Kedves ‘Hangoskodók és Elcsendesedők’!

Elegem volt már ebből az évből... Ezért december 31-e után már nem is vagyok hajlandó 2009-et írni. Így hát ez az utolsó gyűjteményem idei igehirdetéseinkhez. Legközelebb már csak a jövőt képviselő összeállítást vagyok hajlandó postázni! ;‑)

Áldott és ihletett készülést, igehirdetést-igehallgatást!

(Sajnos időnként előfordul, hogy a kiemelésszíneket elfelejtem kigyilkolni a szövegből. Ezt a vírust, aki esetleg bajlódik vele, de nem ért eléggé hozzá, leírom, miként hatástalaníthatja. A legelső lépés, hogy ki kell jelölni az egész dokumentumot, majd törölni kell a kiemelés színeket a karakterformázásból. Az eredeti változat OpenOffice-szal készül ODT formátumban, ebben a Szerkesztés menü Mindent kijelöl pontját klikkentve kell a Formátum menü Karakter pontját kiválasztva a Háttér fület kell megnyitni, és itt a színtábla fölötti Nincs kitöltés lehetőségre klikkentve varázsütésszerűen eltűnnek az ottfelejtett ‘olvasásgátló szemkáprázatok’. Aki M$ Worddel merészel dolgozni és a DOC változatot használja ;‑), az is hasonló műveleteket kell végezzen a teljes doksi kijelölésével, majd a karakterformázásban a kiemelés semmissé-átlátszóvá tételével... Az újabb verziókban történtek változások a korábbiakhoz képest, ezért akinek ilyen van, akkor se lepődjön meg, ha a Formátum menü Karakter pontja helyett a következő helyen találja a fertőtlenítő-sterilizáló készüléket: Formátum menü Szegély és mintázat pontja, majd a Mintázat fül Kitöltés részben kell a Nincs-et választani. [Ami van, azt viszont nem lehet választani, csak a nincset! ;‑)])

Bevezető gondolatok:

A perikópa meghatározásának nyilván az volt a célja, hogy a zsoltár általánosabb részét vegyük elő, ami által könnyebben alkalmazható is bármely helyzetben. Van is benne valami. Csakhogy így elveszítjük azt, hogy nem légüres térben szólal meg, hanem konkrét helyzetben: mindazt, amit a második felében általánosan fogalmaz meg Dávid, az elsőben konkrét esetre alkalmazva. Ezt legalább megemlítés szintjén érdemesnek tartom megvilágítani az igehirdetésben, hiszen Isten igéjét sosem elvonatkoztatva kapjuk, hanem úgy, hogy magunk is egy konkrét élethelyzetben vagyunk. Meglehetősen arra hajlok tehát, hogy az egész zsoltár legyen textusunk.

Amúgy pedig tanulságos a 2-3. és a 6-7. versek közötti árnyalatnyi különbségek tanulmányozása, kifejtése is...

Vázlatkísérlet (alapige: Zsolt 62,[1-]6-13.):

Csendesség Istennél

Támadások zaja

Segítség csendje

Szabadítás kősziklája

Erő és szeretet fizetsége

A vázlathoz:

A választott cím, amely ugyan a zsoltár szavait visszhangozza, mégis szándékosan rímel Reményik: Békesség Istentől verscímére. Ezt magam ugyan karácsony keretében már felolvastam, aki viszont nem tette meg, akár elő is szedheti, hiszen tartalmát tekintve tulajdonképpen ugyanarról van szó...

Támadások zaja

A világ tele van zajjal. Leginkább különféle támadások zajával. Nem elsősorban a fegyverropogásra gondolhatunk, hanem az egyének közötti harcokra is. Harcokra családban, munkahelyen, gyülekezetben, településen. Egyik igyekszik megfúrni a másikat, a másik visszavág ― végeláthatatlan a harc...

Ezt éli át minden kor embere ― ha a formák különböznek is. Nem csoda hát, hogy Dávid is megélte az üldöztetést. Ilyenkor az ember hajlamos nagyon nekikeseredni ― aztán panaszkodni fűnek-fának, elmondani mindenkinek, milyen piszok alak is az a másik, aki megtámadott ezzel-azzal.

Történik egy ítélet, ami nem tetszik, akkor természetesen koncepciós perről beszélek, politikai támadásról, stb. Sajnos megszokott módszer ez. Nincs másképp egyházunk életében sem. Történik egy ítélet ellenem, hát összekürtölöm a sajtót, nagy hírverést keltek a TV-ben: hadd lássa a világ, milyen méltatlanul is bánnak velem, és csak hadd álljanak mellém tömegek! Mert hát a média nagyobb hatalom, mint a világi vagy az egyházi bíróság...

Segítség csendje

Dávid azonban azt is tudja, hogy támadások esetén mit is kell tennie egy hívőnek. Nem a nyílt vagy burkolt visszavágás az első, hanem az, hogy a támadások zajában csendre leljek. Arra a csendre, amely egyedül Istennél lelhető meg. Akkor képes leszek megérteni, mi is a dolgom: felvenni a kesztyűt és harcolni, vagy eltűrni a támadásokat szép nyugodtan.

A mai megszokott módok közepette, miszerint az ellenem hozott ítéletre majd médiaháborút indítok, példaértékű azok csendessége, akik egészen más utat, mégpedig a jézusit járták be. Nem hiszem, hogy bárkinek is kétséges, hogy Ordass Lajos ellen koncepciós per zajlott ― mivel nem volt hajlandó aláírni az iskolák elvételéről szóló, szerződésnek-megállapodásnak hazudott dokumentumot, hamis vádakkal elítélték, és egyházilag is elérték a püspöki székből való eltávolítását. Mégsem panaszkodott vagy tiltakozott. Helyette azt mondta: Bár Isten eltakarja előlem, mi is a célja mindezzel, bár hamisak a vádak ― mégsem tiltakozom... És az 56-os átmeneti rehabilitációt leszámítva leélte visszalevő életét kitaszítottságban, megvetettségben. Csendben viselte sorsát. Nemcsak a kivégzettek a mártírok, hanem a hozzá hasonlók is, akiket nem testileg, de mintegy lelkileg végeztek ki.

