Kedves ‘Mezítelenek’!

Bizony, ott állunk pőrén a Bíró előtt. Mert Igéje belénk hasít, belelát még a velőnkbe is ― nemcsak a vesénkbe ;‑) ―, számot kell adnunk Neki. Ha kegyelméből még nem is tartok e számadásnál, azért arról igyekszem most számot adni, milyen falatokat és morzsákat gyűjtögettem is össze vasárnapi textusunkhoz:

Áldott és ihletett készülést, igehirdetést-igehallgatást!

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

Vázlatkísérlet (Hatvanad; alapige: Zsid 4,12-13.):

Elválasztó ige

Élő és ható kard

Áthatoló és szétválasztó kard

Megítélő és számon kérő kard

A vázlathoz:

Isten igéjének hatásáról szól a szentíró. Úgy, ahogyan ő maga is megtapasztalta, és megtapasztalhatjuk magunk is ― akár azért, mert alárendeljük magunkat az igének, akár azért, mert ellenállunk.

Élő és ható kard

Isten igéje nem marad hatás nélkül ― akár alárendeljük magunkat, akár ellenállunk. Hatékonysága nem kérdés ― legfeljebb az a kérdés, hogy a magunk életében életet vagy halált munkál‑e. Az élő ige hatása az életadás, de hatása a halálba küldés is. Egy biztos, Isten elvégzi igéje által azt, amiért küldte, amint azt már pl. Ézsaiás által is megmondta: „ilyen lesz az én igém is, amely számból kijön: nem tér vissza hozzám üresen, hanem véghezviszi, amit akarok, eléri célját, amiért küldtem.” (Ézs 55,11.)

Aki Isten igéjét odaadóan hallgatja és/vagy olvassa, az észreveszi azt a munkát is, amit ez az ige végez benne hatékonyan. Keresztyének sokasága tanúskodik erről. Aki ellenben egy igehirdetés után úgy megy el, vagy bibliaolvasás után úgy csukja be a Könyvet, hogy semmi nem változott bensejében, ettől még annak életében is hatott az ige ― csak éppen nem kegyelmet fog kimunkálni, hanem ítéletet, ahogyan az igeszakasz legutolsó gondolata jelzi.

Áthatoló és szétválasztó kard

Ahogyan az acélkard belemetsz a húsba, átvág izmot, inat, ízületet, vagy ha kell még a csontot is a velőkig menően ― úgy Isten igéje is belevág az ember lelkébe, belehasít a szívébe. Hiszen hatékony, a magunk hozzáállásától, engedelmességétől vagy engedetlenségétől függetlenül. A harcmezőn mindegy, hogy akarom vagy nem, az ellenfél pengéje bizony belém vág. Főleg, hogy valójában Isten igéjével szemben olyanok vagyunk, mint egy olyan katona, akinek kettétört a kardja vagy elvesztette. Áthatol az ige szívünk gondolatán, elménken és lelkünkön, belelát nemcsak tetteinkbe, hanem gondolatainkba, szándékainkba is.

Megítélő és számon kérő kard

Nem ‘agyturkászként’ hatol az ige a szívünk és gondolataink mélyére, hanem bíróként. Az emberiség modern kori nagy félelme a totális diktatúra. Egy olyan diktatúra, amely borzalmasabb a császárkor diktatúrájánál, borzalmasabb a nácizmus diktatúrájánál, de borzalmasabb még a kommunista diktatúráknál is, sőt, borzalmasabb a demokrácia diktatúrájánál is.

(Mert ne higgyük, hogy csak egy-némely rendszer sajátja a diktatúra! Minden rendszer sajátja, amelyben emberek uralkodnak... Történelemből ismerjük az ókori despoták rémuralmát és koncepciós pereit, vagy épp a középkori inkvizíció rémuralmát. Közelről ismerjük a nácik vagy kommunista-szocialisták rémuralmát és koncepciós pereit ― napjainkét is. De éppúgy ismerjük az égbe magasztalt amerikai demokrácia rémuralmát és koncepciós pereit, amikor is a hidegháború idején egyeseket kommunistáknak kikiáltva zajlott a boszorkányüldözés. Orwell, a brit demokráciában élve lefestette mindezt pl. az Állatfarmban.)

A modern ember fél. Egyik félelme épp az, hogy egy totális diktatúra épül ki ― olyan, amely nemcsak a tetteinket ellenőrzi, hanem még a gondolatainkat is. Huxley is megírta már ezt a Szép új világban. Figyel a Nagy Testvér, a Big Brother. Ez a félelme a modern kor emberének. És miért? Azért, mert hátat fordított ugyan Istennek, megtagadta Őt ― de tudat alatt akkor is tudja, hogy él a Mindenható, és hogy Előle nincs rejtve semmi! Bizony, Előtte pőrén állunk, semmit sem rejtegethetünk mindenen áthatoló éles szeme elől. Számot kell adnunk. Többek között arról, hogy igéje életet vagy halált munkált‑e bennünk.

Írhatom kisbetűvel is Isten igéjét, amikor is valamiféle személytelen erőként nevezem meg. Valójában azonban Isten Igéje nagybetűs szó, mert nem elvont és személytelen fogalom, hanem egy élő személy. Hiszen testté lett. És ez oldja fel a félelemet. Mert Ő nem Nagy Testvérként jött el, aki azért monitorozza életünket, hogy a legapróbb visszásságokért is példásan és kegyetlenül megbüntessen ― bár engedetlenségünk esetén ez is megtörténhet. Mégis Ő inkább azért jött el, hogy életünket az Ő világosságában éljük. Ezáltal figyelme lépéseink iránt nem a büntetőjog figyelme lesz, hanem a gyermekeit szerető szülőé, aki igyekszik szavával helyes irányba terelni, védeni csemetéit ― ha kell megfeddve. Isten Igéje, a Keresztre-feszített előtt kell majd megállnunk és számot adnunk arról, miként is élt és hatott bennünk az ige.

Kommentárok:

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

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

Zsid 4,12.

Az Isten szava, mint hívó szó, behatol a lélekbe, és döntésre, állásfoglalásra készteti. De hatékony úgy is, mint az ítélet szava, nem lehet kitérni előle, fölfedi a rejtett gondolatokat és a cselekvések rugóit. A „lélek és szellem”, az „íz és velő” említése ezt a hatékonyságot jelzi.

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

Zsid 4,12

Az apostol okát adja, miért következhetik be könnyen ez a szörnyű büntetés.

Zsid 4,12

Mert az Isten szava, az Isten fenyegetése, nem holt beszéd, mely teljesedés nélkül marad, hanem biztos következménynyel bír, és megteszi, a mivel fenyeget.

Zsid 4,12

Értelme ez: Mert az ő igéjének itélő kardja által mely a legtitkosabb gondolatokat is megitélendi, Isten az elmét a lélektől, az ízeket a csonttól el tudja választani, azaz, mind a testet, mind a lelket örök halálra adhatja. Az elme és lélek, az íz és csont elválasztása itt az örök halál képeűl van, de nem üres kép az, hanem amaz erkölcsi feloszlás és meghasonlás van az által jelölve, mely az elkárhozottaknál vagyon. Valamint t. i. a bűnös már itt is meg van oszolva önmagában, és az ő lelke, vagyis hajlamai és kivánságai folytonos harczban vannak elméjével, az ő jobb belátásával és akaratával, az ő lelkiisméretével, mely sohasem hagyja magát egészen elnyomatni, és a bűn is nem ritkán háborítólag hat a testre, tehetségeinek egybehangzó összműködésére: úgy ez eset még inkább előfordúl az elkárhozottaknál, kik különféle indulatoktól zaklattatva, testileg is szünetlenűl kínzatva, testre és lélekre nézve egyaránt borzasztó szétszaggatottságban epednek mindörökké.

Zsid 4,13

Isten előtt, kinél az ige itélő kardja van.

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

Zsid. 4,12–13. Jézus apostoli szolgálatát az Ige által végzi.

Ebben a himnuszhoz hasonló néhány mondatban a levél írója az Ige hatását és munkáját írja le úgy, hogy a 12. v.-ben az Ige lényegéről és sajátosságáról öt megállapítást tesz, a 13. v.-ben pedig az ember helyzetét írja le az élő Isten előtt, aki Igéjében lép fel vele szemben. Az Ige élő (zón). Az Ige azért élő, mert Isten él, aki azt szólja, az övé, akarata, elgondolása van abba belezárva. Amilyen Isten, olyan szava is. Az Ige ható (energés), nagy energiákat, erőket hordozó hatalom. Szava tetteitől elválaszthatatlan (átformál, legyőz, vezet). Isten az Ige erejét nem mechanikusán érvényesíti, „valamiképpen mégis magában hordozza azt” (Kálvin). Isten Igéje élesebb minden kétélű, kardnál. A kard veszélyes támadó és védekező fegyver. Isten nem fegyvertelen! Az Ige elválasztó hatalom (diikneomai = keresztül‑ vagy áthatol). Az első fogalompár az ember szellemi lelki mivoltára; a másik testiségére utal. Jelentése az, hogy az emberben nincs semmi, se szellemi-lelki, se testi vonatkozásban, amit Isten Igéje el ne érne. Az Ige ítél (kritikos). Isten Igéje ellenőrzi és megméri a szív irányító munkáját, hogy milyen normák irányítják döntéseit. Gyakran hangoztatott vélemény, hogy az ember szívében el tud rejtőzni és zárkózni. Igaz lehet ez a másik emberrel, de nem Istennel kapcsolatban. Persze azt is világosan kell látnunk, hogy nem ötféle Ige van, hanem csak egy, az egy ugyanazon Igének az adott helyzettől függően beszélhetünk más és más természetű munkájáról. – Isten Igéjével az emberhez fordul (13). Az ember mint teremtmény ki van szolgáltatva Urának. A használt szavak világosan mutatják a közöttük levő viszony természetét. Az ember teremtmény (ktisis). Alkotója elől nem rejtőzhet el, előtte pucér (gymna). Nincs oly lepel (érdem), amin Isten át ne látna, sem semmi, ami megszépíthetné, vagy másnak mutathatná, mint amilyen valójában. Végül Isten előtt az ember „nyilvánvaló (tetrachélismena). E nehezen lefordítható szó annyit jelent mint „védtelen”. (Trachélizó eredeti jelentésé: az áldozatnál az állat nyakát, leölés előtt hátrahajtani.) E kifejezés képszerűen ábrázolja az ember Isten előtti helyzetét: olyan mint az áldozati állat a pap kezében leölés előtt: menthetetlen, védtelen és tehetetlen. A levél első részének záradéka egy rövid mondat: Isten az, „akinek számot kell adnunk”. A sok lehetséges fordítás egy értelmet hordoz. Az igét nem szabad elszakítani magától Istentől. Az nem önálló erő és hatalom Isten mellett. Csak arról a beszédről lehet elmondani mindazt, amit e rész tartalmaz, amit Isten szólott és mondott.

