Kedves ‘Orca-odatartók’!

Megpróbáltam összerakni csomagomat a hétvégére, remélhetőleg most is mindenki talál néhány falatot benne.

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

Elgondolkodtató a perikópa változása. Tíz évvel ezelőtt a 38-42. versek voltak csak benne. A pár verssel történő bővítés önmagában talán nem is lenne annyira problémás, hiszen az ‘anti-szemetszemért’ elv alapja a szeretet. (Bár akkor meg miért állunk meg itt, és nem megyünk el egészen a 48. versig?!) Az viszont igencsak elgondolkodtató, hogy más alkalommal a 43-48. versek kerülnek elő (Szentháromság ü. u. 8. vasárnapra). Vajon szükség van‑e ilyen átfedésre? A kommentárok is azt támasztják alá, hogy a 42. versnél célszerűbb megállni. Ezért erőteljesen megfontolandó az utolsó három vers bővítésének ‘visszavonása’... Magam számára mindenesetre csak a 38-42. verseket tekintem textusnak. (Ennek ellenére, azok érdekében, akik mégis a 45. versig haladnak, anyaggyűjtésemben ezeket a verseket is tekintetbe veszem: igazodva a kommentárbeosztásokhoz a 38-48. versek alapján dolgozom.)
Vázlatkísérlet (Szentháromság ü. u. 18.; alapige: Mt 5,38-42{-45}.):
Harcolj ellent nem állással!
Szemészet, fogászat

Pofon, kereskedés, kényszer

Hitelfolyósítás

Egyéb gondolatok az ige kapcsán:

Paul Newman egyik filmjében (ha jól emlékszem, Mosoly és bilincs a címe) olyan figurát jelenít meg, aki mindent lazán vesz. Börtönbe kerül ― itt is a ‘laza csávót’ alakítja: belemegy egy verekedésbe, és teljesen összevereti magát, de mindig feláll, sosem adja fel, hanem folytatja. Aztán hasonlóan elszenvedi inkább a hosszú sötétzárkát is, de nem hagy fel laza viselkedésével. Jézus azonban nem egy ilyen nemtörődöm eltűrést tűz ki elénk, hanem nagyon aktív cselekvésre ösztönöz.

A LMK gondolatvillanásaiból:

Konrad Lorenz példa: a farkasok egymással való harcuk igen ádáz, szétmarcangolják egymást a küzdelem alatt. amikor azonban az egyikük felemeli a fehér zászlót (azaz a behódolás egyezményes nemzetközi farkas-jelét adja), akkor a győztes azonnal felhagy az agresszióval! Amíg a másik újra és újra nekiveselkedik, addig kérlelhetetlen ― amint nem áll ellent, abbahagyja. Tanulságos … vajon Jézus ilyesmiről beszél? Tartok tőle, hogy nem ― hiszen nem a ‘lelkes állatokhoz’ szól, hanem az istenképet hordozó emberekhez.

Verekedést sokan éltünk meg különböző formákban ― testvérharctól kezdve iskolai balhékon át akár bandaháborúkig. Amikor az ember megver valakit, utána bűntudata van, szégyenli ― ha menet közben szégyelli el magát, abba is hagyja a verekedést, akárcsak a farkas, akinek párbaj-társa megadja magát...

Jézus megalázásról beszél, nem megtámadásról! Nehéz megtalálni a határt, de van különbség aközött, hogy elviselem a megaláztatást és aközött, hogy testi épségemet veszélyeztetik, netán egyenesen életemre törnek. (Mellesleg Gandhiék akciója sem harci helyzet volt, hanem tüntetés ― tehát ha össze is verték őket, ugyanakkor nem terrortámadás áldozatai voltak, vagy hasonló, ahol az életük is közvetlen veszélyben lett volna, tehát itt is a megaláztatás vonatkozásában vállalták az arcul ütés szenvedését és nem élet elleni támadást... Jézus sem rablótámadásról beszél.)

Volt szó egy katolikus papról, akit az Andrássy 60-ban tartottak fogva. Az ÁVÓ‑s tiszt megkérdezte tőle: Szeretsz‑e engem? Igen. Jól megverte. Most se ütsz vissza, még mindig szeretsz? ― És ezt tette többször. Egy alkalommal a pap azt felelte: Igen szeretlek, de nem tudom, nem fogy‑e el az erőm és nem ütök‑e vissza... Ettől fogva nem ütötte az ÁVÓ‑s...

Előkészítő-Archívum:

Korábbi előkészítőből is álljon itt néhány gondolat ― amelyek máshol még nem kerültek elő:

Téves az a — jobbára katolikus — magyarázat, hogy vannak kötelességek, és vannak ezen felül tanácsok, amik csak a ‘kiváltságosaknak’, a nagyobb életszentségre törekvőknek való. Jézus soha nem adott ilyesfajta rangsort, szamárlétrát! A Hegyi beszéd amúgy is a tömeghez szól, végképp nem lehet ráfogni, hogy egy belsőbb körnek, akik tökéletesebbek akarnak lenni!
Úgy látszik, Augustinus is valami Karasszon-féle jogelvként érti Jézus szavát. Ez azonban racionalizálja, és így máris kimagyarázza a jézusi etikát. Ezek szerint Jézusnak is el kellett volna menekülnie a kereszt elől, nem pedig hagynia magát. Ha ezt is figyelembe vesszük, akkor világlik ki legjobban, milyen veszedelmes és kárhozatos dolog is a magunk elképzelései szerint kezelni az amúgy egyértelmű felszólításokat…
Nem hagyható figyelmen kívül a ius talionis kapcsán az az apróság sem, hogy a mózesi törvényben ritka kivételtől (pl. vérbosszú) a büntetés nem a sértett joga, hanem a ‘büntetés-végrehajtásé’. Nem arról van tehát szó, hogy most új jogrenddel alkot Jézus — hanem a jogrenddel szemben megadja a helyes egyéni, személyes életvitelt! Ilyen értelemben nem áll ellentétben a kettő. Ezért tudta Jézus is úgy elviselni a szenvedést, hogy közben a jog szerint fellépett. Először is, ha Őt keresik, hát a Vele levőket engedjék el a Gecsemánéban. Másodszor amikor a templomszolga arcul üti, ‘visszafelesel’: „Amikor ezt mondta, az ott álló szolgák közül az egyik arcul ütötte Jézust, és így szólt: ‘Így felelsz a főpapnak?’ Mire Jézus így válaszolt neki: ‘Ha rosszat mondtam, bizonyítsd be, hogy rossz volt, ha pedig jót mondtam, miért ütsz engem?’ ” (Jn 18,22k.)
Ez áll összhangban Pál viselkedésével is. Egyszer ragaszkodik ahhoz, hogy megkövessék: „Megvertek minket nyilvánosan, ítélet nélkül, és börtönbe vetettek, holott római polgárok vagyunk; most pedig titokban akarnak elküldeni minket? Azt nem, hanem jöjjenek ide, és ők maguk vezessenek ki bennünket!” (Csel 16,37.)
Máskor egyenesen felháborodik a jogtalanságon: „Anániás főpap ekkor megparancsolta a mellette állóknak, hogy üssék szájon. Pál erre így szólt hozzá: ‘Megver téged az Isten, te meszelt fal! Itt ülsz, hogy ítélkezz felettem a törvény szerint, mégis a törvény ellenére azt parancsolod, hogy megüssenek?’ Erre az ott állók ezt mondták: ‘Isten főpapját gyalázod?’ Pál így válaszolt: ‘Nem tudtam, atyámfiai, hogy főpap.’ Mert meg van írva: ‘Néped fejedelmét ne átkozd!’ ” (Csel 23,2-5.)
Szó nincs tehát arról — ahogyan azt a világ, vagy az ‘őrült etikát kiáltó keresztyének’ állítják —, hogy a jézusi magatartás valamiféle mulyaság volna. Ellenkezőleg!

(További részleteket nyerhetünk mind Bonhoeffer, mind Stott kommentárjából.)

Ige-Archívum:

A kommentárok, igehirdetés-kötetek előtt álljon itt egy-két régebbi igehirdetés:

Vác―Rád, 2000. augusztus 13., Szentháromság ü. u. 8.

Kezdőének:
276
Liturgia:
7
Főének:
446
Záróének:
293
Lekció:
1Jn 5,1-3.
Tökéletes szeretet
Mt 5,43-48.
Arcpirító tökéletesség

A legelső, ami eszünkbe juthat, Dániel imádsága: „Neked, Uram, igazad van, nekünk pedig szégyenkeznünk kell” (Dán 9,7.) — Sokkal szebb Károli fordításában: „Tied Uram az igazság, mienk pedig orczánk pirulása” (Dán 9,7.) Jézus a tökéletes szeretet példáját tárja elénk, míg ha összevetjük életünkkel, fájdalmasan ordít a különbség. Végképp, ha nemcsak példának látjuk Őt, hanem az utolsó mondat alapján komolyan vesszük, hogy a tökéletesség alapkövetelmény, feltétlen parancs! Ki az közülünk, aki fel merne állni, hogy ő márpedig elérte a Jézus által megnevezett tökéletességet, és valóban tud mindig úgy szeretni, hogy még az ellenségről sincs soha rossz gondolata, hanem csakis ájtatosan imádságban hordozza?

Ha viszont senki nincs közöttünk, aki joggal felállhatna, míg Jézus megköveteli tőlünk a tökéletes szeretetet, akkor nem képmutatás újra és újra eljönnünk a templomba, és a szeretetről beszélni? Nyugodtan szegre akaszthatom Luther-kabátomat, és kereshetek magamnak új állást. És nyugodtan mindannyian szegre akaszthatjuk keresztyén színekben tündöklő ruhánkat, hamis maszkunkat, hiszen nem vagyunk méltók rá, hogy keresztyénnek neveztessünk, mindez csupa képmutatás, Isten nélküli Isteni színjáték, hiszen nem érünk még a közelébe se a Jézus által követelt tökéletességnek. Hogyan lehet így tovább élni keresztyénként?

Becsületes tagadás

Nem kellene inkább becsületesen azt mondani, hogy ez annyira abszurd követelmény, annyira lehetetlen teljesíteni, hogy vagy nem érdemes Jézusnak hinni, vagy ha hiszünk, akkor meg levonjuk a következtetést: nem tudjuk, nem akarjuk ezt a Jézust követni. Ez az egyházból kiszakadás egy becsületes módja, a becsületes tagadás — ismerek is olyanokat, akik felnőtt fejjel ezért szakítottak a gyerekkori hit-emlékekkel. Hisz értelmes emberből nem logikus, hogy üldöztetésben, ellenségtől szenvedésben a bosszúzsoltárok törnek fel? „Gyűlölöm a gonoszok társaságát, nem ülök le a bűnösök közé.” (Zsolt 26,5.) Értelmes hívő szájából teljesen érthető a szent harag, a kegyes gyűlölet: „Gyűlölöm a hazug bálványok híveit, mert én csak az Úrban bízom.” (Zsolt 31,7.)
Ha Jézusnak még ezek az Írásban megtalálható magatartásformák sem tetszenek, akkor sokkal logikusabb Benne feltételezni a hibát, és hátat fordítani neki. Ha Ő inkább azt kiáltja a kereszten, hogy „Atyám, bocsáss meg nekik, mert nem tudják, mit cselekszenek” (Lk 23,34.), akkor az legyen az Ő baja, de józan fejjel lehetetlen azonosulni ezzel az irreális szeretettel! Szeretni csak annyira van értelme, ameddig ebből nekünk magunknak is hasznunk van, ameddig viszonzásra talál a kedvességünk… Hogyan lehet szeretni azt az ellenséget, aki ellen épp harcolunk — és harcolnunk is kell? Hiszen ellenségként támadt ránk és meg kell védenünk magunkat. Hogyan szeressem, amikor épp kardomat döföm szívébe?

Becstelen tagadás

Van másik menekülési útvonal is, amelyet szintén sokan járnak. Ez az egyházon belül kíván maradni, nem szeretné feladni azt, hogy keresztyénnek nevezhesse magát — ez a Krisztus-testből kiszakadás egy rejtett módja, a becstelen tagadás. Ez sokkal veszélyesebb módon kívánja feloldani a problémát: tompítja, kiforgatja Jézus szavait, és elkezd mellébeszélni: ő az, aki a Jézus által is említett módon idézi az Írást — torzítva: „Szeresd felebarátodat, és gyűlöld ellenségedet.” (43b.)
Két momentum is fals benne: Az Ószövetség sehol nem tartalmaz ilyen mondatot, csakis a szeretetet követeli, szó nincs gyűlöletről. A másik csúsztatás pedig az, hogy sokan lefaragják a ‘felebarát felét’: mintha valóban egy ellentétes párhuzam volna: Szeresd barátodat, gyűlöld ellenségedet. Ezzel két csoportra osztottuk az embereket. Isten igéje azonban egyetlen csoportba sorolja őket, mert nem barátról, hanem felebarátról szól. Jól ismerjük az irgalmas samaritánus példázatát, melyet Jézus épp azért mondott el, hogy válaszoljon a törvénytudó önigazoló kérdésére: „De ki a felebarátom?” (Lk 10,29.) A felebarát bárkit jelenthet, nincs komplementere, mintha az ellenség ne tartozna bele! Ezért korrigál Jézus — „Ne gondoljátok, hogy azért jöttem, hogy érvénytelenné tegyem a törvényt vagy a próféták tanítását. Nem azért jöttem, hogy érvénytelenné tegyem, hanem hogy betöltsem azokat.” (5,17.) Akkor miért beszél így: „Hallottátok, hogy megmondatott … Én pedig azt mondom …”?! (43.44.) Figyeljük meg: nem azt mondja: Hallottátok, hogy megíratott! A törvény kiforgatását tette helyre — azaz helyezte vissza az eredeti mózesi törvény keretébe!

Ez a nézet tehát, mely az egyházon belül akar Krisztus nélküli keresztyén lenni, azt mondja: Ha egyszer senki nem lehet tökéletes, akkor nyilván Jézus nem is akarta, hogy tökéletesek legyünk. Ha ezt szeretnénk követni, akkor viszont Jézus szava csattan fülünkbe szintén a Hegyi beszédből, csak éppen a végéről: „Nem mindenki megy be a mennyek országába, aki ezt mondja nekem: Uram, Uram, hanem csak az, aki cselekszi az én mennyei Atyám akaratát. Sokan mondják majd nekem ama napon: Uram, Uram, nem a te nevedben prófétáltunk‑e, nem a te nevedben űztünk‑e ki ördögöket, és nem a te nevedben tettünk‑e sok csodát? És akkor kijelentem nekik: Sohasem ismertelek titeket, távozzatok tőlem, ti gonosztevők!” (Mt 21-23.)
Tökéletesség a gazdag ifjúnál

Az elmúlt hetekben egy vitában ez így jelent meg: A gazdag ifjú történetében Jézus azt mondja: „Ha tökéletes akarsz lenni, menj el, add el vagyonodat, oszd szét a szegényeknek, és kincsed lesz a mennyben; aztán jöjj, és kövess engem.” (Mt 19,21.) A felvető szerint minden keresztyénnek szét kellene osztania vagyonát, hisz Jézus ezt tárja elénk a tökéletesség útjaként. Akkor miért nem tesszük? A válaszok között olyan is előfordult, hogy igaz ugyan, hogy Jézus ezt tárja elénk, mint a tökéletesség útját, de ott egy ‘ha’ a mondatban: „Ha tökéletes akarsz lenni”. Ha viszont valaki nem akar? Mert azt nem mondja Jézus, hogy tökéletesnek kell lennünk. — Érezzük a visszásságot ebben? Igaza van a felvetőnek: ilyen álláspontot képviselve valójában magunkat is becsapjuk, hiszen csak azt tartjuk meg Jézus szavaiból, ami nekünk tetszik — a többit pedig skizofrén módon elfelejtjük. Pedig Jézus a mai igeszakaszunkban egyértelműen nekünk szegezi: „Legyetek tökéletesek” (48.)
A megoldás nem az, hogy úgyse vagyunk rá képesek, hát hogyan is kérne ilyet tőlünk számon Isten, és ezért nem kell a vagyonunkat sem szétosztani. Egyszerűen alaposabban körbe kell nézni a Szentírásban. Akkor több minden ki fog derülni. Kiderül pl., hogy bár a gazdag ifjúnak a vagyoneladást mondta Jézus, de az is kiderül, hogy miért: mert még Istennél is jobban ragaszkodott hozzá. Ki fog derülni az is, hogy más esetekben Jézus természetesnek vette, hogy az emberi létnek anyagi feltételei is vannak, mástól nem is követelte tulajdona elárverezését. A tanítványi körrel közösen még Neki magának is volt vagyona, pénztárosa!

A tökéletes paradoxon — a tökéletesség paradoxona

Ki fog derülni az Írásból az is, hogy a tökéletességet miként kell érteni és elérni. Ugyanis nem lehet lemondanunk arról, hogy teljes erővel a tökéletesség, a szentség útját járjuk — hacsak nem akarjuk magát az üdvösséget elveszíteni! Hogyan is lehet, hogy olyan lehetetlen követelményeknek, elérhetetlen céloknak kell megfelelnünk? Mert nem egyszerűen nekünk kell — saját erőforrásból — elérni a tökéletességet, hanem a szívünket kell megnyitnunk, hogy Isten maga munkálja ki bennünk: „félelemmel és rettegéssel munkáljátok üdvösségeteket, mert Isten az, Aki munkálja bennetek mind az akarást, mind a cselekvést az Ő tetszésének megfelelően.” (Fil 2,12b-13.)
Erre való tekintettel létezik még egy út, amit Jézus tökéletességre hívó szavai alapján követhetünk, mégpedig nem a tagadás, nem a képmutatás, hanem a szívből követés útja. Az, amely bár látja önnön tehetetlenségét és méltatlanságát, mégis fel tud nézni a Megváltóra, Akinek érdeméért Isten mégis tökéletesnek fogadja el. Mert Jézus szava bár feloldhatatlanul paradox, mégis az egyetlen lehetőség — Luther szavaival a keresztyén ember simul iustus et peccator. Való igaz, hogy hiányosságok találhatók életünkben, Krisztusért Isten mégis szeretettel tekint ránk és Fia szemüvegén keresztül tökéletlenségünkben is tökéletesnek lát.
Ha Jézus Krisztus által tökéletes mennyei Atyánk fiaivá lettünk, akkor nem is lehetünk mások, mint tökéletesek! Természetesen ez nem magunktól van, hanem Szentlélek munkája nyomán jön létre az újjászületéskor. Ő az, aki a tökéletességre nemcsak kötelez, de képesít is. Ellenben a tökéletesség hiánya annak jele, hogy még nem vagyunk Isten fiai! Ez nem azt jelenti, hogy úgy vagyunk tökéletesek, mint Isten — olyan módon. Ez súlyos tévedés lenne, és a bűnök leplezése. Sokan ezért nem akarnak keresztyénné lenni, nem akarnak megtérni, mert a tökéletességet így képzelik — vagy fél-keresztyének így hitették el velük. A keresztyénséget törvényvallássá teszik, melyben szigorú előírások szabják meg az élet rendjét, és ebből sokan nem kérnek — joggal. A tökéletesség kulcsszava Istennel kapcsolatban: legyetek tökéletesek, mert, mivel, miután, ugyanis, tudniillik — Ő az! (A Hegyi beszédről tartott bényei bibliaóra anyagából.)
Paradox, hogy Jézus felszólít arra, ami nemcsak elérhetetlen követelménynek tűnik, de úgy szólít fel a szeretetre, mint ami által mennyei Atyánk gyermekeivé válhatunk — pedig e felszólítás épp azoknak szól, akik tulajdonképpen már Isten gyermekei, és tudjuk is, hogy gyümölcsökről van szó, nem pedig okokról. Paradox az is — és ezt sem szabad feloldani! —, hogy bár képtelenek vagyunk a tökéletességet elérni életünkben, mégis követelményként szegeződik nekünk: „Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, hogy legyetek mennyei Atyátoknak fiai, … Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” (44b-45a.48.)
אמן αμην Ámen

Imádkozzunk!

Tökéletes, Szerető Atyánk! Dániellel nekünk mindnyájunknak szintén meg kell vallanunk bűneinket: „Tied Uram az igazság, mienk pedig orczánk pirulása” (Dán 9,7.) Valóban pirulhatunk, mennyire távol vagyunk attól a tökéletes szeretettől, melyet számon kérsz tanítványaidon. Segíts mégis, hogy ne csak azokat szeressük, akiktől kedvességünk viszonzását várhatjuk. Segíts, hogy ne ragadjunk le annál, amit a természetes emberi akarat diktál még a bűnösöknek, még a hitetleneknek is — hiszen akkor, ha kegyességünk nem több náluk, ha messze nem haladja meg az írástudókét és farizeusokét, bizony semmiképpen nem mehetünk be a mennyek országába. Nyisd meg hát szívünket-lelkünket Szentlelked előtt, hogy belénk áradhasson isteni, mindenkire érvényes szereteted, és tökéletességed részesei lehessünk!
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2003. október 19., Szentháromság u. 18.

Kezdőének:
276
446
Liturgia:
10
10
Főének:
474
463
Záróének:
475
293
Lekció:
1Kor 1,4-9.
Őrült erkölcs!
Mt 5,38-42.
Illegális útkeresések

Gyönyörű tanítás áll előttünk — de tele csapdával. Megdöbbentő, amit Jézus ajánl, tiszta őrület. Teljesen értelmetlen, ellent mond nemcsak az ösztönöknek, de minden racionalitásnak, minden lehetséges emberi erkölcsi érzéknek. Mondjuk ki őszintén: ez egy őrült erkölcs!

A felsőruha átadásával kapcsolatban érdekes, hogy Jézus egészen odáig megy, hogy olyasmit ad át, aminek elvételét a törvény még tiltja is! Ez valóban őrület… Mert hát lehet ugyan, hogy a szemet szemért elve valóban durva, szinte barbár szabálynak tűnik, és megfelelőbb a biztos jogi mederben megbüntetni a gonosztetteket — na de hogy nemcsak zokszó nélkül elviseljünk atrocitásokat, hanem még önként is ajánlkozzunk, hát ez végképp őrültség! Talán ha lelövik házastársamat, akkor ajánljam fel gyermekeimet is?! Hiszen ez lenne párhuzamba állítható a másik orcával és a másik mérfölddel!

Mi, mai emberek, hozzá vagyunk szokva, hogy mindenféle témában megvitatjuk az álláspontokat, és aztán az érvek alapján kiválasztjuk, melyik vélemény felel meg nekünk. Ez alapján természetes, hogy bolondságnak, teljesíthetetlen őrültségnek tartjuk Jézus tanítását. Szamárság — ez a véleménye a legelső Krisztus-ábrázolásnak. Nem tudjuk pontosan, hogy egy firkájáról, vagy esetleg inkább egy római katona rajzáról van‑e szó, de a szamárfejjel ábrázolt keresztre feszített képe egyértelműen kifejezi: szamár az, aki engedi magát így megkínozni és nem áll ellent, szamarak azok, akik egy ilyen alakot követnek — egyszóval szamárság az egész keresztyénség…

Nemcsak a világ kiált őrültséget, hanem sok magát keresztyénnek tartó is úgy véli, ez azért túlzás. Ezek az emberek talán nem a pogányok bolondság-szemléletét képviselik, hanem inkább a zsidók megbotránkozása és kimagyarázása mentén próbálnak kisiklani Jézus szava alól. A lényeg azonban mindkét csoportnál ugyanaz: Okot találni arra, hogy érvénytelenné tegyük Megváltónk szavát.

A helyes kiindulás

Problémás hát Jézus szavainak értelmezése — érthető, hogy meg kell találni a helyes jelentést, hogyan és mennyire értsük szó szerint végrehajtandónak a Hegyi beszéd kifinomult erkölcsiségét. Éppen ezért sokféleképpen próbálják meg magyarázni ezt a szakaszt is, és azt is, amelyre Mózes törvényéből utal Jézus. Többféle előzetes magyarázat is létezik mindegyikre. Azonban minden ilyen előzetes magyarázat valójában azt jelenti, hogy félremagyarázzuk Jézus szavait! (Hangsúlyos, hogy előzetes magyarázatról van szó, és nem mindenféle magyarázatról!)

Jézus szava ugyanis nagyon világos, nem speciális esetként, nem kirívó példaként, nem is a körülmények különleges összjátékaként előálló helyzetre vonatkozik, nem is valami ritkaságszámba menő lehetőség, ami csak néhányszor adódik az életben. A tét valójában az: Hiszünk‑e Jézus szavának, vagy okosabbak akarunk lenni Nála? Szívemből gyűlölöm azt a fajta írásmagyarázatot, amely tulajdonképpen arra játszik, hogy megmagyarázza, miért is nem tartjuk érvényesnek életünkre Jézus szavát, miért is nem úgy kell élnünk, mint pl. amit ebben a pár mondatban hallottunk…

Az Evangélikus Élet igemagyarázata nagyon frappánsan foglalja össze a jelenséget: „A Hegyi beszéd jézusi törvényértelmezése a zsidóknak botrány, a pogányoknak ostobaság — a keresztényeknek pedig kötelező!” (Véghelyi Antal, in: Evangélikus Élet, 2003. október 19.) — A megfogalmazás azt is világossá teszi — hiszen Pál szavaira rímel —, hogy itt ugyanarról a botrányról és bolondságról van szó, mint a keresztről szóló beszéd esetén, amely a hívőknek mégis a megváltás csodája, Isten ereje.

Mi, mai emberek, hozzászoktunk, hogy mindenféle témában megvitatjuk az álláspontokat, és aztán az érvek alapján kiválasztjuk, melyik vélemény felel meg nekünk. Éppen ezért bosszantó, hogy Isten nem áll le győzködni. Ő csak egyszerűen kijelent. Az ilyen érvek nélküli véleményekre szoktuk rosszallóan mondani: kinyilatkoztatás… Isten éppen ezt teszi ilyenkor! Az Ő szava valóban kinyilatkoztatás — ha nem is negatív értelemben, hanem a legpozitívabban. Jézus is épp ezért, Isten teljhatalmával szólal meg — hiszen Ő és az Atya egy —, a farizeusok hiába igazoltatják őt jó rendőrkopókként, neki nincsenek okiratai, se személyije, se útlevele, se anyakönyvei, se diákigazolványa, se leckekönyve, se nyugdíjas igazolványa. Ő nem hivatkozott papírokra, még csak az Írásokra se igazán — hanem egyszerűen Isten képviseletében nyilatkozott meg szóban és tettben egyaránt. Jézus egyszerűen kijelenti nekünk, mit vár tőlünk Isten — és egyúttal ez azt is jelenti, mi van a javunkra.

Ha ezzel tisztában vagyunk legelőször is, akkor van helye annak, hogy próbálunk érveket is keresni szava mellé, igyekszünk olyan példákat elővenni, amely szemléltetheti az evangéliumi tanács igazát, és próbálhatjuk több oldalról körüljárni az értelmét.
Fontos ez a sorrend, mert fordított irányból nem juthatunk el az igazsághoz! Ha előbb akarunk meggyőződni szava helytálló voltáról, és csak aztán elfogadni, akkor ördögi kör csapdájába esünk. Hasonlít ez ahhoz, amit nemrég bibliaórán mondtam a teremtéstörténet és a természettudomány kapcsán: nem érdemes belemenni a kettő szembenállásának vagy összeegyeztethetőségének kérdésébe, mert ebbe legfeljebb beleőrülni lehet, de kikecmeregni belőle semmiképp! Nem érdemes anélkül belemenni a jézusi etika taglalásába, hogy előbb el ne döntenénk, akarunk‑e egyáltalán hinni Igéjének, vagy inkább saját elképzeléseink igazolását keressük.
E nélkül még a Biblia kijelentéseinek igazolási kísérlete is illegális! Mégpedig azért, mert akkor elfogadjuk a kívülről ránk erőltetett, és a Biblia világától idegen feltételrendszert: miszerint nem Isten a mérték, hanem az ember minden dolog mértéke — ahogyan az a görög filozófia óta vallja a többség. Fontos ez a sorrend, mert fordított irányból nem juthatunk el az igazsághoz!

Legális útkeresések

Ezek után már szabad a pálya a különféle magyarázatok, értelmezések előtt — azzal a feltétellel tehát, hogy nem elbírálni-kritizálni akarjuk a kinyilatkoztatást, nem is kiigazítani, hanem elfogadva magunkévá tenni, megemészteni, azonosulni vele! Ez az azonosulás a szeretet megértésével kezdődik. Ha jogi szemmel, vagy akár vallásos szemmel, ha racionálisan, ha humanista módon, ha felvilágosodottan vagy épp primitív kultúrák felől tekintjük, akkor teljesen érthetetlennek, őrültnek és bosszantónak találjuk az egészet, soha nem érthetjük meg így az elképesztő javaslatot — ellenben ha a szeretet szemüvegén keresztül nézzük, ha az önmagát odaáldozó szeretet felől nézzük, akkor egyszeriben megnyílik a titok!
Balikó Zoltántól tanultam a két mérföldes magyarázatot, amely világosan megmutatja, miként kell figyelni a szeretetre: a katonák áthelyezésekor volt joga pl. a harcosoknak, hogy kényszerítsenek valakit, hogy nehéz holmijukat vigye — 1 mérföld volt a kötelezettség. Ha magunkra nézünk, mennyit kell cipelnünk, akkor nem fogjuk megérteni a parancsot — de ha a katonára tekintünk, akkor megértjük, hogy neki mennyire szüksége van a segítségre, hiszen már ki tudja, hány mérföldet tett meg súlyos felszerelésével, fontos egy kis pihenő.

Ennek igazságát persze nem lehet megtapasztalni, amíg csak az ellenérveket gyártjuk egy íróasztal mellett. Jézus parancsának igazságát és gyönyörűségét csak az ismerheti meg, aki a gyakorlatban alkalmazza.

Történelmi példaként állhat előttünk Gandhi is, az ‘erőszakmentes leszerelés’ példájának még politikában is működőképes lehetőségét valósította meg — hindu létére mégis éppen Jézus eme szavai alapján! Ha meggyilkolása részben annak is jele, hogy az erkölcsből nem lehet jogot gyártani, és ezért nem is az állam berendezkedését kell erre alapozni, mégis kimagasló példaként áll előttünk apró alakja. Talán a legmegkapóbb jelenet a filmből az, amikor a gyár előtt bottal ütik az embereket, akiket az asszonyok elvisznek ápolni — majd újra és újra beállnak a sorba, hogy megkapják az ütleget, de tiltakozóakciójukból nem engednek. Egészében tekintve pedig India erőszak nélkül kivívta függetlenségét!

Ez az eset is példázza Bonhoeffer szavának igazát: „A szenvedés úgy múlik el, hogy elhordozzák. A rossz véget ér azáltal, hogy védtelenül tűrjük. Gyalázás és becsmérlés nyilvánvaló bűn lesz, midőn a követő maga nem teszi, hanem védtelenül elhordozza. Az erőszak úgy kapja meg ítéletét, hogy semmilyen erő nem száll szembe vele. Az alsó ruhámra szóló jogtalan igény azáltal szégyenül meg, hogy odaadom hozzá a felsőruhámat is, szolgálattételem kizsákmányolása akként lesz nyilvánvaló, hogy nem szabok határt neki. Az a készség, hogy mindent otthagyjunk, ahol erre kérnek minket, arra való készséget jelent, hogy Jézus Krisztus egyedül elég legyen, hogy egyedül Őt akarjuk követni. … a gonoszság egyedül éppen ennek a kötöttségnek kizárólagosságával győzhető le.” (Dietrich Bonhoeffer: Követés)
Hogyan lesz erre képes az ember? Önmagától sehogyan. Csak az képes ilyen szenvedés önkéntes vállalására, ilyen fokú önfeláldozásra, akinek élete a Golgotából táplálkozik. „Jézus szenvedése a tanítvány engedelmességének egyetlen teherbíró alapja. Parancsával Jézus újból szenvedése közösségébe hívja követőit. Miként is lenne a világ számára látható és hitelt érdemlő a Jézus Krisztus szenvedéséről szóló igehirdetés, ha Jézus tanítványai kivonják magukat Jézus szenvedése alól, és saját testükön visszautasítják azt?” (Dietrich Bonhoeffer: Követés)
Ha logikát akarunk, akkor azt a krisztusi logikát keressük, amely rámutat arra, hogy a viszonzás miképpen rombol, a hosszú-tűrő szeretet ellenben miképpen épít. A visszaütés megakadályozza a békét, a szeretet megteremti… „A második mérföld az élet nagy ráadása. A kötelesen felül való élettékozlás. Az anyának, a hősnek, a szentnek, a barátnak a boldog, de halálos áldozata. Ezek az életnek azok a területei, ahol nem érvényesek a józan észnek, a jognak a szabályai, mert ez az önfeláldozás világa.

Mindezekben egy önarckép vonásait fedezzük fel, mely a kereszt alatt, a ‘nagy sötétségben’ kezd teljes fénnyel ragyogni.” (Ravasz László: Az Újszövetség magyarázata)
„Emberileg szólva, ilyen magatartás, mint amelyre az Úr felszólít itt, lehetetlen. Csak a Szent Szellem által vezérelt ember élhet önfeláldozó életet. Csak ha megengedjük a Megváltónak, hogy a maga életét élje a hívőben, lehet a sértést (39. v.), az igazságtalanságot (40. v.) és a kényelmetlenséget (41. v.) szeretettel viszonozni. Ez a ‘második mérföld evangéliuma’.” (William MacDonald: Újszövetségi kommentár)
Összefoglalva láthatjuk tehát, hogy szó nincs arról — ahogyan azt a világ, vagy az ‘őrült etikát kiáltó keresztyének’ állítják —, hogy a jézusi magatartás valamiféle mulyaság volna. Ellenkezőleg! A leghatározottabb kiállás ez — csak épp nem a (viszont)erőszak, hanem a szeretet kiállása. Az igazi alázat, az erősek alázata — amikor valaki ugyan visszaüthetne, ellencsapást mérhetne (megelőző támadás indíthatna?), de nem teszi. A jogokkal azonban tisztában van, és szükség esetén ki is áll értük. A Krisztust nem szavakban, hanem tettekben, etikai magatartásban követő ismer azonban a jog mellett egy másik szempontot is: a szeretet szempontját, amely még az ellenféllel szemben is képes az önfeláldozásra. Aki részese lett Isten önfeláldozó szeretetének, az tudja, hogy ez nem őrültség, hanem élet és üdvösség — ezért törekszik arra, hogy maga is mennyei Atyja tökéletességére törekedjen; hiszen ez a Hegyi beszéd foglalata is egyben annak mostani etikai részének zárszava pár verssel később: „Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” (48.)
אמן αμην Ámen

Imádkozzunk!

Tökéletes Mennyei Atyánk! Bocsásd meg tökéletlenségünket — hogy magunk is olyan gyakran bolondságnak tartjuk szavadat, ha talán nem is nevetünk rajta, mint a hitetlenek; máskor meg kimagyarázzuk és különféle kibúvókat keresünk, megideologizáljuk bűneinket, okosabbnak képzeljük magunkat annál, amit szavadból ismerhetünk. Taníts minket a Te tökéletességedre! Taníts minket arra, hogy megértsük, miért is az egyetlen esélyünk az, ha megtanuljuk odatartani másik orcánkat, átnyújtani felsőruhánkat, megindulni a második mérföldre is, megnyílni a kérő előtt. A Te irgalmasságodból tanulhatjuk meg mi is a könyörületet, a Te keresztedből érthetjük meg mi is, milyen ereje van a szenvedésnek. Segíts minket, hogy ne gúnyolódók, ne megbotránkozók lehessünk akkor, amikor a keresztyén erkölcsről tanítasz minket, hanem felismerjük, hogy ez minden keresztyén számára kötelesség!
אמן αμην Ámen

Felsőpetény―Ősagárd―Ipolyvece, 2005. július 17.,
Szentháromság ü. u. 8.

Kezdőének:
337
289
Liturgia:
8
7
Főének:
446
368
Záróének:
516
387
Lekció:
Rm 8,12-17.
Áldott ellenség
Mt 5,43-48.
Természetes gyűlölet

Nem könnyű lecke ez a mai lecke, amely a gyűlölettől a szeretetre, az átkozódástól az áldásra akar elvezetni. Talán nem tévedek nagyot, ha azt mondom, alaposan ismert szakasz ez Jézus beszédéből, és olyan egyértelmű, nincs nagyon mit magyarázni rajta. Ugyanakkor annyira nem fűlik hozzá a fogunk, hogy megtartsuk Jézus eme szavait! Ha végiggondolom ismeretségi körömet, akkor is sok példát találok a gyűlöletre, és akkor is van jó néhány, ha a gyülekezet általam ismert konfliktussal terhelt eseteire gondolok — és akkor hol vagyunk attól, amit emberi szem nem is vesz észre, amely kifelé nem látszik!

Hányszor és hányszor hallani egyháztagoktól, hogy képtelenek megbocsátani azoknak, akik — valóságosan vagy akár csak félreértve, vélten, felfújtan — valamit elkövettek ellenük. Határtalan tud lenni a gyűlölet, és igen messze szakadunk el az ellenségért imádkozástól! Lehetséges egyáltalán, hogy valaki ne gyűlölje ellenségét? Azt, aki állandóan csak gáncsot vet, kárt okoz? Természetes, hogy az ellenséget gyűlöljük. Azért ellenség… Teljesen természetes és logikus, hogy az ellenség csak haragunkra és gyűlöletünkre méltó, magától értetődő, hogy ha megütnek, visszaütünk! Hiszen a zsoltárok közt is ott találjuk a bosszúzsoltárokat, amelyek az ellenség megleckéztetésére kérik az Urat. Hát nem természetes az ellenség gyűlölete, amikor azt maga az Írás is alátámasztja?! Tudom, milyen könnyen felmegy a pumpa, amikor a másik piszkálódni kezd, főleg, ha már sokadszor teszi ezt, és már torkig vagyok támadásaival. Nem nehéz haragudni rá.

Az ellenség iránti ellenszenvet nem kell bemutatni… Jól ismerjük mindennapjainkból, lelkünk mélyéről. Sok példát lehetne felhozni, mit jelent gyűlölni — és milyen ‘gyümölcsei’ vannak. Hány és hány történet szól arról, miként keseríti meg a gyűlölködő mások életét — de egyúttal önmagáét is! A természetes indulat bizony a haragra és gyűlöletre vezet, mindannyian át is éljük ezt különböző helyzetekben és különböző mértékben. Az értelmünk ugyan azért valahol tudja, lelkünk mélyén mégiscsak érezzük, hogy ez nem vezet jóra — de a zsigereink nem engednek béklyóikból. A gyűlölet könnyen tüzet fog, és aztán terjed tovább a tűzvész, amely igen súlyos károkat okoz, megsemmisítheti mind a gyűlöltet, mind a gyűlölőt. Annyi sebet megspórolhatnánk, ha a gyűlölet tévútjait elkerülnénk!

Még a nevelésben is elkövetjük azt a fatális tévedést, hogy hagyjuk, csináljon csak azt a gyerek, amit akar, ne korlátozzuk. Az oktatási rendszerünk ilyen törekvéseivel a nyakukban a tanárok tulajdonképpen semmit sem tehetnek a gyermekek fegyelmezése érdekében. (Azaz nevelése érdekében! — Mert fegyelmezés nélkül nincs nevelés!) Meg is van a gyümölcse: se ismeretekben nem tudnak teljesíteni a gyerekek, se magatartásban, hozzáállásban, stb. Mi lesz így velük, ha munkahelyet kell keresni? Ott egy pillanatig sem nézik el még az apró engedetlenségeket sem, nemhogy olyan kilengő visszaéléseket, amiket nap mint nap magam is megtapasztalok hittanórákon! Ennek a szabadjára engedésnek egyik logikus következménye az a temérdek erőszak és gyűlölet, ami mindenfelől ömlik ránk.

A teljes szabadjára engedés mellett talán még szörnyűbb olyasmit hallani (egyházon belülről van szó!), hogy a szülő arra neveli a gyermekét, hogy ha bántják, csak üssön vissza, ne hagyjon megtorlatlanul semmit, ‘védje meg magát’. Jézus éppen az ellenkezőjéről beszélt és tanított — életével is! Ő az ellenség szeretetére adott példát, az értük való imádkozásra — ott, a lehető legigazságtalanabb és lehető legnagyobb bántások közepette, mérhetetlen kínokban, a kereszten pontosan azt tette, amit a Hegyi beszédben általában, és mostani szakaszunkban konkrétan is tanított! Üldözőiért, gyilkosaiért imádkozva szerette ellenségeit — azaz minket, embereket.

Természetellenes szeretet

Na de miként lehet szeretni valakit, miközben jól tudjuk, hogy akár folyamatosan ellenünk dolgozik? Hiszen a szeretet még szeretteink esetén sem mindig könnyű — az ellenség esetén pedig egyenesen természetellenes. Annyira természetellenes, hogy igen ritkán találunk rá példát. A Jézus által meghirdetett szeretet még a testvérekkel szemben is olyan ritka, hogy a keresztyének között is csak fehér holló. Az ellenség szeretetének még ma is gyökeresen új voltát mindennél jobban jelzi, hogy még a keresztyén kultúrkörben sem terjedt el, az egyház tagjai körében is csupán kivételes esetekben tapasztaljuk. (Ld. Hegedűs Attila LP előkészítőjét, 2005/7.)
Sokféle ellenérvet hallhatunk mindenfelől, miért is nem célszerű magatartás az ellenség szeretete, és hogy milyen károkat is okoznánk vele. Igen meggyőzően hangzanak ezek az indoklások. Még inkább hajlunk az egyetértésre, ha figyelmet fordítunk arra is, hogy Jézus nem valamiféle hátsó szándékból indíttatott jótettekre buzdít. Nem azért sarkall szeretetre az ellenség iránt, hogy aztán az enyhüljön irányunkban. Jézus olyanokról beszél, akiket annak ellenére kell szeretnünk, hogy a szeretetünk megérintené őt, meglágyítaná szívét. Nem, nem — nem ilyen meglágyuló szívű ellenfélről van szó, amikor ellenségről beszél, hanem olyan valakiről, „aki semmit sem bocsát meg nekem, amikor én mindent megbocsátok neki, aki gyűlöl engem, amikor én szeretem őt; aki annál jobban becsmérel engem, minél komolyabban szolgálok neki.” (Dietrich Bonhoeffer: Követés)
Az ellenség szeretete nem arra figyel, hogy viszonzásra talál‑e, hanem azt lesi, hol szorul segítségre a másik. „De ki szorul rá jobban a szeretetre, ha nem az, aki maga is minden szeretet nélkül, gyűlöletben él? Ki méltóbb tehát a szeretetre is, ha nem az ellenségem? Hol magasztalják gyönyörűbben a szeretet, ha nem az ellenségei között?” (Dietrich Bonhoeffer: Követés)
Emlékezzünk arra is, mit tanultunk Megváltónktól a szeretet kapcsán. Ő soha nem valami kellemes érzelmi hullámról beszélt, nem is mézes-mázos szavakról, amivel a másikat eláraszthatjuk. Ő tettekről beszélt, tetteket követelt. Máskülönben nem is lenne értelme szeretetet követelni, hiszen érzelmeink fölött nem vagyunk urak. Ellenben tetteinkért mi tartozunk felelősséggel. A szeretet felhívása tehát tettekre szólítást jelent. „Az a tény, hogy szeretetet parancsol, azt mutatja, hogy ez akarat dolga, és nem elsősorban érzelmeké. Ez nem azonos a természetes vonzalommal, mert nem természetes dolog szeretni azokat, akik gyűlölnek bennünket és kárt okoznak nekünk.” (William MacDonald: Újszövetségi kommentár)
Bár tengernyi érvet hoznak fel emberek az ellenség iránti szeretetről lebeszélendő, mégis belátható, hogy ez az egyetlen út emberi kapcsolataink rendezésére — sőt, ez egyáltalán az egyetlen út emberi kapcsolatainkra. Az ellenséget nem legyőzni kell, hanem szeretni. Bár előfordulhat, hogy eközben baráttá lesz — de nem ezért kell szeretni. Az ellenséget, mint ellenséget kell szeretni. Azt az ellenséget is, aki élete végéig ellenségünk marad.

A szeretet legfelsőbb foka pedig az, ha ellencsapás helyett jót teszünk vele. Ha Isten elé visszük a másikat imádságunkban. Ha szitkok helyett áldást mondunk rá. Az óember ugyan bennünk is azt mondja, hogy utáljuk, gyűlöljük az ellenséget ― aki azonban imádkozni kezd érte, maga is megtapasztalja, hogy egészen megújult szemmel tud majd rátekinteni, egészen megújult lélekkel tud rá gondolni, egészen megújult akarattal tud hozzá fordulni. Bizonyára sok példát találnánk erre az egyház történetéből. Pl. a nemrég elhunyt II. János Pál elment a börtönbe meglátogatni merénylőjét, és megbocsátott neki.

Mégis, az egyik legnagyszerűbb példa nem keresztyén ember, hanem ― szégyen ránk, keresztyénekre! ― egy hindu. „Mikor Gandhit átlőtték, még volt annyi ideje, hogy gyilkosa felé megtette azt a kézmozdulatot, amely náluk megbocsátást és áldást fejez ki. Gandhi nem volt egyik keresztyén egyháznak sem tagja, de az egyetlen államférfiú, aki Jézusnak éppen ezeket a szavait politikája és a világtörténelem egyik legnagyobb és legeredményesebb forradalmának alapgondolatává tette.” (Ravasz László: Az Ó/Újszövetség magyarázata) Meg kell vallanunk, hogy minden keresztyént megszégyenítő módon valósította meg a gyakorlatban a Hegyi beszéd Jézusi útmutatásait.

Mennyei tökéletesség áldása

Lehetne hivatkozni tehát a természetellenességre, a követelmény magas — emberileg tulajdonképpen teljesíthetetlen — szintjére, és még ki tudja mire. Csakhogy Jézus közvetett módon azt is elmondja, hogy ha a kibúvók útját járjuk, akkor lemondunk arról, hogy Isten gyermekei legyünk! A tökéletes Atyának csak a tökéletesek lehetnek gyermekei. Ez persze nem azt jelenti, hogy valami képmutató utat válasszunk, és mímeljünk tökéletességet, miközben valójában tökéletlenek vagyunk. Az, hogy csak a tökéletesek lehetnek Isten gyermekei, azt jelenti, hogy az Ő tökéletessége formálhat át mindnyájunkat, és tehet tökéletessé — gyarlóságaink mellett is. Emberi természetünk sosem fog rávinni az ellenség szeretetének útjára. Ezt csak a jókra és gonoszakra egyformán napját felhozó és esőjét adó Tökéletesség teheti meg velünk. Ő az, Akit követnünk kell! Nem erőnket megfeszítve küzdenünk kell, hanem egyszerűen csak mintegy kiülnünk a napra, és engedni, hogy a mennyei Atya tökéletessége sugározzon ránk! Tökéletes tehát az, akiben Krisztus él, akinek célja a krisztusi élet, a Krisztus-követés.

Könnyű más szabályok szerint, a harag, ellenséggyűlölet mértéke szerint élni. Hiszen valóban ezt adja a világ. Csakhogy igen markáns bökkenője van ennek az életvitelnek! Jézus egyértelműen megmondja, hogy szavait követve lehetünk mennyei Atyánk fiai — míg azt elutasítva a bűnözők között találjuk magunkat, kitaszítva a mennyből! Nem mindegy hát, hogy legyintünk tanácsára, vagy megfogadjuk, és átneveljük szívünket. Mert azt persze sosem mondta, hogy könnyű az Ő követése, hogy könnyű a Hegyi beszéd elvei szerint rendezni be életünket. Még sincs más út, mert — ahogyan összefoglalja itteni tanítását — a széles út a pusztulásba vezet, csak a keskeny visz életre; lehet homokra is építeni, hogy romba dőljön életünk, csak hát nem érdemes, inkább célszerű a Kősziklát választani, Jézust magát…

A keresztyén élet tehát abban a feszültségben zajlik, hogy Jézus felszólítása kötelez a tökéletességre, aminek viszont önerőből képtelenség megfelelni. Ez a feszültség azonban nem valami átok. Talán úgy lehetne felfogni, mint az elektromos szerkezeteket: működésükhöz elengedhetetlen, hogy a két pólus között feszültség legyen, ez hajtja a motort. Így hajthatja a keresztyén életet e feszültség arra, hogy bár bizonyos értelemeben elérhetetlen a tökéletesség, de állandóan igyekezzünk rá.

Hogyan is lehetnénk annyira vagy olyan módon tökéletesek, mint a mennyei Atya?! A realitásokra tekintettel nem kellene lejjebb engedni a mércét? Azonban „Ő nem engedte le mércéjét, hogy az emberekhez igazítsa; hanem tökéletes szentségét állította mércéül. Bár ezt a mércét sohasem lehet tökéletesen elérnie az embernek saját erejéből, mégis, aki hittel rábízza magát Istenre, átéli, hogy Isten igazsága megvalósul az életében.” (A Biblia ismerete kommentársorozat)
Jobban megértjük talán ezt a tökéletességre felszólítást, ha a Mózes által közvetített ószövetségi formát idézzük magunk elé, amely arra szólít fel, hogy szentek legyetek, mert én, az Úr, a ti Istenetek, szent vagyok! A szent annyit jelent, hogy Isten számára elkülönített, azaz Istennek szentelt. Legyen hát életed az Úrnak szentelt, mert csak így lehetsz a mennyei Atya gyermeke!

