Kedves ‘Tükörbámulók’!

A hét programsűrűsége miatt csak most, de azért küldöm soros áradatomat...

Áldott és ihletett készülést, igehirdetést-igehallgatást!

Vázlatkísérlet1:

Igetükör-kegyesség

Hallgató kegyesség

Tükörnéző kegyesség

Nyelvelő kegyesség

Igecselekvő kegyesség

A vázlathoz:

Ha már a tükör hasonlatáról beszél Jakab, akkor essen szó arról is, miként is tart tükröt elénk Isten igéje. Milyen a hitünk? Milyen a kegyességünk? Milyen a viszonyulásunk Isten igéjéhez? Csak annyit ér, mint Jakab feledékeny emberének? Hallok egy igehirdetést, aztán gyorsan lepereg rólam, és a templomajtón kilépve már semmire sem emlékszem, és semmi hatása rám? Olvasom egyáltalán a Szentírást? — Különben mit ér Isten igéje? És ha olvasom is, becsukva a Bibliámat már azt se tudom, mit olvastam, vagy ha netán emlékszem is, lerázom magamról, és semmit nem változtat életemen? Vagy tényleg engedem, hogy valódi tükröt tartva elém Isten igéje megítéljen, és meg is változtasson, hogy amit olvastam, az életté váljon számomra? Többféle kegyességről ír az apostol, de csak egyet nevez meg olyannak, amely valóban — múlt hétről, a mai szakaszt mindössze egy verssel megelőző helyről származó kifejezéssel — meg tudja tartani lelkünket. Mindez persze ott indul, hogy szelíden kell fogadnunk az igét. Kegyesség ugyanis nincs az igén kívül — ahol nem jelenik meg Isten igéje, az nem kegyesség, az ilyenről Jakab egyáltalán nem is szól.

Hallgató kegyesség

Jakab óva int, nehogy becsapjuk magunkat. Szól azokról, akik hallgatói az igének. Igen, vannak, akik rendszeresen hallgatjuk és olvassuk Urunk igéjét. Aztán nagyokat hallgatunk... Nem az igehallgatás tartja meg lelkünket! Az igehallgatás önmagában még nem tart meg. Lehet, hogy valaki nemcsak időnként, nemcsak hetente ragadja meg az alkalmakat az ige hallására, hanem minden lehetséges módot megragad, hogy igehallgató legyen — mégsem jut előrébb a keresztyén életben. Ott lehetek minden istentiszteleten; ott lehetek minden bibliaórán; ott lehetek minden ádventi és böjti esten; ott lehetek minden evangélizáción, akár helyben, akár megyei szinten (pl. a nyári szabadtéri evangélizációnkon), akár kerületi szinten (pl. a gyöngyösi missziói napon), akár országosan (pl. a paksi találkozón vagy az őszi országos evangélizáción), akár európa‑ vagy épp világszerte rendezzék meg (pl. ProChrist). Ott lehetek mindezeken, de ha csak hallgatója vagyok az alkalmaknak, és nem válik számomra életté, akkor semmit sem ér számomra.

Tükörnéző kegyesség

Lehet az is, hogy a hallgatásnál komolyabban gondolom Isten szavát. Komolyan veszem, hogy valódi tükröt tart elém. Lehet, hogy igen komolyan szembesülök ezáltal magammal, Isten akaratával, Krisztusban megjelent szeretetéve, megtérésre hívó szavával. Nemcsak hallgatok, hanem a tükör előtt komolyan szembesülök. Hatalmas elhatározásokra is jutok eközben: A tükörben meglátva bűneimet, megfogadom, hogy a jövőben ‘megjavulok’, elhagyom azokat. A tükörben meglátva, merre is vezet Jézus útja, megfogadom, hogy most már végre azon indulok el. Aztán véget ér az istentisztelet, becsukom a Bibliám — azaz elfordulok a tükörtől és megyek utamra. Hogyan is néztem ki, milyen is volt az arcom? Mit is mondott az ige, hogyan szólt? Mitől is óvott és mire is buzdított? És már nem is emlékszem... Hazaérek, és fogalmam sincs, miről szolt az istentiszteleti prédikáció, vagy mi volt az alapigéje. Letettem a Szentírást, és már meg nem tudnám mondani, mit is olvastam benne. Valamiféle indíttatás, fogadalom is volt, nagy elhatározás — de amikor meg kellene valósítani, már elsikkad az egész, mert nincs kedvem, nincs erőm, nincs akaratom, hogy megvalósítsam, és nem is emlékszem már. Ez a tükörnéző feledékeny kegyesség nem szerez számomra életet...

Nyelvelő kegyesség

Tovább kell hát fokozni: emlékezni is kell, megvalósítani is kell. Vannak ilyen keresztyének is szép számmal. Elfogadva Isten igéjét, nem elfelejtve, hanem megjegyezve azt, a fogadalmakat komolyan véve és megvalósítva még van egy buktató, az ember egyik legrakoncátlanabb testrésze, a nyelve. Múlt héten már volt szó a hallásról, szólásról, haragról. (Az alapige tartalmazta, bár az első vázlat más irányra koncentrál, a másik viszont konkrét vázlatpont formájában is kitért rá.) Aki már próbálta megzabolázni nyelvét, az bizony tudja, hogy milyen nehéz. Sokszor itt bukunk el a keresztyén életben. Mennyi és mennyi hirtelen, meggondolatlan szóval okoztunk akár jóvátehetetlen károkat! Lehet, hogy ‘csak’ megsértettünk valakit, de az is lehet, hogy igencsak mélyen tapostunk mások lelkébe. Jézus szava nagyon leleplező: „Mert amivel csordultig van a szív, azt szólja a száj.” (Mt 12,34.; Lk 6,54.) — Érdekes volt a héten a lelkészkonferencián Durkó Albert előadása bevezetőjében megfogalmazott gondolata, amelynek kapcsán épp ezekre a jézusi szavakra utalt: „Ha gonosz emberek falhoz nyomnak, Krisztus illata legyen, amit kipréselnek belőled!” Igen, nyelvünk sokszor leleplez, mi is lakik a szívünkben! És leleplezi azt, hogy megfékezetlen nyelvünk annak kórtünete, hogy nem Isten igéje honol a szívünkben, így aztán kegyességünk is hiábavaló, és csak becsapunk mindenkit — még magunkat is.

Igecselekvő kegyesség

Ezen lépcsőfokokon felfelé haladva jutunk el oda, hogy egyre inkább kigyomláljuk szívünkből azokat az akadályokat, amelyek gáncsot vetnek azelőtt, hogy szelíden fogadjuk az igét és az megtarthassa lelkünket. Szükség van természetesen a hallásra, szükség van arra, hogy az ige tükrébe belenézzünk — és arra is, hogy aztán később is emlékezzünk rá, szükség van arra is, hogy a nyelvünk ne valljon ellenünk. Végső lépcsőfokként szükség van arra, hogy az ige a magunk életében is igévé váljon — azaz cselekedetté, történéssé. Ha már meghallottam, ha már nem felejtem el, ha már a nyelvem is az ige alárendeltje lett, akkor itt az ideje, hogy tevékeny megvalósítói is legyünk az igének. Először is magunk életét rendelve Krisztus evangéliumának szolgálatába — ez pedig automatikusan magával vonja azt is, hogy másokat is igyekszünk elérni a megváltás igéjével. Ennek sokféle formája és módja lehet — Jakab épp a szeretetszolgálat azon formáit említi, amely az akkori jeruzsálemi gyülekezeti életben a leginkább fontos volt: árvák és özvegyek, azaz a világ nyomorultjainak és számkivetettjeinek meglátogatása (akkoriban ők voltak a legszegényebbek, mivel családfő híján nem volt keresetük), ill. a világ mocskától való óvakodás, tisztán megmaradás (nemcsak ma, akkor is hódított mindenféle erkölcstelenség: hazugsággyár, szexuális kicsapongás és aberráció, hatalomvágy, mammonimádat, gyilkosság és ‘terrorizmus’, fosztogatás, rászorultak elnyomása, stb.)

Azt hinnénk, hogy ez pusztán a kegyes cselekedetek kálvárialépcsője, amelyen fel kell menni, mint a római katolikus kálváriákon, ahol meredeken vezet fel a hosszú lépcsősor. (Mint mondjuk a salgótarjáni, amelynek tövében emelkedő toronyházban jártam ügyintézés miatt.) Azonban ezen tettek hátterét mégis az alkotja, hogy ezek a cselekedetek tulajdonképpen a hit lépcsősorai...

Vázlatkísérlet2:

Szabadság-törvény

Felejthető keresztyénség

Szabad keresztyénség

Megmaradó keresztyénség

Boldog keresztyénség

Egyéb gondolatok az ige kapcsán:

Szárszón a lelkészkonferencián egy esti meglepetéskoncert került megrendezésre, egy vonósnégyes játszott nekünk. A zenei élmény mellett tanulságos is volt a koncert, ami akkor fogalmazódott bennem: Láttam ugyanis, hogyan zenélnek a lányok, miközben újra és újra oldalra sandítanak, a zenekarvezetőre. Így kell nekünk is állandóan Krisztusra és igéjére figyelnünk!!! Nem lehet mindig csak menni, menni előre, csak játszani és a mereven a kottát nézni, hanem oldalra is kell pillantani, hogy a zenekarvezető szerint játsszuk‑e a kottát. Ha úgy tetszik, nem elég Igét olvasni, Krisztusra is kell sandítani, hogy lássuk, jól játsszuk‑e a Biblia-kottát, és nem elég egyszer, nem elég néha-néha, hanem sűrű oldalpillantásokkal kell folyamatos kontroll alatt állnunk... Nem úgy, mint aki belenéznek az igetükörbe, és máris elfelejtették, de még csak nem is úgy, mint akik pusztán emlékeikből merítenek — hanem folyamatosan kell igei irányítás alatt állnunk, sűrűn kell elővennünk Bibliánkat, el ne csússzunk a zenekarvezetőhöz képest!

Kommentárok:

(A Szent István Társulati Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Jak 1,19-27.

A vallásosságot az apostoli egyház a karitatív intézményeivel vitte át az életbe a diakonátusnak volt a feladata a karitatív munka (ApCsel 6,1-4; 9,39; 1Tim 5,3-16).

(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Jak 1,22

Máté 7,21.24. Rom. 2,13.

Jak 1,22

kik azt hiszik, hogy elég az üdvösségre Isten igéjét csupán hallgatni, a nélkül, hogy azt gyakorolnák.

Jak 1,24

A csupán hallgatók megcsalják magokat; mert hasonlítanak azon emberhez, ki átmegy a tűkör előtt, hogy ebben magát meglássa; valamint ez egy perczre látja ugyan alakját, de azonnal elfelejti: úgy az íge hallgatója is azon rövid ideig, mig a tanítás tart, látja ugyan belső mivoltát, de mivel az intést nem követi, csakhamar elfelejti, milyen ő, jobbúlatlan marad, s így nem üdvözűlhet.

Jak 1,25

A ki a kereszténységet nem csupán felületesen ismeri, hanem arról alaposan meggyőződik, s benne állhatatosan megmarad stb. A kereszténység tökéletesnek mondatik, mert tökéletességre vezet; szabadság törvényének hivatik, mert a mózesi szertartások igájától (Gal. 5,1.) és a bűntől (Ján. 8,32.) megszabadít.

Jak 1,26

Az apostol épen imént mondotta, hogy az üdv az Isten igéjének tettleges teljesitésétől függ. Mivel ezt kétféleképen lehet felfogni, mint jó beszédet és mint jó cselekedetet, tehát amazt a 26. v. ezt a 27. v. kivánja a kereszténytől.

Jak 1,26

A ki nem őrizkedik a nyelv minden vétkétől, a hazudságtól, becstelenítéstől, rágalmazástól, káromlástól, az illemsértő tréfáktól, a balga és hiú fecsegéstől, hanem azon balvéleményben van, hogy ez mitsem tesz: az ilyen nem istenfélő, az ilyennek nincs religioja. Lásd Máté 12,36.

Jak 1,27

átalán jótékony felebaráti szeretetet gyakorolni.

Jak 1,27

annak gyönyörűségeitől, a kevélységtől, birvágytól s a világi élvezettől.

(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Jak. 1,19–27. „Tanítás az istentiszteletről.”

A hitbeli alapvetés után gyakorlati kérdésekre tér át az apostol. Először az istentisztelet kérdésével foglalkozik. A 19–21. versben kifejti, hogy miképpen nem lehet hozzájutni az istentisztelet forrásához, Isten igéjéhez. A 22–26. versben azokat a feltételeket sorolja fel, amelyek biztosítják azt, hogy az ige nyomán érvényes istentisztelet valósuljon meg, a 27. versben pedig megfogalmazza, hogy mi az igazi istentisztelet.

Annak, hogy az atyafiak Isten Igéjéhez, az istentisztelet forrásához hozzájussanak, feltételei vannak: a) nyitott szívvel, engedelmesen kell figyelni az igehirdetésre; b) vigyázni kell a nyelvükre; c) fékezni kell az indulatokat; d) le kell tenni a bosszúállásról; e) szelíd lelkülettel kell befogadni a hallott igét, mint új, bő termést ígérő vetőmagot. Az atyafiak súlyos hibát követnek el akkor, amikor a gazdagok embertelensége láttán elveszítik a fejüket, gyorsan, meggondolatlanul, értelem nélkül dühös, gyűlölködő, bosszúálló, fenyegető szavakat kiáltoznak ellenük. Jakab inti őket: a haragjuk egyáltalán nem szolgálja Isten ügyét. Keresztyén ember haragja csak árthat Isten országa ügyének. Ha dühös haraggal támadnak a nekik igazságtalanul szenvedéseket okozó gazdagok ellen, azzal nem azt érik el, hogy az emberi igazságtalanság helyén Isten igazsága jut érvényre. Nem a harag, a gyűlölet, a fenyegetőzés, az indulatos vitatkozás segít, hanem a szelídséggel befogadott és szeretetben gyümölcsöző ige. Az atyafiak szüntessenek meg minden haragot a kívülállók iránt. Isten nem azt bízta a keresztyénekre, hogy haragudjanak a nemkeresztyénekre, hanem azt, hogy előttük, közöttük, az ő javukra gyakorolják az igazi istentiszteletet (1:27). El kell tehát vetniük maguktól minden undokságot: a haragot, gyűlölködést, fenyegetőzést, bosszúállást. A harag rossz tanácsadó, Isten igéje ellenben megtartó erő: nem a haragnak, hanem az igének kell engedelmeskedni.

Az ige nyomán nem feltétlenül támad érvényes istentisztelet, csak akkor, a) ha az atyafiak meg is cselekszik a hallott igét. Az ige meghallgatása és megcselekvése egyetlen folyamat két része: a kettő csak együtt érvényes. A hit úgy működik az ige hallgatóiban mint a termőerő, az igehirdetés pedig meghatározott feladatokra, konkrét cselekvésre serkenti a hit termőerejét. Az olyan kegyesség, ami a mindennapi életben nem terem hasznos gyümölcsöket, álkegyesség, öncsalás. b) Ha az igehallgatók magukra vonatkoztatják a hallott igét, ha úgy néznek bele; mint tükörbe és elfogadják, hogy olyanok, amilyennek az ige mutatja őket, majd igazítanak magukon, az életükön, akkor lesz az igéből istentisztelet. Az ige olyan tükör, ami nemcsak azt mutatja meg, hogy milyen az óember, hanem azt is, hogy milyennek kell lennie az új embernek. Ha az atyafiak bensőjükben, indulatilag megváltoznak, akkor megváltozik a kívülállókhoz való egész viszonyuk is. c) Ha az igehallgatók a jó igehirdetés nyomán megtanulják a szabadság tökéletes törvényét, a keresztyén élet mértékadó szabályait, és meg is cselekszik azt, amit Isten az igében mond, akkor lesz érvényes istentisztelet. Az az ember boldog, aki tudja, hogy mit kíván tőle Isten és azt meg is cselekszi, egyúttal érti, hogy mit tilt neki az Úr és abban is engedelmeskedik neki. A bűntől szabad ember boldog.