(Szegedi Bibliakommentár ― Újszövetség. [A Collegeville‑i biblia kommentár eredeti szövege magyar fordításban. Sorozatszerkesztő: Benyik György; Web-változatot készítette: Küsmődi Attila.] http://www.mek.iif.hu/porta/szint/human/vallas/szbibkom):

4,12–13 Isten élő Igéje.

A szentbeszéd első nagy egysége azzal a nagyon szónoki, szinte költői megállapítással kezdődik, hogy Isten miként beszél a Bibliában, és hogyan szól Fia által, és hangsúlyozza mind az Ószövetséget, mind a Jézus által kinyilatkoztatott megváltást. Helyénvaló, hogy ez a szakasz egy másik, gondosan megszerkesztett, ismét szinte költői állítással záruljék Isten szavának erejéről. Közvetlen szövegösszefüggésében ez a kijelentés a 95. zsoltáron alapuló, ám egyúttal az 1,1–3-ban ismertetett érv – az Isten igéje mint kinyilatkoztatás – tágabb értelmezése. Így a Zsidó levélre jellemzően ez a megállapítás visszatekint a szentírási érveléshez, és előretekint Jézus főpapként való felfogásához.

E rövidke egység nyelvezete meglehetősen szokványos, különösen az alexandriai zsidóság vagy kereszténység körében. Közeli párhuzamokat fedezhetünk fel a zsidó filozófus és írástudó, Philón írásaiban, bár ő Isten szavát nem a zsidókra jellemző módon személyesítette meg. A szerző szellemi háttere azonban visszatükröződik az ehhez hasonló fejezetekben. A 12. vers szerint Isten szava élő (7. v.: “Ma, ha hallanátok a hangját”) és olyan hatásos, hogy az ember legbensőbb világába hatol, arra kényszerítve, hogy megküzdjön azzal, ami igazán számít. A 13. vers korántsem egyértelmű a görög eredetiben, s így sokféleképpen fordították. Mint a fenti Új Amerikai Biblia változatának alternatívája, feltételezhetnénk, hogy nem Istenre vonatkozik, hanem még mindig Isten szavára, s így átmenetet képez a prédikáció fő része felé, amely lassan elkezdődik. A görög eredetiben ez a rövid bekezdés “Isten Igéjével” kezdődik, és a “mi szavunkkal” végződik. Tehát így fordíthatnánk a verset: “Semmi sincs eltitkolva belőle [Isten szavából], minden kendőzetlen és látható annak [Igének] szemével, aki felé a mi szavunk [üzenetünk] irányul”.

(id. Magassy Sándor: Perikópák. Magánkiadás):

{Közzétéve id. Magassy Sándorné hozzájárulásával.
A szerzői jog tulajdonosainak közleménye:
„A közölt anyag szerzői joga id. Magassy Sándor örököseinek tulajdona.
A szöveg szabadon felhasználható igehirdetési előkészületekhez.
Publikációkban csak a forrás megjelölésével idézhető.
Tilos az anyag másolása, sokszorosítása, továbbadása.”}

HATVANAD VASÁRNAP

BÖJT FELÉ IGAZ MEGTÉRÉSSEL

SÜKETSÉGBŐL AZ IGE HALLÁSÁRA

Zsid 4,12-13

A PRÉDIKÁCIÓ TISZTESSÉGE

Az 1952-ben bevezetett „új Perikóparendben” más volt a vasárnap témája is ― „SÜKETSÉGBŐL HALLÁSRA” ― és más volt a textusa is. Téma és textus az Agenda első kiadásáig (1963) volt érvényben, ekkor alakult ki a mai formula, így a LP 54/47 és 61/763 feldolgozásai a Zsid 12,25-29 alapján készültek. A témaváltoztatásnak oka lehet talán az a felismerés, (tapasztalat?), hogy a megkívánt feladatok túlbuzgó teljesítése egyeseket hallásjavító propaganda (SZTK, ingyenes orvosi ellátás!) művelésére indított „mai, korszerű, életközeli prédikáció” címén; vagy talán egyszerűen az, hogy „nekünk az igéből kell kibányásznunk a napi feladatokat”. A változtatás voltaképpen nem lényeges: így is, úgy is antropocentrikus teológiát képvisel. A textus megváltoztatása jobban indokolható. Az ige a Szentháromság utáni 2. vasárnap témájával cseng össze: „Meg ne vessétek azt, aki szól!”

+

Nagyon fontos a kontextus, melyben a Szentíró megállapítja: „Van Isten Népének ‘szombatja’, de még tartanak a ‘hétköznapok’ ” (4,9a). A „szombat” a nyugalomé, ellentétben a hétköznapokkal, melyek szükségképpen küzdelmesek. A használt kép jelenthetné a parúziát, az „ÚR napjának elérkezését” is, s ebben az esetben kontextusunk „adventi üzenetet” tartalmazna. A Szentíró azonban „a nyugalomnak helyére való bemenetel ígéretéről” szól (4,1a.2b.5.9), és a pusztában vándorló Isten Népére irányítja a figyelmet. A „nyugalom helye” az „ígéret földje”, melybe a „Mózes-nemzedék” nem juthatott gyakori hitetlensége miatt, ez csak a „Józsué-nemzedéknek” jutott osztályrészül. A Szentírónak a nagyívű és tarka tartalmú történelemből egyetlen mozzanat kiemelése a fontos: a hirdetett evangélium, az „üdvígéret” nem teljesedik be a hitetleneken, engedetleneken (4,2.6). Gondolatmenetét igen érdekesen folytatja. Elhagyja az „ígéret földje” képet, tehát tovább lép a történelmi példától, a „testi ígéret”-től az egyértelműen „lelki ígéret” irányába, amikor Dávid intelmére emlékeztet (Zs 95,7-8). Kimondja: az a „nyugalom” (azaz az „ígéret földje”), melybe Józsué juttatta el Isten Népét, még nem az igazi „nyugalom” (azaz az „üdvösség”), ezért szól Dávid „egy másik napról”, melyben beteljesedik Isten üdvígérete (4,7-9). Mivel pedig a hitetlenség és engedetlenség meggátolja az ígért és bizonnyal beteljesedő „nyugalomba bemenetelt”, vagyis az üdvösségre jutást, igyekezni kell hittel és engedelmesen az Ige, az ígéret komolyan vételére (4,11).

+

„Mert ― a Szentíró levonja a konzekvenciát! ― Isten igéje élő és ható” (4,12a). Nem az EMBERRE, a hitére illetve a hitetlenségére, hanem ISTENRE, igéjének erejére, illetve ígéretének megbízható voltára tekint. Nem abban akarja megmutatni az Ige hatékonyságát, ami az emberben végbemegy, (akár úgy, hogy hitet ébreszt, akár úgy, hogy megkeményít!), hanem abban, ami objektív: Isten megtartja szavát, teljesednek ígéretei, végbemegy és megvalósul akarata. Ezt a kijelentést nyomatékosítja a továbbiakban, amikor az Igét „kétélű kardhoz” hasonlítja, amely mélyen behatol az emberbe és feltárja titkait (4,12b-13a). A megméretést, „számadást” (4,13b) nem lehet kikerülni (vö. 2 Kor 5,9-10). A kontextust nem kell felolvasni, a nyomatékos ráfigyelést és ráutalást viszont nem lehet elkerülni, ha textusunkat a Szentíró gondolatmenetéhez hűségesen alkalmazkodva akarjuk megszólaltatni.

+

HATÉKONY Az „ISTEN IGÉJE”!

1.
Teljesedik, amit Isten ígér. ― Mérjük fel, ellenőrizzük!

2.
Nincsenek „búvóhelyek”, az Ige elér minket. ― Süket füleink nyíljanak hallásra!

3.
Megítél az Ige minket. ― Könyörögjünk irgalmas ítéletért! (4, 14-16 !)

TISZTESSÉGE VAN A PRÉDIKÁCIÓNAK!

