Kedves ‘Kihallgatottak és Hallgatók’!
A jelenkor ítélete is eszünkbe juthat Szörényiéktől: „Ott állsz a bírák előtt...” ― Tulajdonképpen mind ott állunk előbb utóbb... Hát jó védőbeszédet! ;‑)

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

Lehet, hogy Magassy perikópakritikája hatott, hogy azóta az 1. verset is a textushoz csatolták, hiszen itt szó szerint elhangzik, hogy védőbeszédről van szó. (Bár a kritikát szerintem mérsékli, hogy a 24. vers elejtett megjegyzése ― miszerint Pál „ezeket hozta fel védelmére”, ― mégiscsak utal a védőbeszéd-voltra.) Ez helyettesítheti hát azt, hogy a 22. helyett a 19. verstől kezdjük a textust az ugrás után. Mégis megfontolható, hogy inkább ezt a bővítést alkalmazzuk az 1. vers hozzá vétele helyett. Mivel nagy szakaszt hagyunk ki, itt ugyan nem tartom akkora hibának, favágó-fafaragó illetéktelenségnek az ugrást, de jónak sem tartom az ilyen ‘lyukas igeszakaszokat’.
Vázlatkísérlet (Hatvanad; alapige: Csel 26,1.[19-]22-32.):
‘Majdnem keresztyénné’ kárhozni
Bolond vagy!

Hiszel‑e?

Majdnem ráveszel...

Ige-Archívum:

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

Felsőpetény―Ősagárd―Ipolyvece, 2003. február 23., Hatvanad

Kezdőének:
279
436
Liturgia:
4
4
Főének:
258
264
Záróének:
293
315
Lekció:
Lk 8,4-15.
Bizonyság kicsiknek és nagyoknak
Csel 26,20b-32.
Mind ezidáig — ezután is

Furcsa felütéssel kezdődik a hallott bizonyságtétel — csupán néhány évtized történése kell előttünk álljon: Pál elmeséli élete történetét, amit érdemes felelevenítenünk…. (Neveltetés, keresztyének elleni lihegése, Damaszkuszba vezető megtérése, missziói útjai, Jeruzsálemben elfogatása, merénylet miatt elszállítása Cézáreába, 2 évi fogság Félix alatt, Fesztusz érkezése, zsidók panasza [döbbenet, hogy 2 év után még mindig gyűlölet-vezéreltek, újabb merényletet terveznek!], újabb kihallgatás, amelyből Fesztusz egy mukkot sem ért, majd Agrippa és Bereniké érkezése, közös meghallgatás.) Erre az élettörténetre visszatekintve állapítja meg Pál: „Isten mind e mai napig megsegített” (22a.) Indít ez minket is arra, hogy ennek következtében hirdessük Isten Országát az emberek előtt? Mert Pál számára ez a következtetés: Isten megsegített, ezért bizonyságot teszek kicsiknek és nagyoknak — ha úgy tetszik: rabszolgáknak és királyoknak.

Mindannyiunk életében kell legyenek olyan tapasztalatok, amelyek épp a nehéz, válságos időkre vonatkozóan meglátják Urunk ‘gondviselő mesterfogásait’. Ezek a múltbeli tapasztalatok is erősítik hitünket a Mindenhatóban és Megváltóban — és így, az emlékek révén ezért lehetünk bizonyosak abban, hogy a jövőben is megkapjuk a szükséges támaszt, bármi történjék is velünk. Mert igaz a februári ige bizonysága: „Azt pedig tudjuk, hogy akik Istent szeretik, azoknak minden javukra szolgál.” (Rm 8,28.) Akkor is így van ez, ha nem mindig tapasztaljuk meg ezt értelmünkkel is látható módon. Akkor is így van ez, amikor Pál élete mit sem ér a zsidó merénylők szemében. És akkor is így van ez, amikor egy ember élete pár ezer forintot sem ér, amikor egy kábítószeresnek megéri az újabb adagért, hogy megfojtsa az őt segítő lelkésznőt… Pál, aki kész arra, hogy életét adja majd Rómában Uráért, mégis hirdeti: „Isten mind e mai napig megsegített”! (22a.)
Mózes és a Próféta

Pál zsidó rabbi, aki nem tagadta meg ősei hitét. Jól tudja, hogy amit az ÓSZ tartalmaz, az teljes összhangban áll Jézussal. Manapság kuriózumnak számít, hogy pl. az EBBE ülésen megjelent egy Krisztus-hívő zsidó, aki megtartja a törvényt, de hisz a Feltámadottban is. Ők nagyon jól tudják, hogy Ó‑ és ÚSZ elválaszthatatlan egymástól. Tudják mindenekelőtt azt, hogy ÓSZ nélkül nincs ÚSZ — de tudják azt is, hogy ÚSZ nélkül az ÓSZ nem teljes; mert temérdek prófécia vár benne beteljesülésre. Egy Krisztus-hívő zsidó ma tehát kuriózum — hiszen itt Európában mindannyian pogányokból lettünk keresztyénné; de ne feledjük, tulajdonképpen ők a legősibb ‘felekezet’, hiszen az első keresztyének — köztük Pál is — mind Krisztus-hívő zsidók! Mivel tehát a keresztyénség az ÓSZ-re épül, nem kell csodálkoznunk, hogy Fesztusz egy mukkot sem ért abból, amit Pál mond, ezért is hívja Agrippát, hiszen ő járatos a zsidó vallási szokásokban. Szinte meg is fogja őt — sajnos azonban a király az utolsó résen mégiscsak kicsúszik Isten szerető karjából, hiába bizonyította be Pál, hogy Mózes és a próféták alapján neki is hinnie kellene a Messiásban…

Ez évi LMK téma is szól arról, milyen is az Ó‑ és ÚSZ kapcsolata, ill. mi is a szerepe az ÓSZ-nek egyházunkban, különösen is a szószéken. Jézus nem eltörölte Mózest és a prófétákat, hanem betöltötte a törvényt és a jövendöléseket! Nagyon is világosan fogalmaz a Hegyi beszédben: „Ne gondoljátok, hogy azért jöttem, hogy érvénytelenné tegyem a törvényt vagy a próféták tanítását. Nem azért jöttem, hogy érvénytelenné tegyem, hanem hogy betöltsem azokat.” (Mt 5,17.) Ezt nem lehet/szabad semmiféle emberi okoskodással feloldani! Lutheri drága örökségünk az a felismerés, hogy a Szentírásban mindig az számít elsődlegesen, ami Krisztusra mutat — Ó‑ és ÚSZ-ben egyaránt. Ez megértésének egyetlen kulcsa!

Bolondság és bizonyság
„De a tárgyat szorosan véve meg kell állapítani, ez az igehirdetés eredménytelen volt. Csak annyit ért, mint amikor manapság megállapítják; szépen beszélt a tisztelendő úr. De végeredményben marad a fesztuszi igazság: ‘bolond vagy …’ ” (Rác Miklós) Nemcsak az igehirdetőn múlik az igehirdetés eredményes volta. Sőt, azt kell mondanom, egyáltalán nem rajta — feltéve, hogy amúgy (így vagy úgy, netán amúgy) végzi az igehirdetés feladatát. Olyan volna ez, mintha attól függne a termés, hogyan szórja a vető a magot — nem pedig attól, milyen talajra hullatja! A növekedést Isten adja, azt már előző héten is hallhattuk — de tagadhatatlan, hogy az igehirdető mellett az igehallgatónak is felelőssége van abban, mi lesz az eredménye egy igehirdetésnek.

Itt van Pál, aki a lehető legnagyobb evangélizátor volt, pogány gyülekezetek tucatjai jelzik munkáját — és mégis, a legnagyobb misszionárius az Agorán ‘tökéletes csődöt’ vallott. Most, igaz, védőbeszédre szólították fel, mégis, nem tud nem igehirdetőként megszólalni — ám itt is mintegy ‘kudarcot vallott’. Persze nem személy szerint az ő kudarca ez abban az értelemben, hogy ő tehetne róla — mégis, hiába, hogy bármit megadna érte, hogy Agrippa keresztyénné legyen, köves talajra hullott a mag, és útfélre meg gaz közé…

Pál esete világosan tudatja velünk azt is, amit a korinthusiaknak már levele elején megfogalmazott: „És miközben a zsidók jelt kívánnak, a görögök pedig bölcsességet keresnek, mi a megfeszített Krisztust hirdetjük, aki a zsidóknak ugyan megütközés, a pogányoknak pedig bolondság, de maguknak az elhívottaknak, zsidóknak és görögöknek egyaránt, az Isten ereje és az Isten bölcsessége.” (1Kor 1,22-24.) Ha még nem tettük volna meg, fel kell készülnünk arra, hogy bizony az evangéliumot nem könnyű hirdetni, terjeszteni.

Mert az emberek nem értik, mint Fesztusz — ismereteik fényében inkább gúnyolódnak, és nevezik bolondságnak az Élet Beszédét a feltámadásról, bolondnak Jézus követőit. Vagy nem kell nekik, mint Agrippának — saját vallásos (vagy csak vallásoskodó) gondolataik egészen mást várnak, és megütköznek az életét adó Jó Pásztoron, Isten gyengeségbe burkolt hatalmán. Vagy nem kell nekik, mint Berenikének, mert feslett életét (hírhedt szajha volt) fel kellene adnia ahhoz, hogy Jézus-követővé lehessen. Így hát inkább mind elpuskázzák azt a lehetőséget, hogy részük legyen a megváltásban — megelevenedik előttünk az oltár előtti ige, az útfél, a köves talaj, a gazos terület… Egyedül Pál esetén hullott jó földbe a mag. Vajon amikor majd nem Fesztusz, Agrippa és Bereniké, hanem Megváltónk előtt állunk meg ítéletre, mit fog mondani Urunk, melyik talaj vagyunk?

Sikertelen prédikáció volt — Isten akarata mégis megvalósul. Ahogyan az Úr Ézsaiás által megmondta: „ilyen lesz az én igém is, amely számból kijön: nem tér vissza hozzám üresen, hanem véghezviszi, amit akarok, eléri célját, amiért küldtem.” (Ézs 55,11.) Sikertelen volt Fesztuszék szempontjából, akik elestek attól a lehetőségtől, hogy az örömhír átjárja szívüket, életüket. Pál szempontjából mégsem volt sikertelen — egyrészt elmondta azt, ami rábízatott, másrészt Rómába kell menjen — mert Istennek úgy tetszett, hogy ott is bizonyságot tegyen Krisztusról. A keresztyénség terjedésének tehát senki nem állhatja útját, mert az kizárólag Isten Lelkének munkájától függ. Így hát az evangélium mégis akadálytalanul terjedt tovább szerte a világban — Pál eljutott Rómába is, a keresztyénség eljutott Európába, Magyarországra, Nógrádba, Felsőpeténybe / Ipolvecére / Ősagárdra is.
אמן αμην Ámen

Imádkozzunk!

Világosságot hirdető Urunk, Aki megfeszíttettél, de a halottak zsengéjeként feltámadtál! Áldunk Téged, hogy újra és újra adsz számunkra lehetőséget, hogy meghallhassuk örömüzenetedet. Hol így, hol úgy teremtesz alkalmat erre. Köszönjük az istentiszteletet, különféle gyülekezeti alkalmakat, amikor Igéd szólhat hozzánk. Add, hogy jó talajra hulljon bennünk, és sokszoros termést hozzon. Ne engedd, hogy kigúnyoljuk, bolondnak csúfoljuk hirdetőit, mint tette a helytartó. Azt se engedd, hogy kétértelmű szavakkal üssük el élét, mint a király tette. Óvj meg attól is, hogy tisztátalan életvitelünk zárja el a hit útját szívünk elől, mint a királyné esetén történt. Köszönjük, hogy még egy szorongatott állapotban, bírósági per megalázó védekezésében is adsz alkalmat Tieidnek, hogy bizonyságot tegyenek Rólad. Adj leleményességet nekünk is, hogy Pálhoz hasonlóan felismerjük a lehetőséget, és adj erőt és bölcsességet, hogy élni is tudjunk vele. Tedd süket fülünket hallóvá!
אמן αμην Ámen
Kommentárok:

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

ApCsel 26,1-8.

Pálnak ez a beszéde hasonlít a jeruzsálemi zsidók előtt tartott beszédéhez (ApCsel 22), de jobban alkalmazkodik előkelő hallgatóságához. {

} Pál azt akarja kimutatni, hogy az evangélium az Ószövetség beteljesedése. A rabbik dicsérőleg nyilatkoztak Agrippa vallási tudásáról, ezért mondja Pál, hogy a király ismeri a zsidók szokásait.
ApCsel 26,9-11.

Elmondja, hogy mint farizeus, esküdt ellensége volt Jézus tanainak.

ApCsel 26,12-18.

Pál megtérését mondja el. Ugyanezt elmondta a jeruzsálemi zsidóknak is.

ApCsel 26,19-23.

Pál Jézustól kapott küldetés alapján hirdette az evangéliumot a zsidóknak és a pogányoknak, emiatt fogták el a zsidók, és akarták megölni. {

} Pedig prédikálásának tárgyát a próféták előre megmondták, ez pedig Jézus szenvedése, feltámadása, az emberek lelkének megvilágosítása.
ApCsel 26,24-32.
Fesztusz nem értette a beszédet, csak azt látta, hogy alaposan felkészült emberrel van dolga, és ezért azt hitte, hogy a tudomány megzavarta az eszét. Pál Agrippára hivatkozott, hogy amit mond, a király ismeri, mert a próféták beszélnek Jézus feltámadásáról. Agrippa tréfálkozva mondja, hogy majdnem meggyőzte őt, hogy keresztény legyen. Talán fel is merülhetett benne a gondolat, hogy Pálnak a fejtegetése megállja a helyét, azonban életmódját kellett volna megváltoztatnia, hogy keresztény legyen. A jelenet lezárása, amikor a kivonulás sorrendjét adja, mutatja, hogy szemtanú leírásáról van szó, mert ezt a protokoll is így írja elő.
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Csel 26,1

mint a szónokoknál közönségesen szokás.

Csel 26,6

a Messiás és az ő országának igérete miatt.

Csel 26,7

A görögben: Agrippa király.

Csel 26,11

Jézust, mint Messiást, megtagadni kényszerítém.

Csel 26,14

A kisérők leestek eleinte, de csakhamar fölkeltek és bámúlva állottak. Lásd Apost.cs. 9,7.

Csel 26,15

A görög szerint: Ő mondá.

Csel 26,17

midőn én téged meggyőző kegyelmem hatalma által kiválasztalak.

Csel 26,18

Lásd Ján. 12,31.

Csel 26,23

a zsidónépnek.

Csel 26,30

a kompluti kiadás görög szövege szerint: Miután Pál ez igéket mondotta.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Csel. 26,1–32. Pál Agrippa és Fesztusz előtt.
Védőbeszédei közül, amelyekről Lukács gondosan beszámolt, ez az utolsó. Kisebb eltérésektől eltekintve, ami a lényeget illeti, Pál védőbeszédeiben ugyanazokat a gondolatokat találjuk. Pál nem egy előre kidolgozott beszédet olvas fel, hanem egy témáról úgy tesz bizonyságot, amint a Lélek által adatik neki, mindig az adott helyzetre való tekintettel. Ezt érzékelteti a következő beszédben Lukács.
1–3. Örömmel szól Izráel királya előtt.
A szólásra Agrippa király úgy buzdítja Pált, hogy rendkívül óvatosan fogalmaz. Az epitrepetai nem teszi egyértelművé az alanyt. Arról van szó, hogy Fesztusz tartja kezében a tárgyalás menetét, de a szó megadását udvariasan átengedi Agrippának. {

} Pál a szónokok megszokott gesztusával kezdi beszédét, bilincsei ellenére szabadon. Jobb kezével egy katonához volt bilincselve, ennek ellenére a karját szabadon mozgathatja, mert a „custodia militaris” esetében ez a lánc elég hosszú és könnyű, a foglyot nem akadályozza abban, hogy a kezét használja. Alkalmazkodik a retorika szabályaihoz. Agrippa király Izráel törvényeit, szokásait rendkívül jól ismeri. A Talmudban néhány róla szóló történet is ezt bizonyítja. Pál úgy értékeli helyzetét, hogy ez az Izráel királya előtt való bizonyságtétel alkalma. Nem vádol senkit, pedig igazságtalanság történt vele. Nem türelmetlenkedik, pedig már két éve húzódik elintézetlenül az ügye.
4–11. Pál életének első szakasza. Farizeusként ismert.
Múltja közös népével, az atyák Istenét tiszteli és szolgálja. A biósis a klasszikus görögben nem fordul elő, a bioó származéka: ‘életfolytatás’. A thréskeia elsősorban a kultikus kegyességet jelenti. Pál farizeusi, istenfélő élete ismert Jeruzsálemben. A szent iratokhoz, a törvényhez ragaszkodott. A zsidók ezt tanúsíthatják, ha akarják. Vagyis nem arról van szó, hogy ezt nem tudják, hanem arról, hogy erről nem akarnak tudni. Pál köztudottan a legszigorúbb kegyességi irányzathoz tartozott. A dódekaphylon: a tizenkét törzs (Jak 1:1). Bár Izráel 12 törzse közül csak kettő tért vissza a fogságból, Izráelben az a reménység élt, hogy a 12 törzsből álló Izráel egyszer helyreáll. Pál szüntelenül imádkozik népéért és mindent megtesz azért, hogy Izráellel ne csak a múltja, hanem a jövője is közös legyen. Az atyáknak adott ígéret (ApCsel 7:2; 3:25; 13:32k.) beteljesedett. A Messiásról szóló prófécia, a halálból való feltámadás valóság lett. Isten hatalma elég ahhoz, hogy a halál erejét megtörje. Pál előadásában retorikai tanulmányait hasznosítja. Mondanivalójára, éppen arra, amit a legfontosabbnak tart, egy retorikai kérdéssel hívja fel hallgatói figyelmét: ‘Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?’ (8. v.). A halottak feltámasztásának ígéretes jele Jézus feltámasztása. A Messiás az első, akit Isten feltámasztott a halottak közül (ApCsel 2:24). Meg kellett halnia népe és a népek bűneiért, de most népe és a népek világossága, üdvössége, élete (18. v.; vö. 13:34). Hirdetni kell az ígéretes jövőt, a halottakat feltámasztó Istent. Pál azt a pontot emeli ki az előző beszédéből, ami a zsidókat megbotránkoztatta és halálos gyűlöletet ébresztett bennük a maga személye ellen. Az, hogy a Messiásnak meg kell halnia (vö. ApCsel 17:3; 1Kor 1:23; Gal 5:11), botránkoztató, mint ahogyan az is, hogy az üdvösség a pogányoknak ugyanúgy megadatik, mint Izráelnek (ApCsel 2:39; 3:25; 9:15; 10:34k.; 13:47; 15:17; 17:30k.; 20:21; 22:15.21; 26:17k.). Aki ezt hirdeti, azt némelyek szerint el kell némítani. Ezt Pál egykor maga is így gondolta, mint buzgó farizeus. Elhatározta, hogy harcol a názáreti Jézus és mindazok ellen, akik őt követik. A legszigorúbban lépett fel velük szemben, kegyetlenül bánt Krisztus követőivel. Jézus nevének káromlására kényszerítette őket. Halálos ítéletüket megszavazta a nagytanács tagjaival együtt. Hivatalos megbízólevéllel indult el Damaszkusz felé. Pál olyan személyisége volt népének, akinek a tevékenységét jól ismerték a városban, különösen azok, akik a nagytanács tagjai voltak. Krisztus követőinek sok szenvedést okozott vallási fanatizmusból, az atyái hitéért való rajongásból. Pál farizeusi múltja a Jézus ellen való harcban jutott el csúcspontjára, illetve a keresztyénség felszámolására igyekvő törekvésében (ApCsel 8:3; 9:1; 22:4–5).
12–18. Pál életének döntő fordulata. A dicsőség Krisztusa apostollá tette.
Pál megtérésének elbeszélései közül ez a legrövidebb, csak lényegtelen eltérés van közte és az előzőek között (vö. ApCsel 9:1–18; 22:4–16). Közös a Napnál is világosabb, vakítóbb fény megemlítése, melynek hatására mindnyájan a földre estek (ApCsel 9:4.7k.; 22:7). A dialógus mindhárom elbeszélésben hangsúlyos az Úr és Pál között, viszont csak itt szól arról, hogy ez héber, illetve arám nyelven történt. A skléron soi pros kentra laktizein jól ismert görög közmondás. A földművelésben járatlan ökröket ösztökével irányították, ha nem a helyes barázdában haladtak, s ez a hegyes, botra erősített szerszám megszúrta őket. Ezzel a részlettel Pál azt hangsúlyozza, hogy munkássága mögött a kiválasztó, megtartó Úr áll. Itt nem említi meg az emberi eszközt, aki által Isten szolgálatának helyét meghatározta. Az nyilvánvaló, hogy küldetését, megbízatását végső soron Istentől kapta. A körülmény részletezése helyett a küldetés tartalmának ismertetésére teszi Pál bizonyságtételében a hangsúlyt. A kijelentés nagysága miatti emberi gyengeség mutatkozott meg az ő esetében is, mint Ezékiel prófétánál (Ez 2:1). ‘Én jelentem meg neked’ (9:17), mint a feltámadás után az apostoloknak (vö. 1Kor 15:5kk.; Lk 24:34; ApCsel 13:31). A dicsőség Krisztusa azért jelent meg Pálnak, hogy szolgájává tegye, a húsvéti esemény, Krisztus feltámadásának hírnökévé (Lk 1:2; 1Kor 4:1). Pál a damaszkuszi úton éli át azt, amit a tanítványok Jézus feltámadása után 40 napig tapasztaltak. Az Úr kijelentését, Krisztus feltámadását kell hirdetnie, Istennek a halál, az ellenség, a Sátán feletti győzelmét. Azt, amit a továbbiakban is kijelentésként kap az Úrtól. Az Úr irányítása alatt marad, vezetésére figyelve teljesíti szolgálatát. Az Úr oltalmazó erejét ígéri. Népével és a népekkel szemben az ő segítségére számíthat. Küldetése univerzális. Megbízatása nemcsak népéhez, hanem a népekhez is szól (Ézs 42:7.16; 35:5; 61:1). Ahogyan Jézus (Lk 4:18; 7:21k.), úgy Pál is arra rendeltetett, hogy a vakságot megszüntesse, világosságra juttassa a sötétségben lévőket, a Sátán hatalma alól az Úrhoz, a világosság Atyjához juttassa a megkötözött embereket (Lk 22:53; Kol 1:13; Ef 6:12; Jak 1:17). Isten fénye, világossága az üdvösség, mely a bűnbocsánat által lesz az ember örökségévé (Kol 1:12). Az üdvösség útja a hit útja. Az ember a Jézus Krisztusban való hit által szabadul meg a Sátán ereje alól (ApCsel 13:39; 10:43; 14:9). Isten a prófétai ígéretet teljesíti be munkája által. Üdvözítő tervébe a népek is beletartoznak. Elkezdődött a köztük való munkálkodás ideje. Pál Isten munkájának, Krisztus erejének hatása alá került, nem a jeruzsálemi templomban, hanem a damaszkuszi úton.
19–23. Nem voltam engedetlen a mennyei látomás iránt.
A keresztyén misszió alapja Isten munkája (ApCsel 4:19; 5:29–32). Anélkül lehetetlen volt a mennyei parancsnak ellenállni, hogy hűtlenség ne terhelje, Isten ellenségévé ne legyen. A megbízó szó annyira világos volt, hogy az engedetlenségre nem lenne mentség. A munkaterületet is az Úr jelölte ki. Izráelnek és a pogányoknak, kicsinyeknek és nagyoknak hirdetnie kellett a megtérést (vö. ApCsel 17:30). Ahogyan a Gal 1:15-ben, úgy itt is megemlíti Pál missziói munkája első lépéseit megtérése után. Az itt közölt lista szerint Damaszkusz, Jeruzsálem, Palesztina és a pogányok vidéke szerepel. Ez azt jelenti, hogy az apostol Palesztina területén is munkálkodott, a zsidók körében intenzív missziói munkát végzett, mielőtt a népek köréhez fordult. Lukács ábrázolása szerint először Pál is zsidó misszionárius volt (ApCsel 26:20.17; 22:18; 9:15.20kk.). Ő maga is úgy számol be munkájáról a Róm 15:19-ben, hogy Jeruzsálemből kiindulva hirdette az igét. Elképzelhető, hogy ugyanazt az utat járta meg, amit Péter is. A zsidóknak ugyanúgy döntő változásra, megtérésre van szükségük, mint a pogányoknak, csak a Sátán őket másképpen tartja fogságában. Munkája során Isten sokszor megszabadította az ellenség kezéből, tapasztalta ígéreteinek beteljesedését (17. v.).{

} Az ő munkájáról tesz bizonyságot Pál kicsik és nagyok, gyermekek és felnőttek, egyszerű emberek és nagy tekintélyű előkelők előtt egyaránt. Új életre indította azokat, akik megtértek (vö. Lk 3:9). A megtérés az új élet első aktusa. Az Istenhez való odafordulást a neki tetsző élet követi. Pál a teljes evangéliumot hirdeti. Megtapasztalta és bizonyítja, hogy Isten nem a múlt mozdíthatatlan bálványa, hanem a jelen munkálkodó, élő Ura, aki az atyáknak adott szót valósággá teszi. Igehirdetésének tartalma az Íráshoz kötött. A reménység alapja Krisztus, aki a feltámadás hírnöke (1Kor 15), visszajövetele pedig a számadás napja mindenki számára. Itt Péter igehirdetésének gondolatai jelentkeznek. Péter és Pál ugyanattól az Úrtól kapta az elhívást és a kijelentést. Krisztus szenvedése, halála és, feltámadása az igehirdetés tartalma. Jézus az első, aki feltámadt a halottak közül. Isten a halálból való életet általa tette láthatóvá. Üdvösséget ígér és jelent minden népnek.
24–32. Pál mellett nyilatkozik Izráel királya és a római helytartó egyaránt.
„…halálra vagy fogságra méltó dolgot nem tesz ez az ember.” A mainé hiperbolikus kifejezés. Nem a gúny, hanem a megdöbbenés hangja szólal meg benne. Jelzi, hogy római ember számára Pál teljesen érthetetlen (ApCsel 25:19). Az alétheias kai sóphrosynés rémata „valóságnak és józanságnak beszédei” (gen. qual.). Nem a fantázia, hanem a valóság világába tartozó dolgokról van szó. Ezek nem annak az embernek a dolgai, aki belezavarodott a tudományba, hanem azé, aki világosságot nyert a természeti világ dolgain túl lévő valóságok felfogására. Nem a zavart, hanem a megvilágosodott értelem dolgai: tények, amelyek ugyan azért mert hihetetlennek tűnnek, valóságok. Palesztina fővárosa, Jeruzsálem volt azon események színhelye, amelyek Krisztussal kapcsolatosak és amelyekről Pál szólt. Agrippára hatással van Pál beszéde, de igyekszik függetleníteni magát tőle. Az en ologó me peitheis Christianon poiésai‑t rendkívül nehéz pontosan lefordítani. Számos javaslatot találunk erre az írásmagyarázatokban: „meggyőzni (arról), hogy (már) egy kissé keresztyénné (is) tettél”. Agrippa beszéde homályos. Elutasítani nem akarja Pált, de helyeselni sem kíván neki. Nem talál kivetnivalót benne, de nem óhajt a hatása alá sem kerülni. Pál azon a ponton kapcsolódik Agrippa mondatához, ahol lehet. Teljes szívből kívánja, hogy ne csak megérintse a keresztyénség, hanem a jelenlevőkkel együtt azzá legyen, az Izráel tradíciói alapján élő király lépjen a hit útjára. Pál annak a reménységének ad kifejezést, hogy számukra, mindnyájuk számára eljön az az óra, amikor hitre jutnak. Pál kissé humoros megjegyzésével zárja bizonyságtételét: aki a láncok között szabad, annak a halálba vezető úton is biztosan olyan Ura van, aki legyőzte a halált és él. Bizonyságtételében nyoma sincs a keserűségnek, a kiábrándultságnak, a csüggedésnek. Pál a legnagyobb ellenségen, a halálon diadalmaskodó, győztes Úr szolgája. Bizonyságtételét áthatja a feltámadott Úrban való hit, a feltámadásról való meggyőződés, az értelmes életre szóló indíttatás. A záró tanácskozáson Agrippa, Bereniké és Fesztusz közösen állapítja meg, hogy Pál ok nélkül van fogságban, nem csinált semmi törvénybe ütköző dolgot. Palesztina királya és Róma képviselője tökéletesen egyetért abban, hogy Pál ártatlan, és ezt közösen állapítják meg.
(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):

26,1-32 Védekezés Agrippa és Fesztusz előtt.

Pálnak az ApCsel 26-ban elhangzott védekezését egyes magyarázók az apostol “krisztológiai tetőpontjának” nevezik. A krisztológia Jézussal, mint az Isten emberré lett Fiával foglalkozik. A tárgyalások során (ApCsel 22-26) ez a csúcspont Fesztusz és Agrippa előtt. {

} Itt is (26.f) az az ítélet születik, hogy nem bűnös, és Pál beszéde is csúcspontjánál szakad félbe (a 17. és a 22. fejezetben látottak mintájára). A végső kijelentés a krisztológia összefoglalása. Pál csak arról tanúskodik, amit a próféták megjövendöltek. A Megváltó szenvedni fog, elsőnek támad fel a holtak közül, s világosságot hirdet népének és a pogányoknak (26,22-23). Az ApCsel 22-26. része Jézus feltámadásáról szóló tanúskodás.

A feltámadás reménye fogja össze a beszéd részeit. {

} Ez a tárgyalás az eddigieknél több hangsúlyt fektetett arra, hogy Pál hogyan üldözte korábban az egyházat. Ezért sokkal meglepőbb az ő “pálfordulása”, miután megszólította Krisztus, akit üldözött. Lukács nem Pál megvakulását emlegeti, mint a 9,8-9 és a 22,11, hanem küldetését mondja el, ami igazában mások szemének a megnyitása. A vakság, meg a sötétből a fény felé való fordulás gyakori téma mind a zsidó, mind a keresztény igehirdetésben.
Itt már harmadszor ismétlődik Pál megtérésének története, ami az esemény fontosságát emeli ki. {

} Lukács olyan képet fest Pálról, mint aki a keresztények számára a Krisztus feltámadása mellett való tanúskodás mintaképe. Ebben teljesedik a Lk 21,12-19 és a 12,11-12 jövendölése is, hogy a keresztények tanúságot fognak tenni a királyok és a helytartók előtt.
A 26,24-26 a római helytartót, aki az egész viselkedést őrültségnek tartja, szembeállítja Agrippa királlyal, aki érti a zsidók vitáit. Lukács azt is érzékelteti, hogy Pál prófétai módon beszél. A hitetlenek szemében a nyelvek adománya és a prófétálás őrültségnek, vagy részegségnek tűnhetett (ApCsel 2,13), pedig ezek a Szentlélek hatásai. Itt Pál beszédének ereje majdnem elég ahhoz, hogy Agrippát megtérítse.
A 26,31-32 befejezi Pál tárgyalását azzal az megállapítással, hogy ártatlan. Ha nem fellebbezett volna a császárhoz, szabadon lehetne bocsátani. Lukács itt is azt mutatja be, hogy a rómaiak nem tartották Pált bűnösnek.
(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.”}
HATVANAD (SEXAGESIMA) VASÁRNAP
BÖJT FELÉ IGAZ MEGTÉRÉSSEL

SÜKETSÉGBŐL AZ IGE MEGHALLÁSÁRA
Csel 26,(19-21)22-32
Van, aki érti is; van, aki csak hallgatja!
Textusunk perikopálása egészen sajátos. Kimarad ugyanis belőle a 26,21., pedig ez az egész fejezet kulcsverse. Mindaz, amit Pál az előző szakaszban (26,2-20), majd a következő szakaszban (26,22-32) mond, ennek a megállapításnak tükrében kapja meg igazi értelmét. Nélküle úgy tűnik, mintha Pál prédikálna csupán, pedig itt valójában védőbeszédet mond. Nemcsak Agrippa király állítja ezt, hanem Lukács is (26,1.24). Kihallgatás folyik tehát egy hosszan elnyúló perben, mely immár két éve szünetel, s a vádlott rabságban él, ellenfelei pedig konok igyekezettel próbálják elpusztítani.
ELSŐ tételünk ebből a megfigyelésből következik. Az apostol úgy beszél szolgálatáról, hogy hallgatói előtt nyilvánvalóvá legyen ártatlansága. Érvelése elsődlegesen a zsidó Agrippa királynak szól, aki járatos a zsidó írástudományban, vallásosságban. Annyira feltétlenül, hogy lemérhesse: Pál szavai és hivatkozásai a próféciákra kellő alappal rendelkeznek. Megrendülése mutatja ezt leginkább (26,26-28. és ezt megelőzőleg 26,22-23., aminél megkísérthet a gondolat, hogy Festust találták telibe az apostol szavai, mivel Lukács az ő reagálását ismerteti; a szöveg egészéből azonban világos, hogy az érvelés Agrippának szól). A római helytartónak egyébként sincs érdemi reflexiója, csak arra szorítkozik, hogy „lebolondozza” az apostolt. Nem vagyok meggyőződve afelől, hogy ebben a kitételben csak negatívum volna. A mondat folytatásából kicsendül Pál nagy tudományának elismerése. Látásom szerint Festus az abszolút értetlenségével van csupán jelen ebben a történetben.

Pál ártatlanságának, alaptalan fogságban tartásának bizonyságát igazolja az a tény, hogy ugyanazt hirdeti Krisztus felől, mint amit a próféták már évszázadokkal korábban megjövendöltek. Ez lehet a MÁSODIK tételünk. Tulajdonképpen a bizonyító érvelés második része került csak bele textusunkba. Az első fele annak a bizonyítása, hogy tartalmában mindez a bűnbánatra és megtérésre hívással, valamint a megtéréshez méltó gyümölcsök termésének követelményével egyenlő (26,20). Feltűnő azonosság mutatkozik Keresztelő János igehirdetési metodikájával, ami teljesen megfelel a korabeli zsidó vallásos képzeteknek és gyakorlatnak. Pál tudja a legjobban, hogy Isten a Krisztus által „új szövetséget” kötött népével, ezt az üzenetet azonban itt nem emeli ki, éppen a megértés előmozdítása érdekében. Analóg példának vehetjük az Ágostai Hitvallást, melynek megszövegezésekor az volt az alapvető érdek, hogy kimutassák: nem vagyunk újítók, hanem csak a régit állítottuk helyre. Nem látom, hogy egy hosszú beszédben szereplő négy szó, ami Jézus feltámadására utal, olyan hallatlanul botrányos lenne, hogy alkalmas volna egy beszéd félbeszakítására. Inkább azt gondolom, hogy a dolgokat nem értő és éppen ezért meglehetősen unatkozó Festus belevág az apostol szavába, mert az egészből elege van (26,24). Ami pedig Agrippát illeti: a „majdnem rávettél a keresztyén hitre térésre” felkiáltása (26,28) bizonyság amellett, hogy Pál szavai mély hatást gyakoroltak rá.
A HARMADIK tételünk az igehirdetés elfutó alkalmáról szóló intést tartalmazza. Az előkelő társaság távozik (26,30-32) és korrekt módon megállapítja, hogy a vád alá helyezett ember fogságban tartásának nincs alapja, a vádak nem felelnek meg a valóságnak. Úgy gondolják, elvégezték feladatukat, ami helyenként lehetett unalmas is, érthetetlen is, izgalmas is, de mindenképpen befejeződött. Pedig kezdődhetett volna valami. Hogy mindez nem történt meg, Isten titka marad. Nem az a dolga igehirdetőnek és igehallgatónak, hogy a megfejthetetlen kutatásába fogjon, hanem hogy megrendülten regisztrálja: többé nincs szó arról, hogy találkozott-e Agrippa, Bereniké és Festus Pállal, illetve a Pál által (is) hirdetett „szabadító evangéliummal” (26,29c). Bizony így igaz ez: nem mindenki érti, aki hallja!

+

Az „A”-sorozatban Vízkereszt utáni 6. vasárnap epistolájának lett kijelölve a Csel 26,9-20. Már két évvel ezelőtt megjegyeztem, hogy legalább a 26,21-et hozzá kellene kapcsolni a textushoz, mert csak így szólaltatható meg helyesen a textus üzenete. Ugyanez áll mostani perikópánkra is. Ebből a felismerésből következik, hogy mindkét esetben zárójelben hozzáveszem azt a részt, melynek kulcsverse ― különös módon ― mindkét perikópából kimaradt. Egy szakaszt idézek korábbi írásomból.

Jelenlegi kontextusunk (a 26,9-20) „azért végződik a 20. verssel, mivel a megtérés és a megtéréshez méltó élet szerepel benne. Ha a „vád – védekezés” valóságos helyzetét figyelembe vesszük, akkor éppen a 26,20 hangsúlya változik meg alapvető módon. Pál ugyanis kihallgatásának eme alkalmán nem „megtérést hirdet”, hanem egyszerűen és tárgyszerűen utal arra a szolgálatra, amelyet a zsidók között (is) végzett, s később a pogányokkal (is) megismertetett. Kifejezései összefoglaló jellegűek, és a fogalmazás „hallgatókra irányított beszéd” (Prőhle: Homiletika, 1952/53.). Vagyis úgy utal igehirdetéseinek lényeges tartalmára, hogy hallgatói megértsék: szó nincs lázításról, valamilyen felforgató politikai tevékenységről, itt merőben „vallási tevékenység” folyik! Ezért nem szűnik az ellene halálos gyűlölettől indíttatott hajsza, nem pedig azért, amit a vádaskodók hirdetnek (21,38.; 24,2-9). Pál tehát azt hangsúlyozza, hogy ő térít, nem lázít. Ez az exegetikai eredmény, ha a kontextust is figyelembe vesszük. Ha viszont beérjük a DT által favorizált „szókikapkodós exegézissel”, akkor megfelelőnek fogjuk tartani a perikópa 20. verssel való lezárását is”. (Perikópák „A”-sorozat, Vízkereszt utáni 6. vasárnap).

+

ÉRTJÜK IS, VAGY CSAK HALLGATJUK?

Mi jószerével csak a templomban találkozunk Isten Igéjével, s ezért könnyen gondolhatjuk, hogy Urunk ilyen egysíkúan tudja csupán közölni mindazt, ami javunkra van. A Bibliában számtalan különféle helyzetben hangzik fel Isten Igéje. Itt pl. Pál kihallgatóteremben védőbeszédet mond, s előkelő hallgatósága végül ítélkezik; az ítélete pedig felmentést tartalmaz. A szokatlan prédikációs helyszínről érkezik hozzánk az üzenet:
1. Nem „új” ez a beszéd, hanem „régi”.
Pál a prófétákra hivatkozik, amikor Krisztusról beszél, és Keresztelő János stílusában fogalmazza meg igehirdetésének tartalmát. A fogyasztói társadalom törvényszerűségei közé tartozik, hogy mindenben a legújabbat kiáltják ki a legjobbnak a reklámok. Ez a gondolkodás modern vallásosságunkba is belefészkeli magát. Nem véletlen, hogy olyan félelmetes iramban keletkeznek mindig újabb vallásos irányzatok, hirdetvén a végső és igazi megoldást. Gondolhatunk a „New Age” mozgalomra pl., amely nem egyéb, mint lényegében modernizált változata a mindig kísértő gnoszticizmusnak. Az „apostoli hagyomány”, a „prófétai szóval” azonos igénk összefüggésében. Azt mondja el, hogy amit „réginek és avíttnak” bélyegez a modern életszemlélet, az pótolhatatlan érték; benne megszólító erő van. Nincs más evangélium, csak a „hír Krisztus váltságáról”.
2. Nem „lázít” ez a beszéd, hanem „térít”.
Pál „maga mentésének” egyfelől az az alaptétele, hogy „nem újít”, másfelől viszont az is, hogy „nem lázít”. A „megtérés igéjének” egészen egyszerűen az az értelme, hogy nem politikai mozgalomnak áll a szolgálatában, ami ráadásul rendszerellenesnek volna minősíthető, hanem az Úr Krisztusnak áll a szolgálatában és evangéliumot hirdet. Különös volna, ha a „megtérés prédikációja” nem lenne azonos „a keresztről való beszéddel”.
3. Nem „kirekeszt” ez a beszéd, hanem „beölel”.
Pál érvelésének az is hangsúlyos eleme, hogy „ennek a népnek” is, de a „pogányoknak” is szól az Isten irgalmasságának evangéliuma. Mindenkinek szól az evangélium örömhíre, mégsem mindenkié az evangélium örömhíre. Lukács egy szívszorító tényt állapít meg, s őrizkedik bármiféle magyarázat szolgáltatásától. Az igehirdető is jól teszi, ha nagy önfegyelemmel nem megy bele a „kegyelem visszautasításának” problémájába, s nem állítja alternatív lehetőségként a „kegyelem elfogadását”, racionalizálva egyben a hitrejutás csodáját. Mindez Isten titka. A mi dolgunk, hogy felfigyeljünk arra: az ige áldott zápora nem mindig és nem mindenhol zuhog. S ha kitisztul az ég, ha elmúlik az alkalom, nincs garancia a következőre. Azért amíg tart a kegyelem ideje, ne intézzük el a kérdést egy kézlegyintéssel: „Hej, ráérünk arra még!”
+

A LP 63/761 (Veöreös Imre) korrekt exegézisének csak ott látom nehézségét, ahol kifejti: a pogány Festust a halottak feltámadása, ill. Krisztus elsőként való feltámadása a halottak közül, a zsidó Agrippát viszont a próféciák beteljesedése mint „hír” izgatja fel annyira, hogy Pált félbeszakítsa. Lukács szövegezése inkább azt látszik igazolni, hogy a valódi bajt egy félreértés okozza. Helytartó, király és kedvese azt hiszi, hogy ők egyfajta bíróságot alkotnak, s nem látják meg azt, hogy egy bíróság előtt állanak. Érdekes V.I. ama meglátása, hogy Isten terve különös módon valósul meg. Pál úgy jut el Rómába, hogy a császárra apellálása következtében kénytelenek rabságban tartani és tovább küldeni őt az arra illetékesek. (Analóg esetnek vehetjük József útját Egyiptomba, s Jákob családjának megmenekülését az éhínség idején). A vázlatnak nincs témája, csak két fontos tétele: (1) Isten gondoskodik az ige hirdetéséről és hallgatásáról. Nemcsak szokásos alkalmakat készít el, hanem rendkívülieket is. Az ige hirdetői és hallgatói nemcsak egyéni életsorsukkal, hanem közösségi lényként is beletartoznak Isten tervébe. Mindaz, ami velük, bennük és körülöttük történik, Isten akaratának megvalósulása. (2) A Krisztusról szóló evangélium nem időtlen üzenet, hanem mindig a „saját világunkban” és „személyesen” szólít meg bennünket. Más kérdés az, hogy az emberek nem egyformán reagálnak az isteni evangéliumra. Csak a helyzetet tudjuk regisztrálni, s ― Pálként ― imádkozni, hogy Isten előbb vagy utóbb hozza el a megvilágosodás idejét, de eredmények nincsenek hatalmunkba adva. „Hagyjuk ezt egészen Istenre ― írja befejezésként V.I. ― mint ahogyan Pál tette. Vessük Őrá az egyháznak azt a gondját, hogy kinek a lelkében és mikor fogan meg az igehirdetés nyomán a hit Jézus Krisztusban”.

A 79/051 (Bárány Gyula) exegézise korrektnek mondható, bár nehéz lenne magyarázatot találni arra, hogy Agrippa király szavait, magatartását miért minősíti „gúnyolódásnak”. Az a kitétele, hogy Pál ebben a textusban „egész tanítását összefoglalja” tipikus jelentkezése ama szemléletnek, mely a konkrét helyzetre (ezúttal legalábbis) nincs tekintettel. Érthetetlen Festus szavait „vádnak” minősíteni. ... Téma és dispozíció egyaránt elfogadható; bár inkább a vasárnap Agendában található témája, semmint maga az igeszakasz formálja ki a tételeket. MILYEN AZ AZ EMBER, AKI „SÜKETSÉGBŐL AZ IGE HALLÁSÁRA” JUT? (1) Bizonyságot tesz az ige meghallásáról és továbbadja azt; (2) A szolgálat eredményét Istenre bízza; (3) Saját személye annyiban fontos, amennyiben Isten eszköze lehet a szolgálatban.

A 87/094 (Szabóné Mátrai Marianna) részletes exegézisében a kontextusra is kitekint. Agrippa esetében nyitva hagyja a kérdést: gúnyolódik‑e a király, vagy meg van‑e rendülve. Megelégszik annak közlésével, hogy „az apostol szavai nem maradtak hatástalanok”, de „az eredmény végül negatív: Agrippa szándékosan kivonja magát ez alól a hatás alól. A percet (kairoszt) szalasztja el, amit neki adott az Isten”. Itt érhetjük tetten az ősi pelagiánus tévelygést a maga üde, örökzöld frissességében! Adva van a kegyelmes Isten, aki mindent elkészít, az alkalmat is és felkínálja Pál kihallgatóinak. Ezek azonban ― s közülük kiemelten Agrippa ― szabad akaratuk szerint úgy döntenek, hogy az áldott és megmentő isteni hatást nem engedik érvényesülni! Érthetetlen számomra egy igazán képzett és magát biztos öntudattal „lutheránus teológusnak” tartó kolléga tollából olvasni azt a klasszikus helyzetértékelést, amely egy katolikus, unitárius vagy zsidó teológushoz illik csupán, és amely arról tanúskodik, hogy képviselője nem találkozott még Jn 6,65-tel. A téma és dispozíció ugyanakkor arra a jelenségre is fényt vet, hogy egymásnak homlokegyenest ellentmondó teológiai tételeket gond nélkül illeszthetnek egymáshoz a modernség és a komplementáris (esetleg dialektikus) szemléletre hivatkozás jegyében, noha mindez a kaotikus teológiai állapotunk kórképe csupán. SznéMM például megadja a jó alaptémát: AZ EVANGÉLIUM HATÓSUGARÁBA VON ÉS BEÉPÜL ÉLETÜNKBE. Ez azt jelenti, hogy (1) képes arra, hogy helyzeteket alakítson át. Valami kihallgatásnak indul és hitébresztéssé alakul át. SznéMM túldimenzionálja a tételt, s a helyzetet is. Kétségtelenül nagyon tetszetős ez a megfogalmazás, csak az a baja, hogy így nem igaz. Ami „kihallgatásnak indult”, az kihallgatásként is fejeződik be. Jézus perében sincs másként. Tanácsom: tartózkodjunk a világi újságírásban megszokott sablonoktól! Kerüljük el az ilyen hatásvadász kitételeket: „A vádlott az utolsó szó jogán porrá zúzta az ügyész szánalmasan összetákolt vádjait!” Pál hosszadalmas „perében” ― talán történetkutatói érdeklődésemből adódóan ― az ragadott meg különösképpen, hogy mind a vád, mind a védelem megnyilatkozásai teljes mértékben megfelelnek a kor szokásainak, s egészükben tökéletesen tárgyszerűek. Tény, hogy Pál a védekező beszédében evangéliumot hirdet, de igénk semmiféle helyzetátalakító evangéliumi hatásról nem tudósít. (2) Hatalma van arra, hogy szabaddá tegyen. Ez egy szép „lelki” igazság: az evangélium szabaddá tesz a bűn és Sátán megkötözöttségéből”, viszont ismét nem igaz textusunk összefüggésében. Mert sem Pál nem szabadul a rabságából, noha kifejezi ezt az óhaját, s kihallgatói (Festus) kétségtelenül megtehetnék ezt; sem kihallgatói nem szabadulnak meg semmitől, legalábbis igénk nem tud róla. A tételről éppen az igen kis mérvű kontroll alá helyezés nyomán kiderül, hogy bombasztikus és hamis. (3) Erős. Meg tud szabadítani a reménytelenségtől. SznéMM e pontnál végképpen elszakad a textustól és kudarcélményeinkről, ill. azok kompenzálásának lehetőségéről elmélkedik. Szerencsétlen dolog, ha a szubjektivizmust és a személyességet nem tudjuk megkülönböztetni egymástól. ... Végső soron elmondható, hogy SznéMM dolgozata igen vegyes színvonalú. Értéke inkább az exegetikai részben van. A gyakorlati megszólaltatás viszont sok hibával történik.

A 87/116 (Győr Sándor – Zügn Tamás) idézetgyűjteményében nem találtam kijegyzésre méltóan jó vagy rossz megnyilatkozást.