Akinek a cselekedetein nem látszik meg az igehallgatás, annak az istentisztelete, kegyessége hiábavaló.

Az igazi istentisztelet a szeretetben gyakorolt, tiszta keresztyén élet: a kultikus órában elhangzó igehirdetéssel kezdődik s akkor valósul meg, amikor a gyülekezet tagjai megcselekszik azt, amit Isten az igében hirdettetett. Az apostol úgy kitágítja az istentisztelet fogalmát, hogy magába öleli az egész életet. Minden kultikus óra, liturgikus alkalom annyit ér, amennyi jó támad a nyomában: szeretet, irgalmasság, emberi együttérzés, segítségnyújtás. Az ilyen jócselekedetekre rászoruló emberek legjellegzetesebb típusai az özvegyek és az árvák. Meglátogatásuk nem a hozzájuk menetelt jelenti, hanem a nekik szükséges, valóságos segítség felmérését és megadását.

Az igazi, érvényes istentisztelet lényeges eleme a gyülekezet tágjainak kifogástalan, tiszta élete. Őrizkedniük kell mindentől, ami megszeplősítheti őket, pl. a harag, gyűlölködés, irigység, bosszúvágy, rágalmazás, egyszóval attól, ami a másik embernek árt. Ezek együtt jelentik a „világot” azaz a világban levő bűnt.

(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.”}

HÚSVÉT UTÁNI 5. VASÁRNAP

(Rogate)

AZ ÉLŐ KRISZTUS ÉLŐ GYÜLEKEZETE

AZ IMÁDKOZÓ GYÜLEKEZET

Jak 1,22-27

A szeplőtelen istentisztelet

A középkori igerendekben szereplő epistolát változtatás nélkül átvette a lutheri reformáció és az anglikán egyház, s ez található a római katolikus egyház perikóparendjében is (vö. vitéz Bogár J.: Az egyházi évkör kialakulása, 108-122.) A vasárnap nevét a prófétai ige és a zsoltár csak körülírni tudja „Örömmel mondjátok és hirdessétek: Megváltotta az ÚR az ő népét!” (Zsolt 66,1-2; Ézs 48,20). Érdekes, hogy az igekombinációból inkább az emberek felé forduló bizonyságtételt, nem pedig az Isten felé forduló imádságot helyezi előtérbe.: Figyelmet érdemel JL tanulmánya, mely szerint a vasárnap névadó igéje az evangéliumból való (Mt 7,7a): Kérjetek — imádkozzatok! (Vö. Jánossy L.: Az egyházi év útmutatása, LP 1944/199.).

+

A levél keletkezésével kapcsolatban az az általános nézet, hogy az Újszövetség késői iratai közé tartozik, s Márk evangéliuma után, Máté és Lukács evangéliumaival azonos időben, 90 táján keletkezett. (Vö. Veöreös I.: Az Újszövetség színgazdagsága, 7.117-118.). Vannak azonban olyan mozzanatok, melyek alapján a levél keletkezési idejét sokkal korábbi időpontra tehetjük. Idéz a levélből Római Kelemen a korinthusiakhoz 95/96 táján írt levelében, (vö. Káldy Z.: Bevezetés az Újszövetségbe, 189.), ami nemcsak a levél létezését, de bizonyos mértékű elterjedtségét is bizonyítja. Figyelmet érdemel a levél címzése is, ahol a szerző magát egyszerűen „Jakabnak” nevezi (1,1a). Ilyen egyszerű önmegjelölés csak úgy lehetséges, ha az illető ismert és tekintéllyel rendelkező keresztyén vezető. Az Újszövetség és az I. század történelmi adatainak összevetése alapján valószínű, hogy a levélíró „Jakab, Jézus Krisztus testvére (katolikus hagyomány szerint: unokatestvére) volt”, s hogy a levél még a jeruzsálemi konvent, azaz az első keresztyén zsinat (49) előtt keletkezett (vö. Káldy Z. i.m. 183-185.).

Ezeknek a bevezetéstani megállapításoknak abban van a jelentőségük, hogy segítenek elhelyezni a levél teológiáját is. A korai keletkezés esetén a kétségtelenül nagyon erős törvénykegyesség még az ószövetségi, judaista szemlélet hatását tükrözi, melyet átformált és kiigazított a páli teológia. A századvégi keletkezés esetén viszont ennek a levélnek teológiája mintegy a páli teológia kritikájaként jelenik meg, amit enyhítve inkább úgy szokás emlegetni, mint az egyoldalúvá torzított — fejhitté soványított — páli teológia kiegészítését, kritikáját.

A levél tartalmával kapcsolatban is vannak érdekes megfigyelések. Itt csak egy olyan részletre utalok, amely közvetlen összefüggésben áll textusunkkal. „Jakab levelére jellemző, hogy szoros kapcsolatban van Jézus igehirdetésével. Egyes megfigyelők szerint a levélnek mintegy 26 olyan szakasza van, amely összefüggésben áll Jézus beszédeivel. Különösen a Hegyi beszéd egyes részletei tükröződnek gyakran a levélben. Feltűnő a hasonlóság a következő tanításokban: öröm a megpróbáltatás között (1,2 = Mt 5,11-12), tökéletesnek lenni (1,4 = Mt 5,48), az ige hallgatása és cselekvése (1,22 = Mt 7,24), az egész törvény megtartása (2,10 = Mt 5,19), a vagyon mulandósága (5,1-3 = Mt 6,19), az esküdözés elítélése (5,12 = Mt 5,33-37). Ezeket a részleteket Jakab nem az első három evangéliumból vette át, (melyek ekkor még nem is voltak készen). Az azonos részek Jakabnál eredetibbnek tűnnek fel, mint az első három evangéliumban (vö. 5,12 és Mt 5,34). Valószínűleg azért van ez így, mert a legrégibb hagyományokat használta. Ezt könnyen megtehette, mint a jeruzsálemi gyülekezet tagja” (Káldy Z. i.m. 188.).

Ezekből a tényekből azt a következtetést vonhatjuk le, hogy amikor az „atyák” ezt az epistolát tűzték ki Rogate vasárnapjára, akkor azt az ősi hagyományt követték, mely szerint az imádság is beletartozik a keresztyén ember tevékenységi körébe. Az imádságnak — mégpedig mint hívő cselekvésnek — összhangban kell lennie az egyéb cselekvésekkel (1,27), s kiemelt mértékben fegyelmezetten kell szólnia, amikor Istennel beszél (1,26ab), azaz imádkozik. Kétségtelen, hogy az apostol magát az „istentiszteletet” is kitágított értelemben használja, s beleérti a szeretet cselekedeteit is. Így az is világos, hogy a „nyelv megzabolázása” általában is érvényes igény az emberekkel való kapcsolattartás területén. Viszont a fentebb vázolt összefüggések (Hegyi Beszéd!) alapján az sem vonható kétségbe, hogy Jakab nem csupán az embereket, hanem Istent és Krisztust is maga előtt látta, amikor a fegyelmezett beszédről megírta a véleményét.

Összegezve: Ez az igeszakasz primer módon nem szól az imádságról. A „helyes istentiszteletről” mondja el intelmeit. A „helyes istentisztelet pedig igehallgatásból és igemegtartásból áll. Az „igemegtartásnak” néhány konkrét részletét is megvilágítja: (a) kitartás az apostoli igehirdetésben hallottak mellett, (b) fegyelmezett beszéd Istennel és embertárssal, (c) szeretetteljes felkarolása az elesetteknek, és (d) ellenállás a csábító és rossz környezeti hatásokkal szemben.

+

„BOLDOG, AKI HALLGATJA,

S MEGTARTJA, URAM, BESZÉDED!”

(ÉK 294,1)

Rogate vasárnapjának epistolája nem — illetve nem pusztán — az imádkozásról szól. Jakab apostol számára az istentisztelet az izgalmas kérdés. Itt sem pusztán a templomi alkalom, hanem a magatartás, az életvitel. Ezért nem az istentiszteletet, hanem Isten tiszteletét állítja igénk a templomos gyülekezet elé. Témánk egy énekversből vett idézet. Azért használjuk, mert két szavában — „hallgatja” és „megtartja” — összegeződik Isten tiszteletének komplex tartalma, melyet Jézus „a Hegyen” elmondott beszédében is kifejtett, s válik egyben egész életet betöltő imatárggyá, illetve cselekvést meghatározó erőforrássá.

1. Isten igaz tisztelete fejeződik ki az igehallgatásban.

Az apostol az Igét „tükörhöz” (1,23b) hasonlítja és a „szabadság tökéletes törvényének” (1,25a) mondja; Jézus pedig a Hegyi Beszédben azt nyilatkoztatja ki, hogy „a Törvényből — Tórából, Isten Igéjéből — egy jotta vagy pontocska sem múlik el” (Mt 5,18). Az apostol a feledékeny igehallgatót az olyan emberhez hasonlítja, aki tükörbe néz ugyan, de utána elfelejti a látottakat (1,23b-24., de 1,21b is, ami a kontextushoz tartozik!); Jézus pedig a Hegyi Beszédét azzal a hasonlattal zárja, melyben a szavait megtartókat a házukat kősziklára, a felületes igehallgatókat pedig a házukat homokra alapozókhoz hasonlítja azzal az intéssel, hogy a különbség kiderül a viharban, ami egyébként elkerülhetetlenül eléri a házat (Mt 7,24-27). Komolyan kell venni az igét, mert az Isten szava! Komolyan kell venni az igét, mert az elemi önérdek is, hiszen élet, megmaradás, üdvösség múlik rajta. — A gyülekezet jól teszi, ha Rogate vasárnapján azért imádkozik, hogy adjon Isten neki halló füleket és értő szívet az ige befogadása, megtartása érdekében!

2. Isten igaz tisztelete fejeződik ki az imádkozásban.

Ezt a tételt nem találjuk meg a felolvasott igében. Ámbár ... Jakab azt írja, hogy a hívő, Istenét tisztelő ember „megzabolázza a nyelvét”, illetve, aki ezt nem teszi, az becsapja önmagát (1,26bc). Jézus pedig azt mondja a hegyi Beszédben, hogy legyen a mi beszédünkben az „igen” igen és a „nem” nem, mert ami e fölött van, az a Gonosztól van (Mt 5,37). És azt is mondja még Jézus, hogy az imádságban ne legyünk bőbeszédűek, mint a pogányok, akik azt képzelik, hogy a sok beszéd hatásos (Mt 6,7). A kettőt csodálatosan egybefűzi az a könyörgő mondat, ami egy V. századi liturgikus imaszövegből való: „Dicséretedet énekelte nyelvünk; add, hogy az igazat vallja ezután!” — A mai gyülekezetet általában nem a bőbeszédűség fenyegeti, amikor Istenéhez fordul. És az is fájdalmas valóság, hogy beszéde általában igen sok kívánni valót hagy maga után éppen az igazmondás tekintetében. Felettébb jól teszi tehát, ha Rogate vasárnapján alázattal és reménységgel átveszi a közel 1600 éves imádságot, hogy „megzabolázza nyelvét”, s hogy Istenhez, valamint embertárshoz csak igaz szóval forduljon.

3. Isten igaz tisztelete fejeződik ki az elesettek felkarolásában.

Az apostol azt írja, hogy az igaz istentisztelet az özvegyek és árvák meglátogatásában fejeződik ki (1,27a). Jézus a hegyi Beszédben azt mondja, hogy nem az „Uram-Uramozók”, hanem Isten akaratának cselekvői mennek be a mennyek országába (Mt 7,22), amit az evangélium egy más helyén azzal egészít ki, hogy az éhező és szomjazó megelégítése, a mezítelen felruházása, az üldözött befogadása, és a rabbal való szolidaritás vállalása tetszik Istennek és számon tartja azt (Mt 25,34-40). Nem mondja, hogy kizárólag erre van szükség az üdvözüléshez, de azt igen, hogy mindez nem hiányozhat a keresztyén életből, ha az út valóban az üdvösség felé visz; vagy más szóval: ha Jézus maga „az út, az igazság és az élet”! (Jn 14,6). — A gyülekezet jól teszi tehát, ha Rogate vasárnapján azért könyörög, hogy szeme vegye észre a „templomot” is, de a „viskót” is; hogy keresse és megbecsülje az Istennel való közösséget, és ne utasítsa el a rászoruló felebaráthoz való odahajlást.

4. Isten igaz tisztelete fejeződik ki a környezetszennyezéssel szembeni ellenállásban.

Az apostol azt írja, hogy az igaz istentisztelethez hozzátartozik a „szeplőtelen magaviselet”, pontosabban a „világi szeplőktől” való tartózkodás (1,27b). Jézus pedig azt mondja a hegyi Beszédben, hogy boldogok az igazságért háborúságot szenvedők, boldogok az Ő miatta üldözöttek; sőt azt is mondja, hogy a tanítvány imádkozzék nyomorgatóiért, üldözőiért, mert így lesznek „fiai” a mennyei Atyának (Mt 5,10-12a.44d-45a). Mert a „világ” ilyen: szeretetlen, irigy, önző, gyűlölködő, bosszúálló, cinikus, hataloméhes, szolgálatra képtelen. Felmérhetetlen károkat okoz a lelki környezetszennyezés. — A gyülekezet jól teszi hát, ha Rogate vasárnapján azért könyörög, hogy kapjon erőt Istentől naponként az ellenállásra. Már korábban idéztem a malabár liturgia úrvacsorai istentiszteletén mondott hálaadó és könyörgő imádság egy mondatát. Most az egész szólal meg: „Urunk! Magasztalásodat hallotta fülünk; add, hogy süket legyen a veszekedés és a békétlenség hangjára. Nagy szeretetedet látta szemünk; add, hogy meglássa üdvözítő reménységedet is. Dicséretedet énekelte nyelvünk; add, hogy az igazat vallja ezután. Csarnokaidban járt a lábunk; add, hogy az igazság útján járjon ezután. Testedből részesült a testünk; add, hogy új életet éljen ezután. Hála Neked kimondhatatlan ajándékodért. Ámen” Rogate vasárnapján a legtöbb, amit a gyülekezet megtehet, ha alázatosan belesimul az imádkozó Egyház évezredes közösségébe.

+

A LP 30/200 (Dr. H. Gaudy László, Budapest) prédikációjának „A SZEPLŐ NÉLKÜL VALÓ ISTENTISZTELET” címet adja. Tulajdonképpen elviselhető a mondanivalója, melyben a lelki élet és a mindennapi foglalatosság összhangját emeli ki, csak az zavar, hogy ismételten „Exaudi” vasárnapot emleget és összekeveri a Húsvét utáni 5. vasárnapot a 6-kal. Erre jó az általános prédikáció: egy hét ide vagy oda, nem számít! A mondanivaló mindig „időszerű”.

