Kedves ‘Királybevonulást Hozsánnázók’!

Vasárnap vendég-igehirdetőnk lesz, így magam most nem birkózom a bevonulástörténettel, viszony gyűjtögető életmódom kincseit megosztom.

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 LibreOffice-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! ;‑)])
Vázlatkísérlet (Ádvent 1.; alapige: Mt 21,1-9.):
Közeledik Királyod!
Jeruzsálemhez közeledve

Szamárcsikót elkötve

Dávid Fiának kiáltozva

Ige-Archívum:

A kommentárok, igehirdetés-kötetek előtt álljon itt egy(-két) régebbi igehirdetés (csak az ádventieket tekintem most, a virágvasárnapiakat nem, ha azonos is az alapige):

Monor―Bénye, 1997. november 30., Ádvent 1.

Kezdőének:
133
Liturgia:
1
Főének:
134
Záróének:
135
Lekció:
Rm 13,11-14.
Hozsánnázva várd az alázatos Királyt!

Mt 21,1-9.
Ádventi várakozás

Eljött ádvent, várakozás ül a szívekben karácsonyra készülődve. Tegnap többszörös különlegesség: egyházi év utolsó napja, szeretetvendégség, és Zsóka érkezése Berlinből. Ott kirakatok csillognak-villognak — de azért szegénység (akkor mi van itt!). Hamarosan itt is ez lesz. Leginkább talán a gyerekek várják, ünnepi fény, ajándék reményében. Sok felnőtt is, talán épp a régi ünnepekre emlékezve. Van, aki inkább fél, mert ilyenkor nagyobb a magány. Mai igénk a helyes várakozásra tanít: karácsonyra, vagy Jézusra?!

Bevonulások
Sajben bevonulása — még az irodájában is menetel; taxisok széttaposása; hadvezérek (Napóleon, rómaiak, oroszok, amik, stb.)  Jézus bevonulása szamáron…

Jeruzsálemi bevonulások: Kr. e.: 701: Szanhérib; 597: Nebukadneccar I.; 586: Nebukadneccar II.; 63: Pompeius; — Kr. u.: 70: Titus; 614: II. Khoszó perzsa fejedelem; 629: Hérakleiosz császár; 638: Omár kalifa; 1517: I. Szelim oszmán-török uralkodó; 1917: Allenby brit vezér; 1967: izraeli csapatok. Mennyi vér, mennyi könny, mennyi kegyetlenség! Pusztítani és rombolni jöttek. Egy valakit ismerünk, Aki nem leigázni jött, hanem felemelni. Aki nem könnyeket fakasztott, hanem törölt. Nem sebet ütött, hanem gyógyított. Nem idegen hódítóként érkezett, hanem sajátjába jött.

Alázat

Alázatos: prau?" — szelíd(lelkű) / jóságos / szerény / kegyes / készséges / örvendező. És mégis ostort ragadó… Miben akar Ő király lenni? Alázatban. Így akarja megnyerni, legyőzni szívedet.

Hogy beteljesedjen

Nem a váradalmak beteljesedése, hanem a próféciáké, Isten ígéreteié! (Mt zsidóknak írva külön mindig hangsúlyozza e motívumot: ‘Mindez azért történt, hogy beteljesedjen…’) Nem a vezetők, és nem is a nép messiásváradalma teljesedett be — ez a király nem pusztító hadvezér…

A jézusi tekintéllyel nem lehet visszaélni, az Ő tanítását nem lehet közvetlen politikai várakozások vagy hatalmi ambíciók szolgálatába állítani. A KDNP bebizonyította — a rendszerváltás hamis vallásosabbá válási váradalma megbukott mára —, mert a rendszer hiába változik, a szív rendszerváltását csak a megtérés hozhatja. Újsághirdetés: Isten erejével gyógyító ‘természetfeletti-gyógyász’  2. parancsolat! — Jézussal találkozott volna és Isten erejével gyógyítana?! Akár vallásos váradalmakat is meg kell cáfolni: Hit Gyülekezete sikerorientáltsága, szekták ‘bűntelensége’, stb.

Hozsánnázz!

Mi a teendő, ha egy ilyen király érkezik? Szembeszállni? Meg lehet tenni: vezetők. Elmenekülni? — Júdás. Attól függ, Neked is csak Ellenfeled‑e, Mestered‑e — vagy Királyod és Istened… Hozsánnázz inkább, mint a tömeg: szóval és tettel! Ld.: oltár előtti ige felszólítása: megtéréssel megtisztult várakozással készülj!

Mindannyiunknak meg kell felelnünk a textust követő kérdésre! (‘Ki ez?’) Nem általában, hanem személyesen kell felelni és állást foglalni.

Hozsánna eredetileg (aN` hu*yv!oh {hósi‛á-ná’}): segíts meg, könyörülj rajtam! Mert még hozsánnázni sem tudunk önmagunktól, hisz még kiáltani is oly nehéz, hát még megélni a keresztyénséget… De itt van, közeledik, aki mindehhez megadja a szükséges segítséget, bátran kiálthatod hát: „Hozsánna a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban.”
אמן αμην Ámen

Imádkozzunk!

Dicsőítünk Téged, Dávid Fia, mennyei alázatos Királyunk! Áldott légy, hogy nem a technika fegyvereivel rontasz ránk győztes hadvezérként, hanem alázatosan érkezel, és a szeretet fegyverével akarsz behódolásra bírni. Lágyítsd meg szívünk kőkemény páncélburkát, melyet a kések és kardok, puskák és ágyúk félelme dermesztett körénk — törd fel forró szereteteddel, mint a tojást, hogy előbukkanjon az érző, hús-szív! Elménket is tisztítsd meg, hogy várakozásaink ne hamis irányt vegyenek, ne politikai szólamokban, hamis, álvallásos képzelgésekben várakozzunk érkezésedre, hanem tiszta evangéliumod szerint. Adj szívünkbe túlcsorduló hálát, hogy egy szívvel és egy lélekkel kiálthassuk: Hozsánna Dávid Fiának a magasságban!
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2005. november 27., Ádvent 1.

Kezdőének:
135
131
Liturgia:
1
1
Főének:
145
147
Záróének:
86
287
Lekció:
Rm 13,11-14.
Hogy beteljesedjen!
Mt 21,1-9.
Jön!

Jön. Meghalni vagy megszületni, de jön! Szamárháton vagy jászolban találod meg, de jön. Királyként vagy a szelíd névtelenségben, de jön! Hozzánk is... Ebben az évben is. Áldott, aki jön az Úr nevében! Áldott várakozást, és még áldottabb eljövetelt! Legyen izgalomtól feszült ádventünk!

Bár ez teljességgel virágvasárnapi textus, most ádventiként halljuk. Izráel évszázadokon át ádventben élt: a próféták ígéretei alapján várakozott a Messiás eljövetelére. Ezért emeljük ki a középpontot a történetből. Most nem az evangélium centrumában álló Jézusra gondolok csupán, hanem arra, amit Máté is a történet közepébe illeszt, és ami egész evangéliumát áthatja. A történetek mozgatórugóiról van szó. A szerencsés véletlenek játéka az, ami történik? Vagy a sors mozgatja az eseményeket? Isten világában nincs helye egyiknek sem. Minden azért történik, hogy beteljesedjen az, amit Isten már a világ teremtése előtt eltervezett és a próféták által kijelentett!

Véletlen vagy prófécia?

Modern szemmel tekintve a történteket, azt mondhatnánk, Jézusnak kapóra jön a véletlen. Ez egy személytelen, megfoghatatlan fogalom, amely a személytelen, megfoghatatlan események jellemzésére gyakran használt — bizonyos értelemben bevált. A XIX. században felnőtté cseperedett valószínűségszámítás is tud a véletlenekről — bár tud arról is, hogy azért ha pl. a pénzfeldobás részleteiről többet tudnánk, akkor többet tudhatnánk arról is, fej vagy írás koppan‑e az asztalon — és nem csak statisztikai jellemzőkről tudnánk beszélni. A véletlen tehát itt tudásunk fehér foltjait takarja. Nehezebb az ügy azonban 100 éve, amikor is a fizikusok kénytelenek voltak elfogadni, hogy a mikroszkopikus, atomi szinten zajló történések leírására használt elmélet, a kvantummechanika már nem gyakorlati tudatlanságunk okán, hanem elvi szinten hozza be a véletlent, és azt állítja, hogy lehetetlen a valószínűségeknél többet mondani.

Nos, hát ilyen véletlen, hogy épp ott áll a szamár, amikor Jézus tanítványai odaérnek. Már csak az a kérdés, Jézus honnan tud erről a megjósolhatatlan véletlenről — előre? A véletlen bizony csak a mi fogalomtárunk része, Istennél nincs ilyen! Jobban szeretem az irgalmas samaritánus példázatában található kifejezést: történetesen. Ez ugyanis eloszlatja a valószínűségszámításhoz hasonló véletlen-fogalmat, és csak azt fejezi ki, hogy bár emberileg alakulhatott volna másképp is, de mégsem úgy lett, hanem történetesen úgy, ahogyan lett — kicsit kifejezi az isteni hátteret is... (Ezért lehetséges, hogy pl. a héber hn`a* {áná} ige jelentése Piélben történni, véletlenül történni — és szótárában Pollák Kaim úgy magyarázza utóbbit, hogy az isteni gondviselés úgy rendelte.)

A szamár, amelyen ember még nem ült, „mint szakrális célra fenntartott állat, érintetlen volt. Ez esetben a készenállás csodája bizonysága a Jézus messiási hatalmának. … A szamár megszerzése szertartásos és csodálatos.” (Ravasz: Az Ó/Újszövetség magyarázata) A szamár tehát nem véletlenül van ott — hanem az Úr érkezésére vár! Amit az emberi szem szerencsés véletlennek lát, azt Isten gondosan előkészítette! Még azt is, hogy a próféciában nem egyértelmű, hogy két vagy egyetlen szamárról van szó. Vannak ugyanis, akik úgy értik, hogy Zakariás a héber ‘magyarázó párhuzamosság’ stílusának megfelelően fogalmaz. — Károli is így döntött: „szamárháton ülő, azaz nőstényszamárnak vemhén” (Zak 9,9b.) Az Újfordításban: „szamáron ül, szamárcsikó hátán” — itt meghagyták nyitottnak a kérdést.

Jézus bevonulásának Máté szerinti leírása megmutatja, hogy ő, aki annyira odafigyel a próféciákra, amelyeket Jézus beteljesített, a pontos összefüggésekre is rámutat. Egységben látja a próféciát és a beteljesedést, és rámutat, hogy a két állat értelme az, hogy bizonyára az anyaszamarat is magukkal vitték — talán a csikó megnyugtatására... A véletlen, akárcsak ismereteink hiányának homálya, így foszlik szerte azáltal, hogy Jézus beteljesíti a prófétai szót: Nem bíz semmit a véletlenre, minden az Ő kezében van, bár mindez nem „látványosan megy végbe, mert megmarad közben szelíd királynak”. (Szabó Andor: Lábam előtt mécses a Te igéd)
Mindezzel pedig egy olyan prófécia teljesedik be, amelyet a zsidó írástudók is a Messiásra vonatkoztattak (Karner: Máté evangéliuma). Szó sincs tehát véletlenről, esetlegességről, bizonytalanságról! Az Úr érkezik, mostani Ádventünkben is, Ő mindent előkészített Maga körül. Vajon szíved is előkészült fogadására?

Sors vagy prófécia?

Mert nem lehet általánosságokra terelni a szót, nem nézheted személytelenül, távolról e jelenetet! A nehézségeknek nincs vége ott, hogy ‘véletlenül vagy éppen inkább történetesen’ adva van a szamár. Van egy gazdája is, így a személytelenség mellett megjelenik a személyesség is. Itt a modern tudomány születésénél jóval messzebbre kell visszanyúlnunk az emberiség történetében. Az európai kultúra kezdeteként számon tartott görög műveltséghez kell visszamennünk. A tragédiák világába.

A modern művészet, ha mai formákba öltöztetve is, ám mégis ugyanazokat fogalmazza meg, amit már régi elődeink. Mennyire vagyunk felelősek a tetteinkért, és egyáltalán mennyire vannak kezünkben saját döntéseink? A tragédiák ezernyi formában szólnak arról, hogy a sors ellen nem tehetünk semmit. Hiába tudja pl. Oidipusz király, hogy végzete az, hogy megölje saját apját, hiába tesz meg mindent, hogy ezt elkerülje, végül mégis beteljesíti sorsát. „Íme: semmiféle előrelátás, emberi okosság, emberi derekasság nem használ az istenek ellen, mindig az történik, amit ők akarnak.” (Szerb Antal: A világirodalom története.)
Ilyen sorsként engedelmeskedik a szamár gazdája is (vagy az a ‘valaki’, aki esetleg érdeklődik), mert mindig az kell történjen, amit a sors által az istenek akarnak? Igenis meg nem is. A keresztyénség kicsit más formában vallja ezt: mindig az történik, amit az Úr akar. Nem amit a sors vagy bárgyú horoszkópok megírnak, hanem amit Isten a próféták által előre megmondott. Minden azért történik, hogy beteljesedjen az Írás.

A horoszkóp és egyéb veszélyes okkult praktikák, babonák semmit nem érnek — pontosabban igen ártalmasak azok számára, akik Isten mindenek felett való hatalma helyett az alvilág erőihez fordulnak. Figyeljünk csak oda a mai útmutatói igére! „Álljanak elő, és segítsenek meg, akik az eget vizsgálják, a csillagokat nézik, és újhold napján előre megmondják, mi történik veled. Úgy járnak, mint a tarló: tűz égeti el őket.” (Ézs 47,13b-14a.) Nem a horoszkópja vagy hasonló bűnös tévelygések írják elő Jézus életét, hanem egyedül Ő maga, mint Úr határoz meg mindent, és ezt jelentette ki már jó előre a próféták által!

Eleinte talán nagyon ártalmatlannak tűnt a kezdés: „Ha valaki szól nektek valamit, mondjátok meg, hogy az Úrnak van szüksége rájuk, és azonnal elengedi azokat.” (3.)
Az ártatlannak tűnő kijelentés hatalmas követeléssé nőtte ki magát. Azt követeli Tőled, hogy életed minden területén az Ő mindenek feletti uralma alá vesd Magad! Már nemcsak szamaradat kéri kölcsön, de egyenesen számon kéri Rajtad! Már nem elégszik meg néhány fillérnyi alamizsnával, hanem korlátlan, teljhatalmú királyként odalép Eléd, és azt kiáltja: Enyém vagy, nekem köszönhetsz mindent, add hát át nekem, amid csak van! (Monor―Bénye―Káva, 1998. május 4.)
Ének vagy prófécia?

Még egy kevésbé nyilvánvaló vonatkozásban is a próféciák beteljesedését láthatjuk: az éneklést sem a sors vagy a véletlen határozza meg! Fontos fogalom a művészi szabadság. Míg a véletlen vagy a sors korlátokat állít fel, addig itt valóban a szabad akarat érvényesül. Egy művész a maga kreativitásával bármit elgondolhat, megvalósíthat — vásznon vagy képernyőn, a betűk vagy a hangok világában. Teljes alkotói kifejezéstárát arra használhatja, hogy szabadon eressze fantáziáját. Igen, a művészt valóban így képzelhetjük magunk elé: kitárt karja hirdeti a határtalan szabadságot.

Jézus azonban egészen más képet fest elénk: a kitárt karokat közelebbről szemügyre véve észrevesszük a csuklókra csattanó bilincseket — és az esetleg elszakított láncot is. Az Istennek engedelmeskedni nem akaró, Róla tudni sem hajlandó művész ilyen. Az Isten Lelke alatt munkálkodó azonban nem a szabadság megrészegült megszállottja. Bach művei nem volnának azok, amik, ha nem Isten dicsőségének rendelte volna alá alkotói szabadságát. Zenéje szárnyalásának nincsenek korlátai, mégsem szédül bele a határtalanságba, és ezáltal a céltalanságba. Művei Urunkat hirdetik, célja, hogy Őt dicsőítsék. (Céltalan, magamutogató vagy épp polgárpukkasztó ‘modern kunsztok’ hatására még nem hallottam, hogy bárki megtért volna. Olyan embert viszont ismerek, akit zenészként ateizmusából Bach vezetett a keresztyénséghez.)

Bizonyára a zsoltáros sem egy fantáziátlan alak volt, költői magasságai mégsem önnön zsenialitásának szemléltetését munkálták, hanem az egyetlen Isten jelenlétének hirdetését. Ő maga sem tudta feltehetően, hogy nem csupán istentiszteleti énekeket szerez a király beiktatásának ünnepére ill. a templomszentelésre, hanem Isten akaratából próféciát formált. Éneke azt a célt szolgálta Isten kezében, hogy majd a mostani jelenetben ez által is az Írás teljesedjen be! Igaz, hogy ezekkel a szavakkal volt szokás köszönteni a templomba érkező zarándokokat, ugyanakkor már a zsidó írástudomány is a messiási üdvkorral kapcsolta össze e zsoltárt. „Így ez a köszöntés a titokzatos «Eljövendő» («aki jön» v. ö. 11,2) említésével ugyancsak a messiási királyra gondol s a «magasság»-ban lakozó Istentől kér kegyelmet Reá, aki ilyen szelíden, alacsony sorban jön.” (Karner: Máté evangéliuma)
Virágvasárnap vagy Ádvent?

Az Úr tehát jön. Évszázados, sőt, évezredes próféciákat teljesít be érkezésével. Odalép Hozzád, amikor szamaradat vagy bármidet kéri, és így szól követei által: az Úrnak van szüksége rá! Engedsz‑e az Ő akaratának? Már úton van Feléd, várod‑e Őt lelkesen? Minden szál az Ő kezébe fut össze. Észreveszed‑e ebben mindenhatóságát? Övéi hozsánnázva, felszabadult öröménekkel köszöntik az érkezőt. Beállsz‑e ebbe a sorba? Örvendj Sion leánya, mert Királyod érkezik Hozzád! Legyen igazi, boldog Ádvented, feszült várakozásod, és kiáltsd Te is: „Áldott, aki jön az Úr nevében! Hozsánna a magasságban.”
אמן αμην Ámen

Imádkozzunk!

Ne engedd, Urunk, hogy elcsábuljunk a világ megejtő szemfényvesztéseitől elkápráztatva. A világ véletlenről beszél, esetlegességekről, sorsról, okkult praktikákról, amelyek életünket irányítanák. Igédből azonban világosan látjuk, hogy mindez élesen szemben áll a Te mindenek felett való isteni hatalmaddal. Ne engedj sem a sötét erők áldozatává lennünk, sem azt ne engedd, hogy valamiféle személytelen véletlen-kultusz tegyen rabjává. Add szívünkbe a felismerést, hogy minden, de minden azért történik, hogy rég eldöntött terveid, évezredekkel ezelőtt kijelentett próféciáid beteljesüljenek. Add ajkunkra a vallástételt, hogy ezt hirdessük is az emberek között. Add lelkünknek azt az izgatottságot, amellyel feszülten várhatjuk érkezésedet, hiszen Te megígérted, hogy eljössz közénk. Amit Te elhatároztál és kijelentettél, az pedig biztosan megvalósul. Jöjj, Urunk, Jézus, légy Királyunk!
אמן αμην Ámen
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.):

Mt 21,1-11.

(Vö.: Mk 11,1-10; Lk 19,28-38; Jn 12,12-16.) Jézus Jeruzsálembe való bevonulása előtt Betfagébe (=fügeháza) küldötte tanítványait, hogy onnét hozzák el a szamarat csikójával. Mindkét szamarat felső ruhájukkal leterítik az Úr Jézus a csikón ült, s ha ez nem tűrné a hátán, akkor rendelkezésére áll a másik állat már teljesen előkészítve. Betfagé az Olajfák hegyének K‑i oldalán egy kis falu volt. A szamáron való bevonulás azt akarja jelezni, hogy a Messiás nem hadvezér, hanem békét hozó fejedelem, s ezért idézi az író Izajás (62,1) és Zakariás (9,6) jövendölését. Mondjátok meg... A tömeg lelkesedésében Hozsannát (=Ments meg hát!) kiált, amely a magyar éljennek felel meg, és a zsoltárokból származik (117,25-26). Ez az esemény virágvasárnap történt.
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):
Mt 21,2
Ez valószinűleg Bethánia volt.
Mt 21,2
A szamár, jelképe a békének, a ló, jelképe a harcznak (Péld. 21,31. Oze. 14,4. Jerem. 17,25.). Lásd Móz. I. 49. r. 20-ik jegyz.
Mt 21,5
t. i. Jerusalem városának, a választott népnek. Lásd Zsolt. 9,15.
Mt 21,5
Lásd Zakar. 9,9. és a jegyz.
Mt 21,7
Márk és Lukács evangélisták szerint, Jézus a szamár vemhén ült, melyen még senki sem ült, annak jelentéseűl, hogy szent szolgálatra volt szánva (lásd Móz. IV. 19,2. Móz. V. 21,3. Máté 27,60.). A nőstény szamarat csak azért hozták el, mivel vemhe hozzája volt szokva.
Mt 21,7
a szamár vemhére (5. v.). Ruháikat nyereg helyett tették rája. Közelgetvén kínszenvedésének és halálának órája, Jézus nyilvánosan bevonúl Jerusalembe, s elfogadja a neki, mint Messiásnak, tett hódolatot. Teljes alázatosságban és szerénységben veszi itt birtokába országát, de egykor dicsőségben foglalja majd el, midőn másodszor eljő itéletre.
Mt 21,8
annak jeléűl, hogy királyt fogad el. Lásd Kir. IV. 9,13.
Mt 21,9
Üdv Dávid fiának! a megigért nagy királynak Dávid nemzetségéből, a Messiásnak! Lásd Zsolt. 117,26.
Mt 21,9
Isten megbizásából és az ő nevében.
Mt 21,9
Üdv neki az által, ki a magasságban lakik. Szószerint, Hosanna (Hosiana) annyi, mint: Szabadítsd meg! vagy, váltsd meg! váltságot! úgy hogy értelme ez is lehet: Szabadítsd meg, oh Isten, Dávid fiát az ő elleneitől, s add, hogy ő minket megváltson! A nép között Jézus hiveiből sokan az hitték, hogy most kezdődik el az ő földi országa, s azért kiáltották ki őt királynak.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):
Mát. 21,1–11. Jézus bevonul Jeruzsálembe (Mk 11:1–11; Lk 19:28–39; vö. Jn 12:12–19).
Jézus messiási munkásságának utolsó, döntő szakasza a városba való bevonulással kezdődik. Az elbeszélés utal arra, hogy ez az esemény egyrészt a megígért király bevonulása, másrészt az Emberfia útja a kereszt felé. Mt elbeszélése áll a legszorosabb kapcsolatban az idevágó ószövetségi ígéretekkel, mert szokása szerint közvetlenül egy ószövetségi idézethez kapcsolja esemény az elbeszélését. Magát az utat fontossági sorrendben, így földrajzi értelemben visszafelé haladva írja le: az Olajfák hegye Jeruzsálemtől keletre egy szombatnapi útra (800 m) levő, a tengerszint fölött kb. 900 m magasságban levő domb; ennek nyugati lejtőjén elterülő külvárosféle Bétfagé (‘az éretlen fügék háza’ a rabbinus héber nyelvben). Ez már a városhatáron fekszik: itt szoktak megtisztálkodni a zarándokok. A néphit szerint a Messiásnak az Olajfák hegyéről kell eljönnie (a próféta is ide várta az Úr megjelenését, Zak 14:1). Jézus most egy faluba küldi el a két tanítványát: Mt leírása érthető úgy, hogy a falu az úttól jobbra vagy balra, bentebb fekszik, de úgy is, hogy a tanítványoknak előre kell sietniök, és majd azután vissza kell hozniok az állatokat arra a helyre, ahol Jézus és a tömeg vár rájuk. Jézus parancsának megfogalmazása egészen a Zak 9:9-hez igazodik (Mk és Lk elbeszélésétől eltérően így van szó itt két állatról, a waw explicativum ‘magyarázó kötőszó’-ból a fordítás szerint waw copulativum ‘kapcsoló kötőszó’ lett), de arra is utal, hogy Jézusnak már hívei élnek Jeruzsálem környékén, akik között ő a kyrios ‘Úr’ néven ismeretes. A reflexiós idézet súlyát itt az adja meg, hogy Jézus maga is tudatosan alkalmazkodik magatartásában a prófétai szóhoz: így ábrázolja ki nyíltan messiási igényét, de így határolja el magát egyúttal népének hamis messiási váralmaitól is. A Názáreti Jézusban Dávid Fia, Izráel Messiása vonul be a szent városba, de az álmessiásoktól megkülönbözteti alázata és szegénysége. A szamár az erőszak nélkül uralkodó király ismertető jegye, e király szerénységére pedig az jellemző, hogy még ezt a szamarat is kölcsön kell kérnie. Mt nagyon röviden utal csak arra, hogy Jézus parancsa beteljesedik, majd az állatokat környezetének tagjai felsőruhájukkal terítik le, és ezekre ül Jézus. A tömeg tüntetéssel felel a bevonulásra: az útmenti fákról ágakat vágnak le, és ruháikkal együtt az útra terítik. Az nem tűnik ki az elbeszélésből, hogy csak a Jézussal levő zarándokok vesznek‑e részt a tüntetésben vagy mások is csatlakoznak hozzájuk. De kiáltásaikból annál világosabb az, hogy kinek és minek szól a tüntetés (‘hozsánna’: eredetileg segélykiáltás a királyhoz vagy a királyért Istenhez, majd általában üdvözlő formula: ‘üdv, dicsőség!’). {

} Dávid Fia érkezett meg a szent városba. Jeruzsálem északi peremétől Jézus a templom felé tart, és híre hamarosan elterjed az egész városban. Jézus személye általában ismeretlen a jeruzsálemiek előtt, de a kérdésben az egyszerű tájékozatlanságon túl a kétkedés és felháborodás is megszólal az iránt, aki ilyen külsőségek között mer bevonulni a városba. A választ a galileaiak adják meg: megnyilvánul benne hazájuk büszke szeretete és egy kissé a jeruzsálemiek lenézése is. Jeruzsálemben egy híres próféta vonul be (ho prophétés semmiképpen nem érthető úgy az ajkukon, hogy ‘az eszkhatológikus prófétát’ jelenti), és a város lakói még csak hírből sem ismerik.
(Szegedi Bibliakommentár ― Újszövetség. Korda-Bencés [A Collegeville‑i biblia kommentár eredeti szövege magyar fordításban. Sorozatszerkesztő: Benyik György; Web-változatot készítette: Küsmődi Attila.] http://www.mek.iif.hu/porta/szint/human/vallas/szbibkom):
21,1–11 A Messiás bevonulása
(ld. Mk 11,1–11; Lk 19,28–38; Jn 12,12–19). Jézus bevonulása Jeruzsálembe kelet felől történik, az Olajfák hegyéről, amely kapcsolatban áll a Zak 14,4-beli „Úr napjával”. Máté az eseményt az Iz 62,11 (Mt 21,5) és a Zak 9,9 beteljesedéseként értelmezi. Az Iz 62,11 („Mondjátok meg Sion leányának”) Jézusnak a tömeg általi lelkes fogadtatásában teljesül be (8. v.), továbbá abban az üdvözlésben, amelyet Dávid fiaként kap a Zsolt 118,25–26 szavaival (9. v.). {

} Az egész város érdeklődik Jézus iránt és egy galileai prófétával azonosítják őt (10–11. v.). A Zak 9,9-et („királyod vonul be hozzád, szerényen”) Jézus azzal az alázatos magatartással teljesíti, amellyel bevonul a városba. A két teherhordó állat („a szamár és csikaja”) a 2. és 7. versben nagyon is szó szerint teljesíti az ószövetségi jövendölést a benne szereplő állat kétszeri említésével. Jézus bevonulása Jeruzsálembe a Messiás bevonulása volt és így teljesen alkalmazkodott az ószövetségi próféciához és a zsidó várakozásokhoz. Mindamellett ez egy alázatos személy bevonulása volt, nem egy katonai hódítóé.
(id. Magassy Sándor: Perikópák. Magánkiadás):
{Közzétéve id. Magassy Sándorné hozzájárulásával.
A szerzői jog tulajdonosainak közleménye:
„A közölt anyag szerzői joga id. Magassy Sándor örököseinek tulajdona.
A szöveg szabadon felhasználható igehirdetési előkészületekhez.
Publikációkban csak a forrás megjelölésével idézhető.
Tilos az anyag másolása, sokszorosítása, továbbadása.”}
Előszó
Evangélikus egyházunk igehirdetői szolgálata a XX. század második felében ― Agendánk (1963., 1986.) szerint ― négy igerendre épült. Az ún. „A, B, és C” sorozat evangéliumainak és epistoláinak feldolgozása 1992-1996 között elkészült és kéziratos formában eljutott lelkészeink mintegy 10-15%-ához. A sok ― zömében fájdalmas ― változtatás magával hozó diakóniai teológia (a továbbiakban DT) etizáló, antropocentrikus szemléletéhez igazított igerendek mellett is érintetlenül maradt azonban az „Óegyházi perikóparendünk”, melynek gyökerei mintegy másfél-ezer esztendőre nyúlnak vissza. A II. vatikáni zsinat liturgiai reformja keretében a katolikus egyház 3 évre terjedő új igerendjében ez a hagyományos textusrend más beosztást nyert, s ennek következtében ― érdekes módon ― az anglikán egyház mellett csak egyházunk ragaszkodik a hagyományokhoz. A változatlanul hagyott hagyomány mindamellett mégsem azt jelzi csupán, hogy tiszteljük a múlt örökségét, hanem azt is, hogy elfogadjuk az atyák döntésében az isteni vezetés valóságát.

