

Roztržka mezi Barnabášem a Pavlem

Skutky apoštolské 11:

19 Po smrti Štěpánově nastalo v Jeruzalémě pronásledování. Ti, kteří se odtud rozprchli, dostali se až do Fénicie, na Kypr a do Antiochie; slovo evangelia však zvěstovali jenom židům.

20 Ale někteří z nich, původem z Kypru a z Kyrény, začali po svém příchodu do Antiochie zvěstovat Pána Ježíše **také pohanům.**

21 Moc Boží byla s nimi, a veliké množství lidí uvěřilo a obrátilo se k Pánu.

22 Zpráva o tom se dostala k sluchu církve v Jeruzalémě a **bratří poslali do Antiochie Barnabáše.**

23 Když tam přišel a spatřil, co se z milosti Boží děje, měl radost a **povzbuzoval všechny, aby ve svém rozhodnutí setrvali a zůstali Pánu věrni.**

24 Byl to muž dobrý, plný Ducha svatého a víry; a tak **bylo mnoho lidí přivedeno k Pánu.**

25 **Proto se Barnabáš odebral do Tarsu, aby vyhledal Saula.**

26 A když ho našel, vzal ho s sebou do Antiochie. Pracovali spolu v tamější církvi po celý rok a vyučovali velké množství lidí; a právě v Antiochii byli učedníci **poprvé nazváni křesťany.**

Skutky apoštolské 13:

1 V Antiochii byli v církvi proroci a učitelé: **Barnabáš**, Simeon zvaný Černý, Lucius z Kyrény, Manahem, který býval druhem tetrarchy Heroda, a **Saul.**

2 Když konali bohoslužbu Pánu a postili se, řekl Duch svatý: "**Oddělte mi Barnabáše a Saula k dílu, k němuž jsem je povolal.**"

3 A tak po modlitbách a postu na ně vložili ruce a vyslali je k dílu.

4 Posláni tedy Duchem svatým, **odešli Barnabáš a Saul do Seleukie a odtud se plavili na Kypr.**

5 Když dopluli do Salaminy, zvěstovali tu slovo Boží v židovských synagógách. **Měli s sebou i Jana** jako pomocníka.

1. misijní cesta - Kypr, Páf:

Skutky apoštolské 13:13 Z Páfu se Pavel se svými průvodci plavil do Perge v Pamfylii. Ale **Jan se od nich oddělil a vrátil se do Jeruzaléma.**

2. misijní cesta:

Skutky apoštolské 15:

36 Po nějaké době **řekl Pavel Barnabášovi:** "Navštívme opět naše bratry ve všech městech, kde jsme kázali slovo Páně, a podívejme se, jak se jim daří."

37 **Barnabáš chtěl s sebou vzít také Jana Marka.**

38 Pavel však nepokládal za správné vzít ho s sebou, poněvadž je opustil v Pamfylii a v práci s nimi nepokračoval.

39 **Vznikla z toho taková neshoda, že se spolu rozešli: Barnabáš vzal s sebou Marka a plavil se na Kypr,**

40 Pavel si vybral za spolupracovníka Silase, a když ho bratří poručili milosti Páně, vydal se i on na cestu.

41 Procházel Sýrií a Kilikií a všude posiloval církev.

Barnabáš byl u počátků Pavlovy víry.

Stal se učitelem třináctého apoštola, ač sám mezi apoštoly nepatřil.

Je známý jako "syn útěchy".

Je jisté, že v Jeruzalémské církvi požíval velké vážnosti - když v Antiochii nastalo probuzení mezi pohany, byl tam vyslán právě on.

A vydává se do Tarzu za Pavlem, aby mu pomohl v nové práci - výchovy nových učedníků. (Uteklo asi 15 let od Pavlova obrácení v Damašku - Ga 1-2).

V Antiochie Barnabáš a Saul celý rok učili velké množství lidí (už neevangelizovali, ale budovali učedníky - křesťané - kristovci).