Püspök volta miatt Ordass jól ismert. Azonban vannak még nagyon sokan, akiket meghurcoltak különféle módokon. Lelkészek is, gyülekezeti tagok is. Akik nem jajveszékeltek, nem szítottak médiabotrányt ― hanem Istennél elcsendesedve.

Szabadítás kősziklája

Mert Istennél van a szabadítás, nem embereknél, nem sajtóban, nem a nyilvánosságban. Ordass, mint koncepciós per áldozata nem lihegett bosszúért. Ő tudta, hogy a szabadítás nem így érkezik. Isten a mi kősziklánk, várunk ― ha nemcsak ajkunk hangoztatja ezt, hanem hisszük is, akkor ezt komolyan véve nem is akarunk máshonnan segítséget. Még egy rehabilitációtól sem.

Tanulságos volt az EBBE sorozatában Balikó Zoltánról hallani, mint is vélekedett a rendszerváltás után a rehabilitációról, amikor megjelent egy lista azokról, akiket az egyház rehabilitálni akart. Nem üdvözölte a kezdeményezést, hanem megismételte korábbi tiltakozását: „a rehabilitáció nem keresztyén fogalom, hanem tipikusan szekuláris, politikai kifejezés rendszerváltások idején gyakorolva... szerintem ― s itt megeresztettem a hangomat! ― ha bárki az egyházban szenved, mert ostoba volt, lusta volt, megszegte az írott és íratlan erkölcsi törvényeket stb. stb., akkor méltó a sorsára, lássa be vétkét, tartson bűnbánatot s ha kegyelmet kap, kezdjen alázatosan és szerényen új életet, de semmiféle rehabilitációról szó sem lehet pusztán azért, mert változott a kormány vagy az államforma stb. Ha pedig valaki az egyházban vétlenül, gonosz emberek gyűlölködése etc. miatt szenvedett hátrányt, anyagi veszteséget, akár börtönt vagy talán még halált is … az tartsa ezt Isten drága ajándékának, hogy méltatta őt erre a »szent« s ezért nagyon is gyümölcsöző szenvedésre, felvehetett egy kis szálkát naponta az ő keresztjéből. Az ilyen embernek eszébe se jut, hogy fordulat után joga van bármiféle kárpótlásra, legyen az előléptetés, dekorálás, tiszteletbeli tudományos honoratio vagy még hozzá egy marék pénz ...”

Mondhatnám úgy is: aki emberektől vár rehabilitációt, az elveti magától Isten szabadítását. Aki ellenben átélte Isten szabadítását, annak nincs szüksége emberi rehabilitációra...

Erő és szeretet fizetsége

Akkor tehát mindenki tegyen, amit akar, és a vége az, mint a gyermekeimnek minap mesélt Róka koma c. mese vége?

(Goethe után feldolgozta Gárdonyi Géza: A rövid lényeg, hogy az oroszlán király előtt összegyűlt nép vádolja a távol levő rókát: csirkéket ragadott el, és mindenféle károkat okozott. Elküldenek érte ― de ravasz módon mindig kibújik, elintézi a rá küldött medvét, kutyákat, farkast. Végül elmegy a király elé, megvallva, hogy halált érdemel. Ám van egy találmánya, amit nem szeretne, ha kárba veszne, mert segítségével repülni lehet. Elrejtette egy lyukban. Az oroszlán nagyon szeretne repülni, így fogdmegek kíséretében elengedi. Csak hát a róka ravasz... A lyuk pedig igen hosszú és szerteágazó, így őrei sosem látják viszont...)

A lényeg tehát az, hogy szemesnek áll a világ, és aki elég ravasz és szemtelen, az mindig jól jár, mert kitol a többiekkel, és a kárukra nyerészkedik?

Bizonyos értelemben igen. Ebben a világban igen. Igen, mert attól, hogy mások tisztességtelen utakon járnak, attól még az, aki Isten útján akar járni, nem léphet a hasonló erkölcstelenségek ingoványába. Egyrészt azért nem, mert Jézus nem a dicsőség, hanem a kereszt útját ígérte övéinek ― ahogyan Maga is ezt az utat járta. Nem azért, mert rákényszerítették és nem szabadulhatott volna (szemben velünk, akik sokszor eleve gyengék és tehetetlenek vagyunk ahhoz, hogy elkerüljük a szenvedést), hanem mert önként vállalta értünk. Másrészt azért nem vállalhatjuk az erkölcstelenséget különféle előnyökért, mert mégsem a Róka koma mese végkicsengése az utolsó szó!

Lehet, hogy apró-cseprő előnyöket el tudok érni egy kis hazugsággal, egy kis csalással. Lehet, hogy néhány kacatot össze tudok szedni egy kis lopással ― hiszen a munkahelynek úgysem fog hiányozni az a pár zsák cement, de nekem milyen jól jön! Lehet, hogy magasabbra hághatok a munkahelyi szamárlétrán, ha kicsit megrágalmazom a másikat, mit számít az! Igen ám, de ezek az előnykék csupán ideig valók. Egyszer viszont el kell számolnunk ezekkel is. Ráadásul olyankor, amikor már semmivé foszlott mindaz, amire azt hittem, előnyömre van. Milyen nevetségessé is válok majd akkor! A semmiért tiportam el másokat! Ezért is figyelmeztet Dávid: „Ne bízzatok zsarolt javakban, rablott holmival ne kérkedjetek! Ha gyarapszik is vagyonotok, ne bizakodjatok el!” (11.)

Hát, ezért tudja Dávid, hogy jobb Istennél várni a csendességet és szabadítást. És azt is tudja, hogy lesz elszámolás is, amikor Isten mindenkinek megfizet. Két dolgot értett meg ezzel kapcsolatban. Ez első, hogy Istennél van az erő. Bár Ő gyakran a gyengeség látszatába öltözik, mégis Nála az erő. A világban ugyan azt szoktuk meg, hogy akinél az erő, az letipor mindenkit. Aki egy kicsit is erősebb, mint osztálytársai, az már bátran terrorizálhatja a többieket, elkövetelheti tőlük az uzsonnájukat, telefonjukat, bármilyüket. Visszaélhet az erejével. Isten azonban ― talán éppen ezért is, hogy ellenpontot mutasson ― leginkább a gyengeség álarcába bújva mutatja meg erejét. Bár egy jászolban fekvő csecsemő törékenységébe öltözött, mégis Nála az erő. Bár egy bűnözőként kivégzett ember szenvedéseibe öltözött, mégis Nála az erő.