Aki e módon tökéletessé vált, azaz Jézust követi, az tapasztalhatja meg, hogy egyszerre megváltozik a világ, és a gyűlölt, az átkozott ellenség átalakul áldott, szeretett ellenséggé. Mert a szeretet lényege éppen az, hogy nem a másik magatartását méricskéli, hanem attól függetlenül szeret. A szeretet lényege, hogy születésedtől fogva Isten ellensége vagy, Ő mégis szeret. Az isteni szeretet tette meg azt a csodát, hogy Fiát keresztre adta értünk már akkoriban, amikor még ellenségei voltunk.

A tökéletesség görög szava magában foglalja a célt. A teleios tehát az az ember, aki a helyes célra tart. Nem valami perfekcionizmusról van szó hát, mintha az Úr tanítványi makulátlanok volnának. Jól tudjuk, milyen csetlő-botló, bűnökbe eső társaság volt ez akkor is ― és az ma is. Tökéletességük abban állt, hogy megtalálták az élet egyetlen értelmes célját Jézusban. Mert minden más cél, amit kitűzhetnénk, halálunkkal semmivé foszlik. Csak az Ő célja az, amely túlmutat a halálon. Így hát csak az Ő célja az egyetlen, amelyet érdemes követni. E célt pedig most így adja elénk Mesterünk: Minden erőddel törekedj az ellenség szeretetére!
אמן αμην Ámen

Imádkozzunk!

Tökéletes, Szerető Atyánk! Dániellel nekünk mindnyájunknak szintén meg kell vallanunk bűneinket: „Tied Uram az igazság, mienk pedig orczánk pirulása” (Dán 9,7.) Valóban pirulhatunk, mennyire távol vagyunk attól a tökéletes szeretettől, amelyet számon kérsz tanítványaidon. Segíts mégis, hogy ne csak azokat szeressük, akiktől kedvességünk viszonzását várhatjuk. Segíts, hogy ne ragadjunk le annál, amit a természetes emberi akarat diktál még a bűnösöknek, még a hitetleneknek is — hiszen akkor, ha kegyességünk nem több náluk, ha messze nem haladja meg az írástudókét és farizeusokét, bizony semmiképpen nem mehetünk be a mennyek országába. Nyisd meg hát szívünket-lelkünket Szentlelked előtt, hogy belénk áradhasson isteni, mindenkire érvényes szereteted, és tökéletességed részesei lehessünk! (Vác―Rád, 2000. augusztus 13.)
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2010. március 3., Böjti est

Kezdőének:
193
193
Főének:
385
385
Záróének:
120
120
Lekció:
Zsolt 27.
A vérbosszú vége ― Megbocsátás jele

Mt 5,38-48.
A vérbosszú

A vérbosszú nagyon jó intézmény. … Meghökkenünk? Netán egyenesen megbotránkozunk? Érdemesebb inkább megérteni, mit is akarok ezzel mondani.

Múlt héten az ártatlan Ábel-vér volt a téma, és a Kain-jel ― de nem a bűnösség megpecsételéseként, mint a köztudatban elterjedt és használt kép, hanem épp a védelem jele volt. Kain panaszkodott, hogy Isten elűzte őt, és bárki, aki rátalál, megölheti. Erre felelte Isten: Nem úgy lesz, hanem aki megöli Kaint, hétszeresen bűnhődik. Így hát összekapcsolódik az előző heti és a mai téma, hiszen mindkettőben szó van a vérbosszúról.

Az igazságszolgáltatás fontos. Fontos e földi életben is ― egyáltalán nem mindegy, nemcsak a gyakorlatban, amikor konkrétan érintettek vagyunk egy bűncselekményben (mint áldozatok), hanem elvileg is, az igazságérzetünk számára. Mert hát mégiscsak forr az ember vére, amikor a bűnös kicsúszik az igazságszolgáltatás alól, és röhög a markában.

Az igazságszolgáltatás fontos e földi élet után is ― ha itt ebben az életben nem is ér utol mindenkit, az utolsó ítéletben senki sem menekülhet...

Mert érezzük, hogy szükséges, zsigereinkkel is érezzük, igazságérzetünk megköveteli, hogy mind már itt földi életünkben, de végképp a mennyei ítélőszék előtt a bűnös megkapja büntetését az igazságszolgáltatás révén, az ártatlan pedig megkapja felmentését az igazságszolgáltatás révén.

Nos, a vérbosszú ennek a vágyott igazságszolgáltatásnak a kifejeződése: megakadályozza, hogy a bűnös megmeneküljön, és a büntetés mértékét is a manapság emlegetett arányosságnak megfelelően állapítja meg, hiszen mi mást érzékelne az ember megfelelőbb elégtételnek, mint egy az egyben azzal sújtani a vétkest, mint amit ő követett el?

Lámek még Kain hétszeres vérbosszúját is fokozta énekében: „Embert ölök, ha megsebez, gyermeket is, ha megüt. Ha hétszeres a bosszú Kainért, hetvenhétszeres az Lámekért!” (1Móz 4,23b-24a.) Ezen a háttéren látszik csak igazán, hogy valójában Mózes korában egyenesen haladó szellemű törvény volt a szemet szemért: a végtelenül elburjánzó vérbosszúnak állta útját... Annak, amit sajnos pl. a maffialeszámolásokból ismerünk: Megsértett a másik, hát jól összeverem. Majd ő megbosszulja, és megöl. Erre a rokonság kiirtja a családomat. Végül bandák valóságos háborújává válik az élet. Hát, ennek vetett véget a mózesi vérbosszú törvénye: egyrészt határt szabott neki, másrészt az egyéni szférából a törvénykezés területére utalta, a jog mezejére terelte.

Jézus pedig elhozta az időt, amikor még ez a vérbosszú is szükségtelenné vált.

Van egy rossz vicc a 98 éves Julis néniről. Rossz, mert számomra a jó vicc nemcsak poént tartalmaz, hanem valami igazságot, mégpedig pozitív, empatikus igazságot. Mindenesetre épp a rossz poén miatt lehet mai jó példánk a vérbosszúra: Úrvacsorára készülve a lelkész kéri, tegye fel a kezét, aki megbocsátott ellenségeinek. Csak Julis néni nem teszi. Megkérdezi a lelkész, hogyan lehetséges. Nincs ellensége. Jöjjön ki, számoljon be róla, hogyan lehetséges, hogy majd’ 100 éven keresztül egyetlen ellensége sincs... Túléltem a piszkokat!

Hát, lehet, hogy vicces, de a mögötte álló példa és egyúttal a viccet állító lelkület rémisztő... Pedig:

Hányszor és hányszor hallani egyháztagoktól, hogy képtelenek megbocsátani azoknak, akik — valóságosan vagy akár csak félreértve, vélten, felfújtan — valamit elkövettek ellenük. Határtalan tud lenni a gyűlölet, és igen messze szakadunk el az ellenségért imádkozástól! Lehetséges egyáltalán, hogy valaki ne gyűlölje ellenségét? Azt, aki állandóan csak gáncsot vet, kárt okoz? Természetes, hogy az ellenséget gyűlöljük. Azért ellenség… Teljesen természetes és logikus, hogy az ellenség csak haragunkra és gyűlöletünkre méltó, magától értetődő, hogy ha megütnek, visszaütünk! Hiszen a zsoltárok közt is ott találjuk a bosszúzsoltárokat, amelyek az ellenség megleckéztetésére kérik az Urat. Hát nem természetes az ellenség gyűlölete, amikor azt maga az Írás is alátámasztja?! Tudom, milyen könnyen felmegy a pumpa, amikor a másik piszkálódni kezd, főleg, ha már sokadszor teszi ezt, és már torkig vagyok támadásaival. Nem nehéz haragudni rá.

Az ellenség iránti ellenszenvet nem kell bemutatni… Jól ismerjük mindennapjainkból, lelkünk mélyéről. (Felsőpetény―Ősagárd―Ipolyvece, 2005. július 17.)
Na de miként lehet szeretni valakit, miközben jól tudjuk, hogy akár folyamatosan ellenünk dolgozik? Hiszen a szeretet még szeretteink esetén sem mindig könnyű — az ellenség esetén pedig egyenesen természetellenes. Annyira természetellenes, hogy igen ritkán találunk rá példát. A Jézus által meghirdetett szeretet még a testvérekkel szemben is olyan ritka, hogy a keresztyének között is csak fehér holló. …

Sokféle ellenérvet hallhatunk mindenfelől, miért is nem célszerű magatartás az ellenség szeretete, és hogy milyen károkat is okoz. Igen meggyőzően hangzanak ezek az indoklások. (Felsőpetény―Ősagárd―Ipolyvece, 2005. július 17.)
Vége!?

A büntetés és a gaztett arányosságának elvét sem árt megvizsgálni: Lehet tényleg mindig ugyanazzal sújtani a vétkest? Az ugyanaz valóban az arányosságot képviseli?

Bizony, nem mindent lehet így összehasonlítani. Pl. ha a nincstelen lop egy tyúkot, az neki sokkal nagyobb értéket jelent, mint egy földi javakban dúskáló egyénnek. Ez is érzékelteti, hogy azért a vérbosszú mégse olyan egyszerű kérdés, ha a végrehajtása egyszerű is...

Arányos pl. a tyúklopásért levágni a jobb kezet? Pedig ez nem is mózesi törvény, hanem az állítólag keresztyén középkor eljárása!

A vérbosszúból csak egy hiányzik. Tele van igazsággal ― de hiányzik a szeretet.... Hogyan lehet hát tökéletes igazságszolgáltatást végrehajtani?!

Az ellenség szeretete nem arra figyel, hogy viszonzásra talál‑e, hanem azt lesi, hol szorul segítségre a másik. „De ki szorul rá jobban a szeretetre, ha nem az, aki maga is minden szeretet nélkül, gyűlöletben él? Ki méltóbb tehát a szeretetre is, ha nem az ellenségem? Hol magasztalják gyönyörűbben a szeretet, ha nem az ellenségei között?” (Dietrich Bonhoeffer: Követés)
…

Bár tengernyi érvet hoznak fel emberek az ellenség iránti szeretetről lebeszélendő, mégis belátható, hogy ez az egyetlen út emberi kapcsolataink rendezésére — sőt, ez egyáltalán az egyetlen út emberi kapcsolatokra. Az ellenséget nem legyőzni kell, hanem szeretni. …

A szeretet legfelsőbb foka pedig az, ha ellencsapás helyett jót teszünk vele. Ha Isten elé visszük a másikat imádságunkban. Ha szitkok helyett áldást mondunk rá. Az óember ugyan bennünk is azt mondja, hogy utáljuk, gyűlöljük az ellenséget, aki azonban imádkozni kezd érte, maga is megtapasztalja, hogy egészen megújult szemmel tud majd rátekinteni, egészen megújult lélekkel tud rá gondolni, egészen megújult akarattal tud hozzá fordulni. (Felsőpetény―Ősagárd―Ipolyvece, 2005. július 17.)
Böjti feladatunk, hogy haragosainkat-ellenségeinket összegyűjtsük egy listán, és legalább képzeletbeli levelet írjunk nekik: Kedves Ellenségem! (Mindenki számára behelyettesítendő aktuálisan rá vonatkozó nevekkel!) Igaz, hogy Te gyűlölsz engem, mindent megteszel, hogy árts nekem, én mégsem ütök vissza. Igaz, hogy amikor kompromisszumot kötöttünk, akkor csak a magadra előnyös, általam tett engedményeket tartottad meg, a saját engedményeidet azonnal elfejtetted ― én mégsem szegem meg ígéreteimet, hanem megtartom azokat. Igaz, hogy minden alkalmat megragadsz arra, hogy szavaimat kiforgatva mások előtt besároz ― én mégsem veszek részt ebben a rágalomhadjáratodban, hanem áldást mondok Rád. És hasonlókkal folytathatná mindenki... Ne feledjük el legalább lélekben megírni ezeket a leveleket, máskülönben nem lesz böjti tisztulásunk, és csak a vérbosszú végeérhetetlen láncolatát folytatjuk életünkben...

Egy kétsoros versidézet, amit ha jól emlékszem, Gyurkovics Tibortól hallottam: „Reszkess ellenem, szörnyű a fegyverem: Megbocsátok!”
Tökéletes vérbosszú ― Golgota módra

Sajnos egyházon belül is hallani olyan véleményt,

hogy a szülő arra neveli a gyermekét, hogy ha bántják, csak üssön vissza, ne hagyjon megtorlatlanul semmit, ‘védje meg magát’. Jézus éppen az ellenkezőjéről beszélt és tanított — életével is! Ő az ellenség szeretetére adott példát, az értük való imádkozásra — ott, a lehető legigazságtalanabb és lehető legnagyobb bántások közepette, mérhetetlen kínokban, a kereszten pontosan azt tette, amit a Hegyi beszédben általában, és mostani szakaszunkban konkrétan is tanított! Üldözőiért, gyilkosaiért imádkozva szerette ellenségeit — azaz minket, embereket. (Felsőpetény―Ősagárd―Ipolyvece, 2005. július 17.)
Mi, mai emberek, hozzá vagyunk szokva, hogy mindenféle témában megvitatjuk az álláspontokat, és aztán az érvek alapján kiválasztjuk, melyik vélemény felel meg nekünk. Ez alapján természetes, hogy bolondságnak, teljesíthetetlen őrültségnek tartjuk Jézus tanítását. Szamárság — ez a véleménye a legelső Krisztus-ábrázolásnak. Nem tudjuk pontosan, hogy egy firkájáról, vagy esetleg inkább egy római katona rajzáról van‑e szó, de a szamárfejjel ábrázolt keresztre feszített képe egyértelműen kifejezi: szamár az, aki engedi magát így megkínozni és nem áll ellent, szamarak azok, akik egy ilyen alakot követnek — egyszóval szamárság az egész keresztyénség…

Nemcsak a világ kiált őrültséget, hanem sok magát keresztyénnek tartó is úgy véli, ez azért túlzás. Ezek az emberek talán nem a pogányok bolondság-szemléletét képviselik, hanem inkább a zsidók megbotránkozása és kimagyarázása mentén próbálnak kisiklani Jézus szava alól. A lényeg azonban mindkét csoportnál ugyanaz: Okot találni arra, hogy érvénytelenné tegyük Megváltónk szavát. (Felsőpetény―Ipolyvece, 2003. október 19.)
Legyünk tökéletesek ― Golgota módra! Ez az egyetlen ‘tökéletes vérbosszú’ ― nem pedig a gyűlölet, ellenállás, harc. Az igeszakasz jézusi példái is ezt tárják elénk.
Balikó Zoltántól tanultam a két mérföldes magyarázatot, amely világosan megmutatja, miként kell figyelni a szeretetre: a katonák áthelyezésekor volt joga pl. a harcosoknak, hogy kényszerítsenek valakit, hogy nehéz holmiját vigye — 1 mérföld volt a kötelezettség. Ha magunkra nézünk, mennyit kell cipelnünk, akkor nem fogjuk megérteni a parancsot — de ha a katonára tekintünk, akkor megértjük, hogy neki mennyire szüksége van a segítségre, hiszen már ki tudja, hány mérföldet tett meg súlyos felszerelésével, fontos egy kis pihenő.

Ennek igazságát persze nem lehet megtapasztalni, amíg csak az ellenérveket gyártjuk egy íróasztal mellett. Jézus parancsának igazságát és gyönyörűségét csak az ismerheti meg, aki a gyakorlatban alkalmazza.

…

… azt a krisztusi logikát keressük, amely rámutat arra, hogy a viszonzás miképpen rombol, a hosszú-tűrő szeretet ellenben miképpen épít. A visszaütés megakadályozza a békét, a szeretet megteremti…

… Aki részese lett Isten önfeláldozó szeretetének, az tudja, hogy ez nem őrültség, hanem élet és üdvösség — ezért törekszik arra, hogy maga is mennyei Atyja tökéletességére törekedjen; hiszen ez a Hegyi beszéd foglalata is egyben annak mostani etikai részének zárszava pár verssel később: „Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” (48.) (Felsőpetény―Ipolyvece, 2003. október 19.)
Isten a tökéletes vérbosszút a kereszten hajtotta végre, amikor Fia vérét ontotta értünk. Ezzel véget vetett a mózesi vérbosszúnak. Ezzel tehát felszabadultunk arra, hogy ellenségeinken ne toroljuk meg a sérelmeket, hanem szeressük őket, átok helyett áldást mondjunk rájuk. Így valósul meg A gyógyító vér c. sorozat mai napra vonatkozó címe: A vérbosszú vége ― Megbocsátás jele. Krisztus vére vetett véget a vérbosszúnak, és lett a megbocsátás jelévé.

Így lehetséges a Julis néniről szóló vicc javított változatáig eljutni: Mindnek megbocsátottam. Lehet, hogy ezzel a vicc poénja megszűnik ― de megnyílik helyette a menny kapuja! Tanítson meg hát minket is a golgotai vér arra, hogy vérbosszú helyett a megbocsátást gyakoroljuk, mert Krisztus vére a vérbosszú vége és a megbocsátás jele!
אמן αμην Ámen

Imádkozzunk!
Tökéletes Mennyei Atyánk! Bocsásd meg tökéletlenségünket — hogy magunk is olyan gyakran bolondságnak tartjuk szavadat, ha talán nem is nevetünk rajta, mint a hitetlenek; máskor meg kimagyarázzuk és különféle kibúvókat keresünk, megideologizáljuk bűneinket, okosabbnak képzeljük magunkat annál, amit szavadból ismerhetünk. Taníts minket a Te tökéletességedre! Taníts minket arra, hogy megértsük, miért is az egyetlen esélyünk az, ha megtanuljuk odatartani másik orcánkat, átnyújtani felsőruhánkat, megindulni a második mérföldre is, megnyílni a kérő előtt. A Te irgalmasságodból tanulhatjuk meg mi is a könyörületet, a Te keresztedből érthetjük meg mi is, milyen ereje van a szenvedésnek. Segíts minket, hogy ne gúnyolódók, ne megbotránkozók lehessünk akkor, amikor a keresztyén erkölcsről tanítasz minket, hanem felismerjük, hogy ez minden keresztyén számára kötelesség! (Felsőpetény―Ipolyvece, 2003. október 19. [Mt 5,38-42. textussal.])
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2011. augusztus 14., Szentháromság ü. u. 8.

Kezdőének:
105
Liturgia:
8
Főének:
382
Záróének:
322
Lekciók:
{Ézs 2,1-5.} Rm 8,12-17.
Szeretlek és gyűlöllek

Mt 5,43-48.
Emberi ellenség-gyűlölet

Ma meg kell tanulnunk gyűlölni ― hogy megtanulhassunk szeretni. Mármint igazán szeretni, ahogyan Isten is szeret, hogy tökéletesek lehessünk, amint Ő tökéletes... Jézus kortársainak és a régieknek az volt a hibája, hogy ott is gyűlöltek, ahol nem szabadna ― nekünk az a hibánk, hogy ott se gyűlölünk, ahol kellene ― a tökéletes Atyát követve.

A régieknek is megmondatott: szeresd barátodat, gyűlöld ellenségedet! Ez sokkal elfogadhatóbb, mint amit Jézus követel! Még hogy szeressük az ellenséget?! Mondja ezt valaki annak az embernek, aki a héten kiásta magát, miután a szerb-makedón uzsorás élve elásta újabb trófeának a többi, legalább 4 áldozat mellé! Valóban szeresse az áldozat az ilyen ellenségét?! Vagy a majdnem 100 áldozat családja szeresse azt a norvég merénylőt, aki nemrég csak úgy lemészárolta a szigeten tartózkodó fiatalokat, ahova a miniszterelnököt várták?! Hát ilyen esetekben nem inkább az ún. táliót kell alkalmaznunk, és érvényre juttatni a szemet szemért, fogat fogért ószövetségi elvét?! Az emberi igazságérzet háborog, amikor arra tekint, hogy súlyos bűnöket csak kisebb büntetéssel büntetnek, mint azt arányosnak véljük.

(Pl. az uzsorát 3 évig terjedő börtönnel büntetni is talán kevésnek tűnik, de mondjuk 4-5 ember élve eltemetését Csepelen, 100 ember lemészárlását Norvégiában még a tényleges életfogytiglan sem biztos, hogy méltó módon bünteti meg, hát még amikor pár évtized múlva jó magaviselettel szabadulhat is valaki.)

Egyszóval forr az ember vére, amikor ezeket a bűnesteket, vagy a világban más gaztetteket, kegyetlenkedéseket, állami vagy épp lázadói erőszakot tekintjük, és azt halljuk, hogy az ilyen gonosztevő ellenségeinket is szeretni kellene, áldani és imádkozni értük. Minden porcikánk tiltakozik hát Jézus szavai ellen... Nehéz hát a lecke...

A közelmúlt eseményei alapján ma a szeretet helyett inkább a gyűlöletről kell beszélnünk. Ám nemcsak ezért, sőt, nem ezért kell beszélnem a gyűlöletről ― hanem azért, hogy jobban megértsük Jézus eme szavait és a Szentírás egészét. Azért, hogy helyesen beszélhessünk a szeretetről, ne pedig a magunk elképzelése szerint eltorzítva. Beszélnünk kell a gyűlöletről, de nem a magunkéról, hanem Istenéről ― mert az Ő gyűlölete az egyetlen, ami jogos gyűlölet, és a Biblia szerint tulajdonképpen egyedül ebben a gyűlöletben lehetünk mi is érintettek.

Beszélni kell tehát a gyűlöletről, mert téves az az elképzelés, hogy ennek egyáltalán, semmilyen formában nincs helye a keresztyén életben ― Isten igéje egyértelműen elénk tárja azokat a részleteket, ahol a gyűlöletnek nemcsak helye van, hanem egyenesen ez a szentek dolga (még később előveszem pl. az üdvözültek által képviselt gyűlöletet). Beszélnünk kell a szeretet mellett a gyűlöletről azért is, mert amikor igyekeztem megérteni Jézus mai szavainak jelentését, akkor azt kaptam Istentől, hogy a gyűlölet megértése a kulcsa a szeretet megértésének. Meggyőződésem szerint ez az oka annak, hogy Jézus sem csak annyit mond, hogy szeresd ellenségedet, hanem előtte elmondja, hogy megmondatott, hogy gyűlöld ellenségedet.

Annyit beszélünk mézes-mázosan a szeretetről, hogy ezért is figyeljünk most inkább a szeretet mellett kiemelten legelőször is a gyűlöletre. Arról természetesen rengeteget hallunk az egyházban, hogy szeretni kell. Ez önmagában igaz is. De ha csak önmagában beszélünk a szeretetről, akkor tulajdonképpen hazugsággá válik! Mert hát mi a helyzet a gyűlölettel? Végiggondoltuk ezt már? Most tegyük meg, hisz Jézus is egyfajta kettősségre utal a szeretet-gyűlölet kapcsán.

Ahogyan a világosság még feltűnőbb pl. egy festményen, ha sötét háttér kontrasztjában találkozunk vele, úgy tulajdonképpen a szeretet is akkor lesz feltűnőbb, ha a gyűlölet hátterén szemléljük. Azt, hogy mit is jelent a fény, jobban értjük, ha tudjuk, mi is a sötétség. Hasonlóan Isten szeretetét is jobban értjük, ha tudjuk, mi is a gyűlölet.

Arról az ellenség-gyűlöletről viszont, amit Jézus említ, talán nem is szükséges túlságosan sokat szólni. Mert ez valóban elvetendő, mondhatni gyűlölendő. Gyűlölendő benne az is, hogy a régieknek is csak azért mondatott meg, mert kiforgatták Isten igéjét, tévútra vitték ― Isten igéje ilyen utasítást nem tartalmaz, a kutatások szerint ezt az esszénus közösség vallotta és terjesztette. Fontosabb azonban arról beszélni, ami a gyökere annak a gyűlöletnek, amit a régiek megmondtak ― mert ez már nem az emberi, hanem az isteni gyűlölet!

Igen kemény eledel ez a mai… Látszólag szép, édeskés beszédet lehetne mondani egyfajta ‘szirup-keresztyénségről’, amelynek ajkán csöpög a mindenkire, jókra és gonoszokra áradó ‘szeretetmaszlag’. Hát nem Jézus is épp erről beszél? Isten is felhozza napját jókra-gonoszokra (személy)válogatás nélkül!

Igen ám, de amikor Ő szeretetről beszél, akkor abban nem az negédes hangulat csepeg, hanem a Golgotai vér! Amikor Ő szeretetről beszél, akkor nem véletlenül hozza elő a közmondást a gyűlöletről. Bizony, ráirányítja figyelmünket ― épp a szeretet kapcsán ― a gyűlöletre, haragra is. Mind a szeretetből, mind a gyűlöletből kétfajta van. Van emberi szeretet és van isteni szeretet. Ám van emberi gyűlölet és isteni gyűlölet is.

Az ellenség gyűlölete kapcsán az, amit Jézus így jellemez: megmondatott, az emberi (és ezért téves) gyűlölet példája. Ez a felfogás abból adódik, hogy „A nagyon buzgó vallásos indulat a maga ellenségét Isten ellenségének tekintette (sohasem megfordítva: az Isten ellenségét a mi ellenségünknek!) és istentiszteletébe bevonta az ellenség szidalmazását és átkait.” (Ravasz: Az Ó/Újszövetség magyarázata) Erre valóban nemet mond Jézus.

Lehet erről a jézusi témáról könnyedén, szépen is beszélni ― de akkor teljesen elvétjük a Mester által kitűzött irányt. Ha Őhozzá ragaszkodva próbálja meg az ember megszólaltatni a szeretet-gyűlölet témáját, akkor bizony erről igen nehéz, meglehetősen kellemetlen prédikálni! Persze hallgatni sem könnyebb, amit Jézus mond...

Már önmagában arról is nehéz prédikálni, amit könnyedén kiragadhatunk: arról, hogy szeressük ellenségeinket. Hiszen a zsigereink ellenkeznek, és igencsak meg fognak orrolni némelyek, akiknek bizony eszük ágában sincs az ellenséget szeretni, hanem inkább a régiek ‘megmondása’ alapján meg vannak győződve arról, hogy az ellenséget gyűlölni kell! Azonban ha arról is szólni akarunk, mi is a gyűlölet sötét háttere, ami megmondatott a régieknek, és hogy mi az, amit Jézus nevez meg gyűlölet-tárgynak, akkor pedig a másik szélsőség képviselője fog megorrolni, aki úgy hirdeti, hogy egyedül és kizárólag csak a szeretet jelentkezhet ebben a világban, de legalábbis a keresztyén életben...

Atyai ellenség-gyűlölet

Mindamellett, hogy Jézus elveti az emberi gyűlöletet, nem vetett el egy másik gyűlöletet. Mi magunk persze hamis vallásossággal szeretjük elvetni a gyűlöletet, mondván, hogy ez ószövetségi csökevény, nem pedig keresztyén vonás. Aztán repülhet a gyerek is a fürdővízzel. Egyik tévtanítás szerint Isten senkit nem gyűlöl, hanem mindenkit szeret (feltétel nélkül?). Ez azonban nem igaz, hiszen pl. Páltól is tudjuk, hogy „Isten ugyanis haragját nyilatkoztatja ki a mennyből az emberek minden hitetlensége és gonoszsága ellen” (Rm 1,18a.).

Ebből a korrekcióból adódik a másik népszerű tévtanítás, miszerint Isten a bűnt gyűlöli, miközben a bűnöst szereti. Csakhogy nem olvastuk el a páli vers második felét! A teljes mondatban ugyanis ez áll: „Isten ugyanis haragját nyilatkoztatja ki a mennyből az emberek minden hitetlensége és gonoszsága ellen, azok ellen, akik gonoszságukkal feltartóztatják az igazságot.” (Rm 1,18b.) Tetszik, nem tetszik, igenis haragját ― ha úgy tetszik, gyűlöletét ― jelenti ki Isten nemcsak a bűnök, hanem a bűnösök ellen is! Lehet, hogy ez a mi ‘moderneskedő-humanistáskodó’ fejünkbe nem fér bele, de ettől Isten még ezt nyilatkoztatja ki.

Van hát egy olyan különleges ellenségeskedés, amelyben Isten maga is ‘gyűlölet-párti’. Ám ezek nem az emberek közti természetes ellenségeskedésből fakadó esetek, hanem Isten bűn elleni haragjának következményei. Ezért rendkívüliek Izráel háborúi, és ezért nemhogy nem tiltotta meg őket az Úr, hanem kötelezte népét rá. Egyedül Isten választott népének háborúi voltak ‘szent háborúk’ a világban, mert azok valójában Isten háborúi voltak a pogány világgal szemben. Ezeket Jézus nem ítéli el ― akkor amúgy is el kellene ítélnie Isten egész történetét népével. (Ld. Bonhoeffer: Követés.) Ám Mózes és Józsué, vagy Dávid esetén pl. arról volt szó, hogy egyrészt a pogány és bálványimádó népeken Isten végrehajtotta ítéletét, másrészt arról, hogy megvédje népét a pogány befolyásoktól. „A Közel-Kelet történelmét feltáró legújabb kutatások szerint a kananeusok vallása és kultúrája teljesen romlott volt. Fertelmes szertartásaik olyannyira undorítóak voltak, hogy maga a föld is »kihányta őket«. Izráel fiai is hasonló sorsra jutottak volna, ha követték volna nyomdokaikat (vö. 3Móz 18,25.28; 20,22).” (Stott: A Hegyi beszéd)
Persze a zsoltárok között is találunk bőven bosszú‑ és átokzsoltárokat. Ezzel mit kezdjünk? Mi akkor a gond a régieknek megmondatottakkal? Az, hogy feje tetejére állították a dolgokat. Az írástudók arról beszéltek, hogy a saját, személyes ellenségeinket tekintsük Isten ellenségeinek, és mintegy Isten haragjával gyűlöljük őket. Csakhogy Isten sosem szólít fel ilyesmire. Kizárólag az ellenkezőjére szólít fel: arra, hogy akik Isten ellenségei és ezért Ő gyűlöli, afelé mi is ilyen isteni hozzáállással forduljunk. Egyszerűen abból az okból, hogy teljesen azonosulnunk kell Isten ügyével. Ez az egyetlen alapja a bosszúzsoltároknak is!

Nem véletlen, hogy így vall Dávid: „Ne gyűlöljem‑e gyűlölőidet, Uram? Ne utáljam‑e támadóidat? Határtalan gyűlölettel gyűlölöm őket, hiszen nekem is ellenségeimmé lettek. Vizsgálj meg, Istenem, ismerd meg szívemet! Próbálj meg, és ismerd meg gondolataimat! Nézd meg, nem járok‑e téves úton, és vezess az örökkévalóság útján!” (Zsolt 139,21-24.) Annyira a mennyei Atya tökéletességét követi még gyűlöletében is, hogy azonnal Istenhez kiált, hogy valóban tiszta szívvel, Isten akaratából teszi‑e ezt, és nem jár hamis, bálványimádó úton. „Az, hogy mi nemigen vágyakozunk erre, nem lelkiismeretünkre, hanem ennek hiányára utal. Nem az emberek iránt érzett nagyobb, hanem Isten iránt érzett kisebb szeretetünknek a jele, mely voltaképpen azt tükrözi, hogy képtelenek vagyunk a bűnöst „tökéletes”, nem pedig „személyes” gyűlölettel gyűlölni.” (Stott: A Hegyi beszéd)
És figyeljünk csak oda arra is, hogy nemcsak ‘bosszúzsoltárok’ léteznek, hanem az Újszövetség legvégén, az idők legvégén, a mennyben, a mártírok is azért kiáltanak, majd az egész üdvösséget nyert mennyei sereg is, hogy Isten szolgáltasson igazságot ― azaz büntesse meg a megátalkodottakat, a vétkeseket!

Attól, hogy sokszor visszaéltünk már a szent harag, a jogos gyűlölet szavaival, még léteznek ezek a jelenségek, és Isten el is várja tőlünk! Csupán három igét hadd idézzek. Legelőször is Jézustól magától „Ha valaki hozzám jön, de nem gyűlöli meg apját, anyját, feleségét, gyermekeit, testvéreit, sőt még a saját lelkét is, nem lehet az én tanítványom.” (Lk 14,26.) Ószövetségi példák: „Újholdjaitokat és ünnepeiteket gyűlölöm én, terhemre vannak, fáraszt elviselni.” (Ézs 1,14.); „Gyűlölöm, megvetem ünnepeiteket, ünnepségeiteket ki nem állhatom!” (Ám 5,21.) Látszólag az ünneppel, áldozattal van a baj ― valójában azonban a bűnöket elkövető népre önti ki haragját! A szent gyűlölet és szent harag tehát nem az én ellenségeimre kell irányuljon, hanem Isten ellenségeire!

Ez fejeződik ki a vértanúk imájában is a mennyben (Jel 6,10.), és ezt fejezi ki is egész megváltott népe is az üdvösség honában.

Jobban tesszük tehát, ha nem csak a szeretetet csöpögtetjük ma, hanem arról is szólunk, hogy amint a szeretetet is általában félremagyarázzuk egyfajta romantikus semmitmondó szóvirágként, úgy a haragot és gyűlöletet is.

Emberi barát-szeretet

Az emberi szeretet sokféle oldalát jól ismerjük. Jézus világosan meg is ítéli szívünket. Bizony, mi legtöbbször csak azért szeretünk, mert valaki már szeretetet tanúsított irántunk és így pusztán viszontszeretünk, azokat szeretjük, akikkel ezt kölcsönösen tehetjük. Máskor pedig azért szeretünk, mert igyekszünk ‘bevágódni’ másvalakinél, ill. viszonzásban reménykedünk. Pitizünk, mint a kutya egy falat húsért vagy darabka csontért. Ennyit is ér ez a szeretet, ahogyan Jézus mellünknek is szegezi a kérdést: Ugyan, mi ennek a jutalma?! Hát ezt a maffiózók, a gengszterek is megteszik, ebben ugyan semmi dicsérendő nincs! Ezt a hitetlen pogányok is meg tudják tenni, ezzel egy szemernyivel se kerülsz közelebb a mennyei Atyához és az Ő tökéltességéhez!

Pl. sokan el akarják hitetni velünk, hogy az a jó ember, akinek ajkát egész életében nem hagyja el hangos szó, aki mindig mindenkivel kedves. El akarják hitetni, hogy ez a szeretet... Valóban, ez a mi emberi, barát-szeretetünk. Jézus azonban felebaráti szeretetről szól, és ez más!

Bármennyire is arcul csapva érezzük magunkat Jézus eme szavaitól, nagyon jól tesszük, ha meghalljuk, mi több, alaposan megszívleljük szavait, és igyekszünk az általunk gyakorolt szeretetet helyesen értékelni, levetni a piedesztálról, és helyette azt a szeretetet gyakorolni, amit emberileg képtelenség megtenni: az ellenségét. Azt a szeretetet követni, ami a tökéletes mennyei Atya tökéletes szeretete. Azt a szeretetet, amellyel Isten már akkor szeretett, amikor még ellenségei voltunk (ld. Rm 5,10.).

Atyai ellenség-szeretet

A Hegyi beszéd mindig zavarba hozza az embert. Leginkább azért, mert egyrészt tiltakozik értelmünk, de minden porcikánk is azokkal a kijelentésekkel szemben, amiket Jézus mint a tanítványi lét jellemzőiként elmond, másrészt lelkünk érzi, hogy valóban ez kellene legyen nemcsak a tanítványság, de egyáltalán ez emberség alapvonása is; végül pedig végképp zavarba hoz a Hegyi beszéd, mert nyilvánvalóan látjuk, hogy nem tudunk megfelelni a jézusi kívánalmaknak. Most végképp így van, mert annyira végsőkig feszül a Jézus-követés, hogy itt aztán már minden kötél elszakad. Valami általános szeretetet még csak elfogadunk és jónak látunk ― de miért is szeretnénk az ellenséget, aki minduntalan ránk tör és meg akar semmisítani?! Pedig Jézus nem ismer kivételt: bizony, ezen a ponton is hasonulnunk kell Hozzá, mert a mennyei Atya tökéletességében kell járnunk!
„A Hegyi Beszédben itt hangzik el először az a szó, amely minden eddig elmondottat összefoglal: a szeretet, és azonnal az ellenség iránti szeretet elrendelésében. A testvérszeretet félreérthető parancs lenne, az ellenség szeretete félreérthetetlenül világossá teszi, amit Jézus akar.” (Bonhoeffer: Követés)
Ha ritkán is, de azért akad példa ma is az ellenség szeretetére, de legalábbis a gyűlölethullám-ellenességre: „A Birminghamben szerdán elgázolt férfiak családjai arra kérték az embereket, hogy maradjanak nyugodtak, és ne legyenek újabb rendbontások.”
Jézus nemcsak beszélt az ellenség szeretetéről, nemcsak nekünk adta kötelező penzumként, hanem ezt is élte: a legszélsőségesebb formában jelentkező ellenségeiért imádkozik a kereszten! Az egyik Jézus-film megrázó jelenete, amikor imáját hallva a jobb lator leszól a lent álló írástudónak: Hallod? Érted imádkozik!
Így hát, ha végigverekedtük magunkat az emberi és isteni gyűlölet, valamint az emberi szeretet témáján, épp ideje az isteni szeretetre figyelni, mert az előzmények segítenek abban, hogy jobban megértsük Jézus szavait.

Miért gyűlöli a világ az ellenségeit? Mert le akarja győzni. Nos, Jézus azt tárja elénk, miért is szereti Isten az Ő ellenségeit amellett, hogy haragját nyilatkoztatja ki felettük: azért, hogy akár baráttá is váljon! Ez az oka annak, hogy Isten már akkor szeretett minket, amikor még ellenségei voltunk ― szíve vágya pedig az, hogy barátaivá és munkatársaivá legyünk! Nem csak akkor szeret, ha aztán baráttá leszünk ― ezt mi emberileg nem köthetjük ki, hogy csak akkor szeretünk, ha a másik ‘jó útra tér’. Isten célja tehát: „Az ellenség legyőzése — az ellenség szeretete által, ez Istennek törvényében foglalt akarata.” (Bonhoeffer: Követés)
Ha szóltam arról, hogy van eset, amikor épp az a feladatunk Istentől, hogy gyűlöljünk, akkor most hangsúlyozottan kell szólnom arról, hogy „Igazság szerint a gonosz embert nekünk is éppúgy kellene gyűlölnünk és szeretnünk egyszerre, mint ahogy Isten egyidejűleg szereti és gyűlöli őt (noha Ő gyűlöletét haragjával fejezi ki). „Szeretni” őt nem más, mint buzgón vágyni arra, hogy megtérjen, megbánja bűneit és ezáltal megmeneküljön. „Gyűlölni” őt pedig azt jelenti, hogy ugyanolyan szenvedélyesen kívánjuk, hogy Isten ítélete lesújtson rá, ha konokul elutasítja a hitet és bűnei megbánását. Imádkoztunk‑e már valaha egy bűnös ember … üdvösségéért azt kérvén, hogy Isten ítélete alá essen, ha visszautasítaná a felkínált üdvösséget.” (Stott: A Hegyi beszéd)
Aki ide eljut, tökéletességre jut ― nem abban az értelemben, hogy hibátlan és bűntelen lesz, hanem abban az értelemben, hogy ezt csak az képes megtenni, akiben Krisztus él. Márpedig akiben Krisztus él, az célhoz érkezett ― ez az egyik jelentése a tökéletesnek. A másik jelentése pedig az, amire a tökéletesség igényének említésekor Jézus Maga is utal, mint ószövetségi háttérre: „Az ótestamentumi ‘tökéletes’ szentet jelent, vagyis az egész embernek mindenestül, testestül-lelkestül Isten szolgálatára való rendelését. Legyetek szentek, mint én szent vagyok!” (Ravasz: Az Ó/Újszövetség magyarázata)
Jézus tehát arra szólít, hogy tökéletesek legyünk, és szeressük ellenségeinket. Szeressük ellenségeinket, hogy legyőzzük őket ― de nem a rosszal és gyűlölettel, hanem szeretettel és jóval. Éppen erről szól az év igéje is: „Ne győzzön le téged a rossz, hanem te győzd le a rosszat a jóval.” (Rm 12,21.) Így légy tökéletes mennyei Atyád tökéletes gyermeke! Mert ez valóban isteni tökéletességet, szentséget jelent. Így mondta „Alfred Plummer … »A jóért gonosszal fizetni — ördögi, a jóért jóval fizetni — emberi, a gonoszt jóval viszonozni — isteni.«” (Stott: A Hegyi beszéd) Úgy is mondhatjuk: az ellenség gonoszságát szeretettel viszonozni tökéletességet jelent...
אמן αμην Ámen

Imádkozzunk!
Tökéletes Mennyei Atyánk! Bocsásd meg tökéletlenségünket — hogy magunk is olyan gyakran bolondságnak tartjuk szavadat, ha talán nem is nevetünk rajta, mint a hitetlenek; máskor meg kimagyarázzuk és különféle kibúvókat keresünk, megideologizáljuk bűneinket, okosabbnak képzeljük magunkat annál, amit szavadból ismerhetünk. Taníts minket a Te tökéletességedre! … (Felsőpetény―Ipolyvece, 2003. október 19.)
Mi csak

pirulhatunk, mennyire távol vagyunk attól a tökéletes szeretettől, melyet számon kérsz tanítványaidon. Segíts mégis, hogy ne csak azokat szeressük, akiktől kedvességünk viszonzását várhatjuk. Segíts, hogy ne ragadjunk le annál, amit a természetes emberi akarat diktál még a bűnösöknek, még a hitetleneknek is … Nyisd meg hát szívünket-lelkünket Szentlelked előtt, hogy belénk áradhasson isteni, mindenkire érvényes szereteted, és tökéletességed részesei lehessünk! (Vác―Rád, 2000. augusztus 13.)
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 5,38-42.

(Vö. Lk 6,29-30.) Az Ószövetségben az igazságszolgáltatás tökéletlensége miatt elvileg megengedett volt a megtorlás: szemet szemért… Az Úr Jézus elveti ezt, és minden erőszakkal szemben a teljes szeretetet és türelmet állítja. Aki zálogba akarja vinni a ruhát, annak adja oda a kabátot, a felsőruhát is, melynek a lefoglalását a törvény tiltotta (2Kiv 22,26-27), mert a szegényeknél ez takaróul is szolgált éjszaka.
Mt 5,43-48.
(Vö. Lk 6,27-28.32-33.) Az Újszövetség legfőbb parancsa a szeretet parancsa. Felebarát alatt a zsidók csak honfitársukat értették. Gyűlöld ellenségedet: nem volt bent az Ószövetségben ezt a legújabb kutatások alapján az esszénusok hangoztatták és így vált közkeletűvé a Krisztus-korabeli zsidóságnál. Különben a gyűlölni szónak a zsidóban sokszor ‘kevésbé szeretni’ jelentése van. Utolérhetetlen ideált állít hallgatói elé az Úr Jézus, amikor a tökéletesség példájául a mennyei Atyát állítja.
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):
Mt 5,39

Törvényeitekben a visszatorlás joga is meg van adva, úgy, hogy biráitoknak szabad valakire azt mérni, mit ő másnak cselekedett (Móz. II. 21,24. Móz. V. 19,21.). Ezzel a ti irástudóitok a legigazságtalanabb és legönkényesebb magánboszúállásra éltek vissza. Én pedig mondom nektek: hogy önhatalmúlag és önkényesen a roszat roszszal visszatorolni senki ne merje. – Ez által a kereszténynek nincs megtiltva, kitérni a méltatlanságok elől, vagy azokat ártatlan önvédelemmel elhárítani, vagy a boszút a törvényre bízni, hanem csak az önhatalmú és önkényes magánboszú van megtiltva. Ha valaki minden ellenállásról le akarna mondani, ez nem maradna csupán a kötelesség határai között, hanem a tökélynek magasabb fokára emelkednék, mint átalán kivántatik. Azért különböztetik meg az erkölcstanárok a kötelességet és tanácsot; mikor van ez utóbbinak helye, a lelkiismeret mellett a lelkiatya megmondja.

Mt 5,39
Ezzel nincs parancsolva, hogy azt valósággal meg kell tenni, hanem csak példaképen van felhozva, hogy inkább még egyszer oly nagy méltatlanságot szenvedjünk, mint a roszért roszszal fizessünk, és minmagunkat megboszúljuk. Krisztus a szolgának, ki őt arczúl üté (Ján. 18,23.), maga sem nyujtotta másik orczáját; hanem kész volt e méltatlanságot még egyszer inkább elszenvedni, mint önmagát megboszúlni. E helyen, úgymond sz. Ágoston, nem az van mondva, mit kell testileg tennünk, hanem mire kell bensőleg készen lennünk. E szerint kell a következő példákat is érteni: hogy az ember kész legyen inkább mindent elszenvedni és föláldozni, mint a szeretetet önhatalmú és önkényes boszúállás által megsérteni.

Mt 5,40

A törvény előtt is légy kész inkább bármily áldozatra, minthogy magánboszú által a szeretetet megsértsd.

Mt 5,41

A görög szerint: menj vele még két mértföldnyire, – hogy neki az utat megmutasd, vagy terhét hordozzad. Tűrj el mindent, s légy kész áldozatra is, ha a szeretet sérelme nélkül máskép nem lehet. – Mit kell egyes esetekben tenni, vagy a kötelesség fölött még magasabb tökélyre törekedni, arra a fölvilágosúlt szeretet megtanít. Szeress, úgymond sz. Ágoston, és tedd, a mit akarsz.
Mt 5,42
Ne tagadj meg semmit annak, ki téged megsértett, még kevésbbé másnak, ki tőled kér, vagy kölcsönözni akar, ha hatalmadban áll, és a kérőnek üdvére szolgál; mert lehetetlenre és roszra senki sem köteleztethetik.
Mt 5,43
Az elsőt Isten parancsolta (Móz. III. 19,18.), a másikat hamisan az irástudók gondolták ki.
Mt 5,44
Mások a görögöt így: kik rajtatok igazságtalanságot tesznek.
Mt 5,46
mi érdemetek leszen?
Mt 5,46
Ezt a legalacsonyabb érzelmű, legközönségesebb emberek, a keményszivű, önző és haszonleső vámszedők is megteszik. A vámszedést a romaiaktól közönségesen csak ilyféle zsidók vállalták át.
Mt 5,47
A görög szerint: mi jelest tesztek?
Mt 5,48
az ily hősi szeretet által, mely előbb tanúlságúl eléadatott.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):
Mát. 5,38–42. „Szemet szemért, fogat fogért!”
Ez a szakasz a Lev 24:20 rendelkezésére, a megtorlás (ius talionis) elvére vonatkozik, amely minden emberi jogalkotás alapja. Lényege az, hogy senki ne kezdeményezze a gonoszságot, hanem csak az elkövetett gonoszság megorlásának legyen helye a társadalomban, vagyis minden olyan tett büntetésének, amely a másik ember rovására történt. Isten népe körén belül ennek elégnek is kellene lennie. De Jézus a valóságos helyzetre tekint, tudja, hogy népének fiai telve vannak a bosszú vágyával, és ez könnyen vezet a gonoszság kezdeményezésére. Az erőszak viszont erőszakot szül, a gonoszt csak azzal tartóztathatjuk fel, ha elállunk a megtorlástól. Ez a szabály, ha durva erőszakról van szó (a jobbról, tehát ‘visszakézzel’ adott pofon a legmélyebb megvetés jele), ha kíméletlen pereskedésről (az Ex 22:26 rendelkezése szerint mindent el lehetett venni a pervesztestől, csak alsó ruháját nem), ha követelésről (aggareuein, perzsa eredetű szó kényszer-szolgáltatások követelésére, de nincs alapja annak a feltevésnek, hogy a római hatóságok ilyenfajta jogának érvényesítésére vonatkoznék), vagy ha kérésről: kiszolgáltatni magunkat mértéken felül, megtenni a megkövetelt szolgálat kétszeresét, legyőzni azt az ösztönünket, amely mindig tiltakozásra késztet a kéréssel szemben.
Mát. 5,43–48. ‘Szeresd felebarátodat, gyűlöld ellenségedet!’
E szakaszban világosan látszik, hogy Jézus nem a mózesi törvény, hanem annak helytelen értelmezése ellen tiltakozik. ‘Gyűlöld ellenségedet!’ – ilyen parancs a törvényben nincs, ez önkényes és helytelen emberi ‘megfelelője’ a felebaráti szeretet parancsának. A barát ellentéte az ellenség, a felebarát (ho plésion, héb. réa) egyszerűen a másik ember, különbségtétel nélkül, ennek tehát nincs is ellentéte. Ha a másik emberre Isten valamilyen formában felhívja a figyelmünket, akár úgy, hogy utunkba állítja, akár éppen úgy, hogy ellenségünkké teszi, ezzel csak arra akar figyelmeztetni bennünket, hogy konkrét módon kötelez bennünket iránta a szeretet parancsa. Isten nem tesz különbséget javainak osztogatásában ember és ember között. Szeretete hasonló szeretetre kötelez el bennünket. Aki a szeretetben vallási okokra hivatkozva személyválogató, az nem különb azoknál, akiket lenéz azért, mert más okokra hivatkozva hasonló magatartást tanúsítanak. Szeretet személyválogatás nélkül: ebben van a mi Istenhez igazodó ‘tökéletességünk’, érett korúságunk, életünk kiteljesedése.
(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):

5,38–42 Megtorlás. (ld. Lk 6,29–30).

