Kedves ‘Ábrahámmal Társalkodó Társaim’!

Bár a gazdag és Lázár közötti szakadékot képtelenség feltölteni, azért küldök egy kis ‘töltőanyagot’ a vasárnapi sziszifuszi ‘ároktöltésünkhöz’... Remélem, nem csak sitt került bele...

Áldott és ihletett készülést, igehirdetést-igehallgatást!
(Sajnos időnként előfordul, hogy a kiemelésszíneket elfelejtem kigyilkolni a szövegből. Ezt a vírust, aki esetleg bajlódik vele, de nem ért eléggé hozzá, leírom, miként hatástalaníthatja. A legelső lépés, hogy ki kell jelölni az egész dokumentumot, majd törölni kell a kiemelés színeket a karakterformázásból. Az eredeti változat LibreOffice-szal készül ODT formátumban, ebben a Szerkesztés menü Mindent kijelöl pontját klikkentve kell a Formátum menü Karakter pontját kiválasztva a Háttér fület megnyitni, és itt a színtábla fölötti Nincs kitöltés lehetőségre klikkentve varázsütésszerűen eltűnnek az ottfelejtett ‘olvasásgátló szemkáprázatok’. Aki M$ Worddel merészel dolgozni és a DOC változatot használja ;‑), az is hasonló műveleteket kell végezzen a teljes doksi kijelölésével, majd a karakterformázásban a kiemelés semmissé-átlátszóvá tételével... Az újabb verziókban történtek változások a korábbiakhoz képest, ezért akinek ilyen van, akkor se lepődjön meg, ha a Formátum menü Karakter pontja helyett a következő helyen találja a fertőtlenítő-sterilizáló készüléket: Formátum menü Szegély és mintázat pontja, majd a Mintázat fül Kitöltés részben kell a Nincs-et választani. [Ami van, azt viszont nem lehet választani, csak a nincset! ;‑)])
Vázlatkísérlet (Szentháromság ü. u. 1.; alapige: Lk 16,19-31.):
Nagy szakadék tátong
Gazdagok és szegények szakadéka

Élők és halottak szakadéka

Üdvözültek és kárhozottak szakadéka

Hívők és hitetlenek szakadéka
A vázlathoz:
Az életben sokféle szakadék tátong ember és embertársa között. Jézus mostani tanításában is többet elénk tár.

Gazdagok és szegények szakadéka

A földi életben látható, micsoda szakadék tátong a különféle társadalmi osztályok, rétegek között, a különféle anyagi helyzetben lévők között. Így volt ez tulajdonképpen minden időben, tehát egyfajta örök szakadékként vázolja fel előttünk Jézus a dúsgazdag és a koldusszegény közötti szakadékot. Ezt a szakadékot a gazdag maga ásta...

Élők és halottak szakadéka

Szakadék van természetesen az előrementek és itt maradtak között is, a már meghaltak és a még élők között is, ahogyan ezt Ábrahám tárja a gazdag elé. E szakadékot maga Isten ásta...

Üdvözültek és kárhozottak szakadéka

Szakadék van azonban holtak és holtak között is. Nem azért van szakadék a gazdag és Lázár között, mert egyik túlélte a másikat. Előbb utóbb mind meg kell haljunk, tehát ez összekötő híd közöttünk a halál szakadékán. Ugyanakkor a halálon túl is megmarad a szakadék a két ember között, Lázár, ha akarna, se tudna a gazdagon segíteni, mert a kárhozat semmiféle kapcsolatban nem áll az üdvösség állapotával. E szakadékot is Isten ásta, ugyanakkor összefügg az életben magunk által ásott szakadékkal is.

Hívők és hitetlenek szakadéka

Lehet, hogy nem is kellene ezt külön pontba szedni, hanem tulajdonképpen az előzővel egy: a halálon túli üdvösség és kárhozat alapja ugyanis az életen inneni hit és hitetlenség. Mindenképp ki kell emelni, hogy a gazdag bűne nem a ‘diakóniai érzék’ hiánya volt, hanem az ‘eleve hitetlenség’, amit világosan elárul Jézus próféciája, miszerint aki nem hitt Mózesnek, az nem hisz a Feltámadottnak sem. (31.)
Egyéb gondolatok:

Tulajdonképpen áttételesen arról is szól Jézus, hogy mi a dolgunk itt a földön. Ne úgy képzeljük, hogy mindenkinek ugyanaz, és egyformát vár tőlünk! Hiszen egy másik koldus miképpen tudott volna irgalmasan segíteni Lázáron?! Ám nem is tőle várja Jézus, hanem attól, akinek van miből ― aki már nem koldus, ha nem is dúsgazdag, és végképp attól, aki mint a gazdag él.

Még tovább lépve a gondolatokon, egész élethivatásunk kerül a mérlegre. Pál a lelki ajándékokról beszél, hogy ki-ki azzal szolgáljon, amilyen ajándékot kapott. Egyrészt azzal, amit kapott, valóban szolgáljon is ― ‘tegye a dolgát’ ―, másrészt azzal szolgáljon, amit kapott ― és ne mással, amit nem kapott, de neki mégis arra van kedve.

Itt említhető akár Ef 4,11-16, akár Rm 12,4-8. különféle adományokról és különféle szolgálatokról szóló része.

Akár az igeszakaszok felolvasásával együtt is megtehető mindez: „És Ő ‘adott’ némelyeket apostolokul, másokat prófétákul, ismét másokat evangélistákul, vagy pásztorokul és tanítókul, hogy felkészítse a szenteket a szolgálat végzésére, a Krisztus testének építésére, míg eljutunk mindnyájan a hitnek és az Isten Fia megismerésének egységére, a felnőttkorra, a Krisztus teljességét elérő nagykorúságra, hogy többé ne legyünk kiskorúak, akik mindenféle tanítás szelében ide-oda hányódnak és sodródnak az emberek csalásától, tévútra csábító ravaszságától; hanem az igazsághoz ragaszkodva növekedjünk fel szeretetben mindenestől Őhozzá, Aki a fej, a Krisztus. Az egész test pedig az Ő hatására egybeilleszkedve és összefogva, a különféle kapcsolatok segítségével, és minden egyes rész saját adottságának megfelelően működve gondoskodik önmaga növekedéséről, hogy épüljön szeretetben.” (Ef 4,11-16.)
És „Mert ahogyan egy testnek sok tagja van, de nem minden tagnak ugyanaz a feladata, úgy sokan egy test vagyunk a Krisztusban, egyenként pedig egymásnak tagjai. Mert a nekünk adatott kegyelem szerint különböző ajándékaink vannak, eszerint szolgálunk is: ha prófétálás adatott, akkor a hit szabálya szerint prófétáljunk, ha valamilyen más szolgálat adatott, akkor abban a szolgálatban munkálkodjunk: a tanító a tanításban, a buzdító a buzdításban, az adakozó szerénységben, az elöljáró igyekezettel, a könyörülő pedig jókedvvel.” (Rm 12,4-8.)
Ige-Archívum:

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

Monor, 1998. június 14., Szentháromság ü. u. 1.

Kezdőének:
71
Liturgia:
7
Főének:
449
Keresztelő:
298
Záróének:
293
Lekció:
1Jn 4,16b-21.
Jézus üdvösséges kérése
Lk 16,19-31.
Allversöhnung
Ökumenikus Általános Iskola ballagási ünnepélye: várakozás alatti olvasás a tanítás liberalizmusáról, mely Amerikában már egy évtizede csődhelyzetet okozott ― mi most akarjuk bevezetni.

Miért fontos ez? Mert e liberális felfogásnak vallási téren is vannak követői: eszerint az emberek felé nem szabad követelményeket megfogalmazni, nem szabad erkölcsi előírásokat megszabni. Vannak, akik a ‘mindenki üdvözül’ elképzelését vallják. Ennek többféle formája van: akár ‘szelídítve’ úgy, hogy a végén majd mindenki megtér, akár úgy, hogy Isten szeretete nem engedheti, hogy bárki is elkárhozzon. Csakhogy Isten igéje egészen mást mond. Többek között Jézus eme példázata is elveszíti értelmét egy ilyen mindenkinek üdvösséget osztogató felfogás esetén! Isten nagyon is szilárdan hangsúlyozza, hogy felelősségünk van, és ha nem hallgatunk szavára, akkor a kárhozat lesz végünk. Ezért szól Isten igéje hozzánk, és ezért hangzott énekünk is így: „Még ma, míg hívása hangzik az Úrnak, elfogad összetört árva szívet.” Bár szeretnénk elhárítani magunktól, de nem lehet: egyszer el kell számolnunk életünkkel ― akkor is, ha nem hiszünk ebben az elszámolási kötelezettségben. Egy alkalommal valaki nagy optimistán úgy nyilatkozott, hogy nem lesz eső ― mégpedig azért, mert szabadtéri ünnepségre készülnek; soha nem látott felhőszakadás kerekedett. Így lesz az ítélet is azoknak, akik tagadják…

Felszabadításteológia

Üdvösségünk elvesztése azonban nemcsak a példázat tagadásából, hanem félreértéséből is adódhat. Könnyű volna az úgynevezett felszabadításteológia módján értelmezni ezt a példázatot. E teológia azt vallja, hogy Isten a szegények pártján van, és ezért fel kell őket szabadítani. Enyhébb formában érthetnénk úgy is, hogy Jézus a szegények iránti felelősséget hangsúlyozza ebben a példázatban. Igaz, hogy felelősséggel tartozunk a rászorulók irányában, és ezt más helyen Jézus nagyon is világosan értésünkre adja ― de eben a példázatban egészen másról beszél.

A gazdag nem gonosz kizsákmányoló, aki ellen harcolni kell ― csak kora farizeusságának közönye nyilvánul meg az elesettek felé. Nem a gazdagság a bűne, ami miatt elkárhozik. Lázár sem a szegénysége miatt üdvözül! Jézus nem rendszerváltást hirdet a mennyben. Nem vérengző forradalmat, a cári Romanov család bolsevikok általi kiirtását! Vannak a gazdagok közt is olyanok, akik nem önzően használják fel vagyonukat. (Pl. alapítványtevők mindenféle formája.) Ugyanakkor vannak szegények, akik ‘visszaélnek szegénységükkel’!

A példázat igazi mondandóját jobban megértjük, ha tudjuk, hogy első fele (19-26. versek) ismert volt a rabbinikus irodalomban is, Egyiptomban is, és kereknek tekintették úgy is, hogy pusztán annyi a történet, hogy a szegény üdvözül, a gazdag elkárhozik. Ám jézusi szemmel nézve azt kell mondanunk, hogy így nem lehet teljes a kép. Hisz így akkor ahhoz a kérdéshez jutunk, hogy aki gazdag, mind kárhozatra jut? Aki szegény, mind üdvözül? A válaszhoz a példázat ― rabbinizmusban is ismert ― eleje nem elég, magyarázni is kell a történteket. Épp ezt teszi Jézus hozzátoldása. Nem az anyagiakban van a bűn, hanem a másik kárára való, mással nem törődő életben. Tele hassal, bíborköpenyben, gyolcsruhában, ékszerekkel megrakottan, luxusautóval, videóval a kéregetőnek azt mondjuk: nincs?! Az igazi mondanivaló mégsem a szegényekkel való törődés önmagában, hanem az igehirdetésre való hallgatás ― aminek természetes gyümölcse kell legyen a másokon való segítés! Nem arról van szó, hogy a szegényeken nem segítő gazdagok elkárhoznak, hanem hogy hallgassanak Mózesre és a prófétákra ― azaz az igehirdetésekre, Isten szavára!

A kérések példázata

E példázatot nevezhetnénk a kérések példázatának. Kérése van a gazdagnak, és kérése van Jézusnak. A kérések célja az, hogy megváltoztassák a jövőt. Ám Jézus épp azt tárja elénk, hogy az egyetlen hely, ahol az ember még képes helyzetének változtatására, az a földi élet! Ennek lezárulásával már nincs mód korrigálni.

Kéréseink, elvárásaink

A példázat mérlegre teszi nemcsak a gazdag, hanem a magunk kéréseit, elvárásait is: Mennyire jogosak? Vagy inkább olyan önzőek, mint amikor a gazdag Lázárt még mindig rabszolgának képzeli, akinek nincs más feladata, mint nyelvét hűsíteni? Valljuk meg őszintén: Kéréseink ― akár emberek felé, akár imádságban Isten felé ― nem önmagunk körül forognak? Jézus nevében elmondott kéréseink valóban az Ő nevében, akaratának megfelelően hangzanak el?

Azt gondolhatnánk, a másokért való imádsággal már nem lehet baj. Ám a gazdag rokonai mentésére irányuló kérésében nemcsak az van, hogy elhibázta életét, és segíteni szeretne másoknak, hogy ők ne így járjanak, hanem az a rejtett ― de hamis ― védekezés is, hogy nem tudhatta. Csakhogy tudhatta, mert van Mózesük és vannak prófétáik!

A példázat tehát önvizsgálatra indít: Kérünk mindenfélét egyháztól, lelkésztől, gyülekezettől, sőt, Jézustól, Istentől magától is. De jókat kérünk‑e, vagy olyanokat, amiket a gazdag? Egyetlen kérés jogos: az evangélium meghallásának kérése… Mert Jézus is kér: hallgassatok Isten Igéjére!

Jézus üdvösséges kérése

Az egyház nem véletlenül temet, keresztel, esket, és végzi más szolgálatait (pl. iskolafenntartás, szeretetszolgálat). Nem egyszerűen azért, mert ez segít elhordozni a fájdalmat, nem is azért, hogy hamis reményekkel áltasson, hanem azért, hogy az igét hirdesse, ami az üdvösségre vezető kapu.

Ige és igehirdetés jövőnk szempontjából nélkülözhetetlen. Ez a példázat legfontosabb üzenete! Isten ellátott az Életre vezető igével. Nagyobb ez, mint a másik Lázár (a valóban létező személy, Jézus barátja) feltámasztása! Aki nem hallgat az igehirdetésre, azt valóban nem győzi meg még Jézus feltámadása sem. Hisz a példázat folytatása is megtörtént, Isten ezt az engedményt is megadta: Jézus visszajött a halottak közül, hogy higgy!

Az igehirdetést sokan csak szóbeszédnek tartják ― főleg ma, amikor a szó az ócskavasnál is kevesebbet ér. Mégis, Isten az igehirdetést annyira méltatta, hogy általa akar megmenteni Téged is, amikor hirdeti, hogy aki Jézus Krisztusban hisz, annak van örökélete. Erről beszél Jézus ― nem pedig arról, hogy jót kellet volna tenni.

E példázat nem fenyeget, hanem figyelmeztet, biztat: gondold meg! Jusson eszedbe! Hallgass az isteni szóra, amíg tart a kegyelmi idő. „Fel, mert az irgalom napjai múlnak, … Még ma, míg hívása hangzik az Úrnak, elfogad összetört árva szívet.”
אמן αμην Ámen

Imádkozzunk!

Irgalmas Istenünk, világ Bírája! Esdeklünk Hozzád, légy kegyelmes irántunk. Segíts meg minket, hogy idején meghalljuk szavadat és szívünkbe fogadjuk, nehogy váratlanul érjen súlyos ítéleted. Ébreszd bennünk a felelősséget igéd hallására. Adj erőt, hogy szorgalmasan és kitartóan olvassuk és hallgassuk igédet, hogy Fiadba vetett hit által megmeneküljünk attól a gyötrelemtől, ami örökké tart, és nem lehet rajta változtatni, csak most, ebben az életben. Tartsd ébren bennünk a felelősséget, hogy halljuk meg időben Mózes, a próféták, valamint az egyház igehirdetőinek szavát!
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2006. június 18., Szentháromság ü. u. 1.

Kezdőének:
258
93
Liturgia:
8
8
Főének:
286
372
Záróének:
287
294
Lekciók:
[5Móz 6,4-9.] 1Jn 4,16b-21.
Szakadék
Lk 16,19-31.
Szakadék a halál előtt

Roppant izgalmas ez a jézusi történet. Fontos, hogy nem példázat ― persze nem is egy már megtörtént eset! A példázatban általában egy földi világunkban ismert jelenséget, képet használ a mennyeiek leírására ― most közvetlenül, a mennyei világról beszél. Igaz, hogy meseszerű tanítás formájában halljuk az intést, de tulajdonképpen akár konkrét megtörtént eset is lehetne. A történet sok mondanivalójából csak a leglényegesebb elemre van idő. A lényeg a végén hangzik el. A lényeg kerete pedig az Ábrahám által említett ‘földrajzi’ fogalom: a szakadék.

Gyakran mondjuk, hogy a túlvilágon megfordulnak az életben megszokott jelenségek, az emberek egymáshoz viszonyított helyzete, különféle sorrendek. Most gondoljunk arra is, hogy miként fordulnak meg a dolgok a szakadék tekintetében: ami itt falként szorul az emberek közé, az odaát szakadékként tátong majd közöttünk. Így hát mondhatjuk, hogy falakat építünk ― de nyugodtan mondhatjuk, hogy a végső állapot, a halál utániak tekintetében szakadékokat ásunk... A fal és a szakadék ezért most egy igehirdetés erejéig cserefogalom lesz.

Életünkben megannyi falat építünk magunk köré. Különféle szempontokból igyekszünk biztosítani személyes szféránkat egymástól. Nemcsak házaink falait építjük fel, hogy védjük magunkat, hanem lelki falakat is építünk. Szükség van házfalakra, és szükség van lelki házfalakra is. Gyakran azonban ezen túlmenő falakat is vonunk magunk köré. Nemcsak úgy épülnek falak közöttünk, hogy a házfal elkülönít egy terültet a családnak, vagy épp a szobafalak a családtagoknak rendelt magánszférát jelölik ki. Gyakran úgy épülnek falaink, hogy ezen felül is merev, vastag és rideg falak köré vonjuk életünket, kizárjuk belőle környezetünket és a külvilágot nemkívánatosnak, betolakodónak tekintjük. Bármilyen meleg szívvel is fordul hozzánk valaki, érdeklődik felőlünk, mi csak nyűgnek, időnk elrablásának, zaklatásnak tekintjük, bármiért is jött.

Ekkor már nem személyes létünk természetes védelme a cél, hanem önzőségünk diktálja, hogy minél több területről kizárjuk a másikat falainkkal. Ilyen falépítést végzett a gazdag is: szeme elé vastag és magas falat épített, hogy ne vegye észre Lázárt. Hiszen csak megzavarja őt a nyomorúságaival! A magunk élete is tartalmaz jó néhány ilyen érzéketlen, kegyetlen falat.

Belegondoltunk‑e abba, hogy e falakat minél vastagabbra és minél magasabbra emeljünk, azzal a köztünk levő szakadékot annál szélesebbre és annál mélyebbre ássuk? A túlvilágon mindenképp nyilvánvalóvá lesz mindez, a falak hatását azonban már itt is érezzük: ez elidegenedésben, az egymástól való félelemben, az érzéketlenségben, nemtörődömségben. (Mennyi és mennyi magányos ember él országunkban, akire nincs, aki rányitna legalább naponta egy kis időre, hogy beszéljen vele, meghallgassa problémáit, segítségére siessen! Részben azért, mert életükben szüntelen falat építettek, mert önzésük folytán, kellő számú gyermek híján, vagy épp gyermekeik hiányos, netán egyenesen rossz nevelése miatt azok később nem törődnek velük, részben pedig környezetük hibájából. Mindenesetre temérdek fal építése mélyíti a szakadékot...)

Na, de nem ez a történet lényege, ezért haladjunk tovább! Figyelemre méltó, hogy Lázárnak a neve a legfőbb jellemzője. Lázár azt jelenti: Isten segítség. Nyugodtan mondhatjuk a történetbeli Lázárra, hogy csak Isten segít rajta ― a gazdag biztosan nem. A gazdagnak ellenben nincs neve. Egyik oldalról mondhatjuk, hogy az a neve, hogy gazdag. Másik oldalról pedig azért nincs neve, hogy az űrlap hiányzó rovatába nyugodtan odaírhasd a sajátod! Mert a történet nem Lázárról és nem a lázároknak szól! Nem azért mondta el Jézus, hogy hallgatósága nagyban bólogasson: igen, ilyen kegyetlenek a gazdagok, bezzeg mi, lázárok mennyivel különbek vagyunk! Nem, a történet a gazdagról szól (mennyiségileg is egyértelmű) és a ‘gazdagoknak’ szól (végső mondanivaló tekintetében is egyértelmű). Jézus azon gazdagoknak mondta, akik körülötte álltak: tanítványai, és a nép egyszerű gyermekei, valamint a farizeusok, írástudók a címzettek mindannyian. Mert a gazdagság nem vagyoni, nem mennyiségi kérdés elsősorban! Végképp nem csupán anyagi kérdés ― lelki értelemben is lehet gazdag valaki ―, Jézus azonban a lelki szegényeket mondja boldognak. Nem akkor gazdag valaki, ha annak tartja magát ― így bizony elég kevés ember lenne ide sorolható! A gazdagság mindig két ember viszonylatában jelenik meg: ahhoz képest, akivel Isten rendelése összehoz és felebaráttá tesz, ahhoz képest lehetek gazdag. Ilyen ember pedig temérdek van világunkban ― e tekintetben is tehát a gazdagokhoz tartozunk, nekünk szól a példatörténet.

Szakadék a halál után

Jó illusztráló példa lehetne a Mátyás király mesékből az Egyszer volt Budán kutyavásár. Ebben a módos gazda igencsak irigy, és még kérésre sem hajlandó segíteni a nincstelen földművesen; nem hajlandó kölcsönadni pl. ökreit a szántáshoz ― pedig ez még csak nem is kerülne neki semmibe: nem átadni, csak kölcsönadni kellene! A király tréfás igazságszolgáltatása révén azonban megfordul a jómódú gazda és a nincstelen földműves sorsa. Jézus azonban nem ilyen mesetörténetet mond: A különbség ugyanis az, hogy a mesebeli igazságtétel e világi életben való fordulatról szól, Jézus azonban túlvilágiról!

Az itteni falakról bőségesen lehet beszélni, hiszen temérdek példa hever előttünk: látjuk a rokonság, a környezet életében, látjuk a média világában. Bőséges példatár áll hát rendelkezésre a falakról. A szakadékról azonban már sokkal kevesebbet tudunk. Nem is arra gondolok, hogy azért, mert az emberek többsége vagy nem is hisz a halál után semmiben, vagy amit hisz az teljesen téves ill. alaptalan. Valljuk meg: mi magunk is alig tudunk valamit mondani arról, mi is lesz halálunk után! Jézus elmondja figyelmeztetését, elmondja az alapelveket, amelyek meghatározók lesznek majd odaát, de nem részletezi az ottani viszonyokat. Még most, amikor nem is a valóságot írja le, hanem csupán egy példázat képét használja, még most is igen szűkszavú, és tulajdonképpen csak arra az egy szempontra koncentrál, ami miatt a példázat nagy figyelmeztetése elhangzik: vigyázzatok, mert a széles út és a keskeny ösvény között csak ebben az életben lehet választani, a halál után már nincs átjárás, irdatlan szakadék tátong Ábrahám kebele és a pokol között! Mondhatjuk talán az alkalmazott ellenképünk alapján: minden egyes tégla, amellyel falat építünk életünkben egymás között, az egy-egy lapátnyi kiásott föld lesz a halál utáni szakadékban.

Szakadék a megtérésben

Milyen ember is a gazdag? Tulajdonképpen egészen vonzó, rokonszenves alak, aki történetesen gazdagnak született (nem arról szól a példázat, hogy valami, akár kétes, akár tiszta módon meggazdagodott), így érthetően él is gazdagságával. Ez, a sokak számára a siker pozitívumával fémjelzett élet töretlen, amíg csak ellát a szem, minden rendben van vele. Egyetlen ponton szenved hajótörést: ez egy elkárhozott élet! Döbbenetes figyelemfelhívás ez, mert mutatja, hogy egy emberileg kifogástalan élet mégis rohanhat a pusztulásba! ― Természetesen nem a gazdagsága a probléma. Nem az, hogy másoktól vette el vagyonát, mások kárán gazdagodott meg.

Teljesen jogosan-törvényesen birtokolja mindenét. Csakhogy ugyanilyen teljesen elfeledkezik arról, Kinek köszönheti mindezt, és Kinek tartozik érte hálával, Kinek tartozik adni belőle. Falat épített mindenek előtt a szeme elé ― hiszen nap mint nap látta Lázárt, ott feküdt a kapuja előtt, szinte szó szerint belebotlott minduntalan, ha elment házából vagy hazaérkezett ― ő azonban inkább csak átlépett felette. Amikor nem veszi észre a szegény Lázárt, valójában Isten ellen vét. Mert a (mózesi) törvény nemcsak azt követeli meg, hogy törvényes úton jussunk javainkhoz, hanem azt is, hogy belőle adjunk a szűkölködőnek.

Nem tekinthetem véletlennek, hogy épp péntek éjjel egy dokumentumfilmet adtak Kádár utolsó beszédéről. Döbbenetes aktualitása volt, ahogy a dramaturg-rendező kimondta: szeretett volna bocsánatot kérni, elmondani beszédét, de már nem sikerült, már késő volt! A megtérésre korlátozott idő áll csupán rendelkezésünkre!

Ügynök-ügy: még utólag is dirigálni akarunk; odaát azonban már nem megy! Kádár legalább odáig eljutott, hogy szerette volna megbánni, bocsánatot kérni ― ügynökeink eddig sem...

E világi életünkben a falak az áthatolhatatlanok, a túlvilágon a szakadék lesz áthidalhatatlan... A szakadék azonban nem azért áthidalhatatlan, mert mi építjük. Jézus olyan szakadékról beszél, amely az Ige hallgatásának és nem hallgatásának szakadékja! Ne felejtsük hát el, hogy Jézus nem a mi kőművességünkről és kubikosságunkról akar tanítani, végképp nem tanítja azt, hogy a gazdagok falakat építenek és szakadékokat ásnak, ezért kerülnek pokolra. Igaz, a közkeletű magyarázat erről szokott szólni, de a csattanóban Jézus egyértelművé teszi, mi is az oka annak, hogy a gazdag kárhozatra jutott: mert nem hallgatott Mózesre és a prófétákra!

Nem a templom épületén kívül és belül levő térben emelkedik a fal! Bármennyire is szeretjük ezt a beállítást, nem a templompadokban ülők és a kint maradók között tátong a szakadék ― hanem pl. az itt ülők között! Attól függően húzódik szakadék Közted és szomszédod közt, vagy éppen Közted és köztem, hogy hallgatsz‑e Isten Igéjére vagy sem! Jézus jól tudta, hogy még az Ő feltámadása sem fogja meggyőzni azokat, akiket az evangélium nem győzött meg. Nem azért, mert ez kevés volna ahhoz, hogy bizonyosságra jussanak, hanem mert aki elutasítja Mózest és a prófétákat, aki elutasítja az ÚSZ‑et és Krisztus követeit, az magát Istent, magát Krisztust utasítja el ― és ezért, csakis ezért menthetetlen! A megtérést nem lehet halogatni, végképp nem lehet odaátra elodázni ― akkor térj meg, amikor Isten Igéjében szól Hozzád, mert lehet, hogy a következő pillanatban már a szakadék rossz oldalán találod Magad! Az igére hallgatást fejti ki majd bővebben a vecsernye...
אמן αμην Ámen

Imádkozzunk!

Istenünk, Mennyei Atyánk! Köszönjük Neked, hogy Te még időben szólsz hozzánk. Adj nekünk halló fület, hogy ne legyünk érzéketlenek arra, amit mondasz, és ne legyünk érzéketlenek egymással szemben sem. Adj nekünk halló fület, amely odafigyel a Te szavadra, amely nem halogatja az engedelmességet. Adj olyan halló fület és értelmet, amely látja, hogy most van itt az üdvösség ideje, és most, amikor szólsz hozzánk, akkor lehet egyáltalán változtatnunk valamit; akkor akarod, hogy Hozzád térjünk, akkor akarod, hogy életünk a mennyei irányra váltson, hiszen odaát már késő lesz, odaát már nincs helye a megbánásnak, a szakadék meggátol abban, hogy még módosuljon bármi is. Adj hát nekünk most, ezen a napon és ebben az órában megtérést. Mózes és a próféták, Jézus és az apostolok, a Szentírás és az igehirdetők alapján kiáltunk Hozzád, mert a Te kereszted az, ami a váltót átállítja: értünk hozott áldozatod, halálod és feltámadásod. Mert bár aki nem akart Mózesre és a prófétákra hallgatni, az feltámadásoddal sem győződhetett meg, de akiket Magad köré gyűjtöttél hitben, azoknak örökéletet kínálsz fel szavad által.
אמן αμην Ámen

Felsőpetény―Ipolyvece, 2006. június 18., Szentháromság ü. u. 1. este

Kezdőének:
390
Főének:
469
Záróének:
375
Lekció:
Zsolt 119,105-128.
Hallgatni arany
Lk 16,19-31.
Hallgatni a halottakra

A mondás most kifacsarva áll előttünk: Hallgatni arany. A közkeletű bölcsesség szerint meg nem szólalni nagy értéket jelent. Most azonban a hallgatásból az odahallgatni, meghallgatni és megszívlelni értelmére gondoljunk, kincs, arany gyanánt pedig az üdvösség mindeneket felülmúló kincsére gondoljunk! Igét hallgatni ugyanis üdvösség!

Gyakori nézet, miszerint Jézus ebben a történetben mintegy társadalmi igazságszolgáltatást, szociális rendszerváltást hirdet meg a farizeusok optimista felfogásával szemben, amely szerint a gazdagság Isten ajándéka, azért aki eme áldást megkapja Istentől, joggal várhatja a hasonló folytatást halála után is. E nézet szerint valami hatalmas törés van a halál előtti és az azutáni állapot között (Jubileumi kommentár). Ez a fajta gondolat ismert volt az ókorban minden nép között, így a zsidóságban is. E nézet szerint Jézus ezt a törést mondja el most, de akképpen alkalmazza, hogy vele nem a farizeusok nézetét szilárdítja meg, hanem összetöri azt.

Mindezek ellenére a földi élet és a túlvilági között nem törés, hanem ellenkezőleg, kontinuitás, folytonosság van! Csak éppen nem az emberi értékelés, hanem az isteni szerint: amiképp hallgatott valaki Mózesre és a prófétákra, azonképp kerül a szakadék egyik vagy másik oldalára! Legfeljebb csak a farizeusi téves értékelés szerint lehetne ellentétet kiáltani ― de tulajdonképpen még úgy sem, hiszen a kegyesek is ismerték a gonoszok földi vígságát és halál utáni bűnhődését, hasonlóan az igazak földi szenvedését és halál utáni kárpótlását... Ilyen eseteket szem előtt tartva ők sem törést vártak, hanem éppen igazolást: az igazak üdvözülnek, a gonoszak elkárhoznak. Csak épp most Jézus azt is világossá teszi, hogy az az ember igaz, aki hallgat Mózesre és a prófétákra, és az a gonosz, aki nem hallgat.

A gazdagban épp ez volt a hiba! Az, hogy törvényszegő volt! Érdekes egy igehirdető megjegyzése, miszerint Jézus szavait hallgatva a minden nap tartott lakomáról arra következtethettek a farizeusok, hogy a gazdag megszegte a törvényt: hét közben lakomázott, tehát henyélt, szombaton is lakomázott, tehát ezzel együtt tiltott munkavégzéssel szegte meg a nyugalom napját. Kicsit ugyan ingatag lábakon áll ez az indoklás, mivel Jézus ennyire nem ment bele az esettanulmányba, de a történet szempontjából természetesen igaz, mert Jézus a törvény és a próféták szavának megszegését nevezi meg bűneként: Nem hallgatott Mózesre és a prófétákra.

Első lépésben azonban még nem az Írásra hallgatás kerül elő, hanem a gazdag kérése alapján az, hogy mi van, ha valaki a halottak közül visszatér és prédikál. Hallgatunk‑e, hallgassunk‑e a halottakra?

Ez a spiritizmus kérdését is felveti. Mivel azonban tudomásom szerint ez a veszély konkrétan nem fenyegeti gyülekezetünket, ezért ezt a részletet elég azzal elintézni, hogy Isten nemcsak hogy nem üzen halottak által, hanem megtiltja az ilyesmit. Tehát nem valami régimódi babonáról van szó, amit a modern ember mint nemlétezőt kinevethet. Az okkultizmus a Biblia szerint létezik ― ezért veszélyes. Ha nem létezne, nem volna veszélyes sem.

Lufival dobálózni nem veszélyes, de vasgolyókkal igen! A spiritizmus sajnos nem lufi, hanem vasgolyó. Saul király is megidézi Sámuel szellemét. Ne foglalkozzunk vele, hogyan lehetséges ez, csak annyit vegyünk tudomásul, hogy Urunk is azt tartja értésünkre, hogy van ilyen, de azt is értésünkre adja, hogy ez sátántól ered és ezért tilos, átok van azon, aki ilyesmibe keveredik.

Nekünk most csak annyi fontos, hogy Lázárt, és senkit nem küld vissza a halálból azért, hogy bizonyítékot szolgáltasson a túlvilágról. Ezt egyedül Jézus esetében tette meg.

Ahogyan a gazdag is e tanmesében, úgy sokan gondolják azt, hogy ha valami rendkívülit, valami csodát látnának, akkor hinnének. Mutasson Isten valami jelet, és akkor hiszek neki! Ha valami olyasmi történik, amit végképp nem lehet megmagyarázni az értelemmel, ami a tudomány szerint lehetetlen, akkor majd hiszek... Igen meggyőző ez az érvelés, és nagyon becsületesen hangzik. Elvégre a Teremtőtől, Aki a Biblia szerint számtalan csodát mutatott övéinek, el is várható, hogy számunkra is megtegyen mindent a meggyőzés érdekében. Akit a csoda győz meg, annak tehát mutasson csodát! Ha egyszer az egyház a feltámadásról prédikál, hát akkor végre valamiképp adja is jelét annak, hogy halottak visszatérhetnek az életbe!

Azonban, ha jobban belegondolunk, rájövünk, hogy ez valóban önáltatás. Egy csoda mindig magával vonja a kételyt: valóban az történt, vagy csak valami érzékcsalódás, valaki csalásának áldozatai lettünk, stb. Pl. egy lelkész, amikor konfirmandusait kérdezte, mit gondolnának, ha holnap találkoznának a múlt héten eltemetett emberrel, akkor rögtön az volt a válasz: Biztos nem ő volt a koporsóban, csak azt hitték... És persze magunk is el tudunk képzelni különféle kísérleteket, amikkel magyarázni próbálnánk a jelenséget, csalás vagy tévedés után kutatva. Nyilvánvaló hát, hogy ha megtörténne sem hinne az, aki előtte se hitt!

Bármilyen meggyőző is tehát egy ilyen ‘becsületes szkepticizmus’, amely nem fogad el csak úgy, igazolás, meggyőzőerő, bizonyíték nélkül semmit ― mindez valójában ige‑ és istenellenes! Jézus ugyanis igen kijózanító. A szava is és megváltói munkája is. Kiábrándító a szava: „Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki feltámad a halottak közül.” (31.) Kiábrándító megváltói munkája is: feltámadása után sem hittek ellenfelei ― olyannyira, hogy inkább csalást, hazugságot eszeltek ki arra, hogy az üres sírra magyarázatot adjanak. Jézus szavának tökéletes illusztrációja az általam sokszor emlegetett kis írás ― Bertrand Russel: Miért nem vagyok keresztény? Itt tökéletesen megfogalmazza azt, amit Jézus úgy mond, hogy ha Mózes és a próféták nem, akkor a feltámadás csodája sem győz meg. Az ateista filozófus ugyanis kifejti, miért is nem szabad elfogadni egy csoda létét még akkor sem, ha megtörténik és akár szemlélőjévé is lesz! Urunk úgy akarta, hogy szava legyen elég mindenkinek.

Hiába tehát, hogy a „halálban a gazdag ember hirtelen evangélistává változott” (William MacDonald: Újszövetségi kommentár). Hiába akart egy halottat küldeni az élőkhöz, testvéreihez, nem lehetséges, és nem is szükséges, de nem is hinnének még erre sem ― ahogyan Jézus feltámadásának sem hittek ellenségei.

Azt is kiolvashatjuk Ábrahám második visszautasításából, hogy az ősatyában nemhogy káröröm nincs a gazdag sorsa miatt, de bizonyos értelemben egyenesen részvéttel van iránta ― ugyanakkor változtatni már nem lehet a helyzeten. Az emberben ugyanis felvetődik: ha ő maga a mennybe kerül, de hozzátartozója nem, akkor nem lesz‑e ez számára szomorú, gyötrelmes? Nem kínozza ez őt is, nemcsak a pokolra jutottat?

A mennyben káröröm sem lesz, de szomorúság sem. Furcsa ez ― de csak földi gondolkodásunknak. Aki üdvözül, az ott már teljesen azonosul ugyanis Isten igazságos akaratával, és már az emberi helyett az isteni igazságosságot vallja maga is. Eszerint, ha nem is néz kárörömmel az elkárhozottakra, de nem is fog szomorkodni. Az, hogy Isten ott letöröl minden könnyet (Jel 21,4.), ezt is jelenti. Viszont a mostani példatörténet nem is arról szól, hogy ott miként fogunk örülni vagy sem, hanem arról, hogy ott már nincs mód változtatni, itt kell! Itt kell imádkoznod családtagjaid, rokonaid, barátaid, embertársaid megtéréséért, mert ez az élet adatott erre! Ott már minden véglegesül. Mózesre és a prófétákra hallgatni most kell, nem elkésetten.

Hallgatni Mózesre és a prófétákra

De hogyan lehetséges, hogy elég az ÓSZ (Mózes és a próféták) az üdvösséghez?! Hát akkor miért mondja Jézus, hogy egyedül Általa vezet út az Atyához, egyedül Benne van üdvösség? Nincs itt ellentmondás? … Nincs. Hiszen Jézus azt is mondja, hogy Mózes róla írt. És persze a próféták is Róla jövendöltek. Olyan értelemben elég tehát az ÓSZ az üdvösséghez, hogy ígéretként a teljes megváltás megtalálható benne. Nekünk, keresztyéneknek annyival van előnyünk a zsidósághoz képest, hogy mi már a beteljesedést is hátunk mögött tudjuk.

Igaz, hogy napjainkban a kimondott szónak általában, és közte az igehirdetésnek magának sem sok becsülete van, Jézus mégis azt mondja: ez az egyetlen út az üdvösségre! Mózes és a próféták.

Érdekes, hogy a gazdag azt mondja, „Atyám, Ábrahám”, az ősatya pedig azt, hogy „Fiam”. Nem tagadja meg a testi leszármazást ― de ettől még a gazdag elkárhozik. Igen, lehet az egyház tagjaként is pokolra jutni! Az számít, lelkileg kinek vagyok a leszármazottja. Ezt pedig az Ige meghallása jelzi.

Hallgatni a Feltámadottra

Urunk úgy akarta, hogy még feltámadása után is az igehirdetés bolondsága közvetítse a megváltás örömhírét, és ne a csodák. Ezért nem is maradt sokáig a földön, hanem mennybe ment, és az egyház népére bízta, hogy szócsöve legyen. Ezért mondta tanítványainak, amit heti igénkben már délelőtt is hallhattunk: „Aki titeket hallgat, engem hallgat, és aki titeket elutasít, engem utasít el, és aki engem elutasít, az azt utasítja el, aki elküldött engem.” (Lk 10,16.) Aki tehát arra vágyik, amire a gazdag, azaz hogy valaki a halálból jöjjön vissza és tanítsa az embereket, annak meg kell elégednie azzal, amit az igehirdetők közvetítenek Jézus feltámadásáról. Az üdvösség feltétele tehát: hallgatni a Feltámadottra. Ez pedig nyilván azt jelenti, hogy hallgatni egy halottra, Aki visszatért az életbe, aki 40 napra visszatért a földre, embervilágunkba. A missziói parancs és felhatalmazás alapján hallgatni a feltámadottra azt jelenti, hogy hallgatni Mózesre és a prófétákra, vagy ÚSZ‑i fogalmakkal hallgatni a Szentírásra és az Ige hirdetőire. Ezen múlik ugyanis üdvösséged...
אמן αμην Ámen

Imádkozzunk!

Irgalmas Istenünk, világ Bírája. Esdeklünk Hozzád, légy kegyelmes irántunk. Segíts meg minket, hogy idején meghalljuk szavadat és szívünkbe fogadjuk, nehogy váratlanul érjen súlyos ítéleted. Ébreszd bennünk a felelősséget igéd hallására. Adj erőt, hogy szorgalmasan és kitartóan olvassuk és hallgassuk igédet, hogy Fiadba vetett hit által megmeneküljünk attól a gyötrelemtől, ami örökké tart, és nem lehet rajta változtatni, csak most, ebben az életben. Tartsd ébren bennünk a felelősséget, hogy halljuk meg időben Mózes, a próféták, valamint az egyház igehirdetőinek szavát! (Monor, 1998. június 14.)
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…)]
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Lk 16,19
A dúsgazdag azon embereket jelenti, kik a földi javakat roszra fordítják és semmi jót nem tesznek; a szegény Lázár azokat, kik fáradalmas, de erényes életet élnek a földön. Ezek örök jutalmat nyernek, amazok örök büntetést. E példabeszédből azt is lehet következtetni, hogy a ki itt érzéki örömekben él, ott nehezebben üdvözűl, és hogy a szegényeket inkább lehet boldogoknak mondani, mint a gazdagokat.

Lk 16,20
azaz: kit Isten segít.
Lk 16,21

„de senki sem adá neki“ nincs meg a görögben.

Lk 16,21

mint félholthoz jövének, és nevelék fájdalmait.

Lk 16,22
Ábrahám kebele, a patriarkák nyughelye, hol ők Krisztust várták. Kebelnek mondatik, mivel a gyermekek, kik szerető atyjokhoz mennek, mintegy az ő kebelére fölvétetnek.

Lk 16,22

a sohajtás helyén (Jób 26,5.). A görögben csak annyi van: és eltemetteték. A pokol a következő vershez van csatolva így: Pokolban pedig fölemelvén stb.

Lk 16,25

a Messiás eljövetének reménye által; azonkivűl a pokol tornácza nem volt örömhely, sőt inkább a patriarkák, minden vigasztalás mellett is, csendes bánatban voltak, mivel az Isten látásának még nem örvendhettek. Lásd Zsolt. 6. 7-ik jegyz.

Lk 16,28

a pokol kínjairól. Mások szerint: hogy figyelmeztesse őket.

Lk 16,31
Mert hogy a csodát valaki bizonyságúl elismerje, készséges hittel kell bírnia. Lásd Máté 12. r. 36-ik jegyz.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Luk. 16,19–31. A gazdag és Lázár példázata.
A gazdag és Lázár példázata Lk önálló anyaga, az előző egységek bevezetése után a farizeusi theológiának a gazdagság és szegénység kérdésében vallott álláspontját utasítja el. Ennek optimista folyamatossága helyébe, amelyet a földi élet és az embernek a halál utáni sorsa között feltételez, a legkeményebb ítéleten alapuló diszkontinuitást teszi, és ezt – mai szóval élve – a társadalmi rendszerváltozás képében fejezi ki. A történet ismeretes lehetett Jézus környezetében, de sajátos alkalmazása megdöbbentően új. Viszont ahogyan a halál utáni életről beszél, azt nem ő mondja, hanem a korabeli zsidóság szemléletéhez alkalmazkodik vele (vö. 20:34kk.; egyébként görög mitológiai fogalmat is alkalmaz: hadés 23. v.). A gazdag és a koldus rajza hűségesen idézi a keleti társadalmak megdöbbentően éles ellentéteit, csak itt nem a pogány embertelenség riasztó példája áll előttünk, mint a tékozló fiú példázatában. Izráel fia a koldus (neve is mutatja: Lazaros, héb. ló’‘äzär „nincsen segítség” vagy ’él ’e‘ázár „Eleázár: Isten segít”; a konkrét név nem zárja ki azt, hogy az elbeszélés példázat), akinek nyomorúsága mérhetetlen (a kutyák említése mindenképpen tisztátalanságra utal; vagy úgy, hogy ezek az állatok a koldust maguk közül valónak, esetleg halottnak nézték; vagy úgy, hogy érintésük, amely ellen Lázárnak nem volt ereje védekezni, szüntelenül tisztátalanná tette a szerencsétlent). Éles az ellentét a két ember halálának ábrázolásában is: az egyik Istennél, a másik csak emberek részéről vette el a megbecsülés jeleit. De a legbeszédesebb halál utáni sorsuk rajza: a földi viszonyokhoz képest minden a visszájára fordul, és az a szakadék, amely most választja el a két embert, ítéletes mása annak, amelyet a gazdag létesített önmaga és a koldus között a földön, – még csak nem is elvetemült gonoszságból, csupán közönyével és érzéketlenségével, amelyet a farizeusok természetesnek is találtak theológiai álláspontjuk alapján. A gazdag ebben a helyzetében is atyjának szólítja Ábrahámot, és Ábrahám a megfelelő megszólítással válaszol, de mindez nem változtat a tényeken. Sem a gazdag, sem hozzátartozói sorsán nem lehet az általa kért módokon változtatni. Izráel fiainak kiváltsága, de lehetőségeik korlátja is az, hogy ott van nekik Mózes és a próféták. Ha ezek szavára sem hittek Jézusban, akkor senki és semmi nem segíthet rajtuk. A feltámadott Krisztus szava is hiábavaló volna hozzájuk, ezért nem is adatik meg nekik ez a lehetőség (vö. Jn 5:45kk.).
(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):

16,19–31 A dúsgazdag és a szegény Lázár.

Jézus a pénz helyes használatára vonatkozó tanítását most két olyan ember történetével illusztrálja, akiknek a sorsa szerencsésre fordul. A gazdag ember nem törődött a kapujában fekvő koldus nyomorúságával. Nem fogta fel a jelen lehetőség komolyságát az örök jövőt illetően (8–9. vers). Nem gazdagsága tartotta vissza Ábrahám kebelétől, hanem hitetlen szolgasága. A két ember élete egészen eltérő volt, és haláluk is. Lázárt angyalok viszik el, a gazdag embert azonban egyszerűen eltemetik; számára ez a véget jelenti, míg Lázár számára a kezdetet.

A dúsgazdag a “holtak lakóhelyén” vagy Szeolban vagy a Hádészban (ahogy a görög szövegben szerepel) van. Ez a hely reménytelenül el van választva Ábrahámtól és a boldogságtól és nem a mi poklunknak a szinonimája. A dúsgazdag láthatja ott Lázárt (ami valószínűleg növeli saját kínjait). A gazdag még mindig úgy gondol Lázárra, mint küldöncére, először azt kérvén, hogy hozzon egy csepp vizet, és hősítse nyelvét, majd hogy menjen el, és figyelmeztesse testvéreit. Lázárt valószínűleg meglepi, hogy a gazdag ember tudja a nevét. Ábrahám elmagyarázza a dúsgazdagnak, miért alakultak így a dolgok. Bár az ember atyjának nevezi Ábrahámot, ő csak vérrokoni alapon Ábrahám fia, nem pedig az üdvösséget szerző igazi lelki kapcsolat alapján.
A gazdag azon kérése, hogy Lázár menjen el az atyai házba, mintegy első jele annak, hogy másokkal is törődik. De ez már túl késő, cselekedete hiábavaló és alkalmatlan lenne. Ott van számukra Mózes és a próféták. Isten szavának, melyet Izraelben évszázadokon keresztül hirdettek, elegendőnek kellene lennie. Ez a kijelentés Jézusnak a törvényre és a prófétákra vonatkozó szavaira utal, amelyek a fejezet közepén találhatók *(16–17. vers). Jézus még mindig a farizeusokhoz beszél, és továbbra is arra figyelmezteti őket, hogy a törvény színlelt betartása és a felszínes engedelmesség valójában nem jelenti Isten szavának meghallgatását. Ábrahám utolsó kijelentését valószínűleg az egyház tette ilyen fennköltté, amikor ezt a példabeszédet átvette. Még a feltámadás sem fogja meggyőzni azokat, akik nem hajlandóak figyelni a törvényre, és a próféták szavára. Ez a mondat ironikus színezetet ad az elhangzottaknak és a hallgatóságot kiszélesíti mindazokra, akik olvassák a történetet.
(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 1. VASÁRNAP

ISTEN SZÓL HOZZÁNK

FIGYELJ ISTEN SZAVÁRA!

Lk 16,19-31
Van „Mózesünk” és vannak „prófétáink”!
Valamennyi középkori igerend ezt a példázatot jelöli ki, melyet átvesz a lutheri reformáció és az anglikán egyház is. Érdekes, hogy a katolikus perikóparend szerint Lk 14,16-24 — példázat a nagy vacsoráról — az alapige. (Vö. vitéz Bogár J.: Az egyházi évkör kialakulása, 108-123.).

+

(1) Textusunk példázat, nem pedig történet. A történet olyan evangéliumi leírás, melyet természetszerűleg több nézőpontból is meg lehet közelíteni, s így — legitim módon — más és más részletre kerülhet nagyobb hangsúly. A példázat azonban olyan tanítói célzattal elmondott eseménysor, melynek szükségképpen csak egyetlen legitim nézőpontja lehet: nevezetesen az, amelyet az elbeszélő a tanítói szándéka szerint látószögül kijelöl, más szóval: amire a példázatot „kihegyezi”. Ha ezt a különböztetést nem végezzük el, ingoványos talajra kerülünk, és exegetálásunkban eluralkodik a saját, vagy más emberek által sugallt önkény. Képtelen ötlet volna például az egy juhocskája után eredő, azt megtaláló és az elveszett megtalálásán örvendező pásztor példázatát úgy interpretálni, hogy belőle a kilencvenkilencet felelőtlenül elhagyó és saját egyéni útkeresésén, illetve annak eredményességén felelőtlenül örvendező pásztor riasztó tanmeséje bontakozzék ki.

(2) A Gazdag és Lázár példázata ritka, ú.n. „lépcsős” példázat. Az elbeszélés három fázisa („lépcsője”) szorosan illeszkedik egymásba, így a két korábbi fázis sem hagyható el; mindazonáltal a példázat csúcsa a harmadik részben van, Jézus a példázatot e harmadik rész kedvéért mondta el. Ezt az egyébként evidens tényt azért kell nyomatékosan hangsúlyoznunk, mert hitoktatásunkban is, de általában textusértésünkben is a DT rontása következtében egyfajta szociáletikai szempont került a középpontba, mely szerint a gazdag sorsa azért alakult olyan mostohán, mivel szociálisan érzéketlen volt: nem vette észre, vagy nem törődött dúslakodásai közepette a rászoruló szegényekkel, jelesül a kapuja előtt szenvedő szegény Lázárral, s egyáltalán: nem jól használta fel anyagi javait. (Vö. Prőhle K.: Lukács evangéliuma, 257-259.). A PK-kommentár ide vonatkozó utolsó mondata szerint „Isten nem tűri az anyagi javak féktelen és embertelen élvezetét”. A tétel önmagában igaz, csak éppen ezzel a példázattal nem hozható összefüggésbe. A PK-féle magyarázatnak csak akkor volna létjogosultsága, ha a példázatban nemcsak a Gazdag, hanem a Lázár viselkedése, magatartása, etikája vagy etikátlansága is szerepet kapna. Ámde itt egyikről sincs szó. Óriási hiba volna egyébként, — lévén szó üdvösségről és kárhozatról, mennyországról és pokolról!--- ha az lenne a hitbeli-teológiai mondanivaló, hogy „élj józanul és szegényen, szenvedj csendesen és üdvözülsz; míg ha gazdag létedre nem vagy elég érzékeny a szociális és egészségügyi kérdések iránt, el fogsz kárhozni!” S még valamit: amennyiben Jézus ezt a mondanivalót akarta volna kidomborítani, akkor a példázatnak csak kétharmadát mondta volna el.
(3) A példázat ELSŐ „lépcsőjében” (16,19-23) Jézus egyrészt exponálja a hívők gyakori panaszát, mely szerint „az istenteleneknek jobban megy a dolguk ezen a világon, mint a kegyeseknek”, s — teljesen belesimulva a zsidó teológiai gondolkodásba — azt válaszolja a problémára, hogy az igazságtalanságok e földön elkerülhetetlenek, de a kompenzáció a túlvilágon megtörténik. Megítélésem szerint Jézus nem pusztán megismétel egy fontos teológiai tételt, hanem új elemekkel bővíti is azt. A „Gazdag” ugyanis semmiképpen sem sorolható az „istentelenek” táborába. Sőt! Gazdagsága — a kor teológiája szerint — éppen istenfélelmének, kegyességének mutatója. Figyelmet érdemel, hogy Jézus a példázatban tartózkodik a Gazdag negatív minősítésétől. A lakomát barátainak rendezi, s a vigadozás sem ítélhető el önmagában. Gondoljunk csak a tékozló fiú hazatérésekor lakomát rendező és ott „vigadozó” sokaságra, illetve az erre utasítást adó atyára. Gondolhatunk arra a nagy vacsorára” (Lk 14,16-24) is, mely egyes perikóparendekben ennek a vasárnapnak evangéliuma, s melyben szintén nagy vigadalomról esik szó. Jézus kontrasztja abban nyilvánul meg, hogy a Gazdag életvitelében hordozza az Isten irgalmasságának jeleit, míg Lázár csak a nevében és nevével hordozza az isteni segítséget, sorsa radikálisan ellentmond annak. Mindezt természetesen jó tudni. De éppen ezen az alapon válik nagyon fontossá az a követelmény, hogy a példázat prédikálásakor nem szabad ennek a részletnek külön mondanivalót tulajdonítani!
(4) A példázat MÁSODIK „lépcsője” (16,24-26) már tartalmaz új elemet: a halál utáni állapot végleges, nem változtatható meg. Nincs átjárás a menny és a pokol között. Ebben a megállapításban már van konkrét figyelmeztetés is: ha egyszer a dolgok megváltoztathatatlanokká válnak a halál bekövetkezése után, akkor — legyen bármi fontos számunkra! — amit biztosítani akarunk, azt a halál előtt kell eszközölnünk! Lehetne mondani azt is, hogy „vegyük komolyan az életet, amíg időnk van rá”. De nyilvánvalóan ez is csak részigazság, mert Jézus folytatja a példázatot, és ebben a folytatásban mondja el a lényeget.
(5) A példázat HARMADIK „lépcsőjében” (16,27-31) arról van szó, hogy a halottak közül életre támadó küldött sem tudná jobb belátásra bírni az élőket. Az tehát az életfeladat mindenki számára, hogy Mózest és a prófétákat hallgassa, vagyis Isten igéjének írásos és szóbeli formáját becsülje meg, ami neki életében adatik. Ez Isten örök rendje. Élet és üdvösség múlik azon, hogy ezt az isteni szót, a „viva vox evangelii”‑t meghallja‑e Isten Népe ebben a világban és ebben az életben?
+
MEKKORA A TISZTESSÉGE AZ IGEHIRDETÉSNEK?

