigem Tema "aulist ilmumist" (vt. Tit.2:13). Praegu on Ta varjatud ning isegi Tema maise elu ajal ei näinud inimkond Tema tõelist isiksust. Kui Ta aga tagasi tuleb, ilmub Ta oma tõelises loomuses. Peetrus kirjeldab seda sündmust samuti ilmumisena: "Lootke täiesti armu peale, mida teile pakutakse Jeesuse Kristuse ilmumises" (1.Pet.1:13). Ta kõneleb ka ajast, mil "ilmub tema au" (vt. 1.Pet.4:13). Paulus kõneleb hingamisest, mille osaliseks saame, "kui Issand Jeesus ilmub taevast oma väe inglitega tuleleegis" (2.Tes.1:7,8). Johannes ütleb Jeesuse ilmumise kohta: "Kõik silmad saavad teda näha" (Ilm.1:7). "Varjuloleku aeg" on siis lõppenud. Ta ilmub kuningate Kuningana ja isandate Issandana, Jumala Pojana, Loojana, kõigi asjade pärijana.

Siis ilmutab Ta ka, et kurjusejõud said Kolgatal tõesti kaotuse osaliseks, et surm oli kaotanud Tema ülestõusmise kaudu oma astla, et väike arv usklikke olid maailma pärijad ning et õiglus jõudis võidule. Ehkki pärast Kolgatat näis kõik jätkuvat vanaviisi, oli Kristuse surm tegelikult kõik muutnud. Kurjusel ei olnud enam võimalik jagamatult valitseda. Kristus oli selle troonilt tõuganud. Saatan ei olnud enam selle maailma vürst.

Miks aga leiab see ilmumine alles hiljem aset? Miks ei võinud see aset leida juba ülestõusmisel? Kuni Kristuse lihasse tulekuni oli Jumal kõnelnud otseselt ainult oma rahvale. Juudid pidid olema vahendajateks, kelle kaudu Ta soovis paganate poole pöörduda. Juudid aga ei täitnud oma ülesannet. Nad keeldusid Messiat vastu võtmast. "Mis teeb nüüd viinamäe isand nendega? Ta tuleb ja hukkab need aednikud ja annab viinamäe teiste kätte" (Luk.20:15,16).

Ajastut, mis järgnes Jeruusalemma hävitamisele, nimetab Pühakiri ka "paganate aegadeks" (Luk.21:24). Seega on praegune ajastu eeskätt evangeeliumi kuulutamise aeg paganatele. Paulus kirjutab, et kuna juudid oma ülesannet ei täitnud, "tuleb pääste paganaile" (Rom.11:11). Oma kogemuse alusel ütles Paulus Pisiidia Antiohhias: "Teile pidi Jumala Sõna esiti räägitama; kuid et te selle enesest ära lükkate ega arva endid olevat igavese elu väärt, siis me pöördume paganate poole. Sest nõnda on meid Issand käskinud: Mina olen sind pannud valguseks paganaile, et sa oleksid päästeks ilmamaa otsani!" (Apt.13:46,47).

Jeesus ei saa ilmuda aus, enne kui ka paganatel on olnud võimalus Teda tundma õppida. Varjatud peab Ta aga olema selleks, et ei leiaks aset mingit sundust. Igaüks peab nii risti kui ka ülestõusmise fakti vastu võtma usu läbi. Jeesus ütles: "Õndsad on need, kes ei näe ja siiski usuvad!" (Joh.20:29).

Kristlased peavad elama usu läbi nii nagu omal ajal Mooses, kes "püsis kindlana," "nähes teda, kes on nähtamatu" (vt. Heb.11:27). Nad peavad elama igaviku perspektiivis, tundes risti ja Issanda ülestõusmise tähendust, ehkki mõlema tagajärjed on seni varjatud. Kristlane peab olema tahtlik kannatama, tagakiusamisi taluma ning neid ka õigesti hindama. "Sest see silmapilkne kerge viletsus saavutab meile määratu suure ja rohke igavese au – meile, kes me ei vaata nähtavaile, vaid nähtamatuile asjadele; sest nähtavad asjad on ajalikud, nähtamatud aga on igavesed" (2.Kor.4:17,18).

Kristus jääb varjatuks, et usklik saaks oma ülesandeid täita vastutustunde ja vabadusega. Ka isal ei ole alati võimalik oma pojaga koos töötada, kui ta soovib, et poeg isiklikku vastutust ilmutaks ning vabatahtlikult oma ülesandeid täidaks. Seepärast peab ta mõnikord pojale ülesande andma, lahkuma, hiljem aga tagasi tulema. Tõeline prooviabinõu ongi see, kui nooruk iseenda hooleks jäetakse. See on vajalik, kui isa soovib respekteerida poja vastutustunnet ja vaba valikuvõimet. Seepärast peab ka Jeesus Kristus olema varjatud.

Kristuse surm, ülestõusmine ning teine tulemine on lahutamatult seotud. Kui kõrvaldada neist üks, ei jää ka teised püsima. Emil Brunner kirjutab:

"Nii nagu sünnivalud kuulutavad ette lapse sündimist, nii osutab ka usk reaalsuse lõplikule ilmsikstulekule. Siis saab avalikuks nii Tema kui meie tõeline olemus, varjatu tuuakse valguse kätte, kaheldamatult ja eksimatult avaldub tõelise elu täius. Siis ei näe me enam nagu peeglis, mõistatuses, vaid palgest palgesse. Nii nagu jutluse algusel ei ole tähendust, kui seda ei viida lõpule, nii ei ole ka usul tähendust, kui see ei saavuta oma eesmärki apokalüpsises, mida nimetatakse ka parousia'ks, või parousia's, mida nimetatakse apokalüpsiseks.

Kogu sellest arutlusest on selge, et Kristuse tulemine on midagi enamat kui osa mütoloogiast, milleta saab läbi. Milline ka oleks selle tulemise vorm, tõde on selles, et see leiab aset. Püüda seda tõde õõnestada tähendab õõnestada usu aluseid; see tähendab kõrvaldada nurgakivi, mis kõike koos hoiab ja ilma milleta kõik pihuks ja põrmuks pudeneb. Usk Jeesusesse Kristusesse ilma parousia ootamiseta on otsekui pangadokument, millega iial pangast raha välja ei võeta. See on otsekui lubadus, mida ei võeta tõsiselt. Kristlik usk ilma parousia ootamiseta on nagu redel, mis ei vii kuhugi, vaid lõpeb tühjuses" (samas, lk. 138, 139).

Kui puudub parousia, jääb lunastus lõpule viimata; õiged surnud jäävad hauda, õiged elavad aga vaevlevad siin patuses maailmas oma patuses ihus, olles määratud surmale. Kohtuotsus jääb täide viimata. Jah, osa kohtust leiab küll aset juba siin, kuid paljugi jääb tulevikku. Meie liigagi inimlikus maailmas jääb suur osa õiglusetusest parandamata, inimsüdame varjatud asjad jäävad varjatuks. Kui puudub parousia, siis need, kes kannatavad õiguse pärast, on kannatanud asjatult. Õigusel, tõel, voorusel ei oleks mingit tähendust. Kui ei ole lootust parousia täitumisse, siis on meie lootus asjatu, nagu ütleb Paulus 1.Kor.15:19. "Selles ainsas lauses on apostel võtnud kokku kaks mõtet, ehkki süntaktiline selgus selle all on kannatanud. Esiteks juhib ta tähelepanu asjaolule, et lootus ilma vastava reaalsuseta, või vähemalt printsiip ilma reaalsuseta, muudab tühiseks kogu kristlase elueesmärgi; teine mõte on, et kui see tühine lootus inimest niivõrd haarab, et ebareaalne maailm sunnib teda reaalsusest irduma, siis on tegelikult käesolev maailm ohvriks toodud mingile mitte-eksisteerivale maailmale" (Geerhardus Vos, The Pauline Eschatology [Grand Rapids, Michigan: William B. Eerdmans, 1961], p. 31).

Kristuse ülestõusmine aga garanteerib ka Tema tulevase ilmumise. Küsimuse all ei ole enam "kas," vaid "millal." "Peab ju see varjatuse-periood lõppema täiusliku auhiilguse ilmumisega. Siis kõik see, mis ajaloo praegusel etapil aset leiab, mil nii tulevane ajastu kui tavaajalugu põimuvad, võetakse kokku. Kõik saab selgeks. Siis jumalik kohtuotsus, mis inimestele on tegelikult juba välja kuulutatud, ning päästmine, mis tegelikult juba nende elus ilmneb, viiakse kokku igavikuga, ning ajalugu lõpeb. Siis ilmub Kristus, kelle au saab praegu näha ainult usu läbi, oma jumalikus majesteetlikkuses, ning Jumala piiritu igavik haarab praeguse ajaloo säilmed oma rüppe" (Eric Rust, "Time and Eternity in Biblical Thought," Theology Today, Vol. 10 [1953-1954], p. 349).

12. peatükk

TULEVIK ON TEGELIKULT SAABUNUD

Enne Kristuse lihasse tulekut määras inimese minevik nii tema tuleviku kui oleviku. Elu suundus siis vältimatult surma poole. "Aga igaüht kiusatakse, kui tema enese himu teda veab ning ahvatleb; pärast, kui himu on rasestunud, toob ta patu ilmale, aga kui patt on täiesti tehtud, sünnitab ta surma" (Jak.1:14,15). Kuna meie elu lähtub Aadama elust, on meie saatus kindlaks määratud. "Kõik surevad Aadamas" (1.Kor.15:28) oli kohtuotsus, mis oli kõigi kohta, kes olid Kristuseta, välja kuulutatud. "Kõik on pattu teinud ja on Jumala aust ilma" (Rom.3:23). Meie minevik seob meid vältimatult patu külge. Patt valitses meie ihus ja sundis meid selle patustele himudele kuuletuma. Oleme patu orjad, kuna oleme sellele alistunud, selle tagajärg on aga surm. Kuna meie minevikus valitses patt ja ta valitseb ka meie olevikus, siis määrab see ka meie tuleviku — surma. Paulus S. Minear kirjutab patuste kohta: "Nende tulevik on juba otsekui nende selja taga; nende ees ei ole midagi muud kui nende minevik" ("The Time of Hope in the New Testament," Scottish Journal of Theology, Vol. 6 [1953], p. 349).

Kristuse tulemine andis kogu sellele protsessile vastupidise suuna. Tulevik määrab nüüd nii oleviku kui mineviku. Uue Testamendi eshatoloogia kohaselt on minevik sisenenud olevikku ja mõjutanud seda. Igavesest elust, Pühast Vaimust ja usuõigusest saame osa juba nüüd, ometi kuuluvad need tulevasse ajastusse. Lõplik kindlus tulevastes õnnistustes, mis tagatakse teise Aadama kaudu, teeb võimalikuks tuleviku lülitamise olevikku. Me oleme Jumala ees lepitatud ja õigeks mõistetud juba praegu. "Ühest ainsast pattulangemisest on kohus saanud hukkamõistmiseks, aga armuand mitmest pattulangemisest õigeksmõistmiseks. Sest kui ühe inimese pattulangemise tõttu surm on valitsenud selle ühe läbi, kui palju enam peavad need, kes saavad armu ja õiguse anni täiuse, valitsema elus selle ühe, Jeesuse Kristuse läbi" (Rom.5:16,17). Me kõnnime uues elus ning patt ei valitse enam meis. Meis elab Püha Vaim. Seega on tulevik määranud meie oleviku.

Mõned arvavad, et parousia on otsekui kompensatsioon kõige selle eest, mis käesolevas elus puudu on jäänud. Mõnede kultuste pooldajad usuvad, et surnud tulevad tagasi siia maailma messia juhtimisel, kaasas igasugused materiaalsed hüved, millest seni ei ole osa saadud. Varakristlik autor Papaias kirjeldab uut maad kui paika, kus igal viinapuul on kümme tuhat vääti, iga väädi küljes kümme tuhat kobarat ja igas kobaras kümme tuhat marja. Igast marjast aga on võimalik valmistada kakskümmend viis vaati veini (vt. Irenaeus, Against Heresies, V, 33:3). Sellistel juhtumitel vaadeldakse parousia't mingi majandusliku viletsuse aspektist või mingist muust aspektist, millel pole midagi tegemist meie praeguse eluga Kristuses.

Berkhof tsiteerib "Heidelbergi katekismuse" 58. küsimust/vastust: "Millist troosti pakub "igavese elu" kohta käiv usupunkt sinule? Kuna ma praegu tunnen oma südames igaveste rõõmude algust, saab see elu täiuslikus õndsuses minu omaks." Seejärel kommenteerib ta: "Kahjuks on ajaloo käigus kristliku lootuse selline olemus unustusse vajunud ning kristlikku lootust on vaadeldud sageli mingi kompensatsioonina selle eest, mis meil puudub, mingi "projektina igavikus," mis väheneb sedamööda, kuidas meie jõukus siin maailmas kasvab" (samas, lk. 20, 21). Neil, kes vaatavad lootusele vaid kui kompensatsioonile selle eest, millest nad ilma on jäänud, on vaid asjatu, muutlik lootus. Asjatu seepärast, et kristlik lootus on tegelikult vaid praeguse omandi kättesaamine, praeguse kogemuse lõplik täideminek. See ei ole tõotus selle kohta, mida me vajame või mida meile meeldiks saada, vaid selle täitumine, mida kogeme juba praegu. Nendel, kes vaatlevad kristlikku lootust mingi kompensatsioonina, on muutlik lootus, kuna see sõltub inimlikest asjaoludest. See, mis meil puudub täna, võib saada meie omaks homme. Saadav jõukus vähendab sellist lootust või muudab selle hoopis mõttetuks. Seega muutub selline lootus vaid millestki ilmajäänute soovide projektsiooniks. Sedamööda kuidas inimesed omandavad parema hariduse ja saavad paremad töökohad, kasvavad nad sellest lootusest üle. Nende maised elamud asuvad taevaste asemele, luksusautod "taevavankrite" asemele, elegantsed ja kallid riided õiguserüü asemele, delikatessid elupuu asemele. Kuna paljudel kristlastel on just niisugune lootus, väheneb see sedamööda, kuidas kasvab nende pangaarve.

"Uue Testamendi eshatoloogia projitseerib suuremas plaanis tulevikuekraanile meie kristliku kogemuse, mis meil tegelikult on juba praegu" (samas, lk. 73). Seega on kristlikul lootusel tihe seos kristliku kogemusega. Fison kirjutab oma raamatus "Kristlik lootus" (Christian Hope): "Need õnnistused ei ole tulevikukompensatsioon millestki, mis ei oleks meie oma juba praegu. Need on vaid selle kõige täitumine, mis eksisteerib juba praegu, ükskõik kas seda mõistame või mitte" (lk. 213). See tähendab ennekõike, et suhtlemine Jumalaga palgest palgesse Kristuse tuleku puhul viib täiusele selle suhtlemise, mis teatud määral, piiratud viisil, leiab aset juba praegu. Osasaamine Issandaga püha-õhtusöömaajal mitte ainult ei mälesta Tema viibimist siin maa peal, vaid on eelmaitseks Tema otsesest ligiolekust tulevikus. Issanda kohalolek meie jumalateenistustel on samuti eelmaitseks Tema füüsilisest kohalolekust kord taevastel õuedel aset leidvatel jumalateenistustel.

Kristlik lootus on nii tihedasti seotud kristliku kogemusega, et Brunner lausub: "Lootus, mis tärkab usust, on usuelu sedavõrd lahutamatuks osaks, et tuleb õigusega öelda: tulevik, mida loodetakse, eksisteerib tegelikult juba uskliku praeguses elus" (op. cit., lk. 30). Seda näitab viis, kuidas Uus Testament kirjeldab praegust kristlikku kogemust eshatoloogilise terminoloogia kaudu. Pöördumist vaadeldakse surnuist ülesäratamisena koos Kristusega. Ülestõusmine on eshatoloogiline sündmus, kuid just Kristuse ülestõusmise tõttu hakkab Kristusesse uskuja juba praegu elama uut elu. "Sõna kõige otsesemas tähenduses on eshatoloogiline maailm teinud veel siin maailmas viibijate elus teoks tuleviku" (samas, lk. 45). Päästmine on põhiliselt eshatoloogiline sündmus, ometi kogeme seda juba praegu. Kohus on samuti eshatoloogiline sündmus, kuid kristlane on lõpukohut oodates õigeks mõistetud juba praegu. Seega on tulevik "kohal olevikus, uskliku igapäevases elus."

Peame hoiduma kahest äärmusest — müstitsismist ja absenteismist. Esimese pooldaja püüdleb otsesesse ühendusse jumalikuga, kuni on täielikult üks sellega, täielikult sellesse süüvinud. Tema isekas suhtlemine muutub sõltuvuseks, nii et ta ei hinda enam teisi inimesi ega osale igapäevase elu asjades. Tema emotsioonid rahuldavad teda sedavõrd, et talle ei tundu parousia enam oluline või ta ignoreerib seda täielikult.

Absenteismi puhul järeldab inimene, et Jeesus on ta täielikult unustanud ja ta orvuks jätnud. Ta tunneb end üksildase ja mahajäetuna. Kuna ta ei tunneta Issanda kohaolekut oma elus, elab ta oma mõtetes vaid tulevikus, et korvata seda üksildust, mille all ta kannatab praegu. Palavikuliselt püüab ta Kristust otsekui omaenese jõuga tagasi tuua. Selle nimel on ta valmis kõigeks. Ta igatseb parousia't sedavõrd, et unustab oleviku. Parousia ei ole tema jaoks seega millegi olemasoleva täitumine ega tema usukogemuse haripunkt, vaid kompensatioon, tasu. Sellise ühekülgse esitusega kaasneb "oht keskenduda niivõrd Kristuse tulevasele ilmumisele," et unustatakse "keskne kristlik veendumus, et lõpuaeg on juba saabunud ning selle olemus on selgesti ilmutatud Jeesuses Kristuses" (Fison, op. cit., lk. 155).

Fison teeb kokkuvõtte: "Kogudusel on ühelt poolt oht uskuda sellist eshatoloogiat, mis tegelikult — ehkki seda võib-olla teoreetiliselt põhjendamata — tõotab teatud päeva tulevikus, mis korvab Kristuse puudumise olevikus. Teiselt poolt on kogudusel oht uskuda müstitsismi, mis — samuti võib-olla teoreetiliselt põhjendamata — pakub Kristuse sellist kohalolekut praegu, jätmata ruumi mingi olulise, täiendava reaalsuse jaoks tulevikus. Kui aga armastus eshatoloogia ning müstitsismi vastu on harmooniliselt põimunud, siis on kristlase elus ruumi nii Kristuse praeguse, reaalse kohaloleku jaoks kui ka Tema reaalse ilmumise, reaalse parousia jaoks tulevikus" (samas, lk. 221).

Ei, me ei saa kompenseerida äärmise müstitsimi puudumist palavikulise parousia ootamisega. Pigem kompenseerib seda igapäevane ühendus Kristusega — mina Kristuses ja Kristus minus. "Niisama nagu on võimalik öelda, et inimkeha asub atmosfääris, mis teda igast küljest ümbritseb, ning samal ajal on atmosfäär ka kehas, seda täites ja elustades, nii võib ka öelda, et kristlase hing eksisteerib Vaimus, Vaim aga kristlase hinges. Siin ongi võti mõistele "Kristuses." Kristus on lunastatud inimese uus keskkond" (James Stewart, A Man in Christ [New York: Harper and Brothers Publishers, nd], p. 157). Kristlane aga teab, et see on ainult eelmaitse tulevasest suhtlemisest Kristusega. Või väljendudes Brunneri sõnadega: "Elu kaudu Kristuses igatseb kristlane tulevase lootuse täideminekut elu kaudu koos Kristusega" (Brunner, op. cit., lk. 85).