Az ötödik szembeállításban az Ószövetség megtorlási törvényét (Kiv 21, 23–34; Lev 24,19,20; MTörv 19,21) szintén érvényteleníti. A megtorlás törvényét (”szemet szemért, fogat fogért”) a bosszúállás és erőszak korlátozására szánták. Jézus sürgeti követőit, hogy még az Ószövetség által megengedett bosszúról is mondjanak le. A tanítványoknak nem szabad alkalmazniuk ellenségeik viselkedését és tetteit. A bosszúról való lemondás négy gyakorlati példáját kínálja a 39–42. versekben (ld. Lk 6,29–30). A példák dacolnak az elfogadott, ösztönös emberi viselkedésformákkal.
5,38–42 Megtorlás. (ld. Lk 6,29–30).
Az utolsó szembeállítás azt követeli, hogy Jézus követői ne csak saját nemzeti vagy vallási csoportjuk tagjait szeressék (Mtörv 19,18), hanem még az ellenségeiket is. Ez az új elvárás nem az emberi természeten alapul, hanem Isten példáján. {

} Emberi természet szerint való dolog (amelyet az adószedők és pogányok képviselnek) azokat szeretni, akik szeretnek bennünket. Isten azonban egyaránt sütteti napját jókra és rosszakra, az eső igazakra és hamisakra egyaránt hullik. Ha az Isten mindenki iránti szeretetét és törődését vesszük mértékül, akkor Jézus tanítványai nem korlátozhatják szeretetüket saját csoportjukra vagy nemzetükre. A tanítványok tökéletessége Isten tökéletességére világít rá és az ő tökéletessége szerint lesz elbírálva.
(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.”}
SZENTHÁROMSÁG UTÁNI 18. VASÁRNAP

Az egyházi év utolsó 10 vasárnapjának
problematikája
(1) Mindnyájan tudjuk, hogy a Húsvét „ingadozó” dátuma következtében az egyházi év két nagyobb egységének ― a Vízkereszt utáni és a Szentháromság ünnepe utáni vasárnapoknak ― évről évre változik a száma. Ha Húsvét (az első tavaszi holdtölte függvényében) későre esik, akkor több Vízkereszt utáni és kevesebb Szentháromság utáni, ha korai időpontra, akkor pedig kevesebb Vízkereszt utáni és több Szentháromság utáni vasárnap következik.

(2) Valószínűleg azt is mindnyájan tudjuk, hogy ősi rend szerint az egyházi év utolsó négy (vagy három) vasárnapjának mondanivalója Jézus visszajövetele és az ítélet (parúzia) témakörében mozog, s hogy ezt az egységet általában érintetlenül szokták hagyni: egy „blokkot” alkotva minden esztendőben megszólaltatják a kijelölt igéket. Nálunk az utolsó ― talán ― tíz évben egyre inkább az a gyakorlat vált uralkodóvá, hogy megbontva az utolsó három (négy) vasárnap egységét, a Szentháromság utáni vasárnapokat automatikusan számoljuk mindaddig, míg Ádvent küszöbéhez nem érünk. Ekkor ― mintegy befejezésül ― az utolsó (27.) vasárnapot hozzácsapjuk az éppen elért vasárnapszámhoz. Tulajdonképpen azt a sémát alkalmazzuk, amit a Vízkereszt utáni vasárnapok esetében is.

Ennek a gépies eljárásnak két negatív következménye van. Az egyik az, hogy sérül az egyházi év okkal kialakult rendje; csonkává válik az a mondanivaló, amelyet a végső dolgokkal kapcsolatban ajánlatos évről évre ismételni. A másik pedig az, hogy az Agenda „témásított” igerendje szerint a soron következő hat vasárnap ― az összefoglaló főtémával együtt ― az egyébként is különösen erős szociáletikai töltetével szinte teljesen elnyomja a már egyébként is „sápadtan” megjelenő parúzia-tematikát.

(3) A problémát súlyosabbá teszi, hogy az egyházi esztendő végső szakaszára esik több fontos alkalom is. Elsősorban a Reformáció ünnepére kell gondolnunk, de általános gyakorlat szerint ― változó időpontban, leginkább azonban október vagy november valamelyik vasárnapján ― Aratási hálaadó ünnepet is tartunk. A Reformáció ünnepét azért sorolom ide, mert a mögénk került viharos évtizedekben a hétközi ünnepek nagyrészt elsorvadtak, s így ezt is célszerűnek mutatkozott október utolsó vasárnapjára tenni. Vannak helyek, ahol tradicionálisan Halottak vasárnapjaként tartják számon november első vasárnapját. Nem lehet említetlenül hagynom végül, hogy az evangélikus gyülekezetekben ― ill. a kevés számú evangélikus többségű településünkön ― szokássá vált a búcsú (templomszentelési ünnep) október végi megülése. Agendánk ― és időnként a LP szakfolyóiratunk ― külön kezelte az ún. Biblia-vasárnapot is, amit természetesen össze lehetett kapcsolni a reformációs ünnepléssel. Egyébként erre az összeszövődésre utal az a mindmáig érvényes rendelkezés, mely szerint október utolsó vasárnapjának offertóriumát a bibliaterjesztés céljaira be kell küldenünk a központi pénztárba.

(4) A probléma megoldását abban látom, hogy az egyházi év utolsó részében a témák szerepeltetésénél prioritásokat veszünk figyelembe. Nem szükséges külön vasárnap a biblia és a templomszentelés kérdéskörének, hiszen mindkettő elválaszthatatlan magától a reformációtól is. Fontosnak érzem, hogy legalább kísérletet tegyünk a reformáció dátumszerű megünneplésére. Még így is csupán hat vasárnapot vehetünk biztonsággal számba. Ennek alapján ― az Agenda tematikáján most nem változtatva ― az egyházi év utolsó tíz (Szth.u.18-27.vnp.) egysége a következőképpen osztódnék kétfelé:

Megmarad a „Járjunk elhívatásunkhoz méltóan” főtémát aktualizáló „Megszentelt életben!” (20.), „Hit harcában!” (21.) és „Két világ polgáraiként!” (23.) vasárnapi altéma-sorozat, illetve a „Célegyenest igyekezzünk elhívatásunk jutalmára” főtémát aktualizáló „Az ítélet felé!” (25.), „Az Eljövendő (Krisztus Jézus) felé!” (26.) és „Az újjáteremtő Isten színe elé!” (27.) vasárnapi altéma-sorozat.

Kimarad, illetve másodlagossá válik az erős DT hatást mutató „Szeretetben!” (18.), „Munkában!” (19.), „Megbocsátásban!” (22.) és „Az élet felé!” (24.) vasárnapi altéma-sorozat. Ez az utóbbi szorosan összefügg az utolsó vasárnap témájával. Arra is alkalmas, hogy az apokatasztázisz tévtanításába belecsúszás kísértését már eleve gyengítse.

Lehetséges az is, hogy a november első vasárnapi halotti megemlékezést összekapcsoljuk akár a Szth.u.24., akár a 25. vasárnap igéivel, ill. tematikájával.

A kérdéssel már korábban foglalkoztam, amikor az „A”-sorozat perikópáit tárgyaltam (vö. Perikópák „A”-sorozat, Szentháromság utáni 18. vasárnap).

+
JÁRJUNK ELHÍVATÁSUNKHOZ MÉLTÓAN,
ILL. ISTEN SZAVA (IGÉJE) KIJELÖLI HIVATÁSUNKAT

SZERETETBEN!
Mt 5,38-42
A „második mérföld” utasai
A szeretetben járásról sokkal inkább a kontextus (5,43-48) alapján lehetne szólni. Igénk mondanivalója más. Jézus az ún. „ius talionis” (a vétekkel arányos megtorlás) törvényéből kiindulva mutat rá arra az „újra”, aminek a Hozzá tanítványul csatlakozók magatartását meg kell határoznia.
A KK-kommentár ― 3Móz 24,20 és egyéb igék ― alapján ma is elfogadható magyarázatát adja az Ószövetség törvényes rendjének, mely a különféle sérelmek megtorlását szabályozta (vö. Karner: Máté, 37.). Két megjegyzést azonban mégis kell tennem. Egyrészt hiányolom KK magyarázatából a Kain és Ábel (1Móz 4,1-15) elbeszélésére való ― egyébként kézenfekvő ― utalást, mely már az ún. „mózesi törvények” előtt, az „őstörténet” időtlen idői síkján a bosszúállás tilalmát hirdeti és a megtorlást Isten kezébe helyezi. Amennyiben tehát Jézus a Hegyi Beszéd eme részében csak az ellen emelné fel a szavát, hogy a tanítvány összeegyeztethetőnek tartsa az Ő követését és az arányos megtorlás (önbíráskodást jelentő) alkalmazását ― a kamatostól történő visszafizetést (bosszúállást) nem is említve! ― akkor nem mondana többet, mint ami amúgy is jól ismert volt a kortársak, s egyáltalán a kegyes zsidók előtt. Az evangélium szövegéből nyilvánvaló, hogy Jézus mindezt nagyon világosan látja és képviseli. Sőt, egyenesen erre építi sajátos mondanivalóját. Nem vonja kétségbe az arányos megtorlás alkalmazásának ősi törvényét, s nem nullifikálja azt. Hozzátesz valamit. Hozzáteszi, hogy a tanítványnak nem elég csupán az arányosságra figyelnie az egyes konkrét esetekben és önmagára vonatkozólag, hanem aránytalanul többet kell nyújtania, meg kell dupláznia az eddig ismert normát. Ezt érzékelteti a hármas kép: a „jobb arc”, a „második mérföld” és a „felsőruha”. Másik bibliai példánk, a Zákeus történet (Lk 19,1-10) abban a vonatkozásában kap jelentőséget, hogy az önmagában véve szinte érthetetlen „négyszeresét adom vissza” (tehát a dupla dupláját!) kijelentés elhangzik benne. Egyébként számomra éppen Zákeus példája jelent nagy segítséget a Hegyi Beszéd e szakaszának megértésében. Másrészt viszont sokallom a KK-kommentárban az „ember féktelen bosszúvágyának” emlegetését, mert még ha igaz is, Jézus itt nem ezt célozza meg. A leglényegesebb mondanivaló megítélésem szerint mindennek ellenére tisztán jelenik meg KK exegézisében. „Jézus nem azt mondja ― olvashatjuk ― Ne fizessetek gonosszal a gonoszért!, hanem arra tanítja a tanítványt, hogy az elszenvedett sérelmet viselje el türelemmel. Ne álljatok ellen annak, aki veletek gonoszul cselekszik! Ez nem új jogszabály, amely érvényteleníti az Ótestámentumban található jogszabályt, hanem a tanítvány lelkiismeretében vési, hogy a testvéri együttélésért ők felelősek, még abban az esetben is, ha sérelmet vagy jogtalanságot szenvednek. Jézus így a tanítvány elé a szenvedés útját állítja. Csak ily módon valósítható meg a testvéri együttélés békéje” (Karner, i.m. 37.). Ebből három dolog is kiderül: KK testvéri együttélésről, szenvedésről és türelemről beszél. Természetesen mindezt bele lehet vonni a szeretet fogalomkörébe is. Jobb azonban megmaradni az ige nyújtotta konkrétságban, s nem beleragadni a szeretet általánosságának édeskés szirupjába.
+
NEM „ARÁNYOSAN”, HANEM „MÉRTÉKEN FELÜL”!
1.
Mértéken felüli türelemmel épül a testvéri közösség.
2.
Mértéken felüli szenvedésvállalással jár együtt a testvéri közösség felelős hordozása.
3.
Mértéken felüli az a türelem és az a szenvedés, amellyel Isten a Krisztus Jézusban helyreállítja és fenntartja a velünk való közösségét.

Egyházunknak és gyülekezeteinknek az az egyik legnagyobb nyomorúsága, hogy ezen a téren aránytalanul el vagyunk adósodva; illetve, hogy nagyon meg vagyunk elégedve magunkkal, ha az arányokat megfelelőeknek találjuk.
+

A LP 73/509 (Csizmazia Sándor) mellőzi az exegetikai munkát; nemcsak formálisan, hanem tartalmilag is hiányzik a textus értelmezése. Helyette egy „diakóniailag strukturált” igehirdetési vázlatot kapunk, melynek blikkfangos címe szerint „ÖSSZELÁNCOLVA A FELEBARÁTTAL!” élünk. Két részletet bont ki ebből az alaptételből: (1) Az ördög láncával összekötve élés azt jelenti, hogy hétköznapjainkat jellemzi az ember személyiségének és egyéni szabadságának megőrzése utáni vágy, s ennek érdekében erőszakhoz való folyamodás is bőséggel előfordul. Életünk mindennapi valóságához tartozik az is, hogy gyakran vágyunk kénytelenek bírósághoz fordulni ügyes-bajos dolgainkban, és végül, hogy nemcsak régen voltak, hanem napjainkban is gondok vannak a közlekedésben. (Gyorshajtás, miegymás). Sok tehát a probléma, s ez valamiképpen mind ördögi eredetű. No de jön a megoldás a DT sablonjának megfelelően: (2) Jézusban ― a szeretet köteleivel egybekötve élhetünk. Ő a csodálatos példa. És az akkumulátorszerűen működő erőforrás. Belőle kell merítenünk és minden egyből megoldódik. Jézus az együttélés evangéliumát hirdeti ez együttélés törvényébe belemerevedett embernek. Szabad szeretni és szabad szolgálni! Mert ― mi sem természetesebb ennél! ― ebben a szabad szeretetben válik nyilvánvalóvá a szeretet kötöttségének szabadsága és a szabad szeretet kötöttsége. ... Aki ezt nem érti, annak fogalma sincs a DT mélységeiről és magasságairól …

A 89/431 (Fehér Károly) a 304. énekben találja meg a textus főmondanivalóját: „NEKÜNK IGAZ MÉRTÉKET ADJON”. Ennek az ajándékba kapott „igaz mértéknek” segítségével állapítható meg Jézus szavainak értelme, amely kettős. (1) A gyülekezet a teremtő szeretet hordozója. „Jézus meg akar szabadítani ― írja FK ― a természetes reakció kényszeréből. Új kezdet ez, a teremtő szeretet kezdete. Istené ilyen. Az emberé más: Az emberi szeretet a szeretetre méltóra találva keletkezik. Isten szeretete nem úgy talál rá a szeretetre méltóra, hanem megteremti azt. Amor Dei non invenit, sed creat suum dilidibile. Amor hominis fit a suo dilidibile. (Luther)”. Vagyis Jézus szerint nem a viszonzás, hanem az elébe menés az igazán fontos, új és gyümölcsöző. (2) A gyülekezet a jövőjében biztos szeretet hordozója. Az irreálisnak látszó jézusi követelést az alábbi módon magyarázza FK e jól sikerült meditációban: „Számtalan rajongó kísérlet történt már arra, hogy a Hegyi Beszédet törvénnyé tegye abban a reményben, hogy így a világ átformálható. De semmiféle rajongás nem feledtetheti, hogy a Hegyi Beszéd nem a menny számára, hanem a föld számára hangzott el és nem csupán azért, hogy gyónótükör legyen. Meg akar őrizni attól, hogy a világ jelenlegi ábrázatát és sémáit (1Kor 7,31) és Isten vele kapcsolatos törvényét végérvényesnek lássuk. Az ellen-nem-állás a reménység, a jövőjében biztos gyülekezet jeladása. Aki Jézust követi, nem új etikát gyakorol, amely a világot Isten városává változtatja, hanem cselekvésével, aktivitásával és szenvedésre való készségével az eljövendő számára állít jelet. Szenvedve, szeretve töri át a szemet szemért ördögi körét”. Az utolsó mondat az Agenda témájának tett kompromisszum eredményeként született meg. Nem is jó. Az Isten törvényére nem lehet azt mondani, hogy „ördögi”. A feldolgozás azonban olyan kiváló, hogy még ezt a bakit is elbírja.

A 87/449 (Győr Sándor – Zügn Tamás) gazdag idézetgyűjteményében több a hibás, mint a helyes gondolat. A mártírhalált halt világhírű békeharcos Martin Luther King így vélekedik: „Az erőszakmentes szembenállás a gonosszal nem az „anyámasszony katonáinak” módszere. Aki ezt választja, az nem akarja elpusztítani, vagy megalázni az ellenségét, hanem meg akarja nyerni barátságát és megértését. A cél a jóvátétel és a kibékülés. Ennek gyümölcse egy új közösség, míg az erőszaknak tragikus következményei vannak. Nemcsak attól óvakodunk, hogy rálőjünk az ellenségre, hanem igyekszünk nem gyűlölni, abban a reményben, hogy a mi türelmünk az ellenfelet meg fogja győzni”. Őszintén és mélyen tisztelem M. L. Kinget. Nem feledem, hogy mondanivalójának tiszta szándékait életével pecsételte meg. Teológiailag azonban problémák vannak (igen erős antropocentrikus szemlélet), melyekre a dőlt betűs szedéssel utalok. Ezzel szemben Mahatma Gandhi nyilatkozata teljes mértékben vállalható: „Mindazt, aminek alapvető jelentősége van az életben, nem érhetjük el kizárólag értelemmel, hanem keményen meg kell szenvednünk érte. A szenvedés végtelenül erősebb hatalom, mint a dzsungel törvénye”. Leonhard Ragaz szerint „a ne álljatok ellene a gonosznak nem engedékenységet jelent a gonosszal szemben, hanem a gonosz fölötti teljes győzelmet. Ez azt jelenti: a gonoszt nem győzheted le ugyanazokkal az eszközökkel, amelyeket ő alkalmaz ellened. Nem győzheted le az igazságtalanságot igazságtalansággal, a hazugságot hazugsággal, az erőszakot erőszakkal. A gonosszal nem állhatsz ki a saját síkján, hanem egy magasabb síkról kell megütköznöd vele. Valamiben föléje kell kerekedned! Az igazságtalanságra igazsággal, a hazugságra őszinteséggel, az erőszakra bölcsességgel kell válaszolnod (...) Meg kell őrizned Isten fiainak nemességét”. G. Bornkamm nézete sem sokkal különbözik az előzőtől: „Az jellemző a zsidóságra, hogy Isten akaratát és törvényét olyan jogi statútumoknak tartja és érti, amellyel nem szabad összeütközésbe kerülnie. Ezt képviseli példaszerűen a farizeusok és írástudók magatartása és tanítása. Olyan jogi statútumról van szó, amely mindenfelől kerítéssel veszi körül az életet. Persze, ahány léc, annyi rés is van a kerítésen. (...) Jézus szava átüti ezt a vélt védőfalat. Kiszabadítja Isten akaratát a törvénytábla merevségéből és utánanyúl az ember szívének. Szabaddá teszi a törvényt. És mindet úgy, hogy konkrét engedelmességre szólítja fel az embert”. A pompázatos gondolatsort Walter Lüthi bölcsessége koronázza meg: „Jézus egész békeembereket igényel. Olyan embereket, akiknek a lelke olyan, mint a mérhetetlen tenger, amely a föld minden sodró áradatát valamennyi hordalékával együtt ölébe fogadja. Persze ezerféle ellenvetést tehetünk. Sehogyan se megy a fejünkbe, hogy minekünk mindig és mindenhol a rövidebbet kell húznunk”.
(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):
e) Szemet szemért! Ne állj ellen a gonosznak (5,38-42)
Ez a magva a felolvasott résznek. Ez azonban negatív parancs; pozitíve ezt jelenti: csak az tesz eleget felebarátjának, aki éppen olyan határtalan adakozó és szolgálattevő indulattal viselkedik iránta, mint maga Isten, ki nem tesz különbséget az Ő legfőbb adományai, az élet nagy ajándékainak a szétosztásánál ellensége és követője, kicsiny és nagy, fehér és fekete, igaz és hamis között. ― Nincs határa a szeretetnek, a bocsánatnak, a szolgálatnak sem Istennél, s ne legyen az embernél sem. Az istenfiúság, mint állapot és feladat, nem határolható körül semmiféle jogszabállyal.

Ebből az is következik, hogy nem léptethető életbe, mint jogszabály; annál inkább engedelmeskedni kell neki, mint az Isten királysága egyik alaptörvényének a szeretet gyakorlás terén. A ‘no resis tance’ [= ellent nem állás] már idézett elő olyan forradalmakat, amelyekben a gonoszság jutott teljes hatalomhoz.
A jog megszabja, mi az, amit az ember embertársától kívánhat, és mi az, amivel tartozik neki. E két mennyiség egyenlege, mérlege a jog lelke, a méltányosság. Régi jogi rendszerek ezt nagyon élesen egyenletezték: szemet szemért, fogat fogért, kezet kézért. A zsidó joggyakorlat ezt kegyetlen következetességgel hajtotta végre (jus talionis) [= azonos büntetés jogelve]. ‘Ne nézz reá szánalommal: életet életért, szemet szemért, fogat fogért, kezet kézért, lábat lábért (5Móz 19,21).

De a jog az ember és ember közötti viszonyt nem szabályozza kimerítően és véglegesen. Még van egy kérdés, ― s ez a Hegyi Beszéd kérdése: van‑e határa az emberek iránti szeretetnek, türelemnek, megbocsátásnak. Erre a felelet: nincs.
Példákkal illusztrál Jézus. Az Ótestamentumban szabad volt zálogot venni az adóstól, még alsóruháját is, csak nem volt szabad bemenni a házába, s ott venni el, ki kellett hozni az ajtó elé, és este vissza kellett adni (2Móz 22,25), hogy ne fázzék meg. Add oda a felsőruhádat is; tartsd oda a bal orcádat is, ― ha egyszer rákerült a sor az igazságtalanság elszenvedésére, a keresztyén ember fogadjon el Isten kezéből mindent. ― A másik példa az előfogat, a fórspont. Ha valaki igával, fogattal tartozott s vita volt afelett: megtette‑e már a kialkuldott utat? ― tegyen még annyit. A második mérföld az élet nagy ráadása. A kötelesen felül való élettékozlás. Az anyának, a hősnek, a szentnek, a barátnak a boldog, de halálos áldozata. Ezek az életnek azok a területei, ahol nem érvényesek a józan észnek, a jognak a szabályai, mert ez az önfeláldozás világa.

Mindezekben egy önarckép vonásait fedezzük fel, mely a kereszt alatt, a ‘nagy sötétségben’ kezd teljes fénnyel ragyogni.
f) Szeresd ellenségedet! (5,43―48)
Mindenekelőtt meg kell állapítani, hogy a 43. v. nem állítja, hogy az Ótestamentum, a Törvény, vagy bármely tekintély azt parancsolná, hogy gyűlöljük ellenségeinket. Ez a vers konstatálja: [= megállapítja] a Törvény elrendeli: (3Móz 19,18) szeresd felebarátodat, de ugyanakkor a ‘felebarát’ fogalmát ‘néped fiaira’ korlátozza. Ez a korlátozás az emberi természet romlottságánál fogva mindig szűkült, semhogy tágult volna; sokszor a háznépre, a legszűkebb családtagokra, legtöbbször azonban arra a kis körre limitálódott [= korlátozódott], amelynek tagjai jót tesznek velünk, hasznot hajtanak. Ezek a ‘barátok’ köre, egy kisebbség az ‘ellenségek’ nagy seregével szemben. Már most az ember a szeretet nagy parancsolatját csak az előbbi kis körre vonatkoztatja, a többire a közömbösségen túlmenve az ellenséges magatartást alkalmazza, mert ellenségeinek tartja. Ez a tényleges állapot. Az embereket két (illetve három) kategóriába osztjuk. Barátok, ellenségek, közömbösek. A közömbösek nagy serege elesik a további számításnál; marad a barát és az ellenség: a plēsios és az echthros. (A plēsia [görög] a közeli = proximus [latin] szóból származik; az echthros a kívülvaló.) A nagyon buzgó vallásos indulat a maga ellenségét Isten ellenségének tekintette (sohasem megfordítva: az Isten ellenségét a mi ellenségünknek!) és istentiszteletébe bevonta az ellenség szidalmazását és átkait. ― Olvassuk el a 69. Zsoltár 23―30. verseit és 35. Zsoltár 1―10. verseit ― a sok közül ―, és megértjük, miként lehetett a kegyesség egyik alkateleme a gyűlölet és a bosszú.
Ez az, ami ellen Jézus kikel. Szeretni azt, aki szeret minket, aki szolgál nekünk, akiből hasznunk van? Ezt a pogányok és a megvetett vámszedők is tudják. De szeretni mindenkit, s a mindenkiben éppen azt, aki átkoz, háborgat és kerget, szóval akit e fogalom alá rekesztettem: ellenség, igen, ez a tanítvány tiszte és próbája. A keresztyén ember ebben hasonlíthat Jézushoz, Aki nagyon keményen küzdött, Aki éppen ezért a leghalálosabb ellentétbe került a hatalom és tekintély embereivel, Akit nemcsak gyűlöltek, átkoztak, kergettek, hanem meg is öltek a leggyalázatosabb és legkínosabb halállal, s Aki az egész küzdelem alatt ellenségeiért imádkozott, áldotta azokat, akik megátkozták, jót tett azokkal, akik gyűlölték ― még a kereszt kínjai között is. Igen, mert így vette attól az Atyától, Aki előbb szeretett minket, Aki úgy szerette a világot, hogy Egyszülött Fiát adta érte, Aki könyörületességre indul lázadó gyermekei, az Ő ellenségei nyomorúságán. Annyira, hogy nemcsak felhozza napját mind a jókra, mind a gonoszokra, s esőt ad mind az igazaknak, mind a hamisaknak földére, hanem ezt megtetézve: velük új szövetséget köt, a kiengesztelődés, a megbékélés szövetségét. Ennek az Atyának csak az lehet a gyermeke, ennek a Fiúnak csak az lehet a testvére, aki szívből mondja a vele szembenállóknak, az élete ellen törőknek az áldó köszöntést: Békesség veled! Mikor Gandhit átlőtték, még volt annyi ideje, hogy gyilkosa felé megtette azt a kézmozdulatot, amely náluk megbocsátást és áldást fejez ki. Gandhi nem volt egyik keresztyén egyháznak sem tagja, de az egyetlen államférfiú, aki Jézusnak éppen ezeket a szavait politikája és a világtörténelem egyik legnagyobb és legeredményesebb forradalmának alapgondolatává tette.

Ha a tanítvány ide jut el, akkor teleios = tökéletes. A mi mostani nyelvünkre fordítva, teleios az, akiben Krisztus él. Ismét ott vagyunk hát: az újjászületés csodája nélkül senki a Törvényt be nem töltheti; az újjászületés előfeltétele a lelki szegénység, az élő bűnbánat, az erős hit, útja a megtérés és megszentelődés; de mindig megmarad a Szentlélek észfeletti csodájának. A ‘tökéletes’-nek görög értelme hibátlan, ideálist jelent, azt a magában egész, befejezett, szabad és gáncstalan ‘entelecheia’‑t [= belső vezérlőerő]‑t, amilyen Zeusz, vagy Apolló. Az ótestamentumi ‘tökéletes’ szentet jelent, vagyis az egész embernek mindenestül, testestül-lelkestül Isten szolgálatára való rendelését. Legyetek szentek, mint én szent vagyok! ― hangzik az Ótestamentomból, ami a református ember hitvallásában így hangzik: Testestül-lelkestül nem a magamé, hanem az én drága Megváltómé, az Úr Jézusé vagyok (Heid Káté 1. fel.).
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):
5:38-42 (Lk 6:29-30). A szemet szemért és fogat fogért szavak több ószövetségi igeszakaszból erednek (2Móz 21:24; 3Móz 24:20; 5Móz 19:21); ezeket nevezik lex talionis-nak vagyis a megtorlás törvényének. Ennek a törvénynek az volt a célja, hogy megvédje az ártatlant, és biztosítsa, hogy a megtorlás ne menjen túl az eredeti bántáson. Jézus mégis rámutatott, hogy miközben az ártatlan fél jogait védte ez a törvény, az igaz embernek nem feltétlenül szükséges élni jogaival. Az igaz embert az alázat és az önzetlenség jellemzi. Inkább tegye meg a ‘második mérföldet’, a békesség megtartása érdekében. Ha megsértik azzal, hogy arcul ütik, vagy pereskedéssel akarják elvenni az alsó ruháját, vagy arra kényszerítik, hogy menjen el valakivel egy mérföldnyi útra, akkor ne üssön vissza, ne követeljen visszafizetést és engedjen a kérésnek. A megtorlás helyett pontosan az ellenkezőjét tegye, és bízza rá ügyét az Úrra, aki egy nap mindent megfizet (vö. Róm 12:17-21). Ez legnagyobb mértékben magának az Úr Jézusnak az életében volt látható, amint Péter elmagyarázza (1Pt 2:23).
5:43-48 (Lk 6:27-28, 32-36). A farizeusok azt tanították, hogy az ember szeresse azokat, akik közel állnak hozzá, és kedvesek számára (3Móz 19:18), de Izrael ellenségeit gyűlölni kell. A farizeusok ezzel azt a benyomást keltették, hogy gyűlöletük Isten eszköze ellenségük megítélésére. De Jézus kijelentette, hogy Izraelnek Isten szeretetét kell ábrázolnia még ellenségei számára is – amit az Ószövetség nem parancsolt! {

} Isten szereti őket; felhozza napját gonoszokra és esőt ad nekik növényeik fejlődéséhez. Mivel Isten szeretete mindenkire kiárad, Izraelnek is az ő szeretete csatornájává kell lennie azzal, hogy mindenkit szeret. Az ilyen szeretet bizonyítja, hogy ők Isten fiai (vö. Mt 5:16). Csak azokat szeretni, akik titeket szeretnek, és ha csak atyátok fiait köszöntitek, az nem több, mint amit a vámszedők és a pogányok is tesznek. Ez éles bírálat volt a farizeusok felé.

Jézus így fejezi be ezt a szakaszt: legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes. Tanítása bemutatta Isten igaz mércéjét, mert maga Isten az igazság ‘mércéje’. Ha ezek az egyének igazak akarnak lenni, akkor olyannak kell lenniük, mint Isten, vagyis ‘tökéletesnek’, vagyis érett nagykorúnak (teleioi), szenteknek. A gyilkosság, a testi vágy, a gyűlölet, a becsapás és a megtorlás nyilvánvalóan nem jellemzi Istent. Ő nem engedte le mércéjét, hogy az emberekhez igazítsa; hanem tökéletes szentségét állította mércéül. Bár ezt a mércét sohasem lehet tökéletesen elérnie az embernek saját erejéből, mégis, aki hittel rábízza magát Istenre, átéli, hogy Isten igazsága megvalósul az életében.
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
H)
Elmenni két mérföldre (5,38-42)

5,38 A törvény ezt mondta: ‘Szemet szemért, és fogat fogért’ (2Móz 21,24; 3Móz 24,20; 5Móz 19,21). Ez parancs volt a büntetésre, de egyben a büntetés korlátozása is ― a büntetés nem haladhatta meg a bűnt. Az ÓSZ szerint azonban a büntetés joga a hatalomra volt ruházva és nem az egyénre.
5,39-41 Jézus túllépett a törvényen egy nagyobb igazság felé a megtorlás teljes eltörlésével. Rámutatott tanítványainak, hogy míg a bosszúállás a törvény szerint megengedhető volt, most az ellenállás elutasítására nyílt kegyelmesen lehetőség. Jézus arra tanította követőit, hogy ne tanúsítsanak ellenállást a gonosz emberrel szemben. Ha valaki arcul üti őket egyfelől, fordítsák felé a másik arcukat is. Ha perelik éket alsó ruhájukért, adják oda a felsőt is. Ha hivatalosan kényszerítik őket, hogy vigyék valakinek a csomagját egy mérföldön, vigyék jószántukból két mérföldön.
5,42 Ebben a szakaszban Jézus utolsó parancsa látszik manapság a legkevésbé gyakorlatiasnak. Aki tőled kér, adj neki; és aki tőled kölcsön akar kérni, el ne fordulj attól. Az anyagi javakkal és tulajdonjoggal kapcsolatos rögeszménk azt eredményezi, hogy visszariadunk arra a gondolatra, hogy odaadjuk, amit megszereztünk. Ha azonban készek vagyunk a menny kincseire összpontosítani, és megelégszünk csupán a szükséges élelemmel és ruházattal, jobban szó szerint és szívesebben fogjuk elfogadni ezeket a szavakat. Jézus megállapítása feltételezi, hogy az az ember, aki segítséget kér, valóban szükséget szenved. Mivel lehetetlen tudni, hogy vajon a szükség valóban mindig fennáll‑e, jobb (ahogyan valaki mondta) ‘segíteni a csaló koldusok kérésére, mintsem kockáztatni, hogy olyan embertől fordulunk el, aki valóban szükségben van.’
Emberileg szólva, ilyen magatartás, mint amelyre az Úr felszólít itt, lehetetlen. Csak a Szent Szellem által vezérelt ember élhet önfeláldozó életet. Csak ha megengedjük a Megváltónak, hogy a maga életét élje a hívőben, lehet a sértést (39. v.), az igazságtalanságot (40. v.) és a kényelmetlenséget (41. v.) szeretettel viszonozni. Ez a ‘második mérföld evangéliuma’.
I)
Szeressétek ellenségeiteket (5,43-48)

5,43 Urunk utolsó példája természetesen következik az előző szakaszban leírt magasabb igazságról – ami királyságában fog uralkodni – és az ellenséggel kapcsolatos témából! A törvény azt tanította az izráelitáknak, hogy szeressék felebarátjukat (3Móz 19,18). Noha kifejezetten sohasem parancsolták meg nekik, hogy gyűlöljék ellenségüket, sok tanításuk alapja ez volt. Ez a magatartás az ÓSZ‑i szemlélet eredménye Isten népe üldözői ellen (Zsolt 139,21-22). Jogos rosszindulat Isten ellenségeivel szemben.
5,44-47 Most azonban Jézus azt hirdeti, hogy szeressük ellenségeinket, és imádkozzunk azokért, akik üldöznek bennünket. Az a tény, hogy szeretetet parancsol, azt mutatja, hogy ez akarat dolga, és nem elsősorban érzelmeké. Ez nem azonos a természetes vonzalommal, mert nem természetes dolog szeretni azokat, akik gyűlölnek bennünket és kárt okoznak nekünk. Ez természetfeletti kegyelem, és csak azokban nyilvánul meg, akik isteni élettel rendelkeznek.
Nem lesz jutalmunk, ha csak azokat szeretjük, akik bennünket szeretnek; Jézus azt mondja, hogy ezt még a meg nem tért vámszedők
 is megteszik! A szeretetnek ez a típusa nem igényel isteni erőt. Abban sincsen semmi erény, ha csak testvéreinket
 köszöntjük, vagyis rokonainkat és barátainkat. Ezt a meg nem tért ember is megteheti; ebben semmi kifejezetten keresztyén jelleg nincsen. Ha mércéink nem magasabbak, mint a világéi, bizonyos, hogy sohasem fogunk befolyást gyakorolni a világra.
Jézus Krisztus azt mondja, hogy követőinek jóval kell fizetniük a gonoszért, hogy legyenek mennyei Atyjuknak fiai. Nem azt mondja, hogy ez a módja annak, hogy valaki Isten fiává váljon; inkább arról van szó, hogyan mutathatjuk meg, hogy Isten gyermekei vagyunk. Minthogy Isten nem mutat részrehajlást a gonoszok vagy jók iránt (mindkettőnek hasznára van a napfény és az eső), így nekünk is kegyelmesen és kedvesen kell bánni mindenkivel.
5,48 Jézus Krisztus ezt a szakaszt a következő figyelmeztetéssel zárja: Legyetek azért ti tökéletesek, miként a ti mennyei Atyátok tökéletes. A tökéletes szót a szövegösszefüggés fényében kell értelmeznünk. Ez nem bűntelenség vagy hibátlanság. Az előző versek magyarázzák meg, hogy tökéletesnek lenni annyi, mint szeretni azokat, akik gyűlölnek bennünket, imádkozni azokért, akik üldöznek minket, és jóindulatot mutatni mind barátnak, mind ellenségnek. A tökéletesség itt az a szellemi érettség, ami képessé teszi a keresztyént Isten követésére, az áldások közvetítésére mindenkinek, részrehajlás nélkül.
(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
34 (f) A rossz visszafizetése (5,38-42). Ez és a következő tétel az ellenség szeretetéről mondanivalójukban közeli kapcsolatban állnak. Az egymáshoz és az ősi hagyományhoz való viszonyukkal a 48. vers után foglalkozunk. Ez az egység kibővíti a Q mondásokat (ld. Lk 6,29-30). 38. szemet szemért: Idézi a bosszúra és a sérülések megtorlására vonatkozó jogi szabályt (talion), (Kiv 21,22-25; Lev 24,20; MTörv 19,21). Ugyanez a szabály található Hammurabi kódexében, a 12 táblás római jog 8-ban, és Aiszkhülosz: Áldozatvivők, 309-310-ben. Bár ez a szabály ma már barbárnak tűnik, eredetileg humanitárius szándékkal hozták, hogy a bosszút a pontos kölcsönösségre korlátozzák (csak egy szemet egy szemért, és nem kettőt vagy hármat). Amikor ezt bevezették, valódi erkölcsi haladást jelentett. Jézus idejére a rabbik már túl durvának érezték, és kezdték a büntetést pénzbírságra változtatni, de a megfelelő kárpótlás alapelve uralkodó maradt a jogi gondolkodásban. (A talion etimológiailag a lat. talis szóból származik, amelynek jelentése ‘pontosan ugyanaz’.) 39. ne szálljatok szembe a gonosszal: Jézus a testi erőszak és sértés elkerülésének értelmében tanítja ezt. Nyitva hagyja a pszichológiai vagy erkölcsi szembeszállás lehetőségét, a ‘médiaháborút’, melyekre Mahatma Gandhi és Martin Luther King a példa. A Róm 12,19-21-ben lévő, a Péld 25,21-22‑n alapuló párhuzamos hely fontos annak bemutatásában, hogy Jézus tanítása győztes stratégia, és nem a passzív beletörődésre, vagy a gonosszal szembeni közömbösségre irányul. A cél az, hogy szívének megváltoztatására késztessük az ellenfelet. Feltételezi az ellenfél megfelelő hozzáállását, ami nem mindig van meg. Ilyen nehéz esetekben szükségessé válhat, hogy más bibliai alapelvekhez folyamodjunk (ld. a 48. v. magyarázatát). tartsd oda a másik (arcodat) is: A jobb arc megütése a kéz hátoldalával különösen megszégyenítő dolognak számít a m.B.Qam. 8,6-ban; vö. Jn 18,22-23; Iz 50,6; Siral 3,30. 40. perbe fog: Az ember kerülje a pereskedést; ld. 25. vers. Említésre méltó párhuzam található egy héber, cserépre írt, Kr.e. VII-VI. sz-ból származó bírói feljelentésben, amelyet 1960-ban találtak meg Mesad Hashavyahu-nál (ld. D. Pardee: Maarav 1 [1978] 33.66). 41. egy mérföldnyire kényszerít: A gör. angareuein, ‘kényszerít’ szó perzsa jövevényszó, a császári hírvivő szolgálatra utal, melynek futárai váltott lovakkal jártak, mint a régi postakocsik, de nem fizettek a lovakért. 42. adj: A koldusoknak és kölcsönkérőknek való adakozás meghaladja azt, hogy nem szállunk szembe a gonosszal, pártolja az általános kedvességet, türelmet, nagylelkűséget és az emberek iránti nyitott magatartást.
35 (g) Az ellenség szeretete (5,43-48). 43. szeresd embertársadat: Az egység a Lev 19,18 hiányos idézésével kezdődik, kihagyja a fontos ‘mint önmagad’ kifejezést. Ezt követik a nem bibliai eredetű ‘gyűlöld ellenségedet’ szavak; negatív szemlélet, mely szeretetünket bezárná egy szűk, etnocentrikus keretbe. Sajnálatos, hogy egyes fordítások ezeket a szavakat egy idézőjelbe teszik a bibliai idézettel. Jézus szembeszáll az ÓSz hamis értelmezésével. Ennek a szemléletnek nincs pontos megfelelője az ÓSz-ben, de benne lehet az 1QS 1,9-10-ben: ‘És ők (a szentek) szerethetik a világosság összes gyermekét, mindegyiket osztályrésze (gôrāl) szerint az Isten Tanácsában; és gyűlölhetik a sötétség összes gyermekét, mindegyiket vétke szerint az Isten bosszúállásában.’ Az ÓSz-ben is található utalás erre (pl. MTörv 7,2). 44. szeressétek ellenségeiteket, és imádkozzatok üldözőitekért: Ez nem reménytelen idealizmus, hanem bölcs stratégia az üldözőn való felülkerekedésre. A vértanú hősies viselkedése rossz színben tünteti fel az üldözőt, és ezt a hatalmon levők (vezetők) nem tudják befolyásolni. Az őskeresztény vértanúk rossz lelkiismeretet ébresztettek a késői ókorban. A kereszténység nem befelé fordított agresszió, hanem a szeretet bölcsessége által győztes stratégiává alakított agresszió. 45. fiai mennyei Atyátoknak: A fogadott fiúság szentpáli téma is (Róm 8). A ‘jó, gonosz, igaz, bűnös’ szavak khiasztikus szerkezetet formálnak. {

} 46. Vö. Lk 14,12-14. jutalom: Jézus itt bennfoglaltan különbséget tesz a földi, emberi jutalom és az Istentől származó jutalom között. Ha azokat szereted, akik szeretnek téged, jutalmad az, hogy gyarapodsz szeretetükben. Ha azokat szereted, akik gyűlölnek téged, jutalmad az, hogy gyarapodsz Isten szeretetében. Egyes teológiai szemléletek a jutalomról, mint erkölcsi motivációról szóló minden beszédet a kereszténység rangján alulinak tartanak, de ez idegen az evangéliumoktól. Ennek ellenére nem szabad azt gondolnunk, hogy Istent ― ahelyett, hogy alázatosan könyörögnénk ― az igazság szigorú megkövetelése által kényszeríteni tudjuk. A jutalomnak különböző leírásait találjuk: a mennyek országa vagy Isten meglátása (5,3.8). vámosok: ők az alacsony erkölcsi színvonal jelképei, mert gyakran zsaroltak, és együttműködtek a római megszállókkal. Jézus barátkozik velük, de sosem hagyja jóvá bűneiket (vö. Lk 19,1-10). 47. ha köszöntitek: A Közel-Keleten a köszöntés áldó imádság a köszöntött fölött (m.’Abot 4,15). pogányok: Ez a kifejezés arra utal, hogy a szöveg eredetileg zsidó-keresztényekhez szólt. 48. legyetek tökéletesek: Ez a vers két ósz‑i szöveg bonyolult egybeolvadása Máté szerkesztésében. A MTörv 18,13-ban tāmîm, ‘feddhetetlen’ szerepel a ‘tökéletes’ helyett; a Lev 19,2-ben qedōšîm, ‘szent’ olvasható, de Lk (6,36) ‘irgalmas’-nak értelmezi. A teleios, ‘tökéletes’ szó ritka az evangéliumokban, (csak itt és a 19,21-ben található) bár Pál és Jakab használja. Gyakori a görög gondolkodásban, ahol az isteni ideálnak való megfelelést jelenthet. A QL-ben az a tökéletes ember, aki megtartja a teljes törvényt. Lk változata a szövetséghez való hűséget és a kitartó szeretetet hangsúlyozza. Ezek a különböző hangsúlyok mind jelen lehettek Mt-nál, gazdagítva és sokatmondóvá téve a szöveget. Az 5,20 verssel együtt inklúziót alkot.
36 Általános következtetés a rossz visszafizetéséről és az ellenségszeretetről. E témát illetően a bibliai gondolkodásban egy öt szakaszból álló fejlődést vázolhatunk föl: 1) korlátlan boszszúállás (Ter 4,15.24); 2) talió jog (ius talionis) vagy korlátozott bosszúállás (MTörv 19,16-21); 3) az ezüstszabály, ‘Ne tedd azt másoknak, amit nem akarsz, hogy ők tegyenek neked’ (Tób 4,15; Hillél, b.Šabb. 31a); 4) az aranyszabály (Mt 7,12, pozitívabb az ezüstszabálynál: megnyílás a jócselekedetek felé, a jóakarat légkörének megteremtésében kezdeményező szerep vállalása); 5) ellenségszeretet, meghívás az erkölcsi hősiességre és a szentségre. Ez az utolsó a legemelkedettebb szint. Hiányzik‑e belőle az erkölcsi józanság, ahogyan ezt kritikusai felvetik? Meglehetősen hatásos lehet (Gandhi). Nincs benne kevesebb józanság, mint egy általános sztrájkban. A megválaszolandó kérdés a következő: Vajon ez az egyetlen törvényes szabály a keresztények konfliktushelyzetben való viselkedésére vonatkozóan? A bibliai tanítás korábbi szakaszai egyszerűen érvényüket veszítették? Nem. A korábbi szakaszok maradandó forrást jelentenek a hívők számára, amikor azok alkalmazása megfelelő. Az ellenség erkölcsi szintjétől függ, hogy a bibliai erkölcsnek mely szintjét kell alkalmazni. A lehetőségek e széles választékát figyelembe véve ― Bismarck szkepticizmusa ellenére ― lehet kormányozni a Hegyi beszéddel, feltéve, ha figyelembe vesszük a korábbi erkölcsi időszakokat is, amelyeket a beszéd előfeltételez. A Hegyi beszéd nem a teljes kinyilatkoztatás, de ténylegesen képviseli az erkölcsi bölcsesség egyfajta öszszefoglalását, melynek érvényessége igazolja önmagát, amikor bölcsen alkalmazzák.
(Biblia ― Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):
Az ószövetségi rendelet szándéka a 2Móz 21,24-ben (ld. a magyarázatot ott) az volt, hogy a gátlástalan bosszúvágynak határt szabjon. Jézus számára valami egészen más a fontos: az emberekkel való személyes érintkezésben ne arra figyeljünk, hogy velem igazságosan bánnak‑e, hanem arra, hogy az én viselkedésem által felfogják: Isten jön. Ez a megfoghatatlanul nagy esemény elfeledteti a mi egész vitánkat, és lehetővé teszi a szeretetet magával az ellenséggel szemben is. A gonosz alatt a 39. v.-ben az a rossz értendő, amit valaki nekem akar okozni. A jobb arc félre a jobb kézfejjel mért ütést abban az időben különösen megszégyenítőnek tartották. A felsőruha a palesztinai viszonyok közepette még fontosabb, mint az (ingszerű) alsóruha; ez szolgált védelmül az éjszakai hideg ellen (vö. 2Móz 22,25k; 5Móz 24,13). Aki mindkettőt odaadja ― akár egy lefoglalási eljárás során valamely jogi vitában ―, az mezítelenül
 áll ellenfele előtt! A 41. v. olyan szolgáltatásokra vonatkozik (útmutató kíséret vagy teherhordozás), amelyekre a római katonák a lakosságot bármely időben kényszeríthették (vö. 27,32).
Jézus bizonyosan nem arra gondolt, hogy egy államilag szervezett társadalom, amíg ez a világkorszak tart, lemondhatna arról, vagy le kellene mondania arról, hogy a közjó érdekében a bűncselekményt elkövetőket üldözze, és meg is büntesse. Nála nem az állami törvények reformjáról van szó, hanem olyan emberek, ill. emberek közösségének személyes cselekvéséről és engedékenységéről (te-forma a 39-42. v.-ekben!), akik az eljövő országról szóló üzenetet hallották és elfogadták (vö. Lk 6,27: „Nektek azonban, akik hallgattok engem”).
Olyan parancs, hogy gyűlöld ellenségedet (43. v. vége), az Ószövetségben nem található; mégis vö. Zsolt 139,21k. Csak Jézus korának a zsidóságon belüli pártharcaiban található a →qumráni iratokban a felhívás „a világosság minden fiát szeresd..., a sötétség minden fiát gyűlöld”. Az a követelés, hogy az ember az ellenségét is, sőt éppen őt szeresse, Jézus számára az Isten cselekvéséből (a 45b. v.-ben) és lényegéből adódik, és annak tudatából, hogy az ő uralmának bekövetkezte közel van (45a. v.; vö. 25,38-42 és magyarázata). Ilyen szeretetre az képes, aki Jézus által és őbenne Istennek és az ő →országának közelségét s így az ő szeretetét megtapasztalta (vö. mennyei Atyátok a 45. és 48. v.-ben a 6,9k-vel; ld. a magyarázatot is a párhuzamos szöveghez: Lk 6,32-36). Hamis lenne azt állítani, hogy a felebaráti szeretet radikális formája, amely magában foglalja az ellenséget is, sőt éppen őt, az Ószövetségben még nem található meg, s hogy Jézus hirdette volna azt elsőként (vö. 2Móz 23,4k; 3Móz 19,33k; Jób 31,29; Péld 24,17; 25,21k). Mégis Jézus az Isten uralmának közelségére tekintettel a szeretet parancsát és annak megtartását az ellenséggel szemben egészen hangsúlyozottan a középpontba helyezte, és betartását az ő tanítványi köréhez tartozás ismertetőjelévé emelte.
Akik üldöznek titeket ismét a 10-12. v.-ek sajátos témájára irányítja a figyelmet (ld. a magyarázatot ott). A szóválasztásban (→vámszedők és pogányok: 46k. v.) zsidó, illetve zsidókeresztyén tradíció hatása jelentkezik (ld. 18,17 is). Jézus éppen ezekkel a csoportokkal szemben foglalt el más álláspontot. ― {

