Kedves ‘Élet Vizét Ivók és Fáját Lakmározók’!

Legyen e heti csomagom is segítség abban, hogy az Élet Igéje mindannyiunk számára elhozza az életet és a gyógyulást!

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! ;‑)])

Bevezető gondolatok:

Érdemes lehet külön is kiemelni a Jubileumi kommentár egész Jel-re vonatkozó szavait ― mivel a könyv legvégéről van a textus, még ha nem is az utolsó versig, azért érdemes hozzátenni a látomáshoz, hogy valóban nem mindenkié lesz a menny, hanem aki a jelenben helyesen érti a jövőt... Tehát a részletet akkor is érdemes kiemelni, ha amúgy nem egészen ide szólt:

Jóllehet a Jel könyve a jövendőbe néz, mégis a mindenkori jelen egyházának szól. Amikor állandó készenlétre, munkára int, amikor Krisztus követőitől a szentséget, az igazság mellett való hűséges megállást és hazugság elleni harcot követeli meg, akkor egyben a jelen feladatára irányítja a figyelmünket. A jövendőhöz való utat a jelenben lehet megtalálni. Isten új világához való polgárjogot ebben az életben kell elnyerni. A helyesen értett és olvasott Jel könyvének nemcsak hatalmas vigasztaló ereje hanem hatalmas etikai üzenete is van. Csak azé lehet a jövendő, aki ebben az életben teljes erejével az igazság szolgálatában áll. Korunk keresztyénségének is nagy figyelmeztetés, útmutatás és reménység forrása lehet a Jel könyve. (Jubileumi kommentár)

Vázlatkísérlet (alapige: Jel 22,1-9.):

Az Élet vize és fája

Kristálytiszta víz és gyógyító levél

Átokmentesség

Csak Istent imádd!

Megbízható közelség

A vázlathoz:

Nem kevesebbről van szó e szakaszban, mint az Életről. Mégpedig az örökről ― az üdvösségről. Azért íródott az egész könyv, és azért szól a benne levő szörnyűségekről, amelyeket Krisztus népének el kell szenvednie, hogy ezt a véget mutassa fel vigasztalásul, erősítésül, hogy legyen erőnk kitartani a nyomorúság, az üldöztetés közepette. Mondhatnám úgy is: hogy ádventi várakozásunkat hűséggel, hittel töltsük, ne türelmetlenkedve, ne panaszkodva, hanem örömteli és bizakodó reménységgel. Hiszen e vasárnap az öröm vasárnapja, ahogyan heti igénk is örömre hív. Mindemellett meg kell említeni, hogy arról nincs szó, hogy mindenkié lenne az élet vize és fája. (Itt akár ki lehet térni a Jubileumi kommentár bevezető gondolatok alatt említett részének témájára...)

Kristálytiszta víz és gyógyító levél

Gyönyörű bibliai képek érzékeltetik számunkra, mit is jelent az üdvösség, milyen is lesz a mennyei lét. Az Élet vize képét Jézus is használja, pl. a samáriai asszonnyal beszélgetve, de akkor is, amikor a templomi ünnepen azt mondja, hogy a Benne hívőkből is élő víz folyamai fakadnak. Az élet vize a Bárány trónusából ered ― az uralom és ítélkezés helyéről. Ezért lehet teljhatalmú, ezért lehet életet adó, és ezért igazságos.

Az Élet fája pedig körbezárja egész Bibliánkat: amit az Édenben elveszítettünk, azt Isten most már ismét nekünk nyújtja. Akkor nem engedte, hogy szakítsunk belőle ― hiszen akkor bűnbe esett állapotunk rögzült volna egy örökéletre, azaz kárhozatunkra lett volna és nem üdvösségünkre! Olyan ez, mint az úrvacsora: aki méltatlanul eszi, ítéletet eszik ― csak a hívőnek válik üdvösségére. Nos, ezért lesz hozzáférhető az Élet fája a mennyben, mert ott már biztos, hogy csak az üdvözültek részesülnek benne. Az évente 12 termés azt fejezi ki, hogy a belőle fakadó élet igen termékeny, nem csupán évente jelent áldást, mint itt a földön. Ha pedig életet ad e termés, akkor nem meglepő az sem, hogy gyógyulásul szolgál a népeknek e levél. Hiszen mit ér egy beteg élet. Végképp összeférhetetlen az örökélettel egy halálos betegség, így világos, hogy nem is tehet mást e fa levele, mint gyógyít és gyógyít...