Fison väljendab seda kaunilt: "Pauluse ühendus Kristusega oli elav, vastastikune suhtlemine; iial ei olnud tegemist süüvimisega staatilisse mõtiskellu. Paulus elas seega olevikus ning tajus oma praktilises elus Kristuse kohalolekut sellisel viisil, et tal oli kindel lootus tulevikule ning igatsus parousia järele. Armastus Kristuse vastu, mis tal oli olevikus, andis talle kindlusetunde selle armastuse suhtes, mida ta ootas tulevikult. Kristuse praegune kohalolek ja tulevane parousia ei kao ega lahustu ajatus igavikus. Need on kaks lahutamatut ning ühtlasi taandamatut elementi sellest ainsast armastuse reaalsusest, mille kasvades olevikus kasvab ka teadmine selle täiusest tulevikus" (samas, lk. 221).

Johannese evangeelium pakub meile ravimit Issanda puudumise tunde vastu. Jeesus Kristus tõotas saata jüngritele teise Trööstija. Ta ütles neile, et Püha Vaim jääb nende juurde "igavesti, tõe Vaim, keda maailm ei või vastu võtta, sellepärast et ta teda ei näe ega tunne; aga teie tunnete teda, sest tema jääb teie juurde ja tahab olla teie sees" (Joh.14:16,17). Ta tõotas oma jüngritele Vaimu kohalolekut. Issand ei ole meist eemal. Samal ajal ei välista Issanda elamine meie sees Püha Vaimu läbi "võimalust tulevasest armastusest. Vastupidi, see eeldab seda, mitte vastukäivusena olevikukogemuse suhtes, vaid selle täiendusena; mitte et kompenseerida seda, mis puudub, vaid et tasakaalustada seda, mis juba on" (samas, lk. 160). Mõlemad on omavahel lahutamatult põimunud.

Fison jätkab: "Ilma usuta Kristuse reaalsesse ligiolekusse on usk reaalsesse parousia'sse … vaid fantaasia. Ilma usuta reaalsesse parousia'sse on aga usk Tema reaalsesse ligiolekusse ebajumalateenistus" (samas, lk. 4). Ning taas: "Ainult need, kes teavad, mida tähendab Kristuse kohalolek praegu, võivad loota parousia't. Ainult need, kel on lootus parousia'le, võivad teada, mida tähendab Tema kohalolek praegu" (samas, lk. 70).

Praegune lootus on küll seotud tulevikureaalsusega, ei lange aga sellega kokku. Parousia on praeguse kogemuse täitumine ja haripunktile jõudmine. Siis leiab aset täielik päästmine, kuna meid vabastatakse täielikult patust ja selle tagajärgedest. "Sest see kaduv peab riietuma kadumatusega ja see surev riietuma surematusega" (1.Kor.15:53). Surm kaob. Kohus on lõplik ja tagasipöördumatu. Üle kõige aga lõpeb meie Issanda Jeesuse Kristuse varjatud kohalolek ning me näeme Teda palgest palgesse Tema auhiilguses. Kogu universum kuulutab: "Vaata, Jumala telk on inimeste juures! Ja tema asub nende juurde elama ja nemad on tema rahvad ja Jumal ise on nendega" (Ilm.21:3). Nii jõuab olevik oma haripunkti tulevikus.

13. peatükk

KRISTUSE TULEKU VIIBIMISE PROBLEEM

Oodates Issandat saabuvat 22. oktoobril 1844, jätsid paljud farmerid oma vilja koristamata, kaupmehed sulgesid kauplused, töölised loobusid töökohtadest. Määratud päeval muutis kibe pettumus ootajate read hõredaks, tõelised usklikud aga hoidsid kõvasti kinni usust Jumalasse, teades, et Tema tõotused ei lähe iial tühja. Mõned jätkasid Kristuse tuleku kuupäevade määramist ning said korduvalt uute pettumuste osaliseks. On aga tõenäoline, et ükski tolle aja adventistidest, kes uskusid Kristuse peatset tulekut, ei oleks kujutlenud, et me ka veel kahekümnenda sajandi lõpul siin maa peal oleme!

Ehkki selleks ei olnud mingit piibellikku alust, tundsid paljud instinktiivselt, et Kristus saabub ehk a. 1944, sada aastat hiljem. Seejärel oodati Issanda tagasitulekut taas a. 1964, 120 aastat pärast 1844. a. pettumust, pidades silmas Noa 120-aastast kuulutust enne veeuputust. See ootus ei paistnud silma väliselt, kuid pesitses vaikselt inimeste südames. Loomulikult ei juhtunud midagi. Minu eluajal, eriti alates neljakümnendatest aastatest, on paljud evangelistid ja ka lihtliikmed kuulutanud Kristuse tuleku saabumist, samastades üht riiki teise järel "hommikumaa kuningatega," kes vahetult enne Kristuse tulekut Harmagedooni peavad ette valmistama. Kriisid Lähis-Idas on ühtelugu pakkunud selle teema ülesvõtmiseks uusi võimalusi. Peaaegu iga suurema rahvusvahelise kriisi ajal on väidetud, et lõpuni on jäänud kõige enam "ainult viis aastat."

Ometi oleme veel siin. Sellisel alalisel tunnete üleskütmisel võivad olla hukatuslikud tagajärjed. Kui palju kordi hüütakse "hunt!", võib see viia selleni, et keegi enam ei reageeri. See võib pealegi tekitada kahtlusi, kas adventliikumist üldse võib usaldada. Tagajärjeks on hooletu, pinnapealne kristlik elu. Väljaütlemata loogika on selline, et ainult tunnetus Kristuse peatsest füüsilisest ilmumisest võib olla aluseks erksale, täisverelisele kristlikule elule. See loogika hoiatab, et kui keegi Kristuse peatset tulemist ei oota, võib ta lasta end lõdvaks ja tema usuelu muutub formaalseks. Selline loogika oli tähendamissõnas sulasel, kes endamisi ütles: "Mu isand viibib tulles! ja ta hakkab peksma poisse ja tüdrukuid, ja sööma ja jooma ja purjutama" (Luk.12:45). Selline lõdvakslaskmine on tõesti suureks ohuks neile, kes õpetasid, et ainult tunnetus Kristuse peatsest saabumisest võib anda kristlase südamesse entusiasmi, mis täisvereliseks kristlikuks eluks vajalik on.

1844. aasta pettumus oli tõepoolest dramaatiline ja valuline sündmus. Esimese ja teise sajandi kristlased elasid läbi samasuguse, ehkki vähem terava pettumuse, kui Jeesus nende päevil tagasi ei tulnud. Pilkajad ründasid usklikke 1844. aastal, kuid nad tegid sedasama juba apostlite päevil. Peetrus viitas neile, kes küsisid: "Kus on tema tulemise tõotus? Sest sellest ajast, kui isad läksid hingama, jääb kõik nõnda, nagu oli loomise algusest" (2.Pet.3:4-7).

Ka Paulus ootas Issanda peatset tagasitulekut — võib-olla isegi oma eluajal — kui ta tessalooniklastele kirjutas: "Sest et Issand ise tuleb taevast alla sõjahüüuga, peaingli hääle ja Jumala pasunaga, ja Kristuses surnud tõusevad üles esmalt; selle järel kistakse meid, kes elame ja üle jääme, ühtlasi nendega pilvede peal Issandale vastu üles õhku, ja nõnda saame olla ikka ühes Issandaga" (1.Tes.4:16,17). Apostel Jakoobus tundis samuti, et Issanda tagasitulek on lähedal. Viienda peatüki 8. salmis manitses ta: "Kinnitage oma südameid, sest Issanda tulemine on lähedal!" Kogu Uues Testamendis näeme Kristuse peatse tagasituleku ootust. Evangeeliumides leidub palju sellesuunalisi hoiatusi. Jeesus ütles: "Nõnda valvake; sest te ei tea, millal kojaisand tuleb, kas õhtul või kesköö ajal, või kukelaulu ajal või vara hommikul, et ta ei tuleks äkitselt ja ei leiaks teid magavat. Aga mida ma ütlen teile, ütlen kõigile: Valvake!" (Mrk.13:35-37).

Seega pidid ka varakristlased tunnetama, et Kristuse tulek oli viibinud. Ehkki Jeesus nende päevil tagasi ei tulnud, oli peamine nende jaoks see, mida Ta juba oli teinud. Cullmanni sõnade kohaselt tekitaski seesama fakt kristlaste südameis tunnetuse Kristuse peatsest tagasitulekust. Kristus oli pidanud otsustava lahingu ja selle võitnud. Selle loomulik tagajärg oli, et Ta tuleb peagi tagasi, võtab oma rahva endaga ning lõpetab lunastuse suure draama. "See tähendab, et tulevikulootuse aluseks võib olla usk minevikku, usk juba saavutatud võitu otsustavas lahingus. See, mis juba on toimunud, on kindlaks tagatiseks sellest, mis veel toimuma peab. Lootus lõplikku võitu on nii elav kindla veendumuse tõttu, et lahing, mis selle võidu ära otsustab, on juba aset leidnud" (Christ and Time [Philadelphia: The Westminster Press, 1964], pp. 86, 87).

Seega oli ootus sellises situatsioonis loomulik. Mida muud võidi veel järeldada, kui et Kristus võtab [tagasi]vallutatud riigi kiiresti enda kätte? Võitluse haripunkt oli juba möödas. Jäi vaid mõni hetk eesriide lõpliku langemiseni. Ja ehkki nende lootused Kristuse peatsesse tagasitulekusse muutusid pettumuseks, ei tarvitsenud nad siiski lootusest Tema tagasitulekule loobuda; sündmus, mis selle peatse tuleku tunde tekitas, tagas selle realiseerumise. Jeesuse rist, ülestõusmine ning taevasseminemine tegid Tema tagasituleku absoluutselt garanteerituks. Nii algkristlased kui adventistid võisid küll teha vigu ajamääramises, mitte aga Kristuse tuleku kui kindla fakti suhtes. Lõppude lõpuks ei ole otsustava tähtsusega mingi daatum, vaid parousia reaalsus. Berkouwer kirjutab: "Usklikul peab olema selline hoiak, mis mitte ei arvesta välja Issanda tuleku päeva, vaid arvestab alaliselt oma elus Tema tulekuga" (The Return of Christ [Grand Rapids, Michigan: Eerdmans, 1972], p. 84).

Vastavalt Pühakirjale ei teadnud Jeesus ise oma tulemise täpset aega: "Aga sellest päevast või tunnist ei tea ükski, ei inglidki taevas ega Poeg, muud kui Isa üksi" (Mrk.13:32). Ajamärgid ei määra kindlaks Kristuse tuleku aega, eriti sõjad ega kuuldused sõjast, mis Kristuse sõnade kohaselt "peavad sündima, aga ots ei ole veel käes" (vt s. 7). Maavärisemised ja nälg osutavad ainult "valude algusele" (s. 8). Kõik Matteuse 24, Markuse 13 ja Luuka 21 osutatud ajamärgid (sõjad, "sõjasõnumid," maavärisemised, nälg) on täitunud ning tegelikult on nad aset leidnud kogu ajaloo vältel. Kristuse sõnade kohaselt osutavad need faktid tõsiasjale, et lõpp ei ole veel käes.

Ainsale seni täitumata ajamärgile on osutatud Mat.24:14: "Ja seda kuningriigi evangeeliumi peab kuulutatama kogu maailmas tunnistuseks kõigile rahvaile, ja siis tuleb ots." On aga teatud mõttes raske kindlaks määrata, kas see märk on täitunud või mitte. Kas see tähendab, et igal maal peab olema vähemalt üks misjonär? Kas tähendab see, et igaühel peab olema võimalus evangeeliumi kuulda ja sellest aru saada? Kuidas saame tegelikult teada, et evangeeliumi on kuulutatud kogu maailmas? See märk ei saa meid tõepoolest isiklikul ajaarvestamisel ning Kristuse tuleku täpsel määramisel aidata. Me ei peagi tegelikult märkidele toetuma. Meile ei ole Berkouweri sõnade kohaselt määratud Tema tuleku aega välja arvestada, vaid arvestada Tema tuleku kui faktiga.

Ehkki isegi inglid Kristuse tuleku tundi ei tea, teab seda Isa. Viivitustunde põhjuseks ei ole, et Isa oleks meile pettumust valmistanud. Jumal ei ole määranud kindlaks daatumeid, seejärel aga meelt muutnud. Ta ei ole ka Kristuse tuleku aega iialgi edasi lükanud. Viivituse tunnetus on ainuüksi inimlik reaktsioon inimlikele ootustele. Me teeme plaane Kristuse tulekuks, seejärel aga langeme depressiooni ja meeleheitesse, kui Ta meie määratud ajast kinni ei pea. "Issand ei viivita tõotust täitmast, nõnda nagu mõned peavad seda viivituseks" (2.Pet.3:9). Meile võib näida, et Ta viivitab, tegelikult on see aga vaid meie enda reaktsioon endamääratud ootustele.

Paljud arvavad, et võivad oma heade tegudega või oma eluga Kristuse taevast alla tuua. Üks juudi rabi ütles, et Messias tuleb siis, kui kasvõi ühtainsat hingamispäeva täiuslikult peetakse. Mõned tsiteerivad sellesuunaliselt ka 2.Pet.3:11,12 teksti: "Kui see nüüd kõik nõnda laostub, missugused siis teie peate olema pühas elus ja jumalakartuses, oodates ja igatsedes Jumala päeva tulekut." Mõnes tõlkes on selles tekstis "kiirendades," kuid kreekakeelset sõna speudo võib tõlkida ka "igatsedes" [nagu annab eestikeelne uus tõlge vana tõlkega võrreldes]. Kuna eelmine sõna on "oodates," siis näibki õigem tõlge mainitud sõnast olevat "igatsedes." See sobib kontekstiga paremini kokku kui "kiirendades" [vrd. eesti k. vanas tõlkes "tõtates"]. Igal juhul on "igatsedes" originaaliga arvestades igati korrektne tõlge. Jumal on Kõikväeline ja kui Tema määratud päev saabub, tuleb meie Issand. Peale selle — kõik, mida meie teeme, on Jumal selle päeva kindlaksmääramisel arvesse võtnud. Lõplik otsus aga on Tema, mitte meie teha. Seda on kasulik meeles pidada, et me jumalatteotavalt ei arvaks, nagu oleks meil oma inimlike püüete või teenetega kuidagi võimalik Kristust taevast alla tuua.

On tõsi, et "meie Õnnistegija ei ilmunud nii ruttu kui me lootsime," ning et "nii Jumala tõotused kui ähvardused on tingimuslikud," samuti et "Kristus oleks võinud juba tulla" (Ellen G. White, Selected Messages, Book One, pp. 67,68; kursiiv autorilt). Me peame aga meeles pidama, et Jumal teab, kas teatud ajahetkel Tema tõotuste täitumise tingimused on täidetud või mitte. Ta teab ka meie reageeringuid Tema üleskutsetele, samuti teisi tingimusi, mis selle maailma ajalugu lõpu suunas viivad. Jah, Kristus oleks võinud tulla varasemal ajal, Jumal aga teadis, et Ta ei tule. "Tema tuleku kiirendamine" ei saa osutada, nagu muudaks Jumal enda määratud aega. See võib tähendada ainult seda, et Ta on inimese reageeringut selle aja määramisel arvestanud. Jumal ei ole nagu astronaut, kes, skafander seljas, lennuks täielikult ette valmistatud kosmoselaeva ronib ning alles seal avastab, et ilma tõttu või mingite rikete tõttu tuleb lend — ja mitte ainus kord, vaid mitmeid kordi! — edasi lükata. Ei, Jumal teab, millal Kristus tuleb.

See, et Jumal teab Kristuse tuleku täpset aega, ei tähenda aga, et meie peaksime jõude ootama ja mitte midagi tegema. Me ise ei saa küll oma elus Kristuse iseloomu välja kujundada, kuid me saame lubada Jumalal seda teha. "Kui Kristuse iseloom täiuslikult Tema rahva elus peegeldub, siis Ta tuleb, et neid enda omadeks kuulutada" (Ellen G. White, Christ's Object Lessons, p. 69). Me ei saa aga palavikulise tegutsemisega end Kristuse iseloomu peegeldama panna. See on Jumala töö. Kui Tema on selle meie kaastööga teoks teinud ning näeb ka, et kõik muud tingimused on täidetud (näiteks evangeelium on kuulutatud kogu maailmale), siis tuleb Kristus. See on Tema, kes Kristuse iseloomu meis välja kujundab, ning Tema on see, kes määrab, millal Kristus tagasi tuleb, mitte meie.

Kuidas saame aga Kristuse tulekut oodates hoiduda pettumusest? Esiteks peame meeles pidama, et Jeesuse Kristuse surm, ülestõusmine ja taevaminemine tagavad ka Tema tagasituleku. Need esimesed on juba teokssaanud tõsiasjad. Tema tagasitulek on ainult ajaküsimus. Küsimuse all ei ole enam "kas" vaid "millal." Ajalool on lõpp, haripunkt. Saabub aeg, mil me peame oma elu üle aru andma. "Sest me kõik peame saama ilmsiks Kristuse kohtujärje ees, et igaühele tasutaks vastavalt sellele, mis ta ihus olles tegi, olgu see hea või kuri" (2.Kor.5:10). Me võime olla absoluutselt kindlad, et Jeesus tuleb, ning sellega arvestada.

Teine asi, mida peame meeles pidama, on, et me ei pea ennast Tema tulekuks alles selle tuleku aega silmas pidades ette valmistama. Jumala rahva liikmed on läbi kõigi aegade puhkama läinud, ning paljud lähevad enne Kristuse tagasitulekut veelgi puhkama. Seega on meie ettevalmistuse aeg kogu meie elu. Kui surm on nagu uni, siis on vahepealsed aastad surmast kuni ülesäratamiseni ajatud. Kristlase jaoks on surmahetk tegelikult ka Kristuse tuleku hetk. Seega tuleb Kristus reaalses mõttes igaühe jaoks juba tema eluajal tagasi. See tõsiasi peakski meie vaimuliku elu keskpunktiks olema. Oluline ei ole Kristuse tagasituleku aeg, vaid Tema tuleku fakt.

Öelda, et kuna Kristuse tagasitulek on lähedal, siis peaksime oma vaimulikus elus hoolsamad olema, tähendab asja vääriti mõista. Sellega oleks ju kaudselt vihjatud, et kui Kristuse tulemine ei oleks lähedal, oleks meil õigus elada vähem hoolsalt, võib-olla isegi kergemeelselt. Selline oli just tähendamissõna sulase suhtumine, kes, kuna ta tundis, et isand veel ei tule, hakkas oma kaassulaseid peksma, sööma, jooma ja purjutama. Kui ka Kristuse tulekuni oleks veel tuhat aastat, ei peaks see mingil määral meie elu mõjutama. Fakt, et Ta tuleb, peaks olema pühendunud kristliku elu küllaldaseks motiiviks.

Veel enam, isegi kui Ta tuleb meie eluajal — mis on väga ebamäärane periood — ei peaks see mingit enesega rahulolu õigustama. Meie eluaeg võib kesta veel seitsekümmend või ka ainult seitse aastat. Kui keegi sureb viieteistkümneaastaselt, tuleb Kristus tema jaoks siis. Sel põhjusel ongi Kristuse peatse tuleku ootus olnud koguduse jaoks reaalsuseks läbi kõigi aegade, apostlite ajast kuni meie ajani ning kuni aegade lõpuni.