Az „A, B és C sorozat” feldolgozása során szerzett tapasztalataim alapján lényegében egy új tematikát fogalmaztam meg az egyházi esztendő nagyobb egységei és egyes vasárnapjai mondanivalójának jobb értése érdekében. Ugyanakkor a teológiai gondolkodásunkat és hitéletünket is alapvetően befolyásoló DT-vel szemben igyekeztem mindenütt érvényesíteni a lutheri teológia krisztocentrikus szemléletét. A kijelölt perikópák magyarázatát követően bő vázlatom gyakorlati segítséget szeretne nyújtani az ige mai és személyes mondanivalója megfogalmazásához. Ezt követi egy sajátos ― és egyes olvasók számára gondot okozó zárórész. Ebben olyan igefeldolgozásokról, prédikációkról esik szó, melyek a „Lelkipásztor” (továbbiakban: LP) lelkészi szakfolyóiratunkban az elmúlt háromnegyed évszázad alatt megjelentek. Egyháztörténeti kutatómunkám során érlelődött meg bennem az a gondolat, hogy egyházunk XX. századi történetéhez nélkülözhetetlen segédanyagként kell csatlakoznia egy olyan betétnek, mely egyfajta „reprezentatív mintát” ad igehirdetésünk megkívánt, vagy éppen gyakorolt jellemző irányzatairól. Emellett önmagában véve is tanulságos, hogy neves, vagy ma már névtelenné vált igehirdetők mit és hogyan szólaltattak meg egy-egy adott textus alapján. Kritikai vizsgálódásom az anyag rendkívüli bősége miatt nem mindig kap teret, de a megítélésem szerinti „jó és rossz” jellegzetes megnyilvánulásait igyekszem bemutatni.

Amikor e munkába belefogtam, csak az érdeklődők szűk körére gondolhattam. Azóta az érdeklődés kitágult, s átlépte már a felekezeti határokat is. Ez az őszinte és testvéri érdeklődés tette lehetővé, hogy a korábbi kéziratos anyag fénymásoltan terjedhessen, e sorozat pedig nyomtatásban is megjelenhessék. Köszönöm a bizalmat, érdeklődést, áldozatvállalást minden Testvéremnek, aki valamiképpen részesévé vált megjelentetés csodájának.

Meg kell vallanom azt is, hogy nem csupán a nyilvánosság elé bocsátás, hanem a megírás is Isten kegyelmének és csodájának jele. Súlyos szembetegségem következtében két évvel ezelőtt elveszítettem a betűk világát. Isten könyörülete jeleként azokban dr. Winkler Mária főorvos asszony és a soproni kórház szemészeti osztályának dolgozói, szakértelme, hűsége, szeretete látásomat oly mértékben javította, hogy eljuthattam megkezdett munkám végéhez. Megrendülten köszönöm ezt az ajándékot.

Végül megköszönöm Feleségemnek és családom minden tagjának, hogy a szövegek olvasásával, illetve írásom korrektúrájának elvégzésével segítségemre voltak. Nélkülük e munka nem készülhetett volna el.

Adja Isten, hogy ez a könyv elérje célját: érthessük Isten igéjét és tovább adhassuk azt, amit ránk bízott.

Sikátor, 1997. október havában

Magassy Sándor
evangélikus lelkész
ÁDVENT 1. VASÁRNAPJA
KÉT ÁDVENT KÖZÖTT

AZ ELSŐ ÁDVENT
Ádvent homiletikuma
Ádvent az „adventus Domini” kifejezés rövidítése és „az Úr érkezését, eljövetelét” jelenti. Az egyházi év kezdődik ezzel az időszakkal, amely az első ”sátoros ünnepünk”: Karácsony, Krisztus Jézus születése méltó megünneplésére készít fel.
Az Óegyházi perikóparend négy vasárnapra kijelölt evangéliumi szakasza alapján az alábbi tematika fogalmazható meg: Mt 21,1-9 (Jézus bevonul Jeruzsálembe) az első ádventre utal; Lk 21,25-36 (Jézus az utolsó idők elkövetkezéséről szól) a második ádventről prófétál; Mt 11,2-10 (Keresztelő János kérdése és Jézus vallástétele Keresztelőről) az ádventi hírnökre irányítja a figyelmet; Jn 1,19-28 (Keresztelő bizonyságot tesz Jézusról) pedig magát az ádventi hírt helyezi a középpontba. Látható, hogy a tematika és az igesor egyaránt az „objektív valóságra”, az isteni tettre koncentrál. Az emberi reakcióval inkább az epistoláknál találkozunk. A Rm 13,11-14 sürgető intést tartalmaz, mely az idő múlását veszi tekintetbe; a Rm 15,4-13 a különbözőségek elviselésére és a reménységben élés fontosságára irányítja a figyelmet; az 1Kor 4,1-5 az apostoli szolgálatot, mint Isten titkainak sáfárságát állítja az olvasók elé; a Fil 4,4-7 pedig az Úr közelségén felbuzduló örvendezésre biztat.

Agendánk tematikája más. Itt nem az „Úr hozzánk érkezése”, hanem a mi várakozásunk válik középponti üzenetté. Jellemző, hogy a négy vasárnap közül háromnak már a megfogalmazásában is felfedezhetjük az antropocentrikus szemléletet: (1) „Az új kezdet: megtérésre hívó szó!”; (2) „Senki meg ne tévesszen titeket!”; és (3) „Menjetek Eléje örvendezéssel!” Érzékelhető, hogy a Perikópa Bizottság megőrizte ugyan a régi igerend néhány alapelemét, de az is, hogy markánsan átformálta annak koncepcióját. Nem lehet csodálkozni azon, ha hitoktatásunkban és a gyakorlati életben, igehirdetésekben és bibliaórákon egyre gyakrabban szerepel ez az ádventet „magyarázó” szöveg: „Ádvent a mi várakozásunkat jelenti”. Az értelmezés alapvető torzulása azonban nem egyedül „evangélikus privilégium”. Református és katolikus forrásokban ― (vallásos félórák, illetve istentiszteletek, misék a Kossuth-adón) ― is meg lehet találni ezt az értelmezett ádvent-meghatározást. Ökumenikus felelősségünk is tehát, hogy pontosan, helyesen és korrekt módon fejezzük ki magunkat.
Az „Úr érkezésében” a történetiség döntő fontosságú: „megjelent az Isten üdvözítő kegyelme” (Tit 2,11) az idő egy meghatározott pontján és megjelenik az idők végén is. Jövetele ― a lutheri teológia szerint ― azért döntően fontos üzenet, mivel Isten megelőző szeretetéről szól. Jellemző példája ennek a kétségtelenül sajátos szemléletnek a Jel 3,20 („Íme, az ajtó előtt állok és zörgetek...”) exegetikai megközelítése: „Ő jön. Bizony, nem te mész el Hozzá s hozod el Őt, hiszen elérhetetlenül magasan és messze van tőled. Minden értékeddel és semmiféle fáradságos vesződséggel sem érhetsz fel Hozzá, nehogy dicsekedhess, mintha szolgálatoddal és érdemeddel hajlítanád Őt magadhoz” (Luther M.: Jer örvendjünk keresztyének, 11.). Jó felfigyelnünk arra, hogy a mi „ügyünk” az Istennel nem az ajtónyitásnál kezdődik, hanem az Ő elindulásánál és hozzánk érkezésénél. Ez az ádventi evangélium.
Mt 21,1-9
Az Úr érkezése
(1) Gondot okoz az a tény, hogy textusunk nemcsak Ádvent 1., hanem Böjt 6. vasárnapjának is a kijelölt evangéliuma. A választható több más ige helyén ez az unikumként jelentkező ismétlődés arra mutat, hogy az egyházi esztendő elején ― megtörve az egyébként következetesen alkalmazott „üdvtörténeti szempont” érvényesítését ― kvázi szimbolikus üzenetként hangsúlyozni kell olyan tényt, amely nemcsak egy vasárnapra, hanem az egész egyházi évre vonatkozóan is érvényes. Más szóval: már az igeismétlésnek is van mondanivalója Ádvent 1. vasárnapján! Az Agendában rögzített textussorozat és az egyházi év tematikus rendje szempontjából tehát döntő fontosságú felismerésre vezet az Óegyházi perikóparend első látásra érthetetlen igeismétlése. Nevezetesen arra, hogy a Perikópa Bizottság a DT etizáló mondanivalójának érvényesítése érdekében kiemelte eredeti összefüggéséből a lutheri „szakadatlan megtérésre hívás” tételt, s az egész egyházi év alapvetően meghatározó mondanivalójává tette. Az Óegyházi perikóparend készítői nem így jártak el. Az egyoldalúvá tett, s ezáltal el is torzított „térjetek meg!” felhívás (törvény) mellett a „jön az Úr!” kijelentést (evangéliumot) is meg akarják szólaltatni, méghozzá úgy, hogy az „evangéliumi” kijelentés kerüljön az első helyre, s belőle következzék a „törvény” követelménye, egész etikai rendszere.

(2) Igénk ― s egyben az egész egyházi esztendő ― legfontosabb evangéliumi mondanivalója ez: „Istened érkezik hozzád!” (21,5b), vagyis egy olyan ószövetségi prófécia (Ézs 62,11-12; Zak 9,9) , amelyre az evangélista emlékeztetni akar, s amely voltaképpen két ― különböző korban élt ― prófétának ajkára adott ígéret összegezése. Más szóval: Máté nem csupán leírja Jézus jeruzsálemi bevonulásának eseményeit, hanem egyúttal emlékeztet és felhív arra, hogy az olvasó e tényben Isten irgalmas cselekvésének ígéretét és az ígéret megvalósítását lássa meg. Ebbe az emlékeztetésbe nemcsak a régmúlt, hanem a közelmúlt is beletartozik. Keresztelő Jánoshoz kiment a sokaság annak érdekében, hogy megtisztulhasson bűneitől és új kapcsolatba kerüljön Istenével (3,5-9), Jézus viszont ennek a végső kapcsolatrendezésnek érdekében bemegy „a városba” (21,1a), bemegy a „templomba” (21,10a.12a.23a) és felmegy „a fára” (27,31-33).
(3) A Máté által idézett prófécia ezen a helyen sokkal többet jelent annál, minthogy „Isten ígéretei teljesednek”, noha ez a tény ebben az igében is nagyon fontos. Ádvent 1. vasárnapján a próféciára utalásból kihallhatja igehirdető és igehallgató egyaránt, hogy Istenünk irgalmas, mely a hozzánk jövetelében realizálódik. Az általános érvényű mondanivaló hangsúlyozása azonban csak abban az esetben helyeselhető, ha az egyházi év egészére és a minden vasárnapra érvényes kinyilatkoztatás meghatározó tartalmára utalunk, meghagyva a konkretizálás feladatát virágvasárnapi előkészületünk idejére.

+

A perikópa Virágvasárnapi (Böjt 6.) ismétlődésére tekintettel érdemes röviden áttekintenünk igénk helyét a különböző perikóparendekben. A történeti fejlődés általános szempontjaira utalva megállapítható, a nyugati egyházban a reformáció előtt is, után is változatlanul Mt 21,1-9 („Jézus bevonulása Jeruzsálembe” címmel) a virágvasárnapi és Lk 21,25-33 az Ádvent 1. vasárnapi evangélium „Jézus jóslata a világ és Jeruzsálem pusztulásáról” címmel. Az anglikán egyház rendje szerint Mt 21,1-13 az ádventi, Mt 27,1-54 pedig ― vagyis Jézus Pilátus előtti kihallgatása, elítélése, megfeszítése és halála! ― a virágvasárnapi igeszakasz. Luther ― és nyomában a mi „Óegyházi perikóparendünk” ― ugyanazt az evangéliumi textust: Mt 21,1-9-et írja elő Ádvent 1. és Böjt 6. vasárnapjára. Ezt a változtatást úgy kell tekintenünk, mint lutheri korrekciót. Ismereteink szerint ugyanis ― Luthert megelőzően ― nincs példa arra, hogy az egyházi év igehirdetési rendjében megismételjenek textusokat. A kérdést részletesen tárgyalja a református BJ kitűnő liturgikai tanulmánya. (Vö. vitéz Bogár János: Az egyházi évkör kialakulása és hatása az igehirdetésre, 109-122.).

+

ISTENED ÉRKEZIK HOZZÁD!
A saját magunk és talán gyülekezetünk számára is „agyonprédikált” textussal kapcsolatban segítséget jelenthet, ha kimondjuk: ez a perikóparend kétszer is előírja evangéliumi textusunkat. A két különböző vasárnap: ádventtel az egyházi év indítása és virágvasárnap a golgotára vezető út nyitánya nem egyszerűen ugyanannak az isteni kijelentésnek ismétlése. Ezúttal azért tekintünk el az események részletezésétől, mert nem Jézus Golgotára vezető útja, hanem Isten hozzánk vezető útja kerül a középpontba.
1. Jövetelének ALAPJA a kegyelem.
Bátran hivatkozzunk János csodálatos prológusára (Jn 1,1-14), vagy a Nikodémussal történt beszélgetésére, s benne a klasszikus evangéliumi kijelentésre Isten szeretetéről (3,16). De e hivatkozási alapot terjesszük ki az Ószövetségre is a protoevangéliumtól (1Móz 3,15) kezdve Ézsaiáson (62,10) át Zakariás prófétáig (9,9). Ezekkel a hivatkozásokkal egyben azt is elérjük, hogy szerves kapcsolással szólni tudunk Isten ígéreteinek teljesedéséről. Isten megtartja szavát. Jézus jeruzsálemi bevonulása, és a kísérő események (pl. a szamár „megrendelése” és a tanítványok skrupulusok nélküli engedelmessége) arra mutatnak, hogy Jézust egyfelől nem sodorják az események, hanem Ő irányítja azokat, másfelől, hogy nem azért teljesednek be Isten ígéretei, mert Jézus jól megtanulta a próféciákat! ― Isten szeretetének jele az a kegyelem, amellyel előkészíti és megvalósítja, „megérleli bölcs terveit” (ÉK 328,2).
2. Jövetelének TARTALMA a váltságszerzés.
Akár ugyanarra az igebázisra is épülhet mondanivalónk második tétele, mely viszont az ember radikális megromlására mutat rá. Isten igéje mindig „elveszett és elkárhozott embereket” szólít meg és mindig azokhoz jön el (Luther Kiskátéjából a II. hitágazat magyarázata), mert váltságot akar szerezni neki. Elrontott életek, eltorzult remények, elmulasztott lehetőségek jelzik ördögi rabszolgaságunkat. Mi mindig a világot akarjuk megváltani és megváltoztatni, pedig magunk szorulunk rá a váltságra, a változásra, megújulásra. Nos: ige, igehirdetés, templom, biblia, egyházi esztendő, vallás, kegyesség arra hivatott, hogy eszköze legyen Isten váltságszerző hozzánk érkezésének.
3. Jövetelének KÖVETKEZMÉNYE a Benne hívők öröme és imádata.
A jeruzsálemi utcán, Jézus közelségében őszinte volt az öröm és lelkesedés. Ne féljünk kimondani a látszólag „semmitmondó” hírt: ahol Jézus jelen van, ott megszűnik minden céltalanság, unalom, blazírtság, kétségbeesés, álnyugalom. Ott „izzani kezd a levegő”, valós és izgalmas problémák, feszültségek támadnak, kérdések vetődnek fel és válaszok fogalmazódnak meg. Egyszerűen „történik” valami! És mivel a történések szervezője, irányítója, végrehajtója maga az Isten, nem kétséges, hogy a róla szóló híradásnak van értelme, van súlya, olyan jelentősége, mely nemcsak az ádventi indulásnak, hanem az egész istentiszteleti életnek, az egész egyházi évnek értelmet és tartalmat ad. ― Legyen osztályrészünk az öröm és az istenimádat egy olyan világban, melyben akár „megszokott és unalmas”, akár „ismeretlen és nem igényelt”, mégis az egyedüli maradandó érték a hír: „Eljött hozzánk az üdvösség, mely kegyelemből árad” (ÉK 320,1).

+

Az Óegyházi perikóparend egyik sajátossága, hogy a kijelölt textust nemcsak Ádvent 1. vasárnapján, hanem Böjt 6. (Palmarum) vasárnapján is megszólaltatja. A feldolgozások közül itt csak az ádventieket vettem figyelembe.

A LP 29/006 (Kardos Gyula, Balassagyarmat) prédikációjának témáját így fogalmazza meg: „ADJUK SZÍVÜNKET AZ ÉRKEZŐ ÁDVENTI KIRÁLYNAK!” Egy ― csak neve kezdőbetűivel („L. J.”) jelzett ― valószínűleg külföldi szerző átdolgozott prédikációja vezérgondolata szívünk átadása Jézusnak,(1) senki másnak, (2) egyedül Neki, aki (3) üdvösségünk fundamentuma. Kissé groteszk, hogy a szívátadás igei alapját a szamár kötőfékjének eloldásában találja meg, s hogy a szamaras gazda is ennek a szívátadásnak a kifejező eszközévé válik. Az mindenesetre értéke a prédikációnak, hogy krisztocentrikus: Jézus uralmának elérkezését kívánja felmutatni a textus alapján. Egy kis részletét idézem: „Jó az Úr hozzánk, hozzánk küldi tanítványait, hogy a mi szívünket hozzá vigyék. Üzenetet küld nekünk csendes alázatossággal, hogy az Úrnak szüksége van reá, s fejében ideig és örökkévaló boldogságot ígér. Adjuk át neki szívünket teljességgel, egyedül neki, a mi boldogságunk és üdvösségünk egyedüli fundamentumának”. Szedjünk ezen kívül pálmaágakat és hintsük eléje az útra és kiáltsuk: Hozsánna! …

A 30/395 (Petrovics Pál, Budafok) exegetikailag felszínes, szóvirágokkal teletűzdelt prédikációjában a „MILYEN LEGYEN NEKÜNK AZ ADVENT?” kérdést teszi fel, s kettős feleletet ad rá: legyen az ádvent (1) a Jézus várásának, illetve a (2) bűnbánatnak és vezeklésnek ideje. Jézus ugyanis nem jött még el, de mi a mi magatartásunkkal közelebb hozhatjuk Őt magunkhoz is, embertársainkhoz is. Csak járjunk szépen templomba és adakozzunk szorgalmasan. ... Remélem, hogy PP-nak nem ez volt a legsikerültebb prédikációja.

A 36/007 (vitéz Balogh Ernő, Nagygeresd) hosszú ― öt oldalas! ― prédikációjában a „KELL‑E JÉZUS?” kérdéséről szól, s a hömpölygő ― politikai betétekkel ellátott ― mondanivalójában odáig jut el, hogy vannak, akiknek nem kell Jézus, de Őt nem lehet kizárni az életünkből, hanem helyet követel magának és szolgálatába állít minket. ... Érdekes a prédikáció indítása: „Ezt a szentigét az egyházi esztendő kezdetére rendelte az Egyház. Virágvasárnapra tette akkor, amikor még Húsvéttal kezdte az egyházi évet, most pedig, amikor Karácsonnyal kezdi, ádvent első vasárnapjára is. Formájában és tartalmában ugyanazt a történetet mondja el. Ugyanarról az örvendező, pálmaágakat szaggató, hozsannázó szent városról beszél ma, mint virágvasárnap”. A két vasárnapra kijelölt azonos evangéliumi perikópa elhelyezésének ez a magyarázata ugyan nem állja meg a helyét, mégis figyelmet érdemel az a tény, hogy egy egész életét kis dunántúli faluban leélő „közpapunk” érzékeli a textusismétlődésből adódó problémát, magyarázatot keres rá, s ezt az igehallgatók elé viszi.

A 37/022 (Fezer Károly ― Sólyom Jenő) szerzőjéről lábjegyzetben annyi áll, hogy az új utakat kereső német gyakorlati teológia tanára előbb a tübingeni, aztán a berlini teológián. Igehirdetésében ― melyet SJ fordított magyarra ― (1) Isten ígéreteinek beteljesüléséről, aztán (2) az Úr Jézus követeket küldő és felhasználó hatalmáról, végül (3) a mi időnkben szerezhető tapasztalatokról , a mi hitbizonyosságunk megerősítéséről szól a prédikáció. Hangvétele és teológiája lutheri hatásokat mutat. Címként „ISTEN HŰSÉGÉNEK ÉNEKE” szerepel.

A 38/021 (Keken András, Hódmezővásárhely) a textus hosszabb variánsáról ― 21,1-13 ― készít vázlatot. A textusbővítés olyan vázlathoz nyújt segítséget, melyet ritkán készít az igehirdető a klasszikus „virágvasárnapi bevonulás” igéje alapján. „JÉZUS HATALMÁVAL SZÉTVÁLASZTJA A TÖMEGET”, ― hirdeti így textusunk. Szétválik (1) az Őt ismerők és az Utána kutakodók, (2) az uzsorások és a magukét boldogan feláldozók, valamint (3) a felháborodók és az Őt dicsőítők csapatát. Címe. „JÉZUS KÖRÜL”, ami szintén összefoglalhatja a mondanivalót.

A 42/568 (Veöreös Imre, Győr) egy rövid, remek tanulmányban elhelyezi az igét az egyházi esztendőben. Rámutat arra, hogy az ige nyilvánvalóan nem az üdvtörténeti események rendjét követve került bele a perikóparendbe, noha egyébként ez a szempont következetesen érvényesül. Okát V. I. abban látja, hogy az egyház olyan mondanivalót talált ebben a történetben, mely az egyházi esztendő üdvtörténeti eseménysorából kiszakítottan is alkalmas az egyházi esztendő indítására. Ennek a kiváló felismerésnek következményeként az ige mondanivalóját az alábbi témában és dispozícióban összegezi: JÖN A KIRÁLY! Krisztus érkezésében (1) teljesednek a próféciák arról, hogy Isten lép Gyülekezete elé, s nem megfordítva történnek a dolgok az üdvözülés kérdését illetően; (2) Jézus érkezését a Gyülekezet örömmel fogadja és dicsőíti Urát érte. Az egészen kiemelkedő színvonalú munkának egy idézetére külön is felhívom a figyelmet: „Fendt érzékelteti pompásan, hogy amikor az evangélista ezt a részletet leírta és a gyülekezet olvasta vagy hallgatta, mind a három ádvent megelevenedett előtte: a „történeti”, a „kultikus” (így nevezi Fendt a mai ádventet, mert lényegében az istentiszteleti kultuszban: a kegyelmi eszközökben és a gyülekezeti közösségben jön hozzánk Jézus), és az „eschatologiai” ádvent. A feltámadás és pünkösd után élő keresztyén gyülekezet kihallotta ebből a történetből, a középpontban álló 5. és 8. versből mindhárom ádvent tényét: (a) Jézus Krisztus a régi ígéretek betöltője, Dávid várt „fia”, a Messiás (történeti ádvent); (b) Jézus Krisztus a gyülekezet élő Ura, aki jelen van a gyülekezeti istentiszteletben (a szív ádventje); (c) Jézus Krisztus útban van hatalommal és dicsőséggel (eschatologiai ádvent)”.
A 42/582 (Scholz László, Budapest) meditációjának első mondataiban már meghatározza az egész prédikáció alaphangját: „Ne ismételjük el a történetet részleteiben. Egyáltalában ne mint a múltnak egy meghatározó eseményén elmélkedjünk felette. Vegyük ma magunknak azt a bátorságot, hogy kiragadjuk belőle a közepét és elkiáltjuk, mint újságot, mozgalomba hozó legfrissebb mai hírt: JÖN A KIRÁLY! Evégett kerül különben a virágvasárnapi bevonulás története egyházi esztendőnk első vasárnapjára. Virágvasárnapján ismét fogjuk hallani s akkor majd történeti visszapillantást vethetünk: hogyan vonult be a Mester Jeruzsálembe, hogyan indult el a Golgotára. De ma, ádvent 1. vasárnapján csak arra szabad gondolnunk, hogy a halálból feltámadott, az Atya jobbján ülő dicső Király jön hozzánk; jön, hogy velünk legyen egész esztendőnkön által; jön szegényesen ― igéjében, szentségeiben, hogy Magát adja nekünk ajándékul; jön megváltott népéhez: a keresztyén gyülekezetbe, ide közénk. Ezt a mozgalmasságot, ezt az eseményt, ezt a velünk ma történő történést ámuljuk meg mai szentigénkben”. Dispozíciója is remek: (1) A Király jövetele Isten csodája, vagyis olyan tett, aminek nincs semmiféle emberi előfeltétele, hanem kizárólag Isten kegyelmes elhatározásának következménye; (2) A Király jövetele leleplez bennünket, vagyis szembesít minket a magunk valóságos helyzetével, teljes elveszettségünkkel; (3) A Király jövetele új kezdetet támaszt, vagyis Isten megújuló teremtésével szembesít. A később egyoldalúvá váló „megtérési” felhívás ugyan SchL-nál is megtalálható, de mindez az újjászületés hátterének felrajzolásával együtt történik. V. I. és SchL valószínűleg közös munkája áttörést jelent ― 1942-ben! ― a korábbi textuskezelésen. Egyben világos magyarázatát adja annak, hogy eleink miért nyúltak két esetben ugyanahhoz az igéhez.

A 43/558 (Szabó József, Győr) csak egy verset, a 21,5-öt veszi egy úrvacsorai prédikáció alapigéjeként, „JÖN!” címmel. Néhány frappáns mondatban szól arról, hogy ádvent egyfelől ítéletet jelent számunkra, mert bűnösségünkre világít rá, másfelől kegyelmet hordoz, mert a bűnbocsánat evangéliumában részesít.