Átokmentesség

Még egy nagyon fontos áldás fakad a mennyei Jeruzsálemből: nem lesz többé átok a városon! Hát, a földi Jeruzsálemen bizony átok van, ezt kétségtelenül látjuk: a békesség városa nagyon is békétlen egy hely. Ott veszekednek rajta zsidók és palesztinok. Megoldás nincs, mert vagy egyik félnek nem tetszik, vagy a másiknak. Épp ez elmúlt hetekben is téma volt a hírekben: az EU úgy foglalt állast, hogy Jeruzsálem legyen majd mind a zsidó állam, mind a palesztin állam fővárosa. Ez részben tetszik ugyan a feleknek, hiszen végre megkapják szeretett városukat fővárosnak (jelenleg Izrael fővárosa Tel Aviv!) ― ugyanakkor mégiscsak ott van bennük mindkét félről, hogy kizárólagosan szeretnék e titulust birtokolni. Megosztottság van tehát, békétlenség, viszály átka a földi városon. A mennyei azonban átoktól mentes lesz.

Nemcsak arról van szó, hogy megszűnik a zsidó-palesztin ellentét. Mert ez magától nem is tud megszűnni. Amíg mindkét fél meg nem tér, addig nem lesz békesség! A mennyei Jeruzsálemben ellenben a Bárány trónol, így ott igazság lesz. Nem lesz többé sem zsidó, sem görög, sem pedig palesztin, hanem mindenki, aki bebocsátást nyer a mennyei fővárosba, a Bárányt fogja imádni, Őt fogja szolgálni. Aki viszont nem tér meg, az kívül reked. A földi viszályokat nem lehet exportálni a mennybe! Ott nincs helye ― és lehetősége sem ― a viszálynak, mert a városról elvétetik az átok, és csak áldás lesz benne.

Csak Istent imádd!

A textus sorrendjében ez a pont ugyan az utolsó, de Ádventre tekintettel mégis ezt vettem előbbre, hogy az eljövetel közelsége legyen az utolsó pont, hiszen itt a küszöbön Karácsony. Sőt, e pont akár el is hagyható, netán magából a textusból is.

A lényeg, hogy Jánossal együtt igen hajlamosak vagyunk arra, hogy Isten szolgáit imádjuk Isten mellett ― vagy egyenesen Isten helyett! Hiszen könnyebb egy ilyen kézzelfogható istenemberét magasztalni. Ki ilyen zseniális előadó után szalad, ki olyan lelki vezető után, ki amolyan erkölcsi magassághoz. Vigyázzunk, nehogy ránk is ránk kelljen szólnia az angyalnak: Mit csinálsz?! Teremtményt imádsz a Teremtő helyett?! Csak Istent imádd!

Ehhez kapcsolható az a történet, miszerint az egyik híres reneszánsz festő (sajnos most nem emlékszem, ki, talán Michelangelo), akinek képét már készülés közben sokan jöttek megcsodálni, gyönyörködtek az angyalokban, stb. Egyszer csak a festő egy laza ecsetvonással eltüntette a megcsodált részletet, és azt mondta: csak Jézust szabad csodálni/imádni!

Ne imádjuk hát Isten szolgáit se, bármilyen magasztos is, hogy általuk küld üzenetet, tanítást, biztatást, feddést az Úr, mert ők akkor is csak haszontalan szolgák, akik legfeljebb kötelességüket teljesítik. Egyedül Isten méltó a csodálatra és imádra ― sőt, egyedül Istent szabad csodálni és imádni.

Megbízható közelség

Megkapjuk ádventi biztatásnak ugyanazt, amit a hajdani gyülekezet kapott, amikor császárok üldözései alatt nyögve és rejtőzve erősítésre szorultak hitükben. Egyrészt hangsúlyozza, hogy biztos kijelentéssel van dolgunk, mert Isten maga szólt követei (=angyalai) által. Mégpedig kihangsúlyozza az angyal: a próféták lelkének Istene küldte el őt. Tehát az általa közvetített üzenet Isten Lelkétől ihletett, az általa elmondott ige teljes értékű prófécia. Ezért bizonyos és megbízható, szilárd talajba kapaszkodik, aki megragadja ― akár ott helyben a látnok János tesz, akár a gyülekezet, amelynek elküldte írását patmoszi fogságából, akár e jelenlevő gyülekezet, amely most hallgatja e prófétai könyv alapján az ádventi igehirdetést!