Mivel az egymáshoz illeszkedő textusok azonos témája miatt átfedésben áll a textussal, ezért érdemes lehet idemásolni a másik anyagot is:
VÍZKERESZT UTÁNI 6. (UTOLSÓ) VASÁRNAP
KRISZTUS DICSŐSÉGE MEGJELENIK A VILÁGBAN

A MEGDICSŐÜLT KRISZTUS (SZOLGÁLATÁBAN)
Csel 26,9-20(21-23)

„KRISZTUS ― A GYŐZEDELMES!”
Pált zsidó ellenfelei végleg el akarják némítani. A feldühödött tömeg Jeruzsálemben majdnem meglincseli. Azok a római katonák, akik elfogják őt, voltaképpen az életét mentik meg. (21,27-36). Mielőtt elszállítanák a várba kihallgatás coljából, Pál kérésére a római csapatvezető (ezredes) megengedi, hogy szóljon az összeverődött néphez. (21,37-40). Pál elmondja, hogy miként tette őt keresztyéngyűlölő elszánt farizeusból keresztyénné és apostollá a Krisztus, és hogy miként vezetett útja a pogányok között végzett szolgálatig. (22,1-21). Fontosnak érzem, hogy Pál nem „megtérése történetét” mondja el, hanem azt indokolna meg, hogyan győzte le régi hitét, meggyőződését, valamint (fanatikus?) üldözési buzgalmát a nálánál Erősebb, és hogy mit keres ― zsidó létére ― a pogányok” között. A 22,1-21 azért is fontos, mivel a textusunkban elmondottak az összes lényeges ponton megegyeznek ezzel a szakasszal. A 22,22-25,12 nagyon izgalmas történéseit ezúttal elegendő csupán érintenem: Pál néhány védekező beszéde, kétéves fogsága, helytartócsere (Félix helyett Festus) van leírva. Két mozzanatot viszont ki kell emelnem: az egyik az az eltökéltség, mellyel az üldözők az apostol halálát kívánják elérni; a másik az a tárgyszerűség, mely Pál védekező beszédeit jellemzi. A vád az, hogy Pál „valóságos pestis, lázadást szít a zsidók között mindenütt a világon, fővezére a názáreti ék (= keresztyének) eretnekségének, és a templomot is meg akarta szentségteleníteni” (24,5-6a). Pál ― akár a Nagytanács, akár Félix, akár később Festus, Berenike és Agrippa király előtt jut szóhoz ― minden esetben EZEKRE A VÁDAKRA TEKINTETTEL tesz bizonyságot arról, hogy őt Krisztus legyőzte, szolgálatába állította, és az igazi reménység szószólójává tette. (23,1.6b.; 24,11-21.24b-25a.; 25,8.; 26,1-8.). Erre a kettős tényre figyelésünk meghatározza textusértésünket.
+
A perikopálást elfogadhatónak tartom, bár kétségtelen: a felolvasandó ige azért végződik a 20. verssel, mivel „megtérés” és „megtéréshez méltó élet” szerepel benne. Ha a „vád ― védekezés” valóságos helyzetét figyelembe vesszük, akkor éppen a 26,20 hangsúlya változik meg alapvető módon. Pál ui. kihallgatásának eme alkalmán nem „megtérést hirdet”, hanem egyszerűen és tárgyszerűen utal arra a szolgálatra, amelyet a zsidók között (is) végzett, s később a pogányokkal (is) megismertetett. Kifejezései összefoglaló jellegűek, s a fogalmazás „hallgatókra irányított beszéd” (Prőhle); vagyis úgy utal igehirdetéseinek lényeges tartalmára, hogy hallgatói megértsék: szó nincs lazításról, valamiféle felforgató politikai tevékenységről, itt merőben „vallási tevékenység” folyik! „Ezért” (!) folyik ellene a halálos gyűlölettől indíttatott hajsza (26,21!), nem pedig „azért”, amit a vádaskodók hirdetnek! Pál tehát azt hangsúlyozza, hogy ő térít, nem lázít. Ez az exegetikai eredmény akkor, ha a kontextusra is figyelünk. Ha viszont beérjük a DT által favorizált „szókikapkodós exegézissel”, akkor megfelelőnek fogjuk tartani a 26,20. versével lezárt perikópát is.

+
Pál védekező beszédének ez a menete: Egykor eltökélten küzdött a názáreti Jézus ellen és üldözte a keresztyéneket. (26,9-11). Damaszkusz előtt azonban magával a Feltámadott Jézussal találkozott, aki legyőzte őt, megtörte ellenállását, elhívta a pogányok apostolául, és megajándékozta oltalmának ígéretével (26,12-17). Az „ösztöke” egy hegyes végű, dárdaszerű szerszám, mellyel a bivalyokat szokták irányítani, serkenteni. A bivalynak vastag a bőre, ostor, pálca nem alkalmas eszköz. A használt kép a leginkább alkalmas a mondanivaló tartalmi súlyának érzékeltetésére. Mi az „olyan vastag a bőre, mint a rinocérosznak” szólásmondást alkalmazzuk, akkoriban és ott a „bivaly” is megtette, értette mindenki: olyan „vastag a bőre”, hogy a szokásos eszközök semmit se jelentenek; a „Saul pálfordulásához” az a JÉZUS kellett, akinek viszont VOLT MEGFELELŐ ESZKÖZE. Pál tehát nem csupán azt indokolja meg, hogy miért alaptalanok az ellene emelt vádak, hanem azt is, hogy miért lett „áruló”, miért változott meg ilyen radikálisan a belső világa és a szolgálatának iránya. Krisztus ellenállhatatlan erejéről tesz bizonyságot akkor, amikor életfordulatának okait magyarázza. Röviden és összefoglalólag ismerteti igehirdetésének tartalmát: sötétségből világosságra, a sátán hatalmából az Istenhez, a Krisztusban való hit által bűnbocsánatra ― s ez által a megszenteltek örökségéhez = üdvösségre ― eljuttatni azokat, akikhez szólni tud (26,18). Ő engedelmesen állt bele ebbe a szolgálatba (26,19) és semmi egyebet, csak ezt: a megtérés, Istenhez fordulás és a megtéréshez méltó életfolytatás igéit hirdette zsidóknak, pogány oknak, személyválogatás nélkül (26, 20). És ezért, semmi másért(!), üldözik őt és akarják kivégezni (26,21). Jézus azonban bebizonyította, hogy nem csupán Damaszkus előtt tudott győzni (fölötte!), hanem Damaszkusz után is, mindmáig változatlanul tud győzni (ellenfelei fölött!); az Ő „pálfordulása”, valamint az ellenfelek sorozatos kudarca a bizonyság erre. Ez az „erős Krisztus” tette lehetővé azt, hogy itt állhat és változatlanul elmondhatja bizonyságtételét (26,22), mely Mózes és a próféták jövendölésének beteljesedéséről szól, s melynek lényege, hogy Krisztusnak szenvednie kell, de Ő a halottak „zsengéje”, aki zsidóknak és pogányoknak világosságot hirdet (26, 23). Pál úgy „védekezik” és úgy szól „magáról”, valamint küldetéséről, hogy Krisztust és az Ő győzelmét hirdeti. Egyszerű, világos, könnyen felfogható Pál beszédének tartalma. De amilyen egyszerű, olyan fenséges is.

+

„KRISZTUS ― A GYŐZEDELMES!”

1.
Legyőzi a sziklaszilárd ellenkezést.

2.
Legyőzi a gyilkos fanatizmust.

3.
Legyőzi a halált.

4.
Legyőzi a reménytelenséget.

+

A LP 67/751 (Kósa Pál) tág ölelésű exegézis után az alapige teológiai kérdéseire is kitér (farizeizmus) és hangsúlyozza, hogy a „pálfordulásban” érzékelhető: Krisztussal az „új aión” tört be a világba. Krisztus a hamis (farizeus!) reménység helyett új és igaz reménységet hozott közénk. A főmondanivaló tehát ez: „ÚJ ÉLET ÚTJÁRA KELL JUTNUNK!” 1. Erre az útra maga Jézus hív követei, tanúi szolgálatával; 2. A hallott ige (a bizonyságtétel Róla) kinyitja szemünket, sötétségből világosságra vezet; 3. Ha megismertük Őt, akkor valósítsuk meg az új élethez méltó cselekedeteket. ... Értékes feldolgozás; kár, hogy a mondanivaló „csúcsa”, az útravaló ― törvény, s nem evangélium, melyből erő árad.

A 76/758 (Józsa Márton) nagyon mély, evangéliumi meditációt készít, melynek 4. pontja ― legalábbis utalásaiban ― túlvezet a központilag megadott perikópán (26,30-ig). Ez azonban JM textusértéséből természetszerűen következik. Témája: NAPNÁL IS VILÁGOSABB KRISZTUS DICSŐSÉGE. Bevezetésében áttekinti a vízkereszt utáni vasárnapokat, s utal az énekverssorra: sokszor énekeltük és „öltözhettünk fénybe” az elmúlt vasárnapokon. Most textusunk megmutatja, hogy „mindez nem csupán liturgikus énekvers és agendai téma, hanem nyilvánvaló történeti esemény. Jézus kiragad egy embert a sátán hatalmából azért, hogy ő meg mások szemét nyissa meg és vezessen a sötétségből világosságra”. 1. „A damaszkuszi úton történt mindez nagy nyilvánosság előtt.” Jézus nem szorul le az útról és azt akarja, hogy a keresztyén is ‘homo viator’ legyen, aki nem valamilyen zugban, elvonultságban képviseli a Feltámadottat, hanem ott, ahol áramlik az élet”. 2. „Azért támadt a napnál is ragyogóbb fény, hogy Saul megtérjen”. Nem azon kell meditálnunk, hogy a legszelídebb tanítónak, Gamálielnek hogyan lehetett ilyen szenvedélyesen elvakult tanítványa, hanem inkább azon kell csodálkoznunk, hogy miként ítélte el „Pál” a „Saul”-korszak indulatait, vagyis milyen őszintén és milyen bűnbánattal ítélte kárnak és szemétnek azt, amit korábban kincsként, féltve őrzött. 3. „Ragyogó fény hull Jézusra, a bűnösök barátjára”. Pál bizonyságtételében Jézusé a dicsőség egyedül. „‘Én vagyok Jézus’ ― így mutatkozik be Saulnak az Úr. Én így bánok legyőzötteimmel. Ezt a bemutatkozást a Saulból lett Pál sohase feledte el. Ő is ilyennek, kegyelemben és bűnbocsánatban gazdag Úrként mutatta be Jézust mindenkinek. Hittel, engedelmességgel szolgálta Urát. Nem tehetett másképpen, mivel saját bőrén tapasztalta meg, hogy mi a kegyelem.” 4. „Jutott Jézus dicsőségéből az egész föld kerekségének”. Ezen a ponton JM nem elégszik meg azzal, hogy „a pogányok” szóba kapaszkodva tágítsa a távlatot, noha ez így is korrekt volna. „Pál bizonyságtétele nyomán mindkét bírája megrendült. Ki-ki a maga módján. Festus elmezavartól féltette ezt az okos embert. Agrippa pedig egy pillanatra megingott zsidó hitében. De aztán gyorsan elhagyták a termet, még sok fontos tanácskozás várt rájuk. Nem gondolhattak arra, hogy éppen az ő ügyködésük volt jelentéktelen és éppen a fogoly kihallgatásán hangzott el mindaz, amitől évezredek múlva is visszhangzik a világ”. Notabene: nem Pál megtérési élményének elmondásától visszhangzik a világ, hanem Krisztus győzelmétől! A befejezés sajátos „ízét” akkor érzékeljük, ha tudjuk, hogy JM évtizedeken keresztül volt a Vasi egyházmegye számvevőszéki elnöke, akihez a zárszámadások évről évre befutottak. Ezen kívül január végén ― február elején készülgetnek a gyülekezetek évi zárszámadásai is, sűrűn lapozzák a papok a háztartási könyveket. „A gyülekezet igazi háztartási naplóját nem a pénztáros vezeti, hanem a gyülekezet Ura és Felvigyázója. Van bevételi oldala ennek a naplónak: mert lehet kapni bűnbocsánatot és el lehet nyerni az örök élet örökségét. De a tartozások oldalán is meg vannak jelölve a kötelezettségeink. Igénk ezt is tartalmazza: ‘éljenek a megtéréshez méltóan’. Kényes és kínos lenne egy olyan zárszámadó gyűlés, melyen gyülekezetünk és a világ minden gyülekezete azzal számolna el, hogy mit kapott, mit nyert Jézustól és mit adott tovább abból a rábízottaknak. Jó, hogy Jézus nem mérlegeli népét, hanem szereti azt. Ott a damaszkuszi úton még aznap reggel úgy tűnt, hogy Jézus szeretete nem elég arra, hogy megtartsa gyülekezetét. Déltájban azonban a napnál világosabbá vált, hogy Jézus szeretete igazi nagyhatalom. Nem tudott ellenállni Saul sem és vonzása megtart és őriz minket is”. … Ritka nagyon, de JM-ra annyira jellemző, hogy a templomból az evangélium drága útravalójával meri hazaküldeni a gyülekezetet!

A 84/766 (Táborszky László) exegézise arról tanúskodik, hogy a textust és szövegkörnyezetét csak felületesen nézte meg. Nyilván így kerülhetett bele a szövegbe ez a részlet is: „A fogoly Pál apostol rendíthetetlen nyugalommal áll bírái elé, s egyenesen örült, hogy megtéréséről(!) és meggyőződéséről bizonyságot tehet”. Ennek következtében felszínes ― és DT-val telített ― vázlatot tud csak összehozni, bár vannak benne azért jó elemek is. Témaválasztása szerencsés: „AZ ÚR CSODÁSÁN MŰKÖDIK”. Vázlata: 1. A megtérés csoda; 2. A megtérés csodája újra meg újra ismétlődik; 3. A megtérés úgy teljes, ha jó gyümölcsöket terem. Nem vesződöm idézgetésekkel és kritikai megjegyzésekkel, bár kétségtelen, hogy ― itt is ― „az ördög a részletekben lakik”. De egyrészt már többször leírtam, s csak ismételném magamat; másrészt ezek a vázlatpontok önmagukért beszélnek (DT!). Egy dolgot hangsúlyozok csupán: a textusban Pál nem „megtéréséről”, hanem a „győztes Úrról” tesz bizonyságot egyfelől, és a vádak alaptalanságára mutat rá másfelől. Az előkészület ezekről jószerivel semmit sem mond.

A 92/426 (Szilas Attila) textusfeldolgozása az antropocentrikus teológiai szemlélet torzító hatásának tipikus példáját szolgáltatja. SzA-ról annyit: emlékezetem szerint a Teológiáról külföldre távozott, (talán Svédországban) lelkésszé lett, s néhány éve tért haza; most valahol Budapesten (Budavárban?) végez egyházi munkát. A textus alap-mondanivalójának azt látja, hogy Pál BIZONYSÁGOT TESZ. A feldolgozásban ennek megfelelően a „hiteles bizonyságtétel” álproblémájával vesződik. ... A textusból két mozzanatot emel ki: l. Pál a maga bizonyságtételét egy látomásra építi. Egy látomás ― így SzA ― „a ma embere” számára inkább taszító, mint meggyőző erejű. Pál, mint láttuk, egyáltalán nem erről szól. S éppen azt az elemet kiemelni (látomás), ami a maga korában nem volt rendkívüli ― bár megtörtént! ―, felszínességre utal. 2. Pál bizonyságtételének tartalma az, hogy mindent megtett Jézus ellen, amíg nem találkozott vele. SzA szerint a megtérés alapja a „találkozás”. Ezzel szemben igénk ― s számtalan más textus is ― nem a „találkozás” tényében, hanem a „Krisztus felismerése” tényében adja meg a megtérés tartalmi főelemét. SzA gondolatmenetében a „találkozás”-ból következik, hogy fel kell mérnünk: az egyházak milyen gyakran váltak akadályaivá az Istent keresők(!) Jézussal való találkozásának(!). Ennek a ― sajnos nem „üres”, hanem óriási szamárságot hordozó ― frázisnak a divatját éljük manapság. Csak utalok a sommás megjelölésre: „az egyházak”... Ennél is fontosabb meglátnunk, hogy SzA radikálisan szembefordul az ige mondanivalójával. Damaszkusz kapujához nem az istenkereső Saul jutott el, akit aztán a damaszkuszi keresztyének meggátoltak abban, hogy Jézussal találkozzék! Ugye, milyen marhaságok sülnek ki abból, ha nem figyelünk az igére?! Nem az „egyházkritika” ellen beszélek. Erre szükség van. De a kritikát nem mondhatjuk el a Csel 26,9-23 alapjain!
(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

9. PÁL AGRIPPA KIRÁLY ELŐTT (25,13-26,32)
II. Agrippa az utolsó Heródiánus. Fia annak az Agrippának, aki először kezdte üldözni a keresztyéneket (ApCsel 12). Rómának feltétlen kiszolgálója, s ezzel elérte, hogy Palesztina északi részén római fennhatóság alatt uralkodhatott, s egyszersmind kegyura lehetett a jeruzsálemi templomnak. Ő nevezte ki a főpapot, Chalkisi Heródest, az ő nagybátyját. Három lánytestvére volt: Berenicé (= Veronka), Marianna, aki egy gazdag alexandriai zsidóhoz ment férjhez és Drusilla, a Félix felesége. Berenicé először a tulajdon nagybátyjához ment feleségül: Chalkisi Heródeshez. (Ennek volt a fia, vagy az apja? a főpap.) Megözvegyült és testvérbátyjához, Agrippához költözött. Keleten — fejedelmi személyek között, pl. az egyiptomiaknál —, a testvérházasság nemcsak megengedett, de bizonyos esetekben kötelező volt. Az egészséges emberi ösztön éppúgy tiltakozott ellene, mint a mózesi Törvény. A vérfertőzés gyanúja ellen eljegyezte magát Polemonnal, Kilikia királyával, aki felvette érette a körülmetélkedést is. De nemsokára visszatért testvérbátyjához. Életének nagy szerelme Titushoz, a császár fiához, későbbi császárhoz fűzte. Szeretője volt annak az embernek, aki Jeruzsálemet elpusztította, és a templomot lerombolta. A zsidó háború leveretése után Titusszal Rómába ment és a Palatínuson lakott. Mindenki azt hitte, hogy Titus elveszi a szép zsidó királyleányt, aki sokkal idősebb volt, mint ő. De Titus bölcsebb volt és nem engedett. Berenicé csalódottan visszatért keletre az ismeretlen öregség függönyei mögé. Testvére, Drusilla, Pompeji pusztulásakor veszett el.

Agrippa király siet a római helytartónál tisztelegni. Zsidó ember létére érdekli őt Pál, s mivel kegyura a templomnak, a pöre is. Fesztus beszél róla neki, s Agrippa király maga is szeretné ezt az embert hallani. Holnap meghallod, feleli Fesztus.

Másnap felgyűjtik a kihallgatási terembe Cezárea minden előkelőségét, a katonai és polgári méltóságokat. Fesztus kissé szorult helyzetben van, nehogy az ügy illetéktelen beavatkozásnak látszódjék a zsidó király részéről a római felségjogokba. Viszont valami magyarázatát akarja adni, miért csinálja ezt a tárgyalást? Az egész jelenetet egy ember veszi halálosan komolyan: Pál.

A pillanat történelmi. A legnagyobb apostol nyugatra indul, hogy elvesszen a Néró őrült keresztyénüldözésében azért, mert a keresztyének is zsidók. Örökre bezárult mögötte a templomajtó és népének szíve. Még egyszer itt áll a Szentföld peremén, az utolsó zsidó király előtt, és szavára sorsintéző hatalmasságok figyelnek. Még egyszer, utoljára kitárhatja a szívét, és hirdetheti nekik az evangéliumot. Jól esik neki, hogy megint olyan emberrel beszélhet, aki ismeri a Törvényt, a prófétákat, a zsidó szokásokat és vitás kérdéseket. Két éve már, hogy tájékozatlan pogányokkal vesződik, s próbálja őket meggyőzni igazáról népe ellen vívott főbenjáró perében. Az apostol nem az egyes vádpontokkal vitázik; érzi, hogy ez hattyúéneke, és önmagát tárja fel. Elmondja, mennyire egy népével vérben, hitben, gyakorlatban. A zsidóság legszigorúbb, legizráelitább ágához tartozik, élete ott folyt le a nép vénei és nagy tanítói előtt. Éppen az, hogy ő mélyebbre nézett, a tanításokat komolyabban vette, tette őt népe nagy reménységének fanatikusává, melyre ‘a mi 12 nemzetségünk éjjel és nappal buzgón szolgálva reményli, hogy eljut.’ Ez a megígért Messiás eljövetele, s vele az új világ megérkezése. Ennek az új világ megérkezésének döntő jele: a halottak feltámadása.

Ezért fordult ő lángoló gyűlölettel a keresztyének ellen, akik azt tanították, hogy egy keresztre vert gonosztevő, a Názáreti Jézus a megígért Messiás, és az halottaiból feltámadott. Mindez arra kényszerítette, hogy kiirtsa a keresztyénséget, ezt az istenkáromló mételyt.

És akkor megtapasztalta, hogy Jézus él. Személyesen találkozott és beszélt vele. Csodát csodára halmozott megtérése, megkeresztelése és gyógyulása körül.

Mindebből Pál levonta a következményeket. Isten választotta ki őt eszközéül. Isten megjelentette neki fiát, Jézus Krisztust és az apostolt Fia számára elkobozta és Fiának tulajdonába adta. Ugyanakkor megbízta azzal, hogy a pogányok apostola legyen. Evégből függetlenné tette a jeruzsálemi gyülekezettől. A 16—18. versekben summázza az apostol az ő egész missziói feladatát. Szolga és bizonyság mindarra, amit látott, s amit még látni fog. Eszköz és tanú.
Evégből történt meg az ő csodálatos megszabadíttatása (exairoumenos = kiragadtatása), kiváltása mind a zsidó, mind a pogány világból, hogy egészen a Krisztusé legyen. Ez szabja meg missziója célját: az ótestámentumi ígéretek beteljesedését (‘megnyissad szemüket, Sátán hatalmából Istenhez térjenek, elnyerjék a megszenteltek között az osztályrészt’) és az újtestámentumi igehirdetés tárgyát: a bűnök bocsánatát és a (Krisztusban való) hit általi megigazulást. Nem lett engedetlen a mennyei látás iránt, hanem először a damaszkusziaknak, azután a jeruzsálemieknek, majd Júdeának egész tartományában — a kör egyre szélesedik! —, majd a pogányoknak hirdette az evangéliumot, a felhívást arra, hogy bánják meg bűneiket, térjenek meg Istenhez, és a megtéréshez méltóan cselekedjenek. Ezért akarják megfogni és megölni. {

} De Isten mindaddig vele volt, hogy ezer veszély között bizonyságot tehetett — mint íme most is —, arról, amit Mózes, amit minden próféta jósolt, amit maga Isten ígért, hogy a Messiás eljő, szenved, meghal s mint a halottak feltámadásából első, világosságot hirdet minden népeknek, zsidónak és pogánynak egyaránt.

A beszéd hatása megrázó. Maga Fesztus, a sima, de keménykezű államigazgató foglyul esik az apostol nagy írástudásának, pompás logikájának, sodró szenvedélyének. Megrémül, mikor a halottak feltámadására üt ki a vaskövetkezetességű fejtegetés, s zavarba jő: ő bolond, vagy Pál? Természetesen Pál; a nagy tudomány megbolondította szegényt. Igen, ez az evangélium bolondsága! — Agrippa lelke mélyéig megrendült. A kollektív tudatalatti megmozdult benne, s ősképek olyan érzést idéztek fel benne, mint mikor a magzat először mozdul meg a fiatal anyában. Félig tréfás, félig elismerő szóval akar a hatás elől menekülni : ‘Majdnem ráveszel engem, hogy keresztyénné legyek!’ Pál sasszárnya mégegyszer rácsap: ‘Kívánnám, hogy ne csak majdnem, hanem nagyon is, ne csak te, hanem mindazok is, akik ma engem hallgatnak, lennétek olyan, mint én is vagyok — e bilincsektől megválva.’ Ki úr, ki fejedelmi személy, ki szabad, ki bíró itt, ebben a társaságban, királyok, kormányzók, katonák, a hatalom és a pénz emberei között, ha nem az a bilincsbe vert, törékeny testű, dereshajú zsidó: Pál?!

Agrippa felugrik, az egész udvara szinte menekül a beszéd hatása elől. Menetközben megállapítják: ‘Semmi halálra vagy fogságra méltó dolgot nem cselekszik ez az ember!’ ‘Ezt az embert szabadon lehetett volna bocsátani, ha a császárra nem apellált volna!’ (31-32. v.)

Berenice arca halottfehér.
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):
c.
Pál védőbeszéde II. Agrippa előtt (25:13-26:32)
25:13. Agrippa király, akiről itt szó van, II. Agrippa volt, I. Heródes Agrippa fia (12:1) és Nagy Heródes dédunokája (Mt 2:1). (Lásd a Heródesekről szóló táblázatot a Lk 1:5-nél.) Ebben az időben kb. 30 éves fiatalember lehetett, Palesztina észak-keleti területeinek uralkodója, aki királyi címet viselt. A császári család barátja lévén megkapta azt a kiváltságot, hogy ő nevezhette ki a zsidó főpapot és egyben felügyelője volt a templom kincstárának. Korábbi tapasztalatai messzemenőleg alkalmassá tették arra, hogy kihallgassa Pált; hisz jól ismerte a zsidók vallását (vö. ApCsel 25:26-27).
II. Agrippa és lánytestvére, Bereniké, Cézáreába érkezett, hogy köszöntse Fesztuszt. Bár Bereniké általában támogatta a zsidókat, de erkölcstelen életet élt. Vérfertőző kapcsolata volt a bátyjával, Agrippával.
25:14-21. Fesztusz szóba hozta Pál ügyét, melyet Félix hagyott rá. Fesztusz nyíltan kimondta, hogy nem tud mit kezdeni ezzel az üggyel (20. v.). Különösen azt nem értette, hogy Pál miért ragaszkodik annyira Krisztus feltámadásához (19. v.).
25:22. Az eset felelevenítése megtette a kívánt hatást Agrippára. A Heródes-család hasznos volt Rómának a zsidó ügyek ismerete miatt, és Agrippa meglátásai segítettek Fesztusznak.
25:23-24. A jelentéktelen király, Agrippa és testvére, Bereniké, kihasználták az alkalmat, hogy bizonygassák hatalmukat díszes öltözettel és ceremóniával. Lukács egyértelműen szembeállítja a kihallgatási teremben a lenézett fogoly, Pál megjelenését Agrippa és Bereniké valamint az ezredes („ezredesekkel”, Károli) és a város előkelőségeinek pompájával. Öt ezred állomásozott Cézáreában (mindegyik ezer katonából állt), ezért öt ezredes lehetett ott (chiliachoi, vö. 21:31). Fesztusz elmondta Agrippának, hogy a zsidók halált kívánnak Pálra.
25:25-27. A 25. versben tett kijelentés azért jelentős, mert rámutat, hogy Fesztusz, elődjéhez, Félixhez hasonlóan, azt állapította meg, hogy Pál semmi halált érdemlő dolgot nem cselekedett (vö. 23:9, 29; 26:31).
Rossz fényt vetett volna Fesztuszra, ha úgy küldi el Pált a császárhoz, hogy nem világos az ellene emelt vád. Fesztusz hitte, hogy Agrippa, aki ismeri a zsidó szokásokat és törvényeket, segít neki megírni egy olyan jelentést Néró császárhoz, mely érdemes az átgondolásra.
Ebben a részben két érdekes kifejezés található a római uralkodóra. Az első a Sebastos, jelentése „tisztelt” vagy „magasztos”. Az Újszövetségben csak a 25:21, 25; 27:1-ben fordul elő. A 25. részben „császár”-nak, a 27:1-ben pedig „császári”-nak fordítják.

A másik kifejezés a kyrios, jelentése: „úr”. A 25:26-ban „az úr” kifejezés fordítása: uramnak. Sem Augustus sem Tibérius nem fogadta el ezt a megszólítást, mert úgy érezték, hogy túl fennkölt; de addigra, amikor Pál fellebbezett a császárhoz már Néró volt a trónon, és sokkal gyakrabban hivatkoztak rá mint „úrra”. Néró elfogadta az „úr” megszólítást, de még nem ment el olyan szélsőségekbe, amelyek későbbi uralkodását jellemezték. Ebben az időszakban Nérót igazságos uralkodónak tartották.
26:1. Pál már szólt a maga mentségére Fesztusz előtt (25:6-12), ezért most Agrippának címezte szavait. Ennek a beszédnek a célja Agrippa felvilágosítása volt.
A kéz kinyújtása nyilvánvalóan az akkori szónokok szokását követte. Ez a beszéd jó néhány részből áll: (1) Dicsérő megjegyzések (26:2-3), (2) Pál korábbi judaista élete (4-8. v.), (3) buzgósága a keresztyénség ellen (9-11. v.), (4) megtérése és megbízatása (12-18. v.), (5) szolgálata (19-23), (6) szópárbaja Fesztusszal és Agrippával (24-29. v.).
26:2-3. Pál őszinte volt, amikor dicsérte a királyt, mert tudta, hogy Agrippa tényleg kiváló ismerője a zsidók minden szokásának és vitás kérdéseinek, ráadásul maga is hitét gyakorló zsidó.

Tertullusszal ellentétben, aki megígérte Félix előtt, hogy rövid beszédet fog mondani (24:4), Pál jelezte, hogy védőbeszéde hosszabb lesz. Ez a legkiemelkedőbb Pál védőbeszédei közül, melyek az Apostolok cselekedeteiben szerepelnek (vö. 22:1-21; 23:1-8; 24:10-21; 25:6-11).
26:4-8. Pál életét összefoglalva kijelentette, hogy azt régóta az Izraelnek adott reménység ... szerint élte, és ezért a reménységért vádolják őt a zsidók (6-7. v.; vö. 23:6; 24:15; 28:20). (Jeruzsálemben való életét lásd a 22:3-ban.) Pál azt állította, hogy ebbe a reménységbe beletartozik a halottak feltámadása. Ezért idézte Krisztus Mózest (2Móz 3:6) a feltámadás tanának megvédésére (Mt 22:32). Jahve Ábrahám, Izsák és Jákób Istene, ezért az embereknek fel kell támadniuk, hogy megkapják azt, amit Isten megígért nekik. Ugyanígy a zsidóknak adott ígéret beteljesüléséhez is szükséges, hogy feltámadjanak az eljövendő messiási korban.

Pál hivatkozik Izrael tizenkét törzsére, ezzel rámutat a brit-izraelizmus tévedésére, mely Izrael „tíz elveszett törzséről beszél” (vö. Mt 19:28; Lk 22:30; Jak 1:1; Jel 7:4-8; 21:12).
26:9-11. Pál amellett, hogy elkötelezte magát a judaizmus mellett, megrögzöttként ellenállt a keresztyénségnek (vö. 8:3; 9:2; 22:4-5, 19).
Az, hogy ellenük szavazott, nem feltétlenül azt jelentette, hogy tagja volt a nagytanácsnak. Egyszerűen azt is jelentheti, hogy egyetértett a szanhedrin döntésével (vö. 8:1; 22:20).

Amikor Pál letartóztatott keresztyéneket, büntetéssel kényszerítette őket káromlásra, vagyis arra, hogy vonják vissza Jézusba vetett hitüket.
26:12-18. Amint Pál visszaidézi megtérését (vö. 9:1-19; 22:1-21), megint beszél a déli napfénynél is nagyobb világosságról (22:6). Az olvasó ekkor tudja meg először, hogy az égi hang … héberül (arámul) szólt hozzá, bár ez várható volt, hisz Saul nevének írásmódja a 9:4-ben és a 22:7-ben az arám nyelvet követi.
Egyesek úgy hiszik, hogy a nehéz neked az ösztöke ellen rugódoznod kijelentés arra utal, hogy Pál bűntudattal küzdött, amikor üldözte a Krisztusban hívőket. Pál később mégis azt írja, hogy káromló erőszakossága és a gyülekezet üldözése ellenére tudatlanságból és hitetlenségből cselekedett (1Tim 1:13). Az ösztöke elleni rugódozás nyilvánvalóan a gyülekezet üldözésének hiábavalóságára utal.

Pál küldetésének megfogalmazása (ApCsel 26:18) nagyon hasonlít a Messiás munkájának leírásához, melyet megjövendölt az Ézs 35:5; 42:7, 16; 61:1. Pál az Úr Jézus Krisztus képviselőjeként, jelképesen azt tette, amit az Úr Jézus is tett a Földön. Lelkileg Pál sokakat kivezetett a bűn sötétségéből (Jn 3:19; 2Kor 4:4; Ef 4:18; 5:8; Kol 1:13) a Krisztusban lévő világosságra (Jn 12:36; 2Kor 4:6; Ef 5:8; Kol 1:12; 1Thessz 5:5). Ez az üdvösség a Sátán hatalmából való szabadulást (Jn 8:44; Zsid 2:14), és bűneik bocsánatát eredményezi (ApCsel 2:38; 5:31; 10:43; 13:38; Ef 1:7; Kol 1:14), valamint lelki örökséget (Róm 8:17; Kol 1:12) azoknak, akik megszenteltettek, vagyis akiket Isten kiválasztott maga számára megváltó munkája által (vö. 1Kor 1:30; Zsid 10:10; 13:12).
26:19-23. Pál kijelentése a 20. versben magyarázatra szorul. Azt mondja, hogy először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak hirdette az evangéliumot. Pál azonban azt írja a galatáknak, hogy Júdea gyülekezetei nem ismerték őt (Gal 1:22). Sokan úgy vélik, hogy valamilyen hiba csúszhatott a korai kéziratokba, és az eredeti görög valahogy így hangzott: ‘a damaszkusziaknak, azután a jeruzsálemieknek, és minden országban a zsidóknak és a pogányoknak.’ A jelenlegi görög szöveg közismerten nehéz (részeshatározó esetből átvált tárgy esetbe), de ez a feltételezés túlzottan spekulatív és szükségtelen.

Valószínű, hogy Pál először a zsidók közötti munkáját foglalta össze, és aztán beszélt a pogányoknál végzett szolgálatáról. Ugyanezeket erősítette meg a 26:17-ben. Más szóval, Pál szavait itt nem úgy kell értelmezni, mint pontos időrendi felsorolást, hanem szolgálatának általános áttekintését. Először a zsidóknak prédikált, azután a pogányoknak, összhangban az 1:8-cal. Mindkét embercsoportnak arra van szüksége, hogy térjenek meg, és forduljanak az Istenhez. Az Apostolok cselekedeteiben az apostolok gyakran beszéltek a megtérésről (2:38; 3:19; 5:31; 8:22; 11:18; 13:24; 17:30; 19:4; 20:21).

Pál azt is kijelentette még, hogy tanítása az ószövetségi próféciáknak a Messiás halálával és feltámadásával kapcsolatos beteljesedéséről szól (26:22; vö. 24:14; 28:23). Az Apostolok cselekedeteiben az apostolok gyakran beszéltek a Krisztus feltámadásáról is.
26:24-29. Fesztusz a maga görög szemléletével úgy gondolta, hogy a feltámadás tana lehetetlenség (vö. 17:32; 23:6-7), ezért hangosan felkiáltott félbeszakítva Pál szavait, bár az apostol már végére ért mondanivalójának. Fesztusz azt állította, hogy Pál bolond és a sok tudomány őrültségbe viszi.

De Pál leszögezte, hogy ő józan, és megint Agrippához fordult. Ezek közül — vagyis Krisztus halála, feltámadása és a gyülekezet magalakulása — semmi sem lehetett rejtve Agrippa figyelme elől. Jól ismerte a judaizmusban, a keresztyénség pedig nem csak a beavatottak számára érthető titkos tan volt.

Végül Pál neki szegezte kérdését: Hiszel‑e Agrippa király a prófétáknak? (vö. 26:22) Tudom, hogy hiszel (vö. Pál bizonyságtétele Félixnek, 24:24).
Most Agrippa sarokba szorult. Ha elfogadja a prófétákat, akkor arra fog kényszerülni, hogy elismerje: Krisztus Jézus betöltötte ezeket. Egyetlen kiút volt, amivel elüthette a kérdést, és ez egy másik kérdés feltevése (ami a magyar fordításokból nem látszik, a ford.). Az angol NIV bibliafordítás jól tükrözi Agrippa gondolkodását: ‘Azt hiszed, hogy ilyen rövid idő alatt rá tudsz venni, hogy keresztyén legyek?’ Így ez valószínűleg Pál szellemes visszautasítása volt.
Pál komolyan vette válaszát, mert szerette az embereket az Úrért. Még ha hosszú időbe kerülne is, hogy Agrippát megnyerje Krisztusnak, Pál kész volt rászánni az időt. Úgy válaszolt, hogy ő imádkozik Agrippáért és mindazokért, akik őt hallgatják, hogy olyanokká legyenek, mint ő (értsd: keresztyénné), e bilincsek nélkül. (Ez az első említés Pál bilincseiről a 22:29 óta). Így ért véget Pál védőbeszéde.
26:30-32. Már mások is kijelentették, hogy Pál ártatlan: A farizeusok (23:9), Klaudiusz Liziász, a jeruzsálemi ezredes (25:25). Most Agrippa, a hatalom embere, aki jártas volt a judaizmusban, és rokonszenvezett a zsidókkal állította: Szabadon lehetne bocsátani ezt az embert, ha nem fellebbezett volna a császárhoz.
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
26,1-3 A jelenetet, amely előttünk áll, valaki jogosan úgy írta le, mint „egy rabszolgává tett király és egy megkoronázott fogoly” jelenetét. Szellemi szempontból Agrippa szánalomra méltó figura volt, míg az apostol magasan szárnyalt a hit szárnyain, felülemelkedve körülményein.
Amikor Agrippa megadta a jelt, Pál kinyújtotta kezét és megkezdte keresztyén tapasztalatainak izgalmas felidézését. {

} Először örömét fejezte ki, hogy lehetősége van olyan személy elé terjeszteni ügyét, aki zsidó, és ezért ismeri azokat a szokásokat és kérdéseket, amelyek a zsidó nép között léteznek. Bevezetése nem csupán hízelgés volt, hanem a keresztyén udvariasság és az egyszerű igazság kifejezése.
26,4-5 Ami korábbi életét illeti, az apostol példamutató zsidó volt. A zsidók megerősíthetnék, ha hajlandók lennének tanúsítani, hogy Pál a legszigorúbb ortodoxia útját követte, minthogy következetes farizeus volt.
26,6 Ami miatt most törvény előtt van, az nem nagyobb bűntett, mint hogy ragaszkodik annak az ígéretnek a reménységéhez, amelyet Isten tett a zsidó atyáknak az ÓSZ-ben. Pál érvelésének gondolatmenete itt a következő: az ÓSZ-ben Isten különböző szövetségeket kötött Izráel vezetőivel, Ábrahámmal, Izsákkal, Jákóbbal, Dáviddal és Salamonnal. A legfőbb szövetségkötés a Messiás megígérésével állt összefüggésben, hogy el fog jönni, megszabadítja Izráel nemzetét, és uralkodni fog a föld felett. Az ÓSZ‑i pátriárkák anélkül haltak meg, hogy meglátták volna ennek az ígéretnek a beteljesedését. Azt jelentené ez, hogy Isten nem teljesíti a szövetségben foglaltakat? — Bizonyos, hogy meg fogja tenni! — De hogyan tehetné meg, amikor az atyák már meghaltak? A válasz: „A halálból való feltámasztásuk által.” Így az apostol nagyon közvetlen módon összekapcsolja az ÓSZ‑i szenteknek tett ígéreteket a halottak feltámadásával.
26,7 Az apostol úgy írja le Izráel tizenkét törzsét, mint akik buzgón és szakadatlanul szolgálják Istent, remélve, hogy meglátják az ígéret beteljesedését. Ez a hivatkozás a tizenkét törzsre fontos azzal az ismert tanítással kapcsolatban, hogy Izráel tíz törzse „elveszett” a fogság óta. Noha szétszóródtak a pogány nemzetek között, Pál apostol úgy látja őket, mint határozott népet, amely Istent szolgálja, és várja a megígért Szabadítót.
26,8 Ez volt tehát Pál bűntette! Hitte, hogy Isten teljesíteni fogja ígéretét, amelyet az atyáknak tett, feltámasztva őket a halálból. Mi volt ebben hihetetlen? Pál ezt kérdezte Agrippától és mindazoktól, akik vele voltak.
26,9-11 Pál, rátérve saját életének történetére, beszámolt arról a vad és hajthatatlan hajszáról, amelyet a keresztyén hit követői ellen folytatott. Minden erővel harcolt a Názáreti Jézus neve ellen. A főpapok felhatalmazásával sok keresztyént bebörtönöztetett Jeruzsálemben. Amikor a Szanhedrin előtt álltak, következetesen ellenük szavazott. Újra és újra büntetést rendelt el azok ellen, akiket az egyes zsinagógákban megtalált, és mindnyájukat arra igyekezett kényszeríteni, hogy tagadják meg Urukat. (Amikor azt mondja, hogy káromlásra kényszerítette
 őket, nem jelenti azt, hogy ez sikeres volt, csak azt, hogy megpróbálta.) Pál apostol gyűlölködő kampánya Jézus tanítványai ellen túlment Jeruzsálemen és Júdeán, egészen az idegen városokig.

26,12-14 Miközben egyik külföldi útján járt, nagy, átformáló tapasztalata volt. Damaszkusz felé haladt, ellátva hivatalos papírokkal, amelyek felhatalmazták, hogy letartóztassa a keresztyéneket, és büntetés céljából vigye őket Jeruzsálembe. Délben dicsőséges látomás nyűgözte le. Mennyei fény ragyogta körül, amely fényesebb volt a déli napnál. Miután a földre esett, hangot hallott, ami ezt a nehéz kérdést tette fel: ‘Saul, Saul, mit kergetsz engem?’ A hang még a következő szavakat tette hozzá: ‘Nehéz neked az ösztöke ellen rugódoznod.’ (Magyar Bibliatanács ford., 1991.) Az ösztöke erősen kihegyezett eszköz volt, amelyet arra használtak, hogy a csökönyös állatokat előrehaladásra kényszerítsék. Pál rugódozott az ösztöke ellen lelkiismeretében, de ennél is több, a Szent Szellem meggyőző hangja ellen. Sohasem volt képes elfeledni azt a nyugalmat és megbocsátást, amellyel István meghalt. Valójában Isten ellen hadakozott.
26,15 Pál megkérdezte: ‘Kicsoda vagy, Uram?’ A hang ezt válaszolta: ‘Én vagyok Jézus, akit te kergetsz.’ Jézus? Hogy lehet ez? Nem feszítették‑e keresztre Jézust és nem temették‑e el? Nem tanítványai lopták el a testét és helyezték el valamilyen titkos helyen? Hogyan beszélhet akkor most hozzá Jézus? Az igazság gyorsan megvilágosodott Pál lelkében. Jézus valóban meghalt, eltemették, de feltámadt a halálból. Visszament a mennybe, és most onnan beszél Pálhoz. A keresztyének üldözésével Pál Mesterüket üldözte. Őt üldözve viszont Izráel Messiását, Isten Fiát üldözte.

26,16 Ezt követően Pál röviden összefoglalja azt a parancsot, amelyet a feltámadott Úr Jézus Krisztus adott neki. Azt mondta neki az Úr, hogy keljen fel és álljon lábra. Azért kapta ezt a különleges kijelentést a megdicsőült Krisztustól, hogy tanúja legyen mindannak, amit látott azon a napon, valamint a keresztyén hit nagy igazságainak, amelyeket ki fog neki jelenteni.
26,17 Az az ígéret, hogy Pál meg fog szabadulni a zsidó néptől és a pogányoktól, úgy értendő, mint általános szabadulást mindaddig, amíg munkáját el nem végezte.
26,18 Pál elsősorban a pogányokhoz küldetik, hogy megnyissa szemüket, hogy sötétségből világosságra és a Sátán hatalmából az Istenhez térjenek. Az Úr Jézusban való hit által elnyerik majd bűneik bocsánatát, és örökséget kapnak a megszenteltek között.
H. K. Downie mutatja be, hogy a 18. vers milyen kitűnő összefoglalása annak, amit az evangélium tesz:

1.
Enyhíti a sötétséget.

2.
Megszabadít a Sátán hatalmából.

3.
Megbocsátja a bűnöket.

4.
Helyreállítja az elveszített örökséget.
26,19-23 Minthogy így megbízatást kapott, Pál megmagyarázza Agrippának, hogy nem volt engedetlen a mennyei látomás iránt. Damaszkuszban és Jeruzsálemben, majd egész Júdeában, utána pedig a pogányoknak, hirdette az embereknek, hogy bánják meg bűneiket és térjenek meg Istenhez, olyan cselekedeteket cselekedve, amelyek bizonyítják bűnbánatuk valódi voltát. {

} Ezt tette éppen, amikor a zsidók elfogták a templomban és megpróbálták megölni. De Isten védelmet és segítséget nyújtott neki, és Pál folytatta a bizonyságtételt mindenkinek, akivel érintkezésbe került, hirdetve azt az üzenetet, amelyet a próféták és Mózes hirdettek az ÓSZ-ben. Ez az üzenet az volt, hogy a Messiásnak szenvednie kell, hogy elsőként kell feltámadnia a halálból, és világosságot fog mutatni mind a zsidó népnek, mind a pogányoknak.

26,24-26 Festus, minthogy pogány volt, valószínűleg nem tudta teljesen követni az apostol érvelésének gondolatmenetét. Teljesen képtelen volt megérteni egy olyan embert, aki telve volt Szent Szellemmel, ezért indulatosan azzal vádolta Pált, hogy sok tanulásának eredményeképpen megbolondult. Az apostol, indulatnak vagy haragnak nyomát sem mutatva, nyugodtan tagadta a vádat, és hangsúlyozta, hogy szavai igazak és józanok. Azután kifejezte bizalmát, miszerint a király tudja, hogy igaz az, amit mondott. Pál élete és bizonyságtétele nem titokban folyt. A zsidók mindent tudtak róla, és kétségtelen, hogy a hírek Agrippához is eljutottak.
26,27 A királyt közvetlenül megszólítva Pál megkérdezte: ‘Hiszel‑e Agrippa király a prófétáknak?’ Azután Pál válaszolt saját kérdésére: ‘Tudom, hogy hiszel.’ Az érvelés ereje hibátlan volt. Pál tulajdonképpen ezt mondta: ‘Én hiszem mindazt, amit a próféták mondtak az ÓSZ-ben. Te is hiszed bizonyságtételüket ugye, Agrippa? Hogyan vádolhatnak akkor engem a zsidók halált érdemlő bűntettel? Vagy te hogyan ítélhetnél el engem, mert hiszem azt, amit magad is hiszel?’
26,28 Hogy Agrippa is érezte az érvelés erejét, azt szavai mutatták: ‘Majdnem ráveszel engem, hogy keresztyénné legyek.’ Nagy vita van azonban abban, hogy pontosan hogy értette ezt Agrippa. Egyesek úgy gondolják, a király valóban annak a küszöbére jutott, hogy Krisztus mellett döntsön. Úgy vélik, hogy ezt igazolja Pálnak a 29. versben adott válasza. Mások azt hiszik, hogy Agrippa irónikus volt, mintha ezt kérdezte volna Páltól: ‘Azt hiszed, hogy egy kis rábeszéléssel keresztyénné tehetsz?’ Más szóval viccel ütötte el az apostol szavainak ösztönző hatását.
26,29 Akár őszintén, akár tréfálkozva beszélt Agrippa, Pál halálos komolysággal válaszolt. Kifejezte azt a buzgó kívánságát, hogy akár kevés rábeszélésre, akár sokra, mind Agrippa, mind a többi jelenlevő beléphessen a keresztyén élet örömeibe és áldásaiba, részesedhessen Pál kiváltságaiban, hozzá hasonlóvá válhasson, a láncokat kivéve.