Igénk alapján ez az időszerű és személyes kérdés. Pedig első hallásra egészen mást vélhetünk fontosnak. Csábító lehetőség a gonosz Gazdag és a szegény Lázár közötti szociális feszültséget — és annak isteni elrendezését — ecsetelni. Sajnálatos igehirdetői szokás az is, hogy ezen az alapon felhívjuk a templomozó híveket az elesettek észrevevésére és megsegítésére. Az is előfordul, hogy a mindenkori „lázárokat” vesszük célba és a türelmes szenvedés ragyogó távlatait tárjuk fel előttük. Kétségtelen, hogy mindebben van némi igazság is, ám Jézus egészen más céllal mondta el példázatát. Erre figyeljünk!
1. Életünk a halál után is folytatódik!
Jézus példázatában van szimbolikus elem. A Gazdagnak nincs neve, elég annyit tudni róla, hogy gazdag, gyönyörű ruhái vannak és naponta vendégül látja barátait a dúsan terített asztalánál ünnepi lakomán. Nem lehet csodálni, ha az igehallgatót irritálja ez a gazdagság, és ennek a gazdagságnak a kvázi léhaságot tükröző rajza. Jézus hallgatói előtt azonban egyáltalán nem egy ellenszenves kép bontakozott ki. Ellenkezőleg! Minden kegyes zsidó úgy tanulta (4. parancsolat: „...hogy jó legyen dolgod és hosszú életű légy e földön”!), hogy az istenfélő, kegyes életet az ÚR gazdagsággal, jóléttel és hosszú élettel jutalmazza. Baj és nyomorúság („Vakon született” Jn 9.!) az istenteleneket, nagy bűnök elkövetőit éri. Igaz, ez az ismeret akárhányszor ütközött a saját és sorstársak mindennapos tapasztalatával, s ezért már a Zsoltárostól kezdve számos kegyeseken át a prófétákig feltették a kérdést az ÚRnak: hogyan van az, hogy az istenteleneknek általában jól megy ezen a világon, a kegyeseknek pedig harcokkal és nyomorúságokkal van tele az életük? Jézus részben átveszi a régi képletet, de részben változtat is rajta. Még élesebbé teszi az ellentétet azzal, hogy nem egy „istentelent” vagy cégéres bűnöst helyez el az élet napos oldalán, hanem olyan kegyes zsidót, aki láthatólag az Isten kedvezményezettje. Az élet árnyékos oldalára pedig olyan - szintén kegyes - zsidót helyez, aki nevében („Lázár = Isten segít”) hordozza azt az isteni segítséget, melyet láthatólag nem nyert el. Jézus az első részben érzékelteti, hogy van az életben igazságtalanság, de ez a túlvilágon kiegyenlítődik. Mert van folytatása ennek az életnek. Úgy töltse ki-ki a maga életének idejét, hogy nem feledi: igazságtétel következik majd ezután; a koporsó és a sír — ellentétben a látszattal — „nem zár mindent magába”!
2. Jövendő sorsunk ebben az életben dől el!
Jézus példázatának második részében már egy olyan mondanivaló is helyet kap, amely mindmáig általában kevés hangsúlyt kap, noha rendkívül fontos. A halál után minden véglegessé válik. Végzetes következményei lesznek a halogatásnak, ha közben lejár az idő.
3. Ige és igehirdetés jövőnk alakulása szempontjából nélkülözhetetlen!
Jézus példázatának harmadik részében mondja ki azt, amit a legfontosabbnak tart. Amikor „Mózest és a prófétákat” említi, akkor — a mi nyelvünkön szólva — a Bibliára, Isten Igéjére céloz. Hozzátehetjük Lutherral, hogy természetesen az igehirdetésre („viva vox evangelii”) is! Az igének és igehirdetésnek sokak szemében nincs sok becsülete. Általában csak „szóbeszédnek” minősül a mai szekularizált világban. Az elmúlt évtizedekben pedig még mi magunk is „besegítettünk” abba, hogy ne legyen fontos Biblia és prédikáció, mivel fennen hirdettük, hogy a „kezek evangéliuma”, az ember életpéldája, a szeretetben tevékeny hit tesz igazzá a keresztyént, és jobbítja meg a világot, nem pedig az evangélium prédikálása. Jézus félreérthetetlenül Mózes és a próféták hallgatására utal, amikor a nélkülözhetetlen forrásról szól. Nem látványos történések, hanem egyedül az Ige ad támaszt, eligazítást, segítséget, reális látást önmagunk és lehetőségeink felől. A finn Runeberg János Lajos csodálatos énekéből idézem végül az alábbi két strófát: „Szent ige, te semmibe vett, Megvetett és lenézett: Hol az a földi ismeret, Mely teveled fölérhet? És van-e még más menedék, Hogy lelkünk óvja, védje? Egy van csak, de ez elég: A kegyelem igéje. Ha minden támasz romba dűl, S megragadod az egyet, És végre hozzá menekül A zúgó vészben lelked: Ó, milyen áldott helyre lel! Ott talál békességet, És biztos, védett kikötőt, Hol vihar el nem érhet!” (ÉK 286,4-5).
+

A LP 27/VI/024 (Torda Gyula adminisztrátor, Domony) prédikációjának címe — „A MAI LÁZÁROK” — a példázat teljes félreértését mutatja. Kirohan a gonosz Gazdagok ellen, majd rátér a szegény lázárok sorsának ecsetelésére. A bibliai lázárokat szembeállítja a mai kor szociáldemokrata és kommunista lázáraival, akik egyáltalán nem szerények, nem fetrengenek és nem morzsákat fogyasztanak, hanem osztályöntudatra ébredve követelőznek. Éppen ezért ezek a lázárok még a menny nyugalmát is elveszítik, mert követelőznek! Ezért amíg idő van rá, mindenki forduljon Jézushoz, mert Nála van a békesség és a boldogság, ámen.
A 28/242 (Törteli Lajos, Cegléd) is csak a szegénység és gazdagság problémáját látja a textusban. Prédikációjának címe: ISTENBEN VAN IGAZI GAZDAGSÁGUNK. Megállapítja: A gazdagság nem boldogít, a szegénység sem tesz boldogtalanná, mert szentleckénk szerint (1) Isten nélkül a gazdagok szegények, (2) Istenben a szegények gazdagok.
A 29/213 (Csengődy Lajos, Salgótarján) textusa csak a 16,22-24, témája pedig mellbeverő „ISTEN LÉTE”. A példázatbeli Gazdag erről csak későn győződött meg, amikor már a pokolban volt. Mi viszont még nem vagyunk a pokolban, ezért — amíg nem késő — győződjünk meg felőle, hogy van Isten. — A közleményt ez a néhány sor vezeti be: „Mutatvány abból a beszédsorozatból,, amellyel a salgótarjáni, szabadtextusos egész évi igehirdetés az egész evangélikus dogmatikát ismerteti”.

A 36/246 (Bakay Péter főesperes, Apostag) prédikációjának címe: „EGY PERGŐ FILM”. Kristálytisztán szólaltatja meg a zsidó teológiát az antiszociális Gazdagról, a szánni valóan szegény lázárról, a diadalmas halálról és a túlvilági nagy kiegyenlítésről. Érdekes: az alapigét a 16,19-31 szakaszban jelöli meg, de a textust nem olvassa végig.

A 38/236 (Csákó Gyula, Kisvárda) prédikációjának címe: „A SZÍVTELENSÉG BŰNHŐDÉSE”. A gonosz gazdagok elkárhoznak, a szegény lázárok üdvözülnek, — ilyen egyszerű az egész, ha az igehirdető nem figyel az igére.

A 39/260 (Kuszy Emil, Losonc) prédikációjának címe: „MENNYORSZÁG ÉS POKOL”. Az igehirdetés a szociális igazság kérdését állítja a középpontba és rámutat az igehallgatás és az életfolytatás összefüggésére. Előveszi azt az igét, mely szerint aki először Isten országát és annak igazságát keresi, annak rendeződik az élete itt a földön és odaát is. Erre hívja fel az igehallgatókat is.

A 43/299 (Veöreös Imre egyházkerületi missziói lelkész, Győr) a vasárnap jellegét nem tudja megállapítani. Az igével kapcsolatban két félreértéstől óv: (a) A példázat nem a gazdagok ellen és a szegények mellett foglal állást, illetve (b) nem ad pontos rajzot a túlvilágról. A példázatnak hármas üzenete van: (1) Figyelmeztetés hangzik a túlvilágról az élők felé; (2) A Gazdag és Lázár sorsán mutatja meg Jézus az ítélet kérlelhetetlenségét és visszavonhatatlanságát; (3) Minderről azonban csak az élő ige győzhet meg bennünket. A példázat így lesz felhívás a megtérésre. Különös figyelemmel lehetünk arra a tényre, hogy a bibliai szöveg a 14,30-ban kifejezetten a „megtérés” szót használja! Addig kell megtérni, amíg lehet!
A 43/316 (Deák Ödön, Nagybánya) prédikációjának középpontjába a „MI VÁR RÁNK?” személyes kérdést állítja. Felelete: (1) Az ige szerint van folytatása ennek az életnek a halál után; (2) Üdvösség a megtérőknek jut osztályrészül; (3) Az üdvösség záloga egyedül Isten Igéje.

A 44/327 (Tóth János, Kemenesmagasi) szerint észre kell vennünk, hogy a példázat elsősorban ISTEN AJÁNDÉKAIRÓL szól. A gazdag a bőséget kapta ajándékul, de nem élt vele Istennek tetsző módon. Lázár a szenvedést és a sebeket kapta ajándékul, és csendes, türelmes sorsvállalásával betöltötte Isten akaratát. Így lesz aztán egyikük sorsa az üdvösség, a másiké pedig a kárhozat. Fogadjuk el hát sorsunkat Isten kezéből és éljünk tetszése szerint már ezen a földön, hogy részesüljünk az üdvösség ajándékában.

Az 51/194 (Scholz László, Budapest-Zugló) nem lát szöveggel kapcsolatos problémát. Felhívja a figyelmet arra, hogy a bibliai szöveget végig kell olvasni, mert „végén csattan az ostor”. A példázat — ami egészen más, mintha történet volna! — nem a szegénységről és gazdagságról, illetve nem a pokolról és a mennyországról ad tanítást, hanem arról, hogy figyelnünk kell azokra a kortársakra, akik Isten igéjét hirdetik nekünk, mert csak ez az út adatik kellő információk beszerzésére. Téma tehát: HALLGASSUNK AZ EVANGÉLIUMRA! (1) Nélküle elveszítjük életünk helyes irányát; (2) Vele teljes és elégséges ajándékkal leszünk gazdagabbak életünkre és halálunkra nézve egyaránt. (3) Addig figyeljünk fel arra, amit az evangélium mond, amíg időnk van rá! — Kiváló előkészület!
Az 51/194 (Pusztay László) Luthertól egy olyan idézetet hoz, mely sajnálatos módon a gazdagot „hite, illetve hitetlensége és szeretetlensége” alapján minősíti, s negatív példaként állítja a hallgatóság elé. Valószínűleg Luther a példázat végéről is mondott valamit, ami bizonyára közelebb esett volna a korrekt exegézis nyomán kialakuló példázatlátáshoz, mint a homiliaszerűen előadott prédikáció leközölt részlete.

Az 51/195 (Hans Asmussen — Kósa Pál — Muntag Andor) a vasárnap két igéjét „A MEGHÍVÁS BARÁTSÁGOS ÉS KOMOLY VOLTA” cím alá foglalja. Ezt a nagyon szerencsétlen fogalmazást még leginkább a katolikus teológia vállalhatná, különös tekintettel az általa használt Lk 14,16-24-re tekintettel. Különösen fájdalmasan érint, hogy a jeles Szerző milyen nagy mértékben favorizálja a „meghívás” szót a textusok üzenete kifejtésekor. Ráadásul a „meghívásról” azt állítja, hogy az evangélium, noha formailag felszólítás, tartalmilag törvény. Tételeit a hibás teológiai alapállás miatt nem tudom elfogadni. „1) A keresztyén üzenet Istenhez hív, aki a szeretet; (2) A meghívás a gyülekezetbe való meghívás; (3) A keresztyén meghívást a mennyről és pokolról szóló tanítás teszi komollyá” Még rosszabb a summázás: „Az egyház meghívása örömüzenet. Meghívás Istenhez és a gyülekezetbe, Isten ezt őszintén és komolyan veszi”.

Az 56/314 (Ottlyk Ernő teológiai tanár, Budapest) tudatosan és konokul — még Lutherra is nyomatékkal hivatkozva! — visszatér ahhoz a téves textusértéshez, mely szerint a Gazdag antiszociális bűnei miatt került a kárhozottak közé, s hogy ennek megfelelően az a keresztyének dolga, hogy segítsenek embertársaik földi életét jobbá és emberibbé tenni. A feladat persze adott, de nem ennek az igének alapján!

Az 58/480 (Groó Gyula teológiai tanár, Budapest) ugyancsak ezt a teológiailag védhetetlen ferdítést alkalmazza. Külön figyelmet érdemel, hogy GGy a gyakorlati tanszék professzoraként ezt a textusértelmezést tanította is a Teológián, így több nemzedék került úgy ki a szolgálatba, hogy a textusok félremagyarázására kapott példát! Különösen fájdalmas, hogy a LP Szerkesztősége leközölte ezt az írást. A lapban ugyanis a „SOLA SCRIPTURA — SOLUS CHRISTUS” címmel jelent meg egy ilyen megjegyzéssel: „Segítségnyújtás bibliavasárnapi igehirdetéshez”. GGy a textus értelmezésében odáig megy, hogy kijelenti: ez a példázat „a keresztyén szociáletika egyik »locus classicusa«, mely főként a keresztyén embernek az anyagiakhoz való viszonyát tárja fel”, amint azt később a PK-kommentárban is megtaláljuk. Itt a bizonysága annak, hogy mennyire fontos volt az egyházvezetés számára ennek a szociálpolitikai teológiának minden eszközzel való terjesztése, meggyökeresítése, melynek én még az ötvenes évek első felében éppen az ellenkezőjét hallottam és tanultam! Szembeszökő, GGy itt és most ugyanazt hirdeti, amit a századelő liberális teológiáján nevelkedett elődök a húszas-harmincas években. Nem érdemes többet szólni róla!

A 65/253 (Benczúr László, Budapest) az OE és GGy által favorizált textus félreértelmezői csoportjának harmadik tagjaként — ugyancsak Lutherre hivatkozva! — a példázat szociális töltetét emeli ki. A sokat idézett „lutheri hivatkozás” szerint a Gazdag a hitetlenség, a Lázár a hit „típusa”. Nem ismerem annyira Luthert, hogy rámutathatnék esetleges rossz idézési módra. Elfogadom tehát, hogy az idézetek korrektek. Annyit azonban hozzá kell tennem: természetesen reformátorunk is tévedhetett. Ám nincs olyan kötelezésünk, mely arra késztetne, hogy a téves meglátásait is elfogadjuk. Tudomásul kell(ene) vennünk, hogy Jézus példázatának eredetileg semmi „szociáletikai töltete” sincs. A példázat első fele legfeljebb arra való, hogy meghirdessük: az élet nem ér véget a halállal; jön utána „még valami”, ami viszont életbevágóan fontos! Végeredményben BL így nem nyújt segítséget a textus eredeti és tulajdonképpeni mondanivalója meglátásával és megszólaltatásával kapcsolatban.
A 74/303 (Sárkányné Horváth Erzsébet, Harta) feldolgozása a korszak igényeire tekintettel készült. Főtételei: (1) Isten mindig a „lázárok”, a rászorulók Istene; (2) Istennek ezt a segítő szolgálatát az Igéből ismerhetjük meg; (3) Jézus szavának meghallása, Isten segítő szeretetének megismerése kötelez arra, hogy észrevegyük a másik embert. — Íme, ide jutunk, ha a DT teológiájának „mélységébe” bocsátkozunk!

A 74/305 (Szabó Gyula esperes, Debrecen) témája önmagában véve nem rossz: „MÉG A KÉSŐ BÁNAT ELŐTT...” Dispozíciója szerint (1) Még a késő bánat előtt kell az Ige meghallása révén hitre jutnunk; (2) Még a késő bánat előtt észrevehetjük a földi élet és az örök élet összefüggését; (3) Még a késő bánat előtt használjuk okosan földi javainkat. — Bámulatos, hogy mennyire nem akar, vagy nem tud az igeértés és igemegszólaltatás elszakadni egy — egyébként hibás — szociáletikai megközelítéstől!

A 83/302 (Botta István, Tordas) a DT kötelező divatáramlata idején is mer szakítani az „elvárt” textusértelmezéssel, méghozzá úgy, hogy új szempontot is visz az agyoncsépelt szociáletikai formulába. A példázat BI szerint (1) az ítéletet megelőző kegyelemről szól. Nem látom annak kielégítő exegetikai alapját, miszerint a Gazdagnak a maga életében alkalma volt meghallani Isten figyelmeztető igéjét. Csodálkozom azon, hogy valóban jó teológusok — mint BI is! — nem képesek annak meglátására és képviselésére, miszerint a példázat nem emberi „hozzáállást” minősít, hanem csupán egy végeredményt rögzít, miszerint van folytatása a földi életnek! Nagyon jó és érdekes megállapítás az, hogy (2) akiknek nincs Mózesük, nincsenek prófétáik sem. Valóban arról van szó, hogy az igehirdetés — sokszor kellően nem becsült — ajándéka által adatik meg nekünk az előrelépés lehetősége. (3) Az „evangélium a szegényeknek” tétel meggyőződésem szerint a kor igényelt teológiai tanításával is jelenthet kapcsolatot. Nem jelenhetett meg írás, ha abban nem lehetett felfedezni az Egyházat kötelezően motiváló etikai üzenetet; (3) Isten bizonyít, — ez a végső konklúzió. Lukács — véli BI — azért közli ezt a példázatot, mert arra akarja felhívni a figyelmet, hogy vannak olyan alkalmak, melyeket feltétlenül ki kell használni az üdvösségre jutás érdekében.. — Az előkészület összességében olyan, melyen érdemes elgondolkozni.

{A jelek szerint ez tévedésből van itt, Lk 16,1-8-ról szól... — SzT} A 84/235 (Győri János Sámuel) a LP „Örömhír gyermekeknek” rovatába, vagyis a gyermekmunka teológiai megalapozásával kapcsolatban készíti el dolgozatát, melynek textusa csak a 16,1-8, s címe is ennek megfelelően módosul „RADIKÁLIS ELSZÁNTSÁG”-ra. Sajnálatos módon túlteng az előterjesztésben az antropocentrikus szemléletmód, mely — általában — a bibliai szereplőket egyfajta „példaképnek” tekinti, s követendő vagy elvetendő magatartásának utánzására késztet. Ennek megfelelően az „IDŐBEN MEGTÉRNI” felhívás pontosnak és textusszerűnek tekinthető, bár megreked a textus emberi dimenzióiban.

A 90/174 (Tekus Ottó, Győr) előkészítőjében azt hangsúlyozza, hogy ne csodákat várjunk, hanem Isten igéjén tájékozódjunk, mert ebben van jövőnk záloga. Részletesen foglalkozik a csodákkal, mint olyan jelekkel, melyek az evangéliumokban gyakran feltűnnek Jézus cselekvésével összefüggésben. A jelekhez, csodákhoz mindig hozzákapcsolódik — kisebb-nagyobb mértékben — a gyanú. Az a vélekedés, hogy azért valami nincs egészen rendben az esemény körül. Konfirmandusoknak tette fel a kérdést: mit szólnának ahhoz, ha holnap találkoznának azzal az emberrel Simonyiban, akit a múlt héten eltemettek? A válasz ez volt: Biztosan nem ő volt a koporsóban. Lehetett a 2000 évvel ezelőtt élt ember bármennyire más, mint mi vagyunk, azért akkor sem volt mindenki hiszékeny. Ebből a megközelítésből formálja ki a mai igehallgatót elérő témát: „AZ IGÉRE FIGYELJ, NE A CSODÁRA VÁRJ!” Ha ez bekövetkezik, akkor már nem az lesz a legfontosabb, hogy elkerüljük a bajokat, illetve hogy Isten óvjon meg tőlük, hanem az, hogy megmaradjunk a hitben. Az válik a legfontosabbá, hogy „idején megtérjünk”, s életünk ne hiábavalóságokra pocsékolódjék el, hanem olyan tartalma legyen, mely Isten Lelkének munkája és az Ige alapján teremtetik meg bennünk és Isten tetszésére szolgál. S hogy ez valóban így legyen, azért mondta el Jézus ezt a példázatot.
(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):
b) A Gazdag és Lázár (16,19 — 31)
A világirodalomban az első megrendítő kép a tobzódó gazdagság, és az éhező szegénység egymás mellé állításáról — az utóbbi érdekéből. — Ez a példázat a keresztyén egyház szociális öröksége. — Eléggé felhasználta‑e?
Meglep a leírás objektivitása. Nem foglal állást sem pro, sem contra [= sem mellette, sem ellene] — annál inkább mi. A gazdagot nem gonosz kizsákmányolónak festi, csak az élet élvezőjének, aki nem gondolkozik, csak habzsol. Egész világa a saját életélvezése; ezen túl nincs semmi más; még a kapujában ülő Lázárt sem látja meg. Megkövéredett szívéből kihalt a lelkiismeret: olyan, mint a bolond gazdag : egyél, igyál én lelkem…
Lázár nem zúgolódik, nem panaszol, csak éhezik, szenved. Nyomorúsága teljes: senki ügyet sem vet rá, kőnek, fának, tárgynak nézik, s átlépnek felette. Tisztátalan állatok nyalják fekélyeit, s nem tudjuk fokozzák‑e, vagy enyhítik kínjait. — A szociális felelősségérzetnek teljes hiánya áll előttünk, mint az emberi süllyedésnek egyik végső pontja.

A Gazdag alapjában véve nem volt gonosz. Mikor lehull róla a rontó kéreg, a gazdagság, s megnyilatkozik igazi lénye: egészen rokonszenvessé válik:
a) Milyen szerény! Elég neki most egy csepp hűs víz.

b) Megnyugszik az ítélet megmásíthatatlanságában.

c) Felébred felelősségérzete testvérei iránt: azok úgy ne járjanak mint ő.

d) Szívós kitartással a lehetetlent kísérti: a halottak közül menjen valaki közéjük a hírrel, hogy úgy ne járjanak, mint ő. — Mindezekkel egészen ellentétes volt földi lénye telhetetlen, követelő, felelőtlen, aszociális, lusta, közömbös. Mit tette ilyenné? A gazdagság. — Boldogok a szegények.
A szociális igazság a természet rendjéből következik. Aki nem tanulja meg onnan, az a megfeszített és feltámadott Úrtól sem tanulja meg. Éppen az volt a végzetes, hogy ezt a tanítást Krisztustól sem tanulták meg a gazdagok, s mikor a természet rendjéből, Krisztus nélkül világjelszóvá vált a szociális igazságosság, a Lázárok talpra szökkentek, s benyitottak a gazdagok palotájába. Ujjaikról nem hűs víz csepeg — hanem vér, csupa vér.

Nem csoda: az Ige elég (31).
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):
16:19-21. Jézus ezután elmondta a gazdagról és Lázárról szóló példázatát, hogy rámutasson: gazdagnak lenni nem egyenlő azzal, hogy valaki igaz. A gazdagnak mindene megvolt, amit csak kívánt. A bíbor olyan ruhákra utalt, amiket ilyen színűre festettek, a patyolat pedig az alsóneműre; mindkettő nagyon drága volt.

A szegény nyomorék Lázár nevű koldusnak nem volt semmije. Egyikük fényűzően, csak önmagának élt, a másik nyomorúságos szegénységben, éhezve és megromlott egészséggel (fekélyekkel tele). Talán Jézus azért választotta a Lázár nevet, mert ez egy olyan héber név görög alakja, aminek a jelentése: „Isten a segítő”. Lázár igaz ember volt, nem a szegénysége miatt, hanem azért, mert Istenre hagyatkozott.
16:22-23. Idővel mindkét ember meghalt. Lázár Ábrahám kebelére ment, míg a gazdagot eltemették, s a pokolba, a tudatos gyötrelem helyére került (24, 28 v.). A görög hadés szót gyakran fordítják „pokol” értelemben. Tizenegyszer fordul elő az Új szövetségben. A Szeptuaginta hatvanegyszer a hadés szóval fordította a héber seol (a halottak helye) kifejezést. Itt a hadés a megváltás nélküli halottak helyére utal a nagy fehér királyi trón előtti időszakban (Jel 20:11-15). Az „Ábrahám kebele” megnevezés nyilvánvalóan az a hely, amit a Biblia paradicsomnak is nevez, ahol az ószövetségi hívők vannak a halál ideje alatt (vö. Lk 23:43; 2Kor. 12:4).
16:24-31. A gazdag tudott beszélni Ábrahámmal. Először azért könyörgött, hogy küldje át Lázárt egy kis vízzel. Ábrahám úgy válaszolt, hogy ez nem lehetséges, és emlékeznie kell, hogy földi életében mindene megvolt, amit akart, míg Lázárnak semmije sem volt. A gazdag ennek ellenére sohasem segített Lázárnak az életben. Továbbá nagy szakadék is tátong a paradicsom és a hadés között, hogy senki ne mehessen át egyikből a másikba. Ezután a gazdag azért könyörgött, hogy Lázár menjen el a földre, hogy beszéljen a lelkükre testvéreinek. Erősködött, hogy ha valaki a halottak közül visszamenne, akkor testvérei megtérnének (30 .v). Ábrahám azt válaszolta, hogy ha nem hallgattak a Szentírásra (Mózesre és a prófétákra, akik az egész ÓSZ-et képviselik; vö. 16. v.), akkor nem fognak hallgatni arra sem, aki visszatér a halottak közül.
Jézus nyilvánvalóan érzékeltette, hogy a gazdag ember a farizeusokat jelképezi. Ők akartak jeleket – olyan világos jeleket, amelyek meggyőzik az embereket, hogy higgyenek. De mivel nem voltak hajlandók hinni a Szentírásnak, nem fognak hinni semmilyen jelnek sem, akármilyen nagy is lesz az. Egészen rövid idő múlva Jézus valóban feltámasztott egy halottat, akinek pont Lázár volt a neve (Jn 11:38-44). Ennek az lett az eredménye, hogy a vallási vezetők még elszántabban igyekeztek megölni Jézust is és Lázárt is (Jn 11:45-53; 12:10-11).
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
X) A gazdag és Lázár (16,19-31)

16,19-21 Az Úr az anyagi dolgokkal kapcsolatos sáfárságról mondott beszédét ezzel a történettel foglalja össze, amely kétféle életről, kétféle halálról és kétféle túlvilágról szól. Meg kell jegyezni, hogy ezt nem úgy mondta el, mint példázatot. Azért említjük ezt, mert egyes kritikusok a történet komolyságát azzal törekednek feloldani, hogy csak példázat.
Mindjárt az elején világossá kell tenni, hogy a meg nem nevezett gazdag ember nem azért jutott a pokolba, mert gazdag volt. Az üdvösség alapja az Úrba vetett hit, és az emberek azért kerülnek ítélet alá, mert megtagadják, hogy higgyenek benne. De ez a bizonyos gazdag ember bebizonyította, hogy nem volt igazi hite, mert gondatlan nemtörődömséget mutatott az iránt a koldus iránt, aki a kapuja előtt feküdt. Ha Isten szeretete lett volna benne, nem élt volna fényűzésben, kényelemben és könnyelműen, miközben egy embertársa kívül, az ajtaja előtt kenyérmorzsalékokat koldult. Bejuthatott volna erőszakkal a királyságba, ha a pénz szerelmét megtagadta volna.

Hasonlóképpen igaz az is, hogy Lázár nem azért üdvözült, mert szegény volt. Az Úrban bízott lelke megváltásáért.
Figyeljük meg most a gazdag ember jellemét. Csak a legdrágább öltözeteket viselte, az asztala pedig válogatott ínyencségekkel volt megrakva. Önmagáért élt, testi gyönyörökkel és lakomákkal szórakozott. Nem volt benne őszinte szeretet Isten iránt, és nem törődött embertársaival.
Lázár ennek szembeötlő ellentéte. Nyomorult koldus volt, minden nap odavetve a gazdag ember háza elé, fekélyekkel telve, véznán az éhségtől, és kitéve annak, hogy a tisztátalan kutyák odajöjjenek és sebeit nyalják.

16,22 Amikor meghalt a koldus, az angyalok Ábrahám kebelébe vitték. Sokan kérdezik, hogy vajon az angyalok valóban részt vesznek‑e a hívők lelkének a mennybe vitelében. Nem látunk azonban okot, hogy kételkedjünk a szavak közvetlen értelmezésében. Az angyalok ebben az életben is szolgálják a hívőket, és nem látunk okot, miért ne tennék ugyanezt a halál idején. Ábrahám kebele szimbolikus kifejezés, hogy megjelölje az üdvösség helyét. Bármilyen zsidó számára az Ábrahámmal való közösség élvezésének gondolata kifejezhetetlen gyönyörűség. Úgy vesszük, hogy Ábrahám kebele azonos a mennyel. Amikor a gazdag ember meghalt, testét eltemették. Azt a testet, amelyet mindennel ellátott, és amire oly sokat költött.
16,23-24 Lelke, vagyis tudatos énje a pokolba ment. A görög hádesz megfelel az ÓSZ‑i seol szónak, amely az elhunyt szellemek országa. Az ÓSZ‑i időben úgy beszéltek róla, hogy az üdvözültek és nem üdvözültek tartózkodási helye. Itt úgy van róla szó, hogy a nem üdvözültek tartózkodási helye, mert azt olvassuk, hogy a gazdag ember gyötrődött.
Bizonyára nagy megrázkódtatást jelentett a tanítványoknak, amikor Jézus azt mondta, hogy ez a gazdag zsidó a pokolba jutott. Ők mindig azt tanulták az ÓSZ-ből, hogy a gazdagság Isten áldásának és jótetszésének jele. Egy izráelitának, aki az Úrnak engedelmeskedett, anyagi jólét volt ígérve. Hogyan juthat akkor egy gazdag zsidó a pokolba? Az Úr Jézus éppen most beszélt arról, hogy János prédikálásával a dolgoknak új rendje kezdődött el. Mostantól fogva a gazdagság nem az áldás, hanem az ember sáfárságban mutatott hűségének a próbája. Aki sokat kapott, attól sokat kívánnak.

A 23. vers cáfolja a „lélek alvásának” elképzelését, azt az elméletet, hogy a lélek nincs tudatánál a halál és a feltámadás között. Azt bizonyítja, hogy a síron túl tudatos létezés van. Valójában meghökkent bennünket annak az ismeretnek a mértéke, amellyel a gazdag ember rendelkezik. Látta Ábrahámot távol, és Lázárt annak kebelén. Még beszélni is tudott Ábrahámmal. Atyám Ábrahámnak nevezte, irgalmat kért, azért esedezve, hogy Lázár vigyen neki egy csepp vizet, és hűsítse meg a nyelvét. Természetesen felvetődik a kérdés, hogy egy test nélküli lélek hogyan tapasztalhat szomjúságot és fájdalmat a lángok miatt. Csak arra tudunk következtetni, hogy képes beszédről van szó, de a szenvedés valóságos.
16,25 Ábrahám gyermekének szólította, arra célozva, hogy fizikailag leszármazottja, bár szellemileg nyilvánvalóan nem. A pátriárka emlékeztette fényűző, könnyelmű és élvhajhászó életére. Említette Lázár nyomorúságát és szenvedéseit is. Most, a síron túl megfordult a helyzet. A földi egyenlőtlenségek ellenkező irányba fordultak.
16,26 Azt tanuljuk itt meg, hogy ennek az életnek a döntései meghatározzák örök sorsunkat, és ha egyszer a halál bekövetkezett, az a sors véglegessé válik. Nincs átmenet az üdvözültek lakóhelyéről a kárhozottakéhoz, és fordítva.
16,27-31 A halálban a gazdag ember hirtelen evangélistává változott. Azt akarta, hogy valaki menjen el öt testvéréhez, és figyelmeztesse őket, nehogy ide kerüljenek, a gyötrelem helyére. Ábrahám azt felelte, hogy mivel ez az öt testvér zsidó, rendelkezik az ÓSZ‑i Szentírással, és annak elégnek kell lennie, hogy figyelmeztesse őket. A gazdag ellentmondott Ábrahámnak, azt állítva, hogy ha valaki a halottak közül megy hozzájuk, biztos meg fognak térni. Azonban Ábrahám mondta ki az utolsó szót. Megállapította, hogy az Isten Igéjére való hallgatás hiánya végzetes. Ha az emberek nem méltányolják a Bibliát, annak sem fognak hinni, aki feltámadt a halálból. Ez tökéletesen beigazolódott magának az Úr Jézusnak az esetében. Ő feltámadt a halálból, és az emberek mégsem hittek.

Az ÚSZ-ből tudjuk, hogy amikor egy hívő meghal, teste a sírba kerül, de lelke Krisztussal együtt a mennybe fog menni (2Kor 5,8; Fil 1,23). Amikor egy hitetlen hal meg, teste hasonlóképpen a sírba jut, de lelke a pokolba kerül. (Itt még nem az örök kárhozatról van szó. – A kiadó megj.) A pokol a szenvedés és a lelkiismeret-furdalás helye.

Az elragadtatáskor a hívők teste feltámad a sírból, és egyesül lelkükkel és szellemükkel (1Tesz 4,13-18). Ezután örökre Krisztussal fognak lakni. A nagy fehér trón előtti ítéletkor a hitetlenek teste, szelleme és lelke is újra egyesül (Jel 20,12-13). Akkor a tűz tavába, az örök büntetés helyére fognak vettetni.

A 16. fejezet tehát a farizeusok és mindazok számára igen súlyos figyelmeztetéssel zárul, akik a pénzért éltek. Ezt lelkük veszedelmére tették. Jobb kenyeret koldulni a földön, mint vizet koldulni a pokolban.
(Arno C. Gaebelein: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
19-31. versek. A fejezetet egy nagy súlyú szakasz zárja. Kerüljük el a „példázat” szót ezekkel a versekkel kapcsolatban. Az Úr azt mondta, „volt egy gazdag ember.” Ez egy történet, nem egy példázat. A farizeusoknak az Úr hamis sáfárról mondott szavai miatti gúnyolódása minden bizonnyal a törvénybe vetett bizalmukon és a törvény azon ígéretén alapult, hogy földi áldások és gazdagság vannak fenntartva mindazoknak, akik a törvényt megtartják. A történet, amelyet Urunk elmond, ismét a gúnyolódó, hitetlen, önelégült farizeusokat veszi célba. A gazdag embernek nagy vagyona volt. Vagyona azonban nem az isteni jótetszés és áldás bizonyítéka volt. Lázárnak, a szegény embernek nem volt e világi tulajdona. Vajon az ő ínsége az isteni nemtetszés bizonyítéka volt? Azután az Úr, a mindentudó Úr föllebbenti a fátylat, és felfedi azt, ami az emberi szem elől el van rejtve. Mindketten meghaltak. Lázárt felvitték az angyalok Ábrahám kebelére. Neki nem volt módja arra, hogy barátokat szerezzen magának a hamis mammon használatával avégett, hogy szívesen lássák az örök hajlékokban. És mégis ott van. Isten az Ő végtelen kegyelméből helyezte őt ilyen magasra. Lázár neve azt jelenti, hogy „Isten pártfogó”. A gazdag is meghalt, és a Hádeszben van (nem a pokolban; a tűznek tava az ítélet után nyílik meg). Gyötrődik, és meglátja Lázárt Ábrahám kebelén. Megtudja, hogy nincs enyhülés, nincs remény. Egy áthatolhatatlan szakadék van közöttük, amely örökre elválasztja az elveszetteket a megmentettektől. Az Úr nem adott egy reménysugarat sem arra nézve, hogy az embernek a halál után még bármi esélye lenne. A halál örökre rögzíti az emberi lények örökkévalóságbeli helyzetét. Aki félremagyarázza ezt a nagy súlyú igazságot, akár russelista (Jehova tanúja), akár resztoránus, vagy viselhet bármilyen nevet, az elutasítja Isten Fia bizonyságtételét, és azzal vádolja Őt, hogy nem mond igazat. Nem tudjuk végigkövetni ezt a nagy horderejű történetet minden részletében. Manapság a vallásos keresztyének többsége tagadja és kineveti a gonoszok elkövetkezendő büntetését, a gonoszok elkövetkezendő, tudatos állapotban történő büntetését, a gonoszok elkövetkezendő tudatos állapotban történő és örökké tartó büntetését. De az Úr Jézus, a bűnösök barátja, az Egyetlen, aki azért jött, hogy megkeresse és megtartsa az elveszettet, vitathatatlanul tanítja ebben a nagy súlyú történetben a gonoszok elkövetkezendő tudatos állapotban történő és örökké tartó büntetését.
Mostanában sokszor halljuk azt, hogy ez a történet példázat, és hogy a gazdag szimbolizálja a zsidóságot, gyötrelmüket, üldöztetésüket; a szegény pedig a pogányságot. Ez kitaláció. A történetnek ez az értelmezése nagyon erőltetett. A figyelmes tanulmányozó hamar észre fogja venni, hogy milyen képtelen ez az értelmezés, és még csak nem is új nézet! Régi nemzedékek tévelygői tanították.
(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
151 19-31. Kétrétegű (19-26.27-31. v.) példázat, mely a gazdagra, öt testvérére és az olvasóra koncentrál. Azt kérdezi: vajon az öt testvér és az olvasó a gazdag példáját követi, vagy hallgat Jézus tanítására és az ÓSz-ére a nélkülöző Lázár megsegítéséről, és így Ábrahám gyermekei lesznek? Ha az öt testvér és az olvasó nem engedelmeskedik a tanításnak, nem lesz helyük a messiási lakomán. 19-26. A példázat e részének vannak párhuzamai az egyiptomi folklórban és Bar Ma‘yan történetében (ld. FGL, 1126-27). Amire nem adnak magyarázatot ezek a jelen élet viszonyainak a túlvilági megfordulásáról szóló párhuzamok, az a gazdag ember és Ábrahám párbeszéde (23.24.25.27.29.30.v.), és az a tény, hogy a szegény ember, Lázár személyében, nem nézi kárörömmel a gazdag büntetését. Szemben 1Hén. 92-105-tel, Ap.Pét. 13-mal. Ld. M. Himmelfarb: Tours of Hell, Philadelphia, 1983. 19-20. gazdag ember... koldus: Annak ellenére, hogy megkísérelték úgy beállítani, hogy a 19-20. vers szerint a gazdag valami rosszat követ el (ld. Seccombe: Possessions [→ 23] 176-178), a szöveg nem jelzi, hogy erkölcsileg kifogásolható lett volna, vagy akár, hogy Lázár morálisan feddhetetlen. Így okunk van azt feltételezni, hogy a 19-26. vers pusztán azért ítéli el a gazdagokat, mert gazdagok, és áldja a szegényeket, mert szegények (ld. 1,51-53; 6,20-26). 23. Ábrahám kebelére: Utalás annak a kivételezett helyzetére, aki Ábrahám mellett foglal helyet a messiási lakomán (13,28-29; ld. Jn 13,22). 24. a nyelvemet: Ld. Himmelfarb: Tours, 68-105, a „valamit valamiért” büntetés példáihoz. 27-31. A példabeszédnek e második rétege folytatja a lassú felfogású gazdag és Ábrahám ősatya párbeszédét, és nyilvánvalóvá teszi, hogy a gazdag ember nemtörődömsége Lázárral szemben nem felelt meg az ÓSz-nek (16,29-31) és Jézus tanításának (16,9). 27. atyám (Ábrahám): Az Ábrahámra történő utalás egy lukácsi témához kapcsolódik (→ 23). A puszta szavak nem tesznek valakit Ábrahám gyermekének, s így az újjáalkotott Izrael tagjává. „Dives állítása, hogy az ő atyja Ábrahám, nem használ semmit, hiszen nem teremte a szeretet gyümölcseit, melyek jelezték volna, hogy megtért önző, hitvány életéből” (Nickelsburg, G. W. E.: NTS 25 [1978—79] 338). 31. ha valaki feltámad a halottak közül: Lukács gyülekezetének jómódú tagjait arra inti, hogy segítsék a köztük élő szegényeket. Bár a 16,19-31 azt tanítja, hogy a szegények sola gratia üdvözülnek, nekik is válaszolniuk kell arra a lukácsi evangéliumra, hogy Isten Jézus halálában és feltámadásában felemeli az alul levőket (16,31). Ld. FGL, 1129.
(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):
A történet jól illusztrálja a 6,20-26-ot (ld. az ottani magyarázatot). Lázár (a héber Eleázár névből való, jelentése: Isten segít/segített), a szegények szimbólumává válik, akik, a szegényekről való zsidó kegyességi gondolkodás szerint, segítséget végső soron egyedül Istentől várnak (Mt 5,3 magyarázata). Lázár halála után az örök élet (vö. Mt 8,11) ünnepi lakomáján a díszhelyre, Ábrahám kebelére kerül (ez azt is jelentheti: az „ölébe” ― a görög szó mindkettőt magában foglalja, Jn 13,23.25; →étkezés). A gazdag ezzel szemben a színpompás temetés után a hádészban (szó szerint), a →pokolban ébred (23. v.; vö. Zsolt 49,14-16), ami már itt úgy jelenik meg, minta gonoszok túlvilági büntetőhelye. Ez azt jelenti: ki van zárva az örök élet ünnepi lakomájáról (vö. 13,28-30).

A 29. v. feltételezi, hogy Mózes törvényében és a prófétáknál (16. v. és magyarázata) kielégítő módon kerül elő a gazdagok minden kötelessége a szegényekkel kapcsolatban. Sőt az is, hogy milyen sors vár azokra a gazdagokra, akik nem teljesítik kötelezettségeiket ezen a téren (pl. 2Móz 22,20-26; 5Móz 15,1-11; Ézs 10,1-4; Ám 2,6-16; 5,11k; 8,4-10; Hab 2,6-16). Az, hogy ha valaki feltámad a halottak közül (31. v.) Jézusban be is teljesedett. De aki már eddig is sikeresen elzárkózott Mózes és a próféták szava elől, az könnyűszerrel kivonja magát a feltámadás üzenetének és a Feltámadottnak ismételten megtérésre hívó felhívása alól (vö. 24,46k; ApCsel 2,38; 5,31; 11,18; 17,30k; 20,21; 26,19k).
(Philip Yancey és Tim Stafford: Magyarázatos Biblia. Az újonnan revideált Károli-Biblia szövegével. Harmat Kiadó-Veritas Kiadó):
16,31 Megrögzött hitetlenség
Jézus ebben a kijelentésében, mellyel a Lázárról szóló jól ismert történetet zárta le, a saját feltámadását jövendölte meg, bár hallgatói ezt bizonyára nem értették. Sokan közülük még akkor sem hittek benne, miután feltámadt a halálból.
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
TÁRSADALMI IGAZSÁGTÉTEL
Lukács 16,19-25
Amit Mária éneke elvégzett isteni tettként hirdetett (1,51kk), most a gazdag és Lázár példázatában szemléletesen tárul fel a hallgatók előtt.
A nevenincs gazdag úgy viselkedik, mintha király volna. Megteheti, van miből. Minden napot ünneppé tesz a maga számára. Öltözete királyi, s étkezése is fényűző. Amennyire végletesen dúskáló az életvitele, annyira kibeszélhetetlenül nyomorúságos a koldus helyzete. Magával tehetetlen beteg. Talán a hozzátartozói vetették a gazdag kapuja elé, de ott is felejtették. Állapota visszafordíthatatlanul reménytelen. A vágya annyi, hogy amikor a gazdag asztalát kézzel leseprik egyik tenyérrel a másik marokba, és azt kiszórják a kapu elé, abból neki is jusson. Úgy látszik azonban, hogy erre is hiába várt, az ott ténfergő ebek mindent gyorsan felszedtek előle, s vele senki sem törődött. Hacsak nem ezek a kóbor kutyák, mert néha meglepték részvétükkel és nyaldosták a sebeit. Nem sok köszönet lehetett benne, mert érdes nyelvükkel csak fokozták a fájdalmakat. Nem is húzta Lázár soká, a halál véget vetett szenvedéseinek. Nincs szó arról, hogy a testét kik és hogyan kaparták el, de ő, akinek mégis volt neve, Ábrahám kebelére jutott, mert Isten angyalai odavitték. Egyszeriben tehát odakerült a mennyei lakoma főhelyére (Jn 13,23), asztalhoz dőlve Ábrahám mellett jobb kéz felől.

A gazdag is meghalt. Eltemetése bizonnyal ünnepélyes volt, de hát csak halottak temették el halottjukat (9,60), s már ott is látjuk őt a hádeszben, a gyötrelem helyén, amit csak jobb kifejezés híján fordítunk pokolnak. Ez a hely mélyebben van ugyan, mint a másik, de innen oda át lehet pillantani (hogy megfordítva is így van‑e, erről nem beszél az ige), sőt hallótávolságban van a kettő egymástól. — Meglepő az „Atyám”, s rá válaszul a „Fiam” megszólítás. Az üdvösség asztalánál van víz. Mindenesetre a kínban leledző azt kéri, hogy bocsássa el Ábrahám Lázárt, hogy ujja hegyét megnedvesítve, hűsítse le vele kitikkadt nyelvét és száját. A válasz — közvetve — elutasító, de emlékezteti, s elgondolkozásra készteti arról, ami akkor volt, amikor még észre sem vette a nyavalyás Lázárt. Bezzeg felismeri most, s rá volna szorulva irgalmára, egyetlen könyörülő mozdulatára. Emlékezz csak — mondja Ábrahám —, életedben megkaptad javaidat, Lázár meg a csupa rosszat, s most bekövetkezett a nagy igazságtétel: ő most az isteni vigasztalás részese, te pedig gyötörtetel.

A példázat mindvégig az ÓSZ, helyesebben a két szövetség közötti kor kegyességi fogalmai között marad. Még arról is hallgat, hogy a gazdag elkerülhette volna‑e kínjait, ha még életében enyhíteni igyekszik Lázárét. Mégis: időben kell Istenhez igazítani életünket, s észrevenni a ránk szorulót.
A MEGGYŐZÉS EGYETLEN ÚTJA
Lukács 16,26-31
Érdekfeszítő a beszélgetés, amit a kínokban gyötrődő gazdag kezd el, amikor felkiált Ábrahámhoz, aztán folytatódik az elgondolkodtató válaszban. A bizalmasnak tűnő „atyám”, ill. „fiam” megszólítás mintha még némi reményt is felvillantana, hogy lehet még változtatni a dolgokon, mert a helyzet nem visszafordíthatatlan. Ha ébredezett volna is eleddig valamiféle reménység, a folytatás immár nem hagy kétséget afelől, hogy állapotuk megváltoztathatatlan, sem a hádesz, ami itt a kárhozat helyével egyenlő, sem az Ábrahám kebeleként jellemzett mennyei üdvlakoma nem átjáróház. Lázár tehát nem mehet át a gazdaghoz, mert van egy nagy közbevetés, szakadék a két terrénum között (benne esetleg víz: a két itt alkalmazott ige az átkelés lehetetlenségére ezt sejteti). Közvetve annak a lehetősége is kizárttá nyilváníttatik, hogy a gazdag még változtathat jövőbeni helyzetén. A „jusson eszedbe” tehát nem vezethet megtéréshez, eszerint a rádöbbenés nem enyhítheti a lélek kínját, inkább még fokozza, mert vele szüntelenül visszatérnek és kísértenek a végképpen elherdált lehetőségek. Oh, ha igazán észrevette volna Lázárt, ha bőségéből juttatott volna neki! Ott volt számára nap mint nap az odavetett koldusban a nagy lehetőség, hogy ellene mondjon a gazdagság csalárdságának és magához emelje a nyomorultat; hogy mentse öt, s ezzel megmentse a saját életét is. Ez most már jóvátehetetlenül elmúlt. Micsoda kín ez a tudat!

S most eszébe jutnak a testvérei. Ott élnek még az apával együtt patriarchális közösségben. Ilyen tekintetben minta család ők, csak éppen az életmódjuk hasonló az ő elmúlt életéhez. Voltaképpen eredeti ötlet, hogy Ábrahám küldje el hozzájuk Lázárt és időben figyelmeztesse őket, de hát ez is hamvába holt gondolat. A halott nem mehet vissza, esetleg feltámadhat (az ige a holtak és élők közötti érintkezésben kizárólag a feltámadást tartja lehetőnek!). Ámde nem volna meggyőzőbb a testvérek számára az sem, mint amit Isten adott időben való hívásul és figyelmeztetésül.
Mennyire kézenfekvő, hogy van Mózesük és vannak prófétáik; hallgassanak azokra. A gyötrődő gazdag ellenvetése: „Nem úgy, Atyám, Ábrahám” hirtelen felvillant valamit a bizonnyal már földi életében is megvolt értékzavarból, azaz, hogy mindig lekicsinyelte Mózest és a prófétákat, tkp. nem tartotta az Isten szavát elég meggyőzőnek, eléggé látványosnak. Itt lehetett a megismerés szerinti hit dolgában élete gyenge pontja, amiből aztán minden további rossz származott.

A történet hirtelen abbamarad, s éppen ezért bennünk végbemenő folytatásra késztet. Az ÓSZ keretein belül mozgó, s igazán elevenül lüktető történet nyitott arra, hogy az ÚSZ népében, bennünk folytatódjék, miközben az ige intéseinek időben engedünk.
(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):
Sáfárság és könyörületesség. A szegénység és gazdagság kérdése kerül előtérbe. Miért voltak a tanítványok és apostolok közül sokan annyira közömbösek olyan lényeges dologgal szemben, mint a pénz? Azért, mert Mesterük csodálatos ígéreteket tett nekik ebben a kérdésben (12:22 és köv.)

Ez nem jelentette azonban azt, hogy a tanítványoknak gondatlanul kellett bánniuk a pénzzel, hiszen sáfárságra hivattak el (12:35 és köv.). Az ilyen megbízatás pedig nemcsak a „szellemi” vagyonra vonatkozik. Jézus tanítványai azt az utasítást kapták, hogy okosan kezeljék a „hamis mammont”, azaz a pénzt (16:9), amely oly sok rossznak oka. Ez éppen úgy áll a kis összegekre, mint a nagyokra: „Aki hű a kevesen, a sokon is hű az” (10. vers). Az, aki az Istentől rábízott pénzzel gondatlanul bánik, hogyan kaphatna örökkévaló örökséget?
A sáfársági felhatalmazás könyörületességet is meg kíván. Az irgalmas samaritánus példázatát (10:25 és köv.), valamint a szegény Lázár és a gazdag ember történetét (16:19 és köv.) egyedül Lukács „evangéliumában” találjuk meg. Lukács nem fél a hatalmas Teofilus tudtára adni, mit mondott Jézus a vendégek ültetési sorrendjéről a lakodalmi asztalnál (14:4 és köv.). Pálnak a korintusiakhoz írt első levelében ugyanerről van szó: még ott is tapasztalható volt a gazdagok hajlama arra, hogy zártkörű társaságot alakítsanak a gyülekezeten belül, kizárva belőle a szegényeket (1Kor 11:17 és köv.).
Jézus úgy töri át a kaszt-mentalitás határait, hogy az egyházat a szentek közösségévé teszi. Áldott az az ember, aki meghívja a szegényt az asztalához, mert a szegény semmivel sem viszonozhatja ezt a jótéteményt. A jótevő majd elnyeri jutalmát „az első feltámadáskor” (Jel 20:6), „az igazak feltámadásakor” (14:12-14).
(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):
A gazdag és Lázár példázatba foglalt története; a jelenvaló és az eljövendő világ
Itt nem arról van szó, ami feljogosítja az embert a mennybe jutásra, hanem a jellemről, valamint a jelenvaló és a láthatatlan világ alapelveinek ellentétéről. A gazdag e világot választotta, és így elvesztette mind ezt, mind az eljövendő világot. A szegényt, akit megvetendőnek gondolt, ott látja Ábrahám kebelén. A példázat arra utal, hogy ez összefügg Izráel reményeinek kérdésével és azzal az elképzeléssel, amely szerint a gazdagság Isten jóindulatának bizonyítéka (ez az elképzelés — bármennyire is téves lehet minden esetben — eléggé érthető, ha ez a világ az Isten kormányzása alatti áldás színhelye). A példázat témáját az is mutatja, ami a végén áll. A szerencsétlen gazdag azt szeretné, ha testvéreit figyelmeztetné valaki, aki feltámadt a halálból. Ábrahám kijelenti neki ennek az eszköznek a hatástalanságát. Izráel esetében mindennek vége volt. Isten nem mutatta be újra a Fiát annak a nemzetnek, amely elutasította Őt, megvetve a törvényt és a prófétákat. Feltámadásának bizonyságtételét ugyanaz a hitetlenség fogadta, amely elutasította Őt életében, akárcsak korábban a prófétákat. Nincs vigasztalás a másvilágon, ha ebben a világban elutasítjuk az Ige lelkiismeretünkhöz szóló bizonyságtételét. A szakadékot nem lehet áthidalni. A halálból visszatérő Úr nem győzi meg azokat, akik megvetették az Igét. Minden a zsidók ítéletével van kapcsolatban, amely lezárja azt az üdvtörténeti korszakot; míg az előző példázat azt mutatta meg, hogy milyen legyen a keresztyén viselkedése a mulandó dolgokkal kapcsolatban. Minden abból a kegyelemből fakad, ami Isten szeretetében elvégezte az ember üdvözítését, s félreállította a törvény szerinti üdvtörténeti korszakot és annak elveit azáltal, hogy bevezette a mennyei dolgokat.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):

(16,19) Nem olvassuk, hogy a 19-31. versek példázatot foglalnak magukban. Gazdag emberek és koldusok mindenütt voltak. Semmi sem szól az ellen, hogy Jézus itt egy bizonyos esetre gondolt. Egyetlen példázatban sincs egy személy név szerint megnevezve, mint itt (20. v.).
(16,23) A hades görög szó, éppúgy mint héber megfelelője, a seol, két jelentéssel használatos:

(1) A halál és a nagy fehér királyi szék előtti ítélet között álló megváltatlan ember állapotának jelölésére (Jel 20,11-15). A Lk 16,23-24 azt mutatja, hogy az elveszettek a hades-ben öntudatnál vannak, minden képességük, gondolkozás stb. megvan és gyötrődnek. Ez az elveszettek végső ítéletéig tart (2Pt 2,9), amikor mindenki aki nem fogadta el a megváltást és maga a hades is a tüzes tóba vettetik (Jel 20,13-15).

(2) Általánosságban a halál és a feltámadás között levő minden meghalt emberi lélek és szellem állapotának jelölésére. A szó ilyen használata alkalmanként fordul elő az ÓSZ-ben, és csak ritkán, ha egyáltalán, az ÚSZ-ben (vö. 1Móz 37,35; 42,38; 44,29.31). Ne gondolja senki azt, hogy a halál után van lehetőség egyik állapotból a másikba átváltozni, mert a 23. v. mutatja, hogy a megváltatlan ember a hades-ben látta ugyan Ábrahámot és Lázárt, de „távol” voltak, és a 26. v. azt mondja, hogy a két hely között „nagy közbevetés van”, úgyhogy senki sem tud átmenni egyikből a másikba.

Egyes magyarázók úgy hiszik, az Ef 4,8-10 azt mutatja, hogy Krisztus feltámadásakor változás történt a meghalt hívők tartózkodási helyében. Az bizonyos, hogy a megváltottak haláluk után mindjárt Krisztus jelenlétébe mennek (2Kor 5,8; Fil 1,23). Jézus azt mondta a bűnbánó latornak: „Ma velem leszel a paradicsomban” (Lk 23,43). Pál „elragadtatott a harmadik égig... a paradicsomba” (2Kor 12,1-4). A paradicsom nagy öröm és boldogság helye, de ez a boldogság nem tökéletes addig, míg a lélek és szellem nem egyesül újra a megdicsőült testtel az igazak feltámadásakor (1Kor 15,51-54; 1Tesz 4,1617). Bár mind a seol‑t mind a hades‑t gyakran fordítják „sír”-nak (vö. 1Móz 37,35), ezek sosem jelölnek temetkezési helyet, hanem a lélek és szellem állapotát a halál után. Lásd Hab 2,5 jegyzetét is.
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
16 Az agyafúrt intéző esete
1-13. vers: Jézus tanítványainak mondott története, az intéző ravaszságát, nem becstelenségét dicséri. Tudja, hogyan forgassa a pénzt a maga javára. Az adósok az ő elkötelezettjei lesznek azáltal, hogy elfogadják adósságuk nagyarányú mérséklését. Így biztosította jövőjét.

16-17. vers: vö. Mt 11,12-13. Itt más a hangsúly.

18. vers: lásd Mt 19,1-12.

A gazdag ember és Lázár története (Jézus példabeszédeinek egyetlen megnevezett szereplője; 19-31) csak a Lukácsban szerepel. Jézus egy közismert népmesét idézhetett fel, és a maga módján alkalmazta. Élénken festi le a helyszíneket: a gazdag embernek mindene megvan, a szegénynek semmije sincs. Mégis, Lázár üdvösségre jut, „Ábrahám kebelén” pihen a mennyei örömünnepen (ahogy János pihent Jézus keblén az utolsó vacsorán). Megtörtént az igazságtétel, és nem lehet megváltoztatni (a nagy szakadék). Válaszul a gazdag ember kérésére Ábrahám elmondja neki, hogy ha az Írás szavai nem viszik testvéreit bűnbánatra, akkor a halálból visszatérő ember sem fogja.

E szavak Jézus föltámadására terelik Lukács olvasóinak figyelmét.
► 9. vers A pénzen vett barátok nem képesek a mennyországba juttatni bennünket. Ahogyan viszont most használjuk a pénzünket, az befolyással lehet örök életünkre. Próbája ez annak, miként tudjuk vagyonunkat másként használni. Isten vagy a pénz a mi urunk?
► Erőfeszítés (16) „Mindenki, aki akar, kikényszeríti a célhoz vezető utat” (Knox).
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
„Volt egy gazdag ember, aki bíborba és patyolatba öltözött, és nap mint nap fényes lakomát rendezett.

Volt egy Lázár nevű koldus is, aki ott feküdt a gazdag előtt, fekélyekkel tele, és azt kívánta, hogy bárcsak jóllakhatna a gazdag asztaláról lehulló morzsákkal; de csak a kutyák jöttek hozzá, és nyaldosták a sebeit.
Egyesek szerint ez is egy példázat, bár Jézus nem így utal rá. Én sem hiszem, hogy ez csak egy példázat lenne, mert egyetlen példázatban sem nevezte meg a szereplőket, de ebben a történetben Lázárt megnevezi.
Történt pedig, hogy meghalt a koldus, és felvitték az angyalok Ábrahám kebelére. Meghalt a gazdag is, és eltemették.
Figyelemre méltó, hogy nem azt mondta, hogy a koldust is eltemették. Abban az időben a koldusokat a Tofet völgyébe dobták, amely a Sion hegy mellett terült el, ahol állandóan égett a tűz, és a szegényeket egyszerűen csak elégették, mint a szemetet.
Amint ez a pokolban kínok között gyötrődve felemelte a tekintetét, látta távolról Ábrahámot és kebelén Lázárt.

Ekkor felkiáltott: Atyám, Ábrahám, könyörülj rajtam, és küldd el Lázárt, hogy ujja hegyét mártsa vízbe, és hűsítse meg a nyelvemet, mert igen gyötrődöm e lángban.

De Ábrahám így válaszolt: Fiam, jusson eszedbe, hogy te megkaptad javaidat életedben, éppen úgy, mint Lázár a rosszat. Ő most itt vigasztalódik, te pedig gyötrődsz.

Ezen felül még közöttünk és közöttetek nagy szakadék is tátong, hogy akik innen át akarnak menni hozzátok, ne mehessenek, se onnan ide át ne jöhessen senki.

Ő pedig így szólt: Akkor arra kérlek, atyám, hogy küldd el őt apám házához; mert van öt testvérem, beszéljen a lelkükre, nehogy ők is ide kerüljenek, a gyötrelem helyére.
Jézus itt a pokolról, az ú.n. Hádészről tanít, amely a föld középpontjában található. Amikor Jézustól egyszer jelt követeltek, ezt válaszolta „Ez a gonosz és parázna nemzedék jelt követel, de nem adatik neki más jel, csak a Jónás próféta jele. Mert ahogyan Jónás három nap és három éjjel volt a hal gyomrában, úgy lesz az Emberfia is a föld belsejében három nap és három éjjel.” Jézus tehát beazonosította a helyet, és azt is tudjuk, hogy Jézus halála után leszállt a pokolba, és Isten beteljesítette a próféciát „Mert nem hagysz engem a holtak hazájában, nem engeded, hogy híved leszálljon a sírba.”