Bizonyos, hogy az Úr közel! Bizonyos, hogy eljön hamar! És bizonyos, hogy boldog, aki meghallgatja szavát, aki megtartja e prófétai igét! Az ilyen számára valódi öröm, jó hír, evangélium, hogy Isten maga mondja: eljövök hamar! Hamarabb, mint gondolnánk. Hamarabb, minthogy eljön idén karácsony! Hiszen a könyv korábbi része már értésünkre adta, ádvent első hetében esti istentiszteleten hallottuk is igehirdetésben kifejtve: „Íme, az ajtó előtt állok, és zörgetek: ha valaki meghallja a hangomat, és kinyitja az ajtót, bemegyek ahhoz, és vele vacsorálok, ő pedig énvelem.” (Jel 3,20.)

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.):

Jel 22,1-5.

Ez a pár vers még hozzátartozik az előző leíráshoz. A mennyben megvan minden. A keleti ember szemében a víz nagy szerepet játszik, ezért a mennyben megvan az élet vize, amely átvitt értelemben a keresztséget és a Szentlélek kegyelmeit jelzi. Már Ezekiel látomásában is szerepel az élet vize (47,12). Az élet fájának gyümölcse az Oltáriszentség, a fa levelei a bűnbánat szentségét jelzik. Istent színről színre látják az ég lakói, és távol lesz tőlük a bűn éjszakája.

Jel 22,6-21.

A Jelenések könyve három tanúságtétellel záródik le, s mivel az egyes versek mástól és mástól származó mondások, azért itt a versek számozása alapján mutattunk rá, hogy kitől valók. - 6. Az első tanúságtétel az angyaltól származik, aki Jánosnak megmutatta a mennyei Jeruzsálemet. - 7. A második tanúságtétel Jézustól ered. - 8–9. A harmadik tanúságtétel Jánostól van. {

} - 10–15. Jánosnak a könyvet nem szabad lepecsételnie, vagyis tartalmát nyilvánosságra kell hoznia. A könyv jövendölései már János idejében kezdtek beteljesedni, mert megkezdődött a jó és rossz között a küzdelem, amely eltart a világ végéig, Krisztus második megjelenéséig. - 16. Jézus ismét tanúságot tesz a könyv hitelessége mellett, s újra felsorolja címeit, mint a könyv elején. - 17. A hívőkben lakozó Szentlélek s az Egyház, menyasszony, kérik Jézus láthatatlan eljövetelét a világ végén. - 18–19. János e szavakkal a könyvet a kánonba sorozza. - 20. Az Úr még egyszer megígéri, hogy eljön, és erre mondja János az Ament, valamint hívja az ősi liturgia szavaival: Marana tha = Jöjj el, Uram! Ezt imádkozzuk a Miatyánk szavaiban is: Jöjjön el a te országod. - 21. János a levelek záradékával zárja le könyvét és kívánja, hogy Isten kegyelme minden emberhez eljusson, és ez a kegyelem minden embert az Istenhez vezessen.

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

Jel 22

Jel 22,1

Az örök boldogság élő vízforrása, mely Istentől az ő Lelke által kiárad minden választottaiba. Lásd Ezekiel 47,8.

Jel 22,2

Az élet fája, mely egykor a paradicsomban volt, itt sokkal dicsőbb módon tűnik elé; rothadatlan gyümölcsöket terem, és rajta minden áldásos. Lásd Ezekiel 47,12. Ez is képe az örök boldogságnak.

Jel 22,4

övéi lesznek, legbensőbb bizodalommal őhozzája.

Jel 22,7

a ki e jövendölés tartalmát szivére veszi, és visszajövetemre magát mindig készen tartja.

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

Jel. XXII. RÉSZ

Jel. 22,1–5. Az élet vize és az élet fája.