A 38/196 (Büki Jenő, Mekényes) prédikációjának címe: „A TISZTA ÉS SZEPLŐ NÉLKÜL VALÓ ISTENTISZTELET”. Dispozíciója egyszerű és jó. Ott folyik helyes istentisztelet, ahol (1) hallgatják és (2) megtartják Isten igéjét. Hangsúlyozza egyfelől, hogy nincs keresztyén élet igehallgatás nélkül; másfelől, hogy nincs keresztyén élet cselekvő szolgálatvállalás nélkül, vagyis a „lábnak, a nyelvnek és a szívnek” egyaránt vállalnia kell a Krisztus útját.

A 39/224 (Magy István, Ostfyasszonyfa) vázlatának címe: „AZ IGE TERMÉKENYÍTŐ EREJE”. A cím azt sejteti, hogy a szerző a merőben etikus textus evangéliumi mondanivalóját keresi. Ez a felismerés a meditációban nem érvényesül. A szerző kifejezetten arra összpontosít, hogy megszólaltassa Isten Igéjének azt a követelményrendszerét, melynek teljesítése alapján lehetséges az igaz keresztyén élet. Mindehhez arra van szükség, hogy az ember (1) a belső életét és (2) a külvilághoz való viszonyát a törvény előírásainak megfelelően rendezze.

A47/146 (Botta István, Budapest) exegézise általában korrekt; csak a „szabadság törvényénél” botlik meg, mivel beleesik a kor divatos teológiai nézetének csapdájába azt állítva, hogy olyan törvényről van szó, ami nem kényszer, hanem „Isten gyermekeinek önkéntes, boldog, szabad engedelmessége”. Zavarban vagyok: BI ugyanis markánsan lutheri teológus. Egyébként a meditáció főgondolatai már helyes teológiát tükröznek: (1) Az ige cselekvése: törvény és tükör; (2) Az ige cselekvése: nyelvünk megzabolázása; (3) Az ige cselekvése: szeretetszolgálatra és megszentelődésre indítás.

Az 52/175 (Szerkesztőség) prédikációjának témája: „HIÁNYOZNAK AZ IGE MEGTESTESÍTŐI!” A fájdalmas és felelősségre vonó, bűnbánatra indító alaptétel dispozíciója: (1) Az igének csak hallgatói vagyunk! (2) A cselekedetek hiányoznak keresztyénségünkből! (3) Ebből a nyomorult helyzetünkből csak Jézus Krisztus segíthet ki bennünket! — A prédikációnak sem a vasárnaphoz, sem a textushoz nincs köze.

A 66/189 (Solymár Péter) feldolgozása mind teológiai tartalmát, mind stílusát, megfogalmazását tekintve olyan gyenge, hogy a legjobb, ha semmit sem írok róla. Elég, ha idézem egy passzusát. „Emberek, ha valamire nagyon szükségük van, meghirdetik az újságom apróhirdetéseiben: keresek ..., kérek ..., stb. A mai vasárnap igéjét is, mint nagyon szükséges, de hiányzó dolgot hirdethetnénk meg. Keressük az ige megvalósítóit, megtartóit! Azt az embert, aki valóban látja önmaga helyzetét. Azt, hogy eddigi élete csalás volt önmaga és felebarátai felé. Aki érzi az Ige súlyos vádját, s nem kifogásokat keres, de mérlegeli helyzetét, s megoldást keres. Mi okozta a vád érvényességét és mi a felmentés lehetősége? Az ok világos: csak hallgattuk az Igét, de nem cselekedtük és nem tartottuk meg. Az Ige felszólítása, üzenete süket füleket talált. Az igehirdetés elunt figyelmeztetés-halmaz volt, melyre nem reagáltunk cselekedettel, élettel. Ha reagáltunk, akkor az tipikusan emberi volt: bírálat vagy tetszésnyilvánítás egy-egy jól vagy rosszabbul sikerült szónoki prédikáció felett. Így istentiszteletünk tökéletes öncsalássá lett. Öntust vétettünk önmagunk ellen. De másokat is megcsalt. Azokat, akiket elbódított áhítatos kegyességünk, akiket megtévesztettünk. Kemény bírálat ez ránk, de meg kell érteni: Isten szava nem emberi produktum, nem retorikai bravúr, ami a hétköznapban hidegen hagyhat. Isten szava Isten Igéje! Cselekvő dolog ez, ami el akar érni velünk valamit. Törvény is az Ige. A törvény szabotálása súlyos büntetést von maga után. (...) Legyünk cselekvői, megtartói az Igének. Istentiszteletünk ne megszokott, begyakorolt mechanizmus legyen, de cselekvő élet. Az Ige befogadása, megtartása rajtunk múlik. Az Igéé a gyümölcstermés. Miért nem tesszük akkor ezt? Miért olyan haldokló keresztyén életünk? Azért, amit meg kell hirdetnünk ma: kerestetnek az Ige megtartói!”.

A 74/236 (Gáncs Aladár) témaválasztása — „EMBERTELEN VALLÁSOSSÁG” — a textus súlyos félreértéséről tanúskodik. Jakab ugyanis egyáltalán nem fedd, hanem int, vagyis mondanivalójában még utalás sincs visszás életfolytatásra, csak legfeljebb veszélyre, mely ellen tanácsos védekezni. Érdekes, hogy az exegézis még megmarad a higgadt elemzés korlátai között, a meditáció azonban már a tévedést mélyíti el. Itt a „FELEDÉKENY KERESZTYÉNEK” cím alatt az alábbi gondolatokat emeli ki: (1) Feledékenyek vagyunk magunk felé; (2) Feledékenyek vagyunk embertársaink felé; (3) Feledékenyek vagyunk Isten felé.

A 74/238 (Zátonyi János) megmarad a moralizálás egyszerű és helyenként felszínes keretei között, de összességében használhatóbb meditációt készít, mint GA az előző oldalakon. Témája a vasárnap névadó felhívása: „KÉRJETEK!” Kérjük Istentől, (1) ne legyünk meddő igehallgatók, (2) ne legyünk feledékeny igehallgatók, (3) ne legyünk képmutató igehallgatók, hanem (4) legyünk az igét megtartó és cselekvő igehallgatók!

A 83/189 (Sárkányné Horváth Erzsébet) alapos exegetikai munkát végez. Megállapítja, hogy a levél szerzője a második keresztyén nemzedékhez tartozhat, s hogy mondanivalója — Luther „lesújtó kritikája” (?) ellenére — „legitim keresztyén” mondanivalót hordoz. Rámutat az evangéliumokkal, illetve Jézus beszédeivel való összefüggésre a „hallgatás és megtartás”, a „gyümölcs-termés”, az „özvegyek és árvák meglátogatása” és az utolsó ítélet alkalmával előkerülő „pohár víz”, vagy „jövevény befogadása” stb. kitételekkel kapcsolatban. Mivel exegetikai munkámban nem találtam kiemelkedő jelentőségűnek, s ezért nem szóltam róla, ideiktatom SnéHE alábbi néhány érdekes mondatát: „A textus, de az egész Jakab levél egyik legvitatottabb kifejezése: „a szabadság tökéletes törvénye”. Sokak számára úgy tűnt, hogy két egymást kizáró fogalmat kapcsol itt össze a levélíró: szabadság és törvény. S ez a kifejezés ellene mond a páli teológiának is, amely a törvénynek lesújtó, elítélő jellegét hangsúlyozza. Groó Gyula és Paul le Seur is rámutat kommentárában, hogy itt az ótestámentumi törvény összefoglalásaként a szeretet parancsára gondol a szerző, mely valóban boldoggá tesz, mert nem kívülről követelt parancs hanem teljesítése belülről, hálából és szeretetből fakad. Erre mondja Jézus, hogy az ő igája kedves és a terhe könnyű (Mt 11,30)”. Az idézet első fele kitűnő, második fele azonban problematikus, mert a „belülről, hálából fakadó törvénybetöltés” kitétel kaput nyit egy olyan értelmezés számára, mely — az Ágostai Hitvallás II. cikkelyével ellentétben — nem vallja és képviseli az „ember szívének teljes romlottságát” (1 Móz 8,21), hanem legalább nyomaiban fenntartja az ember szuverenitását az ember belső világa irányításának tekintetében. Csonka a páli törvényértelmezés megjelenítése is, Pál — és Luther — a törvénynek nemcsak elítélő, hanem rendtartó szerepéről is tud, (vö. „primus” és „secundus usus Legis”). A meditáció végén a textus mai mondanivalóját abban látja, hogy megszólítja az embert (1) önismeretének hiányára, (2) hálátlanságára és (3) önzésére rámutatva. Bizony, ha valaki Jakab mondanivalójának ennyire negatív hangsúlyt ad, félelmetesen dörgedelmes prédikációt mondhat csupán a híveknek. Ugyanezeket a gondolatokat egy szinte teljesen kész prédikáció formájában is közreadja. Mindazonáltal a Szerző rendkívül lelkiismeretes és sok ponton jelentős segítséget nyújtó előkészítővel ajándékozza meg az olvasót.

A 90/135 (Sárkányné Horváth Erzsébet) nagyon érdekes, kiérlelt és elmélyült meditációjának elején utal az 1983-as feldolgozására. Az akkor leírtakat vállalva néhány további gondolatot vet fel. (1) Teljesítményre orientált társadalomban élünk, éppen ezért világosan el kell határolnunk az apostoli mondanivaló etikai töltetét valamiféle teljesítmény igénylésétől. Jakab azt akarja, hogy az igehallgatás teremjen gyümölcsöt. (2) A keresztyének szólásszabadsága Jakab mondanivalójának második csomópontja. A „nyelv megfékezése” azt jelenti, hogy kontroll alá kell vonnunk beszédünket, mert az e téren elkövetett vétségek az egész keresztyén élet hitelét veszélyeztetik. (3) Állandó önkontroll a harmadik csomópont. A világ kihívásai mindig jelen vannak és mindig veszélyt jelentenek. A „megszentelődés” régi fogalmát kiküszöbölve jelenik meg ez a fogalmazás az előkészítőben. (4) Boldog szolgálat a negyedik csomópont. Az „özvegyek és árvák” meglátogatása, a velük való szolidaritás, az ő segítésük adja a szolgálat tartalmát. (5) Az imádság hídja az ötödik — befejező — tétel. SnéHE megemlíti, hogy az „imádság” szó nem fordul elő az igében, mégsem erőltetett dolog erről is szólni. Mert mindaz, amiről az ige szól, csak úgy válhat mindennapi életünk részévé, ha az imádságban is gyakoroljuk magunkat.

(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

3. AZ IGE ÉS MI (1,19-27)

Ha az Ige ilyen csodálatos hatalom, ha képes engem újjászülni s körülöttem új világot teremteni: akkor mindennél fontosabb, hogy az az Ige szóljon, és én hallgassam. Az Ige szól. Szól a Mindenségben, a Történelemben, a Bibliában, az egyházban; szól a Kijelentésben, mert Isten beszélő Isten. Szól mindenekfelett a Jézus Krisztusban. Szól és mondja, amitől életem és halálom, örökéletem és örök halálom függ. Lélegzet-visszafojtva kellene hallgatnunk, mint a rádió szavát hallgatják, mikor bemondja, mi történt azzal a hajóval, amelyen szeretteik viharba kerültek. De a tapasztalás azt mutatja, hogy az emberek nem hallgatnak. Elzárják, túlkiáltják, nem figyelik az Igét. Mondják a maguk dolgát, vitatják a maguk igazát, feledik a maguk pörét — mint ahogy alapigénk sejteti: gyorsak a szólásra, késedelmesek a hallásra s az ember igaza elnyomja, nem engedi szóhoz jutni az Isten igazát, az ember haragja az Isten kegyelmét.

Ezért hív fel az apostol, hogy mindezt a káros, gonosz magatartást elvetve — valóban undokság és gonoszságnak sokasága ez —, szelídséggel fogadjuk a beoltatott igét, mely megtarthatja a mi lelkünket.

Ebben a szelídségben alázatosság van a teremtő Ige iránt, hála a kiválasztó Kegyelem iránt és engedelmesség a Király iránt. Ilyen szelídséggel fogadja a szomjas mező a májusi záport, a remegő bibe a reáhulló hímport; így fogadja a menyasszony a vőlegény csókját, s így fogadta Mária a Szentlélek beárnyékolását. Ebben a tényben elvetünk egy egész világot, és befogadunk egy egész világot. Minden nász elfordulás mindenki mástól, és odaadás Egyetlenegynek. És az a nagyszerű ebben a hallgatásban, hogy az nemcsak egyetlenegyszer történik. Állandó folyamat. Mindig az, mindig új, mint a szerelem, a csók.

A hallgató léleknek azonban van egy kísértése: a passzivitás; a befogadás túltengése. Amikor mind halmozódik benne az élmény, a gondolat, de nem lesz belőle tett. Ez az elméleti, vagy az esztétikai, vagy a kultikus vallásosság. Az Ige tanít, gyönyörködtet, szertartásra indít, de nem ejt foglyul, nem koboz el, nem alakít át. Nem adom meg magam, pedig testestül-lelkestül hatalmába kellene kerülnöm, hogy külső és belső világom egész területén az Igétől fogott, űzött, kötött, ihletett lélek legyen, az Ige, a testté lett Ige szerelmese. Az kell, hogy az Ige megtaláljon, kiragadjon, átalakítson, uralkodjék rajtam. Ne bújjak ki a hatalma alól. Ezt jelenti, hogy az Igének ne csak hallgatója, hanem megtartója is legyek.

Mert hajlandó vagyok kibújni. Az Ige egy szent akaratot érvényesít velem szemben, s nekem más akaratom van, ami egyáltalán nem szent. Ezerféle ürügyet, jogcímet találok a kibúvásra. Nem nekem szól; nem erre az esetre szól; megfellebbezem; magasabb fórum: a józan ész mást mond, mint Isten, tehát azt követem. Az ilyen ember hasonló ahhoz, aki megnézi az ő ábrázatát a tükörben; a tükör mutatja arcán a rendellenességet: a foltot, a sebet, a vért, az idegen Úr bélyegét, a fekélyt. Némán is kiáltja: siess, segíts magadon! De az ember elmegy, elfelejti.

De aki belenéz a szabadság tökéletes törvényébe — vagyis az Igébe — és nem feledékeny hallgató ... Itt az Igét törvénynek nevezi az apostol, mert tőlünk független, egy felséges akarat adta elénk, csak engedelmeskedni lehet neki. De ez az engedelmesség a legteljesebb szabadság, mert örök rendeltetésünknek boldog követése. Nem szabadság‑e a menyasszonynak, ha szeretheti vőlegényét és övé lehet; nem szabadság‑e a fának, ha virágozhat és gyümölcsöt hozhat; nem a legnagyobb felszabadulás‑e a léleknek, ha mindenestől fogva Istené lehet? A szövetségben élés, a bűnös ember és kegyelmes Isten között helyreálló szeretetviszony a legnagyobb szabadság, mert felszabadulás minden gátló hatalom alól és a legmagasabb rendeltetés betöltése.

„Belenéz.” Ez a szó a görögben azt jelenti: előrehajolva mélyen beletekint. Lukács evangéliuma ezzel a szóval írja le, hogy az álmélkodó Péter belenézett a húsvéti sírba, s megtapasztalta a feltámadás csodáját. Azt, hogy az Úr él és ők az Övéi.