} A 48. v. lezárja az „antitéziseket”, amint a 20. v. megnyitotta azokat. Tökéletesnek lenni a héberben azt jelenti, hogy egész, teljes szívvel lenni, illetve tenni valamit, az„ egész dolgot csinálni” (vö. 19,21; ld. magyarázatot 1Móz 17,1-hez). Nem az egyéni feddhetetlenségről van szó, hanem arról, hogy az ember „egészen” nyílt, fogékony legyen Istennel és a felebaráttal szemben.
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
‘IGEN’ ÉS ‘NEM’
Máté 5,33-42
Közvetlenül a 3Móz 19,12-re gondolhatott Jézus, szólván a hamis eskü tilalmáról, majd pedig merít a Zsolt 50,14; 5Móz 23,22kk részletekből, közben támaszkodik a Tíz ige hamis tanúzás tilalmára, sőt Isten nevének hiábavaló felvételére is, így összefüggés van a Tízparancsolat mindkét kőtáblájával, ahogy felosztásáról hagyományosan beszélni szoktunk. ― Az esküdözésnek ilyen változatai vannak: 1. Midőn ígéretet teszünk a) valami jóra, amit ― ‘Isten bizony’ ― meg fogunk tartani, b) valami tartozásra, amit meg fogunk adni, c) valamiféle megtorlásra (laza kapcsolat a 38kk részlettel), amit ― ha addig élünk is ― nem fogunk annyiban hagyni. 2. Amikor a bizonyító erőt szeretnénk sokszorozni az eskü által, bevallva, közvetve, vele, hogy puszta szavunk hitelvesztetté vált, hogy értékét vesztette általában is az emberi beszéd. A zsidóknál gyakorlat volt az Isten személyére hivatkozó eskü (vö. Jn 9,24), akként módosítva, hogy a hiába ki nem ejtendő név helyett valami mást mondtak; esküdtek égre és földre (vö. az égre-földre esküdözés fordulatával nyelvünkben), aztán Jeruzsálemre. Jézus mindhármat Isten személyével és felkent királyával hozza kapcsolatba, kimondván ezzel, hogy értelmetlenség másról beszélni, amikor Istenre gondolnak, mert nem enyhíti Isten személye és neve sérelmét. Tulajdon életének sem ura az ember (Jer 10,23), ne esküdjön tehát önmagára sem, esetenként önmagát is elátkozva. Mi hát akkor a teendő? Az őszinteség: az igen legyen igen, a nem pedig valóban nem (Jak 5,12), ami pedig ezen felül van, a gonosztól van, mint ahogy a Sátán a hazugság atyja (Jn 8,44). Az ‘igen’-nek a hitben szövetségkötő ereje van, a ‘nem’-nek is súlya van, amikor a kísértőnek mondunk ellene, vagy pedig Isten akarata fölismerésében kell egyebekre, esetleg önmagában jóra is nemet mondanunk, amikor eshetőségek között már választottunk. Isten a mi beszédünknek olyan értéket tulajdonít, akár a sajátjának, így a visszaélés vele annál súlyosabban esik a latba.
A megfizetés joga és parancsa eredetileg is azért adatott, hogy fékezze a többszörös megtorlás indulatait, tehát védte a közösség rendjét és békéjét. A 3Móz 19,12 tiltja a hamis esküt Isten nevével, a 15kk védi a felebarátot a bíráskodásban, a rágalomtól, a gyűlölettel szemben, a bosszúállástól és haragtartástól, s záródik ezzel: ‘Szeresd felebarátodat, mint magadat’. A 24,20 pedig közli a szemet szemért, fogat fogért rendelkezést. Az érintett kérdések sorrendje Jézusnál itt ugyanaz, mint ÓSZ‑i előzményei esetében. Tartalmában azonban fölülmúlja amazt, mert a közösség rendjét hathatósabban lehet megvédeni, ha szelídséggel szerelik le a gonosz indulatokat. A ‘gonosz’ ez esetben nem a Sátánt jelenti. A visszakézből adott, megalázó pofon után a másik orca odatartása itt szinte messiási vonás, az Úr szenvedő szolgájának mindent tűrő alázatossága (Ézs 53,4.7). Az odaadott felsőruha, az alsó után; a második mérföld a kikényszerített első után, a feltétel nélküli kölcsönzés javaslata hallatlan erőről és meggyőződésről tanúskodik, hogy a rossz meggyőzhető jóval (Róm 12,21).
SZERETET ― MEGKÜLÖNBÖZTETÉS NÉLKÜL
Máté 5,43-48
Mint már szó esett róla az előzőkben, a 3Móz 19,18 mondja ki azt, hogy úgy kell szeretnünk a felebarátot, mint önmagunkat. A szövegkörnyezetből kivehetően eredetileg ez csak az Isten népe fiaira volt tekintettel. Sőt az ún. bosszú-zsoltárok olykor szabad utat adnak a féktelen haragnak (Zsolt 137,7kk) és beszélnek gyűlöletről is (Zsolt 139,19kk) azok iránt, akik képmutató módon beszélnek Istenről, közben pedig életére törnek a kegyesnek. Segítségül véve a 140. zsoltárt, belőle megérthetjük, hogy tartalmában a ‘bosszú’ szó az a kifejezett óhaj, hogy Isten igazsága jusson érvényre az erőszakos ember sorsában. Ezt minduntalan hangsúlyoznunk kell, mert időről időre megütközést kelt a Bibliában a ‘bosszú(állás)’ fogalma, ami egyébként egészen az Istené (5Móz 32,35; Róm 12,19kk).
Az azonban, hogy szeresd felebarátodat és gyűlöld ellenségedet, sehol az ÓSZ-ben nem olvasható. Viszont a Holt-tengeri tekercsek között talált ún. Fegyelmi szabályzatban ott van ez a rendelkezés a qumráni közösség számára, hogy szeretniük kell a világosság minden gyermekét, s gyűlölni a sötétség fiait. Jézus tehát a ‘régiek’ közé sorolja kora minden irányzatát. A törvényen túl minden egyéb rendelkezés is addig volt érvényben, míg most ki nem nyilvánítja az újat, ami az ő személyében érkezett el követőihez. S bár az ellenség iránti lojalitásnak, ha nem is szeretetnek, megvoltak a kezdeményei korábban is (vö. 2Móz 23,4k), az ellenség szeretetének jézusi parancsa teljesen új. Elsőrenden nem olyan formában gyakorlandó, hogy a szemébe mondogatom: vedd tudomásul, hogy üldözéseid dacára szeretlek! Hanem inkább akként, hogy Isten előtt könyörgök az engem gyűlölőért és áldást mondok életéért, s ha szükségben van, jót is képes vagyok tenni vele. Erőt és kegyelmet ad rá az, aki maga is imádkozott a bűnösökért (Ézs 53,12), bocsánatért azoknak, akik keresztre szegezik (Lk 23,34). {

} Ha a tanítvány eszerint jár el, mennyei Atyját követi fiúként (Ef 5,1), hiszen ő is felhozza ‘napját’ jókra és gonoszokra, esőt ad igazak és hamisak földjére. Az engem szeretőt könnyű szeretni, mint ahogy a vámszedők is összetartottak közös érdekeik miatt, ami nem visszatartja, inkább serkenti Jézust arra, hogy megtérésre hívja őket. Az utak vándorai, még inkább a városok járókelői már akkor is inkább csak ismeretségi körüket méltatták figyelemre, hogy köszönjenek nekik. Jézus a szeretet új viselkedésmódját is meghonosítja az áldásmondás, a köszöntés gesztusaival. Így válhat igazságuk a hétköznapokban is mássá és többé, mint a farizeusok és írástudók úgymond igazsága (20). Jézus szinte csak érintőlegesen beszél jutalomról, ami tkp. az Atya és a fiak megpróbált közösségének majdani megkoronázása lesz.
Hallva azt, hogy legyünk tökéletesek, mint ahogy mennyei Atyánk tökéletes, szemernyi biztatás és vigasz az a tudat, hogy szava teremtő erő. Amikor kimondja, hatalma van, hogy megteremtse bennünk lehetőségét e ‘tökéletesség’-nek, ami egyrészt elérendő cél (Fil 3,14k), másrészt, pontosítva a Lk 6,36 alapján: az irgalmasság a tökéletesség!
(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):
A törvény új kijelentése. Az Úr Jézus azután felment egy hegyre, ahol tanítóként foglalt helyet. Máté leírja, mit mondott ez az új Mózes a tanítványainak, valamint a köréje gyűlt tömegnek. Jézus szolgálatának kezdetét leírva, Máté ― aki oly erősen érezte a farizeusok tanításának hatását a saját életén ― közli velünk ennek a dicsőséges, felszabadító tanításnak a tartalmát, az Isten előtt szegényként megállók evangéliumát.
Némelyek szerint ez a beszéd csak egy bizonyos osztály tagjainak szól, a csúcskeresztyéneknek, vagy élhívőknek. De hát feltehető‑e, hogy az Úr Jézus osztályokra és kategóriákra bontja népét? Más bibliakutatók véleménye szerint Jézus maga igen közelinek ítélte meg a világ végét, s ezért forgatta ki a meglévő törvényeket a sarkaikból ― arra a kis időre.
Az anabaptisták különféle forradalmi eszmék támogatására használták a Hegyi Beszédet, mondván, hogy azáltal hogy Jézus megtiltotta az emberölést és az eskütételt, ezzel az államhatalmat, a törvénykezést és a hadsereget akarta volna eltörölni. Leo Tolsztoj szintén átvette ezt a gondolatot. Gandhi, aki saját bevallása szerint elaludt a mózesi törvényeken, szintén vonzódott a Hegyi Beszédhez, mivel érzése szerint Jézus is valamilyen új társadalom megvalósítását hirdette, passzív ellenállás és pacifizmus segítségével.
Az ilyen megközelítések kiszakítják Jézus szavait eredeti összefüggésükből, s belőle valamilyen általános reformert és idealistát faragnak; nem engedik, hogy az Írások Krisztusa, egyházának Messiása legyen, amint akarta.

Szintén tévednek, akik szerint a Hegyi Beszéd tulajdonképpen a mózesi törvények javított kiadása, annak ellenére is, hogy szívesen mutatnak rá Jézus megismételt szavaira: „Hallottátok, hogy megmondatott a régieknek ..., én pedig azt mondom néktek, hogy ...” Ha Jézus valóban el akarta volna törölni a Mózes által adott törvényeket, akkor igazi forradalmár lett volna, aki az Atya szava ellen fordul; ez azonban távol állt tőle.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):

(5,48) A „tökéletesek” szó teljes fejlődést és isteni érettségre való eljutást fejez ki. Lásd Fil 3,12 jegyzetét; vö. 1Jn 1,8.10.
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
5,17-48 Új mérték
Jézusnak a szombat és más törvények iránti magatartása olybá tűnhet, mintha meg akarta volna szüntetni a Törvényt. Pedig ez távolról sem igaz. Sőt, ő fogja beteljesíteni a Törvényt, amelyet Isten Mózes által adott. Túl könnyű a Törvényt felszínes, jogászkodó módon venni és megelégedni a betű megtartásával. A Törvény mögötti lélek, az alapelv az, amely föltárja Isten akaratát.
A 21-48. versekben Jézus hat példát vezet be a „Hallottátok... én pedig azt mondom nektek...” formával. Megmutatja, hogy a Törvényben kifejezett alapelvek alkalmazását hogyan gondolták. Mindegyik esetben ― gyilkosság (21-26; Kiv 20,13), házasságtörés (27-30; Kiv 20,14), válás (31-32; MTörv 24,1-4), eskü (33-37; Szám 30,2; lásd még Mt 23,16-22), bosszú (38-42; Kiv 21,24), mások szeretete (43-48; Lev 19,18; lásd még Lk 10,29-3 7) ― adott a szabály. Jézus megmutatja, mint kezdődik a bűn gondolatban és szándékban. Már itt ki kell gyomlálni. A bíróságok csak a bűntettel foglalkoznak: Isten szemében a cselekvés mögötti gondolatok és indítékok is bűnösek már.
► A törvény és a próféták (17) Vagyis az összes ószövetségi szabály. A héber Biblia három részre oszlik: a Törvény (a Teremtéstől a Második Törvénykönyvig); a Próféták (korábbi: Józsue, Bírák, Sámuel, Királyok; későbbi: Dánielt kivéve az összes próféta) és az Írások (az Ószövetség további része).
► 22. vers Még a jelentéktelennek tűnő sértés és a haragtartás is bűn.
► 23. vers Az Istennek szánt felajánlás is semmis, ha a sérelmet nem teszik jóvá.
► 31-32. vers Mózes idejében a feleséget tetszés szerint el lehetett bocsátani, bár a törvény a nőnek némi biztonságot adott. Jézus visszamegy a házasság alapvető jelentéséhez és céljához. A két ember egyesülésekor létrejött kötelék felbonthatatlan. A válás elképzelhetetlen, kivéve, mikor a felek egyike már megtörte a köteléket (lásd 19,3-9).
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
Hallottátok, hogy megmondatott: szemet szemért, fogat fogért.
Hadd magyarázzam meg, hogy hogyan magyarázták akkoriban ezt a törvényt.

Először is ezt a törvényt nem az átlagembereknek adta Isten. Ez a törvény a bíráknak szólt, akik ítélkeztek azok felett, akiket hozzájuk hoztak. A bírák feladata volt, hogy méltó, igazságos büntetést szabjanak ki. A kiszabott büntetésnek az elkövetett bűnténnyel arányban kellett állnia. Tehát a büntetés legyen megfelelő és igazságos, ezért mondja Isten: „szemet szemért és fogat fogért”.
A farizeusok azonban úgy kezdték értelmezni, mintha személyesen, az egyes emberhez szólna. A törvényt tehát liberalizálták, mindenkire vonatkoztatták, sőt kötelességnek számított betartása.
Egyes családokban a mai napig él a bosszú és a viszály, amely ezen magyarázaton alapszik. „Ha ők megölték a mi klánunk egyik tagját, tehát mi is megöljük az ő klánjuk egyik tagját, megverték a családunk egyik tagját, mi is megverünk valakit az ő családjukból. Erre szólít a kötelesség.” Kötelességnek számított e törvény betartása, megszegése viszont a család hírnevébe került.
Jézus azonban felhívja a figyelmünket, arra, hogy ez a magyarázat nem helyes. Először is, nem az egyes emberhez szólt ez a törvény, hanem a bírákhoz, akiknek megfelelő büntetést kellett kiszabniuk amikor ítélkeztek.

Jézus azonban azt mondta:
Én pedig azt mondom nektek, hogy ne szálljatok szembe a gonosszal, hanem annak, aki arcul üt jobb felől, tartsd oda másik arcodat is.
Van aki ezt úgy értelmezi, hogy nincsen szükség rendőrségre. Ez azonban nevetséges és butaság. Nem is lehet ez a helyes értelmezés, hiszen Jézus nem mondott nevetséges és buta dolgokat.

Jézus itt egyszerűen azt mondja, hogy ne álljunk bosszút magunkért. „Annak, aki arcul üt jobb felől, tartsd oda a másik arcodat is.”

Ha valaki pereskedni akar veled és el akarja venni az alsó ruhádat, engedd át neki a felsőt is. Ha pedig valaki egy mérföldnyi útra kényszerít, menj el vele kettőre.
Azokban az időkben a római katonának jogában állt rákényszeríteni arra, hogy egy mérföldön át cipeld a csomagját. A római törvények megengedték, hogy a járókelőhöz odamenjen egy római katona a csomagjával és arra kényszeríthette, hogy vigye azt.

A zsidók persze gyűlölték a római elnyomást, és folyamatosan lázadtak ellene. Elképzelhetjük, hogy mennyire feldühítette őket, amikor egy római katona csomagját kellett cipelniük.
„Ha egy mérföldnyi útra kényszerít valaki, menj el vele kettőre” ― mondja Jézus. Gondolj csak bele, milyen nagyszerű lehetőség a második mérföld a bizonyságtételre. Az illető biztos azt gondolja rólad, hogy valahogy más vagy mint a többiek.
Aki kér tőled, annak adj. És aki kölcsön akar kérni tőled, attól ne fordulj el. Hallottátok, hogy megmondatott: szeresd felebarátodat, és gyűlöld ellenségedet. Én pedig azt mondom nektek: Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, hogy legyetek mennyei Atyátoknak fiai, aki felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak. {

} Áldjátok azokat, akik átkoznak titeket, tegyetek jót azokkal, akik gyűlölnek titeket,

Isten ugyanúgy kezel minden embert: a jókat és a gonoszokat is. Esőt ad a jóknak és a gonoszoknak, felhozza a napot mind a kettőre. Isten tehát nem személyválogató ezekben a kérdésekben. Nekünk is olyannak kell lennünk, mint a mennyei Atyánknak.

Jézus minden törvénymagyarázatát így kezdi: „Én pedig azt mondom nektek. A farizeusok és írástudók azt mondják, én pedig ezt mondom”. Mint már korábban is említettem, a farzeusi értelmezés önigazultsághoz vezetett. Jézus értelmezése viszont mindenkit ráébreszt arra, hogy bűnös.

A törvény eredeti szándéka, hogy az emberek hozzáállását irányítsa. Amikor a hozzáállásod rossz volt Isten előtt, bűnössé váltál Isten szemében, szükséged volt megbocsátására és segítségére.

Az egész a törvény értelmezésén áll vagy bukik. Mi volt Isten szándéka a törvénnyel? ― hogy az ember hozzáállását irányítsa.
Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik‑e a vámszedők is? ― fejezi be Jézus.
Nem arról van itt szó, hogy ha te szeretsz engem, én is szeretlek téged. Nagy ügy. Ez a természetes.
Ha csak atyátokfiait köszöntitek, mennyivel tesztek többet másoknál?
Ha csak azokkal vagytok barátságosak, kedvesek és segítőkészek, akiket ismertek, akik a testvéreitek, akkor mennyivel tesztek többet másoknál? Ha csak azokat szeretitek, akik titeket szeretnek, akkor mennyivel tesztek többet másoknál? Itt persze arról van szó, hogy keresztényként többet kellene tennetek másoknál. Ha pedig ezt nem teszitek, akkor hogyan dicsekedhettek azzal, hogy ti keresztények vagytok?

Jézus ezután azzal koronázza meg egészet ― ha esetleg eddig nem érezted magad bűnösnek ―, hogy
Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.
Erre én nem vagyok képes, egyáltalán nem tudok ennek megfelelni. Segítségre van tehát szükségem.

Hála Istennek, hogy Ő megadta ezt a segítséget – a megbocsátást számomra, Jézus Krisztus kiontott vérén keresztül.
Ha az Úr visszatér mielőtt elérkeznénk a következő fejezetig, majd integetek nektek a terem túlsó feléből, amint ott ülünk a mester lábainál és egyre többet tanulunk Isten szeretetéről.

„Mert Isten az eljövendő korszakokban meg fogja mutatni kegyelmének és szeretetének mérhetetlen gazdagságát Krisztus Jézusban a mi Urunkban.”

És milyen dicsőséges nap lesz az, amikor mindannyian ott állunk majd előtte tökéletesen Jézus Krisztusban, a mi Urunkban és Megváltónkban.

„Annak pedig, aki megőrizhet titeket a botlástól, és dicsősége elé állíthat fedhetetlenségben…” Jézus az aki tökéltesen és feddhetetlenül tud minket az Atya elé állítani. Nem azért mert tökéletes vagyok, hanem azért, mert tökéletes vagyok Benne. A Biblia azt mondja, hogy „benne lakik az Istenség egész teljessége testileg” és benne jutottatok el ti is ehhez a teljességhez. Itt ugyanazt a görög szót használja a „teljességre”, mint amikor azt mondja, hogy „legyetek tökéletesek”. „… hogy dicsősége elé állítson fedhetetlenségben újjongó örömmel”. Így fog téged is Isten színe elé állítani ― teljes és fedhetetlen leszel Jézus Krisztusban.

Csak Isten kegyelme képes ezt elvégezni bennünk, Isten törvénye ugyanis mindannyiunkat halálra ítél. Jézus azonban azt mondta, hogy „én azért jöttem, hogy betöltsem a törvényt”, és ezért halt meg értünk.

Az egész fejezetben Jézus a törvényről beszél. „Nem azért jöttem, hogy érvénytelenné tegyem, hanem hogy betöltsem a törvényt és a próféták tanítását.” Valóban ezt tette, amikor meghalt értünk, bűnösökért.

A törvény az lelki, én azonban testi vagyok. A törvény tehát elítél engem. Pál apostol azt mondja, hogy „amikor eljött a törvény, életre kelt a bűn, én pedig meghaltam”. A törvény elpusztított, halálra ítélt, mert én bűnös voltam.
Ha a törvény olvasása közben jól érzed magad, és igaznak találod magad, és azt gondolod: „Hát én nem vagyok olyan mint a többi ember.” Akkor nézd csak meg újra a törvényt, vizsgáld meg, hogy milyen a szíved hozzáállása, mert Isten is azt nézi. Az ember a külsőre tekint, de Isten a szíveket vizsgálja.

Istent az olyan szív érdekli, amely összetörve fekszik előtte. Az olyan szív, amely megszomorodott a saját bűne és vétke miatt. Az olyan szív, amely éhezik és szomjazik Isten után. Isten betölti majd az ilyen emberek szívét irgalmával, megtisztítja őket, és vágyakoznak majd Isten után.

Dicsőség az Úrnak.

Atyánk köszönjük neked, hogy vezetsz minket az életben. Köszönjük, hogy lábunk előtt mécses a te Igéd és az ösvényünk világossága, hogy az igazságod ösvényén járhassunk, a te nevedért.

Köszönjük Atyánk azt a kiváltságot, hogy itt lehetünk és tanulmányozhatjuk az Igédet. Kérjük, hogy Szentlelked legyen velünk, és vigyázzon ránk, és őrizzen meg minket.

Istenünk, imádkozunk azért, hogy jőjjön el a Te országod, és legyen meg a Te akaratod amint a mennyben, úgy itt a földön is, hogy az emberek többé ne gyilkolják és pusztítsák egymást gyűlölködésük és a kapzsiságuk miatt. Akkor majd mindannyian a magunk szőlőtőkéjéről és fügefájáról ehetünk és békességben élhetünk a Te királyságodban, abban a világban, amit Te készítettél a számunkra.

Jézus nevében imádkozunk. Ámen.
(Karner Károly: Máté evangéliuma. Keresztyén Igazság):
Hallottátok, hogy megmondatott: „Szemet szemért és fogat fogért!” Én pedig azt mondom nektek: Ne álljatok ellen a gonosznak! Hanem aki arcul üt téged jobb felől, fordítsd oda neki a másik arcodat is. És aki pereskedni akar veled és el akarja venni ruhádat, annak engedd át köpenyedet is. Ha pedig valaki robotoltat egy mérföldnyi úton, menj vele két mérföldet. Adj annak, aki kér tőled és ne fordulj el attól, aki tőled kölcsön akar venni.
38. vs. v. ö. III. Móz 24,20.
Az indulatnak a megtisztítása, amelyről már az előző igék is szóltak, nem volna teljes, ha abban nem foglaltatnék benn a bosszúállás lehetetlenné tétele. Az Ótestámentom igyekszik korlátok közé szorítani a természetes ember féktelen bosszúvágyát, s megállapítja a megtorlás jogát az ú. n. «ius talionis» rendelkezésével: «Ha valaki sérelmet ejt felebarátján, amint ő cselekedett, vele is úgy cselekedjenek: törést törésért, szemet szemért; fogat fogért; amilyen sérelmet ő ejtett máson, olyan ejtessék rajfa is» (III. Móz 24,19-20; v. ö. II. Móz 21,25; V. Móz 19,21). Ezek a rendelkezések Izráel népe büntető jogának az alapelvét foglalják szavukba, de ugyanígy megtalálhatók más népeknél is, így pl. az ásatások révén ismertté és híressé lett ó-babiloniai királynak, Hammurápi-nak a törvénygyűjteményében, vagy pedig a régi Róma alapvető törvényében, az ú. n. 12 táblás törvényben és átmentek azután még keresztyén népek törvényhozásába is (pl. Szent István törvényei közé).
Jézus korában ezt az ótestámentomi törvényt talán már nem hajtották végre minden alkalommal betű szerint, hanem módot találtak arra, hogy az elkövetett sérelmet pénzbírsággal váltsák meg. De a nép tagjainak a testvéri együttélését még így is a megtorlás elve hatotta át. Viszont nyilvánvaló az is, hogy éppen a megtorlásra való törekvés tette lehetetlenné az egyszer megszakított testvéri viszony helyreállítását és mélyítette a sértő és sértett közt meglévő szakadékot. Jézus igéje ezt az akadályt hárítja el a testvéri együttélés útjából, azért feltétlenül elutasítja a bosszúállás és megtorlás lehetőségét. Jézus nem azt mondja: Ne fizessetek gonosszal a gonoszért!, hanem arra tanítja a tanítványt, hogy az elszenvedett sérelmet viselje el türelemmel: Ne álljatok ellen annak, aki veletek gonoszul cselekszik! Ez nem új jogszabály, amely érvényteleníti az Ótestámentomban található jogszabályt, hanem a tanítványok lelkiismeretébe vési, hogy a testvéri együttélésért ők felelősek, még abban az esetben is, ha sérelmet vagy jogtalanságot szenvedtek. Jézus így a tanítványok elé a szenvedés útját állítja: csak ily módon valósítható meg a testvéri együttélés békéje.
Három példa világítja meg, hogyan értendő a Jézus által adott szabály: «Aki arcul üt tégedet jobb felől, fordítsd oda neki másik arcodat is». (Hogy itt a jobb arcról van szó, talán abból érthető, hogy a jobb felől lévő tagok látszanak értékesebbeknek. Lukács 6, 29 csak arculütésről beszél, a nélkül hogy a jobb arcot külön kiemelné). A másik példa szerint Jézus tanítványa álljon el jogának az érvényesítésétől akkor, ha valaki jogtalan peres úton tőle ruháját (az eredeti szöveg szerint az ingszerű alsó ruháról van szó) követeli. A tanítvány ezenfelül engedje át a köpenyszerű felső ruhát is, amelyet V. Móz 24,13 szerint legalább éjszakára vissza kellett adni, mert az takaróul is szolgált. A harmadik példánál Jézus olyan esetekre gondol, amikor valakinek jogtalanul lefoglalták az állatját (leginkább szamarát) előfogatul. Az állatot gazdája csak úgy nyerhette vissza, ha maga is elment vele. Jézus arra tanítja tanítványait, hogy ha valaki ilyen módon egy mérföldnyi (1 mérföld 1478.5 m) robotmunkára kényszeríti őket, akkor két mérföldre is menjenek el.
Az evangélista itt illeszt be egy mondást, amely másra vonatkozik ugyan, mint a megelőzők, de tartalmilag mégis ide tartozik. Vele Jézus arra inti a tanítványt, hogy annak, aki szükséget szenved, nyujtson segítséget, avagy adjon kölcsönt. A testvéri egymást segítés és ezzel a testvéri béke ápolása természetszerűleg feltételezi, ill. szükségessé teszi, hogy aki ilyen kéréssel fordul máshoz, kérésével legyen őszinte és ne gondoljon arra, hogy a hamis módon kicsalt támogatással megkárosítja felebarátját. E nélkül hiú ábránd a testvéri közösség ápolása. A tanítvány számára azonban ettől a feltételtől függetlenül is áll Jézus szavának kötelező felhívása, mely az ínségben levő felebarát támogatását kívánja.

Jézus szavainak ez az értelme máris világossá teszi, hogy azokban nincs szó egy meglévő jogrend megszüntetéséről és egy új jogrend megalapozásáról. Jézus igéi általában nem jogszabályok és súlyos hiba volna azokat ilyeneknek minősíteni, vagy azokat ilyenekként alkalmazni. De nyilvánvaló az is, hogy Jézus nem eszményi viszonyok rajzát adja szavaiban, úgyhogy jogunk volna őket egyszerűen félretolni, mint olyanokat, amelyek a gyakorlati életben teljesen keresztülvihetetlenek. Jézus tanítványának az életében kell, hogy eleven erővé legyenek ezek az igék is. Hiszen az a körülmény, hogy az evangélista feljegyezte őket a gyülekezet számára, mutatja, hogy azokat a legrégibb keresztyénség milyen fontosaknak tartotta és nem lehet kétséges, hogy törekedett is a megvalósításukra. A keresztyénség története folyamán ismételten jelentkeztek olyan mozgalmak, amelyek célul tűzték ki, hogy Jézusnak ezeket a követetéseit szószerinti értelmük szerint betöltsék. Ha ezek a mozgalmak sikertelenek voltak is, mivel jogszabályokká akarták tenni azt, ami sohasem lehet jogszabály, mégis figyelmeztetnek bennünket arra, hogy milyen messze vagyunk attól, hogy Jézus igéje irányítsa életünket.

Jézus követelése nem azon az okos belátáson alapszik, hogy a testvéri jóindulat gyakorlása, a sérelemmel vagy jogtalansággal szemben tanusított türelem megtérésre vagy jobb belátásra bírja majd azt, aki a sértést vagy jogtalanságot elkövette (ilyen értelme van pl. Pál apostol némely intelmeinek, v. ö. Róm 12, 18-21). Jézus szavai inkább a testvéri együttélés végső feltételeire mutatnak rá és elénk állítják az útat ennek a testvéri együttélésnek az ápolására. Ezért is minden erőnkkel arra kell törekednünk, hogy azok életünkben megvalósuljanak.
Hallottátok, hogy megmondatott: „Szeresd felebarátodat” és gyűlöld ellenségedet. Én pedig azt mondom nektek, szeressétek ellenségeiteket és imádkozzatok azokért, akik titeket üldöznek, hogy legyetek a ti mennyei Atyátoknak fiai, mert felhozza napját a gonoszokra és jókra és esőt ad igazaknak és hamisaknak egyaránt. {

} Mert ha azokat szeretitek, akik viszont szeretnek titeket, micsoda jutalmatok lesz? Nem cselekesznek‑e ugyanígy a vámszedők is? És ha csak testvéreiteket köszöntitek, ugyan mi különöset műveltek? Nem tesznek‑e ugyanígy a pogányok is? Legyetek tehát tökéletesek, mint ahogy a ti mennyei Atyátok is tökéletes.
43. vs. v. ö. III. Móz 19, 18. 48. vs. v. ö. III. Móz 19, 2.
Az új, a farizeusokénál jobb igazság, amelynek a követelményét Jézus a 20. vs.-ben felállította, rajzolódott meg akkor, amikor a tanítványoknak egymás közti és a világ fiaival való testvéri együttélésről volt szó. Az eddig felsorakoztatott példák a jobb, tökéletesebb igazságot úgy szemléltették, hogy főként a tilalmakat emelték ki. Jézus ajakán a «Ne ölj! Ne törj házasságot! Ne esküdj hamisan!» tilalma azonnal átváltozott ugyan követeléssé és a tanítvány magatartásának a gyakorlati szabályává lett. A következő ige egy mondatban foglalja össze a farizeusokénál tökéletesebb igazság lényegét.

«Ne gyűlöld a te testvéredet szívedben; fedd meg a te felebarátodat nyilván, hogy ne viseljed az ő bűnének terhét. Bosszúálló ne légy és haragot ne tarts a te néped fiai ellen, hanem szeresd felebarátodat, mint magadat. Én vagyok az Úr!» (III. Móz 19,17―18). Az Ótestámentomnak ezt az igéjét emeli ki Jézus és pedig oly módon, hogy a felebaráti szeretet követelményét állítja a középpontba és melléje helyezi annak az ellentétét: «Gyűlöld ellenségedet!» Az utóbbi nem szószerinti idézet az Ótestámentomból, nem is mutatható ki az sem, hogy a zsidó írástudomány ilyen leplezetlenül gyűlöletre tanította volna a népet. Hogy Jézus mégis ezt, mint általában elfogadott parancsolatot idézheti, azt megérthetjük abból, hogy a zsidó valóban szenvedélyes gyűlölettel gyűlölte ellenségeit. Elég e tekintetben a 41,69 és 109. zsoltárra utalni. Ez Jézus korában sem volt máskép. Ezt tanusítja a Kr. u. 110 körül élt Rabbi Jochanan ben Tortai mondása, amely szerint 70-ben a templom elpusztulása Isten büntetése volt azért, mivel a jócselekedetek halmozása és a törvény tanulmányozásában való elmerülés ellenére is sok volt Izráelben «az alaptalan gyűlölet». De ugyanezt mutatja az a körülmény is, hogy amikor az Ótestámentom felebarátról vagy testvérről beszél, akkor mindig csak a zsidókra, a «nép fiai»-ra gondol, amint az a fentebbi idézetből is világos. Ezen nem változtat az sem, hogy a mózesi törvény megköveteli a nép közt élő idegenekkel való jó bánásmódot (v. ö. III. Móz 19,34).
Jézus ezt a megkülönböztetést a zsidók és idegenek közt lehetetlenné teszi. Az ember felebarátja az, akivel az élet útját járva találkozik és akinek testvéri szolgálatot végezhet (v. ö. Luk 10,25―37). Felebarátja iránt a tanítvány a szeretet feltétlen kötelességével tartozik. Hogy mennyire feltétlennek, mennyire megalkuvás nélkülinek kell lenni a szeretetnek, azt Jézus evvel a szóval világítja meg: «Szeressétek ellenségeiteket, imádkozzatok azokért, akik benneteket üldöznek!» A kegyes izraelita Istenhez folyamodott imádságában, ha üldöztetés szenvedett és azért könyörgött, hogy üldözőit pusztítsa el Isten (v. ö. pl. Zsolt 69,23―27). Jézus arra tanítja tanítványai!, hogy üldözőikért imádkozzanak, mint ő maga is imádkozott ellenségeiért (Luk 23,34). Az a szeretet pedig, amelyet Jézus követel, nem elfolyó érzelem, még kevésbbé persze jóindulatú, de üres szavak árja, hanem cselekedet és cselekedetben megnyilatkozó magatartás, mely még szenvedés, üldöztetés és károsodás árán is állandóan azon van, hogy a testvéri együttélés közösségét megtartsa. Ily módon lesznek a tanítványok a mennyei Atya fiai, választott, kedves gyermekei. Nem mintha a tanítvány ezzel a magatartással harcolná ki, hogy Isten fiává legyen, hiszen amint földi viszonylatban sem teheti valaki magát önerejéből valakinek a fiává, úgy nem a mi magatartásunk érdemli ki az istenfiúságot sem. Isten választ ki bennünket fiaivá, de ennek a fiúi méltóságnak kell megnyilatkozni és mindig újra megvalósulni a szeretetben, amelyet felebarát és ellenség iránt tanusítunk. Ezért szól Pál apostol a szeretetről úgy, mint az Isten Szentlelkének művéről mibennünk (I. Kor 12,37―14,1). A példája ennek a mindenekkel jót cselekvő szeretetnek az Isten, aki kegyelmi ajándékait jókra és gonoszokra egyaránt kiárasztja: felhozza napját mindannyiukra, esőt ád igazaknak és hamisaknak egyaránt. {
} Ha a «szeretet» számító indulattal csak olyanok felé fordul, akiktől viszonzást remélhet, akkor nem szeretet, hanem haszonlesés és akár az e világ dolgaiba elmerült, csak földi boldogságot kereső vámszedőknél is megtalálható. Éppen úgy, ha valaki csak azokat köszönti a békesség áldás-kívánásával (a «Békesség nektek!» köszöntés ― v. ö. Ján 20,19 ― áldást mond arra, akinek szól), akiktől hasonló viszonzást várhat, akkor az illető egy szintre kerül a pogányokkal, akik ugyancsak önző számításból tanusítanak jóindulatot vagy gyűlöletet másokkal szemben.
Mindezt Jézus ebbe az igébe foglalja össze: «Legyetek tökéletesek, mint ahogyan a ti mennyei Atyátok tökéletes». Az Ótestámentomban Isten azt mondja: «Szentek legyetek, mert én, az Úr, a ti Istenetek, szent vagyok!» Szent az, aki teljesen elkülönül ettől a bűnös világtól és teljesen Istennek adta oda magát. Az Istennek való odaadás azonban akkor valósul meg, ha az embert az a szeretet tölti el, amely Istenből árad felénk. Az a tanítvány tökéletes, akit a szeretetnek ez a tökéletes indulata tölt el, mert Isten tökéletessége is az, hogy teljes, tökéletes szeretet (v. ö. I. Ján 4,8). Ahol ez a szeretet lett valósággá, ott megszűnt a harag és gyűlölet, a gyönyört kereső erotikus kívánság, amely az asszonyt a férfi indulatának a tehetetlen prédájává teszi, a felebarátot megtévesztő hazudozás, a bizalmatlanság, amely Isten nevét kénytelen segítségül hívni, annak igazolására, hogy igazat mond, megszűnt az egyéni jog feltétlen érvényesítésére való törekvés, amely lehetetlenné teszi az egyszer megsértett testvéri békesség helyreállítását. E helyett erőhöz jut a lélek készsége irgalmasság gyakorlására, sőt akár sérelem, üldöztetés és szenvedés elviselésére is. A szeretet jót cselekszik mindenekkel és mindent eltűr, hogy a bűn által feldúlt világot újra felépíthesse és eltölthesse az Isten békességével.
(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):
A megtorlás új törvénye (5, 38-42)

(Lk 6, 27-31)
38.
Hallottátok, hogy megmondatott: «Szemet
szemért, fogat fogért».

39.
Én pedig azt mondom nektek, hogy ne
szálljatok szembe a gonosszal, hanem
annak, aki arcul üt jobb felől, tartsd oda
másik arcodat is.

40.
Ha valaki pereskedni akar veled, és el
akarja venni az alsó ruhádat, engedd át
neki a felsőt is.

41.
Ha pedig valaki egy mérföldnyi útra
kényszerít, menj el vele kettőre.

42.
Aki kér tőled, annak adj, és aki kölcsön
akar kérni tőled, attól ne fordulj el.
A büntető törvény az ellensúlyozás elvére épül: aki kárt okozott, fizessen az általa okozott károsodásért. A ius talionis (a megtorláshoz való jog) ennek az elvnek leggyökeresebb és legprimitívebb kifejeződése. Az egyéni igazságszolgáltatás legalizálásának tekinthetjük. Az ókori kódexek és a Biblia kifejezetten említik.
 Jézus idejében e törvényt nem alkalmazták már szigorúan, mert más (legtöbbször pénz‑) büntetési formákkal helyettesítették.
A megtorlás régi törvényével Jézus egy másikat állít szembe, amely azonban fordítottan viszonyul az előzőhöz. A bosszú, azaz a kárral egyenértékű azonnali visszafizetés helyett azt sugallja, hogy az ember fogadja el az előzővel egyenértékű vagy az ennél nagyobb igazságtalanságot. A javaslat azt a keresztényt tartja szem előtt, aki a társadalom szívében éli napjait. Másokhoz hasonlóan ő is kiszolgáltatottja az igazságtalanságoknak, a visszaéléseknek és az erőszaknak. Szolgáltatásokra kényszerítik, törvényszékre viszik, zsarolják és csúfot űznek belőle.
 Az ilyen esetekre Jézus nem a védekezés vagy az egyszerű nem-ellenállás magatartását javasolja, hanem egyenesen a feltétlen megadásét.
E javaslat az új törvény egyik nagyon paradox pontját érinti, amelyet azonban nem szabad félreértenünk. Annak, aki követi Krisztus tanítását, nem betű szerint kell megvalósítania az általa bemutatott példákat, hanem ezek szellemében kell eljárnia. Nem fizikailag kell odatartani arcunk másik felét az üldözőknek: az a fontos, adjunk lehetőséget az elvetemült embernek, hogy elgondolkodhassék tévedésein. Arculütéseket elszenvedni, átengedni az alsó ruhát annak, aki a felsőt kéri, együtt ‘sétálni’ olyasvalakivel, aki a hatalmat gyakorolja,
 vagy biztosíték nélkül kölcsönt adni, olyan cselekedetek, amelyek jól jellemzik a keresztény ember magatartását. Az ember azonban csak akkor cselekszik Krisztus szándékának megfelelően, ha a jogtalan parancsokat, a rossz bánásmódot és a kárt azért fogadja el, mert szereti azokat, akiktől ezek erednek.

Krisztus tanítványának azok helyett is hordoznia kell a keresztet, akik ezt számára készítik.
 Nem az önmagukban vett cselekedetek számítanak, hanem az a motívum, amelynek alapján az igaztalan bánásmódot elfogadjuk: az elfogadás indoka nem gyengeségünk vagy hitványságunk, hanem az, hogy nem akarjuk rossz hírbe hozni vagy megkárosítani a helyes útról letért testvérünket.

Nem arról van szó, hogy passzív módon kell elviselnünk a visszaéléseket és tétlennek kell maradnunk az igazságtalansággal, a társadalom rendellenességeivel szemben, hanem legalábbis időlegesen le kell mondanunk minden megtorlásról és esetleg néhány jogunkról is, hogy a hozzánk hasonlóan üdvösségre rendelt embertársunkat megtérésre segíthessük. Jézus nem új társadalmi rendet javasol,
 hanem aszketikus életelvet, amely elővételezett módon világítja meg és magyarázza a farizeusokkal és általában az üldözőivel szemben tanúsított magatartását. A keresztény törvény lényege a szeretetben áll, és ezekben az állításokban, miként a hegyi beszéd más részeiben is, ez a gondolat különleges módon hangsúlyozódik.
Ha a társadalom elsajátítaná a meghirdetett elveket, ez nem pusztulását jelentené, hanem azt, hogy emberi kapcsolataiban megújulna, mert ezek sokkal hatékonyabban oltanák ki az igazságtalanságot és az erőszakot, mint a különféle kódexekben szereplő büntető törvények.
Az ellenség iránti szeretet
 (5, 43-48)

(Lk 6, 32-36)
43.
Hallottátok, hogy megmondatott: «Szeresd
felebarátodat, és gyűlöld ellenségedet».

44.
Én pedig azt mondom nektek: Szeressétek
ellenségeiteket, és imádkozzatok azokért,
akik üldöznek titeket,

45.
hogy mennyei Atyátoknak fiai legyetek, aki
felhozza napját gonoszokra és jókra, és esőt ad
igazaknak és hamisaknak.

46.
Mert ha azokat szeretitek, akik titeket
szeretnek, mi a jutalmatok? Nem ugyanezt
teszik‑e a vámszedők is?

47.
És ha csak testvéreiteket köszöntitek,
mennyivel tesztek többet másoknál?
Nem ugyanezt teszik‑e a pogányok is?

48.
Ti azért legyetek tökéletesek, mint ahogy
mennyei Atyátok tökéletes.
A mindenki felé irányuló és megkülönböztetést nem ismerő szeretet a törvény végső kiegészítéseként a hegyi beszéd csúcspontját alkotja (17. v.). Az evangélista lassan ― a haragtól való tartózkodásra és az azonnali kibékülésre (21-26. v.), a nők és a feleség iránti tiszteletre (31-32. v.), a személyes kapcsolatok őszinteségére (33-37. v.), illetve a megtorlás vagy a követelések elutasítására vonatkozó tanítás (38-42. v.) után ― jut el ehhez a végkövetkeztetéshez.
Az ellenség felé irányuló szeretet parancsával azonban minden várakozást felülmúl. A Leviták könyve (19,18) arra kötelezte a zsidót, hogy tanúsítson szeretetet a re’a (görögül plésziosz, főnevesített alakban: ho plésziosz, a Vulgata fordításában: proximus, felebarát) iránt. A zsidó felfogás szerint re’a volt a honfitárs, az embertárs, a barát, illetve mindaz, aki faji vagy vallási szempontból közel állt az emberhez. A felebarát iránti szeretet parancsa, amelyet a törvénykezési szövegek megfogalmaztak, elsősorban a jahvista szövetséghez tartozó társakra, az Isten népének közösségéhez tartozó emberekre vonatkozott. Az Izraellel vallási közösségbe kerülő idegen (ger) is célpontjává válhatott e szeretetnek, jóllehet e tekintetben a zsidó gondolkodás fejlődésen ment keresztül.

Az ellenség iránti gyűlöletet nem foglalták törvénybe, és főleg nem ilyen durván fogalmazták meg. Inkább a felebarát iránti szeretet parancsának következményeként fogták fel. Amennyiben a «közelállók» a honfitársak, a re’a iránti szeretet nem vonatkozik az edomitákra, az ammonitákra és a moabitákra, vagyis a nem zsidókra.
 Ha Máté állítása ily módon nem is dokumentálható, széles körben elterjedt gyakorlatot foglal össze.
Jézus a szeretet parancsát az első törvényhozó szándékának megfelelően személyi korlátozások nélkül értelmezi. A szeretet arra kötelez, hogy mindenkinek adjuk meg, ami őt megilleti: a megbecsülést, a figyelmet és a segítséget. A többi újításhoz hasonlóan (21-42. v.) Jézus itt sem tanácsot ad, hanem az emberi kapcsolatok új rendjét szabja meg, amely szakít minden érvényben lévő korabeli szokással.
A tanítás világos, de félreértésekre adhat okot, ha az ember abszolút módon akarja normaként alkalmazni a közösségi problémák és konfliktusok megoldásában. Az embernek távol kell magát tartania a megtorlás lelkületétől, és a megértést, illetve a megbocsátást ki kell terjeszteni a szövegben említett igaztalan módon támadókra is. Ez azonban nem jelenti azt, hogy az ember vágyainak és méltóságának egyre jobban megfelelő életfeltételek megteremtésére ösztönző keresztény szeretet nevében jóváhagyjuk az igazságtalanságokat, a visszaéléseket és a zaklatásokat. A ‘zsarnokot’ nem szabad bátorítani, sőt az ő érdekében és testvéreink javára ellent kell neki állni. A másik arc gyakori odatartása és a hátgerinc hajlítgatása adott alkalmat az igazságtalanságok évszázados vagy évezredes fennmaradására. Jézus azért halt meg, mert nem engedett az okosság és a józan ész diktálta szavak nyomásának. Ahhoz, hogy az ember az igaztalanul alkotott rend felforgatójává váljon, nem kell ‘gyűlölnie’ senkit. Az ellenség iránti szeretet parancsa nem forgatja fel a társadalom rendjét, hanem szilárdabbá teszi az emberi kapcsolatokat.