Morgan írja a következőket:
Meghalna, hogy megmentse Agrippát, de láncait nem tenné Agrippára. Ez a keresztyénség. Magasztald azt, terjeszd azt, alkalmazd azt. Az az őszinteség, amely üldöz, nem keresztyén. Az az őszinteség viszont, amely meghal, hogy megszabadítson, de nem akar láncot rakni a másikra, az keresztyénség.
26,30-32 A király, a helytartó, Bereniké és a többi hivatalnok elhagyta a termet, hogy külön tanácskozzanak. Mindnyájan kényszerültek annak elismerésére, hogy Pál semmi halált vagy fogságot érdemlő dolgot nem tett. Talán némi sajnálkozással Agrippa azt mondta Festusnak, hogy ha Pál nem fellebbezett volna a császárhoz, szabadon lehetne bocsátani.
Mi természetesen csodálkozunk azon, hogy a császári fellebbezést miért nem lehetett visszavonni. Akár megváltoztathatatlan volt az ilyen fellebbezés, akár nem, azt tudjuk, Istennek az volt a szándéka, hogy a pogányok apostola Rómába menjen kihallgatásra a császár elé (23, 11). Ott találja meg annak a vágyának a beteljesedését, hogy hasonlóvá legyen Urának halálához.
(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
123 Pál végső apológiája (26,1-29). Az Agrippa előtti beszéd Pál védekezésének a 22-25. fejezetben a cselekmény szerinti csúcspontja, amelyben mint vádlott összefoglalja, a zsidók ellene irányuló keresetének lényegét, azaz annak az ígéretnek az értelmezését, amely körül a mózesi Szentírás és kegyesség forog (6-8. v.; vö. Löning: Saulus-tradition [→54] 177-178). A stratégiai helyen megszakítással azonosítja a kompozíció diszkurzív célját, amely a páli kérügma kivonata a 23. versben. A beteljesített ígérői szóló proklamációjában kijelenti, hogy végső soron maga a feltámadt Krisztus az, aki „tanúján” (16. v.) keresztül szólván zsidóhoz és göröghöz, van kihallgatáson a jól informált király előtt (Stolle: Zeuge [→54] 133, 140). Mivel Pál evangéliuma ily módon végső válasza az ellene felhozott zsidó vádakra, apológiája és a kérügma egybeesik (28-29. v.); pontosan vádlottként lehet tanú (Stolle: Zeuge [→ 54] 134). Emellett a kérügmáját hitelesítő érvelés érdekében Pál megtérésének és elhívásának teljesen most egybe kell esnie, egy krisztofániában. Ennek megfelelően a Saul-legendának Lukács általi átdolgozása, amelyre már a 22,3-21-ben láttunk példát, nevezetesen Anániás közvetítő szerepének és a vak meggyógyítása szakasznak az elhallgatása, ennek a harmadik elmondásnak a során teljesedik ki (→53; 113).
124 A men un és a hothen egymást követő kifejezései (19. v.; BDF 451) a beszéd gondolati tagolását szolgálják, így a 4-8. v. Pálról és Izrael reménységéről szól; a 9-18. v. Pál Krisztus-tapasztalatáról; a 19-23. v. Pálnak, mint Krisztus tanújának a bizonyságtételéről. Pál válasza Fesztusznak (25-27. v.) visszautal a beszéd elejére, s a 28-29. vers megmutatja, hogy az apologéta és az evangélista egy és ugyanaz. 1. kinyújtotta a kezét: Vö. 29. v.! védőbeszédet mondott: Ld. a 22,1 magyarázatát. {

} 2. Agrippa király... előtted: Agrippa kegyeit keresi azzal a captatio benevolentaeval, amely szerint a király a zsidóság tájékozott és objektív képviselője (26-32. v.), nem úgy, mint az ellenséges nagytanács. 4-5. életemet: Ld. a 22,3-hoz fűzött megjegyzést. Pál farizeusi kegyessége pozitívan esik a latba (vö. Fil 3,4-9), amennyiben ez a „legszigorúbb” irányzat a zsidó hiten belül, következésképpen a legmegbízhatóbb tanú üzenetének igazsága mellett. Ennek az állításnak az igazolása ügyének elbeszélésében található. 6. amiatt a reménység miatt: Pál levelei szerint Isten ígérete a törvényen kívül és attól függetlenül létezik Ábrahámtól kezdve az egész bibliai történet folyamán (Róm 4,13-17; Gal 3,15-18). Lukács Pálja számára azonban a törvény annak teljességében tartalmazza az ígéretet. Ebből fakadóan Pál törvény iránti buzgalma mutatja az ígérethez való hűséges ragaszkodását, s nem lehetett szó hiábavaló törvényeskedésről vagy a törvény iránti balhiedelmű buzgalomról (Löning: Saulustradition [→541 168-169). 8. Isten halottakat támaszt fel: Az ígéretnek e meghatározásában benne van, hogy az első nekros, „halott”, aki feltámad, Pál kérügmája szerint (23. v.) nyilván beleértendő a t.sz.‑ú nekrus, „halottak”-ba (O’Toole: Climax f-> 1251 47-48). 9. Én egykor elhatároztam: Annak, hogy Lukács egybeolvasztja a törvényt az ígérettel, egyik fontos következménye Pál buzgó zsidó kegyességének elválasztása üldözői mivoltától. Míg Pál írásaiban az utóbbi az előbbi logikus következménye és téves voltának tünete (Gal 1,13-14; Fil 3,5-6), itt deviáns személyes meggyőződés, amely annak a zsidó hitnek az ‘ösztökéje ellen való rugódozás’, amely őt Krisztus szolgálatára indította (vö. 14. v., Löning: Saulustradition [ 54] 170. 10-11. börtönbe vetettem: Az üldöző portréja jóval erőteljesebb a 8,1,3-hoz; 9,1-2-höz és 22,4-5-höz képest. Ez teremti meg a hátterét annak a szintén intenzívebb megjelenésnek, amely tombolása kellős közepén éri utol (en hois, 12. v.). 13-14. A fénymotívum (9,3; 22,6) jelenik meg, és erőt vesz az üldöző sötétségén, de Pál útitársainak szerepe (89,7; 22,9) majdnem teljesen jelentéktelenné válik. Ahogyan azt a kontextus is megkívánja, egyedül Pál látja és hallja a jelenést (Burchard: Der dreizehnte Zeuge [ 54] 109-110). 14. az ösztöke ellen rugódoznod: Bár ez állítólag ‘héberül’ hangzik el (vö. 21,40), a közmondás csak mint a görög tragédiaírók által használt klisé helyezhető el (pl. Euripidész: Bacchae, 795; vö. Lohfink: Conversion [ 54] 77-78). Itt az üldöző dühére vonatkozik, amely mindhiába állt ellen zsidó kegyességének, amely Krisztus felé taszította (ld. a 9. vers magyarázatát). 15. Én vagyok Jézus: a három beszámolónak ez az oszlopa (vö. 9,5; 22,7) értelmezi a ‘neve ellen’ kifejezést a 9. versben (ld. a 9,4-re és a 3,6 magyarázatát). 16. kelj fel: Vö. Ez 2,1-2. A történet korábbi változataival való párhuzamok végetérnek, amikor az Úr közvetlenül elhívja Pált. azért jelentem meg neked: Ld. a 9,17 magyarázatát. hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél: A feltételek, és az, hogy a Feltámadott közvetlenül közli őket, Pál megbízatását egy szintre helyezi a tizenkettőével (vö. 1,8; Lk 1,2; 24,48; Burchard: Der dreizehnte Zeuge: [ 54] 112, 124-125). Természetesen anélkül, hogy osztozna egyedülálló történeti helyzetükben, Pál egyenesen folytatja a funkciójukat, a Feltámadottról való hiteles tanúságtételt (22,15) és élő Igéjének közvetítését; sőt, ő juttatja el ezeket végcéljukhoz, amelyet az 1,8 jelölt ki számukra (Dupont: ‘La Mission’ [ 125] 297). Lukács tehát ily módon a megtérés történetét hozzáalakította ahhoz, ahogyan Pál gondolkodott róla ( 4 53; Roloff: Apg., 349-350). arról, amiket láttál, és arról, amit ezután fogok neked magamról kijelenteni: A nehezen érthető kettős genitivus, úgy tűnik, Pál további látomásélményeit foglalja magába: elsőnek a damaszkuszit, majd azokat, amelyek irányítják későbbi pályáját (18,9-10; 22,17-21; 23,11; így Stolle: Zeuge [ 54] 130; O’Toole: Climax [ 125] 69). 17. megoltalmazlak: Utalás Jer 1,8-ra, amely a tanú védelmét ígéri éppen azoktól, akikkel dolga van. Ez azt jelenti, hogy tanúságtétele mindig a vádlotté ( 123). 18. nyisd meg a szemüket: Egy másik, pogányokhoz küldött próféta stílusát visszhangozza, Deutero-Izajásét (42,7,16). a sötétségből a világosságra: Az az úsz‑i keresztelési parainézis állandó metaforája (Kol 1,12-14; Ef 5,8; 1Pét 2,9), amely ebben a kontextusban még mélyebb értelmet nyer (13. v.), ahol Pál megtérése és elhívása egybeesik. bűneik bocsánatát: Vö. 2,38; 5,31; 10,43; 13,38. 19. A hallgató újbóli közvetlen megszólítása jelzi az Úr szavainak a végét és visszatérést Pál életrajzához. 20. Vö. 9, 19-30. ‘Júdea lakóinak’ ismerős földrajzi megjelölés (1,8), ám Lukács nem erről számolt be. {

} 22. itt állok, és bizonyságot teszek: Ld. „állok itt vád alatt” (6. v.), a tanú és a vádlott helyzete egybeesik (vö. 17. v.). semmit sem mondok azon kívül: Pál üzenetének ez a kivonata, amely egyenes folytatása az apostolokénak (Lk 24,44-48), azt bizonyítja, hogy a zsidók általi elutasítás saját hagyományukkal szembeni engedetlenség. 23. a Krisztusnak szenvednie kell: Ld. a 3,18-ra vonatkozó megjegyzést. mint aki elsőnek támad fel: Ld. a 3,15-re vonatkozó megjegyzést. Ez e formula a 8. vers ígéretéhez kapcsolódik. világosságot fog hirdetni: Megtérésre szólít, mégpedig a 18. vers metaforájába öltöztetve, s a szokásos Izrael—pogányok szekvenciát fejezi ki (vö. 13,46-47; Iz 49,6) a Christus praesens szájából hangzik (O'Toole: Climax [→ 125] 119-121; ld. a 3,26-hoz fűzött megjegyzést). Ahogyan a Lk 24,47-ben, az igehirdetés része az üdvösségi tettnek.
125 24. Fesztusz hangosan így kiáltott: A tervszerű félbeszakítás ugyanazt a hatást kelti, mint amilyent a 22,22-ben (vö. 17,32; → 113). A római megrökönyödése olyan, amilyennek lennie kell (vö. 18,15; 25,19-20), de itt Agrippa a megfelelő célpont (26. v.), ahogyan reakciója igazolja is (28. v.). 26. hiszen nem valami zugban történt dolgok ezek: Egy görög mondás (Epiktétosz 2.12.17) hordozza Lukács mondanivalóját a Jézus-esemény teljes nyilvánosságáról és hozzáférhetőségéről (vö. 2,22; Lk 24,18). 27. Újra megerősíti a 6-7. verset. 28. Agrippa azonnal elismeri az érvelés jogosságát, s visszavonul az útjából. 29. előbb vagy utóbb: Pál a király távolságtartó iróniáját elegánsan komoly céllá változtatja. 31. semmi halálra vagy fogságra méltó dolgot nem tett: Ez a tárgyalási szakasz utolsó szava (vö. 23,29!) és gondolatmenetének egyik ága, a másik a 22-23. versben szerepel. 32. A helyzet iróniája! Ld. a 25,12-höz és a 27,24-hez fűzött megjegyzést.

(A bibliográfiához →114; valamint: Cadbury, H.: Beginnings, 5. köt., 297-338. Dupont: Études, 527-552; „La Mission de Paul d’après Actes 26,16-23”, Paul and Paulinism [Fest. C. K. Barrett, szerk. M. Hooker és S. G. Wilson] London 1982, 290-301. Lohfink: Conversion [→54]. Neyrey, J.: „The Forensic defense Speech and Paul's trial Speeches”, Luke-Acts [szerk. C. H. Talbert] 210-224. O’Toole, R. F.: The Christological Climax of Paul’s Defense, Rome 1978. Radl, Paulus 198-220. Veltman, F.: PerspLA, 243-256. Wilson: Gentiles, 161-170.)
(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):

Miután az eredeti vádpontok tarthatatlannak bizonyultak, és többé nem képeznek vitát (vö. 25,18.25a), Pál összpontosíthat esete vallásos oldalára. {

} Örül, hogy ezt olyan ember előtt teheti, aki maga zsidó, és a zsidók minden kérdésének és szokásának kiváló ismerője. II. Agrippa a rómaiak bizalmi embere volt a jeruzsálemi templom ügyeiben és a főpapi hivatal betöltésének kérdéseiben.
Hosszabban és nyomatékkal Pál mindenekelőtt azt ismétli, amit már a nagytanács előtt elmondott (vö. 23,6 és magyarázatával; a 4. v.-hez ld. a 22,3-at is). A 8. v. tömör kérdését a farizeusok végső időkhöz kapcsolódó reménysége és a keresztyének húsvéti hitvallásának összefüggésében kell látni és megérteni. A →farizeusok várták a halottak általános feltámadását, mely az idők végén fog megtörténni (→feltámadás). A keresztyén hitvallás viszont azt mondja, hogy ez Jézus Krisztus feltámadásában már elkezdődött, és hogy az ő feltámasztása minden ember feltámadását megalapozta és szavatolja (vö. 4,2 és magyarázatával, valamint 1Kor 15,12-28; Kol 1,18). Jézusnak a végső időkre vonatkozó jelentősége, a halottak feltámadásának közelsége és időszerűsége hihetetlennek tűnt.

A szakasz a 22,4k-nek felel meg. Jézus neve alatt itt nemcsak magára Jézusra gondol, hanem mindarra, ami hozzá tartozik: gyülekezeteire, a keresztyénekre (→szentek). Ebben az összefüggésben „káromolni” azt jelenti: Jézus ellen fordulni, őt letagadni (vö. 13,45; 18,6). Pál úgy jelenik meg, mint afféle fő megbízottja a nagytanácsnak, akinek a Jézusban hívők kiirtása a feladata.
Pálnak másodszor (vö. 22,5-16) nyílik lehetősége arra, hogy a 9,1-19 eseményéről beszéljen. Ha első előadásában a fény különös szerepet játszott (vö. 22,6.9.11 és magyarázatukkal), úgy ez itt vezérmotívummá lett (13., 18. és 23. v.; vö. Lk 1,78k; 2,32). Amit az első leírás szerint Anániás mondott Pálnak, vagy ami egy templomi látomás tartalma is volt, az itt ― a közvetítő eszközként értelmezett Anániás említésének elhagyásával ― közvetlen isteni kijelentésként áll előttünk (vö. 16. v.-et a 22,14k-vel és 17k. v.-et a 22,18.21-gyel). Ezen a módon közeledik az elbeszélés ahhoz, a lényegre összpontosító közléshez, amely a Gal 1,15k-ben található, ahol a megtérés és a pogánymisszióra szóló elhívás mint ugyanannak az eseménynek két oldala jelenik meg (vö. 2Kor 4,6 is, különösen a világosság szimbolikájára való tekintettel).

Az előadás szövege a korábbi hasonló közlésekhez viszonyítva árnyaltabb és konkrétabb; a kiegészítések a 22,5-16-ban, a 22,17-21-ben még nem találhatók: a 14b. v. képes beszéde arra a gyakorlatra utal, hogy az igavonó állatokat bottal ― amely tüskében végződött ― hajtották. Ez az összefüggésben azt akarja mondani: egészen a hatalmamban vagy; minden ellenállásoddal csak magadon ütsz sebet (a héberhez ld. 21,40 és magyarázatát). Amit ezután fogok neked magamról kijelenteni (16. v.) valójában csak a 22,5-16 részletes leírásának keretében érthető teljesen; ez a templomi látomásra vonatkozik, amely ott mint külön esemény következik. Állj a lábadra Ez 2,1-re emlékeztet; az oltalom ígéretéhez (17. v.) vö. Jer 1,8 (továbbá ApCsel 18,9; 23,11). A leírás azzal zárul, hogy egy hatalmasan hangszerelt hármashangzatban azt a tartalmat is leírja, amely a Pálra bízott igehirdetéshez tartozik (18. v.): megtérés, bűnbocsánat, feltámadott Jézusban való hit (Id. a hivatkozási helyeket; megszentelt; vö. 20,32; sötétség-világosság; vö. Ezs 42,7.16; Ef 5,8; Kol 1,12-14; 1Thessz 5,5; 1Pt 2,9).
Damaszkuszhoz és Jeruzsálemhez (20. v.) vö. 9,29-22 és 9,28. A pogányokhoz fordulás (vö. 9,30; 13,1-3.46k), az egyetemes misszió az, ami a zsidók halálos ellenségeskedését kiváltja és a templomi gyilkossági kísérlethez vezetett (vö. 21,27-36; 22,21k, továbbá 1Thessz 2,16). Mégsem emberi akaratból következett be, hanem a mennyei látomás iránti engedelmességből (19. v.) {

} A 22b. és 23. v.-ben még egyszer (mint már a 18. v.-ben) Pál összefoglalja igehirdetésének tartalmát: a Messiás halálában és feltámadásában (Jézus ez a →Messiás = Krisztus) teljesedik be Mózes törvénye, a próféták és az egész →Írás, Izráel minden reménye (vö. 6-8. v.; 23,6; elsőnek támadt fel; vö. a 8. v.-hez írt magyarázattal). Ennek a Messiásnak a nevében hirdethető népének, Izráelnek és minden pogánynak a világosság (a világosság itt gyűjtőfogalom a megtérésre, a bűnbocsánatra és a hitre, a szentek örökségére; vö. 18. v.). Pontosabban szólva maga a Messiás az, a feltámadott és élő →Úr, aki Pál szolgálata által mindezt hirdeti (vö. 3,26; 13,47; Ef 2,17).

A 22k. versbeli fogalmazással Lukács egyetlen ívvel csatlakozik evangéliumának kezdetéhez és végéhez (vö. Lk 1,78; 2,32; 24,44-48), Pál testi értelemben ugyan nem tartozik „a feltámadás tanúi” közé (az 1,21k; 2,32; 3,15; 4,33; 5,32; 10,39-41; 13,31 értelmében), ám kétség nélkül a „feltámadott tanúja” (a Lk 24,46-48; ApCsel 1,8) értelmében, mégpedig Lukács számára ezek között a legnagyobb (vö. 22,15.18; 23,11; 26,16).
A pogány Fesztusz nyilván a szívében eltalált ember módján válaszol Pál fejtegetésére, elismeri nagy tudását is, azután azonban elsáncolja magát szűk, gyakorlatiasan józan valóságértése mögé, amelyből eredően minden mást bolondságnak tart. Agrippa mint zsidó, minden feltétellel rendelkezik, hogy Pál előterjesztése alapján hitre jusson (nem valami zugban; vö. 2,22; Lk 24,18). Pál által egyenesen megszólítva (27. v.) félig elismerően nyilatkozik, félig ironikusan, és a döntés elől kitér (28. v.; vö. 17,32; 24,25). Pál, bilincsei ellenére, az egyetlen szabad ember ebben a társaságban, a király elkötelezést elhárító megjegyzését egy érte és minden jelenlevőért mondott őszinte kívánságra fordítja.
Róma helytartója és a zsidó király egész kíséretével együtt, meggyőződött Pál vétlenségéről (30. v.; vö. Lk 23,1-15). Agrippának különösen is meg kell állapítania (32. v.), hogy az a különleges kihallgatás, melyet végül neki kellett levezetnie (vö. 25,26-26,3), sem tudott semmi olyat kideríteni, amit a római császári bírósághoz való fellebbezés okaként megadhatnának. Így végül Pál egyedül saját döntése miatt és az Úr akarata által, Isten szándékának és tervének megfelelően, mely szerint ennek így kell lennie (vö. 19,21; 23,11; 1,8, ld. Róm 1,9-15-öt is) megy Rómába.
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
KEDVEZŐ ALKALOM A SZÓLÁSRA
ApCsel 26,1—8
Agrippa az udvari nyelvezet alkalmazásával adja meg a szót Pálnak, mert önmagáról beszél, amikor „megengedtetik neked...” formában fogalmaz. A keresztyének ilyenkor Istenre gondolnak, hogy végső soron ő az, aki mindezt lehetővé teszi, de lehet, hogy ez most éppen nem jutott eszébe Pálnak. Mindazáltal nyitott és oldott kapcsolat alakul ki a két ember között, s Pálnak nagyszerű lehetőség, hogy beszéljen élete bizonyságtételéről, miként jelentette meg magát neki az élő Jézus, amikor őt a pogányokhoz küldte. {

} Az irányában mutatott őszinte érdeklődés, bátran mondható nagylelkűségnek. Ez Pált is arra ösztönzi, hogy hasonlóképpen tisztelje meg a királyt. Kezének kinyújtása is a tiszteletadás jele, ámbár mintha Lukács itt nem venné tekintetbe Pál bilincseit (29!), emiatt aztán különböző találgatások járják, hogy csak egyik oldalon lett volna megbilincselve — egy katonához, vagy tulajdon lábaihoz(?). Valószínűleg könnyített bilincselése volt, ezzel együtt mutathatta fel a kezét megint a 29. v. során. Az pedig nem merő udvariaskodás, hogy önmagát boldognak tartja, hogy Agrippa király előtt védekezhet, hiszen itt szó szerint teljesedik be a 9,15 ígérete. E tekintetben még visszafogottan is szól, mert nem aknázza ki azt, hogy a királyok előtt való szólás ígéretét most beteljesedve mutassa fel. És valóban kedvezőnek mondhatja, ha a király előtt védekezhet, hiszen összehasonlítva ezzel azt a nyomasztó helyzetet, amikor a nagytanács küldöttsége állta körül és vádolta, a különbség ég és föld, mondanánk ma. A 25,10-ben el is utasította amazok illetékességét, most azonban kész alávetni magát Agrippa szakvéleményének, hiszen köztudott volt tájékozottsága a zsidóság belső ügyeiben. Erről csak itt vannak adatok, de annyit más forrásból is tudunk, hogy a zsidó háború idején nem azonosította magát a szélsőségesekkel.
Beszéde során elmondja Pál, hogy élete közismert zsidó kortársai előtt, s ha nagyon akarnák, tanúskodhatnának is mellette. Nemhogy vádló tanúkat tudnának előkotorni akárhonnan, inkább maguk lehetnének védő tanúi! Ez csupán indulat kérdése. E kurta oldalvágással egy csapásra kivonja Pál magát a vádak alól, s beszédje tkp. nem is védekezés, hanem bizonyságtétel. Szól farizeus neveltetéséről, s ennek kapcsán megint azt ragadja meg, ami összeköthetné emez irányzatot a keresztyénséggel: a halottak feltámadásába vetett reménységet. Miért szolgálna különben népe nagy buzgósággal éjjel-nappal, ha szíve mélyén nem hinné, hogy az atyáknak tett ígéret be fog teljesedni? Pál a feltámadás jézusi értelmezésének nyomain halad, amire azt mondták az írástudók is, hogy helyesen szólt (Lk 20,37kk). Önellentmondás vádolni őt azért, mert kitart e reménysége mellett, sőt ő ad hangot e váradalomnak. Keresztyénné kellett lennie, hogy igazán zsidó maradhasson. Ha Isten él, miért lehetetlen, hogy feltámasztja a halottakat?
KÉTFÉLE ELHATÁROZÁS
ApCsel 26,9-17
Pál beszédében élesen rajzolódik ki az ő elhatározása, s a végrehajtás keménysége, valamint Isten döntése Jézusban felőle, s amit ennek megismerése nyomán néki tennie kell, ill. amit Jézus folyamatosan tenni fog érte.

Önmagához kíméletlen Pál, amikor leírja azt a kegyetlenséget, amellyel tettre váltotta elhatározását. Mert arra kötelezte magát, hogy minden lehetőt el fog követni Jézus neve ellen, felkutatva bárhol fellelhető követőit. Kezdte volt az akciót Jeruzsálemben. Már erről úgy beszél, hogy nem is csak önszántából szállt bele e küzdelembe, hanem a főpapok adtak neki felhatalmazást. Elment odáig, hogy vitte a börtönbe az elfogottakat, s a kivégzendők felőli döntéskor maga is igennel szavazott. Cipelte a Krisztus-követőket a zsinagógákba, hogy ott mondják ki az önmagukat lehetetlenítő átkot: ‘Jézus átkozott’ (vö. 1Kor 12,3)? Inkább arról lehet szó, hogy a gyanútlanul ott-tartózkodó, Krisztus-követőt fogták fülön és kényszerítették ily módon ‘káromlásra’. Az akciót aztán kiterjesztette — ‘féktelen őrjöngésemben’ — mondja Pál, más városokra is. Város nemigen volt Jeruzsálem közelségében, itt csak Damaszkusz jöhet szóba, legalábbis csak erről tudunk a korábbi adatok alapján. Nem túloz itt Pál, tettnek bélyegezve még indulatait is? A káromlásra késztetés adata azt sejteti, hogy Lukács itt figyelembe veszi saját korának keresztyénüldöző gyakorlatát is, amit elsősorban az állami hatóságok gyakoroltak, midőn római istenségek oltárai előtt kényszerítették a keresztyéneket, hogy átkot mondjanak Krisztusra. Az ifjabb Pliniusz, római író beszél erről egyik levelében. A zsinagógákból inkább kiközösítették őket, átkot mondva rájuk, mindezt abban a hitben, hogy ezzel istentiszteletet cselekesznek (Jn 16,1kk).

A damaszkuszi úton történt a nagy fordulat, midőn a feltámadott Jézus földre sújtó fényességgel állt elébe és megkérdezte tőle, hogy miért üldözi, mert őt üldözi a követőiben. S csak itt van a három párhuzamos tudósításból (9. és 22. f.-ekben, s e helyen) hitelesen benne az, hogy elkeseredett dühöngésében tkp. már az ösztöke ellen rugódozik, s ezt egyre nehezebb elviselnie, s az Úr ezért még szánja is. A veséjébe lát Jézus, hogy közben milyen boldogtalan lehet, s mily nehezen csiholja fel magát újabb és újabb rohamokra. Az ‘Én vagyok’ önkijelentése, s egyben lábaira állító gyógyítása újjáteremtő isteni tett is, hogy szolgájává, munkatársává tegye, hogy ezután abban legyen következetes, amire most elhívatott. Nem fogja ezen a korábban elutasított úton magára hagyni, a jövőben is ad majd neki kijelentéseket önmagáról. Ez itt minden tekintetben lényeges, nemcsak személyes bizonyosságként, de az ünnepélyesen előkelő hallgatóság számára is. Mintha azt mondaná: nem én állok itt csupán; van egy személyemet hordozó isteni hatalom. Eddig is ő őrzött meg, s most is ő az én védelmezőm és ügyvédem!

Isten az övéit elhívásuk érdekében őrzi meg személyükben is.
A MENNYEI LÁTÁS KÖVETKEZMÉNYEI
ApCsel 26,18—23
Pál összegezve mondja el, mit mondott neki Ura, s arra nem tér ki, hogy jó részét Anániás útján Damaszkuszban hallotta meg. A lényegre szorítkozik; Anániás emlegetése elterelhette volna a figyelmet, sőt Agrippa királyban a név hallatán tudat alatti ellenszenv ébredhetett volna, mert a korábbi Anániás nevű főpapot (23,2) éppen ő mondatta le; ha e dologban a nevek azonossága egyáltalán jelentett valamit, hiszen gyakori név volt ez akkoriban. Nem állítható, hogy beszéd közben Pál e véletlen egybeesésre gondolt, inkább vehető példának e mozzanat a Szentlélek ihletésének finomságára, aki gondosan iktatja ki a bizonyságtételből a zavaró tényezőket.
Mégis sokatmondó Pál összevont vallástételében, hogy az Anániás útján közölteket egy szintre helyezi azzal, amit az Úr neki közvetlenül mondott. Mert a látás jövőbe mutató részét Anániás kapta, csak a feltáró részt vette közvetlenül Pál, s mégis a mennyei látás mindkét része neki szólt, az is, amelyik szóban tolmácsolva mondatott el neki. Az ihletetten hirdetett, átadott ige tehát éppúgy mennyei látás súlyával bír, mintha valaki közvetlenül a mennyből kapna kijelentést. A láttatás erejével rendelkező ige látásra képesít, s látni tanít, kihoz a vakságból, Isten üzen nekünk és hív általa. Nem kell várnunk még valami igén túli, rendkívüli kijelentésre.
Az egész kv.-nek, s benne Pál apostol életének legdöntőbb kulcsmondata fogalmazódik meg a 19. v.-ben: ‘Ezért… nem voltam engedetlen a mennyei látás iránt’. Agrippa király újbóli aposztrofálása még alá is húzza, hogy Pál nem szégyelli, de bátran megvallja a mennyei látásból levont következtetéseket. A Gal 1,16 ugyanezt így fogalmazza meg: ‘nem tanácskoztam testtel és vérrel’. Attól fogva Damaszkuszban, Jeruzsálemben és egész Júdeában (erről csak innen értesülünk), és a többi népeknek is hirdette az Istenhez térés szükségességét, amit ahhoz illő cselekedetek kell hogy kövessenek (vö. Lk 3,8). A misszió tehát a neki adatott látás szerves következménye volt, engedelmesség és odaszánás egyben. Az Istennek engedés teljesítése közben lepték meg ellenfelei a templomban, s rövid úton akarták elintézni. Ennek már több mint két éve, s még mindig él, nem is emberek kegyéből. {

} Isten tartotta meg őt, ezért állhat itt most tekintélyes hallgatói előtt. Pál fogalmazása úgymond lutheri, jobban mondva: Luther kiállása járt a Pál apostoli nyomokon. A tartalom azonban még meghökkentőbb, mert Krisztus halálát és feltámadását Mózes és a próféták jövendöléseinek beteljesedéseként hirdeti anélkül, hogy amazok érvényüket vesztenék. ‘A törvény uralma alatt lévők’ (1Kor 9,20) megnyeréséért tud olyan is lenni, mint ők. E vonás még mindig nem eléggé kidolgozott a bennünk Pálról alkotott képen. — Ma is érvényes Isten hívása: sötétségből, Sátán hatalmából kell előjönni a világosságra.
FELSZÓLÍTÁS HITRE
ApCsel 26,24-32
Pál a feltámadott Jézus szavai szerint szólt utóbb (Lk 24,46k), megtoldva azzal, hogy a népeknek is világosságot fog hirdetni. Kicsoda is? Maga Krisztus, aki elsőnek támadt fel a halottak közül. Küldötteiben Ő maga szól, az igehirdetés éppúgy az ő műve, mint ahogy a szenvedés és a feltámadás is személyes tette volt; mindhárom tett mögött egyazon isteni „kell” munkált és hat. Midőn Pál idáig jut, a mértéktartó Fesztuszt is kihozza sodrából, amit mond. Mind a görögöknek (17,32), mind a rómaiaknak képtelenségnek és balga esztelenségnek tűnt a halottak feltámadása, ill. Krisztus feltámadásának állítása, s hogy ő hozza el nekik a világosságot. Felkiált tehát Fesztusz, hogy Pál bolond. Letagadhatatlan, hogy nagy tudása van, de ez már az őrültség határa; mintha a tudás veszélyes volna, ha túl sok van belőle. A zsenit és az őrültet csak egy hajszál választja el, véli ma is a közvélemény. Pedig nem a tudás veszélyes, inkább a tudatlanság. Ebbe azonban nem bonyolódik bele Pál; annyit kimond, hogy nem bolond, sőt igaz és józan beszédeket szól. Közben a „nagyra becsült Fesztusz” megszólítás a legjobb bizonyság, hogy észnél van, mert az örültek nem szokták tisztelni a hatalommal rendelkezőt, hacsak a hatalom maga nem őrült.
A továbbiakban fordul a kocka, s mintha az egész előkelő társaság állna Pál előtt, s nem fordítva. Felteszi ui. a kérdést Agrippa királynak, hogy hisz-e a prófétáknak, s máris válaszol helyette, hogy igen, s ő ezt tudja. A király válasza inkább gúnyos felhanggal színezett: majdnem ráveszel, hogy úgy tegyek, mintha keresztyén lennék. Pál azonban őszinte szóként veszi, s már mondja is tovább: kéri Istent, hogy ne csak ő, de az egész őt hallgató tisztes gyülekezet olyanná legyen, mint ő, s ekkor felmutatja bilincsekkel megkötött kezét — eltekintve e bilincsektől. Nem azt kéri és kívánja Istentől, hogy bíráit érje az övével azonos sors, csupa jót kér és kíván nekik. Voltaképpen imádkozik bíráiért, s itt is fölismerhető valami az Úr szenvedő szolgája jelleméből (Ézs 53,12), ami az ÚSZ-ben Krisztus szenvedésében beteljesedve vésődik az ő ügyéért szenvedők magatartásába (7,60; Lk 23,34). — Elmenőben a különféle helyi és helybéli notabilitások úgy tesznek, mintha nem érezték volna magukat érintve, s a hűvös tárgyilagosság szerepébe bújva, ám nem elfogultan mondogatják egymásnak, amit megállapítottak, hogy ebben az emberben nem lelhető fel semmi halálra méltó. Tkp. ő rontotta el dolgát azzal, hogy a császárhoz fellebbezett — zárja az ügyet Agrippa, s ezzel napirendre térnek a dolog felett.
Ki tudja, melyik volt a nagyobb lehetőség: Pálé, aki ilyen illusztris társaság előtt szólhatott, vagy az övéké, akiknek ily rendkívüli alkalom adatott, hogy halljanak Krisztusról és döntsenek? Talán az utóbbi, és a szenvtelenség póza egy faja az elutasításnak.
(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):
Pál apológiája. Az is lehetséges, hogy maga Lukács is hallotta Pál védőbeszédét. A római tisztviselő nagylelkűsége, amit Lukács — aki úgy látszik, semmit sem mulasztott el az eseményekből — szakszerű tudósításában terjedelmesen leír, éles ellentétben áll a zsidók rosszindulatával és összeesküvésével. Teofilust biztosan érdekelni fogja, mit tesznek ilyen esetben más »kiváló« magasrangú hivatalnokok.

Beszédében Pál először Heródes Agrippát, a »zsidók királyát« szólítja meg, aki abban az időben a galileai országrészben uralkodott és övé volt a jeruzsálemi főpap kinevezésének joga. Az Apostolok cselekedetei 26. részének tartalmát nem szabad úgy tekintenünk, mintha csupán fölösleges ismétlése volna a 9. és a 22. fejezetben már elmondottaknak, noha mindhárom szakasz Pál »megtérés-történetével« foglalkozik. Amit Lukács itt közöl, végső tanúságtétel a feltámadott Úrról Izráel földjén. Utoljára szól a felhívás a hatalmasoknak, hogy hallgassanak az Isten szavára, amint az írásokban áll:
‘Most is amiatt a reménység miatt állok itt vád alatt, amelyet atyáinknak ígért Isten. Ennek a teljesülését reméli tizenkét törzsünk is, éjjel-nappal állhatatosan szolgálva Istennek. Ezért a reménységért vádolnak engem a zsidók, Agrippa király. {

} De mivel az Isten mind e mai napig megsegített, itt állok és bizonyságot teszek kicsinyeknek és nagyoknak, és semmit sem mondok azon kívül, amit Mózes és a próféták megjövendöltek: a Krisztusnak szenvednie kell, és mint aki elsőnek támad fel a halottak közül, világosságot fog hirdetni a népnek és a pogányoknak.’ (26:6-7, 22-23; ld. még Ézs 42:6; 49:6)
Pál hallgatóságában nem akadt senki, aki elment volna odáig, hogy »keresztyénné« legyen. Az általános vélemény azonban az volt — amit feltehetően a császárnak is jelentettek —, hogy Pál ártatlan. (Nehéz nem gondolni itt Pilátus véleményére a Jézus ellen felhozott vádakkal kapcsolatban.) Fésztusz elutasította a zsidóknak Pál kiadatására vonatkozó kérését. (25:16). Teofilus számára magától értetődik az a következtetés, hogy Pált a zsidóknak az evangéliummal szemben tanúsított ellenállása kényszerítette arra, hogy Rómához forduljon. Rövidesen betelik bűneik mértéke.
(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):
26. fejezet

Agrippa király lelkiismerete felébred
A

grippában talán több volt a kíváncsiság, mint a lelkiismeret, bár talán volt benne valami vágy arra, hogy az alkalmat kihasználva megismerje azt a tanítást, amely annyira felkavarta az emberek gondolatait — olyan érdeklődés, amely több volt a kíváncsiságnál. {

} A szavait általában úgy értik, mintha nem állt volna messze attól, hogy meg legyen győzve a keresztyénség igaz voltáról. Talán így is lett volna, ha szenvedélyei nem állnak ennek útjába. Az azonban kérdéses, hogy a görög szöveg valóban ezt jelenti‑e, ahogy azt általában feltételezik, vagy pedig ezt: „Rövidesen keresztyénné teszel engem is” — s ez esetben ezzel a mesterkélt és sértő megjegyzéssel a zavarát palástolta, mivel Pál zsidó létére hivatkozott Fesztusz előtt. Véleményem szerint ez a helyzet. A „majdnem keresztyén” kifejezés mögötti elképzelés téves, bár egy ember elméje kerülhet olyan hatások alá, amelyeknek ehhez kellene vezetniük, s ő mégis elutasítja ezt. Agrippa örült volna annak, ha Pált szabadon bocsátják. Kifejezi azt a meggyőződését, hogy ez meg is történhetett volna, ha nem fellebbez a császárhoz. Bölcs és értelmes emberként mondja el véleményét Fesztusznak, de szavait valójában a lelkiismerete diktálja. Ezeket a szavakat csak azután meri kimondani, hogy Fesztusz és a többiek mind egyetértettek abban, hogy Pál semmi halálra vagy fogságra méltó dolgot nem tett.

Isten azt akarta, hogy szeretett szolgájának ártatlansága bebizonyosodjék a világ előtt. Beszéde erre irányul. Ennél ugyan tovább is megy, de az a célja, hogy számot adjon a viselkedéséről. Csodálatos megtérését annak érdekében mondja el, hogy igazolja későbbi életútját; de úgy adja elő azt, hogy hasson Agrippa lelkiismeretére, aki ismerte a zsidók dolgait, és nyilván szeretett volna hallani valamit a keresztyénségről, amelyről gyanította, hogy igaz. Ezért mohón megragadja az adódó alkalmat, hogy meghallgassa az apostol magyarázatát. Ennek ellenére nagyrészt abban az állapotban marad, amiben azelőtt volt. Lelkének állapota azonban megoldja Pál száját, aki közvetlenül, személy szerint a királyhoz intézi szavait; s egyébként is a téma iránt szemmel láthatóan érdeklődő király szólította fel, hogy beszéljen. Fesztusz számára mindez csupán lelkesedés volt.
Egy Istentől küldött misszionárius a pogányok előtt
Pál méltóságteljes viselkedése e helytartók előtt tökéletes. Önmagáról megfeledkezve szól a lelkiismeretükhöz, ami olyan emberről tanúskodik, akiben az Istennel való közösség és az Istennel való kapcsolatának tudata az elmét a körülmények összes hatása fölé emeli. Istenért tevékenykedett, s miközben teljes mértékben figyelembe vette azok helyzetét, akikhez szólt, láthatjuk azt, ami erkölcsi értelemben messze felettük állt. Minél megalázóbbak a körülményei, annál szebben tündököl a felsőbbrendűsége. Istentől küldött misszionáriusként jelenik meg a pogányok előtt. Ismét a helyére került. (Áldott legyen érte Isten!) Mindaz, amit a zsidóknak mondott, helyes és megérdemelt volt, de miért volt ő, aki már megszabadult e néptől, teljesen kiszolgáltatva teljes lelkiismeretlenségüknek és vak szenvedélyeiknek, amelyek nem hagytak helyet a bizonyságtételnek? De amint láttuk, erre azért volt szükség, hogy a zsidók minden értelemben betöltsék gonoszságuk mértékét, sőt azért is, hogy az áldott apostol Mestere nyomdokaiba léphessen.
Pál Agrippához intézett beszéde; az apostol személyes története; a zsidók viselkedése teljes mértékben napfényre kerül
Pál Agrippa királyhoz intézett beszéde nagyon pontos képet ad az apostol egész helyzetéről, ahogyan ő maga látta azt, amikor hosszú szolgálata és a Szent Szellem megvilágította visszatekintését.

Itt nem szól a Gyülekezetről — az egy elsajátítandó tantétel volt, és nem tartozott hozzá a történetéhez. Viszont mindaz, ami személyes történetéből a szolgálatához kapcsolódott, részletesen elénk tárul. Szigorú farizeus volt; és itt összefüggésbe hozza Jézus tanát a zsidók reményeivel. Amiatt a reménység miatt volt megkötözve, amelyet atyáiknak ígért Isten. A feltámadás kétségkívül belépett ebbe. Miért gondolja a király, hogy lehetetlen a feltámadás, és Isten nem képes feltámasztani a halottakat? Ezzel az apostol eljut a következő ponthoz. Pál elhatározta magában, hogy mindent meg kell tennie a názáreti Jézus ellen, és ezeket a terveit jellemének összes energiájával és egy kegyes zsidó vakbuzgóságával végre is hajtotta. Jelenlegi állapota, hogy ti. a pogányok közötti tanú volt, azon a változáson alapult, amelyet az Úr kijelentése végzett el benne akkor, amikor ő az Úr neve elleni küzdelemmel volt elfoglalva. Damaszkusz közelében a napfénynél is ragyogóbb világosság sújtotta földre mindnyájukat, és egyedül ő hallotta az Igaznak hangját. A saját szájából hallotta, hogy ő Jézus, és ő úgy tekint a benne hívőkre, mint saját magára. Egy ilyen bizonyságtételnek Pál nem tudott ellenállni. Mivel azonban ez volt a zsidók nagy sérelme, arra is rámutat, hogy saját helyzetét maga az Úr jelölte ki. Arra kapott elhívást, hogy szemmel látható bizonyítékot adjon arról a dicsőségről, amelyet látott, vagyis a dicsőségben megjelent Jézusról; valamint más dolgokról is, amelyek kijelentése végett Jézus ismét megjelent neki. A rábízott bizonyságtétel tárgya a dicsőséges Krisztus volt, akit (személyesen) csak a mennyben lehet megismerni. Ennek érdekében az Úr elválasztotta Pált a zsidóktól éppúgy, mint a pogányoktól, mivel küldetése közvetlenül a mennyhez tartozott, mert onnan eredt. A dicsőség Ura hivatalosan a pogányokhoz küldte őt, hogy a megdicsőült Jézusba vetett hit által megváltoztassa az Isten iránti helyzetüket, megnyitva a szemüket, kihozva őket a sötétségről a világosságra, a Sátán hatalmából Istenhez, és örökséget adva nekik a megszenteltek között. Ez pontosan körülírt feladat volt. Az apostol nem volt engedetlen a mennyei látomással szemben, és arra tanította a pogányokat, hogy forduljanak Istenhez, és azokhoz hasonlóan cselekedjenek, akik ezt már megtették. A zsidók ezért akarták megölni őt.

Semmi sem egyszerűbb és igazabb ennél a történetnél, amely teljes mértékben napvilágra hozta Pál ügyét és a zsidók viselkedését. Amikor Fesztusz rendreutasítja őt — aki természetesen nem tekintette többnek, mint irracionális felbuzdulásnak az egészet —, az apostol tökéletes méltósággal és gyors helyzetfelismeréssel arra hivatkozik, hogy Agrippa tudatában van annak a ténynek, amelyen mindez alapul, hiszen nem valami zugban történt dologról van szó.
A király és a szegény fogoly, aki Istenben gazdag
Agrippa ugyan nem volt messze attól, hogy meggyőzzék, de szíve változatlan maradt. A Pál által kifejezésre juttatott kívánság visszahoz bennünket az erkölcsi valóság talajára. Az egybegyűltek távoznak. A király udvariasan és leereszkedően ismét elfoglalja királyi helyét, a tanítványból pedig ismét fogoly lesz. De bármilyen helyzetben van is az apostol, olyan szívet látunk benne, amely igen boldog, és telve Isten Szellemével és szeretetével. Kétévi fogság sem csüggesztette el a szívét vagy a hitét, csak megszabadította őt a zsidókkal való zavaró kapcsolatától, és alkalmakat adott neki arra, hogy Istennel legyen.
Agrippa, akit meglepett és magával ragadott Pál tiszta és egyenes elbeszélése,
 azzal próbál felszabadulni Pál személyesen hozzá intézett szavainak súlya alól, hogy ezt mondja: „Rövidesen keresztyénné teszel engem is.” A szeretet talán ezt válaszolta volna: „Kérem az Istentől, hogy azzá legyél!” Pál szívének mozgatórugója azonban nem áll meg itt. „Kérem az Istentől — mondja —, hogy... nemcsak te, hanem azok is, akik ma hallgatnak engem, olyanná legyenek, amilyen én is vagyok e bilincsek nélkül.” Milyen boldogságot és milyen szeretetet fejeznek ki ezek a szavak! (S Istenben ez a két dolog együtt jár.) A szegény fogoly, aki öreg és elvetett, pályájának végén gazdag Istenben. Milyen áldott éveket töltött a börtönben! A boldogság mintaképe lehetne, hiszen szíve azzal van tele. Vannak olyan lelkiállapotok, amelyek félreérthetetlenül megnyilvánulnak. És miért ne lenne boldog? Fáradalmai véget értek, munkáját bizonyos értelemben befejezte, övé volt Krisztus, és őbenne minden. A dicsőséges Jézus, aki a bizonyságtétel fájdalmaiba és munkájába vezette őt, most az ő tulajdona és koronája. Mindig így van ez. A kereszt és a szolgálat — annak révén, amit Krisztus jelent — mindannak élvezéséhez vezet, amit ő jelent, amikor a szolgálat véget ér; és bizonyos értelemben ez határozza meg Krisztus élvezésének mértékét. Ez volt a helyzet magával Krisztussal is a maga teljességében, és a magunk mértéke szerint így van ez velünk is az Isten szuverén kegyelmének megfelelően. Pál kifejezésmódja azonban feltételezi, hogy a Szent Szellem teljes mértékben munkálkodik a szívében annak érdekében, hogy szabadon élvezhesse mindezt, és azt is kifejezi, hogy nem szomorítja meg a Szent Szellemet.
Pál szívének és hitének dicsőséges célja
Pál örömének végtelen forrása, szívének és hitének dicsőséges célja az a Jézus volt, aki szerette őt, aki rátette szolgálatára az Ő elismerésének és szeretetének pecsétjét, aki magához fogja venni Pált a dicsőségbe, akivel ő egy volt (és tudta is ezt a Szent Szellem túláradó ereje és az isteni igazság[osság] szerint), aki kijelentette az Atyát, és aki által Isten örökbe fogadta az apostolt. Mivel szeretetben ismerte őt, megtöltötte a szívét azzal a szeretettel, amely minden ember felé túláradt. Mi jobbat kívánhatott nekik, mint hogy olyanok legyenek, mint ő a bilincsei nélkül? Ezzel a szeretettel megtelve hogyne kívánta volna ezt, és hogyne lett volna tele ezzel az érzéssel? Ennek mértéke Jézus volt.
A szolga dicsősége elhalványul Krisztusé mellett
Miután Pál ártatlansága teljesen egyértelművé vált, és ezt bírái is elismerték, Isten szándékainak még meg kellett valósulniuk. A császárhoz való fellebbezése miatt Rómába kellett őt vinni, hogy ott is bizonyságot tehessen. Ebben a helyzetében is Krisztusra emlékeztet. Ugyanakkor vele összehasonlítva a szolga dicsősége, bármilyen áldott legyen is, elhalványul. Krisztus dicsősége elhomályosítja az övét, hogy többé ne gondolhassunk az apostolra. Jézus kegyelemből felajánlotta önmagát, és csak Istenhez fellebbezett. Ő csak azért válaszolt, hogy bizonyságot tegyen az igazságról. Ez az igazság személyének dicsőségét és a saját jogait jelentette, bármennyire megalázott állapotban volt is. Az ő személye átragyog az emberi erőszak sötét fellegein, amelynek nem lett volna hatalma az Úr fölött, ha nem ez lett volna az a pillanat, amikor ily módon teljesedik be Isten akarata. Ezért Jézus enged annak a hatalomnak, amely felülről adatott nekik. Pál a császárhoz fellebbez. Ő római polgár — ez egy emberi méltóság, amely emberektől származik, és az emberek előtt használható. Pál kihasználja ezt a saját érdekében, Isten pedig így éri el a céljait. Az egyik a szolgálatával együtt áldott; a másik viszont tökéletes, a bizonyságtétel tökéletes tárgya.
A foglyot a szabadság érzete és öröm tölti el; az Úr kegyelmes biztatása
Annak ellenére, hogy Pál számára vége a Szent Szellem szabad szolgálatának, és fogoly lesz a rómaiak kezében, legalább a lelke megtelik a Szent Szellemmel. Közte és Isten között minden szabadság és öröm. Mindez üdvösségére válik, vagyis végleges győzelmet arat a Sátánnal vívott harcában. Milyen áldott dolog! Jézus Krisztus Szellemének kijelentései révén Isten Igéje nem lesz bilincsbe verve. Bilincsei láttán mások megerősödnek és felszabadulnak majd, bár egyesek a Gyülekezet alacsony állapotában kihasználják őket. Pál azonban elégedett azzal, hogy Krisztust fogják hirdetni és magasztalni. Milyen igaz ez, és milyen tökéletes öröme a szívnek, bármi jöjjön is! Mi vagyunk a kegyelem tárgyai (dicsőség érte Istennek!), valamint a kegyelem eszközei is a szolgálatban. Ennek egyedüli célja Krisztus, és Isten az ő dicsőségét biztosítja. Semmi másra nincs szükség: ez a mi osztályrészünk és tökéletes örömünk.