Az Ige megtartása ilyen belenézés a húsvéti sírba. Tapasztalás a feltámadott Úrról. Találkozás Vele, s ebben a találkozásban a magunk új átadása. Ez az átadás mindig tett is. Egy szó elhallgatása, egy szó kimondása. Meglátogatása egy özvegynek, árvának. Óh, nem kell keresni, mert az Ige éppúgy parancs, mint alkalom. Ezerszer több alkalom, mint amennyit a földi ember elgondolna. Az újjászületés: alkalomnyerés.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

2.
VÁLASZ AZ IGÉRE (1:22-25)

1:22. De nem elég csak befogadni az Igét, engedelmességgel kell válaszolni rá. Világos a parancs: legyetek az igének cselekvői, ne csupán hallgatói! Ilyenné kell „lenni” vagy „folyamatosan ilyenné válni” (ginesthe), az Ige cselekvőjévé és nem csak hallgatójává. Egyre növekszik azoknak a száma, akik szürcsölgetik az igehirdetéseket, és egyik tanítási ínyencségtől a másikhoz szaladgálnak, és mint a kiszolgáltatott kolibrik, úgy csapják be magukat. A „ne csapjátok be magatokat” csak itt és a Kolossé 2:4-ben szerepel. A paralogizomai ige jelentése „becsapni vagy megtéveszteni hamis érveléssel”. Úgy csapják be magukat, hogy azt hiszik, megtettek minden szükségeset, pedig az Ige hallgatása csak a kezdet.

1:23-24. Aki hallgatója az Igének, és nem tesz semmit, az olyan, mint az az ember, aki a tükörben nézi meg az arcát... és nyomban el is felejti, amit látott. Érdekes, hogy Jakab ebben az példában egy férfiről ír (andri). Egy nő valószínűleg nem csak futó pillantást vet a tükörbe, hanem ha valamilyen szépséghibát lát magán, minden tőle telhetőt megtesz annak elfedésére vagy kijavítására. De nem úgy ez az ember, aki meglátja „születésének arcát” (prosópon tés geneseós), aztán pedig elfeledkezik róla.

1:25. Belenézni Isten Igéjének tükrébe kötelezettséggel jár. Tudatosan kell beletekinteni a szabadság tökéletes törvényébe. A lelki erő és a folyamatos lelki nagykorúság kulcsa az Isten Igéjébe való szándékos és kitartó betekintés, mely az engedelmességre való készséggel párosul. A „beletekint” (parakypsas) kifejezés jelentése szó szerint „lehajolni”, hogy alaposan, közelről lássa magát.

„A szabadság tökéletes törvénye” — más fordítások szerint „a törvény, mely szabadságot ad” — ellentmondásosnak tűnik. A törvény általában valaminek a korlátozására hivatott, és ezért a szabadság hiányát jelenti. De nem ez a helyzet Isten törvényével. Az ő tökéletes törvénye nyújtja az igazi szabadságot. „Ha ti megtartjátok az én igémet”, mondta Krisztus „megismeritek az igazságot, és az igazság megszabadít titeket” (Jn 8:31-32). Aki azt teszi, amit Isten elrendel, az talál teljes szabadságot, és azt boldoggá teszi cselekedete.

3.
AZ IGÉNEK VALÓ ODASZÁNTSÁG (1:26-27)

Az Ige iránti fogadókészségnek és engedelmességnek párosulnia kell az élet új szemléletével. Az embernek el kell szánnia magát a folyamatos engedelmességre és az ismételt gyakorlásra.

1:26. Aki igazán kegyes, az úgy bizonyítja ezt, hogy ura beszédének. A „kegyes” (thréskos) kifejezés a külsődleges előírásokra utal. A külső szertartási gyakorlatok, amiket az ember ajánlatosnak tarthat, hiábavalókká válhatnak (matzos, „gyümölcstelenné, haszontalanná, értéktelenné”), ha nem fékezi meg a nyelvét, vagyis nem tud uralkodni beszédén. Ez a téma árnyaltabb megközelítésben újra előkerül a 3:1-12-ben. Az ilyen ember önmagát is becsapja (apatón kardian heautou, szó szerint „félrevezeti, bűnre viszi saját szívét”; vö. egy másik szó a félrevezetésre az 1:22-ben).

1:27. A tiszta és romlatlan kegyességet az jellemzi, hogy az ember viselkedése és jelleme Isten Igéjének fegyelme alatt áll. A görög thréskeia (kegyesség) csupán négyszer fordul elő az Újszövetségben, melyek közül kettő itt található (vö. Kol 2:18; ApCsel 26:5). Nyilvánvaló, hogy Isten nem a vallásos szertartásokat hangsúlyozza, hanem a helyes életet.

Jakab vázolja, hogy mi a fontos az Isten és Atya előtt (vö. „Atya” a Jak 1:17-ben): meglátogatni az árvákat és özvegyeket — ez utalás az ember viselkedésére —, és tisztán megőrizni az embernek önmagát — ez utalás a jellemre. A „tisztán megőrizni” kifejezés egy szó, az aspilon „makulátlan” fordítása (vö. 1Tim 6:14; 1Pt 1:19, 2Pt 3:14). Ez ellentétes az erkölcstelenséggel (Jak 1:21). Az Istennek tetsző „kegyességű” hívő segít a szükségben lévőkön, és ily módon hibátlanul képes megtartani magát tisztán a világtól. Ez nem a kegyesség meghatározása, hanem a csupán istentiszteletek látogatásából és bizonyos szertartások gyakorlásából álló, általában „vallásnak” nevezett hozzáállás és az igazi kegyesség közötti ellentét felállítása. Megint csak az látható, hogy a levél célja az, hogy a hívők eljussanak az érett nagykorúságra és a gyakorlati szentségre. Mire van szükség ennek a célnak az eléréséhez? Az első lépés a bizalommal való kitartás. A próbák vagy kísértések nem veszik le a lábáról azt, aki erősen áll Isten igazságában, és alkalmazza is ezt az életére.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

III. ISTEN IGÉJE (1,18-27)

Jakab úgy beszélt Istenről, mint a világosságok Atyjáról. Most emlékeztet bennünket, hogy Ő a mi Atyánk is, és hogy nekünk egyedülálló szerepet adott óriási teremtésében. Ezt a szerepet az igazság Igéjének való engedelmességgel tölthetjük be (19-27. v.).

1,18 Ez az igehely úgy körvonalazza Isten Igéjének szerepét az újjászületésben, ahogyan azt a Szent Szellem ránk alkalmazza. Azt mondja nekünk, hogy „az Ő akarata szült minket az igazságnak Igéje által, hogy az ő teremtményeinek valami zsengéje legyünk”. Az Ő akarata — ez elmondja nekünk, mi indította Őt, hogy megmentsen bennünket. Nem kényszerült rá, hogy megtegye valamilyen érdemünk miatt. Saját szabad akaratából tette. Irántunk való szeretete meg nem érdemelt, megfizethetetlen és kéretlen. Részéről teljesen önkéntes volt. Indítson ez bennünket imádatra! Ő szült minket — ez az újjászületés tényét írja le. Ez által a szellemi újjászületés által váltunk gyermekeivé — ez olyan közösség, amely soha meg nem változtatható, mivel egy születést soha nem lehet meg nem történtté tenni. Az igazságnak Igéje által — a Biblia az újjászületés eszköze. Minden valódi megtéréskor szerepe van a Szentírásnak akár beszélt, akár írott formában. A Biblia nélkül sohasem ismernénk az üdvösség útját. Valójában még azt sem tudnánk, hogy az üdvösség elérhető!

Hogy az ő teremtményeinek valami zsengéje legyünk — három főbb gondolat van a zsenge szóval kapcsolatban. Először is az aratás zsengéi voltak a megérett gabona első kévéi. Azok a keresztyének, akiknek Jakab írt, az első hívők között voltak a keresztyén korszakban. Természetesen minden hívő valami zsengéje az Ő teremtményeinek, de az elsődleges utalás azokra a zsidó keresztyénekre vonatkozik, akiknek Jakab írt. Másodszor, a zsengét Istennek ajánlották fel, hálából bőkezűségéért, és annak elismerésül, hogy minden Őtőle jön és az Övé. Így minden hívő ajánlja fel magát Istennek, mint élő áldozatot (Róm 12,12). Harmadszor, a zsenge az eljövendő teljes aratás ígérete volt. Jakab olvasóit az első gabonakévékhez hasonlította Krisztus aratásában. Őket majd mások követik az évszázadok alatt, de ezeket úgy mutatta be, mint mintaszenteket, hogy az új termés gyümölcseit ismertesse. Végül az Úr be fogja népesíteni az egész földet másokkal, olyanokkal, mint ők (Róm 8,19-23). A teljes aratás akkor jön el, amikor az Úr Jézus visszatér, hogy uralkodjon a föld felett. Az addig eltelő időben az a feladatuk, hogy ugyanolyan engedelmesek legyenek Krisztus iránt, mint az egész világ majd az Ezeréves Birodalom alatt. Noha az igehely elsődlegesen az első századi keresztyénekre vonatkozik, mégis alkalmazható mindegyikünkre, akik tiszteljük Krisztus nevét.

1,19a Ennek a fejezetnek a hátralévő része gyakorlati utasításokat ad arra nézve, hogyan lehetünk az Ő teremtményeinek zsengéi. Olyan gyakorlati igazságokat állít elénk, amelyeknek azokat kell jellemezniük, akik újjászülettek az igazságnak Igéje által. Tudjuk, hogy az Ige által születtünk azért, hogy Isten igazságát bemutassuk. Azért
 most teljesítsük megbízatásunkat.

Legyünk gyorsak a hallásra. Ez egy szokatlan parancs, szinte a humor nyomait viseli. Mintha azt mondaná: „Siess és hallj!” Azt jelenti, hogy legyünk készek meghallani Isten szavát, valamint minden istenfélő tanácsot és figyelmeztetést. Legyünk taníthatók a Szent Szellem által. Legyünk késedelmesek a szólásra. Meglepő, milyen sokat kell szólnia Jakabnak a beszédünkről! Int bennünket, hogy vigyázzunk a beszélgetésünkben. Még maga a természet is erre tanít bennünket. Epictetus jegyezte meg nagyon régen: „A természet egy nyelvet adott az embernek, de két fület, hogy másoktól kétszer annyit halljunk, mint amennyit mi beszélünk.” Salamon szívből egyetértene Jakabbal. Egyszer ezt mondta: „Aki megőrzi az ő száját, megtartja önmagát: aki felnyitja száját, romlása az annak” (Péld 13,3). Ezt is ő mondta: „A sok beszédben elmaradhatatlan a vétek: aki pedig megtartóztatja ajkait, az értelmes” (Péld 10,19). A kényszeres fecsegők könnyen vétkeznek.

1,19b-20 Legyünk késedelmesek a haragra. Aki hirtelen haragú, nem munkálja azt a fajta igazságot, amelyet Isten vár el a gyermekeitől. Akik elveszítik türelmüket, rossz benyomást keltenek az emberekben a keresztyénségről. Mindig igaz az, hogy „jobb a hosszútűrő az erősnél; és aki uralkodik a maga indulatján, annál, aki várost vesz meg” (Péld 16,32).

1,21 Másik módja annak, hogy az Ő teremtés zsengéinek mutatkozzunk, hogy elvetünk minden undokságot és a gonoszságnak sokaságát. Ezek a bűnök szennyes öltözetekhez hasonlatosak, amelyeket egyszer s mindenkorra le kell vetni. Az undokság magában foglalja a tisztátalanság minden formáját, legyen szellemi, lelki vagy fizikai. Az a kifejezés, hogy „a gonoszságnak sokaságát”, a gonoszságnak azokra a formáira vonatkozhat, amelyek meg nem tért napjaink maradványai. Olyan bűnökre vonatkozhat, amelyek túláradtak saját életükön, és mások életét is érintették. Vagy vonatkozhat a gonoszság sokaságára, amely Jakab szerint nem annyira a gonoszság mértéktelenségét, hanem a bűn mód feletti gonoszságát írja le. Az általános jelentése világos. Azért, hogy Isten Igéjének igazságát befogadhassuk, erkölcsileg tisztának kell lennünk.

Az isteni igazság befogadásának másik követelménye a szelídség. Lehetséges a Bibliát anélkül olvasni, hogy az szólna hozzánk. Tanulmányozhatjuk egyetemi szinten anélkül, hogy befolyásolna bennünket. Büszkeségünk, keménységünk és bűnünk korlátolttá és közömbössé tesz bennünket. Csak az alázatos, szelíd szelleműek várhatják, hogy maximális hasznuk származik a Szentírásból. „Igazságban járatja az alázatosokat, és az ő útjára tanítja meg az alázatosokat” (Zsolt 25,9). „Hanem erre tekintek én, aki szegény és megtörött lelkű, és aki beszédemet rettegi” (Ézs 66,2).

Jakab úgy beszél a Szentírásról, mint beoltott Igéről, amely megtarthatja a ti lelkeiteket. Az Ige szent letétté válik a keresztyén ember életében, amikor újjászületik. Az angol revideált változat széljegyzete ezt írja: „a benne született Igét”. Az Ige megtarthatja a ti lelkeiteket. A Biblia az eszköz, amelyet Isten az újjászületésben használ. Arra használja, hogy lelkünket megmentse nemcsak a bűn büntetésétől, hanem annak hatalmától is. Arra használja, hogy megmentsen bennünket nemcsak az örök kárhozattól, hanem a kártól is ebben az életében.
 Kétségtelen, hogy megváltásunknak erről a jelenlegi folyamatáról beszél Jakab a 21. versben.

1,22 Nem elegendő befogadni a beplántált Igét; engedelmeskednünk kell annak. Nincs értéke a Biblia birtoklásának, de még irodalomként olvasásának sem. Mélyen kell vágyakozni, hogy halljuk Istent beszélni hozzánk, és vita nélkül kész lenni arra, hogy megtegyük, amit mond. A Bibliát át kell vinnünk a gyakorlatba. Az Igének hússá kell válnia az életünkben. Sohase történjék meg, hogy úgy forduljunk a Szentíráshoz, hogy ne engednénk, hogy jobbá tegye az életünket. Az Isten lgéje iránti nagy szeretetről beszélni, vagy akár bibliatanulmányozóként tetszelegni, öncsalás, hacsak növekvő igeismeretünk nem eredményezi növekvő hasonlóságunkat is az Úr Jézushoz. Arra törekedni, hogy értelmi bibliaismeretre tegyünk szert engedelmesség nélkül, áldás helyett csapdát jelenthet. Ha állandóan azt tanuljuk, amit tennünk kellene, de nem tesszük, levertté, csalódottá és érzéketlenné válunk. Isten felé egyre nő a felelősségünk. Az ideális kombináció az, hogy olvassuk az Igét, és azonnal engedelmeskedünk neki.

1,23-24 Aki hallgatja az Igét, de nem változtatja meg a magatartását, hasonlatos ahhoz az emberhez, aki futó pillantást vet a tükörbe minden reggel, aztán teljesen elfelejti, amit látott. Nem származott haszna a tükörből, sem abból, hogy belenézett. Természetesen vannak megjelenésünkben olyan dolgok, amelyeken nem lehet változtatni. De legalább legyünk alázatosak annak láttán! És ha a tükör azt mondja, hogy „mosakodjál”, vagy „borotválkozzál”, vagy „fésülködjél meg”, vagy „keféld le magad”, legalább tegyük meg, amit mondott. Különben a tükörnek nincs gyakorlati haszna számunkra.

Könnyű a Bibliát olvasni alkalmanként vagy kötelességtudatból anélkül, hogy befolyásolna bennünket, amit olvasunk. Látjuk, hogy milyennek kellene lennünk, de gyorsan elfelejtjük, és élünk, mintha már tökéletesek lennénk. Az önelégültségnek ez a fajtája megakadályozza a szellemi haladást.