1.
MERT Isten szava szólal meg benne-általa ellenőrizhetően és személyesen.

2.
HA Isten szava szólal meg benne-általa ellenőrizhetően és személyesen.

+

A LP 67/757 (Reuss András) exegézise egyszerű, tömör és találó. „A két mondat szoros egységet képez, de az első a szívet megítélő képességű igéről, a második pedig az ‘ő szemei előtt’ való leplezetlenségünkről szól”. Kissé eltúlozza, egyoldalúan „az ítéletre” hegyezi ki a textus mondanivalóját, holott a kontextusból világos: nem egyszerűen arról van szó, hogy milyen rémségek következnek ‘ama napon’, hanem hangsúlyosan arról is („nyugalom helye”), hogy valami nagyon jó következik, s hogy ebből a nagyon jóból maradnak ki a hitetlenek és engedetlenek. Érdekes ez az egyoldalúsítás, ami akkor következhetnék be, ha a 4,12-13-at az összefüggésből kiragadva értelmeznénk. De RÁ figyel a tágabb összefüggésre is (3,7-4,14!), s éppen ezért a „kétirányúságot” kiegyensúlyozottan képviselhetné. Vagy úgy, hogy a (negatív értelemben vett) „ítélet” mellé odahelyezné a „jó bekövetkezését” is, vagy úgy, hogy az „ítélet” szava használatakor a „jó” és a „rossz” ígéretének egyidejű megvalósulását hangsúlyozná. Az én exegézisemet is kiegészíti ez a passzusa: „A perikópa a 3,7-ben kezdődő szakasz befejezése. Ebben a szakaszban 3,7-19 Izrael engedetlenségét hozza fel például és óv a hitetlenségtől; 4,1-10 int: még nem teljesedett be az ígéret Isten nyugalmáról, ezért ‘féltő gonddal ügyeljünk, hogy senki se lássék közületek kimaradottnak’ 4,11 újra igyekezetre buzdít, mivel ki lehet maradni. Ezután következik textusunk, amely csak nyomatékosabbá teszi az intést annak hangsúlyozásával, hogy egész valónk, egész emberségünk Isten ítélete alá kerül. Amikor tehát a Zsidókhoz írt levél szerzője hirdeti, hogy Isten Igéje páratlan hatalom, akkor ezt semmiképpen se úgy érti, hogy kényszert alkalmaz az emberen. Nem kapcsolja ki akaratunkat, hanem kikerülhetetlen döntés elé állít. Ez valóságos döntés, nem látszólagos, én messzeható következményei vannak. Nyilvánvaló feltétele ennek az intésnek, hogy még tart a ‘ma’, vagyis még van lehetőség, hogy felkészüljünk az ítéletre. Hogyan kell felkészülni? Járuljunk bizalommal a kegyelem királyi székéhez (4,14kk)!” Ebben a szövegkörnyezetben ― különösen a 4,14kk-re utalás miatt! ― el tudom viselni „az Isten nem alkalmaz kényszert”, a „nem kapcsolja ki akaratunkat”, és a „döntés elé állít” barthiánus kitételeket is, bár kétségtelenül és változatlanul közelebb áll hozzám a „megmozdítja akaratunkat” szövegezés és teológiai háttér. A „béna”, sőt az „Istennel szemben ellenséges” akaratot mozdítja meg Isten a Benne támasztott hittel (bizalommal). Tulajdonképpen minden azon múlik, hogyan folytatjuk a fenti módon fogalmazott mondatkezdeteket. Úgy‑e, hogy „rajtunk múlik, mert megtehetjük”, vagy úgy‑e, hogy „mint minden, úgy ez is Istenen múlik, mert képtelenek vagyunk a jót eldönteni és megvalósítani”. A felszólítás és döntés elé állítás önmagában megriaszt, kétségbe ejt. Ez is a dolga! Ha hirdetjük ― és kell ezt is hirdetnünk! ―, tudjunk róla, hogy lehetetlen kívánalommal szembesítjük a gyülekezetet. Ha „rajtunk múlik”, ― nincs esély. Ezt a Szentíró is tudja. Gondolatsorát ezért folytatja és fejezi be a Főpapra mutatással, aki „meg tud indulni erőtlenségeinken” (4,15!). Egyedül Ő a reménységünk ebben a vonatkozásban is, nem pedig az, hogy a kétségtelenül valós és komoly intelemtől kellőképpen megrettent igehallgató pánikba esve „jól dönt” és hanyatt-homlok berohan az üdvösségbe. ... A téma igen szerencsés fogalmazással szólaltatja meg a vasárnap témáját ― „süketségből az ige hallására!” ―: „JÓL FIGYELJÜNK ISTEN SZAVÁRA!” A dispozíció logikusan ― és az exegetikai eredményekből következőleg némi egyoldalúsággal ― ágaztatja el a témát: 1. Mert előre figyelmeztet az ítéletre, hogy felkészüljünk; 2. Mert Isten mindent ismer és belsőnk szerint ítél; 3. Mert igéjén élet és halál múlik.

A 76/59 (Bárány Gyula) a szerző általános gyakorlatának megfelelően kész prédikáció, amit kb. 40 percben ― a LPban 3 sűrűn telenyomtatott oldal ― lehetne elmondanunk. Kiérlelt, átgondolt, világos szerkesztésű, jó teológiájú (itt-ott persze DT-val vegyített), színvonalas munka. A túlzsúfolt tartalom aligha fogadható be, ezért a hallgatók iránti szeretetből ― és józan megfontolások alapján is ― az 1. pontot elhagynám. A prédikáció anyaga még így is legalább két további prédikációra elég. Igaz viszont, hogy a gyönyörű „lutheri 3 pontos felosztás” csorbulna. Figyelemmel lennék arra is, hogy a téma megfogalmazása egészen kiváló: „IGÉD SZÍVÜNK ERŐSSÉGE”. Külön örülök annak, ha a textusból adódó prédikációs főmondanivalót egy-egy énekverssorral tudom kifejezni, ha akár magam találok ilyenre, akár mástól olvasok ilyet. Úgy emlékszem, hogy a DT. ÉK 255. énekének egyik versszakasza kezdődött így. A szép ― Selnecker Miklós (1530-1592) által írt ― ének persze nem került át változtatás nélkül az új ÉK-ünkbe, de a 259. ének 5. versében majdnem azonos módon szerepel: „Szent igéd békét, erőt ad,” ami ugyanúgy szerepelhetne témaként, mint a BGy által megfogalmazott. Kitűzném főéneknek, s az 5. versre emlékeztetve megpendíteném a témát, majd az „erős ige” (2. pont) és az „erőtlen ember” (3. pont) két altételében foglalnám össze prédikációm tartalmát. Úgy vélem: a „megcsorbítás” homogénebb, erőteljesebb és textusszerűbb üzenet-továbbítást tenne lehetővé. Egyébként ebben az irányban indul BGy feldolgozása is: „A textus témája és központi mondanivalója maga az ige. Az ige, amely által Isten teremtette a világot, vezette népét, s összekötő kapocs ma is közte és miközöttünk. Nem túlzás tehát, ha úgy fogalmazunk, hogy a legfontosabb ‘kegyelmi eszköz’-re, ‘Isten beszédére’ irányítja ma figyelmünket a vasárnap igehirdetési alapigéje. Rámutat arra, hogy ki az, aki megszólít bennünket, mi a megszólítása erejének titka, s kicsoda tulajdonképpen a megszólított ember”. És következik a „kibontás”, melynek vázlatpontjai: 1. A megszólító: az erős Isten, aki a). teremt, b). megszégyenít, és c). számon kér. 2. Megszólítás: az ige ereje, amely a). élő, b). ható, c). fegyver, d). elválasztó erő, és e), ítélő szó. 3. Megszólított: az erőtlen ember, aki a), teremtmény, b). tehetetlen, és c). „számadásra kötelezett. ... A vázlat is mutatja az anyag zsúfoltságát. De még más valamit is mutat: „minden benne van” ebben a feldolgozásban, mint valamilyen dogmatikában és etikában. Aki ezt tudja, nyugodtan mehet kollokválni, vagy szigorlatozni. Mivel azonban nem kollokviumra készítjük fel hallgatóinkat, hanem igét hirdetünk nekik, nyugodtan „mazsolázhatunk” a vázlatpontokban, elhagyhatunk egyet-mást belőlük, vagy összevonhatunk alpontokat. Jobb is úgy, ha nem „tananyagot”, hanem „bizonyságtételt” adhatunk tovább arról a hatalmas igéről, amely megszólít minket erőtlenségeinkben, s amely már korábban megszólította az igehirdetőt, süket fülét hallóvá tevő csodájával.