Az ellenfelek, akiket Krisztus elsőként és minden további ellenség prototípusaként bemutat, az ‘üldözők’. Az a környezet, amelyben az evangélista ír, arra enged következtetni, hogy a hit ellenségeiről, a keresztény tanítás ellenzőiről van szó. A hegyi beszéd egésze olyan közösségre utal, amelyet belső krízisek (21-37. v.) veszélyeztetnek és kívülről is szorongatnak (10-12. v.; 38-42. v.). Az ellenséggel szemben ugyanolyan jóakaratot kell tanúsítani, mint a hittestvérek irányában. A rövid szövegben négyszer megjelenő agapaó ige (amiből az agapé= szeretet szó is származik) jelzi, hogy Jézus milyen típusú szeretetet igényel. Az agapaó különbözik az eraó-tól (a profán értelemben vett szeretettől, az erosz-tól) és a phileó-tól (a baráti szeretettől, a philia-tól) is. A philia sajátos kapcsolatot, kölcsönösséget és természetes adottságokon, kölcsönös vonzalmon alapuló rokonszenvet feltételez. Az agapé ezzel szemben olyan jóakarat, amely nem függ annak személyes adottságaitól, akire irányul. Ha az ember ellenségeit szereti, ez nem azt jelenti, hogy barátjukká lesz, hanem azt, hogy megkülönböztetés nélküli megértést, jóakaratot és segítőkészséget tanúsít irányukban. Jézus szeretettel fordult minden ember felé, jóllehet kedvencei is voltak, és fenyegette, illetve szemrehányásokkal illette ellenfeleit, akiket mindazonáltal őszintén szeretett.
Az embertárs iránti szeretet elvét katekétikai szempontból két gyakorlati példa világítja meg: az ellenségért mondott ‘imádság’ és a mindenkit megillető, hátrányos megkülönböztetések nélküli ‘köszöntés’. Az ember akkor jut az őszinte szeretet legmagasabb fokára, ha Istentől áldást és kegyelmet kér ellenfele számára. Az Úr szemében az a legmeggyőzőbb dolog, ha az ember imádkozik másokért, azaz őszintén mások javát keresi. Az evangéliumi eszménynek ezt a tetőpontját csak Krisztus (vö. Lk 23,34) és az őt követők példájának (ApCsel 7,60) fényében lehet megérteni. Mindaz, aki ellenségeiért imádkozik, Isten jelenlétében összekapcsolódik velük, aki nem tesz különbséget és egyenlőtlenségeket az emberek között. Az imádság a keresztény értelemben vett viszonzás azokért a bántalmakért, amelyekkel az ‘ellenség’ embertársát illeti. Hétköznapi kapcsolatainkban a szeretetet a ‘köszöntés’ fejezi ki. A zsidó világban a köszöntés gesztusával, amelyet jókívánságok (olykor csókok) kísértek, a szeretet érzelmét, de még inkább a megbecsülést és a tiszteletet jelezték. Ennek elmulasztása a figyelmetlenség vagy a megvetés jele volt. A kereszténynek az embertársak körét tágabbra kellett szabnia annál, mint amit a törvény előírt, illetve a vámosok (telónai) vagy a pogányok (ethnikoi) gyakorlata mutatott. A plésziosz új fogalmába nemcsak az «igazak» és a «jók» (45. v.) tartoznak bele, azaz nem csupán azok, «akik szeretik az embert» (46. v.), vagyis a «testvérek» (47. v.), hanem mindenki, de különösen az «ellenség» (43-44. v.), aki «üldözi őt» (44. v.), vagyis a «gonoszok» és a «hamis emberek» (45. v.) is. A szeretet parancsa nem törődik a személyes ellenszenvvel vagy a másik ember viselkedésével. Az embertársat (bármilyen színű a bőre, s akár jó, akár rossz, akár jóakaratú, akár méltatlan) fajtájára, nemzetiségére, vallására vagy viselkedésére való tekintet nélkül kell szeretni.
 Ahhoz, hogy az ember ellenségre találjon, nem kell átkelnie határokon: az ellenfelek ugyanis közel vannak, talán éppen a közösség tagjai, akik gyűlölnek, üldöznek vagy gyaláznak bennünket. Az ellenség olyasvalaki, aki jobban segítségre szorul, mint a többi ember. Ezért Jézus arra szólít, hogy a szembeszállás helyett kínáljuk fel neki szellemi, erkölcsi vagy anyagi támogatásunkat.

Az ellenség iránti szeretet parancsa forradalmasítja az ember konvencionális kapcsolatait, aki általában az övéhez hasonló szemléletű, kultúrájú és társadalmi helyzetű embertársaihoz vonzódik. Az evangéliumi üzenet felülmúlja ezeket a határokat és feltételeket. A keresztény szeretet nem igényli, hogy a másik személy kiszámítható legyen, hanem azt követeli, hogy korlátai és hibái ellenére is tiszteljük őt. A szeretet nem azt jelenti, hogy a másikat szellemi vagy lelki szempontból azonos szintre hozom önmagammal. Az ilyesmi ugyanis nem a testvér keresése, hanem önmagunk és saját képünk állítása volna.
A keresztény jóakarat nem filantrópia, hanem részesülés az isteni szeretetből. Egyetemessége csak ezeknek az állításoknak fényében igazolódik: «legyetek mennyei Atyátoknak fiai» (45. v.); «legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes» (48. v.). A keresztény ember azzal fejezi ki legbiztosabb és legvalódibb módon az Istennel való rokonságát, hogy megkülönböztetés nélkül szeret mindenkit. Gondviselésében az Úr egyformán viszonyul mindenkihez: nem számítván az érdemeket vagy az érdemtelenségeket mindenkinek megadja a valamennyi élőlény létben maradásához nélkülözhetetlen napfényt és vizet (45. v.).

A keresztényeknek ‘Isten fiaiként’ természetükben, érzület‑ és cselekvésmódjukban Istenhez kell hasonulniuk.
 {

} Az ellenség iránti szeretet az isteni tökéletesség megközelítésének útja. A parancsokat megtartó gazdag ifjúnak Jézus ezt mondja: «Ha tökéletes akarsz lenni …» (Mt 19,21). A tökéletesség minden hiányosság kiküszöbölése. A főnévként használt ‘tökéletes’ (teleiosz) kifejezés (héberül: tamim) arra utal, hogy a létező elérte határpontját, célját (telosz), azaz teljességgel kimerítette megvalósulási lehetőségeit. E szó tehát a tökéletlenségek, a fogyatékosságok és a korlátok hiányát jelenti. A MTörvény ezt kérte az izraelitától: «teljességgel (tamim) ragaszkodj az Úrhoz» (MTörv 18,13). A Leviták könyve Isten szentségére hivatkozott, és hasonló magatartásra buzdította a hívőt: «Szentek legyetek, mert én, az Úr, a ti Istenetek, szent vagyok» (Lev 19,2). E perikopában az evangélista már utalt a Leviták könyvének szövegére (19,18; Mt 5,43), lehetséges, hogy Isten ‘tökéletességének’ vagy ‘szentségének’ említése közben ugyanehhez a szöveghez tér vissza.
Nyilvánvaló, hogy az evangélista nem Isten lényegi tökéletességéről beszél, hanem teljességgel odaadó, korlátozások és előnyben részesítések nélküli cselekvésmódjáról. A qumráni szerzetesek is a «tökéletesek útján» kívántak járni (1 QS 1, 8, 13; 2, 2; 3, 7, 9; 4, 32). A Mt 5,48 párhuzamos szövegében Lukács azt kéri a hívőktől, hogy «legyenek irgalmasok», mint ahogyan a mennyei Atya is irgalmas (6,36). Lehetséges, hogy ez az eredeti kifejezés, mert gyakorta szerepel a Bibliában (vö. Kiv 34,6; MTörv 4,31; Neh 9, 17-31; Zsolt 78,38; 86,15; 103,8; 111,4; 145,8; Sir 2,11 stb.). Egyébként az a tökéletesség, amelyről Máté beszél, nem más, mint a valamennyi ember felé irányuló (az igaztalanokra és a gonoszokra is kiterjedő) irgalmas isteni szeretet utánzása. E tökéletességnek a jócselekedetekben kell megnyilvánulnia, amelyeket hátrányos megkülönböztetések, korlátozások és hátsó gondolatok nélkül kell végrehajtanunk: éspedig szeretetből ― amint ez kifejezetten megfogalmazódik (44. v.) ― éppen úgy, mint ahogyan Isten teszi, aki személyválogatás nélkül árasztja javait az emberekre. Nem a ‘jó cselekedetek’ teszik tökéletessé a hívőket, hanem a keresztény ember által birtokolt tökéletességnek (tekintettel arra, hogy ő természete által Isten fia; 45. v.) kell megnyilvánulnia az ellenség iránti szeretetben. Lukácsnál az ellenség iránti szeretet tesz («lesztek») Isten fiává (6,35). Máténál a keresztényeknek cselekvésükben kell kinyilvánítaniuk születésüktől fogva birtokolt állapotukat («hogy legyetek», «hogy bizonyuljatok»: 45. v.). Szeretetük, amely az ellenséget is beleértve mindenki felé kiárad, abból születik, hogy Krisztust választották és közösségben vannak Istennel. A keresztény ember új teremtmény (mondhatnánk itt is), aki nem cselekedhet ösztönei vagy szeszélyei szerint, hanem csak annak az állapotnak megfelelően, amelyre újjászületett.

A ‘tökéletes’ kifejezés olyan dinamizmusra készteti a keresztény cselekvést, mint amilyet más szóval nem is lehetne visszaadni. A Mt 5, 43-48 a farizeusok és a pogányok igaz voltának egyik hiányosságára hívja fel a figyelmet, amelyet a keresztényeknek mindenképpen el kellene kerülniük: s ez nem más, mint a felebaráti szeretettel kapcsolatos személyválogatás. Az emberek mindnyájan egyenlőek, mert ugyanannak az Atyának gyermekei: ezért méltók arra, hogy egyforma bánásmódban, jóakaratban és segítésben részesítsük őket.
A tökéletesség a fogyatékosságok felülmúlása, ami azonban sosem valósul meg végérvényes módon. Ezért mindig teljesebbé tehető, jóllehet az isteni mértéket az ember sosem tudja tökéletesen elérni. A farizeusok igaz volta legalisztikus jellegű, azaz olyan meghatározott normákra szorítkozik, amelyek megtartása biztonságot ad az embernek. A keresztény tökéletesség ezzel szemben állandó mozgásban van, és sosem állíthatjuk, hogy már teljességgel elértük vagy birtokoljuk. A farizeusi felfogás szükségszerűen valamiféle önelégült és terméketlen kvietizmushoz vezet. Jézus kérése azonban mindenkor arra sürgeti az embert, hogy múlja felül az elért határokat vagy célokat. Az evangélium nem meghatározott gyakorlatok lajstromát sürgeti (vö. Mt 19,21), hanem azt, hogy az ember folytonosan igyekezzék felülkerekedni saját egoizmusán, és a szeretetet próbálja diadalra juttatni a konkrét élethelyzetekben, amelyekbe belekerül. «Ha valaki bármilyen parancs megtartása alapján úgy gondolja, hogy kivonhatja magát e feszültségből, önmagát rombolja és megszegi a törvényben megfogalmazódó isteni akaratot».

Ezért Jézus a teljességgel soha el nem érhető viszonyítási alapot, az Atya cselekvését állítja normaként.
Isten és következésképpen Jézus utánzása a keresztény tevékenység egyetlen normája: az egyedüli út, amelyen a farizeusi erkölcsöt felül lehet múlni. Olyan tökéletessé válni, mint az Atya, gyakorlatilag annyit jelent, mint Krisztust utánozni az atyai akaratnak való teljes és hősies alárendelődésben és a testvéreknek való odaadottságban.
 Az ember Krisztus utánzásával ― vagyis a felebaráti szeretet gyakorlásával és a hegyi beszédben meghirdetett program egészének elfogadásával ― válik olyan tökéletessé, mint az Atya.
(Dietrich Bonhoeffer: Követés. Evangélikus Sajtóosztály):
VISZONZÁS
‘Hallottátok, hogy megmondatott: Szemet szemért, fogat fogért. Én pedig azt mondom nektek, hogy ne szálljatok szembe a gonosszal, hanem annak, aki arcul üt jobb felől, tartsd oda a másik arcodat is. Ha valaki pereskedni akar veled, és el akarja venni az alsó ruhádat, engedd át neki a felsőt is. Ha pedig valaki egy mérföldnyi útra kényszerít, menj el vele kettőre. Aki kér tőled, annak adj, és aki kölcsön akar kérni tőled, attól ne fordulj el’ (Mt 5, 38-42).
Jézus itt egymás mellé helyezi a ‘szemet szemért, fogat fogért’ igét és a korábban megnevezett ószövetségi parancsolatot, tehát a Tízparancsolatból az ölés megtiltását célzó parancsolatot is. Mindkettőt Isten kétségtelen parancsaként ismeri el. Sem egyiknek, sem másiknak nem kell megszűnnie, hanem az utolsó betűig be kell teljesednie. Jézus nem ismeri el azt a fajta besorolásunkat, amellyel a Tízparancsolatot előnyben részesítjük a többi ótestamentumi paranccsal szemben. Számára az Ótestamentum parancsa egyetlen egész, és így irányítja tanítványait annak betöltéséhez.
Jézus tanítványai Jézus kedvéért a saját jogról lemondva élnek. Jézus mint szelídeket mondja őket boldognak. Ha a tanítványok ― miután a vele való közösség kedvéért mindenről lemondtak ― ragaszkodni akarnának ehhez az egy tulajdonhoz, úgy abbahagynák a követést. Ezért itt már semmi más nem történik, mint a boldogmondások kifejtése.
Az ótestamentumi törvény a jogot a viszonzás isteni védelme alá helyezi. A gonoszság nem marad viszonzás nélkül. Hiszen az igazi közösség helyreállításáról, a gonosz legyőzéséről és leleplezéséről, Isten népének közösségéből történő eltávolításáról van szó. Erre szolgál a jog, amely á viszonzás révén érvényesül.
Jézus elfogadja Istennek ezt az akaratát, és helyesli a viszonzás erejét, hogy leleplezzék és legyőzzék a gonoszságot, és hogy biztosítsák a tanítványoknak, mint az igazi Izraelnek közösségét. Az igazi viszonzás révén kell végezni a igazságtalansággal, kell megállnia helyét a tanítványnak a követésben.

Jézus szavai szerint egyedül az jelenti az igazi viszonzást, hogy nem szállnak szembe a gonosszal.

Jézus ezzel az igével a politikai, jogi rendből, Izrael népi jellegéből szabadítja ki gyülekezetét, és azzá teszi, ami valójában, éspedig a hívők politikához, néphez nem kötött gyülekezetévé. Ha a viszonzás az Isten által választott népnél, Izraelnél az isteni akarat szerint egyben politikai jellegű is volt az ütésnek ütéssel történő megválaszolásakor, úgy a tanítványi gyülekezetnek ― amely a maga számára népi, jogi értelemben többé nem támaszthat követelést ― a viszonzás az ütés türelmes elszenvedését jelenti azért, hogy ne tegyenek gonoszat a gonoszhoz. Egyedül így alapozódik meg és marad fenn a közösség.

Itt válik érthetővé, hogy Jézusnak az a követője, akivel jogtalanság történik, többé nem csüng a saját jogán ― mint tulajdonon, amelyet minden körülmények között meg kell védenie ―, hanem minden tulajdontól teljesen szabadon, egyedül Jézus Krisztushoz kötött, és éppen amikor ezt az egyedül Jézushoz kötöttségét megvallja, teremti meg a közösség egyedül hordozóképes alapját, és adja Jézus kezébe a bűnöst.

A másik legyőzése most azáltal történik, hogy ki kell fulladnia gonoszságának, mert nem találja, amit keres, éspedig az ellenállást és ezzel az új gonoszságot, amellyel még inkább lángra lobbanhatna. A gonoszság azáltal válik tehetetlenné, hogy nem talál tárgyat, ellenállást, hanem készségesen elhordozzák és elszenvedik. Itt a gonoszság olyan ellenfélbe ütközik, amellyel szemben nem állja meg a helyét. Természetesen csak ott, ahol az ellenállás utolsó maradványát is megsemmisítették, ahol teljesen lemondtak a gonoszság gonoszsággal történő viszonzásáról. A gonoszság itt nem tudja azt a célját elérni, hogy gonoszságot teremtsen; egyedül marad.
A szenvedés úgy múlik el, hogy elhordozzák. A rossz véget ér azáltal, hogy védtelenül tűrjük. Gyalázás és becsmérlés nyilvánvaló bűn lesz, midőn a követő maga nem teszi, hanem védtelenül elhordozza. Az erőszak úgy kapja meg ítéletét, hogy semmilyen erő nem száll szembe vele. Az alsó ruhámra szóló jogtalan igény azáltal szégyenül meg, hogy odaadom hozzá a felsőruhámat is, szolgálattételem kizsákmányolása akként lesz nyilvánvaló, hogy nem szabok határt neki. Az a készség, hogy mindent otthagyjunk, ahol erre kérnek minket, arra való készséget jelent, hogy Jézus Krisztus egyedül elég legyen, hogy egyedül Őt akarjuk követni. Az ellenállásról történő önkéntes lemondásban a követőnek Jézushoz való feltétlen kötöttsége, a szabadság, a saját ÉN-től való elszabadulás igazolódik és mutatkozik meg. És a gonoszság egyedül éppen ennek a kötöttségnek kizárólagosságával győzhető le.

Ebben a dologban nem csak a gonoszságról van szó, hanem a Gonoszról. Jézus a Gonoszt gonosznak nevezi! Magatartásomnak nem kell mentenie és igazolnia az erőszaktevőt, azt aki engem szorongat. Nem tűnhet úgy, mintha szenvedő tűrésemmel akarnám kifejezni megértésemet a gonosz joga iránt. Jézusnak semmi köze ezekhez az érzelgős fontolgatásokhoz. A gyalázó ütés, az erőszak, a kizsákmányolás gonosz marad. A tanítványnak tudnia és bizonyítania kell ezt, ahogyan Jézus bizonyította, éppen mert a Gonosz másként nem található el és nem győzhető le. Ellenben éppen azért, mert az egyáltalán nem igazolható gonoszság lép fel a tanítvánnyal szemben, nem ellenállnia kell. Hanem a gonoszságnak azzal kell véget vetnie, hogy elszenvedi, és így kell legyőznie a Gonoszt. Az önkéntes elszenvedés erősebb, mint a gonoszság, az a Gonosz halála.
Nem lehet tehát olyan cselekedetet sem elképzelni, amelyben a gonoszság olyan nagy és erős lenne, hogy mégis szükségessé tenné a keresztyén másfajta viselkedését. Minél szörnyűbb a gonoszság, a tanítványnak annál készségesebbnek kell lennie a szenvedésre. A Gonosznak Jézus kezébe kell esnie. Nem nekem, hanem Jézusnak kell vele szemben eljárnia.

A reformációi magyarázat ezen a helyen döntő, új gondolatot vezetett be, ti. azt, hogy különbséget tenni aközött, amikor engem személyesen, és aközött, amikor hivatalomban ― azaz Istentől rámbízott felelősségemben bántanak meg. Ha az első esetben úgy is kell cselekednem, ahogy Jézus parancsolja, úgy a második esetben mégis mentesítve vagyok attól, sőt az igazi szeretet kedvéért köteles vagyok fordítva cselekedni, mégpedig erőszakkal szemben erőszakosan, hogy ellenálljak a Gonosz előrenyomulásának. Ebből a szempontból nézve bizonyul jogosnak a reformáció álláspontja a háborúhoz, a gonoszság elhárításához szükséges minden nyilvános, jogi eszköz alkalmazásához. Jézus számára azonban idegen ez a megkülönböztetés köztem, mint magánszemély és egy, a cselekedeteim számára mérvadó hivatal viselője között. Egyetlen szót sem szól nekünk erről. Követőit olyan személyekként szólítja meg, mint akik mindent elhagytak, hogy kövessék őt. ‘Magánt’ és ‘hivatalost’ teljesen Jézus parancsa alá kell vetni. Jézus szava osztatlanul vette igénybe tanítványait. Teljes engedelmességet követelt. Az említett különbségtétel valójában megoldhatatlan nehézséggel jár. Hol vagyok a való életben csak magánszemély, és hol csak egy hivatal képviselője? Nem vagyok‑e, bárhol támadjanak is meg ― egyúttal gyermekeim atyja, gyülekezetem igehirdetője, népem államférfia? Nem vagyok‑e köteles ezen okból minden támadás elhárítására éppen a hivatalom iránti felelősség miatt? Másfelől viszont, nem vagyok‑e hivatalomban is mindenkor én magam, aki egyedül Jézussal áll szemben? Ezzel a különbségtétellel tehát mégis el kellene felejteni, hogy Jézus követője mindig teljesen egyedül van, magánszemély, aki végül is csak egyedül önmagáért cselekedhet és dönthet? ― és, hogy éppen ebben a cselekvésben rejlik a nekem parancsoltak miatt érzett legkomolyabb felelősség?

De mégis, miért lehet jogos Jézus mondata akkor is, amikor azt tapasztaljuk, hogy a gonoszság éppen a gyengén lobban lángra, és éppen a védtelenen tombolja ki magát teljesen akadálytalanul? Nem marad‑e egyszerűen elvont okoskodás ez a mondat, amely nem számol a valósággal, mi így mondjuk: a világ bűnével? A mondatnak talán a gyülekezeten belül lehetne létjogosultsága. A világgal szemben azonban a bűn rajongó lekicsinylésének tűnik. Mivel a világban élünk és a világ gonosz, éppen ezért ez a mondat nem lehet érvényes.

Jézus azonban azt mondja: Mivel a világban éltek, és mivel a világ gonosz, ezért érvényes a mondat: Ne szálljatok szembe a gonosszal! Az ember aligha teheti azt a szemrehányást Jézusnak, hogy Ő, aki életének első napjától kezdve harcban állt az ördöggel, ne ismerte volna a Gonosz hatalmát. Jézus a gonoszságot gonosznak nevezi, és éppen ezért beszél így követőihez. Hogyan lehetséges ez?

Valóban minden merő rajongás lenne, amit Jézus mond követőinek, ha ezeket a mondatokat általános erkölcsi programként értenénk, ha azt a mondatot, hogy a gonoszság egyedül a jó által győzhető le, általános világ‑ és életbölcsességként fognánk fel. Olyan törvényekről való felelőtlen álmodozás lenne ez, amelyeknek a világ sohasem engedelmeskedik. Ha a védtelenséget a világi élet elveként fogjuk fel, ez az Isten által kegyelmesen fenntartott világ rendjének istentelen szétrombolását jelenti. Itt azonban nem egy politikai programot adó személy beszél, hanem itt az a Valaki beszél ― a gonoszság eltűrés által történő legyőzéséről ―, akit maga a gonoszság legyőzött a kereszten, és aki ebből a vereségből legyőzőként és győztesként került ki. Jézus parancsának nincs más igazolása, mint saját keresztje. Aki Jézus keresztjében találja meg a gonoszság feletti győzelembe vetett hitet, egyedül az engedelmeskedik parancsának, és egyedül az ilyen engedelmességnek van ígérete. Milyen ígérete? Jézus keresztje közösségének ígérete és győzelme közösségének ígérete.

Jézus szenvedése a tanítvány engedelmességének egyetlen teherbíró alapja. Parancsával Jézus újból szenvedése közösségébe hívja követőit. Miként is lenne a világ számára látható és hitelt érdemlő a Jézus Krisztus szenvedéséről szóló igehirdetés, ha Jézus tanítványai kivonják magukat Jézus szenvedése alól, és saját testükön visszautasítják azt? Keresztjében Jézus maga tölti be a törvényt, amit ad,
 és követőit egyúttal parancsával tartja kegyelmesen keresztje közösségében. Egyedül a keresztben igaz és valóságos az, hogy a gonoszság viszonzása és legyőzése a szenvedő szeretet. A kereszt közössége viszont a követésre hívással lesz ajándék a tanítványoknak. Ebben a látható közösségben boldogok.
AZ ELLENSÉG, AKI ‘RENDKÍVÜLI’
‘Hallottátok, hogy megmondatott: Szeresd felebarátodat és gyűlöld ellenségedet. Én pedig azt mondom nektek: Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, hogy legyetek mennyei Atyátoknak fiai, aki felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak. {

} Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik‑e a vámszedők is? És ha csak atyátok fiait köszöntitek, mennyivel tesztek többet másoknál? Nem ugyanezt teszik‑e a pogányok is? Ti tehát legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes’ (Mt 5, 43-48).
A Hegyi Beszédben itt hangzik el először az a szó, amely minden eddig elmondottat összefoglal: a szeretet, és azonnal az ellenség iránti szeretet elrendelésében. A testvérszeretet félreérthető parancs lenne, az ellenség szeretete félreérthetetlenül világossá teszi, amit Jézus akar.
A tanítványok számára az ellenség nem volt üres fogalom. Jól ismerték. Naponta találkoztak vele. Ott voltak azok, akik a hit lerombolóiként és törvényszegőként átkozták őket. Ott voltak azok, akik gyűlölték őket, mert mindent otthagytak Jézusért, mindent megvetettek a vele való közösségért, ott voltak azok, akik sértegették és kigúnyolták gyengeségük és alázatuk miatt, ott voltak az üldözők, akik a tanítványi seregekben közeledő forradalmi veszélyt szimatoltak, és megsemmisítésükre törekedtek. Az ellenség egy bizonyos fajtája tehát a népi kegyesség képviselőinél volt adva, akik nem tudták elhordozni Jézus kizárólagos igényét. Hatalommal és tekintéllyel voltak felfegyverkezve. Az ellenség másik fajtája ― akire minden zsidónak gondolnia kellett ― a Rómában lévő politikai ellenség. Azt is erőteljesen érezték, mint elnyomást. Emellett a két ellenséges csoport mellett adva volt mindaz a személyes ellenségeskedés, amelyek azt illeti, aki nem a többség útján jár, és ez naponkénti rágalmazást, gyalázást és fenyegetést jelentett.

Igaz, hogy az ótestamentumban sehol sincs olyan mondat, amely az ellenség gyűlöletét parancsolná, sokkal inkább létezik az ellenség iránti szeretet parancsa (2Móz 23, 4; Péld 25, 21kk; 1Móz 45, 1kk; 1Sám 24, 7; 2Kir 6, 22; stb.). Jézus azonban itt nem a természetes ellenségeskedésről, hanem Isten népének a világgal szembeni ellenségeskedésről beszél. Izrael háborúi voltak az egyedüli ‘szent’ háborúk a világban. Azok Isten háborúi voltak a pogány világgal szemben. Jézus nem ítéli el ezt az ellenségeskedést, hiszen különben el kellene ítélnie Isten egész történetét népével. Ellenkezőleg: Jézus igényli a régi szövetséget. Nála is egyedül az ellenség legyőzéséről, Isten gyülekezetének győzelméről van szó. Parancsával azonban ismét kiszabadítja tanítványi gyülekezetét Izrael népének politikai formájából. Ezzel megszűnnek a vallásháborúk, Isten ezzel az ellenség feletti győzelem ígéretét az ellenség szeretetébe helyezte.
Az ellenség szeretete nem csak a természetes ember számára jelent elviselhetetlen megbotránkozást. Meghaladja erejét, és ütközik gonoszról és jóról vallott felfogásával. Fontosabb viszont az, hogy az ellenség szeretete a törvény alatt levő embernek is Isten törvénye elleni vétkezésnek tűnik: Az ellenségtől való elkülönülést és elítélését maga a törvény követeli meg. Jézus azonban kezébe veszi Isten törvényét és értelmezi azt. Az ellenség legyőzése ― az ellenség szeretete által, ez Istennek törvényében foglalt akarata.
Az ellenség az Újszövetségben mindig az, aki velem szemben ellenséges. Jézus egyáltalán nem számol olyannal, akinek a tanítvány ellensége lehetne. Az ellenséget azonban az illeti meg, ami a testvért: Jézus követőjének szeretete. A tanítvány cselekedetét nem emberek cselekedetének kell meghatároznia, hanem Jézus rajta végzett cselekedetének. Ezért annak csak egy forrása van, Jézus akarata.
Ellenségről van szó, tehát olyan személyről, aki ellenség is marad, szeretetem nem érintette; aki semmit sem bocsát meg nekem, amikor én mindent megbocsátok neki, aki gyűlöl engem, amikor én szeretem őt; aki annál jobban becsmérel engem, minél komolyabban szolgálok neki. ‘Szeretetemre vádaskodással felelnek, de én imádkozom’ (Zsolt 109, 4). A szeretetnek azonban nem azzal kell törődnie, hogy vajon viszonozzák‑e, inkább azt kell keresnie, aki rászorul. De ki szorul rá jobban a szeretetre, ha nem az, aki maga is minden szeretet nélkül, gyűlöletben él? Ki méltóbb tehát a szeretetre is, ha nem az ellenségem? Hol magasztalják gyönyörűbben a szeretet, ha nem az ellenségei között?

Ez a szeretet nem ismer más különbséget az ellenségek különböző fajtái között, mint azt, hogy minél könyörtelenebb az ellenség, annál nagyobb követelmény az, hogy szeressem. Akár politikai, akár vallásos ellenségről van szó, Jézus követőjétől semmi mást nem várhat el, mint osztatlan szeretetet. Ez a szeretet bennem magamban sem ismer semmilyen ellentmondást, köztem, mint magánszemély és mint hivatalos személy között. Hiszen mindegyikként csak ugyanaz lehetek, vagy egyáltalán nem vagyok az, ti. Jézus Krisztus követője. Ha pedig megkérdezik: hogyan élem ezt a szeretetet? ― Jézus azt mondja: áldani, jót tenni, imádkozni, feltétel nélkül, személyválogatás nélkül.
‘Szeressétek ellenségeiteket!’ Amíg az első parancsban csak a gonosz védtelen eltűréséről volt szó, Jézus itt messze túlmegy azon. Nem csak eltűréssel kell elhordoznunk a gonoszságot és a Gonoszt, nemcsak hogy nem viszonozhatunk csapást ellencsapással, hanem szívélyes szeretettel kell szeretnünk ellenségünket. Képmutatás nélkül, tisztán kell szolgálni, és minden dologban segíteni. Semmilyen áldozat ― amelyet szerető személy szeretett személyért hozna ― nem lehet túl nagy és értékes, hogy ne hoznánk meg azt ellenségünkért. Ha a testvérszeretet arra kötelez, hogy javainkkal, tisztességünkkel, életünkkel szolgáljunk, akkor ugyanúgy tartozunk ezzel ellenségünknek is. De nem veszünk‑e részt ezzel gonoszságában is? Nem, hiszen hogyan is válna bűnrészessé a másik gyűlöletében az a szeretet, amely nem gyengeségből, hanem erőből született, amely nem félelemből, hanem igazságból származik? És kinek kellene ilyen szeretet kapnia, ha nem annak, akinek szíve a gyűlöletben fuldoklik?

‘Áldjátok, akik titeket átkoznak.’ Ha minket talál el az ellenség átkozódása, mert jelenlétünket nem bírja elviselni, úgy áldásra kell emelni kezünket: ‘Ti ellenségeink, ti Isten áldottai, átkotok nem sebezhet meg minket, de szegénységeteket Isten gazdagsága töltse be, annak áldása, aki ellen hasztalan próbáltok küzdeni. Átkotokat is jól elhordozzuk, ha csak áldást nyertek abból.’
‘Tegyetek jót azokkal, akik titeket gyűlölnek.’ Nem csak a szavaknál és gondolatoknál kell maradni. A jó cselekvése a napi élet minden dolgában történik. ‘Ha éhezik ellenséged, adj ennie, ha szomjazik, adj innia’ (Róm 12, 20). Ahogy a testvér odaáll a testvér mellé annak nyomorúságában, beköti sebeit, enyhíti fájdalmait, így tegye azt szeretetünk az ellenséggel. Hol van mélyebb nyomorúság a világon, hol vannak nehezebb sebek és fájdalmak, mint ellenségünknél? Hol szükségesebb és boldogítóbb a jó cselekvése, mint ellenségünknél? Nagyobb boldogság adni, mint kapni.
‘Imádkozzatok azokért, akik sértegetnek és gyűlölnek titeket!’ Ez a legnagyobb dolog. Az imádságban odalépünk az ellenséghez, vele, nála, érte vagyunk Isten előtt. Jézus nem ígéri meg nekünk azt, hogy az ellenség, akit szeretünk, akit megáldunk, akivel jót teszünk, nem fog sértegetni és üldözni minket. Meg fogja tenni. De még ebben sem tud nekünk ártani, és nem képes legyőzni, ha közbenjáró imában megtesszük a hozzá vezető utolsó lépést. Most mi vesszük magunkra nyomorúságát, szegénységét, vétkét és elveszettségét, és kiállunk érte Isten előtt. Mi tesszük meg érte, helyettesítve őt, amit nem tud megtenni önmagáért. Az ellenség minden sértése csak még jobban összeköt Istennel és ellenségünkkel. Minden üldözés csak arra szolgálhat, hogy az ellenség közelebb kerüljön az Istennel való megbékéléshez, hogy a szeretet legyőzhetetlenebb legyen.
Hogyan lesz legyőzhetetlen a szeretet? Úgy, hogy sohasem azt kérdezi, mit követ el ellene az ellenség, hanem egyedül azt, hogy mit tett Jézus. Az ellenség szeretete a tanítványt a keresztútra, és a Megfeszítettel való közösségre vezeti. Minél inkább erre az útra szorul a tanítvány, szeretete annál legyőzhetetlenebb marad, annál biztosabb, hogy az legyőzi az ellenség gyűlöletét; mert hiszen az nem a saját szeretete. Egyedül Jézus Krisztus szeretete az, amely ellenségeiért ment keresztre, és a kereszten értük imádkozott. Jézus Krisztus keresztútja előtt állva azonban a tanítványok felismerik, hogy maguk is Jézus ellenségei között voltak, akiket szeretete győzött le. Ez a szeretet teszi látóvá a tanítványt arra, hogy az ellenségben felismerje a testvért, hogy testvérként bánjon vele. Miért? Mert maga is egyedül annak szeretetéből él, aki testvérként bánt vele, aki őt mint ellenséget elfogadta, és mint felebarátját vonta közösségébe. A szeretet abban teszi látóvá a követőt, hogy az ellenséget is Isten szeretetébe zárva látja, Jézus keresztje alatt látja. Isten nálam sem kérdezett jóra s gonoszra, mert a bennem levő jó is istentelen volt előtte. Isten szeretete az ellenséget kereste, akinek erre volt szüksége, akit méltónak tartott rá. Isten szeretete az ellenségen dicsőül meg. Ezt tudja a követő. Jézus által ebben a szeretetben részesült. Mert Isten az, aki megengedi, hogy napja süssön és eső essen igazakra és gonoszokra. De nem csak a földi napot és földi esőt kapják jók és gonoszok, hanem az ‘igazság napját’ is. Magát Jézus Krisztust, és az isteni ige esőjét, amely a mennyei Atya szeretetét a bűnösök iránt kinyilvánítja. Osztatlan, tökéletes szeretet az Atya cselekedete, a mennyei Atya fiainak cselekedete is az, ugyanúgy, ahogy az egyszülött Fiú cselekedete is volt.
‘A felebaráti szeretet parancsa és a bosszúállás tilalma kiváltképpen szembetűnik majd abban az isteni harcban ― amely felé megyünk, és amelyben már évek óta részt veszünk ―, ahol az egyik oldalon a gyűlölet, a másikon a szeretet harcol. Még nem minden keresztyén tudja igazán, hogy erre lett elküldve. Közeledik az idő, amelyben mindenki, aki megvallja az élő Istent, hitvallása miatt nemcsak gyűlölet és düh tárgya lesz ― mert idáig már nagyjából eljutottunk ―, hanem ahol az emberek őt pusztán e hitvallás miatt ― ‘az emberi közösségből’, ahogy mondják ― kizárják és városról városra űzik, rárontanak, testileg bántalmazzák, és a körülményektől függően megölik. Általános keresztyénüldözés közeledik, és tulajdonképpen ez napjaink minden mozgalmának és harcának igazi értelme. A keresztyén egyház és a keresztyén hit megsemmisítésére kivonuló ellenfelek nem tudnak velünk együtt élni, mert minden szavunkban és cselekedetünkben ― amikor azok egyáltalán nem is ellenük irányulnak ― szavaik és cselekedeteik elítélését ― egyáltalán nem jogtalanul ― látják. Emellett jól érzik, hogy mi egyáltalán nem kérdezzük, hogyan ítélnek el bennünket, mert nekik maguknak kell kimondaniuk, hogy ez az ítélet teljesen hatalom nélküli és értéktelen, hogy mi tehát egyáltalán nem vagyunk velük perben-haragban, ahogy az számukra teljesen helyénvaló lenne. És hogyan folyik a harc? Közeledik az idő, amikor már nem egyénenként és elszigetelten, hanem együtt mint gyülekezet, mint egyház emeljük kezünket imára, hogy csapatban ― ha aránylag kis csapatban is ― a több ezer hitehagyott között hangosan megvalljuk és dicsérjük a megfeszített és feltámadott Urat és visszajövetelét. És milyen ima, milyen hitvallás és milyen dicsérő ének ez? Ez bizony a legbensőbb szeretet imája, amely pontosan ezekhez a legelveszettebbekhez szól, akik körülállnak minket, és gyűlölettől izzó szemmel néznek ránk, esetleg már halálos csapásra emelték fel kezüket ellenünk. Békéért szóló ima ez, ezekért az eltévedt, szétzilált, feldúlt és tönkretett lelkekért, ugyanazért a szeretetért szóló ima ez, amelynek mi örülünk, olyan ima, amely mélyen a lelkükbe fog hatolni, és amely sokkal erősebb markolással fogja szaggatni szívüket, mint ahogy ők a mi szívünket a gyűlölet legnagyobb erőfeszítésével szorongatni képesek. Igen, annak az egyháznak, amely valóban várja az Urat, amely valóban érti az időt a végleges szétválasztásra utaló jelekkel, a lélek minden erejével, szent életének teljes, egész erejével a szeretetnek ezt az imáját kell gyakorolnia.’ (A. F. Wilmar 1880)

Milyen az osztatlan szeretet? Olyan szeretet, amely nem fordul részrehajlóan csak azokhoz, akik nekünk viszontszeretetet ajándékoznak. A pogányokhoz és vámszedőkhöz vagyunk hasonlóak a minket szeretők ― testvéreink, népünk, barátaink, sőt a mi keresztyén gyülekezetünk ― iránti szeretetben. Az ilyen szeretet magától értetődő, szabályos, természetes, de semmiképpen sem a keresztyén szeretet. Igen, ez valóban ‘ugyanaz’, amit itt pogányok és keresztyének tesznek. Vér, történelem vagy barátság okán a hozzánk tartozók iránti szeretet ‘ugyanaz’ pogányoknál és keresztyéneknél. Jézusnak nem sok mondanivalója volt erről a szeretetről. Az emberek maguktól tudják, hogy milyen. Nem szükséges, hogy Jézus még fel is keltse, hangsúlyozza, kiemelje. A természetes adottságok pogányoknál és keresztyéneknél maguk csikarják ki ennek a szeretetnek az elismerését. Azt, hogy valakinek testvérét, népét, barátait szeretnie kell, Jézusnak nem szükséges hangsúlyoznia, mert magától értetődő. De éppen ezzel mondja ki, hogy mit nevez szeretetnek, és hogy mit kell tudni erről a szeretetről, hogy ezt csak megállapítja.
Több szót nem veszteget rá, hanem minden mással szemben egyedül és csupán az ellenség szeretetét parancsolja meg.
Miben különbözik a tanítvány a pogánytól? Mitől ‘keresztyéni’? Itt hangzik el most az a szó, amelyre az egész ötödik fejezet irányul, amelyben minden előzőt összefoglal: a keresztyéni, a különös, a perissovn (perisson), a rendkívüli, a nem szabályos, a nem magától értetődő. Ez az, ami ‘jobb igazságban’ felülmúlja a farizeusokét, föléjük emelkedik, a több. A ‘természetes’ a tov a*utov (to auto) (egy és ugyanaz) pogányok és keresztyének számára, a ‘keresztyéni’ a perissovn (perisson)-nál kezdődik, és csak innen kiindulva állítja a ‘természeteset’ helyes fénybe. Ahol nincs meg ez a különös, ez a rendkívüli, ott nincs keresztyéni sem. Nem a természetes adottságokon belül érvényesül a keresztyénség, hanem úgy, hogy kilép belőlük és föléjük kerekedik. A perissovn (perisson) sohasem olvad be a tov a*uto (to auto)-ba. Hamis és téves protestáns etika, amely olyasmit állít, hogy itt a Krisztus-szeretet a hazaszeretetbe, barátságba vagy hivatásba megy át, hogy a jobb igazság feloldódik a iustitia civilis-ben. Jézus így nem beszél. A keresztyéni a ‘rendkívülin’ múlik. A keresztyén ezért nem állíthatja magát egy sorba a világgal, mert neki a perissovn (perisson)-ra kell gondolnia.

Miben mutatkozik a perissovn (perisson), a rendkívüli? A boldognak mondottak, a követők léte ez, a világító fény, a hegyen épült város, az önmegtagadás, a teljesebb szeretet, a teljesebb igazság, teljesebb erőszakmentesség útja: itt tehát az ellenség iránti osztatlan szeretet, annak szeretete, akit senki nem szeret, aki senkit nem szeret. A vallási, politikai és személyes ellenség szeretete. Mindent összefoglalva az az út, amely Jézus Krisztus keresztjében teljesedett be. Mi is a perissovn (perisson)? Magának Jézus Krisztusnak a szeretete, aki szenvedve és engedelmesen megy a keresztre, maga a kereszt. A keresztyénség különlegessége a kereszt, ez teszi képessé a keresztyént a világ meghaladására, és ebben ad győzelmet a világ felett. Passió (szenvedés) a megfeszített Krisztus szeretetében ― ez a rendkívüli a keresztyén életében.
A rendkívüli kétségtelenül látható, amiért a mennyei Atyát dicsérik. Nem maradhat elrejtve. Az embereknek látniuk kell. Jézus követőinek gyülekezete, a jobb igazság gyülekezete, látható gyülekezet, a világ rendjeiből kilépve mindent elhagyott, hogy megnyerje Krisztus keresztjét.
Mi teszi különössé? A rendkívüli ― és ez a legbotrányosabb ― a követők cselekedete. Cselekedni kell ― mint jobb igazságot ― láthatóan kell cselekedni. Nem az erkölcsi szigorúság, nem a keresztyén életformák különcsége, hanem a Jézus akarata iránti egyértelmű engedelmesség a követelmény. Ez a cselekvés, mint ‘különös’ abban bizonyul igaznak, hogy Krisztus szenvedésébe vezet. Ez a cselekvés maga folytonos elszenvedés. A tanítvány ebben Krisztus szenvedését hordozza. Ha nem így van, akkor nem az a cselekedet, amelyre Jézus gondol.
A perissovn (perisson) így a törvény betöltése, a parancsolatok megtartása. A megfeszített Krisztusban és gyülekezetében a ‘rendkívüli’ lesz eseménnyé.

Itt vannak a tökéletesek, akik a mennyei Atyához hasonlóan tökéletesek az osztatlan szeretetben. Mivel az Atya osztatlan tökéletes szeretete volt az, amely a Fiút keresztre adta értünk, ezért a kereszt közösségének elszenvedése Jézus követőinek tökéletessége. A tökéletesek nem mások, mint a boldognak mondottak.
(John Stott: A Hegyi beszéd. Harmat):
Máté 5,38-48

Keresztyén erkölcs: a könyörület és az áldozatkész szeretet
Az utolsó két ellentétpárral eljutottunk a Hegyi beszéd legfőbb mondanivalójához, a legjobban csodált és ugyanakkor a legtöbbet támadott részhez, nevezetesen ahhoz, hogy Krisztus elhívása szerint még a gonosz ember (30) és az ellenségeink (44) iránt is tökéletes szeretetet kell tanúsítanunk.

Nincs ennél nagyobb kihívás a Hegyi beszédben. Sehol sem válik ennyire nyilvánvalóvá a keresztyén ellenkultúra mássága, és sehol sem érezzük ennyire szükségét a Szentlélek erejének, amelynek első gyümölcse a szeretet.
1. Szenvedést vállaló könyörület (38-42)
Hallottátok, hogy megmondatott: Szemet szemért, fogat fogért. 39 Én pedig azt mondom nektek, hogy ne szálljatok szembe a gonosszal, hanem annak, aki arcul üt jobb felől, tartsd oda másik arcodat is. 40 Ha valaki pereskedni akar veled, és el akarja venni az alsó ruhádat, engedd át neki a felsőt is. 41 Ha pedig valaki egy mérföldnyi útra kényszerít, menj el vele kettőre. 42 Aki kér tőled, annak adj, és aki kölcsön akar kérni tőled, attól ne fordulj el.”
Ez a részlet, amelyet Jézus a rabbik szóbeli tanításából idézett, egyenesen a mózesi törvényekből származik. Áttekintésekor figyelembe kell vennünk, hogy Mózes törvényei polgári és egyszersmind erkölcsi törvények voltak. Mózes második könyvének 20. fejezete a tízparancsolatot (az erkölcsi törvény velejét) tartalmazza. A második könyv 21. és 22. fejezete pedig azokat a rendelkezéseket foglalja magában, amelyek a tízparancsolat erkölcsi normáit az ifjú nemzet mindennapi életére alkalmazták. A meghatározott esetekre vonatkozó törvények széles skálája különösen a személyi és vagyoni károkra helyezi a hangsúlyt. Ilyen törvénykezés során hangzik el: „Ha férfiak verekednek... ha nagyobb szerencsétlenség történt, akkor életet kell adni életért. Szemet szemért, fogat fogért, kezet kézért, lábat lábért, égetést égetésért, sebet sebért, kék foltot kék foltért.” (2Móz 21,22-25 vö. 3Móz 24,19-20; 5Móz 19,21)
A szövegösszefüggésből vitathatatlanul kitűnik, hogy ez az utasítás Izráel bíráinak szólt. Mózes 5. könyvének 19. fejezetében a 17-18. igeversek ténylegesen is utalnak erre. Ez a rész a lex talionis‑t, azaz a megtorlás elvét tükrözi, melynek célja az igazságszolgáltatás alapjainak lefektetése a bűnöst megillető büntetés meghatározásával. Ennek kettős hatása volt, egyrészt meghatározta az igazságszolgáltatást, másrészt mérsékelte a bosszút és egyben megtiltotta az önbíráskodást, amelyet a család kegyetlen bosszúja irányított.
Hasonlóképpen az iszlám törvénykezésben is a lex talionis határozza meg a legnagyobb kiszabható büntetést. Ezt szó szerint betartották (illetve Szaud-Arábiában mind a mai napig be is tartják), ha csak a sértett fél le nem mond a büntetésről, vagy örökösei (gyilkosság esetén) vérdíjat nem követelnek helyette.

Szinte biztosra vehető, hogy a bosszú végrehajtása helyett már Jézus korában is pénzbírságot és kártérítést vezettek be a zsidó joggyakorlatban. Erre korábbi bizonyítékok is vannak. Mózes második könyvében már a lex talionist követő igeversekben elrendelik, hogyha valaki úgy megüti rabszolgáját, hogy az megvakul, vagy elveszti a fogát, akkor ahelyett, hogy saját szemével vagy fogával fizetne érte (amit ugyan megérdemelne, de nem adna elégtételt a megnyomorított rabszolgának), le kell mondania róla: „akkor bocsássa szabadon a szeméért (vagy fogáért)” (2Móz 21,26-27). Nagyon valószínű, hogy a gyilkosságot kivéve („életet életért”) más esetekben sem hajtották végre a büntetést fizikailag, hanem kártérítést követeltek helyette.
Ezzel szemben az írástudók és a farizeusok a jogos büntetés elvét a törvényszékek hatásköréből, ahová tartoztak, kiterjesztették a személyes kapcsolatok területére (amelyre ellenben egyáltalán nem vonatkoztak). Arra törekedtek, hogy a személyes bosszú létjogosultságát igazolják, noha azt a törvény egyértelműen megtiltotta: „Ne légy bosszúálló, se haragtartó a népedhez tartozókkal szemben.” (3Móz 19,18) Így az igazságszolgáltatásnak ezt a kiváló, noha szigorú alapelvét, amely a személyes bosszút hivatott eltörölni, az írástudók éppen annak igazolására használták fel.

Jézus válaszában nem mondott ellen a büntetés alapelvének, mivel az helyes és igazságos. Később a Beszédben Ő maga mondja: „Ne ítéljetek, hogy ne ítéltessetek!” (7,1) Az ítélet napján bekövetkező isteni igazságszolgáltatás megrázó valóságáról szóló tanítása is ezen az elven alapul. Ebben az ellentétben Jézus éppen arra mutatott rá, hogy ez az alapelv, noha a törvényszéki igazságszolgáltatásnak és az isteni ítéletnek szerves része, a személyes emberi kapcsolatokban mégsem alkalmazható, hiszen ezeknek a szeretet és nem az igazságosság az alapja. A mi feladatunk, hogyne álljunk bosszút az ellenünk vétkezőn, hanem megtorlás és jóvátétel nélkül viseljük el a bennünket ért méltánytalanságot: Ne szálljatok szembe a gonosszal (39).
De mit is jelent az, hogy ne szálljunk szembe a gonosszal? Az eredeti görög szó (anthisztémi) jelentése világos: szembeszegülni, szembeszállni, ellenállni vagy ellene tenni valaminek vagy valakinek. Tehát kivel szemben nem tanúsíthatunk ellenállást?
Talán jobban megértjük a szövegösszefüggést, ha megvizsgáljuk, milyen egyéb jelentésben használják ezt az igét az Újszövetségben. Főként tiltásban, tehát negatív értelemben szerepel: mindenekfelett nem állhatunk ellen Istennek, az Ő akaratának, igazságának és tekintélyének.
 Az Ige azonban szüntelenül buzdít, hogy álljunk ellen a sátánnak. Pál, Péter és Jakab apostol egyöntetűen felszólítanak, hogy szegüljünk szembe az ördöggel és a hatalma alatt álló szellemi erőkkel (vö. Ef 6,13; 1Pt 5,9; Jak 4,7).