1,25 Ennek ellentéte az az ember, aki belenéz Isten Igéjébe, és rendszeresen bevezeti a gyakorlatba. Elmélkedő, tűnődő rácsodálkozása gyakorlati eredményeket hoz az életében. Számára a Biblia a szabadság tökéletes törvénye. Előírásai nem terhesek. Pontosan azt mondják neki, amit új természete szeret tenni. Ahogyan engedelmeskedik, igazi szabadságot tapasztal az emberi hagyományoktól és a testi okoskodásoktól. Az igazság szabaddá teszi. Ez az az ember, akinek haszna van a Bibliából. Nem felejti el, amit olvasott. Inkább arra törekszik, hogy megélje azt napi gyakorlatában. Egyszerű gyermeki engedelmessége felmérhetetlen áldást hoz a lelkének. Az boldog lesz az ő cselekedetében.

1,26-27 Itt szembe van állítva a haszontalan istentisztelet valamint a tiszta és szeplő nélkül való istentisztelet. Az istentisztelet itt a vallási meggyőződéssel kapcsolatos magatartás külső formáját jelenti. Inkább a külső formákra vonatkozik, mint a belső szellemre. Inkább a meggyőződés külső kifejeződését jelenti az istentiszteletben és a szolgálatban, mint a tanokat, amelyekben hisz.

Ha valaki istentisztelőnek látszik, de nem tudja megzabolázni nyelvét..., annak az istentisztelete hiábavaló. Betarthat minden vallási ceremóniát, amely nagyon kegyesnek tünteti fel. De önmagát csalja meg. Isten nem elégszik meg szertartásokkal; Őt a gyakorlati istenfélő élet érdekli.

A meg nem zabolázott nyelv csak egyike a hiábavaló istentisztelet példáinak. Értéktelen bármilyen magatartás, amely összeegyeztethetetlen a keresztyén hittel. A következő történetet egy fűszeresről mesélték, aki nyilvánvalóan kegyes csaló volt. A saját raktára feletti lakásban lakott. Minden reggel lekiáltott segédjének:

– János!

– Igen, uram.

– Felvizezted a tejet?

– Igen, uram.

– Megszínezted a vajat?

– Igen, uram.

– Tettél cikóriát a kávéba?

– Igen, uram.

– Nagyon jó. Gyere föl a reggeli áhítatra!

Jakab azt mondja, hogy az ilyen istentisztelet hiábavaló.

Isten a gyakorlati istenfélelemre tekint, amely könyörületesen érdeklődik mások iránt, és saját életét tisztán tartja. Jakab dicséri azt, aki a tiszta és szeplő nélkül való istentisztelet példájaként meglátogatja az árvákat és az özvegyeket az ő nyomorúságukban, és aki megtartja magát szeplő nélkül e világtól.

Más szóval, az újjászületés a gyakorlatban „jó cselekedetekben és elkülönült járásban található”. Guy King úgy írja le ezeket az erényeket, mint gyakorlati szeretetet és gyakorlati szentséget.

Tegyük próbára saját hitünket a következő kérdésekkel: A Bibliát azzal az alázatos vággyal olvasom‑e, hogy megítéljen, tanítson és megváltoztasson? Buzgón igyekszem‑e nyelvem megzabolázására? Mentem‑e ingerlékenységemet, vagy győzedelmeskedni akarok felette? Hogyan reagálok, amikor valaki nem szalonképes viccet kezd mondani? Megnyilvánul‑e hitem kedves cselekedetekben azok iránt, akik nem tudják viszonozni?

(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):

A szív kívánságainak forrása

Ami az utóbbi típusú kísértéseket illeti, amelyekbe az ember a szív kívánságai miatt beleesik, azokról nem szabad azt mondani, hogy Istentől származnak. Forrásuk az emberi szív — annak kívánságai, amelyek a bűnön át a halálhoz vezetnek. Senki ne tévessze meg magát ezzel kapcsolatban. Ami belülről kísérti a szívet, az belőlünk származik. Minden jó és tökéletes ajándék Istentől van, és ő soha nem változik, csakis jót tesz. Ennek megfelelően új természetet adott nekünk. Ez az ő akaratának gyümölcse, amely az igazság Igéje által munkálkodik bennünk annak érdekében, hogy első zsengéje legyünk teremtményeinek. Ő a világosság Atyja; ami sötétség, az nem származhat tőle.

Az igazság Igéjének mibenléte és tevékenysége

Isten az igazság Igéje által újjászült bennünket, hogy annak a jó hatalomnak az első és legkiválóbb tanúi legyünk, amely majd fel fog ragyogni az új teremtésben, amelynek mi vagyunk az első zsengéi. Ez az ellentéte annak, hogy az ember romlott vágyak forrása. Az igazság Igéje az élet jó magja, az önfejűség pedig a bűnös kívánságaink bölcsője. Ennek energiája soha nem teremheti meg az isteni természet gyümölcseit, mint ahogyan az ember haragja sem teremheti meg Isten igazság(osság)át. Ezért Isten arra hív minket, hogy legyünk taníthatók, készek a hallásra, lassúak a szólásra, lassúak a haragra; hagyjuk el a (hús)test minden szennyét, a gonoszság minden erejét, és szelíden fogadjuk az Igét. Ez az ige Isten Igéje, mégis azonosul a bennünk levő (belénk plántált) új természettel, miközben saját tökéletessége szerint létrehozza és alakítja azt; mert ez a természet Istentől származik az Ige által.

Ez nem olyan, mint egy törvény, amely rajtunk kívül van, és mivel ellentétes bűnös természetünkkel, elítél bennünket. Ez az Ige megtartja a lelket. Ez élő és megelevenítő Ige, elevenen munkálkodik a belőle származó természetben, amelyet átalakít és megvilágosít.

Legyünk az Igének cselekvői, ne csak hallgatói

Szükséges azonban, hogy ne csak fülünkkel hallgassuk az Igét, hanem cselekedjük is, hogy megteremje azokat a gyümölcsöket, amelyek megmutatják, hogy az Ige valóságosan és elevenen működik a szívben. Máskülönben az Ige csak olyan, mint egy tükör, amelyben talán egy percre látjuk magunkat, de később elfeledjük, amit láttunk. Aki a tökéletes törvénybe tekint — amely a szabadság törvénye —, és megmarad mellette, megtéve azt, amit az megmutat, az áldott lesz a benne kialakuló valóságos és engedelmes tevékenységben.

Isten Igéje mint Isten kilétének és akaratának kifejezője

Ez a törvény tökéletes, mert Isten Igéje — mindaz, amit Isten Szelleme kifejezett — Isten természetének és jellemének, az ő kilétének és akaratának a kifejezője. Amikor ugyanis teljesen kijelenti magát (és addig az ember nem ismerheti meg őt teljesen), akkor azt akarja, amit lénye jelent, és ez szükségszerű is.

A szabadság törvénye az új természet számára

Ez a törvény a szabadság törvénye, mert ugyanaz az Ige, amely kijelenti Isten kilétét és akaratát, a kegyelem által az isteni természet részeseivé tett bennünket. Ha tehát nem az Ige szerint járunk, akkor nem az új természetünknek megfelelően járunk. Ha viszont a saját új természetünknek megfelelően járunk, ez Isten természete, az ő Igéje vezet, az a teljes szabadság.

A Sínai-hegyen adott törvény; az emberi akarat és Isten akarata

A Sínai-hegyen adott törvény – amely az emberen kívül volt leírva, nem pedig a szívben – annak kifejezése volt, hogy Isten akarata szerint milyennek kellene lennie az ember viselkedésének és szívének. Ez a törvény elnyomja és megítéli a természeti ember minden indulatát, és nem engedheti meg neki, hogy saját akarata legyen, hiszen Isten akarata szerint kell cselekednie. Az embernek azonban más akarata van, ezért számára a törvény szolgaság – a kárhozat és a halál törvénye. Miután Isten újjászült bennünket az igazság Igéje által, az új természetünk az Istentől való születés révén az Igének megfelelő ízléssel és vágyakkal rendelkezik; éppen ettől az Igétől való. Az Ige a maga tökéletességében fejleszti, alakítja és megvilágítja ezt a természetet – amint említettük –; magának a természetnek azonban megvan a szabadsága az Ige követésében. Így volt ez Krisztussal is; ha szabadságát el lehetett volna venni (ami szellemi értelemben lehetetlen volt), akkor ez azáltal történt volna meg, hogy megakadályozzák őt az Atya Isten akaratának teljesítésében.

Az új ember szabadsága; az Ige által született és alakított új természet

Ugyanez a helyzet a bennünk levő új emberrel (amely Krisztus mint a bennünk levő élet), aki Isten tetszése szerint valóságos igazság(osság)ban és szentségben teremtetik bennünk, az Ige által jön létre bennünk, amely Isten – az emberben levő teljes isteni természet – tökéletes kijelentése. Ennek megnyilvánulása és mintaképe Krisztus, az élő Ige, a láthatatlan Isten képe. Az új ember szabadsága az, hogy szabadon teljesítheti Isten akaratát, utánozhatja Isten jellemét mint az ő szeretett gyermeke, ahogyan ez a jellem Krisztusban megjelent. A szabadság törvénye ez a jellem, amint az megjelenik az Igében, amelyben az új természet örömét leli; mint ahogy a létét is az Urat kijelentő Igétől kapta, valamint az abban kijelentett Istentől.

Ilyen „a szabadság törvénye” – Isten jelleme bennünk, amely egy olyan természet működése révén jön létre, amely az Istent kijelentő Ige által született, s az Ige mintájára alakul ki.

A nyelv mint a belső ember állapotának mutatója

A belső ember első és legérzékenyebb mutatója a nyelv. Aki látszólag kapcsolatban van Istennel és tiszteli őt, de nem tudja megfékezni a nyelvét, az becsapja magát, és a kegyessége hiábavaló.

Tiszta és szeplőtlen kegyesség

Az Isten és Atya előtt az a tiszta kegyesség, ha gondoskodunk azokról, akiket a bűn zsoldja megfosztott leggyengédebb kapcsolataiktól, és akik így elveszítették természetes támaszukat; s ha tisztán megőrizzük magunkat a világtól. Ahelyett, hogy önmagunkat felmagasztalva arra törekednénk, hogy megbecsülést szerezzünk az Istentől távoli, hiábavaló világban, tevékenységünkben Istenhez hasonlóan a szomorkodók felé fordulunk, akik nyomorúságukban támaszra szorulnak. Ugyanakkor távol tartjuk magunkat a világtól, amelyben minden bemocskol, s ellentétben áll az új természettel, amely a mi életünk, valamint Isten jellemével, ahogyan azt az Igéből ismerjük.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

13 (III) Legyetek a Tanítás megvalósítói (1,19-27). Az igét, amelyben Isten által megszülettünk, meg kell hallani, az akadályokat el kell távolítani, és a tanítást tettekben kell megvalósítani.

(A) A helyes alapállás (1,19-21). 19. legyen minden ember készen a hallgatásra, de késedelmes a szólásra, késedelmes a haragra: Ez a fajta három intés gyakran feltűnik az ÓSz-ben és a QL-ben (Sír 5,11-13; 1QH 1,34-37). Sorrendben majd az 1,22-25; 3,13-18; és 1,20+4,1-2-ben fejlődnek tovább. késedelmes a szólásra: E témát az 1,26-ban veszi föl újra, és a 3,1-12-ben fejti ki hosszabban. 20. Itt adja okát a 19. vers három intésének. az Isten igazsága: Vagyis amit Isten megkövetel, ahogy a Mt 5,20; 6,33-ban áll. 21. A belétek oltott tanítás: a gör. emphytos, „beoltott” rendesen „vele született”-et jelent – egy olyan fogalmat, ami logikailag elfogadhatatlannak tűnik a jelen szövegkörnyezetben. A szónak ez a betoldása inkább a keresztény hitnek a kereszteléskori befogadására vonatkozik – amibe a hozzá tartozó erkölcsi követelmények is beletartoznak. Az „ige” (logos) az 1,18.21-23-ban jellegzetes úsz‑i használatra utal. Ez Isten megváltó kinyilatkoztatása, melyet előre vetített a prófétáknak adott ige által, és abban a szóban, ami a törvény (tôrāh) szinonimája, de teljességében csak Krisztusban és az evangéliumban jutott kifejezésre.

14 (B) Az alapelv: legyetek cselekvők, ne csak hallgatók (1,22) Ez a vers az egész levél találó összegzése. Meglepően hasonlít a Róm 2,13-hoz. Az általános téma a „tett vallása”, ami a Jak-ra oly jellemző, és más úsz‑i írásokban is kiemelkedő. Ld. Mt 7,24-27 párh.; Lk 8,21; 11,28. Az ósz‑i háttérhez ld. MTörv 4,5-6; 28,1315; Ez 33,31-32. magatokat csaljátok meg: Az önámításra példaként ld. 26. v.

(C) Tükör-hasonlat (1,23-25). 23. tükörben: Az „ige” olyan mint a tükör: az eszményi emberi magatartást bemutatva feltárja hallgatója hiányosságait, éppúgy, ahogy egy tükör megjeleníti az arc hibáit és tisztátalanságait. Ha valaki a tükröt használva elfelejti, hogy mit is látott, az elfelejti orvosolni a helyzetet – nem lesz az ige megvalósítója. 25. A Jak ismét felvet egy témát („törvény”), ami később visszatér: bővebben kifejtve a 2,8-12-ben, és röviden megemlítve a 4,1-ben. a szabadság tökéletes törvénye: Ennek a versnek az előzővel fennálló szoros kapcsolata miatt a „törvényt” (ahogy a 2,8-12; 4,11-ben) a megelőző versek „igéjével” kell azonosítani. A Jak-ban hiányzik a páli megkülönböztetés a törvény és az evangélium között, inkább a Mt 5,17-19 lelkülete iránt mutat érdeklődést, ahogy azt a hegyi beszéd részletezi. Hogy nem csak egyszerűen a régi törvényre hivatkozik, azt a „tökéletes” és „szabadság” szavak látszanak jelezni (ld. 2,12), továbbá a levél nélkülöz mindenféle a rituális előírások teljesítésére vonatkozó nyomatékot. A Jak valójában nem tanúsít olyan merev ragaszkodást a törvényhez, amit a későbbi hagyomány az „Igaz Jakabnak” tulajdonított (ld. Euszebiosz: ET, II,23).

15 (D) Az igazi vallásosság (1,26-27). A 22. vers buzdítását most a gyakorlatban alkalmazza. 26. fékezi a nyelvét: A beszédben megnyilvánuló önuralom már az 1,19-ben fölbukkant, és hosszabban a 3,1-12-ben fejti ki. Ld. még 4,11. áltatja magát: Szó szerint: „a szívét” – a LXX használatából eredő hebraizmus. 27. igazi, tiszta: Ezeket a rendszerint rituális és vallási ismérveket találóan alkalmazza a szeretet külső működésére és a belső tisztességre. Nem a vallás tökéletes meghatározását célozza itt, hanem csak bizonyos vonatkozásaira fektet súlyt, melyek nélkül a vallás gyakorlásának nincs értelme. (Ld. Iz 58; Mt 23.) Isten, az Atya előtt: A megnevezést Istennek az özvegyek és árvák iránti atyai gondoskodására való tekintettel választotta (Zsolt 67,6). árvák és özvegyek: A közösségben ők a szeretet természetes céljai; ld. MTörv 27,19; Sír 4,10; Csel 6,1. a világ szennyétől: A „világ” rosszalló értelmű fogalma (szembenállás Istennel) előfordul Pálnál, valamint 2Pét, Jn, 1Jn-ban is (Old. BAGD, 7).