Figyeljük meg, hogy az Úr a maga kegyelmében éppen akkor jelenik meg Pálnak, hogy bátorítsa és erősítse őt, amikor a legnyugtalanabb lehetett. Útja talán ekkor felelt meg legkevésbé nyilvánvalóan a Szent Szellem erejének; ekkor keltett zavart a nagytanácsban olyan érvekkel, amelyeket később maga is vonakodik teljes mértékben helyeselni. Az Úr, aki teljes kegyelemmel, megjelenik, hogy bátorítsa és erősítse. Az Úr, aki korábban Jeruzsálemben azt mondta neki, hogy menjen el, mert bizonyságtételét nem fogják elfogadni, aki több ízben figyelmeztette őt mások által, hogy ne menjen oda, de aki megvalósította a maga céljait szolgájának fogyatékosságai és emberi érzelmei közepette, sőt éppen ezek által, s aki ugyanakkor isteni bölcsességében az ő építő fegyelmezését is gyakorolta ugyanezen eszközökkel — tehát maga Jézus megjelenik Pálnak, hogy elmondja neki: ahogyan bizonyságot tett róla Jeruzsálemben, úgy kell Rómában is bizonyságot tennie. Az Úr a maga kegyelmében így értelmezi a történetet akkor, amikor tanítványa talán átérezte mindazt, ami fájdalmas volt a helyzetében, ez az érzés talán erőt is vehetett volna rajta, ha visszaemlékezik arra, hogy a Szent Szellem megtiltotta, hogy felmenjen. Amikor ugyanis megpróbáltatást tapasztalunk, a kétely gyötrelmet jelent. A hűséges és kegyelmes Megváltó tehát közbelép, hogy bátorítsa Pált, és maga értékelje szegény szolgájának helyzetét, jelezve iránta való szeretetét. Ha az ő érdekében meg is kellett fegyelmeznie őt az állapota miatt és annak érdekében, hogy tökéletessé tegye őt, Jézus vele volt a fenyítésben. Nincs meghatóbb dolog, mint e kegyelem gyengédsége és időszerűsége. Emellett — amint említettük — mindez megvalósította Isten céljait a zsidókat, a pogányokat, a világot illetően. Mert Isten egyetlen tervben egyesítheti a legkülönfélébb célokat.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):
(26,23) Ez itt lényegében az az evangélium, melyet Pál prédikált, és melyet a hívőknek minden időben hirdetniük kell, „hogy a Krisztus meghalt a mi bűneinkért az Írások szerint; és hogy eltemettetett; és hogy feltámadott a harmadik napon az Írások szerint” (1Kor 15,3-4). Az apostol természetesen kifejtette ezeket az igazságokat, de az evangélium magvát ez adja.

(26,28) Agrippa válasza Pálnak a 27. versben feltett kérdésére valószínűleg nem azt jelentette, hogy éppen készült keresztyénné lenni, hanem azt, hogy felismerte, miként kísérelte meg Pál az ő prófétákba vetett hitét (22-23.27. v.) arra felhasználni, hogy elvezesse őt oda, hogy el kelljen ismernie azt, amit Pál Krisztusról mondott. A 28. verset tehát a következőképpen fogalmazhatjuk át: „Ezzel a kevés szóval próbálsz keresztyént csinálni belőlem?” Erre Pál így felelt: „Hogy kevés szóval‑e vagy hosszú fejtegetésekkel, csak azt kívánnám, hogy ne csak te, hanem...” stb.
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
26 Pál Agrippa király előtt
Pált ismét felszólítják, hogy adja elő védekezését. {

} Ahogyan egyszer már elmondta megtérésének történetét a jeruzsálemi zsidóknak (22. fejezet), most ugyanezt előadja a királynak is. {

} Beszédének középpontjában a feltámadás kérdése áll: „Mi hihetetlent találtok abban, hogy az Isten feltámasztja a halottakat?” (8) — különösen Krisztust, aki „elsőnek támad fel a halottak közül” (23).

Ekkor Fesztusz közbekiált: „Elment az eszed, Pál!” Agrippa tréfával üti el a dolgot, mert nem engedheti meg magának, hogy elveszítse tekintélyét Fesztusz előtt, de azt sem, hogy megsértse a zsidókat azzal, hogy tagadja a prófétákat.

A helytartó és a király egyetértenek abban, hogy „ezt az embert ellehetne bocsátani, ha nem föllebbezett volna a császárhoz” (32).
► Pál megtérése (12-23) Ebben a történetben máshová kerül a hangsúly, mint a 22. fejezetben elhangzóban. Az „ösztöke” szó azt az erőt jelenti, amely arra kényszeríti Pált, hogy teljesen megváltoztassa életét. A 16-18. vers összefoglalja az Úr damaszkuszi úton elhangzó szavait, Ananiás mondatait és a jeruzsálemi templomban kapott látomás lényegét (22,17-től).
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
Az Apostolok Cselekedetei 26-27.
Nyissuk ki a Bibliánkat az Apostolok Cselekedeteinek 26. fejezeténél.

Pált Jeruzsálemben Liziász ezredes kétszer is kiszabadította a zsidók tomboló tömegének karmaiból, majd komoly katonai kísérettel elküldte őt Cézáreába, ahol Pál Félix helytartó elé került, aki két évig tartotta fogságban Pált. Mivel Félix rendkívül korrupt helytartó volt, Porciusz Fesztuszt helyezték helyette a helytartói posztra. Amikor Fesztusz megkérdezte Páltól, hogy akar‑e Jeruzsálembe menni, hogy ott mondjanak felette ítéletet, akkor Pál, római polgári jogával élve, a császárhoz fellebbezett. Mivel Pál valóban római polgár volt, Fesztusz kénytelen volt elküldeni Rómába. Fesztusz azonban azt is jól tudta, hogy nagy bajban van, mert nem tud Pál ellen semmi bizonyítható vádat felhozni. Ezért elmondta problémáját Agrippa királynak, aki végül maga is látni szeretné Pált. Fesztusz ennek nagyon megörül, és reméli, hogy most, amikor Pál beszél Agrippa király előtt, sikerül majd valamiféle elfogadható és bizonyítható váddal előállni, amellyel elküldheti Pált Rómába. Hiszen ha értelmes vád nélkül küldi Pált Rómába, magát teszi nevetségessé.
Pál tehát itt áll Agrippa király előtt, aki tulajdonképpen II. Heródes Agrippa király, Nagy Heródes dédunokája. Nagy Heródes volt az, aki megparancsoltatta Jézus születésének idején, hogy Betlehemben és környékén öljenek meg minden kétéves és annál fiatalabb fiúgyermeket. II. Heródes Agrippa király I. Heródes Agrippa király fia volt. Ez az I. Heródes Agrippa király volt az, aki Jakabot, János testvérét lefejeztette. Pál tehát most Cézáreában II. Heródes Agrippa király előtt védekezhet.
vs. 26:1. Agrippa erre így szól Pálhoz: „Megengedjük, hogy szólj a magad mentségére.” Akkor Pál kinyújtotta a kezét, és védőbeszédet mondott.
Érdekes, hogy az Ige azt írja, hogy Pál kinyújtotta a kezét. Korabeli illusztrációkon láthatjuk, hogy amikor egy római felállt beszélni, valóban ezt tette először: kinyújtotta a kezét, mintegy üdvözölve a jelenlévőket. Úgy tűnik, hogy Pál is átvette ezt a római szokást, kinyújtotta a kezét, és védőbeszédet mondott.
vs. 2-3 „Boldognak tartom magam, Agrippa király, hogy mindazok ellen, amikkel a zsidók vádolnak, ma előtted védekezhetem, mert te kiváló ismerője vagy a zsidók minden szokásának és vitás kérdéseinek. Kérlek azért, hallgass meg engem türelemmel.
Agrippa király valóban jól ismerte a zsidó vallást, a zsidók törvényeit, a zsidók írásait, és a zsidók szokásait. Pál ezt jól tudta, ezért mondja, hogy: „Nagyon örülök, hogy előtted, Agrippa király, mondhatom most a védőbeszédemet.
vs. 4-5 Életemet, amely kezdettől fogva népem között és Jeruzsálemben folyt, ifjúságomtól fogva ismerik a zsidók mindnyájan. Mivel ők kezdettől fogva ismernek, tanúsíthatják, ha akarják, hogy kegyességünk legszigorúbb irányzata szerint éltem, mint farizeus.
A farizeusok valóban a legszigorúbb irányzatot képviselték, mindenkinél jobban igyekeztek, hogy tökételesen megtartsanak minden törvényt.
vs. 6. Most is amiatt a reménység miatt állok itt vád alatt, amelyet atyáinknak ígért Isten.
Pál itt arról beszél, hogy az Atya megígérte, hogy elküldi a Messiást. Pál ezzel tulajdonképpen azt mondja, hogy: „Én most azért állok itt vád alatt, mert hiszek azokban az ígéretekben, amelyet atyáink kaptak Istentől.” Pál tudta, hogy Agrippa király jól ismeri az Írásokat, tehát a Messiásra vonatkozó próféciákat is, ezért bele is vág azonnal a dolgok közepébe, és Isten ígéreteiről kezd beszélni.
vs. 7 Ennek a teljesülését reméli tizenkét törzsünk is, éjjel-nappal állhatatosan szolgálva Istennek.
Vagyis minden zsidó várja a Messiást, várja, hogy Isten beteljesítse ezt az ígéretét.
vs. 7-8 Ezért a reménységért vádolnak engem a zsidók, Agrippa király. Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?
Biztos vagyok benne, hogy Pál apostol sokat imádkozott azért és nagyon reménykedett abban, hogy valamilyen úton-módon el tudja érni Agrippa királynál, hogy hitét Jézus Krisztusba vesse. Biztosan belegondolt abba, hogy milyen nagyszerű lenne, ha Agrippa király megtérne, hiszen hatalmas terület fölött uralkodott, és nagyon nagy befolyással bírt. Ezért Pál védőbeszédének egyetlen célja van: az, hogy Agrippa királyt eljuttassa oda, hogy átadja az életét Jézus Krisztusnak. Úgyhogy azonnal a lényegre tér, és a 8. versben ezt kérdezi: „Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?”
Napjainkban nagyon sok embernek baj van az Istenképével, és ezért az Írásokkal is hadilábon állnak. Nagyon sok embernek túl pici az Istene, túlságosan szűk az Istenről való elképzelése. De amikor mi magunk próbáljuk kitalálni, hogy milyen is lehet Isten, és amikor mi alkotunk magunknak Istenképet, hajlamosak vagyunk azt az Istent túl picire szabni. Sokaknak problémát jelentenek az olyan bibliai történetek, mint a Vörös-tenger kettéválasztása, vagy Jónás a hal gyomrában, mert teljességgel hihetetlennek és megmagyarázhatatlannak tartják azokat. De azért gondolják így, mert túl kicsinek képzelik Istent. Ha belegondolunk abba, hogy Isten a semmiből egy egész világegyetemet teremtett, akkor hogyne lett volna képes egy olyan halat teremteni, amely elég nagy ahhoz, hogy abban Jónás három napig eléldegéljen. Ha valakinek helyén van az Istenképe, vagyis tudja azt, hogy Isten számára semmi sem lehetetlen, akkor annak az sem tűnik lehetetlennek, hogy Isten egy ilyen hatalmas halat küldjön, vagy hogy feltámassza a holtakat.
Egy feladat nehézségi foka attól függ, hogy ki végzi azt, és milyen képességekkel rendelkezik. Vegyük például a gyülekezeti épületünket. Sokan gondolhatnák, hogy nagyon nehéz lehetett felépíteni, pedig az az igazság, hogy nem volt nehéz. Ugyanis ügyes és jól képzett mérnököket és munkásokat bíztunk meg ezzel a feladattal. Nekik ez a feladat nem volt nehéz. Viszont ha egy kutyafalkára bíztuk volna ezt a feladatot, akkor a gyülekezeti épületünk megépítése nyilvánvalóan sokkal nagyobb nehézségekbe ütközött volna. Méghozzá azért, mert akiknek ezt a feladatot el kellene végezniük, alkalmatlanok erre. De ha Isten végez egy feladatot, akkor teljesen abszurd lenne nehézségekről beszélnünk, hiszen az Ő számára semmi sem lehetetlen.
Sokaknak fenntartásai voltak azzal kapcsolatban, hogy Isten fel tudja támasztani a halottakat. Pál ezt jól tudta, ezért is tér rá azonnal erre a kérdéskörre. Rámutat arra is, hogy mennyire logikátlan azt állítani, hogy Isten nem képes feltámasztani a halottakat. Hiszen Isten Isten, Ő a mindenható, számára semmi sem lehetetlen. A Biblia legelső verse a következőképpen hangzik: „Kezdetben teremtette Isten a mennyet és a földet.” Na már most, ha valaki ezt le tudja nyelni, akkor Jónással sem lesz problémája. Ha valaki elhiszi azt, hogy Isten teremtette a mennyet és a földet, vagyis, hogy Isten hatalmas, és hogy számára semmi sem lehetetlen, akkor el tudja hinni azt is, hogy Isten elég nagy ahhoz, hogy mindazt véghezvigye, amiről a Biblia beszámol.
„Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?” Gyakran a saját hitetlenségünkre vet fényt az, hogy meglepődünk azon, hogy Isten megválaszolta egy bizonyos imánkat. Sokszor, bár látjuk Isten munkáját, mégis alig akarjuk elhinni, hogy ez megtörténhet, mert annyira picinek képzeljük Istent. Ó, bárcsak megváltozna az Istenről alkotott beszűkült képünk! Bárcsak egyszer meglátnánk, hogy milyen dicsőséges és milyen hatalmas is Ő, „aki pedig mindent megtehet sokkal bőségesebben mint ahogy mi kérjük, vagy gondoljuk” - írja Pál az Efezus 3:20-ban.
Pál ezután rátér személyes bizonyságtételére.
vs. 9-10 Én egykor elhatároztam magamban, hogy mindent meg kell tennem a názáreti Jézus neve ellen. Meg is tettem ezt Jeruzsálemben, és a főpapoktól kapott felhatalmazás alapján a szentek közül sokat börtönbe vetettem. Amikor pedig megölték őket, én is ellenük szavaztam.
Pál kétségtelenül a nagytanács egyik tagja volt, ezért mondhatja, hogy ő is a keresztények ellen szavazott, és egyetértett István megkövezésével valamint keresztények kivégzésével és bebörtönzésével.
vs. 11. A zsinagógákban mindenfelé gyakran büntetéssel kényszerítettem őket káromlásra, sőt ellenük való féktelen őrjöngésemben egészen az idegen városokig üldöztem őket.
Mennyire fájhatott Pálnak, ahogy visszagondolt erre az időszakra. Mielőtt megtért, Pál üldözte a keresztényeket. Sőt arra kényszerített egyeseket közülük, hogy Jézust Krisztust káromolják. Biztosan nehéz szívvel emlékezett erre az időszakra. Itt a mi gyülekezetünkben is Isten csodálatos munkát végez, többek között azoknak az életében, akik azelőtt kábítószerfüggők voltak, sőt kábítószert árultak. Annyira nagyszerű látni, hogy Isten megszabadította őket, meggyógyította az életüket, és valóban nagyon sok kábítószerfüggő és kábítószerárus megtért. Sőt a legtöbb dél-kaliforniai Golgota gyülekezet pásztora is megtérése előtt kábítószert árult. Érdekes volt számomra látni, hogy ahogy egymás után tértek meg, szinte az első dolguk mindig az volt, hogy visszamentek azokhoz, akiknek korábban kábítószert árultak, és megosztották velük Jézus Krisztust. Elmondták nekik, hogy többé már nem árulnak kábítószert, sőt nincs is kábítószerre szükségük, mert Jézus beköltözött az életükbe. Azáltal, hogy megosztották Jézus Krisztust ezekkel az emberekkel, megpróbálták helyrehozni azt az óriási hibát, amit elkövettek azáltal, hogy kábítószert árultak. Hiszen tulajdonképpen hozzájárultak ahhoz, hogy tönkremenjenek emberi életek. Valószínűleg Pál is így érezhetett. Biztosan nagyon fájt neki, hogy megtérése előtt arra kényszerített keresztényeket, hogy káromolják Jézus Krisztust.
vs. 12-14 Egyszer éppen egy ilyen ügyben utaztam a főpapok felhatalmazásával és megbízásával Damaszkusz felé. Déltájban az úton láttam, ó király, amint a mennyből a nap fényénél is ragyogóbb világosság sugároz körül engem és útitársaimat. Mikor pedig mindnyájan a földre estünk, egy hangot hallottam, amely így szólt hozzám héber nyelven: Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugódoznod.
Amikor egy földművelő rárakta az ökörre a jármot, bizony előfordult, hogy az ökörnek ez nem tetszett, és ezért elkezdett rugdosni. A földművelő azonban, hogy mégis tudjon szántani ezzel az ökörrel, egy ösztökét, vagyis egy vasvégű botot tartott a kezében, amellyel megbökdöste az ökröt, pontosabban az ökör talpát, amikor az elkezdett rugdosni. Így egy idő után leszoktatta az állatot a rugdosásról. Valahogy Pál is ezt tette: rugdosott, és erre mondta az Úr, hogy: „nagyon nehéz neked, Pál, az ösztöke ellen rugódoznod.” Hiszem, hogy Isten Lelke már megtérése előtt is munkálkodott Pál szívében. Sőt szerintem István halála is nagy hatással volt Pálra. Az Ige azt írja Istvánról, hogy „amikor a nagytanácsban ülők mind rátekintettek, látták, hogy az arca olyan, mint egy angyalé” (Apcsel 6:15). Amikor pedig elkezdték megkövezni, István térdre esett, és hangosan felkiáltott: „Uram, ne ródd fel nekik ezt a bűnt!” És amikor ezt mondta, meghalt (Apcsel 7:60). Saul szemtanúja volt Isten halálának, és hiszem, hogy István mély benyomást tett rá. István szavai olyanok voltak, mint az ösztöke, amely ellen hiába próbált Pál rugódozni.
Majd Pál így folytatja:
vs. 15-17 Erre ezt kérdeztem: Ki vagy, Uram? Az Úr pedig így válaszolt: Én vagyok Jézus, akit te üldözöl. De kelj fel, és állj a lábadra, mert azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél arról, amiket láttál, és arról, amit ezután fogok neked magamról kijelenteni. Megoltalmazlak e néptől és a pogányoktól, akikhez küldelek.
Isten tehát kezdettől fogva arra hívta el Pált, hogy a pogányokhoz menjen.
vs. 18. Azért küldelek el, hogy nyisd meg a szemüket.
Miért kellett megnyitni a szemüket? Azért, mert vakok voltak. Az az ember, aki nem ismeri Jézus Krisztust, általában vak az igazságra. Annál már csak az a rosszabb, amikor látja az igazságot, de mégsem hajlandó hinni.
vs. 18. Azért küldelek el, hogy nyisd meg a szemüket, hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek.
Ez volt Pál elhívása Istentől. A világot igazából csak két országra oszthatjuk. Az egyik országban az Isten az Úr, a másik felett a Sátán uralkodik. Az ember azonban egyszerre csak az egyikbe tartozhat, mert e kettő kölcsönösen kizárja egymást. Az ember tehát vagy abban az országban él, ahol Isten az Úr, vagy a Sátán uralma alatt van. Egyesek világosságban, mások sötétségben vannak. Csak ez a két lehetőség létezik.
A kezdetek kezdetén csak Isten országa létezett. Akkor Isten uralkodott, minden és mindenki Neki engedelmeskedett. Amikor azonban Isten megteremtette az angyali lényeket, az egyik közülük, akit Lucifernek hívtak, fellázadt Isten ellen, és létrehozta a saját kis országát, a halál és a sötétség országát. De a Sátán már nem uralkodik soká. Amikor ugyanis Jézus Krisztus visszatér a földre, hogy megalapítsa Isten országát ― és hiszem, hogy ez hamarosan bekövetkezik ―, akkor a Sátán megkötöztetik, és ezer esztendőre levettetik majd a mélységbe (Jel 20:2-4). Amikor pedig eltelik az ezer esztendő, a Sátán elbocsáttatik a börtönéből egy rövid időre, majd pedig végérvényesen a tüzes és kénes tóba vettetik teljes sötétségbe (Jel 20:7,10).
Vajon hol van a világegyetem határa? Vagy van egyáltalán a világegyetemnek határa? Elképzelhetőnek tartom, hogy a világegyetem végtelen. Állítólag még kb. tizenkétmilliárdnyi fényévre is vannak tőlünk galaxisok. Az a galaxis, amely tőlünk kb. tizenkétmilliárdnyi fényévre található, csak a legerősebb teleszkópokkal látható. Sőt nem is magát a galaxist, hanem a galaxis halvány fényeit látjuk, ha egyáltalán látunk valamit. De képzeljük el, hogy mi lenne akkor, ha az ember képes lenne túlhaladni a legtávolabbi galaxison, és mondjuk megtenni százmilliárd fényévet. Valószínűleg ez már olyan messze volna, hogy oda már semmiféle fény nem jutna el, hanem ott már teljes sötétség uralkodna. Júdás levelében az Ige ír azokról, akikre az örök sötétség homálya vár (Júd 13). Van valami nagyon félelmetes a sötétségben. Emlékszem, egyszer fiatal koromban elvittek minket barlangászni, és már jó mélyen jártunk a barlangban, amikor felszólítottak bennünket, hogy kapcsoljuk ki a lámpánkat. Azt mondták, ez a teljes tökéletes sötétség. Akkor voltam életemben először teljes sötétségben. A teljes sötétség nagyon érdekes, mert olyan sötét van, hogy szinte már tapintható. Emlékszem, az volt az első reakcióm, hogy közvetlenül a szemem előtt meglengettem a kezem, hogy megnézzem, látok‑e bármit is. De semmit nem láttam, teljes sötétség volt körülöttem. A sötétség országára tehát az örök sötétség homálya vár.
Egy napon újra visszaáll a rend, csak Isten országa létezik majd, amelyben Isten uralkodik mindenek felett. Ez lesz az élet és a világosság országa, amelyben nem lesz többé lázadás sem cselekedeteinkben, sem gondolatainkban. Én személy szerint már nagyon várom ezt.

Pált tehát arra hívta el az Úr, hogy nyissa meg az emberek szemét, hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek.
vs. 18. Hogy az énbennem való hit által megkapják bűneik bocsánatát.
Ezt eredményezi ugyanis az evangélium az emberek életében.
vs. 18. És örökséget nyerjenek azok között, akik megszenteltettek.
Nekünk, akik hiszünk Jézus Krisztusban, van egy örökségünk. Mi Isten gyermekei vagyunk, és Jézus Krisztussal együtt örökösök. Ahogy Jézus is mondta, a Máté 25:34-ben: „Jöjjetek, Atyám áldottai, örököljetek a világ kezdete óta számotokra elkészített országot.” Valóban nagyon könnyű belépni Isten országába. Csak hinnünk kell Jézus Krisztusban, és el kell fogadnunk Őt Úrként az életünkben. Ha elismered, hogy Jézus a te Királyod, ha átengeded neki a hatalmat az életed fölött, te is beléphetsz az ő országába.
vs. 19-20 Ezért, Agrippa király, nem voltam engedetlen a mennyei látomás iránt, hanem először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak és a pogányoknak hirdettem, hogy térjenek meg, forduljanak az Istenhez, és éljenek a megtéréshez méltóan.
Pál tehát, csakúgy mint Keresztelő János és Jézus, azt hirdette mindenkinek, hogy térjenek meg, változzanak meg, vagyis forduljanak el attól az élettől, amelyben a test az úr, és forduljanak oda Istenhez, engedjék, hogy a Lélek vezesse őket, és Isten uralkodjon az életükben. Az a szó, hogy megtérés, tulajdonképpen változást is jelent. Az igazi megtérés, az igazi bűnbánat mindig változást eredményez bennünk. Sokan azonban összetévesztik a szomorúságot a bűnbánattal. Biztos vagyok benne, hogy ha felmérést készítenénk a váci börtön foglyai körében, és megkérdeznénk tőlük, hogy bánnak‑e dolgokat úgy általában, valószínűleg azt mondanák, hogy igen. De ha konkrétan azt kérdeznénk tőlük, hogy bánják‑e a bűntettet, amit elkövettek, már nem biztos, hogy mindannyian azt mondanák, hogy igen. De ha azt kérdeznénk tőlük, hogy sajnálják‑e, hogy elkapták őket, biztosan egyértelműen megint csak igen lenne a válasz. E két dolog között azonban óriási különbség van. Amikor azt mondom, hogy sajnálom azt amit tettem, az nem ugyanaz, mint amikor azt mondom, hogy nagyon sajnálom, hogy elkaptak. Sokan vannak, akik bánják, hogy egy adott bűnt elkövettek, és azt mondják, hogy megbánták a bűnüket. De valóban megbánta‑e valaki a bűnét, ha a viselkedésében semmit sem változik? Az igazi bűnbánat ugyanis belső változással jár. Pál arra hívta az embereket, hogy térjenek meg, hogy változzanak meg, fordítsanak hátat régi bűnös életüknek, és forduljanak oda Istenhez, hogy többé ne a test szerint, hanem a Lélek szerint éljenek.
vs. 21-22 Ezért fogtak el engem a zsidók a templomban, és ezért akartak kivégezni. {

} De mivel az Isten mind e mai napig megsegített, itt állok.
Pál tehát azt mondja, hogy: „Ha Isten nem segített volna, nem lennék ma itt.” Hogyan segített Isten Pálon? A római ezredesen keresztül, aki többször is megmentette az életét, és kimentette őt a dühöngő tömeg karmaiból. Nem szabad elfelejtenünk, hogy Isten gyakran másokat használ, hogy nekünk segítsen, és hogy Isten az Ő természetfölötti munkáját gyakran nagyon természetes módon valósítja meg az életünkben. Hajlamosak vagyunk csak furcsa, természetfölötti megtapasztalásokban észrevenni Istent, pedig Isten nem mindig így munkálkodik.
Volt egyszer egy földművelő, akit figyelmeztettek, hogy minél hamarabb hagyja el a házát, mert vihar közeleg, és ki fog önteni a folyó. A földművelő azonban csak annyit mondott, hogy: „Nagyon köszönöm a figyelmeztetést, de nem hallgatok rá, mert egész életemben itt éltem, és eddig még soha nem vitte el a házamat az ár.” Közben kitört a vihar, és már javában tombolt, a közeli folyó pedig duzzadni kezdett, ezért ismét figyelmeztették a földművelőt, hogy hagyja el a házát, mert már megkezdték a kilakoltatást azon a területen. A földműves azonban továbbra is kint üldögélt a verandán, és csak egyre mondogatta, hogy minden rendben lesz, hiszen egész életében itt élt, jól ismeri a folyót. Köszöni azért a figyelmeztetést, de nem élne vele. A folyó pedig egyre csak duzzadt, míg végül kiáradt, és elérte a földműves házát is, és mivel a házban állt a víz, a férfi kénytelen volt felmászni a háztetőre. Arra járt éppen egy mentőhelikopter, rávilágítottak a földművesre a fényszórókkal, és szóltak neki, hogy azért jöttek, hogy kimentsék. A földműves azonban nekik is szépen megköszönte, és közölte velük, hogy minden rendben lesz, egyáltalán nem aggódik. A végén az ár magával sodorta a házat, a ház összedőlt, az ember pedig megfulladt. Utána odakerült Isten elé, és kérdezi Istentől, hogy: „Miért engedted meg, hogy megfulladjak, hiszen én egész életemben bíztam Benned, és biztos voltam abban, hogy megmentesz.” Isten erre előveszi a feljegyzéseit, és azt mondja: „De hát én küldtem hozzád valakit, hogy figyelmeztessen a közelgő veszélyre, azután pár órával később megint küldtem valakit, aki újra figyelmeztetett, és végül küldtem egy mentőhelikoptert, hogy megmentsen.” Olyan sokszor nem vesszük észre, amikor Isten egészen természetes módon, teljesen mindennapi dolgokon keresztül szól hozzánk, és ezeken keresztül is munkálkodik. De Pál itt nem ezt teszi. Felismeri Isten munkáját és segítségét abban, hogy a római ezredes kimentette őt a zsidók karmai közül. Hiszen azt mondja, hogy Isten megsegítette, az Ő munkájának tulajdonítja az eseményeket.

Pál folytatja, és ezt mondja:
vs. 22. Bizonyságot teszek kicsinyeknek és nagyoknak, és semmit sem mondok azon kívül, amit Mózes és a próféták megjövendöltek.
Vagyis: „Semmit nem tettem hozzá az Írásokhoz, azt hirdetem, amit Mózes és a próféták megjövendöltek, vagyis azt, hogy:
vs. 23 A Krisztusnak szenvednie kell.
A Krisztusnak, vagyis a Messiásnak szenvednie kell. Pontosan ez volt az, ami felháborította a zsidókat: az a gondolat, hogy a Megváltónak szenvednie kell. A zsidók ugyanis mindvégig azt gondolták, hogy a Megváltó egy bizonyos politikai személyiség lesz, aki kiűzi a területükről a rómaiakat, és megalapítja a maga királyságát, amelynek központja Jeruzsálem lesz, és uralkodni fog az egész világ fölött. Azokról a próféciákat azonban, amelyek előrevetítették, hogy a Messiás majd megvetett lesz, és meg kell halnia, csak szellemi értelemben véve tekintették igaznak. Sokan ezt teszik ma is Jézus Krisztus második eljövetelével kapcsolatban. Azt állítják, hogy nem maga Jézus Krisztus jön el újra személyesen, hanem mibennünk jön el újra, hiszen mi vagyunk Krisztus teste, vagyis Isten népe, az Ő egyháza. Szerintük az új, megdicsőült egyház jelenti majd Jézus Krisztus második eljövetelét. A zsidók tehát elvonatkoztatták, és csupán szellemi értelemben tekintették igazaknak azokat a próféciákat, amelyek a Messiás szenvedéséről szóltak, és csak azokra a próféciákra koncentráltak, amelyek a Messiás uralkodását és királyi voltát hirdetik.

Pál tehát itt az mondja, hogy „Tulajdonképpen csak azt mondom el a zsidóknak, és azon kívül semmit sem mondok, amit Mózes és a próféták megjövendöltek.”
vs. 23. A Krisztusnak szenvedni kell, és mint aki elsőnek támad fel a halottak közül, világosságot fog hirdetni a népnek és a pogányoknak.”
vs. 24. Mikor pedig ezeket hozta fel védelmére, Fesztusz hangosan így kiáltott: „Bolond vagy te, Pál! A sok tudomány őrültségbe visz!”
Fesztusz valószínűleg látta Pált szorgalmasan tanulni és nagyon sokat olvasni. Timóteust is kérte Pál, hogy amikor meglátogatja őt, hozza magával a tekercseket, hogy olvashasson, és tanulmányozhassa azokat (2Tim 4:13).
vs. 25-26 Pál azonban így válaszolt: „Nem vagyok bolond, nagyra becsült Fesztusz, hanem igaz és józan beszédet szólok. Mert tud ezekről a király, akihez bátran szólok, mert nem hiszem, hogy rejtve volna előtte ezek közül bármi is, hiszen nem valami zugban történt dolgok ezek.
Vagyis Pál azt mondja, hogy Agrippa király előtt nincsenek rejtve ezek a dolgok. Agrippa király tud Jézus Krisztusról, ismeri a próféták írásait, hallott a feltámadásról, és Pál a 27. versben egy nagyon konkrét kérdést intéz a királyhoz. Azt mondja:
vs. 27-28 Hiszel‑e Agrippa király a prófétáknak? Tudom, hogy hiszel.” Agrippa így szólt Pálhoz: „Majdnem ráveszel engem is, hogy keresztyénné legyek!”
Különböző bibliamagyarázók különbözőképpen tekintenek Agrippa király válaszára. Egyesek szerint Agrippa király mintegy megvetéssel a hangjában mondta ezt, mintha gúnyolódna Pállal, mintha azt mondaná: „Pál, te teljesen megőrültél! Majdnem ráveszel engem is, hogy kereszténnyé legyek? Azt hiszed, hogy rá tudsz venni?” Mások szerint azonban Agrippa király komolyan gondolta azt, amit mondott, és nagyon közel állt a megtéréshez. Az igazság az, hogy nem tudjuk, mit akart Agrippa király abban a pillanatban kommunikálni.
vs. 28-29 Agrippa így szólt Pálhoz: „Majdnem ráveszel engem, hogy kereszténnyé legyek!” Pál pedig így válaszolt: „Kérem az Istentől, hogy előbb vagy utóbb nemcsak te, hanem azok is, akik ma hallgatnak engem, olyanná legyenek amilyen én is vagyok e bilincsek nélkül.”
Pál válasza arra enged következtetni, hogy Agrippa király őszintén mondta Pálnak azt, amit mondott, hogy: „Majdnem ráveszel engem is, hogy kereszténnyé legyek.” Hiszen Pál azt válaszolja, hogy: „Igen, bárcsak te és mindazok, akik itt hallgatnak engem ma, üdvösségre jutnának. Agrippa király tehát valószínűleg nagyon közel került ahhoz, hogy megtérjen. Valóságos tragédia az, amikor valaki annyira közel kerül már a megtéréshez, az örök élethez, Isten országához, a bűnbocsánathoz, de valahogy azt az utolsó lépést, amellyel mindez az övé lehetne, soha nem teszi meg. Ez hihetetlenül szomorú.
vs. 30. Ezután felállt a király, a helytartó, Bereniké, és felálltak a velük együtt ülők.
Berenikéről azt kell tudnunk, hogy Agrippa királlyal élt együtt, de valójában Agrippa király testvére volt, és Agrippa király előtt már kétszer volt férjnél. Később pedig több római császár szeretőjeként is találkozhatunk vele a történelemben.
Miután ők meghallgatták Pál bizonyságtételét, felálltak.
vs. 31-32 Távozóban így beszélgettek egymás között: „Semmi halálra vagy fogságra méltó dolgot nem tett ez az ember.” Agrippa pedig ezt mondta Fesztusznak: „Szabadon lehetne bocsátani ezt az embert, ha nem fellebbezett volna a császárhoz.”
Istennek azonban terve volt Pállal Rómában.
(Erich Fascher―Joachim Rohde―Christian Wolff: Theologischer Handkommentar zum Neuen Testament. Evangelische Verlagsanstalt Berlin):

25,26.27; 26,1-23 447

und die mit mir Reisenden aufleuchten. (14) Als wir alle zur Erde stürzten, hörte ich eine Stimme zu mir auf Hebräisch sagen: Saul, Saul, warum verfolgst du mich? Ein schweres Ding für dich, gegen den Stachel auszuschlagen! (15) Ich aber sagte : Wer bist du, Herr? Aber der Herr sagte: Ich bin Jesus, den du verfolgst. (16) Aber steh auf und tritt auf deine Füße! Denn dazu erschien ich dir, dich zum Diener und Zeugen dessen einzusetzen, das du gesehen hast und das ich dir zeigen werde. (17) Ich werde dich retten vor dem Volk und vor den Völkern, in die ich dich sende, (18) ihre Augen zu öffnen, daß sie sich von der Finsternis zum Licht wanden, aus der Gewalt Satans zu Gott, daß sie Sündenvergebung empfangen und ein Los unter den Geheiligten durch den Glauben an mich. (19) Daher, König Agrippa, war ich dem himmlischen Gesicht nicht ungehorsam, (20) sondern kündete zuerst denen in Damaskus und Jerusalem und im ganzen Land Judäa und den Völkern, sie sollen umkehren, sich zu Gott umwenden und der Umkehr würdige Werke tun. (21) Deswegen ergriffen mich Juden im Tempel und versuchten, mich zu lynchen. (22) Mit Gottes Hilfe stehe ich nun bis zu diesem Tag und bezeuge klein und groß, wobei ich nichts sage, außer was die Propheten und Mose als künftig verkündet haben, (23) daß sterben muß der Gesalbte, daß er, Erster aus der Totenauferstehung, ein Licht werde verkünden dem Volk und den Völkern."
1 Der König übernimmt die Verhandlung.” Da es im folgenden nicht mehr um die Schuldfrage geht, kann die Biographie („über dich”) abgefragt werden, aus der sich alles Weitere von selbst ergibt. Paulus übernimmt die Aktivität mit der antiken Rednergeste (vgl. Apul. Metam. 2,21 und antike Skulpturen).” Die Fesseln Vers 29 hat Lukas hier übersehen” (Paulus war nicht nur links gefesselt).” 2 Wieder beginnt Lukas mit einer Captatio benevolentiae ähnlich 24,3. Der Stil ist gewählt, wie sich an der ungewöhnlichen Wortstellung erweist. Wie in den anderen lukanischen Paulus-Reden37 vermeidet Paulus die Pauschahsierung „die Juden” („Juden” artikellos). 3 Der jüdische König wird von Paulus ausdrücklich als Sachverständiger anerkannt. Da Paulus 25,9 den Hohen Rat abgelehnt und Festus dies als Abweis des Sachverständigenurteils aufgefaßt hat (25,20f.), ist diese Anerkennung im Kontext äußerst gewichtig. yvcuatriv ovra ae (ergänze wie in sekundären Lesarten Eqccatd,uevos oder eiße.4 ist ein Solözismus.38 „Wohlwollend” denkt ebensowenig wie avvro' /mg. in 24,2 an eine Unterbreche g der Rede.” Der Rhetor unterstreicht nur seine Bitte um Gehör.40 4 Auch weiterhin ist der Stil gewählt. Neben an und für sich nicht mehr gebräuchlichen Formen (der Superlativ dxOißktato,41 attisches iaaaty statt ou3aaiv, in V. 7 der Inf. Fut.) stehen stilistische Härten (vgl. auch das

33 Anders E. Preuschen, S. 14,5, der das für historisch unwahrscheinlich hält. Doch darf man literarische Thesen nicht mit historischen Fakten verwechseln.

34 Bei H. Conzelmann, S. 137.
35 Ebd.
36 So E. Jacquier, S. 705.

37 Blaß - Debrunner - Rehkopf, § 262,1.
38 Ebd., § 136,2; 137,3.
39 Gegen E. Preuschen, S. 145.
40 Beginnings IV, S. 314.
41 Blaß - Debrunner - Rehkopf, § 60,1.

42 g Conzelmann, S. 137, zu beidem.
448
II. Die Weltmission. B. Recht der Verkündigung 20,1-28,31
unklassische ßüoo t). Gleichzeitig schlägt ein für Biographien charakteristisches Moment herein (vgl. Lucian Peregr. 8; Marcell Vit. Thuk. 1,2,1). ßi ooi. : Lebensweise (vgl. Sir. Prolog) wird fast gleich Leben verwendet. Ez vox meint das Judentum, nicht die Provinz Judäa oder Zilizien.43 Das sind die dem Leser aus 22,3 ff bekannten Zusammenhänge, die Lukas wie üblich (zum Beispiel um Tarsus) verkürzt rekapituliert. 5 Erinnert wird an 22,3 und 23,6. eracrxeia ist ein hellenistischer Begriff (4. Makk. 5, 7.13 im heidnischen Mund über das Judentum) für die kultische Frömmigkeit. 6 Die jüdische Aporie besteht darin, daß man entweder die Väterverheißungen nicht ernst nimmt und damit kein richtiger Jude mehr ist oder vor Gericht gerät, weil man sie ernst nimmt. „Der rechte Jude muß Christ werden, um Jude zu bleiben."44 Lukas denkt an die messianisch gedeuteten Schriftstellen, die Belege zur Erhöhung Christi (vgl. etwa Hebr. 1). 7 „Zwölfstämmevolk” heißt es ähnlich Orac. Sibyl. 3,248, e'v Exreveig wie Judith 4,9. Auch „Nacht und Tag” ist formelhaft (vgl. 20,31). Der Nachsatz spitzt die Aporie zu. So zerstört sich das Judentum selbst. Damit ist, wie die Anrede an den König anzeigt, der erste Gipfelpunkt der Verteidigungsrede erreicht. Doch Lukas will mehr. Er will nicht nur das Judentum in seiner unfreiwilligen Aporie behaften. Er möchte den Leser darüber hinaus vor die entscheidende Frage stellen. 8 So greift er die Vorfrage dazu auf. Auch der Wechsel in die direkte Rede deutet an, daß Lukas auf einen Appell hinaus will. Doch trifft der Satz nicht generell zu. Mindestens die Pharisäer verraten die allgemeine Totenauferstehung, von welcher sich das Credo zur Erweckung Jesu Christi ableitet. Lukas hat nicht behauptet, daß der Glaube an die Totenerweckung die Kirche von der Synagoge trenne. Paulus stellt nur eine Anfrage. Die Antwort bleibt vorläufig in der Schwebe und kann mit Ja oder Nein erteilt werden. Lukas meint also : Was hindert euch, dies zu glauben? Antwort : Eigentlich nichts ! Folglich könnt ihr die im folgenden erzählte Erscheinung des Erhöhten nicht ohne weiteres bestreiten! Die Schwierigkeit unseres Kontextes besteht darin, daß Lukas nicht direkt auf Vers 23 zusteuert,45 sondern den doppelten Hinweg über die Biographie und über die Glaubensfrage gewählt hat, um die Zwangslage des Saulus dem Leser zu vermitteln. 9 Die Aporie des Judentums hat Paulus am eigenen Leib erfahren, und zwar in der Form eines Antiglaubens. Obgleich als Pharisäer dem Auferstehungsglauben zugetan, wird er von seinen Glaubensgrundlagen her zu feindlichen Handlungen genötigt. In „feindlich” schlägt die Erkenntnis durch, daß das scheinbar Legitime falsch sein kann und daher einer Überprüfung bedarf. 10 Die Veranschaulichung dazu steigert 22,4 beinahe feierlich. Indem die einzelnen Freveltaten verbal aufgereiht werden, entsteht zwar keine echte Klimax, weil die innere Steigerung fehlt, aber die Verben der Verfolgung
"3 Gegen Beginnings IV, S. 315.
” H. Conzelmann, a. a. 0., S. 137.
45 Eb. Nestle, Philologia saera, Berlin 1896, S. 54, schlug vor, V. 8 hinter V. 22 zu stellen, um die Gedankenfolge zu verbessern.
26,5-11 449

(Inhaftierung, Mitwirkung am Todesurteil, Zwang zur Lästerung, Verfolgung) ergeben ein plastisches Gesamtbild. Wenn Paulus irgendwann gefrevelt hat, dann zu diesem Zeitpunkt ! Nun ist die Darstellung jedoch so verallgemeinert, daß man den Eindruck gewinnt, Lukas gehe es nicht um die damalige („paulinische”) Verfolgung, sondern um die gegenwärtige Bedrohung der Kirche. Man sollte unseren Text daher auch nicht historisch zu verifizieren versuchen (etwa indem man die „Abstimmung” in eine „Zustimmung” des Jünglings nach 8,1 ändert).46 Auch empfiehlt es sich nicht, aus unserem Text Schlüsse über die derzeitige jüdische Gerichtsbarkeit abzuleiten (vorausgesetzt sei, „daß die jüdische Behörde das ius gladii besaß”).47 Vielmehr scheint Lukas am Bild des einstigen Paulus vorzuführen, was der Kirche seiner Zeit von der römischen Behörde her droht ! Der Stil unseres Kontextes ist der eines Summariums ! „Heilige” ` heißen die Christen, weil sich Paulus als fehlgeleiteten Verfolger beschreibt. Der Angriff auf die Kirche ist ein Angriff auf den heiligen Gott selbst! 11 Die Verfolgung wird pauschal von allen Synagogen behauptet. Daß zunächst nur die Synagogen in Jerusalem genannt sind, ändert an diesem Urteil wenig, da Lukas die Verfolgung nachher in die umliegenden Städte sich ausweiten sieht. Anders ausgedrückt : Diese (an Paulus vorgeführte) Verfolgung ist allumfassend und überall möglich. Die lukanische Apologie zielt nicht auf eine zeitgeschichtlich eingrenzbare Aktion, sondern auf überregionale, allgemeingültige Argumente. ,.Zwang ich” steht parallel zu „verfolgte ich”, ist also kaum ein Imperfektum de conatu.48 Man denkt an die Einführung der MinimFluchworte ins Achtzehnbittengebet der Synagoge nach dem Jüdischen Krieg oder an Plin. Epist. 10,96f.: Gegen das Bekenntnis zu Christus wandte man die Methode an, ein Opfer vor römischen Gottheiten zu fordern und maledicere Christo ... quorum nihil posse cogi dicuntur qui sunt re vera Christian (5). Über die Härte des Vorgehens gibt auch die aus ähnlicher Zeit stammende Aussage Joh. 16,1 f. Auskunft : „Sie werden euch aus den Synagogen stoßen. Aber es kommt die Stunde, daß jeder, der euch tötet, meint Gott einen kultischen Dienst zu leisten.” In Judäa gab es nur wenige Städte am Rande; so dürfte die Wendung über die „Städte außerhalb” die Verfolgung in der ganzen Provinz vor Augen haben. Lukas baut mit dem summarischen Stil vor dem Leser ein bedrohliches Gesamtbild auf: Mag immerhin die Verfolgung durch Paulus beendet sein, die Bedrohung im großen Maßstab geht weiter ! Lukas hat also das eigentlich brennende Problem benannt und den Finger auf den wunden Punkt gelegt, und dies in einer Form, die völlig unangreifbar ist, nämlich nicht in einer Klagerede gegen Rom, sondern in Form einer Selbstkritik des ehemaligen leitenden Verfolgers! So prägnant kann das Übel sicher nur aussprechen, wer unter diesem leidet, so unangreifbar nur, wer die Verantwortung für die Verblendung seiner Umwelt mitzutragen bereit ist,
48 So E. Jacquier, S. 709.
47 H. Conzelmann, S. 138.

48 So Blaß — Debrunner — Rehkopf, § 326.
450
II. Die Weltmission. B. Recht der Verkündigung 20,1-28,31
und so klar in der Sache nur, wer die Änderung der Zustände als dringlich und zugleich als möglich erkannt hat. Hier herrscht der feierliche Stil der Beschwörung, und zwar der Beschwörung nicht vergangener, sondern gerade änderungsbedürftiger gegenwärtiger Zustände. 12 Ev ok ist ein lockerer Anschluß. Lukas variiert 9,2; 22,5 mit der kleinen Steigerung, daß die Hohenpriester (Plural) verantwortlich zeichnen. Auch 13 f. steigern das Bekannte (vgl. 9,3 ; 22,6 bzw. 9,4; 22,6 mit der Variation, daß alle zu Boden gefallen seien). Ausdrücklich wird hier das Idiom erwähnt, das schon in 9,4; 22,7 aus der Form „Saul” hervorging, weil ein jüdisches Sachverständnis angesprochen werden soll. Gemeint ist wie in 21,40 das Aramäische. Dazu paßt das griechische Zitat (Eur. Bakch. 794f.) natürlich nur schlecht. Aber hier redigiert ja Lukas, der dies als bei seinen Lesern gängiges Sprichwort aufnahm (Aesch. Agam. 1624; Eur. Iph. Taur. 1396;48 Julian Or. 8,246b). Zum Sinn des Zitates vgl. Scholia vetera in Pindari carmina 2,60ff., etwa: „Widerstand gegen mich ist für dich sinnlos und unmöglich."b0 15 rundet die Rückblende fast genau wie 9,5; 22,8. 16-18 sind grammatisch eine Einheit. Lukas hat sie zunächst in Anlehnung an den Aufruf 9,6 „steh auf” eingeleitet; die Verdoppelung ist nach Hes. 2,1.3 gestaltet. Die Verse selbst gehen weder sachlich noch stilistisch völlig im Kontext auf. Sie ersetzen die Hananias-Episode, die hier in der Tat nicht mehr nötig war.” Aber man kann sie auch nicht einfach auf biblischen Stil und die Parallele 22,14f., wo nur zwei Stichworte vorkommen („vorerwählt” und „Zeuge”), zurückführen.