Mégis miért mondja akkor Jézus, hogy ne szálljunk szembe a gonosszal? Tiltását semmiképpen sem értelmezhetjük kiegyezésnek a bűnnel vagy a sátánnal. A helyes értelmezés kulcsát elsősorban az a felismerés adja, hogy a to ponéro szó („a gonosz”) itt nem semlegesnemben, hanem hímnemben szerepel. A tiltás nem az elvont értelemben vett gonoszra, sem pedig „a gonoszra”, azaz az ördögre, hanem a gonosz emberre vonatkozik, tehát arra, aki gonosz, vagyis az olyan emberre, „aki méltatlanul bánik veletek”. Jézus nem állítja azt, hogy az ilyen személy nem gonosz. Tőlünk sem azt kéri, hogy másnak tartsuk őt, mint ami valójában, sem pedig azt, hogy nézzük el gonosz magatartását. Csupán azt nem engedi, hogy bosszút álljunk. „Ne álljatok bosszút azon, aki veletek igazságtalanul bánik.”
Az ezt követő négy kisebb példa mindegyike azt szemlélteti, hogyan kell megvalósítanunk ezt a keresztyén alapelvet a gyakorlatban, továbbá jelzi, meddig terjed hatásköre. Különböző élethelyzetekből merített kis kámeák ezek. Mindegyikben szerepel valaki (aki a szövegben valamilyen értelemben „gonosz”), aki méltánytalanul akar bánni velünk: az egyik arcul üt, a másik perbe fog, a harmadik szolgálatra kényszerít, a negyedik pedig pénzt kér tőlünk. A harmadik kivételével ― amely kissé régiesen hangzik ― mindegyik nagyon aktuális vonatkozású. A szövegben szereplő perzsa eredetű igét (angareuszei), amelyet „kényszerít”-nek fordítottak le, Josephus Flavius „a hadi poggyász kötelező hordozására” utalva használja.
 Manapság bárminemű olyan szolgálatra vonatkozik, amelyet nem önszántunkból, hanem kényszerből végzünk. Jézus mind a négy helyzetben arra mutat rá, hogy keresztyén kötelességünk a bosszútól való teljes tartózkodás olyannyira, hogy a „gonosz” személy akár meg is duplázhatja az igazságtalanságot.

Mármost le kell szögeznünk ― bármennyire nincs ínyünkre ―, hogy vannak olyan esetek, amikor nem tehetünk mást, minthogy szó szerint betartjuk ezt a parancsot. Elképesztőnek tűnhet, hogy az kívántatik tőlünk, hogy bal arcunkat is nyújtsuk oda, miután a jobbra ütést mértek, különösen akkor, ha felidézzük, hogy „a kézfejjel a jobb arcra mért ütés” Keleten mind a mai napig a sértő ütés. Jézus feltehetően nem egy hétköznapi ütésről, hanem „egy különösen sértőről” beszélhetett, olyanról, amilyet később „tanítványaira mértek eretnekség vádjával”.
 Mégis ezt állította Jézus követendő példának, és Ő maga is ekként cselekedett. Az Ószövetségben így írnak róla: „Hagytam, hogy verjék a hátamat, és tépjék a szakállamat. Arcomat nem takartam el a gyalázkodás és köpködés elől.” Valóban, először a zsidó katonák leköpdösték, szemét bekötve arcul vágták Őt, majd a római katonák is követték példájukat. Tövisekkel koronázták, királyi bíborba öltöztették, nádpálcát adtak jogarként a kezébe, és gúnyolták: „Üdvözlégy, zsidók királya.” Csúfolódva letérdeltek elé, arcul köpdösték és kezükkel ütlegelték (Ézs 50,6; Mk 14,65; 15,16-20). Jézus pedig a szeretet és az önuralom végtelen méltóságával megőrizte nyugalmát. Olyannyira távol állt tőle mindennemű bosszú, hogy eltűrte a gúnyolódást, amíg csak abba nem hagyták. Mielőtt kísértésbe esnénk, hogy tanításának és példamutatásának kihívása elől, mint valami élettől elrugaszkodott idealizmus elől kitérjünk, emlékezzünk vissza, hogy Jézus ― ahogyan Bonhoeffer fogalmazott ― arra hívta tanítványait, „hogy látható módon osztozzanak keresztjében”.
 Péter pedig így ír erről: „Krisztus... szenvedett értetek, és példát hagyott rátok, hogy az ő nyomdokait kövessétek... mikor gyalázták, nem viszonozta a gyalázást; amikor szenvedett, nem fenyegetőzött, hanem rábízta ezt arra, aki igazságosan ítél.” (1Pt 2,21-23) Spurgeon megragadó fogalmazásában: „Ha a rossz ember a kalapács, akkor nekünk üllőnek kell lennünk.”

Igen ám, de más dolog üllőnek, és megint más lábtörlőnek lenni. Jézus személyes példaadása és példázatai egyáltalán nem az ellenállásra képtelen puhány ember képét festik le. Ő maga is kérdőre vonta a főpapot, amikor az a törvény elé állította (Jn 18,19-23). Sokkal inkább azt az erős embert ábrázolják, akinek önuralma és mások iránti szeretete oly hatalmas, hogy teljes mértékben elutasítja a bosszú minden elképzelhető formáját. Továbbá, bármennyire lelkiismeretesen akarjuk tartani magunkat Jézus tanításához, mégsem tudjuk merev, földhöz ragadt szigorúsággal fogadni ezt a négy kis kámeát. Ez részben azért van, mert nem részletes utasításokként, hanem egy alapelv szemléltetésére szolgálnak, részben pedig azért, mert úgy kell látnunk őket, mint amelyek az alapelvet támasztják alá. Ez pedig nem más, mint a szeret etelve, az önzetlen szereteté, amely méltatlan bánásmód esetén sem kíván bosszúval elégtételt szerezni magának, ehelyett mind a társadalom, mind az illető személy legfőbb javára törekszik, és ez határozza meg reakcióit is. Az biztos, hogy az ilyen ember nem fog visszaütni, soha nem fogja a gonoszt gonoszsággal viszonozni, mert nincs benne személyes gyűlölet. Ehelyett a rosszat is jóval próbálja viszonozni. A legvégsőkig kész mindent odaadni: ruháját, testét, szolgálatát, pénzét, amennyiben ezeket az ajándékokat a szeretet követeli meg tőle. Tehát a keresztyén nagylelkűségnek csak maga a szeretet szabhat határt. Pál apostol például egyszer nyíltan „ellenállt” (ugyanez a görög szó) Péter apostolnak. Péter viselkedése helytelen, gonosz volt. Megtagadta a pogányokból lett testvérekkel való közösséget, és így az evangéliummal került ellentmondásba. Vajon engedett‑e neki Pál apostol, és jóváhagyta-e tettét? Nem! Szembeszállt vele, nyilvánosan megfedte őt és elítélte cselekedetét. Úgy gondolom, meg kell védenünk Pál viselkedését, hiszen az az igaz szeretet megnyilvánulása volt. Egyrészt nem viseltetett ellenséges lelkülettel Péter iránt, nem gúnyolta, nem sértegette és nem is becsmérelte őt, másrészt mérhetetlen szeretet volt benne a pogányokból lett keresztyének iránt, akiket Péter megsértett, és az evangélium iránt, amelyet Péter megtagadott (Gal 2,11-14).
Ennek megfelelően Krisztus példázatai egyetlen gátlástalan zsarnoknak, útonállónak, koldusnak vagy gonosztevőnek sem szolgálhatnak útlevélül. Az Ő célja az, hogy megtiltsa a bosszút, nem pedig az, hogy igazságtalanságra, becstelenségre vagy bűnre bátorítson. Hogyan is segíthetnék elő a jogtalanság növekedését éppen azok, akik mindenekelőtt Isten igazságát és törvényét akarják terjeszteni? Az igaz szeretet, amely mind az egyén, mind a társadalom érdekeit szem előtt tartja, elrettenti a gonoszt és elősegíti a jót. Krisztus parancsa a „szereteten, nem pedig az ostobaságon alapszik”.
 Nem felelőtlenséget hirdet, amely felbátorítja a gonoszt, hanem béketűrést, amely elutasítja a bosszúállást. Az igazi keresztyén könyörület nem más, mint a bosszú elvetése.
A Biblia szavait: „Ne szálljatok szembe a gonosszal” sokan úgy tekintették, mintha egy rendíthetetlen pacifizmus alapja lenne, mintha minden körülmények között megtiltaná az erőszak alkalmazását.
A legabszurdabb példa Luther „őrült szent”-je, „aki hagyja, hogy a tetűk a vérét szívják, de ezen igére hivatkozva egyet sem öl meg közülük, mert azt tartja, hogy neki szenvednie kell és nem szállhat szembe a gonosszal!”

Szélesebb körben ismert példa Lev Tolsztoj, a tizenkilencedik századi kiváló regényíró és szociális reformer, aki szintén szélsőséges nézeteket vallott. Mint azt „Az én hitem” című művében (1884) írja, életének egyik időszakában, amikor mély tanácstalanságban volt az élet értelme felől: „egyedül maradtam lelkemmel és a titokzatos könyvvel”. Újra és újra átolvasva a Hegyi beszédet, „hirtelen megértettem, amit régebben nem értettem”, és amit szerinte az 1800-as években az egész egyház félreértett. „Megértettem, hogy Krisztus szó szerint érti azt, amit mond”, különösen ezt a parancsolatot: „Ne szálljatok szembe a gonosszal.” „Ezek a szavak, szó szerinti értelmezésben megadták nekem a kulcsot minden egyébhez.”
 A második fejezetben (A tűrés parancsa) Jézus szavait úgy értelmezi, hogy azok megtiltanak mindennemű fizikai erőszakot függetlenül attól, hogy egy ember vagy egy intézmény ellen irányul. „Lehetetlen, hogy ha valaki Istennek vallja Krisztust, akinek egyik alapvető tanítása, hogy ne szálljunk szembe a gonosszal, ugyanakkor teljes nyugalommal a vagyon, a bíróság, a kormány és a fegyveres erők intézményeinek dolgozzon...”
 Majd ismét: „Krisztus teljességei megtiltja mindennemű törvényszék létesítését”, mivel ott szembeszállnak a gonosszal, sőt, a gonoszt gonosszal viszonozzák.
 Ugyanez vonatkozik szerinte a rendőrségre és a hadseregre is. Ha végre engedelmeskednek majd Krisztus parancsának, akkor „az ember embernek testvérévé válik, és mindenki békességben fog élni másokkal... Akkor jő el Isten Országa.”
 Mikor az utolsó fejezetben védekezni próbál a naivitás vádja ellen, és így ír: „ellenetek támadnak majd ... és ha nem küzdötök, lemészárolnak benneteket”, elárulja Őszinte (ám téves) tanát arról, hogy az emberek alapjában véve értelmesek és szeretetteljesek. Még az „úgymond bűnözők és betörők... is éppúgy gyűlölik a gonoszt és szeretik a jót, mint én”. És amikor az emberek jönnek és meglátják az igazság által, amelyet a keresztyének tanítanak és amelyről bizonyságot tesznek, hogy a szelídek mások szolgálatának szentelik életüket, akkor „senki sem lesz annyira esztelen, hogy az ételtől megfossza vagy megölje azokat, akik szolgálni akarják őt”.

Tolsztoj írásai nagyon mélyen hatottak Gandhira. Már gyermekkorában magáévá tette az ahimsa tanát, azaz hogy „nem szabad másoknak ártani”. Később, fiatalemberként először Londonban olvasta a Baghavad Gitát és a Hegyi beszédet („Ez a Beszéd szerettette meg velem Jézust”), majd pedig Dél-Afrikában Tolsztojnak Az Isten országa bennetek van című művét. Amikor körülbelül tíz év múlva visszatért Indiába, már feltett szándéka volt, hogy a gyakorlatban is megvalósítsa Tolsztoj eszményét. Pontosabban szólva, az ő politikája nem a „passzív ellenállás” (amit túlságosan negatívnak tartott), sem pedig a „polgári engedetlenség” (amit viszont túl kihívónak), hanem a satyagraha volt, vagyis az „igazság-erőszak”, amely az igazság erejével és a „szenvedés önkéntes elviselésének példájával” igyekezett legyőzni ellenfeleit. Elmélete nagyon közel állt az anarchiához. „Az állam az erőszak központosított és szervezett formáját képviseli.” Abban a tökéletes társadalomban, amelyet ő megálmodott, a rendőrség ugyan fennmaradna, de jóformán sohasem folyamodna erőszakhoz, a büntetés megszűnne, a fegyházakat iskolákká alakítanák át, és a pereskedések helyett a választott bírói eljárást fogadnák el.

Lehetetlen, hogy ne csodáljuk Gandhi alázatát és szándékának őszinteségét, ám politikáját mégsem tarthatjuk reálisnak. Azt hangoztatta, hogy egy békebrigáddal állna ellen a japán megszállóknak (ha jönnének), de ennek az állításának sohasem kellett kiállnia a gyakorlat próbáját. A zsidókat is arra szólította fel, hogy erőszakmentes ellenállást tanúsítsanak Hitlerrel szemben, de azok nem figyeltek rá. 1940 júliusában felhívást intézett a britekhez, hogy vessenek véget minden ellenségeskedésnek: „Tudományos pontossággal követem már több, mint ötven éve az erőszakmentesség politikáját és annak lehetőségeit. Az élet minden területén kipróbáltam, a magánéletben csakúgy, mint a közéletben, gazdasági és politikai téren egyaránt. Nem tudok egyetlen esetet sem, amikor csődöt mondott volna.”
 Ámde felhívása süket fülekre talált. Jacques Ellul éles meglátása szerint „Gandhi sikerének lényegi eleme” a két érdekelt nép volt. Az egyik oldalon India állt, melynek „népe évszázadok óta fokozott figyelemmel fordult a szentség és a lelki élet felé, ... egy nép,... amely egyedülálló módon képes volt megérteni és elfogadni üzenetét”, a másik oldalon pedig az angolok, „a magát hivatalosan keresztyénnek tartó nemzet, amely nem maradhatott érzéketlen Gandhi erőszakmentességről szóló tanításával szemben”. Ám helyezzük csak Gandhit 1925-ben Oroszországba, vagy 1933-ban Németországba! Az eredmény nyilvánvaló: néhány napon belül letartóztatták volna, és senki sem hallott volna többet róla.”

Tolsztoj és Gandhi eszméit elsősorban nem azért ellenezzük, mert irreálisak, hanem azért, mert nem biblikusak. Jézusnak azt a parancsát, hogy „Ne szálljatok szembe a gonosszal”, csak abban az esetben tekinthetnénk mindennemű erőszak (beleértve a rendőrséget is) megtiltásának, ha készek lennénk azt állítani, hogy a Biblia ellentmond önmagának, és az apostolok félreértették Jézust. Az Újszövetség ugyanis azt tanítja, hogy az állam Istentől rendelt intézmény, amelynek hatalmában áll (végrehajtó szervei által) egyrészt megbüntetni a gonosztevőt (vagyis „ellenállni annak, aki gonosz” egészen addig, míg el nem hordozza vétkes tettének büntetését) és megjutalmazni azokat, akik jót cselekednek” (Róm 13,1sk.). Természetesen ezt az igazságot senki sem forgathatja ki, hogy törvényesítse egy elnyomó rendszer intézményesített erőszakát. Korántsem! Igaz ugyan, hogy ugyanaz az állam a Római Birodalom ―, amely hatalmát gyakorolva a Római levél 13. fejezetében mint „Isten szolgája” szerepel, a Jelenések Könyvének 13. fejezetében már mint az ördög szövetségese rendelkezik hatalmával. De az államnak ez a kétféle megjelenése kölcsönösen kiegészíti egymást, és nem mond ellent egymásnak. Az a tény, hogy az állam Istentől rendelt intézmény, még nem biztosítja azt, hogy nem fog visszaélni hatalmával, és nem válik a sátán eszközévé. Továbbá az a történelmi igazság, hogy az állam nemegyszer üldözte a jó embereket, nem változtatja meg a bibliai igazságot, mely szerint igazi feladata a rossz emberek megbüntetése. Amikor pedig az állam istenadta büntető hatalmát gyakorolja, akkor „ő Isten szolgája, aki az ő haragját hajtja végre azon, aki a rosszat teszi” (Róm 13,4).
Hogyan vonatkozik ez az alapelv a háborúra? Nem könnyű állást foglalni sem a háború mellett sem ellen, noha abban bizonyosan minden keresztyén egyetért, hogy a háború természeténél fogva brutális és rettenetes. Ugyan Aquinói Szt. Tamás megalkotta az „igazságos háború” gondolatát, amelynek okában, módszereiben és eredményeiben egyaránt igazságosnak kell lennie, ez azonban nehezen vonatkoztatható modern világunkra. Mégis úgy gondolom, hogy egyrészt a „Ne szálljatok szembe a gonosszal” ige alapján nem lehet a háborút teljességgel elvetnünk, ahogy a rendőrséget vagy a börtönt sem, másrészt bibliai szempontból egyedül úgy igazolhatjuk, ha az egyfajta dicsőséges rendőrségi akciónak tartható. Ennek az a lényege, hogy megkülönböztetést alkalmazzon, a gonosztevőket letartóztassa és bíróság elé állítsa. A keresztyének lelkiismerete azért lázad fel a háború ellen, mert a modern hadviselés meg sem közelíti a fent említett pontosságot a gonosztevők meghatározásában és megbüntetésében. Kétségtelen, hogy az atomháború borzalmai, melyek egyaránt elsöprik a bűnöst és az ártatlant, elegendők ahhoz, hogy a háborút egészében elítéljük.
Mindeddig azt igyekeztem kimutatni, hogy mennyire különböznek egymástól az állam és az egyén kötelességei illetve feladatai. Az egyén felelősségét a gonosztevőkkel szemben Pál apostol fogalmazta meg a Római levél 12. fejezetének végén: „Ne fizessetek senkinek rosszal a rosszért (feltehetően ez a »Ne szálljatok szembe a gonosszal« megfelelője). Arra legyen gondotok, ami minden ember szemében jó... Ne álljatok bosszút önmagatokért, szeretteim, hanem adjatok helyet az ő haragjának, mert meg van írva: »Enyém a bosszúállás, én megfizetek« ― így szól az Úr. Sőt, »ha éhezik ellenséged, adj ennie, ha szomjazik, adj innia; mert ha ezt teszed, parazsat gyűjtesz a fejére« (vagyis szégyenítsd meg úgy, hogy bűnbánatra induljon). Ne győzzön le téged a rossz, hanem te győzd le a rosszat a jóval.” (Róm 12,17-21) Láthatjuk, hogy Pál apostol nem azért tiltotta meg a bosszúállást, mert a megtorlás méltatlan cselekedet, hanem azért, mert az Isten előjoga és nem az emberé. „Enyém a bosszúállás” ― mondja az Úr, és az a szándéka, hogy haragját és bosszúját most a törvényszékeken keresztül (ahogy azt Pál később, a Római levél 13. fejezetében kifejti), majdan pedig az utolsó ítélet napján fejezze ki.
Valamennyiünkben fájdalmas feszültséget kelt az a kettősség, hogy Isten különböző feladatot rótt ki kétféle szolgájára ― az államra azt, hogy megbüntesse a gonosztevőt, a keresztyén emberre pedig azt, hogy ne fizessen rosszal a rosszért, hanem a gonoszat is jóval győzze le. Különösen azért nehéz ez, mert mindannyian önálló személyiségek, ugyanakkor állampolgárok is vagyunk, tehát mindkét feladattal meg vagyunk bízva különböző mértékben. Például, ha valaki éjjel betör a házamba, és én elfogom, akkor éppúgy kötelességem leültetni és enni-inni adni neki, mint telefonálni a rendőrségnek.
Luther ezt a feszültséget azzal oldotta fel, hogy különbséget tett „személyünk” és „tisztségünk” között. Ez a „két királyságról” szóló tanításában szerepelt, amelyet jogosan kritizáltak. Tanításának alapja az „Adjátok meg... a császárnak, ami a császáré, és Istennek, ami az Istené” igevers volt. Úgy gondolta, hogy ezek a szavak egy isteni, azaz lelki birodalom létére, vagyis „Krisztus királyságára” és egy világi, azaz időleges birodalomra, „a világ urának (vagy a „császárnak”) a királyságára” utalnak. Az elsőben, amelyet az „Isten jobbjánál fekvő birodalomnak” nevezett, a keresztyén ember mint „személy” él; míg a másikban, az „Isten bal kezénél levő királyságban” valamilyen tisztséget tölt be, akár „apa”, „mester”, „herceg” vagy „bíró”. „Nem szabad összekevernünk e kettőt ― írja Luther ―, személyünket és tisztünket.”
 Íme egy részlet abból, miként alkalmazta a fenti megkülönböztetést arra a parancsolatra, hogy ne szálljunk szembe a gonosszal: a keresztyén ember „egyidejűleg él keresztyénként, és ennek megfelelően viszonyul másokhoz és szenvedi el a világ dolgait, valamint világi emberként, aki őrzi, használja és végrehajtja mindazokat a funkciókat, melyeket lakóhelyének vagy városának törvényei megkövetelnek tőle...” „Egy keresztyén nem szállhatna szembe a gonosszal, de egy világi embernek minden gonosszal szembe kellene szállnia tisztségének hatáskörén belül.” Tehát Krisztus országának törvénye szerint mindent el kell viselnünk, megbocsátanunk és a rosszat jóval viszonoznunk. Ugyanakkor a császár birodalmában semmilyen igazságtalanságot sem szabad eltűrni, hanem kinek-kinek tisztsége és társadalmi helyzete szerint kell védekeznie és megbüntetnie a rosszat.” „Krisztus nem azt mondja, hogy »soha senki nem szállhat szembe a gonosszal«, mert ezzel minden törvény és hatalom tekintélyét aláásná. Ő azt mondja: »Ti ne tegyétek«”.

A két birodalomnak ez az éles megkülönböztetése nyilvánvalóan túlzó volt. „Nehéz megszabadulni attól az érzéstől ― írja Harvey McArthur ―, hogy tanításában oly nagymértékű autonómiával ruházta fel a világi szférát, amekkora nem illeti meg.”
 Odáig ment, hogy a világi királyságban a keresztyéneknek „nem kell megkérdezniük Krisztust kötelességeikről”. Az Írás alapján ilyen élesen nem állíthatjuk szembe egymással a kétféle birodalmat. Nem mondhatjuk, hogy az egyház, amelyet a szeretet kormányoz, Krisztus működési területe; az állam, amelyet pedig az igazságosság, a császáré. Mivel Krisztus hatalma egyetemes, semmilyen terület sem vonható ki törvényei alól. Az állami igazságszolgáltatásban is jelen kell lennie a szeretet mérsékelő erejének, ugyanakkor az egyházat átható szeretet is időnként fegyelem formájában nyilvánul meg. Jézus maga is megemlíti a makacs és megátalkodott bűnös kiközösítésének szomorú szükségszerűségét.
Mindamellett úgy gondolom, Luther helyesen tett különbséget a „személy” és a „tisztség”, vagy úgyis mondhatnánk, hogy az egyén és az intézmény között. A keresztyén ember egyáltalán nem élhet a bosszúval, nemcsak cselekedetben, hanem még a szívében sem. Ugyanakkor akár állami, akár egyházi tisztségviselőként szembetalálhatja magát azzal a helyzettel, hogy Istentől ráruházott jogkörében szembe kell szállnia a gonosszal és meg kell büntetnie.
Összefoglalva ennek az ellentétpárnak a mondanivalóját, Jézus nem magát az igazságszolgáltatást tiltotta meg, hanem azt, hogy a törvényt a magunk kezébe vegyük. A törvényszéki bíróságokon továbbra is a „szemet szemért” elv uralkodik. Magánéletünkben ellenben nemcsak a bosszútól kell tartózkodnunk szóban és tettben, hanem lelkünk minden ellenséges gondolatától is. Ügyünket ugyanúgy a jó és igazságos Bíróra kell bíznunk, ahogyan Jézus tette (1Pt 2,23). Nem ami dolgunk, hogy személyes bosszúra törekedjünk vagy azt kívánjuk. Nem megtorolnunk, hanem elszenvednünk kell a rajtunk esett sérelmet, így győzhetjük le a gonoszt jóval.
Mindebből következik, hogy Jézus tanítása: „Ne szálljunk szembe a gonosszal” nem fordítható a személyes gyengeség, az elvtelen megalkuvás vagy a politikai anarchia és az általános pacifizmus igazolására. Ehelyett Jézus azt kívánta követőitől, hogy személyes viszonyukat a gonosztevőkhöz ne az igazságosság, hanem a könyörületesség vezérelje, amely még további szenvedés árán is képes lemondani mindennemű megtorlásról, és amelyet sohasem az a vágy irányít, hogy ártson ellenfelének, hanem sokkal inkább az az elhatározás, hogy legfőbb javára szolgáljon.
Nem ismerek mást, aki annyira lényegbevágóan és mai megközelítésben fejezte volna ki mindezt, mint Martin Luther King, aki maga is oly sokat tanult Gandhitól, mint Gandhi Tolsztojtól, bár meggyőződésem, hogy mindkettőjüknél jobban megértette Jézus tanítását. Senki számára sem lehet kétséges, hogy mennyi igazságtalan szenvedést kellett elviselnie Luther Kingnek. Dr. Benjamin Mays így beszélt temetésén: „Ha volt valaha ember, aki ismerte a szenvedés értelmét, hát Ő volt az, King. Ez az ember, akinek lebombázták a házát, aki tizenhárom esztendőn át napról-napra állandó halálfélelemben élt; akit rosszindulatúan azzal vádoltak, hogy kommunista, akinek őszinteségében kételkedtek, ... akit a saját fajának egyik tagja szúrt meg, aki egy szálloda halljában tengődött, akit húsznál is több alkalommal zártak börtönbe, akinek nemegyszer okoztak keserves fájdalmat az áruló barátok ―, és ez az ember mégsem hordozott keserűséget szívében, gyűlöletet lelkében, bosszút az agyában, hanem széltében-hosszában bejárta a világot az erőszakmentességet és a szeretet megváltó erejét hirdetve.”

Egyik legdöbbenetesebb erejű prédikációját „Szeressétek ellenségeiteket” címmel a Máté 5,43-45 alapján egy georgiai börtönben írta. Azzal a kérdéssel foglalkozva, hogy miért és hogyan kell a keresztyéneknek szeretniük, kifejti, hogy „a gyűlölet gyűlöletet szül... az erőszak gyűrűző örvényébe torkollva”, és „éppoly ártalmas a gyűlölködő személynek”, mint áldozatának. De mindenekfelett a „szeretet az egyetlen olyan erő, amely teremtő és megváltó hatalmával baráttá tudja változtatni az ellenséget is”. Ezt a gondolatát az Egyesült Államokban uralkodó faji megkülönböztetésre is kiterjesztette. Az amerikai négerek több, mint három évszázadon át elnyomásban, csalódottságban és hátrányos megkülönböztetésben éltek. De Luther Kingnek és barátainak feltett szándéka volt, hogy „a gyűlöletet szeretettel viszonozzák”. Így akarták megnyerni mind szabadságukat, mind elnyomóikat, hogy „győzelmük kétszeres győzelem legyen”.
22
2. Az áldozatkész szeretet (43-48)
Hallottátok, hogy megmondatott: Szeresd felebarátodat, és gyűlöld ellenségedet. 44 Én pedig azt mondom nektek: Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, 45 hogy legyetek mennyei Atyátoknak fiai, aki felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak. {

} 46 Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik‑e a vámszedők is? 47 És ha csak atyátokfiait köszöntitek, mennyivel tesztek többet másoknál? Nem ugyanezt teszik‑e a pogányok is? 48 Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.
Láttuk, hogy milyen szembeszökő kiforgatása volt a törvénynek ez a megfogalmazás: „Szeresd felebarátodat, és gyűlöld ellenségedet”, amiatt, amit elhallgat, illetve amit hozzáad a parancsolathoz. Szándékosan leszűkíti a szeretetnek mind a mértékét (azáltal, hogy kihagyja a döntő szavakat: „mint magadat”, ez ugyanis nagyon magasra helyezi a mércét), mind pedig a tárgyát (azáltal, hogy az ellenséget teljességgel kirekeszti a „felebarát” fogalomköréből, sőt mi több, az ellenség gyűlöletére szólít fel). Durvának nevezem ezt a torzítást, mert minden szempontból indokolatlan, jóllehet a rabbik védelmezték mint egyetlen törvényes értelmezést. A felebarát szeretetének kellemetlen parancsát a közvetlen szövegösszefüggés fényében magyarázták, kimutatva, hogy Mózes 3. könyvének 19. fejezete „Izráel egész közösségéhez” szólt. Ez a rész az izraeliták kötelességeit tartalmazza a szülők, a „felebarátok” és az „atyafik” iránt. Bármilyen is volt társadalmi helyzetük, nem nyomhatták el vagy foszthatták ki őket. „Ne gyűlöld szívedben atyádfiát! Ne légy bosszúálló, se haragtartó a népedhez tartozókkal szemben! Szeresd felebarátodat, mint magadat!” (17. és 18. vers)
Az erkölcsi szőrszálhasogatóknak nem volt nehéz dolguk (akarva akaratlan is könnyíteni akartak a parancsolat terhén), hogy a törvényt a saját szájízüknek megfelelően kiforgassák. Érvelésük szerint „az én felebarátom, az az én népem gyermeke, zsidó testvérem, rokonom és barátom, aki az én fajtámhoz és vallásomhoz tartozik”. A törvény nem tesz említést sem az idegenekről, sem az ellenségről. Mivel a parancsolat arra szólít fel, hogy szeressem felebarátomat, úgy kell értelmeznem mint engedélyt, sőt, mint felhívást az ellenség gyűlöletére, minthogy ő nem a felebarátom, akit szeretnem kellene. Ez az érvelés kellően logikus ahhoz, hogy meggyőzze azokat, akik amúgy is szeretnék, ha erről meggyőznék őket, hogy ezáltal megerősödjön faji előítéletük Ez pedig meglehetősen tetszetős okoskodás. Nyilvánvalóan nem vettek tudomást egy korábbi utasításról ugyanebben a fejezetben, miszerint az elhullott gabona- és szőlőszemeket hagyják meg a „nyomorultaknak és a jövevényeknek”, akik nem voltak zsidók, hanem ott lakó idegenek. Szintúgy figyelmen kívül hagyták a fejezet végén található egyértelmű megállapítást a faji megkülönböztetés ellen: „Olyan legyen a köztetek tartózkodó jövevény, mint a közületek való bennszülött! Szeressétek, mint magatokat!” Hasonlóképpen: „Ez a törvény egyformán vonatkozik bennszülöttre és jövevényre, aki közöttetek tartózkodik.” (2Móz 12,49)
Hasonlóképpen semmibe vettek más parancsolatokat is, amelyek az ellenséghez való viszonyt szabályozták. Például: „Ha ráakadsz ellenséged eltévedt marhájára vagy szamarára, hajtsd vissza hozzá! Ha látod, hogy összeroskad terhe alatt annak szamara, aki gyűlöl téged, ne hagyd magára, hanem segíts rajta!” (2Móz 23,4-5) Majdnem azonos utasítás vonatkozott az embertárs jószágára, marhájára vagy szamarára jelezve, hogy ugyanazt a szeretetet követelték meg akár az embertárs, akár az ellenség állatáról volt szó. A rabbiknak mindenesetre jól kellett ismerniük a Példabeszédekben található tanítást, amelyet később Pál apostol is idézett annak alátámasztására, hogy inkább legyőzni, mintsem megbosszulni kell a gonoszt: „Ha éhezik, aki gyűlöl téged, adj neki kenyeret, ha szomjazik, adj neki vizet.”
Vitathatatlan, hogy az írástudók és a farizeusok hivatkozhattak volna az izraeliták háborújára a kananeusok ellen, illetve az átokzsoltárokra, mint az ellenséggyűlölet bibliai alátámasztására. De ez azt jelentette volna, hogy félreértették ezeket a háborúkat és ezeket a zsoltárokat. A Közel-Kelet történelmét feltáró legújabb kutatások szerint a kananeusok vallása és kultúrája teljesen romlott volt. Fertelmes szertartásaik olyannyira undorítóak voltak, hogy maga a föld is „kihányta őket”. Izráel fiai is hasonló sorsra jutottak volna, ha követték volna nyomdokaikat (vö. 3Móz 18,25.28; 20,22). „Egyedül az Izráel által vívott háborúk ― írta Bonhoeffer ― voltak »szent háborúk« a történelem folyamán, mert ezek Isten háborúi voltak a bálványok ellen. Nem ezt az ellenségeskedést ítéli el Jézus, hiszen akkor Isten kiválasztott népéhez fűződő kapcsolatának egész történelmét elítélhette volna. Éppen ellenkezőleg, Krisztus megerősíti a régi szövetséget. De mostantól kezdve nem lesz több hitért vívott háború.”

Ami pedig az átokzsoltárokat illeti, ezekben a zsoltáros nem személyes gyűlölettel beszél, hanem mint Isten választott népének, Izráelnek képviselője, aki a gonoszokat — mint Isten ellenségeit — a saját ellenségének tartja. Mindezt egyedül azért teszi, mert teljes mértékben azonosult Isten ügyével, s olyannyira meg van győződve arról, hogy „gyűlölete” „tökéletes gyűlölet”, hogy a következő szavával már Istenhez kiált, hogy vizsgálja meg őt, és ismerje meg szívét, próbálja meg őt és ismeije meg gondolatait, hogy van‑e még bűn benne.
 Az, hogy mi nemigen vágyakozunk erre, nem lelkiismeretünkre, hanem ennek hiányára utal. Nem az emberek iránt érzett nagyobb, hanem Isten iránt érzett kisebb szeretetünknek a jele, mely voltaképpen azt tükrözi, hogy képtelenek vagyunk a bűnöst „tökéletes”, nem pedig „személyes” gyűlölettel gyűlölni.

Igazság szerint a gonosz embert nekünk is éppúgy kellene gyűlölnünk és szeretnünk egyszerre, mint ahogy Isten egyidejűleg szereti és gyűlöli őt (noha Ő gyűlöletét haragjával fejezi ki). „Szeretni” őt nem más, mint buzgón vágyni arra, hogy megtérjen, megbánja bűneit és ezáltal megmeneküljön. „Gyűlölni” őt pedig azt jelenti, hogy ugyanolyan szenvedélyesen kívánjuk, hogy Isten ítélete lesújtson rá, ha konokul elutasítja a hitet és bűnei megbánását. Imádkoztunk‑e már valaha egy bűnös ember (istenkáromló vagy embertársait haszonszerzésből állati sorban tartó és kizsákmányoló) üdvösségéért azt kérvén, hogy Isten ítélete alá essen, ha visszautasítaná a felkínált üdvösséget. Én igen. Ez természetes kifejezése hitünknek, annak, hogy Isten üdvözítő és ítélő Isten egy személyben, és hogy az Ő tökéletes akaratának beteljesülésére vágyunk.

Mint ahogy létezik jogos harag, létezik szent gyűlölet is. De ez a gyűlölet Isten ellenségeire, és nem a saját ellenségeinkre irányul. Mentes minden rosszakarattól, gyűlölettől és bosszúvágytól, mert egyedül az Isten tisztelete és dicsősége iránti szeretet vezérli. Ez fejeződik ki azoknak a vértanúknak az imáiban is, akiket az Isten igéjéért és tanúságtételükért öltek meg (Jel 6,10). Ezt fejezi ki majd az utolsó napon Isten egész megváltott népe is, aki látván, hogyan teljesedik be Urának ítélete a bűnösön, egyetért ennek tökéletes igazságával, és majdan egy hangként kiáltja: „Halleluja, az üdvösség, a dicsőség és a hatalom a mi Istenünké, mert igazak és igazságosak az Ő ítéletei… Ámen! Halleluja!” (Jel 19,1,4)
Megegyezhetünk abban, hogy a gonoszságnak és a gonosz embereknek ez a tiszta, a személyes rosszindulat romlottságától mentes „gyűlölete” semmiképpen sem jogosította fel a rabbikat arra, hogy Istennek a felebarát szeretetére vonatkozó parancsát úgy megváltoztassák, hogy az egyben engedélyt adjon arra is, hogy gyűlöljük a bennünket gyűlölőket, azaz személyes ellenségeinket. E szavak: „és gyűlöld ellenségedet” „élősködő túlburjánzások”
 Isten törvényén, amelyhez semmi közük sem volt. Isten nem arra tanította népét, hogy kettős erkölcsi mércével mérjen, az egyiket a felebarátra, a másikat pedig az ellenségre vonatkoztatva.
Jézus tehát tagadta kitételüket, minthogy az a törvény durva eltorzítása volt: Én pedig azt mondom nektek: Szeressétek ellenségeiteket. (44) Ami pedig a felebarátunkat illeti, nem szükségszerű, hogy a saját fajtánkhoz, rangunkhoz és vallásunkhoz tartozzon, amint ezt később Jézus tökéletesen szemléltette az irgalmas samaritánusról szóló példabeszéddel (Lk 10,29-37). Lehet, hogy semmilyen kapcsolatban sem áll velünk. Az is lehet, hogy éppen késsel vagy fegyverrel üldöz. Isten szótárában a „felebarát” fogalmába az ellenség is beletartozik. Egyszerűen az teszi felebarátunkká, hogy olyan embertársunk, aki szükséget szenved, mi pedig tudjuk, hogy mit nélkülöz, és bizonyos mértékben módunkban áll segíteni rajta.
Mi tehát a kötelességünk felebarátunkkal szemben, akár barátról, akár ellenségről van szó? Szeretnünk kell őt. Ha ehhez még hozzávesszük Lukács beszámolóját a Hegyi beszédről, láthatjuk, hogy szeretetünknek tettekben, szavakban és imában kell megnyilvánulnia. Először is tetteinkben: „Szeressétek ellenségeiteket, tegyetek jót azokkal, akik gyűlölnek titeket… szeressétek ellenségeiteket, tegyetek jót…” (Lk 6,27.35) A mai világban nem sokra becsülik azokat, akik „jót tesznek” másokkal, de az is bizonyos, hogy ha az emberszeretet öntudatos és leereszkedő magatartással társul, akkor semmi köze sincs ahhoz, amiről Jézus beszélt. Az Ő mondanivalójának lényege, hogy az igazi szeretet nem annyira érzés, mint inkább szolgálat — gyakorlati, alázatos, áldozatos szolgálat. Ahogy Dosztojevszkij írja valahol, „a cselekvő szeretet sokkal rettenetesebb, mint az álmodozó”. Ellenségünk kárunkat akarja, nekünk ellenben azt kell keresnünk, hogyan lehetünk javára. Hiszen „mikor ellenségei voltunk, megbékéltetett minket az Isten önmagával Fia halála által…” (Róm 5,10). Ha Ő fel tudta áldozni magát ellenségeiért, akkor nekünk is ugyanezt kell tennünk.
Szeretetünket kifejezhetjük szavakkal, részint közvetlenül ellenségeinkhez intézve, részint közbenjárhatunk Istennél érdekükben. „Áldjátok azokat, akik átkoznak… titeket.” Még akkor is, ha kígyót-békát kiabálnak ránk, és a legrosszabbat kívánják nekünk, válaszul Isten áldását kell kérnünk rájuk szóban kinyilvánítva, hogy csak jót akarunk nekik. Végezetül közvetlenül Istenhez kell fordulnunk érdekükben. Mindkét evangélista feljegyezte Jézusnak ezt a parancsát: „Imádkozzatok azokért, akik üldöznek (vagy bántalmaznak) titeket.” (Mt 5,44; Lk 6,28) Aranyszájú Szt. János az ellenségért mondott ima felelősségét az „önuralom legmagasabb fokának” tekintette.
 Az utolsó két ellentétpárban szereplő kéréseket áttekintve kilenc lépcsőfokot vázolt fel, legtetején a közbenjárással. Először: nem lehet bennünk semmilyen gonosz szándék. Másodszor: nem szabad viszonoznunk senki gonoszságát. Harmadszor: csendben kell tűrnünk Negyedszer: igazságtalanul kell szenvednünk. Ötödször: a gonosztevő rendelkezésére kell állnunk még annál is jobban, mint ahogyan követeli tőlünk. Hatodszor: nem szabad gyűlölnünk őt, hanem (hetedik és nyolcadik lépcsőfok) szeretnünk kell őt, és jót kell tennünk vele. Kilencedszer pedig „Isten előtt kell esedeznünk érte”.

Az ilyenfajta közbenjárást napjainkban a kommentátorok többsége a keresztyén szeretet legmagasabb fokának tartja. „Ez a legmagasabb rendű parancsolat — írta Bonhoeffer. — Az imádságon keresztül ellenségünkhöz megyünk, mellé állunk, és könyörgünk érte Istenhez.”
 Ezenfelül a közbenjáró imádság nem csupán szeretetünk mértékét fejezi ki, hanem szeretetünk még növekedhet is általa. Lehetetlen valakiért úgy imádkoznunk, hogy közben egyáltalán nem szeretjük, de ugyanígy lehetetlen kitartóan imádkoznunk érte anélkül, hogy szeretetünk növekedését és érlelődését ne tapasztalnánk meg közben. Éppen ezért nem várhatunk az imádsággal addig, amíg végre valami szeretetet kezdünk érezni szívünkben az ellenség iránt. El kell kezdenünk imádkozni érte, még mielőtt tudatában lennénk annak, hogy szeretjük őt. Akkor meglátjuk, hogy előbb-utóbb a szeretet is kivirágzik bennünk és meghozza gyümölcsét. Jézus úgy tűnik, imádkozott kínzóiért, miközben kezébe és lábába szögeket döftek. A befejezetlen idő arra utal, hogy szüntelenül imádkozott, újra és újra esedezett értük: „Atyám, bocsáss meg nekik, mert nem tudják, mit cselekszenek.” (Lk 23,34) Ha a keresztre feszítés rettenetes kínja nem tudta elnyomni Urunk imádságát ellenségeiért, ugyan miféle fájdalom, büszkeség, előítélet vagy restség igazolhatná a mi hallgatásunkat?
Ebben a fejezetben többször idézem Bonhoeffert, mint bármelyik más kommentátort. Ennek valószínűleg az az oka, hogy noha ezt az igemagyarázatát még a háború kitörése előtt írta, már látta, hova fog vezetni a nácizmus. Tudjuk, hogy keresztyén bizonyságtétele végül milyen sorsra juttatta. Bonhoeffer egy bizonyos A. F. C. Villmartól idézett, akinek 1880-ban írt szavai próféciának tűnhettek az ő korában: „Az a parancs, hogy szeressük ellenségeinket, és ne álljunk bosszút, még sürgetőbbé válik abban a szent küzdelemben, amely ránk vár… A keresztyéneket egyik helyről a másikra fogják űzni; kínozni, gyötörni és a legkülönbözőbb módokon irtani fogják őket. Közeleg egy széles körű üldözés kora… Hamarosan eljő az az idő, amikor imádkoznunk kell. A komoly szeretet imája lesz ez, a bennünket körülfogó, reánk gyűlölettől izzó szemekkel bámuló, és kezüket talán már gyilkos szándékkal ellenünk emelő kárhozat fiaiért… Igen, még az Urát igazán váró, az ítélet idejének jeleit felismerő egyháznak is szent életének teljes vértezetével és végső hatalmával kell átadnia magát ennek az imának.”

Jézus, miután rámutatott arra, hogy az ellenségeink iránti szeretetünknek tettekben, szavakban és imában kell megnyilvánulnia, kijelentette, hogy csak ily módon bizonyítjuk be döntően, kinek a gyermekei vagyunk, és csak így tanúsítunk olyan szeretetet, amilyennel mennyei Atyánk szeret. Mert Ő „felhozza napját (figyeljük meg, mert hát kié is voltaképpen a nap!) gonoszokra és jókra, és esőt ad igazaknak és hamisaknak.” (45) Isten szeretete nem személyválogató, egyaránt kiárad jó és rossz emberekre. A teológusok (Kálvin nyomán) ezt Isten „általános kegyelmének” nevezik. Ez nem a „megváltó kegyelem”, amely bűnbánatra indítja a bűnöst, hanem a minden emberre, bűnbánóra és keményszívűre, hívőre és hitetlenre egyaránt kiáradó kegyelem. Istennek ez az általános kegyelme nem az üdvösség, hanem a teremtés ajándékaiban tükröződik, és nem utolsó sorban az esőnek és napsütésnek áldásaiban, amelyek nélkül éhen halnánk és az élet megszűnne bolygónkon. Ez kell, hogy legyen a keresztyén szeretet mércéje. Úgy kell szeretnünk, ahogyan Isten szeret, és nem ahogyan az emberek.
Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Vagyis, akkor mi érdemetek van benne? „Hiszen a bűnösök is szeretik azokat, akik őket szeretik” (Lk 6,32) A veszendő ember is tud szeretni. Az ember tökéletes romlottságáról szóló tan nem azt jelenti (soha nem is jelentette azt), hogy az eredendő bűn az embert minden jóra képtelenné tette, hanem arra utal, hogy a gonosz az ember minden jó cselekedetét bizonyos mértékig megfertőzi. Azok a bűnösök is tudnak szeretni, akik nem fogadják el a megváltást. Nagyon jól tudjuk, hogy azokban az emberekben is van szülői, gyermeki, házastársi, baráti szeretet, akik nincsenek Krisztusban. Még a vámszedők (a jelentéktelen vámtisztviselők, akik az uzsora miatt kapzsiságukról voltak híresek) is szeretik azokat, akik őket szeretik. Még az idegenek is (azok a „kutyák”, ahogyan a zsidók hívták őket, azok a kívülállók, akik gyűlölték a zsidókat és elfordították fejüket, ha elhaladt egy mellettük), még ők is üdvözölték egymást. Mindez nem vitás.
Bizonyos mértékig minden emberi szeretet, még a legmagasabb rendű, legnemesebb és legszebb is magában hordozza az önzés tisztátalan nyomait. Mi, keresztyének kifejezetten azt a hívást kaptuk, hogy szeressük ellenségeinket (és ebben a szeretetben nem lehet önzés). Ez azonban Isten természetfeletti kegyelme nélkül megvalósíthatatlan. Ha csak azokat szeretjük, akik minket is szeretnek, mennyivel vagyunk különbek a gazembereknél? Ha csak keresztyén testvéreinket köszöntjük, akkor semmivel sem vagyunk jobbak a pogányoknál, hiszen ők is köszöntik egymást. Jézus kérdése így hangzott: „Mennyivel tesztek többet másoknál?” (47) Ebben a mondatban a „többet” szó hordozza a mondanivaló lényegét. Nem elég, ha a keresztyének csak hasonlítanak a nem keresztyénekre; a mi elhívásunk arra szól, hogy szárnyaljuk túl őket erényeinkkel. A mi igazságunknak felül kell múlnia (perisszeuszé… pleion) a farizeusokét (Mt 5,20), és a mi szeretetünknek túl kell szárnyalnia (perisszon) a pogányokét (Mt 5,47). Bonhoeffer nagyon jól megragadta ennek lényegét: „A keresztyéneket éppen ez a »különös«, ez a perisszon, ez a »rendkívüli«, ez a »szokatlan« különbözteti meg más emberektől; az, ami nem magától értődő… Ez a »több«, ami »mindazon túl van«”. A keresztyén és a pogány számára is a to auto (egy és ugyanaz) a természetes, a keresztyén élet megkülönböztető jegye mégis a perisszonnál kezdődik. Szerinte (ti. Jézus szerint) éppen ez a »rendkívüliség« fémjelzi a keresztyéneket.”