Péter az Apostolok Cselekedeteinek második fejezetében ezt mondja: „De próféta volt, és tudta, hogy az Isten esküvel fogadta neki, hogy véréből valót ültet a trónjára; ezért előretekintve, a Krisztus feltámadásáról mondta azt, hogy nem marad a halottak birodalmában, és teste sem lát elmúlást. Ezt a Jézust támasztotta fel az Isten.” Később Pál az efézusiaknak írt levele 4.-ik fejezetében írja: „Felment a magasságba, foglyokat vitt magával, ajándékot adott az embereknek. Az pedig, hogy „felment”, mi mást jelent, mint azt, hogy le is szállt erre a földre.” Péter pedig azt mondja, hogy „így ment el a börtönben levő lelkekhez is, és prédikált azoknak, akik egykor engedetlenek voltak”.
Az Szentírás szerint Jézus halála és temetése, valamint az ezt követő feltámadása előtt a Hádész, vagyis a pokol két részre volt osztva. Az egyikben Ábrahám vigasztalta azokat, akik odakerültek: pl. az angyalok által odavitt szegény embert is. Mivel vigasztalta őket? Isten ígéretével, amely szerint a Messiás el fog jönni, hogy kiszabadítsa őket.
A Zsidókhoz írt levél 11.-ik fejezetében Ábrahámról és a többi szentről van szó: „Hitben haltak meg ezek mind, anélkül, hogy beteljesültek volna rajtuk az ígéretek. Csak távolról látták és üdvözölték azokat és vallást tettek arról, hogy idegenek és jövevények a földön. Mert akik így beszélnek, jelét adják annak, hogy hazát keresnek. És ha arra a hazára gondoltak volna, amelyből kijöttek, lett volna alkalmuk visszatérni. Így azonban jobb után vágyakoztak, mégpedig mennyei után. Ezért nem szégyelli az Isten, hogy őt Istenüknek nevezzék, mert számukra várost készített.”
Ábrahám azzal vigasztalta őket, hogy Isten meg fogja tartani az ígéretét a Messiáson keresztül. Ez a nap el is érkezett, amikor dicsőség öntötte el a pokol minden részét, mert Jézus megérkezett, és hírül adta, hogy elvégeztetett a megváltás munkája és az ott levők megváltattak bűneikből. Majd feltörte a pokol kapuit kiszabadítva a foglyokat.

Jézus Krisztusra vonatkozó próféciát olvashatunk az Ézsaiás 61-ben is: „Elküldött, hogy örömhírt vigyek az alázatosaknak, bekötözzem a megtört szíveket, szabadulást hirdessek a foglyoknak, és szabadon bocsátást a megkötözötteknek.” És pontosan ezt is tette. Ezért írja Máté, hogy „A sírok megnyíltak, és sok elhunyt szentnek feltámadt a teste. Ezek kijöttek a sírokból, és Jézus feltámadása után bementek a szent városba.”
Ekkor a pokol egyik részlege kiürült. A másik részleg is ki fog ürülni egy napon. Ez az a hely, ahol a gazdag ember gyötrődött a lángokban. Krisztus ezeréves uralmának végén a halál és a Hádész ki fogják adni a halottaikat, és ezek mind Isten nagy fehér trónusa előtt fognak állni. „Ha valakit nem találtak beírva az élet könyvébe, azt a tűz tavába vetették.” Ez a Gyehenna, a második halál.
A pokol valójában nem örökkévaló, mert az ezeréves uralom után megszűnik. A Gyehenna az a hely, amelyet Jézus „külső sötétségként” írt le, ahol sírás és fogcsikorgatás van, és ahol a tűz sohasem alszik ki. A Jelenések könyvében a Gyehennáról ezt olvashatjuk: „gyötrődésük füstje száll felfelé örökkön-örökké.”
Értelmezzétek ezeket az igéket ahogy akarjátok, de ne kérjetek arra, hogy megváltoztassam őket. Isten azt mondta, hogy „ha pedig valaki elvesz e prófétai könyv igéiből, attól az Isten elveszi osztályrészét az élet fájából.”
„De ez szörnyű!” – mondják egyesek. Egyetértek, pont ezért nem szándékozok odamenni. Gyakran feltett hibás kérdés: „Hogyan tudja a szerető Isten örökkévaló büntetésre ítélni az embereket?” A kérdés maga hibás, mert az általunk szolgált szerető Isten egyetlen embert sem küldött a pokolba, és nem is fog soha. A valóság az, hogy szabad akaratunk megszegésén kívül minden egyebet megtett azért, hogy ne kerülhessünk a pokolba. A szeretet Istene a Fiát küldte a keresztre, hogy az embernek ne kelljen a pokolba jutnia.

Jézus az elveszettekért jött, és Isten mindent megtett értük, de az ember a saját akaratának következtében megy a pokolba. A kérdés tehát helyesen így hangzik: „Hogy lehet az ember annyira eszetlen, hogy saját választása miatt a pokolba kerüljön, amikor Isten mindent megtett, hogy megóvja ettől?” Mert ez az igazság.

Még néhány dolog a Hádészről. Nem lehet egyik részlegből átmenni a másikba. Ábrahám a történetben azt mondta, hogy „közöttünk és közöttetek nagy szakadék is tátong, hogy akik innen át akarnak menni hozzátok, ne mehessenek, se onnan ide át ne jöhessen senki.” A tudat és emlékezőképesség is rendelkezésre áll: a gazdag ember emlékezett földi jólétére és a testvéreire.

Volt egy ember Betániában, akit Lázárnak hívtak, és nagyon beteg volt. A lánytestvérei sürgősen üzentek Jézusért, aki a Jordánnál tartózkodott, hogy jöjjön hamar, mert Lázár beteg. Jézus azonban két napig még ott maradt a Jordánnál, és csak utána indultak Lázárhoz. Jézus azt mondta, hogy Lázár alszik. „‘Lázár, a mi barátunk elaludt, de elmegyek, hogy felébresszem.’ A tanítványok ezt felelték rá: ‘Uram, ha elaludt, meggyógyul.’ Pedig Jézus a haláláról beszélt, de ők azt gondolták, hogy álomba merülésről szól.”
Amikor beértek a városba Márta kifutott Jézus elé és azt mondta: „‘Uram, ha itt lettél volna, nem halt volna meg a testvérem. De most is tudom, hogy amit csak kérsz az Istentől, megadja neked az Isten.’ Jézus ezt mondta neki: ‘Feltámad a testvéred!’ Márta így válaszolt: ‘Tudom, hogy feltámad a feltámadáskor, az utolsó napon.’ Jézus ekkor ezt mondta neki: ‘Én vagyok a feltámadás és az élet, aki hisz énbennem, ha meghal is, él; és aki él, és hisz énbennem, az nem hal meg soha. Hiszed‑e ezt?’”
Radikális kijelentés ez, amely megosztotta az embereket: voltak akik hittek, és voltak akik nem. Vagy van reményed az örök életre, vagy nincs.
„Márta így felelt: ‘Igen, Uram, én hiszem, hogy te vagy a Krisztus, az Isten Fia, akinek el kell jönnie a világba.’… Jézus ― még mindig mélyen megindulva ― a sírhoz ment: ez egy barlang volt, és kő feküdt rajta. Jézus így szólt: ‘Vegyétek el a követ.’ Márta, az elhunyt testvére így szólt hozzá: ‘Uram, már szaga van, hiszen negyednapos.’ Jézus azonban ezt mondta neki: ‘Nem mondtam‑e neked, hogy ha hiszel, meglátod az Isten dicsőségét?’ Elvették tehát a követ, Jézus pedig felemelte a tekintetét, és ezt mondta: ‘Atyám, hálát adok neked, hogy meghallgattál. Én tudtam, hogy mindig meghallgatsz, csak a körülálló sokaság miatt mondtam, hogy elhiggyék, hogy te küldtél engem.’ Miután ezt mondta, hangosan kiáltott: ‘Lázár, jöjj ki!’ ”
Nemcsak egyszerűen azt mondta, hogy „Jöjj ki!”, mert akkor az egész temető elindult volna. Vigyázni kell, amikor ilyen hatalom áll rendelkezésedre. És Lázár kijött a sírból.

A farizeusok megtudták ezt, és azon tanácskoztak, hogy megölik Jézust. Lehet, hogy ennek a gazdag embernek a testvérei is közöttük voltak. Ábrahámnak igaza volt: még akkor sem hittek, amikor halottat feltámadni láttak – Lázár ugyanis visszajött a halálból, de ez sem tette hívővé a farizeusokat. De voltak mások, akik látták ezt, és hittek.
A világ összes bizonyítéka sem fog meggyőzni, ha előre eldöntötted, hogy nem fogsz hinni. A Jézusban való hit egy választás következménye, és ha úgy döntesz, hogy nem akarsz hinni, akkor semmi sem fog meggyőzni. Én a hitet választom, és hiszek Jézusban, és ezáltal soha sem fogok meghalni... „Tudtam, hogy furcsa vagy!”, mondják erre egyesek. De én ezt úgy értem, hogy nem fogok meghalni, csak elköltözni ebből az öreg sátorból egy új, gyönyörű házba, amit az Úr számomra elkészít. „Az én Atyám házában sok hajlék van; ha nem így volna, vajon mondtam volna‑e nektek, hogy elmegyek helyet készíteni a számotokra? És ha majd elmentem, és helyet készítettem nektek, ismét eljövök, és magam mellé veszlek titeket, hogy ahol én vagyok, ott legyetek ti is.”
„Tudjuk pedig, hogy ha földi sátorunk összeomlik, van Istentől készített hajlékunk, nem kézzel csinált, hanem örökkévaló mennyei házunk. Azért sóhajtozunk ebben a testben, mivel vágyakozunk felölteni rá mennyből való hajlékunkat, ha ugyan nem bizonyulunk felöltözve is mezíteleneknek. Mert mi is, akik e sátorban vagyunk, megterhelten sóhajtozunk, minthogy nem szeretnénk ezt levetni, hanem felölteni rá amazt, hogy a halandót elnyelje az élet. Isten pedig, aki minket erre felkészített, zálogul adta nekünk a Lelket. Tehát mindenkor bizakodunk, és tudjuk, hogy amíg a testben lakunk, távol lakunk az Úrtól; mert hitben járunk, nem látásban. De bizakodunk, és inkább szeretnénk kiköltözni a testből, és hazaköltözni az Úrhoz.”
Ha majd egy napon azt olvassátok az újságban, hogy Chuck Smith meghalt, el ne higgyétek! Téves tudósítás. A helyes így hangzana: „Chuck Smith elköltözött a régi, elhasznált sátrából egy gyönyörű, új, örökkévaló hajlékba, amelyet Isten készített számára.”
(Prőhle Károly: Lukács Evangéliuma. Evangélikus Sajtóosztály):
c) A GAZDAG S LÁZÁR

16,19—31.

(19) „Volt egy gazdag ember, bíborba és gyolcsba öltözött, és fényűzően szórakozott minden nap. (20) Egy szegény pedig, név szerint Lázár, kapuja előtt szokott feküdni fekélyesen, (21) és szeretett volna jóllakni abból, ami lehullott a gazdag asztaláról, de a kutyák is jöttek, és nyaldosták sebeit. (22) Történt, hogy meghalt a szegény, és elvitték az angyalok Ábrahám kebelére. Meghalt a gazdag is, és eltemették. (23) Az alvilágban felemelte szemét, amikor kínlódott, látta Abrahámot messziről és Lázárt a kebelén. (24) Felkiáltott, és ezt mondta: Atyám, Ábrahám, könyörülj rajtam, és küldd el Lázárt, hogy mártsa be ujja hegyét vízbe, és hűtse le nyelvemet, mert szenvedek ebben a lángban. (25) Ezt mondta Ábrahám: Gyermekem, jusson eszedbe, hogy megkaptad a téged illető jókat életedben, Lázár is hasonlóan a rosszat, most pedig itt vigasztalódik, te pedig szenvedsz. (26) Hozzá még közöttünk és köztetek nagy szakadék tátong, hogy akik innen át akarnak menni hozzátok, ne tudjanak, se onnan hozzánk át ne keljenek.”

(27) „Ezt mondta: Akkor arra kérlek, atyám, hogy küldd el atyám házába, (28) mert van öt testvérem, hogy lelkükre beszéljen, hogy ne jussanak ők is a gyötrelemnek erre a helyére. (29) Ábrahám pedig így szólt: Ott van nekik Mózes és a próféták: hallgassanak rájuk! (30) Ő pedig ezt mondta: Nem úgy, atyám, Ábrahám, hanem ha valaki a halottak közül érkezik hozzájuk, akkor meg fognak térni. (31) Ezt mondta neki: Ha Mózesre és a prófétákra nem hallgatnak, akkor ha valaki a halottak közül támad fel, az sem győzi meg őket.”

Jusson eszedbe!
19-26. Lukács az anyagi javakról és a törvény érvényességéről folyó vitát a külön forrásból vett példázattal viszi tovább. Ebből kitűnik, hogy Jézus nem szünteti meg az ótestamentumi törvénybe foglalt szociális igazságok érvényességét, sőt megerősíti és teljességre viszi. Jézus korában kétféle változatban volt ismeretes egy egyiptomi tanító mese, amely egy gazdagról és egy szegényről szól. A gazdag, egyiptomi szokás szerint pompás temetésben részesül, a szegényt elföldelik. A túlvilágon Ozirisz parancsára megfordul a helyzet. A szegényt a gazdag pompájába öltöztetik, a gazadagot pedig az alvilágba viszik. A rabbinista irodalomban többször használták ezt a mesemotívumot különböző tanulságokkal. Ebben a mesében az egyetemes emberi igazságérzés szólal meg, amely nem viselheti el, hogy az anyagi javakat büntetlenül lehessen élvezni az embertársak rovására. Jézus ennek a mesének a képeit használja példázatának első részében, de tartalmilag átformálja, és saját mondanivalójának szolgálatába állítja. Néhány éles vonással szemlélteti a gazdag ember felelőtlen életélvezetét. A bíbor köpeny és a gyolcs ruha luxus cikknek számított. A gazdag életét a fényűző szórakozás töltötte ki. Felelőtlenségét aláhúzza a szegény állapotának a rajza, aki állandóan ott volt a szeme előtt. Fekélyek és éhség gyötörték, de nem tudott mozdulni, a kapu előtt feküdt, mert béna volt, nem tudott az asztal közelébe menni a ledobott falatokért és nem tudta elűzni a sebeit nyaldosó kóbor kutyákat, amelyek abban az országban tisztátalan állatnak számítottak. A szegény neve Lázár. Ez az egyetlen eset Jézus példázataiban, amelynél egy szereplő nevet kap. Hangsúly van jelentésén: Él-Ázár = Isten megsegít. Jézus olyan szegényről beszél, aki Istenbe veti reménységét (4,18; 6,20). Kiáltó nemcsak a szociális, hanem a vallásos igazságtalanság is. Mindketten meghalnak. A szegényről angyalok gondoskodnak. A gazdag még a végső tisztességet is megkapja, semmivel sem vezekelt bűneiért a földön. Ezután következik a fordulat: Lázár az üdvösség helyére, a gazdag a kárhozatba jut. Az üdvösséget a lakoma képével szokták szemléletessé tenni, és Jézus többször használja ezt a hasonlatot példázataiban (13,22—30; 14, 15—24; 15,24; vö. 9,12—17). Ünnepi alkalmakon párnákra dőlve, balkönyökre támaszkodva ettek, és a fő vendég a gazda előtt feküdt. Így értendő az, hogy Lázár „Ábrahám kebelén” volt: a fő helyen. A szenvedés helyét tüzes, sötét és víztelen helynek képzelték, amelynek nyomorúságát növelte az, hogy látni kellett onnan az üdvözültek örömét. Jézus korának ismert képzeteivel rajzolta meg a „túlvilágot”. Ezekkel a színes képekkel hívja fel a figyelmet a fő dologra: arra az ítéletre, amely megfordította a helyzetet a gazdag és a szegény között. A rabbinizmusban elterjedt a tisztító tűz gondolata, amelyből vezekléssel szabadulni lehetett. Jézus hangsúlyt tesz arra, hogy az ítélet végleges: az üdvösség és a kárhozat helye között semmiféle közlekedés vagy kiegyenlítés nem lehetséges. Ábrahám a gazdagnak minden ilyen kérését elutasítja. A példázatnak ezt az első részét egészen félreértenénk, ha benne a túlvilágra vonatkozó tanítást keresnénk. Szó sincs arról, hogy Jézus a szegényeket a túlvilági élet örömeivel akarja kielégíteni. Az élő gazdagok felé fordul a példázattal. „Jusson eszedbe!” — mondta Ábrahám a gazdagnak. Minden jó rendelkezésére állott életében, most a szegényhez fordul segítségért, akit akkor észre sem vett. Ez a bűne. Jézus a büntetés felmutatásával hívja fel az élők figyelmét arra, hogy Isten nem tűri az anyagi javak féktelen és embertelen élvezetét.
Mózes és a próféták
27—31. A gazdag ezek után szeretné elküldeni rokonaihoz Lázárt, hogy időben megtérjenek és másképpen használják vagyonukat. Ebben a kérésben nemcsak az a felismerés van, hogy ő maga elhibázta életét, hanem az a rejtett mentegetőzés is, hogy előbb nem tudhatta, hogyan kellett volna élnie. Ezért van szüksége rokonainak is a külön figyelmeztetésre a másvilágról. A válasz egyértelmű: hallgassanak Mózesre és a prófétákra! A gazdag újabb ellenvetése: hátha a halottak közül támadna fel valaki, arra hallgatnának. A példázat talán Jézus feltámadására céloz. Lukács olvasói mindenesetre így érthették. Akkor ez azt mondaná, hogy aki nem hallgat Mózesre és a prófétákra, az Jézusra sem hallgat. Ezzel bezárult a bizonyítás köre. A farizeusok és írástudók azért nem tudják elfogadni Jézus beszédét, mert a legérzékenyebb ponton, az anyagi javakhoz való viszony kérdésében a Szentírásra sem hallgattak. A példázatnak tehát fontos mondanivalója van Jézus evangéliumának és Isten törvényének egymáshoz való viszonyáról. Az egész Ótestamentum arról tanúskodik, hogy a földi javak Isten ajándékai, és ezt annyira kiélezi, hogy Isten az emberért teremtette az egész világot. De ugyanilyen határozottan állítja, hogy Isten elítéli a szociális igazságtalanságokat, a visszaélést jó ajándékaival. Mózes és a próféták sokféle parancsolattal és rendelkezéssel próbálták a szociális igazságot érvényesíteni. Ezek sokszor az adott történeti helyzethez és lehetőségekhez igazodtak, de egybehangzóan hirdették Istennek azt az akaratát, hogy a tőle kapott javak az egész nép közös javát szolgálják. Jézus Istennek ezt a törvényét a földi élet megmásíthatatlan rendjének tekinti. Evangéliumával sem helyezi hatályon kívül, sőt arra szólít fel, hogy azt a tőle kapott szeretettel telítve valósítsuk meg.
(Ortensio da Spinetoli: Lukács a szegények evangéliuma. Agapé vagy http://www.mek.iif.hu/porta/szint/human/vallas/lukacs vagy http://www.gfhf.hu/konyvtar/filestore/downloads/konyvtar/lukacs):
A gazdag és a szegény (16, 19-31)
19.
«Volt egy gazdag ember, aki bíborba és
patyolatba öltözött, és nap mint nap fényes
lakomát rendezett.

20.
Volt egy Lázár nevű koldus is, aki ott feküdt
a gazdag kapuja előtt, fekélyekkel tele,

21.
és azt kívánta, hogy bárcsak jóllakhatna a
gazdag asztaláról lehulló morzsákkal, de csak
a kutyák jöttek hozzá, és nyaldosták sebeit.

22.
Történt pedig, hogy meghalt a koldus, és
felvitték az angyalok Ábrahám kebelére.
Meghalt a gazdag is, és eltemették.

23.
Amint ez a pokolban kínok között gyötrődve
felemelte tekintetét, látta távolról Ábrahámot
és kebelén Lázárt.

24.
Ekkor felkiáltott: Atyám, Ábrahám, könyörülj
rajtam, és küldd el Lázárt, hogy ujja hegyét
mártsa vízbe, és hűsítse meg nyelvemet, mert
nagyon gyötrődöm e lángban.

25.
De Ábrahám így válaszolt: Fiam, jusson
eszedbe, hogy te megkaptad javaidat
életedben, éppen úgy, mint Lázár a rosszat.
Ő most itt vigasztalódik, te pedig gyötrődsz.

26.
Ezenfelül még közöttünk és közöttetek nagy
szakadék is tátong, hogy akik innen át
akarnak menni hozzátok, ne mehessenek,
se onnan ide át ne jöhessen senki.

27.
Ő pedig így szólt: Akkor arra kérlek, atyám,
hogy küldd el őt apám házához;

28.
mert van öt testvérem, beszéljen a lelkükre,
nehogy ők is ide kerüljenek, a gyötrelem
helyére.

29.
Ábrahám így válaszolt: Van Mózesük, és
vannak prófétáik, hallgassanak azokra!

30.
Erre az ezt mondta: Nem úgy, atyám,
Ábrahám, hanem ha a halottak közül
megy valaki hozzájuk, akkor megtérnek.

31.
Ábrahám ezt felelte: Ha Mózesre és a
prófétákra nem hallgatnak, az sem győzi
meg őket, ha valaki feltámad a halottak közül».
A részlet visszatér a gazdagság és a szegénység témájára (vö. 1-9. v.), amelyet ezúttal két különleges szereplő személyesít meg: a dúskáló gazdag és Lázár, akik két egymással ellentétes társadalmi és vallási réteg eleven képviselői.

A gazdag ember bemutatásától kezdve kedvezőtlen fénybe kerül. Még neve sem említtetik.
 Az evangélista valószínűleg a gazdagok egész csoportjára akarja irányítani a figyelmet, és nem csupán egyetlen személyre. Talán polemikus éle is van a dolognak. Az ember, akinek feltehetően nemesi neve volt, amelyhez bizonyára ragaszkodott, névtelen egyeddé vált.
 Az evangélista leírja szokásait és fejedelmi fényűzését (a bíbor a királyi ruhatár tartozéka). A gazdag embernek szemmel láthatóan csupán arra van gondja, hogy fényűző módon öltözködjön, s napjait vigalomban töltse (19. v.). Ez a korabeli fejedelmek és nemes emberek élete, illetve szokványos foglalatossága (vö. Lk 12,19; 15,23). A példázat alkotója nem az ő oldalán áll: személyét távolról, lelkesedés nélkül, sőt inkább alig leplezett méltatlankodással szemléli. Figyelmét a gazdag ember külsejének leírására korlátozza, hogy kiemelje a belső világában uralkodó sivárságot és ürességet.
Lázárt ezzel szemben szerető gonddal mutatja be. Annak ellenére, hogy koldus, megérdemli, hogy neve is említést kapjon. A gazdag fényűző életével szemben ő a végső szükség állapotában van. A gazdag palotában lakik és elnyújtózik a pamlagon, Lázár pedig a kapun kívül egy mocskos gyékényen fekszik. A gazdag lakmározással és vigalmakkal tölti idejét, a szegény pedig morzsákkal, azaz az úr asztaláról származó sovány maradékokkal táplálkozik. Úgy látszik, még a sebeit nyalogató kutyák sem kímélik meg őt goromba kedveskedéseiktől. E beteg és elhagyatott embernek senki nem nyújt segítséget, és főként azok nem teszik ezt, akik jólétben élnek és egyik pillanatról a másikra változtathatnának sorsán.
Az evangélistát elsősorban vallási kérdések foglalkoztatják, de ezek szemlátomást nem határolódnak el szociális következményeiktől. Mi több, e kérdések szorosan összefonódnak egymással, hiszen a gazdag elítélését az Istennel és az embertársakkal szembeni mulasztások egyaránt motiválják.
A két személy mögött a korabeli társadalom két egymástól különböző társadalmi rétege rejtőzik: a kisebbségben levő tehetős emberek szemben a szegények nagy sokaságával. Egyik oldalon a nemesek, a földbirtokosok, a kereskedők, a «számvevők», a szakmák gyakorlói és a kézművesek állnak, a másikon a szolgák és a rabszolgák. Lázár az utóbbiak közül az egyik. Jézus, illetve az evangélista melléjük áll, és osztozik sorsukban. Egész egyházát (a «szegények gyülekezetét») ilyen «rangú» emberek alkotják. Az evangélista emlékeztetni akar, hogy a történelem folyamán volt valaki, aki védelmébe vette Lázárt, illetve társadalmi osztályát, és aki arra ösztönzi az embereket, elsősorban a hívőket, ébredjenek tudatára, milyen méltánytalan és elképesztő állapotban él az emberek többsége kevesek hatalmaskodása miatt.

A példabeszédben a jelenetek úgy követik egymást, mint valamiféle filmben. A kezdeti állapot mindkét szereplő életének egy különleges pillanatában gyökeresen megváltozik: ez a pillanat a halál (22. v.). A túlvilágon szerepeik megcserélődnek: a gazdag szegénnyé válik, a szegény pedig gazdaggá lesz. Az új helyzetet a «pokol» («Hádesz»: 23. v.) és a «paradicsom» («Ábrahám kebele»: 22. v.) különbözősége mutatja. A szegény halálakor mozgásba lendülnek az angyalok, hogy elvezessék őt a legfőbb boldogság helyére, amelyet biblikusan Ábrahám kebelének neveznek (vö. 19,9). A földön kutyák társaságában ült a gazdag ember házának kijáratánál, most azonban a választott nép ősatyjának «asztalánál» foglal helyet: a keleti népek pamlagokon elnyújtózva étkeztek, és a díszvendég a családfő melléhez támasztotta fejét (vö. Jn 13,23). A korábban elfeledett és talán megvetett Lázár most megtisztelő helyzetben van.

A gazdag embert nagy pompával és ünnepélyességgel kísérik a sírig, de ott befejeződnek ünnepei és élvezetei. Midőn a másik életben eszméletre tér, már visszájára fordult a sorsa: úrból koldussá lett, és ráadásul kérései sem találnak meghallgatásra, mint ahogy annak idején Lázáré sem (23-24. v.). Ő, aki tetszése szerint ehetett és ihatott, még egy vízcseppel sem rendelkezik, hogy megnedvesíthesse ajkát és nyelvét. A különféle élvezetek helyett, amelyekben életében dúskált, tűzben szenved, amely emészti őt anélkül, hogy megölné. E leírás nyilvánvalóan szimbolikus jellegű. A «tűz» nem fizikai valóság, hanem annak kifejezésére szolgál, hogy milyen szigorú büntetést kapott az igaztalan ember.

Ábrahám válasza (25. v.) adja meg az egész «elbeszélés» kulcsát, vagyis annak a tragikus sorsnak magyarázatát, amely szinte tudtán kívül érte a gazdagot: «Te megkaptad javaidat életedben, éppen úgy, mint Lázár a rosszat». A «javak» számára a bukás alkalmává lettek, míg a «rossz» Lázár esetében az üdvösség indítékává vált. Nem arról van szó, hogy a gazdag esetleg elméletileg nem ismerte el Istent és törvényét, vagy hogy nyíltan megtagadta őt. A szerző nem azt sejteti, hogy a gazdag kifejezetten istentagadó ember volt, hanem inkább azt, hogy nem sokat törődött hitével, és nem sok helyet adott e hitnek gyakorlati életében. Csupán önmagával, fényűző életével, szórakozásaival foglalkozott, miközben elhanyagolta Istent és törvényét, főként az embertárs iránti figyelem és megbecsülés szabályát. E példázatot alapjában véve olyan illusztrációnak is tekinthetjük, amely a mammonnak alárendelődő szolgaságot világítja meg (vö. 13. v.). Aki híven tiszteli a mammont, annak számára ez akaratlanul és észrevétlenül istenné, és ennek megfelelően kultikus tárggyá válik. A gazdagság, amely mindig isteni ajándék az ember számára, ilyen körülmények között rossz. Bálványozottá válik, és ezáltal tévútra visz. Ezzel szemben a szegénység jó, mert függetlenít a rossztól, vagyis az önzéstől és a szétszórtságot eredményező földi élvezetektől.
A példázat befejező része éppoly embertelen és kegyetlen, mint a kezdete (26-31. v.). A gazdag ember és Lázár sorsát könyörtelenül és megmásíthatatlanul végérvényesnek mutatja. Kettejük és világaik között nagyobb szakadék húzódik, mint amilyen a földi életben választotta el őket egymástól. A «nagy szakadék» áthidalhatatlan, és talán úgy is mondhatjuk, örök. Ebben az esetben azonban ezt az állítást nem kell hangsúlyozni, mert intelem jellegű és nem teológiai célzatú példabeszéddel állunk szemben. Az elbeszélés egy magatartást bélyegez meg, egy társadalmi osztályt ostoroz, és arra buzdítja az embert, hogy fedezze fel és mentse meg a másik, az elfeledett és a semmibe vett társadalmi réteget. Nem a túlvilág problémáit akarja megoldani, mert ezek a problémák az ember számára ezen a világon mindörökre kifürkészhetetlenek maradnak. Elegendő tudnunk, milyen cselekedetek tetszenek Istennek, és ezeket végre kell hajtanunk ahhoz, hogy boldog életünk lehessen az eljövendő világban. A jónak és a rossznak földöntúli vonzata van, de senki sem tudja, milyen módon és milyen arányban. Feltehetően a példázat alkotója sem ezt akarta kinyilvánítani. Ha pedig mégis ezt tette, saját emberi logikáját követte, és nem Isten elgondolását.

A példázat tanítása, ha szó szerint vesszük, több problémát hagy maga után, mint amennyit megold. Bizonyos, hogy Istent nem eszményi módon mutatja be. Úgy látszik, mintha Istennek nem volna ereje vagy képessége ahhoz, hogy megbocsásson a bűnbánatot tartó gazdagnak. Az is lehet azonban, hogy keménysége és érzéketlensége az evangélistának a tehetős osztállyal szembeni ellenséges magatartását érzékelteti (vö. 6, 20-28), vagy ezek hangsúlyozzák az ő pasztorális aggodalmait. Önmagában véve nagyon merész dolog Istennek ilyen szigorú, szinte bosszúálló magatartást tulajdonítani bizonyos bűnösökkel szemben. Lehetséges azonban, hogy nem is ezeket a szempontokat kell hangsúlyozni, mert amit a példázat kárhoztat, az a gazdagsággal való visszaélés és az ezzel járó veszély: a szív megkeményedése és az embertársakhoz fűző kapcsolat elhalása. Probléma azonban az, hogy a gazdag ember lelkülete mindenkiben fellelhető, még a szegényben is.

Abba a megoldásba, amelyet a szerző a szociális kérdéssel kapcsolatban kínál, minduntalan vallási indítékok és földöntúli szempontok is belekeverednek, amelyek e megoldást kétértelművé és kétségessé teszik. A történelemben fellelhető egyenlőtlenségek végérvényesen csak az eljövendő életben szűnnek meg, mondja másutt is az evangélista (vö. 6, 20-28). Ez azonban az evangéliumi üzenet elárulása. Jézus azért harcolt és halt meg, hogy már a földi élettől kezdődően barátok, egyenlő emberek és testvérek családjává formálja az emberiséget. Mindaddig azonban, míg a történelmet olyan emberek akadályozzák, mint a dúskáló gazdag, Lázár nem léphet ki alárendelt helyzetéből és nyomorúságából. Mihamarabb hinni kellene a próféták szavának, akik Istent a «szegények barátjaként» mutatják be.

A dúsgazdag könyörgése, amellyel hozzátartozói érdekében folyamodik Ábrahámhoz, arra szolgál, hogy megvilágítsa az üdvtörténelemben és az egyházban folyó prófétai igehirdetés jelentőségét. A gazdag ember rendkívüli közbeavatkozást kér, vagyis azt, hogy valamelyik elhunyt látogassa meg családtagjait. Ábrahám azonban nem ért vele egyet. Annak ugyanis, aki megfelelő készséggel rendelkezik, az egyszerű prófétai meghirdetés is elegendő a hithez; aki pedig híján van e készségnek, annak számára mindenféle érvelés vagy igazolás semmitmondó marad. A kicsinyhitű ember nagy jeleket kér, amelyek aztán továbbra sem rendítik meg őt. A farizeusok égi jelet kívántak, Jézus azonban nem adta meg nekik (11,16); de ha teljesítette volna kérésüket, akkor sem tértek volna meg. A hit problémái az ember belső világában, nagylelkű, készséges és bátor döntéseiben oldódnak meg. A kicsiny hit látványosságokon alapul, a valódi hit a lelkiismeret titokzatos világában gyökerezik.
A pasztorális módszertan, amelynek érdekében Lukács e sorokban síkra száll, ellentétben áll az evangélizálás nagyszabású eszközeivel, és ezek helyett az ige hallgatására hivatkozik (31. v.). A gyermekkor evangéliuma Máriát olyasvalakinek ábrázolja, aki odafigyel a különféle isteni küldöttek hozzá intézett szavaira, és elmélkedik, elgondolkodik e szavakon (vö. 2, 19.51). Lázár nővére is figyelmes hallgatója Jézusnak (vö. 10,38).

A példázat telve van vigasszal a szegények irányában, de borúlátó megjegyzéssel zárul a gazdagokat illetően; az is lehetséges azonban, hogy az evangélista itt kissé elragadtatta magát.
(David Gooding: Az evangélium Lukács szerint. Evangéliumi Kiadó):
4. A mennyei élet örömei (16,19-17,10)
I. Az elkárhozott ember visszautasított mentegetőzései (16,19-31). A farizeusokról, akik gúnyolódtak Krisztusnak azon a tanításán, amely a pénzzel kapcsolatos helyes magatartásról szólt, nem azt mondja az Ige, hogy gazdagok voltak, hanem inkább pénzsóvárak (lásd: 16,14), ez pedig más dolog. A pénz szeretetében rejlő veszedelmek igen komoly hangsúlyt kapnak Urunk következő elbeszélésében. Ez egy olyan gazdag emberről szól, aki a legdrágább ruhákba öltözött és mindennapi étkezései fényes lakomák voltak, mikor azonban meghalt, a pokolban találta magát.

A 13,25-30 szereplőihez hasonlóan a gazdag ember is szándékán kívül nem jutott be a mennybe. Nem azt várta, hogy a „nagy szakadék” rossz oldalára kerül (lásd: 16,26), mint ahogyan azok sem azt várták, hogy a bezárt ajtó rossz oldalán találják magukat. Könyörgött gyötrelmének enyhítéséért, ahogyan azok is könyörögtek az ajtó megnyitásáért, de könyörgése, ahogyan azoké is, elutasításra talált. De miért is maradt le az üdvösségről?

Itt körültekintően kell vizsgálódnunk, mert könnyen arra a következtetésre juthatunk, hogy azért nem nyert üdvösséget, mert nem bánt nagylelkűen pénzével, nem szánakozott a szegényen. Az ilyen következtetés igaz lehet, de ez csak az egyik fele az igazságnak és sok ilyen féligazság veszélyesen félrevezető lehet. Némelyeket olyan elképzeléshez vezetne, hogy ha a gazdag emberhez képest ellenkezőleg jár el, és könyörületességből elég nagy segítséget nyújt a világ szegényeinek és éhezőinek, ily módon jogot biztosíthat magának az Isten országába való belépésre. Ez természetesen nem igaz. A Szentírás kifejezetten azt állítja, hogy az üdvösség nem cselekedetek által, hanem hit által lehetséges (lásd: Ef 2,8-9; Tit 3,5).

Másrészt viszont, ha az üdvösség nem is szerezhető meg szeretettel és jó cselekedetekkel, mindig szeretethez és jó cselekedetekhez vezet. Az a hitvallás, amely a maga valóságát nem a jó cselekedetek által mutatja meg, nem hiteles (lásd: Jak 2,14-24).
Ez történt a gazdag emberrel is: sohasem hitte igazán, amiről azt állította, hogy hiszi. Nem volt ateista. Még azt sem kell feltételeznünk, hogy sadduceus volt, aki azt hitte, hogy nincs feltámadás. A farizeusokhoz hasonlóan, akiknek Krisztus elmondta a történetet, valószínűleg azt állította, hogy hiszi, hogy a Szentírás Isten Igéje, és hogy a halál után ítélet van. A hiba az volt, hogy soha, egyetlen pillanatra sem fordult meg a fejében, hogy ezt komolyan is vegye. A viselkedéséből ez látszik. A második legnagyobb parancs az Ószövetségben a következő: „Szeresd felebarátodat, mint magadat”. Rögtön az ajtajánál, olyan közel, hogy csaknem mindig belebotlott jártában, ott feküdt egy éhező koldus, fekélyekkel tele. Beérte volna ez a koldus a gazdag asztaláról lehullott néhány darabkával és morzsával, de az személyesen meg sem kísérelte, hogy szeretetet mutasson iránta vagy könyörüljön rajta. Nem volt fontos számára, hogy az Isten törvényének engedelmeskedjen, — nem gondolta, hogy Isten számára elég fontos ahhoz, hogy pokolra küldje, ha nem engedelmeskedik. Csak a szűk látókörűek és a fundamentalisták vehetik a Bibliát ennyire szigorúan és betű szerint. Az a gondolat, hogy Isten őt, vagy valamelyik művelt tanult, nagyon kellemes és választékos modorú barátját a pokolra küldheti, képtelenség volt számára. Az ő társaságában ezt senki sem hitte. Ő bizonyosan nem. Hitetlensége pedig — amely tétlenségében mutatkozott meg — Ábrahámmal való utolsó beszélgetésében vált teljesen nyilvánvalóvá (lásd: 16,27-31). Amikor azt kérte, hogy Ábrahám küldje el Lázárt, hogy testvéreit figyelmeztesse, Ábrahám azt válaszolta, hogy erre nincs szükség, mivel testvéreinek van Bibliájuk, és olvashatják, amit az mond. Erre a gazdag ember tiltakozott, mondván, hogy nem feltételezhető, hogy testvérei elég komolyan fogják venni amit a Biblia mond, hogy megtérjenek, anélkül, hogy tanúi lennének valamilyen látványos jelenésnek. A gazdag ember efelől biztos volt, hiszen ő maga sem hitte igazán, amit a Szentírás mondott, és emiatt került a pokolba.

Ábrahám kitartóan megtagadta Lázár elküldését, hogy figyelmeztesse a gazdag ember testvéreit. Érdemes megfigyelni, hogy miért. Nem azért, mert Ábrahám, vagy akár Isten, úgy határozott, hogy az embereknek nem nyújt többet, csak a minimális bizonyítékot. Ha egy túlvilági jelenést látva és hallva a testvérek bűnbánatra juthattak volna, minden szoba, amelyben jártak, tele lett volna ilyen jelekkel. De a túlvilági jelenések nem segítettek volna rajtuk. Nem arra volt szükségük, hogy meggyőződjenek a túlvilági élet valóságáról, vagy a halál utáni ítéletről vagy a pokol valóságáról. Arra volt szükségük, hogy meggyőződjenek arról, hogy Isten törvényének semmibe vevése elég komoly dolog ahhoz, hogy Isten a pokolba juttassa őket. Erkölcsi kérdés volt ez, végső soron pedig Isten erkölcsi karakterének kérdése. A lehető legnagyobb bizonyíték ebben a dologban Igéjének világos kijelentése volt, amely a testvérek erkölcsi tudatához és ítélőképességéhez szólt. Velünk is hasonló a helyzet. Ha erkölcsi ítélőképességünk annyira megbízhatatlan, hogy könnyelműen veszi a Biblia figyelmeztetéseit arról, hogy Isten előtt bűnösök vagyunk (lásd: Jn 3,18; Róm 1,18.20; 2,1-3,20), nincs az a túlvilági jel mely meggyőz bennünket arról, hogy személy szerint minket is az elkárhozás veszélye fenyeget, hacsak meg nem térünk.
Nos, a gazdag ember és Lázár történetét nem úgy mondta el Jézus, mint példázatot, és nyilvánvalóan nem is az.
 De a nyelvezet, amelyet végső állapotuk leírásához használ, nyilvánvalóan képletes. Tanulságos összehasonlítani az itt alkalmazott képeket azokkal, amelyeket Urunk a 13,22-30-ban használt. Ott az elveszett embereket úgy ábrázolta, mint akik láthatják Ábrahámot és a többi vendéget, amint megérkeznek a lakomára, miközben mentegetődznek a zárt ajtón kívül. Természetesen nem tételezzük fel, hogy az ajtó azért van bezárva, hogy megakadályozza a vendégeket a kijövetelben. Jelenlegi igeszakaszunkban a gazdag ember úgy áll előttünk, mint aki képes meglátni Ábrahámot és Lázárt, de ugyanakkor, ahogyan a történet elmondja: távol vannak egymástól (lásd: 16,23). Közöttük nem bezárt ajtó, hanem szakadék van, amely nemcsak azt akadályozza meg, hogy a gazdag ember eljusson Lázárhoz, hanem azt is, hogy Lázár elérjen a gazdag emberhez (lásd: 16,26).
A földön nem volt szakadék a gazdag és Lázár között: a koldus ott feküdt a kapujában. Nem volt nehéz a gazdag számára észrevenni Lázár szükségét: betegsége borzalmasan nyilvánvaló volt. Mennyire világos feladatot állított Isten a gazdag ember elé, és mennyire könnyű és megragadható alkalom volt arra, hogy szeresse felebarátját, mint önmagát. Amikor csak akarta, bevihette volna házába, kezeltethette volna betegségét és meghívhatta volna ebédre. Ha így bánt volna Lázárral, az jó eszköz lett volna arra, hogy új örömet és megelégedést vigyen életébe, de arra is, hogy kibontakozzék erkölcsisége. De a gazdag az irgalmatlan önzés áthidalhatatlan szakadékát helyezte önmaga és a beteg koldus közé.

Nos, az örökkévaló világban egy másfajta nagy szakadék örökre elkülönítette őket. A gazdag nem mehet át Lázárhoz, hogy valami jót tegyen vele, Lázárnak nincs is erre szüksége. Lázár sem mehet át a gazdag emberhez, hogy könnyítsen állapotán, vagy javítson helyzetén. A gazdag embernek maga mögött kellett hagynia minden fényűzést és gazdagon terített asztalait, de a jellemét magával vitte. Úgy rögződött az örökre, amilyen addig volt. Még testvéreivel kapcsolatban is örökre elveszített minden lehetőséget, hogy segíthessen rajtuk azokban a dolgokban, amelyeket most már a legfontosabbaknak tart. Ez gyötörte őt.

Gondoljunk végül Lázárra. Az élet szenvedései után vigasztalódott (lásd: 16,25). „Ábrahám kebelén” ábrázolja az Ige. A földön valóban igaz fia volt Ábrahámnak, a hívők atyjának. Bizonyára valóban nagyon erős hit kellett ahhoz, hogy elszenvedje azt az életet, amelyre elhívást kapott, hogy megálljon abban az életben úgy, hogy ne adja fel teljesen hitét Istenben. A szenvedés problémája nagy titok. Az azonban egészen érthető, hogy némelyek szenvedése alkalmat ad másoknak arra, hogy a szenvedés láttán kibontakoztassanak olyan értékes tulajdonságokat, amelyek a szenvedéstől távol aligha bontakoztak volna ki. A hívő orvos misszionárius, aki hitének valódiságát úgy igazolja, hogy odaadó szolgálatot végez a leprások között, jellemében igazi és örök értékeket fejleszt ki és bizonyára jutalmat nyer Istentől az eljövendő életben. De minderre az adott alkalmat, hogy ott voltak a leprások, akiknek szolgálhatott. Sokkal nehezebb szerep leprásnak lenni, mint egy sokak által méltányolt orvos-misszionáriusnak. Mi van tehát a leprásokkal? Nem hisszük, hogy szenvedésük puszta ténye feljogosítja őket a mennyre, amint a gazdag embert sem küldi gazdagsága automatikusan a pokolra. Ha azonban a leprás igazi fia Ábrahámnak, szenvedései által megtisztult hite kell, hogy „Jézus Krisztus megjelenésekor méltónak bizonyuljon a dicséretre, dicsőségre és tisztességre” (1Pt 1,7). Isten pedig meg fogja vigasztalni őt minden szenvedéséért, amely eszközzé vált az Ő kezében mások életének tökéletessé tételére. Igaz, hogy néhány ember csúfolódik azon a tanításon, hogy e világ Lázárai a következőben fognak vigasztalódni. Azt mondják, ez olyan magatartásra bátorít, hogy nem sokat számít tehát, ha nem törődünk velük. Úgy látszik, elfelejtik, mit mondott Krisztus, mi történt a gazdag emberrel, aki nem törődött Lázárral.

Igehirdetések:
(Balikó Zoltán: Isten iskolájában. Luther Rózsa Alapítvány):
Ne késlekedj, az időd lejár!
Szentháromság után 1. vasárnap 1985. — Lukács 16,19-31
„Volt egy gazdag ember, aki bíborba és patyolatba öltözött, és nap mint nap fényes lakomát rendezett. Volt egy Lázár nevű koldus is, aki ott feküdt a gazdag előtt, fekélyekkel tele. Ez azt kívánta, hogy bárcsak jóllakhatna a gazdag asztaláról lehulló morzsákkal; de csak a kutyák jöttek hozzá, és nyaldosták a sebeit. Egyszer aztán meghalt a koldus, és felvitték az angyalok Ábrahám kebelére. Meghalt a gazdag is, és eltemették. Amint ez a pokolban kínok között gyötrődve felemelte a tekintetét, látta távolról Ábrahámot és kebelén Lázárt. Ekkor felkiáltott: Atyám, Ábrahám, könyörülj rajtam, és küldd el Lázárt, hogy ujja hegyét mártsa vízbe, és hűsítse meg a nyelvemet, mert igen gyötrődöm e lángban. De Ábrahám így válaszolt: Fiam, jusson eszedbe, hogy te megkaptad javaidat életedben, éppen úgy, mint Lázár a rosszat. Ő most itt vigasztalódik, te pedig gyötrődsz. Ezen felül még közöttünk és közöttetek nagy szakadék is van, hogy akik innen át akarnak menni hozzátok, ne mehessenek, se onnan ide át ne jöhessen senki. Mire az így szólt: Akkor arra kérlek, atyám, hogy küldd el őt apám házához; mert van öt testvérem, beszéljen a lelkükre, nehogy ők is ide kerüljenek, a gyötrelem helyére. Ábrahám így válaszolt: Van Mózesük, és vannak prófétáik, hallgassanak azokra! De az erre ezt mondta: Nem úgy, atyám, Ábrahám, de ha a halottak közül megy valaki hozzájuk, akkor megtérnek. Ábrahám azt felelte: Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki feltámad a halottak közül.”
Szeretteim a Krisztus Jézusban! Szentháromság ünnepe után körülbelül az a helyzet számunkra, mint a magyar paraszt számára, amikor eljött a vetésnézés napja. Az ünneplőbe öltözött család kiment a határba, s végigjárták a mezsgyét, amerre a földjük volt, hogyan telelt át az őszi búza, hogyan kel a tavaszi árpa, mentek vetésnézőbe.
Szentháromság ünnepe után vagyunk. Hónapokon át csak úgy árasztotta reánk Isten az Ő mindent megelőző kegyelmének ajándékait. Kibontotta elénk az Ő örökkévaló szeretetének titkát, az emberiség megváltásának csodálatos koncepcióját. Mindig, mindenütt arról volt szó, hogy Ő hogyan szeret. Szeretetével mi mindent vállalt, mi mindent vitt végbe, úgy, amint Szentháromság ünnepén a hármas fonat jól ismerten zengett az angyali harangszóban, Isten köztetek van, Karácsony. Isten értetek van, Húsvét. Isten bennetek akar szállást venni, Pünkösd.
Igen, most elindulnak vetésnézőbe az angyalok. Kíváncsiak arra, ugyan a mi szíveinkben Isten szeretetének áldott magvetése hogyan is áll? Van‑e valami, amit ígért? Van‑e valami ajándék, amit örömmel tudtunk szívünkbe zárni? Tudtunk‑e felismerni babonát, téveszmét, tudtunk‑e helyet adni az evangéliumnak, el tudtunk‑e jutni oda, amiről Pál a római levél prelúdiumában úgy szól: „én nem szégyellem a Krisztus evangéliumát”. Semmi más nincs, aki embereket megmentene, akár zsidó, akár pogány, egyedül az evangélium.

Eljutottunk‑e oda, hogy ne csak ne szégyelljük, hanem kérjünk ebből az evangéliumból. Nemcsak akkor, amikor jól megy a sorunk, akkor is, amikor nagyon nehéz az életünk. Talán a szenvedés ágyára kerülünk, talán még nagyobb fájdalomként, amit szerettünknek kell megjárnia a fájdalmak útján. Vagy amikor elénk toppan a halál. Vajon tudunk‑e élni az evangéliumból?!
Igen, vetésnézőbe az angyalokkal! Vajon az Isten vetése elindul‑e bennünk? Nagyon logikus éppen ezért ebben az összefüggésben, hogy első vasárnap Szentháromság ünnepe után, egy ilyen rémisztő példázatot olvasunk. Ez valóban valami rettenetes példázat. Hát ennyire javíthatatlan az ember? Rá kell mondanunk, hogy ennyire. Az a gazdag ember természetesnek vette, hogy jól megy a sora. Az ő nagy házának nyíló kapuján keresztül látta kint a keleti várost. Koszos utcát, látta a porban, szemétben ott heverni a koldust. De hát azt természetesnek vette, hogy neki jól megy a sora. Gazdag. Jó családba született, megfelelő anyagi bázissal rendelkeznek, neki sikerült még szaporítani is a vagyont, amit akar, azt eszik, iszik.

Ez a világ legtermészetesebb dolga? Ez a dolga az Istennek? Hogy így megy 28 éven keresztül? Aztán 28 év után, miután hosszú évekig nem akartak gyermeket, szedték marokszám a különféle bigyókat, megtettek mindent, hogy csak élvezet legyen, de gyerek ne legyen. Na, végre jön az első gyerek, aztán kiderül, hogy mongoloid gyerek. És akkor mit mond a 28 éves férfi? Most már tudom, hogy nincs Isten, mert ha ezt velem megtette, akkor nincs.

Hát ilyen az ember, ilyen javíthatatlan, ilyen ostoba, tökfilkó. Amíg szépen ment a gyerekkora, eszébe nem jutott megköszönni Istennek a szüleit. Nem volt szívében hála, amikor diákéveit járta és olyan szépen alakultak a dolgok. Mindig eszembe jut, hogy a mi korunknak egyik legnagyobb embere, Schweitzer Albert, a nevét ki ne tudná, ez a lutheránus, elzász-lotharingiai lelkész, hogyan is indult el útján. Leírja a naplójában, és ezt érdemes mindig felidézni. Hazament érettségi előtt húsvéti vakációra édesapjáékhoz, aki falusi pap volt. S leírja, húsvét vasárnap kora reggel ébred, nyitott ablak, bőven a napfény, finom tavaszillat, csicseregnek a madarak. Felül az ágyon, alulról padlásszobájába a konyhából száll fel jó édesanyjának készülő süteménye, a húsvéti kalács illata, kinyújtózkodik, odaáll az ablakba, eltelik a szíve örömmel. Mennyi ajándékot kap, milyen gyönyörű az élet. Abban a percben felveti a kérdést: Uram, hova akarsz engem küldeni, kik közé, hogy megmutassam hálámat és szeretetemet az én szolgáló életemben.

Hát ezért olyan kevés a Schweitzer Albert, mert az én 28 éves barátaim, és bő a számuk, pontosan így gondolkodnak, amíg minden szépen megy, természetes. Hogy van társadalmi rend viszonylagosan, van munkaalkalom, nincs munkanélküliség, hogy tanulhat, felvették iskolába, egyetemre, szülei szeretik egymást, együtt van a család, természetes. De mihelyt a legkisebb próbatétel jön, eszébe sem jut azt mondani, Uram! Utolértél az én bűneimmel. A legfájóbban az első gyerekem nyomorúságát hordozom. Ahogy a hála nem fakadt a szívéből, nem támad bűnbánat sem. Pimaszul kijelenti, most már tudom, hogy hazudnak a papok. Hülyeség az egész...

Vetésnézőbe mennek az angyalok, s íme első nap elénk kerül a gazdag ember figurája. Akinek minden sikerül. Nagybetűvel írja a nevét, önmagáról csak úgy tud gondolkodni, mint a legtökéletesebb, a legjobb, a legnemesebb, a legértékesebb emberről. A gazdag ember! Figyeljük meg, amikor aztán betakarja a halál, viszi magával halálon túlra is ezt a pimasz természetét. Elkezd dirigálni, felkiált az Úristennek, intézkedjél Úristen, az a koldus, az a semmit érő, hát jöjjön már Lázár, az ajkamat üdítő vízzel lássa el. Dirigál. Hát megszokta. Egész életében ez történt, mert ebben a világban, akinek pénze van, az dirigál, nem? Ez a világ ilyen. Mindenkit meg lehet venni, csak azokat nem, akiket már megvásárolt Ő. Azok nem eladók. A többiek mind eladók, egy kis pénz, egy kis pozíció, egy kis prémium, egy kis mandátum, egy kis előny, nagyobb lakás, földi ajándék, akkor már horogra akadtál. Hát ez a világ. Azt hiszi, hogy ez örökké így marad. Dirigálni.
Aztán, a kijózanító válasz megérkezik: barátom, itt valami rekompenzáció folyik, ez a szegény Lázárnak nagyon nehéz volt a földi sora. A házadban nem volt egy szoba Lázár számára, egy terítéket nem tetettél fel asztalodra Lázárnak. Néztem egy életen át szenvedését, most kárpótlom mindenért. Te pedig, hát mindent megkaptál, amit akartál, most tanulj meg nélkülözni. Nagyot nyel a gazdag a példázat szavai szerint, de még mindig benne van az a magabiztosság, fölényesség, ami abban a formában jelentkezik végül, hogy el kezd úgy dirigálni. Hátha már vele ez történt, hát legalább a testvéreivel, a rokonságával, családjával ne történjen ilyen szörnyűség. Megint dirigál, Lázár keljen fel a sír mélyéből, szálljon le a magasból, menjen vissza Palesztinába, járja végig az ő lakásait, rokonait, a halálból visszatért Lázár majd sikeresen és hatásosan fogja őket inteni megtérésre.

Beleavatkozik Istennek a legbelső ügyébe. Hát, hiszen egyszer már döntött, hogy mindenkit meg akar menteni, küldi a szolgáit, küldi az evangéliumot, hirdesse ki, lehet hallani számtalan csatornán keresztül, lehet olvasni milliárdszám a bibliákon keresztül. Aki bízik Benne, aki ehhez tartja magát az megmenekül.
Vetésnézőbe mennek az angyalok, és milyen tanulságos, első helyen azt látják, nem kel a mag. Ott van egy hatalmas, meddő, üres terület, ahol az ember szíve tele van gőggel, önteltséggel, azzal a természetességgel, hogy ő gazdag. És neki minden jár, és jaj az Úristennek, ha megmeri másképp tenni, akkor felcsap Isten legádázabb ellenségének. Ebből a fajtából elviselhetetlenül sok van Pécs városában. Csak én ismerek ezekből pár százat. Biztos te is ismersz néhányat. Akkora mellényük van, úgy tartják a fejüket, úgy vonulnak, ha pici kis tudományos fokozatuk van, akkor már nyilatkoznak Isten nevében, élet és halál dolgában. Valamit tudnak emberi műveltségről, kijelentik magukat, ők az új ember kovácsai. Ha az utcán végigmennek, de nem mennek, ezek vonulnak az utcán, ezek természetesnek tartják, hogy kinyissák előttük az ajtót, és mélyen meghajolva köszöntsék őket!

Az ördög még ennyi gőgös, nagyképű frátert nem produkált egy nemzedék idején, mint a mi időnkben. A legtöbbje idekerült Pécsre. Meg ebbe a megyébe. Itt nagyon nehéz kereszténynek lenni. Iszonyatos az ellenpélda. Még csak egy vizsgát tett le, mint orvosnövendék, már kijelenti nekem, hogy: Zoltán bácsi, én már kinőttem az ifjúsági bibliaórából, anatómiáról egypár előadást hallott, a jóhiszemű, drága, öreg professzorok részéről, akiknek esze ágában sincs, hogy ezt a célt tűzzék ki maguk elé. Legyen az medikus, vagy jogász, közgazdász, vagy pedagógus. Mi lesz ezzel a nyomorult kis magyar néppel? Hát a gőg és a tudás nem fér össze. A tudás csak alázattal fér össze.

Ezen a héten elbúcsúztunk valakitől, akit Isten érthetetlen döntése nagyon korán vitt el sorainkból. Egyik legnagyobb ígérete volt a finn-magyar és ugor nyelvészetnek, 39 éves korában. Tudós ember volt, egyik legalázatosabb oktató a főiskolán. Aki igazán tud, az alázatos. Arról tudjátok meg, hogy kinek üres a feje és üres a szíve, aki megjátssza magát, császárként közlekedik és nyilatkozik, aztán mi lesz, ha az Isten ráteszi a kezét?!
Az Úristen azt mondja, én már döntöttem. Gondom van rá, hogy minden korban, mindenkihez eljusson Mózesen, prófétákon, igehirdetőkön, szülőkön, testvéreken, barátokon keresztül, kommunikációkon, információban, ezer csatornán, de eljusson az én evangéliumom. Ha ez neki nem elég, többet nem kap. Még senki nem jutott hitre, mert csodát látott. De csodákat lát az, aki hisz.
Ha Lázár visszamenne, mint feltámadt koldus, az a szerencsétlen, degenerált gazdag azt hiszi, hogy attól lenne Palesztinában ébredés? Ha ébredés támad valahol, akkor látunk csodákat. Aki hisz, aki csüng az Ő szaván, aki befogadja az Ige magvát, az megy a gyönyörű aratás napjára!
Szeretteim! Szentháromság ünnepe után elindulnak vetésnézőbe az Úr angyalai. Ránéznek szívemre és a ti szíveitekre is. Vajon mit látnak? Imádkozzunk azért, hogy Isten őrizzen meg bennünket minden hamis önbizalomtól, és egyedül Őbenne vessük bizalmunkat. Segítsen meg bennünket elfordulni önmagunktól, s egyedül felé fordulva várni Őt, amíg bevégezi a nagy művet, az ember megújítása után az egész világnak az újjáteremtését.

