Kedves ‘Enyészet Vermétől Megmentettek’!

A hátunk mögé vetett bűnökre, pontosabban bűneink hátunk mögé vetésére tekintettel vasárnap ki lanttal, ki igehirdetéssel magasztalhatja az Urat. Utóbbihoz egy kis adalék:

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 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:

Nem hiszem, hogy szabadna Ezékiás hálaénekét bárddal, vagy akár bárdolatlanul, ketté-trancsírozni. Így hát szerintem az a tisztességes, ha a 9. verstől kezdjük a szakaszt. (Az első vázlatpont is ebből az első feléből való.) Kevésbé fontos már, de a történet egysége érdekében valójában a 21-22. vers is jobb, ha beletartozik textusunkba...
Vázlatkísérlet (Húsvét u. 3.; alapige: Ézs 38,[9-]16-20[-22].):
Javamra vált a keserűségem!
Az élet delén a holtak hazájába

Enyészet verme helyett eldobott vétkek

Élők magasztalása lantpengetéssel
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.):

Iz 38,9-20.
Ez a zsoltárszerű imádság hiányzik a Királyok II. könyvének párhuzamos fejezeteiből. Hiszkija király talán a templomban mondta el, amikor gyógyulása után felment oda, hogy felajánlja hálaáldozatát. Némelyek szerint a fogság után élt ismeretlen sugalmazott szerző költeményéről van szó, melyet a körülmények hasonlósága alapján később ide iktattak.
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Iz 38,16
Értelme ez: Uram! ha szenvedés által kell élni, és lelkemnek valódi élete, szenvedés: akkor mérj rám bárminő csapásokat és szenvedéseket, s ez által segíts engem életre. A héber szerint: Ez által kell élni, tőled jő lelkemnek minden élete. Te megerősítesz és meggyógyítasz engem. Mások másképen.

Iz 38,17

Súlyos szenvedésem javamra szolgált.

Iz 38,18

a holtak nem várják igéreteid teljesedését, hogy hűségedet magasztalhassák. Vesd össze: Zsolt. 6,6.

Iz 38,19

az élő atyák elbeszélik gyermekeiknek nemzedékről nemzedékre a te igéreteid hű teljesedését.

Iz 38,20

mint ezen betegségemben, úgy még azután is.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Ésa. 38,9–20. Hizkijjá hálaéneke.
A hálaének helyettesíti a király gyógyulásáról szóló híradást. Formai szempontból nem különbözik a Zsoltárok könyvében található „egyéni hálaénekektől”. {

} A 10–14. v. az átélt nyomorúságra tekint vissza. Idézi azt a panaszdalt, amelyet a szenvedő ember mondott el a baj idején. Már a seólhoz, a halottak világához érezte közel magát. A seólt úgy képzelték el, mint valami várost, vagy börtönt, amelynek zárai és kapui vannak, Zsolt 9:14; 107:18; Mt 16:18. Az ének két szép képpel fejezi ki a halál közeledését. Egyik kép a nomád életből való. Ahogyan a sátor cövekeit fölszedik, ha útra kelnek a pásztorok, úgy kell neki is elmennie. A másik kép a szövőszéken elkészült és onnan levett szőnyeg, amelyet alulról fölfelé összecsavarnak és végül az utolsó fonalát elvágják. Jól tudja a halál előtt álló beteg, hogy Isten határozott így. Mégis Hozzá „kiált” (13. v. sivva‘tti). Tőle jön a nyomorúság, csak Tőle jöhet a segítség is. {

} A szenvedő arra kéri az Istent, hogy vállaljon kezességet érte, 14. v. Ezt a 17. v. magyarázza meg. Eszerint a szenvedés oka a bűn volt! Ez az az adósság, amelyet a szenvedő ember Istennel mint hitelezővel szemben szerzett. De, bármennyire ellentmondásnak látszik is, Ugyanő lesz a kezes is, aki az adóson segít. {

} A 15. v. egyesek szerint még a panaszdalhoz tartozik (Ridderbos). Valószínűbb azonban, hogy itt már a hálaadás kezdődik. Ilyen értelemben talán ’ódeká, „hálát adok neked” olvasandó a versben. {