De mi is ez a perisszon, ez a „plussz”, ez a „többlet”, amellyel a keresztyéneknek rendelkezniük kell? Bonhoeffer erre így válaszolt: „Ez magának Jézus Krisztusnak a szeretete, aki szelíden és engedelmesen ment a keresztre… A kereszt a keresztyén hit megkülönböztető jegye.”
 Ez valóban így van. Ahogyan Jézus fogalmazott, arra utal, hogy ez a „szuper-szeretet” nem emberi, hanem Istentől való, aki mindenkire kiáradó kegyelmében napsütést és esőt ad a bűnösnek. Ti azért (itt a „ti” hangsúlyos, megkülönböztetve a keresztyéneket a hitetlenektől) legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes. (48) Az elgondolás, miszerint Isten népének Istenhez és nem az emberekhez kell hasonlítania, nem új keletű. Mózes 3. könyvében, mint egy refrén, ötször fordul elő a parancsolat: „Én, az Úr vagyok, a ti Istenetek.. Legyetek azért szentek, mert én szent vagyok!” (3Móz 11,44 45; 19,2; 20,7.26 vö. 1Pét 1,16) Krisztus pedig nem csak arra hív, hogy „szentek” legyünk, hanem hogy tökéletesek.
Ebből az igeversből kiindulva néhány „holiness teacher”
 olyan álmokat dédelgetett, hogy még itt, e földi életben van rá lehetőség, hogy eljussunk a bűn nélküli tökéletesség állapotába. Jézus szavaiból azonban nem préselhetünk ki ilyen jelentést anélkül, hogy ne kerülnénk ellentétbe a Hegyi beszéddel. Ő ugyanis már a boldogmondásokban kinyilvánította, hogy tanítványainak állandó jellemvonása, hogy éhezik és szomjazzák az igazságot (5,6). A következő részben arra tanít, hogy szüntelenül imádkozzuk: „bocsásd meg vétkeinket”. (6,12) Az igazság iránti éhség és a bűnbocsánatért való könyörgés — lévén folytonosak — világosan jelzik: Jézus nem várta el az Őt követőktől, hogy még ebben az életben tökéletesek legyenek erkölcsileg. A szövegből kiderül, hogy az általa említett „tökéletesség” a szeretetre vonatkozik, Isten tökéletes szeretetére, amelyben az is részesül, aki nem viszonozza. A tudósok állítása szerint az arámi szó, amelyet Jézus is használhatott, „mindent felölelő”‑t jelent. A párhuzamos igevers Lukácsnak a Hegyi beszédről írott beszámolójában megerősíti ezt: „Legyetek irgalmasok, amint Atyátok is irgalmas.” (Lk 6,36) Tehát a mi elhívásunk a tökéletes szeretetre szól, azaz még ellenségeinket is irgalmas, Isten mindeneket körülölelő szeretetével kell szeretnünk.
Krisztus elhívása nemcsak abban új, hogy inkább a tökéletességre, mint a szentségre szólít fel, hanem abban is, ahogyan Isten követését leírja. Az Ószövetségben mindig így nyilatkoztatta ki magát: „Én vagyok az Úr, aki fölhoztalak benneteket Egyiptom országából, hogy a ti Istenetek legyek. Legyetek azért szentek, mert én szent vagyok!” Az Újszövetség idején azonban már nem Izráel egyedüli Üdvözítője, akinek engedelmeskednünk kell, és akihez hasonlítanunk kell, hanem az Atya, aki a mennyekben van (45), a mennyei Atya (48). Éppen ezért engedelmességünk is szívünkből fog fakadni, megújult természetünk megnyilatkozása lesz. Mert Isten gyermekeivé lettünk a Jézus Krisztusban való hit által. Csak úgy mutathatjuk meg, kinek a gyermekei vagyunk, ha hasonlítunk Őrá, ha hozzá hasonlóan béketeremtők leszünk (9), ha mi is az Ő mindenkire kiáradó szeretetével tudunk szeretni (45.48).

Az utolsó két ellentétpár haladást mutat. Az első egy negatív jellegű tiltás: „Ne szálljatok szembe a gonosszal”, a második ellenben pozitív értelmű: „Szeressétek ellenségeiteket”, és tegyetek jót velük. Az első passzív könyörületet, míg a második aktív szeretetet vár el tőlünk. Ahogy Ágoston írja: „Azt sokan megtanulták ugyan, hogy a másik arcukat hogyan kell odanyújtani, de nem tudják, hogyan kell szeretni azt, aki megütötte őket.”
 Mert nekünk a béketűrésen túl szolgálnunk is kell; és nem elég, hogy nem állunk bosszút a rosszért, hanem azt is el kell határoznunk, hogy a rosszat jóval győzzük le. Alfred Plummer csodálatra méltó egyszerűséggel foglalta össze a választási lehetőségeket: „A jóért gonosszal fizetni — ördögi, a jóért jóval fizetni — emberi, a gonoszt jóval viszonozni — isteni.”

Jézus beszédében kétféle minta bemutatásával állította szembe a világi kultúrát a keresztyén ellenkultúrával. A nem keresztyén kultúrába szervesen beilleszkedik a megtorlás gondolata, akár rosszról akár jóról van szó. Az első magától értetődő, hiszen bosszút jelent. A második azonban már könnyen elkerüli a figyelmet. Jézus ezt így fogalmazta meg: „…azokkal tesztek jót, akik veletek jót tesznek…” (Lk 6,33) Az első tehát azt mondja: „rosszat tettél nekem, ezért én is rosszal fizetek majd neked”, a második pedig „jót tettél velem, ezért én is jót teszek majd veled”, vagy (még köznapibbra fordítva) „ha te úgy, én is úgy”. A világra a megtorlás jellemző, amelybe egyrészt a bosszú, másrészt a viszonzás illetve a sérelemért és a szívességért való fizetés is beletartozik. Ezáltal „kvittek” vagyunk, nem tartozunk senkinek, és még a sorból sem lógunk ki. A büszke emberek bevált fogása ez, akik nem bírják elviselni, hogy bárkinek is a lekötelezettjei legyenek. Tulajdonképpen ez kísérlet arra, hogy a társadalmat egy magunk által végrehajtott, durva és kézenfekvő igazságszolgáltatással igazgassuk, hogy senki semmilyen módon ne kerekedhessen fölénk. Isten országában ellenben más törvények uralkodnak! {

} A bűnösök, a pogányok és a vámszedők viselkednek így. Ez a legtöbb, amit nyújtani tudnak. Isten országának polgárai számára azonban ez nem elég: „Mennyivel tesztek többet másoknál?” — kérdezi Jézus (47). A minta, amelyet a bennünket körülvevő világgal szemben lehetőségként vázol fel előttünk nem más, mint Mennyei Atyánk, aki felettünk van. Minthogy Ő gonoszokkal szemben éppen úgy jóságos, mint a jókkal szemben, ezért az Ő gyermekeinek is ilyennek kell lenniük. A meg nem újult (elbukott) emberiség életének alapja a sérelmek megbosszulásának és a szívességek viszonzásának kemény törvénye. A megújult (megváltott) emberiség életének alapja pedig az isteni szeretet, amely nem áll bosszút és a gonoszt jóval győzi le.
Jézus azzal vádolta a farizeusokat, hogy két súlyos megszorítást helyeztek a szeretetre. Természetesen hittek benne. Mindenki hisz a szeretetben. Csak éppen nem az őket sérelmezők, és nem a pogány jövevények iránt érzett szeretetben. A farizeusi szellem mindmáig hódít. Ez a bosszúállás és a faji megkülönböztetés szelleme. Az első azt mondja: „Szeretni fogom a kedves, szelíd embereket, de kiegyenlítem a számlát, ha valaki árt nekem.” A második pedig úgy beszél: „Szeretni fogom az összes rokonomat és barátomat, de hogyan várhatjátok el tőlem, hogy szeressek egy népet, amelyhez semmi közöm?” Jézus ellenben éppen azokat a dolgokat kívánja követőitől, amelyekről mások úgy gondolják, hogy nem várhatók el. Arra szólít bennünket, hogy mondjunk le azokról a korlátokról, amelyeket készségesen állítunk a szeretet útjába (elsősorban a bosszúról és a faji megkülönböztetésről van szó), és ehelyett Istenhez hasonlóan öleljünk át mindenkit építő szeretetünkkel. Áttekintve a hat ellentétpárt nyilvánvaló, mit jelent a „nagyobb igazságosság”, amelyre a keresztyének elhívattak. Ez a szív mély, belső igazságossága, amelybe a Szentlélek beleírta Isten törvényét. Ez már a megújult fa új gyümölcse, a megújult természetből fakadó új élet. Nincs jogunk ahhoz, hogy megpróbáljuk kikerülni vagy kiforgatni a törvény magas követelményeit. A törvény megkerülése a farizeusok időtöltése. A keresztyéneket az igazság utáni sóvárgás jellemzi —, soha meg nem szűnő éhség és szomjúság az igazságra. Ez az igazság mutatja meg, hogy kihez tartozunk, függetlenül attól, hogy a tisztaságban, a becsületességben vagy az irgalmasságban nyilvánul meg. Nem az a hivatásunk, hogy a világhoz hasonlítsunk, hanem hogy Atyánkhoz. Az Ő példájának követése által válik a keresztyén ellenkultúra láthatóvá.
(Karácsony Sándor: A Hegyi beszéd. Református Zsinati Iroda Sajtóosztálya):

(… a 38-44-hez tartozó részek hiányzanak …)

TEHETETLEN ELLENSÉGEINK
… imádkozzatok azokért, akik háborgatnak és kergetnek titeket.
Mióta a világ világ, az ember élete örökös harc benne. Volt idő, mikor a világtörténelmet tanítani sem próbálták egyébképpen: harcok egymásutánja, háborúk láncolata az. Ezekben a harcokban próbált az ember megszabadulni ellenségeitől, ki ahogy tudott. Egyik úgy, hogy megfutott, és elrejtőzött előle. Másik fortéllyal kísérelte meg a szabadulást. Harmadik egyezkedett vele. A negyedik szövetkezett ellene, hogy túlerejét valahogy ellensúlyozhassa. Ötödiknek a veszedelem megtízszerezte az erejét, amelyet amúgy is fejlesztenie kellett folytonosan. A hatodik a vereségét iparkodott legalább önmaga előtt átfesteni győzelemmé. Nem ért semmit. A harcok kiújultak, az ellenség száma alig csökkent, a megpróbáltatások kardja ott függ mindnyájunk fölött még ma is változatlanul.
Hacsak… Hacsak… Krisztus meg nem szabadított ellenségeinktől teljességgel és végérvényesen…

Krisztus módszere merőben más, mint a mienk. Neki nincs arra szüksége, hogy ellenségeink változzanak meg erősekből gyöngékké, elevenekből holtakká, kegyetlenekből kegyelmesekké, jelenlévőkből távollévőkké. Az ellenség marad, aki volt, nekünk magunknak kell megváltoznunk.

És mert Krisztus nemcsak a követelményt állítja fel, hanem valóban meg is változtat bennünket, valóban megsemmisíti ellenségeinket is. Abban a pillanatban, hogy megszabadított bennünket bűneink hatalmából, temérdek energiánkat szabadította föl, — azon fölül is adva még a Lélek erejét… és ezzel tűntek el ellenségeink közelünkből, hírük- poruk sincs immár.

Mi lett belőlük? A szabad és erős lélek számára egészen mások ők, mint eddig voltak a leláncolt és tehetetlen ember szemében.

Szabad és erős lelkekből leláncolt és tehetetlen emberekké lettek. Hát van‑e szánandóbb és gyámolításra szorulóbb, nyomorultabb koldus, mint valaki, aki gyűlölködik és átkozódik, mást kerget és háborgat? Ugyan miért teszi? Mert képtelen segítségre, testvéri közösségre, imádkozásra és szeretetre.

Ne félj tőle, főképpen meg ne utáld. Ismerd meg és szánd meg valódi mivoltában és szíved szerint. Mindenekelőtt pedig segíts rajta!

Emlékezz magadra! Mikor szoktál régebbi életedben szitkozódni és átkozódni? Bizony hogy legnagyobb tehetetlenségedben. Mikor nem telt tőled, nemhogy imádság, de még a legkisebb okos szó vagy cselekedet sem.
Áldjátok azokat, akik titeket átkoznak. Áldjátok, mert rá van szorulva az áldásra, tőle magától nem telik áldás, hiszen aki átkozódik, egyetlen nagy, csupa merő átok önmaga, önmagának is. Tegyétek tisztába a magukkal tehetetlen csecsemőket! Áldjátok azokat, akik titeket átkoznak, hiszen éppen olyan jótehetetlenek, akár a maszületett csecsemők.

AKIK NEM SZERETNEK MINKET
Mert ha azokat szeretitek, akik titeket szeretnek, micsoda jutalmát veszitek? Avagy a vámszedők is nem ugyanazt cselekszik‑é? És ha csak a ti atyátokfiait köszöntitek, mit cselekesztek másoknál többet? Nemde a vámszedők is nem azonképpen cselekesznek‑é?
Bizonyára nem én vagyok az egyetlen, aki a hegyi beszéd jelenleg összeverődött olvasótáborában derék, becsületes, tisztességes, de Krisztustól igazán távol élő embereket ismert. Jómagam valóban sok ilyet ismerek. Nagyon gyakran szégyenkeztem már velük szemben, magunk miatt. Bizonyos tekintetben sokkal különbek nálunk. Jó családapák, jó honpolgárok. Kötelességteljesítők, józanok, gerincesek. Igénytelenek, egy igaztalan fillér kezükhöz nem tapad. Liberális gondolkozásúak, szerények, műveltek. Részvéttel viseltetnek a nyomorultak iránt, jótékonyak is.

Mi hát akkor az a több, vagy az a más, ahogy idegen szóval jelzik: az a plusz, amit Jézus Krisztus jelent a mi életünkben?

Nem merném azt állítani, hogy ugyanezek az erények, csak megnagyított arányban. Aki állandó tusakodásban él a bűnnel, ne is merészeljen ilyet mondani. Hol van a mi életünk folyása az ilyen kiegyensúlyozott életpályáktól?

Egy azonban bizonyos.

Az ilyen, Krisztust csak hírből ismerő, vele személyes viszonyban nem élő embertestvérek nem tudják azokat szeretni, akik őket nem szeretik. Hogyis tudnák? Melyikünk tudná? Maga erején.
Az a szeretet, amelyet anyáknál, sőt állatoknál is tapasztalhatunk, amely aztán az emberséges emberekben is megtalálható, nem igazán szeretet. Állati ösztön, magas fokú emberi „erénnyé” szublimálva, minden jót elmondhatunk felőle. A „szeretet” nevet se vitassuk el tőle.
De véges. Áramkört alkot, melyben e szerint az elv szerint mozog valami: adok, hogy adj. Esetleg elébb én adok, de elvárom, hogy viszonozd aztán. Legfeljebb most én adok többet, mert a múltkor te adtál többet, vagy mert remélem, hogy adandó alkalommal visszaszolgáltatod. Szép, szép. De nem a Krisztus szeretete.
A Krisztus szeretete áradó, határtalan, ad és nem vár vissza semmit. (Kiktől is várhatna?)

A vámszedők is megtehetik, hogy viszontszeretik az őket szeretőket. Azt is megtehetik, hogy köszöntik azt, aki valamilyen jogcímen atyjokfia.

De minden embert, köztük az ellenséget is csak az tudja szeretni, és az tudja testvérként felkarolni, aki túljutott két nagy élményen.

Tudja, hogy Krisztust az ő bűnei is segítették a keresztfára. És tudja, hogy Krisztus azért mégis szereti és testvéreként köszönti őt.

KÖTELEZŐ A TÖKÉLETESSÉG
Legyetek azért ti tökéletesek, miként a ti mennyei Atyátok tökéletes.
Jólesnék a bennem lakozó lelki pacuhaságnak tiltakoznia egy kissé ez ellen a teljesíthetetlen követelmény ellen. Divat is ez nagyon. Mondogatni, hogy Krisztus utolérhetetlen ideál, Pál apostol is Pál volt, de hol vagyunk mi tőle!
Mindenáron el akarunk feledkezni róla, hogy egyáltalában nem arról beszél itt Jézus, mi esik nekünk jól, vagy mi esik nehezünkre, hanem kiad egy rendelkezést: legyetek tökéletesek. Nincs ez ellen apelláta! Nálánál sokkal kisebbfajta jelentőségű, úgynevezett vezérek is hányszor kiadnak rendelkezéseket, amelyek végrehajthatatlanoknak látszanak. Mégis megindulunk, mert érezzük, hogy igen, igen, éppen azt a lehetetlenséget kell ez idő szerint valahogy letetnünk.
Érdekes egyébként, hogy leggyermekibb, tehát legmélyebb ösztöneink között ott rejtőzködik bennünk valami szomjas vágyakozás: „ha a lehetetlent lehetne letetni!” Jánosbogárszerű, szerény kis fényességek röpdösnek emlékeim között. Gyerekkoromban hátratett kezekkel szerettem sétálni (úgy láttam az édesapámtól). Első elemista koromban felfelé szoktattam a hajamat, negyedikben baloldalt elválasztva (aszerint, hogy kántor úr és rektor úr, tanítóim, a világ legtökéletesebb férfiai hogy viselték). Tiszteletes úréknál vendégségben még annyira sem merészeltem csörömpölni késsel-villával, mint odahaza, egyszerűen nem engedte a ház és az ünnepi alkalom méltósága. Mikor vigyázónak és számrakónak tettek, rátarti kisfiú vált belőlem. Nem azért, mintha gőgös természet lettem volna, vagy elkapott volna a világ a nagy kitüntetés miatt, hanem csak azért, mert nem engedte a megbízás felelősségteljes volta az addigi hancúrozást.

De szerteszét és minden vonatkozásban: emberek, akik számára az egyenruha nem a fegyencek egyöntetű öltözködését jelenti, hogy vigyáznak az egyenruha tisztességére! A tiszti kardbojt, a papi palást, a cserkészliliom tisztessége sok embert visszatart dolgoktól, amelyek „civilben” még esetleg kitelnének tőle. A baj éppen ugyanitt is rejlik: Isten „tökéletesei” soha, sehol nem élhetnek „rangrejtve” másképpen, mint amikor már levetették „inkognitójukat”.

Régebben igazságtalanságot éreztem ki abból a példázatból, amelyben az innen-onnan összetoborzott vendégsereg toprongyos tagjait büntetéssel sújtja a felháborodott hatalmas házigazda. Ma már értem, hogy az ilyen asztal mellett „a frakk kötelező”. Hiszen telefonhívására is átöltöznék hirtelen mindegyikünk — mondjuk — az államfőnek. Van az emberben egy érzés, amely szerint bizonyos körülmények között bizonyos viselkedés egyszerűen lehetetlen, mert nem illik bele a helyzetbe. Nos, hát az ilyen viselkedésnek a neve az, hogy illetlenség.

Így kötelező és így illendő a tökéletesség is. Ha Jézus Krisztus által a tökéletes mennyei Atyának fiaivá lettünk, nem is lehetünk mások, mint tökéletesek. A lehetőségeink ebben az esetben végtelenek. A tökéletességet igazán nem a magunk szerény számlájának a terhére kell „kifejtenünk”. A Szent Lélek ereje az, amely erre a tökéletességre nem csak kötelez, de képesít is bennünket. Ellenben ha tovább tökéletlenkedünk, annak lesz a jele, hogy még önmagunkkal se próbáljuk elhitetni azt a gyermeteg mesét, mintha mi már túl volnánk élményeken, amelyeknek egyedüli bizonysága éppen az a tökéletesség lehetne, amellyel még mindig adósok maradunk. Nem vagyunk még Isten fiai.

TÖKÉLETESEK, MINT ISTEN
Legyetek azért ti tökéletesek, miként a ti mennyei Atyátok tökéletes.
Legyetek tökéletesek, mint Isten. Úgy, mint Isten, Istenhez hasonlatosképpen. Legkönnyebb így érteni a parancsot, pedig ilyen értelmezésében ott bujkál keresztyén életünknek egész keserves farizeizmusa.

Nem lehet éppen azt állítani, hogy a keresztyénség, a keresztyén életforma nagyon népszerű volna azok előtt, akik csak szemlélői, de nem élői is egyben. Tegyük föl, aminthogy úgy is van: egy bizonyos hányada az ellenérzésnek megtérni- nem-akarásból fakad. Még mindig marad azonban jókora hányad, amelynek mi magunk vagyunk az okai. A mi rossz propagandánk. A mi bűneink és gyarlóságaink, amelyekkel a Krisztus ügyének úgyszólván veszett hírét költjük. „Ha a ti életetek keresztyénség, akkor köszönöm szépen, nem kérünk belőle.”

Valljuk meg azonban, hogy ennek a nagy népszerűtlenségnek legelsősorban az a fajta keresztyénség a legfőbb kiváltó oka, amelynek a tipikus alakjai mint „kis tökéletesek” szokták magukat gérálni.

Igen, igen, tökéletességre törekvésünkben nagyon könnyen beleeshetünk abba a hibába, hogy hasonlítani akarunk Krisztushoz, kopírozni, utánozni, kiábrázolni próbáljuk őt. Parancsait törvényeknek tekintjük, és végre szeretnők hajtani. Így válunk lassankint kibírhatatlan, másokat jogosan megbotránkoztató, rettenetes emberekké. Úgy járunk testvéreink között, mintha nem is nekünk szólna az Ige, hogy „félelemmel és rettegéssel vigyétek véghez a ti üdvösségeteket”. Dehogy félünk, hogy is rettegnénk, biztosak vagyunk a dolgunkban, mi már üdvözülni fogunk! De a többiek?… Jól tennék, ha örökös kárhoztatásunkat, kritikánkat, ítéletünket egy kicsit komolyabban vennék, mert különben… Lelki szemeinkkel már látjuk is őket kivettetve a külső sötétségre.

Ennek a magatartásnak nevezetesen van egy kiapadhatatlan forrása: életünk. Korrekt, tisztes, bűntől ment, feddhetetlen, mások számára példaadó életünk, amely szép, tiszta, kiegyensúlyozott, Istennek és jó embernek egyformán tetsző. Hiszen vannak bűneink, szó sincs róla, de azokat csendes óráinkon sorra vesszük és kiirtjuk. Cégéres bűneink azonban nincsenek. Irtózva gondolunk a szegény megtévedt fegyencekre, vagy legközelebbi hozzátartozóinkra, akik egészen más bűnöket találhatnának önmagukban, ha egyszer komolyan bűnbánatot tudnának érezni.

Közben — egészen másképpen fest a mi életünk kívülről nézve. Egy szó sem igaz állítólagos tökéletességünkből (ilyen lelkiállapotban nem is lehetünk tökéletesek). Ezért botránkoznak aztán meg életünkön mások, sokan, mindnyájan, akik hallják „bizonyságtételünket”, és tapasztalják nagy belső erőtelenségünket életünk folyásából. Azt hiszik, Krisztus csak ennyire képes, és emiatt tartják a keresztyénséget naivitásnak, mely elveit hirdeti, de megvalósítani azokat képtelen.
Légy tökéletes, hiszen a te mennyei Atyád tökéletes; mert mivel, miután, tudniillik Ő az. Ébredj tudatára a valóságnak, hogy Jézus Krisztus bűnbocsánatszerző váltsága következtében belejutottál egy tökéletes világba. Ne tagadd tovább életeddel ezt a boldog valóságot. Ne takard el régi valóddal mások elől.
(Frederick Neumann: Az új szív. A Hegyi beszéd magyarázata. Kálvin Kiadó):

A KRISZTUSI TÖRVÉNY
„Hallottátok, hogy megmondatott: Szemet szemért, fogat fogért. Én pedig azt mondom nektek, hogy ne szálljatok szembe a gonosszal, hanem annak, aki arcul üt jobb felől, tartsd oda a másik arcodat is. Ha valaki pereskedni akar veled, és el akarja venni az alsó ruhádat, engedd át neki a felsőt is. Ha pedig valaki egy mérföldnyi útra kényszerít, menj el vele kettőre. Aki kér tőled, annak adj, és aki kölcsön akar kérni tőled, attól ne fordulj el. Hallottátok, hogy megmondatott: Szeresd felebarátodat, és gyűlöld ellenségedet. Én pedig azt mondom nektek: Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, hogy legyetek mennyei Atyátoknak fiai, aki felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak. Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik-e a vámszedők is? És ha csak atyátokfiait köszöntitek, mennyivel tesztek többet másoknál? Nem ugyanezt teszik-e a pogányok is? Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes” (Máté 5,38 — 48).

A 139. zsoltár fenséges képekben írja le Isten jelenvalóságát; az ő örök jelenlétét, azaz személyes közelségét mindenütt és mindenkor; ő mindent tud, azaz ismeri titkos gondolatainkat és terveinket, és ismeri — már most — a jövőt. Minden úgy áll ő előtte, mint nyitott könyv. Isten egészen ismer bennünket, mert ő a mi teremtőnk. Nem olyan anyagból alkotott minket, amely már létezett a teremtés előtt. Isten mindent — az embert is beleértve — semmiből teremtett. Mivel teremtő ereje, abszolút tekintete áthatol egy pillanat alatt a legkisebb részletekig mindenen, amit teremtett, ezért szeme mindent lát. De ez a Zsoltárok szerint sem jelenti azt, hogy megoldja a számtani problémát, vagy azt, hogy mentesek lennénk az emberi értelemnek feltett kérdések megválaszolása alól. Ezek a válaszok, amelyeket a kutató szellem fáradozásainak jutalmaként kapunk, lelkes érdeklődést váltanak ki belőlünk. Amit korábban homály fedett, az ma megvilágosodik, ami ismeretlen volt, az most

123

már szellemi tulajdonunk, mert vezet egy út az elérhetetlennek tűnő dolgok felé. Persze mihelyt elérünk valamit azonnal megszokottá lesz a meghódított szellemi érték és úgy élünk vele, mintha már régóta a miénk lenne. Ez a sorsa minden olyan dolognak, amelyet a felfedezések nyomán a velünk született kíváncsiság birtokába vesz.

A kijelentés igazságai azonban más természetűek. Aki megpróbál hozzászokni Isten minden tudásának igazságához, vagy ahhoz, ami ennek része, a teremtést fenntartó igazsághoz — mind a kettőt félreérti. Megkísérli megragadni holt tételként azt, ami sohasem lehet tárgya egyetlen elvont formulának sem. Ahogy nem tudunk Istennel rendelkezni, éppenúgy nem rendelkezünk az ő igéjével sem. Jobban mondva: mivel nem rendelkezünk ővele, ezért nem rendelkezhetünk az ő igéjével sem. Ezért érzünk tátongó ürességet, amikor valaki szárazon értekezik Isten mindenhatóságáról, minden tudásáról, mindenütt jelenlévő voltáról vagy a semmiből való teremtésről, mintha ezek emberileg megfogalmazható tételek lennének, s nem magának Istennek a kijelentése. Pitagorasz tétele, amelyet gyermekkorunkban megtanultunk, alapvető ismeretként folyamatosan segítségünkre van, míg a kijelentés igazságai elveszítik lényegüket, ha hiú emberi fontoskodás tárgyaivá válnak.

A Szentírás nem olyan tartály, amelyben azért lettek elraktározva régi ismeretek, hogy a fiatalabbaknak tovább adják azokat. Bőven tartalmaz ugyan tanításokat, de az isteni tudományt terjesztő tanítómester sem feledkezhetik meg valamiről, miközben tanít. A 139. Zsoltár költője számára a semmiből való teremtés mindig csoda marad. Ebben a Zsoltárban elejétől végéig Isten fenséges hatalmáról olvasunk; előtte sem belső, sem külső dolgaink nem maradhatnak titkok. A teremtés csodája lenyűgöző rejtély. Ezért válaszunk nem lehet más, mint csodálat. A zsoltáríró önmagát is Isten alkotásaként ábrázolja : „Te alkottad veséimet, te formáltál anyám méhében.” Azt is kifejezi, hogy ez mit jelent az ő számára: Magasztallak téged, mert félelmes és csodálatos vagy; csodálatosak alkotásaid, és lelkem jól tudja ezt.” Csak így lehet Istenről beszélni és nem másként. Azután a zsoltáríró vallomást tesz arról, hogy egész életét, múltját,

124

jelenét és jövőjét mindenestül fogva Isten teremtő tanácsvégzésének törvényei igazgatják.
Csontjaim nem voltak rejtve előtted, amikor titkon formálódtam, mintha a föld mélyén képződtem volna. Alaktalan testemet már látták szemeid; könyvedben minden meg volt írva, a napok is, amelyeket nekem szántál, bár még egy sem volt belőlük.” (Zsoltár 139,15 — 16)

Mit jelent ez a felismerés? Mit jelent az, hogy az ember teljesen Isten kezében van életének első pillanatától az utolsó pillanatáig? Milyen lelki állapotra van szüksége ahhoz, hogy felfogja és kifejezze ezt a csodálatos felismerést. „Mily drágák számomra szándékaid, Istenem, mily hatalmas azoknak száma! Számolgatom, de több a homokszemeknél” (Zsoltárok 139,17 — 18). A zsoltáríró ezt a magasztalást szent, gyermekded kábulatában lelke mélyéről fakadó érzésekkel fejezi be: „A végén is csak nálad vagyok."
A zsoltáríró azonban nem csak ezzel a költői vallomással fejezi be mondanivalóját. A következő versek tükrözik személyes helyzetét. Isten, aki maga a kimondhatatlan titok, de aki mindenestől ismer minket, akiről a zsoltáríró azt vallja, hogy körülveszi és oltalmazza őt és ez a csodálatos lény az ember alkotója, ennek az Istennek vannak ellenségei: a gonoszok, s ők megdöbbentően közel vannak. Fellázadnak az ő fensége ellen és az ő tisztelői ellen. Milyen álláspontra helyezkedik a zsoltáríró ezekkel szemben? Hogyan kell az Isten mellett döntött embernek cselekednie, amikor az istentelenek és a gonoszok Isten népét választják céltáblájukul és Isten ellen fordulnak? Semleges maradhat-e ilyenkor Isten szolgája? A zsoltáríró szerint nem. Ezért folytatja imádságos elmélkedését Isten közelségéről és az ő jelenlétéről. Imádkozva és elmélkedve a zsoltáríró kitárja szívét Isten előtt. Az Úr színe előtt állva, választania kell Isten és az ő ellenségei között. Az Isten orcája előtti döntés imádságos döntés. Éspedig Isten mellett és az ő ellenségei ellen, ami azt jelenti, hogy Istent hívja bíróul. Így aztán a zsoltáríró gondolatai Isten ellenségeit a Mindenható ítélőszéke elé idézik: „Bár megölnéd, Istenem, a bűnöst, és távoznának tőlem a vérontó emberek! Akik csalárdul beszélnek rólad, ellenségeid, hazugul mondják ki nevedet.” (Zsoltár 139,19 — 20)

A teremtő Isten meggyalázása a legnagyobb bűn, ezért elítélen‑

125

dő. A zsoltáríró nem maga mondja ki az ítéletet, hanem azért könyörög, hogy Isten ítélete pusztítsa el csalárd ellenségeit. Egészen különleges módon a zsoltáríró szükségét érzi annak, hogy miközben Istenhez folyamodik, önvizsgálatot tartson. Megvizsgálja önmagát a bosszúért mondatott imádság okait illetően is. Kérdése az, hogy Isten ügyéért imádkozik-e vagy személyes dolgait összetéveszti Isten dolgaival? A zsoltáríró választ ad erre a kérdésre is imádságában. Tiszta lelkiismerettel áll Isten előtt : „Ne gyűlöljem-e gyűlölőidet, Uram? Ne utáljam-e támadóidat? Határtalan gyűlölettel gyűlölöm őket, hiszen nekem is ellenségeimmé lettek.” (Zsoltár 139,21 — 22)

Miközben nem saját ellenségeit mondja Isten ellenségeinek, bevallja azt is, hogy az istentelen és vérontó emberek elleni gyűlöletének alapja, az ő Isten elleni lázadásuk. De marad még egy második, sokkal nehezebb lelkiismereti kérdés. Mi legyen magának a zsoltárírónak az életével? Az ő egész élete igazán és minden kétséget kizáróan Isten felé fordul-e? Rendíthetetlen hűségről tesz- e tanúságot a Nagy Bíró — mindent látó szemei előtt? Egyedül ez igazolja az éles megkülönböztetést a kegyesek és az istentelenek között és a bosszút, amelyet imádságban kér. Ki merészel az ítélő Istenhez folyamodni, ha nem igaz és ártatlan szívű úgy, ahogy erről az első zsoltár beszél: „Boldog ember az, aki nem jár a bűnösök tanácsa szerint, nem áll a vétkesek útjára, és nem ül a csúfolódók székére, hanem az Úr törvényében gyönyörködik, és az ő törvényéről elmélkedik éjjel-nappal.” (Zsoltárok 1,1 — 2)

E bizonyságtétel nélkül az isteni büntetésért mondott imádság képmutatás marad. De vajon lehet-e az ember, legyen bár a legkegyesebb, bíró saját ügyében? Nem igényel-e az ilyen ember isteni jogokat magának? Nem vonja-e ki magát Isten ítéletének hatásköre alól? Az embernek nem kell-e ott csendben maradnia, ahol egyedül Istent illeti a szó? Viszont mindig Istentől lehet, sőt kell elkérni a választ a lelkiismeret kérdéseire, azokra a bizonyságokra nézve, amelyeket egyetlen ember sem állíthat ki magának. Amidőn Istentől kérjük ezt, mi emberek nem előzhetjük meg az ő ítéletét. Istené az ítélet. Nem az én feladatom, hogy előírjam neki, miként ítéljen meg engemet. Persze Isten ítéletéért mondott könyörgésünk odafordulhat, sőt kell, hogy odaforduljon az irgalmas Istenhez,

126

máskülönben nem is lenne igazi imádság. Mindenki, aki imádkozik, hívő emberként imádkozik. Lelkében önmagát a kegyelemre bízza, amelyet — bármi legyen is az ítélet — alázatosan elfogad. Csak a hit érti meg, hogy Isten egyszerre megvesztegethetetlen Bíró és irgalmas Atya. A zsoltáríró imádságának utolsó szavaiban magát ennek a Bírónak és Atyának a szívére bízza. Lelkiismeretét megtisztítván legbensőbb gondolatait Istennek átadja és így ajándékul kapja a lélek bizonyságtételét, mert hitben elmondhatja: Vizsgálj meg Istenem, ismerd meg szívemet! Próbálj meg, és ismerd meg gondolataimat! .Nézd meg, nem járok-e téves úton és vezess az örökkévalóság útján!” (Zsoltárok 139,23 — 24)

Az alapvető különbség a kegyes és az istentelen között az, hogy a kegyes ember tud imádkozni. Az istentelen ismételgetheti a szavakat, de nem imádkozik, mert képtelen átadni szívét Istennek, hogy ő vizsgálja és ítélje meg azt és nem tudja rábízni magát Istenre.

Ez a zsoltár is úgy végződik, ahogy az ószövetségi textusok gyakran befejeződnek : egy szívből és hitből fakadó kérdéssel. A választ az Ószövetség mindig prófétai és szimbolikus módon adja meg. A 130. Zsoltárban is, midőn a gyülekezet megvallván bűneit bocsánatért könyörög, válaszul elnyeri a vigasztaló biztatást: „Bízzál, Izráel, az Úrban, mert az Úrnál van a kegyelem, és gazdag ő, meg tud váltani. Meg is váltja Izráelt minden bűnéből.” (Zsoltár 130,7 — 8) Az e szövegben is használt jelen idő, amely itt a jövőt fejezi ki, nemcsak az Ó-, hanem az Újszövetség sajátossága is.

Egy másik helyen a zsoltáríró így imádkozik : „Nézd meg, nem járok-e téves úton, és vezess az örökkévalóság útján!” (Zsoltárok 139,24) A Rómaiakhoz írt levelében Pál apostol kifejti, hogy Isten kegyelme milyen hatalmasan működik azoknak az életében, akik kitárják szívüket előtte. Ebben Pál apostol az Ószövetségből vett bizonyságtételt foglalja össze. „Amint meg van írva: Nincsen igaz ember egy sem, nincsen aki értse, nincsen, aki keresse az Istent. Mind elhajlottak, valamennyien megromlottak, és nincsen aki jót tegyen, nincs egyetlen egy sem. Nyitott sír a torkuk, nyelvükkel ámítanak, kígyóméreg az ajkukon; szájuk átokkal és keserűséggel van tele. Lábuk gyors a vérontásra, romlás és a
127
nyomorúság jár a nyomukban, és a békesség útját nem ismerik: Isten félelmével nem törődnek.” (Róma 3,10 — 18)

Ezt követően azt fejti ki az apostol, hogy Isten miként tekint azokra a bűnösökre, akik nem jobbak ugyan másoknál, de mégis készek lelkiismeretük szerint felelni tetteikért. Ők a teljes kijelentés fényében azt cselekszik, minta 130. zsoltár szerzője, csak a törvény fényében kíván meg: átadják szívüket Istennek, hogy ő ítélkezzék felette és cselekedjen irgalmassága szerint.
„Mindenki vétkezett, és híjával van az Isten dicsőségének. Ezért Isten ingyen igazítja meg őket kegyelméből, miután megváltotta őket a Krisztus Jézus által. Mert az Isten őt rendelte engesztelő áldozatul azoknak, akik az ő vérében hisznek, hogy igazságát megmutassa. Isten ugyanis az előbb elkövetett bűnöket elnézte türelme idején, hogy e mostani időben mutassa meg igazságát: mert ahogyan ő igaz, igazzá teszi azt is, aki Jézusban hisz” (Róma 3,23 — 26).

Az ószövetségi hit embere Isten hosszútűréséből élt. Az Újszövetségben ennek a hosszútűrésnek nem lett ugyan vége, viszont elért csúcspontjához, a Jézus Krisztusban mindenkinek felajánlott üdvösséghez. Minden ember bűnös, kivétel nélkül, viszont mindenki számára, aki hajlandó elfogadni, megnyílt az üdvösség és a megújulás felé vezető út. A 139. zsoltár szerzője az istentelenek és a gonoszok pusztulásáért imádkozott Isten hosszútűrésének ismeretében, amely még az emberi türelmetlenséget is elhordozza. A keresztyén ember tudja, hogy ő maga is istentelen és gonosz, mégis könyörög az istentelenek megtéréséért. A zsoltáríró imádsága őszinte. Az a keresztyén ember azonban, aki hasonlóképpen imádkozna nem lenne őszinte, mert az istentelenek és gonoszok pusztulása saját magát is érintené. Ugyanakkor Istennek minden istentelen és gonosz emberre irányuló üdvtervéről, mint változtathatatlan tényről tudnia kell, mert máskülönben kizárná önmagát Jézusnak mindenkit magában foglaló kegyelmi szövetségéből.

Az ítélet, amelyért minden ószövetségi bosszú-ima könyörögött, be is következett Krisztus keresztjén. Istennek véres ítélete a vérszomjas és gonosz bűnösök fölött, azaz mindnyájunk fölött bekövetkezett, amidőn Jézus mindannyiunk nevében, Istentől elhagyatva, vértanú halált halt a kereszten. Mivel ő volt az elhagyatott

128

és halálra sebzett, mi a vérszomjas és gonosz emberek bocsánatot nyertünk és Isten gyermekeivé lettünk. Ez még nem történt meg akkor, amikor a zsoltáríró és az Ószövetség többi kegyes embere Isten ellenségének pusztulásáért imádkozott. Azért imádkoztak úgy, mert Krisztus váltságműve még nem végeztetett el. Az Ószövetségnek bosszúra sarkalló felszólításai, amelyeket a mózesi törvényben, a prófétáknál és a történeti könyvekben találunk, valójában közvetve Krisztusról szóló bizonyságtételek. Ami az Ószövetségben nehéz és megbotránkoztató, azt nem kell elfogadnunk, sőt el kell kerülnünk. Minden Krisztusra mutat, akinek megváltó tette nélkül ma sem lenne jobb a helyzet, mint annak idején. Nem lenne lehetséges tökéletességre törekedni, ha nem jött volna el ő, aki mindent tökélyre vitt. A törvény a kemény szívet szükségesnek tartotta. De eljött Krisztus, aki a tökéletes szívet nemcsak megkívánja tőlünk, hanem ajándékul is adja nekünk. Ez a tökéletesség a mindenki irányában megnyilvánuló szeretetben jelentkezik:
„Hallottátok, hogy megmondatott: Szemet szemért, fogat fogért. Én pedig azt mondom nektek: hogy ne szálljatok szembe a gonosszal, hanem annak, aki arcul üt jobb felől, tartsd oda másik arcodat is. Ha valaki pereskedni akar veled, és el akarja venni az alsó ruhádat, engedd át neki a felsőt is. Ha pedig valaki egy mérföldnyi útra kényszerít, menj el vele kettőre. Aki kér tőled, annak adj, és aki kölcsön akar kérni tőled, attól ne fordulj el. Hallottátok, hogy megmondatott: Szeressétek ellenségeiteket, és imádkozzatok azokért, akik üldöznek titeket, hogy legyetek mennyei Atyátoknak fiai, aki felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak. Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik-e a vámszedők is? És ha csak atyátokfiait köszöntitek, mennyivel tesztek többet másoknál? Nem ugyanazt teszik-e a pogányok is? Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” (Máté 5,38 — 48).

Krisztus nem azért jött el, hogy a „szemet szemért, fogat fogért” ószövetségi törvényt eltörölje. O a keresztfán minden mi bűneinkért betöltötte Isten törvényét testi és lelki szenvedésével. Ez végső fokon nem bűnhődés volt, hanem bűnbocsánat. Büntetéseinket magára véve Krisztus eleget tett az ószövetségi követelménynek, amelyet tulajdonképen az az íratlan törvény fejezett ki, hogy „sze‑

9
129

resd felebarátodat és gyűlöld ellenségedet”. Krisztus állott Isten és az ember ellenségeinek helyére. Ő alávetette magát az istenteleneket és gonoszokat sújtó emberi törvénynek. Az ószövetségi igazságosságnak ez az értelmezése — a bosszú és a gyűlölet lelkülete — , ahogy előttünk áll az Ószövetség számos helyén, érvénytelenné vált. Istennek, Jézus Krisztus váltság tettében megnyilvánult szeretete fényében mindaz, ami idejét múlta és érvénytelen, eltűnt. A zsidókhoz írt levél szerzője ezt kifejezetten hangsúlyozza. Az Újszövetségre utaló jeremiási próféciára vonatkoztatva kijelenti: „Amikor az újról szól, elavulttá teszi az elsőt, ami pedig elavul és megöregszik, az közel van az elmúláshoz.” (Zsidók 8,13).

Az előzőekben tárgyalt három parancsolatot magyarázva Jézus visszaadja az ószövetségi igék eredeti és radikális értelmét. A harag gyilkossághoz, a kívánság paráznasághoz, a könnyelmű esküvés hazugsághoz vezet. A most tárgyalt textusban Jézus túllép az Ószövetségen. Isten örökkévaló országa elközelgetett. Mindaz, ami az Ószövetségben idejét múlta, átadja helyét annak a tanításnak, amely soha nem avul el. Ez a soha el nem múló szeretet. Mert Jézus a szeretetet megszabadította korlátaitól. A megtorlás törvénye helyére (lex tallionis: szemet szemért, fogat fogért) a minden körülmények között érvényes szeretet parancsát tette. A feltételekhez kötött korlátozott szeretet elve át kell adja a helyét a kivétel nélkül mindenkit magába foglaló szeretetnek.

Világteremtő és gondviselő tettével Isten örökkévaló szeretete mindenkire kiárad kivétel nélkül. Isten jósága mindenkit magába foglal etikai minősítés nélkül „mert ő felhozza napját gonoszokra és jókra, és esőt ad igazaknak és hamisaknak”. Isten nem kevesebbet kér tőlünk, mint a teljes és korlátlan szeretet gyakorlását, mely tartózkodik minden értékeléstől és ítéletmondástól. „Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” Ez a mondat — amely az idézett textus végén áll — kezünkbe adja a most tárgyalt rész megértésének kulcsát, mert minden magyarázat egyetlen célt szolgál: a szeretet egyetemes parancsolatának hangsúlyozását.
„Hallottátok, hogy megmondatott, szemet, szemért, fogat fogért, én pedig azt mondom nektek, hogy ne szálljatok szembe a gonosszal."
Tulajdonképpen mire tanít itt bennünket Jézus? Arra, hogy szó

130

nélkül tűrjünk mindent? Egyáltalán nem. Bosszúval vagy durva megtorlással válaszolni azoknak, akik rosszat tesznek nekünk — ezt veti el Jézus, mert ez felebarátunkkal szemben negatív magatartás. Semmi esetre sem pozitív azonban a teljes engedékenység, amelyet a szeretet parancsa nem kíván meg minden esetben. Az életben mindenkinek el kell szenvedni különböző igazságtalanságokat anélkül, hogy bármit is tehetne. Jézus azonban azt kéri, hogy többet tegyünk a puszta belenyugvásnál. Mert a passzív magatartás túl kevés, hogy bennünket tettekre sarkalljon, Jézus így folytatja: „Hanem annak, aki arcul üt jobb felől, tartsd oda másik arcodat is.” (Máté 5,39b) A másik orca odafordítása a pozitív cselekvés, ami azt bizonyítja, hogy sem az elszenvedett rossz bánásmód és sértés, sem pedig a további ütéstől való félelem nem ingathatja meg a megbántott ember pozitív magatartását az iránt, aki megbántotta.

Szó szerint kell-e érteni Jézus parancsolatait? Ezen a ponton emlékeztetnünk kell magunkat arra, hogy Krisztus sem tartotta oda a másik orcáját annak, aki egyszer arcul ütötte. Ő egészen másként cselekedett; tanításban részesítette azt, aki megbántotta. „Mire Jézus így válaszolt neki: Ha rosszat mondtam bizonyítsd be, hogy rossz volt, ha pedig jót mondtam, miért ütsz?” (János 18,23) Legmélyebb megalázottságában Jézus kevesebbre tartotta magát megalázóinál, mert így imádkozott : „Atyám bocsáss meg nékik, nem tudják, mit cselekszenek.” Ez jelenti a másik orca odafordítását.