Imádkozzunk!

Áldott légy Urunk, Istenünk! Minden szóért, amely szívedből származik és ajkadról csendül fel közöttünk. Áldott légy, mert ahova megérkezik a Te Igéd, ott világosság támad még a bánat és a gyász éjszakájában is. Ahol felragyog a Te Igéd, ott élet van, megelevenednek a csontok és elveszíti nagy játszmáját örökre a halál. Áldott légy, hogy szórtad és szórod drága Igédet, az élet magvát. Könyörgünk szíveinkért, add, hogy valamennyien be tudjuk fogadni azt, amit életünkre és üdvösségünkre adsz. Ámen.
(Szalay Szilárd: Vörösberényi ígehirdetések sorozat Lukács evangéliumáról, 1-2., 4., 6., 8-10. kötetek. Vörösberényi Református Egyházközség):
A GAZDAG ÉS LÁZÁR A FÖLDI ÉLETBEN
Reformáció emlékünnep
Imádkozzunk!
Szentháromság Egy Örök Igaz Istene, magasztalunk téged, hogy adtad nekünk a nyitott Bibliát. Magasztalunk téged, hogy te sokszor és sokféleképpen megajándékoztál minket. Áldunk és magasztalunk téged, hogy embereket adtál, akik a te Igéd világosságát a sötétben hordozták. Akik máglyára mentek, akik mindent kiállottak. Egyedül a te erőd által volt ez lehetséges, Urunk Istenünk. Áldunk és magasztalunk téged, hogy adtál nékünk olyan Egyházat, ahol a te Igéd tisztán hirdettethetik. Áldunk a gyülekezet közösségéért. Köszönetet mondunk minden testvérért. Tiéd a hála, tiéd a dicsőség Urunk mindörökké! Engedd megértenünk, milyen drága kincset kaptunk a te Igédben! Végy el belőlünk minden gyűlöletet, haragot! Adj mennyei bölcsességet! Ragyogjon fel, Úr Jézus, a te tanításod! Döntsön porba minden emberi bölcselkedést, minden rossz szokást! Kérünk, légy oly hatalmas közöttünk, Urunk, amilyen a valóságban is vagy! Úgy magasztaltassék fel lelkünkben a te kereszted, amilyen hatalmas az mind e világmindenségben! Hajolj alá Szentlelkeddel és taníts minket! Ámen!

„Volt pedig egy gazdag ember. és öltözik vala bíborba és patyolatba, mindennap dúsan vigadozván: És volt egy Lázár nevű koldus, ki az ő kapuja elé volt vetve, fekélyekkel tele. És kíván vala megelégedni a morzsalékokkal, melyek hullanak vala a gazdagnak asztaláról: de az ebek is eljővén, nyalják vala az ő sebeit.”
(Lukács 16,19-21)

Ünneplő Gyülekezet, Kedves Testvérek!

Reformációi emlékünnepünk istentiszteletén emlékeznünk kell arra az október 31-ére, amikor egyetlen szerzetes, Luther Márton a wittenbergi vártemplom kapujára kiszegezte 95 tételét. Vitára hívta az egész világot ezzel, mondván, itt a Biblia, ezek a Szentírás igazságai. Miért szegezte ki Luther Márton e tételeket? Azért, mert az Egyház döbbenetes módon egészen mást tanított, mint a Szentírás. Ez a tanítás pedig éppen a halottak lelkei körül csúcsosodott ki. Ebből robbant ki a reformáció. Amikor is azt kezdték el híresztelni, hogy az egyháznak és a pápának joga van valakit átimádkozni a pokolból a mennyországba. Csak fizess neki, ő ezt megteszi. Ez volt a búcsúcédulák botránya. Ez ellen szólalt fel először Luther Márton, aki a szentírástudományok doktora volt, és aki ezzel homlokegyenest ellenkező tanítást tudott a Bibliából. Így indult Isten által az a hatalmas mozgalom, aminek köszönhetjük a nyitott Bibliát. A reformátorok tanításait a Szentírásból azóta sem cáfolta meg senki, mert cáfolhatatlanok, mert ők az Ígéből vették. Hadd mondjam előre, nem is fogják megcáfolni soha!
Szándékosan választottam ezt a történetet, mivel ez a Lázár és a gazdag ember története Jézus által tanított történet. Nem példázat, mert az úgy kezdődne: „Monda példázatot...” Itt ilyen nincs. Nem is hasonlat, ez egy megtörtént eset. Jézus elmondja két embernek a földi életét, aztán egyiknek a túlvilágban való kárhozatát, a másiknak üdvözült életét is. Ezt a történetet maga Jézus mondja el. E történet egyúttal csattanós válasz arra is, át lehet‑e valakit imádkozni, misézni a pokolból a mennyországba?! Mit mond Jézus szó szerint? Odaát megmondja a gazdag embernek válaszként, mikor az könyörög: Nem lehet átmenni innen oda, mert köztetek és közöttünk egy nagy közbevettetés van. Így a mennyországból a pokolba át nem mehet senki. A pokolból a mennyországba át nem mehet senki.
Itt lepleződik le Jézus tanításában már az a hazugság, mikor az egyház pénzt fogad el, misét mond a halottak lelki üdvéért. Ezzel kijelenti, hogy ő át tud vinni pénzért valakit a pokolból a mennyországba. Ezzel, ahogy az egyik reformátor {ti. Luther, a 95 tétel magyarázatában — SzT} mondta: „Ha van hatalma, miért nem visz át mindenkit?!” Ezzel, ahogy egy másik reformátor mondta: „Ha ezt megteheti, csalók és kufárok szolgáivá aljasítja az Istent!” {emlékezetem szerint e ‘másik’ reformátor is Luther volt, uo. ;‑) — SzT}
A gazdag és Lázár történetével, ha Isten éltet, még négy alkalommal szeretnék foglalkozni részletesen. Ma csak a gazdag ember és Lázár földi életéről lesz szó. Legközelebb megnézzük, mit tanít Jézus ennek a két embernek a haláláról. Utána pedig megnézzük külön-külön a túlvilági helyzetüket egy-egy alkalommal. Hiszen kell erről tudni, és oly kevesen tudják! Körülbelül húsz tanítás van ebben a történetben, amit egy istentisztelet keretében nem tudok elmondani. Sorra fogjuk venni ezeket. Ma a gazdag ember és Lázár földi életét nézzük meg közelebbről.

Jézus egy lelki ecsetet vesz elő és biztos kézzel megrajzolja a gazdag ember portréját. Nyilván olyannak látta az Úr ezt az embert. Ugyanakkor megrajzolja a koldus Lázár portréját is. Jézus a gazdaggal kezdi. Majd meglátjuk miért. Ennek oka van. Azt mondja: „Volt egy gazdag ember...” Nem azt mondja, hogy példázat, azt mondja „volt.” Volt egy ilyen ember. Kérem, egy ilyen ember élt! „Volt egy gazdag ember, aki bíborba, patyolatba öltözött...”
A Jézus korabeli hallgatóságnak ez a kép nagyon markáns lehetett. Mindenki el tudta képzelni. A bíbor az egy sötét vörösre festett gyapjú anyag. Ezt a gyapjú anyagot tengeri csigáknak a vérével festették bíbor színűre. Pont ezért a bíbor nagyon drága anyag. Királyok hordták. Apostol egy sem hordta. Jézus sem hordott bíbort. Köztük nem voltak bíborosok. Királyok hordták, és a keresztyénüldöző Néró császár hordta a bíbort. — A patyolat lenből készült, nagyon finoman megmunkált anyag, olyan tiszta, hogy az pedig vakító fehér volt. Hogy el tudjuk képzelni az értékét, egy ilyen ruhadarab — azt mondják a kommentárírók — nem kevesebb, mint 300 drachmába került. Akkor, amikor egy napszámos egy drachmát keresett meg egy nap, ha hajnaltól késő estig inaszakadtából dolgozott. Majd egyévi fizetés volt ezen az emberen csak úgy, ruhában. Biztos, hogy nem egy volt neki belőle, hanem több is.
Mit jelképez ez egy gazdag emberen? Nyilvánvalóan a pazarló és luxus életet jellemzi. Ezt a kápráztató öltözködést csak kiegészíti Jézusnak a leírása, hogy „mindennap dúsan vigadozott.” Azaz rendszeresen fényes lakomákat tartott. Nem arról volt szó, hogy néha van egy ünnep. Arról van szó, hogy ennek az embernek nap mint nap ünnepe volt. Mást se tett. mint reggeltől estig evett és ivott. Képzelhetjük, mennyit költött gazdag barátaira! A görög eredeti szöveg azt mondja, „szemkápráztató” lakomákat tartott. — Mit ítél itt el Jézus? Mindenekelőtt nem azt, ha valakinek normális jó módja van, hanem a pazarlást. A pazarlást, ami a gazdag ember ruházatából és életmódjából kiderül.

Kiderül itt még valami. Jézus ezt a történetet farizeusoknak mondta. A farizeusok pedig ismerték Isten törvényét, nagyon éles eszűek voltak. Azonnal meg tudták ítélni ennek az embernek az életében az istentelen törvénytelenséget. Jézusnak ez a kitétele, hogy nap mint nap fényes lakomákat rendezett, egy farizeus fejében annyit jelentett azonnal, hogy ez az ember vétett a negyedik parancsolat ellen. Miért? Mert a negyedik parancsolat azt mondja: „Hat napon át munkálkodj...!” Ez parancs. Istennek parancsa van a munkára. „Hat napon át munkálkodj és végezd minden dolgodat...”, a hetedik napon pedig ... azt pedig az Úrnak szenteld! – Amikor egy farizeus ezt hallotta, hogy valaki állandóan lumpol, azonnal tudta, hogy ez az ember a negyedik parancsolat ellen vét. Hat nap nem dolgozik – aki henyél, az is vét. A hetedik napot szenteld az Úrnak! Aki a hetedik napon is dolgozik, az is vét.
Ezzel kapcsolatban gondolnunk kell a mi vétkeinkre! Gondolnunk kell szeretteink vétkeire is, amikor mi úgy szoktuk elintézni a negyedik parancsolat megsértését, hogy „Jó-jó. Istennek kellene szentelni a hetedik napot, de hát ha egyszer nem érünk rá...?! Az a gyerek se. Annyi a dolga!” Testvérek, legalább mi reformátusok ne mentegessük a bűnt! Mondjuk rá, hogy bűn. Mondjuk ki. Először magunknak. Amikor mi vétünk Isten törvénye ellen. Azzal, akit igen-igen szeretek, azzal szemben is az a helyzet, hogy igenis, vét Isten törvénye ellen. Be merjük‑e vallani legalább magunknak, hogy az a gyerek, az az unoka, az a feleség, az a férj, akit én annyira szeretek, akármennyire is szeretem, amit tesz, az akkor is bűn? Először magunknak kell ezt bevallanunk, utána neki. Neki is meg kell mondanunk, ha szeretjük.
Igen, divat lett felrúgni Istennek a törvényét mai elektromos patyolat-csodákért, benzinnel hajtott bíborszínű álmokért. Kérem, ezt be kell vallani. Ma is vannak ilyen gazdag emberek. Ha tényleg szeretjük azt a gyermeket, akkor legalább mi mondjuk meg neki még itt. Látjuk a történetből, odaát már nem lehet. Még itt kéne neki szólni, itt még menthető. Mentjük‑e, vagy mentegetjük? Mentegetőzés helyett legyen ebből imádság az Úr felé, hitvallás a gyermek felé. „Gyermekem, agyon hajtod magad, fölrúgod az Isten törvényét is, nem lesz ezen áldás. Odaát nem lesz áldás.”

Testvérek, már itt nincsen rajta áldás! Láttam családlátogatásokon amint pazarul berendezett lakásokban, színes tévék előtt az agyonhajtott házaspár veszekedett, a gyerek pedig sírva nézte őket. Mindent tönkretevő ám ez a luxus, ez az igazság. Ma is, már itt a földi életben. Jézus olyan jellemzően leírja. Ő ennyit mond: „Ez egy nagyon gazdag ember, rengeteget költ, naponta mulatozik, felrúgja Isten törvényét.” Nagyon sokszor luxusdolgainkért mi is megtesszük ugyanezt.

Meggondolkoztatóak a Bibliában a nevek. Feltűnt talán nekünk, hogy a gazdag ember nincs megnevezve. A szegénynek megmondja Jézus a nevét, hogy Lázár. Miért nincs megnevezve a gazdag? Azt mondja valaki – egy nagyon jó theológus –, szerinte a gazdag ember azért nincs megnevezve, hogy oda lehessen írni a Bibliában a saját nevünket. Hogyan olvassuk? Volt egy Szalay Szilárd nevű gazdag ember. Lázár meg van nevezve, de a gazdag ember nincs. Bármelyikünk nevét oda lehetne képzelni. Mert gazdagság mindaz – nemcsak a pénz, vannak gazdag lelki dolgok is –, amik elválasztanak bennünket Istentől.
A Biblia azt az embert nevezi gazdagnak, aki betelt. Van, aki pénzzel telik be, de nem mindenki. Van, akinek például az unokái jelentik a gazdagságot, hogy azok mire vitték. Ő abban gazdag. Nem is lehet vele Jézusról beszélni. Mert azonnal előveszi az unokái fényképét, és akkor az unokáiról kell beszélni. Mert ő az unokáiban gazdag. Van, akinek a szakmai sikerei jelentik a gazdagságot. „Azért mások is dolgoztak, de bezzeg én! Mit mondott a főnököm, amikor én a munkahelyről eljöttem, én mennyire pótolhatatlan vagyok!”
Mi a félelmetes ezekben, Testvérek? Az, hogy ezek valóban sikerek. Sok esetben ezek tényleg sikerek, de olyanok, mint a szigetelő szalag. Elszigetelnek minket Istentől. Az ördög állandóan gondoskodik arról, hogy lelki pénztárcáinkat megtömi valódi sikerekkel, valódi értékekkel. Csak egy a baj. Az ilyen emberekkel, ha Jézusról akarunk beszélni, megtapasztaljuk, hogy nem lehet velük Jézusig eljutni. Leblokkolnak önmaguk gazdagságánál. Ami lehet a múlt, lehetnek képzelt vagy valós sérelmek, lehet bármi. Ötször elmeséli ugyanazt. A mese csattanója mindig önmaga nagysága, sérelme vagy tehetőssége. Van, akinek a szenvedései a gazdagság, hogy ő min ment keresztül, mennyit szenvedett. Vagy éppen most mitől szenved. „Tudom, hogy más is, de nem annyit, mint én!”
Ki a gazdag? Bármelyikünk nevét be lehetne oda írni! Valamiben mindegyikünk túl gazdag. Jó lenne ettől megfosztani magunkat! — Mi tehát a gazdagság? Amitől az ember úgy eltelik, hogy az életébe Jézus nem fér bele. Ez a gazdagság. — A példázatbeli gazdag embernek a tulajdonsága a neve. Jézus mondja: Volt egy ember, aki gazdag. A mennyekben ezt az embert úgy hívják, hogy gazdag. Mi pedig látjuk. hova tart a gazdag ember? Döbbenetes, de a pokolba. Jézus megmondja. A pokolba tart, ott fog ébredni. Most még a földön van. Gazdag. — Meneküljünk ettől a gazdagságtól, Testvérek, mert nem jót jelent!

Ha most nagy vonalakban megláttuk a gazdag embert, és a gazdag emberben önmagunkat, ezután nézzük meg Lázárt, itt a földön. Lázárnak a neve két dolgot is jelent. „Ló-ézer”, a „ló” azt jelenti, „nem” héberül. „Ló-ézer” azt jelenti, „akin nem segít senki”, „segítségnélküli.” Mások szerint jelent „Eleézert” is, „akin csak az Isten segít, ember nem.” — Lázárnak a neve szintén egy tulajdonságot jelent. A valóságban is ilyen ember. Tényleg nem segít rajta a gazdag, nem segít rajta senki. Lázáron csak az Isten fog segíteni. Azon a nyelven, amin Jézus beszél, amikor kimondta, hogy „volt pedig egy szegény Lázár”, akkor ezt a zsidó ember megértette, hogy egy segítségnélküli ember, akin csak az Isten segít. Ez itt, ha úgy tetszik, egy szójáték. Mintha a magyar embernek azt mondanám, volt egy Győző, és akkor mindenki a győztesre gondol.
Vádolja a gazdag embert Lázár neve. Testvérek, vádol minket is. Nem tudom, melyikünk körében van esetleg Lázár? Nincs körülöttünk valahol egy? Most, ha arcok bukkannak fel bennünk, jó lenne gondolni rá: Van körülöttem is Lázár, akin azért én segíthetnék! Jó lenne ezt így konkréttá tenni! Nem általában, hogy én jó ember vagyok, mert ezt elmondjuk magunkról. Az Ige azt teszi fel itt most kérdésnek: Ki van melletted Lázár? Kire nyitottál rá egy kis beszélgetésre? A gyerekek már rá sem néznek, mi ránézünk. Mikor segítettünk és kin? Isten ezt odaát nagyon konkrétan meg fogja kérdezni tőlünk.

Volt nálunk egy elképzelés, milyen jó lenne a gyülekezetben egy diakóniai bizottság! Mikor annyi Vörösberényben is a szegény Lázár! Mikor itt próbálnak osztani, önkormányzat. Mikor valóban ez munkát jelentene. Mert tényleg vannak itt olyanok, akik átlátják ezt a falut. Azt is tudják, ki honnan jön. Nem lenne jó egy diakóniai munkacsoport a Lázárok felé? Mert hogy van itt egy református gyülekezet, hát akkor próbáljuk meg, nézzük meg, mit tehetnénk értük konkrétan! — Azt gondolom, ez az, amit parancsra, az én parancsomra nem lehet megtenni. Itt a szíveknek kell megindulnia. Ha felfigyelnénk arra, aki Lázár, aki elesett, elhagyott, sokszor a puszta törődés, a jó szó is sokat jelentene. Az pedig még többet jelentene, ha az önkormányzati segély oda érkezne meg, ahova kell. Biztos tudnánk sokat tenni.

Azt mondja Isten: sokszorosan visszaadom azoknak, akik ezt teszik. Kamatostul. Jól megtömötten, sokszorosan adja vissza a mi Urunk. Jézus azt üzente: Amit a nyomorultakkal teszünk, azt vele tesszük? Ezt Ő odaát úgy fogja venni: Mintha velem tettétek volna! — Ha ezt tudjuk, akkor megértjük, hogy a reformátorok valamikor nemcsak népiskolákat szerveztek, hanem ispotályokat, és megszervezték a szegény-ügyet. Genfben Kálvin az elsők között a szegény-ügyet szervezte meg! Nem véletlen. Áldás is lett rajta!

Mert hogy ezek a Lázárok, ahogy Jézus történetében is, ott hevernek a mi utunkban. Jézus ebben a történetben leírja Lázárnak a pontos helyzetét. Azt mondja a görög szövegben, hogy Lázár ott feküdt a gazdag ember „kapujának útjában.” Keleten U alakú házat építettek, annak a két szárát lezárták, az volt a külső kapu. A külső kaputól lehetett bemenni, de volt egy belső kapu is. A két kaput összekötő út volt a „kapu útja.” Mit jelent ebben az esetben, ha Lázár ott fekszik? Tessenek ezt elképzelni! Azt jelenti, hogy a háztulajdonos itt gyakran járt. Konkrétan: Nem tudott a gazdag ember úgy elmenni hazulról, hogy Lázárt át ne lépte volna! Mert nem tudta kikerülni. Nem a sarokban volt. A kapu útján, belül. Amikor hazajött a gazdag ember, ismét átlépte. – Nem tűnt fel neki, hogy ott van egy nyomorult?
Testvérek, olyan ennek a gazdag embernek a szíve, mint az enyém szokott lenni. A gazdag szívnek az a tulajdonsága, hogy el van foglalva, el van telve, nagyon sokszor önmagával, és másokat nem vesz észre. Mindenféle gazdagságnak ez a veszélye. A lelki gazdagságnak is. Ezért óv tőle annyira a Biblia minket. Azt mondja a Szentírás, „minden rossznak gyökere a pénz szerelme.” (1Timótheus 6,10) Tényleg olyanok lesznek, mint a szerelmes. Se lát, se hall az ilyen ember. Az ilyen nyomorultat is átlépi. Vajon hány nyomorultat léphettem át egész életemben?
Engem annyira megrémített ez az Ígei kép, hogy megmondom őszintén, nagyon megijedtem tőle. Milyen jó tudni, hogy Jézus ezekért a bűneimért is meghalt a Golgotán! Milyen jó tudni, hogy az Úr keresztáldozatának az oltalmába menekülhetek. Odavihetem mindezeket a mulasztási bűnöket is. Amilyen bűnöket az Ige megvilágít, azt mind le lehet ott rakni. Mennyire szükséged van neked is, nekem is Jézus megváltására!
Mert elmondogatjuk: „Nem vagyok én rossz ember!” — Tessék mondani: Ez a gazdag ember rossz volt? Különösebben rosszat nem olvasunk róla. Nem tört be, nem rabolt, nem követett el semmi rosszat. A vagyona sem feltétlen bűnös eredetű, egyszerűen örökölhette is. „Aztán nem bántok én senkit.” Végül is ez a gazdag ember sem bántott senkit. „Templomba is eljárok.” Ez a Biblia-béli gazdag is bizonyára eljárt. Ő még ráadásul, mint zsidó ember, tizedet fizetett. Hol vagyunk mi attól?

Nem bántotta Lázárt egy újjal sem. Testvérek, a gazdagnak a bűne nem abban van, amit elkövetett, hanem amit elmulasztott. Elmulasztotta a segítségnyújtást. Amikor bűnről van szó, akkor mindig valami rossz cselekedetre gondolunk. Pedig a rossz cselekedet az csak egy része a bűnnek. Nem loptam, nem öltem, nem paráználkodtam --no, akkor biztos, hogy rendben van az életem.

A Lázárt átlépő gazdag megmutatja, hogy vannak mulasztási bűneim is. Amikor éppen az a baj, hogy nem tettem meg valamit. Nincs is cselekedetem. Az a baj! Tenni kellett volna valamit és nem tettem meg. Ezt úgy hívják, mulasztási bűn. Talán cselekedeteimben nem teszek sok gonoszt, ettől még a mulasztási bűneim az egeket verhetik. Ott ül mellettem a pogány, nem merek neki szólni Jézusról. Mulasztási bűn. Nem tettem semmi rosszat. Hallgattam! Az a pogány meghal bűnében, de vérét rajtam kéri számon az Úr. (Ezékiel 33,9) Azt mondjuk, úgyis hiába hívom Jézushoz, úgyis eredménytelen. Testvérek, nem az eredményt kéri számon Jézus, hanem azt, hogy szóltunk‑e! „Ha te megintetted a hitetlent... te megmentetted a te lelkedet” — írja Ezékiel prófétánál az Ige. „Ha ezt mondom a hitetlennek: Halálnak halálával halsz meg, és te őt meg nem inted és nem szólasz, hogy visszatérítsd a hitetlent az ő gonosz útjáról, hogy éljen: az a gonosztevő az ő vétke miatt hal meg. de vérét a te kezedből kívánom meg.” (Ezékiel 3,18-19)

Vajon mennyi lehet az én mulasztási bűnöm? Tenger sok. Ezzel a tenger sok bűnnel odaborulhatok Jézus elé. Lelkem cifra rongyaival, a nagy teljesítményeimmel is mind. Milyen jó, hogy van hova mennünk! A Golgotára. Ahol énérettem és te éretted is hullott a legszentebb vér. Bizony nagyon közel kell mennünk Jézushoz, hogy megmosson minket! Minket, akiknek az énjeink is gazdagok, és akik sokszor nem vesszük észre az elesetteket. Átlépjük őket. Ám eljön az idő, amikor majd vár rám is, rád is egy nagyon nehéz átlépés. Amikor majd ebből a világból a másik világba kell átlépnünk. Vajon hova lépünk majd? Oda, ahova a gazdag, vagy oda, ahova Lázár? Egyet tehetünk. Kérjük el imában a kegyelmet! Ámen!
Imádkozzunk!
Isten, légy irgalmas a bűnösökhöz, akik közül az első vagyok én! Bocsásd meg, ha a nyitott Bibliákat, amiket a reformációban adtál nékünk, oly keveset forgatjuk! Bocsásd meg, ha önmagasztalókká, belsőleg gazdagokká, kíméletlenekké lettünk! Bocsásd meg, ha a nyomorultak mellett elmegyünk! Bocsásd meg, ha a magunk sebeit mutogatjuk, de a másokét nem látjuk meg! Jézus Krisztus, te azért jöttél, hogy megkeresd és megtartsd, aki elveszett. Valljuk, hogy elvesztünk, Urunk. Nagyon sokszor bujkálunk előled és Igéd elől. Ha önmagunkba nézünk, belátjuk, hogy tengernyi a mulasztási bűnünk. Valljuk, hogy nem volt elég kevesebb, mint a te kínhalálod. Mi vagyunk az oka halálodnak. Áldunk, hogy mégis eljöttél érettünk. Áldunk, hogy kínálod nékünk a kegyelmet. Neked semmi nem volt drága, hogy minket megments. Kérjük ezt a mentő kegyelmet minden jelenlévő számára! Ámen!
A GAZDAG ÉS LÁZÁR HALÁLA
Imádkozzunk!
Mennybéli felséges Istenünk, valóban hatalmas a te dicsőséged. Szeretnénk egy szívvel, egy akarattal hálát adni! Köszönjük, hogy mennyei dicsőségedből aláhajoltál, a Jézus Krisztusban eljöttél érettünk. Köszönjük, hogy Szentlelked által cselekszel ma is. Valljuk, hogy te teremtetted ezt a világot és bennünket. Téged illet minden tisztelet és minden dicsőség. Bocsásd meg, ha sokszor nem neked adjuk! Bocsásd meg, ha annyi mindent odaállítunk magunk fölé és azokat tiszteljük! Bocsásd meg, hogy e földi világ nem zengi a te dicsőségedet, és olyan sokszor mi sem zengjük! Szeretnénk ezen az órán oda eljutni, Úr Jézus, hogy nagyon sok tévedéstől és hamis bálványtól, sok hamis tisztelettől megszabaduljunk, és valóban téged találjunk meg! Téged illet egyedül minden tisztelet és dicsőség. Kérjük Igéd világosságát, hogy megtisztulva és megszentelve legyünk együtt! Kérünk, munkáld a te neved nagyobb dicsőségét! Ámen!

„Volt pedig egy gazdag ember, és öltözik vala bíborba és patyolatba, mindennap dúsan vigadozván. És volt egy Lázár nevű koldus, aki az ő kapuja elé volt vetve, fekélyekkel tele. És kíván vala megelégedni a morzsalékukkal, melyek hullanak vala a gazdagnak asztaláról: de az ebek is eljővén, nyalják vala az ő sebeit. — Lőn pedig, hogy meghala a koldus és viteték az angyaloktól az Ábrahám kebelébe; meghala pedig a gazdag is, és eltemetteték.”
(Lukács, 16,19-22)

Ünneplő Gyülekezet, Kedves Testvérek!

Ezen a héten megkérdeztem a hittanos gyerekeket, mit ünneplünk október 31-én? A reformáció emlékünnepe helyett minden osztályban rávágták gondolkodás nélkül, hogy a halottak napját. Mert már a református gyerekeink gondolkodása is ezzel van fertőzve. Nézzük ezért is a halál birodalmáról szóló legilletékesebb tanú, Jézus Krisztus kijelentését!

Az idevágó tanítás, a gazdag és Lázár története. Ennek a történetnek minden szava nagyon fontos, mert ebben a történetben adja Jézus a legtöbb kijelentést arról, mit lehet a halál után tenni, és mit nem lehet. Amit reformáció istentiszteletén együtt átgondoltunk, azt csak címszavakban idézném fel. Múltkor azt láttuk, hogy Jézus a fényűzést, a bíbort és a patyolatot megrója, mert ez a gazdag ember ebben pompázik. Egy pazarló, luxus életet ró itt meg a mi Urunk. Meg kell jegyeznünk, egyáltalán nem tanít ez a történet arról, hogy a gazdag ember azért, mert gazdag, elkárhozik, a szegény pusztán azért, mert szegény, üdvözül. Nem. Jézus a luxust rója meg, a szívtelenséget, és ennek a gazdag embernek a dínomdánomját. Az Íge a mai luxus-igények utáni rohanást, a vasárnapi munkát épp így inti.

Ez a gazdag ember, noha élő személy volt, de Jézus azért nem nevezi meg, hogy a hiányzó név helyére bármelyikünk nevét be lehessen írni. Mert a bibliai gazdagság a pénzen kívül egyfajta lelki önelégültséget is jelent. A Biblia mértéke szerint ez is gazdagság. Egy megtelt, egy öntelt ember, aki önmagával van tele. — Nem véletlen, hogy Jézus ezt a történetet a farizeusoknak mondja. A farizeusok azt gondolták magukról, hogy ők tiszták, tökéletesek. különbek, mint mások. Nevük ezt is jelentette. „Páras”, azt jelenti, „elkülönülő.” Ebből lett a „pörusim”, magyarítva „farizeus.” – Gazdagság mindaz, ami Istentől minket távol tart. Amiről nem tudunk lemondani. Ilyen szigetelőanyaggá válhat bármi az életünkben.

Hallottuk Lázár nevét. Ezt a szegény embert Jézus megnevezi. Lázár neve azt jelenti: „akin csak az Isten segít.” Valóban, a gazdag ember nem segíti, hanem naponta átlépi Lázárt, aki a küszöbén fekszik. Ez figyelmeztetett bennünket arra, hogy minden gazdag lelkileg így elvakulhat. Mert ha lelkileg meggazdagszik valaki, az nem veszi észre a nyomorúságot, önmagával van elfoglalva.

Utolsó nagy tanítás volt még a reformációi istentiszteleten: nemcsak cselekedeti bűnök vannak – ez a gazdag ember nem üti-veri Lázárt –, hanem vannak mulasztási bűnök. Amikor nem teszek semmi rosszat. Az a bűnöm, ha nem teszek meg valamit, amit meg kéne tennem. Ennek a gazdagnak mulasztási bűne van, mert nem segített Lázáron. Jakabnál így olvassuk az Igében: „Aki azért tudna jót cselekedni, és nem cselekeszik, bűne az annak.” (Jakab 4,17) – Így értettük meg, hogy temérdek mulasztási bűnünk lehet nekünk is. Rászorulunk a Golgotára mindannyian.

Mai alkalommal még a gazdag és Lázár további földi életéről és halálukról lesz szó. Azt mondja Jézus: „...kíván vala megelégedni a morzsákkal a gazdag asztaláról.” Mik ezek a morzsák? Nagyon fontos lelki tanulság rejlik ebben is. Jézusnak minden szavát komolyan kell vennünk! Megértéséhez tudnunk kell, hogy Jézus idejében nem úgy ettek, mint mi. Nem ismerték a kést és a villát, hanem kézzel ettek. Persze, a kezük zsíros lett, és a zsíros kezüket kenyérrel törülték meg. A kenyér olyan lapos volt, mint a lángos. Alkalmas volt kéztörlésre. Ezt a zsíros kenyeret, amibe beletörülték a kezüket, a gazdagok eldobták az asztal alá. Ezekről az eldobált kenyerekről van szó a görög szövegben. Lázár olyan éhes, hogy neki az is jól esne, amiben a gazdag a zsíros kezeit törli. Nem adják neki azt sem. Nem becsülik annyira sem, hogy odaeresztenék az asztal közelébe. Mert ott legalább kapna ilyen zsíros kenyeret. Helyette kint van, a lakás ajtaja és a kapu közti úton hever. Benn a lakásban a kutyák eszik meg ezeket a kenyereket. Lázárt kint megtűrik. Több van itt egyszerű szórakozottságnál a gazdag ember részéről. Jézus jelzi, hogy ez a gazdag annyira megveti, lenézi Lázárt, hogy az asztala közelébe sem ereszti. Nem ad neki enni. Kinézi. Ahogy a gazdag finnyásan a szegényt szokta. Átlépi nap mint nap, mert ott megy ki a lakásból.
Ma, ha látnak egy nyomorultat az emberek, elkezdenek elméletet gyártani, hogy megnyugtassák lelkiismeretüket. Ilyeneket szoktak mondani: ő tehet róla, hogy ilyen nyomorult Lázár. „Ha dolgozott volna, ha takarékoskodott volna, most nem lenne ilyen nyomorult. Most is a kocsmából jön, egyik cigarettát szívja a másik után, arra van pénze. Nem érdemes ám az ilyenen segíteni sem, Tiszteletes úr! Mert ez nem érdemli meg.” – Talán találkoztunk már ilyen magyarázatokkal, talán mi is mondtunk már ilyeneket. Miért hozzuk elő ezeket a magyarázatokat? Azért, mert belül érezzük, hogy baj van, viszont nem akarunk segíteni. Találunk valami gondolati formát, valami kifogást, amivel megmagyarázzuk háborgó lelkiismeretünknek, miért nem segítünk. Így szokták mondani, hogy „ő kereste magának.”

Mond ilyet a keresztyén ember? Tegyük fel a kérdést, mi lett volna az emberiséggel, ha Jézus így viselkedett volna velünk szemben?! Mert pontosan ilyen nyomorult ám Ádám bűne óta az emberiség helyzete. Ilyen kivetett, kifosztott lett az ember. A halál árnyékában él. Pontosan ilyen bűntől fekélyesek vagyunk mi is, mint Lázár. Jézus mit tett? Azt mondta, hogy „ők tehettek róla Ádámban, ők keresték maguknak a bajt?!” – Jézus nem ezt mondta. Ő nem nézte el tétlenül a mennyekben, amint itt nyomorgunk, hanem eljött, közénk jött. Úgy is mondhatnánk: Jézus is Lázárrá, szegénnyé lett érettünk. Noha Jézus nagyon jól tudta, mivel fizetünk neki, mégis eljött. Mert azzal háláltuk meg Isten jóságát, hogy „gonosz kezeinkkel keresztfára feszítve megöltük.” (Apostolok Cselekedetei 2,23) Így van az Ígében. Ez telik tőlünk. Leköptük, amikor közöttünk járt. Problémáztunk a tanításain, hogy ne kelljen neki engedelmeskedni. Ám Ő mégis eljött. Nem tekintette a mennyei gazdagságát zsákmánynak, hanem eljött értünk. Nem azt mondta, hogy úgy kell nekik!
Azt gondolom, mindnyájan megértjük, hogy e szemrehányó történetet csak Jézus mondhatja el nekünk! Ezt a gazdag embert és Lázárt csak Ő festheti le arcpirulás nélkül a szemeink elé, mondván, hogy ilyenek vagytok ti. – Rám nézve ez tükör. Rám nézve még ezek a kenyérdarabkák is vádak. Nem tudom, Testvér, te látod‑e, én látom benne, hogy sokszor sok bennem a szándékos rosszakarat. Van bennem is lenézés. Én is hajlamos vagyok arra, hogy megmagyarázzam, nem érdemel mást! Én mit érdemelnék? Te mit érdemelnél? Mit érdemelnénk mindnyájan? Ha Isten egy pillanatig csak azt nézné, mi a mi érdemünk, nemde már nem kapnánk levegőt itt a földön?!
E rajz után Jézus még tovább fokozza a feszültséget. Még mindig Lázár földi életéről azt mondja: „az ebek nyaldossák sebeit.” Miért fontos még e kíméletlen ecsetvonás a képen? Amúgy is eléggé nyomorult ez a Lázár. Miért részletezi Jézus ennyire, hogy az ebek nyaldossák sebeit? Ebből több mindent megtudunk. Először is megtudjuk, milyen betegségről van szó. Fekélyekről. Lázár úgy beteg, hogy az látszik. Nem belgyógyászati problémái vannak. Ő mellette nem lehet úgy felkiáltani: „Ki gondolta volna, hogy ez az ember ilyen beteg!” – Látszik rajta. A sebek kívülről borítják a testét. Nem valami titkos kór rágja. Nem mondhatja a gazdag: „Nahát, nem gondoltam, hogy ez a szegény Lázár ennyire nyomorult!” – Lázárról messziről ordít, hogy nemcsak nyomorult, hanem beteg. Körülöttünk is ordít ám sok emberről messziről a nyomor. Nem tudunk‑e mi is olyanok lenni, hogy még az ordító nyomort sem vesszük észre? Visszahúzódunk tőle?

Hadd mondjam el a Testvéreknek, hogy egyszer egy dunántúli kis faluban voltam szórványgondozó lelkész. Nagyon hideg tél volt, mikor egy öreg nénire nyitottam rá. Ennek a néninek télvíz idején egy vödör víz volt a szobájában és az be volt fagyva fenékig. A gyerekei otthagyták, egy közeli városban laktak, az emeleten. A néni szomszédjában pedig lakott a helyi református gyülekezet volt gondnoka. Nekem eszembe jutott az otthoni fűtött három szobás parókia, és láttam azt a borzasztó hideget. Gondoltam, bejuttatom ezt a nénit valami egyházi szociális otthonba vagy szeretetházba. Meg is beszéltük. Addig is, amíg ez elintéződik, addig megpróbálok valamit tenni, legalább elviszem a parókiára, hogy lakjon ott, mert megfagy. Ezt is megbeszéltük. Hazafelé a buszon a hulló hóban egy kicsit drukkoltam, mondván, mit fog szólni a feleségem, ha hazaállítok egy ilyen tervvel, hogy odaviszek egy ilyen öreg nénit? Mi tagadás, eléggé piszkos volt a néni, mert már öreg volt, de vinni kell valahova, mert megfagy. Hazamentem és a feleségem azonnal ágyhuzat után nézett, de a nénit csak nem hozták, pedig megbeszéltük. Aztán késlekedtem egy napot, mert közbejött valami. Húzódoztam, harmadnap mentem. Mire harmadnap mentem, be volt drótozva az ajtó. Megyek a szomszédba, kérdem: „Mi van a mamával?” — „Tiszteletes úr, nagyon éhes lehetett, mert a szekrény tetejéről akart levenni egy almát, s ahogy a székre mászott, akkor leesett és eltörött a combcsontja. Combnyaktörés.” — Bementem a kórházba, meglátogatni, de a néni nemigen volt magánál. Ám ahogy meglátott, talán megismert, ennyit mondott, hogy „nagyon hideg van.” Pedig a kórházban meleg volt. Rólam ez jutott eszébe. Másnap meghalt.

Megmondom őszintén a Testvéreknek, nem voltam valami nyugodt és nagyon vártam az úrvacsorát. Bizony ezt is le kellett tennem az Úr elé, mert ha nem késlekedem, talán nem így végződik a dolog. Azóta is ez egy intő történet az életemben. -- Tudunk halogatni. Én is tudok. Tudunk késlekedni, talán a Testvérek is tudnak. Jól látható bajokon vagy fekélyeken átlépni. Tudunk iszonyodni is a nyomorult Lázárokon. Én egyet tudok: Nincs más mentségem, csak Jézus Krisztus kereszten érettem omlott vérének oltalma. Nekem nincsen más. Úgy gondolom, Testvérek, egyikünknek sincs.

Visszatérve még rá, hogy a kutyák nyalogatták Lázár sebeit, erről olvastam egy rossz prédikációt. Azt fejtegeti benne az írója, hogy még a kutyák is emberségesebbek, mert lám, nyalogatják Lázár sebeit! Nem vagyok egészségügyi szakember, de egy bőrbajt, vagy egy vérző sebet ha egy kutya nyalogat, nem tudom, milyen enyhet szerez vele annak az embernek. Szerintem csak fájdalmat okoz. Én itt is inkább a gazdag bűnét látom. Ahelyett. hogy ápolná Lázárt, még a kutyái tolakodásától sem védi meg.

Ami ezután jön, Jézus elbeszélésében minden szó fontos, mindkét embernek a halála. 22. vers: „Lőn pedig, hogy meghala a koldus, és viteték a angyaloktól az Ábrahám kebelébe: meghala pedig a gazdag is, és eltemetteték.” Sok mindent meg kellene itt figyelni. Mindenekelőtt feltűnik‑e nekünk, hogy Jézus egy mondatban intézi el a két ember halálát, temetését, mindent? Milyen érdekes, hogy Jézus nem foglalkozik a haldoklással ebben a történetben. Nyilván azért, mert nem fontos. Nem foglalkozik a temetési szertartással. szokásokkal. Kurtán elintézi a gazdag embernek a temetését, akár Lázár temetését, egy mondaton belül. Miért? Azért, mert Jézusnak a földi temetkezés teljesen közömbös dolog. Számunkra talán meghökkentő, de figyeljük csak meg Jézusnak az erről mondott nyilatkozatait! Azt mondja. az Evangélium hirdetése ennél sokkal fontosabb! „Hadd temessék el a halottak az ő halottaikat: te pedig elmenvén, hirdesd az Isten országát!” (Lukács 9.60) Jézus nem foglalkozik a temetéssel. Olyan egyszerűen elintézi a gazdag ember temetését, mint a szegényét.
Miért ilyen közömbös Jézusnak a temetés? Mikor annyira fontos ez itt falu szerte. Micsoda márványtömbök emelkednek? Tessenek kimenni a temetőkbe, mi van ott ilyenkor! Jézus miért ilyen közömbös? Nem kegyetlen Jézus? Nem, csak túl lát a láthatókon. Jézust az érdekli, ami a halál után történik. Azzal foglalkozik, ami fontos. A lényegtelen dologgal nem foglalkozik az Úr. Mit számít az a húsz perces földi temetkezés? Mit számít húsz perc az örökkévalósághoz képest, amibe ennek a két embernek a lelke került?! Az egyik örökkévaló üdvösségre, a másik örökkévaló kárhozatra. Nem az a lényeg?! — Valóban, semmit nem számít ezen kívül.
Számomra az a döbbenetes, ahogy az egyházaknak fő tevékenysége lesz a temetés. Döbbenetes dolog, de valójában Isten üzenetei nagyon kevés embert érdekelnek. Ha megnézünk különböző egyházi statisztikákat, egy csomó ember fizet azért egyházi adót, hogy legyen egy lelkész, aki őt eltemesse. Semmi más nem is érdekli Isten üzenetéből, csak ez. Valóban így van. Voltam az Alföldön lelkész, ott a temetés még nagyobb felhajtás, mint itt. Ott rettenetesen fontos például. kit sorol fel a pap, kit hagy ki, úgymond a „búcsúztatóból.” Evangélium, örökélet, üdvösség, kárhozat, arra fel sem figyelnek. Egyszer megkérdeztem egy gyászoló családot, mi volt a temetésen a textus, nem tudták. Csak az volt a lényeg. hogy a szomszédot is felsoroltam‑e, vagy nem? — Tessenek csak az Íge mérlegére tenni ezt a dolgot! Hogy vagyunk mi ezzel? Nem az történik. hogy megszűrjük a szúnyogot, elnyeljük a tevét? Kicsiségekkel foglalkozunk, a hatalmas naggyal nem? Nem véletlen ám, hogy Jézus temetési parancsot nem adott és nem foglalkozik a temetéssel. Az Evangélium hirdetésének parancsát adta. Én a temetőbe is evangéliumot hirdetni megyek, nem másért. Mit keresnék én ott egyébként?
A két elköltözött, a gazdag és Lázár végleges helyére került a mennyországban és a pokolban, azt felületes továbbolvasással is látjuk. Külön kitérünk majd rá, mennyit ér akkor a halottakért mondott imádság, mennyit ér a halottakért mondott mise? Meg lehet saccolni a Jézusi történetből! A következő alkalommal és utána lesz erről szó. Most maradjunk még a temetésnél! Jézus beszédesen hallgat a temetésről. Nem érdekli. Azt el tudom képzelni, hogy a gazdag temetése eltért a szegényétől. Jézust mégsem érdekli. Úgy látszik, Jézus nem figyel oda a mi temetési pompánkra.

A halálban teljesen egyforma a gazdag is, a szegény is. Noha a gazdag ember patyolatban hal meg, Lázár pedig biztosan a rongyaiban. Azt mondja Jézus, mindegy. A gazdagnak biztosan emelnek egy szép gránit sírkövet. Izráelben is tudtak olyat emelni. Vagy ott mészkőből faragtak egész kriptákat. Lázárt valószínű, hogy elkaparják valahova. Azt mondja Jézus, mindegy. Meg sem említi. Sokkal fontosabb dolgot említ meg Lázárral kapcsolatban: „... viteték az angyaloktól az Ábrahám kebelébe.” – Miért nem említi meg Jézus Lázár temetését? Testvérek, hol vannak, akik elköltöznek tőlünk? Odaát egy másik világban, vagy a temető földjében? Ezt meg kéne gondolni egyszer. Úgy mondják: „Kimegyek a mamához.” – Kérdezem: Ott van a temetőben? Ott egy test van, aminek megadtuk a végtisztességet, ami húsz-harminc év alatt elporlad és semmivé lesz. Kihez megyünk? Hol vannak a mi szeretteink?

Most értjük meg, hogy Jézus továbbra is az emberekkel marad. Mivel a mi szeretteink egy másik világba költöznek, Jézus a történetében átlép a másik világba. A temetéssel, a temetővel nem foglalkozik. Átlép a másik világba. Jézust az az egy dolog érdekli, ami valóban fontos: mi lesz velük odaát? Testvérek, ez az, amit halottak napján sem vesznek komolyan a magyar emberek. Mert halottak napján a földi részletekkel foglalkoznak. Gyertyák, koszorúk, gránitok, obeliszkek, földi dolgok. Lehet, hogy az egész reformátusságukból csak ennyi maradt? Szerintem a hitetlenségnek a biztos jele, ha itt valaki megrekedt. A halottkultusz, a földi dolgok túlzásba vitt ápolása arra utal, hogy az illetőnek csak ennyi van. Azért ragaszkodik ehhez. Aki az örökéletet látja – megmondom őszintén –, az a földiekkel döbbenetesen nemtörődöm szokott lenni. Nem foglalkozik vele olyan sokat. Megadja a végtisztességet és ezzel el is intézte az ügyet. Akinek örökélete odaát nincs, az a temetőre koncentrál.

Láttam őskeresztyén katakombákat. Az őskeresztyének a hitükért máglyára mentek. Tessenek megnézni, milyen hanyagok az őskeresztyének! Szinte semmi nincs a katakombákban. Nincs egy dísz, nincs egy darab koszorú, egy szál virág sincs. Igen gyakran még a nevet sem írták ki. Minek? Azt mondják: Tudja az Úr. Nagyon jól tudja, kinek a testét hova tették. Meg fogja találni Jézus, amikor megdicsőíti, az elporladt testet is. Néha oda vannak ilyenek írva, hogy „Flavius vivit”, az azt jelenti, „Flavius él.” Ezt írták ki. A másik nevét nem is tudjuk. A lényeget írták ki. Itt van Flavius teste, aki egyébként él! „Marcus vivit”, Márkusz él. A másik nevét nem is írják ki. Mikor született, mennyit élt, azt sem. „Julius vivit”, Juliusz él. Nem azt írják, hogy meghalt. Azt sem, hogy „Gyászolunk téged fájó szívvel!” Azt írják, mert bizonyosak benne és tudják, hogy él.

Ezzel szemben mi van ma? Fájdalomtól megtört feliratok. Miért? Azért, mert ennyi van. Mert az az ember, aki nem veszi komolyan, amit itt Jézus bemutat, hogy mind a gazdag, mind Lázár a halál után valahol él, aki ezt nem veszi komolyan, az sírköveket állít és azokat ápolja. Annak ennyi maradt. Hogyan gondolkodunk e téren? Tudjuk‑e, hogy elköltözött szeretteink élnek odaát Istennél? Jézus mit üzen nékünk? Nem halottkultuszt. Azt mondja: „Aki hisz én bennem. ha meghal is, él!” (János 11,25) Ezt fogadjuk be, erre nézzünk, mert ez a legnagyobb ajándék! Ámen!
Imádkozzunk!
Urunk Istenünk, mi is tudunk úgy élni, mint gazdagok. Bocsásd meg, amikor szegényebbeket látunk és halogatjuk a segítőkész tettet! Bocsásd meg, ha jól látható szenvedések mellett úgy megyünk el, mintha nem lennének! Bocsásd meg, Urunk, ha megragadunk ebben a világban és nem látunk túl! Szeretnénk most túllátni sírokon, temetésen, szeretnénk ellátni az örökéletbe! Szeretnénk szeretteink sírjait is úgy rendben tartani, hogy lássuk azt az örökéletet, ahol ők vannak! Köszönjük Urunk, hogy ők nálad vannak. Köszönjük, hogy letehetjük terheinket, gyászunkat. Köszönjük, hogy oly nagy ígéretet adtál nagyon sok hívő kedvéért, nagyon sok hívő boldogságáért, hogy még távol élő hitetlen családtagokon is könyörülni tudsz. Köszönjük néked a mindent felülmúló vigasztalást. Szeretnénk ezt átvenni ezen az órán! Könyörgünk az öregekért, hogy lássanak túl abba a mennyei világba, ahol te vársz minket! Könyörgünk a betegekért, hogy szenvedéseikben oda készüljenek hozzád, ne pedig reménytelenül a koporsóba! Könyörgünk a gyászolókért! Mi emberi rendezvényekkel, Urunk, csak sebeket tudunk feltépni. Hit által te vagy az, aki vigasztal, aki gyógyít. Kérünk, légy velünk, légy ezzel a gyülekezettel, hogy az örökéletre nézve tudjon temetőbe is járni, otthon is élni, dolgozni! Tudjon hozzád menni mindenképpen, mert te vagy az örökélet forrása! Ámen!
A GAZDAG ÉS LÁZÁR ÉBREDÉSE ODAÁT
Imádkozzunk!
Urunk Istenünk, bizony, nekünk is olyan sok balga reménységünk van, mint ennek a gazdag embernek is volt. Szeretnénk most ezen az órán oda eljutni, hogy hozzád kiáltsunk a Zsoltárossal! Tehozzád, mert te vagy mindenek teremtője és fenntartója. Te tartod meg a mi életünket is percről percre. Te tartottad meg a mai napra, te gyűjtöttél minket színed elé. Te adtál időt számunkra, hogy még kiálthatunk. Köszönjük, Jézus Krisztus, hogy számunkra e kegyelmi idő még tart. Most is minden szükségünkben hozzád tudunk kiáltani és te elveszed ínségeinket, ha az tervedbe illik. Köszönjük, hogy mindig adsz nekünk erőt a nyomorúságban. Ha érezzük is kezed súlyát, köszönjük. hogy mindig adsz nekünk kimenekedést és áldást. Tudjuk Ígédből, hogy haragod a meg nem bánt, el nem hagyott bűneink miatt van. Kérünk, mutass rá most is tévelygéseinkre! Vezess minket Igéddel! Adj nekünk bűnismeretet, bűnvallást! Ámen!
„Lőn pedig, hogy meghala a koldus, és viteték az angyaloktól az Áhrahám kebelébe: meghala pedig a gazdag is, és eltemetteték. És a poklokban felemelé az ő szemeit, kínokban lévén, és látá Ábrahámot távol, és Lázárt annak kebelében. És ő kiáltván, monda: Atyám Ábrabám! Könyörüj rajtam, és bocsásd el Lázárt, hogy megmártsa az ő ujjának hegyét vízbe, és hűsítse meg az én nyelvemet: Mert gyötrettetem e lángban. — Monda pedig Ábrahám: Fiam, emlékezzél meg róla, hogy te javaidat elverted a te életedben, hasonlóképpen Lázár is az ő bajait: most pedig ez vigasztaltatik, te pedig gyötrettetel.”
(Lukács 16,22-26)

Kedves Testvérek!
Ha úgy nézzük életünket, mint egy homokórát, akkor bizony naponta peregnek le a homokszemek. Ha napjaink ilyen homokszemek, úgy tegnap is lepörgött egy, és bizony, eljön az az idő, amikor az utolsó szem is lepereg. Ez a történet egy bibliamagyarázó szerint ahhoz hasonlítható, amikor Jézus Krisztus ezt a lejárt homokórát megfordítja, újra a talpára állítja. Mert mikor leperegnek életünk homokszemei, akkor ez a történet elmondja, hogyan van tovább. Nincs vége. egy isteni kéz megfordítja, ezután már a végtelen időben peregnek alá a szemek... Ma arról legyen szó, mi történik e fordítás után, a halál után. Konkrétan, a halál utáni ébredésről lesz szó.

Nem nagyon szeretünk erről beszélni, pedig Jézus tanít róla. Nem azért, hogy keseregjünk, hanem azért, hogy észre térítsen. Figyelmeztet bennünket Jézus e történetből. Következménye van ám annak, ki mit tesz, hogyan él e földi életben. Aki következmények nélkül szeretne bűnben élni, az szokta letagadni Istent. Az Isten-tagadásnak a fő oka, hogy letagadom Istent, úgy már nem lehet számonkérés — azt teszek, amit akarok. A felolvasott történet fényében az ilyen ember olyan, mint a strucc. Ezt hívják struccpolitikának. A strucc is egy történet szerint bedugja a homokba a fejét, ha jön a veszély. Azt hiszi, akkor nincs, ha ő nem látja, ha letagadja. Az Isten-tagadás is struccpolitika, a pogányok struccpolitikája. Hiábavaló, tanítja Jézus ebben a történetben.

Először mit kell meglátnunk? Ezekből az Igékből a jézusi figyelmeztetés leolvasható. Ítélet vár ránk odaát. Az okos ember készül erre, a balga ember nem készül fel rá. Jézus nem riogatni akar minket, hanem azt akarja. hogy változzunk. Ahogy az Ige mondja, és minden úrvacsora után szoktuk venni az intést: „Ne szabjátok magatokat e világhoz, hanem változzatok el a ti elméteknek megújulása által, hogy megvizsgáljátok, mi az Istennek jó, kedves és tökéletes akarata.” (Róma 12,2) Van erre mód még itt e földi életben. A történetbeli gazdag ember intő példa. Egy olyan ember intő példája, aki későn akar változni. Odaát. Csakhogy odaát már nem lehet. Hiába könyörög ez az ember, az ítélet végleges.
A gazdag ember háromszor szólal meg odaát. Először könyörög önmagáért – eredmény nélkül. Majd könyörög szeretteiért – eredmény nélkül. Végül vitatkozik a mennyei világgal – eredmény nélkül. A perlekedése teljesen eredménytelen lesz. Változtatni és változni odaát már nem lehet. Ítélet vár ránk és ez az ítélet végleges. Valaha volt egy olyan fogalom köztudatban, hogy „istenfélelem.” Manapság a kilúgozott televíziós és rádiós istentiszteletek egy szerető Istenről szólnak, akinek az a dolga. hogy megoldja a piacgazdaság problémáit, mellesleg minket is üdvözítsen – ha van. Ezt hozzáteszik. Majd meglátjuk.

Jézusnak ez a története megcáfolja ezt a képletet. A Szentírás nem tud „jó Istenről”, ezt mi találtuk ki. A Biblia egy szent és bűneinkre haragvó Istenről tud, aki Jézus Krisztusban könyörületes. Ez a biblikus tanítás. Ez a történet is erről szól. Isten szent, aki a bűnöket nem nézi el, de tudjuk, a Krisztusban könyörül a megtérő bűnösön. – Ez az első nagy tanítás. Ítélet vár ránk, ami lehet Krisztusban kedvező. Ez figyelmeztetés.