Kui me rõhutame Kristuse reaalse tuleku lähedust sedavõrd, et tundub, nagu määraksime isegi selle aega, süveneb meis ikka enam ja enam "viivituse" tunne. Kui seome seda tunnet pealegi vajadusega annetada Jumala töö heaks rohkem ning elada ikka "tulisemat" kristlikku elu, loome mulje, et ainult siis, kui Kristuse tuleku ootust tajume, on meil tarvis head vaimulikku elu elada. Tagajärjeks võivad olla pettumus ja hooletu, pealiskaudne usuelu. Jumala plaanid aga ei tunne kiirustamist ega viivitust. Tema tõotused on kindlad ning nad täituvad Tema poolt määratud ajal. Me peame elama just seda tõsiasja silmas pidades, mitte aga iga mööduva kriisiga tekkiva palavikulise erutuse ajel.

Jumala sõnum prohvet Habakukile (ptk. 2:3) sobib ka meie jaoks tänapäeval. Enne, kui Jumal kuulutas välja Baabüloni vältimatu hävingu — hoolimata sellest, et riik parajasti oma õitsengu ja võimu tipul oli — kinnitas Ta prohvetile: "Sest nägemus ootab küll oma aega, aga ta ruttab lõpu poole ega peta mitte! Kui ta viibib, siis oota teda, sest ta tuleb kindlasti ega kõhkle mitte!" [ingl. k. "ei viivita mitte"]. Ei, me ei väida, nagu peaksime Kristuse tulekut mingis kauges tulevikus ette kujutama. Kui Paulus võis oma eluajal kirjutada, et "nüüd on meie pääste lähemal kui siis, kui me usklikuks saime … öö on möödumas, aga päev on lähedal" (Rom.13:11,12), siis kindlasti võime seda veelgi enam rõhutada meie. Seda enam, et saastatus, demograafiline plahvatus ning tuumasõjaoht on toonud meie planeedi katastroofi äärele juba lihtsalt inimlikust vaatepunktist lähtudes. Ometi ei peaks meie valmisolek sõltuma Kristuse tuleku vahetust lähedusest, vaid meie enda vaimuliku kogemuse reaalsusest.

14. peatükk

ESHATOLOOGIA JA EETIKA

Sageli võib kuulda süüdistusi, et kui keegi reaalselt usub Kristuse teist tulemist ja maailma lõppu, ei tunne ta tõelist muret inimkonna sotsiaalse olukorra parandamise pärast. Öeldakse, et ta on sedavõrd eluvõõras, et kaotab igasuguse kontakti reaalse maailmaga. Ta tunneb muret vaid omaenda isikliku päästmise pärast, ei tunne aga kaasa ligimesele tema hädas. Max Warreni sõnadega (The Truth of Vision: A Study in the Nature of the Christian Hope [London and Edinburgh: The Canterbury Press, 1948], p. 53): "Peamine põhjus, miks tänapäeva adventism ei võida pooldajaid, on, et see liikumine ei ole kooskõlas kristliku koguduse moraalse südametunnistusega. Adventliikumine ütleb tegelikult lahti vastutusest selle maailma asjade eest, tegeldes ülemäära Issanda peatse tuleku ja ajaloo lõpuga. Liikumise pooldajad usuvad, et ühiskond on nii täielikult Saatana võimu all, et kristlasel jääb ainult üle oma käed puhtaks pesta. Selline seisukoht päästmisest peab silmas ainult üksikisiku päästmist. Ei tehta vähegi tõsisemaid katseid keskkonna hingega tegelda."

See süüdistus on teatud määral tõsi. Kui Kristuse tulek on mõne aasta küsimus — või isegi mõne päeva küsimus, nagu arvasid esimesed adventistid a. 1844 — siis ei saa ju eriti suure entusiasmiga ühiskonna pahesid välja juurima ja ühiskonda parandama hakata. Loogika ja selliselt uskujate veendumuse järjekindlus viib vältimatult sellisele järeldusele, rääkimata juba liikumise vähemusse jäämise ja ühiskonna poolt põlatuse probleemist. Kui toimitaks vastupidi, oleks meil täielik õigus neid inimesi järjekindlusetuses süüdistada! Kuid selline situatsioon peaks olema vaid ajutine, vaid ekslikult väljaarvestatud daatumiga seoses. Seepärast võiks esitada otsese küsimuse: Kas võib Kristuse teise tuleku uskuja, teades, et saabub päev, mil kõik asjad lõpevad ning enam ei ole lootust maailma moraalset olukorda täiustada, kogu hingest mingile inimkonna parandamise projektile pühenduda?

Esmalt tuleks mainida, et kristlik eetika rajaneb armastusel ega sõltu otseselt eshatoloogilistest küsimustest. Nils A. Dahl ("New Testament Eschatology and Christian Social Action," Lutheran Quarterly, Vol. 22 [1970], pp. 374-379) osutab, et igasuguse kristliku sotsiaalse tegevuse põhimotiiviks on armastus, mis ei ole suunatud eshatoloogiale, vaid kaasinimeste vajaduste rahuldamisele.

H. P. Owen ("Eschatology and Ethics in the New Testament," Scottish Journal of Theology, Vol. 15 [1962], p. 376) kirjutab: "Pole tõendeid selle kohta, et Jeesus laskis oma tulevikuennustustel oma õpetuste sisu mõjutada. Ta ei toonud selliseid ennustusi iial esile mingi tegevuse või mingist tegevusest hoidumise motiividena. Seega ei keela Ta muretsemist materiaalsete asjade pärast motiivil, et materiaalne maailm peagi hävib; Ta keelab seda pigem seepärast, et see ei ole kooskõlas usuga jumalikku hoolitsusse meie eest ja Jumala juhtivusse meie elus. Ta ei käskinud ka jüngritel vaenlasi armastada seepärast, et need vaenlased peagi hukkuvad. Ta käskis neid armastada seepärast, et nii toimib Jumal ise. Mõlemal juhul on moraalse tegevuse aluseks Jumala enda igavene, muutumatu iseloom."

Kristus jutustas loo halastajast samaarlasest eriti selleks, et illustreerida oma käsku armastada ligimest nagu iseennast. Selles jutustuses puudusid eshatoloogilised motiivid. Jeesus ütles lihtsalt: "Mine ja tee sina nõndasamuti!"

Teatud "eshatoloogiline" motiiv eetika valdkonnas näib peituvat tähendamissõnas rikkast mõistmatust mehest (Luk.12:13-21) — et surm võib tabada meid üllatusena. See ei ole aga tähendamissõnas peamine ning pealegi ei ole tegemist sellise eshatoloogilise motiiviga, millest meie praeguses kontekstis juttu on. Me ei väida, nagu puuduks eshatoloogiline tegur kõikjal, vaid et meie eetilise käitumise peamiseks aluseks peaks olema soov iseloomult Jumalaga sarnaneda. Alati, kui Pühakirjas on esitatud mingi eshatoloogiline motiiv, ei ole see esmane, vaid täiendav. Kui Paulus ütleb: "Siis ärgem magagem nagu teised, vaid valvakem ja olgem kained" (1.Tes.5:6) või "öö on möödumas, aga päev on lähedal … siis heitkem enestest ära pimeduse teod ja varustugem valguse relvadega" (Rom.13:12), ei ole tema põhimotivatsioon eshatoloogiline. Esitinimetatud tekstis on tema esmaseks motiiviks, et me oleme "valguse lapsed ja päeva lapsed" (1.Tes.5:5), s.t. Jumala lapsed; teises tekstis on motiiv sama — ta annab meile nõu "varustuda Issanda Jeesuse Kristusega" (Rom.13:14).

Tähelepanuväärne selles kõiges on tõsiasi, et eshatoloogiline motiveering ei ole kusagil vabanduseks eetikaprobleeme ignoreerida. Pigem vastupidi — see on täiendav põhjus neile veelgi enam tähelepanu pöörata. Owen (samas, lk. 378) teeb järelduse: "Jeesuse ja Pauluse õpetustes ei määra peatse parousia ootus seega ära õpetuste sisu, ehkki pakub täiendava eetilise motiivi. Sisuks on ei midagi rohkemat ega vähemat kui Jumala riik, mis on juba ilmunud. Voorused, mida kristlased peavad praktiseerima, leiavad tähenduse ja kehtivuse Kristuses, kelle igavene elu antakse edasi usklikele juba praegu — Püha Vaimu tegevuse kaudu koguduses."

Ja ometi ei ole Uues Testamendis mingeid tõendeid selle kohta, et algkristlased hakkasid muutma pahelise ühiskonna struktuure enda ümber. Me peame meeles pidama, et kristlus oli tol ajal vähemussekt, kes võitles keset vaenulikku ühiskonda oma olemasolu eest. Iga uus, kasvav religioosne liikumine äratab nende institutsioonide või gruppide vaenu, kelle hulgast see liikumine oma liikmeid saab. Nendeks on perekonnad, klubid, teised, juba väljakujunenud religioossed liikumised, töökohad. See äratab ka nende majanduslike institutsioonide vaenu, keda uue liikumise kasv häirib — näiteks kaubitsemine ebajumalakujudega. Olles ilma poliitilistest õigustest ja võimust, ei olnud kristlastel mingeid võimalusi, isegi kui nad oleksid seda soovinud, sotsiaalseid struktuure oma poliitilise või sotsiaalse tegevusega muuta. Ja ometi tõi inimeste pöördumine ühiskonnas esile kaugeleulatuvaid muudatusi. Viimaks viis see — ehkki ainult väliselt ja poliitiliselt — kristliku riigi tekkimisele.

Situatsioon tänapäeval on kristlaste jaoks suuresti erinev toonasest. Tänapäeva kristlased on paljudes paikades tunnustatud kodanikud ning sageli on neil demokraatlikes riikides ka häälteenamus. Seni kuni kristlased elavad selles maailmas ning kuni on võimalik oma mõju kaudu — olgu poliitilisel või muul teel — ühiskonda mõjutada, peaksid nad seda tegema. Nad peaksid aga meeles pidama, et inimene on põhiliselt patuse olemusega ning et igasugune sekulaarne optimism viib lõppude lõpuks täieliku pettumuseni. Auschwitzid ja Hiroshimad tuletavad meelde seda uinuvat brutaalsust, mis peitub kahekümnenda sajandi inimese lihvitud koore all.

Ometi keeldub iga südametunnistusega inimene, ehkki ta teab, et viibib hukkumisele määratud laeval, mõtlemast vaid omaenda pääsemisele, salaja selleks päästepaati ette valmistades. Ta teenib puudustkannatajate vajadusi ning tegutseb üldise hüveolu nimel, ehkki annab endale aru, et kellegi jaoks siin maailmas püsivat lootust ei ole. Kristlane ei saa teha midagi vähemat ning paradoksaalne on, et eshatoloogilised motiivid, viidates õiglasele ja armastavale Jumalale, kes kõike oma kontrolli all hoiab, intensiivistavad veelgi tema soovi toimida Issanda Jeesuse Kristuse sarnaselt, kes ei andnud end mitte ainult sõprade, vaid ka vaenlaste eest.

Colin Morris omistab C. S. Lewisele mõtte, et "ainult seetõttu, et kristlased on suurelt osalt lakanud mõtlemast tulevasele maailmale, on nad muutunud nii väheefektiivseiks selles maailmas. Näib olevat reegel, et kui sa sead eesmärgiks taeva, antakse see maailm sulle veel "pealekauba." Kui sead eesmärgiks selle maailma, jääd ilma mõlemast" (The Hammer of the Lord [Nashville and New York: Abingdon, 1973], pp. 137, 138). On paradoksaalne, et ainult see inimene, kel on eshatoloogiline maailmanägemine, saab ka selle maailma pärast tõelist muret tunda. Inimene aga, kelle terve elu lõpeb käesoleva eksisteerimisega, ei tunne üsna loogiliselt mingit muret teiste inimeste pärast — talle on võõras nii armastus, õiglus kui tõde. Robert McAfee Brown kirjutas: "Eshatoloogia ei viinud Uue Testamendi ajastu kristlasi vastutustundetusele selle maailma suhtes ega selle elu kohustuste hooletussejätmisele. Vastupidi, kuna nad arvestasid tulevase maailmaga, elasid nad veelgi vastutustundlikumalt käesolevas maailmas. Seda tõsiasja on võimalik dokumentaalselt kinnitada" ("'Eschatological Hope' and Social Responsibility," Christianity and Crisis, November 16, 1953, p. 147). Ta tsiteerib teksti 1.Kor.15:58, mis järgneb tõendina Pauluse eshatoloogilisele teemale: "Sellepärast, mu armsad vennad [s.t. mainitud eshatoloogilise tõsiasja pärast], olge kindlad, vankumatud ja ikka innukad Issanda töös, teades, et teie vaevanägemine Issandas ei ole asjatu!"

Eshatoloogiline orienteeritus mõjutab kristlast veel teiselgi viisil — aitab tal näha tõeliselt tähtsaid asju. Kui teatakse, et lõpp on kindel, muutuvad mõned asjad olulisemaks kui teised. Varanduse kuhjamine ning kiindumus selle mööduva maailma asjadesse muutub tema jaoks ikka vähem ja vähem tähtsaks. Eshatoloogiliselt orienteeritud kristlasel on aega ainult oma Issanda jaoks. Tema elu peab olema pühendatud Temale — teiste teenimise kaudu. Tähendamissõna lammastest ja sikkudest on antud eshatoloogilises kontekstis ning kristlane teab, et ta peab teenima Kristust vaeste, puudustkannatajate, alastiolijate ja viletsate isikus. Kristus hoiatas oma jüngreid ikka ja jälle, et Tema järelkäijad ei peaks süüvima isekasse enesega rahulollu, nagu tegid seda tähendamissõnade võrdkujud — rikas noormees, rikas maaomanik jt.

Amos Wilderi sõnade kohaselt näeb Paulus "ülemuste ja võimude" relvitukstegemises (vt. Kol.2:15) ning Kristuse triumfis nende üle Kolgata risti kaudu üleskutset kristlastele haarata relvad ning võidelda vaenlaste vastu, kes on muutunud nähtavaks selle maailma valitsejate kujul (1.Kor.2:2-8). Paulus pidas silmas "uuestisündimata ühiskonna struktuurielemente, sealhulgas nii paganlikke eksiõpetusi kui institutsioone, kes neid kehastasid — ühe sõnaga, selle maailma valitsejaid, kes inimesi orjuses hoidsid, korrumpeerunud võimusid, kes inimhingi moonutasid ja alandasid ning kelle kaudu Saatan evangeeliumile vastupanu osutas" (Kerygma, Eschatology, and Social Ethics, Facet Books: Social Ethics Series, 12 [Philadelphia, Fortress Press, 1966], p. 33). Ei ole küllalt kõnelda ainult Kristuse võidust, kuna võitlus kestab tegelikult kuni lõpuni. Kristlane peab võitlust jätkama, teades liigagi hästi, et ei suuda omaenda jõuga edu saavutada. "Sest meil ei ole maadlemist vere ja lihaga, vaid valitsuste ja võimudega, selle pimeduse maailma valitsejatega, taevaaluste kurjuse vaimudega" (Ef.6:12). Ometi on kristlasel "jumalik vägi maha lõhkuda kindlustusi" (vt. 2.Kor.10:4; ingl. k.).

Nii nagu tegi Paulus, nii tuleb ka meil esitada evangeeliumi levitamisega väljakutse "selle pimeduse maailma valitsejatele," kuna evangeelium vabastab inimesed igasuguse neid rõhuva sotsiaalse süsteemi orjusest. Kuulutades Jumalat, kes ei ole kätega tehtud, puudutas Paulus Efesose Artemise kultuse teenijate elulisi huvisid. Vabastades orjatüdruku lausujast vaimust, esitas Paulus tüdruku omanikele ning teiste taoliste tüdrukute omanikele väljakutse. Sedamööda kuidas kristlik evangeelium autentsemaks muutub, muutub ka konfrontatsioon selle maailma majanduslike, poliitiliste ja religioossete võimudega teravamaks.

Ja ometi, ehkki kokkupõrge ei saanud toimumata jääda, ei teinud ei Paulus ega ka teised algkristlased mingeid poliitilisi plaane. Tegelikult püüdsid nad hoopis võimalust mööda poliitikast kõrvale hoida. Nende meetodiks näis olevat ühiskonna pahelisi süsteeme mitte otse rünnata, vaid tegutseda "probleemi tuuma arvestades — isikliku elu ja isiklike suhete kaudu" (Théo Preiss, Life in Christ, Studies in Biblical Theology [Chicago: Alec R. Allenson, Inc., 1954], p. 33). Ka viis, kuidas Paulus Oneesimost kohtles, osutab sellele. Kui ühiskonna juhtivad inimesed kummardavad tõelist Jumalat, annab see surmahoobi bisnisele, mis inimeste teadmatusest kasu lõikab. Ühiskondlike suhete muutumine ja areng võib küll teatud tingimusi leevendada, kuid seni kuni institutsioonide eesotsas on patused inimesed, korduvad probleemid üha uuesti. Kristlased muutsid Rooma impeeriumi seega, et pöörasid inimesi ükshaaval oma usku, mitte ühiskonda avalikult rünnates. Aja jooksul tegi ühiskonda imbunud "juuretis" oma töö.

Me ei taha öelda, et kristlane ei võiks hääletamise kaudu mõjutada oma maa, osariigi, ringkonna või linna poliitilist õhkkonda. Kestvam on aga see mõju, mis ilmneb inimeste südamete ümbermuutmisel.

Oleme leidnud, et kristlik eetika on teatud mõttes autonoomne, kuna selle põhimotiiviks ei ole eshatoloogilised tegurid. Oleme samuti avastanud, et eshatoloogia, seeasemel et vähendada inimese huvi eetiliste probleemide ja teiste inimeste vastu, mõjub otse vastupidiselt. Eshatoloogilised tegurid muutuvad eetika valdkonnas täiendavateks motiivideks. Seega on süüdistus, nagu puuduks inimesel, kes teab, et meie maailm peagi kaob, huvi teiste inimeste ja elukeskkonna vastu, alusetu. Tegelikult eshatoloogia pigem suurendab seda huvi. Inimene, kel on eshatoloogiline maailmanägemine, on ajendatud armastusest, samuti igatsusest õigluse ja tõe järele. See sunnib teda vastutustundlikumalt elama kui seni.

B. KRISTUSE TEINE TULEMINE JA TULEVASED SÜNDMUSED

"Ja ta võttis kinni lohe, vana mao, see on Kuradi ehk Saatana, ja sidus ta… kuni need tuhat aastat otsa saavad" (Ilm.20:2,3).

"Tuleb tund, mil kõik , kes on haudades, kuulevad tema häält ning tulevad välja need, kes on teinud head, elu ülestõusmiseks, aga kes on teinud halba, hukkamõistmise ülestõusmiseks" (Joh.5:28,29).

"Sest me kõik peame saama ilmsiks Kristuse kohtujärje ees, et igaühele tasutaks vastavalt sellele, mis ta ihus olles tegi, olgu see hea või kuri!" (2.Kor.5:10). "Ja ma nägin uut taevast ja uut maad; … Ja ma kuulsin suurt häält aujärjelt ütlevat: "Vaata, Jumala telk on inimeste juures! Ja tema asub nende juurde elama ja nemad on tema rahvad ja Jumal ise on nendega. Ja tema pühib ära kõik pisarad nende silmist, ja surma ei ole enam ega leinamist ega kisendamist ega vaeva ei ole enam. Sest endised asjad on möödunud!" (Ilm.21:1,3,4).
15. peatükk

"PÜHADE ÜLESVÕTMINE" JA TUHANDEAASTANE AJASTU

Mida siis parousia endast kujutab? Millal see aset leiab? Milline seos on sellel tuhandeaastase ajastuga? Neil, kes Kristuse otsest, nähtavat tulemist usuvad, ei ole selles suhtes kaugeltki ühest arusaamist. Kristuse teise tulemise ning tuhandeaastase ajastu omavahelise seose kohta eksisteerib põhiliselt kolm erinevat tõlgitsust. Nende pooldajaid nimetatakse vastavalt premillennialistideks, postmillennialistideks ja amillennialistideks.