Potom do Antiochie přišlo proroctví o blížícím se hladu a Barnabáš a Pavel byli vysláni do Jeruzaléma, aby tam předali sbírku.

Při té příležitosti zřejmě došlo k prvnímu velkému a vážnému rozhovoru Pavla s apoštoly v Jeruzalémě s tímto výsledkem:

Galatským 2:

7 naopak nahlédli, že mně bylo svěřeno zvěstovat evangelium pohanům tak jako Petrovi židům.

8 *Vždyť ten, který dal Petrovi sílu k apoštolství mezi židy, dal ji také mně k službě mezi pohany.*

9 *Když poznali milost, která mi byla dána - Jakub a Petr a Jan, kteří byli uznáváni za sloupy církve - podali mně a Barnabášovi pravici na stvrzení naší dohody, že my půjdeme mezi pohany a oni mezi židy.*

10 *Jen žádali, abychom pamatovali na jejich chudé, a právě o to jsem vždy horlivě usiloval.*

Od této chvíle je Pavel apoštolem pohanů.

Po návratu do Antiochie - brány do pohanského světa - promlouvá Duch svatý:

"Oddělte mi Barnabáše a Saula k dílu, k němuž jsem je povolal." a oni vyráží na Kypr.

Berou s sebou jako pomocníka Jana Marka, pvpně Barnabášova bratrance (pak by Marie, u které se shromažďovala jeruzalémská církev v době Herodova pronásledování, byla Barnabášova teta).

Prochází celý Kypr (úspěšná misie) a přeplaví se zpět do Asie (dnešní Turecko) do Pamfílie.

Jan Marek je opouští, ale oni pokračují dál do vnitrozemí do Antiochie Pisidské, Ikonie, Lystry a

Derbe a pak se zase vrací do Antiochie Syrské, odkud vyšli.

Proč to říkám?

Abych ukázal, kolik toho Barnabáš a Pavel spolu požili.

Takové soužití na díle Páně, během cestování a různých bojích vně (kamenování v Ikoniu) i uvnitř (boj o odmítnutí obřizky - další cesta do Jeruzalema po návratu z 1. misijní cesty), vytvoří silné pouto.

Téměř jako manželství - přátelství na život a na smrt, plné důvěry.

Přesto se blíží rozkol.

Po nějakém čase (asi po roce) se bratři Barnabáš a Pavel shodli na tom, že by bylo dobré vyrazit na další cestu - povzbudit a posílit víru nových bratří.

Jenže se neshodli na tom, co s Janem Markem.

Barnabáš mu chtěl dát druhou šanci ("syn útěchy").

Pavel byl zásadně proti.

Nebyli schopní se dohodnout a nakonec "z toho byla taková neshoda" - tuhý odpor, ostrá hádka, ostrý spor.

Dva přátelé, Duchem povolání do společného díla, se rozchází.

Smířlivý Barnabáš se nedá a stojí si na svém.

Horlivý Pavel se nedá a vytrvalé odmítá přijmou do týmu nespolehlivého Jana Marka.

Kdo měl pravdu? Nikdo? Oba? Nevíme.

Co měli dělat? Odložit cestu až do doby, kdy se shodnou?

Co měla dělat církev? Káznit Pavla pro tvrdé srdce a nepoddajnost autoritě Barnabáše?

Káznit Barnabáše pro nadržování bratraci? Káznit oba?

Je to nepříjemná situace, která může ohrozit domácí sbor i mladou misijní práci.

Nakonec se Barnabáš a Saul rozejdou, není ani náznak toho, že se rozešli v dobrém, a Barnabáš s Janem Markem se vrací na Kypr (1. část 1. misijné cesty) a Pavel si vybírá Silase a vyráží na Lystry, Derbe a Ikonie (2. část 1. misijní cesty).

Představte si, jak Pavel přichází třeba do Lystry a oni se ho ptají: "A kde máš Barnabáše?" "Ale ..."