A második tanítása ezeknek az Ígéknek – múlt alkalommal érintettük –, Jézus nagyon érdekes fogalmazása. Lázár és a gazdag halálával kapcsolatban Jézus nyilatkozik. Egy mondatban. Megérthettük, hogy Jézus a temetéssel nem törődik, nem foglalkozik vele. Kiemeli azt, hogy a gazdag embert eltemették – Lázár temetéséről szó sincs. Lehet, hogy az ő testét csak elkaparták. Utána azonban azt emeli ki Jézus, hogy Lázárt az angyalok Ábrahám kebelébe vitték.
„Ábrahám kebele” az Ószövetség emberének az üdvösség helye volt. Az angyalok azonnal vitték Ábrahám kebelébe Lázárt. Nincs tisztítótűz? Nincs. Azonnal végleges helyre kerül. A tisztítótüzet, vagy purgatóriumot úgy találta ki egy római pápa, ennek bibliai alapja nincs. Azonnal „viteték Ábrahám kebelébe.” A gazdagról csak ennyi: „Eltemetteték.” Lázárt minden bizonnyal rendkívül egyszerű körülmények között temették el. A gazdagot? Nyilvánvalóan bíborban, hiszen abban is élt, egy értékes sírkő alá, márvány alá temettették. Jézus ezzel nem foglalkozik. Továbbiakban a gazdagnak is, a szegény Lázárnak is testi szerepe a rothadás. Ennyi marad mindenkinek. és nekünk is a földön. Milyen jó, hogy van tovább!
Mit jelent ennek a két embernek a meghalás? Lázár számára a halál a földi nyomorúságtól való megszabadulást jelenti. A gazdag számára a halál a földi boldogság elvételét. Nem döbbenetes ez? Ugyanaz az esemény, mindkettőt ugyanaz éri, az egyik számára csapás, a másik számára pedig öröm. Mitől függ ez, hogy a halál az egyik ember számára csapás, másik ember számára öröm? Ez attól függ, ki miben bízik. A gazdag ember a Bibliában egyenlő azzal, aki evilág értékeiben bízik. Az ilyen ember számára csapás a halál. Szegény ember a Bibliában az, aki az odaát valóban bízik. Éppen ezért másként hal meg a szegény és másként a gazdag. Ez már a haldokláson meglátszik.
Már láttam haldoklót, aki csendes örömmel ment át az Úrhoz. Egy kicsit még örült is. Végre megszűnik ez a földi kínlódás. Az embernek ezt a pogányságot sem kell néznie tovább. Azt se kell néznie, hogyan adják fel az emberek a bibliai igazságokat. Jobb az Úrnál. Szent váradalommal odamehetek, végre! A szegény embernek e világban semmi kincse nincs. Nem talál itt vonzó dolgot, amiért szeretne itt maradni. Neki odaát van kincse. „Mert ahol van a ti kincsetek. ott van a ti szívetek is” – mondja Jézus. (Lukács 12,34)
Aztán láttam már haldoklót, aki sírt és vergődött, mert az evilág volt minden kincse. Óriási veszteség volt számára a halál. Odaát nem volt semmije. Az evilág pedig a halállal elvétetik tőle. Tudott élni e világban, de már meghalni nem tudott. Hogy odaát mi vár rá, azt sejtjük. Elmesélte nekem egy lelkész, hogy egyszer kórházban volt, s odarohantak hozzá: „Tiszteletes úr, jöjjön le gyorsan, mert a kórház első emeletén csatát vesztett a keresztyénség! Egy lelkész haldoklik és zokog, a kommunisták vigasztalják!” – Kérem, ez az a pillanat, amikor nem lehet hazudni. A halál pillanata. Melyik ember miben bízik? Tud‑e oda menni, ez akkor derül ki. Olyan nincs, hogy mindkét világban bízzon valaki. Azt mondja Jézus: „Senki sem szolgálhat két úrnak.” (Máté 6,24) A pénzéhes embereknél ez lesz majd a baj a halálos ágyon. Szörnyű lesz nekik. Nem haragszom én egyikre sem, meglesz mindegyiknek a maga baja. El kell egyszer dönteni, hol van a kincsem! – Nem elég a vallásosság sem. Ez a gazdag ember vallásos izraelita volt. Mint az átlag. Amiben eltért, azt Jézus elmondta. Nem elég az, hogy elhiszem, van egy Isten valahol.
Mi az, ami elég? Az elég, hogy Lázárrá legyek. Emlékszünk a nevére. „Akin csak Isten könyörül.” Aki itt nyomorult. Merünk‑e nyomorulttá válni, hogy csak az istentől fogadjunk el mindent? – Ez egy ember képe, aki a mennyei világra figyel. Amit Isten mond neki, azt megteszi, és amit Isten nem mond neki, azt nem teszi meg! Azt pedig, amit tilt, azt pláne nem teszi meg! Merünk‑e úgy élni, hogy ami nem Istentől van, az nem kell?! Lázárnak lenni azt jelenti, hogy csak Isten a segítőm. Azt jelenti, ha e világ olyasmit ad, ami istentelen, akkor nem fogadom el. Lehet, hogy itt hasznosnak tűnik, de én csak Istentől függök. Legyen bármekkora a nyomorúságom, Isten kezét nem engedem el!

Persze, az ilyet megmosolyogják még egyházon belül is, de csak az ilyen ember nyugodt, és csak az ilyen embernek van boldog halála. Testvérek, „a világ barátsága ellenségeskedés az Istennel. Aki azért e világ barátja akar lenni, az Isten ellenségévé lesz.” (Jakab 4,4) Isten barátsága ellenségeskedés a világgal. Ha sikerem van, gyanakszom! Ha e világban sikerem van, gyanakszom. Mit rontottam el? Ha tetszik a pogányoknak, gyanús. Az nem lehet az Úrtól való. Mert van olyan, hogy sikeres e világban – mint a gazdag ember Jézus történetében –, de gyalázatos odaát. Vagy mint Lázár, gyalázatos e világban, sikeres odaát. E közül lehet választani. Melyiket választod, és melyiket vállalod? Testvér, ezt a kérdést neked kell megválaszolnod!
Döntő dolog és azt mondja a Biblia, figyeld meg az ember életének a végét. Meglátod, hogy az illető hogyan élt. A vég, a haldoklás, amikor nem lehet hazudni. Döntő dolog, hogyan lép át valaki ebből a világból Jézus elé. Jézus ezt így mondja: Lázárt angyalok viszik – a gazdagot eltemetik. Lázárt angyalok viszik azonnal, a gazdagot pedig eltemetik – szép pompával. Biztos hívtak egy papot, aki elmondott sok minden jót erről a gazdag emberről. Bizonyára fényes volt a temetése, de Lázárt az angyalok viszik. Bárcsak már engem is vinnének!
Még különösebb az, ha rátérünk arra, ahova kerülnek. A gazdag egy szempillantás alatt a gyötrelem helyén találja magát, ahol kínoztatik. Jézus nagyon szemléletesen leírja. Lángok vannak. Ezt akarták – mert sokan nem bírták elviselni –, ideiglenes tisztítótűzzé módosítani. Majd meglátjuk, hogy nem ideiglenes tisztítótűzről van itt szó. Itt arról van szó, hogy végleg ott marad ez az ember. A gyötrelem helyén, ahol lángok vannak.
Jézus szemléletesen leírja, ahogy „felemelé szemeit...” ez a gazdag. Mit jelent a Bibliában, ha valaki felemeli a szemeit? Jelenti egyrészt azt, hogy az illető imádkozik. A gazdag, ha elkezd imádkozni, már későn kezdi. Itt kellett volna a földi életben. Ott a pokolban hiába imádkozik. Felemeli a szemeit a gazdag, mintha imádkozna. Segítséget vár. Azon a helyen nincs segítség. Az időt, amíg volt, azt ő elmulatta, elmúlatta.
Ebből a történetből mindent megtudunk a túlvilágról. Húzzunk gondolatban egy vízszintes vonalat. A vonal alatt van az e világ, a vonal fölött van a túlvilág. A túlvilágot megint két részre osztja ez a történet. Egyik oldalon van a pokol, másik oldalon a mennyország. Azt látjuk először is a túlvilágról való nagy tanításként, hogy a gazdag ellát, kínjaiban is átlát a pokolból a mennyországba. Ez is a kínjaihoz tartozik. Ott van a szemei előtt, hogy azt mulasztotta el! Negyven év földi gazdagságáért azt az örökkévalót mulasztottam el. – Azt ő mind látja. Ekkor fakad ki belőle az első kiáltás – amiből megtudjuk, hogy onnan át is lehet szólni. Ám azonnal azt is lássuk meg, hogy csak Ábrahámmal beszél. Lázárt már nem zavarhatja!

Azt mondja: „Atyám Ábrahám! Könyörülj rajtam, és bocsásd el Lázárt, hogy megmártsa az ő ujjának hegyét vízbe, és hűsítse meg az én nyelvemet; mert gyötrettetem e lángban!” – Mi van a pokolban? Láng és gyötrelem. Több dolog is kiderül a pokolbeli gazdag kéréséből. Először figyeljünk rá, milyen parányi kérés ez! Ez kis víz. Teljesül? Nem. Még ez a parányi kérés sem teljesül, hogy vizet kapjon! Nem az, hogy átmenjen a pokolból a mennyországba, erről szó nincs. Kérni se jut eszébe. Csak kapjon egy kis vizet! Ez a parányi kérés nem teljesül. Testvérek, az az a hely, ahol már semmi nem teljesül, amit kér.

Aztán vélhetjük, hogy ez a pokolra jutott gazdag maga sem tudja eleinte, hova is került. Erre utal a könyörgése. Nem tudja, hogy ez a hely végleges. Lehet, hogy hátborzongató, de Jézus nagyon részletesen lefesti mintegy ecsettel ennek az embernek az állapotát. Eleinte azt hiszi ez a gazdag, hogy ő ott a pokolban is kérhet, ha már nem is parancsolhat. „Az úr a pokolban is úr” – még ez a mondás is milyen félrevezető!

A gazdag átlát a mennyei világba, látja ott Lázárt, felismeri. Ezek szerint felismerjük odaát egymást. Látja Ábrahámot is, aki sok generációval ő előtte élt és őt is felismeri. Felismerjük rég elhalt szeretteinket. Milyen érdekes. Ezek szerint fel fogjuk ismerni őseinket. – Mindenesetre ez a gazdag ember meglátja Lázárt. és azt hiszi, még mindig rendelkezhet. Ebből gondolom, hogy először nem igazán fogja fel, hol van. Azt mondja: „Jöjjön át az a Lázár, tegyen nekem egy apró szolgálatot!” – Ez a gazdag ember talán meg van róla győződve, hogy rövidesen megszabadul a lángokból. Valami félreértés lehetett. hogy ő ide jutott. No de addig is, amíg ez a félreértés tisztázódik, ugorjon át Lázár és szolgáljon neki, ahogy a földi életben megszokta a kiszolgálást. Nem változott ez az ember semmit. Lázár nem eleget kínlódott a földi életében? Most még a mennyei világot is hagyja oda, és menjen oda a lángok közé csak azért, mert a gazdag szomjas?! Kiderül, hogy az úr a pokolban nem úr.

Érdemes elgondolkozni azon, hány ilyen béreseket sanyargató nagygazda járhatott ugyanígy odaát. Meglátta esetleg azt, akit itt a földön semmire sem becsült. Itt ugráltathatta őket kényérekedvére, megpróbálta ezt odaát a túlvilágon is, de kérem, ezt nem lehet. Aztán henye papok mit kapnak vajon, akik itt azzal hitegették az embereket, hogy titeket én kimisézlek a pokolból?! Tessék megsaccolni, mit kapnak ezért odaát? Akik például annyiba vették az egyháztagokat, hogy nem tanítom őket az Isten igazságára. Behajtom az egyházadót, de az üdvösség útjáról hallgatok. Mire ébredhettek hatalmaskodó püspökök, akik nem szolgáltak, hanem uralkodtak? Akik a kommunisták segítségével uralkodtak és kirúgtak evangéliumi hitű lelkészeket! Mire jutnak vajon odaát? Vagy nagyurak, Sztálinok, Hitlerek vagy Rákosik! Millióknak a gyilkosai, akik megszokták, hogy a földi világban egyetlen intésre a mamelukok hada pattan és teszi, amit mondanak?! Mire ébrednek odaát?
Az ébredés első perceiben – azt mondja itt Jézus –, nagy csalódásban lesz részük, nem lesz kit ugráltatni. Milyen csekélyke kérés ez! Egy kis víz. Nem lehet. Pedig kellene. Akkor sem lehet. Jól esne a lángok között. Mindegy, kérem, nincs. Kezdi szokni a gazdag, hogy nincs. Majd meg fogja ő azt szokni, végtelen idő áll rendelkezésre, mert onnan ki nem jön.
Megér egy kis megjegyzést a pokolbeli gazdag első szava. Azt mondja: „Atyám, Ábrahám...” Mit gondol ez a gazdag ember? Hogy odaát számít, ki volt az ő őse? A zsidóknak ez nagyon nagy lelki pofon volt ebben a történetben. A zsidók ugyanis abban reménykedtek, hogy ők Ábrahám leszármazottai, és mindig mondogatták, hogy a mi Atyánk Ábrahám... én Ábrahámtól származom...! Csakhogy Jézus azt mondja, nem számít, kitől származol. Ennek a gazdag embernek lelkileg semmi köze Ábrahámhoz. Ó, hát ki volt Ábrahám?! Ábrahám ott hagyta a hazáját, Isten szavára vándorrá, földönfutóvá lett. Ábrahám a saját fiát feláldozta volna Isten szavára. Ábrahám a hit hőse volt! Kész volt Isten parancsára, hogy evilág őt bolondnak, őrültnek nevezze. Mi köze ennek a szívtelen embernek Ábrahámhoz? A testi leszármazáson kívül semmi. Lelkileg nem Ábrahám gyermeke. Pedig ebben bízik.

Milyen sokan bíznak ma református őseikben! Elmondják, hogy nagy református család volt az. Én csak ezt tudom rá mondani, volt. Az utódokat az Úr asztalánál nem látjuk, nincsenek megbánni való bűneik. Isten Ígéjére a gyermeke nem kíváncsiak. A földi gazdagság vezérelte, belépett egy istentagadó pártba, most, hogy a pártvagyont szétosztották, nem maradt semmi, most menjünk vissza az egyházba, elvégre az én apám, nagyapám ez volt, vagy az volt. Azt mondja az Úr, nem számít. Nem számít, hogy a rokonom ki volt, hogy a nagybátyám püspök volt, dédapám valahol lelkész. Annál szomorúbb, hogy az illetőnek pedig semmit nem jelent Isten ügye, gyülekezete!
Milyen kifejező, hogy odaát személyesen Ábrahám ábrándítja ki ezt az eltévelyedett utódját. Megtagadta Ábrahám az ivadékát? Nem. Meg is szólítja, azt mondja: „Fiam...” A görög szövegben az azt jelenti, „gyermekem.” Ez egy gyengéd megszólítás. – Ábrahámnak a részvéte megmozdul, együttérzés van szavaiban, de nem segíthet.

Mégis – szokták feltenni sokan a kérdést –, nem zavar bennünket majd a mennyországból, ha a pokolban tudjuk szeretteinket? Ábrahámot mennyire zavarja? Semennyire. Ábrahám tökéletesen megnyugszik Isten igazságos ítéletében. Mert aki odaát van, az már Isten akaratát akarja. Azt mondja: „Fiam, nem segíthetek. Lázárt nem küldözöm innen a tűz lángjai közé, nem is lenne igazságos. Te a földi javak mellett döntöttél, eladtad érte az üdvösséged, meglett mindaz, amit akartál. Rossz döntés volt, de te hoztad.”
Milyen sok ennyire rossz üzletember lesz majd odaát! Visszafordítanák már a cserét, de nem lehet. Le kell ezt szögezni: Ábrahám válaszából világosan kiderül két arany igazság. Egyik, hogy az elhaltak lelkei odaát egymáson nem segíthetnek. A mennyországból nem lehet átsegíteni a pokolba, úgy, ahogy a pokolból nem lehet átnyúlni a mennyországba. Ott van egy „nagy közbevettetés.” Ha valaki ezek után még mindig abban bízik, hogy át lehet valakit misézni a pokolból a mennyországba, azt bizony figyelmeztetnünk kell, hogy Luther Márton nem véletlen szegezte ki 1517. október 31-én a biblikus tételeit az üdvösség egyetlen lehetséges módjáról, amely kizárólag a Jézus Krisztusban való hit által lehetséges.
Testvérek, a búcsúcédula hazugság. A kárhozatból senkit kimenteni nem lehet. Sőt, közti állapot sincs, hogy valaki nem került a kárhozatra, de a mennyországba sem, hanem a purgatóriumba, ahonnét még, ha eleget vezekelt, szenvedett, átmehet a mennybe. Olvassuk csak el odahaza a Lukács 16,26-ot: „Mindenekfelett miközöttünk és ti közöttetek...” – a mennyország és a pokol között – „... nagy közbevettetés van.” Szakadék. „Úgy, hogy akik akarnának innét tihozzátok általmenni, nem mehetnek, sem azok onnét át nem jöhetnek.” Át lehet‑e akkor valakit vinni? Ki az, aki e szentségtelen dologra vállalkozik? Hogyan lehet az, hogy meghal valaki és fizetek érte misét? Tesz‑e ilyet református ember? Arról nem is beszélve, hogy elmegy és részt vesz halottért mondott misén. Van, aki református létére ilyen dologra el is megy. Bizonyára komoly, Ígének engedelmeskedő ember ilyet nem tesz.

Tudniillik ez alapjaiban is igazságtalan volna. Tessenek belegondolni, ha a földről is át lehetne valakit menteni a pokolból a mennyországba, mit jelentene ez? Azt jelentené, hogy a gazdag megmenekülhetne. Annak van elég pénze. Rendelne öt-hatszáz misét, annak futja. Akiért tudnak rendelni sok misét – mert az pénzbe kerül, 2.500 forint, ha jól tudom, a tarifa, de lehet, hogy már több –, akinek van sokszor 2.500 forintja, az úgy él, ahogy akar? Majd megfizetnek az utódok és átmisézik. Ismert kép a középkori rablólovag, amint leadja a zsák kincsét a papoknak, hogy misézzenek érte és ő nyugodtan rabolhasson tovább! Kizárt dolog! Ezzel nem megy senki semmire.

A szegény ember? Annak nem lenne pénze misére, az ott maradna a pokolban vagy a purgatóriumban. Micsoda igazságtalanság lenne ez?! Tetszenek már érteni, hogy ez a tanítás könnyelműségre nevel? A gazdagokat a kárhozatba vezeti. Azt tanítja, hogy vétkezz nyugodtan, majd odaát ha bajba is kerülsz, mi elintézzük neked. Micsoda szörnyű bűn ez pont a gazdagok ellen!

Ezt is felismerték a reformátorok. A Biblia tanítása az, hogy nagy közbevettetés van. Ebből következik. hogy az elhaltak lelkein nem lehet segíteni. Ők sem tudnak egymáson, mi sem tudunk innét. Ez így van jól. Ha másként lenne, akkor az üdvösség és kárhozat nagy igazságtalanságok forrásaivá válna. Mi emberek elintéznénk odaátra olyan igazságosan az örök üdvösséget, örök kárhozatot, mint például a privatizációt most. Így tudunk mi intézni. Isten ezt nem engedi meg. Ott tökéletes igazság lesz. Ezért Isten magának tartja fenn az ítéletet, ember abba bele nem szólhat. Nem segíthetnek egymáson. Ábrahám ebben nyugszik meg, minden utódját illetően. Boldog ember közülünk, aki ebben megnyugszik.
A pokol és a mennyország közötti nagy közbevettetés másik nagy tanítása szerint az elhunytak lelkei egymást nem is bánthatják. Ez a kettő egymásból fakad. Tessenek belegondolni. ha a pokolból át lehetne a mennyországba nyúlni, akkor a mennyországban sem lehetne nyugtunk a Sátántól. Nem lehet, azt mondja az Ige. Ott megszűnik minden kísértés, minden pokolbeli behatás, mert nagy közbevettetés van. Ott nem történhet meg a paradicsomi kígyójelenet.

Testvérek, ez Isten Ígéjének mindig nagyon időszerű tanítása. Másutt tanítja a Szentírás, hogy a holtak hívogatása — ha valaki ebbe nem nyugszik bele és a holt lelkeket mégis hívogatja –, az démonizál és fertőz. Mivel tanítja a Szentírás, ezért tartom magam távol az ilyen helyektől, és az ilyen alkalmaktól. Jó ezt megbánni, jó ezt letenni, mert ez bűn. Az Íge tanítása világos és egyértelmű. Itt kell dönteni. Kérem, odaát késő lesz! Ne hitegessünk senkit! Itt kell bűnt vallani, odaát késő lesz. Itt döntsünk Isten mellett! Ami nem tőle van, azt bátran söpörjük félre! Ámen!
Imádkozzunk!
Urunk, bocsásd meg, ha helyetted a világ mellett döntöttünk volna! Bocsásd meg, ha sokszor világi vágyaknak engedünk! Azt gondoljuk, ha ebben a világban van protekció, talán odaát is lesz. Olyan balgák vagyunk, hogy magunkból indulunk ki a te Ígéd helyett. Bocsásd meg, ha ezt el is hittük volna, vagy ilyenekre ráengedtünk volna! Bocsásd meg, ha eddig úgy gondoltuk, hogy a mulandó evilági javakon odaát lehet talán maradandót venni. Valljuk, hogy odaát egyedül te parancsolsz és a te akaratod áll meg egyedül. Bocsásd meg, ha emberekre néztünk volna rád figyelés helyett! Bocsásd meg, ha ősökben és szokásokban bíztunk volna! Köszönjük, hogy nemcsak megijesztettél minket a gazdag ember képével, hanem ezen az órán bíztattál is. Áldunk, Urunk, hogy te adsz kiutat is az ítélet alól. Jézus Krisztus, te magad vagy a kiút. Te vagy az út, az igazság és az élet, senki sem mehet az Atyához csak teáltalad. Bocsásd meg, ha rajtad kívül próbálkoztunk volna! Szeretnénk csak benned bízni, veled járni! Tudjuk, ez azt jelenti, hogy sok dolgot el kell hagynunk. Te látod, Urunk, kinek a szívében érett meg erre elhatározás. Kérünk, őket bátorítsd! Áldd meg a te egyházadat, hogy el ne hagyja az Íge tanítását! Segíts, hogy igaz bűnbánatra tudjunk hívni, hiszen csak így lehet hozzád térni. Ámen!
A GAZDAG MÁSODIK KÉRÉSE
Imádkozzunk!
Igazat adunk mi is neked, Mennyei Atyánk. Valóban, akit a te szent Ígéd nem győz meg, azt az sem győzi meg, ha valaki a halottak közül feltámad. Úr Jézus, te feltámadtál a halottak közül, és ma is tele van ez a világ hitetlenekkel. Olyan gyakran a mi szívünk is tétovázik és ingadozik! Most szeretnénk oda eljutni, hogy egy szívvel valljuk, eljött érettünk a Krisztus. Ő benne te a mi Atyánk vagy, és nem ítélő bíránk. Köszönjük, hogy Jézus Krisztus irgalma alá kéredzkedhetünk. Köszönjük, hogy irgalmas vagy, és a te irgalmad abban is megnyilvánult, hogy most is színed elé állhatunk. Köszönjük, hogy megérhettük ezt az órát. Valljuk, hogy egyedül a golgotai megváltásban reménykedhetünk. Valljuk, hogy bűnösek vagyunk mi is. Kérünk, mutasd meg nekünk is valódi helyzetünket, amiben élünk! Mutasd meg téves váradalmainkat, leplezd le elvárásainkat! Leplezd le, melyikünk milyen téren tévelyeg és milyen téren hiszékeny! Kérünk, Urunk, Jézus Krisztusért, „vérrel pecsételt szent szerelmedért, irgalmasságod közöld mi velünk, és tárd ki szíved, végy be Istenünk!” Ámen!
„Monda pedig a gazdag ember: Kérlek azért téged Atyám, hogy bocsásd el Lázárt az én atyámnak házához, mert van öt testvérem: hogy bizonysága tegyen nékik, hogy ők is ide e gyötrelemnek helyére ne jussanak. — Monda néki Ábrahám: Van Mózesük és prófétáik: hallgassák azokat. — Ama pedig monda: Nem úgy, Atyám Ábrahám hanem ha a halottak közül megy valaki hozzájuk, megtérnek! — Ő pedig monda néki: Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki a halottak közül feltámad.”
(Lukács 16,27-31)

Kedves Testvérek!

Ma a pokolra jutott gazdag embernek a második kérését vizsgáljuk meg. Az előzményeket most nem ismételjük, hanem rögtön a tárgyra térünk, mert sok a tanítás, sok a bejárni való út. Csak szemünk előtt rögzítsük, a túlvilágon van egy üdvözült szegény koldus ember Ábrahám kebelén. Van egy elkárhozott gazdag ember, aki nem azért kárhozott el, mert gazdag, hanem egy ember, aki elkárhozott és gazdag volt. Itt a földön szívtelen volt. Van a földi világban öt testvére ennek a gazdagnak. Ezen a három helyen tartózkodnak a szereplők. Előre jelzem, hogy a túlvilágnak és ennek a világnak viszonyát legrészletesebben Jézus ebben a történetben mutatja be.

Miből áll a kárhozatra jutott gazdag embernek a második kérése? Átkiabál Ábrahámnak a mennyei világba – tehát át lehet onnan szólni a mennyekbe. Mit kér a gazdag? Azt, hogy most a mennyországból Lázár, mint tanú, jöjjön el ide a földi életbe. Figyelmeztesse a testvéreit, akik még itt, e világban élnek, dúskálnak, csak éppen Istennel nem törődnek. Miért könyörög ez a pokolra jutott ember? Menjen most a szegény szerencsétlen Lázár, jelenjen meg az élőknek, nehogy azok is kárhozatra jussanak!

Mit látunk ebből először is? Azt, hogy ez a gazdag ember kezdi már komolyan venni elkárhozott helyzetét. Mentő szándékkal van, de ez a mentő szándék elkésett. Ezt is látjuk. Érdekes, amíg a földön élt ez az ember, addig nem nagyon törődött a saját üdvösségével sem, másoknak se nagyon tehetett bizonyságot, és a testvérei üdvösségével sem sokat törődött. Mit tett e helyett? Mulatott a testvéreivel együtt, mint afféle jó haver. Most a kárhozatban elkezd aggódni, hogy az én szeretteim is ide fognak jutni. Kezdi komolyan venni, hogy Isten nem tréfál. Istennel nem lehet tréfálni. Jó lesz valahogyan az élő szeretteimet értesíteni – gondolja a gazdag ember a pokolban.
Van, aki úgy gondolja: lám, milyen jó szívű ez az elkárhozott gazdag! Nem igaz? Mennyire törődik a szeretteivel! Mégiscsak derék ember ez! Kár volt pokolra vetnie Istennek. Mi emberek annyira el tudunk érzékenyülni a földi jóságon! Testvérek, van a Szentírásnak egy nagyon mély tanítása. A mi földi, úgynevezett jóságunk Krisztus nélkül fénylő bűn! Krisztus nélküli jóságunk és szeretetünk fénylő bűn odaát, semmit nem számít. Ezt nagyon kevesen tudják és veszik komolyan, de nekünk szem előtt kell tartanunk.
Milyen sokan szoktak mentegetni embereket itt a földön! Teljesen hitetlen embereket mentegetnek hajmeresztő dolgokkal. Például jó cselekedetekkel, jósággal. Gyászolókon lehet ezt észrevenni, amikor így nyilatkoznak: „Jó ember volt az elhunyt, szerette a családját. Csak értük dolgozott!” Kérem, ez odaát nem fog számítani semmit. Ez így semmi. Nagyon kevesen tudják ezt így elképzelni vagy elfogadni. Ami Krisztuson kívül van, az odaát kár és szemét.
Hogyan tanít az Íge? „Mert akinek van, annak adatik; és akinek nincs attól az is elvétetik, amije van.” (Márk 4,25) Hogyan lehet elvenni, akinek nincs, attól bármit is? Akinek nincs, attól elvétetik az is, amije van – de hát annak nincs! Akkor mit tanít ez az Ige? Azt, hogy odaát egy valuta van, egy érték, az pedig Jézus Krisztus. Akinek Krisztusa van, annak odaát minden adatik. Akinek Krisztus nincs, annak semmije nem lesz, azaz kárhozata lesz. Az itteni földi jóság nem számít. Ezzel odaát nem lehet fizetni.
Bámulatos, ahogyan földi jó tulajdonságokkal teljesen pogány embereket próbálnak mentegetni. Valaki egyszer kínjában azt mondta nekem a fiára, mikor már kiderült, hogy a gyerek semmit nem tesz, istentiszteletre sose jár. Nem hogy nem úrvacsorázik, de Igét sem olvas, nem imádkozik, távol él az Istentől, nem hisz... Azt mondja: „Tiszteletes úr, mégis csak jó gyerek az, mert jó köszönő.” – Jól köszön! Ilyen dolgokat szoktak mondani kínjukban emberek. Testvérek, ez odaát nem számít. – Azért megdöbbenhetünk, mennyire hiányzik az Íge-ismeret a mi reformátusainkból! Ennyire hiányzik isten akaratának az ismerete? Úgy látszik, ennyire. Akkor erről kell szólni!
Ez a gazdag ember is odaát ilyen látszat jószívűségeket produkál. Csakhogy Jézus nem hatódik meg egyáltalán, a pokolbeli gazdag érzelmein! Ez a gazdag a szeretteiért elkezd könyörögni, és teljesen haszontalan! Miért? Mindenekelőtt azért, mert ez egy elkésett mentő szándék. Addig kell munkálkodnunk, amíg itt a földön élünk! Ez egy igen komoly tanítás. Eljön a sötétség órája. amikor senki nem munkálkodhat. Testvér, most, amíg világos van, most kezd el! Odaát már nem lehet. Ott már nem lehet mondani: „Úr Isten, lekéstem ugyan, de adj még egy kis időt! Még ezt, vagy azt, és amazt nem intéztem el!” — Egyszer lejár az idő. Ennek a gazdag embernek addig kellett volna jó példával elöl járnia, a testvéreit intenie, feléjük hitvallást tennie, amíg velük élt a földön! Odaátról már nem tehet értük semmit.
Ebben újabb tanítások rejlenek. Egyik, hogy a halottak nem segíthetnek rajtunk. Egy hete azt láttuk, hogy a mennyország és pokol között nincs átjárás. Most pedig mit látunk? Onnan ide sincs. A halottak, az elköltözött szeretteink rajtunk semmit nem segíthetnek. Ki tanítja ezt? Jézus Krisztus ebben a történetben. Aki másként gondolja, Jézussal perel. Nem velem. Az elköltözött szeretteinknek minden értünk mondott könyörgése hiábavaló. Nem segíthetnek rajtunk.
Ha az elköltözöttek lelkei nem segíthetnek rajtunk, akkor tessenek megmondani, miért imádkoznak Mária közbenjárásáért vagy szentek közbenjárásáért a katholikusok? Nem Biblia-ellenes ez? Tovább megyek. Részt vehetünk ilyen alkalmon? Majd meglátjuk, ez démonizál. Most még ott nem tartunk, de az Íge ezt tanítja. Tudom, nagyon nehezen fogadja el az ember, hogy ami lezárult, az le van zárva. Ám Isten így dolgozik. Egyszer vége van a lehetőségeknek, ezt az Úr egyértelműen kijelentette. Ezt nekünk tudomásul kell vennünk! Van megtérésre idő, az neked most van. Nem lehet odaátra halogatni. Ott már nem lehet azt mondani Istennek: „Úr Isten bocsáss meg, hetven év földi életem alatt elfelejtettem megtérni!” — Első nagyon komoly tanítás, hogy a halottak nem segíthetek rajtunk.
A másik legalább ilyen fontos tanítás, hogy az elhunytak nem is árthatnak. Nagyon sok embernek van félelme elhunytak szellemeitől, különböző dolgoktól. Testvérek, ez vaskos babona. Sok ember van, aki nem mer keresztül menni temetőn a halottak miatt. Az élőktől félj, akik a temetőben esetleg leütnek. Az elköltözöttek nemcsak, hogy nem segíthetnek rajtunk. de nem is hánthatnak bennünket. Számtalan babona ered a holtak világáról való félelemből – ne menjünk messze, ilyen a halottak napi gyertyaégetés is a sírokon. Ezt a keresztyén ember elutasítja. Akik félnek a holtaktól, azok számtalan imádsággal, könyörgéssel megpróbálják a holtak világát kiengesztelni. Testvér, ne tedd! Démoni erőknek adsz teret a fejed fölött, ha ezt teszed. Jézus Krisztusban kell kiengesztelődnünk e földi életünk folyamán az Istennel. Más út nincs számunkra. Akik már odaát vannak, azok annyit tehetnek értünk. mint ez a gazdag ember a testvéreiért. Mennyit tehet? Még csak nem is figyelmeztetheti őket.
Mi lehet ennek a magyarázata, hogy ez a gazdag ember egyszeriben elkezd törődni a földön élő testvéreivel? Eddig nem törődött. Nem ez volt rá a jellemző. Most nem is annyira a gazdag embernek a jóindulata van ám itt, hanem a bűntudata. Az a bűntudat, ami a kárhozatban feltámad mindenkiben, és örökkön élő féregként fúrja az illetőt. Ez a bűntudat a pokol gyötrelmeiben feltámad az emberben. Visszaemlékszik, hogy miket mondott a testvéreinek pohárcsörgés közepette. Milyen lapos vicceket eregettek meg. Az ő földi viselkedésének mi lehet a következménye? Elképzeli szeretteit, azt is, ő mit okozott itt a földön. Ezért, mint bűntudat furdalja, hogy a testvérei is úgy élnek, életük alapján ők is odajutnak a kárhozatba. A pokolban nemcsak a tüzet kell elszenvednie, hanem el kell szenvednie a saját emlékeit is. Pontosan fogalmaztam, emlékeit.

Ebből jön a következő kérdés, elhunyt szeretteink vajon ide látnak‑e? A Szentírás határozott tanítása szerint nem. Nem látnak, nem ismernek minket. Ézsaiás próféta könyve 63. rész 16. versében azt tanítja a Biblia, hogy Ábrahám, Jákób – és az üdvözültek a mennyben – nem ismerik utódaikat, akik a földön élnek. „Ábrahám nem tud minket, és Izráel nem ismer minket; Te, Uram, vagy a mi Atyánk, megváltónk, ez neved öröktől fogva.” Aki elköltözik, az nem tud többet a földiekről. Ez a Szentírás tanítása. Ugyanúgy nem látnak minket, ahogy mi nem látjuk őket. Nemcsak nem tudnak rajtunk segíteni, de nem is látnak ide. Ézsaiás 63,16! Másutt is tanítja a Biblia, de egy Íge-helyet talán meg tudunk jegyezni.

Akkor semmit nem tudnak rólunk? Konkrétan: Egy 15 évvel előbb a vörösberényi gyülekezetből elköltözött testvérünk, aki odaát van, tudja ő azt, hogy most én vagyok itt a lelkész? Egy módon információt szerezhet: az időközben elköltözött és üdvözült holtak lelkeitől. Csak így. Direkt módon nem látnak ide. Se a mennyországból, se a pokolból. Éppen ez okozza a kárhozatra jutottaknak a gyötrelmet. Feltámad bennük magatartásuk nyomán a lelkiismeret-furdalás. Mit okoztak ők a testvéreiknek? A gazdagban is ez támad fel. Ha időközben a testvérei vagy gyermekei itt a földön meg is tértek, arról ő a pokolban semmit nem tud. Ő csak a saját magatartásának a következményeit tudja, amit okozott.

Tessenek csak elgondolni, ahogy ez a gazdag odaát felidézi, hogyan is mulatoztunk, miket is mondtam nekik? „Együnk, igyunk, egyszer élünk, úgyis meghalunk! Az a tied, amit megeszel, mit törődsz a többivel?” – és kénytelen ezt odaát emlékeiben hordozni. Ezt tudva bizonyos szülők sokkal óvatosabban beszélnének a gyerekeik előtt. Megválogatnák szavaikat a gyerekeikkel. Testvérek, odaát mindezek a szavak egykor olyanok lesznek számunkra, mint a tőrök. Mi mondtuk őket. A pokolban felelevenednek, amit a földi életünkben tettünk és szóltunk. Miért elevenednek fel? Mert ezeket Jézus vére nem törli el. Aki pokolra jutott, az nem is kérte Jézus vérének a bűntörlő erejét. A mennyországban meg vannak kímélve ettől a bűnösök, mert ott Jézus vére ezt eltörli, és ők ebben megnyugszanak. Mindettől megszabadulva örvendeznek. A pokolbélieknek: nem törli el semmi a bűnös szavaikat, tetteiket.

Csoda‑e, ha a gazdag ember elkezd könyörögni? Ugye, nem. Itt menjünk tovább. Mit is kér? Menjen Lázár a mennyországból vissza a földi életbe! Figyelmeztesse az én rokonaimat! – Ezzel kapcsolatban előbb meg kell említenünk, milyen nehezen tud ez a gazdag ember leszokni arról a pokolban, hogy Lázárt küldözgesse. Egy hete a mennyországbeli Lázárt áthívta volna a pokolba, hogy őt szolgálja. Azt láttuk, hogy nem lehet. Nagy közbevettetés van, nem lehet senkit átvinni a mennyországból és a pokolból sehova. Szörnyű is lenne, ha lehetne, mert akkor a mennyország megtelne kárhozottakkal! Pokoli hellyé válna. Nem lehet. Ketté van választva a túlvilág, van mennyország és van pokol.

A mennyországból lehet‑e jelenés? Ezzel választ kapunk több kérdésre, a ma divatos jelenésekre is. Mit kér a gazdag ember? Lázár a mennyországból jelenjen meg a földön. Ábrahám ezt kurtán elintézi. Azt mondja, nem. Lázár a mennyországból a földre sem jöhet. Azt mondja: „Van Mózesük, vannak prófétáik,hallgassák azokat!” – Mit mond itt ki Ábrahám? Kimondja, hogy a földi embereknek nincs mentségük. Nem kell nekik semmi jelenés. – Mit jelent itt ki Jézus? Azt, hogy már az Ószövetség ismerete tökéletesen elegendő lenne ahhoz, hogy a kárhozatot valaki elkerülje. Van Mózesük – ez Mózes öt könyve. Ószövetségi könyvek. Vannak prófétáik, ezek prófétai könyvek, ószövetségi szent iratok. Valóban, aki olvassa és komolyan veszi Mózes törvényeit csak, és a prófétai iratokat, ezek mind Jézusról beszélnek, eljuthat Jézushoz és a megváltáshoz. Ha elkezdjük olvasni, rájövünk. Éppen elég útmutatást kap valaki az ószövetségből is. Hát még mi, Testvérek! Akiknek már itt az Újszövetség is. Mi még inkább menthetetlenek vagyunk, ha ezzel nem törődünk.
Mire utal itt Ábrahám válasza? Először arra, hogy az Ószövetség ismerete elegendő. Másodszor arra, hogy a tudatlanság nem mentség. Mi úgy gondoljuk, ha valaki nem tudta, az mentség. „Tiszteletes úr, nem tudtam! Honnan tudtam volna...?” Miért nem tudta? Nem eleget hallgatott prédikációt róla? Nem vette meg azt a Bibliát? Miért porosodik a polcán?! Hogyhogy nem tudja? Odaát azt fogja mondani az Úr neked is Testvér, hogy volt Bibliád! Miért nem vetted kézbe? Miért nem olvastad? Miért nem hallgattad a magyarázatát istentiszteleten, bibliaórákon? Hallgattál volna arra, ami abban meg van írva!
Testvérek, hadd valljam meg bűnbánattal és nagyon szomorúan, hogy még a református egyházban is – ami az Íge Egyháza kellene, hogy legyen –, távol vannak az egyháztagok a Biblia ismeretétől. Nagyon távol. Elárulják, amikor megszólalnak. Íge-ellenes dolgokat javasolnak. Íge-ellenes dolgokat tesznek. Érvelnek mellette. Olyan dolgok mellett, amiről a Biblia azt mondja: Átkozott aki ezt teszi! Ők megteszik, és magyarázzák nekem, hogy ez mennyire jó. Nincs abban semmi rossz, Tiszteletes úr!

Fel kell tenni a kérdést: Van‑e egyáltalán Bibliánk? Ebből következik a második kérdés: Olvassuk‑e? Van, aki szemtelenségnek veszi, ha a lelkipásztor családlátogatáson a Bibliát előveteti. Pedig a családlátogatás ezt szolgálja. Megnézzük, hogyan emlékeznek a Kátéra. Kikérdezzük. Megnézzük, hol tartanak a Bibliában, hol olvassák, abból milyen kérdésük van. Ez lenne a családlátogatás. Testvérek, én nem konyakozni megyek valakihez. Nem lakomázni, nem semmitmondó dolgokról egy jót beszélgetni. Nem az a dolgom.

Emlékszem, egyszer valahol, ne nevezzük meg, hol, családlátogatáson voltam. Mondja egy kisnyugdíjas bácsi, hogy neki Bibliája nincs. Mondtam, akkor én adok magának egyet. Ha kisnyugdíjas, adok. Oda akartam adni a sajátomat, majd otthon aztán veszek egy másikat. Nagy dologról van itt szó, az örökéletről! Legyen neki is Bibliája. Erre a következő választ kaptam: „Mink reformátusok nem szoktuk a Bibliát bújni! Hanem azt a baptisták és a szekták olvassák!” – Eléggé fölháborodva jöttem el, megdöbbenve, el is keseredve. Mondom az egyik lelkészkollégának, mit hallottam. Azt mondja: Ne csodálkozz, igaza van az öregnek. A reformátusok tényleg nem olvassák a Bibliát! Ez van. Igazat mondott.

Sokan el se tudják képzelni, hogy a Bibliából tanítást lehet venni, napi parancsokat, útmutatást lehet kapni. Aki Ígével él, az csodákat él át. Átéli, hogy az Íge, Mózes, a próféták és az összes többi bibliai könyv tanácsol, vezet. Visszatart egy bűntől, és holnap jön az a kísértés az életemben, és tudom, miért jön, hogyan álljak ellent. Küldetést ad az Ige és azt tudom teljesíteni... Sajnos, ez sokak életéből teljesen kimarad. Egyháztagjaink zöme az „egyházadó” befizetésénél túl nem jut. Ott tart. El kellene kezdeni a Szentírást fejezetről fejezetre olvasni! Nagyon örülök, hogy van már egy kezdő Bibliaóra is, és egy haladó is itt a gyülekezetben. Nagyon örülök, hogy sokan elindultak ezen az úton. Olyan jó lenne, ha még többen, ha mind...! Ugye, milyen jó lenne? Testvér, mi akadálya van annak, hogy elkezdd? Azt hiszem, semmi. Sorban olvasni. Nem fölütöm itt, fölütöm ott, mint az álmoskönyvet. Sorra olvasni rendről rendre, ahogy megírták. Eleinte keveset értek, aztán újra és újra olvasva egyre többet... Mert mit mond Jézus? „Van Mózesük, vannak prófétáik – azaz Bibliájuk–, olvassák azokat!”
Igen ám – és itt menjünk tovább –, ez a jézusi vagy Ábrahámi válasz a pokolbeli gazdagot nem elégíti ki. Nem nyugszik meg benne. Azt mondja: „Az én öt testvérem nem hallgat a Bibliára. Hiába olvassa, nem érti. Nem is olvassa. Mulatnak azok. Nekik valami több kellene. Több. Talán ha valaki feltámadna, történne egy csoda! Talán akkor az felkeltené a mulatozó rokonaim figyelmét, és akkor elkezdenék olvasni a Bibliát! Elkezdenének törődni majdani túlvilági életükkel.”

Itt jutunk el a csodák kérdéséhez. Fel kell tennem a kérdést: A Jézusi tanítás ismeretében történik‑e mennyei csoda azért, hogy mi Ígét olvassunk? Vagy akár csak úgy egy csoda? Mit tanít erről Jézus? Azt láttuk, hogy az elhaltak lelkei nem tudnak rólunk. nem jelenhetnek meg. Hadd kérdezzem meg a Testvérektől: Ha valaki mégis ilyen jelenést él át, akkor az honnan van? Azt mondja Jézus: „Nem adok több csodát. ott az Ígém.” Honnan vannak hát a jelenések? Megjelenik Mária! — Nem lehet. Honnan vannak azok a bámulatos jelenések, amiket például így írtak le egy katholikus újságban, hogy „Limpiászban elkezdett lihegni egy fafeszület.” Kérem, ez vagy hazugság, vagy... semmiképpen nem az elhalt üdvözültek okozzák. Nem munkálja a mi üdvösségünket az ilyesmi. Nem Istentől van. A hazugság lelkétől van, aki a Sátán. A gazdag a pokolból – mint láttuk – vitatkozik. Ha valami csoda lenne, akkor talán megtérnének. Ábrahám és rajta keresztül Jézus ezt az utolsó próbálkozást is lehűti. Azt mondja, nem. Ha valaki az Írásoknak nem hisz, az nem hinne a csodáknak sem.

Szedjük ujjhegyre az ezzel kapcsolatos tanításokat! Először: Szó sem lehet róla, hogy a sokat szenvedett Lázár, aki egész földi életében nyomorgott, végre bejut a mennybe, jöjjön vissza megint ide a földre. Azt mondja Isten, ilyen nincs. Képzelhetjük, ennek a gazdag embernek a rokonai hogyan fogadnák az újra feltámadt koldust! Még agyon is vernék! Minimum megvetik. Azt mondanák, hogy azért találta ki ezt a feltámadást, mert pénzt akar tőlünk. Például. Öntelt gazdagok egy feltámadott koldust mire becsülnének?! Az üdvözülteket Isten nem teszi ki újabb megpróbáltatásnak. Nem. Mindebből következik, hogy a mennyországból, a mennyei világból jelenés, testi megjelenés nincs. Sem a misében... Nem lehet, babona! A misében nem jön át Jézus testileg. Onnan semmiféle megjelenés nem adatik.

Akkor honnan adathat? Gondoljunk itt a halottlátókra. Akik elhalt szeretteikkel beszélnek. Nem tudom, hány ilyennel találkoztak a Testvérek, de én beszéltem néhánnyal. Döbbenetes dolgokat mondtak el emberek arról, hogy ők igenis, a holtak világával kapcsolatba kerültek egy médiumon keresztül „Az elhalt feleségem olyanokat mondott el, amit csak mi tudtunk ketten! Az asszony volt az, Tiszteletes úr!” Hasonlítsd össze ezt a tapasztalatot azzal a Krisztusi üzenettel, Testvér, hogy a mennyei világból és a kárhozatból ide út nincs. Innen van oda, onnan ide nincs. Egyirányú utca van. Akkor vajon ki szórakozhat veled az elhaltak hangjával, vagy képébe öltözve? A Szentlélek hazudhat neked? Csak a gonosz lélek lehet, aki itt az országot szédítgeti.

Ez a gonosz lélek, amely munkálkodott az egész középkorban, a hamis csodakultuszban. Ezzel fertőződött meg a katolicizmus, amikor a holtakat hívogatta. Ezért démonizál ez. Ugyanez a démoni lélek munkálkodik most is – a katolikusokban még mindig, mert ott remény nincs a tiszta ígei tanításra –, a Hit Gyülekezetében. Munkálkodik azokban a magyar ifjúsági ébredésekben, amiknek a Sátán nem örül, és már megrontott. A rajongás lelke így dolgozik. Megtéveszt és a legszebb érzelmeinket megrabolja. Akit nagyon szerettél, Testvér, annak a képében, annak a hangjával szól hozzád. Utasítsd el! A bibliai tanítás röviden erről ennyi.

Egyébként mi már tudjuk, hogy az isteni válasznak tökéletesen igaza van. „Ha valaki az Írásoknak nem hisz, azt az sem győzi meg, hogy ha valaki a halottak közül feltámad.” Mert Jézus eljött az Írások szerint, megölték és feltámadott és a mennybe ment. Csak azok hittek benne, akiknek a szívében ezt Ő munkálta. Más nem. Talán hallgatnak rá ma? Nem. Aki nem hisz az Írásoknak, az a feltámadás csodáját sem hiszi!
Ábrahám válasza a gazdag ember rokonainak a pontos bűnére mutat rá. Ez a betegségük pontos diagnózisa. Nem hisznek. Hitetlenek. „Hit nélkül pedig lehetetlen Istennek tetszeni.” (Zsidó 11.6) Nem lehet velük mit kezdeni, nem lehet rajtuk segíteni sem. Ezeken a csodák se segítenek. Aki konok, annak nincs mentsége.

Talán még annyi időnk van, nézzük meg, mi az, hogy hit? Amit a gazdag ember rokonai nem tesznek meg. Nem engednek Isten parancsainak. Nos, „hinni”, ez azt jelenti ám, hogy „Istennek engedelmeskedni”, ebben a kérdésben is, amit olvastunk. Ez a hit. A hit nem valami hiszékenység, hogy elkezd könnyezni egy Mária-kép és én akkor leborulok előtte. Ez nem hit. Ez hiszékenység. Az Ígének való engedelmesség, ez a hit. Isten parancsokat ad az Igében, azt kell megtennünk. Az hisz közülünk, aki az Ige parancsait megteszi.

Mindnyájan ismerjük azt a héber szót, hogy „ámen”, „úgy legyen.” Jézus, amikor azt mondta, hogy „higgyetek”, akkor ezzel a szóval mondta, hogy „ámen.” Ámen legyen a ti életetekben az én Ígém! Így mondta azt, hogy higgyetek. Ne úgy elképzeljetek valamit. Ámen! Úgy legyen, ahogy én megmondtam! Ez a hit. Isten parancsol valamit, és én megteszem. A hiszékenység felül mindenféle csodakáprázatnak, ami nem a mennyből jön.

Nem az a hit, hogy elhiszem, hogy van Isten. Ez kérem nulla. Azt mondja az Írás: „Az ördögök is hiszik. és rettegnek.” (Jakab 2,19) Az nem hit, hogy elhiszem, hogy van Isten. – Az a hit, hogy engedelmeskedem az Istennek.

Gondolj bele, Testvér. Istennel legalább olyan viszonylatban kell lennünk, mint a munkahelyi főnökünkkel! Képzeljük el – talán mindenkinek van itt munkahelye, vagy volt, ma ezt már nem tudni Magyarországon –, tessenek elgondolni, ha valakinek a főnöke kijelöli a feladatot levélben naponta. Az illető a munkahelyén ül és nem végez el belőle semmit. Esetleg fel sem bontja a neki írt utasítást. Egyszer csak eljön a főnök és megnézi, mi van? Akkor úgy válaszol neki a munkása: „Főnök úr, én nem tettem meg azt, amit maga parancsolt, de én elhittem, hogy maga van!” – Mit mond erre a főnök? Nemde el fog bennünket bocsátani? Azt mondja: „Engem nem érdekel, maga mit gondolt. Ha azt elhitte, hogy én vagyok, miért nem végezte el a dolgát? Itt volt a parancs, miért nem hajtotta végre? A munkahelyén, a családjában mindazt, amit én előírtam magának. Miért nem tette meg?” – Nos, hajszálpontosan így van a mi mennyei Főnökünk, Istenünk is. Amikor meglátogat, a hitet kéri számon, azaz a neki való engedelmességet. Kevesebb nem elég.

Ábrahám válaszából kitűnik, hogy a csodahit az nem hit. Amikor, valaki káprázatokat néz. Az igazi hit az az Isten Ígéjének való engedelmesség. Innen látod meg a valódi Isteni csoda és a hamis csoda közti különbséget. A hamis csodának nem lehet engedelmeskedni. Tessenek megmondani, ha könnyezik egy Mária-kép, akkor mihez tetszenek kezdeni? Még azt sem tudjuk, miért könnyezik? Szomorú, vagy örül nekünk? Örömkönnyek? Milyen könnyek azok? Semmit sem tudunk meg belőle. Ezért ez hamis táplálék. Nem születik belőle Istennek való engedelmesség. Ábrahám ezért inti le azt az ötletet, hogy Lázár csodálatos módon megjelenjen. Mi lenne abból, ha megjelenne? Az ostobák Lázárból kreálnának valami szentet, esetleg a sírjához járkálnának imádkozni. Mégsem tennék meg az Isten parancsát. Esetleg még Lázárhoz imádkoznának. Mert az ember ilyen. – Venni Isten parancsait és tenni. Ez a hit.

A mai tanításból egyértelmű a kérdés: Mit olvastál mára az Igéből? Tegnap este volt Ígei alkalom mindenkinek otthon. Vagy az egész héten. Ha olvastad, mit tettél meg belőle? Ez a keresztyén élet alapvető kérdése. Ezek jelzik, hogy keresztyén vagyok‑e, vagy csak Atyámnak mondom Ábrahámot? A gazdag is annak mondja a pokolból. Ettől még nem üdvözül.

Összefoglalva: A halottak nem segíthetnek rajtunk. Nem szabad hozzájuk ezért imádkozni sem. Nem is árthatnak nekünk. Nem ők azok, akik ártanak. -- A földi magatartásunk kihat szeretteinkre. Minden szavunkat mérjünk meg, pláne, amik vallási dolgokra vonatkoznak! – A jelenéseket vessük el, mert nekünk Ígében szól az Isten, nem pedig jelenésekben. – A hit pedig azt jelenti, hogy Isten szavára azt mondom, „ámen”, és az úgy lesz meg az én életemben. Ez a követendő út, a csodahit nem hit. Imádkozzunk és kérjük el az engedelmességet! Ámen!
Imádkozzunk!
Urunk, nagyon komolyan szeretnénk venni helyzetünket, akármilyen kétségbeejtő is! Sokkal jobb most megtudni, most változni, mint odaát a kárhozatban felébredni. Köszönjük, Úr Jézus, hogy figyelmeztettél minket. Szeretnénk most a ferde dolgoktól elfordulni, hozzád pedig odafordulni naponta a te Igédhez azért, hogy életünk legyen! Könyörülj, hogy a mi szeretteinknek is életük legyen! Köszönjük, hogy nekünk már van Megváltó Jézus Krisztusunk is, nemcsak Mózesünk és prófétáink. Köszönjük, hogy Lélek által te magyarázod az Írásokat. Kérünk tőled megnyílt Igét, érvényes napi útmutatást, parancsokat! Vezess minket a megszentelődés útján, a kegyesség dolgaiban! Látjuk, ahogy ez a világ fertőződik. Szeretnénk sokakat menteni, észre téríteni! Még itt a földön erre van időnk és van lehetőségünk. Kérünk, vezess minket ebben! Kímélj meg minket attól, hogy oktalan csodákba, vagy káprázatokba vessük bizalmunkat! Szeretnénk komolyan venni, hogy az igazi hit a te Igédnek való engedelmesség! Könyörgünk a gyermekekért, a betegekért, a nagy terheket hordozókért! Könyörgünk hitetlen szeretteinkért! Add, hogy mindezeket feléjük is el tudjuk hirdetni! Adj nekünk bűnismeretet, hogy megvallhassuk bűneinket, és már itt bocsánatot nyerhessünk, elnyerjük az örök életet! Ámen!
A GAZDAG ÉS LÁZÁR ÖSSZEFOGLALÓ TANÍTÁSOK
Imádkozzunk!
Jézus Krisztus, köszönjük a te drága ígéretedet, hogy ahol a te nevedben egybegyűlünk, akkor ott mindig közöttünk vagy. Szeretnénk téged kérni most ezen az órán, hogy ne szalasszuk el a lélekben való épülést! Olyan gyakori a mi életünkben is az elégedetlenkedés, a perlekedés! Szeretnénk ezen az órán abbahagyni minden ilyen ostobaságot, mert ez nem vezet sehová. Szeretnénk, ha bűneinkre, fogyatkozásainkra rámutatnál, előhozná azt a te Ígéd! Szeretnénk mindezt itt hagyni és ezek nélkül elmenni! Köszönjük, hogy ez lehetséges. Valljuk, hogy mindnyájunk számára ez szükséges. Segíts, hogy hasznosan töltsük el e néked szentelt órát! Áldunk, hogy még van lehetőségünk megszabadulni sokféle vétkeinktől. Urunk, kereszthalálod volt az ára annak, hogy mi szabadok legyünk. Oly nagy árat fizettél érettünk! Cselekedd, hogy méltatlanná és hiábavalókká ne tegyük magunkat kegyelmedre! Segíts, hogy túllássunk ezen a világon, átlássunk a másik világba, annak minden törvényét komolyan vegyük! Szentlelked erejével nyisd meg bennünk mindazt, ami eddig lezárt volt! Leginkább a mi szíveinket nyisd meg Ígéddel Ámen!

„Volt pedig egy gazdag ember... és volt egy Lázár nevű koldus...”

(Lukács 16, 19a. és 20a.)
Kedves Testvérek!

Azt olvastuk, volt két ember... és vannak nekik utódaik is. A gazdag és a Lázár történetének az elemzését most utoljára vesszük. Ez a történet tanít a legbővebben e világról és a túlvilágról. A túlvilágon a mennyországról és a pokolról. Valamint a legbővebben az ezekhez kapcsolódó dolgokról. Úgy gondolom, erről a témáról többet Vörösberényben nem is prédikálok ezután, csak ezek következményeiről. Négy alkalommal alaposan megnéztük ezt a történetet. Bizonyára odahaza is a Testvérek olvasták. Ez az a történet, amely a halál utáni élet minden kérdésére választ ad. A mai alkalommal szeretném még egyszer utalásszerűen összeszedni azt a sok tanítást, amit eddig előhozott az Ige. Néhány olyan általános dolgot is meg kell említenünk, amik kimaradtak, amire nem volt idő.

Tegyük mindjárt az elején arra a hangsúlyt, hogy a Szentírásnak ez a tanítása mennyire érvényes. Ma megkérdőjelezik a Biblia kizárólagosságát, azt mondják, hogy más üzenetet is kapott az emberiség, más szentnek tartott könyvek is vannak. Erről beszélnek a rádióban, a televízióban, erről írnak a magazinok. Miért gondoljuk mi, hogy csak a Biblia az egyetlen érvényes üzenet? Nincs‑e más, ahonnan még tudhatunk a túlvilági életről? Például Buddha. Nem kaphatott ő is valami üzenetet? Vagy Mohamed a Koránban nem kaphatott üzenetet? Magyarországot öntik el a szekták. Most került a kezembe a mormonoknak úgynevezett szent könyve. Elolvastam figyelmesen. Egészen Biblia-ellenes. Ám manapság terjed egy ilyen liberális nézet, hogy vallás, vallás, mindegy, a Biblia mellett még másra is figyeljünk oda. Így gondolják az emberek.

Testvérek, én emberrel nem szoktam vitatkozni, de a Szentírással nem merek vitatkozni. Mit tanít a Szentírás önmagáról? Mi a Szentírásnak az önmagáról adott bizonyságtétele? A 96. Zsoltár 5. verse tanít például részletesen erről. „Mert a nemzeteknek minden istene bálvány. Az Úr pedig az egeket alkotta.” Mit tanít a Szentírás? Akik más üzenetet kaptak, az csak bálványimádáshoz vezethet. A Szentírás mit tanít önmagáról? Azt, hogy kizárólag és csak a Biblia Isten szava. Minden más sugallat és szentnek tartott könyv bálványimádáshoz vezet. Ezért a Szentírást kell megtámadnia annak — és ilyet megtért református ember nem tesz —, aki azt mondogatja, mindegy, miféle vallást követ valaki. Mi kizárólag a Bibliából tanulhatunk és máshonnan nem. Ez is ki van jelentve. Ezért vegyük olyan komolyan ezt a történetet, amit Jézus itt elénk ad, hogy ez az egyetlen hiteles tudósítás a túlvilágról. Ki mit álmodott, az nem számít. Azt nem követhetjük, azt szószékről nem lehet hirdetni. Ha valaki mégis azt teszi, az Úr asztalától eltilttatik. Ez a református egyház fegyelme.