A 44/449 (Prőhle Károly) „Csendben Isten előtt” rovat számára írt elmélkedését hozza a 21,5 alapján, „KIRÁLYI KÖVETSÉGBEN” címmel. A hangsúly a „mondjátok meg” kitételre kerül, melyből a kiváló professzor a hit fontosságát bontja ki a teológiai munkálkodás és az igeszolgálatban való foglalatoskodás tekintetében. Melanchthon egy szép mondásával zárja rövid elmélkedését: „Krisztus nem győzne, ha övéit legyőzni engedné”. Ez a mondás hordozza a reménységet, mely a kiragadott igevers üzenete is.

Az 50/396 (Ottlyk Ernő) Martin Doerne prédikációját dolgozza át. A dolgozat korrekt és átlagos megismétlése annak, amit V. I. remek 1942-ben készült feldolgozása tartalmaz.

Az 55/688 (Ottlyk Ernő) exegézisében megmarad a már jól ismert úton. Meditációjában elhelyez új elemeket, de közülük mindegyik tévedéseket hordoz. (1) A próféciákkal foglalkozva megállapítja, hogy a jövendölések hosszú évszázadokkal előzték meg Jézus jövetelét. (2) Jézus jeruzsálemi bevonulásának lényege abban áll, hogy mivel jól ismerte a próféciákat, mindent úgy alakított, hogy azok beteljesedjenek. Tulajdonképpen ezzel példát adott nekünk, hogy miként kell a kopírozás vallásos művészetében gyakorolnunk magunkat. (3) Mi a Jézus követésében arra vagyunk elhívva, hogy az Ő alázatos és békés szolgálatát vállaljuk és végezzük el ebben a világban.

A 60/040 (Hartfried Krüger, Berlin) 1959. 11. 29-én a Budapest Deák téri templomban, Ádvent 1. vasárnapján elmondott prédikációját tartalmazza Pálfy Miklós professzor fordításában. Bevezetésében ádvent jelentőségéről szól, majd kifejti, hogy Jézus jövetele Isten kegyelmét jeleníti meg, az Ő méltó fogadása pedig emberi, tanítványi feladat. A feladat vállalásához meg kell térni, ebben van az új, szolgáló élet alapja... ― Jó kezdés után egyre jobban eltávolodik a textustól a mai feladatok felfedezésének irányába. Kár...

A 64/569 (Pálfy Miklós) textusa a 21,1-11. Felveti a történetiség problémáját, s válaszában rámutat arra, hogy a legújabb kutatás szerint egyesek kétlik Jézus jeruzsálemi bevonulásának megtörténtét, mások viszont kitartanak mellette. Nekünk mindkét érvelés nehézségeit látnunk kell, hogy aztán felszabadultan tudjunk prédikálni erről a textusról. PM szorgosan végigfut a textuson, sőt az eredeti perikópához még két verset hozzáad, de sem az exegézisének eredményeit, sem a textusbővítés okát nem közli.

A 73/669 (Baranyai Tamás) arról elmélkedik, hogy Jézus jeruzsálemi bevonulása messiási bevonulás volt, de nem korának szokásaihoz igazodva, hanem Isten tervének megfelelően. Jézus ma sem vállalja az ecclesia militans (harcoló egyház), vagy az ecclesia triumphans (diadalmas egyház) feletti fővezérséget, mert Ő azért jött, hogy az emberekkel szolidaritást vállaljon és hogy szolgálja a békét. E két vonatkozásban ismerhetjük fel az időszerű ádventi mondanivalót. A feldolgozásban BT így összegez: „Régen is, ma is tele volt hamis reménységekkel, emberképzelte várakozásokkal a világ a Messiás iránt. Nem harcolni, nem diadalmaskodni, nem is egyszerűen szenvedni akar velünk a világban, hanem szolgálni akar a békét, igazságot sóvárgó világban velünk együtt, azokkal közösségben, azok oldalán, akik a békesség és jóakarat szent ügyét képviselik. Természetesen hozzátartozik a Messiás művéhez a bűnök bocsánata és az örök élet ajándéka. Ezek azonban csak még inkább aláhúzzák e világban való felelősségünket”.

A 73/671 (Völgyes Pál) két kérdést tesz fel: (1) Ki az, aki egykor eljött és azóta mindig jön? A hatalommal teljes Messiás, Isten Fia, aki nem elszenvedi, hanem maga alakítja az eseményeket. (2) Kik azok, akik vele jönnek és akik eléje mennek? Azok, akik rokonszenveznek vele és teljesítik akaratát. ― A felszínen maradó exegetikai munka eredménye az általánosságokat tartalmazó és különösen a (2) pontban moralizáló válasz, melyet VP az alábbi módon zár le: „Sokaság helyett inkább a Vele járókra és akarata szerint munkálkodókra van szükség. A munkahelyeken derűsen és lelkiismeretesen dolgozó emberekre. A családi életet örömmel és szeretettel megtöltő emberekre. A lelki szegényekre, akik megüresített szívvel mindig készek arra, hogy Jézusban legyenek gazdagok”.

A 81/613 (Bolla Árpád) exegézisében kiemel egyes mondatrészeket és alkalmazza azokat a mai helyzetre. (a) Kérni emberi dolog: az emberi kérés teljesítésére mutat. Mi is sokszor megkapjuk embertársainktól azt, amit kérünk tőlük. Csak sohasem uralkodásra (vö. „szamár az Úr számára”), hanem békés célra, a diakónia útján járásra kell kérnünk az eszközöket. (b) Fel Jeruzsálembe! Jézus utolsó útja ez. Gondolunk‑e arra, hogy a mi életünk is véget ér egykor? Használjuk ki a talán utolsó lehetőségeket (ruhateregetés Jézus elé!) és egyengessük Jézus útját. (c) Hozsánna! Megszokott szöveg hangzik. Mi is kegyes szóáradattal sokszor falat építünk Jézus és az emberek közé, s ezáltal elzárjuk a találkozás lehetőségét Vele. ― Prédikációs vázlat hiányzik, ami ebben az esetben nem nagy baj. Jó viszont az a tanácsa, hogy tartsuk szem előtt, milyen várakozások, csalódások vannak az emberben, s erre figyelemmel fogalmazzuk meg prédikációnkat.

A 81/615 (Pécsi levelező teológiai hallgatók munkaközössége; megfogalmazta: Kapi Zoltán) exegézisének értéke, hogy idézetekkel hívja fel a figyelmet a jeruzsálemi bevonulás paralleltextusaiban található különbségekre, bár azokat nem értelmezi. Vázlata egyszerű: (1) Ki jön? A Messiás. Az ígéret teljesedik: Jézus a szabadító, megváltó, üdvözítő. (2) Mit hoz? Többet, mint a legjobb apuka: azt hozza, amit Isten megígért, és amire szükségünk van. (3) Hogyan érkezik? Nem siet és nem késlekedik. Feltartóztathatatlanul jön. Egyszerűen és rejtetten, az „ellenkező látszat alatt”. Ádventi csendünkben fogalmazódjék meg bennünk is a hármas kérdés! ― Magunk is érzékelhetjük: Örvendetes, hogy 1981-ben egy-egy alkalomra két előkészület jut. Így ezúttal az első feldolgozás okozta hiányérzetet felválthatja a második feldolgozás feletti örvendezés.

A 89/629 (Szabóné Mátrai Marianna) mellőzve az exegézist Jézus közeledésében az „emberség” mozzanatát emeli ki. Elveti azt a korábban hangsúlyozott tételt, miszerint Ádvent 1. vasárnapján helytelen az igeszakasz történeti mozzanatait taglalni. SznéMM szerint (1) fontos, hogy ne tévesszük szem elől a történet esemény jellegét. Az ószövetségi próféciákat is azért tartja lényegesnek, mert ezzel bizonyította a saját korában is az őskeresztyénség Jézus jelenlétének valóságát. (2) A történetiség megmutatása arra való, hogy lássa Jeruzsálem: Király érkezett hozzá. Más szóval: meg kell mutatni a hatást is, amivel a bevonulás járt. Nem kell törődni azzal, hogy a messiásvárás napirenden volt a zsidóságban, s hogy a messiási köszöntések, a „hozsannák” Jézus előtt, Jézus korában és Jézus után is bőven elhangzottak, igazolva azt, amit egyébként Jézus már előre megmondott, hogy t.i. nem a köszöntés lelkesültségén és őszinteségén múlik a messiások valódisága vagy álságos volta. (3) A sokaság felismeri és köszönti Jézust, ismétli meg a már korábban megfogalmazott tételt SznéMM ezúttal annak érdekében, hogy kiemelhesse a mi mai feladatunkat: ismerjük fel és kövessük Jézust. Ebben a vonatkozásban helyet ad a diakóniai teológia kívánalmainak, noha erre a textus nem nyújt lehetőséget.
(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

B) JERUZSÁLEMBEN
(Mt 21―25; Mk 11―13; Lk 19,28―40)

1. A BEVONULÁS (Mt 21,1―11; Mk 11,1―10; Mk 19,28―40)
Jerikótól mintegy hat óra járásnyira van Jeruzsálem. Jézus kelet felől közeledik a város felé, át az Olajfák-hegyén, amely kb. 870 m magas. Innen ereszkedik alá az út a Kidron-völgyébe. Jeruzsálem, ill. középpontja, a templom a szembefekvő hegy oldalán épült.
A bevonulás Jézus intézkedései szerint történik, amelyeknek értelmét a tanítványok csak Jézus megdicsőülése után ismerik fel. A Zak 9,9 azt mondja az eljövendő Messiás-királyról, hogy szegényen és alázatosan jön népe közé, mert ő az a ‘szenvedő szolga’ (Ebed Jahve), Aki nem erővel, nem hatalommal, hanem az Úrnak lelke által váltja meg népét. Ennek külső jegye a vemhes szamár (szamárnak a vemhe). Valaha a szamár volt a legnemesebb állat a zsidók előtt. Az uralkodásra és harcra született arab, beduin törzseknél a ló; az apró állatot, juhot tenyésztő Izraelnél a szamár. Különösen a fehér szamár volt fejedelmi paripa. Most azonban már a szamár az egyszerű állapot ábrázolója, ha méghozzá a szamár nőstény és vemhes (?), akkor a lovagja nagyon szegény ember lehet, mert vemhes állatot nem fog be más, csak az, akinek nincs több. Másik értelem szerint: ‘kipányvázott szamárcsikót’ (pōlon dedemenon), ‘amelyen még soha senki sem ült’, tehát mint szakrális célra fenntartott állat, érintetlen volt. Ez esetben a készenállás csodája bizonysága a Jézus messiási hatalmának. Máté úgy mondja, hogy találtok egy kipányvázott szamarat a csikajával, vemhével. Azért, mert a Zak-citátumban az ‘...epi onon kai epi pōlon hüion hüpozügion’‑t nem paralelizmusnak [= párhuzamosságnak], hanem felsorolásnak veszi, s tovább is két állatról beszél. — A szamár megszerzése szertartásos és csodálatos. Elképedhetett az a paraszt, akinek elkötik a nyílt utcán békésen álldogáló szamarát, s mikor megkérdi miért oldjátok el a vemhet, ezt a választ kapja: Az Úrnak van szüksége rá! Máténál: ‘euthüs de apostelei autous’, kétféle értelmezést enged aszerint, hogy ki az elhallgatott alany: Jézus vagy a szamár gazdája. Előbbi esetben: tüstént visszaküldi, utóbbiban: tüstént elengedi.

Mindez a tanítványokat nem zavarja abban, hogy Jézust Messiás-királynak tartsák, és ennek megfelelőleg rendezzék bevonulását. Pálmaágakat szeldelnek, ruháikat elébb a szamárra vetik nyeregtakarónak, azután az útra szőnyegnek (2Kir 9,13). — Rázendítenek a Hallél-ra, amelyeket páskaünnepeken szoktak énekelni (Zsolt 11 — 118). Ennek csúcspontja a Zsolt 118,26: ‘Áldott aki jő az Úrnak nevében! Hozsánna! Uram segíts!’ Hozsánna: görögösen Hōsanna, héberül hósiánná’ = segíts, kérlek; hósánná = segíts minket; később egyszerű üdvözlet.
Éppen tódul mindenfelől a nép Jeruzsálembe, a páska ünnepére. A szegénység ismerte Jézust, nem felejtette tanításait és csodáit — tanításait a gazdagság ellen, csodáit: az ezrek és ezrek megvendégelését. Ők is beállottak a menetbe, pedig igen kockázatos vállalkozás volt. Az ilyen messiásokra a főtanács vak gyűlölettel csapott rá, a római hatalom pedig eltiporta, mint lázadót. Ők is éneklik a hallél‑t, kiáltják a hozsannát; üdv és áldás a magasságban! Ez emlékeztet a Lk 2,14-re, az angyali karra: ‘Dicsőség a magasságban Istennek ...’
Külsőleg ez a bevonulás majdnem karikatúrája egy akkor ismert triumphusnak [= diadalmenetnek]. Belsőleg azonban minden diadalmenetnél felségesebb, amit a történelem ismer, mert a szamárháton ülő fiatal tanító s körülötte egy lelkes kis csapat nem más, mint a Királyok Királya, Uraknak Ura az Ő egyházával.

Megértjük, hogy néhány farizeus felháborodással nézi a jelenetet: Jóindulatukat bizonyítja‑e, vagy ügyes fogás tőlük a felszólítás: ‘Mester, dorgáld meg a tanítványaidat!’ Dezavuáld [= cáfold meg] őket, hisz reád hoznak veszedelmet. Rád bőszítik a nagy zsinagógát, a főtanácsot és a római helytartót. De milyen jézusi a válasz: ‘Ha ezek hallgatnak, a kövek kiáltanak.’
Az Olajfák-hegyéről lejövet egyszercsak a vándor elé tárul Jeruzsálem képe. A békesség városa — mert a neve ezt jelenti —, az örök harc tragikus városa. Most is ott ragyog, mint az Úr lakóhelye. Egy emberöltő és el fog pusztulni. — Jézus előtt megképzik a Vég, és kitör belőle a zokogás. Nem lehetett segíteni rajta. Nem ismerte fel az ő ‘meglátogatásának idejét’, az egyetlen, utolsó, kivételes alkalmat: Őt, a békesség fejedelmét. Megölte a prófétákat, az egyszülöttet keresztrefeszítette, s közben azzal hivalkodott, hogy ő az Úr szent városa, az Isten lakóhelye, az igazi istentisztelet hajléka. Jézusnak ez az érzelmi kitörése annál inkább megrendítő, mert éppen az ő kereszthalálában teljesedik meg az a magatartás, amelynek eredménye Jeruzsálem elpusztítása lesz.

Felismerjük‑e mi a mi ‘meglátogatásunk idejét?’
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány [KIA]):
VI. A király ajánlatának csúcspontja (21-27. rész)
A. A király hivatalos bemutatkozása (21:1-22)
1.
A GYŐZELMES BEVONULÁS (21:1-11)

(Mk 11:1-11; LK 19:28-42; JN 12:12-14)
21:1-5. Jézus és a tanítványok kelet felől közeledtek Jeruzsálemhez, ahogy feljöttek a jerikói úton. Amikor elértek Betfagéba, az Olajfák hegyének keleti oldalán, Jézus elküldött két tanítványt azzal, hogy találnak egy szamarat a csikójával együtt. Bár mind a négy evangélium tartalmazza a győzelmes bevonulást, csak Máté említ szamarat a csikójával együtt. Amit egyesek ellentmondásnak neveznek, arra egyszerű a magyarázat, mely szerint amikor Jézus felült a szamárcsikóra, az anyaszamár természetesen vele ment. Az is lehet, hogy az út egyik részét az egyikkel, a hátralévőt pedig a másikkal tette meg (7.v.).
Jézus megbízta tanítványait, hogy vezessék az állatokat hozzá. Ha valaki rákérdez, miért teszik, akkor mondják azt, hogy az Úrnak van szüksége rájuk. Mint Messiásnak jogában áll elkérni bármit, amire szüksége van. Máté megemlíti (4-5. v.), hogy ezzel beteljesült egy prófécia, nevezetesen a Zakariás 9:9 (vö. Ézs 62:11), mely a népnek az eljövendő Királyról szólt, aki szelíden és szamáron ülve, igavonó állat csikóján (szó szerint fián) érkezik. A királyok általában nem így szoktak megérkezni, mert legtöbbször lóháton, győztesként vonulnak be. A csikó a béke jelképe volt.
21:6-8. A tanítványok rátaláltak az állatokra, ráterítették felső ruhájukat nyereg helyett, és a sokaság legnagyobb része az útra terítette felső ruháját (vö. 2Kir 9:13), és faágakat szórtak elé. Ezek az emberek főleg zarándokok voltak, akik Galileából Jeruzsálembe tartottak, hogy megünnepeljék a húsvétot. Jól ismerték Jézust, és emlékeztek csodáira, amelyeket Galileában tett.
21:9. Amint a tömeg haladt előre, egyesek Jézus előtt, mások mögötte gyalogoltak, és valószínűleg énekelték valamelyik zarándokzsoltárt. Máté feljegyzi, hogy az emberek (beleértve a gyermekeket is, 15. v.) a 118. Zsoltár 26. versét kiáltották, Hozsánna a Dávid Fiának! Áldott, aki az Úr nevében jön! ‘Hozsánna’ a héber hosiah-na ‘Ments meg (minket) könyörgünk’ kifejezésből származik, és a Zsolt 118:25. versében található. Később ez a mondás egyaránt szolgált dicsőítésre és könyörgésre.
Bár a tömeg nem volt tisztában teljesen az esemény jelentőségével, annyit mégis felismertek, hogy ez a Valaki Dávid Magva, aki azért jött, hogy szabadulást adjon nekik. Tetteik és cselekedeteik egyaránt kifejezték hódolatukat az iránt, aki most a városba érkezik, és végül nyilvánosan is be fog mutatkozni királyukként.
21:10-11. Amint Jézus beért Jeruzsálembe, megmozdult az egész város, és ezt kérdezgették: ‘Ki ez?’ Mivel Jézus általában elkerülte Jeruzsálemet, a város lakosai nem ismerték. A kérdezősködésre azok válaszoltak, akik bekísérték Jézust a városba: Ez Jézus, a galileai Názáretből való próféta (vö. 46. v.). Mint próféta, ő az, akit megígért Mózes (5Móz 18:15). Lukács feljegyzi, hogy Jézus sírt a város felett (Lk 19:41), és azt mondta a vallási vezetőknek, hogy ez a nap sorsdöntő a nemzet számára: ‘Bár felismerted volna ezen a napon te is a békességre vezető utat! De most már el van rejtve a szemeid elől’ (Lk 19:42). Jézus nagyon jól ismerhette Dániel fontos próféciáját a Messiás eljövetelének idejéről, és tisztában volt azzal, hogy ő pontosan abban az időpontban érkezett Jeruzsálembe, mint amit Dániel 500 évvel előre megmondott (Dán 9:25-26). Ez az esemény jelezte Jézus Krisztus Izrael előtti hivatalos bemutatkozását Dávid jogos Fiaként.
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
XII. A KIRÁLY BEMUTATÁSA ÉS ELUTASÍTÁSA (21-23. fej.)

A) A diadalmas bevonulás (21,1-11)

21,1-3 A Jerikóból felfelé vezető úton Jézus elérkezett az Olajfák-hegyének keleti oldalához, ahol Betánia és Betfagé helyezkedett el. Onnan az út megkerülte az Olajfák-hegyének déli oldalát, leereszkedett a Jósáfát-völgyébe, áthaladt a Kidron-patakon, és felkapaszkodott Jeruzsálembe.
Jézus elküldött két tanítványt Betániába, tudva előre, hogy fognak találni egy megkötött szamarat és vele együtt egy vemhet (csikót). El kellett oldozniuk az állatokat, és Jézushoz kellett vinniük. Ha felelősségre vonják őket, magyarázzák meg, hogy az Úrnak van szüksége az állatokra. Akkor a tulajdonos el fogja bocsátani őket. Talán a tulajdonos ismerte Jézust, és előzőleg felajánlotta neki segítségét. Vagy lehet, hogy ez az esemény azt bizonyítja, hogy az Úr mindentudó és mindenható. Minden pontosan úgy történt, ahogyan Jézus előre megmondta.
21,4-5 Az állatok igénybevételével Ézsaiás és Zakariás próféciája teljesedett be:

‘Mondjátok meg Sion leányának:
Ímhol jő néked a te királyod,
Alázatosan és szamáron ülve,
És teherhordozó szamárnak vemhén.’
21,6 Miután a tanítványok az állatokra terítették felső ruhájukat, Jézus ráült a szamárcsikóra (Mk 11,7), és elindult Jeruzsálem felé. Ez történelmi pillanat volt. Most telt el a dánieli prófécia hatvankilenc hete Sir Robert Anderson szerint (lásd számításait A fejedelem eljövetele c. könyvben). Ezt követően a Messiást meg fogják ölni (Dán 9,26).
Így haladva Jeruzsálem felé, az Úr Jézus szándékos leplezetlen igényt jelentett be arra, hogy Ő a Messiás. Lang jegyzi meg a következőket:
Szándékosan betölt egy próféciát, amelyet az Ő idejében egyhangúlag a Messiásra értettek. Ha korábban istenségének deklarálását veszélyesnek tekintette, most a hallgatást tartja elképzelhetetlennek... Ezután már nem lehetett azt mondani, hogy sohasem leplezte le önmagát egyértelműen. Amikor Jeruzsálemet ezek után a Messiás meggyilkolásával vádolták, nem lehetett azt mondani, hogy a Messiás elmulasztotta, hogy mindenki számára érthető jelet adjon.

21,7-8 Az Úr útja a városba ruházatok és pálmaágak szőnyegén vezetett, miközben az emberek üdvrivalgása hatolt a fülébe. Legalább egy pillanatig elismerték, mint királyt.
21,9 A sokaság ezt kiáltotta: ‘Hozsánna a Dávid fiának! Áldott, aki jő az Úrnak nevében!’ Ez az idézet a Zsolt 118,25-26-ból nyilvánvalóan a Messiás eljövetelére vonatkozik. A hozsánna eredetileg azt jelenti, ‘szabadíts meg most’; talán a nép számára ezt: ‘Szabadíts meg bennünket római elnyomóinktól.’ Később ez lett a dicsőítés kifejezése. Ezek a szavak, hogy ‘Dávid Fiának’ és ‘áldott, aki jő az Úrnak nevében’, világosan jelzik, hogy elismerték Jézust, mint Messiást. Ő Jahve tekintélyével jön, hogy akaratát cselekedje.
Márk ezt úgy jegyzi fel, mint ami része a tömeg alábbi kiáltásának: ‘Áldott a mi Atyánknak, Dávidnak országa, amely jő az Úrnak nevében’ (Mk 11,10). E szerint a nép úgy gondolta, hogy a királyságot fel kell állítani, és Krisztus üljön Dávid trónjára. Abban a kiáltásban, hogy ‘Hozsánna a magasságban’, a sokaság csatlakozásra szólította fel az egeket a földhöz a Messiás dicsőítésében; és talán azért is hívta, hogy a magas mennyekből végezze el a szabadítást.

A Mk 11,11 feljegyzi, hogy Jézus Jeruzsálemben rögtön a templomba ment; nem a templom belső részébe, hanem az udvarába. Elvileg ez Isten háza volt, de ő nem volt otthon ebben a templomban, mert a papok és a nép megtagadták, hogy megadják neki jogos helyét. Miután röviden körülnézett, visszavonult Betániába a tizenkettővel. Ez vasárnap este volt.
21,10-11 Időközben a város fel volt háborodva, hogy kicsoda Ő. Akiket megkérdeztek, csak annyit mondtak, hogy ez Jézus, a galileai Názáretből való próféta. Ebből úgy tűnik, hogy valójában kevesen értették meg, hogy ő a Messiás. Nem egészen egy hét múlva az állhatatlan tömeg ezt fogja kiáltani: ‘Feszítsd meg! Feszítsd meg!’
(Arno C. Gaebelein: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):

21. FEJEZET

1.
A Király bevonul Jeruzsálembe (1-11)

2.
A templom második megtisztítása (12-17)

3.
A fügefa megátkozása (18-22)

4.
Jézus hatalmának megkérdőjelezése és Jézus kérdése (23-27)

5.
A két fiú példázata (28-32)

6.
A gazda példázata (33-39)

7.
Az Úr kérdése és a Király ítélete (40-46)

A Király és tanítványai közelednek Jeruzsálemhez, hogy megtartsák Jézus királyi bevonulását városába.

A bibliakritikusok furcsa okot tulajdonítanak az Úr Jeruzsálembe való bevonulásának. Azt mondják, hogy Jézust elragadta a lelkesedés, és arra számított, hogy a nép most biztosan el fogja fogadni Őt Messiás-Királyként, míg mások úgy magyarázzák bevonulását, mint tanítványai messiás-várása iránti engedményt. Mennyire lealacsonyítóak rá nézve az ilyen ostoba spekulációk. Az egyszerű igazság az, hogy Ő a Király, és mint ilyennek el kellett jönnie Jeruzsálembe, ahogyan Zakariás próféta megjövendölte (Zak 9,9).

Micsoda látvány lehetett, ahogyan ezrek jöttek szembe, hogy láthassák Jézust, pálmaágakkal a kezükben, amikkel a fejük fölött integettek, míg a mögötte jövő sokaság ugyanezt tette! És aztán örömkiáltásokban törtek ki, amelyet részben a 118. zsoltárból idéztek: „Hozsánna a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban” (Mt 21,9). A hozsánna azt jelenti „ments meg most”.

Micsoda győzelem volt! A Király bevonul Jeruzsálembe. És mindvégig zavartalanul. Másokat könnyen elragadhatott volna a hév, de Jézus teljesen nyugodt maradt királyi méltóságában. Lukács evangéliuma elárulja nekünk, hogy Jézus sírt. „Amikor közelebb ért, és meglátta a várost, megsiratta.” És micsoda megsiratás volt ez! Jézus Lázár sírjánál is sírt, de az egy nyugodt, csöndes sírás volt. Jeruzsálem előtt azonban hangos és mély jajveszékelésben tört ki. Ezt az eredeti eltérő szó használata egyértelműen bizonyítja.

A Király tudta, mi következik, és amott a dombon már látta homályosan feltűnni a keresztet. Igaz, hogy a tömeg kiáltozott: „Dávid Fia ments meg!”. {

} De a kérdésre, hogy „ki ez”, az elutasítás kifejezésével érkezik a válasz. Ahelyett, hogy „a Király, Jahve, a Messiás”, a tömeg így felel: „ez Jézus, a galileai Názáretből való próféta”.

Ezután megtisztította a templomot. Ez a második alkalom, hogy az Úr a templom megtisztításán fáradozik. Az első János evangéliumában van feljegyezve (Jn 2,1317), és Jézus szolgálatának elején történt. Ott, az az Isten háza iránti buzgóság volt, itt azonban Jézus teljes királyi hatalmában cselekszik.

Ezt egy sokkal üdítőbb jelenet követi. A templom megtisztítva. A lárma és a zűrzavar véget ért. Semmi sincs kijelentve ezeknek az elvetemült árusoknak a visszatéréséről. Ehelyett odajöttek hozzá a templomba a vakok és bénák, és Jézus meggyógyította őket. A felszabadult helyet megtöltötte a nyomorultak, megsebzettek és szenvedők tömege, akik megszabadultak fájdalmuktól és betegségeiktől. Áldott és dicsőséges előrevetítése ez annak, amikor majd újra eljön, és életet adó, gyógyító érintésével minden betegséget meggyógyít, és mindent tökéletesen beteljesít.