(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):

NEM FELEDÉKENY HALLGATÓ

Jak 1,19-27

Tanuljátok meg! — hangzik a felszólítás, hogy „minden ember” legyen gyors a hallásra, de visszafogott a szólásban, s gondolja meg kétszer is, mielőtt haragra gerjedne. A megtanulandók nem tűrnek halasztást, mert fölmérhetetlen a kihatásuk. Jótékony, ha gyakorlattá válik, kártékony, ha eleresztik a fülük mellett. Mindenek közül a keresztyének azok, akik nem élhetnek csak úgy bele a vakvilágba; legyen életük tudatosan irányított azért, hogy Isten igazsága ne akadályoztassék, sőt kimunkáltassék. Bármiféle harag alkalmatlan és rossz munkatársa Isten igazságának. Mi az elsőrendű teendő? Mint a Zsidókhoz írt levélben, úgy Jakabnál is legfőbb kegyességi és gyülekezeti érdek az ige hatékonysága, a mélyreható igehallgatás. Az ige hatékonyságáról Isten gondoskodik, ezért „beoltott ige”, ami talán úgy értendő, hogy már szívünkbe van ültetve, de a jó kezdettel nincs minden elintézve egyszer s mindenkorra, ámbár ez már magában hordozza a folytatás igényét és szükségszerűségét, aminek engednünk kell. Evégett szükséges elvetnünk magunktól mindenféle tisztátalanságot, s kiirtanunk a gonoszság írmagját is, hogy elháruljon minden akadály az ige folyamatos munkálkodása útjából. Nekünk használ legelőbb, ha töretlenül járja át egész valónkat az ige, mert — az örök életre kiható erővel — képes megtartani lelkünket.

Midőn kimondja az ige: „legyetek”, az olyan parancsoló erővel hozza létre bennünk a teljesülést, mint Isten „legyen” szava a teremtéskor azt, amit létrehozott. Szelíden fogadva be az igét, {

} nem kerülünk nevetséges helyzetbe és szánandó, siralmas állapotba, hogy magunkat becsapjuk, mint amikor valaki csak futó pillantást vetett az ókor homályos érctükrébe, s máris elfelejtette, hogy néz ki valójában. A „szabadság tökéletes törvénye” a teljesítés feltételeit is megteremtő ige, ami megmarad, mélyen ivódik lelkünkbe, Krisztus vonásait üti pecsétként szívünkre, bensőnkbe írja az új szövetség törvényét (Jer 31,33; Zsid 10,16). A nem feledékeny hallgató máris lehetőséget kapott a tevékeny megvalósításra, s engedvén az ihletésnek és ösztönzésnek, az ígért boldogságot ízlelheti lelkében; nem fárasztja, inkább élteti a tett, s a teljesség és lelki béke (de nem önelégültség) árad szét tagjaiban. A boldogság ismérve az a tudat, hogy helyemen vagyok, s tehetem azt, amit megszerettem, mert magaménak érzem. — A második és harmadik nemzedékben egyre inkább felütötte fejét a formális és felszínes kegyesség. Mindennapossá vált az üres fecsegés, s ezzel a világ lelke ütött tanyát a közösségekben. Jól sejthetően, rómaiak, görögök, zsidók sok hiábavaló szóáradat és civakodás meg indulati megnyilvánulás közepette élték mindennapjaikat, s ez fertőzte a keresztyéneket. Nem hallgatagságba kell burkolózniuk, de szükséges a mértéktartás a szavakban, amit a levél másutt is (3. rész) szóba hoz. — Az igével és Lélekkel vezérelt istentisztelet olyan kezdet, amit embertársaink között kell folytatnunk, meglátogatva mindenekelőtt az olyanokat, akikre senki nem nyit ajtót, akiket csak tehertételnek vesz a társadalom. A vigasztaló szót mondó legyen mentes a világ szó-, s tegyük hozzá ma: kép-inflációjától.

(Cornelis van der Waal: Kutassátok az Írásokat! Iránytű Kiadó):

4. Az igének cselekvői legyetek!

A tökéletes törvény. „Az ő akarata szült minket az igazság igéje által, hogy mintegy első zsengéje legyünk teremtményeinek” (1:18). Az újjászületésnek meg kell látszania életünkön. Nem szabad, hogy az igének csak hallgatói legyünk (22.v.).

Jakab ezt nagyon gyakorlatiasan magyarázza. A kísértések célja az, hogy állhatatosakká tegyenek — mutat rá mindjárt az 1. rész elején (2. v.). Ha nincs bölcsességünk, imádságban kell azt keresnünk, de ne kétkedő szívvel imádkozzunk (1:5kk)! Jakab figyelmeztet a gőg veszélyére is (10-11.v.). Senki sem hozhatja fel kifogásul azt, hogy azért esett bűnbe, mert nincs ereje ellenállni, hiszen vágyaink a saját szívünkből erednek (13kk).

Fogadjuk szelídséggel a beoltott igét, amely megtarthatja lelkünket (1:21)! Ez pedig azt jelenti, hogy belemerülünk a tökéletes törvénybe, a szabadság törvényébe, amely megkívánja azt, hogy szakítsunk a gyűlölettel, uralkodjunk szenvedélyeinken, legyünk tekintettel az özvegyekre, árvákra, és ne bánjunk részrehajlóan embertársainkkal (1:19-2:13).

(Groó Gyula: Jakab levele. Evangélikus Sajtóosztály):

II.

1,19-27

„Értsétek meg, szeretett atyámfiai, legyen minden ember gyors a hallásra, lassú a szólásra, lassú a haragra. Mert ember haragja nem munkálja azt, ami Isten szemében helyes. Ezért vetkőzzetek le minden tisztátalanságot és a bennetek rekedt gonoszságot s készséggel fogadjátok be a belétek plántált igét, amely megmentheti lelketeket. Az igének pedig cselekvői legyetek és ne csupán hallgatói, különben magatokat csaljátok meg. — Mert ha valaki (csak) hallgatója az igének és nem cselekvője is, az hasonlít az emberhez, aki valóságos ábrázatát tükörben nézegeti: mert (miután) megnézte magát továbbment és egyszeriben elfelejtette, milyen volt. Aki azonban belenéz a szabadság tökéletes törvényébe, és megmarad amellett, nem feledékeny hallgató tehát, hanem tényleg cselekvő, — az ilyen boldog lesz cselekvésében.

Ha valaki úgy véli, hogy istenfélő, azonban nem tartja féken a nyelvét, hanem inkább félrevezeti saját magát, annak az istentisztelete hiábavaló. Tiszta és helyénvaló istentisztelet Isten az Atya előtt ez: meglátogatni az özvegyeket és árvákat nyomorúságukban és megőrizni magát tisztán a világtól.”

Új szakasz kezdődik Jakab fejtegetéseiben, ezt a megszólítás is mutatja. „Szeretett atyámfiai”, — kétség nélkül a keresztyén gyülekezethez szól, mint eddig is levelében. „Minden ember” — ez is a gyülekezet tagjaira vonatkozik; most már személyhez szólóan váltja aprópénzre az első szakaszban csak általánosságban említett jó, tökéletes, tehát hasznos és célravezető cselekedeteket, illetőleg a róluk való tanítást konkretizálja. A felebaráthoz való viszonyról van szó az itt következő szakaszban. Legyen az ember gyors a hallásra, — ez azt jelenti: legyen mindig nyitva a fülünk a másik ember számára. Hallgatni, a másik embert igazán meghallgatni tudni, nem könnyű dolog. A „Hallgatni arany, beszélni ezüst” közmondás nem erre a hallgatásra vonatkozik. Nem elhallgatnunk kell valamit, hanem meghallgatnunk a másik embert. Persze ehhez hozzátartozik az is, hogy egyáltalában tudjunk hallgatni. S ez csak akkor lehetséges, ha szerények és alázatosak vagyunk. Jézus ugyan az imádkozással kapcsolatban óvott a sokbeszédűségtől (Mt 6,7—kk), bizonyos azonban, hogy a Szentírás általában elítéli a bőbeszédűséget. Aki sokat beszél, az általában el van telve önmagával, a saját gondolataival, saját bölcsességével. Ezért nincsen füle, figyelme, ideje és érdeklődése a másik ember számára. Pedig csak egymásra hallgatásból lehet párbeszéd — ez a megértés feltétele. Így jön létre közösség az emberek között. „Szólj keveset, cselekedj sokat”, tartja egy ősi zsidó közmondás. Talán Jakab ismerte ezt a mondást. S valószínűleg gondolt Préd. 7,9-re: „Ne légy gyors lelkedben a bosszankodásra, mert bosszúság csak a balgatagok kebelében nyugszik”. Az elhirtelenkedett beszédtől, a felcsattanástól, heveskedéstől az Újtestamentom is óv (Ef.4,25-26; Kol.3,8).

A harag nemcsak a felebaráthoz való viszonyt rontja meg, hanem megzavarja az Istennel való közösséget is. Aki haragszik, az abból indul ki, hogy neki van igaza, a maga igazát erősítgeti s igyekszik érvényesíteni, — s ezzel valójában a maga igazságát helyezi az Isten igazsága helyébe, elvágja az útját annak, hogy Isten szerezzen neki igazságot. Mintegy Isten helyett ítél, aki pedig magának tartotta fenn az ítéletet.

„Ezért vetkőzzetek le minden tisztátalanságot ...” A levetkőzés képe gyakran előfordul az Újtestamentomban, mint a lelki megújulás jelzője. Róm.13,12 azt kívánja, hogy „vessük le a sötétség cselekedeteit és öltözzünk fel a világosság fegyvereit”. Ef. 4, 22-24 az ó-ember levetkőzéséről és az újember felöltözéséről szól, Kol.3,9—kk ugyancsak erről szinte azonos kifejezésekkel. Félreértenők azonban a képet, ha azt vélnénk, hogy a bűn csak annyira tartozik hozzánk, mint a ruha, amit könnyen le lehet vetni! Fent idézett igék összefüggései, de az egész Szentírás mindenestül mutatja, hogy sajnos a bűnt nem lehet ruha módjára levetni, — ahhoz, hogy tőle megszabaduljunk a bőrünkből kellene kibújnunk (Jer.13,23). A kép tehát a megújulást példázza, amit azonban csak Isten újjáteremtő műve hajthat végre (v.ö.18.v.). Állandó harcra hív fel a megtisztulásért. Az is kétségtelen, hogy nem kultikus tisztaságról van itt szó, hanem erkölcsi tisztaságról, illetőleg erkölcsi tisztátalanságoktól való megszabadulásról.

A hangsúly azonban, mint mindig Jakabnál s általában az Újtestamentomban, ezúttal sem a negatívumokon van, hanem a pozitívumon. Azért szabaduljunk meg minden bennünk rekedt gonoszságtól és tisztátalanságtól, hogy befogadhassuk az igét. Mintha azt akarná mondani: Csináljatok helyet az igének! — „A belétek plántált ige” kifejezése nem könnyen érthető. Ha egyszerűen a prédikáció hallgatására gondolt volna szerzőnk, azt másként is mondhatta volna, — aminthogy mondja is a következő mondatban, ahol kifejezetten az ige hallgatásáról van szó. Ezért egyes kutatók itt a keresztségre gondolnak. A keresztségben mintegy belénk oltja Isten az ő igéjét, a szentségben s másfelől minket is beleplántál az egyház testébe. Készséggel kell fogadni az igét, vagyis, ellenállás nélkül, meghajolva az ige ítélete alatt s elfogadva abban Isten megigazító kegyelmét, tehát alázattal es engedelmességgel. Nyilvánvaló, hogy itt már átmegy Jakab az ige állandó hallgatásának kérdéseire. A keresztyén emberre éppen az a jellemző, hogy Isten igéjéből élő és azzal élő ember. Az ige azonban sokszor ellenállást, ellentmondást vált ki az emberből, — ez éppen a bűn megnyilvánulása. A bűnbeesés bibliai elbeszélése (I.Móz.3) is arra figyelmeztet, hogy az ember nem fogadja készségesen Isten szavát, amely az Édenkert fáival kapcsolatos tilalmat tartalmazta, sőt kételkedésében ellentmond annak. Ezt az ellentmondást kell mindig újra leküzdeni s készséggel fogadni az Isten beszédét.

Megmentő igének nevezi Jakab Isten beszédét. Nyílván az evangéliumról van itt szó, amelyről Pál is azt tanította, hogy az Istennek hatalma, minden hívőnek megmentésére (Róm.1,16). Az ige azonban nem varázsszer. Csak akkor érvényesítheti megmentő hatalmát, ha az ember befogadja. Jellemző gondolatmenetére, hogy a továbbiakban nem az igehallgatásról elmélkedik, hanem azonnal áttér az ige meghallásából fakadó cselekvésre, magatartásra. Az egész levélnek egyik középponti gondolata ez: Az igének pedig cselekvői legyetek és ne csupán hallgatói!

Ezzel a mondattal mintha a szerző hallgatóit egy gyors mozdulattal le akarná emelni a páholyból szemlélődő ember kényelmes helyzetéből s odahelyezné a színpadra, a zajló cselekmény kellős közepébe. Isten igéjét nem lehet következmények és felelősség — kötelezettség vállalása — nélkül hallgatni, mint valami semmire sem kötelező „előadást”. Az ige igénybe veszi hallgatóit, elindítja és hajtja, de hordozza is őket. Nem lehet ezért mintegy páholyból nézve hallgatni; az ige azonnal a színre von minket s a cselekmény szereplőivé tesz.

Persze lehet — bár nem szabad — Isten igéjét „következmények nélkül” hallgatni, vagyis úgy, hogy a meghallottakból nem vonjuk le a magunk számára szükséges következtetéseket. Aki azonban így cselekszik az megcsalja magát, mondja Jakab. Az balga — mondja Jézus (Mt 7,21-27) a kősziklára, illetőleg homokra épített házról szóló példabeszédében. Mit akar szerzőnk azzal mondani, hogy az ilyen, az igét csak hallgató, azonban meg nem tartó ember magát csalja meg? Nyilván azt, hogy illúzió, önáltatás minden olyan vallásosság, ami nem terem a gyakorlati, mindennapi életben is kézzelfogható gyümölcsöket. Önáltatás azt vélni, hogy lehet az igét mintegy birtokolni, mint valami értékes hagyományt s így az „igaz tan” birtokában lehet élni — érintetlenül éppen ettől a tanítástól. Aki erre a puszta birtoklásra akar építeni az — homokra épít. Az igazság megismerésének cselekvésben kell életté válnia. — Ismerte Jakab Jézusnak azt a megrendítő mondását, amelyben még közvetlen családtagjaitól is elhatárolja magát s az ige hallgatóit és cselekvőit vállalja testvéreiül? (Lk 8,21). Nagyon valószínű, hogy ismerte, s ha igen, akkor itt szinte szószerint idézi Jézust. Ez is egyik pont a sok közül, ahol Jakab igehirdetése szorosan érintkezik a Jézuséval. Ez azonban — mint arra a Bevezetésben rámutattunk — nem szükségképpen döntő érv Jakabnak, „az Úr testvérének”, tehát Jézus fivérének szerzősége mellett, hanem egyszerűen csak arra mutat, hogy a szerző eredeti és hiteles evangéliumi hagyományából merített..