Vegyük sorra a kérdéseket! Ha ezt világosan látjuk, akkor az első kérdés: Hol tartózkodunk a halálunk után? Mit mond erről ez a jézusi történet? Azt olvassuk itt a koldus Lázárról: „... viteték az angyaloktól Abrahám kebelébe.” Ő maga. Ábrahám kebele az üdvösség helye volt Jézus korában. Így mondták. Hol van tehát az elhunyt? Maga az a személy, aki Lázár koldus volt a földi életében, Jézus története és szavai szerint, Isten üzenete szerint hol van? Ábrahám kebelében, azaz az üdvösség helyén. Ez esetben ki van a sírban, vagy ma a koporsóban? Csak a test. Ami Lázáré volt, amit itt a földi életben használt. Maga Lázár személyisége, emlékei, lelke, mindaz, amitől ő Lázár volt, odaát van Istennél. Ezt Jézus világosan tanítja. Ami Lázárt Lázárrá teszi, az odaát van. Ami a koporsóban van, az nem Lázár, hanem csak a porladó teste.

Szemléletesen, hogy egyre gondoljunk, én nem a hajamtól vagyok Szalay Szilárd. Miért? Mert ha levágják a hajamat, én akkor is Szalay Szilárd maradok. A körmömtől? Attól sem. A kezem? Ha levágják, amputálják a kezem, én akkor is Szalay Szilárd maradok. Bármilyen szerveket most már ki tudnak venni az orvosok. Mindent kivehetnek belőlem, kicserélhetnek bennem.

Természetesen ettől én nem szűnök meg. Ha amputálják a lábam, az csak a lábam. Azt nem fogjuk mi itt énekelve eltemetni külön koporsóba. Mert az nekem csak egy szervem. Ha a szívem megáll, kihűlt, élettelen testem eltemetik, vagy elégetik. A lelkem, ami engem azzá tesz, aki vagyok, Istenhez megy azonnal.

Ebből sok minden következik a temetésre, ha ebbe belegondolunk. Értelmetlenség temetésen a halottól búcsúzni, hogy „Kedves Lajos...”, tudniillik nincs a koporsóban. Értelmetlenség, sőt ennél több. Lélekhívogatás a halotthoz beszélni. Ilyeneket, hogy „búcsúzunk tőled”, hívő ember nem mond. Miért? Mert a koporsóban nem a halott van, hanem a teste.

Tanultam valamit lélektanból és tudom azt, hogy a lélek teljesen független a testtől. Testvérek, már az orvostudomány is számon tart olyan betegséget, ami lelki betegség. Úgy meg tud az ember lelke sérülni, hogy semmiféle testi következménye nincs. Fölboncolhatják az agyát az illetőnek, megnézhetik mikroszkóppal, semmiféle agybeli elváltozás nincs, a lelke mégis sérült volt. Mi következik ebből? Annyi csupán, hogy teljesen független a lélek a testtől. Mert a lélek a testtől függetlenül meg tud betegedni. Ezeket a betegségeket úgy hívják, hogy funkcionális elmebetegségek. Ezek vannak, ezek tények, amit le kell szögeznünk.

Jézus nagyon pontosan fogalmaz. Azt mondja: „... viteték az angyaloktól Ábrahám kebelébe.” Kicsoda? Lázár. Akkor pedig nem lehet a koporsóban. Aki Jézusnak ezt a mondatát komolyan veszi, az pontosan tudja, hol vannak elköltözött szerettei. Édesapa, édesanya, nagymama, testvér, gyerek. Hol van? Kérem, nem a temetőben. Odaát van az Úrnál. Ezért nem búcsúztatunk a koporsónál. Igét hirdetünk vigaszul az itt maradóknak. Nem búcsúztatunk. Mert értelmetlenség és ízléstelenség lenne. El kellene búcsúztatnunk valakit a halottnak a kezétől, a lábától, különböző testrészeitől. Hogy nézne ez ki? Gyomorfelkeverő és bizonyos fokig sértő lenne. Temetésen végtisztességet adunk a testnek, hiszen azt a testet használta a mi szerettünk. Közben tudjuk, hogy a lelke az Úrnál van. Ez az egyetlen vigasz a hátramaradottaknak. Ott van találkozás a Krisztusban. Jézus ezért meghalt és mi találkozni fogunk. A hívő embernek örökélete van. – Ezért megszabja Jézus tanítása a temetésen való viselkedésünket.

Második kérdés talán többekben felmerült: Boldogok‑e azok, akik elköltöztek? – Szándékosan nem mondom, hogy halottak, mert félreértjük, bár lehetne azt is mondani. Elköltözött, ez a pontos, biblikus szóhasználat. Éreznek‑e például a lelkek valamit odaát, ha nincs testük? Tud azoknak valami fájni? Nos, a történetbeli gazdagról azt olvastuk, hogy lélekben van odaát, de nagyon is kínlódik. Hiszen könyörög. „Bocsásd ide Lázárt...!” Akkor tud a lélek szenvedni? Bizony tud. Bármelyikünk tapasztalta már a fájdalmat, a lelki csapást. Jobban tud a lélek szenvedni, mint a test. A lélek sebei súlyosabbak, odaát pedig örökké tartanak. Bizonyára megtapasztalták már ezt a Testvérek, hogy van lelki szenvedés. Mikor nem a testünket bántja valami, megvan mindenünk, testileg egészségesek vagyunk, de a lelkünk szenved.
Boldogok‑e odaát a halottak? Nem mindenki. Nem mindenkinek a lelke. A Biblia azt tanítja: „Boldogok a halottak, akik az Úrban halnak meg.” (Jelenések 14,13) Kizárólag ezek. Mivel mi nem tudjuk, ki halt meg az Úrban és ki nem, ezért nem ítélkezhetem egyetlen egy elköltözött koporsója fölött sem. Ez azt jelenti, hogy sem a mennyországba, sem a pokolba nem lehet senkit beprédikálni. Egyet tehetünk, jó reménységben lehetünk, bízhatunk az Úrban. Ennél többet nem tehetek. Az Ige így mondja: „Aki hisz a Fiúban, örökélete van; aki pedig nem enged a Fiúnak, nem lát életet, hanem az Isten harag/a marad rajta.” (János 3,36) Ez a teljes Íge. Aki megvallotta és élte a gyülekezet közösségében ezt a hitét, afelől nyugodtak lehetünk. – Ennek alapján kimondhatjuk: nem mindenki boldog odaát.
Meg szokták még kérdezni, vajon üdvözült, vagy kárhozott van több? Én biztos vagyok benne. hogy a kárhozottak többen vannak. Jézus azt mondja: „Ne félj te kicsiny nyáj: mert tetszett a ti Atyátoknak, hogy nektek adja az országot.” (Lukács 12,32) Maradékról beszél a Biblia. Üdvözülni kevesen fognak. a kárhozottak széles úton vannak, sokan járnak a kárhozatra vezető úton. „Mert tágas az a kapu és széles az az út, amely a veszedelemre visz, és sokan vannak. akik azon járnak. Mert szoros az a kapu és keskeny az az út, amely az életre visz, és kevesen vannak. akik megtalálják azt.” (Máté 7.14) Biztos vagyok benne az Íge mentén, hogy többen vannak az elkárhozottak, sokkal. Ezért kell nagyon megbecsülnünk, ha mi tiszta Ígei vezetést kaphatunk református gyülekezetünkben. Ezért kell megbecsülnünk az egyháztagságunkat, a Krisztushoz tartozást, mert kevesek kiváltsága. Ez így van a Bibliában is.

Következő nagyon fontos kérdés a . történet mentén: Megmarad‑e valami e világi dolgunk odaát? Amit mi itt tettünk. – A katholikusok úgy vélik, igen. Az ő jócselekedeteik megmaradnak odaát. Ha mi a Bibliára figyelünk, akkor tessenek megmondani, ennek a gazdag embernek mije marad meg odaát? Vagy Lázárnak mije marad meg odaát? Például a gazdagnak valamilyen jócselekedete biztos lehetett. Biztos eljárt a templomba Jeruzsálemben. A gazdag ember azt megtette, hiszen zsidó ember volt. Tizedet is fizettek. Mégsem marad meg semmije. És Lázárnak odaát? Neki sem. Valami más marad velünk. Valami egyetlen kincs. Úgy hívják, Jézus Krisztus. Jézus Krisztus érdemére nézve üdvözültek az Ószövetség szentjei is, és az azóta élt választottak is.
Le kell ezt újra szögeznünk, és nagyon komolyan kell ezt venni, Testvérek! Erről kell bizonyságot tennünk: Jézus az egyetlen kincs! Aki veled marad. Ha Ő van, odaát mindened van. Ha Ő nincs, odaát semmid sincs. Már elővettük az Ígét a gazdaggal kapcsolatban. Mit tanít az Ige? „Akinek van, annak adatik; és akinek nincs, attól az is elvétetik, amije van.” (Márk 4,25) Be kell helyettesíteni ebbe a mondatba Jézus Krisztust. Akinek van Jézus Krisztus, annak adatik. Akinek nincs Krisztus, attól az is elvétetik, amije esetleg volt. Ezt nagyon komolyan kell vennünk, és nem szabad hamis ábrándokat kelteni senkiben!

Ebből értjük meg a következő kérdést. Már kérdezték tőlem többen a Testvérek közül – nagyon örülök az ilyen kérdéseknek, mert végül is ezért vagyok itt Vörösberényben, hogy ezekre válaszoljak –, hogy akkor a gazdagság pokolra visz? A szegénység üdvösségre vezet bennünket? A szegények üdvözülnek? – Nos, ez így nem igaz. Jézusnak a története nem arról tanít, miért üdvözül Lázár. Erről egy szó nincs a történetben. Másutt tanít róla az Íge. Jézusnak a története arról tanít, miért kárhozik el ez a gazdag ember. Ez egy gazdag ember, aki elkárhozik. Szívtelen, könyörtelen, nem törődik a nyomorulttal, nem törődik Mózes tanításával és a próféták irataival. Ha valaki szegényen ilyen, az is elkárhozik. E történet főszereplője a gazdag ember. Lázár mellékalak, meg sem szólal az egész történetben. A főszereplő, sajnos, a gazdag ember.
Egyébként gondoljunk bele, ha a szegénység üdvözítene – már csak zárójelben mondom, hogy ez is katholikus tétel, de nem üdvözít –, ha a szegénység üdvözítene, vagy a nyomorúság, akkor e történetből következően Isten azt akarná, hogy mi fekélyekkel telve, éhezve, nyomorultan fetrengve töltsük el a földi életünket? Tessenek ebbe belegondolni! Nemde lehetetlen és Íge-ellenes? Éppen arról van szó, hogy Isten ezt nem akarja, és nem tetszik Istennek, hogy Lázár így él, és a gazdag elnézi ezt. Isten azt akarja, hogy normális emberi életet éljünk, őt tiszteljük, őt dicsérjük, őt magasztaljuk és Jézus Krisztusban a bűnbocsánatot átvegyük. Nem üdvözít a nyomor, a szegénység sem. Ahogy nem üdvözít ám a munka sem. Olyan sokan elmondják, mikor temetést jelentenek, hogy az elhunyt mennyit dolgozott a családjáért! Elhiszem, de nem üdvözít. Azért megkapta a földi bért. Mennyit szenvedett itt a földön! Testvérek, nem üdvözít. Krisztus szenvedésén kívül nem üdvözít minket a mi emberi szenvedésünk. Ezt megint nagyon őszintén és nagyon nagy szeretettel, de meg kell mondanom. Nem érdemeljük ki azzal a mennyek országát, mennyit dolgoztunk a családunkért. Ez nem lehet, nem érv. Ez nagyon kemény tanítás, de én tudom, hogy erről a szószékről mindig ez a tanítás hangzott. Ezért hangsúlyozom, Jézus érdemelte ki számunkra. Aki elfogadja tőle a bűnei bocsánatát, az jut be a mennybe. Nem az, aki sokat dolgozott a családjáért. Nagyon sok szegény embert ismerek, aki Jézusról nem akar tudni! Hiába szegény, nem fog üdvözülni. Dacára szegénységének.

Következő kérdés: Tud‑e az ember a halála után megtérni? Van‑e abban valami, hogy majd akkor esetleg odaát? – Ezt így szokták fogalmazni: „Majd meglátjuk odaát!” Még talán ott nem lesz késő, majd ott talán még villámgyorsan tehetünk valamit. Ezért tegyük fel a kérdést: Tud‑e az ember a halála után megtérni? – Nyilvánvaló Jézus szavaiból, hogy nem tud. Odaát nem lehet megtérni. Odaát késő. Pontosan leolvasható a történetből. A gazdag embernek minden igyekezete hiábavaló. Lehet‑e segíteni rajta, mert próbálunk mi, imádkozunk érte, misékkel, ezzel, azzal? Nem lehet rajta segíteni. Ez egyértelmű. Ő sem tud segíteni magán, nem tud segíteni az itt maradt rokonain, mi sem tudunk rajtuk segíteni.

A halottakért mondott imádság több mint felesleges. Másutt tanítja a Szentírás, hogy a halottakért való imádság egyfajta lélek-hívogatás. Tetszenek tudni, mit tanít róla a Biblia? Ilyeneket mond, hogy aki ezt teszi, ebben részt vesz, azt az Isten megátkozza. Aztán azt mondja, hogy népe közül kiirtja az ilyet az Isten, aki ezt meg meri tenni. A holt lelkek mindenféle hívogatása ilyen súlyos ítélet alatt van. Ott nem lehet rajta segíteni. Kísért bennünket ez, de ennek a kísértésnek ellent kell állnunk! A mi jó szívünket, a mi szeretetünket felhasználja a Sátán, de Jézusnak ez a története kijózanító. Még maga Ábrahám, aki a zsidóknál nagyon nagy tekintély volt – ő benne indul meg az egész zsidó nép, minden hívőnek az ősatyja Ábrahám –, és tessenek mondani, mennyit segít Ábrahám a gazdagon? Semmit. Miért? Mert nem teheti. Megmondja Ábrahám. Nem lehet. Nagy közbevettetések vannak. Semmi mód nincs rá, hogy rajtad segítsek.
Egyébként a halottakért mondott imádság több szempontból is eléggé furcsa. Elméletileg mégiscsak két eset van. Vagy üdvözül az illető, vagy elkárhozik. Ha üdvözül, akkor minek imádkozunk érte? Felesleges. Ha elkárhozott? Akkor Isten ítélete – nyilvánvalóan igazságosan –, őt kárhozatra vetette. Aki egy ilyen kárhozott lélekért imádkozik, az nemcsak ezt a lelket hívogatja, hanem Isten végzésével is perbe száll. Ezért mondja Isten, hogy az ilyet megátkozom. Isten rendelésével nem lehet perelni. Én nagyon féltem az ilyen embert. Mivel nem tudjuk, ki kárhozott el, ki üdvözült, többek között ez is az oka annak, hogy én személy szerint mise liturgián nem veszek részt. Testvérek, a mise liturgiája zömében abból áll, hogy valaha elhalt embereket – Mária is az volt, Jézus anyja, vagy József, az összes többi apostol és az összes úgynevezett „szentek” – hívogatják. Ezen biblikus ember nem vesz részt, még ha apjáért vagy anyjáért végeztetik katholikus rokonok, akkor sem. Én sem veszek rajta részt. Ez az oka. Ez ilyen egyszerű.

Ezért nem imádkozik temetésen református lelkész az elhunytért. Imádkozik az élő hozzátartozókért. Mert azokért köteles, hogy őket vigasztalja meg Isten. Az elhunytért imádkozni nem szabad. Így is hirdessük ezt el, mert ez a Bibliának egy eléggé nem hangsúlyozható tanítása.

Sokak kérdése, vajon egymásra ismerünk‑e majd odaát? Hiszen test nélkül vagyunk, lélekben. – Jézus ebben a történetben határozottan azt tanítja, hogy igen. Lesz valamiféle lelki testünk, amit most nem tudunk elképzelni. Felismeri a gazdag ember Lázárt odaát. Odaát mi is felismerjük egymást. A pokolból átlátnak a mennybe és a mennyből átlátnak a pokolba. Jézus története pontos. Odaát majd pontosan tudjuk, ki kárhozott el és ki üdvözült. Ebből következik, hogy én sírnál mindenkinek nyugodtan hirdetem a viszontlátást. No de már azt, hogy a közbevettetés melyik oldalán történik meg, azt nem tudom. Ám viszontlátjuk egymást, ez biztos.

Sőt, nagyon titokzatos az Íge üzenete, hogy a gazdag ember nemcsak Lázárt ismeri fel, akit a földi életben ismert. hanem Ábrahámot, aki Jézus előtt 1500 esztendővel élt, akit arcról semmiképpen nem ismerhetett, őt is felismeri odaát. Nem látta a földön és felismeri. Generációkon át mi is az őseinket, akiket nem is láttunk, odaát meg fogjuk ismerni. A hitetleneknek a szenvedése éppen ebből adódik. Jézus a Márk 9.44-ben azt mondja a pokolról, hogy „...férgük el nem múlik. tüzük el nem alszik.” Egyes bibliatudósok szerint a mardosó féreg a pokolban éppen az lesz, hogy látni fogják a mennyei világot, de oda nem mehetnek be. Mint a szomjas ember előtt egy pohár víz. Soha nem kap belőle egy cseppet sem. Ezért nagyon komoly dolog a megtérés. Odaát már hiábavaló azon töprengeni, hogyan lehettem ily esztelen, hogy elszalasztottam a megtérésre való időt! Azt mondja az Ige: „A napok gonoszok...” (Efézus 5,16) Ne halogasd! Ma térj meg inkább Jézushoz, mint holnap, mert holnap talán késő.
Újabb nagyon fontos tanítás: Jézus az odaát való életet nem álomnak írja le. Nem is öntudatlan állapotnak. – Miért hangsúlyozom ezt? Mert ilyen szekták járkálnak, mint a Jehova Tanúi, vagy az adventisták, vagy több szekta, millénisták, akik azt mondják, hogy az ember öntudatlan állapotban alszik odaát. Jézus azt tanítja ebben a történetben, hogy odaát éreznek – a gazdag a tüzet –, beszélnek – a gazdag és Ábrahám –, látnak, emlékeznek – a gazdag visszaemlékezik földi testvérei hiábavaló életére. Odaát tudatos életet élnek, nem alusznak. A túlvilági alvás bibliaellenes tanítás épp ezért. Ezzel az Ígével lehet visszautasítani, ha valakivel szemben vitatkoznak.

Nem fogják‑e zavarni az üdvözülteket ezek az emlékek? – Ez is felmerül sokakban. – Például Lázárt nem zavarja‑e a sok földi szenvedés emléke, hiszen emlékezik rá. Odaát, ha majd üdvözül, nem fog‑e keseregni azon, mit kínlódtam a földön? – A Róma 8,18-ban azt tanítja az Ige: „A jelen szenvedések a földi nem hasonlíthatók ahhoz a dicsőséghez, amely látható lesz rajtunk odaát.” Mit tanít ez az Ige? Az odaát való dicsőség és az Istenben való öröm a földi szenvedések emlékét elnyomja. A régiek elmúltak, immár eszünkbe sem vesszük – mondja másutt az Ige. Ahogy a Nap elhomályosítja a holdat, úgy fogja odaát elhomályosítani az evilági szenvedést az Istenben való öröm. – A vétkeinkre pedig ismét nem kell emlékeznünk, mert Jézus vére eltörölte őket.

Utolsó kérdés: Egy édesanya örülni fog‑e, ha a gyermekét a kárhozatban látja? Nem rontja‑e meg a mennyei örömét, ha a gyermeke a pokolban szenved? – Erre azt tanítja a Szentírás és a reformátorok is egyértelműen, hogy nem. Akik ott vannak, azok már Isten akaratát akarják. Nekünk is az lesz fontos, ami Istennek. Istenhez közel eltölt minket Istennek egy olyan szentsége, ami együtt jár a bűn utálatával. Van, akit már itt a földön is eléggé eltölti ez, de az üdvözülteket odaát mindenképpen. Egy édesanya azt mondta fiának, látva a viselkedését: Ha Isten a kárhozatra vet, csak egyet tudok vele érteni! – Ez a fiú beledöbbent, hogy az anyja nem mentegeti, hanem elítéli. Bűnbánatban összetörve hívő keresztyén lett.
Ha egy üdvözült ember hozzátartozója kárhozatra jut, odaát Isten fényesen igazolni fogja az Ő ítéletét. Így minden igazságérzet megnyugszik. Meg fog látszani a pokolnak minden gonoszsága és gazsága. Meg fog látszani az is, mennyi veszélyt jelentene, mit jelentene az, ha Isten csak egyetlen egy gonoszt is beeresztene az üdvözültek közé! Mert ott mindenki látni fogja. Azt mondja az Írás, amikor Isten ezt leleplezi, „...minden térd meghajol...” Még a kárhozottak is kénytelenek lesznek meghajolni Isten fenséges igazsága előtt. Erről többet nem tudok, mert többet nem tanít a Biblia, de itt van vége az emberi tudásnak.

Másrészt, ha ez így van, akkor ez minden édesapát és minden édesanyát nagyon komoly imádságra kell, hogy biztasson. Ha szereted azt a gyermeket, azt az unokát, akkor könyörögj érte! Amíg élsz, könyörögj érte, és amíg a gyermek él, addig könyörögj érte! Van a Bibliának egy nagyon szép biztatása a hívő keresztyének felé. Van Istennek egy mindent felülmúló kegyelme. így foglalnám össze, olvasva az Apostolok Cselekedeteiből az Ígét: „Higgy az Úr Jézus Krisztusban, és idvezülsz mind te, mind a te házad népe!” (ApCsel 16.31) Isten megteheti azt, hogy egy hívő könyörgéséért a hitetlen szeretteidet is megajándékozza üdvösségre vezető hittel. Nem mondja meg az Íge, hogyan, de azt az Úr kezébe le lehet tenni. Ez az Ő Ígéje. „...mind te, mind a te házad népe!” Isten pontosan látja a hitben járó szülőknek a fájdalmát, félelmét, és biztat minket.
Olvastam egy történetet. Egy hívő lelkész utazott misszióra a hajón, és meglátott egy fiatalembert, aki ott egy rumos üveggel a kezében imbolygott. Odament hozzá, és mint afféle komoly, elkötelezett ember, nem az időjárásról beszéltek, nem együtt ittak, hanem nekiszegezte a lelkész a kérdést: „Tudja-e, hogy a maga bűnéért meghalt Jézus?” – Mire a fiatalember fölcsattant: „Ezt már nem bírom ki, maga a huszadik, aki ezzel jön! Egy éve elhagytam már anyám házát, mert az anyám mindig a Bibliát olvassa, mindig értem imádkozik! Már legalább húszan megszólítottak ezzel a Jézus kegyelmével, én ezt már nem bírom ki!” Azt mondta neki a lelkész: „Fiatalember, magát az anyja imádsága üldözi. Nem is lesz nyugta, mert amíg meg nem tér, fog az Úr Isten maga felé hívőket és bizonyságtevőket küldeni.”
Munkáljuk tehát nyugodtan a saját megszentelődésünket, a keresztyén életünket, Isten ad megtérési alkalmat a gyermekeinknek, szeretteinknek. Lehet, hogy mi már nem itt élünk, de az Úr megadja. Ő megígérte és megadja. Nem veszik el az a gyermek, akiért egy hitben járó szülő naponta könyörög! Bele tud nyúlni az Úr mindenkinek az életébe. Ám nem odaátról való jelenések által – ezt egyértelműen tanítja Jézus.

Testvérek, erről bizonyságot tudok tenni nagyon nagy örömmel. Magam is pogánynak születtem, mint mindannyian. Mindenki pogánynak születik, keresztyénné csak lesz. Pogánynak születtem, és a nyáron volt mintegy húsz éve, hogy az Úr Isten egy temetésen összetört. Ott láttam meg az életemnek a nyomorúságát, ott láttam meg Jézus Krisztus valóságát, ott tértem meg egy koporsó mellett. Azóta örökéletem és üdvösségem lett. Később nagyon sokat foglalkoztam azzal a kérdéssel, miért pont engem szólított meg az Isten. Vannak nálam sokkal különbek. Pláne amilyen megtérésem előtt voltam! Nálam különb emberekkel tele van ez a falu. Akkor harmadéves egyetemista voltam, és ami rosszat el lehet egy emberről mondani, azt rólam el lehetett mondani. Voltak barátaim, akik nálamnál különbek voltak. Nem tudom, miért engem szólított meg Isten, miért pont engem hívott el? Emlékszem, amikor bejelentettein a szüleimnek. hogy megyek a teológiára, elmondtam még, hogy Isten az én életem értelme, engem megszólított és én megyek a szolgálatra. Akkor még eléggé kilátástalan volt a lelkész helyzete. – Maradt bennem a kérdés, miért pont engem? Akkor azt mondta nekem a nagymamám: Tudod‑e kis unokám, hogy én teérted már tizenöt éve imádkozom minden este? Minden este. Akkor tudtam meg. Utólag. Nem tudom, még ki imádkozott értem, de tény, hogy engem nagy hitetlenségből az Isten kiemelt.

Testvérek, ha engem ki tudott emelni az Úr Isten. hát akkor bárkit. Meg ne lankadjunk! Amíg él az a gyermek, az a rokon, az a barát, addig imádkozz érette buzgón! Hirdetem mindenkinek, nagymama, nagypapa, szülő, bárki, aki itt vagy, imádkozz! „Kérjetek és adatik néktek!” (Máté 7,7) Van mit kérni. Bízzuk Jézusra szeretteinket hittel és hálaadással! Kerüljünk el minden praktikát, minden emberi okosságot, mert sokkal nagyobb az Ő kegyelme, mint amit mi ki tudunk eszelni. Ellenben ha a mi eszünk vágyait követjük, akkor az Ő kegyelmét eljátsszuk. Amíg élünk, és amíg élnek, kell könyörögnünk egymásért. „Áron is megvegyétek az alkalmatosságot, mert a napok gonoszok!” -- mondja az Íge. (Efézus 5,16) Íme, itt az alkalom. Ne engedjük, hogy az Sátán elvonjon bennünket! A Sátán azt akarja, imádkozz azért, akin már nem lehet segíteni! Könyörögj ahhoz, aki nem segít! Mert ez a szentekhez való imádságnak, a szentek imádásának, a bálványimádásnak a lényege. Játszd el a kegyelmet, légy utálatossá Isten előtt...! Értjük már, ki van e mögött a kultusz mögött?! A Sátán azt akarja, nehogy azért imádkozz, aki még él! Foglalkozz a halottakkal! Azokon ugyanis nem tudsz segíteni. Ez a Sátán érdeke.
Végezetül ne feledjük, hogy ezt a kijózanító tanítást miért adta Jézus? Azt gondolom, ez alkalmakon világossá lett. Jézus azért adta ezt a tanítást, hogy mennél nagyobb áldást, örökéletet tudjon nekünk adni. Azért, hogy áldás áradjon ránk, szeretteinkre. Ne tegyük magunkat, családunkat, egyházunkat utálatosakká Isten előtt! Ezért adott az Úr ilyen világos szavakat. Mert minden ítélet fölött ott áll a trón, abban ül az Úr. Ő azt tesz, amit akar, úgy dönt, ahogyan akar. Őt senki nem korlátozhatja. Őhozzá fordulhatunk, aki érettünk meghalt, akinek drágák vagyunk, és ha az Ő parancsaiban buzgólkodunk. akkor ad kegyelmet, feljebb, mint ahogy azt mi el tudnánk gondolni. Ebben nyugodjunk meg! Ámen!
Imádkozzunk!
Urunk, csodálatos a te világod, köszönjük, hogy csodálatos a te túlvilágod is, aminek várományosai vagyunk. Szeretnénk abban bízni, amit te megígértél, és nem abban, amit mi találtunk ki, vagy bármilyen ember talált ki! Kérünk, buzdíts minket Igéd olvasására, hogy valóban a te szavadhoz szabjuk lépteinket! Szeretnénk hittel eléd vinni gyermekeinket! Tudjuk Urunk, hogy ők is pogányoknak születnek, de keresztyénné válhatnak, ha te megérinted őket. Szeretnénk unokáinkat és minden szeretteinket te eléd vinni! Irgalmazz rajtuk, érintsd meg őket, segíts rajtuk! A legnagyobb áldás az élő hit, kérünk, azt add nekik is! Szeretnénk megköszönni mindazt a sok áldást, amit nekünk adtál, amit talán meg sem köszöntünk. Kérünk, fogadd el könyörgésünket az öregekért, a betegekért, a gyászolókért! Tartsd vissza a gyászolókat Íge ellenes tettektől, imáktól! Könyörgünk a megfáradtakért! Könyörgünk a gyülekezetben folyó minden munkáért és ezért a gyülekezetért! Add, Urunk, hogy a te igéd visszhangozzon a mi ajkunkon! Könyörgünk a mi hazánkért és református anyaszentegyházadért, hogy a te Igédet el ne hagyja! Ámen!
(Joó Sándor: Mindenkor örüljetek. Ajtony Artúr):
AKIKET ISTEN „UTÁL”!
Lekció: 5Mózes 18,9-14
Alapige:
„Vala pedig egy gazdag ember, és öltözik vala bíborba és patyolatba, mindennap dúsan vigadozván: És vala egy Lázár nevű koldus, ki az ő kapuja elé volt vetve, fekélyekkel tele. És kíván vala megelégedni a morzsalékokkal, melyek hullanak vala a gazdagnak asztaláról; de az ebek is eljővén, nyalják vala az ő sebeit. Lőn pedig, hogy meghala a koldus, és viteték az angyaloktól az Ábrahám kebelébe; meghala pedig a gazdag is, és eltemetteték. És a pokolban felemelé az ő szemeit, kínokban lévén, és látá Ábrahámot távol, és Lázárt annak kebelében. És ő kiáltván, monda: Atyám Ábrahám! könyörülj rajtam, és bocsásd el Lázárt, hogy mártsa az ő ujjainak hegyét vízbe, és hűsítse meg az én nyelvemet; mert gyötrettetem e lángban. Monda pedig Ábrahám: Fiam, emlékezzél meg róla, hogy te javaidat elvetted a te életedben, hasonlóképen Lázár is az ő bajait: most pedig ez vígasztaltatik, te pedig gyötrettetel. És mindenekfelett, mi köztünk és ti közöttetek nagy közbevetés van, úgy, hogy a kik akarnának innét ti hozzátok általmenni, nem mehetnek, sem azok onnét hozzánk át nem jöhetnek. Monda pedig amaz: Kérlek azért téged Atyám, hogy bocsásd el őt az én atyámnak házához.; Mert van öt testvérem; hogy bizonyságot tegyen nékik, hogy ők is ide, e gyötrelemnek helyére ne jussanak. Monda néki Ábrahám: Van Mózesök és prófétáik; hallgassák azokat. Ama pedig monda: Nem úgy, atyám Ábrahám; hanem ha a halottak közül megy valaki hozzájok, megtérnek! Ő pedig monda néki: Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki a halottak közül feltámad.”
Lukács 16,19-31
Egy hónappal ezelőtt, amikor a sokféle babonaság veszedelméről volt szó itt az igehirdetésben, megígértem, hogy a legveszedelmesebb babonaságról külön is szeretnék beszélni egyszer: a spiritizmusról. Próbáljuk meg hát most a spiritizmus problémájára vetíteni Isten Igéjének a fényét.

Lehet, hogy azt mondja most valaki magában: érdemes‑e egyáltalán időt fecsérelni ilyen ostobaságra, józan eszű ember úgysem hisz benne, enervált lelkek csiklandozására való idegizgalom az egész. Nos, akinek sohasem volt problémája a spiritizmus, adjon érte hálát Istennek. Sajnos azonban sokkal többen vannak spiritiszta elméletekkel és gyakorlatokkal megfertőzve és megkötözve, mint gondolnánk. Például egy fekete ruhás asszonyt, aki a nemrég azelőtt eltemetett kisfiát gyászolta, és ennek szomorúsága meglátszott az arcán, az utcán szólított meg valaki, teljesen idegenül mondván: „Látom asszonyom, hogy gyászol. Jöjjön velem, én elviszem olyan helyre, ahol találkozhat a halottjával, beszélhet vele, hallhatja újra a hangját, megtalálja a vigasztalást.” Szomorú, gyászoló emberek mindig vannak, mindig lesznek, s íme így leselkedik rájuk a legveszedelmesebb kísértés, a leggyöngédebb, a legmeghatóbb részvét formájában.
Dehát valóban olyan veszedelmes kísértés‑e a spiritizmus, mint amilyennek az egyházak általában mondani szokták? Miért vannak annyira ellene? Miért tiltják tőle a híveket olyan határozottan? – Azért, mert minden babonaság között ez a legsötétebb, a legveszedelmesebb, mert a leglényegesebb kérdésben, az üdvösség kérdésében teljesen az ellenkezőjét tanítja annak, mint amit Isten Jézusban kijelentett. Amint tudjuk, a spiritiszták a túlvilág dolgaival, a túlvilág lakóival és azoknak a földi világon észlelhető hatásaival foglalkoznak, és a túlvilági hatásoknak a magyarázatára dolgoztak ki egész elméletet. Nos, a felolvasott bibliai történetben Jézus is a túlvilág problémáival foglalkozik. Két emberről beszél, akiknek a földi életét követő halál utáni életformájáról mond el tanulságos részleteket. Jézusnak ebből a tanításából megtudhatunk a túlvilágra vonatkozóan néhány hiteles alapvető igazságot.

Jézus félreérthetetlenül, határozottan arról beszél, hogy a történetben szereplő két ember közül a halál után az egyik az üdvösség helyére, a másik a kárhozat állapotába kerül. Ezt a tényt így mondja el: „Lőn pedig, hogy meghala a koldus, és viteték az angyaloktól Abrahám kebelére, meghala pedig a gazdag is, és eltemetteték. És a pokolban felemelé az ő szemét.” Rövid utalás ez olyan dolgokra, amiket több szó sem magyarázna jobban. Most ne arról beszéljünk, hogy miben áll az egyik, és miben áll a másik állapot, tény az, hogy Isten az ő kijelentésében mindig azt tanítja, hogy az emberi élet a halál után két irányban folytatódik tovább: vagy az öröm, a fény, a boldogság, a nyugalom, a kiteljesedés állapotában, vagy mindennek az ellentétében. És hogy kinek-kinek melyik irányban folytatódik tovább, az a halál pillanatában végérvényesen eldől számára. Ez látszik nagyon világosan ebből a történetből is. Tehát egyáltalán szó sincs a Bibliában arról, ami pedig minden spiritiszta elgondolás fő tétele, hogy tudniillik valamiféle olyan közbenső állapotban lennének az elhaltak, ahol van mód az elmulasztott lehetőségek jóvátételére, az elkövetett bűnök megbánására és levezeklésére, az el nem fogadott kegyelem megragadására, tehát az eljátszott üdvösség megszerzésére. Ilyen jóvátételi lehetőségről, ilyen üdvösség‑ vagy kárhozat előtti ideiglenes, közbenső állapotról Jézus sohasem beszélt, a Biblia sohasem tanított, erre tehát ne számítson senki! – Nincsen tehát sem tisztítótűz, sem lélekvándorlás, halál utáni reinkarnáció, újra megtestesülés. Sok titkot meg lehetne érteni vele, de akármennyire beillene a gondolkozásrendszerünkbe, akkor sem igaz, akkor sincs! Óh roppant kényelmes álláspont volna úgy tekinteni erre a földi életre, hogy itt azt kapom vissza, amit az előző életemben én vétettem az embereknek, s úgy tekinteni mostani bűneimre, hogy amit ebben a világban vétettem, majd a legközelebbi életemben jóváteszem. Rettentő álnok hitetés az, amikor a spiritizmus ezt mondja: úgy élj, hogy újra fogsz születni, és mindazért, amit itt cselekedtél, vagy jutalmat fogsz kapni, vagy vezeklést kell szenvedned a következő életedben.
Látjátok benne a sátáni gondolatot? Íme: látszólag jóra int, de a valóságban eltereli a figyelmet arról, hogy itt a földön dől el az üdvösség vagy kárhozat kérdése, tehát nincs újrakezdés! Íme, ebben a történetben is arról van éppen szó, hogy a kárhozat állapotában gyötrődő lélek ilyen valamit szeretne tenni, amit már többé nem lehet. Ez a kép, amit Jézus így vázol a gazdagról: „És a pokolban fölemelé az ő szemeit kínokban lévén, és látá Abrahámot távol, és Lázárt annak kebelén, És – kiáltván monda: Atyám, Ábrahám! Könyörülj rajtam és bocsásd el Lázárt, hogy mártsa az ő ujjának hegyét vízbe, és hűsítse meg az én nyelvemet, mert gyötrettetem e lángban.” (23-24 vers) Egy emberi léleknek Isten utáni szenvedélyes vágyakozását fejezi ki, azt a fölismerést, hogy semmi más nem adhat enyhülést, csak a bűnbocsánat, semmi más nem kell már többé, csak a kegyelem. Tehát éppen az, ami azelőtt, a földi életben sohasem kellett. Óh, most már tudja ám, mi az az egy szükséges dolog, mindent megadna érte, de... késő! Nincs újrakezdés, nincs jóvátétel, nincs reinkarnáció, – késő! Óh, de rettenetes szó ez a késő! Talán a kárhozat minden kínja benne rezdül ebben: késő! Ezt a rettentő valóságot érzékelteti Jézus ezekkel a szavakkal: „Monda pedig Ábrahám: Fiam, emlékezzél meg róla, hogy te javaidat elvetted a te életedben, hasonlóképpen Lázár is az ő bajait, most pedig ez vigasztaltatik, te pedig gyötrettetel” (25. vers). Tehát azon a „nagy közbevettetésen”, a halál utáni világosság és sötétség között, fönt és lent között van az, amin sem vezekléssel, sem bűnbánattal, sem könyörgéssel, sem semmiféle manipulációval átmenni nem lehet többé. Itt kell tehát meggondolni a dolgot, itt kell meghallani a hívást, itt kell elmondani ezt a könyörgést: „Atyám, könyörülj rajtam!” Mert a halálon túl már késő! Érzitek már, miért veszélyes babonaság a spiritizmus? Mert elodáztatja az emberrel a döntést. Isten Igéje mindig a mát hangsúlyozza: „Ma, ha az Ő szavát halljátok, meg ne keményítsétek a ti szíveteket!” Ma, itt, most bánjátok meg bűneiteket, fogadjátok el a bocsánatot, ragadjátok meg az üdvösségeteket, higgyetek a Krisztusban: ez Isten üzenete. „Legyetek készen mindenkor, mert amely pillanatban nem gondoljátok, abban jön el az Embernek Fia.” Ez Jézus szava. Jézus szerzett nekünk örök életet kereszthalálával és feltámadásával. Tehát nekünk fölösleges újra megszületnünk, hiszen mi semmit sem tehetünk jóvá, semmit sem vezekelhetünk le, – mi csak egyet tehetünk: nagy alázatos hálával tudomásul vehetjük, hogy Valaki más mindent jóvá tett, mindent levezekelt helyettünk: Jézus Krisztus. És az ő vére által igaz bűnbánatban minden bűnünktől megtisztulunk, ingyen, kegyelemből, most, itt, ma! Te is! Ezt tanítja Jézus, ezt adja Jézus Krisztus!

Azt látjuk ezután ebben a történetben, hogy annak a kárhozatban gyötrődő léleknek egészen spiritiszta gondolatai támadnak. Íme így alkuszik: „Kérlek azért téged, Atyám, hogy bocsásd el őt az én atyámnak házához, Mert van ott testvérem, hogy bizonyságot tegyen nekik, hogy ők is ide a gyötrelemnek helyére ne jussanak” (27-28 v.). Mindenáron azt akarja, hogy a halottak közül menjen vissza valaki az ő földi házába a testvéreihez, hátramaradt hozzátartozóihoz, és intse meg őket, ha már őrajta nem lehet segíteni. Tehát a halottak közül valaki adjon közlést a földön élőknek a túlvilág dolgairól. Íme: tiszta spiritizmus! Pontosan ezt akarják a spiritiszták: elhaltak lelkeit idézni meg, és azokkal tárgyalni, azoktól tájékozódni a túlvilág dolgairól. És valóban történnek megdöbbentő dolgok az ilyen spiritiszta összejöveteleken, úgynevezett szeánszokon. Például pohár mozog az ABC betűin, és a feltett kérdésre kibetűzi a pontos választ, – alig megérintett asztal emelkedik föl, és dobbant valamelyik lábával, – berendezési tárgyak lebegnek szabadon a térben, szobában, kopogtatás hallatszik, egy írógép magától írni kezd titokzatos szöveget, bizonyos személyek, az úgynevezett médiumok transzba esnek, és ebben az öntudatlan állapotban beszélni kezdenek, feltett kérdéseket válaszolnak meg... Mindezeket a titokzatos jelenségeket a spiritiszták túlvilági szellemek megjelenésének tulajdonítják, úgy vélik, hogy a médium révén elhaltak lelkeivel kerülnek kapcsolatba, tehát hogy itt valóban a halottak túlvilága van valamilyen behatással a földi embervilágra. Nekem is mondta már valaki: „Kérem, meg vagyok győződve, hogy a férjem szelleme jelent meg a szeánszon, mert olyan dolgokról beszélt, amiről a világon senki sem tudott, csak ő, meg én.” – Tehát akkor mégis van olyan, hogy a „halottak közül megy valaki hozzájuk?”

Nos atyámfiai, hadd mondjam Jézus szavainak a tekintélyével: Nincs! Nincs ilyen! Íme, itt a történetben is, ez a gazdag kétszer is előjön ezzel a spiritiszta javaslattal, hogy a halottak közül menjen vissza valaki a testvéreihez, és mind a kétszer a leghatározottabb ellenállásba, tilalomba ütközik: „Monda néki Ábrahám: van Mózesük és prófétáik, hallgassák azokat. Ama pedig monda: nem úgy atyám, Ábrahám, hanem ha a halottak közül megy valaki hozzájuk, megtérnek! Ő pedig monda nékik: ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki a halottak közül feltámad” (29-31 vers.). A mi elhunyt szeretteink Isten kezében vannak, és ki merné arrogálni magának azt a merészséget, hogy Isten színe elől rapportra hívjon egy lelket, arra kényszerítsen, hogy valljon. Akiket Isten elszólított erről a világról, azokat nem lehet okkult praktikákkal visszahívni, megidézni.
Hogyan magyarázhatók hát mégis azok a jelenségek, amelyekben a spiritiszták túlvilági szellemek jelentkezését vélik fölfedezni? Egy nagy része magyarázható és megérthető egyszerű pszichológiai tények alapján, az ember úgynevezett tudatalatti világának a kihatásaival. Nem meghaltak szellemei azok, akik a médium révén annak transzállapotában jelentkeznek, hanem magának a médiumnak a tudatalattijából törnek elő bizonyos hatások, megérzések, jelzések, mert a médiumnak ez a tudatalatti lelkivilága kapcsolódik össze a szeánszon résztvevők valamelyikének a tudatalatti lelki világával. Annak a másiknak a tudatalattijából érez ki, lát meg a médium elhalt hozzátartozójára vonatkozó emlékeket, benyomásokat, élményeket, ezt veszi át, ezt látja, ezt hallja, erről beszél úgy, hogy az ott ülő másik ráismer a halottjára. Tulajdonképpen egy tudományosan is kontrollálható pszichológiai jelenségről van szó, amit azonban felhasználnak, és megnyergelnek démonikus erők, alvilági hatalmak az emberi lélek megrontására, az emberi idegrendszer tönkretételére, és az embernek az Istentől való elfordítására.

Fölöttébb jellemző az egész spiritizmusra, hogy itt a történetben is a gondolat, hogy halottak közül menjen vissza valaki a földön élőkhöz: a pokolban jut eszébe valakinek. Mintha ezzel is arra figyelmeztetne az Úr, hogy ez az egész gondolat: pokoli gondolat. A Sátán kitalálása. Nem hiába van a Szentírásban olyan sok, kerek, határozott tiltás: „Mert mind utálja az Úr, aki ezeket míveli...” (5Mózes 18,12). Értitek? Utálja az Úr, aki ilyeneket művel. Nemcsak a bűnét utálja, hanem őt magát is utálja! Ilyen súlyos kijelentés semmi más bűnnel kapcsolatban sem fordul elő a Bibliában. Nos hát, aki azt akarja, hogy az Úr utálja, az folytassa tovább a spiritiszta vagy más elnevezés szerint spiritualista gyakorlatait. A bibliai Saul királyra szoktak hivatkozni a spiritiszták, hogy ő is megidéztette Sámuel próféta szellemét. Nos, igen valóban! És bele is zuhant a végső kétségbeesésbe, szinte őrületbe. Van példa valóban a halottidézésre a Bibliában is, de igazán nem követendő példa! S aki Isten világos tilalma ellenére mégis beleártja magát ezekbe a dolgokba, az önmagát szolgáltatja ki a sátáni erőknek, a kaosz hatalmainak.

Érzitek már miért a legveszedelmesebb babonaság a spiritizmus? Mert az üdvösséget ígéri, és éppen az üdvösséget játszatja el a benne hívő emberrel. Ezért halálos veszély! Ne tűrjétek sem magatokban, sem magatok körül! Tudom, milyen nagy erővel fogja a spiritizmuson keresztül a Sátán az áldozatát, mégis van szabadulás. Krisztus evangéliuma tulajdonképpen az a nagy győzelmi hír, hogy Isten országa és a sötétség hatalma között a küzdelem már eldőlt: Jézus Krisztus győzött. Nem kell hát senkinek a babonák áldozataként a sötét hatalmak igézetében maradnia, aki hisz, megtapasztalhatja, hogy Jézusé a győzelem! És a Jézusban való hit által az övé is! A megkötözöttségből való szabadulás első lépése mindig egy őszinte, alapos bűnvallás, gyónás. Aki valaha megfertőződött spiritizmussal akár kíváncsiságból, akár játékból, akár komolyan, aki valaha csinálta, vagy most is gyakorolja, vallja meg, leplezze le, tagadja meg nyíltan, mert addig mindig megmarad lelkében a fertőzés. Azt olvassuk az Igében: Krisztus vére megtisztít minden bűntől! Ettől is! És csak Krisztus vére tisztít meg tőle. Csak így lehet kitörni a kárhozat megkötözöttségéből, és Isten gyermekeinek a szabadságára jutni!

Könyörögjünk hát, hisz most még nem késő:

Bár bűn és kín gyötör, És nehéz bár szívem,
A Sátán életemre tör: Kétségbe nem esem.
Bár vétkem súlya nagy, Mégis hozzád jövök:
A bűnnek gyűlölője vagy, De kegyelmed örök.
Az én erőm kicsiny, S a bűn erős nagyon:
Te tudsz s akarsz segíteni, Hát segíts bajomon!
461. ének 1-3 vers
Ámen

1959. szeptember 13.

Textus:

[HebModern] Modern Hebrew Bible:
19איש עשיר היה והוא לבוש ארגמן ושש ויתעגג וישמח יום יום׃ 20ואיש אביון ושמו לעזר משכב פתח שער ביתו והוא מלא אבעבעות׃ 21ויתאו לשבע מן הפרורים הנפלים מעל שלחן העשיר וגם הכלבים באו וילקו אבעבעותיו׃ 22ויהי כאשר מת האביון ויובל על ידי המלאכים אל חיק אברהם וימת גם העשיר ויקבר׃ 23ובהיותו במכאבות בשאול וישא את עיניו וירא את אברהם מרחוק ואת לעזר בחיקו׃ 24ויצעק ויאמר אבי אברהם חנני ושלח נא את לעזר ויטבל את קצה אצבעו במים למען קרר את לשוני כי עניתי במוקד הזה׃ 25ויאמר אברהם בני זכר כי לקחת טובך בחייך וגם לעזר לקח את הרעות ועתה הוא ינחם ואתה תצטער׃ 26ומלבד כל זאת שוחה גדולה מפסקת בינינו וביניכם לבלתי יוכלו עבור החפצים ללכת מפה אליכם ולבלתי יעברו משם אלינו׃ 27ויאמר אם כן אבי שאל אני מאתך כי תשלח אתו אל בית אבי׃ 28כי יש לי חמשה אחים למען יעיד בהם פן יבאו גם הם אל מקום המעצבה הזה׃ 29ויאמר אברהם יש להם משה והנביאים אליהם ישמעון׃ 30ויאמר לא כן אבי אברהם אך אם ילך אליהם אחד מן המתים אז ישובו׃ 31ויאמר אליו אם לא ישמעו אל משה ואל הנביאים גם כי יקום אחד מן המתים לא יאמינו׃
LXX/Greek New Testament:
Lc 16.19

jvAnqrwpo” dev ti” hjÖn plouvsio”, kai; ejnediduvsketo porfuvran kai; buvsson eujfrainovmeno” kaq! hJmevran lamprwÖ”.

Lc 16.20

ptwco;” dev ti” ojnovmati Lavzaro” ejbevblhto pro;” to;n pulwÖna aujtouÖ eiJlkwmevno"

Lc 16.21

kai; ejpiqumwÖn cortasqhÖnai ajpo; twÖn piptovntwn ajpo; thÖ” trapevzh” touÖ plousivou: ajlla; kai; oiJ kuvne” ejrcovmenoi ejpevleicon ta; eJvlkh aujtouÖ.

Lc 16.22

ejgevneto de; ajpoqaneiÖn to;n ptwco;n kai; ajpenecqhÖnai aujto;n uJpo; twÖn ajggevlwn eij” to;n kovlpon jAbraavm: ajpevqanen de; kai; oJ plouvsio” kai; ejtavfh.

Lc 16.23

kai; ejn twÖ aJvdh ejpavra” tou;” ojfqalmou;” aujtouÖ, uJpavrcwn ejn basavnoi”, oJraÖ jAbraa;m ajpo; makrovqen kai; Lavzaron ejn toiÖ” kovlpoi” aujtouÖ.

Lc 16.24

kai; aujto;” fwnhvsa” eijÖpen, Pavter jAbraavm, ejlevhsovn me kai; pevmyon Lavzaron iJvna bavyh to; ajvkron touÖ daktuvlou aujtouÖ uJvdato” kai; katayuvxh th;n glwÖssavn mou, oJvti ojdunwÖmai ejn thÖ flogi; tauvth.

Lc 16.25

eijÖpen de; jAbraavm, Tevknon, mnhvsqhti oJvti ajpevlabe” ta; ajgaqav sou ejn thÖ zwhÖ sou, kai; Lavzaro” oJmoivw” ta; kakav: nuÖn de; wJÖde parakaleiÖtai su; de; ojdunaÖsai.

Lc 16.26

kai; ejn paÖsi touvtoi” metaxu; hJmwÖn kai; uJmwÖn cavsma mevga ejsthvriktai, oJvpw” oiJ qevlonte” diabhÖnai ejvnqen pro;” uJmaÖ” mh; duvnwntai, mhde; ejkeiÖqen pro;” hJmaÖ” diaperwÖsin.

Lc 16.27

eijÖpen dev, jErwtwÖ se oujÖn, pavter, iJvna pevmyh” aujto;n eij” to;n oijÖkon touÖ patrov” mou,

Lc 16.28

ejvcw ga;r pevnte ajdelfouv”, oJvpw” diamartuvrhtai aujtoiÖ”, iJvna mh; kai; aujtoi; ejvlqwsin eij” to;n tovpon touÖton thÖ” basavnou.

Lc 16.29

levgei de; jAbraavm, jvEcousi Mwuźseva kai; tou;” profhvtas: ajkousavtwsan aujtwÖn.

Lc 16.30

oJ de; eijÖpen, Oujciv, pavter jAbraavm, ajll! ejavn ti” ajpo; nekrwÖn poreuqhÖ pro;” aujtou;” metanohvsousin.

Lc 16.31

eijÖpen de; aujtwÖ, Eij Mwuźsevw” kai; twÖn profhtwÖn oujk ajkouvousin, oujd! ejavn ti” ejk nekrwÖn ajnasthÖ peisqhvsontai.
[WHNU] Westscott-Hort with NA27/UBS4 variants 1881
19ανθρωπος δε τις ην πλουσιος και ενεδιδυσκετο πορφυραν και βυσσον ευφραινομενος καθ ημεραν λαμπρως 20πτωχος δε τις ονοματι λαζαρος εβεβλητο προς τον πυλωνα αυτου ειλκωμενος 21και επιθυμων χορτασθηναι απο των πιπτοντων απο της τραπεζης του πλουσιου αλλα και οι κυνες ερχομενοι επελειχον τα ελκη αυτου 22εγενετο δε αποθανειν τον πτωχον και απενεχθηναι αυτον υπο των αγγελων εις τον κολπον αβρααμ απεθανεν δε και ο πλουσιος και εταφη 23και εν τω αδη επαρας τους οφθαλμους αυτου υπαρχων εν βασανοις ορα αβρααμ απο μακροθεν και λαζαρον εν τοις κολποις αυτου 24και αυτος φωνησας ειπεν πατερ αβρααμ ελεησον με και πεμψον λαζαρον ινα βαψη το ακρον του δακτυλου αυτου υδατος και καταψυξη την γλωσσαν μου οτι οδυνωμαι εν τη φλογι ταυτη 25ειπεν δε αβρααμ τεκνον μνησθητι οτι απελαβες τα αγαθα σου εν τη ζωη σου και λαζαρος ομοιως τα κακα νυν δε ωδε παρακαλειται συ δε οδυνασαι 26και εν πασιν τουτοις μεταξυ ημων και υμων χασμα μεγα εστηρικται οπως οι θελοντες διαβηναι ενθεν προς υμας μη δυνωνται μηδε εκειθεν προς ημας διαπερωσιν 27ειπεν δε ερωτω σε ουν πατερ ινα πεμψης αυτον εις τον οικον του πατρος μου 28εχω γαρ πεντε αδελφους οπως διαμαρτυρηται αυτοις ινα μη και αυτοι ελθωσιν εις τον τοπον τουτον της βασανου 29λεγει δε αβρααμ εχουσιν μωυσεα και τους προφητας ακουσατωσαν αυτων 30ο δε ειπεν ουχι πατερ αβρααμ αλλ εαν τις απο νεκρων πορευθη προς αυτους μετανοησουσιν 31ειπεν δε αυτω ει μωυσεως και των προφητων ουκ ακουουσιν ουδ εαν τις εκ νεκρων αναστη πεισθησονται
[UMGreek] Unaccented Modern Greek Text:
19Ητο δε ανθρωπος τις πλουσιος και ενεδυετο πορφυραν και στολην βυσσινην, ευφραινομενος καθ ημεραν μεγαλοπρεπως. 20Ητο δε πτωχος τις ονομαζομενος Λαζαρος, οστις εκειτο πεπληγωμενος πλησιον της πυλης αυτου 21και επεθυμει να χορτασθη απο των ψιχιων των πιπτοντων απο της τραπεζης του πλουσιου αλλα και οι κυνες ερχομενοι εγλειφον τας πληγας αυτου. 22Απεθανε δε ο πτωχος και εφερθη υπο των αγγελων εις τον κολπον του Αβρααμ απεθανε δε και ο πλουσιος και εταφη. 23Και εν τω αδη υψωσας τους οφθαλμους αυτου, ενω ητο εν βασανοις, βλεπει τον Αβρααμ απο μακροθεν και τον Λαζαρον εν τοις κολποις αυτου. 24Και αυτος φωναξας ειπε Πατερ Αβρααμ, ελεησον με και πεμψον τον Λαζαρον, δια να βαψη το ακρον του δακτυλου αυτου εις υδωρ και να καταδροσιση την γλωσσαν μου, διοτι βασανιζομαι εν τη φλογι ταυτη 25ειπε δε ο Αβρααμ Τεκνον, ενθυμηθητι οτι απελαβες συ τα αγαθα σου εν τη ζωη σου, και ο Λαζαρος ομοιως τα κακα τωρα ουτος μεν παρηγορειται, συ δε βασανιζεσαι 26και εκτος τουτων παντων, μεταξυ ημων και υμων χασμα μεγα ειναι εστηριγμενον, ωστε οι θελοντες να διαβωσιν εντευθεν προς εσας να μη δυνανται, μηδε οι εκειθεν να διαπερωσι προς υμας. 27Ειπε δε παρακαλω σε λοιπον, πατερ, να πεμψης αυτον εις τον οικον του πατρος μου 28διοτι εχω πεντε αδελφους δια να μαρτυρηση εις αυτους, ωστε να μη ελθωσι και αυτοι εις τον τοπον τουτον της βασανου. 29Λεγει προς αυτον ο Αβρααμ, Εχουσι τον Μωυσην και τους προφητας ας ακουσωσιν αυτους. 30Ο δε ειπεν Ουχι, πατερ Αβρααμ, αλλ εαν τις απο νεκρων υπαγη προς αυτους, θελουσι μετανοησει. 31Ειπε δε προς αυτον Εαν τον Μωυσην και τους προφητας δεν ακουωσιν, ουδε εαν τις αναστηθη εκ νεκρων θελουσι πεισθη.
[Vulgate] Latin Vulgate:
 19homo quidam erat dives et induebatur purpura et bysso et epulabatur cotidie splendide 20et erat quidam mendicus nomine Lazarus qui iacebat ad ianuam eius ulceribus plenus 21cupiens saturari de micis quae cadebant de mensa divitis sed et canes veniebant et lingebant ulcera eius 22factum est autem ut moreretur mendicus et portaretur ab angelis in sinum Abrahae mortuus est autem et dives et sepultus est in inferno 23elevans oculos suos cum esset in tormentis videbat Abraham a longe et Lazarum in sinu eius 24et ipse clamans dixit pater Abraham miserere mei et mitte Lazarum ut intinguat extremum digiti sui in aqua ut refrigeret linguam meam quia crucior in hac flamma 25et dixit illi Abraham fili recordare quia recepisti bona in vita tua et Lazarus similiter mala nunc autem hic consolatur tu vero cruciaris 26et in his omnibus inter nos et vos chasma magnum firmatum est ut hii qui volunt hinc transire ad vos non possint neque inde huc transmeare 27et ait rogo ergo te pater ut mittas eum in domum patris mei 28habeo enim quinque fratres ut testetur illis ne et ipsi veniant in locum hunc tormentorum 29et ait illi Abraham habent Mosen et prophetas audiant illos 30at ille dixit non pater Abraham sed si quis ex mortuis ierit ad eos paenitentiam agent 31ait autem illi si Mosen et prophetas non audiunt neque si quis ex mortuis resurrexerit credent
Magyar Bibliatársulat Újfordítású Bibliája:
Lk. 16,19

„Volt egy gazdag ember, aki bíborba és patyolatba öltözött, és nap mint nap fényes lakomát rendezett.