Ezt a fügefa megátkozása követi. A Király éhes volt. Ő, aki gazdag volt, mégis

Máté 22

szegénnyé lett. Az út mentén volt egy
 fügefa sok levéllel, ott kereste Jézus a régi gyümölcsöket, vagy talán a még éretlen fügéket. Nem talál semmit, és egy átok következik, ami kiszárítja a fügefát. Köztudott, hogy a fügefa Izráel szimbóluma. A fügefa megátkozása a nép elutasítását jelenti.
A 21. versben említett hegy a hitetlen Izráel szimbóluma. A nemzet egy hegy volt, és az Úr elutasítása, a neki való engedetlensége miatt a nemzet akadály volt az evangélium útjában. De a hit által ez a hegy mégis be lett dobva a tengerbe, a népek szimbólumába. Mindig is drága volt, és az is marad a hit számára az, amit a hit szerzője és beteljesítője itt mond: „Es mindazt, amit imádságban hittel kértek, megkapj átok."

A két példázat nem kíván magyarázatot. Még a főpapok és farizeusok is megértették, hogy az Úr róluk beszél (45. vers). Gyűlöletük magasra szökött. A 44. versnek mélyebb jelentése van. A zsidók Jézus első eljövetelekor ráestek erre a kőre (Jézus a kő) és mint nép, összetörtek. Második eljövetelkor Ő, a kő, a pogányokra fog esni, és leszámol velük és birodalmaikkal az ítéletkor (1.: Dán 2,37-45).
(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
124 (H) Dicsőséges bevonulás Jeruzsálembe (21,1-11). Ld. Mk 11,1-11; Lk 19,28-38; Jn 12,12-19. Máté itt Márkot követi, mégis mindent megváltoztat azzal, hogy beilleszti a beteljesedési idézetet a 4.5. versbe. Az egész egy vidám, ünnepi felvonulást ír le messiási felhangokkal. 1. Jeruzsálem: Júdea fővárosa, azonos Sionnal, a templom jelenléte miatt a nép vallásos életének középpontja (→ 73:92-94). az Olajfák hegye: Jeruzsálemtől keletre emelkedett a város fölé, de nem volt saját vízellátása, így csak kevés falu volt rajta, mint pl. Betfagé. 2. a szemközti falu: Valószínűleg Betánia. Két állat szerepel, mivel Máté a próféciát szó szerint értelmezte. 3. az Úr: A szokásosnál jobban hangsúlyozza azt, hogy Jézus az Úr, és előre tudja sorsát. Máténak nincs ideje Márk kicsinyes szempontjára, hogy a szamár visszakerüljön Betániába. Az ünnepi bőkezűséggel együtt messiási forradalmi törvény uralkodik. 5. mondjátok meg: A 13,35 óta az első beteljesedési idézet, ez az utolsó (27,9; →7) előtti. 5. Máté egybeolvasztja Iz 62,11-et Zak 9,9-cel. nézd, királyod: Máté átformálja az idézetet, hogy kiemelje a király alázatosságát és békességét. A héber párhuzamos hely egyetlen állatra utal kétféle módon: ‘szamár, szamárnak csikója’, Máté tévesen beszél két állatról. 7. felült rájuk: Máté úgy ábrázolja Jézust, hogy két állaton ül egyszerre, amit elég nehéz elképzelni. A nehézség elkerülhető, ha a t.sz.-ot a ruhákra vonatkoztatjuk. 9. hozsanna Dávid fiának: A héb. hōsanna jelentése ‘segítségért (vagy megmentésért) imádkozom’. Itt a Zsolt 118,25.26-ból származó idézetként szerepel, ahol egy egyszerű liturgikus éljenzéssé vált, jelentése ‘Üdvözlégy!’ vagy ‘Áldott légy!’. Ezt a zsoltárt használják a zsidó ünnepek liturgiáin. magasság: Istenre utalhat. A két ‘hozsanna’-forma inklúziót alkot a középpontban álló áldás körül. Máté kihagyja a Márknál szereplő második áldást, mely az országot említi (vö. Did. 10,6). {

} 10. az egész város izgalomba jött: Vö. 2,3-mal. Felmerül Jézus valódi kilétének kérdése. 11. ez Jézus, a próféta, Názáretből: A tömeg keveset tud a krisztológiáról, és ez teszi nézetét történelmileg valószínűvé (ld. B. A. Mastin: ‘The Date of the Triumphal Entry’, NTS [1969-70] 76-82).
(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):

A jeruzsálemi bevonulást vö. Mk 11,1-11-gyel és magyarázatával. A 4k. v.-ben Máté beilleszt egy „beteljesedés-idézetet” (vö. ehhez a Bevezetést). A héber szöveg a Zak 9,9-ben szamárcsikóról beszél, azzal a szándékkal, hogy az előtte megnevezett szamarat közelebbről is meghatározza (paralelizmus stílusforma; vö. Bevezetés a Zsoltárokhoz). Máté úgy véli, hogy két állatról van szó, és ennek megfelelően alakítja át a 2k. és 7. v.-eket Márkkal ellentétben. A 9. v.-ben átsiklik a „mi atyánknak, Dávidnak eljövendő országa” márki szöveg (Mk 11,10) fölött ― valószínűleg azért, mert ezt politikailag félre lehetett volna érteni (→Messiás; →zélóták); a Dávid Fia címet azonban átveszi, mert az fontos számára (vö. 9,27 és magyarázata). ― {

} A 10. v. emlékeztet a 2,3-ra, és ellentmondásos érzéseket kelt; a felelet a 11. v.-ben még nagyon ideiglenes és általános (vö. ehhez 2,23) ― hogyan fog a nép majd a végén dönteni?
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
A SZELÍD KIRÁLY
Máté 21,1-11
A város felől tekintve van így a sorrend: Jeruzsálem–Betfagé–Olajfák hegye; amikor közelítettek a városhoz, a sorrend valójában fordítva volt. Betfagénál álltak meg, s Jézus a néven nem nevezett faluba küldi két tanítványát, azzal, hogy találnak ott rögvest egy szamárkancát a csikójával, oldják el és vigyék oda hozzá. Előre számít rá, hogy meg fogják kérdezni tőlük, hová viszik a szamarakat. Válaszuk csak ennyi legyen: az Úrnak van szüksége rájuk, s erre ellenvetés nélkül fogják átengedni a két jószágot. Máté megjegyzi, hogy mindennek azért kellett így történnie, hogy a prófécia beteljék. Két helyet dolgoz össze, előbb az Ézs 62,11-ből vesz, majd pedig az ismert Zak 9,9-ből. A zakariási hely tkp. paralelizmus, s vonatkozhat egyetlen állatra. Máté kettőnek veszi, amit magyaráznak úgy, hogy Jézus a szamárcsikó hátára ült ugyan, de a kancára is szükség volt, hogy jelenléte csillapítsa a csikó esetleges nyugtalanságát a tömeg mozgása és zajongása miatt. Jézus szavaiból az sejthető, hogy tudták abban a faluban, vagy legalábbis a szamarak gazdája tudta, hogy ki az az ‘Úr’. S nemcsak neve, de valóban Úr volta mutatkozik meg az előkészületek határozottságában. Máris kezében futnak össze a szálak, s ez mégsem látványosan megy végbe, mert megmarad közben szelíd királynak, aki városához közelít. A ‘Sion leánya’ azt is jelenti az idézetben, hogy királyán fölismerhetőek az érkező vőlegény vonásai is. Ez a jellegzetesség azonban a háttérben marad, s csak dicsőséges megjelenésekor domborodik majd ki (Jel 21,1k).
Minden úgy történt, ahogy Jézus előre megmondta. A két tanítvány megérkezett a szamarakkal, s ők teríthették is rájuk felsőruhájukat, Jézus pedig ráült; bizonnyal a csikóra, ami még inkább szemléltette alázatosságát, hiszen így alig emelkedett ki a fejek fölé. A két tanítvány ötlete megihlette a sokaságot, s szintén levetették felsőruhájukat sokan, s hódolatuk jeleként az útra terítették, hogy azokon járva haladjon Jézus, s érkezzék meg Jeruzsálembe. Az sem maradt tétlen, aki ezt nem tehette. Ágakat vagdaltak az út menti fákról és az útra szórták. Az épp hogy sarjadó, zöldellő gallyak kicsit emlékeztetnek arra az ágacskára, amit a galamb vitt második visszatértekor Noé bárkájába (1Móz 8,11). Előtte és a nyomában is haladt a sokaság, s ámulatra méltó egyöntetűséggel idézik a Hallél-zsoltár, a Zsolt 118,25k részletét kiáltozásukban. E zsoltárgyűjtemény (113–118) a nagy ünnepek liturgiájához tartozott (páska, lombsátor-ünnep, templomszentelési ünnep). Jézust az Úr követének tekintik, aki Dávid Fiaként hoz szabadulást. A ‘Hozsánna’ szabadítás után kiált Istenhez.
Jeruzsálemet váratlanul éri Jézus érkezése. Sokan nem ismerik, ki ő. Nekik készségesen megmondják, hogy Jézus az, a galileai Názáretből való próféta. – Jeruzsálem felbolydulása hasonlítható a földrengéshez (8,24; 24,7; 27,51.54; 28,2.4). – Vehetjük ezt most jó értelemben, amikor megkérdezzük magunktól: megrendül‑e a szívünk, midőn Jézus szelíd királyként ékezik hozzánk, hogy életünk Ura ő legyen.
(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):
Dávid Fia. ‘Dávidnak Fia’, kiáltozza két vak Jerikó előtt. S amikor Jézus beérkezik Jeruzsálembe, az emberek azt kiáltják, hogy ‘Hozsánna a Dávid Fiának!’ (Hozsanna annyit tesz, mint szabadíts meg bennünket). A gyermekek is átveszik a kiáltást, s így Zakariás jövendölése szó szerint beteljesedik (Zak 9:9).

Azt, hogy Máté — a többi evangélistával ellentétben — egy szamárról és a csikójáról beszél a diadalmas jeruzsálemi bevonuláskor, nem szabad úgy tekintenünk, mintha a történetet mindenáron az ószövetségi próféciához akarná igazítani. Ez egyszerűen a pontos tényleírás példája, amint az rögtön kitűnik abból a tényből, hogy a csikón még sohasem ült senki (Márk 11:2) és az anyaállat jelenléte bizonnyal megnyugtatta az így ‘betört’ csikót, amely meg is felelt feladatának.
Jézus teljhatalma birtokában tisztítja meg a templomot (21:12 és köv. 23). Ismét felhangzik a gyermekek kiáltása: ‘Hozsánna a Dávid Fiának!’

Jézus maga is megpendíti ezt a kérdést, amikor a farizeusoktól tudakolja, hogy miként hívhatja Dávid a Messiást a fiának és ugyanakkor urának a 110. szoltárban (22:41 és köv.).
(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):
21. fejezet
Jézus bevonul Jeruzsálembe mint Király és Úr
M

iután rendelkezett minden dolog felől, amely készséges népére tartozott — Jézus Zakariás bizonyságtétele szerint Királyként és Úrként vonul be Jeruzsálembe. Azonban annak ellenére, hogy Királyként vonul be — ez az utolsó bizonyságtétel a szeretett város számára, amely (a saját kárára) később elvetette Őt —, szelíd és alázatos Királyként érkezik. Isten hatalma megmozgatja a sokaság szívét, és úgy üdvözlik Őt, mint Királyt és Dávid Fiát, a 118. zsoltár nyelvezetét használva.
 Ez az Ezeréves birodalom szombatját ünnepli, melyet a Messiás hoz el, akit akkor a nép is elismer majd. A sokaság a földre teríti ruháit, hogy utat készítsen szelíd, de dicsőséges Királyuknak; ágakat vágnak a fákról, hogy bizonyságot tegyenek Róla; és diadalmasan bevezetik Jeruzsálembe, miközben a nép ezt kiáltja: „Hozsánna [ments meg most] a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban.” Boldogok lettek volna, ha fenntartják ezt a bizonyságtételt a Szellem által. Isten azonban szuverén módon vette rá szívüket erre a bizonyságtételre: nem engedhette meg, hogy ennek elfogadása nélkül vessék el Fiát.
A Király áttekint mindent mint az igaz Bíró
A Király ezután mindent áttekint, továbbra is fenntartva az alázat és a bizonyságtétel helyzetét. A különböző társadalmi osztályok látszólag azért jönnek hozzá, hogy elítéljék vagy zavarba hozzák Őt, de valójában csak azért jelennek meg előtte, hogy sorra megkapják tőle Isten rájuk vonatkozó ítéletét. Meglepő jelenet bontakozik ki előttünk — az igaz Bíró, az örök Király utoljára jelenik meg lázadó népe előtt jogainak és hatalmának legteljesebb bizonyítékával. Ők pedig, akik azzal a szándékkal jönnek, hogy háborgassák és elmarasztalják, s rosszindulatuk indítja őket arra, hogy egymás után elvonuljanak előtte, felfedik valós helyzetüket, és megkapják ítéletüket az ajkairól, anélkül hogy Jézus (eltekintve a templom megtisztításától, amely e jelenet kezdete előtt történik meg) egy percig sem adja fel a hű és igaz Tanú helyzetét, melyet szelíden foglal el a földön.
Az Úr mint Messiás és Jahve
A történet két része közötti különbség nyilvánvaló. Az első Messiásként és Jahveként mutatja be az Urat. Mint Úr megparancsolja, hogy hozzák el a szamarat. A próféciának megfelelően Királyként lép be a városba. {

} Hatalommal tisztítja meg a templomot. A papok ellenvetésére válaszolva a 8. zsoltárt idézi, amely arról szól, ahogy Jahve megdicsőítette önmagát, és tökéletessé tette a neki járó dicséretet csecsemők szája által. Jézus a templomban is gyógyítja Izráelt. Ezután elhagyja őket, és már nem a városban száll meg, amelyet már nem ismerhet el, hanem kimegy a maradékhoz a városon kívülre. A következő napon figyelemre méltó előképet mutat a népre váró ítéletről. Izráel volt Jahve fügefája, de hiába foglalta el a földet. Tele volt levéllel, de gyümölcsöt nem hozott. A fügefa, amelyet az Úr megátkoz, azonnal elszárad. Ez kiábrázolja ennek a szerencsétlen népnek az állapotát, és általában az emberekét, akik a (hús)testben minden előnnyel rendelkeznek, mégsem teremnek gyümölcsöt a Gazdának.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):

(21,4) Ez a Király utolsó hivatalos kijelentése Önmagáról, összhangban a Zak 9,9 próféciájával. Örömmel fogadta egy nem gondolkodó sokaság, melynek igazi hitét a 11. v. fejezi ki, de a nemzet hivatalos képviselői nem üdvözlik; nemsokára hallania kellett a sokaság kiáltását is: „Feszítsd meg!” (27,22-23; vö. Mk 15,13-14; Lk 23,21).
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
21-25

Jézus Jeruzsálemben
Tavasz volt, és az emberek közel s távol Jeruzsálem felé özönlöttek a pészah ünnepére, a nép Egyiptomból való kiszabadulásáról megemlékező nagy pászkaünnepre. Nem mindenki talált a városban szállást.

Jézus és barátai a közeli Betániában tartózkodtak, ahol Márta, Mária és Lázár otthona volt. Minden nap két mérföldet gyalogoltak Jeruzsálembe a fák sűrű ligetén át.
21,1-11 A győzelmes Messiás
Lásd Lk 19,28-44. Lásd még Mk 11,1-10. Máté jellemzően a Zak 9,9 próféciáját idézi.
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
Amikor közeledtek Jeruzsálemhez, és Betfagéba, az Olajfák hegyéhez értek, Jézus elküldött két tanítványt és ezt mondta nekik: „Menjetek az előttetek levő faluba, és ott mindjárt találtok egy megkötött szamarat a csikójával együtt: oldjátok el, és vezessétek hozzám. Ha valaki szól nektek valamit, mondjátok meg, hogy az Úrnak van szüksége rájuk, és azonnal elengedi azokat.” Mindez pedig azért történt, hogy beteljesedjék a próféta mondása:
’Mondjátok meg Sion leányának, íme királyod jön hozzád, szelíden és szamáron ülve, igavonó állat csikóján.’ A tanítványok elmentek, és úgy cselekedtek, ahogy Jézus parancsolta nekik: odavezették a szamarat a csikójával együtt, ráterítették felsőruháikat, Jézus pedig ráült. A sokaság legnagyobb része az útra terítette felsőruháját, mások ágakat vagdaltak a fákról, és az útra szórták. Az előtte és utána menő sokaság ezt kiáltotta: „Hozsánna a Dávid Fiának! Áldott, aki jő az Úr nevében! Hozsánna a magasságban.”

Amint beért Jeruzsálembe, felbolydult az egész város, és ezt kérdezgették: „Ki ez?” A sokaság ezt mondta: „Ez Jézus, a galileai Názáretből való próféta.”
Jézus jeruzsálemi bevonulásának napját virágvasárnapként szoktuk emlegetni. Jézus tehát bevonul Jeruzsálembe, és még azon a héten elárulják, megkorbácsolják és keresztre feszítik őt. Lukács evangéliuma még többet elárul nekünk Jézus bevonulásáról Jeruzsálembe. Erről majd részletesebben fogunk beszélni, amikor odaérünk az erre vonatkozó igerészhez.
Arra azonban szeretném felhívni a figyelmet, hogy a tömeg szavai, tulajdonképpen a 118. zsoltárból származnak. Ebben a zsoltárban Dávid több mindent is megjövendöl a Messiással kapcsolatban. A 22. versben ezt írja Dávid: „Az a kő, amelyet az építők megvetettek, az lett a sarokkő,” vagyis Jézusról ír itt. 23. vers „Az Úrtól lett ez, csodálatos a mi szemeinkben. Ez az a nap, amelyet az Úr elrendelt, vigadozzunk és örvendezzünk ezen.”
Milyen napról beszél itt Dávid? A Messiás eljövetelének napjáról, a mi üdvösségünk, a mi szabadulásunk eljövetelének napjáról, amelyet az Úr rendelt el. Figyeljük meg a 118. zsoltár 25. versét: „Ó Uram, segíts meg, Ó Uram, adj szerencsét!” Az eredeti héberben itt a ‘hozsánna’ szó szerepel. 26. vers: „Áldott, aki az Úr nevében jön” A tömeg ugyanezt kiáltja, amikor Jézus bevonul Jeruzsálembe: „Áldott, aki jő az Úr nevében, hozsánna a magasságban!”
A ’hozsánna’ azt jelenti, ’ments meg’. Ezt kérik tehát Jézustól. Valóban nem véletlen, hogy a tömeg ebből a zsoltárból idéz, mert Isten ezt a napot jelölte ki, hogy elhozza országát az emberekhez.
(Karner Károly: Máté evangéliuma. Keresztyén Igazság):

Jézus Jeruzsálemben. 21, 1-25, 46.

21, 1―11: Jézus bevonul Jeruzsálembe;
v. ö. Márk 11,1―10; Luk 19,29―38; Ján 12,12―16.

Amikor közeledtek Jeruzsálemhez és Betfágéba, az Olajfák hegyére értek, Jézus előre küldött két tanítványt s azt mondta nekik: Menjetek az előttetek fekvő faluba s azonnal találtok ott egy megkötözött szamarat, vemhével együtt. Oldjátok el s hozzátok ide nekem! S ha valaki szól valamit nektek, mondjátok, hogy az Úrnak van szüksége rájuk, erre majd tüstént elengedi azokat. Ez pedig azért történt, hogy beteljesedjék a próféta mondása, mely így szól: ‘Mondjátok meg Sion leányának, íme, a te királyod jön hozzád szelíden, szamárháton ülve és teherhordó állat vemhén’. Erre a tanítványok elmentek s úgy cselekedtek, ahogyan Jézus meghagyta nekik. Elhozták a szamarat s vemhét, rájuk terítették felsőruhájukat s ő azokra ült. A sokaság nagyrésze pedig felsőruháit terítette az útra, mások gallyakat vágtak a fákról s azokat szórták az útra. Az előtte és utána menő sokaság pedig azt kiáltotta: ‘Hozsánna a Dávid Fiának ! Áldott, aki az Úr nevében jön, hozsánna a magasságban!’ És amikor bevonult Jeruzsálembe, az egész város forrongásba jött s kérdezte: Kicsoda ez ? A sokaság pedig felelte: Ez Jézus, a galileai Názáretből való próféta !

5. vs. v. ö. Ezs 62, 11; Zak 9, 9. ― 9. vs. v. ö. Zsolt 118, 25―26.

A jeruzsálemi bevonulás történetével kezdődik mind a négy evangéliumban a nagyhét, melynek péntekjére Jézus halála esik. Márk adatai, valamint Ján 12, 1 alapján arra lehet következtetni, hogy történetünk a hétnek első napjára (egy «vasárnap»-ra) esett. Nemcsak Máté, hanem a többi evangélista is a beteljesedett prófécia fényében és világításában látják az elbeszélt eseményt s önkénytelenül Zak 9, 9 színeivel írják le. Nem indokolatlan az a feltevés, hogy Jézus maga tudatosan és szándékosan alakította bevonulását Jeruzsálembe úgy, hogy az megfeleljen a prófétai jövendölésnek. Viszont Ján 12, 16 megjegyzése arra mutat, hogy ezt a tanítványok sem ismerték fel azonnal, hanem csak Jézus megdicsőülése után ébredtek tudatára annak, ami történt. Ebből következik az is, hogy a jeruzsálemi bevonulás nem lehetett olyan nagyszabású tüntetés, mint amilyennek azt rendesen, leginkább Mát 21, 11 benyomása alatt gondolni szokták.
Jézus kelet felől közeledik a városhoz, ahol az Olajfák hegyének kb. 820 m magasra nyúló csúcsai húzódnak. Először Betfagéba ér, amely már talán Jeruzsálem külvárosaihoz tartozott s az Olajfák hegyének nyugati oldalán feküdhetett. Ekkor küldi el tanítványait, hogy a közeli faluból egy szamarat hozzanak neki; az evangélista — valószínűleg Zak 9, 9 félreértése következtében — Jézus parancsát s annak teljesítését úgy írja le, mintha a tanítványok az állatot vemhével együtt hozták volna el. A megbízás és annak keresztülvitele némi rokonságban van az utolsó vacsora előkészítésével (Mát 26, 18 kk). Az evangélista nyilván úgy gondolta, hogy Jézus mindkét esetben csodás módon tudott gondoskodni szükségletéről. Ugyancsak maga az evangélista figyelmeztet arra, hogy Jézus jeruzsálemi bevonulása által teljesedik be Zak 9, 9 próféciája. Ezt az igét a zsidó írástudók is a Messiásra vonatkoztatták s így az első keresztyének számára fontos volt annak a megállapítása, hogy az Jézus életében valóra vált. De Zakariás jövendölése egyúttal rávilágított arra is, hogy Jézus nem akar népeket leigázó messiási király lenni, hanem szelídséggel, szegényen, alacsony sorban jön népéhez. Ünneplésével maga a «sokaság», talán az ugyancsak Jeruzsálembe igyekvő ünnepi zarándokok csoportja tesz bizonyságot arról, hogy benne látja a messiási királyt. Talán a ruhák leterítése is így értendő (v. ö. II. Kir 9,13). De erre mutat mindenek előtt a «Dávid Fia» megszólítás (v. ö. 22,42-nél!). Nagy ünnepeken csendült fel a templomban az ú. n. Hallél-ének, amelynek egyik alkotó része a 118. zsoltár. Ebből a zsoltárból való a sokaság éneke is. «Hozsánna» eredetileg annyit jelent, mint «Isten, segíts meg!» és Jézus korában általában üdvöt kívánó üdvözléssé lett. A 118. zsoltár szavaival köszöntötték a Jeruzsálembe jövő zarándokokat: «Áldott, aki az Úrnak nevében jön, t. i. a templomba!» Azonban a zsidó írástudomány ezt az igét is kapcsolatba hozta a messiási üdvkorral. Így ez a köszöntés a titokzatos «Eljövendő» («aki jön» v. ö. 11,2) említésével ugyancsak a messiási királyra gondol s a «magasság»-ban lakozó Istentől kér kegyelmet Reá, aki ilyen szelíden, alacsony sorban jön. — Jézus bevonulása megdöbbenti, izgalomba hozza a várost, ahol a zarándokok Jézust prófétának mondják; az evangélista talán ennél a szónál is az V. Móz 18,15-ben megígért messiási prófétára gondol.
(Ortensio da Spinetoli: Máté az egyház evangéliuma. Agapé vagy http://www.mek.iif.hu/porta/szint/human/vallas/mate vagy http://www.gfhf.hu/konyvtar/filestore/downloads/konyvtar/mate):
Jézus jeruzsálemi bevonulása
 (21, 1-11)

(Mk 11, 1-11; Lk 19, 28-40; Jn 12, 12-19)
1.
Amikor közeledtek Jeruzsálemhez, és Betfagéba,
az Olajfák-hegyéhez értek, Jézus elküldött két
tanítványt,

2.
és ezt mondta nekik: «Menjetek az előttetek
fekvő faluba, és ott mindjárt találtok egy
megkötött szamarat a csikójával együtt:
oldjátok el és vezessétek hozzám.

3.
Ha valaki szól nektek valamit, mondjátok
meg, ‘az Úrnak van szüksége rájuk’, és
azonnal elengedi azokat».

4.
Mindez pedig azért történt, hogy beteljesedjék
a próféta mondása:

5.
«Mondjátok meg Sion leányának: íme, királyod
jön hozzád, szelíden és szamáron ülve, igavonó
állat csikóján».

6.
A tanítványok elmentek és úgy cselekedtek, ahogy
Jézus parancsolta nekik:

7.
odavezették a szamarat a csikójával együtt,
ráterítették felsőruhájukat, Jézus pedig ráült.

8.
A sokaság legnagyobb része az útra terítette
felsőruháját, mások ágakat vagdaltak a fákról,
és az útra szórták.

9.
Az előtte és az utána menő sokaság pedig ezt
kiáltotta: «Hozsanna a Dávid fiának! Áldott,
aki jön az Úr nevében! Hozsanna a
magasságban!»