A 84/59 (Csepregi Béla) meditációjában Isten igéjének „élő” és „ható” kitételeivel foglalkozik. Az „élő” nemcsak „élőszót”, „elevent”, hanem „megelevenítőt” is jelent, különösen a „hatóval” együtt. Tulajdonképpen nagyon korrekt módon a lutheri „viva vox evangelii” tételét szólaltatja meg. Ez a kifejezés egyébként ― így CsB ― ma meglehetősen elszíntelenedett. A Vulgataban „efficax” (= foganatos, eredményes), Luthernél „kräftig” (= erőteljes) kifejezés található. Arra az érdekes ― inkább parafrázis-szerű, mint szöveghű ― megoldásra is felhívja a figyelmet, ahogyan a modern angol fordítás (Scofield-Biblia) a 14. versnél a „Vele van dolgunk” kitétel alkalmazásával próbálja az eredeti szöveg értelmét feltárni. Nagy hangsúly esik CsB-nál is az ige „ítélő” szerepére, ugyanakkor mégsem áll rá erre az egyoldalú gondolatra. Meditációját így összegezi: „Talán nem szükséges belemennünk azoknak a kijelentéseknek a boncolgatásába, amelyekkel Isten szava szerepét, munkáját ecseteli színesen a levélíró: ‘áthatol az elme és a lélek (a lélek és a szellem), az ízületek és a velők szétválásáig, és megítéli a szív gondolatait és szándékát’. Tudom, mennyi probléma rejlik ezeknek a fogalmaknak eltérő értelmezése mögött. Mostani igehirdető feladatunkhoz mégis elég ezeken keresztül is érzékelnünk, hogy Isten hozzánk és rólunk szóló szava előtt nincs semmi gát, nincs előle rejthető zúg, titkolható érzés, szándék vagy indulat. Ez a kétélű kard (Lévay-Vida szerint vágókés, tőr, gyilok) mindenkinek elevenébe hasít (finn modern fordítás). Senki sincs rejtve előtte, hanem mindenki mezítelen és leleplezett (Saarisalo) az ő szemei előtt”. ... Kész prédikációjának címét ― „ISTEN ELŐTT” ― kissé színtelennek tartom, mivel nem fejezi ki azt, amit a Szentíró ebben a szakaszban mond: ő ugyanis az IGÉNEK erejéről beszél. Annál színesebb és minden részletében jó az ige mondanivalójának kibontakoztatása: 1. A Biblia igéje Isten szava; 2. Az isteni szó „élő”; 3. Az Isten szava „ható”, „hathatós”, „átható” ― nem szó, ami elszáll és írás, ami megfakul, hanem energia, ami megmarad, (nagyszerű mondat!); 4. Isten igéjének számára mindig marad szószék és katedra ― Isten sohasem némítható el, rejtőzni nem lehet előle, nekünk „vele lesz dolgunk”, „színt kell vallanunk”; ezért nyíljanak meg süket fülek a hallásra! ... A kiváló feldolgozást érdemes „eredetiben” is olvasni!

A 93/36 (Csepregi András) meditációja egy bombasztikus megállapítással kezdődik: „A Zsidókhoz irt levél szerzője még nem ismerhette az elméleti ateizmust, és azt a ma már egészen természetesnek tűnő kérdést: és ha nem szól az Isten?” Bár kétségtelenül lehet bűvészkedni az „elméleti” jelzővel ― mert hát lehetne állítani azt is, hogy a Szentszerző nem ismerte mondjuk Marxot sem, s nem volt jártas az atomfizikában sem, sőt meg lehetne kockáztatni azt is, hogy még a kortárs görög, vagy kínai filozófiát sem ismerte ― ezzel együtt sem igazolható ez a mellbeverő (melldöngető?) mondat. Mert szerintem ismerte! Ismerte az Isten (létezése) tagadását is (2 Móz 32,1-14: Aranyborjú) és ismerte Isten „némaságát” is (1Sám 3,1b: Éli és Sámuel; 1Sám 28,15: Saul; Ámósz 8,11-12: jövendölés a kinyilatkoztatás megszűnéséről; stb.). Nincs értelmes teológus, aki kétségbe vonhatná, hogy a Zsid szentszerzője ismerte ― az ószövetséget! Még egy alapos exegézis esetén is zavar, ha különböző gondolkodású, vallású vagy vallástalanságú írók, hadvezérek, politikusok és filozófusok adnak egymásnak randevút egy igehirdetési előkészületben, ha ― pláne csak egy villanásnyi időre feltűnik a szövegben egy-egy Sartre, Varillon, Simone de Beavoir, Platón ― vagy itt pl. Jean Paul 1796-ből, Nietsche 1882-ből és Martin Buber 1952-ből. Mire jó ez? S mire jó ez különösen akkor, amikor az exegézis helyébe lép egy-egy óriási megállapításával, melytől az olvasónak illenék elájulnia!? Az amúgy is rövidke eszmefuttatást komolyabb és igeszerűbb tartalommal kellene megtölteni. De hát mit lehet kezdeni akkor, amikor csak az ember és az ember reakciója a fontos, s nem Isten és az Isten akciója?! Az exegézis egyébként sem több néhány hevenyészve papírra vetett olcsó közhelynél. Amit kár leírni, kár megjelentetni, és kár elolvasni.

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

4.
JÉZUS NAGYOBB MÓZESNÉL (3,1―4,13)

Nemcsak magát a tételt világosítja meg, hanem megmutatja következményeit a Mózes népére és a Jézus népére. Tehát ez a fejezet két részre oszlik: Mózes (3,1―6) és a népe (3,7―4,13).

a) Mózes. Különös ünnepélyességgel szólítja meg az olvasókat : „Szent atyafiak és mennyei elhívásnak részesei”, és hívja fel őket a legfontosabb dolog​ra : figyeljenek a mi „vallásunk” apostolára és főpapjára, Jézusra. Ez a figyelme​zés odaadó, odatapadó megismerést, az ismeretben megmaradást jelent (katanoēsate). A „vallásunk” (homologia) többet jelent, mint ez a szó most; kiemeli a hitnek megvallását, az aktív és döntő bizonyságtételt, még pedig annak közösségi formáját. Jézust „apostol”-nak nevezi, mint ahogy az 1,1 — 2-ben mondta, hogy a Fiúban szólott hozzánk, tehát őt küldte, hogy megmondja a

254

végső igazságot. De a legfőbb mondanivalója mégis az, hogy Jézus főpap. Mégpedig az igazi, mindenkinél feljebb való, még Mózesnél is.

A levél olvasói előtt axióma-szerű bizonyossággal áll, hogy Mózes Istennek legnagyobb „küldötte (apostola) és főpapja”. Ő hozta Istennek eddig legmaga​sabb kijelentését, a Tórát, a Törvényt. Általa formálta Isten választott népének lelkét és sorsát. Mózes hitt és engedelmeskedett, tehát hű (4Móz 12,7 a LXX szerint) volt szolgálatának egész területén, Izrael egész házában. De ennek a háznak ő is csak egy tagja, része volt, hozzátartozott az állagához, mint a sáfár, a főszolga a személyzethez, az élő leltárhoz. Milyen más a Krisztus helye ! Ő, mint Fiú, tulajdonos, Aki a házat építi, a nyájat tenyészti, a szolgákat hódítja, vagy veszi; mindezt, mint a teremtés közvetítője végzi, annál a viszonynál fogva, amelyben minden dolgok (az egész világ e nagy „ház”) Teremtőjével áll. S mint ahogy Isten Mózes által Izrael házát építette, úgy Krisztus maga építi azt a lelki házat, amelynek mi is tagja vagyunk, az egyházat, de csak akkor, ha „a bizodal​mat és a reménységnek dicsekedését mindvégig erősen megtartjuk”. Akkor célhoz érünk mi pusztai vándorlók, nem úgy mint a Mózes népéből sokan, akik megkeményítették a szívüket és elvesztek nyomorultul a pusztában. Ez is bi​zonyság a tétel mellett.

b) A nép. A nép sorsa, mint egy sötét kép a háttérből, megerősíti az elmondottakat. Mindezt írásmagyarázat formájában adja elénk a szentíró. Igéje a 95. zsoltár, tétele : Az Úr szól ! Hallgassatok reá ! Aki nem hallgat, elvész ; aki hallgat reá, bemegy az Ígéret földére, a lelki Kanaánba, az Úr ünnepi, boldog békességébe, a szent szombatba. Amint régen, úgy most is.

A Mózes népe nem hallgatott az Úrra. A zsoltár szerint, de meg a szent történet szerint, fellázadt az Úr ellen. Hite megrendült, az engedelmességet megtagadta (2Móz 17,2 — 7), pedig látván látta mindazt, amit az Úr eddig tett az Ő népéért és amit ígért neki. Ezért ítélet alá került, s ez az volt, hogy a lázadó nemzetség addig vándoroljon a pusztában, amíg maga ki nem hal, s csak az a második nemzedék kerüljön be az Ígéret földére s az is nagy küzdelmek árán, akik az öregekkel nem vétkeztek. Ez a megállapítás a 4Móz 14,21— 24-re vonatkozik. Tehát a 9 —10. verset így kell értenünk : A ti atyáitok próbára tevéssel megkísértének engem (a próbáratételkor megkísértének engem), holott látták, mit tettem érettük, ezért haragom alá vetettem őket (az ő nemzetségüket) 40 esztendeig, és azt mondtam : mindig tévelyegnek az ő szívükben és nem ismerék az én utaimat, úgy, hogy megesküdtem haragomban : nem fognak bejönni (nem jönnek be) az én nyugodalmamba.

Ezzel a levél áttér a konkrét célra, az igazi homiletikai skopusra : Most ti .. . Vigyázzatok, el ne szakadjatok, fel ne lázadjatok! Mint ahogy a havasjárók összekötik egymást, s egy élő fürtté válnak, mert aki elszakad, az lezuhan és meghal, úgy a hívők fogózzanak össze és segítsék egymást, hogy senki se

255

keményíttessék meg a bűn csalárdsága által. Részesei lettünk a Krisztusnak, ki ne essünk belőle.