Lk. 16,20

Volt egy Lázár nevű koldus is, aki ott feküdt a gazdag előtt, fekélyekkel tele,

Lk. 16,21

és azt kívánta, hogy bárcsak jóllakhatna a gazdag asztaláról lehulló morzsákkal; de csak a kutyák jöttek hozzá, és nyaldosták a sebeit.

Lk. 16,22

Történt pedig, hogy meghalt a koldus, és felvitték az angyalok Ábrahám kebelére. Meghalt a gazdag is, és eltemették.

Lk. 16,23

Amint ez a pokolban kínok között gyötrődve felemelte a tekintetét, látta távolról Ábrahámot és kebelén Lázárt.

Lk. 16,24

Ekkor felkiáltott: Atyám, Ábrahám, könyörülj rajtam, és küldd el Lázárt, hogy ujja hegyét mártsa vízbe, és hűsítse meg a nyelvemet, mert igen gyötrődöm e lángban.

Lk. 16,25

De Ábrahám így válaszolt: Fiam, jusson eszedbe, hogy te megkaptad javaidat életedben, éppen úgy, mint Lázár a rosszat. Ő most itt vigasztalódik, te pedig gyötrődsz.

Lk. 16,26

Ezen felül még közöttünk és közöttetek nagy szakadék is tátong, hogy akik innen át akarnak menni hozzátok, ne mehessenek, se onnan ide át ne jöhessen senki.

Lk. 16,27

Ő pedig így szólt: Akkor arra kérlek, atyám, hogy küldd el őt apám házához;

Lk. 16,28

mert van öt testvérem, beszéljen a lelkükre, nehogy ők is ide kerüljenek, a gyötrelem helyére.

Lk. 16,29

Ábrahám így válaszolt: Van Mózesük, és vannak prófétáik, hallgassanak azokra!

Lk. 16,30

De az erre ezt mondta: Nem úgy, atyám, Ábrahám, hanem ha a halottak közül megy valaki hozzájuk, akkor megtérnek.

Lk. 16,31

Ábrahám ezt felelte: Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki feltámad a halottak közül.” [Jn 11,33-43]
Protestáns revideált újfordítás saját variánsa:
Károli:
Luk. 16,19

Vala pedig egy gazdag ember, és öltözik vala bíborba és patyolatba, mindennap dúsan vigadozván:

Luk. 16,20

És vala egy Lázár nevű koldus, ki az ő kapuja elé volt vetve, fekélyekkel tele.

Luk. 16,21

És kíván vala megelégedni a morzsalékokkal, melyek hullanak vala a gazdagnak asztaláról; de az ebek is eljővén, nyalják vala az ő sebeit.

Luk. 16,22

Lőn pedig, hogy meghala a koldus, és viteték az angyaloktól az Ábrahám kebelébe; meghala pedig a gazdag is, és eltemetteték.

Luk. 16,23

És a pokolban felemelé az ő szemeit, kínokban lévén, és látá Ábrahámot távol, és Lázárt annak kebelében.

Luk. 16,24

És ő kiáltván, monda: Atyám Ábrahám! könyörülj rajtam, és bocsásd el Lázárt, hogy mártsa az ő ujjának hegyét vízbe, és hűsítse meg az én nyelvemet; mert gyötrettetem e [Márk 9,43. 44. Ésa. 66,24.] lángban.

Luk. 16,25

Monda pedig Ábrahám: Fiam, emlékezzél meg róla, hogy te javaidat elvetted a te életedben, hasonlóképen Lázár is az ő bajait: most pedig ez vígasztaltatik, te pedig gyötrettetel.

Luk. 16,26

És mindenekfelett, mi köztünk és ti közöttetek nagy közbevetés van, úgy, hogy a kik akarnának innét ti hozzátok általmenni, nem mehetnek, sem azok onnét hozzánk át nem jöhetnek.

Luk. 16,27

Monda pedig amaz: Kérlek azért téged Atyám, hogy bocsásd el őt az én atyámnak házához;

Luk. 16,28

Mert van öt testvérem; hogy bizonyságot tegyen nékik, hogy ők is ide, e gyötrelemnek helyére ne jussanak.

Luk. 16,29

Monda néki Ábrahám: Van Mózesök és prófétáik; hallgassák [Ésa. 8,20.] azokat.

Luk. 16,30

Ama pedig monda: Nem úgy, atyám Ábrahám; hanem ha a halottak közül megy valaki hozzájok, megtérnek!

Luk. 16,31

Ő pedig monda néki: Ha Mózesre és a prófétákra nem hallgatnak, az sem győzi meg őket, ha valaki a halottak közül feltámad.
Szent István Társulati Biblia:
A dúsgazdag és a szegény Lázár

Lk 16,19

Volt egy gazdag ember. Bíborban és patyolatban járt, és mindennap nagy lakomát rendezett.

Lk 16,20

Volt egy Lázár nevű koldus is, ez ott feküdt a kapuja előtt, tele fekéllyel.

Lk 16,21

Örült volna, ha jóllakhat abból, ami a gazdag ember asztaláról hulladékként lekerült. De csak a kutyák jöttek és nyalogatták a sebeit.

Lk 16,22

Történt, hogy a koldus meghalt, és az angyalok Ábrahám kebelére vitték. Meghalt a gazdag ember is, és eltemették.

Lk 16,23

Amikor a pokolban kínjai közt feltekintett, meglátta messziről Ábrahámot és kebelén Lázárt.

Lk 16,24

Felkiáltott: Atyám, Ábrahám! Könyörülj rajtam! Küldd el Lázárt, hogy ujja hegyét vízbe mártva hűsítse nyelvemet. Iszonyúan gyötrődöm ezekben a lángokban.

Lk 16,25

Fiam - felelte Ábrahám -, emlékezzél csak vissza, hogy milyen jó dolgod volt életedben, Lázárnak meg hogy kijutott a rosszból. Most tehát neki itt vigasztalásban van része, a te osztályrészed pedig a gyötrelem.

Lk 16,26

Ráadásul köztünk és köztetek nagy szakadék tátong, hogy akik innét át akarnának menni hozzátok, ne tudjanak, se onnét ne tudjon hozzánk átjönni senki.

Lk 16,27

Akkor arra kérlek, atyám - mondta újra -, küldd el legalább az atyai házba.

Lk 16,28

Van még öt testvérem, hadd figyelmeztesse őket, nehogy ők is ide jussanak a gyötrelmek helyére.

Lk 16,29

Ábrahám ezt felelte: Van Mózesük és vannak prófétáik. Azokra hallgassanak.

Lk 16,30

De az erősködött: Nem hallgatnak, atyám, Ábrahám! De ha a halottak közül megy el valakit, bűnbánatot tartanak.

Lk 16,31

Ő azonban így felelt: Ha Mózesre és a prófétákra nem hallgatnak, ha a halottak közül támad fel valaki, annak sem hisznek.”
Káldi Biblia:
Lk 16,19

Vala egy gazdag ember, bársonyba és bíborba öltözködő, és mindennap fényesen lakmározó. *

Lk 16,20

És vala egy Lázár nevű * koldús, ki annak ajtaja előtt feküvék, rakva fekélyekkel,

Lk 16,21

s kivánva jóllakni csak a morzsalékokból, melyek a gazdagnak asztaláról hullottak, de senki sem adá neki; * még az ebek is eljövének, nyalván az ő fekélyeit. **

Lk 16,22

Lőn pedig, hogy meghala a koldús, és az angyalok által Ábrahám kebelébe viteték. * Meghala pedig a gazdag is, és pokolban eltemetteték. **

Lk 16,23

Fölemelvén pedig szemeit, midőn a kínokban vala, látá Ábrahámot távolról, és Lázárt az ő kebelében;

Lk 16,24

és kiáltván, mondá: Atyám, Ábrahám! könyörűlj rajtam, és küldd el Lázárt, hogy vízbe mártván újjahegyét, enyhítse meg az én nyelvemet; mert gyötörtetem e lángban.

Lk 16,25

És mondá neki Ábrahám: Fiam! jusson eszedbe, hogy elvetted a jókat életedben, és Lázár hasonlóképen a roszakat; most pedig ez vígasztaltatik, * és te gyötörtetel.

Lk 16,26

És mindezek felett közöttünk és közöttetek nagy köz vagyon, hogy azok, kik innen át akarnak menni hozzátok, ne mehessenek, sem onnan ide át ne jöhessenek.

Lk 16,27

És mondá: Kérlek tehát, atyám! küldd el őt atyám házába;

Lk 16,28

mert öt atyámfia van, tegyen azoknak bizonyságot, * hogy ne jussanak ők is e kínok helyére.

Lk 16,29

És mondá neki Ábrahám: Van Mózesök és vannak prófétáik, hallgassák azokat.

Lk 16,30

Amaz pedig mondá: Nem úgy, atyám, Ábrahám! hanem ha valaki a holtak közől hozzájok menend, bűnbánatot tartanak.

Lk 16,31

Mondá pedig neki: Ha Mózest és a prófétákat nem hallgatják, ha valaki a halottak közől feltámad sem hisznek. *
Káldi Neovulgáta Biblia:
Lk 16,19

Volt egyszer egy gazdag ember. Bíborba, patyolatba öltözködött, és mindennap fényes lakomát rendezett.

Lk 16,20

Volt egy Lázár nevű koldus is, aki ott feküdt a kapuja előtt, tele fekéllyel.

Lk 16,21

Szeretett volna jóllakni abból, ami a gazdag asztaláról lehullott, de csak a kutyák jöttek és nyalogatták a sebeit.

Lk 16,22

Történt pedig, hogy meghalt a koldus, és az angyalok Ábrahám kebelére vitték. Meghalt a gazdag is, és eltemették.

Lk 16,23

Amikor a pokolban a kínok közt föltekintett, meglátta messziről Ábrahámot, és a keblén Lázárt.

Lk 16,24

Ekkor felkiáltott neki: „Atyám, Ábrahám! Könyörülj rajtam! Küldd el Lázárt, hogy ujja hegyét vízbe mártva hűsítse a nyelvemet, mert kínlódom ebben a lángban!”

Lk 16,25

Ábrahám ezt felelte neki: „Fiam! Emlékezz csak vissza, hogy életedben elnyerted javaidat, Lázár pedig ugyanígy a rosszat; ő most itt vigasztalódik, te pedig gyötrődsz.

Lk 16,26

Ráadásul köztünk és köztetek nagy szakadék is van, hogy akik innen át akarnának menni hozzátok, ne tudjanak, se onnan hozzánk ne jöhessen senki.”

Lk 16,27

Erre az így szólt: „Akkor hát arra kérlek, atyám, küldd el őt apám házába,

Lk 16,28

mert öt testvérem van. Tegyen előttük tanúságot, nehogy ők is ide jussanak, a gyötrelmek helyére.”

Lk 16,29

Ábrahám ezt válaszolta: „Van Mózesük és prófétáik, hallgassanak azokra!”

Lk 16,30

Az erre így könyörgött: „Nem úgy, atyám, Ábrahám! De ha a halottak közül megy valaki hozzájuk, bűnbánatot tartanak.”

Lk 16,31

Erre ő azt felelte: „Ha Mózesre és a prófétákra nem hallgatnak, még ha a halottak közül támad is fel valaki, annak sem fognak hinni!”«
Aranyos Biblia:
Luk. 16.19

Vala pedig egy gazdag ember, és öltözik vala bársonyba és biborba, és minden napon vigan lakik vala.

Luk. 16.20

Vala pedig egy Lázár nevü kóldús, ki elvettetett vala az ö háza elött, és fekélyekkel tellyes vala.

Luk. 16.21

Es kiván vala megelégedni a’morsalékokkal, mellyek húllanak vala a’gazdagnak asztaláról: De az ebekis eljönek vala, és nyalják vala az ö sebeit.

Luk. 16.22

Lön pedig, hogy meghalna a’kóldús, és vitettetnék az Angyaloktól az Abrahámnak kebelébe: meghala pedig a’ gazdagis, és eltemetteték.

Luk. 16.23

Es a’pokolban felemelvén az ö szemeit, mikor vólna a’kinokban, látá Abrahámot távól, és Lázárt annak kebelében.

Luk. 16.24

Es ö kiáltván monda: Atyám Abrahám, könyörülj én rajtam, és botsásd-el Lázárt; hogy mártsa az ö újjának végét a’ vizbe, és hivesítse-meg az én nyelvemet; mert gyötrettetem e’lángban.

Luk. 16.25

Monda pedig Abrahám: Fiam, emlekezzél-meg róla, hogy te a’te javaidat elvötted a’te életedben, hasonlatosképen Lázáris az ö nyavalyáit: mostan pedig ez vigasztaltatik, te pedig gyötrettetel.

Luk. 16.26

Es mind ezeknek felette, mi közöttünk és ti közöttetek nagy közbe-vetés vagyon, annyira hogy a’kik akarnának innét ti hozzátok általmenni, nem mehetnek, sem pedig onnét ide nem jöhetnek.

Luk. 16.27

Monda pedig amaz: Kérlek azért tégedet Atyám, hogy botsásd ötet az én atyámnak házához.

Luk. 16.28

Mert vagynak öt atyámfiai, hogy ezekröl bizonyságot tégyen nékiek, hogy ökis ide e’gyötrelemnek helyére ne jöjjenek.

Luk. 16.29

Monda nékie Abrahám: [Esa. 8:20.] Vagyon Mósesek és Prófétáik, hallgassák azokat.

Luk. 16.30

Amaz pedig monda: Nem úgy, Atyám Abrahám, hanem a’halottak közzül ha valamelly ö hozzájok menénd; megtérnek.

Luk. 16.31

Abrahám pedig monda néki: Ha Mósest, és a’Prófétákat nem hallgatják, annak sem hisznek, ha valamelly a’halottak közzül feltámasztatnékis.
[GerLut1545] German Unrevidierte Luther Übersetzung von 1545:
19 Es war aber ein reicher Mann, der kleidete sich mit Purpur und köstlicher Leinwand und lebete alle Tage herrlich und in Freuden. 20 Es war aber ein Armer mit Namen Lazarus, der lag vor seiner Tür voller Schwären 21 und begehrete, sich zu sättigen von den Brosamen, die von des Reichen Tische fielen. Doch kamen die Hunde und leckten ihm seine Schwären. 22 Es begab sich aber, daß der Arme starb und ward getragen von den Engeln in Abrahams Schoß. Der Reiche aber starb auch und ward begraben. 23 Als er nun in der Hölle und in der Qual war, hub er seine Augen auf und sah Abraham von ferne und Lazarus in seinem Schoß, 24 rief und sprach: Vater Abraham, erbarme dich mein und sende Lazarus, daß er das Äußerste seines Fingers ins Wasser tauche und kühle meine Zunge; denn ich leide Pein in dieser Flamme! 25 Abraham aber sprach: Gedenke, Sohn, daß du dein Gutes empfangen hast in deinem Leben, und Lazarus dagegen hat Böses empfangen; nun aber wird er getröstet, und du wirst gepeiniget. 26 Und über das alles ist zwischen uns und euch eine große Kluft befestiget, daß, die da wollten von hinnen hinabfahren zu euch, könnten nicht und auch nicht von dannen zu uns herüberfahren. 27 Da sprach er: So bitte ich dich, Vater, daß du ihn sendest in meines Vaters Haus; 28 denn ich habe noch fünf Brüder, daß er ihnen bezeuge, auf daß sie nicht auch kommen an diesen Ort der Qual. 29 Abraham sprach zu ihm: Sie haben Mose und die Propheten; laß sie dieselbigen hören! 30 Er aber sprach: Nein, Vater Abraham; sondern wenn einer von den Toten zu ihnen ginge, so würden sie Buße tun. 31 Er sprach zu ihm: Hören sie Mose und die Propheten nicht, so werden sie auch nicht glauben, ob jemand von den Toten aufstünde.
[KJV] King James Version (1769) with Strong Numbers and Morphology:
19"There was a certain rich man, which was clothed in purple and fine linen, and fared sumptuously every day: ” 20"And there was a certain beggar named Lazarus, which was laid at his gate, full of sores, ” 21"And desiring to be fed with the crumbs which fell from the rich man's table: moreover the dogs came and licked his sores. ” 22"And it came to pass, that the beggar died, and was carried by the angels into Abraham's bosom: the rich man also died, and was buried; ” 23"And in hell he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his bosom. ” 24"And he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. ” 25"But Abraham said, Son, remember that thou in thy lifetime receivedst thy good things, and likewise Lazarus evil things: but now he is comforted, and thou art tormented. ” 26"And beside all this, between us and you there is a great gulf fixed: so that they which would pass from hence to you cannot; neither can they pass to us, that would come from thence. ” 27"Then he said, I pray thee therefore, father, that thou wouldest send him to my father's house: ” 28"For I have five brethren; that he may testify unto them, lest they also come into this place of torment. ” 29"Abraham saith unto him, They have Moses and the prophets; let them hear them. ” 30"And he said, Nay, father Abraham: but if one went unto them from the dead, they will repent. ” 31"And he said unto him, If they hear not Moses and the prophets, neither will they be persuaded, though one rose from the dead."
[LITV] Green’s Literal Translation:
 19And there was a certain rich man; and he was accustomed to don a purple robe and fine linen, making merry in luxury day by day. 20And there was a certain poor one named Lazarus who had been laid at his porch, being plagued by sores, 21and longing to be filled from the crumbs that were falling from the table of the rich one. But coming, even the dogs licked his sores. 22And it happened, the poor one died and was carried away by the angels into the bosom of Abraham. And the rich one also died and was buried. 23And being in torments in Hell, lifting up his eyes, he sees Abraham afar off and Lazarus in his bosoms. 24And calling he said, Father Abraham, have pity on me and send Lazarus that he may dip the tip of his finger in water and cool my tongue, for I am suffering in this flame. 25But Abraham said, Child, remember that you fully received your good things in your lifetime, and Lazarus likewise the bad things. But now he is comforted, and you are suffering. 26And besides all these things, a great chasm has been fixed between us and you, so that those desiring to pass from here to you are not able, nor can they pass from there to us. 27And he said, Then I beg you, father, that you send him to my father's house; 28(for I have five brothers, so that he may witness to them, that they not also come to this place of torment). 29Abraham said to him, They have Moses and the Prophets, let them hear them. 30But he said, No, father Abraham, but if one should go from the dead to them, they will repent. 31And he said to him, If they will not hear Moses and the Prophets, they will not be persuaded even if one from the dead should rise.
[Swe1917] Swedish Bible (1917):
19Det var en rik man som klädde sig i purpur och fint linne och levde var dag i glädje och prakt. 20Men en fattig man, vid namn Lasarus, låg vid hans port, full av sår, 21och åstundade att få stilla sin hunger med vad som kunde falla ifrån den rike mannens bord. Ja, det gick så långt att hundarna kommo och slickade hans sår. 22Så hände sig att den fattige dog och blev förd av änglarna till Abrahams sköte. Också den rike dog och blev begraven. 23När han nu låg i dödsriket och plågades, lyfte han upp sina ögon och fick se Abraham långt borta och Lasarus i hans sköte. 24Då ropade han och sade: 'Fader Abraham, förbarma dig över mig, och sänd Lasarus att doppa det yttersta av sitt finger i vatten och svalka min tunga, ty jag pinas svårt i dessa lågor.' 25Men Abraham svarade: 'Min son kom ihåg att du, medan du levde, fick ut ditt goda och Lasarus däremot vad ont var; nu åter får han här hugnad, under det att du pinas. 26Och till allt detta kommer, att ett stort svalg är satt mellan oss och eder, för att de som vilja begiva sig över härifrån till eder icke skola kunna det, och för att ej heller någon därifrån skall kunna komma över till oss.» 27Då sade han: 'Så beder jag dig då, fader, att du sänder honom till min faders hus, 28där jag har fem bröder, och låter honom varna dem, så att icke också de komma till detta pinorum.' 29Men Abraham sade: 'De hava Moses och profeterna; dem må de lyssna till.' 30Han svarade: 'Nej, fader Abraham; men om någon kommer till dem från de döda, så skola de göra bättring.' 31Då sade han till honom: 'Lyssna de icke till Moses och profeterna, så skola de icke heller låta övertyga sig, om någon uppstår från de döda.'»
La Bible de Jérusalem (szükség esetén elkel egy ů→ù, č→è és ŕ→à csere):
Lc 16,19

"Il y avait un homme riche qui se revętait de pourpre et de lin fin et faisait chaque jour brillante chère.

Lc 16,20

Et un pauvre, nommé Lazare, gisait près de son portail, tout couvert d'ulcères.

Lc 16,21

Il aurait bien voulu se rassasier de ce qui tombait de la table du riche... Bien plus, les chiens eux-męmes venaient lécher ses ulcères.

Lc 16,22

Or il advint que le pauvre mourut et fut emporté par les anges dans le sein d'Abraham. Le riche aussi mourut, et on l'ensevelit.

Lc 16,23

"Dans l'Hadès, en proie à des tortures, il lève les yeux et voit de loin Abraham, et Lazare en son sein.

Lc 16,24

Alors il s'écria: Père Abraham, aie pitié de moi et envoie Lazare tremper dans l'eau le bout de son doigt pour me rafraîchir la langue, car je suis tourmenté dans cette flamme.

Lc 16,25

Mais Abraham dit: Mon enfant, souviens-toi que tu as reçu tes biens pendant ta vie, et Lazare pareillement ses maux; maintenant ici il est consolé, et toi, tu es tourmenté.

Lc 16,26

Ce n'est pas tout: entre nous et vous un grand abîme a été fixé, afin que ceux qui voudraient passer d'ici chez vous ne le puissent, et qu'on ne traverse pas non plus de là-bas chez nous.

Lc 16,27

"Il dit alors: Je te prie donc, père, d'envoyer Lazare dans la maison de mon père,

Lc 16,28

car j'ai cinq frères; qu'il leur porte son témoignage, de peur qu'ils ne viennent, eux aussi, dans ce lieu de la torture.

Lc 16,29

Et Abraham de dire: Ils ont Moďse et les Prophètes; qu'ils les écoutent. --

Lc 16,30

Non, père Abraham, dit-il, mais si quelqu'un de chez les morts va les trouver, ils se repentiront.

Lc 16,31

Mais il lui dit: Du moment qu'ils n'écoutent pas Moďse et les Prophètes, męme si quelqu'un ressuscite d'entre les morts, ils ne seront pas convaincus."
A The SWORD Project kommentárjai:

[Abbott] Illustrated New Testament:
Lukács 16:19:
Purple; worn only by persons of very high rank.
Lukács 16:20:
A very graphic description of extreme helplessness and misery.
Lukács 16:21:
A very graphic description of extreme helplessness and misery.
Lukács 16:22:
Abraham's bosom; into his presence and society.
Lukács 16:31:
The meaning is, that the change necessary to prepare the soul for heaven is a change in the affections and feelings of the heart; and any extraordinary revelations from heaven, or marvels of any kind, though they might produce wonder or alarm, would have no tendency to awaken love.--We must not allow the material images, which our Savior uses in this parable, to fix themselves permanently in our minds, and give form to our conceptions of the world of spirits. In this our present state of being, we can form no correct ideas of that world. The Savior teaches, in this parable, only certain spiritual truths, employing very striking imagery to give vividness and emphasis to the expression of them. These truths are, 1. That the conditions of men in this life do not correspond with their characters, and will often be reversed in the world to come, 2. That the ruin in which the sinner will then find himself involved is a permanent ruin, admitting of no restoration or remedy; and, 3. That the change necessary to prepare the impenitent for heaven, is a moral change, which can be produced only by moral influences.
[Barnes] Barnes’s New Testament Notes:
Lukács 16:19:
Verse 19. There was a certain rich man. Many have supposed that our Lord here refers to a real history, and gives an account of some man who had lived in this manner; but of this there is no evidence. The probability is that this narrative is to be considered as a parable, referring not to any particular case which had actually happened, but teaching that such cases might happen. The design of the narrative is to be collected from the previous conversation. He had taught the danger of the love of money (Lk 16:1,2); the deceitful and treacherous nature of riches (Lk 16:9-11); that what was in high esteem on earth was hateful to God (Lk 16:15); that men who did not use their property aright could not be received into heaven (Lk 16:11,12); that they ought to listen to Moses and the prophets (Lk 16:16,17); and that it was the duty of men to show kindness to the poor. The design of the parable was to impress all these truths more vividly on the mind, and to show the Pharisees that, with all their boasted righteousness and their external correctness of character, they might be lost. Accordingly he speaks of no great fault in the rich man --no external, degrading vice--no open breach of the law; and leaves us to infer that the mere possession of wealth may be dangerous to the soul, and that a man surrounded with every temporal blessing may perish for ever. It is remarkable that he gave no name to this rich man, though the poor man is mentioned by name. If this was a parable, it shows us how unwilling he was to fix suspicion on anyone. If it was not a parable, it shows also that he would not drag out wicked men before the public, but would conceal as much as possible all that had any connection with them. The good he would speak well of by name; the evil he would not injure by exposing them to public view.

Clothed in purple. A purple robe or garment. This colour was expensive as well as splendid, and was chiefly worn by princes, nobles, and those who were very wealthy. Comp. Mt 27:28. Isa 1:18.

Fine linen. This linen was chiefly produced of the flax that grew on the banks of the Nile, in Egypt, Prov 7:16, Eze 27:7. It was peculiarly soft and white, and was therefore much sought as an article of luxury, and was so expensive that it could be worn only by princes, by priests, or by those who were very rich, Gen 41:42, 1Chr 15:27, Ex 28:5.

Fared sumptuously. Feasted or lived in a splendid manner.

Every day. Not merely occasionally, but constantly. This was a mark of great wealth, and, in the view of the world, evidence of great happiness. It is worthy of remark that Jesus did not charge on him any crime. He did not say that he had acquired this property by dishonesty, or even that he was unkind or uncharitable; but simply that he was a rich man, and that his riches did not secure him from death and perdition.
Lukács 16:20:
Verses 20,21. Beggar. Poor man. The original word does not mean beggar, but simply that he was poor. It should have been so translated to keep up the contrast with the rich man.

Named Lazarus. The word Lazarus is Hebrew, and means a man destitute of help, a needy, poor man. It is a name given, therefore, to denote his needy condition.

Laid at his gate. At the door of the rich man, in order that he might obtain aid.

Full of sores. Covered with ulcers; afflicted not only with poverty, but with loathsome and offensive ulcers, such as often are the accompaniments of poverty and want. These circumstances are designed to show how different was his condition from that of the rich man. He was clothed in purple; the poor man was covered with sores; he fared sumptuously; the poor man was dependent even for the crumbs that fell from the rich man's table.

The dogs came. Such was his miserable condition that even the dogs, as if moved by pity, came and licked his sores in kindness to him. These circumstances of his misery are very touching, and his condition, contrasted with that of the rich man, is very striking. It is not affirmed that the rich man was unkind to him, or drove him away, or refused to aid him. The narrative is designed simply to show that the possession of wealth, and all the blessings of this life, could not exempt from death and misery, and that the lowest condition among mortals may be connected with, life and happiness beyond the grave. There was no provision made for the helpless poor in those days, and consequently they were often laid at the gates of the rich, and in places of public resort, for charity. See Acts 3:2. The gospel has been the means of all the public charity now made for the needy, as it has of providing hospitals for those who are sick and afflicted. No pagan nation ever had a hospital or an alms house for the needy, the aged, the blind, the insane. Many heathen nations, as the Hindoos and the Sandwich Islanders, destroyed their aged people; and all left their poor to the miseries of public begging, and their sick to the care of their friends or to private charity.
Lukács 16:22:
Verse 22. Was carried by the angels. The Jews held the opinion that the spirits of the righteous were conveyed by angels to heaven at their death. Our Saviour speaks in accordance with this opinion; and as he expressly affirms the fact, it seems as proper that it should be taken literally, as when it is said the rich man died and was buried. Angels are ministering spirits sent forth to minister to those who are heirs of salvation (He 1:14), and there is no more improbability in the supposition that they attend departing spirits to heaven, than that they attend them while on earth.

Abraham's bosom. This is a phrase taken from the practice of reclining at meals, where the head of one lay on the bosom of another, and the phrase therefore denotes intimacy and friendship. Mt 23:6. Jn 13:23. Jn 21:20. The Jews had no doubt that Abraham was in paradise. To say that Lazarus was in his bosom was therefore the same as to say that he was admitted to heaven and made happy there. The Jews, moreover, boasted very much of being the friends of Abraham and of being his descendants, Mt 3:9. To be his friend was, in their view, the highest honour and happiness. Our Saviour therefore showed them that this poor and afflicted man might be raised to the highest happiness, while the rich, who prided themselves on their being descended from Abraham, might be cast away and lost for ever.

Was buried. This is not said of the poor man. Burial was thought to be an honour, and funerals were, as they are now, often expensive, splendid, and ostentatious. This is said of the rich man to show that he had every earthly honour, and all that the world calls happy and desirable.

(n) "Abraham's bosom” Mt 8:11 (o) "rich man also died” Prov 14:32
Lukács 16:23:
Verse 23. In hell. The word here translated hell (Hades) means literally a dark, obscure place; the place where departed spirits go, but especially the place where wicked spirits go. Job 10:21 also Job 10:22, Isa 14:9. The following circumstances are related of it in this parable:

1st. It is far off from the abodes of the righteous. Lazarus was seen afar off.

2nd. It is a place of torment.

3rd. There is a great gulf fixed between that and heaven, Lk 16:26.

4th. The suffering is great. It is represented by torment in a flame, Lk 16:24.

5th. There will be no escape from it, Lk 16:26. The word hell here means, therefore, that dark, obscure, and miserable place, far from heaven, where the wicked shall be punished for ever.

He lifted up his eyes. A phrase in common use among the Hebrews, meaning he looked, Gen 13:10, 18:2, 31:10, Dan 8:3, Lk 6:20.

Being in torment. The word torment means pain, anguish (Mt 4:24); particularly the pain inflicted by the ancients in order to induce men to make confession of their crimes. These torments or tortures were the keenest that they could inflict, such as the rack, or scourging, or burning; and the use of the word here denotes that the sufferings of the wicked can be represented only by the extremest forms of human suffering.

And seeth Abraham, know that they are there is certain; but we are not to suppose that they will be so near together as to be seen, or as to make conversation possible. These circumstances mean that there will be a separation, and that the wicked in hell will be conscious that the righteous, though on earth they were poor or despised, will be in heaven. Heaven and hell will be far from each other, and it will be no small part of the misery of the one that it is far and for ever removed from the other.

(r) "tormented” Rev 14:10,11.
Lukács 16:24:
Verse 24. Father Abraham. The Jews considered it a signal honour that Abraham was their father--that is, that they were descendants from him. Though this man was now in misery, yet he seems not to have abandoned the idea of his relation to the father of the faithful. The Jews supposed that departed spirits might know and converse with each other. See Lightfoot on this place. Our Saviour speaks in conformity with that prevailing opinion; and as it was not easy to convey ideas about the spiritual world without some such representation, he therefore speaks in the language which was usual in his time. We are not, however, to suppose that this was literally true, but only that it was designed to represent more clearly the sufferings of the rich man in hell.

Have mercy on me. Pity me. The rich man is not represented as calling on God. The mercy of God will be at an end when the soul is lost. Nor did he ask to be released from that place. Lost spirits know that their sufferings will have no end, and that it would be in vain to ask to escape the place of torment. Nor does he ask to be admitted where Lazarus was. He had no desire to be in a holy place, and he well knew that there was no restoration to those who once sink down to hell.

Send Lazarus. This shows how low he was reduced, and how the circumstances of men change when they die. Just before, Lazarus was laid at his gate full of sores; now he is happy in heaven. Just before, he had nothing to give, and the rich man could expect to derive no benefit from him; now he asks, as the highest favour, that he might come and render him relief. Soon the poorest man on earth, if he is a friend of God, will have mercies which the rich, if unprepared to die, can never obtain. The rich will no longer despise such men; they would then be glad of their friendship, and would beg for the slightest favour at their hands.

Dip the tip,

Cool my tongue. The effect of great heat on the body is to produce almost insupportable thirst. Those who travel in burning deserts thus suffer inexpressibly when they are deprived of water. So pain of any kind produces thirst, and particularly of connected with fever. The sufferings of the rich man are therefore represented as producing burning thirst, so much that even a drop of water would be refreshing to his tongue. We can scarce form an idea of more distress and misery than where this is continued from one day to another without relief. We are not to suppose that he had been guilty of any particular wickedness with his tongue as the cause of this. It is simply an idea to represent the natural effect of great suffering, and especially suffering in the midst of great heat.

I am tormented. I am in anguish--in insupportable distress.

In this flame. The lost are often represented as suffering in flames, because fire is an image of the severest pain that we know. It is not certain, however, that the wicked will be doomed to suffer in material fire. Mk 9:44.

(r) "tormented in this flame” Is 66:24, Mk 9:44
Lukács 16:25:
Verse 25. Son. This is a representation designed to correspond with the word father. He was a descendant of Abraham--a Jew--and Abraham is represented as calling this thing to his remembrance. It would not lessen his sorrows to remember that he was a son of Abraham, and that he ought to have lived worthy of that relation to him.

Remember. This is a cutting word in this place. One of the chief torments of hell will be the remembrance of what was enjoyed and of what was done in this world. Nor will it be any mitigation of the suffering to spend an eternity where there will be nothing else to do, day or night, but to remember what urns done, and what might have been, if the life had been right.

Thy good things. That is, property, splendour, honour.

Evil things. Poverty, contempt, and disease.

But now, better was the portion of Lazarus, after all, than that of the rich man! It is probable that Lazarus had the most real happiness in the land of the living, for riches without the love of God can never confer happiness like the favour of God, even in poverty. But the comforts of the rich man are now gone for ever, and the joys of Lazarus have just commenced. One is to be comforted, and the other to be tormented, to all eternity. How much better, therefore, is poverty, with the friendship of God, than riches, with all that the world can bestow! And how foolish to seek our chief pleasures only in this life!

(s) "in thy lifetime” Job 21:13, Ps 73:12-19, Lk 6:24
Lukács 16:26:
Verse 26. A great gulf. The word translated gulf means chasm, or the broad, yawning space between two elevated objects. In this place it means that there is no way of passing from one to the other.

Fixed. Strengthened--made firm or immovable. It is so established that it will never be movable or passable. It will for ever divide heaven and hell.

Which would pass. We are not to press this passage literally, as if those who are in heaven would desire to go and visit the wicked in the world of woe. The simple meaning of the statement is, that there can be no communication between the one and the other --there can be no passing from one to the other. It is impossible to conceive that the righteous would desire to leave their abodes in glory to go and dwell in the world of woe; nor can we suppose that they would wish to go for any reason unless it were possible to furnish relief. That will be out of the question. Not even a drop of water will be furnished as a relief to the sufferer.

Neither can they pass to us, but all such wishes will be vain. How, in the face of the solemn statement of the Saviour here, can men believe that there will be a restoration of all the wicked to heaven? He solemnly assures us that there can be no passage from that world of woe to the abodes of the blessed; yet, in the face of this, many Universalists hold that hell will yet be vacated of its guilty millions, and that all its miserable inhabitants will be received to heaven! Who shall conduct them across this gulf, when Jesus Christ says it cannot be passed? Who shall build a bridge over that yawning chasm which he says is "fixed?” No: if there is anything certain from the Scripture, it is that they who enter hell return no more; they who sink there sink for ever.

(t) "neither can they pass to us” Eze 28:24
Lukács 16:27:
Verses 27,28. Five brethren. The number five is mentioned merely to preserve the appearance of verisimilitude in the story. It is not to be spiritualized, nor are we to suppose that it has any hidden or inscrutable meaning.

May testify unto them. May bear witness to them, or may inform them of what is my situation, and the dreadful consequences of the life that I have led. It is remarkable that he did not ask to go himself. He knew that he could not be released, even for so short a time. His condition was fixed. Yet he had no wish that his friends should suffer, and he supposed that if one went from the dead they would hear him.
Lukács 16:29:
Verse 29. They have Moses. The writings of Moses. The first five books of the Bible.

The prophets. The remainder of the Old Testament. What the prophets had written.

Hear them. Hear them speak in the Scriptures. Read them, or hear them read in the synagogues, and attend to what they have delivered.

(u) "They have Moses and the prophets” Is 34:16, Jn 5:39
Lukács 16:30:
Verse 30. Nay. No. They will not hear Moses and the prophets. They have heard them so long in vain, that there is no prospect now that they will attend to the message; but if one should go to them directly from the eternal world they would hear him. The novelty of the message would attract their attention, and they would listen to what he would say.
Lukács 16:31:
Verse 31. Be persuaded. Be convinced of the truth; of the danger and folly of their way; of the certainty of their suffering hereafter, and be induced to turn from sin to holiness, and from Satan unto God.

From this impressive and instructive parable we may learn--

1st. That the souls of men do not die with their bodies.

2nd. That the soul is conscious after death; that it does not sleep, as some have supposed, till the morning of the resurrection.

3rd. That the righteous are taken to a place of happiness immediately at death, and the wicked consigned at once to misery.

4th. That wealth does not secure from death. "How vain are riches to secure
Their haughty owners from the grave !"
The rich, the beautiful, the gay, as well as the poor, go down to the grave. All their pomp and apparel, all their honours, their palaces, and their gold cannot save them. Death can as easily find his way into the splendid mansions of the rich as into the cottages of the poor; and the rich shall turn to the same corruption, and soon, like the poor, be undistinguished from common dust and be unknown.

5th. We should not envy the condition of the rich. "On slippery rocks I see them stand,
And fiery billows roll below.

"Now let them boast how tall they rise,
I'll never envy them again;
There they may stand with haughty eyes,
Till they plunge deep in endless pain.

"Their fancied joys how fast they flee!
Like dreams, as fleeting and as vain;
Their songs of softest harmony
Are but a prelude to their pain."

6th. We should strive for a better inheritance than can be possessed in this life. "Now I esteem their mirth and wine
Too dear to purchase with my blood:
Lord, 'tis enough that thou art mine--
My life, my portion, and my God."
7th. The sufferings of the wicked in hell will be indescribably great. Think what is represented by torment; by burning flame; by insupportable thirst; by that state where a single drop of water would afford relief. Remember that all this is but a representation of the pains of the damned, and that this will have no intermission day or night, but will continue from year to year, and age to age, without any end, and you have a faint view of the sufferings of those who are in hell.

8th. There is a place of sufferings beyond the grave--a hell. If there is not, then this parable has no meaning. It is impossible to make anything of it unless it be designed to teach that.

9th. There will never be any escape from those gloomy regions. There is a gulf fixed-:fixed, not movable. Nor can any of the damned beat a pathway across this gulf to the world of holiness.

10th. We see the amazing folly of those who suppose there may be an end to the sufferings of the wicked, and who, on that supposition, seem willing to go down to hell to suffer a long time, rather than go at once to heaven. If man were to suffer but a thousand years, or even one year, why should he be so foolish as to choose that suffering rather than go at once to heaven, and be happy at once when he dies?

11th. God gives us sufficient warning to prepare for death. He has sent his Word, his servants, his Son; he warns us by his Spirit and his providence; by the entreaties of our friends and by the death of sinners; he offers us heaven, and he threatens hell. If all this will not move sinners, what would do it? There is nothing that would.

12th. God will give us nothing farther to warn us. No dead man will come to life to tell us of what he has seen. If he did, we would not believe him. Religion appeals to man not by ghosts and frightful apparitions. It appeals to their reason, their conscience, their hopes, their fears. It sets life and death soberly before men, and if they will not choose the former, they must die. If you will not hear the Son of God and the warnings of the Scriptures, there is nothing which you will or can hear. You will never be persuaded, and will never escape the place of torment.

(v) "If they hear not” 2Cor 4:3 (w) "neither will they be persuaded” Jn 12:10,11
[Clarke] Adam Clarke’s Commentary on the Bible:
Lukács 16:19:
 Verse 19. There was a certain rich man] In the Scholia of some
MSS. the name of this person is said to be Ninive. This account of
the rich man and Lazarus is either a parable or a real
history. If it be a parable, it is what may be: if it be a
history, it is that which has been. Either a man may live as is
here described, and go to perdition when he dies; or, some have
lived in this way, and are now suffering the torments of an
eternal fire. The account is equally instructive in whichsoever of
these lights it is viewed. Let us carefully observe all the
circumstances offered hereto our notice, and we shall see-I. The
CRIME of this man; and II. His PUNISHMENT.

1. There was a certain rich man in Jerusalem. Provided this be a
real history, there is no doubt our Lord could have mentioned his
name; but, as this might have given great offence, he chose to
suppress it. His being rich is, in Christ's account, the first
part of his sin. To this circumstance our Lord adds nothing: he
does not say that he was born to a large estate; or that he
acquired one by improper methods; or that he was haughty or
insolent in the possession of it. Yet here is the first degree
of his reprobation-he got all he could, and kept all to
himself.

2. He was clothed with purple and fine linen. Purple was a very
precious and costly stuff; but our Lord does not say that in the
use of it he exceeded the bounds of his income, nor of his rank in
life; nor is it said that he used his superb dress to be an agent
to his crimes, by corrupting the hearts of others. Yet our Lord
lays this down as a second cause of his perdition.

3. He fared sumptuously every day. Now let it be observed that
the law of Moses, under which this man lived, forbade nothing on
this point, but excess in eating and drinking; indeed, it seems as
if a person was authorized to taste the sweets of an abundance,
which that law promised as a reward of fidelity. Besides, this
rich man is not accused of having eaten food which was prohibited
by the law, or of having neglected the abstinences and fasts
prescribed by it. It is true, he is said to have feasted
sumptuously every day; but our Lord does not intimate that this
was carried to excess, or that it ministered to debauch. He is not
accused of licentious discourse, of gaming, of frequenting any
thing like our modern plays, balls, masquerades, or other impure
and unholy assemblies; of speaking an irreverent word against
Divine revelation, or the ordinances of God. ln a word, his
probity is not attacked, nor is he accused of any of those
crimes which pervert the soul or injure civil society. As Christ
has described this man, does he appear culpable? What are his
crimes? Why, 1. He was rich. 2. He was finely clothed. And 3. He
feasted well. No other evil is spoken of him. In comparison of
thousands, he was not only blameless, but he was a virtuous man.

4. But it is intimated by many that "he was an uncharitable,
hard-hearted, unfeeling wretch.” Yet of this there is not a word
spoken by Christ. Let us consider all the circumstances, and we
shall see that our blessed Lord has not represented this man as a
monster of inhumanity, but merely as an indolent man, who sought
and had his portion in this life, and was not at all concerned
about another.

Therefore we do not find that when Abraham addressed him on the
cause of his reprobation, Lu 16:25, that he reproached him with
hard-heartedness, saying, "Lazarus was hungry, and thou gavest him
no meat; he was thirsty, and thou gavest him no drink, ” but
he said simply, Son, remember that thou didst receive thy good
things in thy lifetime, Lu 16:25. "Thou hast sought thy
consolation upon the earth, thou hast borne no cross, mortified no
desire of the flesh, received not the salvation God had provided
for thee; thou didst not belong to the people of God upon earth,
and thou canst not dwell with them in glory."

There are few who consider that it is a crime for those called
Christians to live without Christ, when their lives are not
stained with transgression. If Christianity only required men to
live without gross outward sin, paganism could furnish us with
many bright examples of this sort. But the religion of Christ
requires a conformity, not only in a man's conduct, to the
principles of the Gospel; but also a conformity in his heart to
the spirit and mind of Christ.

Lukács 16:20:
 Verse 20. There was a certain beggar named Lazarus] His name is
mentioned, because his character was good, and his end glorious;
and because it is the purpose of God that the righteous shall be
had in everlasting remembrance. Lazarus, is a contraction of
the word Eliezar, which signifies the help or assistance
of God-a name properly given to a man who was both poor and
afflicted, and had no help but that which came from heaven.

Lukács 16:21:
 Verse 21. And desiring to be fed with the crumbs] And it is
likely this desire was complied with, for it is not intimated that
he spurned away the poor man from the gate, or that his suit was
rejected. And as we find, Lu 16:24, that the rich man desired
that Lazarus should be sent with a little water to him, it is a
strong intimation that he considered him under some kind of
obligation to him; for, had he refused him a few crumbs in his
lifetime, it is not reasonable to suppose that he would now have
requested such a favour from him; nor does Abraham glance at any
such uncharitable conduct on the part of the rich man.

We may now observe,

II. In what the punishment of this man consisted.

1. Lazarus dies and is carried into Abraham's bosom. By the
phrase, Abraham's bosom, an allusion is made to the custom at
Jewish feasts, when three persons reclining on their left elbows
on a couch, the person whose head came near the breast of the
other, was said to lie in his bosom. So it is said of the beloved
disciple, Joh 13:25.
Abraham's bosom was a phrase used among the Jews to signify the
paradise of God. See Josephus's account of the Maccabees, chap.
xiii.

Lukács 16:22:
 Verse 22. The rich man also died, and was buried] There is no
mention of this latter circumstance in the case of Lazarus; he was
buried, no doubt-necessity required this; but he had the burial of
a pauper, while the pomp and pride of the other followed him to
the tomb. But what a difference in these burials, if we take in
the reading of my old MS. BIBLE, which is supported by several
versions: forsothe the riche man is deed: and is buried in
helle. And this is also the reading of the Anglo-saxon,: [A.S.],
and was in hell buried. In some MSS. the point has been wanting
after εταφη, he was buried; and the following και, and,
removed and set before επαρας he lifted up: so that the passage
reads thus: The rich man died also, and was buried in hell; and
lifting up his eyes, being in torment, he saw,
the circumstances of this man's punishment.

Scarcely had he entered the place of his punishment, when he
lifted up his eyes on high; and what must his surprise be, to see
himself separated from God, and to feel himself tormented in that
flame! Neither himself, nor friends, ever suspected that the way
in which he walked could have led to such a perdition.

1. And seeth Abraham afar off, and Lazarus in his bosom,
Lu 16:23. He sees Lazarus clothed with glory and
immortality-this is the first circumstance in his punishment. What
a contrast! What a desire does he feel to resemble him, and what
rage and despair because he is not like him? We may safely
conclude that the view which damned souls have, in the gulf of
perdition, of the happiness of the blessed, and the conviction
that they themselves might have eternally enjoyed this felicity,
from which, through their own fault, they are eternally excluded,
will form no mean part of the punishment of the lost.

2. The presence of a good to which they never had any right, and
of which they are now deprived, affects the miserable less than
the presence of that to which they had a right, and of which they
are now deprived. Even in hell, a damned spirit must abhor the
evil by which he is tormented, and desire that good that would
free him from his torment. If a lost soul could be reconciled to
its torment, and to its situation, then, of course, its punishment
must cease to be such. An eternal desire to escape from evil, and
an eternal desire to be united with the supreme good, the
gratification of which is for ever impossible, must make a second
circumstance in the misery of the lost.

3. Son, remember that thou in thy lifetime receivedst thy good
things, Lu 16:25. The
remembrance of the good things possessed in life, and now to be
enjoyed no more for ever, together with the remembrance of grace
offered or abused, will form a third circumstance in the perdition
of the ungodly. Son, remember that thou in thy lifetime,

4. The torments which a soul endures in the hell of fire will
form, through all eternity, a continual present source of
indescribable wo. Actual torment in the flames of the bottomless
pit forms a fourth circumstance in the punishment of the lost. I
am tormented in this flame, Lu 16:24.

5. The known impossibility of ever escaping from this place of
torment, or to have any alleviation of one's misery in it, forms a
fifth circumstance in the punishment of ungodly men. Besides all
this, between us and you there is a great gulf, Lu 16:26. The
eternal purpose of God, formed on the principles of eternal
reason, separates the persons, and the places of abode, of the
righteous and the wicked, so that there can be no intercourse:
They who wish to pass over hence to you, cannot; neither can
they pass over, who would come from you hither. A happy spirit
cannot go from heaven to alleviate their miseries; nor can any of
them escape from the place of their confinement, to enter among
the blessed. There may be a discovery from hell of the paradise of
the blessed; but there can be no intercourse nor connection.

6. The iniquitous conduct of relatives and friends, who have
been perverted by the bad example of those who are lost, is a
source of present punishment to them; and if they come also to the
same place of torment, must be, to those who mere the instruments
of bringing them thither, an eternal source of anguish. Send
Lazarus to my father's family, for I have five brothers, that he
may earnestly testify (διαμαρτυρηται) to them, that they come not
to this place of torment. These brothers had probably been
influenced by his example to content themselves with an earthly
portion, and to neglect their immortal souls. Those who have been
instruments of bringing others into hell shall suffer the deeper
perdition on that account.

Lukács 16:29:
 Verse 29. They have Moses and the prophets] This plainly
supposes they were all Jewish believers: they had these writings
in their hands, but they did not permit them to influence their
lives.

Lukács 16:30:
 Verse 30. If one went to them from the dead,
desirous to see an inhabitant of the other world, and converse
with him, in order to know what passes there. Make way! Here is a
damned soul, which Jesus Christ has evoked from the hell of fire!
Hear him! Hear him tell of his torments! Hear him utter his
regrets! "But we cannot see him.” No: God has, in his mercy,
spared you for the present this punishment. How could you bear the
sight of this damned spirit? Your very nature would fail at the
appearance. Jesus keeps him as it were behind the curtain, and
holds a conversation with him in your hearing, which you have
neither faith nor courage sufficient to hold with him yourselves.

Lukács 16:31:
 Verse 31. If they hear not Moses,
contains two remarkable propositions. 1. That the sacred writings
contain such proofs of a Divine origin, that though all the dead
were to arise, to convince an unbeliever of the truths therein
declared, the conviction could not be greater, nor the proof more
evident, of the divinity and truth of these sacred records, than
that which themselves afford. 2. That to escape eternal perdition,
and get at last into eternal glory, a man is to receive the
testimonies of God, and to walk according to their dictates. And
these two things show the sufficiency and perfection of the sacred
writings. What influence could the personal appearance of a spirit
have on an unbelieving and corrupted heart? None, except to
terrify it for the moment, and afterwards to leave it ten thousand
reasons for uncertainty and doubt. Christ caused this to be
exemplified, in the most literal manner, by raising Lazarus from
the dead. And did this convince the unbelieving Jews? No. They
were so much the more enraged; and from that moment conspired both
the death of Lazarus and of Christ! Faith is satisfied with such
proofs as God is pleased to afford! Infidelity never has enow. See
a Sermon on this subject, by the author of this work.

To make the parable of the unjust steward still more profitable,
let every man consider:-

1. That God is his master, and the author of all the good he
enjoys, whether it be spiritual or temporal.

2. That every man is only a steward, not a proprietor of those
things.

3. That all must give an account to God, how they have used or
abused the blessings with which they have been entrusted.

4. That the goods which God has entrusted to our care are goods
of body and soul: goods of nature and grace: of birth
and education: His word, Spirit, and ordinances: goods of life,
health, genius, strength, dignity, riches; and even poverty itself
is often a blessing from the hand of God.

5. That all these may be improved to God's honour, our good, and
our neighbour's edification and comfort.

6. That the time is coming in which we shall be called to an
account before God, concerning the use we have made of the good
things with which he has entrusted us.

7. That we may, even now, be accused before our Maker, of the
awful crime of wasting our Lord's substance.

8. That if this crime can be proved against us, we are in
immediate danger of being deprived of all the blessings which we
have thus abused, and of being separated from God and the glory of
his power for ever.

9. That on hearing of the danger to which we are exposed, though
we cannot dig to purchase salvation, yet we must beg, incessantly
beg, at the throne of grace for mercy to pardon all that is
past.

10. That not a moment is to be lost: the arrest of death may
have gone out against us; and this very night-hour-minute, our
souls may be required of us. Let us therefore learn wisdom from
the prudent despatch which a worldly-minded man would use to
retrieve his ruinous circumstances; and watch and pray, and use
the little spark of the Divine light which yet remains, but which
is ready to die, that we may escape the gulf of perdition, and
obtain some humble place in the heaven of glory. Our wants are
pressing; God calls loudly; and eternity is at hand!

[DTN] Darby Translation Notes:
Lukács 16:23:
16:23 hades (b-3) Hades. see Note, Matt. 11.23.
Lukács 16:25:
16:25 received (c-10) The word means, 'to receive all,' 'the sum of what we have to get.'
[Family] Family Bible Notes:
Lukács 16:19:
Clothed in purple; an indication of great wealth.
Fared sumptuously; lived in a luxurious and costly manner. A man's condition in this world is no certain criterion of his character. A wicked man may be rich and surrounded with all the comforts and luxuries of life, while a good man may be poor, afflicted, and helpless. He may want even that which is squandered by the wicked on their dogs. 19-31. To illustrate the folly, guilt, and ruin of being dishonest towards God and employing what he gives only in self-indulgence, our Saviour gave this account of the rich man and Lazarus.
Lukács 16:20:
Begger; literally, a poor man.
Laid at his gate; there was then no public provision for the poor, and when disabled, they were often laid at the gates of the rich, that they might receive aid.
Lukács 16:22:
Abraham's bosom; a common expression among the Jews for the rest and bliss of heaven. Good men and bad must die. But their souls will live after death, in heaven or hell, according to their character. An impassable barrier will divide them. Those in heaven cannot help those in hell, and none from hell can ever ascend to heaven.
Lukács 16:24:
Father Abraham, have mercy on me; this shows that he was a Jew, or one of Abraham's descendants. This is the only instance mentioned in Scripture of any one praying to a departed spirit, and he gained nothing by it but an increase of torment. Prayer is an act of religious worship, and the command of Jehovah is, "Thou shalt worship the Lord thy God, and him only shalt thou serve.” Mt 4:10.
Lukács 16:25:
Good things; wealth, honor, and pleasure.
Evil things; poverty, contempt, and distress. The faculty of memory is a great blessing; but men may so conduct in this world that the exercise of it will for ever torment them in the world to come.
Lukács 16:26:
Neither can they pass; there can be no interchange of places between those in heaven and those in hell.
Lukács 16:29:
They have Moses and the prophets; the Old Testament scriptures. Great and momentous truths are revealed by God in the Bible. If men who have the Bible and the preaching of the gospel are not led, under the influence of the Spirit, to believe, no other means would be availing; but they will be left to pursue their chosen course of wickedness to the place of endless torment.
Lukács 16:31:
Neither will they be persuaded; persuaded to repent.
[Geneva] Geneva Bible Translation Notes:
Lukács 16:19:
6 There was a certain rich man, which was clothed in h purple and fine linen, and fared sumptuously every day:
(6) The end of the poverty and misery of the godly will be everlasting joy, as the end of riotous living and the cruel pride of the rich will be everlasting misery, without any hope of mercy. (h) Very gorgeously and sumptuously, for purple garments were costly, and this fine linen, which was a kind of linen that came out of Achaia, was as precious as gold.
Lukács 16:23:
And in hell i he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his bosom.
(i) Heavenly and spiritual things are expressed and set forth using language fit for our senses.
Lukács 16:27:
7 Then he said, I pray thee therefore, father, that thou wouldest send him to my father's house:
(7) Seeing that we have a most sure rule to live by, laid forth for us in the word of God, men seek rashly and vainly for other revelations.
[JFB] Jamieson Fausset Brown Bible Commentary:
Lukács 16:19:
19. purple and fine linen, &c.—(Compare Es 8:15; Re 18:12); wanting nothing which taste and appetite craved and money could procure.
Lukács 16:20:
20, 21. laid—having to be carried and put down.
full of sores—open, running, "not closed, nor bound up, nor mollified with ointment” (Isa 1:6).
Lukács 16:21:
21. desiring to be fed with—but was not [GROTIUS, BENGEL, MEYER, TRENCH, &c.]. The words may mean indeed "was fain to feed on,” or "gladly fed on,” as in Lu 15:16 [ALFORD, WEBSTER and WILKINSON, &c.]. But the context rather favors the former.
licked, &c.—a touching act of brute pity, in the absence of human relief. It is a case of heartless indifference, amidst luxuries of every kind, to one of God's poorest and most afflicted ones, presented daily before the eye.
Lukács 16:22:
22. died—His burial was too unimportant to mention; while "the rich man died and was buried"—his carcass carried in pomp to its earthly resting-place.
in to Abraham's bosom—as if seen reclining next to Him at the heavenly feast (Mt 8:11).
Lukács 16:23:
23. in hell—not the final place of the lost (for which another word is used), but as we say "the unseen world.” But as the object here is certainly to depict the whole torment of the one and the perfect bliss of the other, it comes in this case to much the same.
seeth Abraham—not God, to whom therefore he cannot cry [BENGEL].
Lukács 16:24:
24. Father Abraham—a well-founded, but unavailing, claim of natural descent (Lu 3:8; Joh 8:37).
mercy on me—who never showed any (Jas 2:3).
send Lazarus—the pining victim of his merciless neglect.
that he may—take me hence? No; that he dares not to ask.
dip . . . tongue—that is the least conceivable and the most momentary abatement of his torment; that is all. But even this he is told is (1) unreasonable.
Lukács 16:25:
25, 26. Son—stinging acknowledgment of the claimed relationship.
thou . . . Lazarus, &c.—As it is a great law of God's kingdom, that the nature of our present desires shall rule that of our future bliss, so by that law, he whose "good things,” craved and enjoyed, were all bounded by time, could look for none after his connection with time had come to an end (Lu 6:24). But by this law, he whose "evil things,” all crowded into the present life, drove him to seek, and find, consolation in a life beyond the grave, is by death released from all evil and ushered into unmixed and uninterrupted good (Lu 6:21). (2) It is impossible.
Lukács 16:26:
26. besides all this—independently of this consideration.
a great gulf fixed—By an irrevocable decree there has been placed a vast impassable abyss between the two states, and the occupants of each.
Lukács 16:27:
27-31. Then he said—now abandoning all hope for himself.
send him to my father's house, &c.—no waking up of good in the heart of the lost, but bitter reproach against God and the old economy, as not warning him sufficiently [TRENCH]. The answer of Abraham is, They are sufficiently warned.
Lukács 16:28:
27-31. Then he said—now abandoning all hope for himself.
send him to my father's house, &c.—no waking up of good in the heart of the lost, but bitter reproach against God and the old economy, as not warning him sufficiently [TRENCH]. The answer of Abraham is, They are sufficiently warned.
Lukács 16:29:
27-31. Then he said—now abandoning all hope for himself.
send him to my father's house, &c.—no waking up of good in the heart of the lost, but bitter reproach against God and the old economy, as not warning him sufficiently [TRENCH]. The answer of Abraham is, They are sufficiently warned.
Lukács 16:30:
30. Nay—giving the lie to Abraham.
but if one went unto them from the dead, they will repent—a principle of awful magnitude and importance. The greatest miracle will have no effect on those who are determined not to believe. A real Lazarus soon "rose from the dead,” but the sight of him by crowds of people, inclined thereby to Christ, only crowned the unbelief and hastened the murderous plots of the Pharisees against the Lord of glory; nor has His own resurrection, far more overpowering, yet won over that "crooked and perverse nation."
Lukács 16:31:
27-31. Then he said—now abandoning all hope for himself.
send him to my father's house, &c.—no waking up of good in the heart of the lost, but bitter reproach against God and the old economy, as not warning him sufficiently [TRENCH]. The answer of Abraham is, They are sufficiently warned.
[Lightfoot] John Lightfoot Commentary:
Lukács 16:19:
[There was a certain rich man.] Whoever believes this not to be a parable, but a true story, let him believe also those little friars, whose trade it is to shew the monuments at Jerusalem to pilgrims, and point exactly to the place where the house of the 'rich glutton' stood. Most accurate keepers of antiquity indeed! who, after so many hundreds of years, such overthrows of Jerusalem, such devastations and changes, can rake out of the rubbish the place of so private a house, and such a one too as never had any being, but merely in parable. And that it was a parable, not only the consent of all expositors may assure us, but the thing itself speaks it.