Azért, mert Nála van a szeretet is. Mert az igazi erő mindig szeretettel párosul. Amikor tetteink szerinti fizetségről szól a zsoltáros, akkor ezt ennek fényében kell értenünk. Minket a megfizetés igényéhez bizony leginkább egyszerűen a nyílt vagy burkolt bosszúvágy vezet. Őt azonban nem valamiféle bosszúvágy vezérli, hanem szeretete. Ez ugyan nem jelenti azt, hogy elnézi bűneinket és mindent büntetlenül hagy. A szeretetet effajta gyakorlatát csak egy rossz szülő képviselheti, aki ezzel arra neveli gyermekét, hogy bármit tehet, a végén úgyis megússza, mint róka koma. Isten szeretet azonban egészen más. Ő nem elfajulásunkat akarja, ezért nem támogatja elvetemültté válásunkat, hanem megfizet. Tetteink szerint. Mégpedig a Golgotán fizetett meg tetteink szerint. Az ártatlanon. Hogy mindenki meglássa: valóban csak Istennél csendesül el lelkünk...

Kommentárok:

[Senki ne csodálkozzon, ha idő szűke miatt nem sikerül minden anyagot feldolgoznom. A fellelhető magokat elvetem {a könyveket beszkennelem}, rábocsátom a korai és kései eső {szöveg-felismertetés és korrektúrázása} áldását is, de előfordulhat, hogy a kapálásra, gyomlálásra, permetezésre {átnézésre, javításra, szín-kiemelésre} már nem marad idő. Ez esetben az ilyen rész konkollyal együtt nő {‘fésületlenül’ olvasható}. A jobb minőségű és héber/görög karaktereket nem tartalmazó szövegek még így is jól olvashatók, így aki akar, csemegézhet belőle is, csak el ne rontsa a gyomrát az éretlen fügével! ;‑) ― Annak érdekében, hogy könnyen felismerhetők legyenek a gyomos területek, az ilyen részek bekezdéseinek sárga háttérszínt adok. (Azért, mert nem biztos, hogy lineárisan dolgozom fel az anyagokat, és ha valakinek úgy tetszik, így könnyen kiválaszthatja csak a megművelt területeket is…)]

(A Szent István Társulati Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Zsolt 62,

Jedutun - az énekeseknek szóló utalás lehetett, értelmét nem tudjuk. A földön minden mulandó és megbízhatatlan, egyedül Istenben érdemes reménykedni.

Zsolt 62,10.

Ádám gyermekei - emberek fiai előkelők és köznép.

Zsolt 62,12.

Szónoki kiemelés formája (Ám 1,3 Péld 6,16-19).

(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Megj.: A Káldi Biblia számozása eggyel eltér a mienktől!

Zsolt 61

Zsolt 61,1

Lásd Zsolt. 38,1.

Zsolt 61,2

Az én lelkem a szorongatásban zúgolódva ellenszegűljön az Istennek, miután tőle vagyon stb? A héber szerint: Lelkem nyugton reményl Istenben, tőle jön segítségem.

Zsolt 61,4

A héber így is fordítható: mint eldőlt falra stb.

Zsolt 61,5

Meg akarnak fosztani a jámborság és erény becsétől, azaz, becsületemtől, melylyel átalán az erény jutalmaztatik (sz. Ágost. Hilár.). Mások szerint: Meg akarnak fosztani a legbecsesebbtől, – mi alatt a királyi méltóságot értik.

Zsolt 61,5

oly sietve futok, hogy igen nagy szomjúságomat sem enyhítem meg. A héber szerint: Valóban tanácskoznak, hogy a magasról őt letaszítsák; azért kedvelik a hazudságot, és szájokkal stb.

Zsolt 61,10

azaz: ha őket az igazság mérlegére teszszük, mert üresek, fölemelkednek, mint a hiú semmiség. Az összefüggés az előbbivel és következővel ez: Bizzatok Istenben (9. v.); az emberekben nincs biztosság (10. v.); az igaztalanságban és gazdagságban se bizzatok, mi által ők hatalmasok.

Zsolt 61,10

csalfa, üres reményökkel, terveikkel és ármányaikkal. Mások szerint …hazugok az emberek fiai a mérleggel (azaz, csalnak a mértékben).

Zsolt 61,11

Lásd Kor. I. 7,30.31.

Zsolt 61,12

Egyszer megigérte az Isten, hogy segít, és hogy mások segítsége hasztalan; az ő szava egyszer mindenkorra mindig változatlan.

Zsolt 61,12

t. i. a mi következik, a hatalom és irgalmasság. A héber szerint: a mit kétszer (azaz: többször) hallottam.

(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Zsolt. LXII. ZSOLTÁR

Ez a zsoltár bizalom-ének. Egy egyéni panaszénekek bizalom-motívuma lett önálló zsoltárrá – a panasz még fölismerhető a 4–5. versben. A bizalom-motívum refrénszerűen ismétlődik (2–3., ill. 6–7. vers). Refrénnel találkozunk Zsolt 39; 49; 56–57; 59; 144-ben is. Azonban ez a „refrén” nem áll jó helyen – nem osztja két szabályos versszakra a zsoltárt. A zsoltár második fele a 9. versszakkal kezdődik, ahol a zsoltáríró bölcs tanítóként fordul a hívekhez, majd kihirdeti az Istentől kapott választ (üdvorákulum, 12. vers). A zsoltárt a babiloni fogságot megelőző évtizedekből származtatják.

Zsolt. 62,1. vers.

Ld. a bevezetés 5., 4e., 3., 2. és 7. pontja alatt.

Zsolt. 62,2–3. vers.