Hogy mennyire balga, értelmetlen dolog az ige hallgatójának s nem megtartójának is lenni, azt Jakab egy képpel szemlélteti. Olyan az igét csupán hallgató, de annak szót nem fogadó ember, mint aki belenézett a tükörbe s meglátta ott az arcát, azután elment és elfelejtette, amit látott. — A kép súlypontja nem azon a kérdésen van: vajon mit látott az ember a tükörben? A saját arcát nyilván, de mit jelent ez a képből kilépve? Arra akar utalni Jakab, hogy Isten igéje olyan tükör, amely megmutatja egyfelől azt, hogy valójában milyenek vagyunk, tehát kendőzés, szépítés nélkül, kérlelhetetlenül megmutatja vétkeinket, bűnös állapotunkat? — másfelől megmutatja azt is, hogy milyennek kellene Isten akarata szerint lennünk? Vagyis ebben az esetben az ige azt a szerepet töltené be, amit az ún. „gyónótükör” az egyházi hagyományos gyakorlatban. Lehetséges, azonban, mint mondottuk, a hangsúly nem ezen a már kissé az allegória határát súroló értelmezésen van, hanem a tükörbe néző ember feledékenységén. Olyan embert példáz a kép, akinek „egyik fülén be, a másikon ki” a hallott szó, vagy egy másik közkeletű mondással élve: olyan számára a szó, mint a falra-hányt borsó, ti. annyi marad meg benne, mint amennyi borsó a falon, vagyis semmi.

Ezt a feledékeny hallgatót és a tényleg cselekvőt állítja szembe a következő (25.) versben. A tükör itt, amibe bele kell néznünk „a szabadság tökéletes törvénye”, — Jakab levelének egyik legtöbbet vitatott képzete. Persze csak Pál apostol törvényhasználatával összevetve tűnik különösnek Jakab szóhasználata, mivel Pálnál a törvény éppen nem a szabadság, hanem a szolgaság képzetével van összekapcsolva. „A törvény haragot szül” (Róma 4,15), — Krisztus éppen azért jött el maga is a törvény alá vetve, hogy a törvény szolgaságából megszabadítson (Gal,4,4—kk). Jakab azonban nem erről a törvényről beszél, pontosabban a törvényről nem ebben az értelemben, nem az embert bűnében megítélő, leleplező elkárhoztató, tehetetlenségét megmutató törvényről, hanem abban az értelemben beszél róla, ahogyan egyébként ezt Pál is meg tudta tenni, amikor a Krisztus törvényéről szólt (Gal.6,2). Ilyen értelemben beszélt Jézus az ő igájáról is, amely könnyű és jó (Mt 11,28-30). Az iga a törvénynek általánosan használt képe. A szabadság törvénye kifejezés 2,12-ben újra előkerül. Az ottani összefüggésből kitűnik, hogy Jakab itt az ótestamentomi törvény közepére, a szeretet parancsára céloz. Ez a parancsolat valóban felszabadító erejű. Nem rítusok, szertartások, kultikus előírások sora lebeg szeme előtt, hanem a szeretet krisztusi törvénye.

Arról sem szabad azonban elfeledkeznünk, hogy az ótestamentomi törvény lényege, a dekalogus eredeti rendeltetése szerint nagyon is a szabadság törvénye volt: Izrael népének, Isten választott népének a szabadságlevele. Hiszen arról tanúskodott, hogy e nép az Úr saját népe (V. Móz. 6,1—kk) s épp ezért szabad minden idegen szolgaságtól, csak az Úrnak szolgál.

Aki „belehajol” (szó szerinti fordítás szerint) ebbe a felszabadító törvénybe s meg is marad benne, az boldog, elégedett lesz. A kifejezés (boldog) 1,12-ben már előfordult s már ott utaltunk az 1. zsoltárra; ez az utalás itt még indokoltabb. „Boldog ember az, aki ... az Úr törvényében gyönyörködik ...” (1.Zsolt,1-2.v.). Itt nyilván a földi megelégedésen, a szolgálat s a jól végzett munka örömén túlmenően az örök boldogságra is céloz a szerző. Aki magára veszi a könnyű és jó igát (Mt 11,28—kk) az valóban felüdül, békességet nyer. A jó és hű szolga öröme tölti el. A vers arra int, hogy nem elég alkalomadtán felvenni, bele-beletekinteni, hanem meg is kell benne maradni, hordozni kell Jézus követésének igáját, a meghallott ige figyelmes megértésében és egészen konkrét szófogadásban, cselekedetekben.

A 26. versben visszatér Jakab a 19. versben megkezdett gondolatsor elejére: ismét a beszédről szól, a nyelv megzabolázásáról, megfékezéséről. Mivel e gondolatkör a harmadik fejezetben újra s igen részletes kifejtésben előkerül, ezért ott fogjuk tárgyalni; most csak néhány rövid megjegyzést teszünk e gondolattal kapcsolatban.

Hiábavaló, mert képmutató és meddő az a vallásosság, kegyesség (ez a „thrészkeja” kifejezés értelme; az Újtestamentomban még csak két helyen fordul elő, Csel.26,5; Kol.2,18), amely úgy akarja Istent tisztelni, hogy közben vétkezik a felebarát ellen. Itt konkréte: vétkezik a nyelvével, a megszólással, a rosszhírkeltéssel, mindazzal ami — negatíve — a nyolcadik parancsolat körébe esik. Az igazi vallásossághoz mindig hozzátartozik a felebarát, a másik ember konkrét szeretete is. Jakab itt a felebarát ellen való vétkezésnek, a szeretetlenségnek egyik legfájdalmasabb pontjára teszi az ujját: a nyelvvel való vétkezésre. Talán nem túlzás, ha azt mondjuk, hogy legtöbbet szóval vétkeznek az emberek.

Jakab azonban itt sem áll meg a negatívumnál, a bírálatnál, a korholásnál, hanem nagyon egyszerű és gyakorlati példát mond az igazi, a „tiszta és helyénvaló” istentiszteletre, vallásosságra. S ez az özvegyek és árvák felkarolása. A szeretetre, támogatásra leginkább rászorultakat említi — persze csak kiragadott példaképpen, mintegy pars pro toto — levélírónk. Az özvegyek és árvák, akárcsak a szegények, kicsinyek, alacsonysorsúak — mint már említettük — Isten különös oltalma alatt állottak az Ótestamentom tanúsága szerint. Már II.Móz.22,21—kk szigorúan megtiltja az özvegyek és árvák nyomorgatását, V.Móz,10,18 szerint pedig az Úr, Izrael Istene „igazságot szolgáltat az árvának és özvegynek”. A próféták igehirdetésében számos hasonló jellegű felhívást találunk az özvegyek és árvák ügyének támogatására, illetőleg arra, hogy az ellenük vétkezők Isten szigorú ítélete alá esnek. E helyekből csak egyre utalunk, amelyik valószínűleg hatással volt Jakabra, illetőleg gondolhatott reá a 27. vers megfogalmazásakor. És 1. fejezetében, miután a próféta keményen megdorgálja Izraelt külsőleges és képmutató istentiszteletéért, kultuszban és rítusokban kimerülő vallásosságért, a végén ezt mondja: „Tanuljatok jót tenni, törekedjetek igazságra, vezessétek jóra az erőszakoskodót, pártoljátok az árvák és özvegyek ügyét”. (És 1,17). Az irgalmasság cselekedetei inkább dicsőítik Istent s kedvesebbek előtte, mint a mégoly fényes és ünnepélyes kultusz. Luther egyik nagy reformátori tette volt, hogy helyreállította a hétköznapi munka, a polgári hivatás becsületét. A cselédlány, ha a konyhát söpri s ezt jó szívvel, becsülettel végzi, istentiszteletet végez — vallotta Luther. Mily sajátságos, hogy a reformátor e ponton mély egyetértésben találkozik Jakabbal, akit pedig — mint ezt a Bevezetésben vázoltuk — a maga idejében nem tudott értékelni. Igaza lehet Kierkegaardnak: Luther ma másként ítélne Jakab felől.

A kultuszba menekülő, vagy „belső körre” húzódó, a „csendes kamrába” rejtőző vallásosság egyként hiábavaló, nem tiszta és nem „helyénvaló”, a szó eredeti értelmében: mert a vallásosság igazi helye, ahol tettekben kell megnyilvánulnia, a mindennapi élet s nem a valóságos életnek valamely leszűkített köre. — Hogyan értsük akkor azonban a 27. vers második felét, amely szerint az igazi vallásossághoz hozzátartozik az is, hogy tisztán megőrizzük magunkat a világtól? Fontos, hogy a „világ” (kozmosz) kifejezés értelmét helyesen határozzuk meg. Schlatter rámutat arra, hogy itt az embervilágról, az emberekről van szó. Mégpedig — különösen a János evangéliumában használt világképzetre gondolva — az emberi életről, amikor Istentől, az ő akaratától elfordul. Vegyük továbbá tekintetbe a vers első felét: az igazi istentisztelet az özvegyek és árvák meglátogatása, támogatása. Ebből is nyilvánvaló, hogy „magát tisztának megőrizni a világtól” kifejezés semmiesetre sem jelenthet valamiféle elvonulást, visszahúzódást, vagy éppen szembefordulást az emberekkel. A másik amire ügyelnünk kell, a „tiszta” kifejezés (aszpilosz), eredeti értelme szerint: szeplőtelen, hibátlan, nem vétkező. A fentieket összevetve azt mondhatjuk, hogy a Jakab által kifogásolt magatartás, amitől óv, az irgalmasság szolgálatát elutasító, magának élő önző ember magatartása. Ez az igazán rossz értelemben vett „világias” magatartás. S az embervilágban akkor őrizzük meg magunkat „hibátlannak”, ha önzetlenek, áldozatkészek, irgalmasok vagyunk. Az igazi istentisztelet nem a világból kif elé vezet, hanem inkább abba belevezet.

Kitekintés

Thurneysen Eduardnak, a kiváló svájci igehirdetőnek és teológusnak hetvenedik születésnapja alkalmából kiadott ünnepi kötet ezt a jellemző — az ünnepeltre is jellemző — figyelemre méltó címet viseli: „Gottesdienst — Menschendienst” (Istenszolgálat — emberszolgálat). Aligha lehetne tömörebben összefoglalni a Jakab-levél második intelem-szakaszának mondanivalóját, mint ezzel a könyvcímmel. Valóban, e szakaszban az istentiszteletről, a vallásos ember istenszolgálatáról van szó, az igaz kegyességről. S itt nyilván elsőrenden Isten igéjének hallgatásáról van szó. Az ige egyháza vagyunk — szoktuk mondogatni s joggal. Egyházunk elsőrendű feladata az evangélium hirdetése — ez is igaz. Mindez az igaz istentiszteletben történik — hiszen, mondja az Ágostai Hitvallás —, ott van az egyház, ahol az evangéliumot tisztán hirdetik és a szentségeket helyesen szolgáltatják ki. Csakhogy a mi istentiszteletünknek nincsen vége akkor, amikor a záróének hangjaival kifelé tódul a gyülekezet a templomból. Még csak akkor kezdődik igazán! Azzal, hogy Isten dicsőségére és a tőle kapott indításokkal szolgálunk az emberek között. Ne ijedjünk meg ettől a kifejezéstől: „Emberszolgálat”. Igaz, hogy első hallásra könnyen félreérthető s nem valami jó hangzása van. Csakhogy itt nem embereknek való hízelgésről, szolgai megalázkodásról, emberek kedve kereséséről van szó, hanem egészen másról. Fékezd meg nyelvedet!, mondja Jakab. Csak akkor szólj, ha van mondanivalód, építő és épületes. Nyeld le haragodat s légy békülékeny. Keresd a megértés útját a másik ember felé. S lásd meg az irgalmasság alkalmait; igazán nemcsak az özvegyek és árvák szorulnak rá szeretetünkre, segítségünkre.

Csak vasárnap tart‑e a gyülekezet „istentiszteletet”, vagy a szolgáló élet istentisztelete tart‑e egész héten át is, a hétköznapok során? Mennyi sugárzik ki a meghallott igéből az életünkbe s mások életébe? A „tökéletes jócselekedetek” (1,4) felé két irányban is elindíthat minket ez a szakasz. Az egyik: A keresztyén ember felelőssége az emberek, a népek megértése, egymással való beszélgetése dolgában. „Tárgyaljatok, tárgyaljatok, tárgyaljatok!” — ezt a felszólítást nyugodtan Jakab is leírhatta volna.

A másik: az irgalmasság cselekedetei. A diakónia ép úgy hozzátartozik az egyház életéhez, mint az igehirdetés — hiszen előbbi az utóbbinak a gyümölcse. S a diakónia cselekedeteire minden egyes hívő kötelezve van az irgalmasság Atyjától. Csak szét kell nézni és meg kell látni a szeretet cselekvésének alkalmait. Az egyik magyar regényben (Szabó Magda: Pilátus) a szerző megrendítően írja le, hogyan adott meg egy felnőtt leány édesanyjának mindent — csak éppen azzal a titokzatos valamivel maradt adós, aminek ez a neve: szeretet.

Önáltatás minden olyan vallásosság, amely nem válik életté — ez ennek a szakasznak az üzenete. Tekintsünk ki a Bibliánk mellől a templom ablakán át az életbe, s vigyük ki magunkkal — cselekedetekben! — a meghallott és megértett igét.

Textus:

[HebModern] Modern Hebrew Bible:

22והיו עשי הדבר ולא שמעיו לבד לרמות את נפשכם׃ 23כי האיש אשר רק שמע את הדבר ולא עשהו נמשל לאיש מביט את תאר הויתו במראה׃ 24כי הביט אל מראהו וילך לו וברגע שכח מה תארו׃ 25אבל המשקיף בתורה השלמה תורת החרות ומחזיק בה אשר איננו שמע ושכח כי אם עשה בפעל אשרי האיש ההוא במעשהו׃ 26איש מכם אם ידמה להיות עבד אלהים ואיננו שם רסן ללשנו כי אם מתעה הוא את לבבו עבדתו אך לריק תהיה׃ 27זאת העבודה הטהורה והברה לפני האלהים אבינו לבקר את היתומים והאלמנות בלחצם ולשמר את עצמו נקי מחלאת העולם׃

LXX/Greek New Testament:

Iak 1.22

Givnesqe de; poihtai; lovgou kai; mh; movnon ajkroatai; paralogizovmenoi eJautouv".

Iak 1.23

oJvti eijv ti" ajkroath;" lovgou ejsti;n kai; ouj poihthv", ouJÖto" ejvoiken ajndri; katanoouÖnti to; provswpon thÖ" genevsew" aujtouÖ ejn ejsovptrw:

Iak 1.24

katenovhsen ga;r eJauto;n kai; ajpelhvluqen kai; eujqevw" ejpelavqeto oJpoiÖo" hjÖn.

Iak 1.25

oJ de; parakuvya" eij" novmon tevleion to;n thÖ" ejleuqeriva" kai; parameivna", oujk ajkroath;" ejpilhsmonhÖ" genovmeno" ajlla; poihth;" ejvrgou, ouJÖto" makavrio" ejn thÖ poihvsei aujtouÖ ejvstai.

Iak 1.26

Eijv ti" dokeiÖ qrhsko;" eijÖnai, mh; calinagwgwÖn glwÖssan aujtouÖ ajlla; ajpatwÖn kardivan aujtouÖ, touvtou mavtaio" hJ qrhskeiva.

Iak 1.27

qrhskeiva kaqara; kai; ajmivanto" para; twÖ qewÖ kai; patri; auJvth ejstivn, ejpiskevptesqai ojrfanou;" kai; chvra" ejn thÖ qlivyei aujtwÖn, ajvspilon eJauto;n threiÖn ajpo; touÖ kovsmou.