Megesküdött az Úr, hogy az engedetlenek, vagyis akik megkeményítik a szívüket és nem hallják meg a hívó szót, nem mennek be az ő nyugodalmába. Ezen a „nyugodalom” szón fordul meg most minden; ezt egzegetálja az író. Eredeti értelme az a szombat, amelyet az Úr ült, mikor teremtés-végeztével megnyugodott az Ő fáradságától. Ez az Isten boldog békessége, jókedve, öröme. Földi értelemben ehhez volt hasonlítható az a „nyugodalom”, amit Mózes által népének ígért: a megérkezés, célhoz érés országa, a fáradalmaktól való megpihenés, az Isten házanépének, majorságának állapota. De mivel ezt saját hibájukból nem érték el, jön a harmadik értelmezés: az Isten szombatja a Krisztus. Ez a foglalata minden ígéretnek, megérkezésnek, célhoz jutásnak; ez az ő békessége, a nagy Megnyugovás, mikor eltöröltetik minden könnyhullatás és nyögés. Erre vonatkozik a megismételt, a visszavonhatatlanul utolsó felhívás a zsoltár Igéjével, azaz Dávid által: „Ma, amikor az ő szavát halljátok, meg ne keményítsétek szíveteket.” Ama Józsué (Jesuah) nem vitte őket nyugodalomba, csak ez a Józsué (Jesuah = Jézus) visz be az Isten szombatjába. {

} Ma, ha az Ő szavát, a Jézus szavát halljátok, meg ne keményítsétek szíveteket! Azt a szót, amely élő és ható, élesebb minden kétélű fegyvernél, s elhat a szívnek és léleknek, az ízeknek és a velőknek megoszlásáig, és megítéli a gondolatokat és a szívnek indulatait. Az Ige felette áll a testi és szellemi világnak, s megítél külsőt és belsőt egyaránt. Hogyne, mikor az Ige a teremtő és Megváltó Istennek személyesen munkálkodó hatalma.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

3. ISTEN IGÉJE ÉS A KEGYELEM TRÓNJA (4:12-16)

Az író, miután befejezte a 95. Zsoltár magyarázatát és Izráel kudarcának leírását, mely abban nyilvánult meg, hogy nem mentek be a nyugalomba, lezárja ezt a figyelmeztető szakaszt, ami egyaránt kijózanító és vigasztaló. Isten Igéje az isteni ítélet komoly eszköze, de trónja kegyelmes és irgalmas.

4:12. Az a tanulság, amire itt az ószövetségi Szentírásból eljutott a szerző, nem csupán történelmi tanmese, hanem, amint korábban már világosan kijelentette, igen időszerű olvasói számára. Mert Isten Igéje élő (zón) és ható (energés). Emellett pedig élesebb minden kétélű kardnál, eljut az ember legbensőbb lényéig, hogy megítélje a szív gondolatait és szándékait. Eközben eredményesen szét tudja választani az emberben, a lelkit, attól, ami csupán emberi vagy természetes (áthatol az elme és a lélek ... szétválásáig), és ezt akkor is véghez viszi, amikor a gyakran egymásnak ellentmondó belső elemek olyan szorosan szövődnek össze, mint az ízületek és a velők. A hívő ember belső élete gyakran furcsa keveréke az igazán lelki és a teljesen emberi indítékoknak. Természetfeletti megkülönböztető eszközre van szükség, mint amilyen Isten Igéje, mely elválasztja ezeket, és nyilvánvalóvá teszi, hogy mi az ami testi eredetű. Az olvasóknak eszükbe juthattak olyan lépések, melyeket nem csupán tisztán lelki indítékok mozgattak — és ezt Isten Igéje meg tudja mutatni nekik —, amikor hűtlenül jártak el, mint a régi Izráel.

4:13. Ne gondolják tehát, hogy nem derül fény igazi indítékaikra, mert nincsen semmi, ami rejtve volna Isten előtt, hanem mindenki mezítelen és fedetlen az ő szeme előtt. Az író így emlékezteti az olvasókat, hogy mint minden hívőnek egy napon nekik is oda kell állniuk Krisztus ítélőszéke elé, ahol neki kell majd számot adnunk életünkről (vö. Róm 14:10-12; 2Kor 5:10). Ha azon a napon olyan kudarc fogja jellemezni az életüket, mint amitől óvja őket, akkor az író szerint elvesztik jutalmukat (vö. 1Kor 3:11-15). Ebben a szövegösszefüggésben az lesz a veszteségük, hogy nem részesülnek nyugalmuk örökségében.

4:14. De ennek nem kell így lennie. Hiszen minden okunk megvan arra, hogy ragaszkodjunk hitvallásunkhoz, mint akik tudjuk, hogy a hívők nagy főpapja... áthatolt az egeken. Az író ezelőtt csupán egyszer (2:1-3, 6) utalt közvetlenül Jézus papságára, bár burkoltan az 1:3-ban is megtalálható. Most viszont felkészül arra, hogy részletesen kifejtse ezt az igazságot. De mielőtt belekezdene, rámutat, hogy mennyire időszerű a mondanivalója olvasói számára, akiket arra biztat, hogy „ra​gaszkodjanak a hithez”. Tudniuk kell, hogy Uruk papsága mindennel ellátta őket, amire szükségük van.

4:15. Aki főpapként szolgált nekik, ugyanott volt, ahol ők vannak, és hozzájuk hasonlóan kísértést szenvedett mindenben. Ugyanakkor, az olvasóktól eltérően bűn nélküli volt (kivéve a bűnt; vö. 7:26; 2Kor 5:21; 1Jn 3:5), sohasem engedett egyet​len kísértésnek sem (ezt nem is tehette, mert Isten volt). De emberként át tudja érezni a kísértések valóságosságát (éppen úgy, ahogy egy rendíthetetlen szikla érzékeli a háborgó tenger hullámainak erejét), ezért képes arra, hogy meginduljon (sympathésai, szó szerint „együtt érezzen, szenvedjen”) erőtlenségeinken. Azt is állíthatjuk, hogy csak az ismeri igazán a kísértés erejét, aki teljesen ellene állt. Ezért egy bűntelen személy jobban együtt tud érezni bűnös embertársával, mint bármelyik bűnös.

4:16. Ebből következően azoknak a hívőknek érvényes a felszólítás, akiknek ilyen főpapjuk van: járuljunk tehát bizalommal (parrésias; vö. 3:6; 10:19, 35) a kegye​lem trónusához. Egy olyan könyvben, mely tele van kedves és megragadó kifejezé​sekkel, kevés szó lehet megkapóbb, mint a „kegyelem trónja”. Isten jelenlétének említése, melyhez az ostromlott hívők bármikor odamenekülhetnek, tudatosítja egy​felől annak szuverenitását, akihez járulnak (mert egy „trónhoz” jönnek), másfelől jóindulatát. Egy ilyen Istennel való találkozáskor a hívő keresztyének teljes mérték-

167

Zsid 5:1-4

ben számíthatnak arra, hogy irgalmat nyernek és kegyelmet találnak, amikor se​gítségre van szükségük.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

4,12 A következő két vers folytatja a szigorú figyelmeztetést, hogy a hitetlenség sohasem múlik el észrevétlenül. Először is leleplezi az Istennek beszéde. (A beszédre itt használt szó a logos, ismert szó, amelyet János használt evangéliuma bevezetőjében. Ez a vers azonban nem az élő Igére, Jézusra vonatkozik, hanem az írott Igére, a Bibliára.) Isten Igéje: élő: folyamatosan és tevékenyen eleven, — ható: erőt adó, éles: élesebb minden kétélű fegyvernél, megosztó: szétválasztja a lelket és a szellemet, az ember két láthatatlan, nem anyagi részét. Behatol az ízekig és a velőkig, az ízületekig, amelyek a külső mozgásokat lehetővé teszik, és a velőkig, amely a csontoknak rejtett, de létfontosságú része, elható: megkülönbözteti és megítéli a gondolatokat és a szívnek indulatait. Az Ige az, amely megítél bennünket, és nem mi ítéljük meg az Igét.

4,13 Másodszor, a hitetlenséget az élő Úr leplezi le. Itt a ragozás a személytelenről átvált a személyesre: és nincsen oly teremtmény, amely nyilvánvaló ne volna előtte. Semmi sem kerüli el a figyelmét. Tökéletesen mindentudó. Állandóan tudatában van mindennek, ami a világmindenségben történik. Természetesen a szövegösszefüggésben a lényeg az, hogy tudja, hol van igazi hit, és hol van csupán a tények értelmi elfogadása.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

25 11. törekedjünk tehát bemenni: Habár a spudazó, „törekszik” ige másik jelentése „igyekszik, siet”, a szövegösszefüggés nem támasztja alá az utóbbi jelentést. Nem arról van szó, hogy sietni kellene a nyugalom felé, hanem sokkal inkább arról, hogy kitartónak kell lenni a nyugalomba való bemenetelhez szükséges erőfeszítések közepette. {