A zsoltáríró lelke csak Istennél talál nyugalmat (tkp. „elcsendesedő”, régies nőnemű participium). Kősziklának (Zsolt 18:3; 28:1; 31:3k.; 42:10) és erős várnak (sziklavárnak, fellegvárnak) nevezi Istent (Zsolt 18:3; 59:10.17k.; 94:22; 144:2). Ez megfelel Palesztina földrajzi viszonyainak: az üldözöttek sokszor találtak menedéket a hegyekben levő barlangokban (Bír 6:2; 1Sám 23:14.19.25; 24:1kk.). A „kőszikla” szó a jeruzsálemi templom fundamentumában levő sziklára mutat: itt van az Úr lakóhelye, itt ad oltalmat bajba jutott híveinek.

Zsolt. 62,4–5. vers.

Az ellenség ellen mondott panaszt itt nem Istennek mondja el a zsoltáríró, hanem egyenesen a bűnösöket szólítja meg. Ez a prófétai feddő beszédek stílusa. A „meddig még?” kérdés a panaszénekek jellegzetes kérdése (Zsolt 6:4; 35:17; 74:10k.). Az ellenség seregestül támad (Zsolt 3:7; 27:3; 55:19; 56:3). A támadást a 4. vers első felében a „vádakkal eláraszt” ige, a vers második felében a „gyilkol” ige fejezi ki. – A zsoltáríró reménytelen helyzetben van. Olyan, mint a düledező fal és a betört kerítés. Életét a koholt vádak veszélyeztetik. Ráadásul az ellenség képmutató is: szája áldást mond, szíve (belseje) pedig átkot (Zsolt 28:3; 55:22).

Zsolt. 62,6–8. vers.

A 6–7. versben a 2–3. vers ismétlődik (a 6. versben a „csendesülj el” imperativust participiumra javítják a 2. vers alapján). A 8. versben a zsoltáríró nemcsak segítségének, kősziklájának és fellegvárának nevezi az Urat, hanem dicsőségének is. Ez azt jelenti, hogy az Úr helyreállítja a zsoltáríró ellenségei által megtépázott tekintélyét. A szabadítás által a zsoltáríró embertársai között is megbecsülésben részesül.

Zsolt. 62,9–11. vers.

A zsoltáríró a „népek gyülekezetét” (így olvasható a LXX alapján a héber szöveg) felszólítja az Úrban való bizakodásra (Zsolt 4:6; 37:3.5; 115:9–11; Ézs 26:4). Ennek az ellentéte is igaz: nem szabad emberekben vagy vagyonban bízni (11. vers; vö. Zsolt 34:10k.; 37:7; 49:6–21). Ez a vers az egyéni bizalom-ének tanulságait a „népekre” is kiterjeszti. A 10. vers szerint az ember: „lehelet”; ez az emberi élet mulandóságát fejezi ki (Jób 7:16; Zsolt 39:6.12; 144:4). Sőt nemcsak halandó az ember, hanem „hazug” is. Ez derül ki, amikor az ember mérlegre kerül. Egyiptomi elképzelés szerint az elhunytak szíve mérlegre kerül, és ha könnyűnek bizonyul, a „halottfaló” (krokodilfejű, kutyatestű szörny) martaléka lesz. Az Ószövetség emberei már a földi életben várják a megméretést (Jób 31:6; Péld 16:2; 21:2; 24:12). Személyválogatás nincs; ítéletre kerül közember és főember egyaránt (10a. vers).

Zsolt. 62,12–13. vers.

A zsoltár végén olvasható Isten kijelentése, amelyet a zsoltáríró meghallott. A templomban ui. szól az Isten, válaszol azoknak, akik Nála keresnek menedéket (Zsolt 35:3; 50:1; 60:8 = 108:8; 85:9). Isten szava itt szám-mondás formájában hangzik el (vö. Péld 6:16k.; 30:15–31; Ám 1:3–2:8). Az a kijelentés, amelyet a zsoltáríró kapott, fundamentális jelentőségű. Az a két hatalmas pillér ismerhető meg itt, amelyen Istennek ószövetségi és újszövetségi kijelentése nyugszik. Egyik pillér Isten hatalma, az Ő mindenre kiterjedő királyi uralma, „országa”; másik pillér az Ő szeretete, mellyel az embert önmagával közösségbe vonja. Aki Isten uralmát elismeri és a Vele való közösségben él, a hit gyümölcseit termi (Mt 7:16–23). Az Úr személyválogatás nélkül mindenkit megítél, éspedig cselekedetei szerint (Jób 34:11; Jer 25:14; 50:29; Mt 16:27; Róm 2:6; 2Tim 4:14; Jel 2:23; 20:12; 22:12).

(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

62. HATALOM ÉS KEGYELEM

Megcsodáljuk, hogy a zsoltáríróban mennyi hit és bölcsesség van. Innen származik nagy, belső csendessége. Mert a hit bölcsesség nélkül: eget ostromló szenvedély; a bölcsesség hit nélkül: fáradt lemondás. A kettő együtt: egyensúly, derű és győzelem.

A zsoltáríró különösen nehéz helyzetben van. „Magas helyéről” le akarják taszítani. Nem lesz lehetetlen: egészen egyedül van (4.). Ő maga is érzi, hogy ingadozik; olyan mint a ledűlő fal, amely már ingadozik. Ellenségei vérszemet kapva támadnak ellene, mint ahogy ilyenkor szokott lenni: a leggyávábbak a leghangosabbak. Nagy szerepük van a kétszínűeknek: akik szájukkal áldást mondanak, szívükkel átkot (5.).

Nincs sehol semmi segítsége és menedéke, csak az élő Isten, aki csupa erő, csend és menedék. Omlik össze külső világa? Isten az erős vára. Inog lábai alatt a talaj? Az Úr az ő kősziklája. Összeesküdött ellene mindenki? Isten mellette áll. Körülzárták, mint az űzött vadat a hajtóvadászok? Isten a szabadítás. Halálra keresik? Isten életet ad.