Mehrere Beobachtungen sekundieren dem : 1. Die wesentlichen Aussagen sind im Parallelismus membrorum gestaltet (synthetisch: 16 b; 18 b). - 2. Vom Kontext werden einige Teile dieser Verse nicht unmittelbar verlangt (Zitatüberh ang : das künftig Gezeigte, Satans Gewalt, das Los unter den Geheiligten). - 3. Andere Satzteile wirken „verbessert” : M. Dibeliusb2 dachte an eine Veränderung des Anfangs (ursprünglich habe es etwa gelautet: wv ze ElÖfg et; v re (5gr 17'oerai aoc) unter dem Einfluß des vorangehenden v; auch die Schlußformel „durch den Glauben an mich” wirkt wie ein zugesetzter „Paulinismus”, den der Kontext nicht verlangt. - 4. Vers 20 wiederholt die wichtigsten Stichworte unserer Verse im Blick auf den Zusammenhang, wirkt jedoch wie eine Applikation eines ursprünglich selbständigen Textes auf den konkreten Fall; tatsächlich haben unsere Verse eine andere Pointe, indem sie von der Einsetzung reden, während Lukas an die Auswirkungen von Damaskus denkt, präzis (V. 19) an den Gehorsam des Paulus. - 5. Die neue Anrede in Vers 19 quittiert die Beendigung eines selbständigen Zusammenhangs. - 6. Die „biblischen Zeilen” (V. 17.18 a) nach Jer. 1,7f. ; 1. Chron. 16,35 ; Jes. 42,7 sind die

” Zur Frage der Beziehungen zu Euripides: A. Vögeli, Lukas und Euripides, ThZ 9, 1953, S. 415 ff.

5° 0. Bauernfeind, S. 267.
51 E. Haenchen, S. 611 Anm. 3.

52 M. Dibeliu8, Aufsätze, S. 83.

26,12-19 451

vom Kontext geforderten Zeilen und wirken wie eine lukanische Ergänzung. Läßt man sie aus, erinnert das Stück weder an Paulus noch an die strittige Frage der Juden- und Heidenmission. Es handelt sich um eine von Tagesfragen nur wenig berührte Abwandlung des Bekehrungsschemas. Besonders die Wendung „von der Finsternis zum Licht” nach Jes. 42,16 ist „Bekehrungssprache”, vgl. Eph. 5,8; 1. Petr. 2,9: Joseph und Aseneth 8,9.53 Tatsächlich lassen sich die parallelen Zeilen von Vers 18 direkt nach der Doppelzeile von Vers 16 lesen. Man denkt etwa an eine Ordinationsformel für Missionare : Dem Angesprochenen wird zunächst ein Titel zugesprochen („Diener und Zeuge” ist Hendiadyoin), der relativ jung ist, vgl. Luk. 1,2; Apg. 13,5 (auch 1. Kor. 4,1 und Luk. 4,20); dann werden charismatische Erfahrungen zugesagt, vgl. 1. Tim. 4,14: „Sei unbesorgt der Gnadengabe wegen in dir, die dir durch Prophetie mit Auflegung der Hände des Ältestenrates gegeben wurde.” Hier gewinnt neoxe1(L'(1aoeat terminologisches Gewicht. Endlich wird ausgeführt, worin sich die Gnadengabe auswirken soll, in der Bekehrung (vgl. Kol. 1,12; Eph. 2,2). Diese besteht bezüglich der Vergangenheit in Vergebung und bezüglich der Zukunft im Anrecht (vgl. Eph. 1,10.18).

Lukas geht von der Ermutigungsformel der Damaskus-Erzählung unmittelbar zum Missionsbefehl über, wobei er das Erscheinungsstichwort cker (vgl. 1. Kor. 15,5 ff.) vermutlich anhand einer traditionellen Ordinationsformel seiner Tage ausgeführt hat. Die grammatisch schwierige Lesart ,ue (Sinaiticus, A, Koine) ist vorzuziehen; Lukas verweist für Paulus bezüglich der zurückliegenden charismatischen Erfahrungen (die Formel dürfte an die der Taufe erinnert haben) auf Damaskus, wo der Redende persönlich erschienen ist. Vers 17 ergänzt den in der Formel fehlenden aktuellen Bezug auf die Bedrohung, wobei der Gedanke von 18,9f.; 23,11 alttestamentlich-feierliche Gestalt erhält. So hat Lukas seinen Zusatz an den Stil der Formel angepaßt. Gleichzeitig bringt er den im Kontext so wichtigen Gedanken einer Differenzierung zwischen Juden- und Heidenmission herein. 19 Paulus war gehorsam. Die Litotes dient der grammatisch-stilistischen Unterstreichung des für römische Ohren ungemein empfehlenden Gedankens (vgl. Plat. Apol. 33c; Epictet 2,16,44). 20 Die Auswertung der Ordinationsformel zeigt gleichzeitig das Motiv ihrer EinArbeitung an : Ohne den Mis sionsbefehl wäre lediglich die Preisgabe der sinnlosen Verfolgung als Tat des Gehorsams verständlich. So aber kann auch die Mission selbst im Licht des Gehorsamsmotivs gedeutet werden! Da Lukas wieder mehr an die Situation der Kirche als an die des Paulus denkt, behauptet er hier sogar eine Judäa-Mission des Paulus (9,28f. hatte sich noch mit einer Jerusalem-Verkündigung begnügt). Das klang den Exegeten wie den ältesten Abschreibern so seltsam, daß sie Fis vor „ganz Judäa” konjizierten” oder die grammatisch schwierige Wendung über Judäa (ein Akkusativ zwischen
58 H. Conzelmann, S. 139.

54 Koine, E und viele Minuskeln; auch M. Dibelius, Aufsätze, S. 83.
452
II. Die Weltmission. B. Recht der Verkündigung 20,1-28,31
den Dativen !)55 als Glosse behandelten58 oder bezeichneten.57 Die Werke der Umkehr sind ähnlich Luk. 3,8 zu verstehen. necinov bezieht sich nicht allein auf Damaskus, sondern auf die Judenmission insgesamt, vgl. Röm. 1,16; Mark. 7,27 ; das ist das lukanische Schema vom Vorrang der Judenpredigt. Doch ist das hier grammatisch schlecht ausgedrückt und daher nicht ohne weiteres zu erkennen. 21 Der jüdische Übergriff im Tempel erklärt die gegenwärtige Inhaftierung. Der ursprüngliche Vorwurf der Tempelschändung wird nicht mehr behandelt. An Paulus vollzieht sich, was er als erklärter Jude vorher an anderen getan hat. Der Gehorsame muß unter denen leiden, die die Verfolgung weiterführen. 22 a gntxove1ä erscheint nur hier im Neuen Testament (vgl. Weish. 13,18 LXX). Es handelt sich nicht um einen medizinischen Ausdruck,. da sonst B6'o/Cat ergänzt sein müßte (= hilfsbedürftig),b8 sondern wegen rvyxdvety um ein bei Historikern belegtes Wort.59 Wie die jüdische Verfolgung, so geht auch die 23,11 und hier Vers 17 zugesagte Hilfe Gottes weiter. 22b f. Die Verteidigungsrede endet beinahe formelhaft. In Wirklichkeit hat Lukas wieder nur christologische Wendungen aufgereiht, um der Rede einen wirkungsvollen Schluß zu geben. ei entspricht der Sache nach ör t, vgl. in Vers B. rizOnzös steht wie in Ign. Eph. 7,2; Polyk. 3,2; Just. Dial. 34,2. „Erster” erinnert an 3,15 und steht 1. Kor. 15,20 („Erstlingsgarbe”) bzw. Kol. 1,18 („Erstgeborener”) nahe ; „aus der Totenauferstehung” ist wörtlich wie in Röm. 1,3 formuliert. Lukas vertritt eine Zweistufen-Eschatologie : Während Jesus der Erste der Auferstehung ist, bleibt die Auferstehung der Christen „bis zur künftigen Vollendung” aufgeschoben.80 „Ein Licht verkünden” erinnert an Formulierungen wie 2. Tim. 1,10 oder Aesch. Pers. 300f.
55 Beginnings III, S. 237: ein Semitismus?
56 Dem Sinne nach schon E. Jacquier, S. 713.

57 E. Haenchen, S. 612f.

58 W. g. Hobarth, The Medical Language of St. Luke, 1881, S. 266.
b9 Beginnings IV, S. 320.
60 E. E. Ellis, Die Funktion der Eschatologie im Lukasevangelium, ZThK 66, 1969,. S. 387 ff. (auf S. 397).
(William Barclay: Auslegung des Neuen Testaments. Aussaat Verlag Wuppertal):

EIN GEWANDELTER RECHTFERTIGT SICH Apostelgeschichte 26, 1-11
Agrippa, aber sprach zu Paulus: Es ist dir erlaubt, für dich zu reden. Da reckte Paulus die Hand aus und verantwortete sich: Es ist mir sehr lieb, König Agrippa, daß ich mich heute vor dir verantworten soll über alles, dessen ich von den Juden beschuldigt werde, allermeist weil du kundig bist aller Sitten und Fragen der Juden. Darum bitte ich, du wollest mich geduldig hören.
Zwar mein Leben von Jugend auf, wie ich es von Anfang an unter meinem Volk und in Jerusalem zugebracht habe, ist allen Juden bekannt, die mich von früher kennen, wenn sie es wollten bezeugen. Denn nach der allerstrengsten Sekte unsres Glaubens habe ich gelebt als Pharisäer. Und nun stehe ich und werde angeklagt wegen der Hoffnung auf die Verheißung, die gegeben ist von Gott unsern Vätern und zu welcher hoffen zu kommen die zwölf Stämme der Unsern mit unablässigem Gottesdienst Tag und Nacht. Dieser Hoffnung halben werde ich, o König, von den Juden beschuldigt. Warum wird das für unglaublich bei euch geachtet, daß Gott Tote auferweckt? Zwar meinte auch ich bei mir selbst, ich müßte viel zuwider tun dem Namen Jesu von Nazareth, wie ich denn auch zu Jerusalem getan habe, wo ich viele Heilige ins Gefängnis brachte, wozu ich Vollmacht von den Hohen‑
200
priestern empfangen hatte; und wenn sie getötet wurden, half ich das Urteil sprechen. Und in allen Synagogen peinigte ich sie oft und zwang sie zu lästern; und war überaus unsinnig auf sie, verfolgte sie auch bis in die fremden Städte.
Es ist ein besonders charakteristischer Zug aller großen Persönlichkeiten des Neuen Testaments, daß sie niemals davor zurückschreckten zu bekennen, was sie einst gewesen waren. In Gegenwart des Königs bekennt Paulus freimütig, daß er einst versucht habe, den Namen Jesu Christi auf immer auszulöschen, indem er danach trachtete, alle Christen umzubringen. Ein berühmter Evangelist, der Wanderprediger Brownlow North, der ebenfalls eine solche Wandlung durchgemacht hatte, nachdem er in seiner Jugend alles andere als ein christliches Leben geführt hatte, erlebte folgendes: Als er einst gerade die Kanzel einer Kirche in Aberdeen besteigen wollte, um zu predigen, wurde ihm ein Brief überreicht. Darin wurde ihm mitgeteilt, daß der Absender beweisen könne, welche Schändlichkeiten North begangen habe, bevor er Christ wurde; und weiter hieß es in dem Brief, der Absender habe die Absicht, den Gottesdienst zu stören, um alle Versammelten davon zu unterrichten, welcher Sünde sich Brownlow North schuldig gemacht habe, falls er sich auch jetzt noch unterstände, zu predigen. Brownlow North bestieg mit dem Brief in der Hand die Kanzel, las ihn der Gemeinde vor, erzählte, was er einst begangen hatte, und fuhr dann fort, diese Anschuldigungen entsprächen absolut der Wahrheit, doch Jesus Christus habe ihn zu einem anderen Menschen gemacht, und ebenso könne er auch sie zu neuen Menschen machen. Seine eigene Schande diente ihm dazu, die Herrlichkeit Jesu Christi zu beweisen. Die entscheidende Aufgabe des christlichen Glaubens besteht letztlich darin, aus schlechten gute Menschen zu machen. Die großen christlichen Persönlichkeiten haben sich nie gescheut, sich selbst als lebendige, wandelnde Beispiele für die Macht Jesu Christi hinzustellen. Das Evangelium war für sie kein bloßes Wortmodell und auch kein Denkschema, sondern eine Macht zur Errettung, zum Heil der Menschen. Zwar können wir Menschen uns nicht aus eigener Kraft wandeln, doch ebensowenig läßt sich leugnen, daß Jesus Christus in seiner Herrlichkeit vollbringen kann, wozu wir selbst außerstande sind.

Beachtenswert ist an diesem Abschnitt auch, wie nachdrücklich Paulus betont, daß die Auferstehung im Mittelpunkt seiner Predigt stehe.
201
UNTERWERFUNG, UM GOTT ZU DIENEN Apostelgeschichte 26,12-18
Und als ich nach Damaskus reiste mit Vollmacht und Befehl von den Hohenpriestern, sah ich mitten am Tage, o König, auf dem Wege ein Licht vom Himmel, heller als der Sonne Glanz, das mich und die mit mir reisten, um- leuchtete. Als wir aber alle zur Erde niederfielen, hörte ich eine Stimme reden zu mir, die sprach auf hebräisch: Saul, Saul, was verfolgst du mich? Es wird dir schwer sein, wider den Stachel zu löcken. Ich aber sprach: Herr, wer bist du? Der Herr sprach: Ich bin Jesus, den du verfolgst; aber stehe auf und tritt auf deine Füße. Denn dazu bin ich dir erschienen, daß ich dich verordne zum Diener und Zeugen dessen, was du von mir gesehen hast und was ich dir noch will erscheinen lassen. Und ich will dich erretten von dem Volk und von den Heiden, unter welche ich dich sende, aufzutun ihre Augen, daß sie sich bekehren von der Finsternis zu dem Licht und von der Gewalt des Satans zu Gott, um zu empfangen Vergebung der Sünden und das Erbteil samt denen, die geheiligt sind durch den Glauben an mich.
Dies ist ein sehr aufschlußreicher Abschnitt. i. Das griechische Wort apostolos heißt wörtlich jemand, der hinausgesandt w i r d. So ist zum Beispiel ein im Auftrag seines Landes entsandter Botschafter ein apostolos oder Gesandte r. Interessant ist nun, daß auch die Abgesandten des Hohen Rates unter der Bezeichnung a p o s t o 1 o s des Hohen Rates bekannt waren. Wir sehen also, daß Paulus seine Reise, die er als Apostel des Hohen Rates begann, als Apostel Jesu Christi beendete. 2. Wir erfahren, daß Paulus seine Reise selbst um die Mittagszeit fortsetzte. Wer sich nicht in höchster Eile befand, unterbrach die Reise in der Zeit der größten Mittagshitze, um eine Ruhepause einzulegen. Daraus zeigt sich, wie sehr Paulus sich selbst zur Eile antrieb, um seinen Auftrag, die Christen zu verfolgen, so schnell wie möglich auszuführen. Es steht außer Frage, daß er durch sein ungestümes Handeln die Zweifel in seinem Herzen zu übertönen versuchte. 3. Der auferstandene Jesus Christus erzählte Paulus, daß es ihm schwer fiel, wider den Stachel zu löcken, wie es in einer modernen Übersetzung heißt. Junge Ochsen, die zum ersten Mal in ein Joch gespannt wurden, waren darüber so empört, daß sie versuchten, sich durch Ausschlagen mit den Hufen
202
wieder zu befreien. Wurde ein solcher Ochse vor einen einhändig geführten Pflug gespannt, hielt der Pflüger in der anderen Hand einen langen, vorne zugespitzten Stock, den er bis dicht an die Fersen des Ochsen heranführte. Jedesmal, wenn der Ochse ausschlug, stach ihn die Spitze dieses Stockes. Wenn solche Ochsen vor einen Wagen gespannt wurden, verletzten sich die Tiere beim Ausschlagen jedesmal an einer Stange, die quer vor dem Wagen befestigt und mit hölzernen Stacheln besetzt war. Junge Stiere mußten durch harte Zucht lernen, sich dem Joch zu fügen, und Paulus erging es nicht anders.

Vers 17 und 18 vermittelt uns einen Oberblick über alles, was Jesus Christus für die Menschen tut. a) E r ö f f ne t ihre Aug e n. Jeder Mensch, in dessen Leben Jesus Christus Einzug gehalten hat, sieht auf einmal Dinge, die er zuvor nicht zu sehen vermochte. Seine bisher der Erde verhafteten Augen erkennen plötzlich die Herrlichkeit des Himmels. Augen, die nur auf das eigene Ich gerichtet waren, schauen plötzlich voller Liebe auf andere. b) Er kehrt sie von der Finsternis weg dem Lichte zu. Es ist, als ob die Menschen, denen Christus noch nicht begegnet ist, einen falschen Weg eingeschlagen hätten. Weil sie dem Licht den Rücken zuwandten, wanderten sie im Dunkeln; jetzt dagegen wandern sie dem Licht entgegen, und der Weg liegt deutlich und klar vor ihnen. c) Er führt sie aus der Gewalt des Satans zu G o t t. Waren sie einst Knechte des Bösen, so sind sie jetzt zu Kindern Gottes geworden, und Gottes herrliche Kraft macht sie fähig, fortan nicht mehr Sklaven der Sünde zu sein, sondern die Sünde zu besiegen. d) Gott vergibt ihnen ihre Sünden, und sie werden durch den Glauben auf immer mit ihm verbunden sein. Die Macht der Sünde, die hinter den Menschen liegt, ist gebrochen, und das künftige Leben ist ein neues, gereinigtes Leben. Die Menschen verlieren sowohl die Furcht vor der Vergangenheit als auch die Furcht vor der Zukunft.

PAULUS NIMMT DEN AUFTRAG GOTTES AN Apostelgeschichte 26, 19-23
Daher, König Agrippa, war ich der himmlischen Erscheinung nicht ungehorsam, sondern verkündigte zuerst denen zu Damaskus und zu Jerusalem und im ganzen jüdischen Land und auch den Heiden, daß sie Buße täten und sich bekehrten zu Gott und täten rechtschaffene Werke
203

zu sagen: „So wie bisher kann ich nicht bleiben; ich muß mich mein ganzes Leben lang bemühen, dieser Liebe würdig zu werden.” Wer Buße tut, weiß, daß er nicht das Gesetz Gottes bricht, wenn er sündigt, sondern das Herz Gottes.

(John Stott: Az apostolok cselekedetei. Harmat–KIA):
3. Pál Agrippa előtt (25,23-26,32)
Pál Agrippa előtti kihallgatása a legrészletesebb az öt kihallgatás közül. Lukács szemléletesen vázolja az eseményeket, Pál védőbeszéde pedig mind szerkezetében, mind nyelvezetében jóval kidolgozottabb a többinél. Felmerül a kérdés, hogy vajon Lukács is ott volt-e a hallgatóságban. Ha nem, úgy Pál (vagy valaki más) mesélhette el neki az ott történteket, bár az is elképzelhető, hogy Lukács hozzáfért az eset hivatalos ügyiratához.
„Másnap aztán megérkezett Agrippa és Bereniké nagy pompával.” (23a) „Minden bizonnyal bíborszínű királyi palástot, homlokukon aranyló koronát viseltek. Fesztusz e jeles nap alkalmából kétségkívül felöltötte skarlátpiros köntösét, melyet állami eseményekkor hordtak a helytartók."444 Ahogy „bevonultak a nagyterembe” (vagy „kihallgatási terembe” — lásd Károli), díszkíséretükben érkezett az ezredes, aki „a helytartó állományához tartozott”,445 és „a város előkelőségei”. Valamennyien helyet foglaltak, majd „Fesztusz parancsára elővezették Pált” (23). Pál a hagyomány szerint alacsony termetű, visszatetsző külsejű, kopaszodó férfi volt bozontos szemöldökkel, horgas orral, görbe lábakkal, de ennek ellenére „teljes volt kegyelemmel”.446 Sem koronát, sem köntöst nem viselt, hanem ellenkezőleg: bilincs volt rajta és talán rabruha, ám krisztusi méltósága és magabiztossága folytán mégis ő volt a legkimagaslóbb személyiség a bíróságon.
a. Fesztusz ismerteti az ügyet (25,24-27)
24Fesztusz ezután így szólt: „Agrippa király és ti férfiak mind, akik velünk együtt jelen vagytok, látjátok ezt az embert, aki miatt megostromolt engem
444 Barclay, 191-192. old.

445 Bruce, Commentary..., 484. old.

446 The Acts of Paul and Thecla; lásd James, 273. old.
412
PÁL A VÁDLOTTAK PADJÁN
az egész zsidóság Jeruzsálemben, sőt még itt is, azt kiáltva, hogy ennek nem szabad tovább élnie. 25Én azonban azt állapítottam meg, hogy semmi halált érdemlő dolgot nem cselekedett. De mivel a császárhoz fellebbezett, úgy döntöttem, hogy oda küldöm őt. 26Ámde semmi bizonyosat nem tudok írni róla uramnak, ezért elétek vezettettem, elsősorban is eléd, Agrippa király, hogy kihallgatása után legyen mit írnom róla. 27Mert értelmetlennek tartom, hogy aki foglyot küld, ne jelentse az ellene emelt vádat is."
Fesztusz beszámolója részint igaz volt, részint nem. Az, hogy a zsidók kétszer is kérvényezték Pál kivégzését, és hogy Fesztusz semmilyen halált érdemlő bűnt nem talált benne, megfelelt a valóságnak (24-25). Nem volt azonban igaz, hogy Fesztusz „semmi bizonyosat” nem tudott volna írni róla a császárnak (26), s hogy nem tudta volna jelenteni „az ellene emelt vádat” (27), hiszen — amint azt magunk is láthattuk — a zsidók pontosan megfogalmazták vádpontjaikat. Fesztusz tehát nem vádat nem tudott felhozni az apostol ellen, hanem a bizonyítékoknak volt híjával. Ezek hiányában vennie kellett volna a bátorságot, s ártatlanná kellett volna nyilvánítania, majd szabadon kellett volna bocsátania Pált.
b. Pál védekezik (26,1-23)
'Agrippa erre így szólt Pálhoz: „Megengedjük, hogy szólj a magad mentségére.” Akkor Pál kinyújtotta a kezét, és védőbeszédet mondott: 2„ Boldognak tartom magam, Agrippa király, hogy mindazok ellen, amikkel a zsidók vádolnak, ma előtted védekezhetem, 3mert te kiváló ismerője vagy a zsidók minden szokásának és vitás kérdéseinek. Kérlek azért, hallgass meg engem türelemmel..."
Drámai pillanat volt, ahogy Jézus Krisztus szent és alázatos apostola megállt a világi, ambiciózus és erkölcsileg romlott Heródes család egyik képviselője előtt, akik nemzedékről nemzedékre az igazság és az igazságosság ellenségeinek bizonyultak. „A dinasztia alapítója, Nagy Heródes — írja R. B. Rackham — a gyermek Jézust akarta meggyilkolni. Fia, Antipás, Galilea negyedes fejedelme Keresztelő Jánost fejeztette le, és kiérdemelte az Úrtól a »róka« címet. Unokája, Agrippa karddal vágatta le Jakabot, a Zebedeus fiát, Pált pedig, amint látjuk, Agrippa fia elé vezették."447 Rackham volt az
447 Rackham, 457. old.
AZ APOSTOLOK CSELEKEDETEI 24,1-26,32
413
első, aki (1901-ben) apologia pro vita sua-nak448 nevezte Pál Agrippa előtt elmondott védőbeszédét,449 Pál azonban a legkevésbé sem félt. Bátran és helyesen mondta, hogy Agrippa „kiváló ismerője” volt „a zsidók minden szokásának és vitás kérdésének” (3), és kétségkívül helytálló a Nyugati szöveg betoldása is (még ha nem is szerepelt Lukács eredeti szövegében), miszerint Pál „magabiztos volt és a Szentlélek bátorította” (1).450
Pál elmesélte az élettörténetét, és annak három főbb szakaszára hívta fel a figyelmet. (i) Szigorú farizeusként, (ii) fanatikus keresztyénüldözőként, majd (iii) megbízott apostolként mutatta be magát.
Először farizeusi neveltetéséről szólt.
4Életemet, amely kezdettől fogva népem között és Jeruzsálemben folyt, ifjúságomtól fogva ismerik a zsidók mindnyájan. 5Mivel ők kezdettől fogva ismernek, tanúsíthatják, ha akarják, hogy kegyességünk legszigorúbb irányzata szerint éltem, mint farizeus. 6Most is amiatt a reménység miatt állok itt vád alatt, amelyet atyáinknak ígért Isten. 'Ennek a teljesülését reméli tizenkét törzsünk is, éjjel-nappal állhatatosan szolgálva Istennek. Ezért a reménységért vádolnak engem a zsidók, Agrippa király. 8Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?
Sault bizonyára jól ismerték Jeruzsálemben annak idején, amikor még Gamáliel rabbi lábainál ült és tanult (22,3). Tudásának, kegyességének és vallásos buzgóságának köszönhetően valószínűleg széles körben nagy hírnévre tett szert. A még élő palesztinai zsidók közül sokan tudták, hogyan töltötte gyermekkorát először Tarzuszban, majd Jeruzsálemben, sőt személyesen is ismerhették, és saját tapasztalatból tanúsíthatták, hogy a judaizmus legszigorúbb pártjához, a farizeusok közé tartozott (4-5). Nyilvánvaló képtelenség volt tehát, hogy éppen az atyáknak adott isteni ígéretbe vetett reménységért vádolják, melyben valamennyien hittek — azazhogy Isten elküldi Messiását (hiszen róla jövendölt és az ő érkezését vetítette előre az Ószövetség), s rajta keresztül megmenti és megváltja népét. A tizenként törzs lankadatlan buzgalommal várta az ígéret beteljesedését, míg Pál szerint az már beteljesedett Jézusban, s Jézus feltámadása egyfelől bizonyítéka volt Jézus Messiás voltának, másfelől biztosítéka követői feltámadásának. Miért tartaná bárki is hihetetlennek a feltámadást? Végtére is a farizeusok
448 Az illető saját élete védelmében elmondott beszédének. (A ford.)

449 Rackham, pl. 458, 462. old.
450 Metzger, 494. old.

414
PÁL A VÁDLOTTAK PADJÁN
is hittek benne, sőt Isten példát is adott rá, amikor feltámasztotta Jézust a halálból.

Másodszor, Pál Krisztus fanatikus üldözéséről beszélt (9-11).
9Én egykor elhatároztam magamban, hogy mindent meg kell tennem a názáreti Jézus neve ellen. 10Meg is tettem ezt Jeruzsálemben, és a főpapoktól kapott felhatalmazás alapján a szentek közül sokat börtönbe vetettem. Amikor pedig megölték őket, én is ellenük szavaztam. "A zsinagógákban mindenfelé gyakran büntetéssel kényszerítettem őket káromlásra, sőt ellenük való féktelen őrjöngésemben egészen az idegen városokig üldöztem őket.
A farizeus Saul szilárd meggyőződéssel szent küldetésének tartotta, hogy szembeszálljon az általa csalónak tartott Názáreti Jézus nevével és tanaival. Meggyőződése elszánt és merész tettekre ösztönözte, ezért szervezett keresztyénüldözést indított Jeruzsálemben. A főpapoktól kapott hatalmánál fogva Jézus számos tanítványát bebörtönözte, sőt, amikor „halálra ítélték őket” (JB), még ellenük is szavazott. A zsinagógákat is átkutatta, hogy ha keresztyénekre bukkan, kíméletlenül megbüntethesse őket. Saul itt valószínűleg a szokásos „zsinagógai büntetésre, azaz a korbácsolásra gondolt”.451 Megpróbálta rávenni őket az istenkáromlásra (a kifejezésmódból arra következtethetünk, hogy ez a törekvése korántsem járt mindig sikerrel), és „féktelen őrjöngés”-ében „egészen az idegen városokig” kergette őket.

Harmadszor, megtéréséről és apostoli megbízatásáról beszél Pál (1218).
12Egyszer éppen ilyen ügyben utaztam a főpapok felhatalmazásával és megbízásával Damaszkusz felé. 13Déltájban az úton láttam, ó, király, amint a mennyből a nap fényénél is ragyogóbb világosság sugároz körül engem és útitársaimat. 14Mikor pedig mindnyájan a földre estünk, egy hangot hallottam, amely így szólt hozzám héber nyelven: Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugódoznod. "Erre ezt kérdeztem: Ki vagy, Uram? Az Úr pedig így válaszolt: Én vagyok Jézus, akit te üldözöl. 16De kelj fel, és állj a lábadra, mert azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél arról, amiket láttál, és arról, amit ezután fogok neked magamról kijelenteni. "Megoltalmazlak e néptől és a pogányoktól, akikhez küldelek. 18Azért küldelek el, hogy nyisd meg a
451 Haenchen, 684. old.
AZ APOSTOLOK CSELEKEDETEI 24,1-26,32
415
szemüket, hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek; hogy az énbennem való hit által megkapják bűneik bocsánatát, és örökséget nyerjenek azok között, akik megszenteltettek.
Damaszkusz volt az „idegen városok” egyike, ahová Pál elutazott, kezében a főpapoktól kapott kiadatási paranccsal, de Isten közbeavatkozott, mielőtt még elérte volna úticélját. A déli napnál is ragyogóbb fény sugározta körül őt és a vele utazókat, és mindannyian a földre estek. Ekkor egy hang szólította meg arámi nyelven, aki számon kérte tőle, hogy miért üldözi őt, valamint egy közismert szólást idézve figyelmeztette rá, hogy nehéz neki az ösztöke ellen rugódoznia. Dr. Longenecker megadja, hol szerepel ez a mondás Euripidész, Aiszkhülosz, Pindarosz és Terentius műveiben, éspedig az „istenséggel való [haszontalan] szembeszegülés” metaforájaként.452
„Miért üldözöl engem?” — kérdezte az ismeretlen hang, mire Saul egy újabb kérdéssel felelt: „Ki vagy, Uram?” Az „Uram” megszólítás pusztán udvariassági formula is lehetett volna, csakhogy Lukács „az Úr pedig így válaszolt” kifejezéssel vezeti be Jézus válaszát (26,15). A kyrie és a kyrios szavak tehát közvetlen egymás után szerepelnek a szövegben, ebből pedig mélyebb jelentésre következtethetünk. Amikor azután a mennyei hang kijelentette, hogy „én vagyok Jézus, akit te üldözöl”, Saulnak két ténnyel kellett azonnal szembesülnie. Az első, hogy a megfeszített Krisztus él, vagyis csakugyan az, akinek hívei mondják; a másik, hogy ez a Jézus bizonyosan a saját népének tekinti a keresztyéneket, ha egyszer oly mértékben azonosul velük, hogy önmaga ellen irányuló üldözésnek tekinti, ha őket üldözik.

Pál azonban nem megtérését, hanem megbízatását emeli ki, amikor beszámol Agrippának a damaszkuszi eseményekről — vagyis nem azt, hogy Jézus tanítványává vált, hanem hogy apostoli kinevezést kapott tőle. Jézus ugyanis mindjárt a következő felszólítást intézte hozzá: „De kelj fel, és állj a lábadra” (16). Ez bizonyosan nem azt jelentette, hogy Saulnak nem kellett volna a földre esnie, hiszen Isten alázta meg így, s közben ő maga is megalázkodott. Arra sem találunk utalást, hogy Jézus emberi lényhez és keresztyénhez méltatlan, meghunyászkodó magatartásnak tartotta volna Saul testhelyzetét. Nem, a talpra állás parancsa pusztán azért hangzott el, mert az Úr csak ezek után szólíthatta fel Sault az indulásra, vagyis tulajdonképpen az apostoli megbízatás előzménye volt. A történet Ezékiel esetét idézi fel az olvasóban, aki arcra borult „az Úr dicsőségének a látványa” előtt (Ez 1,28b), Isten azonban mindjárt így szólt hozzá: „Emberfia, állj a lábaidra!
452 Longenecker, The Acts..., 552. old.
416
PÁL A VÁDLOTTAK PADJÁN
[...] Hirdesd nekik azén igémet!” (Ez 2,1.3.7) Saul apostoli megbízatása nem véletlenül emlékeztet Ézsaiás, Ezékiel, Jeremiás és más próféták elhívására. Valamennyiük esetében az „elküldeni” kifejezéssel találkozunk. Ahogyan Isten „elküldte” prófétáit, hogy közöljék igéjét népével, úgy „küldte el” Krisztus is apostolait, hogy prédikáljanak és tanítsanak a nevében — köztük Pált is, akiket a pogányokhoz küldött az Úr (17).453

Krisztus három egyes szám első személyű, egy múlt, egy jövő és egy jelen idejű igét használt, amikor apostoli megbízást adott Saulnak: „megjelentem neked” (múlt), „megoltalmazlak” (jövő idejű jelentés, lásd Csia: „meg foglak oltalmazni”) és „küldelek” (jelen). Az első ige a következő mondatban hangzott el: „azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél” (16a). A „szolgálat”-ra való általános elhívás itt leszűkül a „tanúságtétel” konkrét feladatára. Lukács korábban is összekapcsolta a szolgálat és a tanúságtétel fogalmát, amikor ugyanazt a főnevet (hypéretés) használta az eredeti apostoli szemtanúk megjelölésére, valamint „szolga” értelemben is (Lk 1,2). Pál szolgálatában — csakúgy, mint az apostolok szolgálatában — a szemtanúságra esett a hangsúly, hiszen azt a feladatot kapta, hogy tanúskodjon mindarról, amit meglátott Krisztusból, és amit ezek után fog kijelenteni neki az Úr (16b). A második igét a következő mondatban találjuk: „Megfoglak menteni téged attól a néptől és ama nemzetektől, melyek közé téged küldelek” (17 — Csia). Hasonló ígéretet kapott a megmenekülésre Jeremiás is (Jer 1,8), ám az ígéret nem garantálta a szenvedés elkerülését. Éppen ellenkezőleg, a szenvedés hozzátartozott a próféták és apostolok elhívásához (vö. 9,16). Az ígéret ugyanakkor azt jelentette, hogy senki sem hallgattathatja el őket mindaddig, amíg be nem végezték Istentől kapott feladatukat.

A harmadik ige a „küldelek” (egó apostelló se). A hangsúlyos egyes szám első személyű névmás, az egó („én”), a tárgyesetben álló egyesszám második személyű névmás, a se („téged”), valamint az apostelló („küldelek”) ige — akárcsak a 22,21. versben — már-már így is fordítható: „Én magam teszlek apostollá téged”. Pál ugyanis itt kapott elhívást az apostolságra, még közelebbről: arra, hogy a pogányok apostola legyen. E megbízatás hasonló volt a tizenkettő apostoli megbízatásához, melyet húsvét napján éppen az „elküldelek titeket” szavakkal újított meg velük a feltámadott Úr (lásd Jn 20,21). S hogy pontosan milyen céllal küldte el Jézus Pál apostolt? Lényegében azzal

453 Az ószövetségi próféták elhívását lásd: Ézs 6,8-9; Jer 1,4.7; 7,25; 14,14 skk.; 29,9.19; Ez 2,3; 3,4 skk.; Ám 7,14-15. Az újszövetségi apostolok elhívását lásd: Mt 10,1-5.16; Mk 3,14; 6,7; Lk 6,12-13; 9,1-2.
AZ APOSTOLOK CSELEKEDETEI 24,1-26,32
417
a céllal, hogy „megnyissa a szemüket” (lásd 18a), a hitetlen pogány világ ugyanis vak volt Isten Jézus Krisztusban kijelentett igazságának a felismerésére (vö. 2Kor 4,4). Ám ez a „szemnyitogatás” nem a pogányok intellektuális felvilágosítását jelentette csupán, hanem a megtérítésüket, „hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek” (18b). A megtérés ugyanis hasonló ahhoz, amikor az ember egy másik ország állampolgára lesz, és mindjárt át is települ abba az országba. Egyszerre jelenti a sátáni uralom sötétségéből való kiszabadulást, valamint a felszabadulást az Isten csodálatos világosságába és erőterébe, másképpen Isten országába való belépésre (vö. Kol 1,12-13; 1Pt 2,9). Továbbá Isten országának áldásai között „bűneik bocsánatát és örökséget” nyerhetnek a megtérő pogányok „azok között, akik megszenteltettek” (18c). A bűnbocsánat ígérete kezdettől fogva szerves részét képezte az apostolok által hirdetett evangéliumnak (Lk 24,47; ApCsel 2,38; 3,19; 13,39), s ugyanígy a messiási közösséghez tartozás is (2,40-41.47). Amikor ugyanis az ember új életet nyer Krisztusban, új közösségre is kell találnia; a kettő kéz a kézben jár. Pál Krisztustól kapott megbízatásában az volt a rendkívüli, hogy a pogányok a zsidókkal együtt és velük azonos mértékben részesülhettek mindazokból az előjogokból, amelyek a Krisztusba vetett hit által megszentelteknek, azaz Isten szent népének adattak.
„Elküldelek téged” — hangzott tehát az apostoli megbízás, melynek Pál esetében az volt a célja, hogy megnyissa az emberek szemét és a sötétségből a világosságba vezesse, a sátántól Istenhez térítse őket. Nem mintha Pálnak hatalmában állt volna bárkit is megtéríteni vagy bárkinek a szemét megnyitni, hiszen ezt egyedül Krisztus tudta véghezvinni igéjén és Szentlelkén keresztül. Ráadásul a misszióra való felkészítésének alapvető eleme volt, hogy megjelent neki Krisztus, hiszen csak így tehetett róla szemtanúként bizonyságot, a szükséges bátorságot pedig abból merítette, hogy Krisztus egészen addig meg fogja menteni őt az evangélium ellenségeitől, míg meg nem futotta pályáját és be nem töltötte küldetését.
Krisztustól kapott megbízatása után saját reakciójáról beszél az apostol, de nem csupán folytatja az elbeszélést, hanem közvetlenül meg is szólítja Agrippát:
19 Ezért, Agrippa király, nem voltam engedetlen a mennyei látomás iránt, 20 hanem először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak és a pogányoknak hirdettem, hogy térjenek meg, forduljanak az Istenhez, és éljenek a megtéréshez méltóan. 21 Ezért fogtak el engem a zsidók a templomban, és ezért akartak kivégezni. {

} 22 De mivel az Isten mind e mai napig megsegített, itt állok, és bizonyságot teszek kicsinyeknek és nagyoknak, és semmit sem mondok azon kívül, amit Mózes és a próféták megjövendöltek: 23a Krisztusnak szenvednie kell, és mint aki elsőnek támad fel a halottak közül, világosságot fog hirdetni a népnek és a pogányoknak.
Pál először nyomatékosan kijelenti: „Nem voltam engedetlen”. Hogyan is lehetett volna? A mennyből érkező látomás teljesen hatalmába kerítette Sault. Abban a pillanatban feladta fanatikus Krisztus-tagadását, és választ kapott titkos kétségeire. Krisztus jelent meg és adott megbízást neki, ilyen megbízásra csak engedelmességgel lehetett válaszolni. Először Damaszkuszban, majd Jeruzsálemben és Júdeában, s végül a pogányok között is hirdette az örömhírt, s felszólította az embereket, hogy „térjenek meg, forduljanak az Istenhez, és éljenek a megtéréshez méltóan” (20). A 20. versben szereplő epistrephó ige van a 18. versben is, jóllehet ott tárgyas alakban szerepel, azaz Pálnak kell „megtérítenie” az embereket, míg itt a tárgyatlan alakkal találkozunk, azaz az apostol az embereket is felszólítja, hogy „térjenek meg” igehirdetésére. A két kifejezés nem mond ellent egymásnak, sőt inkább kölcsönösen magyarázzák egymást. Vegyük észre továbbá, hogy Pál kezdettől fogva tisztában volt vele, hogy bár az üdvösség hit által nyerhető el (18), elnyerését a jó cselekedetek igazolják!
A zsidók ellenállását Pál pogányoknak szóló prédikációja és az az ígérete váltotta ki, hogy nem kell zsidókká lenniük ahhoz, hogy új életet kapjanak és csatlakozhassanak Krisztus új közösségéhez (20). Így aztán a zsidók elfogták a templomban, és megpróbálták kivégezni (21), de Pál Krisztus ígéretének megfelelően (17) megmenekült a kezükből, és Isten azt követően rendre megsegítette. {

} „Itt állok” (22a) — mondta Agrippa előtt állva (akárcsak évszázadokkal később Luther Márton a wormsi birodalmi gyűlés előtt), és bizonyságot tett (Jézus parancsának megfelelően) „kicsiknek és nagyoknak”, az 1Korinthus 1,26 és azt követő versekben említett „semmik”-től elkezdve a bíróság soraiban ülő „valakik”-ig, de nem mondott egyebet „azon kívül, amit Mózes és a próféták megjövendöltek” (22b). Pál ezzel az állításával is párhuzamot mutat Lutherrel és más 16. századi reformátorokkal, akik szintén hangsúlyozták, hogy nem új tanokkal akarnak előállni, hanem kizárólag a Szentírás hűséges magyarázatára törekszenek. A római katolikus egyház azzal vádolta őket, hogy új tanításokkal álltak elő, ők azonban tagadták ezt a vádat. „Semmi újat nem tanítunk — jelentette ki Luther —, hanem csak azokat a régi dolgokat ismételjük meg és húzzuk alá, amelyeket az apostolok és az istenfélő tanítók tanítottak előttünk.”
 Vagy ahogyan Lancelot Andrewes fogalmazott egy évszázaddal később: „nem kitalálunk, hanem renoválunk”.

S hogy miről jövendölt Mózes és miről jövendöltek a próféták? Három eseményt jeleztek előre: először is, hogy „a Krisztusnak szenvednie kell”, másodszor, hogy „elsőnek támad fel a halottak közül”, harmadszor pedig, hogy „világosságot fog hirdetni a népnek és a pogányoknak” (23; vö. Lk 24,45-47). Ennél is egyszerűbben fogalmazva: Krisztus Jézus volt az Úr Ézsaiás által említett „szenvedő szolgája”, aki szenvedni fog és meghal a bűneinkért (Ézs 53,4 skk.), de feltámad és megdicsőül (Ézs 52,13; 53,12), majd a pogányok világossága lesz (Ézs 42,6; 49,6; vö. 60,3). Továbbá, minthogy az evangélium lényege Krisztus váltsághalála, feltámadása és (tanúin keresztül történő) hirdetése, a feltámadás az örömhír nélkülözhetetlen eleme. Pál kihallgatásai során több alkalommal is utalt a feltámadásra, s ezt nem azért tette, hogy meghasonlást támasszon a farizeusok és a szadduceusok között, vagy hogy bizonyítsa a zsidó hagyományokhoz való hűségét, hanem mert Jézus feltámadása az új teremtés kezdete és záloga, következésképpen az evangélium szíve.
c. A bírák válaszolnak a fogolynak (26,24-32)
Lukács a peres eljárások rendes lezárása helyett a lehető legrendhagyóbb vitát jegyzi le, amely a vádlottak padja és az ítélőszék között elhangozhat. Az események drámai jellege akkor érzékelhető igazán, ha dialógusba rendezzük azokat:
Fesztusz Pálhoz (aki ekkor „hangosan így kiáltott”): „Bolond vagy te, Pál! A sok tudomány őrültségbe visz” (24).
Pál Fesztuszhoz (lélekjelenlétét és méltóságát megőrizve): „Nem vagyok bolond, nagyra becsült Fesztusz, hanem igaz és józan beszédet szólok. Mert tud ezekről a király, akihez bátran szólok, mert nem hiszem, hogy rejtve volna előtte ezek közül bármi is, hiszen nem valami zugban történt dolgok ezek.” (25-26)
Pál Agrippához (merészen szembeszállva a királlyal, akiről az imént még egyes szám harmadik személyben beszélt Fesztusznak): „Hiszel‑e, Agrippa király, a prófétáknak? Tudom, hogy hiszel.” (27)
A bíróságnak elakad a lélegzete. Soha egyetlen fogoly sem engedett még meg magának ilyen arcátlanságot a királlyal szemben. Agrippa nem tudja, miként reagáljon. Túlságosan zavarban van ahhoz, hogy határozott választ adjon Pál határozott kérdésére, de büszkesége miatt nem hagyhatja, hogy Pál szabja meg a beszélgetés témáját, így hát egy homályos értelmű kijelentéssel próbálja meg kivágni magát.
Agrippa Pálhoz: „Majdnem ráveszel engem is, hogy keresztyénné legyek!” (28).

A bíróság ismét nem talál szavakat. A király ügyesen visszavágott, és ismét magához ragadta az irányítást. A terem morajlani kezdett, ahogy az emberek a király szavainak jelentésén vitatkoztak. Többen „többféleképpen értékelték: ócska tréfaként, maró gúnyként, iróniaként, dühkitörésként vagy az őszinte meggyőződés kifejezéseként”.
 Vajon mit felel erre Pál?
Pál Agrippához (nem kérdés, hogy ő miként fogja értelmezni a király szavait, vagyis hogy kapva kap az alkalmon, és az evangéliumra tereli a szót): „Kérem az Istentől, hogy előbb vagy utóbb nemcsak te, hanem azok is, akik ma hallgatnak engem, olyanná legyenek, amilyen én is vagyok e bilincsek nélkül.” (29)

Miközben ezeket mondta, felemelte kezét és megrázta bilincseit. Pál rabságában is komolyan beszélt. Őszintén hitt abban, amit képviselt. Szerette volna, hogy mindenki hasonlóvá legyen hozzá, még maga a király is — azazhogy mindenki keresztyénné legyen, és senki ne éljen tovább rabságban. Hallgatói csak tisztelhették rendíthetetlenségéért. Szavai ugyanakkor megcáfolhatatlannak is bizonyultak, hiszen bírái nem tudtak mit felelni neki. Így aztán „felállt a király, a helytartó, Bereniké, és felálltak a velük együtt ülők”. (30) Távozóban így beszélgettek egymás között:
A bírák egymásnak (nem tudva, mit tegyenek): „Semmi halálra vagy fogságra méltó dolgot nem tett ez az ember.” (31)
Ebben valamennyien egyetértettek. Lehet, hogy őrült volt a fogoly, de semmi esetre sem bűnöző. Nem hivatalosan tehát egyhangúan ártatlannak nyilvánították. Az utolsó szót Agrippa mondta ki, jóllehet szavaival csak még nehezebb helyzetbe hozta a helytartót.
Agrippa Fesztuszhoz: „Szabadon lehetne bocsátani ezt az embert, ha nem fellebbezett volna a császárhoz.” (32)
Agrippának tehát igaza volt, ám Pál szabadon bocsátásával figyelmen kívül hagyták volna fellebbezését, ami a császár hatáskörének megsértését jelentette volna. Tartományi bíró aligha merészelt volna ilyesmihez folyamodni.

Mindenki el.
Összefoglalás
E három fejezetre (24-26) és a bennük lejegyzett három kihallgatásra visszatekintve az a benyomása támad az olvasónak, hogy Lukács kétféle szerepben akarja bemutatni Pál apostolt: először — negatív szerepben — vádlottként, majd másodszor — pozitív szerepben — tanúként.
a. Pál mint vádlott
Amint azt korábban már megjegyeztük, mindhárom kihallgatás hátterében a zsidók kétszeres hazugsága állt, miszerint Pál egyfelől Mózes ellen, másfelől a császár ellen szólt és cselekedett, az apostol azonban mindkét vádat határozottan tagadta (25,8).

Félix előtt a szektás vádakat utasította vissza, és hangsúlyozta, hogy az evangélium az ószövetségi Írások folytatása, ő jó lelkiismerettel szolgálta atyáik Istenét (ApCsel 24,14.16; vö. 22,14; 23,1; vö. 2Tim 1,3), hitt mindabban, ami a törvényben és a prófétákban leíratott, és nem tanított egyebet, csak amit ezek is (ApCsel 24,14; vö. 26,22-23.27; 28,23; 1Kor 15,3-4). Rendíthetetlenül bízott benne, hogy Isten beteljesíti a Messiással kapcsolatos ígéreteit (ApCsel 24,15; vö. 23,6; 26,6-7; 28,20). Nem a hitehagyás, hanem a ragaszkodás jellemezte tehát Mózeshez és a prófétákhoz fűződő kapcsolatát.

Fesztusz előtt a lázítás vádját utasította vissza az apostol. Nem volt felelős semmiféle rendbontásért vagy a béke megzavarásáért. Egészen bizonyos volt benne, hogy semmit sem vétett a császár ellen — olyannyira, hogy a császár előtt is kész volt tisztázni magát (25,8.11). Az uralkodóhoz való hozzáállására nem az anarchia, hanem a lojalitás volt a jellemző.