Amillennialistid väidavad, et ainus tekst Piiblis, kus kõneldakse millenniumist, on Ilmutuse 20. peatükk. (Siinkirjeldatud seisukoht on esitatud teoses: Floyd Hamilton, The Basis of Millennial Faith (Grand Rapids, Michigan: Eerdmans, 1955], pp. 128-142). Mujal ei kõnele Pühakiri sellest midagi. See ei tähenda, et meil tuleks see üldse kõrvale jätta, kuid kuna millennium ei sobi kokku ülejäänud Pühakirjaga ning meil on võimalik leida Ilmutuse 20. peatükile alternatiivne tõlgitsus, mis Piibliga kokku läheb, tuleks eelistada viimast. On ju Ilmutuse raamat sisult ülimalt sümboolne. Seega ei saa me kõike tõlgitseda täht-tähelt. Raamatus on seitse paralleelset osa ning igaühes neist on kirjeldatud sündmusi Kristuse esimese ja teise tulemise vahel. (Premillennialistid usuvad, et esimesed kuus osa kirjeldavad tõepoolest sündmusi Kristuse esimese ja teise tulemise vahel, seitsmes aga mitte. Selline kontseptsioon aga välistab raamatu harmoonilise struktuuri.)

Seega vastavalt amillennialistide uskumusele on millennium sümboolne võrdkuju perioodist Kristuse esimese ja teise tulemise vahel. Saatana "sidumine" millenniumi alguses leidis aset Kristuse esimesel tulemisel, nagu seda on mainitud Mat.12:24-29. "Kuidas võib keegi minna vägeva kotta ja riisuda tema riistu, kui ta enne ei seo seda vägevat?" (s. 29). Mõned teised tekstid, mida selle seisukoha toetuseks kasutatakse, on Kol.2:14,15; Joh.12:31; Heb.2:14. Ilmutuse 20 nimetatud Saatana "sidumine" tähendab, et tal ei ole enam võimalik rahvaid eksitada. Asjaolu, et Kristuse esimese tulemisega avati tee evangeeliumi kuulutamiseks paganatele, näitab — selle seisukoha järgi — et Saatan seoti.

On öeldud, et lõpus Saatan "lastakse natukeseks ajaks lahti." Selle seisukoha järgi peab see juhtuma enne Kristuse tulekut. Näeme sellest märke juba praegu, kuna nii mõnedki maailma juhtivad riigid osutavad kristlusele vastupanu. "Hinged," kes "elavad ja valitsevad" Kristusega tuhat aastat, saavad osa esimesest ülestõusmisest. "Esimene ülestõusmine on tegelikult uussünd, mis jõuab haripunkti siis, kui uskliku hing lahkub ihust ning suundub taevasse, et seal valitseda koos Kristusega" (samas, lk. 134). Tegemist ei ole otsese füüsilise ülestõusmisega, vaid kahe komponendi liitumisega — uussünniga ning hinge vabanemisega ihust surma puhul, et olla Jumalaga.

Valitsemine Kristusega (Ilm.20:4) leiab aset juba praegu (Rom.5:17). Selle seisukoha pooldajad väidavad, et juba pöördumisel võetakse meid Kristuse riiki (Kol.1:13). "See riik on Kristuse praegune riik ning me valitseme Temaga selles vaimulikus riigis praegu, pärast surma aga jätkame valitsemist koos Temaga taevas (Ilm.20:4) ning valitseme koos Isa ning Pojaga kogu igaviku (Ilm.21:7)" (samas, lk. 136).

Postmillennialistid seevastu usuvad, et Kristus tuleb alles pärast millenniumi. Nende seisukoha järgi valmistab evangeeliumi kuulutamine maailma järk-järgult ette "kuldseks ajastuks." "Seda kuningriigi evangeeliumi kuulutatakse kõigile rahvastele ning see valmistab maailma ette nägemuseks, mis anti prohvetlikele "nägijaile" Vana Testamendi ajal. Evangeeliumi kuulutamist ei saa pidurdada, see sammub võidult võidule, hakkab domineerima ühiskonnas, juurib välja kurjuse, võidab rahvad ja valitsused ristiusule ning muutub viimaks niivõrd üleüldiseks, et algab auline millennium. Siis realiseerub see kuldne ajastu, millest inimesed on unistanud ja millest poeedid on värsse kirjutanud.

Leiab aset inimeste vennastumine, sõjad lakkavad, kadedus ja rivaalitsemine nii üksikisikute kui rahvaste vahel juuritakse igaveseks välja. Kristuse riik e. Jumala riik, mis on ettevalmistuseks lõplikule kulminatsioonile, mil Jumal on kõik kõiges, rajatakse siin maailmas harilike vahenditega. See rajatakse Jumala armu vahendusel, mitte Kristuse tulekuga nähtaval, füüsilisel kujul. Millennium osutab Kristuse täielikule regnum gloriae'le, Tema vaimulikule valitsemisele ning moraalsele mõjule oma alamate üle. Kuningas viibib kohal Püha Vaimu isikus, kelle Ta on saatnud oma ülesannet täide viima.

Selle perioodi alguses või selle kestel pöörduvad juudid Kristuse poole. Ehkki millenniumis valitseb enneolematu rahu ja õitseng, lõpeb see ometi suure ärataganemisega ning järgneb kohutav konflikt kristlike ja mittekristlike jõudude vahel. Keset lahingut, mis on lühikese kestusega, sekkuvad Kristus ja inglite jõud. Nüüd pöördub Jeesus nähtavalt, füüsiliselt tagasi siia maailma, vana maailm hävitatakse ning puhastatakse tulega, kõlab "viimne pasun," elavad muudetakse, järgneb üleüldine surnute ülestõusmine ning lõpukohus, igaüks saab õiglase, igavese tasu — vastavalt kas taevase õndsuse või igavese hukatuse" (William H. Rutgers, Premillennialism in America [Goes, Holland: Oosterbaan & Le Cointre, 1930], p. 17).

Premillennialistid usuvad, et Kristus pöördub tagasi millenniumi alguses. Enne seda aga astub esile antikristus ning põhjustab kolmeks ja pooleks aastaks suure "viletsuse" (Mat.24:29). Ta "haarab enda kätte valitsuse kogu maailma üle, asetab riigivõimu Jumala asemele ning saavutab riigi ja kiriku ühinemise. Inimesi sunnitakse teda kummardama, vastasel korral tabavad neid majanduslikud sanktsioonid või isegi surmanuhtlus" (George Eldon Ladd, The Blessed Hope [Grand Rapids, Michigan: Eerdmans Publishing Company, 1956], p. 6). Ladd on ühtlasi seisukohal, et sel perioodil leiab aset äratus juutide hulgas; nad pöörduvad nüüd usus Jeesuse Kristuse poole ning paljud neist saavad selle tõttu märtriteks.

Premillennialistid osutavad, et Kristuse tulekul leiab aset õigete ülestõusmine ning koos muudetud pühadega kohtuvad nad Kristusega õhus. Seejärel laskub Kristus alla ja hävitab antikristuse. Siis leiab aset kohus, mida Piiblis on kujutatud sikkude ja lammaste eraldamise sümboolika kaudu. Kristus rajab oma millenniumi-kuningriigi, valitseb "paganaid otsekui raudkepiga" ning "seob" Saatana. Millenniumi lõpul "laseb Ta Saatana lahti." Saatan kogub siis rahvad sõtta pühade vastu, tuli aga langeb taevast alla ja hävitab nii tema kui tema järelkäijad. Seejärel leiab aset õelate ülestõusmine ning kohus suure valge aujärje ees (Ilm.20:11-15). Järgneb uue taeva ja uue maa loomine ning Jumala igavese riigi rajamine.

Ehkki püüdsime esitada premillennialistide uskumuste üldised jooned, on nende hulgas teatud erinevaid seisukohti. Palju arusaamatusi on olnud millenniumi olemuse suhtes. Peamised erinevused premillennialistide seisukohtades puudutavad siiski küsimust, millal leiab aset pühade ülesvõtmine — kas enne "viletsuse aega," selle kestel või pärast seda. Ladina-ingliskeelsest terminist lähtudes [tribulation 'viletsus; viletsuse aeg'] võib vastavaid gruppe nimetada pretribulatsionalistideks, midtribulatsionalistideks ja posttribulatsionalistideks. Midtribulatsionalistid ei ole eriti suur rühmitus. Nad usuvad, et pühade ülesvõtmine leiab aset Taanieli raamatus esitatud seitsmekümnenda aastanädala keskel, mis nende sõnade kohaselt eelneb Kristuse teisele tulemisele. Kaks olulist koolkonda on aga pretribulatsionalistid ja posttribulatsionalistid. Posttribulatsionalistide uskumused peegeldavad ülaltoodud premillennialistide üldseisukohti. Nad usuvad, et pühade ülesvõtmine leiab aset "viletsuse aja" lõpul, mis langeb kokku millenniumi algusega. Suurem hulk premillennialiste ongi pretribulatsionalistid.

Üks viimatinimetatud koolkonna peamisi esindajaid, E. Schuyler English avaldas hiljuti Scofield'i piiblitõlke uue, parandatud ja täiendatud väljaande, milles ära toodud kommentaaridel on suur osa mainitud tõlke levikul. Oma raamatus "Re-Thinking the Rapture" (Neptune, New Jersey: Loizeaux Brothers, 1954) esitab ta üksikasjalise seletuse pretribulatsionalistide kontseptsioonidest. Lähtudes Taanieli 9. peatükist, annab ta seletuse prohvetikuulutusele seitsmekümnest aastanädalast. Esimese seitsme nädala vältel ehitasid juudid üles püha linna. Järgmise kuuekümne kahe aastanädala (s.t. 434 aasta) lõpul tuli Messias. Tema kalkulatsiooni kohaselt algas kogu mainitud periood a. 445 e.m.a.

"Nelikümmend üheksa aastat (seitse nädalat) pluss 434 aastat (62 nädalat) teeb kokku 483 aastat; 483 aastat pärast 445. e.m.a. saame aastanumbri 38. m.a.j. Prohvetlikes aastates aga on ainult 360 päeva, seega tuleb ligikaudu seitse aastat lahutada ning nii saame piibliteksti "kaotatakse Võitu ja teda ei ole enam" [Tan.9:26] daatumiks 31. m.a.j." (samas, lk. 22). Nii oleme kokku saanud kuuskümmend üheksa aastanädalat, kuid üks jääb veel üle. Messia ["Võitu"] "ärakaotamisega" kaotas Iisrael Jumala rahva staatuse. Nüüd saabus "paganate aeg." Ülejäänud osa Iisraelist aga, Kristusesse uskujad, pöörduvad Jeruusalemma ja Palestiinasse tagasi. Siis algab Tan.9:27 osutatud seitsmekümnes aastanädal. Pretribulatsionalistide seisukoha järgi leiab "viletsuse aeg," mainitud Mat.24:29,30, aset selle viimase aastanädala teises pooles, s.t. kolm ja pool aastat enne Kristuse tulekut.

Pretribulatsionalistid usuvad, et pühade ülesvõtmist ei ole võimalik eraldada ülestõusmisest ning nad osutavad alustekstidena 1.Kor.15:51,52; 1.Tes.4:15-17 ja 1.Tes.2:1. Kuna Ilm.20:4 on kirjeldatud ülestõusmist kui enne millenniumi aset leidvat sündmust, siis ilmselt leiavad mõlemad sündmused aset pärast "viletsuse aega." Pretribulatsionalistid aga ei võta seda seletust viimase sõnana. Nad leiavad, et teatud mõttes ei anna see sündmuste käigust täielikku pilti. "Oluline on avastada, kas esimene ülestõusmine on kõikide õigete ülestõusmine ühel kindlal ajahetkel, või kas on tegemist kahe või enama õigete ülestõusmisega" (samas, lk. 32). Seega avavad pretribulatsionalistid võimaluse pühade ülesvõtmiseks enne millenniumi.

Pretribulatsionalistid usuvad, et Iisraeli kohta antud prohvetikuulutused täituvad otseselt, kuna nad peavad tõlgitsuse leidmisel Jumala poolt Iisraelile antud tõotusi tähtsamaks Iisraeli ustavusetusest. Nad väidavad samuti, et Pühakirjas toodud tekstid Iisraeli kohta erinevad tekstidest kristliku koguduse kohta. Sel vahetegemisel rajanevad nad mingil kombel Mat.24:29-31 ning 1.Tes.4:13-18 tekstide erinevusel. "Teatud mõttes on need tekstid küll sarnased: mõlemad osutavad Issanda tulemisele, mõlemad räägivad "pasunast" ning Issanda valitute kokkukogumisest. Kuid tekstides on ka erinevusi: ühes on kõneldud kataklüsmilistest märkidest taevas, teises aga ei ole neid mainitud; ühes on osutatud, et Issand saadab oma inglid "suure pasunahäälega," teises on kõneldud "Jumala pasunast"; ühes on kõneldud, et inglid koguvad valitud, teises on osutatud, et see on Issand, kes nad enda juurde tõmbab; ühes ei ole mingit vihjet ülestõusmisele, teises on öeldud, et "Kristuses surnud tõusevad üles" (samas, lk. 40).

Matteuse 24 on selle autori seisukoha järgi kõneldud maisest riigist, mis järgneb "viletsuse ajale." Selles on kõneldud juutidest ning Jeruusalemmast, kuhu püstitatakse ka tempel. Kontekstis on osutatud hingamispäevakäsule. Seega leiavad Mat.24 sündmused aset pärast "viletsuse aega," 1.Tes.4 sündmused aga enne seda. Mat.24:37-42 ei kõnele selle seisukoha pooldajate arvates pühade ülesvõtmisest. Jeesus ei maini seda kusagil, Paulus aga esitab seda uue ilmutusena. Kirjas tessalooniklastele "kõneldakse neist, kes elavad siin maa peal, kui Kristus tagasi tuleb. Üks grupp on need, kes on Jumala ja Kristuse hüljanud, teine aga "viletsuse aja" läbi teinud pühad, kes astuvad maisesse kuningriiki" (samas, lk. 50).

Mat.25:31-46, mis kõneleb tähendamissõnas lammastest ja sikkudest kohtumõistmisest rahvaste üle, osutab perioodile pärast "viletsuse aja" lõppu. "Lambad" pärivad maise riigi siin maa peal. Nad on osutanud halastust Iisraelile — "minu vendadele" (s. 40). Tähendamissõnas nisust ja umbrohust on kirjeldatud sama sündmust. Seal on aga osutatud, et isegi pärast pühade ülesvõtmist jääb teatud osa pühasid ikka veel siia maa peale.

Pretribulatsionalistide peamiseks tekstiks on 1.Tes.4. Selles tekstis aga ei ole osutatud pühade ülesvõtmise ja "viletsuse aja" ajalisele seosele. Hoolimata 1.Tes.5 olemasolust ei samasta selle seisukoha pooldajad mõlemas peatükis kirjeldatud sündmusi, kuna nende jaoks on "Issanda päev" kohtupäev ega saa seega viidata pühade ülesvõtmisele. Pühade ülesvõtmine on "Kristuse päev." Pretribulatsionalistid eristavad ka "viletsuse aega," tagakiusamist ning Jumala viha väljavalamist.

Endised kristlased peavad kannatama, kuid "viletsuse aeg" ei ole tingimata "viha päev"; periood, millele on osutatud "suure viletsuse ajana," on aga Jumala viha ilmnemine. Jumala rahvas kannatab kindlasti viletsust ka praegusel ajastul, kuid kogudusel ei tule läbi teha "suurt viletsuse aega," Jumala viha väljavalamise aega" (samas, lk. 61). Nad toetuvad tekstile 1.Ts.5:9: "Jumal ei ole meid pannud viha alla," samuti Ilm.3:10 tekstile. Pretribulatsionalistid tõlgitsevad 2.Tes.2:3-5 selliselt, nagu eelneks pühade ülesvõtmine "patu inimese" ilmumisele. Seega ei ole nende seletuse kohaselt 2.Tes.2:3 (KJV — King James Version) osutatud "ärataganemisele" [nagu eestikeelses uues tõlkes], vaid pühade ülesvõtmisele, "äravõtmisele." Sõnad "kes teda siiamaani takistab" (s. 7) aga viitavad Pühale Vaimule, kes "viletsuse aja" jooksul lahkub.

Pühade ülesvõtmine peab eelnema Kristuse tulemisele auhiilguses, kuna pühad saadavad Teda, kui Ta tagasi tuleb. Pretribulatsionalistid esitavad oma õpetuse alusena tekste Jud.14; Kol.3:4; 1.Tes.4:14 ja Ilm.19:14. Seega võtab Jumal nende seisukoha järgi seitse aastat enne millenniumi ja Kristuse ilmumist nii elavad kui üles äratatud pühad taevasse. Viimased kolm ja pool aastat seitsmest moodustavad "suure viletsuse aja," kui astub esile antikristus. Viimaks tuleb Kristus, hävitab antikristuse ning leiab aset kohus tähendamissõna "lammaste" ja "sikkude" üle. Siis algab millennium. Mis puutub sel perioodil aset leidvatesse sündmustesse, ei ole pretribulatsionalistide seisukoht ühene.

"Mõned usuvad, et millenniumi "kuningriik" on peaasjalikult juutlik ning paganatest kristlased on selles teatud alluvusseisundis. Teised aga on seisukohal, et märtrid ning need, "kes ei kummardanud metsalist ega tema kuju ega olnud võtnud tema märki oma otsaesisele ja oma käe peale," on millenniumi ajal valitsejad. Kolmandad usuvad, et juudid valitsevad pöördunud iisraellastena juutide taastatud riigis Palestiinas, kusjuures valitsusvorm on teokraatlik, kristlik kogudus on aga taevas. Neljandate seisukoha järgi valitseb kogu Kristuse kogudus millenniumi kestel, kusjuures juutide ja paganate vahel ei ole mingit vahet.

Palju segadust on tekkinud taastatud templi staatuse suhtes millenniumi kestel, kusjuures premillennialistidel on üldiselt raskusi viia Vana Testamendi eshatoloogilisi prohvetikuulutusi kokku Uue Testamendi prohvetikuulutustega Kristuse teise tuleku kohta. Palju segadusi on ka seose määramisel muudetud pühade ja "vaimuliku ihu" vahel, samuti ümbermuudetud "rahvaste" identifitseerimisel, kelle üle Kristus millenniumi kestel valitseb" (Hamilton, op. cit., 23).

Ülaltoodud amillennialistide seisukohad on esitatud Floyd Hamiltoni järgi. Teistel amillennialistidel on temast erinevad arusaamised. Amillennialistidel on aga kõigil raskusi võtta tõsiselt Ilm.20 kirjeldatud Saatana "sidumist." Hamilton tõlgitseb ka ülestõusmist "vaimulikult" ning esitab üldiselt mittepiibelliku seisukoha inimese olemuse kohta, mis on hellenistliku päritoluga ning paljude tänapäeva teoloogide poolt hüljatud.