} Itt említjük meg a 16. v.-et, amelyet Ridderbos, Duhm nyomán, így fordít: „Uram, ezért rád vár a szívem. Elevenítsd meg lelkemet!” A vers vége már egyszerű: „Erősíts meg és tarts életben!” Az, amiért az imádkozó ember az élet meghosszabbítását kéri Istentől, nem a földi javak szeretése, hanem az a felfogás, ami az Ószövetség más helyein is hangot kap, hogy a halálban nincs istentisztelet, nincs kapcsolat Istennel, és éppen ezért olyan keserű a halál (v. Rad.) Ezért van az is, hogy a meggyógyult ember, aki megmenekült a haláltól, istentisztelet alkalmával, a gyülekezet körében magasztalja az Urat, Zsolt 116:8–10.17–19. Sőt a „fiak” előtt is vallást tesz szabadító Istenéről, Ex 13:14; Zsolt 78:4; 145:4. A hit nem magánügy csupán (Hertzberg). A vallástételt Jézus Krisztus is az üdvösséghez tartozónak mondta, Mt 10:32.33.
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):
b.
Ezékiás hálaéneke (38:9-20)
(1) Ezékiás leírja állapotát. 38:9-15. Miután Ezékiás meggyógyult, egy éneket írt, hogy kifejezze Isten iránti háláját. Élete delén jött a betegség. A halált jelképesen így írja le: el kell mennem a holtak hazájának kapuiba (vö. Jób 38:17; Zsolt 9:14; 107:18). Amikor azt mondja, hogy nem látja többé az Urat, ez nem azt jelenti, hogy nem reménykedett a mennyországban, hanem hogy már nem élvezheti Isten áldásait ebben az életben. Nem lesznek barátai (Ézs 38:11), amikor hajlékát (a testét) lebontják. A halállal Isten elvágja élete fonalát, mint ahogy a vásznat levágják a takács szövőszékéről. Abban reménykedett, hogy jobban lesz (13. v.), de rosszabbul lett (13-14. v.). Olyan volt a betegsége, mintha Isten, mint egy oroszlán, összetörte volna minden csontját, ami jelképesen kifejezi mély belső gyötrelmét. Fájdalmas kiáltásai csipogáshoz hasonlítottak, és gyásza a galamb bánatos hangjára emlékeztetett (vö. 59:11; Náh 2:8). Ezékiás felismerte, hogy meg kell aláznia magát, mert Isten áll e betegség mögött.

(2) Ezékiás kijelenti, hogy Isten az erőssége. 38:16-20. Ezékiás hálás volt azért, hogy Isten megerősítette és meggyógyította. A betegség után láthatta, hogy javára vált, ami történt (17. v.; vö. Róm 8:28). Érzékelte, hogy Isten szeretete vele volt, és az Úr nem bűnei szerint büntette őt, amint megérdemelte volna. Amikor azt mondta, hogy nem a halottak dicsőítik Istent (Ézs 38:18), ezzel nem tagadta a halál utáni életet. Egyszerűen arra utalt, hogy aki meghalt, földi nézőpontból már nem tesz semmit, és Istennek végzett földi szolgálata lejárt (Zsolt 30:9). Ugyanakkor Ezékiás kijelenti, hogy amíg él, hirdetni fogja az Úr hűségét (Ézs 38:19). A király azt mondja, hogy énekelni fog az Úrnak az Úr házában, mert meghallgatta őt.
(Arno C. Gaebelein: Ószövetségi kommentár. Evangéliumi Kiadó):

38. FEJEZET
Ezékiás betegsége és gyógyulása
1.
Ézsaiás meghökkentő üzenete (38,1)

2.
Ezékiás imája (38,2-3)

3.
Az ima meghallgatása és a jel (38,4-8)

4.
A király szomorúsága és öröme, dicsőítő zsoltár (38,9-20)

5.
Gyógyszer a gyógyuláshoz (38,21-22)
A közeli halálról szóló üzenet megrémítette a királyt, mert ekkor még nem volt fia. Ha meghalt volna, mivé lett volna a messiási reménység Dávid házán keresztül? Szép hallani, amit az Úr mond Ézsaiáson keresztül: „...így szól az Úr, Dávidnak, atyádnak Istene...” Utána átadta neki Ézsaiás a következő üzenetet: „És megoltalmazom e várost, hogy megtartsam azt én magamért és szolgámért, Dávidért!” (37,35)
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
B) Ezékiás betegsége és gyógyulása (38. fejezet)
38,1-8 A 38. fejezet nem követi időrendben a 37. fejezetet, mert a 6. versben Ezékiás ígéretet kap, hogy megszabadul az asszír fenyegetettségtől, míg az előző fejezet végén ez a fenyegetés már véget ért.

Amikor Ezékiás súlyosan megbetegszik, buzgón imádkozik hosszabb életért, és atyjának, Dávidnak Istene tizenöt további évvel ajándékozza meg. Annak jeléül, hogy meggyógyul és hogy Szanhéribet visszaveri, Isten azt ígéri, hogy Áház napóráján az árnyék tíz fokot visszamegy. A 8. vers héber nyelvezete nehéz, de úgy tűnik, hogy Áház valószínűleg obeliszket épített, amelyre lépcsők vezettek fel az idő jelzésére, és hogy Isten csodát tett és az árnyékot tíz fokkal visszatérítette Ezékiás figyelő szeme előtt.
38,9-15 Ezékiás gyógyulása megünneplésére verset vagy zsoltárt írt. Ez a történelmi rész egyedülálló szakasza; a 2Királyokban nincs párja. Azzal a szomorúsággal kezdődik, amely akkor töltötte be, amikor azt hallotta, hogy élete delén meg fog halni. Nem fogja látni az Urat, nem tapasztalja az Úr jóságát, és kiirtják az emberiségből. Élete úgy végződik, mintha egy pásztor sátrát lebontanák vagy egy befejezett szőttest levágnak a szövőszékről. Arról beszél, milyen elhagyatottnak érzi magát, keserűségéről, buzgó könyörgéséről és tehetetlenségéről számol be Isten csapása alatt.
38,16-20 A 16. versben azonban változás áll be. Ezékiás elismeri, hogy ezekből a nyomorúságokból él az ember, és hogy jó hatással vannak az ember jellemére. Isten most megszabadította a haláltól, ami a király számra annak a jele, hogy az Úr megbocsátotta a bűneit. A 18. vers az ószövetségi hívők testetlen állapotának bizonytalan nézetét tükrözi vissza. Most él, ezért hálát tud adni az Úrnak és Isten hűségéről tud beszélni gyerekeinek. Elhatározta, hogy egész életében dicséri az Urat.
38,21-22 Ez a két vers időrendben a 6. és 7. vers közé illik. Idehelyezésükkel — írja Kelly — „Isten érdeklődést mutat az övéi iránt, bármi legyen a betegségük, és megmagyarázza az alkalmazott módszert, és azt is, miért adatott a jel”.