The main scope and design of it seems this, to hint the destruction of the unbelieving Jews, who, though they had Moses and the Prophets, did not believe them, nay, would not believe, though one (even Jesus) arose from the dead. For that conclusion of the parable abundantly evidenceth what it aimed at: "If they hear not Moses and the Prophets, neither will they be persuaded though one rose from the dead."
Lukács 16:20:
[Lazarus.] I. We shew in our notes upon St. John 11:1, in several instances, that the word Lazar is by contraction used by the Talmudists for Eleazar. The author of Juchasin attests it: in the Jerusalem Talmud every R. Eleazar is written without an Aleph, R. Lazar.

II. In Midras Coheleth there is a certain beggar called Diglus Patragus or Petargus: poor, infirm, naked, and famished. But there could hardly be invented a more convenient name for a poor beggar than Lazar, which signifies the help of God, when he stands in so much need of the help of men.

But perhaps there may be something more aimed at in the name: for since the discourse is concerning Abraham and Lazarus, who would not call to mind Abraham and Eliezer his servant, one born at Damascus, a Gentile by birth, and sometime in posse the heir of Abraham; but shut out of the inheritance by the birth of Isaac, yet restored here into Abraham's bosom? Which I leave to the judgment of the reader, whether it might not hint the calling of the Gentiles into the faith of Abraham.

The Gemarists make Eliezer to accompany his master even in the cave of Machpelah: "R. Baanah painted the sepulchres: when he came to Abraham's cave, he found Eliezer standing at the mouth of it. He saith unto him, 'What is Abraham doing?' To whom he, He lieth in the embraces of Sarah. Then said Baanah, 'Go and tell him that Baanah is at the door,'” &c.

[Full of sores.] In the Hebrew language, stricken with ulcers. Sometimes his body full of ulcers, as in this story: "They tell of Nahum Gamzu, that he was blind, lame of both hands and of both feet, and in all his body full of sores. He was thrown into a ruinous house, the feet of his bed being put into basins full of water, that the ants might not creep upon him. His disciples ask him, 'Rabbi, how hath this mischief befallen thee, when as thou art a just man?'” He gives the reason himself; viz. Because he deferred to give something to a poor man that begged of him. We have the same story in Hieros Peah, where it were worth the while to take notice how they vary in the telling it.
Lukács 16:22:
[He was carried by the angels.] The Rabbins have an invention that there are three bands of angels attend the death of wicked men, proclaiming, "There is no peace, saith the Lord, unto the wicked.” But what conceptions they have of angels being present at the death of good men, let us judge from this following passage:

"The men of Tsippor said, 'Whoever tells us that Rabbi [Judah] is dead, we will kill him.' Bar Kaphra, looking upon them with his head veiled with a hood, said unto them, 'Holy men, and angels took hold of the tables of the covenant, and the hand of the angels prevailed; so that they took away the tables.' They said unto him, 'Is Rabbi dead then?'” The meaning of this parabolizer was this; Holy men would fain have detained R. Judah still in the land of the living, but the angels took him away.

[Into Abraham's bosom.] ...The Jewish schools dispose of the souls of Jews under a threefold phrase, I can hardly say under a threefold state:--

I. In the garden of Eden, or Paradise. Amongst those many instances that might be alleged, even to nauseousness, let us take one wherein this very Abraham is named:

"'He shall be as a tree planted by the rivers of waters.' This is Abraham, whom God took and planted in the land of Israel; or, whom God took and planted in Paradise.” Take one instance more of one of equal fame and piety, and that was Moses: "When our master Moses departed into Paradise, he said unto Joshua, 'If thou hast any doubt upon thee about any thing, inquire now of me concerning it.'"

II. Under the throne of glory. We have a long story in Avoth R. Nathan of the angel of death being sent by God to take away the soul of Moses; which when he could not do, "God taketh hold of him himself, and treasureth him up under the throne of glory.” And a little after; "Nor is Moses' soul only placed under the throne of glory; but the souls of other just persons also are reposited under the throne of glory."

Moses, in the words quoted before, is in Paradise; in these words, he is under the throne of glory. In another place, "he is in heaven ministering before God.” So that under different phrases is the same thing expressed; and this, however, is made evident, that there the garden of Eden was not to be understood of an earthly, but a heavenly paradise. That in Revelation 6:9, of 'souls crying under the altar,' comes pretty near this phrase, of being placed under the throne of glory. For the Jews conceived of the altar as the throne of the Divine Majesty; and for that reason the court of the Sanhedrim was placed so near the altar, that they might be filled with the reverence of the Divine Majesty so near them, while they were giving judgment. Only, whereas there is mention of the souls of the martyrs that had poured out their blood for God, it is an allusion to the blood of the sacrifices that were wont to be poured out at the foot of the altar.

III. In Abraham's bosom: which if you would know what it is, you need seek no further than the Rhemists, our countrymen (with grief be it spoken), if you will believe them; for they upon this place have this passage: "The bosom of Abraham is the resting-place of all them that died in perfect state of grace before Christ's time; heaven, before, being shut from men. It is called in Zachary a lake without water, and sometimes a prison, but most commonly of the divines Limbus patrum; for that it is thought to have been the higher part or brim of hell,” &c.

If our Saviour had been the first author of this phrase, then might it have been tolerable to have looked for the meaning of it amongst Christian expositors; but seeing it is a scheme of speech so familiar amongst the Jews, and our Saviour spoke no other than in the known and vulgar dialect of that nation, the meaning must be fetched thence, not from any Greek or Roman lexicon. That which we are to inquire after is, how it was understood by the auditory then present: and I may lay any wager that the Jews, when they heard Abraham's bosom mentioned, did think of nothing less than that kind of limbo which we have here described. What! Abraham, Isaac, Jacob, Moses, &c., in a lake without water, in prison, on the very brim of hell! Is this to be in paradise? is this to be under the throne of glory? And was Lazarus carried thither by angels when he was carried into Abraham's bosom?

We meet with a phrase amongst the Talmudists; Kiddushin, fol. 72: it is quoted also from Juchasin, fol. 75. 2. Let us borrow a little patience of the reader, to transcribe the whole passage:

"Rabbi [Judah] saith to Levi, Represent the Persians to me by some similitude. He saith, They are like to the host of the house of David. Represent to me the Iberians. They are like to the angels of destruction. Represent to me the Ismaelites. They are like the devils of the stinking pit. Represent to me the disciples of the wise, that are in Babylon. they are like to ministering angels. When R. [Judah] died, he said, Hoemnia is in Babylon, and consists of Ammonites wholly. Mesgaria is in Babylon, and wholly consists of spurious people. Birkah is in Babylon, where two men interchange their wives. Birtha Sataia is in Babylon, and at this day they depart from God. Acra of Agma is in Babylon. Ada Bar Ahava is there. This day he sits in Abraham's bosom. This day is Rabh Judah born in Babylon."

Expositors are not well agreed, neither by whom, nor indeed concerning whom, those words are spoken, This day he sits 'in the bosom of Abraham.' And for that reason have I transcribed the whole period, that the reader may spend his judgment amongst them. The author of Juchasin thinks they may be the words of Adah Bar Ahavah spoken concerning Rabbi Judah. Another Gloss saith, They are spoken of Adah Bar Ahavah himself. Let us hear them both: "The day that Rabbi died, Rabh Adah Bar Ahavah said, by way of prophecy, This day doth he sit in Abraham's bosom.” "There are those indeed that expound, This day doth he sit in Abraham's bosom, thus; that is, This day he died. Which if it be to be understood of Adah Bar Ahavah, the times do not suit. It seems to be understood therefore, This day he sits in Abraham's bosom: that is, This day is Adah Bar Ahavah circumcised, and entered into the covenant of Abraham."

But the reader may plainly see, having read out the whole period, that these words were spoken neither by Adah nor of him, but by Levi, of whom we have some mention in the beginning of this passage, and spoken concerning Rabbi Judah that was now dead. It is Levi also that saith, that in his room, on that very selfsame day, was Rabh Judah born in Babylon, according to the common adage of their schools, which immediately follows; "A just man never dies, till there be born in his room one like him.” So saith R. Meir; "When R. Akibah died, Rabbi [Judah] was born: when Rabbi Judah died, Rabh Judah was born: when Rabh Judah died, Rabba was born: when Rabba died, Rabh Isai was born."

We have here, therefore, if we will make up the story out of both Talmuds, another not very unlike this of ours. In the Jerusalem Talmud, Rabbi Judah is conveyed by angels; in the Babylonian, he is placed in Abraham's bosom: neither would the Glosser have doubted in the least either of the thing, or of the way of expressing it, so as to have fled to any new exposition, had he not mistook the person concerning whom these words were uttered. He supposeth them spoken of Adah Bar Ahavah (wherein he is deceived): and because the times do not fall in right, if they were to be understood of his death, he therefore frames a new interpretation of his own, whiles, in the mean time, he acknowledgeth that others expound it otherwise.

We may find out, therefore, the meaning of the phrase according to the common interpretation, by observing, first, that it was universally believed amongst the Jews, that pure and holy souls, when they left this body, went into happiness, to Abraham. Our Saviour speaks according to the received opinion of that nation in this affair, when he saith, "Many shall come from the east and from the west, and shall sit down with Abraham."

Give me leave to transcribe a story a little more largely than usual: "There was a woman the mother of seven martyrs (so we find it also 2 Maccabees 7).” When six of her sons were slain, and the youngest brought out in order to it, though but a child of two years and a half old, "the mother saith to Caesar, 'by the life of thy head, I beseech thee, O Caesar, let me embrace and kiss my child.' This being permitted her, she plucked out her breasts and gave it suck. The she; 'By the life of thy head, I entreat thee, O Caesar, that thou wouldest first kill me and then the child.' Caesar answered, 'I will not yield to thee in this matter, for it is written in your own law, The heifer or sheep, with its young one, thou shalt not kill on the same day.' To whom she; 'O thou foolishest of all mortals, hast thou performed all the commands, that this only is wanting?' He forthwith commands that the child should be killed. The mother running into the embraces of her little son, kissed him and said, 'Go thou, O my son, to Abraham thy father, and tell him, Thus saith my mother, Do not thou boast, saying, I built an altar, and offered my son Isaac: for my mother hath built seven altars, and offered seven sons in one day,'” &c.

This woman, questionless, did not doubt of the innocence and purity of the soul of this child, nor of its future happiness, (for we will suppose the truth of the story) which happiness she expresseth sufficiently by this, that her son was going to his father Abraham. There are several other things to the same purpose and of the same mould, that might be produced, but let this suffice in this place: however, see notes upon verse 24.

Now what this being in Abraham's bosom may signify amongst the Jews, we may gather from what is spoken of the manners and the death of this R. Judah; concerning whom it is said, This day he sits in Abraham's bosom. "Rabbi Judah had the toothache thirteen years; and in all that time there was not an abortive woman throughout the whole land of Israel.” For to him it is that they apply those words of the prophet, "He was a man of sorrows, and hath borne our griefs.” And for these very pains of his, some had almost persuaded themselves that he was the Messiah. At length this toothache was relieved by Elias, appearing in the likeness of R. Chaijah Rubbah, who, by touching his tooth, cured him. When he died, and was to be buried on the evening of the sabbath, there were eighteen synagogues accompanied him to his grave. "Miracles were done; the day did not decline, till every one was got home before the entrance of the sabbath.” Bath Kol pronounced happiness for all those that wept for him, excepting one by name; which one when he knew himself excepted, threw himself headlong from the roof of the house, and so died, &c. But to add no more, for his incomparable learning and piety he was called R. Judah the holy. And whither would the Jew think such a one would go when he went out of this world? Who amongst them, when it was said of him that was in Abraham's bosom, would not without all scruple and hesitancy understand it, that he was in the very embraces of Abraham, (as they were wont at table one to lie in the other's bosom) in the exquisite delights and perfect felicities of paradise? not in 'a lake without water,' 'a prison,' 'the very brink of hell.'
Lukács 16:23:
[He seeth Abraham afar off, and Lazarus.] Instead of commentary, take another parable: "There are wicked men that are coupled together in this world. But one of them repents before death; the other doth not: so the one is found standing in the assembly of the just; the other in the assembly of the wicked. The one seeth the other, [this agrees with the passage now before us] and saith, 'Woe! and alas! here is accepting of persons in this thing: he and I robbed together, committed murder together; and now he stands in the congregation of the just, and I in the congregation of the wicked.' They answer him, 'O thou most foolish amongst mortals that are in the world! Thou wert abominable, and cast forth for three days after thy death, and they did not lay thee in the grave: the worm was under thee, and the worm covered thee: which when this companion of thine came to understand, he became a penitent. It was in thy power also to have repented, but thou didst not.' He saith unto them, 'Let me go now and become a penitent,' But they say, 'O thou foolishest of men, dost thou not know that this world in which thou art is like the sabbath, and the world out of which thou camest is like the evening of the sabbath? If thou dost not provide something on the evening of the sabbath, what wilt thou eat on the sabbath day? Dost thou not know that the world out of which thou camest is like the land, and the world in which thou now art is like the sea? If a man make no provision on land for what he should eat at sea, what will he have to eat?' He gnashed his teeth and gnawed his own flesh."
Lukács 16:24:
[And he cried and said.] We have mention of the dead discoursing one amongst another, and also with those that are alive. "R. Samuel Bar Nachman saith, R. Jonathan saith, How doth it appear that the dead have any discourse amongst themselves? It appears from what is said, And the Lord said unto him, This is the land, concerning which I sware unto Abraham, to Isaac, and Jacob saying: What is the meaning of saying? The Holy Blessed God saith unto Moses, Go thou and say to Abraham, Isaac, and Jacob, The oath which I sware unto you, I have performed unto your children.” Note that: "Go thou and say to Abraham,” &c. "There is a story of a certain pious man, that went and lodged in a burying-place, and heard two souls discoursing amongst themselves. Said the one unto the other, 'Come, my companion, and let us wander about the world, and listen behind the veil, what kind of plagues are coming upon the world.' To which the other replied, 'O my companion, I cannot& for I am buried in a cane mat: but do thou go, and whatsoever thou hearest, do thou come and tell me.' The soul went, and wandered about the world,” &c.

"The year following he went again, and lodging in a place of burial, he heard two souls discoursing between themselves. Saith the one unto the other, 'O my companion, come, let us wander about the world, and hearken behind the veil, what kind of plagues are coming upon the world.' To which the other, 'O my companion, let me alone; for the words that formerly passed between thee and me were heard amongst the living.' 'Whence could they know?' 'Perhaps some other person that is dead went and told them.'"

"There was a certain person deposited some zuzees with a certain hostess till he should return; and went to the house of Rabh. When he returned she was dead. He went after her to the place of burial, and said unto her, 'Where are my zuzees?' She saith unto him, 'Go, take it from under the hinge of the door, in a certain place there: and speak to my mother to send me my black lead, and the reed of paint by the woman N., who is coming hither tomorrow.' But whence do they know that such a one shall die? Dumah [that is, the angel who is appointed over the dead] comes before, and proclaims it to them."

"The zuzees that belonged to orphans were deposited with the father of Samuel [the Rabbin]. He died, Samuel being absent. He went after him to the place of burial, and said unto them [i.e. to the dead], I look for Abba. They say unto him, Abba the good is here. 'I look for Abba Bar Abba.' They say unto him, 'Abba Bar Abba the good is here.' He saith unto them, 'I look for Abba Bar Abba the father of Samuel; where is he?' They say unto him, He is gone up to the academy of the firmament. Then he saw Levi [his colleague] sitting without.” (The Gloss hath it, The dead appeared as without their graves, sitting in a circle, but Levi sat without the circle.) "He saith unto him, 'Why dost thou sit without? why dost thou not ascend?' He answered him, 'They say unto me, Because there want those years wherein thou didst not go into the academy of the Rabbi.' When his father came, he saw him weep. He saith unto him, 'Why dost thou weep?' He saith unto him, 'Where is the orphans' money?' He saith unto him, 'Go, and take it out of the mill-house,'” &c. But I fear, the reader will frown at this huge length of trifles.

[And cool my tongue.] There was a good man and a wicked man that died. As for the good man, he had no funeral rites solemnized, but the wicked man had. Afterward, there was one saw in his dream the good man walking in gardens, and hard by pleasant springs: but the wicked man with his tongue trickling drop by drop at the bank of a river, endeavouring to touch the water, but he could not.
Lukács 16:26:
[A great gulf fixed.] It is well known from the poets, that inferi among the Latins comprehend the seat both of the blessed and the damned, denoting in general the state of the dead, be they according to the quality of their persons allotted either to joys or punishments. On this hand, Elysium for the good; on that hand, Tartarus for the wicked; the river Cocytus, or Acheron, or some such great gulf fixed betwixt them. The Jews seem not to have been very distant from this apprehension of things. "God hath set the one against the other, that is, hell and paradise. How far are they distant? A handbreadth. R. Jochanan saith, A wall is between.” But the Rabbins say, They are so even with one another, that you may see out of one into the other.

That of seeing out of the one into the other agrees with the passage before us; nor is it very dissonant that it is said, They are so even with one another; that is, they are so even, that they have a plain view one from the other, nothing being interposed to hinder it, and yet so great a gulf between, that it is impossible to pass the one to the other. That is worth noting, Revelation 14:10, "Shall be tormented with fire and brimstone, in the presence of the holy angels, and in the presence of the Lamb."
Lukács 16:29:
[They have Moses and the prophets.] The historical books also are comprehended under the title of the Prophets, according to the common acceptation of the Jews, and the reading in their synagogues: "All the books of the Prophets are eight; Joshua, Judges, Samuel, the Kings, Jeremiah, Ezekiel, Isaiah, and the twelve.” So the Gemara also reckons them. So we find the Octateuch of the Prophets, as well as the Pentateuch of Moses, in Photius; of which we have spoken elsewhere.

But are the Hagiographa excluded, when mention is made only of the law and the prophets? Our Saviour speaks after the usual manner of their reading Moses and the Prophets in their synagogues; where every ordinary person, even the most rude and illiterate, met with them, though he had neither Moses nor the prophets nor the Hagiographa at his own house. Indeed, the holy writings, were not read in the synagogues (for what reason I will not dispute in this place), but they were, however, far from being rejected by the people, but accounted for divine writings, which may be evinced, besides other things, even from the very name. Our Saviour therefore makes no mention of them, not because he lightly esteems them, but because Moses and the prophets were heard by every one every sabbath day; and so were not the Hagiographa.
Lukács 16:31:
[Neither will they be persuaded, though one rose from the dead.] Any one may see how Christ points at the infidelity of the Jews, even after that himself shall have risen again. From whence it is easy to judge what was the design and intention of this parable.
[MAK] Mattias Ansorgs Kommentar:
Lukács 16:19:
Datum: 25.10.1998
Stelle: Lukas 16:19-31
Reichtum ist nicht an sich böse. Doch es ist böse, ihn in seinen eigenen Lüsten zu verschwenden, ohne ihn zur Linderung der Not anderer einzusetzen, so wie es hier der reiche Mann tat. Wer die Möglichkeit hat, Leid zu lindern -wie es diesem reichen Mann gegeben war-, aber hartherzig bleibt und nicht hilft, der versündigt sich (vgl.: »Wer nun weiß, Gutes zu tun, und tut es nicht, dem ist es Sünde.« (Jak.4,17)). Das ist eine Lehre für den Umgang mit Gaben in dieser Welt, wie z.B. Reichtum: sie sind dazu da, sie zur Ehre Gottes, also auch zum Wohle der Menschen einzusetzen, und auf keinen Fall dazu, eigene Gelüste zu befriedigen. Die Bibel sagt zwar, dass Reichtum ein Hindernis auf dem Weg in Gottes Reich sei (Mark 10, 25: »Es ist leichter, daß ein Kamel durch ein Nadelöhr gehe, als daß ein Reicher in das Reich Gottes komme.«), aber nicht, dass dies unmöglich sei, denn Abraham ist im Himmel (Lukas 16,22) und (1.Mo.13,2:) "Und Abram war sehr reich an Vieh, Silber und Gold.” V.25: Auch im Leben nach dem Tod wird man ein Gedächtnis und eine Erinnerung haben, man wird sich an das Leben auf der Erde erinnern können. Auch in der Hölle werden die Ungläubigen ihr Verhalten nicht bereuen, sondern sie werden Gott für ihr Schicksal beschuldigen. (Offb.16,9). Dies tat auch der reiche Mann in der Hölle: er sagte nicht "Hätte ich doch nur Buße getan und an den Retter geglaubt.”, sondern "Nein, Vater Abraham, sondern wenn jemand von den Toten zu ihnen geht, werden sie Buße tun”, was einer glatten Weigerung, Gottes Zeugnis anzunehmen, entspricht.
[MHCC] Matthew Henry’s Concise Commentary on the Whole Bible:
Lukács 16:19:
19-31 Here the spiritual things are represented, in a description of the different state of good and bad, in this world and in the other. We are not told that the rich man got his estate by fraud, or oppression; but Christ shows, that a man may have a great deal of the wealth, pomp, and pleasure of this world, yet perish for ever under God's wrath and curse. The sin of this rich man was his providing for himself only. Here is a godly man, and one that will hereafter be happy for ever, in the depth of adversity and distress. It is often the lot of some of the dearest of God's saints and servants to be greatly afflicted in this world. We are not told that the rich man did him any harm, but we do not find that he had any care for him. Here is the different condition of this godly poor man, and this wicked rich man, at and after death. The rich man in hell lifted up his eyes, being in torment. It is not probable that there are discourses between glorified saints and damned sinners, but this dialogue shows the hopeless misery and fruitless desires, to which condemned spirits are brought. There is a day coming, when those who now hate and despise the people of God, would gladly receive kindness from them. But the damned in hell shall not have the least abatement of their torment. Sinners are now called upon to remember; but they do not, they will not, they find ways to avoid it. As wicked people have good things only in this life, and at death are for ever separated from all good, so godly people have evil things only in this life, and at death they are for ever put from them. In this world, blessed be God, there is no gulf between a state of nature and grace, we may pass from sin to God; but if we die in our sins, there is no coming out. The rich man had five brethren, and would have them stopped in their sinful course; their coming to that place of torment, would make his misery the worse, who had helped to show them the way thither. How many would now desire to recall or to undo what they have written or done! Those who would make the rich man's praying to Abraham justify praying to saints departed, go far to seek for proofs, when the mistake of a damned sinner is all they can find for an example. And surely there is no encouragement to follow the example, when all his prayers were made in vain. A messenger from the dead could say no more than what is said in the Scriptures. The same strength of corruption that breaks through the convictions of the written word, would triumph over a witness from the dead. Let us seek to the law and to the testimony, #Isa 8:19,20|, for that is the sure word of prophecy, upon which we may rest, #2Pe 1:19|. Circumstances in every age show that no terrors, or arguments, can give true repentance without the special grace of God renewing the sinner's heart.
[PNT] The People’s New Testament:
Lukács 16:19:
 "The Rich Man and the Beggar” (Lu 16:19-31). A parable, also, showing the consequences of a worldly spirit and the worldly use of wealth. Arnot says: ``Here, as in other cognate parables, great wisdom is displayed in bringing the whole force of the rebuke to bear on one point. It is not intimated that this man made free with other people's money, or that he had gained his fortune in a dishonest way. All other charges are removed, that the weight lying all on one point may more effectively imprint the intended lesson. To have represented him as dishonest, or drunken, would have blunted the weapon's edge. Here is an affluent citizen, on whose fair fame the breath of scandal can fix no blot. He had a large portion in the world, and did not seek--did not desire--any other. He spent his wealth in pleasing himself, and did not lay it out in serving God or helping man.''
A certain rich man. Not one whom the world would call great, but eminently respectable; one whom the worldly would admire, while the poor man was one whom the covetous world despise.
Clothed in purple. The purple was anciently the royal color, the gorgeous hue of the imperial robes, and hence the very term, "the purple”, is still used to signify the royal dignity.
Fine linen. The finest apparel.
Fared sumptuously every day. Enjoying not only the most sumptuous fare on the table every day, but every sensual enjoyment. How the world would admire his lot in life!
Lukács 16:20:
A certain beggar. Beggary, such as is here depicted, is much more common in the East than with us, and, in the absence of any more systematic provision, alms-giving to the poor was insisted upon by the Old Testament (Job 29:13 Ps 41:1 112:9 Pr 14:31).
Named Lazarus. Augustine says: ``Does not Christ seem to you to have been reading in that book where the found the name of the poor man written, but found not the name of the rich? For that book is the Book of Life.''
Laid at his gate. Carried there because unable to walk. At the gate, where so many were passing, would be a favorable place for alms.
Full of sores. Cutaneous sores are most common in connection with abject poverty.
Lukács 16:21:
The dogs came and licked his sores. How abject his lot! Helpless, a beggar, glad to get crumbs, the dogs around him licking his sores! Such a lot the world would despise.
Lukács 16:22:
The beggar died. What became of his body is not stated. It may have been vast into the potter's field.
Was carried by the angels. Here is one who in his life had not a single friend, and now, suddenly, not one, but many angels wait upon him (Luther). His body may have had no pall-bearers, but angels carried his soul.
Into Abraham's bosom. The place of rest where Abraham welcomed his children; heavenly bliss. The Jews spoke of those who went to Abraham's heavenly abode as in Abraham's bosom.
The rich man also died, and was buried. We are to infer that he had a splendid burial; his body was placed in a costly tomb, but where was "he”?
Lukács 16:23:
In hell. The abode of departed spirits, and to the wicked, a place of punishment.
Being in torments. His wealth has failed him; his good things have departed.
Seeth Abraham . . . and Lazarus. A proof of recognition beyond the grave.
Afar off. Widely apart in condition, character, and space.
Lukács 16:24:
And he cried. The only instance in the New Testament of prayers to the saints.
Father Abraham. His trust was in his fleshly descent. He said, "We have Abraham to our father” (Mt 3:9 Lu 3:8).
Send Lazarus. He seems to think that he has some claims on him, in return for his crumbs.
Dip the tip of his finger in water. He only dares ask the smallest favor.
Tormented in this flame. Greswell says: ``Flame may be regarded as a figurative term, to represent acutest suffering of which a spirit is susceptible by a material image of misery the most die.''
Lukács 16:25:
Son. Abraham recognizes the fleshly tie. His answer is fatherly, affectionate.
Remember. Analogy gives us every reason to suppose that in the disembodied state the whole life on earth will lie before the soul in all its thoughts, words, and deeds, like the map of the past journey before a traveler (Alford).
Thy good things. He was of the number who receive their portion in this life, instead of that good part which shall never be taken from them. He had preferred the world and its rewards, and had obtained them. But he had lost the world to come. "Thy” is emphatic. Earthly possessions and enjoyments were his choice.
Now he is comforted. The saved leave all sorrows behind when they leave the earth; the lost leave all their joys behind.
Lukács 16:26:
There is a great gulf fixed. It is permanent and impassable. There is no bridging over the abyss. Destiny has been decided in life.
Lukács 16:27:
Send him to my father's house. This is introduced. not to show an interest in his brethren, but to call out the reply:
Lukács 16:29:
They have Moses and the prophets. If they would refuse to hear the word of God, they would refuse to repent at the bidding of a ghost.
Lukács 16:31:
Neither will they be persuaded, etc. This was demonstrated in the case of Jesus himself. The Jews refused to accept Christ, though Moses and the prophets testified of him. They asked for a sign, and "the sign of the prophet Jonah” (Mt 12:39 16:4; Lu 11:29,30), his resurrection from the dead, was given. Still they refused to repent. Unbelief is due, not to a lack of evidence, but to a rebellious heart. The seat of skepticism is in the moral nature.
[RWP] Robertson’s Word Pictures:
Lukács 16:19:
He was clothed (ενεδιδυσκετο). Imperfect middle of ενδιδυσκω, a late intensive form of ενδυω. He clothed himself in or with. It was his habit.
Purple (πορφυραν). This purple dye was obtained from the purple fish, a species of mussel or μυρεξ (1Macc. 4:23). It was very costly and was used for the upper garment by the wealthy and princes (royal purple). They had three shades of purple (deep violet, deep scarlet or crimson, deep blue). See also Mr 15:17,20; Re 18:12.
Fine linen (βυσσον).
Byssus or Egyptian flax (India and Achaia also). It is a yellowed flax from which fine linen was made for undergarments. It was used for wrapping mummies. "Some of the Egyptian linen was so fine that it was called woven air” (Vincent). Here only in the N.T. for the adjective βυσσινος occurs in Re 18:12; 19:8,14.
Faring sumptuously (ευφραινομενος λαμπρως).
Making merry brilliantly . The verb ευφραινομα we have already had in 12:19; 15:23,25,32. Λαμπρως is an old adverb from λαμπρος, brilliant, shining, splendid, magnificent. It occurs here only in the N.T. This parable apparently was meant for the Pharisees (verse 14) who were lovers of money. It shows the wrong use of money and opportunity.
Lukács 16:20:
Beggar (πτωχος). Original meaning of this old word. See on Mt 5:3. The name Lazarus is from Ελεαζαρος, "God a help,” and was a common one. Lazar in English means one afflicted with a pestilential disease.
Was laid (εβεβλητο). Past perfect passive of the common verb βαλλω. He had been flung there and was still there, "as if contemptuous roughness is implied” (Plummer).
At his gate (προς τον πυλωνα αυτου). Right in front of the large portico or gateway, not necessarily a part of the grand house, porch in Mt 26:71.
Full of sores (ειλκωμενος). Perfect passive participle of ελκοω, to make sore, to ulcerate, from ελκος, ulcer (Latin ulcus). See use of ελκος in verse 21. Common in Hippocrates and other medical writers. Here only in the N.T.
Lukács 16:21:
With the crumbs that fell (απο των πιπτοντων). From the things that fell from time to time. The language reminds one of Lu 15:16 (the prodigal son) and the Syro-Phoenician woman (Mr 7:28). Only it does not follow that this beggar did not get the scraps from the rich man's table. Probably he did, though nothing more. Even the wild street dogs would get them also.
Yea, even the dogs (αλλα κα ο κυνες). For αλλα κα see also 12:7; 24:22. Αλλα can mean "yea,” though it often means "but.” Here it depends on how one construes Luke's meaning. If he means that he was dependent on casual scraps and it was so bad that even the wild dogs moreover were his companions in misery, the climax came that he was able to drive away the dogs. The other view is that his hunger was unsatisfied, but even the dogs increased his misery.
Licked his sores (επελειχον τα ελκη αυτου). Imperfect active of επιλειχω, a late vernacular Koine verb, to lick over the surface. It is not clear whether the licking of the sores by the dogs added to the misery of Lazarus or gave a measure of comfort, as he lay in his helpless condition. "Furrer speaks of witnessing dogs and lepers waiting together for the refuse” (Bruce). It was a scramble between the dogs and Lazarus.
Lukács 16:22:
Was borne (απενεχθηνα). First aorist passive infinitive from αποφερω, a common compound defective verb. The accusative case of general reference (αυτον) is common with the infinitive in such clauses after εγενετο, like indirect discourse. It is his soul, of course, that was so borne by the angels, not his body.
Into Abraham's bosom (εις τον ολπον Αβρααμ). To be in Abraham's bosom is to the Jew to be in Paradise. In Joh 1:18 the Logos is in the bosom of the Father. Abraham, Isaac, and Jacob are in heaven and welcome those who come (Mt 8:11; 4Macc. 14:17). The beloved disciple reclined on the bosom of Jesus at the last passover (Joh 13:23) and this fact indicates special favour. So the welcome to Lazarus was unusual.
Was buried (εταφη). Second aorist (effective) passive of the common verb θαπτω. Apparently in contrast with the angelic visitation to the beggar.
Lukács 16:23:
In Hades (εν τω Hαιδη). See on Mt 16:18 for discussion of this word. Lazarus was in Hades also for both Paradise (Abraham's bosom) and Gehenna are in the unseen world beyond the grave.
In torments (εν βασανοις). The touchstone by which gold and other metals were tested, then the rack for torturing people. Old word, but in the N.T. only here, Lu 16:28; Mt 4:24.
Sees (ορα). Dramatic present indicative. The Jews believed that Gehenna and Paradise were close together. This detail in the parable does not demand that we believe it. The picture calls for it.
From afar (απο μακροθεν). Pleonastic use of απο as μακροθεν means
from afar .
Lukács 16:24:
That he may dip (ινα βαψη). First aorist active subjunctive of βαπτω, common verb, to dip.
In water (υδατος). Genitive, the specifying case, water and not something else.
Cool (καταψυξη). First aorist active subjunctive of καταψυχω, a late Greek compound, to cool off, to make cool. Only here in the N.T. but common in medical books. Note perfective use of κατα- (down). A small service that will be welcome.
For I am in anguish (οτ οδυνωμα). The active has a causative sense to cause intense pain, the middle to torment oneself (Lu 2:48; Ac 20:38), the passive to be translated as here. Common verb, but no other examples in the N.T.
Lukács 16:25:
Receivedst (απελαβες). Second aorist indicative of απολαμβανω, old verb to get back what is promised and in full. See also Lu 6:34; 18:30; 23:41.
Evil things (τα κακα). Not "his,” but "the evil things” that came upon him.
Thou art in anguish (οδυνασα). Like καυχασα in Ro 2:17. They contracted -αεσα without the loss of ς. Common in the Koine.
Lukács 16:26:
Beside all this (εν πασ τουτοις).
In all these things (or regions).
Gulf (χασμα). An old word from χαινω, to yawn, our chasm, a gaping opening. Only here in the N.T.
Is fixed (εστηρικτα). Perfect passive indicative of στηριζω, old verb (see on Lu 9:51). Permanent chasm.
May not be able (μη δυνωντα). Present middle subjunctive of δυναμα. The chasm is there on purpose (that not , οπως μη) to prevent communication.
Lukács 16:27:
That you send him (ινα πεμψηις αυτον). As if he had not had a fair warning and opportunity. The Roman Catholics probably justify prayer to saints from this petition from the Rich Man to Abraham, but both are in Hades (the other world). It is to be observed besides, that Abraham makes no effort to communicate with the five brothers. But heavenly recognition is clearly assumed. Dante has a famous description of his visit to the damned (Purg. iii, 114).
Lukács 16:28:
That he may testify (οπως διαμαρτυρητα). An old verb for solemn and thorough (δια-) witness. The Rich Man labours under the delusion that his five brothers will believe the testimony of Lazarus as a man from the dead.
Lukács 16:29:
Let them hear them (ακουσατωσαν αυτων). Even the heathen have the evidence of nature to show the existence of God as Paul argues in Romans so that they are without excuse (Ro 1:20f.).
Lukács 16:30:
They will repent (μετανοησουσιν). The Rich Man had failed to do this and he now sees that it is the one thing lacking. It is not wealth, not poverty, not alms, not influence, but repentance that is needed. He had thought repentance was for others, not for all.
Lukács 16:31:
Neither will they be persuaded (ουδ' πεισθησοντα). First future passive of πειθω. Gressmann calls attention to the fact that Jesus is saying this in the conclusion of the parable. It is a sharp discouragement against efforts today to communicate with the dead. "Saul was not led to repentance when he saw Samuel at Endor nor were the Pharisees when they saw Lazarus come forth from the tomb. The Pharisees tried to put Lazarus to death and to explain away the resurrection of Jesus” (Plummer). Alford comments on the curious fact that Lazarus was the name of the one who did rise from the dead but whose return from the dead "was the immediate exciting cause of their (Pharisees) crowning act of unbelief."
[TFG] The Fourfold Gospel and Commentary on Acts of Apostles:
Lukács 16:19:
 #Lu 16:19| XCII. SECOND GREAT GROUP OF PARABLES. (Probably in Peraea.) F. PARABLE OF THE RICH MAN AND LAZARUS. #Lu 16:19-31| The parable we are about to study is a direct advance upon the thoughts in the previous section. We may say generally that if the parable of the unjust steward teaches how riches are to be used, this parable sets forth the terrible consequences of a failure to so use them. Each point of the previous discourse is covered in detail, as will be shown by the references in the discussion of the parable. Now there was a certain rich man, and he was clothed in purple and fine linen, faring sumptuously every day. For convenience' sake, this rich man has been commonly called Dives, which is simply Latin for rich man, and is therefore not truly a name, for it is not fitting to name him whom the Lord left nameless. Along the coast of Tyre there was found a rare shell-fish (Murex purpurarius) from which a costly purple dye was obtained, each little animal yielding about one drop of it. Woolen garments dyed with it were worn by kings and nobles, and idol images were sometimes arrayed in them. This purple robe formed the outer, and the linen the inner garment. The byssus, or fine linen of Egypt, was produced from flax, which grew on the banks of the Nile. It was dazzlingly white, and worth twice its weight in gold (#Ge 41:42 Ex 26:31-33 28:5 1Ch 15:27 Eze 27:7|). The mention of these garments and a continual banqueting indicates a life of extreme luxury. (TFG 511)
Lukács 16:20:
 #Lu 16:20| And a certain beggar. Literally, "one who crouches.” It is used thirty-four times in the New Testament, and is everywhere translated "poor” save here and at #Ga 4:9|. In the last stages of life Lazarus had become an object of charity, but there is nothing to indicate that he had been an habitual beggar. Named Lazarus. This is the only name which occurs in our Lord's parables. It is derived from Eleazar, which means, "God a help.” The name is symbolic of destitution, and many words indicative of beggary are derived from it. Was laid at his gate. In the East the gates of the rich are still the resorts of the poor. (TFG 511-512)
Lukács 16:21:
 #Lu 16:21| And desiring to be fed with the crumbs that fell from the rich man's table; yea, even the dogs come and licked his sores. The contrast here is sharp. Lazarus is naked and clothed with sores instead of rich apparel, and desires crumbs instead of a banquet. That he limited his desire to crumbs suggests a freedom from both worldly lust and envy. Whether he got the crumbs is not stated. His sufferings may have been as unmitigated on earth as those of the rich man were in Hades (#Lu 16:24|), and it is certain that even if he received the crumbs they did not count as a gift, being mere refuse, utterly worthless in the sight of the rich man. The very point of the parable is that the rich man gave him nothing. The dogs also suggest a contrast. The rich man is surrounded by loyal brethren and attentive servants, while Lazarus is the companion of dogs, the scavengers of the streets, who treat him with rude compassion as one of their number, soothing his sores with their saliva. (TFG 512)
Lukács 16:22:
 #Lu 16:22| And it came to pass, that the beggar died, and that he was carried away by the angels into Abraham's bosom. It is the office of angels to minister to the heirs of salvation (#Mt 24:31 Mr 13:27 Heb 1:14|). And the rich man also died, and was buried. In death as well as in life the two men stand in contrast. The rich man passes from view with the pomp and pagentry of a burial (#2Ch 16:13,14|), an earthly honor suited to a worldly life. But Lazarus passes hence with the angels, a spiritual triumph suited to one accepted of God. (TFG 512)
Lukács 16:23:
 #Lu 16:23| And in Hades he lifted up his eyes, being in torments, and seeth. #Re 14:10|. Abraham afar off, and Lazarus in his bosom. Hades (Greek), or Sheol (Hebrew), was the name given to the abode of the dead between death and the resurrection. In it the souls of the wicked are in torment, and those of the righteous enjoy a paradise (#Lu 23:43|). The joys of Paradise were conceived of as those of a feast, and the expression "Abraham's bosom” is taken from the custom of reclining on couches at feasts. As a guest leaned upon his left arm, his neighbor on his left might easily lean upon his bosom. Such a position of respect to the master of the house was one of special honor, and indicated great intimacy (#Joh 1:18 13:23|). What higher honor or joy could the Jew conceive of than such a condition of intimacy and fellowship with Abraham, the great founder of their race? (#Mt 8:11|). (TFG 512-513)
Lukács 16:24:
 #Lu 16:24| And he cried and said. In earnest entreaty. Father Abraham. The claim of kindred is not denied, but it is unavailing (#Lu 3:8|). Have mercy on me, and send Lazarus that he may dip the tip of his finger in water, and cool my tongue; for I am in anguish in this flame. The smallness of the favor asked indicates the greatness of the distress, as it does in #Lu 16:21|, where crumbs are desired. There is a reciprocity also between the desired crumbs and the prayed-for drop, which contains a covert reference to #Lu 16:4,5|. Had the rich man given more he might now have asked for more. The friendship of Lazarus might have been easily won, and now the rich man needed that friendship, but he had neglected the principle set forth in #Lu 16:9|, and had abused his stewardship by wasting his substance upon himself. Again, the former condition of each party is sharply reversed. Lazarus feasts at a better banquet, and the rich man begs because of a more dire and insatiable craving. Thus the life despised of men was honored by God, and (#Lu 16:15|) the man who was exalted among men is found to have been abominable unto God. (TFG 513)
Lukács 16:25:
 #Lu 16:25| But Abraham said, Son. A tender word (#Jos 7:19|). Remember. #Pr 5:11-14|. That thou in thy lifetime receivedst thy good things, and Lazarus in like manner evil things: but now here. Where a different order pertains from that of the earth. He is comforted and thou art in anguish. The woes received by Lazarus are not spoken of as his. He neither earned nor deserved them (#Re 7:13-17|). His was the stewardship of suffering (#1Co 4:9 2Co 4:7|), and in its small details he had shown great faithfulness. The rich man had the stewardship of wealth, with its accompanying obligation of generosity. This obligation he had esteemed as too contemptibly small to deserve his notice; but in neglecting it, he had inadvertently been unfaithful in much. See #Lu 16:10|. This has been the sin of omission on the part of the rich man, and his sin of commission answered as a complement to it, for he had been guilty of that money-loving self-indulgence which was condemned by Jesus and justified by the Pharisees (#Lu 16:14,15|). No other crime is charged against the rich man, yet he is found in torment. But the rich man during his lifetime had been so deceived by his wealth that he had failed to detect his sin. Moreover, as he indicates in #Lu 16:28|, a like deception was now being practiced upon his brethren. Thus the parable justifies the term "unrighteous” which Jesus had given to mammon at #Lu 16:9,11|. (TFG 513-514)
Lukács 16:26:
 #Lu 16:26| Between us and you there is a great gulf fixed, that they that would pass from hence to you may not be able, and that none may cross over from thence to us. We have here a clear statement of the separation which parts the good from the evil in the future state. But it has been urged that the coloring and phraseology of this parable is derived from rabbinical teaching, that our Lord made use of a current but erroneous Jewish notion to teach a valuable lesson, and that therefore it is not safe to draw any inferences from the narrative relative to the future state. But it should be observed that the parables of Jesus never introduce fictitious conditions, nor do they anywhere violate the order and course of nature. It is hardly possible that he could have made this an exception to his rule, especially since it is in a field where all the wisdom of the world is insufficient to make the slightest correction. Moreover, it is certainly impossible that he could exaggerate the differences between the states of the lost and saved in the hereafter. Nor can the teaching of the parable be set aside on the ground that it represents merely the intermediate and not the final condition of things. If the intermediate condition of things is fixed and established, the final condition must, a fortiori, be more so. Moreover, the teaching here differs from that of the old rabbis, for, according to Lightfoot, a wall and not a gulf separated between the just and the unjust, and they were not "afar off” from each other, the distance being but a handbreadth. The passage therefore confirms the doctrine that the righteous are neither homeless nor unconscious during the period between death and the resurrection (#Php 1:23|), and refutes the doctrine of Universalism, for the gulf is, 1, fixed, and, 2, can not be passed or bridged. The gulf of pride and caste between the rich man and Lazarus while on earth was easy to cross. (TFG 514-515)
Lukács 16:27:
 #Lu 16:27| I pray thee therefore, father, that thou wouldest send him to my father's house. The double attempt of the rich man to use Lazarus as his servant shows how hard it was for him to adjust himself to his new condition. (TFG 515)
Lukács 16:28:
 #Lu 16:28| For I have five brethren. There is no typical significance in the number. That he may testify unto them, lest they also come into this place of torment. Deceived by his wealth, the rich man looked upon his earthly possessions as real and substantial, and, like rich sinners of today, had simply disregarded the affairs of the future life. Aroused by the sudden experience of the awful realities of the future state, he desires to make it as real to his brethren as it had now become to him. In endeavoring to carry out his desire he proceeds on the theory that the testimony of the dead in reference to the realities of the future state are more trustworthy and influential than the revelations of God himself, given through his inspired spokesmen. This dishonoring of God and his law was to be expected from one who had made mammon his real master, even though professing (as the context suggests) to serve God. The singleness of his service is shown in that he, though practically discharged by one master--mammon, can not even now speak respectfully of God. Some commentators make much of the so-called repentance of the rich man, manifested in this concern for his brethren; but the Lord did not count kindness shown to kindred as evidence of goodness, much less of repentance (#Lu 6:32-35|). Besides the natural feeling for his brothers, he knew that their presence in torment would add to his own. His concern for his brethren is not told to indicate repentance. It is mentioned to bring out the point that the revealed will of God of itself and without more makes it inexcusable for a man to lead a selfish life. (TFG 515-516)
Lukács 16:29:
 #Lu 16:29| They have Moses and the prophets. That is, the entire Old Testament. Let them hear them. #Joh 1:45 5:39-46 Lu 24:27|. The Scriptures are a sufficient guide to godliness--#2Ti 3:16,17|, and a failure to live rightly when possession them is due to lack of will, and not to lack of knowledge. (TFG 516)
Lukács 16:30:
 #Lu 16:30| But if one go to them from the dead, they will repent. With the spirit of a true Pharisee, he sought a sign for his brothers. See TFG "#Mt 12:38|”. But the guidance of Scripture is better than any sign. (TFG 516)
Lukács 16:31:
 #Lu 16:31| If they hear not Moses and the prophets, neither will they be persuaded, if one rise from the dead. These words might sound like an overstatement of the obduracy of unbelief were they not amply verified by the literal facts. Jesus had already raised at least two from the dead as witnesses to his divine power, and he was about to raise a third, who, with startling suggestiveness, would bear this very name of Lazarus. But despite all these witnesses the majority of the Jews disbelieved and continued to disbelieve in him; nay, they even went so far as to seek the death of Lazarus that they might be rid of his testimony (#Joh 12:10|). This is also a reference to Jesus' own resurrection. It is true that he did not appear in person to those who disbelieved in him, but they had clear knowledge of his resurrection (#Mt 28:11-15|), and it was considered as proved to all men (#Ac 17:31|). (TFG 516)
[Wesley] John Wesley’s Notes on the Bible:
Lukács 16:19:
There was a certain rich man - Very probably a Pharisee, and one that justified himself before men; a very honest, as well as honourable gentleman: though it was not proper to mention his name on this occasion: who was clothed in purple and fine linen - and doubtless esteemed on this account, (perhaps not only by those who sold it, but by most that knew him,) as encouraging trade, and acting according to his quality: And feasted splendidly every day - And consequently was esteemed yet more, for his generosity and hospitality in keeping so good a table.
Lukács 16:20:
And there was a certain beggar named Lazarus, (according to the Greek pronunciation) or Eleazer. By his name it may be conjectured, he was of no mean family, though it was thus reduced. There was no reason for our Lord to conceal his name, which probably was then well known. Theophylact observes, from the tradition of the Hebrews, that he lived at Jerusalem. Yea, the dogs also came and licked his sores - It seems this circumstance is recorded to show that all his ulcers lay bare, and were not closed or bound up.
Lukács 16:22:
And the beggar - Worn out with hunger, and pain, and want of all things, died: and was carried by angels (amazing change of the scene!) into Abraham's bosom - So the Jews styled paradise; the place where the souls of good men remain from death to the resurrection. The rich man also died, and was buried - Doubtless with pomp enough, though we do not read of his lying in state; that stupid, senseless pageantry, that shocking insult on a poor, putrefying carcass, was reserved for our enlightened age!
Lukács 16:23:
He seeth Abraham afar off - And yet knew him at that distance: and shall not Abraham's children, when they are together in paradise, know each other!
Lukács 16:24:
Father Abraham, have mercy on me - It cannot be denied, but here is one precedent in Scripture of praying to departed saints: but who is it that prays, and with what success? Will any, who considers this, be fond of copying after him?
Lukács 16:25:
But Abraham said, Son - According to the flesh. Is it not worthy of observation, that Abraham will not revile even a damned soul? and shall living men revile one another? Thou in thy lifetime receivedst thy good things - Thou didst choose and accept of worldly things as thy good, thy happiness. And can any be at a loss to know why he was in torments? This damnable idolatry, had there been nothing more, was enough to sink him to the nethermost hell.
Lukács 16:26:
Beside this there is a great gulf fixed - Reader, to which side of it wilt thou go?
Lukács 16:28:
Lest they also come into this place - He might justly fear lest their reproaches should add to his own torment.
Lukács 16:31:
Neither will they be persuaded - Truly to repent: for this implies an entire change of heart: but a thousand apparitions cannot, effect this. God only can, applying his word.

Minden jog fenn nem tartva! E dokumentum a Tommy(©A)®ight szabályai alá esik. Eszerint jelen dokumentumot vagy annak részeit szigorúan nem tilos reprodukálni, sőt, reprodukálandó. Szigorúan nem tilos különféle adatrögzítő rendszerben tárolni, sőt, tárolandó; szigorúan nem tilos bármilyen formában vagy eszközzel (szóbeli és írásbeli, elektronikus és mágneses, mechanikus és gravitációs, optikai és akusztikus, audiovizuális és multimédiás, telekommunikációs és metakommunikációs, pszichikus és pneumatikus, organikus és gépi, szomatikus és ‘szark[aszt]ikus’, vagy tetszőleges más módon) ingyenesen tovább adni, sőt, továbbadandó.
A Tommy(©a)®ight szabályainak bibliai alapjai között található pl.: „Ingyen kaptátok, ingyen adjátok.” (Mt 10,8.) ― „Ezért Isten ingyen igazítja meg őket kegyelméből, miután megváltotta őket a Krisztus Jézus által.” (Rm 3,24.) ― „Mi tehát a jutalmam? Az, hogy prédikálásommal ingyenessé teszem a Krisztus evangéliumát anélkül, hogy élnék az evangélium hirdetésével együtt járó szabadságommal.” (1Kor 9,18.) ― „És ezt mondta nekem: »Megtörtént! Én vagyok az Alfa és az Ómega, a kezdet és a vég. Én adok majd a szomjazónak az élet vizének forrásából ingyen. …«” (Jel 21,6.)
Sálóm-Eiréné-Pax, Üdv:

 \\\\\\/////
 / _ _ \
 (| (.) (.) |)
 ___________________.oOOo__()__oOOo.___________________
| |
| Tommyca - Szakács Tamás |
| az A-T&T páros tagja |
| tommyca@freemail.hu, Tamas.Szakacs@lutheran.hu |
| http://www.extra.hu/Tommyca |
| (30) 426-5583 |
| |
| Felsőpetényi Evangélikus Egyházközség |
| felsopeteny@lutheran.hu |
| http://felsopeteny.lutheran.hu |
| 2611 Felsőpetény, Ságvári Endre u. 12. |
| (35) 360-037 |
| |
|___________________.oooO_______________________________|
 () Oooo.
 \ (()
 _)) /
 (_/
�	Talán érdemes megjegyezni, hogy gyakran próbálom a készülést azzal gyorsítani, hogy idézeteket emelek be, akár hosszabbakat is egy az egyben. Ezekre még inkább igaz, hogy igehirdetés során kifejtve, vagy akár jócskán tömörítve, de ezeket ‘élőben és aktuálisan’ átfogalmazva mondom el. Már csak azért is, mert a megfogalmazás pontos formája nem is feltétlen illeszkedik a teljes prédikációba. (Régebben sok időm ment rá, hogy inkább teljesen átfogalmaztam-implementáltam az idézeteket, de egyre növekvő időhiányomban muszáj volt változtatni.) Utóbbi időben az ilyen esetekben üres bekezdések alkalmazásával próbáltam érzékeltetni magamnak is, hogy számítógépesen nincsenek ‘fésületlenek’ az idézetek, csak szóban történt meg az összerendezés...

�	A színes jelölések értelme: piros: 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 piros 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 piros helyett (mintegy kiegészítőként, érdekességként), valamint bevezettem a vöröset is arra, hogy aki csak a lényegesebb piros kiemelést szeretné olvasni, az ezeket átugorhassa (aki viszont több időt is tud az átolvasásra szánni, annak talán hasznos ez a jelölés is); 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!)

�	Vö. J. D. M. Derrett, Fresh Light on St Luke XVI, 11, Dives and Lazarus and the preceding Sayings, in NTS 7 (1960-61), 364-380. o.; O. Glombitza, Der reiche Mann und der arme Lazarus, in NT 12 (1970), 166-180.; A. George, La parabole du riche et de Lazare (Lc 16), in AssSeig 57 (1971), 80-93.; J. Dupont, L'homme riche et le pauvre Lazare, in Les Béatitudes, Paris, 1973., III. k., 162-182. o.; F. Schnider - W. Stenger, Die offene Tür und die unüberschreitbare Kluft. Strukturanalytische Ueberlegungen zum Gleichnis vom reichen Mann und armen Lazarus (Lk 16, 19-31), in NTS 25 (1978-79), 273-83.; A. Feuillet, La parabole du mauvais riche et du pauvre Lazare (Lc 16,19-31), antithèse de la parabole de l'intendant astucieux (Lc 16,1-9), in NRT 101 (1979), 212-223.

�	Jézus azzal fenyegeti a «hitehagyókat», hogy nem fogja őket (nevüket) megismerni az Atya előtt (vö. Mt 7,23; 10,32).

�	A kép, amelyet a szerző a túlvilágról alkot, mitikus jellegű, vagyis a népi fantázia alkotása, és nem valamiféle különleges kinyilatkoztatás gyümölcse. A híradás az eljövendő életre vonatkozik, de e túlvilági lét elgondolása teljesen emberi elgondolás, amely korszakoknak és népcsoportoknak megfelelően változik. Vö. Itinerario spirituale di Cristo, i.m., III. k. 203-226. o.

�	A (pokolbeli) «tűz» azokhoz az elemekhez tartozik, amelyekhez az igehirdetők és a teológusok fantáziája folyamodik a «kárhozott» ember állapotának leírása érdekében. E leírások azonban szubjektív, és hozzátehetjük, önkényes feltételezések. A túlvilágot teljességgel beborítja a misztérium homálya, és minden olyan kísérlet, amely fel akarja lebbenteni róla a fátylat, arra rendeltetett, hogy a semmibe zuhanjon.

�	Az elhunytak állapotának örökkévalóságával és megmásíthatatlanságával kapcsolatos még súlyosabb problémát nem tudjuk megoldani e lukácsi kijelentések alapján. A szokásos gondolkodási móddal szemben álló megfontolásokat illetően vö.: Matteo. Commento al vangelo della Chiesa, i.m., 602-605. o.

�	A példázat az evilágban található dolgokra és eseményekre épül, mint például búza, csűrök, juh, olajlámpák stb., amelyeket aztán a magasabb valóságok kiábrázolására használnak fel. De a menny és a pokol, ahova Lázár, illetve a gazdag ember ment, nem a magasabb valóságok kiábrázolásai, hanem a végső valóság volt.

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

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