Agrippa előtt nem hoztak fel ellene újabb vádakat. Pál ekkor inkább mintha arra a kimondatlan kérdésre válaszolna, hogy miért is akarnak mindenáron megszabadulni tőle a zsidók (25,24; 26,21). Makacs gyűlöletüket a pogányok közt végzett szolgálatával magyarázta, ami mellett azonban — Jézus szavának engedelmeskedve — visszavonhatatlanul elkötelezte magát.
Pál három védekezése eredményesnek bizonyult: sem Félix, sem Fesztusz, sem pedig Agrippa nem találta őt bűnösnek. Éppen ellenkezőleg, mindhárman kinyilvánították (szavakkal vagy tettekkel), hogy ártatlannak találják az ellene felhozott vádpontokban (pl. ApCsel 24,22 skk.; 25,25; 26,31-32). Ám az apostol nem érte be ennyivel, hanem még tovább ment. Kihirdette a bíróság előtt háromszoros hűségét — Mózes és a próféták, a császár és mindenekelőtt Jézus Krisztus iránt, akivel a damaszkuszi úton találkozott. Hűséges zsidónak, hűséges római polgárnak és hűséges keresztyénnek vallotta magát.
b. Pál mint tanú
Lukács nem pusztán apologetikai, hanem evangélizációs céllal örökítette meg a három kihallgatást. Emlékeztetni akarta olvasóit, hogy Pál Krisztus szolgája és tanúbizonysága (lásd 26,16). Missziós karrierje fogsága idején mintegy két évre megszakadt, ami bizonyára csüggedéssel töltötte el az apostolt, ám amikor lehetőséget kapott a bizonyságtételre, bátran és magabiztosan ragadta meg az alkalmat. Kiváló példa erre a Félix által folytatott magánkihallgatás, valamint nyilvános konfrontációja Agrippa királlyal. Pál mindkét esetben rettenthetetlennek bizonyult.
Félixet „az egyik legrosszabb római hivatalnok”-nak
 tartották. Kegyetlenségéről, erkölcstelenségéről és kapzsiságáról már korábban is szóltunk. A helytartó a jelek szerint nem ismert morális korlátokat, ám Pál ennek ellenére sem félt tőle. Minthogy éppen az igazságról, az önmegtartóztatásról és az eljövendő ítéletről beszélt neki, joggal feltételezhetjük, hogy egyrészt bátran megfeddte a helytartót bűnei miatt (akárcsak Keresztelő János Heródes Antipást, lásd Mk 6,17 skk.; Lk 3,19-20), másrészt pedig felszólította, hogy térjen meg és higgyen Jézusban.
Ami az Agrippa előtti kihallgatást illeti, Pált nem nyűgözte le a királyi pompa és hatalom, amely az alkalmat jellemezte, sem a kihallgatásra megjelent rangos személyek gyülekezete. „Micsoda közönség gyűlt össze Pál meghallgatására!” — állapította meg csodálkozva Aranyszájú Szent János.
 Az apostol a király üdvösségét, nem pedig kegyeit kereste, nem érte be hát saját megtéréstörténete elmesélésével, hanem Agrippát is megtérésre hívta. Lukács háromszor ismételteti el Pállal az evangélium alapelemeit a király jelenlétében. Az apostol először összefoglalta, hogyan bízta meg Krisztus azzal, hogy az ő világosságára, megbocsátására, erőterébe és új közösségébe vezesse el az embereket (18). Másodszor arról beszélt, hogy a mennyei látásnak engedelmesen hirdette az embereknek, hogy térjenek meg, forduljanak Istenhez és cselekedjenek jót (20). Harmadszor, részletesen beszámolt róla, hogyan folytatta küldetését „mind e mai napig”, és tett bizonyságot arról, hogy Krisztus — amint azt az Írások is megjövendölték — meghalt, feltámadt és elhozta az új kor hajnalát (23). Valahányszor elismételte az evangéliumot kihallgatói előtt, tulajdonképpen örömhírt hirdetett nekik. Nevezhette őt bolondnak Fesztusz, amint azt egyesek Jézusról is állították (Mk 3,21; Jn 10,20), Pál tudta, hogy „igaz és józan szavakat” beszél (25 — Csia). Amikor azután közvetlenül a királyhoz szólt, biztos volt benne, hogy Agrippa nem csupán hisz a prófétáknak (27), hanem a Jézussal kapcsolatos tényeket is kellőképpen ismeri ahhoz, hogy megbizonyosodjon az evangélium igazsága felől (26).
Hála legyen Istennek Pál bátorságáért! Királyok és királynők, helytartók és hadvezérek elé vitték, de egyiküktől sem hagyta magát megfélemlíteni. Jézus figyelmeztette tanítványait, hogy „királyok és helytartók elé” viszik majd őket az ő nevéért, de azt is megígérte, hogy „szájat és bölcsességet” fog adni nekik, valahányszor ilyen helyzetbe kerülnek (Lk 21,12 skk.). Jézus azt is elmondta Anániásnak (aki valószínűleg továbbadta az információt), hogy Pál az ő „választott eszköze”, aki elviszi majd nevét „a pogányok, a királyok és Izráel fiai elé” (9,15). A próféciák tehát valóra váltak, és Pál nem vallott kudarcot.
* * *
Megjegyzés a Saul megtéréséről szóló három beszámolóval kapcsolatban
Lukács viszonylag rövid terjedelmű könyvében három ízben is elmondja Saul megtéréstörténetét — először kibontakozó elbeszélése keretében (9,119), másodszor Pál szavaival, melyeket a zsidó tömeghez intézett Jeruzsálemben (22,5-16), végül harmadszor — ismét Pál szavaival — Agrippa előtt (26,12-18). „Lukács csak akkor folyamodik ilyen ismétléshez — állapítja meg Haenchen —, ha rendkívül fontosnak tart valamit, és azt felejthetetlenül az olvasók emlékezetébe akarja vésni. Itt is erről van szó.”
 Ám ha az ismétlést a téma fontossága indokolja, vajon mivel magyarázzuk a három beszámoló közti különbségeket?
A különbségek nyilvánvalóan azt bizonyítják, hogy Lukács nem akart mindent szolgai módon szóról szóra lejegyezni; nem látta szükségét, hogy az egyes beszámolók minden tekintetben, szó szerint megfeleljenek egymásnak. Éppen ellenkezőleg, minthogy a hallgatóság és ezzel együtt a közlés célja mindhárom esetben különböző volt, ez természetszerűleg tükröződött az elbeszélés részleteiben is. Vizsgáljuk meg, hogyan mondta el többféleképpen ugyanaz a szerző (Lukács) ugyanazt a történetet (Saul megtérését), s könnyebben meg fogjuk érteni, hogyan mondhatta el a három szinoptikus evangélista (Máté, Márk és Lukács) is háromféleképpen ugyanazt a történetet (Jézus történetét). Lukács módszere bepillantást enged a „szerkesztéskritikába”, amely azt vizsgálja, hogy miként befolyásolhatja a szerkesztő munkáját az írás hátterében álló teológiai szándék.
Saul megtéréstörténetének a váza mindhárom elbeszélésben megegyezik. Mindhárom helyen úgy olvassuk, hogy (i) Saul ádáz üldözési hadjáratot indított Jézus követői ellen, amit a főpap is jóváhagyott; (ii) a Jeruzsálemből Damaszkuszba vezető úton vakító fény sugározta körül a mennyből, és Saul a földre esett; (iii) a feltámadott Jézus ezt kérdezte tőle: „Saul, Saul, miért üldözöl engem?” „Ki vagy, Uram?” — kérdezett vissza Saul, mire Jézus így felelt: „Én vagyok Jézus, akit te üldözöl”; Saulnak ezután fel kellett kelnie, majd megbízást kapott, mivel Isten kiválasztotta és elrendelte, hogy bizonyságot tegyen Jézusról a pogányok között.
Az elbeszélés egyes részletei azonban eltéréseket mutatnak; ami az egyikben szerepel, a másikból hiányzik, és fordítva. A továbbiakban „A” (9,1-19), „B” (22,5-16) és „C” (26,12-18) jelöléssel utalok a három elbeszélésre. Ami a megtérés helyszínét illeti, „A” és „B” szerint Pál éppen „közeledett Damaszkuszhoz”, míg „C”-ben csak annyit olvasunk, hogy úton volt „Damaszkusz felé”. Ami az időt illeti, „B”-ben és „C”-ben a „déltájt” szerepel, „A” pedig semmit nem közöl az idő vonatkozásában. A fényről mindhárom beszámoló azt állítja, hogy „a mennyből” érkezett, de csak „C” jegyzi meg, hogy „a napnál fényesebb” volt. Ami a hangot illeti, csak „C” mondja, hogy arámi nyelven szólalt meg és fűzi hozzá az ösztöke ellen való rugódozással kapcsolatos szólást. Saul második kérdését („Mit tegyek, Uram?”) csak „B” jegyzi fel. „A” és „B” is azt mondja, hogy Saul megvakult, de csak „A”-ban olvassuk, hogyan gyógyult meg, míg „C” sem a vakságról, sem a gyógyulásról nem beszél. „A” és „B” utal Saul keresztségére, „C” azonban nem.
Ezek a különbségek mind igen jelentéktelenek; a történet különböző részleteit ismertetik, melyek kiegészítik egymást, nem pedig ellentmondanak egymásnak. Van azonban két további eltérés, amelyet egyes bibliamagyarázók valós ellentmondásként értékelnek. Az első Saul útitársainak átélésével kapcsolatos. „A” azt mondja, hogy némán álltak, „C” szerint azonban a földre estek. „B” azt mondja, hogy látták a fényt, „A” szerint azonban nem láttak senkit. „A” szerint hallották a hangot, „B” szerint azonban nem hallották (vagy nem értették) a Pálhoz beszélő hangját. Mindazonáltal ezeket a látszólagos eltéréseket sem nehéz összeegyeztetni. A férfiak először vélhetően Saullal együtt a földre estek, majd vele együtt fel is álltak. Ami a látomást és a hangot illeti, nyilván látták a fényt, de — Saullal ellentétben — nem látták Jézus személyét, és hallottak valamiféle hangot, de nem tudtak belőle értelmes szót kivenni (vö. 5Móz 4,12; Jn 12,28-30). Vagy — amint azt évszázadokkal ezelőtt Aranyszájú Szent János is vélte — „hallották [...] Pál hangját, de nem látták, hogy ki az, akinek felel.”

A második feltételezett ellentmondás Saul megbízatásával kapcsolatos, illetve azzal, hogy milyen szerepet játszott ebben Anániás. Anániás teljes történetét csak az „A” beszámolóban olvashatjuk: Anániás látomásban látta Jézust; az Úr Saulhoz küldte, de fenntartásai voltak vele szemben, ezért Isten megnyugtatta felőle, hogy Saul az ő választott eszköze, aki elviszi majd Krisztus nevét mind a pogányokhoz, mind a zsidókhoz, és szenvedni fog e névért; majd Anániás elment az Egyenes utcába, ahol rátette a kezét Saulra, s ezzel befogadta a hívek közösségébe. „B”-ből teljes mértékben kimarad Jézus és Anániás párbeszéde, de arról szó esik, hogy Anániás felkereste Sault, visszaadta a látását, és közvetítette felé Krisztus megbízását, miszerint tanúbizonyság lesz minden ember előtt. „C” ugyanakkor egyáltalán nem tesz említést Anániásról, hanem azt a benyomást kelti az olvasóban, hogy Krisztus a Damaszkuszba vezető úton adott megbízást Saulnak. Ezzel egyidejűleg a „C” beszámolóban sokkal részletesebben szerepel a megbízás, és az valószínűleg nem csupán az Anániástól hallottakat tartalmazza, hanem azt is, amit Jézus mondott Pálnak később, a templomban, amikor az apostol révületbe esett (22,17 skk.). Lukács (vagy talán Pál maga) nyilvánvalóan összevonja mindazt az információt, amit Jézus a damaszkuszi úton, majd Anániásnak és Anániáson keresztül, illetve amit később, Jeruzsálemben mondott. Amennyiben Lukácsot az a szándék vezérelte, hogy egységbe foglalja a megbízatást, amit Krisztus adott, és nem azt akarja pontosan közölni, hogy mi hol hangzott el — márpedig minden erre enged következtetni —, hagyjuk meg neki ezt az írói szabadságot, ahelyett hogy pontatlansággal vádolnánk!

Végezetül, érthető, hogy Lukács a maga elbeszélésében részletesen ismerteti Anániás szerepét, miközben Pál, az Antónia-erőd lépcsőjén az ellenséges zsidó tömeghez beszélve azt látta fontosnak kiemelni, hogy Anániás „törvény szerint élő kegyes férfi [volt], aki mellett bizonyságot tesznek az ott lakó zsidók mind” (22,12). Agrippa és Fesztusz előtt ugyanakkor Pál teljes mértékben kihagyta Anániást az elbeszéléséből, hiszen egyfelől egyikük sem tudta volna, kiről van szó, másfelől Pál azt akarta kihangsúlyozni, hogy közvetlenül Krisztussal találkozott. Krisztus személyesen és közvetlenül bízta meg őt, és ő nem volt engedetlen a mennyei látomás iránt.
(Ablonczy Dániel: Tovább! Open Art Kiadó):

G) PÁL APOSTOL BIZONYSÁGTÉTELE 26:1-29
„Agrippa erre így szólt Pálhoz: megengedjük, hogy szólj a magad mentségére.” (26:1)

Agrippa király veszi át a szót, a tárgyalást ő nyitja meg. Fesztusz udvariasan neki adja át az elnöklést. Pál pedig Szentlélektől indíttatva szól.
„Akkor Pál kinyújtotta kezét, és védőbeszédet mondott: boldognak tartom magam, Agrippa király, hogy mindazok ellen, amikkel a zsidók vádolnak, ma előtted védekezem, mert te kiváló ismerője vagy a zsidók minden szokásának és vitás kérdéseinek. Kérlek azért, hallgass meg engem türelemmel.” (26:2,3)
Pál, mint a szó mestere, már első szavával kedvező hangulatot teremt. Szava nem valami művészeti felépítésű, hanem a tényekhez igazodó. Heródes meg tudja érteni azt a konfliktust, amit sem Félix, sem Fesztusz nem érthettek meg. Agrippa bizonyára ismeri a zsidók szokásait, eljárásait és egymásközti pereit is. Nem foglalkozik a váddal, nem panaszol és ő sem vádol. Ebben az utolsó, ismert beszédében megismétli élete nagy, döntő fordulatát, de azt a körülményeknek megfelelően más-más hangsúllyal mondja el. Agrippától türelmes meghallgatást kér.
„Életemet, amely kezdettől fogva népem között és Jeruzsálemben folyt, ifjúságomtól fogva ismerik a zsidók mind. Mivel ők kezdettől fogva ismernek; tanúsíthatják, ha akarják, hogy kegyességük legszigorúbb irányzata szerint éltem, mint farizeus. Most is amiatt állok itt vád alatt, amit atyáinknak ígért Isten. Ennek teljesülését reméli tizenkét törzsünk is, éjjel-nappal, szüntelenül szolgálva Istennek. Ezért a reménységért vádolnak engem a zsidók, Agrippa király.” (26:4-7)

Élete, életfolytatása a legteljesebb mértékig a zsidók között, Jeruzsálemben folytatódott le. Talán szülei Jeruzsálembe költözésével, vagy korai elhalálozásuk miatt vagy egyszerűen csak nővérére bízva, igazi farizeusi neveltetésben volt része. Ő nem afféle diaszpóra-zsidó, akire idegen eszmék hatottak vagy hathattak volna. Ő teljes népével együtt a Messiás-várás reménységében osztozott. Ő „héber a héberek között, törvény szempontjából farizeus” (Fil 3:5). Az ő mai állapota nem áll lényegileg ellentétben farizeusi hitével és Messiásvárásával! Nemcsak ő hisz a Messiásban, de a farizeusok is mind várják a Messiást!

A mostani vádoltatása Messiás-hite miatt van. A Messiás-várásban buzgólkodik minden farizeus éjjel-nappal. Izrael hite szerint valamennyien várják Izrael ígéret szerinti helyreállíttatását. (Lk 2:37, 18:7) Pál ugyanezt teszi ma is. Az ő élete feddhetetlen a törvény szerint. Agrippa és Bereniké, akik most bírói székben ülnek, pirulhatnak az életük törvénytelensége és kicsapongó erkölcstelensége miatt. Furcsa helyzet, mikor a törvényt ismerő, de arra fittyet hányó Agrippa és Bereniké akarnak bírák lenni egy, a törvény erkölcse előtt feddhetetlen ember dolgában.
„Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel? Én egykor elhatároztam magamban, hogy mindent megteszek a Názáreti Jézus neve ellen. Meg is tettem ezt Jeruzsálemben, és a főpapoktól kapott meghatalmazás alapján, a szentek közül sokat börtönbe vetettem. Amikor pedig megölték őket, én is ellenük szavaztam. A zsinagógákban mindenfelé gyakran büntetéssel kényszerítettem őket káromlásra, sőt, ellenük való féktelen dühömben egészen az idegen városokig üldöztem őket.” (26:8-11)
Szégyenkezve vallja meg, hogy hosszú időn át ő sem viselkedett Jézus követői iránt másként, mint ezt most iránta teszik volt farizeus társai. Megvallja, bár erkölcsös életet élt, de benne se volt irgalom a krisztuskövetőkkel szemben. Megvallja nagy tévedését. Tévedett, mikor azt hitte, hogy az üdvösség reménysége a törvény betöltésében van. Alapvető tévedés volt ez az ő ifjúsága idején, hiszen Jézus Krisztusnak azért kellett meghalnia, mert a törvény nem elég az üdvösségre. Tévelygett, mikor hitte, hogy eljön a Messiás, de azt, aki eljött az Úr nevében, megtagadta és követőit üldözte. Pál vallomása megrázó. Ő vak eszköze volt ugyanazoknak a főpapoknak, akik most őt üldözik. Beleegyezett a halálos büntetésekbe, Jézus káromlására kényszerítette azokat, akiket sikerült bebörtönöznie. Féktelen dühében cselekedett, nem ismert irgalmasságot az üldözésben. Ő is vak volt, mint mostani üldözői. Áldhatja most Istent, hogy vele az irgalmatlannal szemben irgalmasságot gyakorolt.
„Egyszer éppen ilyen ügyben utaztam a főpapok felhatalmazásával és megbízásával Damaszkusz felé. Déltájban az úton láttam, ó király, amint a mennyből a nap fényénél is ragyogóbb világosság sugároz körül engem és útitársaimat. Mikor pedig mindnyájan a földre estünk, egy hangot hallottam, amely így szólt hozzám héber nyelven: Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugódoznod. Erre azt kérdeztem: ki vagy, Uram? Az Úr pedig így válaszolt: én vagyok Jézus, akit üldözöl. De kelj fel, és állj a lábadra, mert azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél arról, amiket láttál, és arról, amiket ezután fogok neked magamról kijelenteni.” (26:12-16)
Életváltoztatásának alapja és kiindulópontja az üldözött, megölt, de feltámadott, élő Jézus Krisztus. Innen volt a kérdése is előbb: Miért tartjátok hihetetlennek, hogy Isten halottakat támaszt fel?! (26:8) Neki a feltámadott Jézus jelent meg éppen, mikor üldözte. Neki Jézus Krisztus valóságos dicsőségében ragyogott fel. Krisztus fényessége nagyobb volt a nap fényességénél, őt ez a fényesség megvakította. Őt Krisztus dicsősége megállította elvállalt útján, az ő akarata csak meghajolhatott az övénél hatalmasabb akarat előtt. Aki megértette Isten akaratát, az nem tanácskozhat tovább a sajátjával vagy a másokéval. Nem kell azt megmagyarázni senkinek, ami Isten akarata szerint történik. Legfeljebb út nyílik a hallgatói és a király számára is, hogy felfedezzék Isten irgalmas akaratát.

Ezt akár hiszik a hallgatói, akár nem, őt megrázta. Ő, aki üldöző volt, nem üldözött többé, sőt ő maga vált üldözötté. Nem rugódozott többé az ösztöke ellen. Az ösztöke egy hegyes vasban végződő bot volt, amit az ökrök hajtásánál alkalmazták ostor helyett. Ezzel nógatták az ökröket gyorsabb mozgásra. Mikor a csökönyös állat ellenállt, az ösztöke vasa indulásra kényszerítette őt. Pált ökörhöz hasonlítja Jézus, aki saját gondolatait követte, Isten akarata helyett. Most aztán inti, hogy vegye fel csak az Ő igáját! Nem is rugódozik többé, hanem szívesen és örömmel hirdeti Krisztust. Semmi mást nem tesz ő, mint engedelmeskedik a magát népének olyan sokszor kijelentő Istennek, akinek Igéje olyan, mint a tűz, vagy mint a sziklazúzó pöröly. (Jer 23:28, 29) Csak csodálhatja Isten irgalmasságát, aki ellenséges magatartását legyőzte és szolgálatába állította! Valójában arra hív fel Pál, hogy kövessük a példáját. Ő egyet tesz, ami mögötte van, azt elfelejtve, ami előtte van, annak nekifeszülve fut egyenest a cél felé, Isten mennyei elhívásának jutalmáért a Jézus Krisztusban. (Fil 3:14)
„Én megoltalmazlak e néptől és a pogányoktól, akikhez küldelek. Azzal küldelek el, hogy nyisd meg szemüket, hogy a sötétségből világosságra, a sátán hatalmából Istenhez térjenek; hogy az énbennem való hit által megkapják bűneik bocsánatát, és örökséget nyerjenek azok között, akik megszenteltettek.” (26:17,18)
Isteni oltalmára támaszkodva járta a városokat, zsidókat és pogányokat megkeresve hirdette Jézus bizonyságtételét. Fel kellett nyitni a szemüket! Pál tudja, hogy az Ótestamentum olvasásánál lepel takarja be az olvasó szemét (2Kor 3:14). A lepel csak a Szentlélek által hull le. Aki vak, annak meg kell nyitni a szemét. Kegyelem az, mikor valaki láthat.

Kegyelem által nyíltak meg a szemek és azoknak, akik sötétségben jártak, felragyogott a Krisztus világossága. Isten kimentette őket a Sátán hatalmából a bűnök bocsánatára, és ezzel a kapu is megnyílt a lelki örökséghez. Pál a szolgálatra való elhívását nem emberektől kapta, hanem magától a kegyelem forrásától, Jézus Krisztustól. Az ember Jézus Krisztus nélkül sötétségben marad, a Sátán rabságában él (Ef 2:1-3). Az apostol tehát nem kisebb feladatot kapott, mint hogy hirdesse a bűnök bocsánatát és a szentek örökségében való részesedés elnyerését. Ezek a célok vezették és vezetik őt. Ezt, miután Istentől kapta, senki el nem veheti tőle.
„Ezért Agrippa király, nem voltam engedetlen a mennyei látás iránt, hanem hirdettem, hogy térjenek meg. Először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak és a pogányoknak. Hirdettem, hogy forduljanak Istenhez, és éljenek a megtéréshez méltóan.” (26:19,20)
Munkájának középpontjában az Istennek való engedelmesség áll és nem, mint ellenségei állítják. Ő nem lázít, nem felforgató, ő Isten szolgája. A keresztyén ember nem fantaszta, nem vallásos kívánságok rabja, ő egy felülről jövő kényszer hordozója. Az engedelmes szentek Jézussal járnak.
„Ezért fogtak el engem a zsidók a templomban, és ezért akartak kivégezni. {

} De mivel Isten mind a mai napig megsegített, itt állok, és bizonyságot teszek kicsinyeknek és nagyoknak, és semmit se mondok azon kívül, amit Mózes és a próféták megjövendöltek: a Krisztusnak szenvednie kell, és mint aki elsőnek tárhad fel a halottak közül, világosságot fog hirdetni a népnek és a pogányoknak.” (26:21-23)
Miből fakad a zsidók haragja? Vakságukból, mert nem látják Isten világosságát és nem fogadták be Isten felkentjét. Irigységük miatt, mert Isten útját sokan értették meg és megtértek a bűnök bocsánatjára. Harag van bennük, mert a sötétségük a hirdetett üzenet révén még inkább meglátszik. A vakság, irigység és harag pedig valójában nem Pállal állítja őket szembe, hanem magával az élő Istennel. {

} Itt Pál még egyszer aláhúzza, hogy az, amit ő hirdet a törvény és próféták üzenetén, a teljes Szentíráson áll. Az Ószövetség Jézusra mutatott Mózesben is, a prófétákon át is. Az Írás őt támogatja és nem a nagytanácsot. Vallhatjuk: „Szent örökség vár a mennyben készen... ” A Szentírás Isten Igéje, és az Ige Krisztus Jézusban lett testté (Jn 1:14) Eddig türelmesen hallgatták Pált. A türelem azonban elfogyott.
„Mikor pedig ezeket hozta fél védelmére, Fesztusz hangosan így kiáltott: bolond vagy te, Pál! A sok tudomány megzavarta az eszedet. Pál azonban így válaszolt: nem vagyok bolond, nagyra becsült Fesztusz, hanem igaz és józan beszédet szólok. Mert tud ezekről a király, akihez bátran szólok, mert nem hiszem, hogy rejtve volna előtte ezek közül bármi is, mivel nem valami zugban történt dolgok ezek. Hiszel‑e Agrippa király a prófétáknak? Tudom, hogy hiszel!” (26:24-27)
Fesztusz láthatóan zavarba került, vagy saját lelkiismerete, vagy a résztvevők miatt közbeszólt és Pál nem folytathatta tovább a megkezdett beszédét. Lehet, hogy a hallgatóságban nemcsak neki tűnt úgy, hogy Pál elvesztette a józanságát. A közbeszólás mindenesetre észrevehetően rontotta a beszéd hatását. Isten Igéjének hatalma eluralkodott a szíveken, mint mikor a Belsazar ünneplő termének falán megjelent az Írás (Dán 5:5). Igen, Isten Igéjének hatalma van. Fesztusz közbekiáltása Isten Igéjének hatását akarta kivédeni. A „bolond” szót nem kell komolyan venni. Az csak arra való, hogy mulattasson. Mikor Pál arról szól, hogy Jézus az első, aki a halottak közül feltámadt, ez már sok volt a római államférfinek. Bizonnyal nem akarta Pál kárát, hiszen meg volt győződve ártatlanságáról. Mégis, közbeszólása károkat okozott. Jóllehet, az igazság nem bukik meg az emberek ellenállásán, az Ige igazsága örökre megmarad, de az igazság világossága, amelyik kezdett felragyogni Agrippa szívében, ezzel a közbeszólással, újra visszataszította őt a sötétbe.

Pál hirtelen személyesen Agrippához fordul. Pált ebben a Szentlélek vezette. A megtérésre, hitre való felszólítás azonban már határozatlanná vált Agrippa szívében. A „bolond” szó segített neki visszakozni. Agrippa félt. Féltette ebben a körben a tekintélyét, ő érzéki örömöknek élt. Ott ült mellette a testvére, akivel tiltott viszonya volt. Félt a megszégyenüléstől. Nagyon messze állt ő a világosságtól, a tiszta erkölcstől. Minden oka meg lett volna a megtérésre, de ő volt az, aki nem tudott átlépni a tű fokán (Mk 10:25).
Mindenesetre Agrippa közel volt a megtéréshez.
„Agrippa pedig ezt mondta Pálnak: majdnem ráveszel engem, hogy keresztyénné legyek. Pál pedig mondta: kívánnám Istentől, hogy ne csak majdnem, hanem nagyon is, ne csak te, hanem mindazok is, akik ma engem hallgatnak, lennétek olyanok, aminő én is vagyok., a bilincsektől megválva:” (26:28, 29)
Ez a „majdnem” félelmes szó. Mikor valaki majdnem menekül meg, ez azt jelenti, hogy egyáltalán nem menekült meg. A majdnem megkapaszkodott a sziklapárkányban, annyi, hogy nem kapaszkodott meg, azaz lezuhant a mélységbe. A majdnem azt jelenti, hogy valaki igen közel került Isten országához, de nem jutott be oda. Majdnem üdvözülni annyi, mint egyáltalán nem üdvözülni. Agrippa megismerte az igazságot, de nem vette be az igazságot. Nem volt bátorsága belekapaszkodni a felé nyújtott mentőövbe és így nem menekülhetett meg. Az, hogy kevés hiányzott hozzá, hogy megmeneküljön annyi, hogy nem menekült meg. Az a kevés, bármilyen kevés, kevés. Bizony, nem elegendő.
Nem tudjuk megismerni, mi volt Agrippa életében ez a kevés. Nem ismerjük Agrippa gondolatait. Azt sem, hogy mi tartotta vissza. Ott állt az üdvösség kapujában, de nem lépett be. Itt volt számára az elkészített alkalom, de nem élt vele. Nehéz lett volna lemondania a hatalomról, ami úgyis csak árnyékhatalom volt? Nehéz lett volna elgondolnia, hogy önmegtartóztató életet éljen, hogy az a sok testi jó, kívánság, aminek élhetett, egyszerre mind a háta mögé kerüljön? Vagy éppen jobban ragaszkodott a bűneihez, mint minden máshoz a világon? Nem tudjuk, nem fogjuk megtudni soha. Csak egyet tudunk, hogy Agrippa „majdnem” keresztyén lett, de éppen ezért nem lett soha keresztyén.
A „majdnem” egészen annyi, mint a „nem”. Ez azért is veszedelmes magatartás, mert sok-sok „keresztyén” csak eddig jut el. A majdnem: részt vesz valaki az evangelizációkon, érti a bizonyságtételt, de nem dönt soha Jézus mellett. A majdnem: hatalmas fogadásokat tesz a szívében, hogy megtartóztatja magát ettől is, attól is, de sohasem lesz a fogadásból valóság. Meg van keresztelve, konfirmált, szívesen és gyakran átlépte a templom küszöbét, érti is az evangéliumot, csak éppen nem nyerte el a bűnei bocsánatát, a szentek örökségében való részesedést. Mi lenne, ha mi is csak majdnem kapnánk levegőt. Nekünk is megterítik az asztalt, csak nem engednének hozzáülni. A „majdnem” a kárhozat küszöbe.
A nagy alkalom itt volt, Agrippa nem élt vele. Mások éltek‑e? Nem tudjuk. Ha éltek, igen jól jártak.
„Ezután felállt a király, a helytartó, Bereniké, és felálltak a velük együtt ülők. Távozóban így beszélgettek egymás között: semmi halálra vagy fogságra való dolgot nem tett ez az ember. Agrippa pedig ezt mondta Fesztusznak: szabadon lehetne bocsátani ezt az embert, ha nem fellebbezett volna a császárhoz.” (26:30,31)
Az ember gyakran van úgy, hogy elveszi a tiszta látását az, ami van. Nincs Pálban sem halálra, sem fogságra való, de fogságban tartják. Szabadon lehetne bocsátani, de nem bocsátják szabadon. Miért? Mert a császárra apellált. Mi ellen fellebbezett, hiszen ítéletet sem mondtak ellene? A kijelentéseikkel önmagukat marasztalják el. Ők valamennyien csak önmaguknak élnek. Vannak nagy szavaik, de jaj annak, aki a szavaikban bízik. Milyen kevés mentség van ebben a hivatkozásban: a császárhoz fellebbezett. Őket semmi sem menti, ha Istennek tetszik is az, hogy Pál eljusson Rómába. Pál a bírák, igazságosztók okából ott pusztulhatott volna a börtönben. Ő nem is emberekben bízott, Istenre bízta magát és nem csalódott Benne.
(Heinrich Langenberg: Apostolok cselekedetei. Evangéliumi Kiadó):
Különös jelentőségű Pál találkozása Agrippa királlyal, ezért Lukács erről is nagy részletességgel számol be (25,13-26,32). II. Heródes Agrippa, I. Heródes Agrippa fia (vö. 12. fej.), az utolsó Herodiánus volt Izráel trónján. Székhelye nem Jeruzsálemben, hanem Cézárea Filippiben volt (Mt 16,13; Mk 8,27). Nem tévesztendő össze Cézárea Palesztinával, a római helytartó székhelyével, ahol Pált is fogságban tartották. Nőtestvére, Berenike (Bernice), messze földön híres szépség volt, mint özvegy élt vele együtt, ahogyan feltételezték, vérfertőzésben. Berenikének állítólag később Titusszal, Jeruzsálem meghódítójával is volt viszonya. De Izráel trónján e két testvér erkölcstelenségeiről Lukács nem ad hírt. Nem az a szándéka, hogy érdekes történetkéket mesél jen el nekünk, hanem hogy Isten országa nagy vonalait rajzolja fel. Gyakran hangsúlyozza ebben a rövid szakaszban Agrippa király voltát (tizenegyszer: 25,13.14.24.26; 26,2.7.13.19.26.27.30). Ez utal az apostol szolgálatában a király-vonalra (vö. 9,15). A pogányok és Izrael fiai irányában végzett szolgálata között van a királyok szolgálata. A „királyok” fogalmát nyilván kiterjeszthetjük mindenféle kormányzat csúcsszervére. Tehát vonatkozik a zsidó felsőbbségre is, a főpapra a főtanáccsal együtt, Félix és Festus római helytartókra éppúgy, mint a zsidók edomita királyára. Minden említett csúcsszerv külön típus, ezek viszont különleges történelmi vonalakat képviselnek. Ami tehát Pál szolgálatában eleinte alapelvileg szemlélhető, annak széles történelmi kibontakozása az évszázadokon át a végső időben teljesedik ki. Pál szolgálatát a Gyülekezet folytatja. És majd ha szolgálata által a pogányok teljessége bemegy, a Pál által hirdetett evangélium Izráel fiaihoz is eljut teljes erejében. De előbb a kormányzatok csúcsszerveihez is el kell vinni az evangéliumot, hogy dönthessenek Isten mellett vagy ellen. Talán az ég közepén repülő angyal által hirdetett örök evangélium fogja betölteni ezt a célt (vö. Jel 14,6-7). ― Feltűnő, hogy Lukács II. Agrippa királyt csak római nevén említi, míg apja a 12. fejezetben a zsidó Heródes néven szerepel. A 26. fejezet Agrippája tehát a zsidók római királya. Különbözik apjától - aki fanatikus ellensége volt a keresztyéneknek (12,1-3) ― Pálhoz, mint a keresztyénség képviselőjéhez való viszonyulásában is. Agrippa keresztül-kasul római gondolkozású és viselkedésű ember volt. Ezért közömbös volt a keresztyénséggel szemben, amíg nem kellett azt államellenesnek tekintenie. Pál esetét kívánatos alkalomnak látta arra, hogy saját királyi méltóságát fitogtassa. Lukács a 23. versben elmondja, hogy Agrippa és Berenike nagy pompával jöttek. Mindez a színházias hatás kedvéért történt. Ez ugyanabban a városban történt, ahol apját az Úr angyala titáni nagyzási hóbortja miatt megverte, úgyhogy férgek emésztették meg és meghalt (12,23). Mégsem volt Pál hideg vagy elutasító ezzel a királlyal szemben, hanem beszédébe beleöntötte a szeretetteljesen hívogató bizonyságtétel egész melegét.
Pál beszéde Agrippa előtt egyáltalán nem volt védőbeszéd, hanem elejétől végig evangélizáló módon hívogató bizonyságtétel. Az egész Írásban nincs egyetlen példa sem, amely ilyen személyesen rámenős, mint ez. Hatalmas lendülete volt ennek a beszédnek, mintha az egész két év alatt felhalmozódott missziói vágy erőszakkal akart volna utat törni. Pál egyenesen a célra tört. Kiindulópontnak saját megtérésének történetét használja fel. Háromszor találjuk a Csel-ben Pál megtérése történetének részletes leírását: először a 9. fejezetben Lukács híradásában, másodszor a 22. fejezetben maga Pál mondja el a zsidó népnek Jeruzsálemben, harmadszor itt, a 26. fejezetben Agrippa király előtt ugyancsak Pál számol be róla. Itt is a közös talajról indulva próbálja Pál ezt a különös hitbeli élményét megértetni; ahhoz kapcsolódott, ami ismeretes volt hallgatói előtt. Mesteri ügyességgel bontja ki a magvát annak, ami a döntést jelenti, ti. az atyáknak adott reménység ígéretét. Ezen — ahogyan az az összefüggésből kitűnik — csak a messiási ígéretet érthette, amely Jézusban teljesedett be, amikor Isten feltámasztotta Őt a halálból (8). Ennek a felismerése volt Pálnak magának élete nagy fordulópontja. Ennek bizonyítására mondja el megtérése történetét. Figyelemre méltó, hogy Pál csak akkor beszél saját megtéréséről, amikor általa az üdvtörténeti összefüggést akarja megvilágítani. Sohasem mondja el propagandisztikus okokból a megtérését. Izráel reménységéből nézve éles fény hullik a tizenkét törzs izráeli istentiszteletének tulajdonképpeni értelmére. Ezzel a kifejezéssel: ‘A tizenkét nemzetségünk’ (7), Pál meg akarja mutatni, hogy ő is azon a magas prófétai alapon áll, ahonnan a nép szétszakadott egységét a maga üdvtörténeti helyreállításában szemléli. A hit nem akad meg annál, amit a vigasztalan jelen mutat, hanem a jelent a kiteljesedésből kiindulva nézi. A teljesen megromlott vallási rendszer takarója alatt a hit meglátja a buzgó istentisztelet valódi mély értelmét. Pál a tizenkét törzs iránti reménységével egynek tudta magát Jakabbal, aki körlevelét a tizenkét nemzetséghez intézte. Felfigyelhetünk erre a kifejezésre: ‘Istentől a mi atyáinknak tett ígéret reménysége’ (6). Ezzel utal a messiási ígéret üdvtörténeti kiformálódására, amely mind az eljövendő birodalom dicsőségére, mind pedig a személyes Messiásra vonatkozik. Izráel számára ez a beteljesedés a végső célja minden buzgó istentiszteletnek. Az a megrázó, hogy Pált éppen ezért a reménységért vádolják a zsidók, és ezért lettek ellenségeivé. Különbség van a ‘tizenkét nemzetség’ istentisztelete és a ‘zsidók’ magatartása között. Pál kérdésében ezért súlyos vád rejlett a zsidók ellen: ‘Micsoda? Hihetetlen dolognak tetszik nektek, hogy Isten halottakat támaszt fel?’ (8). Hiszen ha Izráel reménysége az volt, hogy a messiási időben a napok végén feltámadnak az igazak és a hamisak, hogyan tartják hát hihetetlennek, hogy Isten az Úr Jézust a halottak közül feltámasztotta? Jézus Krisztus feltámadásának elutasítása tehát ellentétben áll Izráel reménységének legbensőbb magvával, amely pedig az egész nép feltámasztását is magában foglalja. Éppen ezt az ellentmondást ismerte Pál saját tapasztalatából. Izráel bűne az ő bűne is volt élete nagy fordulópontjáig. Erről az óriási bűnéről beszél itt Pál (9-11) feltűnő részletességgel. Bizonyára arra törekedett, hogy ezt külön is hangsúlyozza. Vállalta az egységet népével a bűn kérdésében abban a biztos reménységben, hogy az egész tizenkét nemzetségből álló nép ugyanarra az üdvtapasztalatra fog eljutni, amelyben ő is részesült kegyelemből, minden érdem nélkül. A bűn sötét hátterén most világosan ragyog a kegyelem munkája Pál életében, ahogyan ez megnyilvánul megtérésében (12-15) és szolgálatában (18-18). A feltámadott mennyei Krisztus az ő megtérésének oka és szolgálatának középpontja. Ebből az alapvető üdvözítő élményből kiindulva állítja oda Pál nagy szolgálati programját, mégpedig úgy, ahogy egyébként nem tette. Ezt a szolgálatot az Úr Jézus megjelenése tulajdonképpeni céljaként mutatja be: ‘Hogy téged szolgává és bizonysággá rendel jelek mind azokban, amiket láttál, mind azokban, amikre nézve meg fogok neked jelenni’ (16). Jézus Krisztus kijelentése Pál számára tehát folytatólagos, egyre jobban kibontakozó kijelentés. Tartalma maga Jézus Krisztus és Pál egyetemes missziójára vonatkozó, egyre világosabbá váló szolgálati megbízatás. Az Úr Pált erre rendelte (vö. 3,20; 22,14). Erről a misszióról volt szó már 22,14-15-ben is. Az Úr egészen személyes vezetése Szent Szelleme által volt ennek a szolgálatnak a hajtóereje. A misszió maga két részből áll: szolgának és bizonyságtevőnek (tanú) lenni. A szolga szó (hypéretés) itt annyit jelent, mint a legalacsonyabb és legnehezebb munkát végző szolga. Ez áll első helyen. Csak mint ilyen lehetett Pál tanú is. Mindez pedig szüntelen kiformálódás a megtapasztalásból kiindulva. ‘Megszabadítlak téged e néptől (elkülönítelek) és a pogányoktól, akik közé most küldelek’ (17). A Krisztusért való szenvedés vonala (9,16) egyúttal az Úr fokozatos kijelentésének vonala is apostoli szolgálata számára. Csak akinek saját szemei megnyíltak Jézus Krisztus kijelentésére, az képes mások szemeit is megnyitni. ‘Hogy megnyisd szemeiket, hogy sötétségből világosságra és a Sátán hatalmából az Istenhez térjenek, hogy a bűnök bocsánatát és a megszenteltek között osztályrészt nyerjenek az énbennem való hit által’ (18). Pál szolgálata Izráel felé (a nép) és a pogányok felé (nemzetek) abban áll, hogy megnyissa szemeiket, tehát hogy ugyanazt tegye velük, amit az Úr vele magával tett. Hogy miként végezte Pál ezt a szolgálatot, azt a 22-23 versben mondja el: {

} ‘Istentől segítséget vévén, mind e mai napig állok, bizonyságot téve kicsinynek és nagynak, semmit sem mondván azokon kívül, amikről mind a próféták megmondták, mind Mózes, hogy be fognak teljesedni: Hogy a Krisztusnak szenvednie kell, hogy mint a halottak feltámadásából első, világosságot fog hirdetni a népnek és a pogányoknak.’ Pál mint szolga Isten segítségével áll, mint tanú Isten igéjét viszi, a prófétákat és Mózest, mégpedig krisztusközpontú módon. Különösen három kérdésre felel: 1) hogy Krisztusnak szenvednie kell; 2) hogy Krisztus az első a halottak feltámadásában; 3) hogy Krisztus nemcsak Izráel népének, hanem a pogányoknak is világosságot fog hirdetni. Ez a hirdetés a hívő részéről gyökeres elfordulást munkál a sötétségből a világosságba és a Sátán hatalma alól Istenhez. A Sátán nem a teremtés istene, hanem e világ istene (2Kor 4,4) és ennek a világnak a fejedelme (Tim 16,11), azaz ezé a világrendé. Neki hatalma van e világ országai felett, ő a levegőbeli hatalmasság fejedelme (Ef 2,2), és birodalma a sötétség birodalma. A megfordulás tehát gyökeres rendszercserét jelent, a sötétségből bele a világosságba és a Sátán hatalmából Istenhez (vö. Kol 1,13; 1Pt 2,9). Figyeljük meg Pál radikalizmusát a világhoz való viszonyulásában. Az egész Szentírással teljes összhangban áll. Eszerint a zsidók és a pogányok világa a Sátán zsarnoki leigázott területe és a sötétség birodalma. Csak ahol Krisztust hitben megragadják, ott van világosság. Ez a bibliai világnézet nem ismer felemásságot, nem ismer megalkuvást, összekeveredést, hanem, csak vagy-vagyot. A világban mindaz, ami nagy, nemes, igaz és szép, Krisztus nélküli, csak a Sátán hatalmának és a sötétségnek egy része. Ez a viszonyulás mégsem negatív, hanem Isten egyedüli hatalmába és üdvtervébe vetett hit alapján teljesen pozitív; mert a Sátán nem abszolút hatalmasság, hanem csak eszköz. A hit elmondhatja. ‘Minden a tietek (a világ is) — ti pedig Krisztusé, Krisztus pedig Istené’ (1Kor 3,21.23). — {

} Pál a megtérést itt nem emberi teljesítménynek tünteti fel, hanem mint a világosság szemet megnyitó hatásának a következményét. Ahogyan a világosság az alvó emberre hat, hogy önkéntelenül is kinyitja a szemét, így történik ez a Krisztusról szóló evangélium hirdetése által is (2Kor 4,4-6). Az ember része csupán a hittel való elfogadás, mégpedig a pogányok és a zsidók először bűneik bocsánatát kapják. Ezzel felszabadulnak a világban levő gonosz, a Sátán és a sötétség hatalma alól. Tulajdon bűneivel minden egyes ember sajátjává tette Ádám bukását, és ezzel e világrend fejedelmének hatásköre alá helyezte magát. Krisztusban, az Emberfiában véghez vitetett a sátáni hatalom letörése, és egészen új élet kezdődött el benne az emberiség számára. A belé vetett hit által, vagyis az új emberiség fejével, Jézus Krisztussal való életközösség által minden egyes ember részt nyer ebből a győzelemből. Ezt fejezi ki negatív és pozitív módon a bűnbocsánat és az örökség elfogadása a megszenteltek között. Ez az örökség vagy osztályrész messze túlhaladja azt az eredeti feladatot, amelyet az ember elbukása előtt kapott, s amely őt a teremtett világnak itteni részén tette úrrá. A hívők osztályrésze több, mint a földi örökség, ez az örök, mennyei örökség azok között, akik megszenteltetnek, azaz akik a világtól elkülöníttetnek és Istennek szenteltetnek (Kol 1,12).