10.
Amint beért Jeruzsálembe, megrendült az egész
város, és ezt kérdezgették: «Ki ez?»

11.
A sokaság ezt mondta: «Ez Jézus, a galileai
Názáretből való próféta».
Jézus szamárháton történő dicsőséges jeruzsálemi bevonulása ellenpontját alkotja a Golgotához vezető útnak, amelyet a súlyos kereszt alatt tett meg. Az egyház felkészül az Úr szenvedésének ‘megemlékezésére’, de ezt úgy teszi, hogy közben elővételezett módon a feltámadás dicsőségére (hozsanna) is utal. A jelenet, amelyet az evangélisták egyöntetűen beszélnek el, Jézus hivatalos bemutatkozása nemzete számára, egyben olyan felhívás, amellyel a keresztény közösség még egyszer megszólítja a zsinagóga tagjait, hogy fogadják el a dávidi messiást (vö. 23, 37-39).
Az epizódszerű esemény eredeti formája és kronológiai beilleszkedése Jézus misztériumába bizonytalan.
 A jelenlegi újraszerkesztett szöveg a zsidó liturgikus ünneplések (a húsvét és talán a templomszentelési ünnep) kereteibe illeszkedik. Máté alkotása két jelenetből áll: a jeruzsálemi bevonulás (1-11. v.) és a templom megtisztítása (12-16. v.). Mindez egyetlen nap alatt játszódik le, amely a Betániába való visszatéréssel (17. v.) zárul, ahonnan a menet elindult (1. v.). Az evangélisták kötelességüknek tartják annak említését, hogy a rendezvényt maga Jézus akarta és szervezte (1-7. v.). Ez igazolja messiási öntudatát, a helyzet feletti uralmát, tekintélyét és azt, hogy felette áll ellenségeinek. Máté ugyanis kiemeli, hogy a tanítványok úgy cselekedtek, ‘ahogy parancsolta nekik’ (6. v.). A Jézusnak való engedelmesség egyébként a tanítvány jellemző tulajdonsága. A megnevezés («az Úr»: 3. v.), amelyre az üdvözítő a ‘két’ tanítvány küldésekor igényt tart, az egyháznak a feltámadott Krisztusba vetett hitére utal. Miközben a közösség felidézi a történeti Krisztus életének egyik jelentős epizódját, a dicsőséges Krisztussal (az Úrral) való közösségét is meghirdeti. Az esemény, amelyet elbeszélni szándékozik, önmagában véve érthető, de az evangélista szokása szerint szükségét érzi, hogy két szentírási idézettel is megvilágítsa. Ezek az Iz 62,11 («mondjátok meg Sion leányának») és a Zak 9,9 (a béke királyáról szóló rész). «Sion leánya» a prófétai hagyományban az eszkatologikus Izrael megszemélyesítése.
 Ebben az esetben Jeruzsálem lakóit jelenti. A Zak 9,9-ben az «örvendj Sion leánya» mondat áll. Máté elhagyta e bevezetést, és az Iz 62,11 formuláját használta fel. Úgy érezte, nem kell a várost örömre szólítani, amikor hamarosan ítélet hirdettetik felette. Izajás szövege halasztást nem tűrő felhívásul («mondjátok meg») szolgált a választott nép számára, éspedig az egyik legtekintélyesebb próféta részéről. A Máté által idézett zakariási szöveg eredeti helyén részletesebb, de az evangélista csak azokat a részeit idézi, amelyek illenek mondanivalójához. Szándékosan elhagyja az «igaz és diadalmas» jelzőt, nehogy valaki hódítóra vagy hadvezérre gondoljon. Erőszakra ugyanis nemcsak a győzelemhez van szükség, hanem akkor is ehhez kell folyamodni, ha az ember igazságot tesz. Jeruzsálem Dávid városa, de régóta pogányok uralják. Falai között újra megjelenni látja saját királyát, akit már az legősibb időkben is megígértek (vö. 2 Sám 7,14). Jelenleg idegen királyok uralják, végül azonban visszakapja tulajdon fejedelmét. Mindazonáltal, hogy ebben a tekintetben ne maradjanak tévedések, e király alázatosan és szelíden közeledik, vagyis azt mondhatjuk (vö. 20,28; 12, 18-21), hogy nem úrként, hanem alárendeltként érkezik. A szelíd (praüsz = anaw = szegény, szelíd: vö. 5, 3-4 és 11,29; nem nagy, nem hatalmas) jelző, amelyet a király (baszileusz) cím mellett visel, szokatlan az udvari évkönyvekben, még Júda királyainak esetében is. Máté szerint Jézus inkább a szegények (anawîm) királya, mintsem a Dávid király kíséretét alkotó (vö. 2 Sám 1, 19.21) erőseké (ghibborîm). Fegyvere a szelídség: ezzel kell legyőznie a bűnösök gőgjét, s főleg visszaadni a reményt a kicsinyeknek (vö. 18, 1-6), a szegényeknek (Mt 5, 3-4; 11, 28-30) és az elnyomottaknak. Az általa használt hátasállat illik ehhez a küldetéshez. Ez az egyszerű állat (vö. Ter 49,11), a szelídség mintaképe, kevéssé illik egy harcos királyhoz. Az ilyesfajta uralkodót inkább vágtázó harci ménen ülve ábrázolnák, amint ezt az ősi ikonográfia is igazolja.
 A messiás nem nemzeti szabadítóként, hanem a béke királyaként vonul be Jeruzsálembe.

Jézust, a messiás királyt, a próféta is meghirdette. Ám a várakozásokkal ellentétben nem azért jön, hogy a «Sion leányában» megszemélyesített jeruzsálemi lakóknak megadja az ellenség feletti győzelmet, hanem hogy üdvösséget és isteni barátságot közvetítsen. Máté a rendelkezésére álló próféciához hűen két állatot említ, hogy az orákulumnak ‘betű szerinti’ beteljesülést biztosítson.

A bevonulás messiási jelentőségét a nagy számú sokaság jelenléte (ez csak Máté megjegyzése), az emberek cselekedetei (a ruhák ‘leterítése’, a faágak útra szórása) és a felkiáltások is hangsúlyozzák. Amikor a tanítványok és a tömeg tagjai felsőruhájukat a málhás állatra, illetve az útra terítik, valójában Jézus méltóságát emelik ki.
 János (12,13) hozzáteszi, hogy az emberek pálmaágakat is lengetnek. Máté a Márk által említett lombozat vagy zöld növényzet (11,8) helyett ágakról beszél, amelyeknek leveleit szórták az útra. Ez az esemény a Zsolt 118, 25-26 verseit idézi, és a sátoros ünnep alkalmával végzett szertartásokra emlékeztet.
 Ilyenkor a nép pálma vagy egyéb ‘szent’ (lubab) növények ágait lengetve körmenetben ment fel a templomhoz, miközben a 118. zsoltárból vett részeket énekelt. Úgy látszik, ehhez hasonló szertartásokat végeztek a templomszentelés ünnepén is (vö. 2 Mak 1,9; 10,6). A sátoros ünnep a pusztai tartózkodásra, vagyis az Egyiptomból való kivonulásra és szabadulásra emlékeztetett. Ünneplése a népi és a hivatalos messiásvárást tartotta ébren. Az egyház ebbe a környezetbe illesztette az izraelita közösségnek szóló krisztológiai meghirdetését. Tömörebb és hatékonyabb módon talán nem is közölhette volna vele üzenetét.
A felkiáltások megerősítik a szóban forgó bevonulás jelentését. A kiáltás irodalmi műfaji elemként a királyi trónra emelések rítusának része (vö. 1 Kir 1,39). A tömeg jókívánságát a Zsolt 118,25-ből vett héber hoshî’anna kifejezés adja vissza, amelyet a zsoltárból hiányzó «Dávid fia» megnevezés egészít ki. A «hozsanna» eredetileg esedező, könyörgő kiáltás volt («add meg az üdvösséget»), idővel azonban az öröm és a messiási várakozás kifejezőjévé lett. A «Dávid fia» megnevezést a Zsolt 118,26-ban szereplő körülírás («Áldott, aki jön az Úr nevében») mérsékli és helyesbíti. A félreértéseket elkerülendő az evangélista elhagyja a Mk 11,10 szövegét («Áldott a mi atyánknak, Dávidnak eljövendő országa»). Jézus Dávid fia, de itt is hozzáfűzhetjük: országa nem e világból való (vö. Jn 18,36). A hoszanna en toisz hüpszisztoisz (hozsanna a magasságban!) befejező mondat is ezt a gondolatot hangsúlyozza. A bevonulás, amely értelmezésében könnyen katonai parádévá válhatott volna, valójában liturgikus körmenet, amelynek keretében az üdvösségre vonatkozó isteni ígéretek valóra válását esdeklik, kérik a résztvevők. A messiás isteni küldött, akinek az a rendeltetése, hogy magasságbeli áldásokat nyújtson az embereknek, és nem földi javakat.

A menetben részt vevő sokaság valószínűleg ugyanaz, mint amely Jerikótól kezdve kísérte Jézust (20, 29.34). Máté ezt világosan megkülönbözteti Jeruzsálem lakosságától, amely semlegesen, szinte közömbösen szemléli az eseményeket. Ez az előrenyomuló ünneplő sokaság immár a vándorló egyházat jelképezi, amely hírt ad a zsidóknak (10-11. v.) és a pogányoknak (vö. 28,19) «Dávid fiáról», az emberek üdvözítőjéről.
«Az egész város» (ami túlzás, jóllehet megfelel annak a szándéknak, amely a nép egészét be akarja vonni a messiás elvetésébe), vagyis a jeruzsálemiek reakcióját drámai kifejezés jellemzi (megrendült). Az eszeiszthé (megrendül, felbolydul, izgalomba jön stb.) ige csak néhány alkalommal (csupán háromszor) szerepel az Újszövetségben, és az eszkatologikus idők kezdetét kísérő jelenségek kifejezésére szolgál. A Mt 27,51-ben a Jézus halálát kísérő földrengést hirdeti, a 28,4-ben az őrök félelmét és halálra rémülését a feltámadás pillanatában (vö. 2, 3-7). A városnak ez a megrendülése nem szeizmikus rengés, hanem lelki felbolydulás. Egész Jeruzsálem rádöbben, hogy történelmének utolsó pillanatához érkezett, rendkívüli eseménnyel áll szemben: üdvözítőjével vagy bírájával találkozik. Az emberekhez intézett («ki ez?») kérdése is ezt erősíti. Jézusnak az a felszólítása, hogy «Sion leánya számára» hirdetni kell messiásának eljövetelét, abban az evangelizálási kísérletben talál visszhangra, amellyel a felvonuló sokaság próbálkozik a jeruzsálemi lakosokkal szemben. A sokaság által adott magyarázat vagy meghirdetés azonban kiábrándító. A messiást Galileából származó názáreti prófétaként mutatja be. A próféta cím nem túlzottan világos: Máté ezt ugyanúgy tulajdonítja Keresztelő Jánosnak (11,9; 14,5; 21,26), mint Jézusnak (16,14; 21,11; 21,46). Ráadásul az előfutárról azt mondja, hogy még a prófétánál is nagyobb (11,9). A Názáretre és a Galileára történő utalás azt a célt szolgálja, hogy hitelét rontó árnyékot vessen az üdvözítő alakjára. A názáretiek visszautasították őt (13,57), a jeruzsálemi lakosok rideg fogadtatásban részesítik, mielőtt végérvényesen elutasítanák (23,37). Általánosan elterjedt volt a vélemény, hogy Galileából és Názáretből semmi jó sem jöhet (vö. Jn 1,46). Máté a 2,23-at leszámítva (ahol származását biblikusan akarja alátámasztani) nem nevezi Jézust názáretinek vagy galileainak: ha ez a cím előfordul, mindig ellenségei ajkáról hangzik el (26,69). Amikor galileai szolgálatáról beszél, szükségét érzi, hogy ezt szentírási idézettel igazolja (vö. 4, 15-16). Ebben a helyzetben azonban az evangélista a sokaság ajkára adja a magyarázatot. A jeruzsálemiek csodálkozását és botránkozását kiváltó «názáreti próféta» azonos azzal a személlyel, akit kissé fentebb Dávid fiának neveztek. Alacsony származása ellenére ő Izrael valódi messiása, és a jeruzsálemi zsidóknak el kell őt fogadniuk, ha el akarják nyerni az üdvösséget. A válasz, amelyet a sokaság ad «Sion leányának», polemikus élű felelet, egyben figyelmeztetés is. Ám nem csupán fenyegetés, hanem aggódó felszólítás is a názáreti Jézus szegény és alázatos messianizmusának elfogadására.
Az evangélista szerint ez a zsidóság fővárosába történő bevonulás a legnagyobb (a többit is egybefoglaló) jel, amelyet Jézus felmutat nemzetének. Galileában egyszerűen, szinte lopakodva jelent meg, elutasított minden időszerűtlen címet, de Jeruzsálem legfőbb vallási hatalmasságai előtt másként viselkedik. A Krisztus-király hivatalos bemutatása a római helytartó részéről a negyedik evangélista szerint is (Jn 19,14) Jeruzsálemben történik. Itt ugyanezt a menet résztvevői, Galilea félig pogány lakosai teszik meg. Mindkét bemutatást elutasítás követi, de az eseményt már nem lehet kiradírozni a zsidó nép történelméből. Izrael csak akkor örökölheti az üdvösséget, ha részt vesz majd a názáreti messiásnak e dicsőséges bevonulásában (Mt 23,39).

Igehirdetések:
(Keken András: Segítség. Keken Andrásné):

1945. december 2.
ÁDVENT ELSŐ VASÁRNAPJA
Amikor közeledtek Jeruzsálemhez, és Betfagéba, az Olajfák hegyéhez értek, Jézus elküldött két tanítványt, és ezt mondta nekik: ‘Menjetek az előttetek fekvő faluba, és ott mindjárt találtok egy megkötött szamarat a csikójával együtt: oldjátok el, és vezessétek hozzám. Ha valaki szól nektek valamit, mondjátok meg, hogy az Úrnak van szüksége rájuk, és azonnal elengedi azokat.’ Mindez pedig azért történt, hogy beteljesedjék a próféta mondása: ‘Mondjátok meg Sion leányának: Íme, királyod jön hozzád, szelíden és szamáron ülve, igavonó állat csikóján.’

A tanítványok elmentek, és úgy cselekedtek, ahogy Jézus parancsolta nekik: odavezették a szamarat a csikójával együtt, ráterítették felsőruhájukat, Jézus pedig ráült. A sokaság legnagyobb része az útra terítette felsőruháját, mások ágakat vagdaltak a fákról, és az útra szórták. Az előtte és utána menő sokaság pedig ezt kiáltotta: ‘Hozsánna a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban.’

Mt 21,1-9
KRISZTUS BEVONULÁSA JERUZSÁLEMBE
J

eruzsálem neve magyarul: a béke városa, de Jézus bevonulásaidején a nyomorúság városa volt, ahol uralkodtak a bűnök. Igaz, hogy voltak olyanok, akik saját ruhájukat terítették eléje, de ezek mögött ott álltak a vámszedők és farizeusok, akik megbüntették a Krisztusnak örvendőket. Ott álltak a kufárok, akiknek a templom sem volt szent, és Jézusnak egyenesen a templomba kellett menni, hogy kiűzze őket. Előjöttek az emberek és asszonyok megnézni a bevonulást. Illést várták, aki olajat és kenyeret hoz, aki kiemeli őket a nyomorúságból, és megelégíti őket. De mikor bevonult, látták, hogy a kezében nincs kenyér, üres korsóikat nem tölti meg olajjal, és vékáikat liszttel, hanem alázatosan jön, szamáron ülve. Ahogy egy vers mondja: ‘Másé volt a bölcső, amiben született, másé a csónak, amivel járt, másé a hal is és a kenyér, amit szétosztott, másé a sír, amiben pihent, sajátja egyedül a kereszt és a véres töviskorona volt.’
Elhalkult a hozsánna, és felhangzott ugyanezek ajkán a ‘Feszítsd meg!’
Jeruzsálem abban az időben nem a béke, hanem a rabság városa volt. Az egész nemzeten rajta volt a bilincs. Igaz, hogy volt szinedrium, ott volt Pilátus, volt királya is, Heródes, de ők mindent úgy tettek, ahogy azt a Római Birodalom kívánta. Voltak fegyveresei is, de ezek is a hatalmas római császárt szolgálták. Ezért várta a nép Jézust. Várták, hogy ott legyen kezében a Makkabeusok kardja, hogy egyenesen a helytartói palotába menjen, elfoglalja helyét a királyi székben, és felszabadítsa Izráelt. Várták, hogy ott legyen kezében a Barabások tőre, hogy a külvárosok sikátoraiból előhívja a rablókat és gyilkosokat, hogy akár az ő segítségükkel is felmentse a népet, és legyőzze az elnyomókat. De Jézus nem harci ménen jön, csak szelíd szamáron. Ha van is kard a kezében, azt a sátán ellen használja, ha van is tőr a kezében, azzal a bűnt akarja elpusztítani. Jeruzsálemben elhalkult a hozsánna, hogy pár nap múlva felhangozzék a ‘Feszítsd meg!’
Jeruzsálem nem a béke városa, hanem halálra ítélt város volt. Jézus a bevonulás előtt megáll a város melletti dombon, és a legszörnyűbb jövendölést mondja: A te ellenségeid földre tipornak téged, és nem hagynak tebenned követ kövön!
Jézus sírt a halálra ítélt város felett. Csak a lakosság nem tudta ezt, ők felkeltek és lefeküdtek, dolgoztak és szórakoztak, sírtak és nevettek. Csak néhányan látták, hogy milyen vége lesz a város bűnös életének, de ezek is a Dávid fiát várták, aki felül a trónra. Ő nem ment királynak, hanem meghajtotta a fejét is alázatosan. Töviskoszorút vállalt, mert az ő országa nem e földről való. Elhal a hozsánna a nép ajkán, és mindig erősebben hangzik a ‘Feszítsd meg!’
Isten óráján most új körbe indulnak el a mutatók. A kegyelem naptárán fordít egy lapot, és elkezdődött az új egyházi esztendő, elkezdi a harcot a te lelkedért is, kopogtat a te szíveden is. Ádvent van, és az ország tele van ádventi családokkal. Sok anya, hitves, gyermek, testvér és barát, akik elővesznek néha egy fényképet, elmerengenek rajta, és elmondják a zsoltár szavaival: A messzeségből mindennap várlak téged!
Tele van az ország ádventi emberrel. Napról napra vannak, akik előveszik az utolsó falat kenyeret, utolsó szem lisztet és utolsó csepp olajat, és tehetetlenül leengedik kezüket elmondva az ádventi mondatot: Mindennap várlak téged, várom az időt, amikor újra a becsületes munka lesz a kimeríthetetlen olajos korsó és kifogyhatatlan véka. Mi, magyarok is ádventi nép vagyunk, várjuk, hogy mikor élhetünk újra történelmi múltunkhoz méltóan, kérhetünk boldogabb jövőt, és elmondhatjuk: Mindennap várlak téged.
Nem tudom hirdetni azt, hogy eljönnek azok, akiket annyira várunk, nem hirdethetem, hogy lesz kenyér, liszt és olaj, nem hirdethetem a költővel, hogy ‘nézz keletre, nézz nyugatra, magyar’. Azt tudom hirdetni, hogy ne nézzetek se keletre, se nyugatra, csak fölfelé. Onnan jön a mi királyunk. Ott van a kezében a kenyér, a lélek és üdvösség kenyere. Ott látjuk kezében az ádventi szabadság kardját, ott hozza az életet, a kegyelem és üdvösség ajándékát. Tárjátok ki a szíveteket, és hozsánnázzatok neki úgy, hogy az soha ne torkolljon ‘Feszítsd meg’-be. Hozsánna a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban. Ámen.
(Ordass Lajos: Útravaló az év mindennapjára. Harmat―Ordass Lajos Baráti Kör):
December 9.
Ha valaki szól néktek, mondjátok, hogy az Úrnak van szüksége rájuk, és legott el fogja bocsátani őket.

Máté 21,3

Uram!

Jeruzsálembe való bevonulásodat így jósolta meg a próféta. Ha ez a Jeruzsálem környéki ember megtagadja jószágainak rendelkezésedre bocsátását, zökkenőt okozhatott volna a jóslat teljesülésében. Tiszteletadással állok meg ennek az ismeretlenség homályában maradt embernek az alakja előtt, akiről ennyi határozottsággal szóltál tanítványaidnak. Ő, mihelyt meghallotta a varázsmondatot: „Az Úrnak van szüksége rájuk” — legott elbocsátotta szamarát és annak csikaját. Az az ember nagyon szerethetett téged.
Uram!
Egy pillanatra ez a gondolat kísértett meg: hány keresztyén embert szégyenít meg az az ismeretlen ember! De aztán visszaparancsoltam gondolataimat önmagamhoz. Ha én hasonlítom össze magamat vele, akkor ez az összehasonlítás nem a javamra dől el. Tőlem nem a szamaramat és a csikaját kívánod. Ilyenem egyébként nincs is. És Te sohasem kéred tőlem azt, amim nincsen. Tőlem csak itt-ott egy-egy szót, könnyen nélkülözhető pénzösszeget, vagy egy-egy ember segítő mozdulatot kívánsz. Bár hallom a szót: „Az Úrnak van szüksége rájuk” — mégis gyakran megtagadom. Ezzel gátolom a Te szándékaidat. Légy segítségemre, Uram! Ne így legyen ezután! Jobban szeresselek!

Advent első hete, szombat

Textus:

[HebModern] Modern Hebrew Bible:
1ויהי כאשר קרבו לירושלים ובאו אל בית פגי בהר הזיתים וישלח ישוע שנים מן התלמידים׃ 2ויאמר אליהם לכו אל הכפר אשר ממולכם שם תמצאו אתון אסורה ועיר עמה התירו אתם והביאו אלי׃ 3וכי יאמר איש אליכם דבר ואמרתם האדון צריך להם וברגע ישלחם׃ 4וכל זאת היתה למלאת הנאמר ביד הנביא לאמר׃ 5אמרו לבת ציון הנה מלכך יבוא לך עני ורכב על חמור ועל עיר בן אתנות׃ 6וילכו התלמידים ויעשו כאשר צוה אתם ישוע׃ 7ויביאו את האתון ואת העיר וישימו עליהם את בגדיהם וירכיבהו עליהם׃ 8ורב ההמון פרשו את בגדיהם על הדרך ואחרים כרתו ענפי עצים וישטחום על הדרך׃ 9והמון העם ההלכים לפניו ואחריו קראו לאמר הושע נא לבן דוד ברוך הבא בשם יהוה הושע נא במרומים׃
LXX/Greek New Testament:
Mt 21.1

Kai; oJvte hjvggisan eij" JIerosovluma kai; hjÖlqon eij" Bhqfagh; eij" to; jvOro" twÖn jElaiwÖn, tovte jIhsouÖ" ajpevsteilen duvo maqhta;"

Mt 21.2

levgwn aujtoiÖ", Poreuvesqe eij" th;n kwvmhn th;n katevnanti uJmwÖn, kai; eujqevw" euJrhvsete ojvnon dedemevnhn kai; pwÖlon met! aujthÖs: luvsante" ajgavgetev moi.

Mt 21.3

kai; ejavn ti" uJmiÖn eijvph ti, ejreiÖte oJvti JO kuvrio" aujtwÖn creivan ejvcei: eujqu;" de; ajposteleiÖ aujtouv".

Mt 21.4

TouÖto de; gevgonen iJvna plhrwqhÖ to; rJhqe;n dia; touÖ profhvtou levgonto",

Mt 21.5

Eijvpate thÖ qugatri; Siwvn, jIdou; oJ basileuv" sou ejvrcetaiv soi, prau;ź" kai; ejpibebhkw;" ejpi; ojvnon, kai; ejpi; pwÖlon uiJo;n uJpozugivou.

Mt 21.6

poreuqevnte" de; oiJ maqhtai; kai; poihvsante" kaqw;" sunevtaxen aujtoiÖ" oJ jIhsouÖ"

Mt 21.7

hjvgagon th;n ojvnon kai; to;n pwÖlon, kai; ejpevqhkan ejp! aujtwÖn ta; iJmavtia, kai; ejpekavqisen ejpavnw aujtwÖn.

Mt 21.8

oJ de; pleiÖsto" ojvclo" ejvstrwsan eJautwÖn ta; iJmavtia ejn thÖ oJdwÖ, ajvlloi de; ejvkopton klavdou" ajpo; twÖn devndrwn kai; ejstrwvnnuon ejn thÖ oJdwÖ.

Mt 21.9

oiJ de; ojvcloi oiJ proavgonte" aujto;n kai; oiJ ajkolouqouÖnte" ejvkrazon levgonte", JWSanna; twÖ uiJwÖ Dauivd: Eujloghmevno" oJ ejrcovmeno" ejn ojnovmati kurivou: JWSanna; ejn toiÖ" uJyivstoi".
[WHNU] Westscott-Hort with NA27/UBS4 variants 1881
1και οτε ηγγισαν εις ιεροσολυμα και ηλθον εις βηθφαγη εις το ορος των ελαιων τοτε ιησους απεστειλεν δυο μαθητας 2λεγων αυτοις πορευεσθε εις την κωμην την κατεναντι υμων και ευθεως ευρησετε ονον δεδεμενην και πωλον μετ αυτης λυσαντες αγαγετε μοι 3και εαν τις υμιν ειπη τι ερειτε οτι ο κυριος αυτων χρειαν εχει ευθυς δε αποστελει αυτους 4τουτο δε γεγονεν ινα πληρωθη το ρηθεν δια του προφητου λεγοντος 5ειπατε τη θυγατρι σιων ιδου ο βασιλευς σου ερχεται σοι πραυς και επιβεβηκως επι ονον και επι πωλον υιον υποζυγιου 6πορευθεντες δε οι μαθηται και ποιησαντες καθως συνεταξεν αυτοις ο ιησους 7ηγαγον την ονον και τον πωλον και επεθηκαν επ αυτων τα ιματια και επεκαθισεν επανω αυτων 8ο δε πλειστος οχλος εστρωσαν εαυτων τα ιματια εν τη οδω αλλοι δε εκοπτον κλαδους απο των δενδρων και εστρωννυον εν τη οδω 9οι δε οχλοι οι προαγοντες αυτον και οι ακολουθουντες εκραζον λεγοντες ωσαννα τω υιω δαυιδ ευλογημενος ο ερχομενος εν ονοματι κυριου ωσαννα εν τοις υψιστοις
[UMGreek] Unaccented Modern Greek Text:
1Και οτε επλησιασαν εις Ιεροσολυμα και ηλθον εις Βηθφαγη προς το ορος των ελαιων, τοτε ο Ιησους απεστειλε δυο μαθητας, 2λεγων προς αυτους Υπαγετε εις την κωμην την απεναντι υμων, και ευθυς θελετε ευρει ονον δεδεμενην και πωλαριον μετ αυτης λυσατε και φερετε μοι. 3Και εαν τις σας ειπη τι, θελετε ειπει οτι ο Κυριος εχει χρειαν αυτων και ευθυς θελει αποστειλει αυτα. 4Τουτο δε ολον εγεινε δια να πληρωθη το ρηθεν δια του προφητου, λεγοντος 5Ειπατε προς την θυγατερα Σιων, Ιδου, ο βασιλευς σου ερχεται προς σε πρας και καθημενος επι ονου και πωλου υιου υποζυγιου. 6Πορευθεντες δε οι μαθηται και ποιησαντες καθως προσεταξεν αυτους ο Ιησους, 7εφεραν την ονον και το πωλαριον, και εβαλον επανω αυτων τα ιματια αυτων και επεκαθισαν αυτον επανω αυτων. 8Ο δε περισσοτερος οχλος εστρωσαν τα ιματια εαυτων εις την οδον, αλλοι δε εκοπτον κλαδους απο των δενδρων και εστρωνον εις την οδον. 9Οι δε οχλοι οι προπορευομενοι και οι ακολουθουντες εκραζον, λεγοντες Ωσαννα τω υιω Δαβιδ ευλογημενος ο ερχομενος εν ονοματι Κυριου Ωσαννα εν τοις υψιστοις.
[Vulgate] Latin Vulgate:
1et cum adpropinquassent Hierosolymis et venissent Bethfage ad montem Oliveti tunc Iesus misit duos discipulos 2dicens eis ite in castellum quod contra vos est et statim invenietis asinam alligatam et pullum cum ea solvite et adducite mihi 3et si quis vobis aliquid dixerit dicite quia Dominus his opus habet et confestim dimittet eos 4hoc autem factum est ut impleretur quod dictum est per prophetam dicentem 5dicite filiae Sion ecce rex tuus venit tibi mansuetus et sedens super asinam et pullum filium subiugalis 6euntes autem discipuli fecerunt sicut praecepit illis Iesus 7et adduxerunt asinam et pullum et inposuerunt super eis vestimenta sua et eum desuper sedere fecerunt 8plurima autem turba straverunt vestimenta sua in via alii autem caedebant ramos de arboribus et sternebant in via 9turbae autem quae praecedebant et quae sequebantur clamabant dicentes osanna Filio David benedictus qui venturus est in nomine Domini osanna in altissimis
Magyar Bibliatársulat Újfordítású Bibliája:
Mt. 21,1

Amikor közeledtek Jeruzsálemhez, és Betfagéba, az Olajfák hegyéhez értek, Jézus elküldött két tanítványt,

Mt. 21,2

és ezt mondta nekik: „Menjetek az előttetek fekvő faluba, és ott mindjárt találtok egy megkötött szamarat a csikójával együtt: oldjátok el, és vezessétek hozzám.