Ale krize přinesla i pozitiva:

Ze dvou misionářů jsou čtyři. Krize může prospět a rozšířit možnosti církve, zlepšit kvalitu, ...

Rozchod Barnabáše a Pavla Bůh neposoudil jako jednání proti Duchu svatému - oběma požehnal.

Rozchod Barnabáše a Pavla neskončil nepřátelstvím. Udržují spolu i nadále kontakt a spolupracují.

Jinak, už ne úzce, ale spolupracují.

To zažíváme také - například:

Když se mladí vezmou a založí svou rodinu, odchází od rodičů, někdy je to poznamenáno

ostrými spory, ale neukončují vztah.

Když se narodí děti, má to vliv na časové možnosti rodičů být spolu - chtějí spolu strávit romantický večer, ale nemůžou, protože malý Otesánek má přednost. Někdy je to poznamenáno spory.

Když roste sbor, mění se parametry vztahů ve sboru, už se lidé neznají tak jako dřív, ale nemusí to znamenat rozkol. Je to součást růstu.

Určitě by vás napadlo mnoho dalších a mnohem lepších příkladů.

Ještě jeden důsledek tohoto sporu bych rád ukázal.

Dvě místa z Písma z doby po tomto konfliktu:

57, Efez, 3. misijní cesta:

1 Korintským 9:6 **To snad jen já a Barnabáš jsme povinni vydělávat si na živobytí?**

Ukazuje na to, že Barnabáš a Pavel jsou v kontaktu, sdílí vzájemně své životy, možná si píší a stěžují si na svou práci, že celé dny pracují, aby měli na živobytí a pak celé večery mluví s lidmi, vyučují, zápasí za církvev.

Řím:

Koloským 4:10 Pozdravuje vás můj spoluvězeň Aristarchos a **Barnabášův bratranec Marek**, o němž jste již dostali pokyny. Až k vám přijde, **přijměte ho**.

Pokud se jedná o Jana Marka, tak Barnabášova druhá šance vyšla a nakonec se právě Jan Marek stal jedním z věrných pomocníků Pavla v Římě.

Závěr:

Nenechme se spory a hádkami zatlačit do defenzívy. Nevyhneme se jim ani v církvi.

Spor může být příležitostí ke změně k lepšímu.

Nedovolme, aby nás jiný názor vztahově rozdělil.

Koloským 3:

13 Snášejte se navzájem a odpouštějte si, má-li kdo něco proti druhému. Jako Pán odpustil vám, odpouštějte i vy.

Filipským 3:

13 Bratří, já nemám za to, že jsem již u cíle; jen to mohu říci: zapomínaje na to, co je za mnou, upřen k tomu, co je přede mnou,

14 běžím k cíli, abych získal nebeskou cenu, již je Boží povolání v Kristu Ježíši.

15 Kdo je dokonalý, ať smýšlí jako my; a jestliže v něčem smýšlíte jinak, i to vám Bůh objasní.

16 Jen k čemu jsme již dospěli, toho se držíme.

17 Bratří, napodobujte mne. Hleďte na ty, kdo žijí podle našeho příkladu.

18 Neboť mnozí, o nichž jsem vám často říkal a nyní to s pláčem opakuji, žijí jako nepřátelé Kristova kříže;

19 jejich koncem je zahynutí, jejich bohem břicho a jejich chloubou to, zač by se měli stydět, neboť smýšlejí přízemně.

20 My však máme občanství v nebesích, odkud očekáváme i Spasitele, Pána Ježíše Krista.

21 On promění tělo naší poníženosti v podobu těla své slávy silou, kterou je mocen všechno si podmanit.

Odkazy:

Skutky apoštolské 4:

36 Také Josef, kterého apoštolové nazvali **Barnabáš** - to znamená 'syn útěchy' - levita původem z Kypru,

Skutky apoštolské 9:

27 Tu se ho ujal **Barnabáš, uvedl ho k apoštolům** a vypravoval jim, jak Saul na cestě do Damašku uviděl Pána, uslyšel jeho hlas, a jak tam potom neohroženě kázal v Ježíšově jménu.