} 12-13. Ezzel a két verssel folytatódik a kitartásra buzdító rész, hiszen Isten szava igazságosan ítél, mivel semmi sem ismeretlen előtte; Isten szavának a fényében ítéltetik meg, hogy a jelen nemzedékből ki bizonyul méltónak vagy éppen alkalmatlannak arra, hogy bemenjen Isten nyugalmába. 12. Isten szava: Ez a kifejezés a 7. versre utal vissza. A Szó az, amely szól az emberekhez, hitre és kitartásra hívja őket. A Szó meg tud tartani, de meg is tud ítélni valakit, hiszen akik nem hallgatnak rá, azokra kárhoztatást hoz. eleven és hatékony: A Szót a szerző oly módon jellemzi, hogy minél jobban kidomborodjon annak hatékonysága: a Szó életet ad (vö. MTörv 32,47) és eléri a célját (Iz 55,11). Úgy tűnik, nincs itt szó többről, mint hogy a szerző megszemélyesíti a Szót, habár néhányan utalást vélnek felfedezni Istennek Jézusban megtestesült Igéjére (vö. H. Clavier: „Ho logos tou theou dans l’épître aux Hébreux”, New Testament Essays, Fest. T. W. Manson, szerk. A. J. B. Higgins, Manchester 1959, 81-93; R. Williamson: ExpTim 95 [1983-84] 4-8). áthatóbb minden kétélű kardnál: Vö. Iz 49,2; Péld 5,4; Bölcs 18,16. A Szó átható erejének ábrázolása philóni nyelvezetű (vö. Quis rer. div. 130-131), habár ebben a kontextusban Philón — ellentétben a Zsid-ben leírtakkal — a Szó erejére nem az ítélettel kapcsolatosan utal. az értelemnek és a léleknek: Léteznek olyanok, akik szerint ez a rész arra is rávilágít, hogy milyen részekből áll egy emberi lény: test, értelem és lélek (Schweizer, E.: „Pneuma”, TDNT 6. köt., 446); nem könnyű F. F. Bruce véleményével egyetérteni abban, hogy „e szavak alapján csupán ingatag következtetéseket lehetne levonni a szerző pszichológiai nézeteit illetően” (Hebrews, 82). Ezek az embert alkotó részek csakúgy, mint az „ízek és velők” nagyon szoros kapcsolatban vannak egymással; az állítás, hogy a Szó elég éles ahhoz, hogy szétválassza őket, csupán átütő erejét hivatott hangsúlyozni. megítéli a szív gondolatait és szándékait: A szerző a Szónak tulajdonítja azt a fajta emberekről szóló tudást, amellyel csak Isten rendelkezik (vö. Csel 1,24; 15,8). 13. mezítelen és nyitott: A görög part. tetrachélismena, „nyitott, védtelen” a trachélos, „nyak” főnévvel hozható kapcsolatba. A kontextus alapján úgy tűnik, hogy a „mezítelen” szó rokon értelmű a „nyakkal”, habár nem létezik igazán kielégítő magyarázat arról, hogyan válhatott azzá. A 13. versben az utolsó kifejezés görög szavai jelenthetik azt, hogy „akiről beszélünk”, vagy azt, hogy „akinek el kell számolnunk”. Az utóbbi illik jobban a szövegösszefüggésbe. Williamson (ld. a 12. v. magyarázatát) szerint lehet, hogy a jelentés ez: „akinél az Ige (Szó) a mi érdekünkben van jelen”, miközben a kifejezést a Jn 1,1-hez hasonlítja.

(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):

Ezeket az Isten igéjéről szóló himnikus sorokat a Zsolt 95,7-11 éppen véget ért magyarázata váltja ki. Végső soron azonban érvényesek Isten beszédére általában, az Ó‑ és Újszövetség kijelentésében egyaránt (vö. 1,1k). E mondatok zárják a levél első nagy egységét, amelynek témája Isten Fiának általános dicsőítése (1,1-4), a méltóságával kapcsolatos félreértések tisztázása (1,5-3,6), és annak a szituációnak a tudatossá tétele, amelyben a gyülekezet él (3,7-4,11).

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

KEGYELEMBE FOGLALT ÍTÉLET

Zsid 4,12-16

Személyesen csak az tud megszólítani, aki maga is személy, s ha Isten, a végső idők legfőbb jellemzőjeként, Fia által szólt hozzánk (1,2k), e tette nem vált múlttá azzal, hogy az Atya jobbjára ült, mert immár a Szentlélek által teszi szemé​lyessé az igét (3,7), az ÓSZ-et is, példázatosan abban, hogy „ma” meg ne ke​ményítsük szívünket, sőt inkább tárjuk fel. Ezt megtévén csak első pillanatra támad olyan érzésünk, mintha akaratunk ellenére cipeltetnénk bíró elé, mert a döntő lépés után onnan belülről nézve egészen más kép tárul elénk. - Kicsit részletesebben: Az Ige tehát személy, különben hogy lehetne mindent feltáró tekintete, s megrettenve halljuk, hogy neki kell majd számot adnunk. Az alkalma​zott kifejezések sokkolóak, pl. hogy mindenek mezítelenek és hátrahajtott nyak​kal - mint a levágandó állat - fedetlenek előtte, mint akinek nyakán a kés. Aztán mégis elgondolkodtat a folytatás: „Élő tehát az Isten igéje”, e sorrenddel és hangsúllyal, tehát mégsem megölő, ha igazán élő. Kezdjük inkább operáló kés​nek érteni, ha kétélű kardnál is élesebb, hiszen ölni durvább eszköz is megfelel, s ha damaszkuszi pengénél is finomabb, akkor lelket és szellemet, ízeket és velő​ket választ szét ama szándékkal, mint amellyel a teremtéskor Isten elválasztotta a világosságot a sötétségtől, tisztító és megtartó szándék vezérli tehát, s ha biza​lommal adjuk át magunkat e hatalomnak, máris belül kerültünk egy ajtón és felfedezzük, hogy ez az ige a mi nagy főpapunk, aki bár mindent kritikával illet - a „megítéli” (12) alapszava ez -, mégis a feloldozás áldása jár át bennünket. Ekkor azt a felfedezést tesszük, hogy szükséges és megéri ragaszkodnunk hoz​zá kötődő hitvallásunkhoz, mert Krisztus nem olyan, ahogy első benyomással hatott ránk, s ahogy az ÓSZ-i előképek után vártuk. E csodálatos főpap egészen más. Ott állunk előtte küszködve erőtlenségeinkkel, kísértések között bukdácsol​va, a tettenérés szégyenében dideregve és pőrén, s közben átjár az ismerete, azé, aki anélkül, hogy mindent igazolva mondaná: Szemet hunyok gyarlóságaid felett, mégis megindul rajtuk, teljes szívvel oly módon szimpatizál (ez a görög kifejezés van itt!) velünk, hogy abban szabadító tette teremt újjá. Egyedül ez az igazi segítség. - Maga is átélte, végigjárta a kísértések útját, de győzelmesen került ki e harcból. Így értendő a „kivéve a bűnt” állítás. Tehát az ősbűn, az Isten elleni lázadás bukása nélkül mondott ellene minden tényleges kísértésnek. Ha pedig így vetett alapot üdvösségünknek, járuljunk teljes nyitottsággal és őszinte​séggel a kegyelem trónusához, azaz Isten elé ma is. Nem a haragvó, hanem a kegyelmes Isten ül ott, a nekünk irgalmazó, aki akkor részesít kegyelemben, amikor annak legfőbb ideje van.

Az ige személyes hatalma és közelsége arra késztetett, hogy mindkét kéz​zel kapjunk életmentő segítsége után. Együtt járuljunk hát oda, ott az egyetlen segítség számunkra épp most, midőn a hullámok már össze is csaptak fejünk fölött, amit a próféta élt át és fogalmazott meg (Jón 2). - Krisztusban vált ítéletes állapotunk a kegyelemteli gyógyulás helyévé és alkalmává.

328

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

Isten eszköze a hitetlenség megítélésére; Isten Igéje; ennek hatalma, jellege, munkája, hatásai és következményei

Az apostol ezután elénk tárja azt az eszközt, amelynek segítségével Isten megítéli a hi​tetlenséget és a szív minden olyan munkálkodását, amely mint láttuk — hajlamos arra indítani a hívőt, hogy elhagyja a hit helyzetét, és elrejteni előle Istent, arra késztetve őt, hogy kielégítse (hús)testének kívánságait, a pusztában keresse a nyugalmat.

Az egyenes szívű hívő igen értékesnek tartja ezt az ítéletet, mert az képessé teszi mindannak felismerésére, ami hajlamos akadályozni haladását vagy lelassítani lépteit. Isten Igéjéről van szó, amely — mint Isten kijelentése, amely kifejezi az ő lényét, min​dazt, ami őt körülveszi, és feltárja az ő akaratát minden körülményünkkel kapcsolatban — megítéli a szívben mindazt, ami nem Istentől van. Mélyebbre hatol, mint a kétélű kard. Eleven és erőteljes, szétválaszt mindent, ami a legszorosabban összekapcsolódik szí​vünkben és elménkben. Amikor a természet — a „lélek” a maga érzéseivel együtt — össze​keveredik a szellemiekkel, akkor Isten élő igazsága kardjának az éle behatol a kettő kö​zé, és megítéli a szív velük kapcsolatos rejtett indulatait. Megítéli a szív összes gondola​tát és szándékát. Van azonban az Igének egy másik, Istentől származó munkája is (mivel ő úgyszólván a lelkiismeretünkön tartja a szemét): Isten jelenlétébe állít bennünket; s lelkiismeretünkben Isten elé tárja mindazt, aminek felfedezésére késztet minket. Semmi nincs elrejtve előle; minden mezítelen és nyilvánvaló annak szeme előtt, akinek majd számot kell adnunk."

Ez az az igazi segítség, Istennek az a hatalmas eszköze, amely megítél bennünk min​dent, ami megakadályozná, hogy örömmel és élénk szívvel járjuk utunkat a pusztában, olyan szívvel, amelyet megerősít a hit és az Úrba vetett bizalom. A hűséges Isten drága eszköze ez, amelynek működése ünnepélyes és komoly, de amelynek hatásai és követ​kezményei felbecsülhetetlen értékű és végtelen áldást jelentenek.

Olyan eszközről van szó, amelynek működése nem engedi meg, hogy „a (hús)test és az érzékek hajlamai” szabadon cselekedhessenek; amely nem hagyja, hogy a szív be​csapja magát; de erőhöz juttat minket, és rossz lelkiismeret nélkül állít bennünket Isten elé, hogy örömmel és szellemi energiával telve folytassuk utunkat. Itt véget ér az Ige hatalmára épülő buzdítás.