Mt. 21,3

Ha valaki szól nektek valamit, mondjátok meg, hogy az Úrnak van szüksége rájuk, és azonnal elengedi azokat.”

Mt. 21,4

Mindez pedig azért történt, hogy beteljesedjék a próféta mondása:

Mt. 21,5

„Mondjátok meg Sion leányának: Íme, királyod jön hozzád, szelíden és szamáron ülve, igavonó állat csikóján.” [Ézs 62,11; Zak 9,9]

Mt. 21,6

A tanítványok elmentek, és úgy cselekedtek, ahogy Jézus parancsolta nekik:

Mt. 21,7

odavezették a szamarat a csikójával együtt, ráterítették felsőruhájukat, Jézus pedig ráült.

Mt. 21,8

A sokaság legnagyobb része az útra terítette felsőruháját, mások ágakat vagdaltak a fákról, és az útra szórták. [2Kir 9,13]

Mt. 21,9

Az előtte és utána menő sokaság pedig ezt kiáltotta: „Hozsánna a Dávid Fiának! Áldott, aki jön az Úr nevében! Hozsánna a magasságban.” [Zsolt 118,25-26; Mt 11,3]
Protestáns revideált újfordítás saját variánsa:
Károli:
Bevonulás Jeruzsálembe. A templom megtisztítása. A terméketlen fügefa. Jézus beszédei a templomban. A szőlőművesek példázata.
Mát. 21,1

És mikor közeledtek Jeruzsálemhez, és Bethfagéba, az olajfák hegyéhez jutottak vala, akkor elkülde Jézus két tanítványt,

Mát. 21,2

És monda nékik: Menjetek ebbe a faluba, [Márk 11,1-10. Luk. 19,29-38. Ján. 12,12-19.] a mely előttetek van, és legott találtok egy megkötött szamarat és vele együtt az ő vemhét; oldjátok el és hozzátok ide nékem.

Mát. 21,3

És ha valaki valamit szól néktek, mondjátok, hogy az Úrnak van szüksége rájuk: [rész 26,18.] és legott el fogja bocsátani őket.

Mát. 21,4

Mindez pedig azért lett, hogy beteljesedjék a próféta mondása, a ki így szólott:

Mát. 21,5

Mondjátok meg [Ésa. 62,11. Zak. 9,9.] Sion leányának: Ímhol jő néked a te királyod, alázatosan és szamáron ülve, és teherhordozó szamárnak vemhén.

Mát. 21,6

A tanítványok pedig elmenvén és úgy cselekedvén, a mint Jézus parancsolta vala nékik,

Mát. 21,7

Elhozák a szamarat és annak vemhét, és felső ruháikat rájuk teríték, és ráüle azokra.

Mát. 21,8

A sokaság legnagyobb része pedig felső [2 Kir. 9,13.] ruháit az útra teríté; mások pedig a fákról galyakat vagdalnak és hintenek vala az útra.

Mát. 21,9

Az előtte és utána menő sokaság pedig kiált vala, mondván: [Zsolt. 118,25. 26.] Hozsánna a Dávid fiának! Áldott, a ki jő az Úrnak nevében! Hozsánna a magasságban!
Szent István Társulati Biblia:
Jézus bevonulása Jeruzsálembe
Mt 21,1

Amikor Jeruzsálemhez közeledve Betfagéba, az Olajfák-hegyéhez értek, Jézus elküldte két tanítványát,

Mt 21,2

ezzel a megbízatással: „Menjetek a szemközti faluba! Találtok ott egy megkötött szamarat a csikajával. Oldjátok el és vezessétek ide!

Mt 21,3

Ha valaki szólna érte, mondjátok, hogy szüksége van rá Urunknak, akkor rögtön elengedi.”

Mt 21,4

Ez azért történt, hogy beteljesedjék a próféta szava:

Mt 21,5

Mondjátok meg Sion leányának: Nézd, királyod jön hozzád, szerényen, szamárháton, a teherhordó állat csikaján.

Mt 21,6

A tanítványok elmentek, s úgy tettek, ahogy Jézus meghagyta nekik.

Mt 21,7

Elhozták a szamarat és csikaját, ráterítették ruhájukat, ő pedig felült rá.

Mt 21,8

A nép közül sokan eléje terítették ruhájukat az útra, mások ágakat tördeltek a fákról, és az útra szórták.

Mt 21,9

Az előtte járó s az utána tóduló tömeg így kiáltozott: „Hozsanna Dávid fiának! Áldott, aki az Úr nevében jön! Hozsanna a magasságban!”
Káldi Biblia:
Jézus a nép örömkiáltásai között vonúl be Jerusalembe. A templomból kiűzi az árusokat. A kisdedek ajkaiból jövő dicséret. Jézus megátkozza a fügefát. A hit ereje. A főpapokat megszégyeníti kérdések által, s a két fiúról és gonosz munkásokról mondott példabeszédek által.

Mt 21,1

És midőn Jerusalemhez közeledtek, és Betfágéba jöttek az olajfák hegyénél, akkor Jézus elkülde két tanítványt, [Márk 11,1. Luk. 19,29. Ján. 12,12–19.]

Mt 21,2

mondván nekik: Menjetek a helységbe, * mely ellenetekben vagyon, és azonnal találtok egy megkötött szamarat és vemhét vele; ** oldjátok el, és hozzátok ide nekem.

Mt 21,3

És ha valaki nektek valamit szól, mondjátok, hogy az Úrnak ezekre szüksége vagyon, és azonnal elbocsátja azokat.

Mt 21,4

Ez pedig mind lőn, hogy beteljesedjék, mit a próféta jövendölt, mondván:

Mt 21,5

Mondjátok meg Sion leányának: * Ime a te királyod jő neked szelíden, ülvén a szamáron és a teherhordozónak vemhén. ** [Izai. 62,11. Zakar. 9,9. Ján. 12,15.]

Mt 21,6

Elmenvén tehát a tanítványok, úgy cselekvének, a mint parancsolt vala nekik Jézus.

Mt 21,7

És elhozák a szamarat és vemhét, * és azokra tevék ruháikat, és őt rája fölülteték. **

Mt 21,8

A nagy sereg pedig leteríté ruháit az úton; * mások pedig ágakat vágnak vala a fákról, és elteríték az úton.

Mt 21,9

A seregek pedig, melyek megelőzik, és melyek követik vala őt, kiáltának, mondván: Hosanna Dávid fiának! * áldott, ki az Úr nevében jő! ** Hosanna a magasságban! *** [Zsolt. 117,26. Márk 11,10. Luk. 19,38.]
Káldi Neovulgáta Biblia:
Mt 21,1

Amikor már Jeruzsálem közelében jártak és odaértek Betfagéhoz, az Olajfák hegyéhez, Jézus előre küldött két tanítványt.

Mt 21,2

Azt mondta nekik: »Menjetek be a faluba, amelyik előttetek van. Mindjárt találni fogtok egy szamarat megkötve, és vele egy csikót; oldjátok el, és vezessétek ide hozzám.

Mt 21,3

Ha pedig valaki szólna valamit, mondjátok, hogy az Úrnak van rájuk szüksége, és azonnal el fogja engedni őket.

Mt 21,4

Ez pedig azért történt, hogy beteljesedjék az ige, amit a próféta mondott:

Mt 21,5

Mondjátok Sion leányának:

Íme, királyod jön hozzád;

szelíd ő, s szamárháton ül,

szamárcsikón, teherhordó állat fián« [Iz 62,11; Zak 9,9;].

Mt 21,6

A tanítványok elmentek és megtették, amit Jézus parancsolt nekik.

Mt 21,7

Odavezették a szamarat és a csikót, rájuk tették ruháikat, ő pedig felült rájuk.

Mt 21,8

A hatalmas tömeg pedig leterítette ruháit az útra, mások meg ágakat vagdostak a fákról és az útra szórták.

Mt 21,9

A tömeg, amely előtte ment és akik követték, így kiáltoztak: »Hozsanna Dávid fiának! Áldott, aki az Úr nevében jön! [Zsolt 118,26;] Hozsanna a magasságban!«
Aranyos Biblia:
Christus ßamáron ülvén bémégyen Iérusálembe, a vásárlókat kiüzi a’Templomból: a’ fige-fa megßárad: kik téßik Isten akaratját: Isten ßöleje: Szegelet kö.
Mát. 21.1

ES [Márk. 11:1.] mikor közelgettek vólna Jérusálemhez, és jutottak vólna Betfagéba az Olaj-fáknak hegyéhez, elkülde akkor Jésus kettöt az ö tanítványi közzül,

Mát. 21.2

Ezt mondván nékiek: Menjetek ímez faluba, a’melly elöttetek vagyon, azzal és mindjárást találtok egy megkötött szamárt, és az ö vemhét véle együtt; óldjátok-el, és hozzátok nékem.

Mát. 21.3

Es ha valaki néktek valamit szólánd, mondjátok hogy az Ur szükölködik ezek nélkül: és azonnal elbotsátja azokat.

Mát. 21.4

Ez pedig mind azért lött, hogy bételnék a’Próféta mondása, ki így szólott.

Mát. 21.5

Mondjátok-meg a’Sion [Zak. 9:9. Ián. 12:15.] leányának: Imé a’te [Esa. 62:11.] Királyod jö néked alázatoson, szamár hátán ülvén, és tereh alá szoktatott ßamár vemhének hátán.

Mát. 21.6

Elmenének pedig az ö tanítványi, és úgy tselekedének, a’mint nékiek parantsolta vala Jésus.

Mát. 21.7

Es elhozák a’szamárt és annak vemhét és az ö felsö ruháikat azokra teríték, és Iésust ülteték azokon felül.

Mát. 21.8

A’több sokaság pedig ruháit az útra teriti vala; némellyek ágakat szegdelnek vala a’fákról, és azokat hintik vala az útra.

Mát. 21.9

A’melly sereg pedig elöl és hátúl mégyen vala, kiált vala mondván: [Sólt. 118:25.] Légy segítségül Isten a’Dávid fiának! Aldott légyen a’ki jött az URnak nevében. Légy segítségül Isten ki vagy a magasságban.
[GerLut1545] German Unrevidierte Luther Übersetzung von 1545:
1 Da sie nun nahe an Jerusalem kamen, gen Bethphage an den Ölberg, sandte Jesus seiner Jünger zwei 2und sprach zu ihnen: Gehet hin in den Flecken, der vor euch liegt, und alsbald werdet ihr eine Eselin finden angebunden und ihr Füllen bei ihr; löset sie auf und führet sie zu mir! 3Und so euch jemand etwas wird sagen, so sprecht: Der HERR bedarf ihrer; sobald wird er sie euch lassen. 4Das geschah aber alles, auf daß erfüllt würde, was gesagt ist durch den Propheten, der da spricht: 5"Saget der Tochter Zion: Siehe, dein König kommt zu dir sanftmütig und reitet auf einem Esel und auf einem Füllen der lastbaren Eselin." 6 Die Jünger gingen hin und taten, wie ihnen Jesus befohlen hatte, 7und brachten die Eselin und das Füllen und legten ihre Kleider darauf und setzten ihn darauf. 8Aber viel Volks breitete die Kleider auf den Weg; die andern hieben Zweige von den Bäumen und streuten sie auf den Weg. 9Das Volk aber, das vorging und nachfolgte, schrie und sprach: Hosianna dem Sohn Davids! Gelobt sei, der da kommt in dem Namen des HERRN! Hosianna in der Höhe!
[KJV] King James Version (1769) with Strong Numbers and Morphology:
1And when they drew nigh unto Jerusalem, and were come to Bethphage, unto the mount of Olives, then sent Jesus two disciples, 2Saying unto them, "Go into the village over against you, and straightway ye shall find an ass tied, and a colt with her: loose them, and bring them unto me. " 3"And if any man say ought unto you, ye shall say, The Lord hath need of them; and straightway he will send them. " 4All this was done, that it might be fulfilled which was spoken by the prophet, saying, 5Tell ye the daughter of Sion, Behold, thy King cometh unto thee, meek, and sitting upon an ass, and a colt the foal of an ass. 6And the disciples went, and did as Jesus commanded them, 7And brought the ass, and the colt, and put on them their clothes, and they set him thereon. 8And a very great multitude spread their garments in the way; others cut down branches from the trees, and strawed them in the way. 9And the multitudes that went before, and that followed, cried, saying, Hosanna to the Son of David: Blessed is he that cometh in the name of the Lord; Hosanna in the highest.
[LITV] Green’s Literal Translation:
1And when they drew near to Jerusalem and came to Bethphage, toward the Mount of Olives, then Jesus sent two disciples, 2saying to them, Go into the village opposite you, and immediately you will find an ass tied, and a colt with her. Loosen them and lead them to Me. 3And if anyone says anything to you, you shall say, The Lord has need of them. And he will send them at once. 4But all this happened that might be fulfilled that spoken by the prophet, saying: 5"Tell the daughter of Zion, Behold, your King comes to you, meek and mounted on an ass, even a colt, the son of an ass." Isa. 62:11; Zech. 9:9 6And the disciples, going and doing as Jesus ordered them, 7they led the ass and the colt. And they put on them their garments, and set Him on them. 8And most of the crowd spread their garments on the road. And others were cutting branches from the trees and were spreading them in the road. 9And the crowd, the ones going before and the ones following, were crying out, saying, Hosanna to the Son of David! "Blessed is He coming in the name of the Lord"! Hosanna in the highest! Psa. 118:25, 26
[Swe1917] Swedish Bible (1917):
1
Jesus rider in i Jerusalem, rensar helgedomen, förbannar ett fikonträd, tillspörjes om sin makt, bestraffar i två liknelser översteprästerna och fariséerna.
När de nu nalkades Jerusalem och kommo till Betfage vid Oljeberget, då sände Jesus åstad två lärjungar 2och sade till dem: »Gån in i byn som ligger mitt framför eder, så skolen I strax finna en åsninna stå där bunden och en fåle bredvid henne; lösen dem och fören dem till mig. 3Och om någon säger något till eder, så skolen I svara: 'Herren behöver dem'; då skall han strax släppa dem.» 4Detta har skett, för att det skulle fullbordas, som var sagt genom profeten som sade:
 5
 »Sägen till dottern Sion:
 'Se, din konung kommer till dig,
 saktmodig, ridande på en åsna,
 på en arbetsåsninnas fåle.'»
 6Och lärjungarna gingo åstad och gjorde såsom Jesus hade befallt dem 7och ledde till honom åsninnan och fålen; och de lade sina mantlar på denne, och han satte sig därovanpå. 8Och folkskaran, som var mycket stor, bredde ut sina mantlar på vägen; men somliga skuro kvistar av träden och strödde på vägen. 9Och folket, både de som gingo före honom och de som följde efter, ropade och sade:
 »Hosianna Davids son!
 Välsignad vare han som kommer,
 i Herrens namn.
 Hosianna i höjden!»
La Bible de Jérusalem (szükség esetén elkel egy ůù, čè és ŕà csere):
Mt 21,1

Quand ils approchèrent de Jérusalem et arrivèrent en vue de Bethphagé, au mont des Oliviers, alors Jésus envoya deux disciples

Mt 21,2

en leur disant: "Rendez-vous au village qui est en face de vous; et aussitôt vous trouverez, à l'attache, une ânesse avec son ânon près d'elle; détachez-la et amenez-les-moi.

Mt 21,3

Et si quelqu'un vous dit quelque chose, vous direz: Le Seigneur en a besoin, mais aussitôt il les renverra."

Mt 21,4

Ceci advint pour que s'accomplît l'oracle du prophète:

Mt 21,5

Dites à la fille de Sion: Voici que ton Roi vient à toi; modeste, il monte une ânesse, et un ânon, petit d'une bęte de somme.

Mt 21,6

Les disciples allèrent donc et, faisant comme leur avait ordonné Jésus,

Mt 21,7

ils amenèrent l'ânesse et l'ânon. Puis ils disposèrent sur eux leurs manteaux et Jésus s'assit dessus.

Mt 21,8

Alors les gens, en très nombreuse foule, étendirent leurs manteaux sur le chemin; d'autres coupaient des branches aux arbres et en jonchaient le chemin.

Mt 21,9

Les foules qui marchaient devant lui et celles qui suivaient criaient: "Hosanna au fils de David! Béni soit celui qui vient au nom du Seigneur! Hosanna au plus haut des cieux!"
A The SWORD Project kommentárjai:

[Abbott] Illustrated New Testament:
Máté 21:1:

Bethphage; a small village.--Mount of Olives; a high but extended and cultivated eminence near Jerusalem.
Máté 21:2:

The village over against you; Bethany, a village near Bethphage.
[Barnes] Barnes’s New Testament Notes:
Máté 21:1:

Verses 1-16. See also Mk 11:1-11, Lk 19:29-44

Verse 1. And when they drew nigh unto Jerusalem. They were going up now from Jericho, Mt 20:29. The distance was about nineteen miles. The most of the way was a desert, or filled with caves, and rocks, and woods--a fit place for robbers. See Lk 10:30. The Mount of Olives, or Olivet, is on the east of Jerusalem. Between this and Jerusalem there runs a small stream called the brook Kidron, or Cedron. It is dry in the hot seasons of the year, but swells to a considerable size in time of heavy rains. Jn 8:1. The Mount of Olives was so called from its producing in abundance the olive. It was from Jerusalem about a Sabbath day's journey, Acts 1:12. On the west side of the mountain was the garden of Gethsemane, Lk 22:39, Mk 4:32. On the eastern declivity of the mountain, were the villages of Bethphage and Bethany. Mark and Luke say that he came near to both those places. He came nearest to Bethphage, and sent his disciples to the village over against them, to Bethany, [Bethpage?]. Bethany was the place where Lazarus dwelt whom he raised from the dead, (Jn 11:1) where Martha and Mary dwelt; and where Mary anointed him with ointment against the day of his burying, Jn 12:1-7. These circumstances are omitted by the three first evangelists, but supplied by John, who wrote after them. The Mount of Olives is about a mile in length, and about seven hundred feet in height, and overlooks Jerusalem; so that from its summit almost every part of the city can be seen. The mountain is composed of three peaks or summits. Our Saviour is supposed to have ascended from the middle one. The olive is a fruit well known among us as an article of commerce. The tree blooms in June, and bears white flowers. The fruit is small. It is first green, then pale, and, when fully ripe, black. It incloses a hard stone, in which are the seeds. The wild olive was common, and differed from the other only in being of a smaller size. There are two roads from Jerusalem to Bethany; one around the southern end of the Mount of Olives, and the other across the summit. The latter is considerably shorter, but more difficult; and it was probably along this road that the Saviour went.

(w) "And when they" Mk 11:1, Lk 19:29
Máté 21:2:

Verse 2. Go into the village over against you. The village here meant was not far from Bethany, and about two miles east of Jerusalem, (Mark and Luke.) He had lodged at Bethphage [Bethany] the night before, and in the morning sent his disciples to the village over against them; that is, to Bethany, [Bethphage,] Jn 12:1-12.

Ye shall find an ass tied, etc. In Judea there were few horses, and those were chiefly used in war. Men seldom employed them in common life, and in ordinary journeys. The ass, the mule, and the camel, are still most used in eastern countries. To ride on a horse was sometimes an emblem of war; on a mule and an ass the emblem of peace. Kings and princes commonly rode on them in times of peace; and it is mentioned as a mark of rank and dignity to ride in that manner, Jud 10:4, 12:14, 1Sam 25:20. So Solomon, when he was inaugurated as king, rode on a mule, 1Kgs 1:33. Riding in this manner, then, denoted neither poverty nor degradation, but was the appropriate way in which a king should ride, and in which, therefore, the King of Zion should enter into his capital--the city of Jerusalem.

Mark and Luke say, that he told them they should find "a colt tied." This they were directed to bring. They mention only the colt, because it was this on which he rode.
Máté 21:3:

Verse 3. The Lord hath need of them. This means no more than the master has need of them. The word lord often means no more than master as opposed to servant, Mt 10:24, Eph 6:6, 1Pet 3:5,6. The word is sometimes used in the Bible as applied to God, or as a translation of the name JEHOVAH. Its common use is a mere title of respect given by an inferior to a superior, by a servant to a master, by a disciple to a teacher. As a title of high respect it was given to Christ, or the Messiah. The persons to whom these disciples were sent were probably acquainted with the miracles of Jesus, and favourably disposed towards him. He had attracted great notice in that region particularly by raising Lazarus from the dead, and most of the people regarded him as the Messiah.
Máté 21:4:

Verses 4,5. All this was done, etc. The prophecy here quoted is found in Zech 9:9. It was always, by the Jews, applied to the Messiah.

Daughter of Zion. That is, Jerusalem. Zion was one of the hills on which the city of Jerusalem was built. On this stood the city of David and some strong fortresses. The names daughter and virgin were given to it often, in accordance with the oriental figurative manner of expression. Isa 1:8; Amos 5:2; Ps 137:8; Isa 47:1. It was given to them as an expression of their beauty or comeliness.

Meek. Mt 5:5. The expression here rather denotes peaceful, not warlike; not with pomp, and state, and the ensigns of ambition. He came in the manner in which kings were accustomed to ride, but with none of their pride and ambitious feeling.

Sitting upon an ass, etc. He rode on the colt, (Mark and Luke.) This expression in Matthew is one which is common with all writers.

(x) "prophet" Zech 9:9
Máté 21:5:

Verse 5. Mt 21:4

(y) "daughter of Zion" Isa 62:11, Mk 11:4, Jn 12:15
Máté 21:7:

Verse 7. And put on them their clothes. This was done as a token of respect, 2Ki 9:13.
Máté 21:8:

Verse 8. And a very great multitude, etc. Others showed the same respect by throwing their garments before him; others by cutting down branches of trees, and casting them in the way. This was the way in which conquerors and princes were often honoured. To cast flowers, or garlands, or evergreens, before a warrior returning from victory, or a king entering into his kingdom, was a common way of testifying joyful and triumphant feeling. Thus Josephus says, that Alexander and Agrippa were received at Jerusalem. So in our own land, some of the most acceptable tokens of rejoicing ever bestowed upon Washington were garlands of roses scattered in his path by children. So the path of Lafayette was often strewed with flowers, as a mark of respect and of a nation's gratitude. John says, Jn 12:13, that these branches were branches of the palm-tree. The palm was an emblem of joy and victory. It was used by the Roman soldiers as well as the Jews, as a symbol of peace. See 1 Mac. xiii. 51; 2 Mac. x. 6, 7; Rev 7:9.

The palm-tree is common in warm climates, and was abundant in Palestine. The finest grew about Jericho and Engeddi. Hence Jericho was called the city of palm-trees. The palm has a long and straight body, a spreading-top, and an appearance of very great beauty. It produces an agreeable fruit, a pleasant shade, a kind of honey little inferior to the honey of bees, and from it was drawn a pleasant wine, much used in the east. On ancient coins the palm-tree is often a symbol of Judea. On coins, made after Jerusalem was taken, Judea is represented by a female sitting and weeping under a palm-tree. A reference to the palm-tree occurs often in the Bible, and its general form and uses are familiar to most readers. We give an, engraving of the tree, and add a description of it for the use of those to whom it is not familiar.

Strictly speaking, the palm-tree has no branches; but at the summit, from forty to eighty twigs, or leaf-stalks, spring forth, which are intended in Neh 8:15. The leaves are set around the trunk in circles of about six. The lower row is of great length, and the vast leaves bend themselves in a curve towards the earth; as the circle ascend, the leaves are shorter. In the month of February, there sprout from between the junctures of the lower stalks and the trunk little scales, which develop a kind of bud, the germ of the coming fruit. These germs are contained in a thick and tough skin, not unlike leather. According to the account of a modern traveller, a single tree in Barbary and Egypt bears from fifteen to twenty large clusters of dates, weighing from fifteen to twenty pounds each. The palm-tree lives more than two hundred years, and is most productive from the thirtieth until the eightieth year. The Arabs speak of two hundred and sixty uses to which the different parts of the palm-tree are applied.

The inhabitants of Egypt, Arabia, and Persia, depend much on the fruit of the palm-tree for their subsistence. Camels feed on the seed; and the leaves, branches, fibres, and sap, are all very valuable.

The "branches" referred to by John, (Jn 12:13,) refer to the long leaves which shoot out from the top of the tree, and which were often carried about as the symbol of victory. Comp. Isa 3:26.
Máté 21:9:

Verse 9. Hosanna to the Son of David etc. The word hosanna means, "Save now," or, "Save, I beseech thee." It is a Syriac word, and was the form of acclamation used among the Jews. It was probably used in the celebration of their great festivals. During those festivals they sang the 115th, 116th, 117th, and 118th psalms. In the chanting or singing of those psalms, the Jewish writers inform us, that the people responded frequently hallelujah or hosanna. Their use of it on this occasion was a joyful acclamation, and an invocation of a Divine blessing by the Messiah.

Son of David. The Messiah.

Blessed is he, etc. That is, blessed be the Messiah. This passage is taken from Ps 118:25,26. To come in the name of the Lord, is to come by the authority of the Lord; to come commissioned by him to reveal his will. The Jews had commonly applied this to the Messiah.

Hosanna in the highest. This may mean either "Hosanna in the highest, loftiest strains;" or it may mean a prayer to God, "Save now, O thou that dwellest in the highest heaven, or among the highest angels." Perhaps the whole song of hosanna may be a prayer to the Supreme God, as well as a note of triumphant acclamation: "Save now, O thou supremely great and glorious God; save by the Messiah that comes in thy name."

Mark adds, that they shouted "Blessed be the kingdom of our father David, that cometh in the name of the Lord." That is, the kingdom, promised to David, 1Kgs 2:4, 8:25. Coming in the name of the Lord, means coming according to the promise of the Lord. Its meaning may be thus expressed: "Prosperity to the reign of our father David, advancing now according to the promise made to him, and about to be established by the long-promised Messiah, his descendant." Luke adds, "Lu 19:38 that they said, "Peace in heaven, and glory in the highest." The word peace is used here as significant of joy, triumph, exultation in heaven at this event. There will be increased peace and rejoicing from the succession of the redeemed: and let glory and praise be given to God among the highest angels.

There is no contradiction here among the evangelists. Among such a multitude the shouts of exultation and triumph would by no means be confined to the same words. Some would say one thing, and some another; and one evangelist recorded what was said by a part of the multitude, and another what was said by another part.

(z) "Blessed" Ps 118:26, Mt 23:39 (a) "in the highest" Lk 2:14
[Clarke] Adam Clarke’s Commentary on the Bible:
Máté 21:1:

 CHAPTER XXI.