Lassanként devalválódik előtte ennek a világnak minden értéke. Imádkozása tanításra fordul, s kér mindenkit, aki hallja szavát: Bízzatok benne minden időben! Tegyétek rá a kezére életeteket! Öntsétek ki előtte szíveteket! Hiábavalóság minden egyéb — mintha a Prédikátor könyvét olvasnók. Hiábavalóság a rang, a vagyon, a hatalom, mindaz, amit a világ adhat. Hiábavalóság az emberi élet is, mert gyökere a bűn — hazugság, látszat — , s a mérő serpenyőn felfelé billen. Azért ne bízzatok erőszakban és ne bízzatok ragadományban. Meg ne ejtsen a vagyon, sem akkor, ha nincs, sem akkor, ha van. Csak egy érték, egy valóság van: Isten.

„Egyszer mondta, kétszer hallottam” — ez egy stilisztikai figura a sémi költészetben, és azt jelenti, hogy mindig azt mondta, mindig azt hallottam tőle, hogy az erő Istené.

Övé a kegyelem is!

Istennél az erő kegyelem és a kegyelem erő. Erre fekteti a Heidelbergi Káté a gondviselés gondolatát: „Meg is cselekedheti, mert mindenható Isten, s meg is cselekszi, mert hűséges mennyei Atyám...” [26. kérdés-felelet]

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

62. zsoltár

62:1. Ez a zsoltár azt mutatja, hogy Dávid a támadások dacára szilárdan bízott az Úrban. Csendesen várakozott arra, hogy Isten, ereje és pajzsa, megszabadítsa őt álnok ellenségeitől. A zsoltár érzékelteti az Istenbe vetett bizalomból fakadó biztonság és az emberi segítségre való hagyatkozás bizonytalansága közti ellentétet. Ez a zsoltár három versszakból áll, melyek mindegyikéhez négy vers tartozik.

A.
Istenben való nyugalom (62:2-5)

62:2-3. Dávid a 2. versben kihangsúlyozza ennek a zsoltárnak a témáját: csendben várakozik Istenre. A csak Istennél csendesül el lelkem (vö. 6. v.) kifejezés szó szerint így hangzik: „Csak Istenre csendesül el a lelkem”. Dávid csak Istenre vár teljes nyugalommal. Tudta, hogy nem ingadozhat (vö. a 62:7-tel és a 15:5 magyarázatával), mert Isten a kősziklája (vö. a 18:3 magyarázatával), szabadítója és erős vára (vö. a 46:8 magyarázatával). Amint a harcosok nyugodtak a bevehetetlen erődben, úgy Dávid is megnyugvást talált az Úrban.

62:4-5. Ez a bizalom arra indítja Dávidot, hogy csodálkozva figyelje azokat, akik megpróbálták őt letaszítani. A bedőlt kerítés képe gyengeségre és sérülékenységre utal. A gonoszok igyekeztek legyőzni az általuk sebezhetőnek tartott Dávidot, mint ahogy az ember megpróbál ledönteni egy várfalat vagy kerítést. Ezt hazugságok révén szerették volna elérni. Szavaikkal áldották Dávidot, de szívükben átkozták őt.

B.
Az Úrba vetett szüntelen bizalom (62:6-9)

62:6-9. Dávid megismétli, hogy csendben várakozik az Úrra, és megvallja, hogy egyedül Istenben... reménykedik (vö. 25:5, 21; 33:20; 39:8; 71:5). Ismét kijelenti, hogy Isten jelenti számára a biztonságot (kősziklám), szabadulást (szabadítóm) és védelmet (erős váram; vö. 62:3), és ezért biztonságban van (nem fog ingadozni; vö. a 15:5 magyarázatával). Isten a segítsége és dicsősége. Isten számtalan szabadítása nélkül Dávidot szétzúzták volna az ellenfelei.

Ezért a zsoltáros azt mondja a szenteknek, hogy öntsék ki a szívüket Isten előtt, és mindig bízzanak benne. Ismerjék föl, hogy az Úr az oltalmuk (mahseh; vö. 14:6; 46:2; 61:4; 71:7; 73:28; 91:2, 9).

C.
Isten mindenkit meg fog jutalmazni (62:10-13)

62:10-11. A zsoltáros figyelmeztet, hogy ostobaság emberekben bízni. Elmondja, hogy az élet mennyire mulandó, függetlenül attól, hogy az ember alacsony sorban vagy magas beosztásban éli‑e le. Az emberi élet csak pára (hebel, „pára, lehelet”; vö. a 39:6, 12; 144:4 versekkel és a Préd 1:2 magyarázatával). Az emberek annyira jelentéktelenek, hogy ha megmérnék őket, meg sem mozdulna a mérleg mutatója. Semmi hatalmuk nincs Istennel szemben. Ezért nem szabad bíznunk sem a gonoszok gyors előrejutásában, sem a vagyonban (vö. féld 11:28; 23:5; 27:24).

62:12-13. A zsoltáros szembeállítja ezt azzal a ténnyel, hogy Isten kijelentette: övé a hatalom. Dávid két dolgot értett meg Isten szavaiból: őnála van az erő és a szeretet. Ezért az Úr mindenkinek igazságot fog szolgáltatni. Mennyivel jobb tehát a hatalmas Istenre támaszkodni, mint emberi segítségre hagyatkozni.

(Arno C. Gaebelein: Ószövetségi kommentár. Evangéliumi Kiadó):

62. ZSOLTÁR
Várakozva és bizakodva

1.
Csak Ő! (62,1-3)

2.
Üldöztetve(62,4-5)

3.
Várakozásom vele kapcsolatban (62,6-13)

Ezt a zsoltárt nem nehéz értelmezni. Ez mindig tápláléka volt Isten szentjeinek. Az Istenbe vetett hit az ellenségeskedés és üldöztetés közepette azt jelenti, hogy Őrá hagyatkoznak, előre látják a megmentést, a megszabadulást, és a védelmet is csak Őtőle várják. Mindennek gyönyörű bemutatását látjuk itt. Mint ezek a zsoltárok mind, ez is prófétai bepillantást ad Izráel maradékának megtapasztalásába. De számunkra is hasonló gyakorlati értéke van. A második vers szó szerinti fordítása a következő: „Csak Istenben csendes a lelkem...”; vagyis, az Ő jelenlétében csendben marad, reménnyel telt alázatban. A nyugalmas és győzelmes élet titka az, ha mindent tőle várunk és semmit sem embertől, nem tekintünk önmagunkra, és az Urat magasztaljuk.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