[WHNU] Westscott-Hort with NA27/UBS4 variants 1881

22γινεσθε δε ποιηται λογου και μη μονον ακροαται

 παραλογιζομενοι εαυτους 23οτι ει τις ακροατης λογου εστιν και ου ποιητης ουτος εοικεν ανδρι κατανοουντι το προσωπον της γενεσεως αυτου εν εσοπτρω 24κατενοησεν γαρ εαυτον και απεληλυθεν και ευθεως επελαθετο οποιος ην 25ο δε παρακυψας εις νομον τελειον τον της ελευθεριας και παραμεινας ουκ ακροατης επιλησμονης γενομενος αλλα ποιητης εργου ουτος μακαριος εν τη ποιησει αυτου εσται 26ει τις δοκει θρησκος ειναι μη χαλιναγωγων γλωσσαν αυτου

 αλλα απατων καρδιαν αυτου τουτου ματαιος η θρησκεια 27θρησκεια καθαρα και αμιαντος παρα τω θεω και πατρι αυτη εστιν επισκεπτεσθαι ορφανους και χηρας εν τη θλιψει αυτων ασπιλον εαυτον τηρειν απο του κοσμου

[UMGreek] Unaccented Modern Greek Text:

22Γινεσθε δε εκτελεσται του λογου και μη μονον ακροαται, απατωντες εαυτους. 23Διοτι εαν τις ηναι ακροατης του λογου και ουχι εκτελεστης, ουτος ομοιαζει με ανθρωπον, οστις θεωρει το φυσικον αυτου προσωπον εν κατοπτρω 24διοτι εθεωρησεν εαυτον και ανεχωρησε, και ευθυς ελησμονησεν οποιος ητο. 25Οστις ομως εγκυψη εις τον τελειον νομον της ελευθεριας και επιμεινη εις αυτον, ουτος γενομενος ουχι ακροατης επιλησμων, αλλ εκτελεστης εργου, ουτος θελει εισθαι μακαριος εις την εκτελεσιν αυτου. 26Εαν τις μεταξυ σας νομιζη οτι ειναι θρησκος, και δεν χαλινονη την γλωσσαν αυτου αλλ απατα την καρδιαν αυτου, τουτου η θρησκεια ειναι ματαια. 27Θρησκεια καθαρα και αμιαντος ενωπιον του Θεου και Πατρος ειναι αυτη, να επισκεπτηται τους ορφανους και τας χηρας εν τη θλιψει αυτων, και να φυλαττη εαυτον αμολυντον απο του κοσμου.

[Vulgate] Latin Vulgate:

22estote autem factores verbi et non auditores tantum fallentes vosmet ipsos 23quia si quis auditor est verbi et non factor hic conparabitur viro consideranti vultum nativitatis suae in speculo 24consideravit enim se et abiit et statim oblitus est qualis fuerit 25qui autem perspexerit in lege perfecta libertatis et permanserit non auditor obliviosus factus sed factor operis hic beatus in facto suo erit 26si quis autem putat se religiosum esse non refrenans linguam suam sed seducens cor suum huius vana est religio 27religio munda et inmaculata apud Deum et Patrem haec est visitare pupillos et viduas in tribulatione eorum inmaculatum se custodire ab hoc saeculo

Magyar Bibliatársulat Újfordítású Bibliája:

Jak. 1,22

Legyetek az igének cselekvői, ne csupán hallgatói, hogy be ne csapjátok magatokat. [Mt 7,21]

Jak. 1,23

Mert ha valaki csak hallgatója az igének, de nem cselekszi, olyan, mint az az ember, aki a tükörben nézi meg az arcát.

Jak. 1,24

Megnézi ugyan magát, de elmegy, és nyomban el is felejti, hogy milyen volt.

Jak. 1,25

De aki a szabadság tökéletes törvényébe tekint bele, és megmarad mellette, úgyhogy nem feledékeny hallgatója, hanem tevékeny megvalósítója: azt boldoggá teszi cselekedete.

Jak. 1,26

Ha valaki azt hiszi, hogy kegyes, de nem fékezi meg a nyelvét, hanem még önmagát is becsapja, annak a kegyessége hiábavaló. [1Pt 3,10]

Jak. 1,27

Tiszta és szeplőtlen kegyesség az Isten és Atya előtt ez: meglátogatni az árvákat és az özvegyeket nyomorúságukban, és tisztán megőrizni az embernek önmagát a világtól. [Ézs 1,17]

Protestáns revideált újfordítás saját variánsa:

Károli:

Jak. 1,22

Az ígének pedig megtartói legyetek és ne [Mát. 7,26. Róm. 2,13.] csak hallgatói, megcsalván magatokat.

Jak. 1,23

Mert ha valaki hallgatója az ígének és nem megtartója, az ilyen hasonlatos ahhoz az emberhez, a ki tükörben nézi az ő természet szerinti ábrázatát:

Jak. 1,24

Mert megnézte magát és elment, és azonnal elfelejtette, milyen volt.

Jak. 1,25

De a ki belenéz a szabadság [Jak. 2,12. Róm. 8,2.] tökéletes törvényébe és megmarad a mellett, az nem feledékeny hallgató, sőt cselekedet követője lévén, az [Ján. 13,17.] boldog lesz az ő cselekedetében.

Jak. 1,26

Ha valaki istentisztelőnek látszik köztetek, de nem zabolázza meg nyelvét, [Zsolt. 34,14.] sőt megcsalja a maga szívét, annak az istentisztelete hiábavaló.

Jak. 1,27

Tiszta és szeplő nélkül való istentisztelet az Isten és az Atya előtt ez: meglátogatni az árvákat és özvegyeket az ő nyomorúságukban, és szeplő nélkül megtartani magát e világtól.

Szent István Társulati Biblia:

Jak 1,22

A tanítást váltsátok tettekre, ne csak hallgassátok, mert különben magatokat csaljátok meg.

Jak 1,23

Ha ugyanis valaki csak hallgatja a tanítást, de nem követi, hasonlít ahhoz az emberhez, aki a természettől kapott arcát tükörben nézegeti.

Jak 1,24

Megnézi magát, aztán odébb megy, s nyomban elfelejti, milyen is volt.

Jak 1,25

Aki ellenben figyelmesen tanulmányozza a szabadság tökéletes törvényét, és ki is tart mellette, aki nem feledékeny hallgatója, hanem tettekre váltója, az teljesítésében boldog lesz.

Jak 1,26

Ha valaki vallásosnak tartja magát, nyelvét azonban nem fékezi, hanem áltatja magát, annak vallásossága mit sem ér.

Jak 1,27

Az Isten és az Atya szemében ez az igazi, tiszta vallásosság: meglátogatni nyomorukban az árvákat és az özvegyeket, és tisztán maradni a világ szennyétől.

Káldi Biblia:

Jak 1,22

Legyetek pedig az igének cselekvői, és nem csak hallgatói, * megcsalván magatokat; **

Jak 1,23

mert a ki csak hallgatója az igének, és nem cselekvője, hasonlít ama férfiúhoz, ki természetes ábrázatát szemléli a tűkörben,

Jak 1,24

s miután szemlélte és elment, azonnal elfeledte, milyen volt; *

Jak 1,25

a ki pedig átlátja a szabadság tökéletes törvényét, és megmarad abban, * nem feledékeny hallgató lévén, hanem tettel cselekvő, ez boldog lesz cselekedetében.

Jak 1,26

A ki pedig magát istentisztelőnek véli, nem fékezvén nyelvét, * hanem megcsalván önszivét, annak istenitisztelete hiábavaló. **

Jak 1,27

A tiszta és szeplőtelen istenitisztelet az Isten és Atya előtt ez: meglátogatni az árvákat és özvegyeket az ő szorongatásaikban, * és magát szeplőtelenűl megőrizni e világtól. **

Káldi Neovulgáta Biblia:

Jak 1,22

Cselekedjetek az ige szerint, s ne csak hallgassátok, önmagatokat ámítva.

Jak 1,23

Mert ha valaki hallgatja az igét és nem cselekszi, hasonlít ahhoz az emberhez, aki a saját arcát a tükörben szemléli;

Jak 1,24

ha megnézte magát és elment, rögtön elfelejti, hogy milyen volt.

Jak 1,25

Aki azonban gondosan beletekint a szabadság tökéletes törvényébe, és megmarad abban, s annak nem feledékeny hallgatója, hanem tevékeny megvalósítója, az boldog lesz tette által.

Jak 1,26

Ha pedig valaki vallásosnak tartja magát, de nem fékezi a nyelvét, hanem megcsalja saját szívét, annak hiábavaló a vallásossága.

Jak 1,27

Mert ez a tiszta és szeplőtlen vallásosság az Isten és Atya előtt: meglátogatni az árvákat és özvegyeket szorongatásukban, és önmagunkat szeplőtelenül megőrizni ettől a világtól.

Aranyos Biblia:

Iak. 1.22

Légyetek pedig valóba [Mát. 7:21.] megtartói az igének, és ne légyetek tsak hallgatói, hogy megtsaljátok magatokat.

Iak. 1.23

Mert a’ki tsak hallgatója az igének és nem tselekedöje, az ollyan hasonlatos az emberhez, ki megtekinti az ö természet szerint való ábrázatját a’tükörben.

Iak. 1.24

Mert megtekintette ö magát, és elment, és azonnal elfelejtkezett róla minémü vólt.

Iak. 1.25

De az a’ki bétekinténd a’szabadságnak tökélletes Törvényébe, és megmaradánd abban, mivelhogy nem feledékeny hallgató, hanem a’tselekedetnek követöje, az bóldog lészen az ö tselekedetében.

Iak. 1.26

Ha valaki láttatik ti köztetek istenfélönek lenni, és az ö nyelvét meg nem zabolázza, hanem az ö maga szivét megtsalja, ennek hijába-való isteni szolgálatja.

Iak. 1.27

A’tiszta és Isten elött és az Atya elött szeplö nélkül való isteni szolgálat ebben áll, meglátogatni az árvákat és özvegyeket az ö nyomorúságokban, és szeplö nélkül megtartani magát e’ világtól.

[GerLut1545] German Unrevidierte Luther Übersetzung von 1545:

22 Seid aber Täter des Worts und nicht Hörer allein, damit ihr euch selbst betrüget. 23 Denn so jemand ist ein Hörer des Worts und nicht ein Täter, der ist gleich einem Mann, der sein leiblich Angesicht im Spiegel beschauet; 24 denn nachdem er sich beschauet hat, gehet er von Stund' an davon und vergisset, wie er gestaltet war. 25 Wer aber durchschauet in das voll kommene Gesetz der Freiheit und darinnen beharret und ist nicht ein vergeßlicher Hörer, sondern ein Täter, derselbige wird selig sein in seiner Tat. 26 So aber sich jemand unter euch lässet dünken, er diene Gott, und hält seine Zunge nicht im Zaum, sondern verführet sein Herz, des Gottesdienst ist eitel. 27 Ein reiner und unbefleckter Gottesdienst vor Gott dem Vater ist der: die Waisen und Witwen in ihrer Trübsal besuchen und sich von der Welt unbefleckt behalten.

[KJV] King James Version (1769) with Strong Numbers and Morphology:

22But be ye doers of the word, and not hearers only, deceiving your own selves. 23For if any be a hearer of the word, and not a doer, he is like unto a man beholding his natural face in a glass: 24For he beholdeth himself, and goeth his way, and straightway forgetteth what manner of man he was. 25But whoso looketh into the perfect law of liberty, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed. 26If any man among you seem to be religious, and bridleth not his tongue, but deceiveth his own heart, this man's religion is vain. 27Pure religion and undefiled before God and the Father is this, To visit the fatherless and widows in their affliction, and to keep himself unspotted from the world.

[LITV] Green’s Literal Translation:

22But become doers of the Word, and not hearers only, deceiving yourselves. 23Because if anyone is a hearer of the Word, and not a doer, this one is like a man studying his natural face in a mirror; 24for he studied himself, and has gone away, and immediately he forgot of what kind he was. 25But the one looking into the perfect law of liberty, and continuing in it , this one not having become a forgetful hearer, but a doer of the work, this one will be blessed in his doing. 26If anyone thinks to be religious among you, yet not bridling his tongue, but deceiving his heart, this one's religion is vain. 27Pure and undefiled religion before God and the Father is this: to visit orphans and widows in their afflictions, and to keep oneself unspotted from the world.

[Swe1917] Swedish Bible (1917):

22Men varen ordets görare, och icke allenast dess hörare, eljest bedragen I eder själva.Matt. 7:21, 24 f. Luk. 11:28. Rom. 2:13. 1 Joh. 3:7. 23Ty om någon är ordets hörare, men icke dess görare, så är han lik en man som betraktar sitt ansikte i en spegel:Matt. 7:26 f. 24när han har betraktat sig däri, går han sin väg och förgäter strax hurudan han var. 25Men den som skådar in i den fullkomliga lagen, frihetens lag, och förbliver därvid och icke är en glömsk hörare, utan en verklig görare, han varder salig i sin gärning.Joh. 8:31 f. 13:17. Rom. 8:2. Jak. 2:12. 26Om någon menar sig tjäna Gud och icke tyglar sin tunga, utan bedrager sitt hjärta, så är hans gudstjänst intet värd.Ps. 39:2. 1 Petr. 3:10. 27En gudstjänst, som är ren och obesmittad inför Gud och Fadern, är det att vårda sig om fader- och moderlösa barn och änkor i deras bedrövelse, och att hålla sig obefläckad av världen.Job 31:16 f. Jes. 58:6 f. Matt. 25:35 f. Joh. 17:15. Rom. 12:2.

La Bible de Jérusalem (szükség esetén elkel egy ů→ù, č→è és ŕ→à csere):

Jc 1,22

Mettez la Parole en pratique. Ne soyez pas seulement des auditeurs qui s'abusent eux-męmes!

Jc 1,23

Qui écoute la Parole sans la mettre en pratique ressemble à un homme qui observe sa physionomie dans un miroir.

Jc 1,24

Il s'observe, part, et oublie comment il était.

Jc 1,25

Celui, au contraire, qui se penche sur la Loi parfaite de liberté et s'y tient attaché, non pas en auditeur oublieux, mais pour la mettre activement en pratique, celui-là trouve son bonheur en la pratiquant.

Jc 1,26

Si quelqu'un s'imagine ętre religieux sans mettre un frein à sa langue et trompe son propre coeur, sa religion est vaine.

Jc 1,27

La religion pure et sans tache devant Dieu notre Père consiste en ceci: visiter les orphelins et les veuves dans leurs épreuves, se garder de toute souillure du monde.

A The SWORD Project kommentárjai:

{… méretlimit …}

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; 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!)

�	Azt a szót, hogy „azért” (görögül hoste), bizonyos kéziratokban a „tanuljátok meg” (görögül iste) kifejezés váltja fel, és a legtöbb modern változat ezt részesíti előnyben az alexandriai (NU) változat szerint. A hagyományos változat azonban jobban illik a szövegösszefüggésbe – nagyobb megszakítás foglalja össze azt, amit az 1-18. versek világosságában tennünk kell.

�	Ugyanaz a görög szó (pszühe) jelenti mind az „életet”, mind a „lelket”, és nem mindig biztos, hogy melyik a jobb. Ugyanígy a „megtartani” szó nem vonatkozik szükségszerűen az örök üdvösségre. Vonatkozhat gyógyulásra, megszabadulásra, kiszabadulásra és más dolgokra is. Ezért az a kifejezés, hogy „megtarthatja a ti lelkeiteket”, jelentheti, bizonyos szövegösszefüggésekben, hogy „sikeressé teheti életeteket” (Krisztusért).

�	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.