A XXII. rész 1–4. versei még az új Jeruzsálemről szólnak. Itt azonban egy új motívum merül fel: a visszatérő paradicsom. Az élet vize, amely az apokaliptikus hagyomány szerint a paradicsomból fakadt (Gen 2:10; vö. Ez 47:8kk.; Henoch 8:4), az Újszövetségben már kilép az apokaliptika képvilágából és vallási szimbólummá lesz (Jn 8:38). Ez a víz az örökélet vize, a romolhatatlan élet ajándéka. Ez a folyó Isten és a Bárány trónjából ered. Az örökélet forrása tehát maga Isten és Krisztus, mindkettőjük életet adó igéje és üdvözítő szeretete (vö. Jn 3:5).

A paradicsom motívuma folytatódik. Az élet fája valamikor az édenkert közepén állt (Gen 2:9; 3:22). Isten újjáteremtett világában azonban ismét jelen lesz (vö. 2:7; 22:14.19). A xylon zóés ezen a helyen kollektív singulárist jelent. Az „innen és túl” úgy értelmezhető, hogy az élet fája az élet vize folyójának mindkét partján fasorként áll (Ez 47:7.12). Mivel az élet folyója a város főútjának közepén folyt és mellette az élet fájának sora állt, mindenki szabadon hozzáférhetett. Ez azt jelenti, hogy az élet fája nincs többé elzárva az ember elől, mint a bűneset után (Gen 3:22). A fa évenként tizenkétszer hoz termést. Az apokaliptikus váradalmak szerint az eljövendő világkorszakban a fák minden hónapban teremnek és gyümölcsüknek gyógyító hatása lesz. Rejtélyes és nehezen érthető mondat: „a fa levelei a népek gyógyítására valók”. Ha az új teremtésben már nincs halál, fájdalom és szenvedés (21:4), akkor miért kell gyógyítani a népeket? Egyes exegeták arra gondolnak, hogy itt a kárhozatra ítéltek gyógyításáról van szó (Rissi, i. m. 136–137). Az apokatastasis pantón gondolatát belemagyarázni ebbe a kijelentésbe erőszakoltnak látszik. A legkézenfekvőbb megoldás, hogy az eis therapeian kifejezést nem a hagyományos értelemben magyarázzuk. A therapeia nemcsak gyógyítást, hanem szolgálatot és megőrzést is jelent. Az élet fájának levelei tehát a népek szolgálatára, Isten közösségében való megőrzésre rendeltettek. Az eledel és az ital az ókori keleten egyben isteni ajándékok közlését is jelentette. Az élet fájának gyümölcsei és levelei Isten ajándékául szolgálnak, a vele való közösséget erősítik az új teremtésben.

A látnok újra megerősíti, hogy az új Jeruzsálemben „semmi átok nem lesz”, ami az ember életét terhelné, mert bűn és halál sem lesz többé.

A régi aión-ban lehetetlen volt az embernek Istent élve meglátni (vö. Ex 33:20.23). De a kegyesek legnagyobb reménysége mégis az volt, hogy egyszer megláthatják Istent (Zsolt 83:8; a LXX-ben, 4 Ezsd 7:98). Most ez a kívánság, amely még Mózesnek sem teljesült, valósággá lesz: „és látni fogják arcát”. Szolgái színről színre látva imádják Istent, „és neve homlokukon lesz”, örökre elválaszthatatlanul az övéi lesznek. A név, amely egykor üldöztetést jelentett számukra, most dicsőségükre szolgál, mert „uralkodnak örökkön-örökké”. A 21:4kk.-ben még az egyéni sorsok gyógyításán volt a hangsúly, itt már Isten választottai feladatáról és küldetéséről az új világkorszakban. Akik itt mindhalálig szolgáltak, ott uralkodni fognak. Az örökélet nem tétlenség, hanem többrebizatás, Mt 25:21 eschatológiai üzenetét az egyház sokszor szem elől tévesztette, amikor csak morálisan magyarázta Jézusnak ezt a kijelentését.

Jel. 22,6–21. A könyv próféciáinak hitelessége. Intés a készenlétre. Imádság Krisztus eljöveteléért.

A könyv utolsó szakasza egyben a könyvben leírt próféciák hitelességének többszörös megerősítése. Egymás után szól Krisztus, a látnok, a Lélek, a menyasszony, majd újra a látnok, Krisztus és az egyház, és bizonyságot tesznek, hogy a könyvben leírt próféciák tartalma megfelel az igazságnak.