Rendkívül figyelemreméltó itt az embernek szóló Ige és maga Isten közötti kapcsolat.

(Pat és David Alexander (szerk.): Kézikönyv a Bibliához. Scolar Kiadó):

3,1-6 Jézus, Isten Fia — Mózes, Isten szolgája

Mózes nemzetté kovácsolta Izraelt. Kivezette őket az egyiptomi fogságból és a pusztából. Tőle kapták meg Isten törvényeit és azt, hogyan imádják Istent. Senkit sem tisztel​tek jobban a zsidók, és ez így volt jó. Azon​ban még ő sem lehetett nagyobb, mint Isten hűséges szolgája. Jézus: Isten Fia.

3,6-4,13 Nyugalom Isten népe számára

Az egész fejezet alapja a Zsoltárok 95, 7-11.

Akiknek ezt a levelet írták, hasonló hely​zet ben voltak, mint Izrael a kivonuláskor. Mindkét csoport látta, milyen csodálatosan lép közbe Isten. Mégis, mindennek ellenére az izraeli tál: a pusztában fellázadtak Isten ellen. Nem hittek, így egy egész nemzedék eljátszotta a jogát, hogy eljusson az Ígéret földjére, és élvezze azt, amit Isten adott nekik (3,11). Vigyázzatok! Ami akkor tör​tént, ma is megtörténhet, ha azok, akik hallják Isten üzenetét, nem fogadják el (4,1-2).

A példázat még egyértelműbbé válik.

A „többi”, amelyről Isten beszélt, több, mint kiegyensúlyozott és biztos élet az Ígéret földjén. A zsoltáros szerint (Zsolt 95) Józsue után több száz évvel Isten még mindig

hívja az embereket, hogy lépjenek be örö​kébe. Van lelki megfelelője is az Ígéret föld​jének, s az .,útlevél” a hit (4,3). Isten békességet adó helye a teremtéstől kezdve létezik (4,4: Ter 2,2). Még mindig megvan. Be​léphetünk ebbe az örökkévaló örökségbe,

Isten békéjébe, ha bízunk benne és szót fo​gadunk neki.

A szerző Isten igéje alapján érvelt, most pedig újra átgondolja (12-13): Isten igéje eleven, aktív, átható, s mindent megmutat Annak, akinek mindannyian számot kell adnunk.

4 3,8 Lásd Kiv 17,1-7; Szám 20,1-13.

4,8 Józsue vezette be a népet az Ígéret földjére.

(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):

Tizenkettő. Mert Isten Igéje élő és ható minden kétélű kardnál, és áthatol az elme és a lélek, az izületek és a velők szétválásáig, és megítéli a szív gondolatait és szándékait. Ezen a ponton szeretnék megemlíteni egy olyan Igeverset, amelyet az emberek gyakran félremagyaráznak. Ezt a II. Korinthus 3.6-ban találjuk, és így hangzik a második fele: Mert a betű megöl, a lélek pedig megelevenít. Az emberek ezt az Igeverset gyakran félremagyarázzák, és a betűt ebben az Igeversben Isten Igéjeként azonosítják, s azt mondják, hogy Isten Igéje megöl. Pedig ez nem így van. Ha megvizsgáljuk ennek a versnek a szövegkörnyezetét, láthatjuk, hogy Pál a törvény betűjéről ír és azt mondja: Ha valaki a törvény által, a cselekedetei által akar megigazolni, ez az, ami egyenlő a halállal. Ha valaki a törvény alatt akar élni, ez az, ami a halállal egyenlő, mert minden egyes alaklommal elítéli őt a törvény. A törvény betűje tehát többszörösen megöl Téged. Itt a Zsidókhoz Írt Levélben azonban azt olvassuk, hogy „Isten Igéje élő és ható, és élesebb minden kétélű kardnál. És áthatol az elme és a lélek, az izületek és a velők szétválásáig.” Létezik olyanfajta dicsőítés, amely inkább csak az érzelmeinkre hat, de a lelkünket nem érinti meg. Úgy gondolom, hogy a liturgikus istentisztelet is lehet ilyen; a tömjénfüst, a papi palást, a kántálások – ezek a szertartások lenyűgözőek. Ott ül az ember, és csak gyönyörködik bennük; és azzal az érzéssel hagyja el a templomot, hogy dicsérte Istent és imádta Őt. Ha azonban az istentiszteleti alkalommal nem tanították Isten Igéjét is, akkor az egész inkább csak egy érzelmi megtapasztalás volt, amely az ember lelkét nem táplálta; az ember lelkének igazi tápláléka ugyanis Isten Igéje. Az érzelmi megtapasztalások a lelkiekben nem tesznek bennünket érettebbé. A lelki értelemben vett növekedést életünkben Isten Igéje hozza. Ugyanezt mondhatnánk el a nagyon erős érzelmi töltetű pünkösdi gyülekezeti alkalmakról. Sokszor ők is azt mondják: Milyen áldott volt az alkalom. Isten kiöntötte rájuk a Szent Lelkét. A tanítónak azonban nem volt lehetősége arra, hogy Isten Igéjét tanítsa; és ez egy kicsit úgy hangzik, minthogyha a legcsodálatosabb szellemi megtapasztalásban akkor lenne részük, amikor nem hangzik el prédikáció. Ezeknek az embereknek tehát tagadhatatlanul egy nagyon erőteljes érzelmi megtapasztalásban volt részük az ilyen alkalmakon, ez azonban nem volt szükségszerűen egy szellemi megtapasztalás. Mert Isten Igéje élő és ható, és élesebb minden kétélű kardnál. És áthatol az elme és a lélek, az izületek és a velők szétválásáig. Így bizony csak Isten Igéje tud áthatolni az elme és a lélek között; vagy ahogyan a Károliban olvashatjuk: A szív és a lélek között. Isten Igéje tudja megítélni, hogy mi az érzelmi, és mi a lelki megtapasztalás; és megítélni a szív gondolatait és szándékait. A kérdés az, hogy Jézus Krisztus befejezett munkájában bízok-e vagy saját próbálkozásaimban, saját cselekedeteimben. Bízok-e Jézus Krisztusban, hogy Ő befejezi azt a munkát, amit elkezdett énbennem és tökéletessé tesz. Ha én a saját cselekedeteimben bízom, akkor nem tudok megnyugodni, mert soha nem lehetek biztos abban, hogy milyen indíttatásúak cselekedeteim. Számos esetben ugyanis olyasvalamit teszünk, ami kívülről csodálatosnak tűnik, de ha őszintén megvizsgáljuk a szívünket, akkor rádöbbenünk, hogy azért tettük ezeket a dolgokat, hogy jó fényt vessenek ránk. Úgyhogy különös gondot fordítottam arra, hogy mindenki lássa, mit teszek. Például jó hangosan elkezdtem fütyörészni a Jézus szeret engem című dalt, és így mindenki rám nézett, és akkor csináltam valamit, amitől mindenki elámult; és hát ugye ez is volt a célom. A cselekedeteimet mozgató indítékok tehát olyan sokszor helytelenek. A Máté 6.1-ben a következőket mondja Jézus: Vigyázzatok, a kegyességeteket ne az emberek előtt gyakoroljátok, hogy lássanak Titeket, mert így nem kaptok jutalmat Mennyei Atyátoktól. Pedig sajnos milyen sokszor ezt tesszük. A jó cselekedeteim hátterében az a vágy fűt engem, hogy ezt mindenki lássa, és mindenki azt gondolja rólam, hogy én mennyire igaz ember vagyok. Jézus tehát figyelmeztet bennünket: vigyázzunk, hogy mit, milyen indíttatásból teszünk. Mert egy napon mindnyájunknak meg kell állnunk Isten ítélőszéke előtt, és Isten megítéli cselekedeteinket - akár jók, akár rosszak. Isten tehát a szerint ítéli meg a cselekedeteimet, hogy milyen indíttatásból tettem azokat. Így tehát hiába tettünk jó dolgokat, hogyha a motivációnk helytelen, akkor ezek a cselekedetek nem állják majd meg helyüket Isten előtt. Isten majd tűzzel próbálja meg cselekedeteinket. Azokért pedig, amelyek kiállják a tűz próbáját, jutalmat kapunk. Ezen a ponton hadd mondjam el, hogy Isten gyermekeként én is munkálkodok. Sokszor azonban az emberek, ahogy az Újszövetséget olvassák, bizonyos dolgokat félreértelmeznek, kiforgatnak, mégpedig a maguk vesztére. Ezt mondja Péter is, a II. Péter 3.16-ban. Pál ugye arról ír, jó cselekedetekkel senki sem igazulhat meg Isten előtt. És Pál rámutat arra, hogy mennyire fontos, hogy Jézus Krisztus befejezett munkájában megpihenjünk. Ennek hallatán hajlamosak az emberek azt mondani, hogy: Jó, rendben! Akkor úgy sincs semmi értelme, hogy bármit is tegyünk, hiszen nincs jelentősége – pedig ez nem helyes felfogás. Én is sok mindent teszek – milyen indíttatásból? Jézus Krisztus iránti szeretetből. Nem a cselekedeteimtől várom a megigazulást, nem arra törekszem, hogy cselekedeteim által fogadjon el engem Isten, nem sorolom fel cselekedeteimet Isten előtt abban a reményben, hogy így esetleg igazabbnak talál majd, vagy jobban szeret; cselekedeteim egészen egyszerűen válasz-reakciók mindarra, amit Isten tett értem. Én is vágyom ugyanis arra, hogy valamit tegyek Istenért. Dávid is így kiált a 116. Zsoltár 12. versében: Mit fizessek az Úrnak a sok jóért, amit velem tett? És valóban, amikor én is Dávidhoz hasonlóan arra a sok-sok jó dologra gondolok, amit Isten értem tett, akkor bizony én is így kiáltok: Mit adhatnék én Istennek mindezért cserébe? Olyan sok mindent kaptam már Istentől, hogyan tudnám ezt viszonozni, megmutatni Neki azt, hogy mennyire hálás vagyok ezért; a sok-sok áldásért, amelyet kiöntött rám Isten. Mivel tehát szeretném kifejezésre juttatni a hálámat, megyek és megteszem a tőlem telhetőt, de utána nem fordulok oda Istenhez azzal, hogy: Istenem! Nézd csak, hogy mennyi mindent tettem érted. Ezek alapján szeretned kell engem, és meg is kell áldanod engem. Ez nem így működik. Amit tettem, azt azért tettem, mert Isten megáldott engem. Annyira megáldott engem, hogy szeretnék erre válaszolni. Vigyázzatok tehát, ne kényszerítsétek Istent a válaszadó szerepébe. Miközben mi kezdeményezünk. Ne azt mondjuk, hogy dicsérjük most mindannyian az Urat, emeljük fel a kezünket hozzá, hiszen Isten az ő népének dicséretében napozik, és ha dicsértjük Őt, akkor megáld bennünket. Úgyhogy most dicsérjük Őt, hogy megáldjon bennünket. Tehát ezen felfogás szerint mi kezdeményezünk – és Isten válaszol. De ez nem így működik. Milyen fajta dicséret az, amelynek a mozgatórugója egy önző indíttatás, mégpedig az, hogy Isten megáldjon engem. Az igazi dicséret az, amely spontánul tör elő az én szívemből, amikor rádöbbenek arra, hogy milyen jó énhozzám és mennyi mindent tett értem. Amikor rádöbbenek arra, hogy ezt a sok-sok áldást és Isten szeretetét nem érdemlem meg. Isten tehát a kezdeményező. Úgy szerette Isten a világot, hogy egyszülött fiát adta. Ő kezdeményezett, Ő adott – én pedig erre válaszolok. Isten kiöntötte reám az Ő áldásait, én pedig erre reagálok. Nincs egy olyan cselekedet sem, amellyel én arra kényszeríthetném Istent, hogy válaszoljon nekem. Isten a kezdeményező mindig – én pedig válaszolok. És mégis, én sok éven át böjtöltem, mert azt akartam, hogy Isten munkálkodjon az életemben, hogy válaszoljon nekem. Válaszoljon az én kezdeményezésemre. A böjtölésem tehát cselekedetszámba ment. Most már nagyon régóta nem böjtöltem, de ez nem jelenti azt, hogy a jövőben nem fogok ismét; csak ha a jövőben böjtölök, teljesen más indíttatásból, teljesen más alapokra építve teszem azt, mint korábban. Korábban ugyanis helytelen indíttatásból böjtöltem. Akkortájt könyveket olvastam a böjtölésről és arról, hogy hogyan tudjuk mintegy rákényszeríteni Istent, hogy munkálkodjon. És az egészet nagyszerűen kidolgozták és azt mondták, hogy öt nap böjt után ez és ez fog történni; tíz nap böjt után ez és ez; tizennyolc nap után ez meg ez; és ugye azt mondták, attól függ, hogy mit akarsz, attól függ, hogy milyen sokáig kell böjtölnöd. Pedig Isten a kezdeményező, mi pedig válaszoljunk az Ő szeretetére. Az én cselekedeteim tehát megítéltetnek majd, és a Zsidókhoz Írt Levél azt írja, hogy: Isten Igéje az, amely megítéli a szív gondolatait és szándékait. Akkor tehát mennyi esélyem van, ha valójában nem a cselekedeteimet ítéli majd meg Isten, hanem a cselekedeteim indíttatását. Nézzük csak meg, mit mond Jézus a Máté 7.21-ben: „Nem mindenki megy be a Mennyek Országába, aki ezt mondja nekem: Uram! Uram! – hanem csak az, aki cselekszi az én Mennyei Atyám akaratát. Sokan mondják majd nekem ama napon: Uram! Uram! Nem a Te nevedben prófétáltunk-e? Nem a Te nevedben űztünk-e ki ördögöket? És nem a Te nevedben tettünk-e sok csodát? És akkor kijelentem nekik: sohasem ismertelek Titeket. Távozzatok tőlem, Ti gonosztevők! Ó igen! Nem a cselekedetekkel van baj, hanem azok indíttatásával. Mert ezek az emberek úgy tették mindezt, hogy nem Istennek adták a dicsőséget, hanem önmagukat kívánták népszerűsíteni. Mintegy megvásárolhatóvá tették Isten dolgait, és meggazdagodtak Isten dolgaiból. És utána, amikor megállnak majd Isten előtt, akkor azt mondják: Uram! Uram! Hát a Te nevedben prófétáltunk, a Te nevedben űztünk ki ördögöket és csodálatos dolgokat tettünk. Ó igen! Ez tagadhatatlan – de a Ti saját dicsőségetekre tettétek mindezt.