Skutky apoštolské 11:

- 19 Po smrti Štěpánově nastalo v Jeruzalémě pronásledování. Ti, kteří se odtud rozprchli, dostali se až do Fénicie, na Kypr a do Antiochie; slovo evangelia však zvěstovali jenom židům.
- 20 Ale někteří z nich, původem z Kypru a z Kyrény, začali po svém příchodu do Antiochie zvěstovat Pána Ježíše **také pohanům**.
- 21 Moc Boží byla s nimi, a veliké množství lidí uvěřilo a obrátilo se k Pánu.
- 22 Zpráva o tom se dostala k sluchu církve v Jeruzalémě a **bratři poslali do Antiochie Barnabáše**.
- 23 Když tam přišel a spatřil, co se z milosti Boží děje, měl radost a **povzbuzoval všechny, aby ve svém rozhodnutí setrvali a zůstali Pánu věrni**.
- 24 Byl to muž dobrý, plný Ducha svatého a víry; a tak **bylo mnoho lidí přivedeno k Pánu**.
- 25 **Proto se Barnabáš odebral do Tarsu, aby vyhledal Saula**.
- 26 A když ho nalezl, vzal ho s sebou do Antiochie. Pracovali spolu v tamější církvi po celý rok a vyučovali velké množství lidí; a právě v Antiochii byli učedníci **poprvé nazváni křesťany**.
- 27 V těch dnech přišli z Jeruzaléma do Antiochie proroci.
- 28 Jeden z nich, jménem Agabus, veden Duchem předpověděl, že po celém světě nastane veliký hlad. To se také stalo za císaře Klaudia.
- 29 Proto se učedníci rozhodli, že každý podle svých možností pomůže bratřím v Judsku.
- 30 Učinili to a **poslali sbírku po Barnabášovi a Saulovi jeruzalémským starším**.

Skutky apoštolské 12:

25 **Když Barnabáš a Saul splnili své poslání, vrátili se z Jeruzaléma do Antiochie a vzali s sebou Jana zvaného Marek**.

Skutky apoštolské 13:

- 1 V Antiochii byli v církvi proroci a učitelé: **Barnabáš**, Simeon zvaný Černý, Lucius z Kyrény, Manahem, který býval druhem tetrarchy Heroda, a **Saul**.
- 2 Když konali bohoslužbu Pánu a postili se, řekl Duch svatý: "**Oddělte mi Barnabáše a Saula k dílu, k němuž jsem je povolal**."
- 3 A tak po modlitbách a postu na ně vložili ruce a vyslali je k dílu.
- 4 Poslání tedy Duchem svatým, **odešli Barnabáš a Saul do Seleukie a odtud se plavili na Kypr**.
- 5 Když dopluli do Salaminy, zvěstovali tu slovo Boží v židovských synagógách. **Měli s sebou i Jana** jako pomocníka.

1. misijní cesta - Kypr, Páf:

Skutky apoštolské 13:13 Z Páfu se Pavel se svými průvodci plavil do Perge v Pamfýlii. Ale **Jan se od nich oddělil a vrátil se do Jeruzaléma**.

Perge, Pysidská Antiochie:

Skutky apoštolské 13:

- 42 Když **Pavel a Barnabáš** vycházeli ze synagogy, všichni je prosili, aby k nim o tom všem znovu promluvili příští sobotu.
- 43 Shromáždění se rozcházelo a mnoho židů i obrácených pohanů, kteří ctily jediného Boha, doprovázelo **Pavla a Barnabáše**; ti s nimi rozmlouvali a povzbuzovali je, aby se drželi Boží milosti.
- 46 Ale **Pavel a Barnabáš** směle prohlásili: "Vám židům mělo být slovo Boží zvěstováno nejprve. Protože je odmítáte, a tak sami sebe odsuzujete k ztrátě věčného života, obracíme se k pohanům.
- 50 Ale židé pobouřili vznešené ženy, které také ctily jediného Boha, pobouřili i přední muže toho města, podnítili tím proti **Pavlovi a Barnabášovi** nepřátelství a vyhnali je ze svého kraje.