Christ rides into Jerusalem upon an ass, and the multitude
receive him joyfully, 1-11.
He enters the temple, and expels the money-changers, . 12, 13.
The blind and the lame come to him and are healed, 14.
The chief priests and scribes are offended, 15.
Our Lord confounds them, and goes to Bethany, 16, 17.
The barren fig-tree blasted, 18-22.
While teaching in the temple, the chief priests and elders
question his authority; he answers and confutes them, 23-27.
The parable of the man and his two sons, 28-32.
The parable of a vineyard let out to husbandmen, 33-42;
applied to the priests and Pharisees, 43-45;
who wish to kill him, but are restrained by the fear of the
people, who acknowledge Christ for a prophet, 46.

NOTES ON CHAP. XXI.

Verse 1. Bethphage] A place on the west declivity of Mount
Olivet, from which it is thought the whole declivity and part of
the valley took their name. It is supposed to have derived its
name from the fig-trees which grew there; beeth, signifying a
region as well as a house, and phag, a green fig.

Máté 21:2:

 Verse 2. Ye shall find an ass tied, and a colt] Asses and
mules were in common use in Palestine: horses were seldom to be
met with. Our blessed Lord takes every opportunity to convince
his disciples that nothing was hidden from him: he informs them of
the most minute occurrence; and manifested his power over the
heart in disposing the owner to permit the ass to be taken away.

Máté 21:3:

 Verse 3. The Lord (the proprietor of all things) hath need of
them] Jesus is continually humbling himself, to show us how
odious pride is in the sight of God: but in his humility he is
ever giving proofs of his almighty power, that the belief of his
divinity may be established.

Máté 21:4:

 Verse 4. All this was done] The word all, in this clause, is
omitted by some MSS., versions, and fathers.

Which was spoken] The Spirit of God, which predicted those
things that concerned the Messiah, took care to have them
literally fulfilled: 1. To show the truth of prophecy in general;
and, 2. To designate Christ as the person intended by that
prophecy. See the note on Mt 2:23.

Máté 21:5:

 Verse 5. Tell ye the daughter of Sion] The quotation is taken
from Zec 9:9, but not in the precise words of the prophet.

This entry into Jerusalem has been termed the triumph of Christ.
It was indeed the triumph of humility over pride and worldly
grandeur; of poverty over affluence; and of meekness and
gentleness over rage and malice.

He is coming now meek, full of kindness and compassion to those
who were plotting his destruction! He comes to deliver up himself
into their hands; their king comes to be murdered by his subjects,
and to make his death a ransom price for their souls!

Máté 21:7:

 Verse 7. And put on them their clothes] Thus acknowledging him
to be their king, for this was a custom observed by the people
when they found that God had appointed a man to the kingdom. When
Jehu sat with the captains of the army, and Elisha the prophet
came, by the order of God, to anoint him king over Israel, as soon
as he came out of the inner chamber into which the prophet had
taken him to anoint him, and they knew what was done, every man
took his garment, and spread it under him on the top of the steps,
and blew the trumpets, saying, "Jehu is king." 2Ki 9:13.

And they set him thereon.] καιεπεκαθισενεπανωαυτων, and
he sat upon them; but instead of επανωαυτων, upon THEM, the
Codex Bezae, seven copies of the Itala, some copies of the
Vulgate, and some others, read επαυτον, upon him, i.e. the
colt. This is most likely to be the true reading; for we can
scarcely suppose that he rode upon both by turns,-this would appear
childish; or that he rode upon both at once, for this would be
absurd. Some say he sat on both; for "the ass that was tied up
was an emblem of the Jews bound under the yoke of the law; and the
colt that had not been tied represented the Gentiles who were
not under the law; and that Jesus Christ's sitting on both
represented his subjecting the Jews and the Gentiles to the sway
of his evangelical sceptre." He who can receive this saying, let
him receive it.

Máté 21:8:

 Verse 8. Cut down branches from the trees] Carrying palm and
other branches was emblematical of victory and success.
See 1 Mac. xiii. 51; 2 Mac. x. 7; and Re 7:9.

The rabbins acknowledge that the prophecy in Zechariah refers to
the Messiah; so Rab. Tancum, and Yalcut Rubeni has a strange story
about the ass. "This ass is the colt of that ass which was
created in the twilight of the sixth day. This is the ass which
Abraham found when he went to sacrifice his son. This is the ass
on which Moses rode when he went to Egypt; and this is the ass on
which the Messiah shall ride." Some of the Jews seem to think
that the zebra is intended; for according to Bab. Sanhedr. fol.
98, when Shapoor, king of Persia, said to Rabbi Samuel: "You say
your Messiah will come upon an ass; I will send him a noble
horse." To which the rabbi replied, "You have not a horse with a
hundred spots (query, streaks) like his ass." See Lightfoot and
Schoettgen.

Máté 21:9:

 Verse 9. Hosanna to the son of David] When persons applied to
the king for help, or for a redress of grievances, they used the
word hosanna, or rather from the Hebrew HOSHIAH NA!
Save now! or, Save, we beseech thee!-redress our grievances, and
give us help from oppression! Thus both the words and actions of
the people prove that they acknowledged Christ as their king, and
looked to him for deliverance. How easily might he have assumed
the sovereignty at this time, had he been so disposed! For
instances of the use of this form of speech, see 2Sa 14:4;
2Ki 6:26; Ps 118:25.

Son of David] A well-known epithet of the Messiah. He who
cometh in the name, name and authority
of the Most High.

Hosanna in the highest] Either meaning, Let the heavenly hosts
join with us in magnifying this august Being!-or, Let the utmost
degrees of hosanna, of salvation, and deliverance, be
communicated to thy people! Probably there is an allusion here to
the custom of the Jews in the feast of tabernacles. During the
first seven days of that feast, they went once round the altar,
each day, with palm and other branches in their hands, singing
HOSANNA: but on the eighth day of that feast they walked seven
times round the altar, singing the hosanna; and this was termed
the hosanna rabba, the GREAT hosanna: i.e. Assist with the
greatest succour. Probably answering to the τοιςυψιστοις of the
evangelist, for on this day they beg the most speedy and powerful
help against their enemies, and likewise pray for a prosperous
and fruitful year. See STEHLIN'S Jewish Traditions, vol. ii.
p. 322.

[DTN] Darby Translation Notes:
Máté 21:1:

21:1 to (d-6) to (d-10) Eis, the point they were going towards. at (e-12) Pros, that 'in the presence of,' 'at which' they were. (Pros with accusative is 'at,' if the place is reached.)
Máté 21:4:

21:4 saying, (f-18) Zech. 9.9.
Máté 21:5:

21:5 foal (g-24) Lit. 'son of one under yoke.'
Máté 21:9:

21:9 saying, (h-12) Ps. 118.25-26. Hosanna signifies 'Save now.' Lord; (i-29) As ch. 1.22.
[Family] Family Bible Notes:
Máté 21:1:
Bethphage; a village on the south-east side of the mount of Olives, which was a hill about two miles east of Jerusalem, beyond the valley of Jehoshaphat. Through this valley ran the brook Cedron, or Kidron.
Máté 21:3:
Say aught; say any thing against your taking them.
Máté 21:4:
By the prophet; Zec 9:9. The prophecies of the Old Testament concerning the Messiah were all fulfilled in Jesus of Nazareth, thus proving with absolute certainty that he was the Christ.
Daughter of Zion; a poetic personification of Zion, which was that part of Jerusalem where David and the kings after him dwelt. It represents Jerusalem and its inhabitants.
Behold, thy King cometh; this prophecy was universally understood of the Messiah; and thus Jesus openly claimed to be the one predicted by it.
Sitting upon an ass; the common beast of the Israelitish rulers in ancient times, Jud 5:10; 10:4; and moreover a beast of peace, in contrast with the horse, which was specially employed in war.
An ass, and a colt; Jesus rode upon the colt, Mr 11:7; Joh 12:14; the mother of the colt accompanying. Hence they are spoken of together by the evangelist.
Máté 21:8:
Spread their garments; this was a royal honor, after the custom of the times.
Máté 21:9:
Hosanna; Save now. An expression of joy, invoking blessings on him as the Messiah.
Hosanna in the highest; let our hosannas on earth be responded to and ratified in the highest heavens.
[Geneva] Geneva Bible Translation Notes:
Máté 21:1:

And 1 when they drew nigh unto Jerusalem, and were come to Bethphage, unto the mount of Olives, then sent Jesus two disciples,
(1) Christ by his humility, triumphing over the pride of this world, ascends to true glory by the shame of the cross.
Máté 21:3:

And if any [man] say ought unto you, ye shall say, The Lord hath need of them; and straightway a he will send them.
(a) He that will say anything to you will let them go, that is, the ass and the colt.
Máté 21:5:

Tell ye the b daughter of Sion, Behold, thy King cometh unto thee, meek, and sitting upon an ass, and a colt the foal of an ass.
(b) The city of Sion. This is a Hebrew idiom, common in the Lamentations of Jeremiah.
Máté 21:7:

And brought the ass, and the colt, and put on them their c clothes, and they set [him] d thereon.
(c) Their uppermost garment. (d) Upon their garments, not upon the ass and the colt.
Máté 21:9:

And the multitudes that went before, and that followed, cried, saying, e Hosanna to the Son of David: f Blessed [is] he that cometh in the name of the Lord; Hosanna in the highest.
(e) This was an ancient kind of cry, which they voiced in the feast of Tabernacles, when they carried boughs according as God commanded; Le 23:40. And the word is corruptly made of two, for we should say, "Hoshiang-na", which is as much as to say, "Save I pray thee". (f) Well is it to him that comes in the Name of the Lord, that is to say, whom the Lord has given us for our King.
[Lightfoot] John Lightfoot Commentary:
Máté 21:1:

[To the mount of Olives.] Mons Olivarum, Zechariah 14:4.
Máté 21:2:

[An ass and her foal.] In the Talmudists we have the like phrase, an ass and a little colt. In that treatise Mezia, they speak concerning a hired ass, and the terms that the hired is obliged to. Among other things there, the Babylon Gemara hath these words, Whosoever transgresses against the will of the owner is called a robber. For instance, if any one hires an ass for a journey on the plains, and turns up to the mountains, &c. Hence this of our Saviour appears to be a miracle, not a robbery& that without any agreement or terms this ass should be led away& and that the owner and those that stood by should be satisfied with these bare words, "The Lord hath need of him."
Máté 21:5:

[Meek, and sitting upon an ass.] This triumph of Christ completes a double prophecy: 1. This prophecy of Zechariah here mentioned. 2. The taking to themselves the Paschal lamb, for this was the very day on which it was to be taken, according to the command of the law, Exodus 12:3; "In the tenth day of this month, they shall take to them every man a lamb."

It scarce appears to the Talmudists, how those words of Daniel concerning the Messias, that "he comes with the clouds of heaven," are consistent with these words of Zechariah, that "he comes sitting upon an ass." "If (say they) the Israelites be good, then he shall come with the clouds of heaven; but if not good, then riding upon an ass." Thou art much mistaken, O Jew: for he comes "in the clouds of heaven," as judge and revenger; but sitting upon an ass, not because you are, but because he is, good. "King Sapores said to Samuel, 'You say your Messias will come upon an ass, I will send him a brave horse.' He answers him, 'You have not a horse with a hundred spots as is his ass." In the greatest humility of the Messias they dream of grandeur, even in his very ass.
Máté 21:8:

[Strewed branches in the way.] Not that they strewed garments and boughs just in the way under the feet of the ass to be trod on; this perhaps might have thrown down the rider; but by the wayside they made little tents and tabernacles of clothes and boughs, according to the custom of the feast of Tabernacles. John also adds, that taking branches of palm trees in their hands, they went forth to meet him. That book of Maimonides entitled Tabernacles and palm branches, will be an excellent comment on this place, and so will the Talmudic treatise, Succah. We will pick out these few things, not unsuitable to the present story: "Doth any one spread his garment on his tabernacle against the heat of the sun, &c.? it is absurd& but if he spread his garment for comeliness and ornament, it is approved." Again, "The boughs of palm trees, of which the law, Leviticus 23:40, speaks, are the young growing sprouts of palms, before their leaves shoot out on all sides& but when they are like small staves, and these are called young branches of palms." And a little after, "It is a notable precept, to gather young branches of palms, the boughs of myrtle and willow, and to make them up into a small bundle, and to carry them in their hands," &c.
[Hosanna to the Son of David.] Some are at a loss why it is said to the Son, and not O Son: wherefore they fly to Caninius as to an oracle, who tells us, that those very bundles of boughs are called Hosanna; and that these words, Hosanna to the Son of David, signify no more than boughs to the Son of David. We will not deny that bundles are sometimes so called, as seems in these clauses...where it is plain, that a branch of palm is called Lulab, and boughs of myrtle and willow bound together are called Hosanna: but, indeed, if Hosanna to the Son of David signifies boughs to the Son of David, what do those words mean, Hosanna in the highest? The words therefore here sung import as much as if it were said, We now sing Hosanna to the Messias.

In the feast of Tabernacles, the great Hallel, as they call it, used to be sung, that is, Psalm 113-118. And while the words of the Psalms were sung or said by one, the whole company used sometimes to answer at certain clauses, Halleluia. Sometimes the same clauses that had been sung or said were again repeated by the company: sometimes the bundles of boughs were brandished or shaken. "But when were the bundles shaken?" The rubric of the Talmud saith, "At that clause Give thanks unto the Lord, in the beginning of Psalm 118, and at the end. And at that clause, Save now, I beseech thee, O Lord, (Psa 118:25) as saith the school of Hillel: but the school of Shammai saith also, at that clause, O Lord, I beseech thee, send now prosperity. R. Akibah said, I saw R. Gamaliel and R. Joshuah, when all the company shook their bundles they did not shake theirs, but only at that clause, Save now, I beseech thee, O Lord."

On every day of the feast, they used once to go round the altar with bundles in their hands, singing this, Save now, I beseech thee, O Lord; I beseech thee, O Lord, send now prosperity. But on the seventh day of the feast they went seven times round the altar, &c. "The tossing or shaking of the bundles was on the right hand, on the left hand, upwards and downwards."

"The reason of the bundles was this, because it is written, 'Then let all the trees of the wood sing,' (Psa 96:12). And afterward it is written, 'Give thanks unto the Lord, because he is good,' (Psa 106:1). And afterward, 'Save us, O Lord, O our God,' &c. (Psa 106:47). And the reason is mystical. In the beginning of the year, Israel and the nations of the world go forth to judgment& and being ignorant who are to be cleared and who guilty, the holy and blessed God commanded Israel that they should rejoice with these bundles, as a man rejoiceth who goeth out of the presence of his judge acquitted. Behold, therefore, what is written, 'Let the trees of the wood sing'& as if it were said, Let them sing with the trees of the wood, when they go out justified from the presence of the Lord," &c.

[For more information on feast days, please see "The Temple: Its Ministry and Services" by Alfred Edersheim.]

These things being premised concerning the rites and customs of that feast, we now return to our story:--

I. It is very much worth our observation, that the company receives Christ coming now to the Passover with the solemnity of the feast of Tabernacles. For what hath this to do with the time of the Passover? If one search into the reason of the thing more accurately, these things occur; First, The mirth of that feast above all others; concerning which there needs not much to be said, since the very name of the feast (for by way of emphasis it was called Festivity or Mirth) sufficiently proves it. Secondly, That prophecy of Zechariah, which, however it be not to be understood according to the letter, yet from thence may sufficiently be gathered the singular solemnity and joy of that feast above all others; and, perhaps, from that same prophecy, the occasion of this present action was taken. For being willing to receive the Messias with all joyfulness, triumph, and affection of mind (for by calling him the Son of David, it is plain they took him for the Messias), they had no way to express a more ardent zeal and joy at his coming, than by the solemn procession of that feast. They have the Messias before their eyes; they expect great things from him; and are therefore transported with excess of joy at his coming.

II. But whereas the Great Hallel, according to the custom, was not now sung, by reason of the suddenness of the present action, the whole solemnity of that song was, as it were, swallowed up in the frequent crying out and echoing back of Hosanna; as they used to do in the Temple, while they went round the altar. And one while they sing Hosanna to the Son of David; another while, Hosanna in the highest; as if they had said, "Now we sing Hosanna to the Son of David; save us, we beseech thee, O thou [who dwellest] in the highest, save us by the Messias."
[MAK] Mattias Ansorgs Kommentar:
Máté 21:1:
Datum: 16.3.1999
Stelle: Matthäus 21:1-17
Die Kinder schrien im Tempel: "Hosianna dem Sohn Davids!" (Mt.21,15). Die Pharisäer entrüsteten sich darüber, dass Jesus dieses Lob der Kinder nicht ablehnte, jedoch nicht darüber, dass die Kinder solches sagten ― denn die Kinder wussten vielleicht selbst nicht um die Bedeutung dessen, was sie sagten. Diesen Eindruck vermittelt auch Mt.21,16f / Ps.8,3: "Aus dem Munde der Unmündigen und Säuglinge hast du dir Lob bereitet." ― Säuglinge wissen nicht, was ihre Worte bedeuten, aber dennoch nimmt der HERR dieses Lob an. Die Hohenpriester und Schriftgelehrten müssen sich von dem HERRN Jesus vor den Kopf gestoßen fühlen, als dieser nicht ― wie sie ihn beschuldigten ― das Lob der Kinder nicht ablehnte, sondern es annahm und zeigte, dass er ein Recht darauf hatte und dass das Lob der Kinder berechtigt war.
[MHC] Matthew Henry’s Complete Commentary on the Whole Bible:
Máté 21:9:

 Christ's Entrance into Jerusalem.
 1 And when they drew nigh unto Jerusalem, and were come to Bethphage, unto the mount of Olives, then sent Jesus two disciples, 2 Saying unto them, Go into the village over against you, and straightway ye shall find an ass tied, and a colt with her: loose them, and bring them unto me. 3 And if any man say ought unto you, ye shall say, The Lord hath need of them; and straightway he will send them. 4 All this was done, that it might be fulfilled which was spoken by the prophet, saying, 5 Tell ye the daughter of Sion, Behold, thy King cometh unto thee, meek, and sitting upon an ass, and a colt the foal of an ass. 6 And the disciples went, and did as Jesus commanded them, 7 And brought the ass, and the colt, and put on them their clothes, and they set him thereon. 8 And a very great multitude spread their garments in the way; others cut down branches from the trees, and strawed them in the way. 9 And the multitudes that went before, and that followed, cried, saying, Hosanna to the Son of David: Blessed is he that cometh in the name of the Lord; Hosanna in the highest. 10 And when he was come into Jerusalem, all the city was moved, saying, Who is this? 11 And the multitude said, This is Jesus the prophet of Nazareth of Galilee.

 All the four evangelists take notice of this passage of Christ's riding in triumph into Jerusalem, five days before his death. The passover was on the fourteenth day of the month, and this was the tenth; on which day the law appointed that the paschal lamb should be taken up (Exod. xii. 3), and set apart for that service; on that day therefore Christ our Passover, who was to be sacrificed for us, was publicly showed. So that this was the prelude to his passion. He had lodged at Bethany, a village not far from Jerusalem, for some time; at a supper there the night before Mary had anointed his feet, John xii. 3. But, as usual with ambassadors, he deferred his public entry till some time after his arrival. Our Lord Jesus travelled much, and his custom was to travel on foot from Galilee to Jerusalem, some scores of miles, which was both humbling and toilsome; many a dirty weary step he had when he went about doing good. How ill does it become Christians to be inordinately solicitous about their own ease and state, when their Master had so little of either! Yet once in his life he rode in triumph; and it was now when he went into Jerusalem, to suffer and die, as if that were the pleasure and preferment he courted; and then he thought himself begin to look great.

 Now here we have,

 I. The provision that was made for this solemnity; and it was very poor and ordinary, and such as bespoke his kingdom to be not of this world. Here were no heralds at arms provided, no trumpet sounded before him, no chariots of state, no liveries; such things as these were not agreeable to his present state of humiliation, but will be far outdone at his second coming, to which his magnificent appearance is reserved, when the last trumpet shall sound, the glorious angels shall be his heralds and attendants, and the clouds his chariots. But in this public appearance,

 1. The preparation was sudden and offhand. For his glory in the other world, and ours with him, preparation was made before the foundation of the world, for that was the glory his heart was upon; his glory in this world he was dead to, and therefore, though he had it in prospect, did not forecast for it, but took what came next. They were come to Bethphage, which was the suburb of Jerusalem, and was accounted (say the Jewish doctors) in all things, as Jerusalem, a long scattering street that lay toward the mount of Olives; when he entered upon that, he sent two of his disciples, some think Peter and John, to fetch him an ass, for he had none ready for him.

 2. It was very mean. He sent only for an ass and her colt, v. 2. Asses were much used in that country for travel; horses were kept only by great men, and for war. Christ could have summoned a cherub to carry him (Ps. xviii. 10); but though by his name Jah, which speaks him God, he rides upon the heavens, yet now by his name Jesus, Immanuel, God with us, in his state of humiliation, he rides upon an ass. Yet some think that he had herein an eye to the custom in Israel for the judges to ride upon white asses (Judg. v. 10), and their sons on ass-colts, Judg. xii. 14. And Christ would thus enter, not as a Conqueror, but as the Judge of Israel, who for judgment came into this world.
 3. It was not his own, but borrowed. Though he had not a house of his own, yet, one would think, like some wayfaring men that live upon their friends, he might have had an ass of his own, to carry him about; but for our sakes he became in all respects poor, 2 Cor. viii. 9. It is commonly said, "They that live on borrowing, live on sorrowing;" in this therefore, as in other things, Christ was a man of sorrows--that he had nothing of this world's goods but what was given him or lent him.

 The disciples who were sent to borrow this ass are directed to say, The Lord has need of him. Those that are in need, must not be ashamed to own their need, nor say, as the unjust steward, To beg I am ashamed, Luke xvi. 3. On the other hand, none ought to impose upon the kindness of their friends, by going to beg or borrow when they have not need. In the borrowing of this ass,

 (1.) We have an instance of Christ's knowledge. Though the thing was altogether contingent, yet Christ could tell his disciples where they should find an ass tied, and a colt with her. His omniscience extends itself to the meanest of his creatures; asses and their colts, and their being bound or loosed. Doth God take care for oxen? (1 Cor. ix. 9.) No doubt he doth, and would not see Balaam's ass abused. He knows all the creatures, so as to make them serve his own purpose.

 (2.) We have an instance of his power over the spirits of men. The hearts of the meanest subjects, as well as of kings, are in the hand of the Lord. Christ asserts his right to use the ass, in bidding them bring it to him; the fulness of the earth is the Lord Christ's; but he foresees some hindrance which disciples might meet with in this service; they must not take them clam et secreto--privily, but in the sight of the owner, much less vi et armis--with force and arms, but with the consent of the owner, which he undertakes they shall have; If any man say aught to you, ye shall say, The Lord hath need of him. Note, What Christ sets us to do, he will bear us out in the doing of, and furnish us with answers tot he objections we may be assaulted with, and make them prevalent; as here, Straightway he will send them. Christ, in commanding the ass into his service, showed that he is Lord of hosts; and, in inclining the owner to send him without further security, showed that he is the God of the spirits of all flesh, and can bow men's hearts.

 (3.) We have an example of justice and honesty, in not using the ass, though for so small a piece of service as riding the length of a street or two, without the owner's consent. As some read the latter clause, it gives us a further rule of justice; "You shall say the Lord hath need of them, and he" (that is, the Lord) "will presently send them back, and take care that they be safely delivered to the owner, as soon as he has done with them." Note, What we borrow we must restore in due time and in good order; for the wicked borrows and pays not again. Care must be taken of borrowed goods, that they be not damaged. Alas, Master, for it was borrowed!
 II. The prediction that was fulfilled in this, v. 4, 5. Our Lord Jesus, in all that he did and suffered, had very much his eye upon this, That the scriptures might be fulfilled. As the prophets looked forward to him (to him they all bare witness), so he looked upon them, that all things which were written of the Messiah, might be punctually accomplished in him. This particularly which was written of him, Zech. ix. 9, where it ushers in a large prediction of the kingdom of the Messiah, Tell ye the daughter of Sion, Behold, thy King cometh, must be accomplished. Now observe here,

 1. How the coming of Christ is foretold; Tell ye the daughter of Sion, the church, the holy mountain, Behold, thy King cometh unto thee. Note, (1.) Jesus Christ is the church's King, one of our brethren like unto us, according to the law of the kingdom, Deut. xvii. 15. He is appointed King over the church, Ps. ii. 6. He is accepted King by the church; the daughter of Sion swears allegiance to him, Hos. i. 11. (2.) Christ, the King of his church, came to his church, even in this lower world; he comes to thee, to rule thee, to rule in thee, to rule for thee; he is Head over all things to the church. He came to Sion (Rom. xi. 26), that out of Sion the law might go forth; for the church and its interests were all in all with the Redeemer. (3.) Notice was given to the church beforehand of the coming of her King; Tell the daughter of Sion. Note, Christ will have his coming looked for, and waited for, and his subjects big with expectation of it; Tell the daughters of Sion, that they may go forth, and behold King Solomon, Cant. iii. 11. Notices of Christ's coming are usually ushered in with a Behold! A note commanding both attention and admiration; Behold thy King cometh; behold, and wonder at him, behold, and welcome him. Here is a royal progress truly admirable. Pilate, like Caiaphas, said he knew not what, in that great word (John xix. 14), Behold your King.
 2. How his coming is described. When a king comes, something great and magnificent is expected, especially when he comes to take possession of his kingdom. The King, the Lord of hosts, was seen upon a throne, high and lifted up (Isa. vi. 1); but there is nothing of that here; Behold, he cometh to thee, meek, and sitting upon an ass. When Christ would appear in his glory, it is in his meekness, not in his majesty.

 (1.) His temper is very mild. He comes not in wrath to take vengeance, but in mercy to work salvation. He is meek to suffer the greatest injuries and indignities for Sion's cause, meek to bear with the follies and unkindness of Sion's own children. He is easy of access, easy to be entreated. He is meek not only as a Teacher, but as a Ruler; he rules by love. His government is mild and gentle, and his laws not written in the blood of his subjects, but in his own. His yoke is easy.

 (2.) As an evidence of this, his appearance is very mean, sitting upon an ass, as creature made not for state, but service, not for battles, but for burthens; slow in its motions, but sure, and safe, and constant. The foretelling of this so long before, and the care taken that it should be exactly fulfilled, intimate it to have a peculiar significancy, for the encouragement of poor souls to apply themselves to Christ. Sion's King comes riding, not on a prancing horse, which the timorous petitioner dares not come near, or a running horse, which the slow-footed petitioner cannot keep pace with, but on a quiet ass, that the poorest of his subjects may not be discouraged in their access to him. Mention is made in the prophecy of a colt, the foal of an ass; and therefore Christ sent for the colt with the ass, that the scripture might be fulfilled.

 III. The procession itself, which was answerable to the preparation, both being destitute of worldly pomp, and yet both accompanied with a spiritual power.

 Observe, 1. His equipage; The disciples did as Jesus commanded them (v. 6); they went to fetch the ass and the colt, not doubting but to find them, and to find the owner willing to lend them. Note, Christ's commands must not be disputed, but obeyed; and those that sincerely obey them, shall not be balked or baffled in it; They brought the ass and the colt. The meanness and contemptibleness of the beast Christ rode on, might have been made up with the richness of the trappings; but those were, like all the rest, such as came next to hand; they had not so much as a saddle for the ass, but the disciples threw some of their clothes upon it, and that must serve for want of better accommodations. Note, We ought not to be nice or curious, or to affect exactness, in outward conveniences. A holy indifference or neglect well becomes us in these things: it will evidence that our heart is not upon them, and that we have learned the apostle's rule (Rom. xii. 16, margin), to be content with mean things. Any thing will serve travellers; and there is a beauty in some sort of carelessness, a noble negligence; yet the disciples furnished him with the best they had, and did not object the spoiling of their clothes when the Lord had need of them. Note, We must not think the clothes on our backs too dear to part with for the service of Christ, for the clothing of his poor destitute and afflicted members. I was naked, and you clothed me, ch. xxv. 36. Christ stripped himself for us.