Postmillennialistid on maailma tuleviku suhtes üldiselt liiga optimistlikul seisukohal. Maailma järk-järguline paremaks muutumine ning evangeeliumi vastuvõtmine, mis viib lõpuks aulise millenniumini, on eeldatava tegelikkusega otseses vastuolus. Selline roosiline utoopia on reaalsuse suhtes pime.

Premillennialistidel on palju arusaamatusi selles suhtes, mis leiab tegelikult millenniumi kestel aset — selle tõttu, mida nad usuvad pühadega ja ülekohtustega juhtuvat enne millenniumi algust. Kas kõik õiged on taevas? Kas mõned, kes on jäänud maa peale, pääsevad? Kas toimub ka mingi eriline ülestõusmine? Pealegi muudab püüe leida juutide kohta käivatele Vana Testamendi prohvetikuulutustele otsest täitumist siin maa peal probleemi veelgi keerukamaks. Kahtlemata leiavad selle koolkonna esindajad end sellistelt seisukohtadelt soovi tõttu jääda ustavaks Pühakirja tekstile. Samal ajal näib uskumatu, et rahvas, kes on hüljanud oma koha Jumala plaanis — nagu kristlased seda mõistavad — peaksid saama jätkuvalt osa õnnistustest, mis kuulutati nende kohta välja tingimusel, et nad oma ülesande täidavad. Millisest perioodist on juttu? Kas juhtub nii, et Jumal viib mineviku täitumata prohvetikuulutused täide vahetult enne eesriide langemist?

Mõnede teoloogide seisukoha teine nõrkus seisneb seitsmekümne aastanädala tõlgitsemisel, eriti seitsmekümnenda, viimase nädala puhul. Nad lõikavad selle viimase nädala ära ülejäänud kuuekümne üheksast ning paigutavad selle meelevaldselt aega vahetult enne Kristuse tulemist. Sellist protseduuri on raske õigustada.

Pretribulatsionalistide seisukohad rajanevad peale selle ka kaheldaval eksegeesil. Tundub, et esiteks leitakse eeldatav tulemus, alles hiljem aga otsitakse vajalikud tekstid, mille abil seda tõlgitseda.

Seitsmenda päeva adventistid on üsna ainulaadne premillennialistide haru. Nad usuvad, et Kristus tuleb avalikult, et kõik silmad näevad Teda ning et see tulemine leiab aset millenniumi alguses. Sellele eelneb tagakiusamine, mitte Mat.24 kirjeldatud "viletsuse aeg." Oma tulemisel äratab Kristus üles õiged surnud ning muudab õiged elavad ning nad kõik lähevad Kristusega taevasse. Ülekohtused surnud jäävad haudadesse kuni teise ülestõusmiseni millenniumi lõpul, elavad ülekohtused aga hävitatakse Kristuse tulemisel. Maa jääb millenniumi kestel asustamata ning see on lihtsalt vaheaeg kuni ülekohtuste surnute ülestõusmiseni millenniumi lõpul. Siis teeb Saatan oma viimsed jõupingutused, et pärast pühade taevast allalaskumist maailm oma võimu alla haarata. Seejärel leiab aset kohus õelate üle ning järgneb nende hävitamine (teine surm). Pärast seda loob Jumal Maa uueks ning õiged elavad seal igavesti.

Seitsmenda päeva adventistide interpretatsioonil on samuti omad probleemid, kuid näib, et see on järjekindlam ning Pühakirjaga enam kooskõlas, samuti vähem segadusi tekitav kui teised esitatud vaated. Õiged saavad oma tasu kätte kõik ühel ja samal ajal, samuti jumalakartmatud. Leiab aset kaks selgesti erinevat ülestõusmist — õigete ja jumalakartmatute ülestõusmine. Ei ole mingit segadust selles suhtes, kes elavad millenniumi kestel maa peal ning missugune on nende seos nendega, kes viibivad taevas.

16. peatükk

UNIVERSALISM?

Kristliku ajaloo kestel on vahetevahel ikka ja jälle esile kerkinud seisukoht, et Jumal päästab lõppude lõpuks kõik inimesed. Juba teisel ja kolmandal sajandil õpetasid seda Clement Alexandriast, samuti Origenes. Möödunud sajandil oli sellel seisukohal Friedrich Schleiermacher. Siis tunti selle vastu rohkem huvi kui varasematel aegadel. Meie sajandil on selle seisukoha pooldajate seas olnud Nikolai Berdjajev, William Temple, John Baillie, C. H. Dodd, Charles Raven, Herbert Farmer, Nels Ferré, Paul Tillich, Norman Pittinger ja J. A. T. Robinson. Üllataval kombel on sellesse leeri läinud ka mõned suhteliselt konservatiivsed teoloogid nagu Walter Künneth ja William Barclay.

Seisukoha pooldajad on esitanud erinevaid põhjendusi. Origenes rajas oma vaate ajaloo tsüklilisele tõlgitsusele, s.t. et lõpus peab kõik olema taastatud samal kujul nagu see oli alguses. Seega taastub algne täiuslikkus — kõik inimesed ja inglid lepitatakse taas Jumalaga. Schleiermacheri jaoks ei ole Jumala kogudus täiuslik, kui mõned peaksid kaduma minema; need, kes päästetakse, ei saaks tunda rõõmu õndsusest, kuna nad on kadumaläinutest teadlikud. Tillich toetab Scheliermacheri seisukohta, väites, et paljud — füüsiliste, psühholoogiliste ja sotsiaalsete tingimuste tõttu, nagu enneaegne surm või vaimuhaigus — ei saa siin elus eesmärgi poole püüdlemist isegi mitte alustada. Ta osutab ka neile miljonitele, kes iial ei ole Kristusest kuulnud (vt. teoses: Hans Schwarz, On the Way to the Future [Minneapolis, Minnesota: Augsburg Publishing House, 1972], pp. 144-148.

Ka J. A. T. Robinson on kindlalt universalistlikuid seisukohti kaitsnud. Esmalt tsiteerib ta tekste, mis tema arvates seda vaadet kinnitavad: Joh.3:17; Apt.3:21; Rom.8:19-21; Ef.1:10; Kol.1:20; 1.Tim 2:4; 1.Joh.2:2. Jumala armastus peab lõppude lõpuks võitma. "Kui on miski, mis selle täitumist takistab, siis oleks see miski tugevam kui jumalik armastus, Jumal ise aga ei oleks kõikväeline." Siin aga satume probleemi ette. Kui armastus on kõikväeline, mis saab siis inimese vabadusest? Kui inimene ei saa Jumala armastust hüljata, mida on armastus sellega võitnud? Kas on siis veel tegemist armastusega või lihtsalt alasti, vastupandamatu jõuga? "Dilemmat on võimalik kirjeldada järgmiselt. Kas armastus on kõikvõimas (seda tuleb väita, kui Jumal on Jumal, s.t. lõpmatu, igavene): sel juhul armastus peab võitma. See "peab" aga elimineerib sama asja, mis muudab selle võidu armastuse võiduks, s.t. vabaduse. Seepärast selle tõsiasja kaudu, et Jumal on kõikvõimas ning seega täidab oma eesmärgi, Jumal räägib iseendale vastu ning toob iseendale kaotuse.

Või on vabadus täiesti vääramatu (seda tuleb väita, kui Jumal on Jumal, s.t. armastus): sel juhul ei ole vajadust sellise võidu järele. See tähendab, et ei ole mingit vajadust, et Jumal oleks Tema ise — kõikvõimas ja piiritlematu. Kuid seesama võimalus, et Ta ei saa olla, kes Ta on, asetab Ta endaga vastuollu. Seega näib vältimatu järeldus, et seisukohad Jumala kõikvõimsusest ja armastusest räägivad teineteisele vastu. Jumal ei saa olla ühtaegu kõikvõimas ja olla armastus" ("Universalism — Is It Heretical?" Scottish Journal of Theology, vol. 2 [1949], p. 141).

Et seda dilemmat lahendada, "tuleb kas olla valmis tõestama, et võimalus, et kõik ei pääse, on vastavuses jumaliku kõikvõimsusega, või tuleb näidata, et kõikide pääsemise võimalus ei too kaasa valikuvabaduse piiramist ega eita seega, et Jumal on armastus." Robinson valib teise alternatiivi ja toob näite inimlikust armastusest. "Kui keegi meid tõeliselt armastab, olgu see siis kallist hinda maksev andestus või eneseohverdus, või lihtsalt mõni lahkuse või tähelepanelikkuse ilming, tunneme olevat end sunnitud sellele kuidagi vastama. Me ei saa sellele tundele vastu seista, miski meie sees lihtsalt sunnib meid" (samas, lk. 147). Ja ometi teame, et miski ei ole piiranud meie vabadust.

Mis puutub süüdistusse, et kui kõik inimesed lõppude lõpuks päästetakse, ei suhtuks keegi tõsiselt moraalireeglitesse, vastab Robinson, et see on küll nii objektiivsest, mitte aga subjektiivsest vaatepunktist. "Teadmine, et ollakse teise inimolendi armastuse objekt, kes, hoolimata sellest, mida me teeme, ikkagi meid edasi armastab ja meie eest hoolitseb, ei ole signaaliks kasutada seda võimalust hooletuks, kergemeelseks eluks. Pigem toob selline teadmine kaasa kõikehaarava motiivi valida otse vastupidine suund [kergemeelsusele]" (samas, lk. 152). Robinsoni viimasest argumendist on äärmiselt raske aru saada. Kuidas on võimalik arvestada põrgu võimalusega, kui põrgut tegelikult ei ole, isegi kui lähtuda subjektiivsest vaatepunktist. Seda on tõesti raske mõista. Ei saa ju pidada reaalseks Jumala hülgamise võimalust, kui teatakse, et lõppude lõpuks osutub, et mingit hülgamist ei ole olnud!

Mis puutub Robinsoni esimesse näitesse, siis ei ole mingit garantiid, et me tõesti sellisele armastusele vastame. Juudas, kes elas Jeesuse Kristuse enda armastuse paistel, keeldus sellele vastamast. Robinson ei saa aru inimsüdames peituva ülekohtu sügavusest ja salapärast. Kuidas vastasid Palestiina elanikud Jeesuse armastusele? Nad lõid Ta risti! Kolgata rist tunnistab Jumala armastusest inimeste vastu, ometi ei võta inimesed Tema ohvrit vastu automaatselt ega isegi etteennustatavalt. Tõsi, kui me võtame selle vastu, ei kaota see meie vabadust; kui me aga väidame, et Jumala armastus on kõikvõimas, siis — arvestades inimloomust — on vältimatu, et kui inimene peab lõppude lõpuks jumalikule armastusele alistuma, kaotab see inimese vaba tahte.

Mis puutub Robinsoni teise näitesse, siis on inimloomus juba kord selline, et kui me tõepoolest teame, et hoolimata sellest, mida teeme, keegi meid ikka armastab, muutub meie käitumine vähem distsiplineerituks. Mõnikord valime parema tee ainult siis, kui mingi vapustus meid sellisest endaga rahulolevast seisundist välja viib — ehkki seni arvasime, et head suhted kellegagi kestavad hoolimata sellest, kuidas me käituksime. Ka siin ei arvesta Robinson inimliku patu sügavust. Ta on inimolemuse suhtes liiga optimistlik.

Kui armastus on nii kõikvõimas, miks siis üldse väita, et see alles lõpuks võidab? Kas ei oleks armastus võinud avaldada oma väge juba alguses, nii et inimene üldse ei oleks soovinudki Jumalale selga pöörata? Sel juhul oleksid kõik inimesed Jumala armastusele vastanud. Kõnelda inimese vabadusest tähendab aga kõnelda võimalusest Jumalale selga pöörata, Tema vastu mässu tõsta. Vabadus tähendab riski, et jumalikule armastusele valmistatakse pettumus. "See ongi selle suure pimeduse õudus, mis avaldus nii Ketsemanis kui Kolgatal: seostades oma armastuse selle lõpliku, ülima valikuga, riskis Jumal sellega, et võib juhtuda uskumatu — inimene võib otsustada ka sellele ülimale armastuse ilmingule, jumalatu õigeksmõistmisele, vastu seista! Et inimesed isegi Kolgatal just sellise otsuse tegid, on õudne tõsiasi, ning seda silmas pidades paljastab Kolgata rist inimsüdame patususe põhjatu sügavuse. Kõik Pühakirja autorid on sellest ülekohtu saladuse sügavusest vapustatud" (T. F. Torrance, "Universalism or Election? Scottish Journal of Theology, Vol. 2 [1949], p. 317).

Samal ajal kui Pühakiri kõneleb, et inimese päästmiseks on tehtud kõik ning et Jumal soovib kõiki inimesi päästa (1.Joh.2:2; Joh.3:17; 1.Tim 2:4), ei leidu Piiblis vähimatki optimismi selle kohta, et kõik inimesed Jumala pakkumise vastu võtavad. Jeesus ütles: "Aga see on kohus, et valgus on tulnud maailma ja inimesed armastasid pimedust rohkem kui valgust, sest nende teod olid kurjad. Sest igaüks, kes teeb kurja, vihkab valgust ega tule valguse juurde, et ta tegusid ei laidetaks" (Joh.3:19,20).

Tähendamissõnas sikkudest ja lammastest ütleb Kuningas neile, kes on Tema vasakul käel: "Minge ära minu juurest, te neetud, igavesse tulle, mis on valmistatud kuradile ja tema inglitele!" (Mat.25:41). Samal ajal kõlavad sõnad neile, kes on Tema paremal käel: "Tulge siia, minu Isa õnnistatud, pärige kuningriik, mis teile on valmistatud maailma asutamisest!" (s. 34). Seega lähevad esimesed "igavesse karistusse, aga õiged igavesse elusse" (s. 46).

17. peatükk

SURNUTE ÜLESTÕUSMINE

Paljud kristlased usuvad, et hing on surematu. Ollakse seisukohal, et hing lahkub ihust, et saada kätte lõplik tasu — kas taevane õndsus või põrgukaristus. Mõned usuvad ka kolmandat võimalust — puhastustuld. Surma puhul saab igaüks kätte oma tasu või karistuse. Üks kristlaste põhidoktriine aga on ka ihulik ülestõusmine surnuist. Tekib suuri raskusi, et neid erinevaid uskumusi omavahel kooskõlastada. Kui hing on surematu ja kui surres saadakse kätte tasu, miks siis veel ülestõusmine? Siin on tegemist terava ebakõlaga, mida ei ole kerge lahendada. See probleem on ajendanud teolooge süüvima senisest põhjalikumalt Piibli õpetustesse selle teema kohta. On avastatud, et kiriklik-traditsiooniline uskumus inimese seisundi kohta pärast surma võeti kiriku poolt üle teisel sajandil kreeka filosoofiast; Piibli õpetus on aga sellega täielikus vastuolus.

Professor Cullmann demonstreerib tabavalt erinevust kreeka filosoofia ning Piibli seisukohtade vahel, kirjeldades vastavalt Sokratese ja Kristuse surma. Socratese järgi "on meie ihu ainult väline rüü, mis seni, kuni elame, takistab hingel vabalt ringi liikumast ning elamast vastavuses oma igavese, tõelise olemusega. Ihu surub hingele peale seadused, mis hingele ei sobi. Hing, ehkki aheldatud ihusse, kuulub igavesse maailma. Seni kui elame, tunneb hing end vangis, s.t. ihu on olemuslikult hingele võõras. Surm on tegelikult suur vabastaja. See kisub puruks ahelad, kuna viib hinge välja ihu vangist — tagasi igavesse kodusse. Kuna ihu ja hing on radikaalselt teineteisest erinevad ja kuuluvad kumbki eri maailma, siis ei saa ihu hävimine tähendada hinge hävimist — nii nagu ei ole võimalik hävitada muusikapala, kui hävitatakse muusikariist" (Oscar Cullmann, Immortality of the Soul or Resurrection of the Dead? [New York: Macmillan, 1958], pp. 19,20).

Oma surmapäeval õpetas Sokrates oma õpilastele doktriini hinge surematusest. Tegelikult elas ta seda nende silme ees läbi. Vaadake, kuidas ta läheb surma — ilmse veendumusega, et surm tema hinge ihu vangist vabastab. Surm on tema arvates tee vabadusele — vabadusele pöörduda tagasi igavesse kodusse. Ta ei palu, et keegi mürgikarika talt ära võtaks. Mehiselt ja heakskiitvalt joob ta selle lõpuni. Ta sureb rahumeelselt ja julgelt. Teda ei ähvarda mingid õudused. Tema surm on kaunis ja üllas. Tema tegude ja õpetuste vahel on täielik kooskõla.

Vastandina Sokratesele leiame, et Jeesus reageeris surmale hoopis teisiti. Jeesus ütles: "Minu hing on väga kurb surmani!" (Mrk.14:34). Teades, et Ta peab maitsma surma kõikide inimeste eest, värises Ta sellele mõeldes. Ta koges Isa viha üleastumise suhtes ning Tema näol peegeldus piin. Surma palge ees seistes Ta hüüdis: "Isa! Sinul on kõik võimalik; võta see karikas minult ära! Siiski mitte, mida mina tahan, vaid mida sina tahad!" (s. 36). Kolm korda palus Ta seda palvet. "Ja kui Ta lõpetab: "Siiski mitte, mida mina tahan, vaid mida sina tahad", ei tähenda see, et Ta lõppude lõpuks peab Sokratese sarnaselt surma sõbraks või vabastajaks. Ei, Ta mõtleb vaid seda: Kui see suurim kõigist õudustest, surm, peab Sinu tahte kohaselt mind tabama, siis alistun ma sellele õudusele" (samas, lk. 22).

Viis, kuidas Sokrates ja Kristus ootasid surma, osutab suurele erinevusele nende seisukohtade vahel. Nende mõlema surm oli kooskõlas nende õpetusega surmast. Üks neist tervitas surma, kuna uskus, et see "tõelise mina" ihu kütkest vabastab. Teise jaoks oli surm suur vaenlane — "viimne vaenlane, kellele ots tehakse" (1.Kor.15:26).

Piibellikus seisukohas inimese olemuse kohta puudub selline dihhotoomia nagu kreeka filosoofias. "Hellenistlikku seisukohta inimolemusest on kujutatud "inglina masinas" — hing (nähtamatu, vaimne, tegelik ego) aine kütkes, millest ta lõppude lõpuks loodab vabaks saada. Ihu ei ole isiksuse jaoks oluline: see on lihtsalt miski, mis inimesele kuulub, või õigemini miski, millele inimene kuulub. "Heebrea idee inimesest aga," nagu kirjutab hiljuti lahkunud dr. Wheeler Robinson [mitte ülalmainitud autor] oma kuulsakssaanud lauses, "on hingestatud [ingl. k. animated, tüvest tähendusega "vaim" — tlk.] ihu, mitte lihakssaanud hing [animated body, and not an incarnated soul]" (The People and the Book, p. 362).

"Inimesel mitte ei ole ihu, vaid inimene on ihu. Ta on hingest elustatud ihu, mida võib vaadelda psühho-füüsilise tervikuna: "Ihu on hing selle välise vormi kujul" (J. Pedersen, Israel, I-II, p. 171). [Piiblis] ei leidu kusagil vihjet, nagu oleks just hing peamine isiksus või nagu oleks hing (hbr. nephesh) surematu, ihu (basar) aga surelik. Hing ei ela inimesest kauem, vaid lihtsalt kaob, voolates koos verega välja" (J. A. T. Robinson, The Body: A Study in Pauline Theology, Studies in Biblical Theology [Chicago: Alec R. Allenson, Inc., 1952], p. 14).