Skutky apoštolské 14:

- 1 Totéž se stalo v **Ikonii**: **Pavel a Barnabáš** vešli do židovské synagogy a mluvili tak mocně, že uvěřilo mnoho Židů i Řeků.
- 3 Přesto tam **Pavel a Barnabáš** dost dlouho zůstali a přes všechny překážky mluvili o Pánu; a Pán dosvědčoval svou milost tím, že jim dával moc konat znamení a zázraky.
- 12 **Barnabášovi začali říkat Zeus, Pavlovi pak Hermes**, poněvadž to byl především on, kdo mluvil.
- 14 Když se to **Barnabáš a Pavel** doslechli, roztrhli svůj oděv, vběhli do zástupu mezi lidi
- 20 Ale učedníci ho obstopili a on vstal a vrátil se do města. Druhého dne pak odešel s **Barnabášem** do Derbe.

Skutky apoštolské 15:

- 2 **Pavel a Barnabáš** s tím nesouhlasili a dostali se s nimi do sporu; proto bylo rozhodnuto, aby ti dva a ještě někteří jiní z Antiochie šli do Jeruzaléma a předložili tuto otázku apoštolům a starším.
- 12 A když **Barnabáš a Pavel** začali vypravovat, jaká znamení a divy činil Bůh skrze ně mezi pohany, všichni ve shromáždění zmlkli a poslouchali.
- 22 Tu se apoštolové a starší za souhlasu celé církve rozhodli, že ze svého středu vyvolí dva muže a pošlou je s **Pavlem a Barnabášem** do Antiochie. Byli to Juda, kterému říkali Barsabáš, a Silas, přední muži mezi bratřimi.

25 Proto jsme se jednomyslně rozhodli, že zvolíme dva muže a pošleme je k vám s našimi milými bratry **Barnabášem a Pavlem**,

2. misijní cesta:

Skutky apoštolské 15:

35 **Pavel a Barnabáš** zůstali ještě v Antiochii a s mnoha jinými tam učili a zvěštovali slovo Páně.

36 Po nějaké době **řekl Pavel Barnabášovi**: "Navštivme opět naše bratry ve všech městech, kde jsme kázali slovo Páně, a podívejme se, jak se jim daří."

37 **Barnabáš chtěl s sebou vzít také Jana Marka**.

38 Pavel však nepokládal za správné vzít ho s sebou, poněvadž je opustil v Pamfylii a v práci s nimi nepokračoval.

39 **Vznikla z toho taková neshoda, že se spolu rozešli: Barnabáš vzal s sebou Marka a plavil se na Kypr,**

40 Pavel si vybral za spolupracovníka Silase, a když ho bratři poručili milosti Páně, vydal se i on na cestu.

41 Procházel Sýrií a Kilikií a všude posiloval církev.

52-56, Efez, 3. misijní cesta:

Galatským 2:1 Potom jsem se **po čtrnácti letech** znovu vypravil do Jeruzaléma spolu s Barnabášem a vzal jsem s sebou i Tita.

Galatským 2:9 Když poznali milost, která mi byla dána - Jakub a Petr a Jan, kteří byli uznáváni za sloupy církve - podali mně a Barnabášovi pravici na stvrzení naší dohody, že **my půjdeme mezi pohany a oni mezi židy**.

Galatským 2:13 A spolu s ním se takto pokrytecky chovali i ostatní Židé, takže jejich pokrytectvím se dal strhnout i **Barnabáš**.

57, Efez, 3. misijní cesta:

1 Korintským 9:6 **To snad jen já a Barnabáš jsme povinni vydělávat si na živobytí?**

Řím:

Koloským 4:10 Pozdravuje vás můj spoluvězeň Aristarchos a **Barnabášův bratranec Marek**, o němž jste již dostali pokyny. Až k vám přijde, **přijměte ho**.