Matthew Henry két jó tanulságot von le ebből a részből a gyógyításról:
1. Hogy Isten ígéreteinek nem az a célja, hogy hatálytalanítsák, hanem hogy meggyorsítsák az eszközök használatát és biztassanak alkalmazásukra. Ezékiás biztosan meggyógyul, de a 21. vers szerint mégis egy fürt fügét kell vennie, és a kelésre kell tennie. Nem bízunk Istenben, hanem kísértjük, amikor imádságban segítséget kérünk tőle, és imádságainkat nem támasztjuk alá gyakorlati cselekedetekkel...
2. Hogy a fő cél, amelyre törekednünk kell, amikor életre és egészségre vágyunk, az, hogy Istent dicsőítsük, jót tegyünk és növekedjünk az ismeretben, a kegyelemben és a mennyre való alkalmasságban.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
61 (B) Hiszkija betegsége (38,1-22). Hiszkija imája (10-22. v.), egy hálaadó zsoltár, hiányzik a 2Kir 20,1-11-ből. 10. így szóltam (sírva): Életem napjainak közepén kell alászállnom: bedommî, „miközben sírtam” olvasandó, vö. Dahood: CBQ 22 (1960) 401-402. az alvilág kapuihoz: A Seolt gyakran börtönnek képzelték el, ahova a holtak be vannak zárva; ld. Tromp: Primitive Conceptions, 154-156. 12. nemzedékem elmegy és elhagy engem (UKB: „sátramat lebontják és elveszik tőlem”): Hiszkija alvilági börtönéből látja, hogyan távozik és hagyja őt maga után az élő nemzedék. amint a pásztorom sátrát: Elliptikus forma, mely ehelyett áll: „ahogy lebontják sátrukat a pásztorok és elmennek”. A héb. nissa‘, „elindul” szó szerint „felszedelőzködik” (a sátorcöveket fölszedi). {

} 18. Egy gyakori motívum; vö. Zsolt 6,6; 30,10; 88,11-13.
(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):
Ezékiás könyörgése emlékeztet a Zsoltárok könyve panasz- és hálaénekeire. Isten büntetésének számított, ha valakinek élete virágában (élete delén) kellett meghalnia. Az Úr tetszése nyilvánul meg a hosszú, teljes életben. (A 17. v.-ben a vétek és a betegség közötti összefüggéshez ld. a Zsolt 6 magyarázatát.) Az imádkozó már a halálnak kiszolgáltatva érzi magát (12. v.). Élete hajlékát lebontották, mint a vándorló pásztor könnyű sátrát; életének vége, mint egy kész, megszőtt kendőnek, amit a takács összeteker, miután elvágja a fonalakat.
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
ISTENTŐL IRÁNYÍTOTT EGYBEESÉSEK
Ézsaiás 38.
A záró 12k. jobban illeszkedik a 6. vers után a leírtak menetébe. — Van‑e valami összefüggés Jeruzsálem szorongatott helyzete és a király betegsége között? Nem szabad átsiklanunk a kérdés fölött, bár a válasz csak feltételes lehet.
A város megszabadításának ígérete (immár a harmadik: 6. vö. 37,7.33-35) a biztató mozzanatok közé van ékelve. A király kapta az ígéretet: élete és egészsége jobbrafordul. Jóllehet, Isten már megmondta prófétája által, hogy készüljön a halálra, most kap még 15 évet. — Ézsaiás gyógyító eljárása nemcsak borogatás a gyulladásra, de vehető jelnek is. A királyt egyébként már az foglalkoztatja, hogy (zavartalanul?) felmehet‑e az Úr házába, ahogy korábban is tette (37,14).
A kért jel tehát mindkettőre vonatkozhat: részben az egészségére, részben a város nyugalmára. Mert a dolgok ezúttal is többrétegűek. — Áház napóráján az árnyék nem 15 fokot lép vissza, hanem csak 10-et. A számok mennyiségének tehát nincs jelentősége. A nevezetes napóra az arra járók tájékoztatását szolgálhatta. Most többet mutatott a mért időnél, a kegyelmi idő meghosszabbítását mutatta. Minden kísérlet, hogy természeti jelenséggel magyarázzuk a csodát, zsákutcába vezet (vb. a párhuzamos 2Kir 20,1-11. versek kapcsán leírtakkal). A jel több, mint a természeti jelenség, jóllehet összefügg vele.
Az egészben az az igazán érdekfeszítő, hogy a tiszténél fogva több felelősséget hordozó ember betegségét és gyógyulását Isten döntése szerinti kötődés fűzte népe sorsának alakulásához. Szó sincs benne helyettes szenvedésről, de feltételezhető, hogy nem véletlen a szenvedések egybeesése. Próféták személyes sorsából ismerünk ilyet, nem is egyet. Miért ne történhetne így egy király életében? Ezért gyógyulása is felmutat valamit népének a közösen megtapasztalt, vagy hamarosan bekövetkező szabadulásból.