Ihu on Jumala kätetöö, mitte mingi madalama jumaluse looming, nagu gnostikud kreeka filosoofia mõjul õpetasid. Pühakiri vaatleb inimihu ka Jumala templina (1.Kor.6:19). Ihu on "Issanda jaoks, ja Issand ihu jaoks" (s. 13) ning selles kui oma füüsilises "minas" peame me Jumalat austama (s. 20). Lõpus äratatakse meid üles meie ihus, ehkki Jumal muudab selle vaimulikuks ihuks, s.t. ei ole enam jälgi Aadama ihust ega lihalikust olemusest; tegemist on ihuga, mis on täielikult Püha Vaimu kontrolli all. Nüüd aga "liha himustab Vaimu vastu ja Vaim liha vastu" (Gal.5:17). Siis ei ole meil enam lihalikke himusid ning Vaimul on täielik vabadus.

Inimest ei saa vaadelda dihhotoomsena. Inimene on tervik. Ükski osa inimesest ei ela ihust lahus. Kõik osad surevad, s.t. sureb kogu inimene kui isiksus. On mõeldamatu kõnelda hingest, kes elab lahus ihust. Ei ole võimalik ühendada kreeka filosoofiat surematust hingest piibelliku doktriiniga ihu ülestõusmisest. Kui hülgame õpetuse hinge surematusest, on ihu ülestõusmine Piibliga täielikus kooskõlas.

Kui hing ei ela ihust kauem, mis siis juhtub inimesega surma puhul? Kui võtame omaks piibelliku seisukoha, on raske kõnelda mingist eksisteerimisest pärast surma. Surm peab olema mingi periood, kus pole midagi; see on otsekui teadvusetu uni. Mõned aga arvavad, et surm on midagi enamat. Seda näib olevat raske kokku viia Piibli õpetusega ihust.

Ihu ülesäratamine, s.t. isiku kui terviku ülesäratamine, tunnistab Jumala kõikväelisusest ja Tema armust. Inimene ei ole oma olemuselt surematu. Issandal üksi on surematus. Surematus on täielikult Jumala and, mille saame ülestõusmisel. Õpetus hinge surematusest on vastuolus Jumala kõikväelisuse ja Tema armuga ning eitab inimese surma tõelist tähendust.

Pidades surma lihtsalt bioloogilise elu vastandiks, muutub kergeks kõnelda elutsüklist, sündimisest ja hukkumisest, kui loomulikust eksistentsist. Surm muutub loomulikuks. Seeme idaneb, kasvab, õitseb, kannab vilja ja viimaks kuivab ning kõduneb. Loodus kõnnib oma loomulikku teed. Kui see on nii, tuleb ka meil selle protsessiga nõus olla. Piibli sõnade kohaselt aga on meil ka alles elus olles võimalik olla surnud, ning ehkki me elame, on meid võimalik [elus olles] sellest surmast üles äratada. Paulus kirjutab: "Jumal on teinud elavaks ka teid, kes olite surnud oma üleastumistes ja pattudes" (Ef.2:1,2). Pühakirja sõnade kohaselt on elu lahus Kristusest tegelikult surm. "Patu palk on surm, aga Jumala armuand on igavene elu Kristuses Jeesuses, meie Issandas!" (Rom.6:23). "… et otsekui patt on valitsenud surmas, samuti ka arm valitseks õiguse kaudu igaveseks eluks Jeesuse Kristuse, meie Issanda läbi" (Rom.5:21).

"Selliseid antiteetilisi paare on Uue Testamendi tekstidest võimalik tuletada hulgaliselt. Igale tekstile neist on iseloomulik, et surma vastandina ei ole esitatud füüsilist elu, vaid igavest elu – elu, mida seostatakse igavikuga, kui tõkked selleks on eemaldatud" (Helmut Thielicke, Death and Life, trans. Edward H. Schroeder [Philadelphia: Fortress Press, 1970], p. 190). Kuna meil on igavene elu juba nüüd — Kristuse läbi, kes meid elavaks teeb — on Ta tegelikult eemaldanud bioloogilisest surmast "surma astla" [vt. 1.Kor.15:55].

Kui aga surm on igavese elu vastand, siis tuleb meil vaadelda surma millegi muuna kui elutsükli loomuliku osana. Pigem on surm ebakõla, mis hävitab meid, kuna oleme hüljanud Jumala. Surm ei ole loomulik asi. "Apostel Pauluse tähelepanuväärne lause "patu palk on surm" (Rom.6:23) ajendab meid seostama inimese surelikkust mitte loomisega, vaid loodud kujust äralangemisega. Seega ei ole surm loodud korrapärasus, vaid ebakorrapärasus, kõrvalekaldumine" (samas, lk. 1). Võime näha seda eriti inimese hoiakust surma palge ees. Missugust filosoofiat keegi ka surma tähenduse kohta pooldaks, ei kõrvalda see surmahirmu.

Teoreetiliselt, filosoofilises plaanis, kuulub surm kindlasti elu juurde. Tegelikult aga valitseb inimeste südames meeleheide — märgina, et surm on sissetungija, kiskudes ära maski elu oletatavalt julgeolekutundelt (Ps.39). Praktiliselt muudab surm igasugusest bioloogilisest või idealistlikust teooriast tuleneva lohutuse irvituseks inimese üle. Praktikas ei koge keegi elu lõppu samaväärsena nagu elu ennast, justkui oleksid mõlemad loomupäraselt seotud. Surm näib pigem elu suhtes absoluutse võõrkehana. Seega võime väita, et praktiliselt on inimlik kartus ja piin lõpu ees reaalses vastuolus igasuguse teoreetilise seletusega surma loomulikkusest. Siin tuleb öelda, et kartus jääb ikka kartuseks — ka siis, kui seda surutakse kokkupigistatud hammastega alla või kui otsitakse pelgupaika hinge surematuse ideoloogilisest skeemist" (samas, lk. 14).

Isegi Sokrates ei võtnud surma rahulikult vastu sellepärast, et see tema filosoofia järgi ta hinge ihu kütkeist vabastas, vaid kuna tahtes jääda truuks iseendale ja oma veendumustele, ei jäänud tal lihtsalt muud üle. Tema kontseptsiooni loogiliselt välja arendades jõuaksime absurdini, mille kohaselt tuleks iga sündinud laps kohe tappa, et vabastada tema hing ihu vangist nii ruttu kui võimalik. Ei, mürgikarikat juues ei propageerinud Sokrates enesetappu. Elu tuleb ikkagi kalliks pidada — loomulikult kui soovitakse südametunnistuse ees ausaks jääda.

Inimese kartus surma ees tuleneb tema tunnetusest: surm ei saabu loomulikult, vaid seetõttu, et on katkenud side Jumalaga. Surm on Jumala "ei" inimesele, pidades silmas tema patusust. Inimene ei saa surra lihtsalt nagu üks paljudest imetajatest. Ei, inimene on vastutav oma suhete eest Jumalaga ning ta tunnetab, et surm pitseerib midagi lõplikult. Kui ta ei ole teinud rahu Jumalaga, ei ole tal selleks pärast surma enam võimalust ega aega. Ainus elu, mida ta võib esitada Jumalale, on see elu, mis lõpeb maise surmaga. Seega võib inimene lahus Jumalast minna surma ainult hirmu ja õudusega.

Surm saabub ka usklikule, kuid tema jaoks puudub surmal "astel." Ta teab, et Kristus sai inimeseks, "et ta surma läbi kaotaks selle, kelle võimu all oli surm, see on kuradi, ja vabastaks need, kes surma kartusest olid kogu eluaja kinni orjapõlves" (Heb.2:14,15). Seega võib ta vaadata surmale silma, teades, et tema jaoks ei ole see kõige lõpp.

Ehkki aga kristlaste ja mittekristlaste suhtumine surma on erinev, on väliselt ometi tagajärg sama. Mõlemad surevad. Et demonstreerida oma õiglust nii õigete kui ülekohtuste suhtes, peab Jumal nad üles äratama. Ülestõusmine kinnitab ka, et kristlik elu ei ole enesepettus, teesklus ega võltsing.

Usk Jeesusesse Kristusesse viib selleni, et igavene elu võetakse vastu juba praegu — juba praegu oleme vabastatud "patu ja surma käsust" (Rom.8:2). Juba praegu hindame me Vaimu mõtteviisi, mis on "elu ja rahu" (s. 6). Kuna Kristus on meie sees oma Vaimu läbi juba praegu, annab see meile kindlusetunde nii selle kui tulevase elu suhtes. "Kui aga Kristus on teie sees, siis on küll ihu surnud patu pärast; aga vaim on elu õiguse pärast. Aga kui selle Vaim, kes Jeesuse on surnuist üles äratanud, teis elab, siis tema, kes Kristuse Jeesuse surnuist üles äratas, teeb ka teie surelikud ihud elavaks oma Vaimu läbi, kes teis elab" (s. 10,11). Eksisteerib järjepidevus uue elu vahel, mida elame juba praegu, ning pärast ülestõusmist järgneva tulevase elu vahel.

"Kui see ihu ülesäratamine leiab aset "Tema Vaimu läbi, kes meis elab," kas ei ole siis asjaolu, et Püha Vaim elab meis juba praegu, küllaldaseks tagatiseks tulevasele ülestõusmisele?" (Werner Elert, Last Things [St. Louis, Missouri: Concordia, 1974], p. 39). "Sest kui te liha järele elate, siis te surete; aga kui te Vaimu läbi ihu teod suretate, siis te elate" (Rom.8:13). Nii on ülestõusmine lihtsalt teatud mõttes selle "uue elu" edasikestmiseks, mida kogeme juba praegu.

"Ülestõusmine on kristlase jaoks reaalsuseks mitte ainult minevikku ja tulevikku silmas pidades. See reaalsus ilmneb ka olevikus Kristuse Vaimu tegutsemisega kristlase sees. … Vaim toob Jeesuse ülestõusmise meie ellu, või õigemini öeldes, haarab meid kaasa Jeesuse ülestõusmisse" (Hendrikus Berkhof, Well-founded Hope [Richmond, Virginia: John Knox Press, 1969], p. 34). Seega ei ole kristlik elu ei teesklus ega võltsing, vaid reaalsus, mille viib täiusele ülestõusmine.

Ülestõusmine kinnitab kristliku elu autentsust ka selles mõttes, et näitab: kui keegi Kristuse eest kõik ära annab, isegi elu, ei ole tegemist enesepettusega. Tõotus "ole ustav surmani, siis ma annan sulle elukrooni" (Ilm.2:10) ei ole lihtsalt ilusad ja julgustavad sõnad, vaid reaalsus. Paulus küsib: "Mispärast oleme meiegi hädaohus igal hetkel? … mis kasu on mul sellest? Kui surnuid ei äratata, siis "söögem ja joogem, sest homme me sureme!" (1.Kor.15:30-32).

Kui ülestõusmist ei oleks, poleks sellisel elul, nagu pidi taluma Paulus, mingit mõtet. Ta oli sageli vangis, teda peksti loendamatuid kordi. Sageli oli ta otse surmasuus. Ta kirjutab: "Juutide käest ma olen saanud viis korda ühe hoobi vähem kui nelikümmend. Kolm korda on mind vitstega pekstud, üks kord kividega visatud, kolm korda on laev hukka läinud, terve öö ja päeva ma olen olnud mere sügavustes. Sagedasti olen ma oma teekondadel hädaohus olnud jõgedel, hädas mõrtsukate käes, hädas oma rahva seas, hädas paganate keskel, hädas linnas, hädas kõrbes, hädas merel, hädas valevendade seas, töös ning vaevas; sagedasti valvamises, näljas ja janus, sagedasti paastumistes, külmas ja alastiolekus" (2.Kor.11:24-27).

Ülestõusmine näitab ka, et need, kes Kristuses on magama läinud, ei ole hukkunud. Ülestõusmine kinnitab meile, et meil on lootus mitte ainult selles, vaid ka tulevases elus. Ülestõusmise tagatis on Kristuse ülestõusmine. Kuna Kristuse ülestõusmine on reaalsus, siis on ka üldine ülestõusmine reaalsus. Hüljata üldist ülestõusmist tähendab eitada ka Kristuse ülestõusmist. Kristuse ülestõusmine on kristliku lootuse ja usu nurgakivi. Meie sekulaarsel ajastul selle teaduslike meetoditega ning "suletud maailma" kontseptsiooniga kaldutakse Piiblis nimetatud ülestõusmist ära seletama millegi vähemaga. Seda teha aga tähendab hävitada kristlik usk üldse. "Kui Kristust ei ole äratatud, siis on teie usk tühine ja te olete alles oma pattude sees" (1.Kor.15:17). Eitades Kristuse ülestõusmist, oleks ühtlasi tühistatud kristlik lootus, Kristuse teine tulemine, üldine surnute ülesäratamine ning lootus uuele Maale. Kristuse ülestõusmine on sammas, mida inimene ei või kõrvaldada.

"Kristliku lootuse alus ei seisne prohvetlikes ettekuulutustes ega nägemustes tuleviku kohta. See ei seisne Jeesuse sõnades ja ütlustes ega isegi Tema isikus ja kogu kristliku usu terviklikkuses, mille paradoksaalne struktuur nõuab eshatoloogilist täitumist. See seisneb ainulaadselt ja otsustavalt Kyriose [Issanda] ülestõusmise reaalsuses, kuna selle kaudu kinnitatakse kõiki mainitud punkte ning võetakse need kokku. Jeesuse ülestõusmine on printsiip, millest juhindub kogu kristlik eshatoloogia" (Künneth, op. cit., p. 233).

Surnute ülesäratamine ei ole individuaalne, vaid kollektiivne. Õiged surnud äratatakse üles koos, ning need, kes elavad, muudetakse samuti üheaegselt. Me sureme eraldi, kuid meid äratatakse koos. Me saame igaviku õndsusest osa koos. "Kõik, mida Uues Testamendis on öeldud meie igaühe tulevikust, kehtib ka meie kui koguduseliikmete vahekorra kohta Kristusega ning üksteisega. Meie lootus on kollektiivne lootus; meie lootus ei seisne milleski muus kui et Kristuses lepitatakse kõik, mis on maa peal ja taevas. Temas võetakse kõik kokku. Seepärast on mõeldamatu, et keegi saaks osa päästmisest üksikisikuna; see leiab aset ainult selles totaalsuses, mis hõlmab kõiki, kes on Kristuse omad" (J. E. L. Newbigin, in Missions Under the Cross, ed. N. Goodall [London: Edinburgh House Press, 1953], p. 110). Üles äratada tuleb ka ülekohtused surnud, kuna "kõik, kes on haudades, kuulevad tema häält ning tulevad välja need, kes on teinud head, elu ülestõusmiseks, aga kes on teinud halba, hukkamõistmise ülestõusmiseks" (Joh.5:28,29). Kõik õiged tõusevad koos, samuti kõik ülekohtused, et osaleda Ilm.20:11-15 kirjeldatud viimses kohtus. Nad äratatakse üles, et nad võiksid teada, et on ära teeninud määratud kohtuotsuse ja see vastu võtta. Nende karistus ei ole igavesti kestev nuhtlemine, vaid teine surm (Ilm.20:14). Nii nagu Jumal ei tee vahet üksikute õigete tasu vahel, nii ei ole Ta määratlenud ka mingeid erinevusi ülekohtuste tasus. Kõikide karistus on teine surm.

Milline on ülesäratatud ihu olemus? Paulus kirjeldab seda kui kadumatut, auhiilgusega ümbritsetut, vaimset, surematut, kui ihu, millele on antud eriline vägi (vt. 1.Kor.15:42-44,52-54). Ta ei osuta, et Jumal muudaks isiksust, välja arvatud need muudatused, mis tulenevad sellest uuest "vaimsest" ihust. Meie taevased ihud on uus loodu, mis on vabastatud kõigist patu mõjudest ja tagajärgedest. Ei ole vajalik ega isegi soovitav, et Jumal taastaks täpselt samad kehaliikmed. Ta võib luua meid uueks. Meil on raske selle uue ihu olemusest aru saada, välja arvatud kui mõistame, et see ihu on täielikult Püha Vaimu kontrolli all — vastandina praegusele ihule, mille külge patt ikka veel klammerdub. Püha Vaimu elamine inimeses, mis leiab kristlases teatud määral aset juba praegu, realiseerub siis täielikult.

18. peatükk

LÕPUKOHUS

Piibel õpetab selgesti, et leiab aset kohus kõikide inimeste üle. Seda kontseptsiooni on kõikjal Piiblis alla kriipsutatud, eriti aga Uues Testamendis. Teema kohtust läbib kõiki Jeesuse õpetusi. Näiteks kõneleb Ta tähendamissõnades taevariigi kohta lõikusest, nisust ja umbrohust, noodast, heade ja halbade kalade lahutamisest jne. Ta seostab kohtuga Mat.25 toodud tähendamissõna sikkudest ja lammastest. Osutades Korasini ja Betsaida elanike kõvale südamele, hoiatab Ta: "Tüürosel ja Siidonil on hõlpsam põli kohtupäeval kui teil!" (Mat.11:22).

Joh.5:28,29 on tsiteeritud Jeesuse sõnu: "Tuleb tund, mil kõik, kes on haudades, kuulevad tema häält ning tulevad välja need, kes on teinud head, elu ülestõusmiseks, aga kes on teinud halba, hukkamõistmise ülestõusmiseks." Meie vastutus ei lõpe surmaga. Meid äratatakse taas, et võtta vastu Jumala kohtuotsus oma elu suhtes.

Paulus kirjutab, et "me kõik peame saama ilmsiks Kristuse kohtujärje ees, et igaühele tasutaks vastavalt sellele, mis ta ihus olles tegi, olgu see hea või kuri" (2.Kor.5:10). Ka Rom.2:2,3 kirjutab ta: "Me teame, et Jumala kohus tõepoolest tabab neid, kes sellesarnast teevad. Või mõtled sa, oh inimene, kes kohut mõistad nende üle, kes sellesarnast teevad, ja teed ka sedasama, et sa pääsed Jumala kohtu eest?" 16. salmis kirjutab ta "päevast, kui Jumal kohut mõistab inimeste salajaste asjade üle Kristuse Jeesuse läbi."

Peetrus osutab, et Isa "mõistab isikule vaatamata igaühele kohut igaühe tegu mööda" (1.Pet.1:17). Ka Heb.10:27 on mainitud "kohtu ootamist" ja "ägedat tuld," mis hävitab "vastupanijad."

Johannes kirjeldab seda aukartustäratavat vaatepilti: "Ja ma nägin suurt valget aujärge ja seda, kes sellel istub, kelle palge eest põgenesid maa ja taevas, ja neile ei leitud aset. Ja ma nägin surnuid, suuri ja pisukesi, seisvat aujärje ees, ja raamatud avati. Ja teine raamat avati, see on eluraamat. Ja surnutele mõisteti kohut sedamööda kuidas raamatuisse oli kirjutatud, nende tegude järele" (Ilm.20:11,12).

Kohus on vältimatu. Keegi ei ole liiga tähtsusetu, et Jumala kohus temast mööda läheks, ega liiga tähtis, et ta uurimisest pääseks. Ainus küsimus on, kas meid mõistetakse õigeks või tunnistatakse olevat süüdi. Jumalik kohus määrab selle kindlaks meie suhete alusel Jumalaga praegu. "Igaüks nüüd, kes mind tunnistab inimeste ees, teda tunnistan minagi oma Isa ees, kes on taevas. Aga kes iganes mind ära salgab inimeste ees, teda salgan minagi oma Isa ees, kes on taevas!" (Mat.10:32,33).