 2. His retinue; there was nothing in this stately or magnificent. Sion's King comes to Sion, and the daughter of Sion was told of his coming long before; yet he is not attended by the gentlemen of the country, nor met by the magistrates of the city in their formalities as one might have expected; he should have had the keys of the city presented to him, and should have been conducted with all possible convenience to the thrones of judgment, the thrones of the house of David; but here is nothing of all this; yet he has his attendants, a very great multitude; they were only the common people, the mob (the rabble we should have been apt to call them), that graced the solemnity of Christ's triumph, and none but such. The chief priests and the elders afterward herded themselves with the multitude that abused him upon the cross; but we find none of them here joining with the multitude that did him honour. Ye see here your calling, brethren, not many mighty, or noble, attend on Christ, but the foolish things of this world and base things, which are despised, 1 Cor. i. 26, 28. Note, Christ is honoured by the multitude, more than by the magnificence, of his followers; for he values men by their souls, not by their preferments, names, or titles of honour.

 Now, concerning this great multitude, we are here told,

 (1.) What they did; according to the best of their capacity, they studied to do honour to Christ. [1.] They spread their garments in the way, that he might ride upon them. When Jehu was proclaimed king, the captains put their garments under him, in token of their subjection to him. Note, Those that take Christ for their King must lay their all under his feet; the clothes, in token of the heart; for when Christ comes, though not when any one else comes, it must be said to the soul, Bow down, that he may go over. Some think that these garments were spread, not upon the ground, but on the hedges or walls, to adorn the roads; as, to beautify a cavalcade, the balconies are hung with tapestry. This was but a poor piece of state, yet Christ accepted their good-will; and we are hereby taught to contrive how to make Christ welcome, Christ and his grace, Christ and his gospel, into our hearts and houses. How shall we express our respects to Christ? What honour and what dignity shall be done to him? [2.] Others cut down branches from the trees, and strewed them in the way, as they used to do at the feast of tabernacles, in token of liberty, victory, and joy; for the mystery of that feast is particularly spoken of as belonging to gospel times, Zech. xiv. 16.

 (2.) What they said; They that went before, and they that followed, were in the same tune; both those that gave notice of his coming, and those that attended him with their applauses, cried, saying, Hosanna to the Son of David, v. 9. When they carried branches about at the feast of tabernacles, they were wont to cry Hosanna, and from thence to call their bundles of branches their hosannas. Hosanna signifies, Save now, we beseech thee; referring to Ps. cxviii. 25, 26, where the Messiah is prophesied of as the Head-stone of the corner, though the builders refused him; and all his loyal subjects are brought in triumphing with him, and attending him with hearty good wishes to the prosperity of all his enterprises. Hosanna to the Son of David is, "This we do in honour of the Son of David."

 The hosannas with which Christ was attended bespeak two things:

 [1.] Their welcoming his kingdom. Hosanna bespeaks the same with, Blessed is he that cometh in the name of the Lord. It was foretold concerning this Son of David, that all nations shall call him blessed (Ps. lxxii. 17); these here began, and all true believers in all ages concur in it, and call him blessed; it is the genuine language of faith. Note, First, Jesus Christ comes in the name of the Lord; he is sanctified, and sent into the world, as Mediator; him hath God the Father sealed. Secondly, The coming of Christ in the name of the Lord, is worthy of all acceptation; and we all ought to say, Blessed is he that cometh; to praise him, and be pleased in him. Let his coming in the name of the Lord be mentioned with strong affections, to our comfort, and joyful acclamations, to his glory. Well may we say, Blessed is he; for it is in him that we are blessed. Well may we follow him with our blessings, who meets us with his.

 [2.] Their wishing well to his kingdom; intimated in their Hosanna; earnestly desiring that prosperity and success may attend it, and that it may be a victorious kingdom; "Send now prosperity to that kingdom." If they understood it of a temporal kingdom, and had their hearts carried out thus toward that, it was their mistake, which a little time would rectify; however, their good-will was accepted. Note, It is our duty earnestly to desire and pray for the prosperity and success of Christ's kingdom in the world. Thus prayer must be made for him continually (Ps. lxxii. 15), that all happiness may attend his interest in the world, and that, though he may ride on an ass, yet in his majesty he may ride prosperously, because of that meekness, Ps. xlv. 4. This we mean when we pray, Thy kingdom come. They add, Hosanna in the highest: Let prosperity in the highest degree attend him, let him have a name above every name, a throne above every throne; or, Let us praise him in the best manner for his church ascend to heaven, to the highest heavens, and fetch in peace and salvation from thence. See Ps. xx. 6. The Lord saveth his Anointed, and will hear from his high, his holy heaven.
 3. We have here his entertainment in Jerusalem (v. 10); When he was come into Jerusalem, all the city was moved; every one took notice of him, some were moved with wonder at the novelty of the thing, others with laughter at the meanness of it; some perhaps were moved with joy, who waited for the Consolation of Israel; others, of the Pharisaical class, were moved with envy and indignation. So various are the motions in the minds of men upon the approach of Christ's kingdom!

 Upon this commotion we are further told,

 (1.) What the citizens said; Who is this? [1.] They were, it seems, ignorant concerning Christ. Though he was the Glory of his people Israel, yet Israel knew him not; though he had distinguished himself by the many miracles he wrought among them, yet the daughters of Jerusalem knew him not from another beloved, Cant. v. 9. The Holy One unknown in the holy city! In places where the clearest light shines, and the greatest profession of religion is made, there is more ignorance than we are. [2.] Yet they were inquisitive concerning him. Who is this that is thus cried, and comes with so much observation? Who is this King of glory, that demands admission into our hearts? Ps. xxiv. 8; Isa. lxiii. 1.

 (2.) How the multitude answered them; This is Jesus, v. 11. The multitude were better acquainted with Christ than the great ones. Vox populi--The voice of the people, is sometimes Vox Dei--the voice of God. Now, in the account they give of him, [1.] They were right in calling him the Prophet, that great Prophet. Hitherto he had been known as a Prophet, teaching and working miracles; now they attend him as a King; Christ's priestly office was, of all the three, last discovered. [2.] Yet they missed it, in saying he was of Nazareth; and it helped to confirm some in their prejudices against him. Note, Some that are willing to honour Christ, and bear their testimony to him, yet labour under mistakes concerning him, which would be rectified if they would take pains to inform themselves.
[MHCC] Matthew Henry’s Concise Commentary on the Whole Bible:
Máté 21:1:

1-11 This coming of Christ was described by the prophet Zechariah, #Zec 9:9|. When Christ would appear in his glory, it is in his meekness, not in his majesty, in mercy to work salvation. As meekness and outward poverty were fully seen in Zion's King, and marked his triumphal entrance to Jerusalem, how wrong covetousness, ambition, and the pride of life must be in Zion's citizens! They brought the ass, but Jesus did not use it without the owner's consent. The trappings were such as came to hand. We must not think the clothes on our backs too dear to part with for the service of Christ. The chief priests and the elders afterwards joined with the multitude that abused him upon the cross; but none of them joined the multitude that did him honour. Those that take Christ for their King, must lay their all under his feet. Hosanna signifies, Save now, we beseech thee! Blessed is he that cometh in the name of the Lord! But of how little value is the applause of the people! The changing multitude join the cry of the day, whether it be Hosanna, or Crucify him. Multitudes often seem to approve the gospel, but few become consistent disciples. When Jesus was come into Jerusalem all the city was moved; some perhaps were moved with joy, who waited for the Consolation of Israel; others, of the Pharisees, were moved with envy. So various are the motions in the minds of men upon the approach of Christ's kingdom.
[PNT] The People’s New Testament:
Christ Entering Jerusalem SUMMARY OF MATTHEW 21: The Lord Leaves Bethany to Enter Jerusalem. The Charge to the Two Disciples. The Fulfillment of Prophecy. The Great Multitude Who Prepare the Way. Hosanna to the Son of David. Jesus Enters the Temple. The Money-Changers Cast Out. The Barren Fig Tree. The Controversy with the Rulers. John's Baptism. The Parable of the Two Sons. The Parable of the Vineyard and the Husbandmen. The Stone That the Builders Rejected.
When they drew nigh unto Jerusalem. Jesus passed through Jericho, where be bestowed sight on Bartimaeus and salvation on Zaccheus, came up the mountain pass from Jericho to Jerusalem, stopping over the Sabbath in the congenial home of Martha, Mary and Lazarus, in Bethany, and so on Sunday morning made his entry into Jerusalem. Compare Mr 11:1-11 Lu 19:29-44 Joh 12:12-19. As they drew nigh to Jerusalem they ascended the Mount of Olives. There were three paths over the Mount of Olives: (1) on the north, in the hollow between the two crests of the hill; (2) over the summit; and (3) on the south, between the Mount of Olives and the Hill of Offence--still the most frequented and the best. Along this Jesus advanced.
To Bethphage. Bethphage and Bethany were suburban villages near to one another, and lying on the direct line of road that led to Jerusalem from the east.
Mount of Olives. A hill just east of Jerusalem, so called from the olive trees upon it. It was about a mile from the city. It was their open ground--for pleasure, for worship; the "Park" of Jerusalem; the thoroughfare of any going or coming in the direction of the great Jordan valley.
Máté 21:2:
Into the village over against you. Bethphage is in view, over against them, perhaps separated from them by a valley.
Ye shall find an ass tied. In the East the ass is in high esteem. Every Jew expected, from the words of one of the prophets (Zec 9:9), that the Messiah would enter Jerusalem riding on an ass.
Máté 21:3:
The Lord hath need of them. It is probable that the owner was a disciple.
Máté 21:4:
That it might be fulfilled which was spoken by the prophet. See Isa 62:11 Zec 9:9. The prophet here describes him as riding upon one of the humblest of animals, and in the fulfillment we find, (1) that the animal was borrowed; (2) that he rode without a saddle on borrowed garments; (3) that it was a colt on which no man had ever before rode. Only animals hitherto unused were regarded fit for sacred uses. See Nu 19:2 De 21:3 1Sa 6:7. This is the only instance reported in which the Lord ever rode on any animal.
Máté 21:7:
They set [him] thereon. Hitherto he had entered the holy city on foot; this day he would enter as David and the judges of Israel were wont--riding on an ass.
Máté 21:8:
And a very great multitude spread their garments. Vast multitudes were gathered at Jerusalem at the Passover. The Law required the assembling of the Jewish nation. Josephus says that several millions were wont to gather. Among these were thousands of Galileans who had heard of Jesus, seen his miracles, and believed in him as their Messiah King. When the people of Bethlehem, during the war between Turkey and Egypt in 1836, sought the protection of the British consul, they "spread their garments in the way" of his horses, in order to do him honor.
Cut down branches from the trees. John says that these were the branches of palm trees (Joh 12:13); rather, the wide, spreading, branch-like leaves of the palm tree, well fitted to form a soft, level carpet. The only branches of the palm tree are its leafy crown.
Hosanna. A Greek modification of the Hebrew words rendered, "Save now, I beseech thee", in Ps 118:25, the next verse of which formed part of their song, "Blessed", etc. It is used as an expression of praise, like "hallelujah".
He that cometh in the name of the Lord. The words are taken in part from Ps 118:25,26, a hymn which belonged to the great hallelujah chanted at the end of the Paschal Supper and the Feast of Tabernacles. The people were accustomed to apply it to the Messiah.
[RWP] Robertson’s Word Pictures:
Máté 21:1:

Unto Bethphage (εις Βεθφαγη). An indeclinable Aramaic name here only in O.T. or N.T. (Mr 11:1; Lu 19:29). It means "house of unripe young figs." It apparently lay on the eastern slope of Olivet or at the foot of the mountain, a little further from Jerusalem than Bethany. Both Mark and Luke speak of Christ's coming "unto Bethphage and Bethany" as if Bethphage was reached first. It is apparently larger than Bethany.
Unto the Mount of Olives (εις το ορος των Ελαιων). Matthew has thus three instances of εις with Jerusalem, Mount of Olives. Mark and Luke use προς with Mount of Olives, the Mount of Olive trees (ελαιων from ελαια, olive tree), the mountain covered with olive trees.
Máté 21:2:

Into the village that is over against you (εις την κωμην την κατεναντ υμων). Another use of εις. If it means "into" as translated, it could be Bethany right across the valley and this is probably the idea.
And a colt with her (κα πωλον μετ' αυτης). The young of any animal. Here to come with the mother and the more readily so.
Máté 21:3:

The Lord (ο κυριος). It is not clear how the word would be understood here by those who heard the message though it is plain that Jesus applies it to himself. The word is from κυρος, power or authority. In the LXX it is common in a variety of uses which appear in the N.T. as master of the slave (Mt 10:24), of the harvest (9:38), of the vineyard (20:8), of the emperor (Ac 13:27), of God (Mt 11:20; 11:25), and often of Jesus as the Messiah (Ac 10:36). Note Mt 8:25. This is the only time in Matthew where the words ο κυριος are applied to Jesus except the doubtful passage in 28:6. A similar usage is shown by Moulton and Milligan's Vocabulary and Deissmann's Light from the Ancient East. Particularly in Egypt it was applied to "the Lord Serapis" and Ptolemy and Cleopatra are called "the lords, the most great gods" (ο κυριο θεο μεγιστο). Even Herod the Great and Herod Agrippa I are addressed as "Lord King." In the west the Roman emperors are not so termed till the time of Domitian. But the Christians boldly claimed the word for Christ as Jesus is here represented as using it with reference to himself. It seems as if already the disciples were calling Jesus "Lord" and that he accepted the appellative and used it as here.
Máté 21:4:

By the prophet (δια του προφητου). The first line is from Isa 62:11, the rest from Zec 9:9. John (Joh 12:14f.) makes it clear that Jesus did not quote the passage himself. In Matthew it is not so plain, but probably it is his own comment about the incident. It is not Christ's intention to fulfil the prophecy, simply that his conduct did fulfil it.
Máté 21:5:

The daughter of Zion (τη θυγατρ Σιων). Jerusalem as in Isa 22:4 (daughter of my people). So Babylon (Isa 47:1), daughter of Tyre for Tyre (Ps 45:12).
Riding (επιβεβηκως). Perfect active participle of επιβαινω, "having gone upon."
And upon a colt the foal of an ass (κα επ πωλον υιον υποζυγιου). These words give trouble if κα is here taken to mean "and." Fritzsche argues that Jesus rode alternately upon each animal, a possible, but needless interpretation. In the Hebrew it means by common Hebrew parallelism "upon an ass, even upon a colt." That is obviously the meaning here in Matthew. The use of υποζυγιου (a beast of burden, under a yoke) for ass is common in the LXX and in the papyri (Deissmann, Bible Studies p. 161).
Máté 21:7:

And he sat thereon (κα επεκαθισεν επανω αυτων), Mark (Mr 11:7) and Luke (Lu 19:35) show that Jesus rode the colt. Matthew does not contradict that, referring to the garments (τα ιματια) put on the colt by "them" (αυτων). not to the two asses. The construction is somewhat loose, but intelligible. The garments thrown on the animals were the outer garments (ιματια), Jesus "took his seat" (επεκαθισεν, ingressive aorist active) upon the garments.
Máté 21:8:

The most part of the multitude (ο πλειστος οχλος). See 11:20 for this same idiom, article with superlative, a true superlative (Robertson, Grammar, p. 670).
In the way (εν τη οδω). This the most of the crowd did. The disciples put their garments on the asses. Note change of tenses (constative aorist εστρωσαν, descriptive imperfects εκοπτον κα εστρωννυον showing the growing enthusiasm of the crowd). When the colt had passed over their garments, they would pick the garments up and spread them again before.
Máté 21:9:

That went before him and that followed (ο προαγοντες αυτον κα ο ακολουθουντες). Note the two groups with two articles and the present tense (linear action) and the imperfect εκραζον "were crying" as they went.
Hosanna to the Son of David (Hοσαννα τω υιω Δαυειδ). They were now proclaiming Jesus as the Messiah and he let them do it. "Hosanna" means "Save, we pray thee." They repeat words from the Hallel (Ps 148:1) and one recalls the song of the angelic host when Jesus was born (Lu 2:14). "Hosanna in the highest" (heaven) as well as here on earth.
[TFG] The Fourfold Gospel and Commentary on Acts of Apostles:
Máté 21:1:

 #Mt 21:1| CV. JESUS' TRIUMPHAL ENTRY INTO JERUSALEM. (From Bethany to Jerusalem and back, Sunday, April 2, A.D. 30.) #Mt 21:1-12,14-17 Mr 11:1-11 Lu 19:29-44 Joh 12:12-19| Bethphage. See TFG "#Mr 11:1|".
Máté 21:2:

 #Mt 21:2| Ye shall find an ass tied, and a colt with her. See TFG "#Mr 11:2|".
Máté 21:3:

 #Mt 21:3| And if any one say aught unto you, etc. See TFG "#Mr 11:3|".
Máté 21:4:

 #Mt 21:4| That it might be fulfilled which was spoken through the prophet. A combination of Isaiah and Zechariah (#Isa 62:11 Zec 9:9|).
Máté 21:5:

 #Mt 21:5| Zion. The poetical name for the city of Jerusalem. Behold, thy King cometh unto thee, Meek, and riding upon an ass. The prophecy is a combination of #Isa 62:11| and #Zec 9:9|. He entered in meekness, for the ass was a symbol of peace as the horse was of war (#Job 39:19-25|), but there was nothing degrading about riding such a beast. This is the only instance in which Jesus rode. The Eastern ass is smaller, but livelier, and better framed than the specimens found in our country. They constituted a chief asset in the property of the wealthy (#Ge 12:16 30:43 Job 42:12 1Ch 27:30 1Ki 1:38|). (TFG 574)
Máté 21:7:

 #Mt 21:7| And brought the ass, and the colt, and put on them their garments. See TFG "#Mr 11:7|". (TFG 574)
Máté 21:8:

 #Mt 21:8| And the most part of the multitude. Matthew would have us know that the demonstration was no small affair, but was well-nigh universal. Josephus estimates that the number present at one passover was three million, or about one-half the population of Judaea and Galilee. The language of the Pharisees in \#Joh 12:19"the world"--shows that there must have been indeed an immense multitude. The people had always been ready to acknowledge Jesus as king, and, seeing that he had now an evident disposition to accept their homage, they hastened to render it. Spread their garments in the way, etc. See TFG "#Mr 11:8|". (TFG 576)
Máté 21:9:

 #Mt 21:9| The multitudes that went before him, and that followed, etc. See TFG "#Mr 11:9|". The Son of David. See TFG "#Mt 9:27|". Hosanna in the highest. See TFG "#Mr 11:10|".
[Wesley] John Wesley’s Notes on the Bible:
Máté 21:1:

Mark 11:1; Luke 19:29; John 12:12.
Máté 21:5:

The daughter of Sion ― That is, the inhabitants of Jerusalem: the first words of the passage are cited from Isa 62:11; the rest from Zech 9:9. The ancient Jewish doctors were wont to apply these prophecies to the Messiah. On an ass ― The Prince of Peace did not take a horse, a warlike animal. But he will ride on that by and by, Rev 19:11. In the patriarchal ages, illustrious persons thought it no disgrace to make use of this animal: but it by no means appears, that this opinion prevailed, or this custom continued, till the reign of Tiberias. Was it a mean attitude wherein our Lord then appeared? Mean even to contempt! I grant it: I glory in it: it is for the comfort of my soul for the honour of his humility, and for the utter confusion of all worldly pomp and grandeur.
Máté 21:7:

They set him thereon ― That is, on the clothes.
Máté 21:8:

A great multitude spread their garments in the way ― A custom which was usual at the creation of a king, 2Kings 9:13.
Máté 21:9:
The multitudes cried, saying ― Probably from a Divine impulse; for certainly most of them understood not the words they uttered. Hosanna ― (Lord save us) was a solemn word in frequent use among the Jews. The meaning is, "We sing hosanna to the Son of David. Blessed is he, the Messiah, of the Lord. Save. Thou that art in the highest heavens." Our Lord restrained all public tokens of honour from the people till now, lest the envy of his enemies should interrupt his preaching before the time . But this reason now ceasing, he suffered their acclamations, that they might be a public testimony against their wickedness, who in four or five days after cried out, Crucify him, crucify him. The expressions recorded by the other evangelists are somewhat different from these: but all of them were undoubtedly used by some or others of the multitude.

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.
 \ (()
 _)) /
 (_/
�	Talán érdemes megjegyezni, hogy gyakran próbálom a készülést azzal gyorsítani, hogy idézeteket emelek be, akár hosszabbakat is egy az egyben. Ezekre még inkább igaz, hogy igehirdetés során kifejtve, vagy akár jócskán tömörítve, de ezeket ‘élőben és aktuálisan’ átfogalmazva mondom el. Már csak azért is, mert a megfogalmazás pontos formája nem is feltétlen illeszkedik a teljes prédikációba. (Régebben sok időm ment rá, hogy inkább teljesen átfogalmaztam-implementáltam az idézeteket, de egyre növekvő időhiányomban muszáj volt változtatni.) Utóbbi időben az ilyen esetekben üres bekezdések alkalmazásával próbáltam érzékeltetni magamnak is, hogy számítógépesen nincsenek ‘fésületlenek’ az idézetek, csak szóban történt meg az összerendezés...

�	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!)

�	J. P. Lange: A Commentary on the Holy Scriptures, 25. köt., old. sz. ismeretlen.

�	Ez a zsoltár Krisztus jövőbeli elfogadásának idejéről prófétál, és gyakran idézik ezzel kapcsolatban.

�	Vö. D. M. Stanley, Études matthéennes: l’entrée messianique à Jérusalem, in ScEccl 6 (1954), 93-106.; W. Trilling, Der Einzug in Jerusalem Mt 21, 1-17, in Fst. J. Schmid, Regensburg, 1963., 303-309.; J. Dupont, L’entrée messianique de Jésus à Jérusalem, in AssSeig 37 (1965), 46-62.; S. L. Johnson, The Triumphal Entry of Christ, in BS 124, 495 (1967), 218-229.; P. Zarrella, L’entrata di Gesù in Gerusalemme, nella redazione di Matteo (21, 1-17), in SC 98 (1970), 89-112.; A. Paul, L’entrée de Jésus à Jérusalem (Mc 11; Mt 21; Lc 19; Gv 2), in AssSeig, II, 19 (1971), 4-26. o.

�	Az a tény, hogy csak Máté beszél «sokaságról» (okhloi), míg Márk «sokakat» és «másokat» említ (11,8), arra enged következtetni, hogy valójában a felvonulás szerényebb méretű volt. Az evangélium jelenlegi szövetében a bevonulás Jézus földi létében az utolsó hét nyitánya, de az is lehetséges, hogy nem történeti, hanem inkább liturgikus újraszerkesztés. E. Boismard (Synopse, i. m., II. k., 327-328. o.) szerint a bevonulás feltehetően októberben történt, talán éppen a sátoros ünnep alkalmából. Ezt a pontos időmegjelölést nem lehet igazolni, mert az evangéliumi kronológia általában nagyon bizonytalan.

�	Vö. H. Cazelles, Fille di Sion et théologie mariale dans la Bible, in EtudMar 21 (1964), 51-72.

�	Vö. H. W. Kuhn, Das Reittier Jesu in der Einzugsgeschichte des Markus-evangeliums, in ZNW 50 (1959), 82-91.

�	Vö. Mt 11, 28-29; 12, 18-22. A messiás azért jön, hogy békét és üdvösséget kínáljon fel a jeruzsálemieknek, és nem szabadulást az őket sújtó politikai elnyomás alól. Vö. J. Dupont, id. cikk, 69. o.

�	Az eredeti szöveg az egyetlen málhás állatot csak a párhuzamosság kedvéért említi kétszer: a vers első része szamárról beszél, az ismétlés pedig ‘szamárcsikóról’. A görög (a Hetvenes-fordítás) és a latin fordítók (a Vulgata) úgy adták vissza a szöveget, mintha két állatról volna szó. Ezt teszi Máté is. Márk és Lukács azonban elkerüli ezt a zűrzavart.

�	Vö. 2 Kir 9,13: «Akkor mindnyájan sietve fogták ruhájukat, leterítették alája a lépcsőre, aztán megfújták a kürtöket, és kiáltották: Jehu a király!». Egyébként nem valószínű, hogy a tömeg saját ruháival fedte be az Olajfák-hegyétől a Jeruzsálemig vezető útszakaszt. Helyesebb, ha nem elszigetelt tetszésnyilvánításnak tekintjük a leírást, hanem olyan «királyi tiszteletadási jelenetnek, amelyet ószövetségi minta alapján alkottak meg» (P. Zarrella, id. cikk, 99. o.).

�	A 118. zsoltár a Hallel (113-118. zsoltár) részét alkotta, amelyet nagy liturgikus ünnepeken (főként a sátoros ünnepen) imádkoztak. Ilyenkor, miközben a zsoltár szavait énekelték («Áldott, aki az Úr nevében jön! Megáldunk titeket az Úr házából. Jahve az Isten, ő ad nekünk világosságot. Álljatok be a menetbe, legyen zöld ág a kezetekben, egészen az oltár szarváig»: 118, 26-27), a sokaság pálma�, mirtusz� és fűzfaágakat lengetett. A 2 Mak 10,1-től kezdődő része elbeszéli, hogy a templom újraszentelése alkalmából a tömeg tagjai «borostyánnal díszített botokat, zöld ágakat és pálmát vittek, és dicsőítő éneket zengtek annak, aki megadta nekik a templom megtisztításának örömét» (7. v.). Vö. P. Zarrella, id. cikk, 99. oldaltól.

�	Vö. P. Bonnard, i. m., 304. o.; J. Dupont, id. cikk, 50. o.; P. Zarrella, id. cikk, 100. oldaltól.

�	Az igehirdetési alapigéket az 1975. évi új fordítású Biblia javított kiadása (Bp., 1993.) szerint idézzük, de a prédikációk szövegében meghagytuk a Keken András idejében használt revideált Károli-fordítás terminológiáit.

�	A felhasznált fordítások forrása egyrészt a The SWORD Project (ld. � HYPERLINK "http://www.crosswire.org/sword"��http://www.crosswire.org/sword�) moduljai — ez általában unicode betűkészlettel működik a héber és görög szövegek esetén —, másrészt a BibliaTéka CD-ROM (Arcanum Digitéka Kft.) program — itt sajnos továbbra sem unicode a betűkészlet, így a héber és görög szöveghez szükség van a BibliaTéka fontjaira. A kivételeknél pedig a forrás külön jelölve. A The SWORD Project esetén a forrásmegjelölés az Install Manager által használt módon történik.

�	Mivel a The SWORD Project kommentármoduljai külföldiül olvashatók (döntő többség angol, kevés német), ezért ezeket ide a legvégére illesztem be, hogy akinek van kedve és/vagy ideje, ezeket is megnézhesse. (Sajnos a Rieger kommentár unicode megoldása problémás, ezért bizonyos karakterek helyett csak egy négyzet jelenik meg. Aki fel kívánja használni, és tud eléggé németül, az reménység szerint kitalálja, milyen betűk maradtak le...) A kommentárokat itt is az Install Manager által használt módon jelölöm.