79 Zsolt 62. Bizalomzsoltár, amelyben az Istenbe vetett bizalom nyelvi kifejezése — néhány (főleg a 2-4. és 10. versekben található) homályos résszel együtt is — az egész zsoltárkönyvben a legerőteljesebb. Szerkezete: 2-5 (a zsoltáros az ellenség zaklatásai ellenére is bízik Istenben); 6-9 (felszólítja a gyülekezetet, hogy példáját követve, bízzék Istenben); 10-12 (figyelmeztetés az emberi gyarlóságra és a jogtalanul szerzett vagyon hiábavalóságára); 12-13 (befejező, isteni jövendölés). {

} 2. A költemény első része homályos; nem teszik világosabbá a 6. vers hasonlóképpen homályos, párhuzamos sorai sem. 4. mint megrogyott falat, megdőlt kerítést: Vagy a zsoltárosra vagy (Dahood szerint) ellenségeire vonatkozik. {

} 8. dicsőséges szabadítóm: Szó szerint (és valamennyi magyar fordítás szerint) „dicsőségem és szabadulásom”. 10. az emberiség csak fuvallat: Vö. Zsolt 144,4. Az emberi élet mulandóságának motívumát a Zsolt 39,6-7.12 is összekapcsolja a vagyon felhalmozásának hiábavalóságával (vö. Zsolt 49,7-11). 12-13. Az ember jelentéktelenségéről szóló bekezdés után nagyon találó, hogy az isteni jövendölés Isten hatalmáról és állhatatos szerelméről (kiesed) szól. 13. megfizetsz: Vagy „bárcsak megfizetnél”, vö. 2Sám 3,39.

(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):

A zsoltárost ellenségei támadják: irigylik helyzetét, megtagadják, és mégis barátságot színlelnek. A megtámadott olyan falhoz hasonlítja magát, amely már inog és minden pillanatban ledőlhet.

Ebben a szorongató helyzetben (4k. v.) csak Isten adhat nyugalmat és biztonságot (6-8. v.; szikla; vö. 31,3k magyarázata). A 9-11. v.-ben az imádkozó a bölcsesség tanítójának modorában szól a gyülekezethez, és adja tovább tapasztalatát.

A számmondások a bölcsességirodalom kedvelt formái (vö. Péld 30,15-31). A zsoltáros azt kívánja mondani, hogy (a templomban) egy kijelentést kapott Istentől kétszeres tartalommal (nála van az erő és a szeretet).

(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):

GONOSZÉRT JÓVAL FIZETVE

Zsoltárok 62.

Kiválik e zsoltár a többi közül atekintetben, hogy írója már túljutott a kétségeken, csendességet és békességet kapott Istentől. Mi a titka e nyugalomnak? Talán áltatja magát? Vagy nincs tisztában magárahagyatottságával? Semmiképpen nem így van!

Szinte hallja, látja, ahogy ellenfelei méregetik, mint valami bontásra ítélt falat, vagy kerítést. Egyöntetű nézet alakult ki közöttük, hogy csak egy nekiveselkedés kell és az egész összedől. — Előtte azonban kegyességet színlelnek. Áldás szavait mondják, közben pontosan az ellenkezőjét óhajtják. Terveket kovácsolnak, miként taszítsák le a magasból.

Joggal szoríthatná össze szívét a félelem, hiszen egymaga van és sokan fogtak össze ellene. A helyzetével tehát teljesen tisztában van. S ekkor —, képzeljük magunk elé, odaáll elébük és ugyanazzal a belső békességgel, ami végigvonul a zsoltáron, kezdi mondani őszintén és igazán, mint aki javukat akarja: Meddig támadtok egyetlen emberre gyilkos szándékkal? A körmönfont tervek kudarcra vannak ítélve. Az elsöprő erőfölény csalóka, mert minden meg-megújuló roham csorbát szenved. Jobb, ha minél hamarabb abbahagyják.

Az üldözött, de békességet árasztó kegyes tehát igen jól tájékozott. Mi a titka mégis a rendíthetetlen nyugalomnak? Az, hogy az Isten szólott egyszer hozzá és ő egyből két dolgot is megértett (12). Nem valamikor egyszer szólt az Isten, hanem akkor, amidőn szorongatottságában hozzá menekült. Talán e zsoltár megszületése előtt közvetlenül. Nyugalma tehát ezzel magyarázható.

Ennyire fontos az ige hallgatása! A benne felhangzó, nekem szóló üzenet felfogása hitem antennáival. Mert Isten ígérete áll: sziklavár és oltalom ó mindazoknak, akik hozzá menekülnek. Amint megértette őt a zsoltáros, megszűnt ingadozása. Ebből mások is tanulhatnak. Önmagában az ember pihekönnyű. Összehordott vagyona sem billenti javára a mérleget.

Aki ellenben Istent vallja kősziklájának, méltán bizakodhat, legyen bár egyszál maga.

(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):