Feltűnő, milyen végkövetkeztetést von le Pál itt a damaszkuszi élményéből. ‘Ezért, Agrippa király, nem lettem engedetlen a mennyei látás iránt, hanem először a damaszkuszbelieknek és a jeruzsálembelieknek, majd Júdea egész tartományában és a pogányoknak hirdettem, hogy bánják meg bűneiket és térjenek meg Istenhez, és hogy a megtéréshez méltó cselekedeteket cselekedjenek’ (19-20). Két dolog tűnik itt fel: 1) Hogy Pál olyan módon írja le a munkamezejét, ami első pillanatban nincs összhangban Lukács híradásával az apostol tényleges munkájáról. Damaszkusz és Jeruzsálem balsikernek mutatkozott meg, és semmit sem tudunk az egész Júdeában végzett munkáról. Hogy Pál a zsidók közti munkálkodását ennyire hangsúlyozza és csak mellesleg említi a pogányokat, annak ebben a vonatkozásban különös okának kellett lennie. Pál azt akarja bizonyítani, hogy nem lett engedetlen a mennyei látás iránt. Az engedelmesség bizonyítékát elsősorban izráeli talajon kellett felmutatni, mert itt volt a küldetésével szembeni ellenségeskedés táptalaja. Ezért foglalt mindent össze, amit a zsidók között élt át, először Damaszkuszban, de Jeruzsálemben és egész Júdeában is, munkálkodása különböző időpontjaiban, beleértve utolsó jeruzsálemi tanúskodását is. Nem szükséges feltételeznünk, hogy Pál Júdeában is körülutazott, amikor Jeruzsálemből kiindulva a híre bejárta a tartományt (Gal 1,22-23). De a pogányok közötti szolgálat is a mennyei látás iránti engedelmességébe tartozik bele. Itt az engedelmesség próbája másféle volt, nevezetesen pontos figyelés a Szellem vezetésére, amely a mennyei Krisztus megjelenése szerint bontakozott ki. 2) Hogy Pál itt nem hitről és újjáteremtésről beszél, hanem bűnbánatról, megtérésről és a megtéréshez illő cselekedetről. Ennek okát is az összefüggésből kell felismernünk. Agrippa előtti beszédében fontosnak látta, hogy a zsidók vele és szolgálatával szembeni ellenségeskedésének okát napvilágra hozza. Ezt legjobban a gyakorlati kipróbáltság talaján tehette. A cselekedeteket a zsidók megértették. De itt meglátszik a nagy ellentét a törvény cselekedetei — amikor az ember mindig nagyobb lesz saját szemében — és a megtéréshez méltó cselekedetek között — ahol az ember egészen eltűnik saját tudásával. Gyümölcseiről lehet az apostoli szolgálat valódi voltát is felismerni. Pál nem azt akarja mondani, hogy semmi mást nem hirdetett, mint bűnbánatot, megtérést és cselekedeteket, de itt összefoglalva csak az emberi munkálkodás oldalát említi, és annak kipróbált voltát, hogy szolgálatát védje, amely végső fokon összhangban állt a törvény lényegével. Ennél a bizonyításnál Pál előre helyezi a prófétákat és csak utána említi Mózest, mert a próféták értették meg a legjobban a mózesi bizonyságtétel magvát és tulajdonképpeni lényegét, azaz a messiási prófécia vonalát (vö. 2,1; Jel 19,10).
Éppen azért voltak a zsidók fanatikus ellenségei neki, mert nem ismerték fel ezt a megegyezést. „Ezek miatt a dolgok miatt fogtak el a zsidók a templomban és próbáltak megölni” (21). Ez kiáltó ellentmondás volt, amibe a zsidók jutottak önmagukkal és legdrágább birtokukkal, a törvénnyel, amikor ilyen ellenségesen szembefordultak Pállal. {

} De Isten segítségével Pál folytathatta és befejezhette szolgálatát és bizonyságtételét. A kétévi fogság Cézáreában sem jelentett megszakítást ebben a szolgálatban. Ez azonban ― úgy látszik ― inkább egyeseknek végzett szolgálat volt, amiért Pál ezt mondja: „Bizonyságot tettem kicsiknek és nagyoknak.” Ez a bizonyságtevő szolgálat inkább a prófétai szóra összpontosul, amiből Pál igyekezett bizonyítani a krisztusközpontú vonalat. Különösen három fő tényt emelt ki: Krisztus szenvedését, az élet áttörését a halál hatalmán, amikor Krisztus, mint az első zsenge feltámadt, és hogy Krisztus, mint ilyen, világosságot hirdet a népnek és a pogányoknak (23). Erre a világosságra gondol Pál, amikor a 18. versben arról beszél, hogy térjenek meg a sötétségből bele a világosságba. Alapjában véve ugyanaz a világosság ez, amely Pált körülsugározta a mennyből, amikor az Úr megjelent neki (13). Ez a világosság Krisztus, a világ Világossága (Ézs 9,1; Mt 4,16; Jn 1,5.9; 3,19; 8,12; 9,5; 12,46). Ez a világosság átragyogja az egész prófétai szót, de csak a megnyílt szem ismeri fel, a többiek csak a külső események menetét látják a nagy Krisztus-vonal nélkül, amely mindenen végigvonul. Pál erről a világosságról szóló bizonyságtétele közben olyan szent buzgóságba kerül, hogy Festus hangosan felkiált: "Bolond vagy te, Pál! A sok tudomány téged őrültségbe visz” (24). A Krisztusról szóló igazi bizonyságtétel nem hűvös, megtanult valami, hanem szent, magával ragadó lelkesedéstől izzik, úgyhogy a hitetlenek előtt szinte mániának tűnik. De mégis, ez a "mánia” az egyetlen szent valóság, míg a világ hideg tudománya nem más, mint hatalmas öncsalás. Ezért hangsúlyozta Pál is, hogy igaz (valódi) és józan (érthető, meggondolt) beszédet szól (25). Festus bizonyára csak annyit fogott fel Pál beszédéből, hogy itt valami elgondolásról, világnézetről van szó, amely teljes ellentétben áll minden ismert emberi gondolkozással. Nem tudta másként megmagyarázni magának, mint hogy az őrültség megnyilvánulása ez. Egészen másként látja Agrippa király. Ezért fordul Pál egészen személyesen hozzá. Agrippa nagyon jól ismerte Jézus és a Gyülekezet történetét, amely egyáltalán nem valami zugolyában lett dolog volt. Ez már abból is kitűnik, hogy Agrippa ismeri a keresztyén nevet, és tudja, mit jelent (28; 11,26). De ez még nem hoz döntést. Ez sokkal inkább a prófétai szó megértésétől függ. Mert csak ennek világosságában lehet Jézus Krisztus és az Ő Gyülekezete történetét helyesen felismerni és értékelni. Ezért teszi fel Pál azonnal ezen a ponton a személyes kérdést: „Hiszel‑e, Agrippa király, a prófétáknak? Tudom, hogy hiszel” (27). Ez az egészen személyes támadás döntésre kényszeríti mellette vagy ellene. Az ügyes Agrippa azonban kitér előle egy udvarias gesztussal: „Majdnem ráveszel engem, hogy keresztyénné legyek” (28). Pált nem tette csalódottá az evangélium ilyen elutasítása, hanem tovább remélt. A szeretet mindent elfedez, mindent hisz, mindent remél, mindent eltűr (1Kor 13,7). Nem engedett, hanem tovább folytatta kérlelését: „Kérem Istentől, hogy ne csak majdnem, hanem nagyon is, hogy ne csak te, hanem mindazok is, akik ma engem hallgatnak, olyanok lennének, mint én vagyok, a bilincsektől eltekintve” (29). A döntés megtörtént, és üdvtörténeti szempontból nagy jelentősége volt. Lukács nem ok nélkül ad ilyen sok helyet híradásában ennek az eseménynek, és nem ok nélkül fáradozik Pál azon, ilyen szokatlan hívogató erővel, hogy Agrippát, Festust és az egész társaságot megnyerje, akik hallgatták őt. Tudatában volt e döntő óra nagy jelentőségének. Pál ezzel lemondott az utolsó lehetőségéről, hogy közvetlenül Izráelért munkálkodjék. Búcsúzása Cézáreától egyben végleges búcsú volt a zsidó földtől. Apostoli munkájának egészen új szakasza kezdődött el. Ezzel egyúttal mi is végére jutunk Lukácsnak az evangéliumi mozgalom üdvtörténeti kiformálódásáról szóló híradásának. Jelentős, hogy a zsidók legmagasabb bírósága római fennhatóság alatt igazolta Pál bűntelenségét (30-32). Pált teljesen felmentették, de nem bocsáthatták szabadon, vizsgálati fogságban kellett maradnia, mivel a császárhoz fellebbezett. A római felsőbbség minden képviselője, Lisiás, Félix, Festus megállapította Pál ártatlanságát, és mégsem engedték szabadon. Csak a zsidó király közbelépése folytán történt meg az évek óta húzódó döntés, de nem úgy, ahogyan várhattuk volna, a szabadon-bocsátásra, hanem a római útra (27,1). A császárhoz történt fellebbezést nem lehetett visszavonni. Így a római útról szóló döntés annak volt közvetlen következménye, hogy az apostol a császárra hivatkozott. Azt nem tudjuk meg, mit adott hírül Festus Pálról Néró császárnak.
(Werner de Boor: Die Apostelgeschichte. Wuppertaler Studienbibel. R. Brockhaus Verlag):
PAULUS IN CAESAREA
5. Die Rede des Paulus vor Festus und Agrippa

Apostelgeschichte 26, 1-32
1 Agrippa aber sprach zu Paulus: „Es ist dir gestattet, für dich zu sprechen.” Da streckte Paulus die Hand aus und verteidigte sich:

2 * „Betreffs alles dessen, wessen ich angeklagt werde von den Juden, König Agrippa, halte idi mich für glücklich, daß ich mich
3 vor dir heute verteidigen soll, * der du in besonderer Weise ein Kenner (oder: ganz besonders deshalb, weil du ein Kenner) bist der bei den Juden gültigen Sitten und Streitfragen. Darum bitte
4 ich, mich geduldig anzuhören. * Meine Lebensweise von Jugend an, die sich von Anfang an vollzog in meinem Volk und in Jeru‑

5 salem, wissen alle Juden, * die mich von früher kennen, wenn sie Zeugnis geben wollen, daß ich nach der strengsten Richtung un‑

6 serer Religion gelebt habe als Pharisäer. * Und jetzt stehe ich auf Grund der Hoffnung auf die an unsere Väter von Gott ergangene
zu Vers 1: Apg 13, 16 21, 40
zu Vers 2: Mt 10, 18 zu Vers 4: Gal 1, 13 zu Vers 5: Apg 23, 6 Phil 3, 5 f zu Vers 6: Apg 28, 20
432
Apostelgeschichte 26,1-32

zu Vers 7: Apg 24,15 zu Vers 8: Apg 13,30

zu Vers 9: Jo 16, 2

Apg 9,1-29

22, 3-21

zu Vers 11: Apg 8,3

zu Vers 13: Lk 2,9

zu Vers 16: Hes 2, 1. 3. 4 zu Vers 17: 1 Chro 16, 35 Jer 1, 7. B. 19 zu Vers 18: Jes 35, 5

Jes 42, 7. 16 Jes 61,1 Eph2,2

Kol 1, 12-14 Apg 20, 32 1Pt2,9

zu Vers 19: Gal 1,15 f zu Vers 20: Mt 3,8

Lk 3,8

Apg 2, 38 zu Vers 21: Apg 21, 30 f zu Vers 22: Lk 24, 44-47 zu Vers 23: Mt 4, 16

Mt 27, 53

Lk 2, 32

Lk 24, 26 Apg 17,3

1 Ko 15, 4. 20
2 Tim 1, 10
zu Vers 24:
Mk 3,21

Jo 10, 20

zu Vers 25: Apg 2,15

24, 3
7 Verheißung vor Geridit, * zu der unser Zwölf-Stämme-Volk in Beharrlichkeit Nacht und Tag (Gott) dienend zu gelangen hofft. Wegen dieser Hoffnung werde ich angeklagt von den Juden,
8 o König. * Warum wird es bei Euch als unglaubhaft beurteilt,

9 wenn Gott Tote auferweckt? * Ich freilich habe selber geglaubt, gegen den Namen Jesu von Nazareth viel Feindseliges tun zu

10 müssen. * Das tat ich auch in Jerusalem, und viele der Heiligen habe ich selbst in Gefängnisse eingeschlossen, da ich die Vollmacht von den Hohenpriestern bekam; und wenn sie getötet

11 wurden, gab ich die Stimme dafür ab. * In allen Synagogen habe ich sie oft mit Strafen gezwungen zu lästern, und heftig gegen

12 sie wütend, verfolgte ich sie bis in die auswärtigen Städte. * Als ich aber dabei nach Damaskus zog mit Vollmacht und Genehmi‑

13 gong der Hohenpriester, * sah ich mitten am Tage auf dem Wege, o König, vom Himmel her über den Glanz der Sonne hinaus ein

14 Licht mich umstrahlen und die mit mir Reisenden. * Und als wir alle zur Erde fielen, hörte ich eine Stimme zu mir sagen in hebräischer Sprache: ,Saul, Saul, was verfolgst du mich? Schwer ist es

15 für dich, gegen den Stachel auszuschlagen.' * Ich aber sprach: ,Wer bist du, Herr?' Aber er sprach: ,Ich bin Jesus, den du ver‑

16 folgst. * Aber stehe auf und tritt auf deine Füße. Denn dazu bin ich dir erschienen, um dich zu erwählen zum Diener und Zeugen dessen, was du sahst und was ich dich noch sehen lassen werde
17 (oder: worin ich dir noch erscheinen werde), * dich errettend vor

18 dem Volk und vor den Heiden, zu denen ich dich sende, * zu öffnen ihre Augen, daß sie sich bekehren von der Finsternis zum Licht und von der Macht Satans zu Gott, auf daß sie Vergebung der Sünden empfangen und das Erbteil („Los”) unter den Geheilig-
19 ten durch den Glauben an mich.' * Daher, o König Agrippa, ward
20 ich nicht ungehorsam der himmlischen Erscheinung, * sondern denen in Damaskus zuerst und denen in Jerusalem (und das ganze Land Judäa) und den Heiden verkündigte ich, Buße zu tun und sich zu Gott zu bekehren, der Buße würdige Werke tuend.
21 * Wegen dieser Dinge ergriffen mich die Juden im Tempel und

22 versuchten mich umzubringen. * Da ich nun Hilfe von Gott erlangte, stehe ich bis auf den heutigen Tag als Zeuge für klein und groß, nichts außer dem sagend, was die Propheten angekün‑
23 digt haben, daß es geschehen solle, und Mose, * daß („ob”) der Messias dem Leiden unterworfen sei, daß („ob”) er als Erster aus der Auferstehung der Toten Licht verkündigen soll dem Volk
24 und den Heiden.” * Als er dieses zur Verteidigung sagte, ruft
Festus mit lauter Stimme: „Du bist wahnsinnig, Paulus, das viele
25 Studieren treibt dich in den Wahnsinn!” * Paulus aber sagt: „Ich

Apostelgeschichte 26,1-32
433
	bin nicht wahnsinnig, erlauchter Festus, sondern spreche Worte

26 der Wahrheit und der Besonnenheit. * Denn es weiß davon Bescheid der König, zu dem ich voll Zuversicht spreche. Denn verborgen geblieben ist ihm von diesen Dingen nichts, davon bin

27 ich überzeugt. Denn nicht im Winkel ist dies geschehen. * Glaubst du, König Agrippa, den Propheten? Ich weiß, daß du glaubst!"

28 * Aber Agrippa zu Paulus: „Nächstens wirst du mich durch deine

29 Überredung zum Christen machen!” * Aber Paulus: „Ich wünschte zu Gott, daß über kurz oder lang nicht allein du, sondern alle meine heutigen Hörer solche werden, wie ich bin, abgesehen von

30 diesen Fesseln.” * Und der König stand auf und der Prokonsul

31 und Bernike und die bei ihnen saßen, * und indem sie sich zurückzogen, sprachen sie miteinander und sagten: „Nichts, was den

32 Tod oder das Gefängnis verdient, tut dieser Mensch.” * Agrippa aber sagte zu Festus: „Freigelassen konnte dieser Mensch werden, wenn er sich nicht auf den Kaiser berufen hätte."
	zu Vers 26: Jo 18, 20
zu Vers 28: Apg 24, 25 zu Vers 29: Rö 5, 1 ff

Gal 1, 15 f Gal 2, 20
zu Vers 31: Apg 23, 29 zu Vers 32: Apg 25, 11 28, 19

Agrippa antwortet nicht selber auf die Eröffnungsansprache des I Statthalters. Er sieht sich durch sie zum Leiter der Versammlung gemacht und erteilt in sehr höflicher Form dem Paulus das Wort. So hören wir nun den Apostel zum letzten Mal in einer großen Rede.

Es ist eine Verteidigungsrede und wird von Lukas auch ausdrücklich als solche bezeichnet. Doch sie wird zum evangelistischen Angriff auf den König persönlich, aber auch auf alle Hörer in dieser besonderen Stunde.

Wieder beginnt Paulus die Rede, wie es der Natur der Sache ent- 2/3 spricht und von der Redekunst ausdrücklich gefordert wurde, mit
einer Captatio benevolentiae. Aber auch hier ist sein Wort ungekünstelt und sachlich zutreffend. Paulus darf sich rechtfertigen vor einem Mann des Judentums, der nicht wie Felix oder Festus ratlos vor den „bei den Juden gültigen Sitten und Streitfragen” steht, sondern sie kennt, und der doch nicht wie die Hohenpriester und Ältesten von vornherein durch den Haß gegen sein Wort verschlossen ist. Paulus weiß diese glückliche Lage zu schätzen. Hier kann er eingehend sprechen und darf doch „geduldiges Zuhören” erwarten.
Seine Rechtfertigung liegt nicht in bestimmten Anschauungen, 4/5 nicht in grundsätzlichen Beweisen und logischen Zusammenhängen,

sie liegt einzig und völlig in seiner Geschichte541. Sie wird darum hier
541 Lessing hat die ganze Not des modernen Rationalisten dem biblischen Christentum gegenüber ausgesprochen, wenn er ruft: „Zufällige Geschichtstatsachen können doch niemals notwendige Vernunftwahrheiten beweisen!” Hier liegt für ihn der _garstige Graben”, der ihn von der Bibel trennt. Aber göttliche Wahrheiten sind eben keine „notwendigen Vernunftwahrheiten”. Und umgekehrt: „Geschichtstatsachen” sind keine
434
Apostelgeschichte 26,1-32

aufs neue erzählt, so wie Israel nicht müde wurde, sich seiner Gottes‑
geschichte zu erinnern. Auf seiner streng jüdischen Vergangenheit
liegt ein großes Gewicht. Tarsus wird dabei überhaupt nicht mehr
erwähnt. Es soll jeder Verdacht von vornherein abgewehrt werden,
als sei Paulus ein „Diaspora-Jude”, dem ein Abfall relativ nahe lag.
So hat er auch in seinem Rückblick Phil 3, 5 betont: „Hebräer von
Hebräern”, also trotz der Geburt in Tarsus ein echter und ganzer
Israelit. Dafür könnte er viele Zeugen beibringen. Aber diese seine
Vergangenheit ist nicht einfach nur ein Gegensatz zu seinem jetzigen
Christenstand842. Der echte Pharisäer sah nicht nur auf das Gesetz
und seine genaue Erfüllung, sondern eben dabei auf die Zukunft, auf
das Kommen des Messias. Darin ist Paulus ein „Pharisäer” geblieben,
6/7 hier sah er den Punkt der Gemeinsamkeit. In diesem Sinne geht es
im ganzen Dienst des Paulus in allem Ernst um „die an unsere Väter
von Gott ergangene Verheißung, zu der unser Zwölf-Stämme-Volk
in Beharrlichkeit Nacht und Tag (Gott) dienend543 zu gelangen
hofft”. Gewiß lag in diesem „Dienst Gottes”, der das Kommen des
Messias herbeiflehen möchte, der ganze „Unverstand” der „eigenen
Gerechtigkeit” vor Gott. Doch auch in Rö 10, 2 f hat Paulus bei aller
Klarheit und Schärfe des Urteils zugleich mit innerer Achtung von
diesem „Eifer” um Gott sprechen müssen. Warum sollte er in jener
Stunde vor dem König seines Volkes nicht noch einmal das betont
haben, was ihn mit Israel und der pharisäischen Gruppe in Israel ver‑
band? „Gottes Gaben und Berufung können ihn nicht gereuen"
(Rö 11, 29). Israels Unglauben kann Gottes Glauben nicht aufheben
(Rö 3, 3). Die an unsere Väter ergangenen Verheißungen bleiben in
„zufälligen”, sondern in ihnen handelt der lebendige Gott und gibt sich gerade dadurch zu erkennen. Israel hatte für seine Existenz und für seine Sendung keinen anderen „Beweis” als die „zufällige Geschichtstatsache” der Errettung aus Ägypten. „Ich bin Jahwe, dein Gott, der ich dich aus Ägyptenland, aus dem Diensthause geführt habe.” Und der leidenschaftliche Pharisäer und Christenverfolger Paulus hat für seinen Christenglauben und für sein Apostolat keine andere Grundlage als die — ganz und gar nicht „zufällige” — „Geschichtstatsache” von Damaskus.
b42 Gewiß hat er sie in Phil 3, 3—il auch auf das „Verlust-Konto” setzen können gegen den einen, unendlichen „Gewinn” der „überragenden Größe der Erkenntnis Christi Jesu, seines Herrn”. Aber die große „Umbuchung” in seiner Lebensbilanz hat er mit ihr nur vornehmen müssen, sofern er vorher in ihr seine „Gerechtigkeit vor Gott” sah. In seiner jetzigen Rede aber geht es überhaupt nicht um die Wertung seiner Vergangenheit Gott gegenüber, sondern um ihren Inhalt als Erwartung des kommenden Handelns Gottes. Diesem Inhalt nach aber ist der Pharisäismus vom Evangelium nicht widerlegt, sondern erfüllt. Paulus schreibt es mit Überzeugung auch den Römern: „Beseitigen wir nun das Gesetz durch den Glauben? Ausgeschlossen, sondern wir richten das Gesetz auf” (Rö 3, 31).
543 Das Dienen meint besonders das Gebet. Ein „beharrliches Beten Tag und Nacht” kannten Israel und seine ernsthaften frommen Kreise, wie Lk 2, 37; 18, 7 und auch die Klosterregel von Qumran (vgl. dazu Anm. 119, S. 106) zeigen.
Apostelgeschichte 26,1-32
435

Kraft. Das war stets des Paulus Überzeugung, der er hier dadurch einen besonderen Ausdruck gibt, daß er Israel trotz der im Exil verschwundenen zehn Stämme des Nordreiches dennoch „unser ZwölfStämme-Volk” nennt. Er kann es ohne jede unechte Diplomatie redlich sagen: „Wegen dieser Hoffnung bin ich angeklagt von den Juden, o König."

Aber der König scheint hier eine unwillige oder doch zweifelhafte 8 Bewegung gemacht zu haben. Paulus, du willst doch wohl nicht behaupten, daß du von den Juden gehaßt und angeklagt wirst, weil du

ein strenger Pharisäer bist und die messianische Hoffnung Israels hochhältst! Nein, König, antwortete Paulus, aber weil ich die tatsächliche Erfüllung der Hoffnung Israels in der Auferstehung Jesu von den Toten verkündige”! Für mich ist sie aus einem bloßen Dogma und einer ungewissen Erwartung durch Gottes Tat lebendige Gegenwart geworden. Aber das will man nicht hören! Warum eigentlich nicht? „Warum wird es bei euch als unglaubhaft beurteilt, wenn Gott Tote auferweckt?"

Paulus redet aus der gleichen Lage heraus, aus der auch heute noch 9 viele Gläubige ihr Zeugnis ablegen: Sie können es gar nicht fassen, warum man die kostbare, befreiende Botschaft von Jesus ablehnt — und haben doch selber einmal zu den energisch Ablehnenden gehört!

So denkt Paulus gerade jetzt daran: „Ich freilich habe selber geglaubt, gegen den Namen Jesu von Nazareth viel Feindseliges tun zu müssen.” Er schildert seine Verfolgertätigkeit so schroff und kon‑

kret wie nirgends sonst. Nicht nur von Verhaftungen ist die Rede wie 10/11 Kap. 8, 3 und 9, 2, sondern auch von Todesurteilen, bei denen er

„seine Stimme dafür abgab'. Ja, nun gibt er seine schwersten Erinnerungen preis: „In allen Synagogen habe ich sie oft mit Strafen gezwungen zu lästern.” Wie mag er dann selber die fünf Auspeitschungen in den Synagogen (2 Ko 11, 24) ertragen haben im Denken an Menschen, die Jesus lieb hatten und die er mit der Peitsche dazu

a” Lukas „verwischt” nicht die Unterschiede zwischen der pharisäischen und christlichen Hoffnung, wie manche Ausleger meinen, sondern Paulus zeigt mit Recht den eigentlichen Unterschied nicht in der „Lehre” als solcher, sondern in ihrer gegenwärtigen Realisierung. Das ist genau dem tiefen Unterschied entsprechend, der Jesus und seine Gegner in der Frage der Sündenvergebung trennte. „Lehrmäßig” leugnete kein Schriftgelehrter die Vergebung Gottes. Aber daß sie jetzt und hier in Jesus da ist, das „entsetzte” sie.

645 A. Schlatter sagt dazu: „Damit ist nicht gesagt, daß Paulus Mitglied des Rates war. Nach jüdischem Recht waren Todesurteile keineswegs ausschließlich dem Rat vorbehalten, und nachdem dieser die gesetzlichen Normen für die Christenprozesse festgelegt hatte, können die kleineren Gerichtshöfe die einzelnen Fälle behandelt haben. Auch bei der Christenverfolgung nach dem Tode des Festus fällte ein besonderer Gerichtshof die Todesurteile.„

436
Apostelgeschichte 26,1-32
zu bringen suchte, den teuren Jesusnamen zu lästernb46. Auch über die Ausdehnung seines Kampfes gegen die Gemeinde Jesu macht Paulus hier eine besondere Angabe: „Und heftig gegen sie wütend, verfolgte ich sie bis in die auswärtigen Städte.” Nach der Schilderung in Kap. 8 und 9 konnte es den Anschein haben, als habe Paulus sofort nach seiner Tätigkeit in Jerusalem Damaskus als ersten auswärtigen Ort gewählt. Das wäre von der Sache her befremdend und unwahrscheinlich gewesen. Jetzt erfahren wir, daß Paulus das Gebiet seiner Verfolgung nach und nach weiter ausgedehnt hat.
 12 Im Zusammenhang dieser Verfolgung „in die auswärtigen Städte"
geht es nun auch nach Damaskus. Wieder kann Paulus nur „Geschichtstatsachen” vor seine Hörer hinstellen. Nicht theologische Erwägungen, nicht religiöse Ansichten haben ihn zum Christen gemacht. Auch nicht gründliche Bibelstudien. Er weiß es aus eigenster Erfahrung, wie das ist, was er 2 Ko 3,14 beschreibt: „Aber ihre Sinne wurden verstockt. Denn bis auf den heutigen Tag bleibt diese Decke unaufgedeckt über dem Alten Testament, wenn sie es lesen.” Allen „psychologischen” Erklärungen seiner Bekehrung hätte Paulus energisch widersprochen541. Es ist allein das unberechenbare, souveräne Eingreifen des erhöhten Herrn selbst, das sein Leben und sein Denken vollständig herumreißt und aus dem Verfolger der Gemeinde den Apostel Jesu für die Nationen macht. Seine ganze innere Einstellung, sein ganzer weiterer Weg, seine ganze Tätigkeit, die ihn hier auf die Anklagebank gebracht hat, ist einfach nur „Gehorsam”. Dieses eine Wort ist eigentlich seine ganze Verteidigung und Rechtfertigung54s
 13-17 Weil Paulus das dem Agrippa und den andern Hörern zeigen will,

hat er seinen Bericht über Damaskus noch wieder anders gestaltet als in Kap. 22 (und in Kap. 9). Es ist für uns sehr wichtig, diese unbefangene Freiheit im ntst Zeugnis so vor Augen zu sehen. Drei Berichte über das gleiche entscheidende Ereignis stehen in demselben Buch nebeneinander, und doch hat Lukas sich keineswegs ängstlich gemüht, sie nun auch ja genau aufeinander abzustimmen. Paulus kann hier vor dem König den Dienst des Ananias weglassen und die Botschaft Jesu, die ihm der Herr durch Ananias gab, unmittelbar mit dem Anruf Jesu vor Damaskus verbinden. Ananias ist unwichtig, und es war
648 Das „ich zwang sie” steht hier im Imperfektum, das im grie ausdrücken kann: „ich suchte sie zu zwingen”. Das entlastet nicht Paulus, aber es deutet an, daß keineswegs alle sich zwingen ließen.

"7 Rö 7, 7 ff ist nicht Selbstbiographie, sondern grundsätzliche Schilderung des Menschen unter dem Gesetz, vom Standpunkt des Christen Paulus aus und in die anschauliche Ichform gekleidet. Der selbstbiographische Rückblick in die Geschichte seiner Bekehrung steht Phil 3, 3 ff und widerspricht jeder psychischen Erklärung.

546 Vgl. dazu o. S. 433
Apostelgeschichte 26,1-32
437
wirklich Jesus selbst, der durch diesen einfachen Christen zu Paulus sprach. Darum ist es für Paulus keine „Verfälschung”, wenn er jetzt Jesus unmittelbar zu ihm sagen läßt: „Denn dazu bin ich dir erschienen, um dich zu erwählen zum Diener und Zeugen dessen, was du sahst und was ich dich noch sehen lassen werde.” Wie wichtig ist das für uns hinsichtlich der Osterberichte und anderer Erzählungen in den Evangelien. Anders noch als in Kap. 9,15 und 22,15 empfängt Paulus 18 hier ein Wort über seinen Auftrag, gültig für die Evangelisation aller Zeiten. Der Inhalt seines Auftrages besteht nur in einer einzigen Tat: „Zu öffnen ihre Augen.” Wie wunderbar ist damit die ganze Herrlichkeit des Evangeliums gekennzeichnet! Nichts anderes muß der Mensch noch „tun”, nichts muß er aus sich machen, nichts sich anquälen. Nur die Augen muß er öffnen, um zu sehen, wie Gott alles andere schon getan hat, wie die ganze Erlösung „vollbracht” ist54G Die Augen öffnen, das scheint die leichteste Tat des schwächsten Menschen zu sein. Und doch können wir sie nicht selber tun, weshalb Paulus und mit ihm alle Evangelisten der Welt den Auftrag bekamen: „Zu öffnen die Augen” derer, zu denen sie gesandt sind. Aber auch das wiederum kann kein Evangelist, kann nicht einmal ein Paulus in eigener Macht. Nur in der Vollmacht Jesu im Heiligen Geist kann ein Bote Jesu das „Sieh doch! Blicke auf !” so sagen, daß es geschieht und daß wirklich Augen aufgehen für das Lamm Gottes, das der Welt Sünde trägt. Und nun erst, von diesem Blick der geöffneten Augen her, kann es zur Bekehrung kommen, die ohne das ein haltloses Menschenwerk bleibt. Jetzt erst wird es möglich, „daß sie sich bekehren von der Finsternis zum Licht und von der Macht des Satans zu Gott, auf daß sie Vergebung der Sünden empfangen und das Erbteil („Los”) unter den Geheiligten durch den Glauben an mich”. Es geht bei der Bekehrung nicht um einzelnes, nicht um diese oder jene moralische Änderung, es geht um die totale Lebenswende, die durch die absoluten Gegensätze „Finsternis - Licht”, „Gott - Satan” bezeichnet sind. Hier gilt ein ganzes Entweder-Oder. Von Natur aber ist jeder Mensch in der Finsternis und führt sein Leben unter der

Macht Satans und darum unter dem Zorn Gottes (Eph 2, 1-3). Le‑

bensnotwendig, heilsnotwendig ist darum die Bekehrung „von der Finsternis zum Licht und von der Macht Satans zu Gott”. Sie ist es für den frommen Israeliten ebenso wie für moderne Heiden. In dieser Bekehrung empfängt der Mensch „die Vergebung der Sünden” und damit zugleich „das Erbteil („Los”) unter den Geheiligten”. So gewaltig ist das Ziel, das Jesus der Arbeit des Paulus setzt. Es geht um die
549 So hat es der junge Spurgeon erlebt, als er innerlich zerrissen und zerquält an jenem Januarsonntag in die kleine freikirchliche Kapelle geriet. „Sieh, junger Mann, sieh!” rief ihm der einfache Prediger zu. „Und ich sah — und war gerettet."

438
Apostelgeschichte 26,1-32

ganze Ewigkeit. Die Worte am Schluß des Satzes: „durch den Glauben an mich” können und müssen auf alle drei unermeßlichen Güter bezogen werden: Vergebung der Sünden empfangen wir durch den Glauben an Jesus; das ewige Erbteil wird uns im Glauben an Jesus zuteil; und „Geheiligte” sind wir ebenfalls einzig durch den Glauben an Jesus.

 14 Der erhöhte Herr hat Paulus in jenem entscheidenden Augenblick

vor Damaskus eine Warnung zugerufen, die Paulus jetzt vor seinen Hörern mit einem Wort verdeutlicht, das als Sprichwort bekannt war: „Hart für dich, gegen den Stachelstock dich aufzubäumen.” Statt der Peitsche hatte man zum Antreiben der Zugtiere im Altertum einen Stock mit einer scharfen Spitze. Wenn das Tier, anstatt zu gehorchen, sich gegen diesen Stock aufbäumte, so drückte es sich damit den Stachel nur tiefer und schmerzhafter ins Fleisch. Jesus hat also dem Verfolger gesagt, daß alle vergangene Schuld ausgelöscht ist, daß nun aber alles weitere Trotzen und sich-Wehren nur größere Qual über ihn bringen würde; nun mußte er gehorchen und folgen.

 19/20 „Daher, o König Agrippa, ward ich nicht ungehorsam der himm‑

lischen Erscheinung.” Das ist der Mittelpunkt seiner Verteidigung. Gerade nicht Abfall, Eigensucht, Zuchtlosigkeit ist sein neuer Weg, wie seine Gegner meinen, sondern unbedingter Gehorsam. So wie Luther es allen Beschuldigungen und Verdächtigungen entgegenhielt, er habe das Werk der Reformation doch nicht in eigener Willkür gemacht, sondern Gott habe ihn vorwärts geführt „wie einen blinden Gaul”, so sagt es hier auch Paulus: Wie ein Zugtier, das sich gegen den schmerzenden Stachel nicht sträuben kann, bin ich gehorsam meinen Weg gegangen650 Sofort in Damaskus hat er seinen Dienst begonnen und hat dann den Jerusalemern und den Nationen die Botschaft von der Bekehrung gebracht551 Dabei hat ihm, dem Gehorsamen, daran gelegen, daß auch bei den andern die Bekehrung nicht in Gefühlen steckenblieb, sondern zu „der Buße würdigen Werken” führte.

 21 In diesem gehorsamen Dienst, nicht in irgendeiner „Tempelschän‑

dung” liegt der Grund, warum „die Juden ihn im Tempel ergriffen und umzubringen versuchten”. Tiefer als in seiner kurzen Verteidi‑

55o Das Christentum ist nicht, wie seine Gegner wähnen, Phantasie, Schwelgen in frommen Wünschen und Neigungen, sondern höchst sachlicher Gehorsam. Wer nicht in solchem Gehorsam lebt, mag sehr „religiös” sein, ein biblischer Christ ist er nicht.

551 In unseren Handschriften stehen in alter und guter Bezeugung die oben eingeklammerten Worte: „und das ganze Land Judäa”. Aber schon der vierte Fall statt des hier notwendigen dritten paßt in das Satzgefüge nicht hinein. Und Gal 1, 22 versichert Paulus ausdrücklich: er sei den Gemeinden Judäas persönlich unbekannt geblieben. So werden wir in den Worten einen zwar alten, aber doch fremden Einschub in den ursprünglichen Text sehen müssen.

Apostelgeschichte 26,1-32
439
gungsrede vor Gericht deckt Paulus hier die eigentlichen Hintergründe des jüdischen Hasses gegen ihn auf. In der Tat, „wegen dieser Dinge” waren die Diasporajuden so aufgebracht gegen ihn. Aber in jener Stunde, wie so oft schon vorher, „erlangte er Hilfe von Gott”. So

konnte man ihn nicht beseitigen, wie man es gern wollte, sondern er 22 „steht bis auf den heutigen Tag als Zeuge für klein und groß” da. Noch einmal betont Paulus, daß er dabei völlig und klar auf dem Boden der Schrift geblieben ist und „nichts außer dem sagt, was die Propheten angekündigt haben, daß es geschehen soll, und Mose”. Inhaltlich ist das das Kreuz des Christus und seine Auferstehung, die 23 „Israel und den Heiden das Licht” bringt. Dabei ist die Form der Sätze eigenartig. Paulus braucht hier nicht das übliche Wort für „daß”, sondern verwendet das Wort „wenn, ob”. Nun ist es freilich so, daß

im hellenistischen Grie das „ei = wenn” den Sinn von „daß” annehmen kann. Aber wir finden doch sonst immer das richtigere „hoti = daß”, bzw. die Satzkonstruktion mit dem Infinitiv. Bringt nicht Paulus mit seinem „ob” anschaulich zum Ausdruck, wie gerade von den Juden her immer wieder die Fragen gegen seine Verkündigung einstürmen, sei es ehrlich suchend, sei es feindlich ablehnend: Paulus, du verkündigst einen leidenden, einen sterbenden Messias — „ob” das wirklich von Mose und den Propheten gesagt ist? Du predigst den Auferstandenen, „ob” du das wirklich nach „den Schriften” (1 Ko 15, 4) tun kannst, wie du behauptest? Paulus antwortet mit der ganzen ersten Christenheit in voller Überzeugung: Ja! Wir stehen auf dem Grund der Schrift! Wir führen den Schriftbeweis!

Jetzt wird Paulus unterbrochen. Solange Festus aus dem Streit 24 zwischen Paulus und den Juden nur heraushörte, es gehe dabei „um einen verstorbenen Jesus, von dem Paulus behauptet, er lebe”, solange waren das sonderbare Behauptungen, die man auf sich beruhen lassen konnte. Aber dieses nun, daß Jesus „als erster aus der Auferstehung der Toten Licht verkündigen soll dem Volk und den Heiden”, das geht dem römischen Staatsmann zu weit. „Du bist wahnsinnig, Paulus, das viele Studieren treibt didi in den Wahnsinn!"
ruft er dazwischen. Paulus aber kann mit der Ruhe klarer Überzeugung antworten: „Ich bin nicht wahnsinnig, erlauchter Festus, sondern spreche Worte der Wahrheit und der Besonnenheit.” Paulus ist im grie Denken und Reden genügend zu Hause, um zu wissen, wie hoch gerade die besten antiken Menschen die „sophrosyne = Besonnenheit” schätzten, wie abhold sie allem waren, was nach „Manie = Wahnsinn, Schwärmerei, Unklarheit” aussah. Sicherlich, das Evangelium sagt unerhörte Dinge. Und doch ist es nicht „Schwärmerei”, sondern klare, besonnene Wahrheit. Es ist die einzige, wirklich ganz nüchterne Erfassung des Menschen in seiner Lage vor Gott. Wer wirk‑
440
Apostelgeschichte 26,1-32
lich Christ wurde, der weiß, daß er damit nicht träumerisch beseligt die Wirklichkeit überflog, sondern endlich der Wahrheit standhielt, der Wahrheit Gottes und der Wahrheit seiner selbst682.
26 Und nun wendet sich Paulus noch einmal an den Mann, an dem

ihm offenbar in dieser Stunde vor allem liegt, an den jüdischen König. Hier sind andere Voraussetzungen des Verstehens als bei dem römischen Staatsmann. Hier ist schon Vorgeschichte Gottes geschehen, die für jede Evangelisation so wichtig ist. Wenn Agrippa auch erst 27 n. Chr. geboren und in Rom erzogen ist, hörte er doch, als er nach des Vaters plötzlichem Tod im Jahre 44 n. Chr. die Herrschaft in Palästina antrat, genug von den Ereignissen um Jesus. „Denn verborgen geblieben ist ihm von diesen Dingen nichts, davon bin ich überzeugt. Denn nicht im Winkel ist dies geschehen.” Mochte dieser „verstorbene Jesus” für den Römer auch eine sonderbare Winkelsache sein, nicht wert, daß sich ein Mann ernsthaft damit abgab, für den
27 jungen jüdischen König war das anders. Auf ihn erfolgte nun der direkte evangelistische Angriff: „Glaubst du, König Agrippa, den Propheten?” Wieder wie bei der Rede an Felix finden wir bei Paulus diese bestimmte Zuversicht, daß sein Wort im Gewissen des Angeredeten die unausweichliche Zustimmung finden muß. Auch wenn man ein Herodier ist und mit seiner Schwester in einem undurchsichtigen Verhältnis lebt — kann man jüdischer König sein und den Propheten nicht glauben? Muß nicht im Herzen eine letzte Achtung vor dem göttlichen Wort aus Prophetenmund wohnen? Und wenn diese Achtung tief verschüttet war, muß sie nicht in dieser Stunde unter dem Anruf des Wortes aufwachen, gerade weil Agrippa noch jung ist? „Ich weiß, daß du glaubst!"553

28 Die Antwort des Königs ist schon in den Handschriften verschieden
gefaßt, ein Zeichen, wie ihr Verständnis von früh an als schwierig empfunden worden ist. Nach den besten Texten lauten sie wörtlich: „Bald überredest du mich, den Christen zu machen.” Dabei könnte das Wort „machen” so gebraucht sein, wie wir es auch im Deutschen kennen: „Er machte den Weihnachtsmann.” Agrippa hätte dann den starken Eindruck zugegeben, den Paulus mit dem ernsten Griff nach seiner Überzeugung auf ihn gemacht hatte, und hätte sich doch im letzten Augenblick mit merklicher Ironie diesem Eindruck entzogen.
552 Von diesem Wahrheitsernst muß alle Verkündigung, besonders alle Evangelisation durchdrungen sein. Der Evangelist, der nicht mit Paulus sagen kann: „Ich spreche Worte der Wahrheit und der Besonnenheit”, taugt nicht zu seinem Dienst.

553 Unentbehrlich bleibt auch uns in unserem Dienst solcher direkter Angriff. In zahllosen Fällen trifft erst mit solchen „zudringlichen” Fragen die Verkündigung wirklich das Herz eines Menschen und zwingt ihn zur Entscheidung. Wenn der Gefangene Paulus seinen König so zu fragen wagt, dann dürfen wir doch erst recht unsern Hörern solche Fragen stellen.
Apostelgeschichte 26, 1-32
441

Paulus, wenn du so auf mich eindringst, bekommst du mich herum — aber ich „spiele” dann nur den Christen; etwas Letztes und Ernstes wird doch nicht daraus. Das wäre zugleich ein Wort tiefer Selbsterkenntnis des jungen Herodiers. Der Koine-Text, der das „machen” durch „werden” ersetzt, hätte dann gerade die letzte Eigenart in Agrippas Antwort verkannt. Es wäre aber auch zu denken, daß die heutige Textgestalt aus den beiden inhaltlich verwandten Aussagen zusammengeflossen ist: „Bald überredest du mich, ein Christ zu werden”, und „Bald wirst du mich zum Christen machen”. Dann müßte man die Antwort des Königs etwa so fassen, wie es oben in der Übersetzung geschehen ist, wenn man nicht doch die Lesart der Koine vorzieht.
Paulus hat sich nicht getäuscht: Der jüdische König hält die Botschaft nicht einfach für „Wahnsinn”. Er sagte in dieser Versammlung und vor dem römischen Statthalter ein Wort vom „Christ-werden”, das auch dann erstaunlich bleibt, wenn es zugleich in ein Stück Abwehr gehüllt ist. Agrippa ist dabei ein Bild der vielen Männer, die als Menschen von Stellung und Bildung dem Eindruck nicht nachzugeben wagen, den das Wort der Wahrheit auf sie gemacht hat. Sie weisen den Boten Jesu nicht scharf zurück; sie schätzen ihn. Aber mit einer eleganten oder leisen spöttischen Wendung entziehen sie sich seinem Zugriff.

Die Lesart des Codex A „peithe” statt „peitheis” würde Agrippas 29 Antwort nur einen ironisch abweisenden Sinn geben: „Du bildest dir
wohl ein, mich eins, zwei, drei zum Christen zu machen.” Dieser Sinn ist aber durch die Entgegnung des Paulus ausgeschlossen. Ein positiver Zug muß in den Worten des Königs gelegen haben, an den Paulus sich jetzt hält: „Ich wünschte zu Gott, daß über kurz oder lang nicht allein du, sondern alle meine heutigen Hörer solche werden, wie ich bin, abgesehen von diesen Fesseln.” So darf der von Liebe erfüllte Glaube sprechen. Schon Jesus selbst hat im Blick auf das Christwerden der Reichen gesagt: „Bei den Menschen ist es eine Unmöglichkeit, aber bei Gott sind alle Dinge möglich” (Mt 19, 26). Mag es ein Herodier für undenkbar halten, daß er den Christen nicht nur „spielen”, sondern im Ernst ein Jünger des gekreuzigten Messias werden könne, Paulus traut Gott auch solche Wunder zu. Auch ein Festus, der jetzt noch „Wahnsinn!” ruft, kann es seinem Kollegen auf Cypern nachmachen und „zum Glauben kommen” (Kap. 13, 12). Wenn es nicht „bald” geschieht, kann es doch „später”, „über kurz oder lang” noch geschehen, auch bei den Offizieren664 und den „hervorragenden Männern der Stadt”. Gottes Wirken ist nicht zu Ende. Paulus ist
654 Der Hallesche Pietismus hat ausgerechnet unter den Offizieren im Heer Karls XII. von Schweden viele erfaßt und zum persönlichen Glauben zu Jesus gebracht.
442
Apostelgeschichte 27,1-44
ernstlich ein Mann des „Glaubens”, des Rechnens mit Gottes Macht. Darum ist sein letztes Wort in dieser Stunde nicht ein Wort der Enttäuschung, der Bitterkeit, der Strafandrohung, sondern ein Wort der herzlichen und werbenden Liebe, die kühn nach den zurecht- helfenden Möglichkeiten Gottes ausschaut. Gewiß, die Ketten sähe Paulus ihnen gern erspart. Aber sonst kann er, der arme, zerschundene, in der Welt bedeutungslose Jude, nur wünschen, sie würden alle „wie er”. Was ist das „große Gepränge” des Königs und seiner schönen Schwester? Was ist die Macht des Prokonsuls, den morgen schon die Ungnade eines Nero zum Sterben zwingen kann? Was ist aller Glanz und Reichtum dieser Versammlung gegen die Herrlichkeit des „Erbteils unter den Geheiligten durch den Glauben an Jesus” ! (V. 18)
30-32 Die hohen Herrschaften erheben sich und beenden die Sitzung.

Eine wirkliche Frage hat keiner an Paulus zu stellen. So ernstlich und tief getroffen sind sie nicht. Aber während sie sich zurückziehen, „sprechen sie miteinander und sagen: ,Nichts, was den Tod oder das Gefängnis verdient, tut dieser Menschs”. Diesen Eindruck haben alle bekommen. „Agrippa aber sagte zu Festus: ,Freigelassen konnte dieser Mensch werden, wenn er sich nicht auf den Kaiser berufen hätte.” Wie ist das zu verstehen? Konnte denn Paulus seine Berufung auf den Kaiser nicht zurückziehen, wenn ihm der Statthalter versicherte, daß gar kein Verfahren gegen ihn erfolgen, sondern seine Freilassung angeordnet werden solle? Oder hat sich Paulus mit seinem voreiligen Schritt selber die Tür in die Freiheit versperrt? Mit solchen Erwägungen würden wir das Wort Agrippas weit überschätzen. Es ist eine hingeworfene Bemerkung in der Stimmung des Augenblicks, mehr nicht. Rechtlich hatte Agrippa in dieser Sache nicht das geringste zu sagen. Seine Meinung hatte darum kein Gewicht. Eben darum konnte er sie leicht äußern, ohne sich nun wirklich für sie einsetzen zu müssen. Festus aber war in anderer Lage. Er sagte darum auch kein Wort von möglicher Freilassung. Sollte er einem überspannten Schwärmer zuliebe es mit den Häuptern der Judenschaft verderben? Seine Linie in dieser fatalen Sache wird er weiter verfolgen, trotz der freundlichen, aber unverbindlichen Äußerung seines hohen Gastes. Er schickt diesen Paulus jedenfalls nach Rom.
Igehirdetések:
(Luther: Jer, örvendjünk keresztyének! Evangélikus Sajtóosztály):
Szentháromság utáni ötödik hét
Szerda.
Szentek — hitben.
... hogy bűneiknek bocsánatát és a megszenteltettek között osztályrészt nyerjenek az énbennem való hit által.

Cselekedetek könyvé 26, 18.
Isten úgy végezett, hogy szentek legyünk lélekben. Lelki ige ez, hogy lélekben, belsőképpen szentek vagyunk Isten előtt. Ezzel Isten azt akarja megmutatni, hogy csak az szentség, amit Ő végez bennünk.
Így nevez bennünket szentnek a szentírás, már e földi életben, — ha hiszünk.
Szentnek kell lenned; csak azt ne gondold, hogy magadtól, saját érdemedből vagy szent, hanem, mert tiéd az Isten igéje s a Krisztus igazított, szentelt meg s adta neked a mennyet. Erről kell hitet tenned, ha keresztyén akarsz lenni. Mert Krisztus nevének leggyalázatosabb káromlása volna, ha tagadnánk, hogy az Ő vére mossa el bűnünket és tesz szentté. Hinned és vallanod kell tehát, hogy szent vagy, de nem a saját kegyességeddel, hanem a Krisztus vérével. Erre a hitre tedd fel az életedet, mindenedet s bármi érjen, vállald érte.
Ha rettent a törvény,
És bűnöm, mint örvény
Elborítni kész;
Ha zúg az ítélet,
Én akkor sem félek,
Szemem terád néz.
Kinyújtod felém kezed,
Te vagy győzhetetlen pajzsom,
üdvöm, bátorságom.
(Balikó Zoltán: Isten iskolájában. Luther Rózsa Alapítvány):
A négyféle talaj, négy személyben
Hatvanad vasárnap — ApCsel 26,22-32
‘»De mivel az Isten mind e mai napig megsegített, itt állok, és bizonyságot teszek kicsinyeknek és nagyoknak, és semmit nem mondok azon kívül, amit Mózes és a próféták megjövendöltek: a Krisztusnak szenvednie kell, és mint aki elsőnek támad fel a halottak közül, világosságot fog hirdetni a népnek és a pogányoknak.« Mikor pedig ezeket hozta fel védelmére, Fesztusz hangosan így kiáltott: »Bolond vagy te, Pál! A sok tudomány megzavarta az eszedet.« Pál azonban így válaszolt: »Nem vagyok bolond, nagyra becsült Fesztusz, hanem igaz és józan beszédet szólok. Mert tud ezekről a király, akihez bátran szólok, mert nem hiszem, hogy rejtve volna előtte ezek közül bármi is, mivel nem valami zugban törtérit dolgok ezek. Hiszel‑e Agrippa király a prófétáknak? Tudom, hogy hiszel.« Agrippa így szólt Pálhoz: »Még hamarosan meggyőzöl, és keresztyénné teszel!« Pál pedig így válaszolt: »Kérem az Istentől, hogy akár hamarosan, akár később nemcsak te, hanem azok is, akik ma hallgatnak engem, olyanná legyenek, amilyen én is vagyok a bilincsek nélkül.« Ezután felállt a király, a helytartó, Bereniké, és felálltak a velük együtt ülők. Távozóban így beszélgettek egymás között: »Semmi halálra vagy fogságra méltó dolgot nem tett ez az ember.« Agrippa pedig azt mondta Fesztusznak: »Szabadon lehetne bocsátani ezt az embert, ha nem fellebbezett volna a császárhoz.«‘
Szeretteim a Krisztus Jézusban! A kegyelem az Igében érkezik. Isten választhatott volna más utat, módot is. Hányszor viszket is a fülünk, hogy mért nem jelet, mért nem csodát, mért nem másféle módon adja Isten a kegyelmét. Ő azonban így döntött. A kegyelem az Igében érkezik hozzánk. Ige nélkül nincs kegyelem. Az Ige pedig hangsúlyozva, nem az az emberi szó, amely megromlott, megbízhatatlanná vált, hiszen mögötte ott van a mi hazug szívünk, a mi ingatag, labilis erkölcsiségünk, egész megromlott személyiségünk. Azért Ige, mert ez az Istennek a szava. Amit mond, azt végbeviszi. Amikor felcsendül, történik valami. Az egész Szentíráson keresztül ez a fővonal húzódik. ‘Kezdetben teremtette Isten a mennyet és a földet.’ Azt mondta: ‘Legyen!’ És meglett minden. S a legutolsó oldalon megint halljuk a visszatérő Jézus szavát: ‘Jövök!’ Megint az Ige, amely hozza a várva-várt, újjá tett világot, az újjá tett emberek számára. Isten mindent Igéjével cselekszik. Ez egyszerre végtelenül elgondolkoztató, hiszen ennél szegényesebb forma nincs. Ugyanakkor nyilvánvalóvá teszi, hogy hit nélkül semmi sem a miénk. Mert valóban, hit nélkül nem hallom meg emberi ajkon felcsendült mondatokból Isten szavát. Ezért az apostoli jól ismert rend, hogy a kegyelem hallás útján érkezik, hit által szívünkbe. Nem a látás útján. A szemünkön keresztül mások jönnek, egészen mások. A szem a bűnnek, a kísértésnek, az ördögnek a kapuja. A fül a csatorna, melyen keresztül Isten küldi az Igét, Igéjében a kegyelmet. Ezért hallás által adatik minden nékünk. Nem hiába záródott ma a példázatunk Jézus kiáltó szavával: hallja meg az, akinek van még halló füle. Nagyon elgondolkoztató, hogy ez a jól ismert példázat, ami hatvanad vasárnapján a mi egész hetünknek régóta plasztikus textusa, hogy magyarázódik meg éppen ebben a felolvasott történetben. Ahogy Jézus elmondja, a hirdetett Igének a sorsa különböző ebben a világban. Van útfélre esett mag, van köves helyre jutó, van tövisek közé, és van jó földbe került.