Teatud mõttes leiab kohtupidamine meie üle seega aset juba praegu. Sellest, kuidas suhtume Jeesusesse oma praeguses elus, sõltub kohtuotsus. "Kes usub temasse, selle üle ei mõisteta kohut; aga kes ei usu, selle üle on juba kohus mõistetud, sest ta ei ole uskunud Jumala ainusündinud Poja nimesse. Aga see on kohus, et valgus on tulnud maailma ja inimesed armastasid pimedust rohkem kui valgust, sest nende teod olid kurjad" (Joh.3:18,19). Kui me usume Jumala Pojasse, siis on Jumal meie poolt ning mingi võim ei saa meid võita. "Kui Jumal on meie poolt, kes võib olla meie vastu? Tema, kes oma Poegagi ei säästnud, vaid loovutas tema meie kõikide eest, kuidas ta ei peaks siis temaga meile kõike muud annetama? Kes võib süüdistada Jumala valituid? Jumal on, kes õigeks teeb. Kes on, kes võib hukka mõista? Kristus Jeesus on, kes suri, ja mis veel enam, kes üles äratati, kes on Jumala paremal käel, kes meie eest palub" (Rom.8:31-34).

Kristlase jaoks on soodne kohtuotsus tagatud. Ta on juba õigeks mõistetud, olles omandanud õiguse usu läbi. Juba nüüd teab ta enda kohta tehtavat otsust. Jumal on ta õigeks kuulutanud. Seepärast ei ole tal mingit "hirmsat kohtu ootamist" (Heb.10:27). Tema jaoks on armastus astunud kartuse asemele. "Selles on armastus saanud täieliseks meie sees, et meil oleks julgust kohtupäeval; sest otsekui tema on, nõnda oleme ka meie selles maailmas. Kartust ei ole armastuses, vaid täieline armastus ajab kartuse välja, sest kartuses on nuhtlust; aga kes kardab, ei ole saanud täieliseks armastuses" (1.Joh.4:17,18).

Otsus, mille Jumal meie kohta välja kuulutab, on aga teatud mõttes ajutine. See otsus võib saada alaliseks ainult siis, kui meie usk Jeesusesse kestab lõpuni. Kui me Jeesusele selja pöörame, saame taas hukkamõistu osaliseks. Jumala poolt ei tule mingit muudatust, kuid inimese poolt on alati võimalik otsust ümber muuta. Jumal ei saa meid sundida jääma ustavaks, kui meie keeldume Temasse uskumast. Seepärast ei saagi see otsus — ehkki autentne — olla praegu kestvate tagajärgedega. Ei ole olemas printsiipi "kord päästetud, alatiseks päästetud." Nagu kirjutab Künneth: "Usklik on juba kogenud, et Kristus on tema Kohtumõistja. Ometi on tal kohus alaliselt silme ees, kuna ta eksisteerib vanas ajastus ning kuni surm ta sellest lahutab, ka selle patus. Ehkki ta on uueks tehtud Kristuse kaudu, on talle antud elu varjatud. Usklik on seega alati otsekui teel "kohtu" poole.

Vastavalt sellele tähendab "lõpukohus" Kristuse tulemisel uskliku jaoks kaht asja: esiteks, selle elu ilmsikstulekut, mida ta juba elab usu läbi. See tähendab, et Kristus kuulutab ta avalikult õigeks, ehkki ta ise juba sellest teadlik on. Teiseks uuendatakse ning kinnitatakse temas taas "ülestõusmise elu." Seda seetõttu, et vanas ajastus klammerdub patt alaliselt uskliku külge ning on seega isegi usu olemasolu puhul alaliseks ähvarduseks tema õigeksmõistmisele. Seega enne parousia saabumist on usklikul — kuna ta on patune — ikka veel kaks võimalust, elu või surm. Kohus parousia saabudes on seepärast usu jaoks nii käesoleva armu ilmsikstulek kui ka patuse uuendatud õigeksmõistmine" (samas, lk. 283).

Seega kuulutatakse lõplik otsus välja alles viimses kohtus. Tõsi, Jumal võiks tegelikult kuulutada selle välja juba kristlase surma puhul, kuid selle täideviimine peab siiski aset leidma alles lõpus, kuna surmas ei saa inimene kätte ei tasu ega karistust. Need, kes usuvad, et kohe surres annab Jumal inimesele kätte tema igavese tasu — taeva, põrgu, puhastustule — järeldavad, et kohus peab aset leidma siis. Piibli järgi aga jääb inimene hauda kuni viimse ülestõusmiseni, mil Jumal kõik koos üles äratab — õiged esimeses ja ülekohtused teises ülestõusmises — et anda kätte nende tasu või karistuse. Enne aga, kui Ta saab igaühe kohta selle otsuse välja kuulutada, peab aset leidma kohus. Seepärast on ka lõpukohtul kaks etappi. Esimene etapp on uurimiskohus, teine aga täidesaatev kohus.

Kohtu teine osa leiab aset pärast teist ülestõusmist, kui Jumal kuulutab välja viimse otsuse ning ülekohtuseid tabab teine surm tulejärves (Ilm.20:14,15). Teatud kohtumõistmine aga leiab aset ka elavate ülekohtuste üle, kui Kristus tuleb. Sel korral "Issand Jeesus ilmub taevast oma väe inglitega tuleleegis ja maksab kätte neile, kes ei tunne Jumalat ja kes ei alistu meie Issanda Jeesuse Kristuse evangeeliumile, kes saavad nuhtluseks igavese hukatuse, hülgamise Issanda palge eest ja tema vägevuse auhiilgusest, kui ta sel päeval tuleb, et austatud olla oma pühades ja imestatav kõigi usklike seas" (2.Tes.1:7-10).

Enne seda aga peab jumalik kohus vaatama läbi iga inimese elu. Jumal peab otsustama, kes on hea ja kes on kuri. Selline uurimiskohus peab lõppema vähemalt õigete jaoks enne Kristuse tulekut, kui algab lõpukohtu teine osa. Seega, kuna on inimesi, kes Kristuse tulekul veel elavad, peab jumalik kohus mõistetama nende üle nende eluajal. Ehkki igal inimesel, kes on kunagi elanud, pidanuks olema tõsine suhtumine kohtusse, peavad need, kes neil ajaloo viimseil päevil elavad, oma ellu veelgi tõsisemalt ja pühalikumalt suhtuma.

Need, kes on surnud, on surmaga jõudnud punktini, kust ei ole enam tagasipöördumist. Miski, mida nad saaksid teha, ei muudaks nende elus enam midagi. Nad on kirjutanud oma eludraama lõppu finis, ning see jääb nii alatiseks. Jumala poolt praegu tehtud otsus on jäädvustatud — kas heaks või halvaks. Nendega aga, kes veel elavad, ei ole asi nii. Seni, kuni kestab prooviaeg, on kõik veel lahtine. Samal ajal teame, et peagi kuulutab Jumal taevast kohutavad sõnad: "Kes ülekohut teeb, tehku veel ülekohut, ja kes on rüve, see rüvetugu veel enam; aga kes on püha, see pühitsegu ennast veel enam!" (Ilm.22:11).

Ei ole küllalt, kui meid kuulutatakse õigeks praegu. Me peame olema õiged kas enda surmani või kuni Kristuse tulekuni. Kristliku elu algusest ei piisa, me peame sellesse püsima jääma kuni lõpuni. Peale Kristuse tunnistamise peab sellele järgnema ka elu, mida iseloomustab kuulekus ja ustavus. Jeesus tegi selle väga selgeks, kui Ta hoiatas: "Mitte igaüks, kes minule ütleb: Issand, Issand, ei saa taevariiki, vaid kes teeb mu Isa tahtmist, kes on taevas. Mitmed ütlevad minule tol päeval: Issand, Issand, kas me ei ole sinu nimel ennustanud ja sinu nimel ajanud välja kurje vaime ja sinu nimel teinud palju vägevaid tegusid? Ja siis ma tunnistan neile: Ma ei ole elades teid tunnud, taganege minust, te ülekohtutegijad!" (Mat.7:21-23).

Raamatus "The Cost of Discipleship" kirjutab Dietrich Bonhoeffer: "Odav arm — see on andestuse kuulutamine ilma kahetsuseta, ristimise kuulutamine ilma koguduse distsipliinita, … Odav arm on arm ilma Kristuse järelkäijate kohta käivate nõueteta, arm ilma ristita, arm ilma elava, lihasse tulnud Jeesuse Kristuseta" (lk 36 kõvakaanelises väljaandes). Lõpukohtu uurimisfaas rõhutab, et "paljal Kristuse tunnistamisel ei ole mingit väärtust; tõeliseks loetakse ainult armastust, mis ilmneb tegude kaudu" (Ellen G. White, The Great Controversy, p. 487).

Ühelgi teoloogial ega doktriinil ei ole tähendust, kui see jääb ainult abstraktseks tõeks. See peab olema seotud praktilise eluga, ja juba praegu. Taevas toimuv uurimiskohus peab omama tähtsust kristlase vaimuliku kogemuse jaoks praegu. See ei ole lihtsalt miski, mis toimub seal "üleval." See mõjutab kõike, mis juhtub siinsamas. See tähendab, et kristlikku elu tuleb võtta tõsiselt. Ei saa olla formaalne kristlane, kristlane ainuüksi nime poolest. Me petame end, kui arvame, et oleme kristlased seetõttu, et meie nimed on kirjas koguduse nimekirjades, et oleme lastena ristitud, et käime jõulu ajal ja lihavõtteil kirikus, et anname kirikule näiteks viis dollarit aastas jne.

Olla kristlane tähendab eelkõige seda, et oleme Jeesuse Kristuse võtnud vastu oma isikliku Õnnistegijana. Tema väe läbi oleme kogu oma elu Talle üle andnud. Oleme kogu oma olemuse — oma talendid, aja, raha, intellekti, jõu — andnud Issanda kontrolli alla. Nagu Jeesus ütles: "Armasta Issandat, oma Jumalat, kõigest oma südamest ja kõigest oma hingest ja kõigest oma meelest" (Mat.22:37). Kuulekus muutub totaalseks, haarates kogu meie elu. Kõik, mida me kavandame või teeme, teeme me Issandat Jeesust Kristust silmas pidades. Püüame täita Tema käske, Tema õpetusi, püüame jäljendada Tema elu. Soovime omandada Tema vaimu, Tema meelt, Tema hoiakut. See ei tähenda loomulikult, et oleme saanud täiuslikuks, kuid see tähendab, et kui me komistame, siis ei suhtu me sellesse kergemeelselt, vaid kahetseme sügavalt, et nii juhtus. Ometi teame isegi siis, et kui me pattu teeme, on meil Eestkostja Isa juures, Jeesus Kristus.

Tänapäeva kristlus on liiga formaalne — sageli ainult kristlus nime poolest. Mida tehakse tegelikult, pärast seda kui kristlaseks saadakse? Sellest seisukohast muutub kristlik elu sageli küllalt ebamääraseks. Kartes, et tõsised üleskutsed kuulekusele võivad viia käsumeelsusele, on pastorid liigagi sageli muutunud ebakonkreetseks selles suhtes, mida kristlased praktiliselt tegema peaksid. Bonhoeffer, kes oli põhimõttekindel luterlane, hoiatab, et "kuulutus odavast armust on osutunud hukatuslikuks palju sagedamini kui kuulutus käsutegudest" (op. cit., lk. 46). Jeesuse sõnad teevad selgeks, et Ta ootab igaühelt tõsiseid püüdeid Tema tahtele kuuletuda. "Sest Inimese Poeg tuleb oma Isa auhiilguses oma inglitega, ja siis ta tasub igaühele tema tööd mööda" (Mat.16:27).

Mat.25 on seda põhimõtet tabavalt kujutatud tähendamissõnas sikkudest ja lammastest. Need, kes asuvad Kuninga paremal käel, ei ole ju ilmutanud käsumeelsust, kui nad aitasid näljaseid, januseid, võõraid, alastiolijaid ja vange — neid "vähemaid vendi." Nad isegi ei arvanud, et aitavad sellega Issandat. Ometi elasid nad oma religiooni praktiliselt läbi. Nad ei püüdnud omandada teeneid, vaid elada oma Issanda sarnaselt. Isegi Paulus, suur käsumeelsuse vastane ja usuõiguse kuulutaja, kriipsutab alla, et kui Jumal oma õiglase kohtu välja kuulutab, "maksab ta igaühele tema tegude järele" (vt. Rom.2:6).

Me ei saa minna mööda tõsiasjast, et kohtuotsus tehakse vastavalt meie tegudele. Ometi ei ole tegemist käsumeelsusega ega päästmisega tegude kaudu. Mõtisklegem silmapilguks, mis juhtuks siis, kui kohus ei teeks otsust tegude järgi? Kas see tähendaks, et Jumal mõistaks kohut meie nahavärvi, rassi, sotsiaalse seisundi, hariduse, välimuse, talentide, jõu, kogudusse kuuluvuse või lihtsalt Kristuse tunnistamise järgi? Juba sarnaste küsimuste esitamine osutab sellise seisukoha naeruväärsusele. Ei, Jumal võib kohut mõista ainult meie tegude järgi, meie elu järgi. Teod aga on kas head või halvad. Kuidas teame, millistega on tegemist? Ilmselt ei ole kõik "head teod" tegelikult head. Variser, kes annetusi jagas ja tänavatel tähelepanu äratamiseks palvetas, ei teinud tegelikult häid tegusid. Head teod peavad olema midagi enamat kui variseride õigus, s.t. olema kooskõlas mitte ainult käsu kirjatähe, vaid ka Jumala käsu vaimuga. See vaim osutab usule, kuid usule, "mis on tegev armastuse kaudu" (Gal.5:6), ka sellise armastuse kaudu, mis jääb vastuseta ja on suunatud vaenlasele. Kohus, mis rajaneb tegudele, ei osuta käsumeelsusele. Pigem demonstreerib ustav kuulekus, et kristlasel on elav usk Kristusesse; selle usu läbi aga mõistetakse meid õigeks. Kui kristlane ei täida Jumala tahet ustava kuulekuse kaudu oma elus, mõistetakse ta hukka.

Jumala tahe hõlmab palju enamat kui kümne käsu pidamist. See hõlmab ka Vaimu vilju — "armastust, rõõmu, rahu, pikka meelt, lahkust, heatahtlikkust, ustavust, tasadust, kasinust" (vt. Gal.5:22,23). Ja ometi võtab see kokku kümme käsku sõnas "armastus." Tuleb rõhutada, et kümme käsku tähendavad midagi enamat kui vaid käsu kirjatähest kinnipidamist. Esimeses käsus on kõikehõlmavalt nõutud absoluutset ustavust Jumalale — kõrgemat kui ühegi teise isiku või asja suhtes. Kindlasti sisaldab ka teine käsk palju enamat kui vaid materiaalsete ebajumalakujude hukkamõistmist. Nii on ka teiste käskudega, sealhulgas neljandaga, mis tähendab midagi enamat, kui et peaksime lihtsalt seitsmendal päeval tööst loobuma. See käsk paneb meie ustavuse Jumalale ebaharilikul viisil proovile, sest kuna nädal on meelevaldselt määratud ajaühik (ehkki seotud loomisega), mida ei esine loodusstruktuurides, on ka seitsmes päev eriline.

Hingamispäevakäsu rõhutamine seitsmenda päeva adventistide poolt ei tulene käsu legalistlikust tõlgitsusest, sest legalismil [vormilik käsumeelsus, käsu kirjatähest kinnipidamine — tlk.] ei ole midagi tegemist neljanda käsu tegeliku täitmisega, nii nagu teiste käskudegi puhul. Seitsmenda päeva adventistid osutavad hoopis tõsidusele, mida kristlased peaksid Jumala tahte täitmisel ilmutama. Usk peab nii siin kui mujal väljenduma armastuses. Hingamispäevakäsu "meelevaldne" iseloom [mis osutab, et see ei tulene inimlikust loogikast — tlk.] osutab seda enam, kas meie armastus on ehtne ning ajendatud mitte omaenda tahtest, vaid Jumalast. Hingamispäevapidamine sobib tõepoolest kokku uurimiskohtu tähendusega, kuna sellega rõhutatakse hinda, mida Kristuse järel käimine inimesele maksma läheb.

 Tõega uurimiskohtust rõhutatakse tõsidust, millega peaksime suhtuma oma elu kõikidesse aspektidesse. Ükski osa meie elust ei ole Jumala eest varjatud. "Jumal mõistab kohut inimeste salajaste asjade üle" (Rom.2:16). Ta toob ka "pimeduse salajased asjad valge ette ja teeb südamete nõud avalikuks" (vt. 1.Kor.4:5). Me ei tohi suhtuda ühessegi oma sõnasse, mõttesse või teosse kergelt. "Ma ütlen teile, et inimesed peavad kohtupäeval aru andma igaühest tühjast sõnast, mis nad on rääkinud" (Mat.12:36). Vähesel määral võisime näha illustratsiooni selle kohta Watergate'i afääris, kui lindid said tõendusmaterjaliks kohtualuste vastu.

Kuna kristlaseks olemine hõlmab tervet meie elu, võime eeldada, et isegi väikseimad asjad ei tohiks meie tähelepanuorbiidist kõrvale jääda. Kõik meie elus, sealhulgas ka meie mõtted, peavad meie usutunnistusega kooskõlas olema. Raamatud ja ajakirjad, mida loeme, muusika, mida kuulame, show'd, mida vaatame, mängud, mida mängime, toidud, mida sööme, joogid, mida joome, riided, mida kanname, samuti viis, kuidas juhime autot, mängime jalgpalli, armastame, maksame makse ja arveid, kulutame raha — Jumal paneb kõike tähele. Uurimiskohus on signaaliks, et kristlane peab suhtuma tõsiselt kõigesse oma elus, kõigisse oma tegevussfääridesse.

Uurimiskohus näitab ka, et meil ei tasu loota varjata ühtki pattu, ükskõik kui salajane see ka oleks. Ehkki toime pandud pimedaimas öös ja ilma tunnistajateta, tuleb see lõpuks ikkagi päevavalgele. See tähendab, et peame iga patu üles tunnistama ja seda kahetsema. Me ei tohi ennast petta mõttega, et see jääb varjatuks, et see jääb kuidagimoodi Jumala tähelepanuorbiidist kõrvale. Jumala ees ei ole olemas varjatud patte. Seepärast tuleb meil endal need tuua päevavalgele praegu, muidu tulevad need välja hiljem ja meil tuleb nende pärast palju pahandust. Uurimiskohus kõrvaldab katte meie silmadelt, nii et võime näha selgesti: ainus kindel tee on vaadata oma pattudele näkku praegu ning Jumala abiga neist võitu saada.

Teiselt poolt võib väärarusaamine uurimiskohtust ka hukatuslikke tagajärgi kaasa tuua. Kuna lõplikku otsust ei saa välja kuulutada enne kui inimese elu lõpul, siis on paljud tulnud järeldusele, et kohtus kaalutakse inimese teeneid ja võrreldakse neid tema pahategudega. Alles elu lõpul on ju võimalik heade ja halbade tegude kogusumma välja arvestada. Kui elu lõpul heade tegude summa kaalub üles halvad teod, siis on otsus pääsemine — kui aga vastupidi, siis hukkamõistmine.

Selline kontseptsioon rajaneb täielikult arusaamisel päästmisest tegude kaudu. See heidab kõrvale Kristuse teened. Inimene jäetakse täielikult iseenda hooleks. Nii õpetas keskaja juudi teoloog Maimonides, väites, et inimene, kelle teened kaaluvad üles tema patud, on õige, kelle patud domineerivad aga heade tegude üle, on ülekohtune. Selline õpetus ei arvesta, et kristlus eeldab vahekorda jumaliku Isikuga ning et meie kristlik elu ei tähenda lihtsalt halva üleskaalumist heaga, vaid kogu eluviisi täielikku uuendust, ümberorienteerumist. Kristlane ei ela enam "liha järele, vaid Vaimu järele" (Rom.8:4). Ta on "uus loodu" (2.Kor.5:17).