Természetesen óvakodnunk kell attól, hogy életünkbe olyasmit magyarázzunk bele, ami nincs benne. Ennél már csak az a rosszabb, ha napjainkat a véletlen szeszélyének tulajdonítjuk. Ezért Ezékiás imádságához bízvást társíthatjuk, hogy nemcsak neki, de Jeruzsálemnek is javára vált a nagy keserűség (17).
Aki ilyen mélyen éli át gyors elmúlása kilátástalanságát, de az Úr elé viszi azt, annak öröme alkalomról alkalomra a gyülekezet ujjongó magasztalásává lesz „az Úr házában” (20).
(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):
Ezékiás hálaéneke. Ézsaiás könyvének 38. részéből tudomást szerzünk Ezékiás betegségéről és csodálatos gyógyulásáról Ézsaiás közreműködése által. Ezután a meggyógyult Ezékiás hálaéneke következik. Semmi kétség nem fér hozzá, hogy Ezékiás, mint Dávid leszármazottja, akarta, hogy énekét zsoltárként használják a templomi istentiszteletek alkalmával. Béza Tódor versbe szedte ezt a zsoltárt, hogy könnyebb legyen gyülekezeti istentiszteletek alkalmával használni. Milyen kár, hogy azok, akik olyan szívesen énekelnek az istentiszteleteken, kevés érdeklődést tanúsítanak azok iránt a bibliai énekek iránt, amelyek nem a Zsoltárok könyvében vannak, habár sok ilyen ének igazán tanulságos lenne.
Olvassuk csak el figyelmesen Ezékiás hálaénekét! Egyvalami azonnal világosan kirajzolódik: az élet bizonytalansága. Ez az ének azonban a megváltásról is szól — a megváltásról, amely mindenekelőtt bűnbocsánatot jelent: „Ímé, áldásul volt nékem a nagy keserűség, és Te szeretettel kivontad lelkemet a pusztulásnak verméből, mert hátad mögé vetetted minden bűnömet” (38:17. Károli ford.). Ezékiás most már újra életigenlően tekinthet a jövőbe — az Úr szolgálatában töltheti életét, miután megtapasztalta az Úr szabadítását, megmentő kegyelmét. „Ki él, ki él, csak az dicsőít téged, mint ma én!” (38:19). Ebből az ismétlésből Ezékiás örömujjongása csendül ki.
(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):
36-39. fejezet

Szanhérib támadása; Ezékiás halálos betegsége; a babiloni fogság
A

36-39. fejezet beszámol Szanhérib támadásának történetéről és annak eredményéről, valamint Ezékiás halálos betegségéről, amely azt megelőzte. Ez arra tanítja a maradékot, hogy hogyan kell várniuk az Urat (mert ez a megszabadulás a lényegét illetően előképe annak, amely Asszíriával kapcsolatosan fog bekövetkezni az utolsó napokban). Ezékiás betegsége előképet ad Dávid Fiáról, aki feltámadt a halálból. Vagyis Krisztus hatalmáról beszél, amely egy nemzetnek erkölcsi értelemben a halálból való feltámadásában mutatkozik meg a maga teljességében, minthogy minden bűnük bocsánatot nyer. Ez Izráel külső és belső megszabadulása: feltámadás (annak gyakorlati erejét tekintve), és megszabadulás Asszíriától. Eközben mint akkori eseményről, a babiloni fogságról is hallunk.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):

(38,9) A 10-20. v. az egyetlen feljegyzés az ÓSZ-ben Salamon ideje óta, amely Júda egyik királyától származott.
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
36-39
Az asszír válság
Az 1-35. fejezetben foglalt jövendöléseket három, lényegében véve történeti beszámolót tartalmazó fejezet követi. A 2 Királyok 18-20. fejezetével csaknem teljesen azonos az e fejezetekben olvasható leírás, eltekintve attól, hogy Izajás mellőzi (az 1. és 2. vers között) Hiszkija Szancheribbel szembeni kezdeti meghátrálásának említését (2Kir 18,14-16) és Hiszkija költeményét (38,9-20). Lásd még 2Krón 32.
Hiszkija betegsége és a babiloni küldöttség megjelenése feltehetően megelőzte az ostromot (Kr. e. 705-702 körül). Az időrendi sorrend megfordítására valószínűleg azért volt szükség, hogy bevezetésként szolgáljanak a Babilonra, mint a későbbi világhatalomra koncentráló következő fejezetekhez.
A leigázottságra és fogságra vonatkozó rettenetes jóslat hallatán Hiszkija azt gondolta: „Amíg én élek, addig úgyis béke lesz és biztonság” (39,5-8). Izajást azonban ez nem nyugtatta meg.
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
Ezékiásnak, Júda királyának a följegyzése, amikor beteg volt, de fölgyógyult betegségéből:

Már azt gondoltam, hogy életem delén kell elmennem a holtak hazájának kapuiba, megfosztva többi évemtől.