Tizenhárom. „Nincsen olyan teremtmény, amely rejtve volna előtte; sőt mindenki

 mezítelen és fedetlen az Ő szeme előtt. Neki kell majd számot adnunk, vagyis Isten elől semmit sem tudunk elrejteni. Az életünk nyitott könyv Őelőtte. A Te életed egy nyitott könyv Őelőtte. Isten minden gondolatunkat ismeri. Isten elől nem rejtőzhetünk el. Dávid is azt mondja egyik zsoltárában: Még a számon sincs a szó, Te már egészen érted azt. Minden mezítelen és fedetlen Isten szeme előtt. Isten pontosan tudja, hogy mit teszek és azt is látja, hogy mit, miért teszek. Ezért nem szeretnék én a saját cselekedeteimre támaszkodni. Sokkal szívesebben támaszkodok Jézus Krisztus befejezett munkájára, és örülök, hogy az Ő befejezett munkájában megállhatok. Emlékszem, egyszer – körülbelül négy éves lehettem –, a barátommal játszottunk, és ceruzaelemeket dugdostunk a pólónk alá, úgy csináltunk, mintha leányok lennénk, és akkor egyszer csak megjelent az anyukám, és rajtakapott bennünket. Ekkor én megkérdeztem tőle: Anyu! Honnan tudtad, hogy én most ezt csinálom? Ő pedig azt válaszolta: Éppen vasaltam, és az Úr megmondta nekem. És egész életemben végigkísért ez a tudat, az én anyukámmal beszél Isten rólam. Ő egy Istenfélő asszony. És bizony Isten nem engedte, hogy bármit is megússzak. Úgyhogy egy idő után már nem is mertem rossz fát tenni a tűzre, mert tudtam, hogy az Úr megmondja az anyukámnak, és akkor bajba kerülök. Én nagyon-nagyon korán rádöbbentem tehát, hogy Isten elől semmit nem lehet elrejteni. Micsoda ostobaság, hogy mi mégis ezzel próbálkozunk.

Minden jog fenn nem tartva! E dokumentum a Tommy(©A)®ight szabályai alá esik. Eszerint jelen dokumentumot vagy annak részeit szigorúan nem tilos reprodukálni, sőt, reprodukálandó. Szigorúan nem tilos különféle adatrögzítő rendszerben tárolni, sőt, tárolandó; szigorúan nem tilos bármilyen formában vagy eszközzel (szóbeli, elektronikus, mechanikus, mágneses, optikai, audiovizuális, multimédiás, telekommunikációs, vagy tetszőleges más módon) ingyenesen tovább adni, sőt, továbbadandó.

A Tommy(©a)®ight szabályainak bibliai alapjai között található pl.: „Ingyen kaptátok, ingyen adjátok.” (Mt 10,8.) ― „Ezért Isten ingyen igazítja meg őket kegyelméből, miután megváltotta őket a Krisztus Jézus által.” (Rm 3,24.) ― „Mi tehát a jutalmam? Az, hogy prédikálásommal ingyenessé teszem a Krisztus evangéliumát anélkül, hogy élnék az evangélium hirdetésével együtt járó szabadságommal.” (1Kor 9,18.) ― „És ezt mondta nekem: »Megtörtént! Én vagyok az Alfa és az Ómega, a kezdet és a vég. Én adok majd a szomjazónak az élet vizének forrásából ingyen. …«” (Jel 21,6.)

Sálóm-Eiréné-Pax, Üdv:

 \\\\\\/////
 / _ _ \
 (| (.) (.) |)
 ___________________.oOOo__()__oOOo.___________________
| |
| Tommyca - Szakács Tamás |
| az A-T&T páros tagja |
| tommyca@freemail.hu, Tamas.Szakacs@lutheran.hu |
| http://www.extra.hu/Tommyca |
| (30) 426-5583 |
| |
| Felsőpetényi Evangélikus Egyházközség |
| felsopeteny@lutheran.hu |
| http://felsopeteny.lutheran.hu |
| 2611 Felsőpetény, Ságvári Endre u. 12. |
| (35) 360-037 |
| |
|___________________.oooO_______________________________|
 () Oooo.
 \ (()
 _)) /
 (_/

�	A színes jelölések értelme: vörös: az általam fontosabbnak tartott gondolatok; kék: a számomra kétséges, de legalábbis bizonytalan, megalapozatlannak tűnő gondolat; zöld: az általam egyértelműen tévesnek tartott gondolat; bíbor: átmeneti eset a vörös és kék között, ha a kétségesség csak részleges vagy feltételes; 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!)