62. zsoltár

A bizalom ereje és bátorítása

A

62. zsoltárban a bizalom még kifejezettebb. Ez a zsoltár nem egy lesújtott szívből fakad, hanem szabadon föltekint, úgyhogy az ember nincs lesújtott állapotban. Lelke várakozik Istenre. Valójában semmi mással nem rendelkezik, de nem is kíván mást. Szerepel itt a „meddig” kérdése, valamint a várakozás. Isten bizonyosan el fog jönni a megfelelő időben, s azután nyilvánvalóvá lesz, kié a hatalom. A zsoltár egyénileg beszél, és az istenfélő maradék közül bárkinek a szájába adható. Meddig támadnak egyetlen emberre? Mi a céljuk? Miért gyűlölik őt ennyire, miért akarják álnokul letaszítani a magasból — Isten áldásának helyéről, ahová ő helyezte az istenfélő embereket Izráelben? De nem kétséges, hogy ez ténylegesen Krisztusra vonatkozik, mint aki valóban azon a helyen volt, és aki ellen a gonoszok minden rosszindulata irányult, hogy letaszítsák méltóságából. Ő a népet (a zsidókat) is felhívja, hogy bízzanak Istenben, öntsék ki előtte szívüket, és velük együtt erre a helyre állva nemcsak azt mondja, hogy Istennél van segítségem, hanem azt is, hogy Isten a mi oltalmunk. Amikor azt mondja, hogy az „enyém”, rámutat, hogy ő rendelkezett ezzel; de ezek a maszkilimok (= értelmesek, bölcsek, okosak) sok emberhez szólnak majd, és sokakat igazságra vezetnek közülük.
 Legfőképpen ő tett így, aki mindent megértett. Nem a föld nagy és erőszakos embereiben kellett bízniuk. A hatalom Istené, és nála van a szeretet. Bízhatnak őbenne, mint az igazság(osság) Istenében, feddhetetlenül élhetnek, és nem szabad, hogy megtévessze őket a gonoszok boldogulása, mert Adonáj mindenkinek a tettei szerint fizet meg. Ez a zsoltár a gonoszoknak abból a vágyából fakad, hogy letaszítsák a megnyomorgatott juhokat (mert a gonoszok végül is tudják, hogy Isten kiválósága azokkal van, s különösen Krisztussal). Kifejezésre juttatja a szentek hitét, és figyelmezteti a népet, hogy Istenben bízzanak, és ne a hatalmasokban. A földön őket magasztalják, de az igazi, Istentől származó felmagasztalás Krisztusnál van, és azoké lesz, akik így járnak, akik félik Istent, és engedelmeskednek szolgája szavának.

(Pat és David Alexander (szerk.): Kézikönyv a Bibliához. Scolar Kiadó):

62. Isten az egyetlen reménység

A héber cím szerint Dávid szerzeménye. A zsoltáríró alázatosan és bizakodva vallja meg indítékait Istennek. Az emberek hajlamosak a pusztításra (4-5); s milyenek is az emberek (10-11)? Isten a kezében lévő hatalmat szeretettel és igazságosan gyakorolja (12-13).

(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):

A 62.-ik zsoltár

Csak Istennél csendesül el lelkem, tőle kapok segítséget.

Csak ő az én kősziklám és szabadítóm, erős váram, nem ingadozom sokáig.

Meddig támadtok egyetlen emberre, miért akarjátok mindnyájan megölni? Olyan, mint a düledező fal és a bedőlt kerítés!

Csak azon tanácskoznak, hogyan taszítsák le a magasból. Hazugságban telik kedvük, szájukkal áldanak, szívükben átkoznak. (Szela.)

Csak Istennél csendesül el lelkem, tőle kapok reménységet.

Csak ő az én kősziklám és szabadítóm, erős váram, nem ingadozom.

A 3.-ik és a 7.-ik vers nagyon hasonló, tulajdonképpen ugyanaz mindkettő, kivéve egyetlen szót, de ez az egy szó hatalmas különbséget jelent, és azt mutatja, hogy ezalatt a rövid idő alatt Dávid hite megerősödött. Hihetetlen, hogy amikor Istenhez visszük a problémáinkat, már az imánk alatt megerősödik a hitünk, és az Úr győzelmét kezdjük megtapasztalni.

Csak ő az én kősziklám és szabadítóm, erős váram, nem ingadozom sokáig.

A 7.-ik versben ugyanezt írja, csak elhagyja a „sokáig” szót. A harmadik versben még azt gondolta, hogy lehet, hogy megmozdít, de nem nagyon, de aztán egyre növekedik a hite az Úrban, és a 7-.ik versben már azt írja, hogy „nem ingadozom”.

Milyen dicső dolog, amikor végre a dolgokat Isten kezébe helyezzük imánkon keresztül, és ezáltal Isten azonnal megváltoztathatja a mi hozzáállásunkat a helyzettel kapcsolatban. Nagyon sokszor a Calvary Chapel pásztoraként teljesen meg voltam rémülve attól, hogy mit végez Isten. Félelemmel és csodálattal figyeltem az Úr munkáját, és néha olyan kilépést kellett hitben megtegyünk, amitől teljesen berezeltem.

Amikor a kis kápolnából el kellett költözzünk és ezt a 10 holdnyi földet meg kellett vegyük, és arra gondoltam, hogy mekkora épületeket kell ide felhúzzunk, teljesen meg voltam rémülve. Mindezek költsége megrémített, ugyanakkor soha életemben nem vezettem nagy gyülekezetet előtte, fogalmam sem volt, hogy ezt hogyan kell csinálni.

És egyszer csak egy hirtelen növekvő helyzetben találtuk magunkat, amikor meg kellett vegyük ezt a telket, új épületeket kellett építeni, három istentiszteletünk volt, folyamatosan bővítettük az épületet, székeket helyeztünk az udvarba, hogy férjenek az emberek, de végül már állni sem tudtak az emberek ott kint.

Így megvettük ezt a 10 holdat, és azzal nyugtattam a véneket, hogy 5 holdat bármikor el tudunk adni, és visszakaphatjuk a pénzünket, mert nagyon jó vétel volt, és persze soha nem lesz 5 holdnál többre szükségünk – ilyen nagy hitem volt abban, amit Isten csinálni akart.

Legalább nem mondhatjátok, hogy a pásztorunknak nagy hite volt. Egyáltalán nem, mert olyan erővel próbáltam visszafele evezni, ahogy csak tudtam. Amikor esténként erre kellett hazavezessek, és megálltam a lámpánál, és vártam, hogy zöldre váltson, akkor rápillantottam erre a 10 hold földre, és a szívem elnehezedett. Azt kérdeztem az Úrtól, hogy mit fogunk csinálni?

A következőkre gondoltam: „Van egy épület, amely teljesen ki van fizetve, 60 ezer dollár banktartalékkal, minden olyan jól megy a régi templom körül, és most beleugrasz egy olyan ügybe, ahol csak a telek kerül 300 ezerbe, 125 ezerbe kerül csak a parkoló megépítése, és még az épületek sehol sincsenek. Mi van akkor, ha ez nem jön össze, és az emberek nem jönnek többé, és marad a nagy tartozás?