Azt gondoltam, hogy nem látom többé az Urat az élők földjén, nem láthatok többé embert a világ lakói között.

Hajlékomat lebontják, mint a pásztorok sátrát, megfosztanak tőle. Összetekeri életemet, mint takács a vásznat, elvágja életem fonalát. Reggeltől estig végez velem!

Reggelig igyekeztem megnyugodni, de úgy törte össze minden csontomat, mint az oroszlán. Reggeltől estig végez velem!
Ez aztán egy negatív megnyilatkozás! Ha az történne velünk, amit kimondunk a szánkon, akkor Ezékiás biztosan meghalt volna. De a szavai ellenére Isten meghallgatta az imáját és újabb tizenöt évet adott neki. Felmerül viszont egy probléma.
Úgy tűnik, hogy Isten elsődleges akarata az volt Ezékiás számára, hogy akkor meghaljon. Hatalmas teológiai viták vannak azzal kapcsolatban, hogy vajon az ima megváltoztatja‑e a dolgokat. Vajon én megváltoztathatom‑e Isten akaratát az imádságon keresztül? Isten kijelenti, hogy „Én vagyok az Isten, én nem változom.” Vajon az imádságon keresztül meg kellene változtassam Isten szándékát? Mi lenne ennek a célja? Csak azt látom ebben, hogy okosabbnak gondolom magam Istennél.

Érdekes, hogy sok imádságunk valóban erről szól: meg akarjuk változtatni Isten szándékát a mi szájunk íze szerint. Valóban ez lenne az imádság értelme? Vajon megváltoztatja‑e egyáltalán?

Úgy tűnik, hogy Istennek van egy közvetlen és van egy megengedő akarata az életünkre. Gyakran Isten közvetlen akaratát jelenti ki először: ez az, ami a legjobb számomra. De én aztán jövök, erőlködöm, imádkozok, és végül Isten azt mondja: „Rendben, ha ezt akarod, itt van, megkaphatod.”
Úgy tűnik, hogy ez történt akkor is, amikor Bárák király Bálámeért küldetett, hogy arra kérje, átkozza meg a földet. Bálám imádkozott Istenhez, és Isten azt válaszolta, hogy „ne menj el a királyhoz, ne átkozd meg ezeket az embereket, mert ezek az én embereim.” Bálám visszaüzente a királynak, hogy „sajnálom, de nem jöhetek, és nem átkozhatom meg ezeket az embereket, mert az Úr nem engedi meg.”

Bárák újabb követeket küldött, ezúttal gazdag ajándékokkal ellátva, és csak arra kérte, hogy jöjjön, és adjon neki tanácsot ezekkel az emberekkel kapcsolatban. Bálám nagyon kapzsi ember volt, és amikor meglátta a sok kincset, nagyon megkívánta. Ismét imádkozni kezdett annak ellenére, hogy Isten már egyszer megmondta neki, hogy ne menjen. De Bálám biztosan nagyon kérlelni kezdte az Urat, mindent megígért neki, csakhogy mehessen. Végül Isten azt mondta neki. „menj, de vigyázz, hogy ne mondj többet annál, mint amit neked meghagytam.”

De az Úr haragja felgerjedt Bálám ellen. Annak ellenére, hogy Isten engedett kérlelésének, mégsem ez volt az Ő elsődleges akarata számára, mert az Úr angyala kivont karddal állta el Bálám útját, és a bölcs kis szamár meglátta az angyalt, de Bálám nem látta. Ezért addig ütötte a szamarat, amíg ismét elindult az ösvényen. De az Úr angyala ismét eléjük állt, és nem tudtak elmenni már mellette, így a szamár leült. Bálám ráütött ismét, mire a szamár megfordult, és azt kérdezte tőle, hogy „Miért versz engem? Nem voltam hűséges szamarad mióta csak a gazdám vagy? Tettem valami ehhez hasonlót ezelőtt?” Bálám annyira dühös volt, hogy válaszolt a szamárnak: „Még szép hogy ütlek, ha egy bot volna a kezemben agyon is vernélek.”

Nyilván Bálám kitartott amellett, hogy mehessen, és Isten megengedte neki, de nem ez volt az Ő elsődleges szándéka. Mi magunk is mehetünk erőszakkal a saját fejünk után, és végül Isten azt fogja mondani, hogy ha ezt akarod, ám legyen. De ez nem lesz kedves az Ő szemében. Amikor erőszakkal megyünk a magunk feje után, akkor a következmények mindig katasztrofálisak.
Véleményem szerint Ezékiás halálának ideje eljött, és sokkal jobban járt volna ő is és Izrael népe is, ha Ezékiás akkor meghalt volna. Az Isten által megengedett újabb tizenöt év katasztrofális volt: két év múlva született egy fia, Manassé, aki Ezékiás halála után Júda királya lett. Manassé lett Júda valaha élt leggonoszabb, és legromlottabb királya, és végül az ő istentelen uralkodásának következtében indult el Júda azon a lejtőn lefelé, amelyről többé nem volt visszaút.