Gyakran előfordul, hogy valakinek sérelmet és bántásokat kell elszenvednie anélkül, hogy tehetne valamit. Némelykor még beszélnie sem lehet. Az ilyen helyzetben csendben maradhat-e az ember és engedelmeskedhet-e Krisztus tanításának, amely minden esetben tettekre szólít. Minden bizonnyal. Ha valóban Krisztusnak akarunk engedelmeskedni, akkor bőséggel nyílik alkalom a cselekvésre. Például: nagy erőfeszítést igényel, hogy legyőzzük büszkeségünket, amely azt sugallja, hogy óvjuk „becsületünket” és az ilyen bánásmódot hasonlóval viszonozzuk. Meg kell szabadulnunk attól a téves eszmétől, hogy becsületünk és emberi méltóságunk szenved csorbát, ha bántalom ér bennünket. Ne legyünk gyávák, megrettenvén attól, hogy mit mondanak az emberek, ha nem állunk ellene a gonosznak. Mindenekelőtt küzdenünk kell azért az állás-

9*
131

pontért, hogy a bennünket megsértő ember nem szűnt meg az emberi társadalom tagja lenni. Ha e nehézségek elől nem térünk ki és folytatjuk a szeretetért vállalt harcot, akkor értjük meg igazán, hogy mit kíván tőlünk Krisztus, amikor azt parancsolja, hogy fordítsuk oda a másik orcánkat is. Ámde Jézus még ennél is továbbmegy: „Ha valaki pereskedni akar veled és el akarja venni az alsó ruhádat, engedd át neki a felsőt is.” E parancsolatnak a szó szerinti magyarázata világosabb lesz, ha az eredeti arám szöveget vesszük szemügyre, amely így hangzik: „Ha valaki el akarja venni felső ruhádat, add oda neki az alsót is.” Először is nem szoktak pert indítani az olyan kevésbé értékes dolgokért, mint egy elnyűtt kabát, másodszor pedig az alsó ruhától megválni becsület- és szeméremsértés. Az evangéliumokban csak egy esetet találunk, amikor valaki ellenségeinek átengedte felső és alsó ruháját. Ez azonban nem követendő példa. „De követte őt egy ifjú, aki csak inget viselt meztelen testén: őt is elfogták, de ő az ingét otthagyva meztelenül elmenekült.” (Márk 14,51 — 52)

Ennek a példának a követése helyett hasznosabb, ha Jézus szavainak igazi értelmét keressük és felülvizsgáljuk úgynevezett jogos követeléseink némelyikét. Tegyük fel, valaki rosszat tett nekünk, kiszolgáltatottnak, sőt sértettnek érezzük magunkat. Mit fogunk tenni? Felnyitjuk azt a bizonyos könyvet, pénztári naplónk egyikét, amelyben vezetjük követeléseinket és félebarátaink tartozásait? Megfelelő módon terheljük-e meg azt a személyt, aki a sértést elkövette? Emlékezünk-e a megbántásra, amikor a törlesztés alkalma eljön? Vagy Jézus szavaihoz tartjuk magunkat: „Add oda neki a felső ruhádat is.”. F. W. Foelster „A keresztyén és az emberi élet” című könyvében használja a pénztárkönyv hasonlatot. Ennek a kapcsán azt tanácsolja, hogy Krisztus tanításai nyomán tépjük szét felebarátaink iránti minden követelésünket és dobjuk el azokat. Nem sokkal jobb és bölcsebb-e, ha feladjuk minden úgynevezett jogos követelésünket és így nem mérgezzük saját lelkünket és másokét is a civódásoknak és a haragnak megfertőzött levegőjével? Emlékezzünk csak arra, hogy mennyi vér folyt és ártatlan emberek, nők és gyermekek, mennyi könnyet hullattak olyanok bűnei miatt, akik végsőkig ragaszkodtak igazságukhoz, csak azért, mert nem

132

tartották tiszteletben a szeretetnek még igazságosabb parancsolatát.
„Ha valaki egy mérföldnyi útra kényszerít, menjen el vele kettőre.” Ebből megtanulhatjuk, hogy mit jelent az önfeláldozó türelem olyan emberek iránt, akik idegeinkre mennek vagy akik molesztálnak, alkalmatlankodnak és becsapnak bennünket vagy, akik sikeresen erőszakos egoisták. Bizonyára mindannyiunknak volt már dolga ilyen emberekkel és örülnénk, ha soha nem kellene találkozni velük, de ennek érdekében semmit sem tehetünk. Lehet, hogy ilyen személy dolgozik mellettünk az irodában vagy tevékenysége valamilyen módon érint bennünket. Mit lehet tenni ilyen helyzetben? „Menj el vele két mérföldre!” Azaz viseld el állhatatosan és türelmesen. Még az ilyen embereket sem szabad feladni. Isten adta őket melléd, hogy életed útjának egy bizonyos szakaszán velük együtt haladj. Engedelmeskedj Istennek és maradj lojális útitársaidhoz még akkor is, ha ők nem hasonlóképpen viselkednek, mert tudnod kell, hogy semmi sem történik hiába, ami Isten igéjének való engedelmességben történik. „Aki kér tőled, annak adj, és aki kölcsön akar kérni tőled, attól ne fordulj el.” (Máté 5,42) Krisztus tanítása e tekintetben sem tűri a törvényeskedő magyarázatot. Krisztus tudott nemet is mondani, amikor arra volt szükség. Például: nem volt hajlandó megismételni az ötezer megvendégelését, amikor ezt kérték tőle. Embertársaink kérését gyakran elhárítjuk vagy csak azért teljesítjük, hogy megszabaduljunk tőlük. Odavetjük a segítséget, a kölcsönt vagy éppen, amit kér, de visszatartjuk tőle a közösségvállalást. Nem ad igazán az, aki leereszkedően ad, és le akarja kötelezni azt, akinek ad. Krisztus tanítását csak az olyan ember személyesíti meg, akiben él az alázatos testvéri készség, amely minden igaz segítségnyújtásnak az alapja. Ahol ez érvényesül, ott a segítség lehetősége és a kért segítség hatékonysága sem marad el. Addig marad minden megoldhatatlan kérdés, amíg ilyen vagy olyan esetekre alkalmazható szabályokat követünk, a szeretetről pedig megfeledkezünk. Krisztus szavai szó szerinti értelmezése általános szabályokká, azaz törvényekké változtathatja az ő tanításait. Ez olyan ügyes kísérletté válhat, amellyel a szeretet parancsát

133

akarjuk megkerülni. „Ha szétosztom az egész vagyonomat — mondja Pál apostol — szeretet pedig nincs bennem, semmi hasznom abból."
A szeretet közösségteremtő erő. Minden, ami testvéri szeretetben történik, mindenekfelett jelzés értékű és közösséget teremt, de nemcsak az adományozó és a megajándékozott között. A szeretetre épülő közösség két megajándékozott közötti közösség, mert a szereteten épülő közösséget Isten szeretete teremti meg és hordozza. Mindenegyes emberi élet Isten szeretete világos megnyilatkozása. Ezért Krisztus azt kívánja tőlünk, hogy testvéri szeretetkészségünket mutassuk ki mindenki irányába, a jók és a gonoszok, a barátok és az ellenségek irányába egyaránt. A mi mennyei Atyánk „felhozza napját gonoszokra és jókra”, ezért mindnyájan az ő atyai szeretetének tárgyai vagyunk. Krisztus így jelölte meg a mi szeretetünk irányát és célját. A szeretet nélkül — az irányjelző nélkül — a legjobb esetben is bizonytalan marad, mert nem lesz megkülönböztethető a publikánus magatartásától. „Mert ha azokat szeretitek, akik titeket szeretnek, mi a jutalmatok? Nem ugyanezt teszik-e a vámszedők is? És ha csak atyátokfiait köszöntitek, mennyivel tesztek többet másoknál? Nem ugyanezt teszik-e a pogányok is? Ti azért legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes.” (Máté 5,46 — 48) Az érdemszerzés gondolatának itt semmi köze sincs az „adsza-nesze” szemlélethez, amelyet textusunk publikáns magatartásnak nevez. Ez utóbbi ugyanis az ellenséget kirekeszti a szeretet hatásköréből. Csak, ahol a testvéri szeretet kiállja a te győzd le a rosszat a jóval” (Róma 12,21) próbáját, ott bizonyul önzetlennek és személyes jellegűnek, és világosan különbözik a puszta önfenntartás ösztönétől.
„Hallottátok, hogy megmondatott: Szeresd felebarátodat, és gyűlöld ellenségedet. Én pedig azt mondom nektek: Szeressétek ellenségeiteket és imádkozzatok azokért, akik üldöznek titeket” (Máté 5,43 — 44). Átok helyett áldás, gyűlölet helyett segítség, üldözés helyett imádság: ez a három mozdulat jelzi azt, hogy mit ért Krisztus az ellenség szeretetén. Az utolsó a döntő tényező, az Istenhez forduló imádság. Gyakran nem vagyunk képesek tényleges lelki segítséget nyújtani ellenségeinknek, viszont imádkozni mindig tudunk értük. Az imádság azonban kétélű karddá is válhat. Amikor őszinte az imádság, akkor visszahat arra, aki imádkozik, mert kötelezettséget ró rá. Ha iga-

134

zán imádkozom és Istenhez intézett szavaimhoz hű maradok, akkor a szeretet lelkületét érvényesítem azon személyek iránt, akikért imádkozom. Ha csak az imádkozás formájában szeretek, később pedig utat engedek gyűlöletemnek vagy éppen közömbössé válok, akkor imádságom nem volt őszinte. Ha pedig őszinte volt, akkor szükségképpen jellememet is hatékonyan alakítja és testvéri érzésekre indít még az ellenségeim és a gonoszok iránt is.

Lehetnek olyan pillanatok, amikor ellenségem agresszíven viselkedik, úgy hogy nem tehetek mást, mint fékezem magamat és önuralmat tanúsítok. De ez még mindig nem az utolsó szó. Ebben a vonatkozásban tanulhatunk a publikánustól, és a szeretet fogalmát tágabb értelemben fogjuk fel, miként Jézus is tette jelenlegi textusunkban. Amikor a publikánust megbántják és megsértik és lehetetlen helyzetbe kerül, mit tehet? Várja az alkalmas pillanatot, hogy bosszút álljon? Ma nem tehet semmit, de talán már holnap igen. Hasonlóképpen a keresztyéneknek is azt parancsolja Krisztus, hogy várjuk ki a cselekvésre alkalmas pillanatot. Ma képtelenek vagyunk jót cselekedni ellenségeinkkel és gonosz indulataikkal, akikkel és amelyekkel szembetaláljuk magunkat. Ilyenkor „csak” imádkozhatunk értük. Amit imádságunkban kifejezésre juttatunk, azt holnap talán tettekben megpróbálhatjuk. Aki imádkozik ellenségeiért, az előbb vagy utóbb várja az alkalmat, azt a pillanatot, amikor segítséget nyújthat szavakban vagy tettekben a bajba került ellenségnek.

A szeretet türelmesen vár, mert csak az igazi szeretet tud várni. Jézus nem hamarkodta el életműve megvalósítását. Várta, amíg eljön az ő órája és vállalta a keresztet. Ez a szeretet. Kinek használt az ő szeretete? Nekünk, akik őt naponként keresztre feszítjük bűneinkkel. Így fordítja Krisztus tekintetünket Isten jósága félé és ez hatásosabb és hatékonyabb, mint Isten teremtő és gondviselő jóságáról való ismeretünk. Jézus vezet bennünket előre azon az úton, amelyen járnunk kell: az önzetlen és határtalan szeretet útján. Ez a bizonyságtétel gyakorlatias kifejezése és megvalósítása, ami által bizonyíthatjuk, hogy mennyei Atyánk gyermekei vagyunk.

135

Igehirdetések:
(Martin Hubacher: Én pedig azt mondom nektek. 31 igehirdetés Máté evangéliuma 1,1-6,18 alapján. Lux):

(… a 38-44-hez tartozó részek hiányzanak …)
Ha tökéletes akarsz lenni...
Mt 5,43-48

Kedves Testvéreim!
Ki gondolta volna? Jézus úgy vesz minket, amilyenek vagyunk. Számol azzal, hogy ellenségként találkozunk egymással. Tárgyilagosan megállapítja, hogy nem ‘kellemesen és finoman élünk egymás között’, mint a felirat mondja, nem testvérként, hanem állandóan keresztezzük egymás útját, hajba kapunk és gáncsot vetünk egymásnak. Sem békések, sem megbékélők nem vagyunk, hanem agresszívek és haragtartók. Mindenkinek van és mindenki keresi magának az ellenséget, keménnyakut, gonoszat, végsőkig elszántat, semmivel meg nem lágyíthatót; ellenséget, akit semmivel sem lehet kiengesztelni, hanem küzd, árt, az elevenembe mar, a legérzékenyebb pontomon akar eltalálni. Jézus tehát nem az eszményi emberrel foglalkozik, aki könnyedén elviseli a hozzá hasonlót, hanem a valóságossal, aki véresre marja és tépi a hozzá hasonlót. Az ember embernek farkasa, vadállat, és farkas marad ha báránybőrbe bújik is. Ellenségeskedés formálja és terheli az életet ezen a szűk bolygón, egyéni és kollektív, indokolt és indokolatlan, az atyáktól örökölt és a fiak által keltett ellenségeskedés csúfítja el a föld arculatát.

Hogyan bánunk mi az ellenségeinkkel? És hogyan bánnak ők velünk? Gyűlölettel. ‘Gyűlöld ellenségedet!’ Ezt senkinek sem kellett megparancsolnia; ez nincs benne az Ószövetségben sem; ezt Máté magától, csupán magyarázatként fűzi hozzá. Gyűlölünk felszólítás nélkül, önkéntelenül, csak úgy magunktól. Gyűlöletünk aztán hamarosan förtelmes alakot ölt. Kipróbált eszközei, bevált módszerei vannak. Először emberi mivoltától fosztja meg az ellenséget, és elmondja vörös gazembernek, zöld felforgatónak, sárga patkánynak, fekete Niggernek. Az ellenség terrorista és felforgató, akit ki kell irtani, vagy átkozott kapitalista, akit el kell taposni, mint a férget. A gyűlölet hamar felizzik, és egyre nagyobb romboló erőt igényel az első, a második , a harmadik csapáshoz. A gyűlölet végezni akar az ellenséggel, ha a világ pusztul is belé.
Mert a gyűlölet, ha szabad folyást kap, mindent elpusztít. Mert a gyűlölettől elvakult ember az ellenséget és önmagát is pusztulással fenyegeti; megsemmisíti az életfeltételeket, kihúzza az ember lába alól a talajt, ezért mondja ki Jézus az ellenség szeretetének parancsát. Ezt Lukács teljesebben őrizte meg, mint Máté. Nála rövidítés nélkül így olvassuk: ‘Nektek azt mondom: szeressétek ellenségeiteket, tegyetek jót azokkal akik gyűlölnek titeket, áldjátok azokat, akik átkoznak, imádkozzatok azokért, akik bántalmaznak titeket.’
Az ellenség szeretetének parancsában ér célhoz az antitézisek sora; ebben teljesedik be Isten akarata; ebben ismerhető fel az a különleges, az a teljesen új, amit Jézus a világba hozott. Az ellenség szeretetében valósul meg az ‘írástudókénál és farizeusokénál jobb igazság’, az az igazságosság, amelyre Jézus a maga gyülekezetét elkötelezi és képessé teszi. Az ellenség szeretetét ilyen kifejezetten egyetlen más vallás sem követeli meg. Az ellenség szeretete mindenestől a keresztyénség igénye és lényegi meghatározó jegye.
A felebaráti szeretet ezzel szemben nem keresztyén találmány és különlegesség. A felebaráti szeretetet már az Ószövetség is megköveteli, ezt Jézus hallgatói gyermekségüktől fogva ismerik. ‘Hallottátok, hogy megmondatott: szeresd felebarátodat’ ― éspedig ‘mint magadat’. Hasonlót kívánnak meg más vallások és filozófiák kiemelkedő képviselői is: szeretetet a másik ember iránt. Azonban maga a felebaráti szeretet is válogatós és behatárolt. Csak arra vonatkozik aki közel áll hozzám: a honfitársra, a hittestvérre, a velem egyenrangúra, az azonos gondolkodásúra. A felebaráti szeretet keveseket fogad be és sokakat rekeszt ki. Az ellenség szeretete ezzel szemben nem ismer határokat. Ez mindenkire vonatkozik. Az ellenséget célozza meg, és meg akarja gazdagítani, hiszen oly szegény a maga gyűlöletével. Jót akar neki, még ha gyűlölete ettől csak keményedik és növekszik is, még ha erre dühöngő elutasítással reagál is.
Az ellenség szeretete képtelenség, sóhajtanak és mondják a testvérek magukban, ― szép volna, de túl szép ahhoz, hogy igaz legyen, és valóság legyen. Az ellenség szeretete túlzott igény, ezzel túl sokat kíván tőlünk Urunk. S nem hiányoznak az ellenérveink sem e merész követelménnyel szemben.
Már az érzelmeink is tiltakoznak ellene: hogy volna lehetséges olyan bensőségesen, szívből és melegen szeretnem az ellenségemet, mint a házastársamat, szülőmet, gyermekemet, vagy az igazi barátaimat? Hogy tudjam az ellenségemet szeretni, amikor arra sem vagyok képes, hogy egy piszkos, izzadó, elhanyagolt embert elviseljek, aki semmivel meg nem bántott, csak a külseje és az egyénisége taszít? Ott még nem tartok, hogy az érzelmeim ellen cselekedjem, hogy erőszakot tegyek a természetemen, amely védekezik az ellenség ellen, és szeretetre kényszerítsem magam.
Az értelem is ellenáll az ellenség szeretetének: hová vezetne, ha szeretném az ellenségemet, ahelyett, hogy gyűlölném és küzdenék ellene. A szeretet védtelenné tesz, önfeladásra kényszerít, kiszolgáltat az erőszaknak. A közjog területén az állam életében pedig egyenesen káoszt és anarhiát jelentene, zűrzavarba és háborúhoz vezetne, egyenlő lenne az öngyilkossággal. Bismarck telibe talál, amikor azt mondja: ‘A Hegyi Beszéddel egyetlen államot sem lehetne kormányozni.’

Ezeket a fenntartásokat, Kedves Testvéreim, a teológusok már régóta osztják, és azzal intézték el a dolgot, hogy Jézusnak az ellenség szeretetére vonatkozó parancsát legyengítették és leszűkítették a végzetes ‘csak’ szócskával. Ebből hamarosan az jött ki, hogy az ellenséget ‘csak’ az elitnek kell szeretnie, ez csak azok számára követelmény, akik a tökéletességre törekednek, mint például a szerzetesek és az apácák, de nem vonatkozik a világi átlagemberre, a keresztyénség közkatonáira. Vagy azt mondták, hogy ‘csak’ a magánembert kötelezi az ellenség iránti szeretet, azt azonban ne, aki valamilyen hivatalt visel: az államférfit, a hadvezért, az elöljárót, a katonát, a hóhért. Végül aztán egészen olcsóvá tették a dolgot, és megállapították, hogy ‘csak’ az érzületről van szó, csak arról, hogy belsőképpen ne gyűlölje valaki az ellenfelét, ha külsőleg harcban állunk is vele; az ellenséggel szemben sorompóba kell szállni, szükség esetén ajánlatos és szabad megölni is, ha mindez ‘csak’ tárgyszerűen, személytelenül, bosszúszomj és izzó harag nélkül történik.

Hogy hova vezethet az ilyen okoskodás, mennyire visszájára fordíthatja és nevetségessé teheti az ellenség szeretetének parancsát, azt éles szemmel ismerte fel és karikírozta: Ha a Jóisten egészen boldoggá akar tenni, akkor abban az örömben részesít, hogy erre a fára felakasszák vagy hat-hét ellenségemet. S én haláluk előtt megindult szívvel fogom minden vétküket megbocsátani....Igen, meg kell bocsátanunk az ellenségeinknek, de ‘csak ha már lógnak.’ Sigmund Freud is szkeptikus volt, az ellenség szeretetét lehetetlen, vagy hazug dolognak vélte, és legfeljebb csak kisebb, áttekinthető közösségekben tartotta megvalósíthatónak, mint például a kolostorokban, de nagy általánosságban nem. Mindketten, Heine és Freud is zsidók voltak, mindkettőjüknek meg kellett látnia és tapasztalnia, hogy milyen türelmetlenül viseltettek a keresztyének a zsidó néppel szemben, milyen kevés szeretetet tanúsítottak irántuk, akik pedig nem is ellenségeik voltak, hanem az Izrael házából való idősebb testvérek!
Kedves Testvéreim, a végeredmény kiábrándító. Az ellenség szeretete általában lehetetlennek, keresztülvihetetlennek bizonyul, olyan palántának, amely a földön nem akar meggyökerezni. És mégis ez virágzott a legszebben, és ez hozta a leggazdagabb gyümölcsöt! Mint ‘egy gyökérből származó törékeny vesszőszál’ jött elő a Dávid nemzetségéből, jött a világra, a Mária fiaként született meg. Egyetlen egyszer, és tiszta formában megjelent az ellenség szeretete: a Názáreti testesítette és valósította meg. Ő megmutatja és megéli a gyűlölet alternatíváját. Ő fenntartások és korlátok nélkül szeret. Nem csak a testvéreit, hanem az ellenségeit is köszönti. Nem vág vissza, hanem ‘áldja azokat, akik őt átkozzák’. Csak ‘jót tesz azokkal, akik gyűlölik’. Még a kereszten is imádkozik azokért, ‘akik üldözik és bántalmazzák’, akik kínozták és megfeszítették: ‘Atyám, bocsáss meg nekik, mert nem tudják, mit cselekesznek.’ Szeretetből nem menekült el, hanem vállalta a halált, noha iszonyodott a keserű pohártól.

E szeretetben és e szeretet által, Krisztusban valami alapvetően új jött el erre a világra; Isten jóságos uralma jelent meg ezen a földön. Isten ragyogó jövendője kezdetét vette a mi időnkben. Ezzel és ez által a szeretet által Krisztus átformált bennünket, Isten ellenségeiből, ellene lázadókból a mennyei Atya gyermekeivé tett bennünket. Már Isten szeretett gyermekei vagyunk, nem ezután kell azzá válnunk. Már elnyertük Isten országának honpolgárságát, nem ezután kell azt kérelmeznünk vagy éppen kiérdemelnünk. Már elnyertük a fényes jövőt, és elszakadtunk a sötét múlttól, mert Krisztus meghalt érettünk, megfizette az adósságunkat, és érettünk fel is támadott. Húsvét óta megdönthetetlenül érvényes: meghalt a halál, az élet pedig feltámadott. Győzedelmeskedett a szeretet. És mi, aki ellenségei voltunk Istennek, az ő gyermekeivé lettünk, akiket megbékített önmagával a jelen és a jövendő világra.

Polgárjog a mennyben, gyermeki viszony Istennel, jog a legdrágább örökségre, az örök életre, mindez testvéreim, mindennél értékesebb ajándék. Mindez mélységesen elkötelez bennünket. Az ajándékból következik a feladat, hogy Isten gyermekeinek bizonyuljunk is, hogy méltónak mutatkozzunk a Krisztus szeretetére, és azt tovább adjuk azoknak, akik ma még ellenségeink. Aki megtapasztalta Krisztus szeretetét, az képes a szeretetre. Aki Isten barátjává lett, az tudja szeretni az ellenségét. Aki megszabadult a bűn terhétől, az a legnyakasabb ellenfelének is tud hitelezni.
Mint olyanok, akiknek Isten megkegyelmezett, és akik az ő szeretett gyermekei vagyunk, másként fogunk gondolkodni és kérdezni. Többé nem azt: milyen fájdalmat okozott az ellenségem, hanem azt: mi jót tett velem Isten? Többé nem azt: mitől fosztott meg az ellenségem, hanem azt: mivel ajándékozott meg Isten? Miközben a kérdéseimet így teszem fel, és az ellenségem gonoszsága helyett Isten jótetteire gondolok, ráébredek arra: bőséges ajándékokban van részem; Isten kegyelme ékesít, és örök élettel koronázott meg, Isten szeretete oly gazdagon részesített javaiban, hogy abból még az ellenségem számára is jut. Az ellenség iránti szeretet így lehetségessé válik, sőt, az egyetlen megfelelő módnak bizonyul, amellyel hozzá közelíthetek.
Hogy hogyan cselekszik, mit vállal a szeretet, és hogyan fordul az ellenség felé, azt Jézus szemléletesen ábrázolja. Kezdődik ez a legmindennapibb, legmegszokottabb dologgal, a köszöntéssel. A szeretet senkitől sem tagadja meg az üdvözlést, senkit sem sért meg, senkivel szemben nem viselkedik fagyosan. Nemcsak a testvér felé fordul a békesség köszöntésével, a ‘salom’-mal , hanem az ellenség, a politikai ellenfél, a világnézeti ellenlábas felé is. ‘Ha csak atyátok fiait köszöntitek, tesztek-e valami különbet másoknál? Nem ugyanezt teszik‑e a pogányok is?’ De a szeretet nem áll meg a köszöntésnél. ‘Áldjátok azokat, akik titeket átkoznak.’ Kívánjátok nekik a pokol helyett a mennyet, a halál helyett az életet. A szeretet a gyűlöletre jóval válaszol, az üldözőt imába foglalja, azért, aki megsért, közbenjár Istennél. Ha Isten szeretete megajándékozott és átformált bennünket, akkor minderre valóban készek és képesek leszünk; akkor az ellenségünknek velünk együtt csodában lesz része. Legnagyobb meglepetésére felfedezi, hogy nem vitatjuk el az élethez való jogát, nem akarjuk korlátok közé szorítani, nem fosztjuk meg a víztől és a levegőtől, nem takarjuk el előle a fényt, hanem napsütést és esőt kívánunk számára is, úgy, ahogyan ‘Isten felhozza napját mind a jókra, mind a gonoszokra, és esőt ad mind a jóknak, mind a gonoszaknak.’
Ha Isten szeretete megajándékozott és átformál bennünket, akkor legalább olykor-olykor sikerülni fog a rendkívüli: megvalósítani a jobb igazságot, az ellenség iránti cselekvő szeretetet. Akkor beteljesedik rajtunk, amit Krisztus folytatásban kilátásba helyez: ‘Ti tehát legyetek tökéletesek, mint ahogy mennyei Atyátok tökéletes!’ Félreértés ne essék, Kedves Testvéreim, ez nem egy újabb, és lehetetlen követelés, felszólítás egy kétségbeesett végső kísérletre, hanem ismét egy színtiszta ígéret: Ha megajándékozott és átformált benneteket Isten szeretete, és képessé tett az ellenség szeretetére is, akkor már tökéletesek vagytok; már részesei vagytok Istennek; megfeleltek a mennyei Atya lényének és akaratának. A tökéletesség itt nem befejezettséget jelent. Vannak perfekt háziasszonyok, perfekt szakemberek, szakácsok és művészek, perfekt keresztyének ezzel szemben nincsenek, csak tökéletesek: tökéletesek azáltal, hogy Isten szeretetét elfogadják és tovább adják barátnak és ellenségnek, tökéletesek abban, hogy úton vannak egy cél felé. A tökéletességet jelentő görög szó a teleios, magában foglalja a telos fogalmát, ez pedig annyi, mint cél. A tökéletesek nem perfektek, hanem úton lévő emberek, emberek, akik előtt egy cél lebeg, amire törekszenek: az ellenség szeretete. Mit számít az, hogy eddig milyen messzire jutottunk ebben! Mit számít az, hogy ezen a nehéz hangszeren kezdők, haladók vagy máris virtuózak vagyunk‑e? Mit számít az, hogy csak most indulunk, vagy már régóta úton vagyunk? Csak fussunk, és ne lankadjunk! Csak fáradhatatlanul és határozott léptekkel vágjunk neki az útnak, amely számunkra rendeltetett, s amelyen maga Isten szegődik mellénk, a barát és ellenség iránti szeretet útjának! Tökéletesek vagyunk, nem perfektek, hanem célra törők, emberek, akiknek Isten szeretete ad szárnyakat, emberek, akik Istennel együtt vannak úton, a végső, ragyogó cél felé, amely nem más, mint mindenki megbékélése mindenkivel; az új ég és új föld, ahol nem löknek senkit és nem lőnek senkire; ahol nem kell többé sírnia senkinek, mert megszűnt a gyilkos szavak és fegyverek háborúja, megszűnt a másik tönkre‑ és félretétele, a rágalmazás és gyalázkodás. Szárnyakat kapva Isten szeretetétől, és Istennel járva a megbékélés útján leszünk ‘tökéletesek, mint a mi mennyei Atyánk tökéletes’.

Több ma nem mondható. Hogy mivel Isten könyörült rajtunk, ellenségein, mi magunk is legyünk könyörületesek ellenségeinkhez, ez mindenek előtt személyes elkötelezettségünk ebben a világban; ennek nincs közvetlenül felmérhető hatása, nem vihető át minden további nélkül a közösségi együttélés és együtt munkálkodás területeire. Valóban nem irányítható és szabályozható a Hegyi Beszéd alapján állam és társadalom, gazdaság és jog, kultúra és képzés. És nem létezik speciálisan keresztyén politika, keresztyén párt, keresztyén államforma, csak vannak mindig keresztyén emberek, akik részt vesznek, véleményt nyilvánítanak a politikában, a közösség ügyeiben, éspedig annak a meghatározottságuknak az alapján, hogy őket megajándékozta, átformálta és meggazdagította Isten szeretete, hogy Isten útján járnak a megbékélés útján, teljes szívvel igent mondva az ellenségre, az életre, egyáltalán az ember iránti szeretetre.

Így aztán a kínos kérdés, amely sokakhoz szól, akik magas polcra kerültek, így hangzik: hogy állsz az ellenségeddel? Mit teszel e jövőért, hogy egyáltalán legyen jövő? Mit teszel a világért, azért, hogy az egyáltalán lakható maradjon mindenki számára: üde táj gyermek és idős számára, oázis gyengéknek és betegeknek, menedék azoknak, akiket a legkülönfélébb drogok mérgeznek és pusztítanak; lakható bolygó, amellyel nem lehet spekulálni, amelyet nem szabad agyonbetonozni, ― mérgezni és sugarazni. Mit teszel társadalmunkért és gazdaságunkért, hogy mindenki élhessen és érvényesülhessen, hogy mindenkinek része legyen a föld és a kultúra javaiban, azért, hogy ne az legyen, hogy a gazdagok mindig gazdagabbak, a szegények mindig szegényebbé legyenek a nagyvilágban és a mi kis hazánkban? Megbízatásodat az egészért való felelősségben, mindenki javáért gyakorlod‑e, barátért és ellenségért egyaránt, vagy csak saját személyes becsvágyad kielégítésére, saját egyéni érdekeid elérésére? Netalán ellenségeid megsemmisítésére, valódi és vélt ellenfeleid félreállítására, kábítósok kitaszítására, külföldiek kizsuppolására, sprézők és garázdák kiiktatására?
Bennünket keresztyéneket pedig, Kedves Testvéreim, nem csak emberek kérdeznek, hanem maga Jézus teszi fel a legszemélyesebb kérdést: ‘Tesztek‑e valami különbet?’ Valami különbet, hálából azért, hogy emberi testet öltöttem magamra értetek, akik egykor Isten ellenségei voltatok? ‘Tesztek‑e valami különbet’ a szabadságért, a békességért, a megtartásért? ‘Tesztek‑e valami különbet’ a nagyobb közösségért, amelyben éltek, azokért az emberekért, akiknek köztetek oly nehéz a sorsa, az elhanyagolt öregek többségéért, és a beilleszkedni nem tudók gyűlölt kisebbségéért? ‘Tesztek‑e valami különbet’ hogy Isten szeretete, amely engem a keresztre emelt, a sírba helyezett, és feltámasztott a halálból, láthatóvá legyen, valóságos alakot öltsön ― itt és most?

Ámen.
(Turóczy Zoltán: Posztillás könyv. Evangélikus Teológiai Akadémia):
Isten gyermekei vagyunk
Máté 5,45-48.
Szentháromság ünnepe utáni 8, vasárnap
1953. július 26.
Különféle gyermekek vannak. Van olyan, mint József, aki öröme ifjú korában s gondviselője felnőtt korában az édes atyjának, de van olyan is, mint Absolon, aki sok szomorúságot okoz, mint ifjú, felnőtt korában pedig egyenesen apja élete ellen tör. Van olyan, mint Izsák, aki együtt jár édesatyjával az oltár felé vezető úton, de van olyan is, mint Hofni és Fineás, Éli főpap fiai, akik Istennek szolgáló öreg atyjuk mellett istentelen és erkölcstelen, megbotránkoztató életet élnek. Van olyan, mint Timotheus, akinek kibontakozó élete valóra váltja a hozzá fűzött reménységeket, s van olyan. mint a tékozló fiú, akire csak ezt mondhatja atyja: Az én fiam elveszett és meghalt.

Lehet, hogy most gyermekarcok jelennek meg lelki szemeid előtt, míg ezeket hallgatod. Talán a saját gyermekeidé, talán ismerőseidé, vagy jó barátaid gyermekeié. Az egyikre rámosolyogsz, s mondod: Olyan, mint József, Izsák, Timótheus. A másikra való gondolásnál elsötétedik az arcod, s így szólsz összeráncolt szemöldökkel: Olyan, mint Absolon, mint az Éli fiai, mint a tékozló fiú.
A mai ige azonban nem másokat akar mérlegre helyezni, hanem minket: engem és téged. Azt a kérdést veti fel, hogy mit mond rólunk az édesapánk, milyen gyermekeinek tart ó minket. Mégpedig nemcsak a földi édesatyánk, hanem elsősorban és mindenekfelett a mennyei Atyánk, kinek gyermekei vagyunk.
1. Isten gyermekei vagyunk
Isten gyermekei vagyunk a származásunknál fogva. Emberi szülőktől származunk ugyan, de Isten az, aki emberi szülőkön keresztül az élet útjára elindított minket. Mégpedig nemcsak valami általános törvényszerűség, így is mondhatnók: teremtési rend által. Az ember nem mechanikai törvényszerűséggel születik. Minden szülő jól tudja, hogy nem mindig születik gyermek, amikor az ember szeretné és sokszor születik gyermek, amikor az ember nem szeretné. Minden egyes ember születése olyan teremtési tény, mely Isten külön elhatározásán alapszik. Nem általánosságban Isten teremtménye az ember, hanem személy szerint minden ember Isten gyermeke, mert Tőle származik.
Ezért tekint Isten is úgy az embervilágra, mint egy nagy családra, melynek Ő a feje, a kenyérkeresője, az eltartója. A családban nem egyformák a családtagok. Nemcsak általában különfélék a gyermekek, hanem egy és ugyanazon család körében is különfélék. Van közöttük jó és gonosz, igaz és hamis. Az atya nem nézi közömbösen ezt a különféleséget. A jó és igaz gyermekeinek örül, a gonoszokon és hamisokon bánkódik, de az eszébe sem jut, hogy az egyik gyermeknek pupozva rakja meg a tányérját, a másikét pedig felfordítsa azt mondván, hogy ilyen gyermeknek nem jár étel. Felhozza az ő napját mind a gonoszokra, mind a jókra és esőt ád mind az igazaknak, mind a hamisaknak, vagy – amint Luther mondja a Kis Kátéban – megadja a mindennapi kenyeret a mi kérésünk nélkül is minden bűnös embernek. Judást sem kergette el Jézus. Helye volt a Jézus asztalánál még akkor is, mikor elhatározta már, hogy elárulja Jézust. Fájdalommal panaszolja Jézus, hogy aki vele együtt eszik a tálból, az emelte fel sarkát ellene, hogy megtapodja Őt, de mégis engedi, hogy vele együtt nyúljon a tálba.
Ahogyan az örökösödésnél van bizonyos köteles rész, amiből a hálátlan gyermek sem zárható ki, úgy adja ki Isten is, mint mennyei Atya a köteles részt gonosz gyermekeinek is: a napfényt, az esőt, a mindennapi kenyeret.
A mai ige azonban világosan megmondja, hogy Isten mindezt nem szülői kötelességből cselekszi, hanem irgalmas szeretetből, vagy amint az ige mondja: tökéletes szeretetből. Nem tagadja meg atyai mivoltát még akkor sem, ha mi megtagadjuk gyermeki voltunkat. Nem zár ki a szívéből még akkor sem, ha mi kizárjuk őt a szívünkből. Szerető atyánk marad akkor is, ha mi az ellenségeivé leszünk. Ha mindezt Isten nap-nap mellett tapasztalt gondviselő szeretetéből nem látod meg, nézz a keresztre s lásd meg ott Isten csodálatos atyai szeretetét, mellyel sok gonosz gyermekéért halálra adja egyetlen gyermekét, akiben gyönyörűsége telt. Bizony, drága gyermekei vagyunk mi Istennek. Sok verebecskénél drágábbak, ahogyan Jézus mondja (Máté 10,31). Két értelemben is vagyunk drágák. Drágák vagyunk, mert nagyon szeret és drágák vagyunk, mert nagy árat fizetett értünk a kereszten.
Tudatában vagy‑e annak, hogy Isten gyermekei vagyunk? A jelek azt mutatják, hogy nem nagyon vagyunk a tudatában. Ezért állapítja meg a mai ige, hogy az embert figyelmeztetni kell arra, hogy Isten gyermeke.
2. Isten gyermekivé kell lennünk!
A mai ige is így kezdődik: ‘Legyetek a ti mennyei Atyátoknak fiai!’ Felszólít minket arra, hogy legyünk Istennek gyermekei. Ha Isten gyermekeit fel kell szólítani arra, hogy legyenek Isten gyermekei, akkor Isten gyermekei vagy nincsenek tudatában már annak, hogy ők Isten gyermekei, vagy nincsenek tudatában annak, hogy mire kötelez minket az a tény, hogy Isten gyermekei vagyunk.
Sok mindenben mutatkozhatik meg ez. Megmutatkozhatik az Istenhez való viszonyunkban. Szeretem‑e Őt, mint a gyermek az édesatyját? Reá merem‑e bízni egészen az életemet s annak minden gondját, mint a gondtalan gyermek? Engedelmesen belesimul‑e a kezem az Ő hatalmas kezébe, mint a vezetést elfogadó gyermek kis kacsója az édesatyja erős tenyerébe?
A mai ige azonban nem Istenhez való viszonyunkon méri meg, hogy valóban Isten gyermekeihez illő módon élünk‑e, hanem a felebarátainkhoz való viszonyunkon. Isten gyermeke ugyanis nemcsak atyjának tudja és érzi Istent, hanem egy nagy családnak az egész embervilágot. Minden embert testvérének tud, testvérének érez és testvéreként szereti.
A mai ige el is marasztal minket ezen a mérlegen. A mi szeretetünk szűkkörű. Csak azok férnek el benne, akiket könnyű szeretni. Egypárat a szívünkbe zárunk, ez a mi kis világunk, a többit, az egész ‘világ’-ot pedig kizárjuk a szívünkből. A mi szeretetünk személyválogató. Az egyikkel tartjuk a rokonságot. Atyafiként köszöntjük. A másik mellett közönyösen megyünk el, mintha semmi közünk sem volna egymáshoz. A mi szeretetünk élvező szeretet. Fürdeni akar csupán a szeretet kellemes, langyos fürdőjében, de nem hajlandó szenvedni szeretetből és a szeretetért. A mi szeretetünk nem kezdeményező szeretet, hanem mindig csak visszhang. Akik minket szeretnek, azokat mi is szeretjük. Akik minket köszöntenek, azokat mi is köszöntjük. Amilyen az ‘Adjon Isten!’, olyan a ‘Fogadj Isten!’
Lehet‑e egyáltalában szeretetnek nevezni ezt a szeretetet? Ha szeretetnek nevezzük, akkor legfeljebb önszeretetnek nevezhető. Önzés tehát. Semmivel sem vagyunk különbek, mint a vámszedők és a pogányok. A vámszedők embertársaikhoz való viszonyukban az előnyt keresik, a pogányok legfeljebb a kötelességeiket teljesítik és mi vajon teszünk‑e ennél többet.

A mi bűnünk annál nagyobb, mert tudjuk, hogy ezzel a magatartással nemcsak testvéreinknek okozunk bánatot, hanem mennyei Atyánkat is szomorítjuk. Mennyiszer törünk pálcát a tékozló fiú bátyja fölött, aki ürömöt vegyít édesapja örömpoharába, mikor csordultig van a szíve örömmel bűnös tékozló fia hazatérése fölött, az idősebb testvér ott kinn durcáskodik az udvaron ahelyett, hogy bemenne a házba, s boldogan ölelné keblére testvérét. Mi magunk pedig ugyanezt a komédiát csináljuk sokszor és fájdítjuk vele Atyánk szívét.
3. Az ige utolsó mondata ebben foglalja össze a felhívást: ‘Legyetek azért ti tökéletesek, mint a ti mennyei Atyátok tökéletes.’
Isten parancsa nemcsak eszmény, hanem lehetőség és bíztatás is: Isten gyermekei leszünk!
Túlbővítik ennek az igének értelmét és így félreértik azok, akik benne Isten teljes tökéletességére való felhívást látnak. Az ember ember és nem Isten. Nem is lehet Isten. Csak az ördög állította, s az ember elhitte neki az első bűnesetkor, hogy lehet olyan, mint az Isten. Az ember sohasem lehet mindenható, mindentudó, örökkévaló, jó, mint az Isten. Ebben az igében Jézus a szeretetben való isteni tökéletességet parancsolja. Persze, hogy erre sincs az embernek önmagában ereje, de aki megtanul élni Isten tökéletes, kegyelmes szeretetéből, azt élete minden napján látja, tudja és érzi, az olthatatlan vágyat fog érezni szívében arra, hogy valamiképp próbálja törleszteni a szeretet nagy adósságát. Az megérti, hogy Isten az Ő nagy, atyai szeretetének törlesztését a felebarátunk szeretetében kívánja látni. Az egyre jobban megtanulja Istent szeretni a felebarátban, s már e földön úgy élni, mint illik testvérek között az Isten gyermekének.

János, a szeretet apostola, I. levele 3. fejezetében így ír: ‘Lássátok, milyen nagy szeretetet adott nekünk az Atya, hogy Isten fiainak neveztetünk!... Szeretteim, most Isten gyermekei vagyunk, és még nem lett nyilvánvalóvá, hogy mivé leszünk. De tudjuk, hogy ha nyilvánvalóvá lesz, hasonlókká leszünk Őhozzá, mert meg fogjuk őt látni, mint van.’

Egykor majd mi is hazaérünk az atyai házba, s akkor igazán és tökéletesen Isten gyermekei leszünk. ‘Akiben megvan ez a reménység Ő iránta, az mind megtisztítja magát’ (I. Ján 3,1-3). Ámen.

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.
 \ (()
 _)) /
 (_/
38

39

40

41

42

38

39

40

41

42

43

44

45

46

47

48

�	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!)

�	A kritikai szöveg pogányokat fordít vámszedők helyett.

�	A többségi szöveg (amely a kéziratok többségére támaszkodik) barátaitokat fordít testvérek helyett.

�	A zsidóságban a meztelenség lehetetlen. Miért görög-római felfogásban vagyunk csak képesek gondolkodni a Biblia kapcsán is? Felsőruha, alsóruha, ágyékkötő hármasából kettőt odaadva áll pőrén az ember ― akkori viszonylatban ez minősült meztelenségnek. Tulajdonképpen csak a XX. század óta változott felfogásunk ― de a ‘fürdőruhadivatot’ tekintve 100 év alatt is óriási lazulás állt be a meztelenség felfogásában... (SzT)

�	Vö. Hammurabi kódexe és a ‘XII tábla törvényei’. A Biblia esetében érdemes felidézni a következő szövegeket: Kiv 21, 23-25; Lev 24, 19-20; MTörv 19, 21: «Ne szánakozz rajta! Életet életért, szemet szemért, fogat fogért, kezet kézért, lábat lábért!

�	Az angarein (szolgáltatásra kényszerít) ige szakkifejezés a kényszermunkára (vö. Mk 15, 21; Mt 27, 32). A ‘mérföld’ idegen szó, csak itt az evangéliumban jelenik meg, s megerősíti a kényszermunka idegen eredetét. A II. ‘Zsidó háború’ idején (75-79) a keresztény válasz ilyen helyzetben a teljes belenyugvás volt (arról, hogy ez Isten nevében vagy az okosság jegyében történt�e így, nincs tudomásunk). Vö. G. Theissen, Gewaltverzicht und Feindesliebe (Mt 5, 3848; Lk 6, 27-38) und deren sozialgeschichtlicher Hintergrund, in WissUntNt 19 (1969), 160-177.

�	Valószínűleg nem olyan sétáról van szó, amelyet az ember kedve ellenére tesz, hanem valamiféle kényszerről, kicsikart szolgáltatásról vagy zaklatásról, amelyet a megszálló csapatok tagjai alkalmaztak a megszállt területek lakosaival szemben. Vö. Mt 27, 32; Mk 15, 21. A keresztény ember engedékeny magatartása igazolja, hogy jóakarattal viseltetik azok iránt is, akik rosszat tesznek vele. Vö. Clavier, Matthieu 5, 39 et la non-résistence, in RHPhR 37 (1957), 44-57. Más magyarázók szerint e kényszerítés magánemberektől is kiindulhatott. A korabeli szokások szerint a zsidónak el kellett kísérnie honfitársát, ha ennek nehézséget jelentett az egyik településről a másikra jutás. Jézus nemcsak a honfitárs vagy az idegen számára kér ilyesmit, hanem a gonosztevők esetében is. Vö. G. Miegge, i. m. 143. o.

�	«Jézus nem nyújtotta oda másik arcát, amikor megütötték, de meghalt a kereszten a ‘gonosztevőkért’, és ez mérhetetlenül nagyobb áldozat. Néhány anekdotikus esettől eltekintve a keresztény szentek nem cselekedtek naiv módon (nem ajándékozták ruhájukat koldusoknak és nem duplázták meg a katonai szolgálat idejét), hanem sokkal nagyobb áldozatokat hoztak az üldözöttek és ellenfeleik érdekében» (I. Goma Civit, I. m. 294. o.).

�	A tanítás nem a közösség (politikai vagy társadalmi) vezetőinek szól, hanem azoknak a tanítványoknak, akiket vallásos hitük miatt üldöznek. A tűrés nem lehet megkülönböztetés nélküli és feltétlen türelem. Az elöljárónak ‘ellenállást kell tanúsítania a gonosszal szemben’, az alárendelt pedig nem mondhat le minden további nélkül arról a védelemről, amelyet a törvény biztosít számára. Jézus is magyarázatot kért, amikor jogtalanul arcul ütötték, jóllehet aztán csendesen elfogadott mindent (Jn 18,23). Másutt arra buzdítja tanítványait, hogy ne mutatkozzanak fegyvertelenül bíráik és a helyérség emberei előtt (Lk 22,36). Pál apostol pedig igényt tart arra, hogy ő római polgár (ApCsel 16,37; 22,25; 25,10).

�	Vö. J. Fichtner - H. Greeven, plêsion, in GLNT, i. m. X. k. coll. 711-728.; C. Spicq, Agapé, Paris, 1958., I. k. 11-27. o.; F. Montagnini: Il precetto dell’amore, in RTMor 4 (1972), 209-214.; G. Giavini: Il discorso della Montagna nella problematica cultuale circa il valore delle norme etiche del nuovo Testamento, in AA. VV. I fondamenti della teologia morale, Brescia, 1973. 253-272. o.; J. Pier, ‘Love your Enemies’. Jesus Love Command in the Synoptic Gospels and the Early Christian Paraenesis, Cambridge, 1979.; H. Giesen, Christliches Handeln, i. m., 122-146. o.

�	Vö. C. Spicq, Agapé, id., 16-19. o. Az idegen azért válhatott az izraelita ember szeretetének tárgyává, mert ő is idegen volt Egyiptom földjén (MTörv 10, 19-20). Megemlíthető még a Kiv 23, 4-5 szövege is, amely arról beszél, hogy segíteni kell a bajbajutott ‘embertárson’. Vö. Péld. 25, 21-22: Ha éhezik, aki gyűlöl téged, adj neki kenyeret, és ha szomjazik, adj neki vizet, mert parazsat gyűjtesz a fejére, az Úr pedig visszafizeti, amit adtál». Az ellenségért mondott imának nincsenek ószövetségi előzményei, de a rabbinikus irodalomban erre is találunk példákat (vö. H. H. Strack - P. Billerbeck, i. m. I., 370. o.). A rabbinikus szövegekben más, többé vagy kevésbé ismert megfogalmazásokban szerepel ugyanez a gondolat: «Olyan szeretetet kell tanúsítanod embertársad iránt, mint amilyet önmagad iránt tanúsítasz» (uo. 353. o.). Híressé vált Hillel mondása: «Amit nem akarsz, hogy neked cselekedjenek, azt te se tedd meg embertársadnak. Ez az egész törvény, és minden más csak magyarázat». A zsidóságon kívül a cinikus és a sztoikus filozófusok ajánlották a megszorítás nélküli, mindenki felé irányuló szeretetet (vö. G. Strecker, Die Antithesen, id. 66. o.). A szerző idézi Seneca egyik mondatát, amely közel áll Máté kijelentéséhez: «Ha az isteneket akarod utánozni, vedd figyelembe, hogy a méltatlanokat is jótéteményekben részesítik: a gonosztevőkre is felkel ugyanis a nap, és a kalózok számára is nyitott a tenger» (De benef. IV, 26).

�	A honfitárs iránti szeretet parancsa közvetve a viszontszeretet is feltételezte. Ezért burkoltan kizárta mindazokat, akik nem voltak zsidók. A «szeresd felebarátodat» mondatnak ezzel a megállapítással kellett kiegészülnie: «ellenségedet azonban nem kell szeretned» (vö. Dietzfeldbinger, id. cikk, 13. o.). A zsidó felfogásban a vallás és a hatalom egységet alkotott: ezért Isten ellenségeit (a pogányokat) a nemzet ellenségeinek is tekintették. Ugyanúgy gyűlölni kellett őket, mint a tévedést vagy a bűnt. Vö. MTörv 7,2; 15,3; 20, 13-18; 23, 4-7; 25, 17-19; Józs 6, 17-26; a pogányok ellen szóló prófétai átkok (vö. Iz 13-23), a Zsoltárok könyvének Isten ellenségeivel kapcsolatos fohászai (vö. Zsolt 136, 7-9). Tacitus állítása szerint: «Apud ipsos fides obstinata, misericordia in promptu: sed adversus omnes alios hostile odium» (Hist. 5,5).

�	Vö. C. Spicq, i. m., 20-21. o.

�	Vö. J. Dupont, L’appel à imiter Dieu en Matthieu 5, 48 et Luc 6, 36, in RivBibl 14 (1966), 137-158. o.

�	Vö. J. Dupont, Soyez parfaits (Mt 5, 48), soyez miséricordieux (Lc 6, 36), in SacPag, Louvain 1959 II. k., 150-162. o.; S. Légasse, L’appel du riche, Paris, 1966., 113-146. o. (La perfection selon Matthieu); H. Giesen, i. m., 134. o.; E. Yarnold, teleios in St. Matthew’s Gospel, in StudEv IV, 1 (1968), 269-273. o.; A. Sacchi, Se vuoi essere perfetto (Mt 19, 21): perfezionee vita cristiana, in RivBibl 17 (1969), 313-325.

�	A. Sacchi, id. cikk, 321. o.

�	C. Spicq, Théologie morale du N. T., id., 485. o.

�	Rosszindulatú meggondolatlanság Jn 18,23-ra hivatkozással azt állítani, hogy Jézus maga sem tölti be szó szerint parancsát, és ezzel felmenti magát az engedelmesség alól. Jézus a gonoszságot gonosznak nevezi, de védtelenül, a kereszthalálig menően elszenvedi.

�	Ezeket az adatokat Sir Norman Andersonnak, az iszlám jog szakértőjének köszönhetem.

�	John W. Wenham: Christ and the Bible, Tyndale Press, 1972, 35. old.

�	Szembeszegülés akaratával: vö. Róm 9,19; igazságával: 2Tim 3,8; 4,15; Lk 21,15; ApCs 6,10; 13,8, az általa kirendelt hatalmasságokkal: Róm 13,2.

�	Allen, 54. old.

�	J. Jeremias, 27-28. old.

�	130. old.

�	30. old.

�	Glover, 55. old.

�	110. old.

�	Tolsztoj, 315-319. old.

�	323. old.

�	331. old.

�	406. old.

�	535, 536. old.

�	Az idézetek többsége George Woodstock Gandhi című könyvéből származik: Fontana, Modern Masters-sorozat, 1972.

�	Gandhi felhívását a Reuter tudósítása szerint E W Dillistone Charles Raven (Hodder, 1975) című könyvében idézi (230. old.)

�	Jacques Ellul, Violence (SCM, 1970) 15. old.

�	83. old.

�	113-114. old.

�	135. old.

�	Coretta Scott King: My life with Martin Luther King jr., Hodder Sr Stoughton, 1970. 365-369. old.

�	Strength to love, 1963. Fontana, 1969.47-55. old.

�	132. old.

�	Zsolt 139,19-24 vö. Homíliák 404. old.

�	Spurgeon, 31. old.

�	281. old.

�	276. skk. old.

�	134. old.

�	135. skk. old.

�	136. skk. old.

�	137. old.

�	Az angol nyelvterületen „holiness” néven ismert mozgalom azt hangsúlyozza, hogy a megszentelődés már itt a földi életben megvalósulhat.

�	I. 58

�	89. old.