Miközben ott vártam a pirosnál, az Úr azt kérdezte tőlem: „kinek a gyülekezete ez?” „A Tied, Uram.” „Akkor miért aggódsz? Ha az én gyülekezetem csődbe megy, akkor ez nem a te problémád, mert nem a te gyülekezeted.” És mire a lámpa zöldre váltott, már meg is volt a győzelem a szívemben, és az autópályán már énekeltem, hisz mit számít az egész, az Ő gyülekezete, és ha csődbe megy, mi közöm hozzá.

Ha a szükségleteidet az Úr elé viszed, már azalatt, amíg viszed, az Úr Lelke meg fog erősíteni, elülteti a hitet a szívedben, és eljuthatsz a Csak ő az én kősziklám és szabadítóm, erős váram, nem ingadozom sokáig-tól a Csak ő az én kősziklám és szabadítóm, erős váram, nem ingadozom-ig.

Mert Isten tart meg, Ő erősít és véd engem.

Istennél van segítségem és dicsőségem, erős sziklám és oltalmam az Isten.

Bízzatok benne mindenkor, ti népek, öntsétek ki előtte szíveteket, Isten a mi oltalmunk! (Szela.)

Csak pára az emberek élete, hazug látszat a halandóké. Ha mérlegre kerülnek, a páránál is könnyebb mindegyik.

Ne bízzatok zsarolt javakban, rablott holmival ne kérkedjetek! Ha gyarapszik is vagyonotok, ne bizakodjatok el!

Ez egy kitűnő bíztatás! Először is nem hiszem, hogy gazdagság után kell hajtsunk, mert az emelkedés nem keletről vagy nyugatról jön, hanem az Úrtól. És azok, akik a gazdagságukban bíznak, olyan vágyakat hajtanak, amelyek az ember lelkét a pusztulásba viszik.

Jézus pedig ezt mondta tanítványainak: „Bizony, mondom néktek, hogy gazdag ember nehezen megy majd be a mennyek országába.”

Sőt azt is mondom nektek: „Könnyebb a tevének a tű fokán átmenni, mint a gazdagnak az Isten országába bejutni.”

Ne a gazdagságért dolgozzatok, mondja az Írás.

keressétek először az ő országát és igazságát, és ezek is mind ráadásul megadatnak nektek.

Ha Isten úgy dönt, hogy többek között gazdagsággal is megáld titeket, akkor ne vessétek a bizalmatokat a gazdagságba.

Szólott egyszer az Isten, és ezt a két dolgot értettem meg: Istennél van az erő;

nálad van, URam, a szeretet. Te megfizetsz mindenkinek tettei szerint.

Minden jog fenn nem tartva! E dokumentum a Tommy(©A)®ight szabályai alá esik. Eszerint jelen dokumentumot vagy annak részeit szigorúan nem tilos reprodukálni, sőt, reprodukálandó. Szigorúan nem tilos különféle adatrögzítő rendszerben tárolni, sőt, tárolandó; szigorúan nem tilos bármilyen formában vagy eszközzel (szóbeli, elektronikus, mechanikus, mágneses, optikai, audiovizuális, multimédiás, telekommunikációs, vagy tetszőleges más módon) ingyenesen tovább adni, sőt, továbbadandó.

A Tommy(©a)®ight szabályainak bibliai alapjai között található pl.: „Ingyen kaptátok, ingyen adjátok.” (Mt 10,8.) ― „Ezért Isten ingyen igazítja meg őket kegyelméből, miután megváltotta őket a Krisztus Jézus által.” (Rm 3,24.) ― „Mi tehát a jutalmam? Az, hogy prédikálásommal ingyenessé teszem a Krisztus evangéliumát anélkül, hogy élnék az evangélium hirdetésével együtt járó szabadságommal.” (1Kor 9,18.) ― „És ezt mondta nekem: »Megtörtént! Én vagyok az Alfa és az Ómega, a kezdet és a vég. Én adok majd a szomjazónak az élet vizének forrásából ingyen. …«” (Jel 21,6.)

Sálóm-Eiréné-Pax, Üdv:

 \\\\\\/////
 / _ _ \
 (| (.) (.) |)
 ___________________.oOOo__()__oOOo.___________________
| |
| Tommyca - Szakács Tamás |
| az A-T&T páros tagja |
| tommyca@freemail.hu, Tamas.Szakacs@lutheran.hu |
| http://www.extra.hu/Tommyca |
| (30) 426-5583 |
| |
| Felsőpetényi Evangélikus Egyházközség |
| felsopeteny@lutheran.hu |
| http://felsopeteny.lutheran.hu |
| 2611 Felsőpetény, Ságvári Endre u. 12. |
| (35) 360-037 |
| |
|___________________.oooO_______________________________|
 () Oooo.
 \ (()
 _)) /
 (_/

�	A színes jelölések értelme: vörös: az általam fontosabbnak tartott gondolatok; kék: a számomra kétséges, de legalábbis bizonytalan, megalapozatlannak tűnő gondolat; zöld: az általam egyértelműen tévesnek tartott gondolat; bíbor: átmeneti eset a vörös és kék között, ha a kétségesség csak részleges vagy feltételes; türkiz: átmenet a kék és zöld között, ha a kétségesség igen erős, netán a téves gondolat határát súrolja (előfordulhat nagy néha, hogy egy kék típusú jelölést a kontextus értelmében tartok kifogásolhatónak-kérdésesnek, és ilyenkor ‘belső megjegyzésként’ a világos bíbor jelzi mintegy azt a kontextust, amely helyére teheti a kérdést); ha esetleg valamit kiemelésre érdemesnek, de azért mégse annyira fontosnak tartok, akkor még előfordulhat a narancs használata is a vörös helyett; végül szürke: a számomra homályos részek, amelyeknél nem világos, mire is gondol a szerző. (Itt örömmel veszem, ha valaki legalább utólag meg tudja magyarázni, mit is jelenthetnek a leírtak, mire is gondolhatott az író!)

�	Hasonlítsuk össze ezt Dán 12,3-mal és Ézs 53,11-gyel. Nem „sokakat tesz igazzá”, hanem „sokakat igazságra vezet...”