Ha Ezékiás akkor halt volna meg, amikor ezt Isten akarta, akkor Manassé nem is született volna meg, és a nép történelme teljesen más lett volna. Amikor a saját akaratunkat erőltetjük Istenre, akkor nem a legjobbat kapjuk. Isten útja akkor is a legjobb út, ha azt abban a pillanatban nem tudjuk megérteni, hogy miért.
Lehetséges tehát, hogy a csökönyös butaságunknak köszönhetően megkaphatjuk Isten beleegyezését valamihez, amit mi nagyon akarunk, de ennek eredménye mindig negatív lesz. Mennyivel jobb azt mondani, hogy „Istenem, legyen meg a te akaratod”, és az Ő útját követni.
Csipogtam, mint a fecske vagy a rigó, nyögtem, mint a galamb, szemeim fönnakadtak: Uram, szenvedek, segíts rajtam!

Mit szóljak? Hiszen amit megmondott, azt tette velem. Így múlnak el éveim lelkem keserűségében.

Uram, az éltet mindenkit, engem is csak az éltet ezek után, hogy megerősítesz és meggyógyítasz.

Bizony, javamra vált a nagy keserűség. Hiszen megmentettél az enyészet vermétől, és hátad mögé dobtad minden vétkemet.

Mert nem a holtak hazájában magasztalnak téged, nem a halottak dicsőítenek, nem a sírba leszállók reménykedhetnek hűségedben.

Az élő, csak az élő magasztalhat téged, akárcsak én most. Az apák tanítják fiaiknak, hogy te hűséges vagy.

Megszabadít engem az Úr, ezért pengessük a lantot életünk minden napján az Úr házában.

Ézsaiás azután ezt mondta: Hozzatok egy csomó préselt fügét, tegyétek rá a kelevényre, és életben fog maradni.

Ekkor kérdezte Ezékiás: Mi lesz a jele, hogy föl tudok menni az ÚR házába?

Abban az időben Meródak-Baladán, Baladánnak, Babilónia királyának a fia levelet és ajándékot küldött Ezékiásnak, mert hallotta, hogy beteg volt, de új erőre kapott.
(Barry Webb: Ézsaiás könyve. Harmat):
Ezékiás betegsége (38,1-22)
Az első kifejezés (abban az időben) szándékosan ilyen bizonytalan, és csak nagy vonalakban határozza meg az elbeszélés időpontját. A valóságban — ahogy azt már korábban megfigyeltük — ez és a következő fejezet tulajdonképpen gyors visszatekintés egy olyan eseményre, amely még az imént leírtak előtt történt. Figyeljük meg például, hogy a 6. vers is a jövőre utal: Asszíria királyának kezéből pedig kiszabadítlak téged meg ezt a várost, és pajzsa leszek ennek a városnak. Jeruzsálem megszabadítása, ami itt a jövőre vonatkozó kijelentésként hangzik el, már megtörtént az előző fejezetben. És — ahogy azt már láttuk — a babiloni követek fogadása (39. fejezet), része volt Ezékiás Asszíria-ellenes tevékenységének, amely végül arra indította Szanhéribet, hogy Kr.e. 701-ben fellépjen ellene. Most tehát visszalépünk az időben, és a nemzetközi színtérről egy sokkal intimebb és személyesebb szférába lépünk át: Abban az időben Ezékiás halálosan megbetegedett (1). Úgy is mondhatnánk, hogy ez egyfajta válság a válságban.
Az egyén számára a betegség természetesen ugyanolyan krízishelyzet, mint egy nemzet számára az erőszakos betolakodás. A betegség, különösen ha súlyos, halandóságunkkal szembesít minket, és könnyen lehet, hogy Istenbe vetett bizalmunkat is borotvaélre állítja. {