Teine tagajärg väärkontseptsioonist uurimiskohtu kohta viib täielikule ebakindlusele meie suhetest Jumalaga. Kuna lõplik otsus tehakse alles meie elu lõpul, järeldavad mõned, et meil pole iialgi võimalik teada, missugune on tegelikult meie vaimulik seisukord. Kui aga keegi arvestab pealegi teenete kaaluga, oleme täielikus pimeduses. Isegi kui kellelgi õnnestub oma heategude ja pattude kaalumisel positiivset bilanssi saavutada, muretseb ta ikkagi, kas ta on arvestanud iga tehtud pattu või mitte. Kas ta pole ehk unustanud paari tühist asja, mida Jumal siiski arvestada võib? Igal juhul ei ole ta iialgi kindel, et Jumal arvestab samuti nagu tema. Ta viibib alatasa suures kartuses ja mures ega pea end kunagi valmis surmale silma vaatama.

Mõnikord, eriti kui päike paistab ja lilled õitsevad, tunneb selline inimene end hästi, kuid selline meeleolu püsib ainult järgmise pilvise päevani. Sellisel inimesel on tarvis kuulda häid sõnumeid sellest, et "kes usub temasse, selle üle ei mõisteta kohut" (Joh.3:18). Jeesus ütleb: "Mina annan neile igavese elu ja nemad ei saa iialgi hukka, ja ükski ei kisu neid minu käest" (Joh.10:28).

Seni kui inimene usub Kristusesse, ei ole tal tarvis muret tunda ega ebakindel olla. Seni kui ta on Kristuses, võib ta hüüda võidukalt koos Paulusega: "Kes võib meid lahutada Kristuse armastusest? Kas viletsus, või ahastus, või tagakiusamine, või nälg, või alastiolek, või häda, või mõõk? … Aga selles kõiges me saame täie võidu tema läbi, kes meid on armastanud! Sest ma olen veendunud selles, et ei surm ega elu, ei inglid, ei vürstid, ei käesolev ega tulev, ei vägevad, ei kõrgus ega sügavus ega mingi muu loodu või meid lahutada Jumala armastusest, mis on Kristuses Jeesuses, meie Issandas!" (Rom.8:35-39).

Väärvaade uurimiskohtust võib meid mõjutada Jumalat asjatult liiga karmiks pidama. Kuna Jumal mõistab kohut "iga tühja sõna üle" (vt. Mat.12:36), peame Teda türanniks, kes väikseimagi kõrvalekaldumise puhul Tema rangetest reeglitest on valmis meid karistama. Me tuleme järeldusele, et Jumalal puudub halastus, et Ta on vaid õiglus, ning hakkame armastamise asemel Teda kartma. Peagi võrdleme Teda julma isaga, kes laste karistamisest kuratlikku rõõmu tunneb. Tõsi, Jumal mõistab tõesti osa inimesi hukka, ning mõnedel tuleb tõepoolest "hirmuga kohut oodata," kuid peame meeles pidama, et tegemist on ainult nende inimestega, kes kangekaelselt Jumala armupakkumisest on keeldunud. Tema pidevat kutset väljendavad hästi apostel Pauluse sõnad: "Me palume Kristuse asemel: Andke endid lepitada Jumalaga! Ta on tema, kes ei teadnud mingist patust, meie eest teinud patuks, et meie saaksime Jumala õiguseks tema sees" (2.Kor.5:20,21).

Kui mõtleme Jumala kohtu karmusest, peame esmalt meelde tuletama, kuidas Ta meid seni kohelnud on. "Sest nõnda on Jumal maailma armastanud, et ta oma ainusündinud Poja on andnud" (Joh.3:16). "Tema, kes oma Poegagi ei säästnud, vaid loovutas tema meie kõikide eest, kuidas ta ei peaks siis temaga meile kõike muud annetama?" (Rom.8:32). Jumala armastust võib mõõta mitte ainult Tema andi, vaid ka selle anni vastuvõtjaid silmas pidades. Kergem on anda neile, kes on anni ära teeninud, ning neile, kel on meeldiv, armastusväärne iseloom, eriti kui on tegemist kõrgest seisusest isikuga, kellelt ehk hiljem vastuandi oodata võime.

Paulus kirjutas: "Vaevalt ju keegi läheb surma õige eest [s.t. kellegi eest, kes on lihtsalt korrektse käitumisega, ei ilmuta aga teisi kütkestavaid iseloomuomadusi]; ehk mõni küll julgeks surra hea sõbra eest" (Rom.5:7). Oma armastust on võimalik mõõta enda ning oma armastuse objekti staatuse erinevusega. Jumala armastus aga ei ole suunatud isegi mitte ainult "õigele," vaid mässajale, patusele. Kuristik Jumala ja inimese vahel on lõpmatu.

"Ent Jumal osutab oma armastust meie vastu sellega, et Kristus on surnud meie eest, kui me alles patused olime" (Rom.5:8). Kui me alles Jumala vaenlased olime, lepitab Jumal meid iseenesega Kristuse läbi (vt. 2.Kor.5:18). Ta haarab initsiatiivi, toob ohvriks oma Poja, lepitab meid endaga. Seejärel ootab Ta kannatlikult, kas pöördume Tema poole. Issand on "pika meelega teie vastu; sest ta ei taha, et keegi hukkuks, vaid et kõik tuleksid meeleparandusele" (2.Pet.3:9).

Kui seda kõike arvestades me ikkagi Jumalale selja pöörame, mida muud võime siis oodata õiglaselt, pühalt Jumalalt kui süüdimõistvat otsust? Pole ime, et Heebrea kirja autor (Heb.2:3) hüüab: "Kuidas me siis võime pääseda pakku, kui me ei hooli nii suurest päästest?" Viimaks peavad sellised inimesed tunnistama: "Õnnistus ja austus ja vägi olgu meie Jumalale, sest tõelised ja õiged on tema kohtud!" (Ilm.19:1,2).

Kui Jumal oma kohtuotsuse meie kohta välja kuulutab, ei ole kellelgi mingeid kahtlusi selle otsuse õigsuses. Isegi USA-s, hoolimata selle suurepärasest kohtusüsteemist, ei tea keegi täpselt, kui palju süütuid inimesi trellide taga istub. Veebruaris 1974 vabastati William Depalma (Whittier, California), kolme lapse isa, pärast seda kui ta oli enam kui kaks aastat kandnud vanglakaristust kuriteo eest, mida ta ei olnud sooritanud. Föderaalkohtunik Charles Carr ütles selle kohta: "On väga kahetsusväärne, et tal tuli see aeg ära istuda, kuid meie kohtusüsteem ei ole kavandatud absoluutselt täiuslikult." Ometi ei olnud Orange'i ringkonnakohtul kuus aastat varem mingeid kahtlusi selles, et Depalma oli röövinud pangast (Buena Park, California, Mercury Savings and Loan) 2046 dollarit. Õnneks ei tehta taevases kohtus väärotsuseid. Süüdimõistetud nõustuvad kõik otsusega ning tunnistavad, et Jumal ei ole olnud ainuüksi õiglane, vaid ka halastusrikas ja kannatlik.

Veel üks väärarusaamise tagajärg jumaliku kohtu suhtes on haiglane kartus väikeste vigade ees. See viib lõpuks vaimuliku hüpohondriani. Sellest haaratud inimene kaotab perspektiivitunde, nii et ta ei suuda enam vahet teha tähtsusetute ja "tähtsaimate" asjade vahel käsuõpetuses [vt. Mat.23:23]. Väikesed asjad on küll olulised, kuid kui inimene koondab oma tähelepanu täielikult nendele, ei näe ta enam vahet vähetähtsa ja tähtsa vahel. Tagajärg on, et viimastesse suhtutakse liialt kergelt ning kaotatakse vaimulik tervis. Sellise inimese otsustusvõime muutub tasakaalutuks ning ta kaldub kohut mõistma teiste üle.

Sellised tagajärjed ei ole olemuslikud tõele uurimiskohtu kohta, vaid tulenevad selle vääriti mõistmisest. Uurimiskohtu õpetust moonutatakse, näiteks tõsiasja, et lõplikku otsust on võimalik välja kuulutada alles inimese elu lõppedes. Unustatakse ka, et kohus on Jumala olemuse lahutamatu osa, kuna Ta on püha ja õige, samuti, et kogu meie elu peab olema Jeesusele Kristusele alistatud.

Pärast uurimiskohut peab järgnema täidesaatev kohus. Kui Kristus tagasi tuleb, äratab Ta õiged surnud ja muudab elavad pühad, et anda kätte nende tasu — "neile, kes on teinud head, elu ülestõusmine" (vt. Joh.5:29). Pärast millenniumi äratatakse kõik ülekohtused teises ülestõusmises: "Ja ma nägin surnuid, suuri ja pisukesi, seisvat aujärje ees, ja raamatud avati. Ja teine raamat avati, see on eluraamat. Ja surnutele mõisteti kohut sedamööda kuidas raamatuisse oli kirjutatud, nende tegude järele. Ja meri andis tagasi need surnud, kes temas olid, ja surm ja surmavald andsid tagasi surnud, kes neis olid, ja igaühele mõisteti kohut tema tegude järele. Ja surm ja surmavald heideti tulejärve! See on teine surm, tulejärv. Ja keda ei leitud kirjutatud olevat eluraamatusse, heideti tulejärve!" (Ilm.20:12-15).

Lõpukohus on meie valiku, meie otsuste tagajärg. "C. S. Lewis kirjutab raamatus "The Great Divorce," et hukka mõistetakse need, kellele Jumal, olles nendega kaua kannatanud, viimaks ütleb: "Sinu tahtmine sündigu!" (tsiteeritud: Berkhof, op. cit., lk. 50) Jumala otsus ei üllata kedagi. Igaüks tunnistab, et ta saab kätte selle, mille on ära teeninud.

Praeguses elus on meil olnud vabadus kas Jumala arm ja halastus vastu võtta või hüljata. "Meile on antud suur and: võime öelda Talle "jah"; koos sellega aga on meil ka seletamatu võime öelda Talle "ei" (samas, lk. 51). Samal ajal kui meil lasub vastutus otsustada ise, millist teed käia, valime me sellega ka ära sihtpunkti, kuhu jõuda. Seega "uskmatu … mõistab end tegelikult ise süüdi, eelistades Kristuse asemel surma" (Künneth, op. cit., lk 284). Lubades meil endal otsustada, ehkki me seda tehes võime Ta hüljata, "austab Jumal meie inimlikku vastutusvõimet. Me ise peame vastama sellele, mida me Temalt oleme kuulnud, ning meil endal tuleb oma vastuse tagajärgi kanda. Põrgu tuleneb sellest, et Jumal inimolemusest lugu peab. Meil, kes me oleme nii uhked oma vastutusvõime üle, peab olema ka julgust seedida mõtet, et meie ellusuhtumisel on igavesed tagajärjed" (Berkhof, op. cit., lk. 51).

Inimestele ei meeldi mõelda sellest jumaliku kohtu tumedast küljest ning paljud ei suuda taluda mõtet, et kasvõi ükski inimene peaks igavesti hukkuma. Mõnede universalistide teooria kohaselt päästetakse viimaks iga inimene hukkumisest. "Need aga, kes kohkuvad tagasi hukkamõistu võimaluse eest, peaksid meeles pidama, et sellised sõnad on kõikjal Uues Testamendis esitatud jumaliku kutse ja manitsuste kontekstis. Süüdimõistmine lõpukohtus — see on just see, mida Jumal ei soovi. Kohtukuulutuse eesmärk on meid sellest päästa. Kui me aga selle tumeda, soovimatu aspekti kõrvaldame, ei arvesta me sellega, kui tõsiselt ja millise lugupidamisega suhtub Jumal oma armastuses oma loodolevustesse" (samas, lk. 52).

19. peatükk

UUS MAA

Inimesed mõtlevad taevast sageli üsna lapsikult. Stereotüübiks on hõljumine pilvel, kannel käes. Teised rõhutavad materiaalseid aspekte, nagu kullast tänavad ja jaspisest müürid. On neid, kes peavad taevast lõppematuks orgiaks, et tunda naudingut kõigest sellest, mis siin saamata jäi. Ehkki me ei tohiks taeva ega uue Maa reaalsust palja sümboolikaga olematuks muuta, tuleb meil siiski koondada tähelepanu uue Maa vaimulikule, mitte materiaalsele küljele.

Näiteks ei ole igavene elu soovitav lihtsalt iseenesest kui niisugune. Mõned ei suuda taluda isegi mõtet selles maailmas oma aastaid täis elada. Piin, kannatused, viletsus ja puudus on liigagi paljude osaks, ning igavene elu sellises olukorras oleks vaid lõppematu piin. Igavesest elust tasub otsida hoopis teist aspekti — elu kvaliteeti, mis tuleneb suhtlemisest Jumalaga. John Baillie kirjutab: "Esimene asi, mis tuleb ära märkida, on, et igavese elu esmane aspekt ei ole elu kestus, vaid selle uus sügavus. … Inimhing ei looda mitte lihtsalt sedasama rohkemal määral, vaid midagi hoopis kõrgemat ja paremat. … Keegi pole iial soovinud lõputut elu enne, kui on avastanud selle lõputu elu uue, erilise ja täiesti ainulaadse kvaliteedi" (And the Life Everlasting [London: Epworth Press, 1961], p. 158).

See ei tähenda, nagu ei kestaks igavene elu igavesti, sest "see kõrgema kvaliteediga elu näib kandvat otse iseendas tõotust selle igavesest kestvusest. See omadus — lõputus — kaasneb selle kvaliteediga" (samas, lk. 162). Elu uuel Maal ei olegi täiesti uus kogemus, kuna igavene elu algab juba praegu. Kuna aga see on igavene elu, siis on usklik veendunud, et surm ei suuda seda väärata. "Ülestõusmine oma taevalikus, ebamaises ülevuses on kristlase hinges juba alanud. Kristlane teab sama selgesti, nagu oleks seda oma silmaga näinud, et igaveses elus areneb see juba alanud elu edasi" (Frederick Robertson, Sermons, Second Series, p. 282 [tsiteeritud: Baillie, op. cit., lk 162).

Suurim taevane õnnistus on aga Jumala ligiolek inimeste juures. Aadam ja Eeva avastasid selle õndsuse hingamispäevadel enne pattulangust, kui Jumal tuli külastama inimest, kes oma igapäevased tööd oli kõrvale jätnud. Seda õnnetoovat suhtlemist Jumalaga kogeti igal hingamispäeval. Kahjuks tuli patt vahele ja katkestas selle suhtlemise. Ehkki hingamispäev jäi ka edaspidi Jumalaga suhtlemise päevaks, et meenutada inimesele Jumala uuendustööd tulevikus, ei olnud olukord enam endine. Kristuse maapealne elu oli taas Jumala lühiaegne viibimine inimeste keskel, Jumala Poja surm aga tagas lõplikult tõotuse täitumise: taastada inimese suhtlemine Jumalaga. Hingamispäev osutab sellele tõotusele. Uuel Maal näeme seda täielikult realiseerununa, kui algab alaline, püsiv suhtlemine Jumala ja Tema rahva vahel.

"Vaata, Jumala telk on inimeste juures! Ja tema asub nende juurde elama ja nemad on tema rahvad ja Jumal ise on nendega" (Ilm.21:3). Siin on taas osutatud maise kogemuse edasikestmisele. Kui meil ei ole suhtlemist Jumalaga siin maa peal, ei saa me oodata seda ka taevas. "Kui me ütleme, et meil on osadus temaga, aga käime pimeduses, siis me valetame ega tee tõtt. Aga kui me käime valguses, nõnda nagu tema on valguses, siis on meil osadus üksteisega, ja Jeesuse Kristuse, tema Poja veri puhastab meid kõigest patust" (1.Joh.1:6,7). Nüüd näeme ainult "tuhmi kujutist," siis aga näeme Jumalat palgest palgesse.

Läbikäimine Isa ja Pojaga toob kaasa suhtlemise ka kõigi pühadega kogu maailmast ja kõikidest ajastutest. Praeguses elus on meil võimalik suhelda ainult piiratud arvu oma kaasaegsetega piiratud territooriumil. Uuel Maal aga laienevad suhtlemisvõimalused nendele, kes on elanud enne meid, patriarhidele ja prohvetitele, apostlitele, märtritele, reformaatoritele, usuliikumiste pioneeridele — kõigist ajastutest ja kõigist maailma piirkondadest. Selle osaduse sümbol on suur taevane õhtusöömaaeg. Ellen G. White kõneleb "paljude miilide pikkusest lauast" (Early Writings, p. 19). "Õndsad on need, kes Talle pulma õhtusöömaajale on kutsutud!" (Ilm.19:9).

Oleme juba osutanud, et uus Maa on meie praeguse kristliku kogemuse edasikestmine. Ometi on see midagi enamat: patt ja selle tagajärjed on seal kadunud. Selle kohta ütleb Jumal: "Vaata, ma teen kõik uueks!" (Ilm.21:5). "Ja tema pühib ära kõik pisarad nende silmist, ja surma ei ole enam ega leinamist ega kisendamist ega vaeva ei ole enam. Sest endised asjad on möödunud!" (s 4). Seal võivad inimesed viia täide Jumalast inspireeritud eesmärke ilma takistusteta, ilma surma ja haiguse ähvarduseta. Meie praeguses elus võtab surm paljud ära parimas loomeeas. Paljud ei ole haiguse tõttu saavutanud seda, mida oleksid pidanud saavutama. Uuel Maal on aga igaühel võimalik oma võimed täielikult realiseerida.

Elu uuel Maal ei ole jõudeelu. Igaüks, kes on tegelnud uurimistööga mingis konkreetses valdkonnas, teab, et ta on tegelikult kõike vaid üsna pinnapealselt riivanud. Mida enam inimene teada saab, seda enam annab ta endale aru, kui palju veel teadmata jääb. Seepärast ei ole ohutu mõelda, et uuel Maal tegevusest puudu tuleb. "Seal võivad surematu mõistusega inimesed püsiva rõõmuga mõtiskleda loova väe imede üle ning lunastava armastuse saladuste üle. Seal ei ole enam julma, salakavalat vaenlast, kes meid Jumalat unustama meelitab. Kõik võimed arenevad edasi ja kasvavad. Teadmiste omandamine ei väsita enam. Eluenergia ei ammendu. Seal on võimalik teoks teha grandioosseimaid projekte, saavutada ülimaid eesmärke. Ja ometi jääb ikka uusi kõrgusi, mida saavutada, uusi imesid, mida imetleda, uusi tõdesid, mida hoomata, uusi objekte avastada. Kõik see nõuab vaimsete, hingeliste ja füüsiliste võimete ülimat rakendamist" (Ellen G. White, The Great Controversy, p. 677).

Nii teeb Jumal teoks oma eesmärgi inimese suhtes. Patt ja surm on ajutiselt selle täideviimise edasi lükanud, kuid lõppude lõpuks teostab Jumal oma plaani siiski. Kristuse auline ilmumine on seepärast vajalik, et elul üldse mingi tähendus oleks. Alles Tema tulemises teostub jumalik kohus. Alles siis saab igaüks kätte oma tasu. Alles siis läheb lõplikult täide Jumala eesmärk selle maailmaga. Siis hüüab kogu universum: "Sellele, kes istub aujärjel, ja Tallele olgu kiitus ja au ja austus ja vägi ajastute ajastuteni!" (Ilm.5:13).