Ahogy felolvastam ezt a szakaszt Pál apostol élettörténetéből, szinte lenyűgöző szemléletességgel látjuk Jézus példázatának az igazát. Itt van az útszél reprezentánsa, Fesztusz a helytartó. Nemrég jött Félix elődje nyomában, Felváltotta őt a szolgálatban. Még Félix idején került Pál a rómaiak kezébe. Talán emlékezünk, fölment Jeruzsálembe Pál apostol. Vitte a pogányokból lett keresztyén gyülekezetek szeretetadományát a Jeruzsálemben élő, zömmel zsidókból lett keresztyén, nagyon szegény, testvérek részére. Ennek kapcsán valamelyik régi ellensége felismerte, hazug váddal illette, fölizgatta a csőcseléket, meg akarták lincselni. Úgy ragadták ki Pált az utolsó percben a csőcselék markából, vitték föl az Antónia erődbe. Azóta tart Pál római fogsága, itt, Palesztina földjén. Hamarosan elvitték Cézáreába, voltak kihallgatások. De az előző helytartó, Félix, pénzsóvár fráter volt. Mindig abban reménykedett, hogy valami rendkívül nagy összeghez jut hozzá. Vagy Pálnak a hívei adnak neki pénzt, hogy szabadon bocsássa, vagy a főpapok adnak pénzt, hogy tovább is tartsa legalább is börtönben ezt a veszedelmes Krisztus-misszionáriust. Amikor Félixet leváltották, jött Fesztusz. Kezébe kerültek az ügyek, akták. Ez a Pál apostoli akta is, és próbál ebben eligazodni. Kapóra jön néki a vendégségben lévő II. Agrippa, aki ebben a korban a zsidók királya címet viselte. Ez nem volt semmiféle komoly királyság. Ez tipikusan zsidó magatartás. Nagy pénzért megvette a királyi címet évről-évre. Rengeteg pénzt kellett küldeni a római császári pénztárba, hogy a császár évente meghosszabbítsa a királyi cím viselését, de hatalma nem volt, és mint bábkirály — ez sem olyan ismeretlen számunkra — tetszelgett önmaga dicsősége fényében. Vele volt Bereniké, annak a korszaknak egyik leghírhedtebb, legromlottabb női kurtizánja. Féltestvére volt Agrippa királynak, tulajdonképpen vérfertőzésben élt. Díszes társaság. Ezek ülnek ott a kihallgatási teremben, és még a különféle udvari előkelőségek, amikor becitálják Pált, és sor kerül arra, hogy Pál mondja meg, hogy valójában hogy került római fogságra, mért húzódik ilyen régóta az ügye, már két év óta. Tulajdonképpen kicsoda ő, és hát mit állít magáról, életéről. Érdemes elolvasni ezt a csodálatos beszámolót, hogy Pál hogyan mondja el nagyon szűkszavúan azt, ami vele történt.

Testvérek, a kegyelem így érkezik hozzánk az Igében. Ez nem azt jelenti, hogy valaki egy egyházi tantételt meghirdet. Szenvtelenül, hideg szívvel, gépiesen, oda sem figyelve. Nem úgy, hogy egy dogmát elfogadtatnak, mit tudom én milyen intrikák útján, hatalmi parancsszóra. Ez nem igaz! Az Igéhez hozzátartozik, hogy odaátról jön, és átjár egy emberszívet. Úgy is mondhatnánk: amikor valaki azt mondja el, mi történt vele. Nem általában a kegyelemről beszél a korán megöregedett betegeskedő Pál apostol. Ott áll ebben a díszes körben, és elmondja röviden az élettörténetét. Kinek szánta apja-anyja, mire készült, hogyan indult el az egész fiatalsága ígéretes karrier felé. Aztán jött az a felejthetetlen három esztendő. Jézus Krisztus nyomában gyülekezet támadt, s a fiatal Saul magánkívül elutasítja, hogyan lehet azt állítani: egy kivégzett férfi legyen az emberiség reménysége? Egy keresztre feszített fiatal ács, Ő lenne a megígért Messiás? Ő higgye ezt el, a farizeusi neveltetésű Saul? Iszonyatos dühbe gurul, és elhatározza, életét rászánja, hogy Jézus követőit, ezt az eretnek bandát, kiirtja. Ő kezdi az első jeruzsálemi keresztyénüldözést. Rengeteg vér tapad a kezéhez. Ismerős dolgok. Nem elégszik meg, hogy Jeruzsálemben már elvégezte a kitűzött feladatát, de kér a főpapi tanácstól megbízást, megy Damaszkuszba, Szíria fővárosába. Állítólag ott is bujkálnak ilyen keresztyének, azokat is össze kell fogni, börtönbe kell vetni. Aztán elmondja, mi történt vele az országúton. Fantasztikus, hogy milyen egyszerű, rövid szavakkal bontja ki életének a nagy fordulatát, a pálfordulás eseményét. Miközben vall arról, hogy érkezett meg hozzá a kegyelem, hogyan könyörült meg rajta az Isten, Anániáson keresztül, mikor ott feküdt megvakulva, összetörve annak a tímárnak a manzárdszobájában, hogyan vette a feloldozást, a bűnbocsánat kegyelmét, hogyan kapott elhívatást a szolgálatra, amelyben áll évek óta. Bejárja az egész Római Impériumot, és hirdeti, hogy Jézus halála és feltámadása minden ember egyetlen reménysége. Azóta van bűnbocsánat, azóta túlláthatok koporsón, túlláthatok halál sötétjén, hihetem az élet győzelmét, hihetem a boldog találkozást színről-színre, és szemtől-szembe Istennel és szeretteinkkel. Csodálatos az evangélium, megint áthevíti szívét ennek öröme. Hányszor elmondta már, és mindig olyan az ő számára, mint a legnagyobb ajándék és öröm. Akkor beleszól Fesztusz. Ő az első: ‘Bolond vagy te Pál!’ Hát ez a példázatbéli útfél. Ki tudja mennyi filozófiát, ki tudja mennyi ideológiát olvasott, hallott, tanult, mi mindennel van teletömve a feje. Végül elvesztette a képességet arra, hogy megérezze az igazságot. Útszél! Hány látszateredmény, mennyi minden történt, amíg megkeményedett. Hall mindent, de számára az egész bolondság.

Agrippa olyan, mint a köves föld. Pál nagyon személyre szólóan sarokba szorítja ezt a bábkirályt. Azt mondja: ‘Király! Fesztusz azt mondta: bolondság. Neked tudnod kell, hogy amit elmondtam, ez így igaz. Hiszen te gyermekkorodtól szintén tanultad a tör vényt, a prófétákat. Tudod, milyen ígéretek fűződnek a Megváltóhoz. Neked érezned, tudnod kell. Hiszel‑e benne Agrippa?’ Ez a köves föld reprezentánsa mondja: ‘Majdnem ráveszel!’ Egy ember, aki érzi szívében, hogy amit hall, az igaz, de nem meri bevallani. Nem mer felcsapni a kisebbség tagjai közé. Ő mindig a többség pártján akar lenni, felül. És elfelejti, hogy a víz felszínén általában a szemetje van. A súly az mindig lemerül a mélybe. Nem meri vállalni a rizikót, hogy vallomást tegyen. A döntő pillanat ráköszönt, és megint kisiklik gyáva lelkületével. Egész életében eddig minden komoly döntés elől elszökött. Mondja is Pál apostol befejezésül: ‘Bár igazán és teljesen tudnál dönteni!’ Mert köves földben látszólag hamar indul az elvetett mag sarja, de hát nincs föld, nincs kellő táplálék, nincs nedvesség. Jön a déli meleg, és elfonnyad, elszárad, semmivé lesz. Csak egy hajtás. Hányan voltak ebben a templomban is, akiket szíven ütött valami, egy éneksor, egy mondat rajtam keresztül, de Istentől kapott nagyszerű mondat, egy Ige. Aztán megálltál ennél az impulzusnál. Úgy, mint a falusi kislány, a virágot betetted az emlékeid közé. Megvan, emlékezel róla, talán néha még fel is hozod, talán naptári dátumot is tudsz róla, de nincs élet, mert hiányzik a szív teljes odaadása. Az a döntés, amellyel az ember mindent kockáztat, mert érzi, hogy itt érdemes mindent kockáztatni. Agrippa a köves föld nagyszerű és meggyőző példaképe.

Bereniké, ez a romlott szajha, hát ez a fekete föld mennyi jó lehetőség, milyen fekete humusz, csak nem tiszta. Ja, a kezét állandóan mossa, parfümre rengeteget költ, ruhára, csipkére, mindenre, de a szíve tisztaságáról, arról nem gondoskodik, sem a gondolkozásáról, a benne lévő ábrándképekről. Nem vigyázz a szívére és a lelkére. A gaz a földnek édes terméke, az mindig nagyon gyorsan hatalmasra nő. Amit Isten vet az ember szívébe, az a mostoha. Arra vigyázni kell, azért imádkozni kell. Azt öntözni kell, meg kapálni, hogy abból a puszta élményből, templomi impulzusból élet legyen, kenyér legyen. Bereniké mintázza azt a harmadik típust, amiről Jézus példázata beszél, hogy abból a fekete földből rohamosan kihajt a mag. Nagyszerű ígéret van. No de már tisztátalan. Nem vigyáz az alapvető szellemi, lelki, erkölcsi dolgokra. Nem vigyáz a beszédére, csak úgy folyik a csúnya beszéd, a káromkodás, már semmi nincs szent előtte. Ez a velejéig romlott nő, ez fejezi ki, hogy hiába jó a föld, ha nem tiszta, ott nem lesz aratás.

A negyediket nyilván Pál apostol jelzi. Mi mindenen ment keresztül. Mennyi szenvedésen, harcon, megaláztatáson, bűnbánaton, a megtérés ezer könnyzáporán át, de most ott áll, milyen egyszerűen mondja: mert Isten kegyelme mindeddig megtartott, itt állok közöttetek. Tudja mi a dolga, hirdeti. Úgy néz a hallgatóra — a hallgató neki nem király, helytartó, vagy korabeli hírhedt nő, előkelő udvari ember, úgy néz rájuk — mint akik felé hirdeti a kegyelmet, kínálja. Mint akiknek a szívét éppen ezekkel a bizonyságtevő szavakkal zörgeti meg: van benne hely Isten szeretete számára? Be tudod fogadni? Lehet benned Istennek egy új életet elkezdeni? Fesztusz, Agrippa, Bereniké és az öregedő Pál apostol. Igen, mert a kegyelem mindig az Ige csatornáján keresztül érkezik. És a szerint válik el sorsunk, hogy bennünk, a mi életünkben milyen sorsa lesz a kegyelem Igéjének. Emlékezzünk Runeberg csodálatos szövegére. Ez a pompás ember nagyon jól tudja a kegyelemnek minden titkát. Jól tudja, hogy hányan megvetik és lenézik: Neked semmi másod nincs, csak Igéd? De nem tudják, hogy ez a legnagyobb. Nem tudják, hogy minden az Ige által volt, van és lesz, és rajta kívül és nála nélkül semmi sem lesz, és sose válik semmi újjá vagy mássá. Minden az Ige által, a testté lett Ige által. Az érkező kegyelem áldott Jézusától.

Azok nem álmodták, hogy életük fordulópontját szalasztják el. Egyiket a kötelesség hajtotta elintézni a régóta húzódó ügyet, a másikat a szenzációéhség, a harmadikat talán az unalom, a vendéglátás talán egy érdekes fordulata, pedig valójában valamennyiük sorsa ott fordult meg. Számodra is Testvérem, hidd el, akkor van a döntő óra, amikor a te szíved számára hirdeti az Isten emberi ajkon keresztül a kegyelem Igéjét. Akkor válik el a Fesztusz helytartóhoz hasonló cinikus, nyomorult, értelmetlen sorsa, és marad ilyen kétéltű ember, mint II. Agrippa, aki tudja, de nem meri tenni, vágyódik utána, de nem mer hinni benne. Tudja mi mindent kínál az Isten, de nem akarja odaadni azt, amije van, mind azért, ami pedig az övé lehetne. Vagy olyan ember, aki tisztátalanságával már nem tud különbséget tenni. Amihez nyúl mindent megfertőz, amit kezébe vesz, amit megszólaltat az mind romlottá válik, mert rajta keresztül a tisztátalanság megy a kárhozat felé. Mennyire más az öregedő Pál, ahogy meghatódik, mikor elmondja a nagy vallomását. Mennyit szenvedett és dolgozott, eszébe sem jut. Azt mondja: mert ‘Isten kegyelme velem volt.’ Itt állok köztetek. Mindezt azért mondtam el néktek, hogy bár egészen, bár ti valamennyien olyanná válnátok, mint én. Aztán lehet, hogy Bereniké nézett Pálra, akinek csuklója össze volt kötve, lehet, hogy Agrippa nézett Pál lábán lévő láncra, ezért hozzá fűzte gyorsan ‘persze, ezek nélkül a béklyók nélkül’ —, de mindenképpen kell, hogy érezzétek valamennyien, hogy a szabadság az nincs bilincsbe verve. Az igazi szabadság nem azon fordul meg, amin az emberek gyakran gondolják. Az ember belső szabadsága az, amely ilyen győztessé teszi a császárra fellebbezett cezáreai foglyot. S miért? Mert kapott bocsánatot, és hisz a feltámadásban. Az az ember szabad, akit nem vádolnak bűnei, és aki nem fél a haláltól.
Imádkozzunk!

Urunk Istenünk! Köszönjük Tenéked, hogy napról-napra gondoskodsz arról, hogy halljuk, vegyük a Te Igédet, Igédben érkező kegyelmedet, és mindazt, amit nekünk, mint szeretett gyermekeidnek szánsz, azt mi mind személy szerint megkapjuk Tőled, tanácsoló szót, szelíd tekintetet, drága simogatást, kemény rendreutasítást, bűnök ítéletét, könnyekben a vigasztalást. Köszönjük Tenéked, hogy úgy viselsz gondot rólunk kegyelmed által, mint szerető édesatya az ő szeretett gyermekeiről. Ezért megköszönjük Néked mindazt, amit ezen a héten is adtál, akkor is, ha nagyon nehéz volt számunkra, akkor is, ha másként reméltük vagy vártuk. Csendesen ráhajtjuk valamennyien fejünket a Te drága atyai kezedre, és magasztaljuk a Te kegyelmedet, amely megmarad, velünk van, most és halálunk óráján és mindörökké. Ámen.
Textus:

Héber ÚSZ (hvdj tyrb [börít hadásá], United Biblie Societies, 1976):
[image: image1.png]L3
) 0°371 ©7137 NRY? "ninn "3 "RV DIV 1N
oW vy oaw an ' nwn v oy
nonRd vB-%Y XY °R2a CNRYY 021 WP
NIT? INXIT WK ,0°1057 WK DRD NYIPY
N3 93 .nia1 ooy ! .omRd oy Cnyayn
oy n¥ AM7 apix "nn1T onik AT Noid
YIN3 O™y T 39D DNIX "NDT) D7°7Y BT AW
TIR?
oyn NIW NIDR oy PRty 13 oW *Rd7g
7772 "nivna 97Ra Ig mam Y .omadd WKy
W NP PR DWYE R IR CNYRY 07183
N793 NP3 4 onx ovaYiny V% 2vap @i Wnya
N3y TR 7R IR PP tynw CIN) NYOR
vYI? 97 YR PRIR g ARR "R7 IRY R
W TIRT) IR L ARR o onYRY 1 .niignTe
277231 7Y ThY) 03P V3R 10T AnRY YW N
WP NWR? IR nhn? — TR IR 72 WY
IR ORYRY 071373 V) iR QoKW M1 37 %Y
I8 WK 073 11 0y e niR eRna PR
DDIX 2°Wah 017y NR NppY 1 DY JniR nYiv
-by YRty 12 ooTORY Towa Tiuwn IRG qwnn
LB TVR3 TN DRI APR0 °3 MnK T
72 IXIR2 NP¥Y PNTAINT K7 087N 77T 12 Y
D3 121 PRI "WIRY APNA "N DX 73 M 0RYD
Nty — oia? on AT PR 223 DR
oMKy OYyR onivya ooYR DR ninY) nwwng
| 1N’

LXX/Greek New Testament:

ejgw; me;n oujÖn ejvdoxa ejmautwÖ pro;” to; ojvnoma jIhsouÖ touÖ Nazwraivou deiÖn polla; ejnantiva praÖxai:

Ac 26.10

oJ; kai; ejpoivhsa ejn JIerosoluvmoi”, kai; pollouv” te twÖn aJgivwn ejgw; ejn fulakaiÖ” katevkleisa th;n para; twÖn ajrcierevwn ejxousivan labwvn, ajnairoumevnwn te aujtwÖn kathvnegka yhÖfon,

Ac 26.11

kai; kata; pavsa” ta;” sunagwga;” pollavki” timwrwÖn aujtou;” hjnavgkazon blasfhmeiÖn, perisswÖ” te ejmmainovmeno” aujtoiÖ” ejdivwkon eJvw” kai; eij” ta;” ejvxw povlei”.

Ac 26.12

jEn oiJÖ” poreuovmeno” eij” th;n Damasko;n met! ejxousiva” kai; ejpitrophÖ” thÖ” twÖn ajrcierevwn

Ac 26.13

hJmevra” mevsh” kata; th;n oJdo;n eijÖdon, basileuÖ, oujranovqen uJpe;r th;n lamprovthta touÖ hJlivou perilavmyan me fwÖ” kai; tou;” su;n ejmoi; poreuomevnous:

Ac 26.14

pavntwn te katapesovntwn hJmwÖn eij” th;n ghÖn hjvkousa fwnh;n levgousan prov” me thÖ JEbraivźdi dialevktw, Saou;l Saouvl, tiv me diwvkeis_ sklhrovn soi pro;” kevntra laktivzein.

Ac 26.15

ejgw; de; eijÖpa, Tiv” eijÖ, kuvrie_ oJ de; kuvrio” eijÖpen, jEgwv eijmi jIhsouÖ” oJ;n su; diwvkei”.

Ac 26.16

ajlla; ajnavsthqi kai; sthÖqi ejpi; tou;” povda” sou: eij” touÖto ga;r wjvfqhn soi, proceirivsasqaiv se uJphrevthn kai; mavrtura wJÖn te eijÖdev” »meĽ wJÖn te ojfqhvsomaiv soi,

Ac 26.17

ejxairouvmenov” se ejk touÖ laouÖ kai; ejk twÖn ejqnwÖn, eij” ouJ;” ejgw; ajpostevllw se

Ac 26.18

ajnoiÖxai ojfqalmou;” aujtwÖn, touÖ ejpistrevyai ajpo; skovtou” eij” fwÖ” kai; thÖ” ejxousiva” touÖ SatanaÖ ejpi; to;n qeovn, touÖ labeiÖn aujtou;” ajvfesin aJmartiwÖn kai; klhÖron ejn toiÖ” hJgiasmevnoi” pivstei thÖ eij” ejmev.

Ac 26.19

JvOqen, basileuÖ jAgrivppa, oujk ejgenovmhn ajpeiqh;” thÖ oujranivw ojptasiva,

Ac 26.20

ajlla; toiÖ” ejn DamaskwÖ prwÖtovn te kai; JIerosoluvmoi”, paÖsavn te th;n cwvran thÖ” jIoudaiva” kai; toiÖ” ejvqnesin ajphvggellon metanoeiÖn kai; ejpistrevfein ejpi; to;n qeovn, ajvxia thÖ” metanoiva” ejvrga pravssonta”.
Vulgata:
Ac 26.9

et ego quidem existimaveram me adversus nomen Iesu Nazareni debere multa contraria agere

Ac 26.10

quod et feci Hierosolymis et multos sanctorum ego in carceribus inclusi a principibus sacerdotum potestate accepta et cum occiderentur detuli sententiam

Ac 26.11

et per omnes synagogas frequenter puniens eos conpellebam blasphemare et amplius insaniens in eos persequebar usque in exteras civitates

Ac 26.12

in quibus dum irem Damascum cum potestate et permissu principum sacerdotum

Ac 26.13

die media in via vidi rex de caelo supra splendorem solis circumfulsisse me lumen et eos qui mecum simul erant

Ac 26.14

omnesque nos cum decidissemus in terram audivi vocem loquentem mihi hebraica lingua Saule Saule quid me persequeris durum est tibi contra stimulum calcitrare

Ac 26.15

ego autem dixi quis es Domine Dominus autem dixit ego sum Iesus quem tu persequeris

Ac 26.16

sed exsurge et sta super pedes tuos ad hoc enim apparui tibi ut constituam te ministrum et testem eorum quae vidisti et eorum quibus apparebo tibi

Ac 26.17

eripiens te de populo et gentibus in quas nunc ego mitto te

Ac 26.18

aperire oculos eorum ut convertantur a tenebris ad lucem et de potestate Satanae ad Deum ut accipiant remissionem peccatorum et sortem inter sanctos per fidem quae est in me

Ac 26.19

unde rex Agrippa non fui incredulus caelestis visionis

Ac 26.20

sed his qui sunt Damasci primum et Hierosolymis et in omnem regionem Iudaeae et gentibus adnuntiabam ut paenitentiam agerent et converterentur ad Deum digna paenitentiae opera facientes
Magyar Bibliatanács (Protestáns revideált újfordítás):
ApCsel. 26,9

Én egykor elhatároztam magamban, hogy mindent meg kell tennem a názáreti Jézus neve ellen.

ApCsel. 26,10

Meg is tettem ezt Jeruzsálemben, és a főpapoktól kapott felhatalmazás alapján a szentek közül sokat börtönbe vetettem. Amikor pedig megölték őket, én is ellenük szavaztam.

ApCsel. 26,11

A zsinagógákban mindenfelé gyakran büntetéssel kényszerítettem őket káromlásra, sőt ellenük való féktelen őrjöngésemben egészen az idegen városokig üldöztem őket.

ApCsel. 26,12

Egyszer éppen ilyen ügyben utaztam a főpapok felhatalmazásával és megbízásával Damaszkusz felé.

ApCsel. 26,13

Déltájban az úton láttam, ó király, amint a mennyből a nap fényénél is ragyogóbb világosság sugároz körül engem és útitársaimat.

ApCsel. 26,14

Mikor pedig mindnyájan a földre estünk, egy hangot hallottam, amely így szólt hozzám héber nyelven: Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugódoznod.

ApCsel. 26,15

Erre ezt kérdeztem: Ki vagy, Uram? Az Úr pedig így válaszolt: Én vagyok Jézus, akit te üldözöl.

ApCsel. 26,16

De kelj fel, és állj a lábadra, mert azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél arról, amiket láttál, és arról, amit ezután fogok neked magamról kijelenteni.

ApCsel. 26,17

Megoltalmazlak e néptől és a pogányoktól, akikhez küldelek. [Jer 1,5-8; Ézs 42,7. 16]

ApCsel. 26,18

Azért küldelek el, hogy nyisd meg a szemüket, hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek; hogy az énbennem való hit által megkapják bűneik bocsánatát, és örökséget nyerjenek azok között, akik megszenteltettek. [5Móz 33,3-4]

ApCsel. 26,19

Ezért, Agrippa király, nem voltam engedetlen a mennyei látomás iránt, [Gal 1,16]

ApCsel. 26,20

hanem először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak és a pogányoknak hirdettem, hogy térjenek meg, forduljanak az Istenhez, és éljenek a megtéréshez méltóan.
Protestáns revideált újfordítás saját variánsa:
9 Én egykor elhatároztam magamban, hogy mindent meg kell tennem a názáreti Jézus neve ellen. 10 Meg is tettem ezt Jeruzsálemben, és a főpapoktól kapott felhatalmazás alapján a szentek közül sokat börtönbe vetettem. Amikor pedig megölték őket, én is ellenük szavaztam. 11 A zsinagógákban mindenfelé gyakran büntetéssel kényszerítettem őket káromlásra, sőt ellenük való féktelen őrjöngésemben egészen az idegen városokig üldöztem őket. 12 Egyszer éppen ilyen ügyben utaztam a főpapok felhatalmazásával és megbízásával Damaszkusz felé. 13 Déltájban az úton láttam, ó király, amint a mennyből a nap fényénél is ragyogóbb világosság sugároz körül engem és útitársaimat. 14 Mikor pedig mindnyájan a földre estünk, egy hangot hallottam, amely így szólt hozzám héber nyelven: Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugódoznod. 15 Erre ezt kérdeztem: Ki vagy, Uram? Az Úr pedig így válaszolt: Én vagyok Jézus, akit te üldözöl. 16 De kelj fel, és állj a lábadra, mert azért jelentem meg neked, hogy szolgámmá tegyelek, hogy tanúbizonyságot tegyél arról, amiket láttál, és arról, amit ezután fogok neked magamról kijelenteni. 17 Megoltalmazlak e néptől és a pogányoktól, akikhez küldelek. 18 Azért küldelek el, hogy nyisd meg a szemüket, hogy a sötétségből a világosságra, és a Sátán hatalmából az Istenhez térjenek; hogy az énbennem való hit által megkapják bűneik bocsánatát, és örökséget nyerjenek azok között, akik megszenteltettek. 19 Ezért, Agrippa király, nem voltam engedetlen a mennyei látomás iránt, 20 hanem először Damaszkuszban és Jeruzsálemben, majd Júdea lakóinak és a pogányoknak hirdettem, hogy térjenek meg, forduljanak az Istenhez, és éljenek a megtéréshez méltóan.
Károli (revideált):
Csel. 26,9

Én bizonyára elvégeztem vala magamban, hogy ama názáreti Jézus neve ellen sok ellenséges dolgot kell cselekednem.

Csel. 26,10

Mit meg is cselekedtem Jeruzsálemben: és a szentek közül én sokat börtönbe [Csel. 8,3. 9,1. 2. 22,4. 5. 19. Gal. 1,13.] vettettem, a főpapoktól való felhatalmazást megnyervén. Sőt mikor megölettetének, [Csel. 8,1. 22,20.] szavazatommal hozzájárultam.

Csel. 26,11

És minden zsinagógában gyakorta büntetvén őket, káromlásra kényszerítettem; és felettébb dühösködvén ellenök, kergettem mind az idegen városokig is.

Csel. 26,12

E dologban épen útban lévén Damaskus [rész 9,1. rész 22,1.] felé a főpapoktól vett felhatalmazással és engedelemmel,

Csel. 26,13

Délben látám az úton király, hogy mennyből a napnak fényességét meghaladó világosság sugárzott körül engem és azokat, kik velem együtt haladnak vala.

Csel. 26,14

Mikor pedig mi mindnyájan leestünk a földre, hallék szózatot, mely én hozzám szól és ezt mondja vala zsidó nyelven: Saul, Saul, mit kergetsz engem? Nehéz néked az ösztön ellen rúgódoznod.

Csel. 26,15

Én pedig mondék: Kicsoda vagy, Uram? És az monda: Én vagyok Jézus, a kit te kergetsz.

Csel. 26,16

De kelj fel, és állj lábaidra: mert azért jelentem meg néked, hogy téged szolgává és bizonysággá rendeljelek úgy azokban, a miket láttál, mint azokban, a mikre nézve meg fogok néked jelenni [Csel. 22,15. 17. 18. 2 Kor. 12,2-4.];

Csel. 26,17

Megszabadítván téged e néptől és a pogányoktól, kik közé most [Csel. 22,21.] küldelek,

Csel. 26,18

Hogy megnyissad szemeiket, hogy setétségből világosságra [2 Kor. 4,6. Eféz. 5,8. Kol. 1,12. 13.] és a Sátánnak hatalmából az Istenhez térjenek, hogy bűneiknek bocsánatát és a megszenteltettek között [Csel. 20,32. Eféz. 1,18.] osztályrészt nyerjenek az én bennem való hit által.

Csel. 26,19

Azért, Agrippa király, nem levék engedetlen a mennyei látás iránt;

Csel. 26,20

Hanem először a Damaskusbelieknek és Jeruzsálembelieknek, [Csel. 9,20-22. 28. 29.] majd Júdeának egész tartományában és a pogányoknak hirdettem, hogy bánják meg bűneiket és térjenek meg az [Csel. 20,21.] Istenhez, a megtéréshez méltó [Mát. 3,8. Luk. 3,8.] cselekedeteket cselekedvén.
Szent István Társulati Biblia:
ApCsel 26,9

Eleinte magam is úgy véltem, hogy a názáreti Jézus ellen minden úton-módon föl kell lépni.

ApCsel 26,10

Ezt meg is tettem Jeruzsálemben. A hívők közül sokakat börtönbe juttattam, erre maguktól a főpapoktól kaptam felhatalmazást. Szavazatommal hozzájárultam a halálos ítéletükhöz.

ApCsel 26,11

Zsinagógáról zsinagógára jártam, hogy megkínoztassam és káromlásra kényszerítsem őket. Fékevesztett dühömben még más országok városaiban is üldöztem őket.

ApCsel 26,12

Amikor egyszer ilyen szándékkal Damaszkuszba mentem a főpapok meghatalmazásával és engedélyével,

ApCsel 26,13

déltájban, király, napnál ragyogóbb világosságot láttam az úton, körülragyogott engem is, útitársaimat is.

ApCsel 26,14

Mindnyájan földre hullottunk, s ekkor egy hangot hallottam, amint héber nyelven megszólított: Saul, Saul, miért üldözöl? Hiába rugdalózol az ösztöke ellen!

ApCsel 26,15

Megkérdeztem: Ki vagy, Uram? - Jézus vagyok - felelte az Úr -, akit üldözöl.

ApCsel 26,16

De kelj fel, és állj talpra! Azért jelentem meg neked, hogy terjesztője és tanúja légy annak, amit láttál, és amit majd még ezután fogsz látni.

ApCsel 26,17

Megvédelek népedtől és a pogányoktól, akikhez majd küldelek,

ApCsel 26,18

hogy nyisd meg a szemüket, s visszatérjenek a sötétségből a világosságra, a sátán hatalmából az Istenhez, hogy a bennem való hit révén elnyerjék bűneik bocsánatát, és részt kapjanak a megszenteltek között.

ApCsel 26,19

Agrippa király, nem lehettem engedetlen a mennyei látomás iránt,

ApCsel 26,20

hirdettem először Damaszkuszban, majd Jeruzsálemben és egész Júdeában, aztán a pogányoknak, hogy tartsanak bűnbánatot és forduljanak az Istenhez igaz bűnbánatból fakadó tettek útján.
Káldi Biblia:
Csel 26,9

Én is azt véltem ugyan, hogy a názáreti Jézus neve ellen nekem sok ellenkező dolgot kell cselekednem;

Csel 26,10

a mint cselekedtem is Jerusalemben, mert én sokat zárattam tömlöczökbe a szentek közől a papifejedelmektől nyert hatalommal, és azok ellen, kik megölettek, szavazatomat adtam. [Apost.cs. 8,3.]

Csel 26,11

És minden zsinagógában gyakorta megbüntetvén őket, káromlani kényszerítém; * és fölöttébb dühösködvén ellenök, üldözém őket egész az idegen városokig.

Csel 26,12

E közben, midőn Damaskusba mentem fölhatalmazással és a papifejedelmek engedelméből, [Apost.cs. 9,2–15. 22,4–15.]

Csel 26,13

délben az úton látám, oh király! hogy mennyből a nap fényét meghaladó világosság vett körűl engem és azokat, kik velem együtt valának.

Csel 26,14

És midőn mi mindnyájan leestünk a földre, * nekem szóló szózatot hallék zsidó nyelven: Saul, Saul! miért üldözesz engem? Nehéz neked az ösztön ellen rugdalóznod.

Csel 26,15

Én pedig mondám: Ki vagy? Uram! Az Úr pedig mondá: * Én vagyok Jézus, kit te üldözesz.

Csel 26,16

De kelj föl és állj lábaidra, mert azért jelentem meg neked, hogy téged szolgámmá és bizonysággá rendeljelek azokról, miket láttál, és azokról, miket nyilatkoztatni fogok neked,

Csel 26,17

kiragadván téged ama nép és pogányok közől, kikhez én most téged küldelek, *

Csel 26,18

megnyitni szemeiket, hogy a sötétségből világosságra, a sátán hatalmából Istenhez térjenek; * hogy nyerjenek bűnbocsánatot és osztályrészt a szentek között ** ama hit által, mely bennem vagyon. [Izai. 35,5. Efez. 1,18.]

Csel 26,19

Azért, oh Agrippa király! nem voltam engedetlen a mennyei látomásnak;

Csel 26,20

hanem először azoknak, kik Damaskusban vannak és Jerusalemben és Judea minden tartományában, és a pogányoknak hirdetém, hogy tartsanak bűnbánatot és térjenek Istenhez, a bűnbánat méltó cselekedeteit gyakorolván.
Káldi Neovulgáta Biblia:
Csel 26,9

Korábban magam is azt tartottam, hogy nagy ellenségként kell eljárnom a Názáreti Jézus neve ellen,

Csel 26,10

s ezt meg is tettem Jeruzsálemben. A szentek közül sokat zárattam börtönökbe, miután a főpapoktól felhatalmazást nyertem. Amikor pedig megölték őket, a hozzájárulásomat adtam.

Csel 26,11

Zsinagógáról zsinagógára járva sok esetben megkínoztam őket, így akartam őket káromlásra kényszeríteni. S aztán, egyre jobban dühöngve ellenük, idegen városokban is üldöztem őket.

Csel 26,12

Amikor ilyen szándékkal a főpapok felhatalmazásával és engedélyével Damaszkuszba mentem,

Csel 26,13

útközben egyszer déltájban azt láttam, király, hogy az égből a nap fényénél ragyogóbb világosság ragyogott körül engem, s azokat, akik velem voltak.

Csel 26,14

Mindannyian leestünk a földre, s ekkor szózatot hallottam, amely héber nyelven így szólt hozzám: „Saul, Saul, miért üldözöl engem? Nehéz neked az ösztöke ellen rugdalóznod!”

Csel 26,15

Erre megkérdeztem: „Ki vagy te, Uram?” Az Úr ekkor így szólt: „Én vagyok Jézus, akit te üldözöl.

Csel 26,16

De kelj fel, és állj lábadra, mert azért jelentem meg neked, hogy szolgájává és tanújává tegyelek azoknak a dolgoknak, amiket láttál, és amelyek végett még meg fogok neked jelenni.

Csel 26,17

Ezért kimentelek téged a népből és a pogányok közül, akik közé most küldlek,

Csel 26,18

hogy megnyisd szemüket, s hogy a sötétségből a világosságra, és a sátán hatalmából Istenhez térjenek, s így elnyerjék a bűnök bocsánatát, és az örökrészt a szentek között a bennem való hit által.”

Csel 26,19

Mindezek következtében, Agrippa király, nem kételkedtem a mennyei látomásban.

Csel 26,20

Először a Damaszkuszban levőknek, aztán Jeruzsálemben és Júdea egész tartományában, végül a pogányoknak hirdettem, hogy tartsanak bűnbánatot, és térjenek Istenhez, végezzék a bűnbánat méltó cselekedeteit.
Aranyos Biblia:
Tsel. 26.9

En bizonyára elvégeztem vala magamban, hogy ama Názáretbéli Jésus neve ellen nékem sokat kellene tselekednem.

Tsel. 26.10

Mellyet megis miveltem Jérusálemben; és a’szentek közzül én sokakat a’tömlötzbe [Fell. 8:3.] rekesztettem, a’ Papi fejedelmektöl hatalmat vévén: és mikor megölettetnének a’szentek, nékemis akaratom vólt ahoz.

Tsel. 26.11

Es minden Sinagógákban gyakorta öket büntetvén, káromlásra kénszerítettem; és felettébb dühösködvén ö ellenek, kergettem öket mind az idegen városokig.

Tsel. 26.12

Ugyan-akkor, mikor [Fell. 9:3.] Damaskusba mennék a’Papi fejedelmeknek hatalmokkal és engedelmekböl.

Tsel. 26.13

Délben, Király! az úton látám, hogy a’ mennyei világosság, melly a’ Napnak fényességét meghaladja vala, környül vött engemet, és azokat a’ kik én velem egy úton járnak vala.

Tsel. 26.14

Mikor pedig mi mindnyájan leestünk vólna a’földre, hallék szózatot melly hozzám szól vala, és ezt mondja vala Sidó nyelven: Saul, Saul, mit kergetsz engemet? nehéz néked az ösztön ellen rugódoznod.

Tsel. 26.15

En pedig mondék: Ki vagy Uram? Es az monda: En vagyok a’ Jésus, kit te kergetsz.

Tsel. 26.16

De kelj-fel és állj lábaidra; mert azért jelentettem-meg magamat néked, hogy téged szolgává és bizonysággá tennélek mind azokban a’mellyeket láttál, mind azokban a’mellyekben megjelenem néked.

Tsel. 26.17

Megszabadítván tégedet e’néptöl, és a’ Pogányoktól kik közzé mostan tégedet küldelek.

Tsel. 26.18

Hogy megnyissad nékiek szemeiket, hogy megfordúljanak a’setétségböl a’világosságra, és a’ Sátánnak hatalmától az Istenhez, hogy bünnek botsánatját, és a’ megszenteltettek között részt vegyenek, az én bennem való hitnek általa.

Tsel. 26.19

Azért, Agrippa Király! nem vóltam engedetlen annak a’mennyei látásnak.

Tsel. 26.20

Hanem [Fell. 9. 13. ’s 14. R.] elöször a’Damaskusbélieknek, és a’Jérusálembélieknek, és a’ Júdeának egész tartományában, azután a’Pogányoknakis hirdettem, hogy büneiket megbánnák és megtérnének az Istenhez, és megtért emberekhez illendö tselekedeteket tselekednének. [Fell. 21:30.]
Luther Biblia:
Apg 26,9

[(9-20) Kap 9,1-29; 22,3-21] Zwar meinte auch ich selbst, ich müßte viel gegen den Namen Jesu von Nazareth tun.

Apg 26,10

Das habe ich in Jerusalem auch getan; dort brachte ich viele Heilige ins Gefängnis, wozu ich Vollmacht von den Hohenpriestern empfangen hatte. Und wenn sie getötet werden sollten, gab ich meine Stimme dazu.

Apg 26,11

Und in allen Synagogen zwang ich sie oft durch Strafen zur Lästerung, und ich wütete maßlos gegen sie, verfolgte sie auch bis in die fremden Städte.

Apg 26,12

Als ich nun nach Damaskus reiste mit Vollmacht und im Auftrag der Hohenpriester,

Apg 26,13

sah ich mitten am Tage, o König, auf dem Weg ein Licht vom Himmel, heller als der Glanz der Sonne, das mich und die mit mir reisten umleuchtete.

Apg 26,14

Als wir aber alle zu Boden stürzten, hörte ich eine Stimme zu mir reden, die sprach auf hebräisch: Saul, Saul, was verfolgst du mich? Es wird dir schwer sein, wider den Stachel zu löcken.

Apg 26,15

Ich aber sprach: Herr, wer bist du? Der Herr sprach: Ich bin Jesus, den du verfolgst;

Apg 26,16

steh nun auf und stell dich auf deine Füße. Denn dazu bin ich dir erschienen, um dich zu erwählen zum Diener und zum Zeugen für das, was du von mir gesehen hast und was ich dir noch zeigen will.

Apg 26,17

Und ich will dich erretten von deinem Volk und von den Heiden, zu denen ich dich sende,

Apg 26,18

um ihnen die Augen aufzutun, daß sie sich bekehren von der Finsternis zum Licht und von der Gewalt des Satans zu Gott. So werden sie Vergebung der Sünden empfangen und [Kap 20,32] das Erbteil samt denen, die geheiligt sind durch den Glauben an mich.

Apg 26,19

Daher, König Agrippa, war ich der himmlischen Erscheinung nicht ungehorsam, [Gal 1,16]

Apg 26,20

sondern verkündigte zuerst denen in Damaskus und in Jerusalem und im ganzen jüdischen Land und dann auch den Heiden, sie sollten Buße tun und sich zu Gott bekehren und rechtschaffene Werke der Buße tun.
King James:
Act. 26,9

I verily thought with myself, that I ought to do many things contrary to the name of Jesus of Nazareth.

Act. 26,10

Which thing I also did in Jerusalem: and many of the saints did I shut up in prison, having received authority from the chief priests; and when they were put to death, I gave my voice against them.

Act. 26,11

And I punished them oft in every synagogue, and compelled them to blaspheme; and being exceedingly mad against them, I persecuted them even unto strange cities.

Act. 26,12

Whereupon as I went to Damascus with authority and commission from the chief priests,

Act. 26,13

At midday, O king, I saw in the way a light from heaven, above the brightness of the sun, shining round about me and them which journeyed with me.

Act. 26,14

And when we were all fallen to the earth, I heard a voice speaking unto me, and saying in the Hebrew tongue, Saul, Saul, why persecutest thou me? it is hard for thee to kick against the pricks.

Act. 26,15

And I said, Who art thou, Lord? And he said, I am Jesus whom thou persecutest.

Act. 26,16

But rise, and stand upon thy feet: for I have appeared unto thee for this purpose, to make thee a minister and a witness both of these things which thou hast seen, and of those things in the which I will appear unto thee;

Act. 26,17

Delivering thee from the people, and from the Gentiles, unto whom now I send thee,

Act. 26,18

To open their eyes, and to turn them from darkness to light, and from the power of Satan unto God, that they may receive forgiveness of sins, and inheritance among them which are sanctified by faith that is in me.

Act. 26,19

Whereupon, O king Agrippa, I was not disobedient unto the heavenly vision:

Act. 26,20

But shewed first unto them of Damascus, and at Jerusalem, and throughout all the coasts of Judaea, and then to the Gentiles, that they should repent and turn to God, and do works meet for repentance.
La Bible de Jérusalem (szükség esetén elkel egy ŕà, čè és ůù csere):
Ac 26,9

"Pour moi donc, j'avais estimé devoir employer tous les moyens pour combattre le nom de Jésus le Nazôréen.

Ac 26,10
Et c'est ce que j'ai fait à Jérusalem; j'ai moi-męme jeté en prison un grand nombre de saints, ayant reçu ce pouvoir des grands prętres, et quand on les mettait à mort, j'apportais mon suffrage.
Ac 26,11
Souvent aussi, parcourant toutes les synagogues, je voulais, par mes sévices, les forcer à blasphémer et, dans l'excès de ma fureur contre eux, je les poursuivais jusque dans les villes étrangères.
Ac 26,12
"C'est ainsi que je me rendis à Damas avec pleins pouvoirs et mission des grands prętres.

Ac 26,13

En chemin, vers midi, je vis, ô roi, venant du ciel et plus éclatante que le soleil, une lumière qui resplendit autour de moi et de ceux qui m'accompagnaient.
Ac 26,14
Tous nous tombâmes à terre, et j'entendis une voix qui me disait en langue hébraďque: Saoul, Saoul, pourquoi me persécutes-tu? Il est dur pour toi de regimber contre l'aiguillon.

Ac 26,15

Je répondis: Qui es-tu, Seigneur? Le Seigneur dit: Je suis Jésus, que tu persécutes.

Ac 26,16
Mais relève-toi et tiens-toi debout. Car voici pourquoi je te suis apparu: pour t'établir serviteur et témoin de la vision dans laquelle tu viens de me voir et de celles oů je me montrerai encore à toi.
Ac 26,17

C'est pour cela que je te délivrerai du peuple et des nations paďennes, vers lesquelles je t'envoie, moi,

Ac 26,18

pour leur ouvrir les yeux, afin qu'elles reviennent des ténèbres à la lumière et de l'empire de Satan à Dieu, et qu'elles obtiennent, par la foi en moi, la rémission de leurs péchés et une part d'héritage avec les sanctifiés.
Ac 26,19
"Dès lors, roi Agrippa, je n'ai pas été rebelle à la vision céleste.
Ac 26,20

Bien au contraire, aux habitants de Damas d'abord, à Jérusalem et dans tout le pays de Judée, puis aux paďens, j'ai pręché qu'il fallait se repentir et revenir à Dieu en faisant des oeuvres qui conviennent au repentir.

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

 \\\\\\/////
 / _ _ \
 (| (.) (.) |)
 ___________________.oOOo__()__oOOo.___________________
| |
| Tommyca - Szakács Tamás |
| az A-T&T páros tagja |
| tommyca@freemail.hu, Tamas.Szakacs@lutheran.hu |
| http://www.extra.hu/Tommyca |
| (30) 426-5583 |
| |
| Felsőpetényi Evangélikus Egyházközség |
| felsopeteny@lutheran.hu |
| http://felsopeteny.lutheran.hu |
| 2611 Felsőpetény, Ságvári Endre u. 12. |
| (35) 360-037 |
| |
|___________________.oooO_______________________________|
 () Oooo.
 \ (()
 _)) /
 (_/
�	A színes jelölések értelme: vörös: az általam fontosabbnak tartott gondolatok; kék: a számomra kétséges, de legalábbis bizonytalan, megalapozatlannak tűnő gondolat; zöld: az általam egyértelműen tévesnek tartott gondolat; bíbor: átmeneti eset a vörös és kék között, ha a kétségesség csak részleges vagy feltételes; (világos) türkiz: átmenet a kék és zöld között, ha a kétségesség igen erős, netán a téves gondolat határát súrolja (előfordulhat nagy néha, hogy egy kék típusú jelölést a kontextus értelmében tartok kifogásolhatónak-kérdésesnek, és ilyenkor ‘belső megjegyzésként’ a világos bíbor jelzi mintegy azt a kontextust, amely helyére teheti a kérdést); ha esetleg valamit kiemelésre érdemesnek, de azért mégse annyira fontosnak tartok, akkor még előfordulhat a narancs használata is a vörös helyett; végül szürke: a számomra homályos részek, amelyeknél nem világos, mire is gondol a szerző. (Itt örömmel veszem, ha valaki legalább utólag meg tudja magyarázni, mit is jelenthetnek a leírtak, mire is gondolhatott az író!)

�	A görög igeidő itt kétségtelenül egy akarást kifejező elbeszélő múlt: ‘Elvégeztem magamban…’

�	Ezt aligha lehet „majdnem”-nek olvasni. Agrippa fel akar szabadulni a rá nehezedő nyomás alól, ezért azt mondja: „Hamarosan keresztyénné teszel engem”. Vagyis — mint említettem — ezekkel a megvető szavakkal leplezi érzelmeit. Afelől azonban nincs kétségem, hogy elméjére nagy hatással volt a dolog.

�	Luther, 53. old.

�	Lancelot Andrewes, Works, III. könyv (Oxford, 1843), 26. old.

�	Alexander, II., 428. old.

�	Sherwin-White, 65. old.; vö. Hemer, 132. old.

�	Rackham, 306. old.

�	Chrysostom, LII., 308. old.

�	Haenchen, 327. old.

�	Chrysostom, XIX., 124. old.

�	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.