} Ezékiást pontosan ilyen állapotban találjuk ebben a fejezetben. Beteg — méghozzá nagyon beteg —, sőt Ézsaiás azt is hozzáteszi, hogy halálosan (1).
 Ezékiást mélyen megrázza a hír. Arcát a fal felé fordítja és keservesen sír (2-3). Jól mutatja ez, hogy a földi uralkodók is emberek. Túlzottan hajlamosak vagyunk vezetőinket piedesztálra emelni, és megfeledkezünk arról, hogy ők is ugyanolyan esendők, mint mi magunk. Magányos érzés lehet ott fent lenni.
De Ezékiás nincs egyedül; hite még nem aludt ki teljesen. Nem csak sír; imádkozik is (3). Messze elmarad ez a kiáltás a 37,14-17-ben elhangzó erőteljes imádságtól (mindig nehezebb erősnek maradni egy személyes krízisben, mint egy egész nemzetet érintőben), de attól még imádság, és arról tanúskodik, hogy Ezékiás nem csak a fal felé fordítja arcát, hanem Isten felé is. Nyoma sincs dicséretnek, nyoma sincs az isteni akaratba való megadó belenyugvásnak, s nincs nyoma annak a vágynak sem, hogy Isten dicsőíttessen meg ebben a helyzetben — csak egy kétségbeesett segélykiáltásra telik: Ó, Uram, ne feledkezz meg arról, hogy én híven és tiszta szívvel éltem előtted... Nem valami nagyszerű imádság ez, de ebben a pillanatban ez minden, amire képes. És pontosan ezen a háttéren ragyog fel Isten sugárzó kegyelme teljes pompájában. Ezékiás nem csak azt kapja meg, amit kért, hanem annál sokkal, de sokkal többet. Az Úr meghosszabbítja Ezékiás életét még tizenöt évvel, és Jeruzsálemet is megszabadítja (5-6).
 Nem csoda, hogy legközelebb Ezékiás olyan erős hittel tudott imádkozni! Ebben a krízishelyzetben megtanult valamit, ami megerősítette őt a következőre.
Itt azonban egy kis kitérőt kell tennünk, mert egy másik fontos mondanivalóra bukkantunk, amely rávilágít a 38-39. fejezet jelentőségére. Ez a rész párhuzamot von király és nemzet, Ezékiás és Jeruzsálem között (mindössze ennyi maradt meg Júdából). Mind a kettő válságos helyzetben van, és mind a kettő kegyelmet kapott. Erőteljes utalást találunk azonban arra nézve, hogy ugyanúgy, ahogy az Ezékiásnak adott haladék ideiglenes volt (hiszen csak tizenöt évre szólt), a Jeruzsálemnek adott haladék is csak egy időre szól. Röviden: Jeruzsálem Kr.e. 587-es eleste feldereng az elbeszélés láthatárán; a 39. fejezet végén már jól kivehető, onnantól kezdve pedig ez az esemény kerül előtérbe. A 38-39. fejezet tehát nem pusztán közjáték a dráma fő sodrában (ahogy első látásra tűnhet), hanem a második felvonás bevezetése.
A 38,7-8-ban Ezékiás jelet kap, amely megerősíti őt abban, hogy az Úr ígéretéhez híven fog cselekedni. A 22. vers szerint maga kérte a jelet, ami azt mutatja, hogy hite még nem nyugodott feltétlen bizalmon. De ő legalább nem zárkózott el a hit elől, mint Áház, aki nem volt hajlandó jelet kérni, pedig felajánlották neki (7,10-13).
 Egy világ választja el azt, aki akar hinni, attól, aki erre nem hajlandó. Olyan éles a különbség kettőjük között, mint a fény és a sötétség között.

Ezékiás felépült, ahogy azt az Úr előre megmondta. Igen meglepő azonban, hogy egy ilyen különleges természeti jel után maga a gyógyulás egy olyan meglehetősen banális gyógymódnak volt köszönhető, mint a füge-pakolás (21).
 De ha csodálkozunk, akkor ez inkább hibás teológiai felfogásunknak tulajdonítható, nem pedig a gondolatmenet megbicsaklásának. A Szentírás ugyanis nem választja ketté a természetfeletti és a természetes gyógyulást, mintha Isten az egyikben jelen lenne, a másikban pedig nem. Isten hatalma éppúgy megnyilatkozhat a nyugtató borogatáson keresztül
, mint a mozgó árnyékban, és talán a szemünk tisztábban látna, és a szívünk hálásabb lenne, ha jobban megértenénk ezt az egyszerű és józan bibliai igazságot.
Mire eljutunk ennek a fejezetnek a 9. verséig, tulajdonképpen már minden fontos dolog megtörtént. Valójában azonban csak ezután következik a lényeg, hiszen itt Ezékiás arról vall — az utólagos visszatekintés előnyös helyzetéből —, hogy mit jelentett neki ez a tapasztalat (9-20). {

} Visszaemlékezik arra a bénító megrázkódtatásra, amit először érzett (10), Istennel szembeni keserűségére (végez velem — 12), könnyáztatta kimerültségére (14a) és erőtlen segélykiáltására, amikor végül az égre emelte tekintetét (14b). S ekkor mintha szenvedésének tőre hirtelen megfordult volna, pengéje helyett a nyelénél fogva volt képes azt megragadni. {

} Az a tény, hogy maga az Úr sújtott le rá (15a), hálára indítja, nem haragra (17), hiszen lehetőséget adott arra, hogy Isten megváltó hatalmát ne csak testileg, de lelkileg is megtapasztalja (16). Ebből mélységes alázat született (15b), Isten szeretetének bensőséges átélése (17b), a bűnbocsánat bizonyossága (17c), valamint elszántság, hogy Istent magasztalja és beszéljen róla másoknak, mindaddig, amíg erőt kap ehhez (18-20). Az ilyenfajta tanulságok felbecsülhetetlen értékűek, de — Ezékiáshoz hasonlóan — nagyon sokszor csak utólag látjuk meg, hogy a szenvedés valójában eszköz volt Isten kezében, hogy új felismerésekkel ajándékozzon meg minket (Zsid 11,12).
De most itt az idő, hogy ismét nagyobb távlatokban gondolkodjunk, mert bár Ezékiás ugyanolyan emberi lény volt, mint mi, ugyanakkor annak a nemzetnek a királya is, amelynek Isten terveiben különleges szerep jutott. Éppen ezért betegsége és felépülése nem lehet pusztán magánügy; hiszen kihat a történelem alakulására, ahogy azt a most következő 39. fejezetben látni fogjuk.

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 és írásbeli, elektronikus és mágneses, mechanikus és gravitációs, optikai és akusztikus, audiovizuális és multimédiás, telekommunikációs és metakommunikációs, pszichikus és pneumatikus, organikus és gépi, szomatikus és ‘szark[aszt]ikus’, 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; (világos) 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!)

�	Kelly: Ézsaiás (Isaiah) 289. o.

�	Henry: Ézsaiás (Isaiah) VI:209. o.

�	A 21. versben a sehín szó — amelyet a Károli Biblia fekélynek fordít — jelentése bizonytalan. Ugyanabból a szóból származik, mint a sahan (jelentése: „forró, begyulladt” — BDB, 1006. old.), és az ókorban többféle bőrbetegségre is használták. Az Ószövetség ezzel a szóval írja le Jób betegségét (ami talán súlyos ekcéma lehetett), az egyiptomi hatodik csapást, amely az emberek és az állatok között is elterjedt (talán valamiféle himlő), és Ezékiás betegségét (ami valószínűleg valamilyen tályog, kelés volt). Egy beszélgetésünk alkalmával John Marsh, sebész elmondta, hogy a keléses megbetegedések az ókorban akár halállal is végződhettek. Erről a szakmailag kimerítő leírást ld.: F. Rosner: Biblical and Talmudic Medicine c. könyvében, (New York: Hebrew Publishing Company, 1978.), a „The Illness Schechin” fejezetcím alatt a 339kk. oldalakon.

�	Megindító a megjegyzés, hogy láttam, hogy könnyeztél (5). Isten nemcsak meghallgatja imádságainkat, hanem azt is látja, amikor sírunk. De el fog jönni a nap, amikor letöröl minden könnyet (25,8; Jel 21,4).

�	Az a tény, hogy ez a jel Áház napórájával kapcsolatos (8), elkerülhetetlenné teszi az összehasonlítást.

�	Magának a jelnek a természete bizonyos értelemben világos (az árnyék visszafelé mozdul el), egy másik értelemben pedig nagyon is problematikus (hogyan történhetett meg anélkül, hogy ne rázta volna meg az egész Földet?). A 2Krón 32,31 arra utal, hogy más helyeken csak hallottak róla, de saját maguk nem tapasztalták meg, ami alapján azt mondhatjuk, hogy itt inkább helyi jelenségről van szó, nem pedig világméretűről. Ami ezen túlmegy, az csak spekuláció. Oswalt szerint „valamifajta fénytörésről is szó volt” (678. old.). Ha azonban meg akarnánk határozni az árnyék mozgásának pontos idejét és időtartamát, akkor az csak úgy lehetséges, ha kizárunk minden pusztán természetes érvelést.

�	A 38. fejezet két záró verse (21-22), úgy tűnik, szerves része a 2Kir 20-ban olvasható párhuzamos beszámolónak. A legtöbb bibliakutató szerint a 2Királyokban olvasható leírás az elsődleges, ebben az esetben azonban az ember azt várná, hogy mind a két helyen ugyanott legyen ez a két vers. Itt nagyobb egységekben kell gondolkoznunk. Ahogy a „Bevezetés”-ben láttuk, a 2Királyok 18,13-20,19 egésze megfelel az Ézsaiás 36-39-nek, az elbeszélés kronológiai elrendezése azonban csak az Ézsaiás könyvében feleltethető meg a valóságos időrendi sorrendnek. Ez alapján nagyon valószínű, hogy az Ézsaiás 36-39 egésze az elsődleges. A két záró vers 38. fejezetbeli elhelyezkedése azzal a feltételezéssel magyarázható, hogy az Ezékiás betegségéről az Ézsaiás könyvében olvasható szakaszt a 2Királyok 20 egy kicsit kibővítette, és a két záró vers csak ezután került az Ézsaiás 38-ba, mintegy a két beszámoló összehangolása érdekében. Ézsaiás könyvének keletkezési dátumáról ld. a „Bevezető”�t.

�	Hogy a borogatás önmagában hatékony gyógymód volt�e, ez vitatható. Az, hogy a fügét gyakran használták az ókorban nyugtató borogatásokban, arról egyértelmű dokumentumok állnak rendelkezésünkre (pl. Plinius, Dioscorides). A rabbik azonban úgy hitték, hogy a füge a sehín esetében árt, és ezért ebben az esetben a füge gyógyító hatására úgy tekintettek, mint valamiféle csodára (Rosner, op.cit. 342. old.). Egy beszélgetésünk alkalmával John Marsh, mint egészségügyi szakértő, a következőképpen foglalt állást: „A cukoroldatok elpusztítják a baktériumokat és erőteljes ozmotikus szívóhatásuk révén kiszívják a gennyes váladékot. Sokáig mézet és hasonló anyagokat használtak, hogy kitisztítsák az elfertőződött sebeket. Erre a célra a füge is tökéletesen megfelelt. Így a borogatás megmentette Ezékiást.”