Először Krisztus tesz tanúbizonyságot János mellett (vö. 7. v.). Amiket János leírt, azok olyan igék, amelyek megbízhatóak és megfelelnek a kijelentett igazságnak (logoi pistoi kai aléthinoi). „A próféták lelkének Istene” küldte el angyalát, hogy kijelentse Jánosnak Isten terve beteljesedését, „amiknek meg kell történniük”. János írásaiban, bizonyságtételében ugyanaz a Lélek munkálkodik, mint a prófétákban (vö. 1Kor 14:32; 2Pt 1:21). Jézus maga az, aki János által üzen a gyülekezeteknek: eljön hamar, és boldog az, aki megtartja a könyv próféciáinak igéit. Krisztusnak ezzel a mondásával a könyv visszatér a bevezetés gondolatához (vö. 1:1.19; 4:1). A makarizma is a könyvben kimondott első boldog-mondáshoz csatlakozik (vö. 1:3). Az ígéret azoknak. szól, akik a könyvben olvasható prófécia szavainak hitelt adnak, és követik azokat.

Ezek után János veszi át a szót (8kk.). Leírja, hogy amikor hallja Krisztustól szolgálata hitelesítését leborul az angyal előtt, aki őt eddig kísérte, feltárta és magyarázta előtte a jelenéseket. Megismétlődik a 19:10 jelenete. Az angyal újra elhárítja magától a proskynésis‑t, szolgatársának nevezi magát és ezt mondja: Istent imádd! Világos állásfoglalása ez a mondás az őskeresztyénségnek a tiszta monotheizmusa mellett. Feltűnő, hogy ebben a szakaszban háromszor is leírja János a theos-Isten nevet. Lezárultak a látomások, ezek után elhagyja az apokaliptika stílusát, amelyik Isten nevét rejtjelek és körülírások mögé rejti. János most már világosan szólhat, úgy, mint ahogyan az evangélisták és az apostolok beszélnek.

A 10–16 versekben újra Jézus veszi át a szót. János parancsot kap, hogy ne pecsételje le a könyvet (10. v.). Az apokaliptikus könyvekben éppen az ellenkező parancs szokott állni: le kell pecsételni a könyvet és el kell tenni az utolsó időkre (vö. Henoch 1:2; 93:10; 104:12; Dán 8:26; 12:4.9). János igéi valóban próféciák, arra vannak rendelve, hogy hirdessék az embereknek Isten kijelentett akaratát, annál is inkább fontos a teljes nyíltsággal való hirdetésük, mert „az idő közel van”. Közel az ígéretek beteljesedésének ideje, szükséges tehát, hogy elváljon az igaz a hamistól, a szent a szentségtelentől.

A 12. vers ígérete Ézs 40:10-hez kapcsolódik. A megdicsőült Úr újra megerősíti eljövetelének közelségét és biztosítja övéit bírói hatalmának erejéről. Jézus ugyanazokat a méltóságjelzőket használja itt, mint Isten (vö. 21:6). Ő és az Atya egyek (Jn 10:30). Boldogok azok, akik elfogadják az Ő váltsághalálának gyümölcseit, mert ez ad nekik jogot bemenni a mennyei Jeruzsálembe (14. v.). Krisztus paruziájá kereszthalálának a botránkozásába van elrejtve. A dicsőséges Krisztussal való közösség csak a megfeszített Krisztussal való közösség útján érhető el. A 15. vers újra felsorolja azokat (vö. 21:8), akiknek kívül kell maradni Isten új világán. A főbűnök: házasságtörés és bálványimádás, éppen úgy, mint a 21:8 bűn-katalógusában. A felsorolás most kiegészül a gyilkosság bűnének az említésével. Feltűnő még az „ebek” kifejezés használata. Az eb keleten tisztátalan állatnak számított, így az „utálatos” szó szinonimjának vehető.

Jézus beszéde két méltóságjelzővel fejeződik be: 1. Ő a Dávid gyökere és sarja. Más szóval nemcsak Dávid fia; hanem Dávidnak Ura is (vö. Mk 12:35kk.). Ő a Dávid házából származó Messiás, akiben minden messiási ígéret és reménység beteljesedik (Ézs 9:1kk.; 11:1kk.; vö. Róm 1:3). 2. Ő a fényes hajnalcsillag (vö. 2:28). A hajnalcsillag az antik világban a világuralom jelképe volt (vö. Num 24:17). Ő a Királyok Királya, Uraknak Ura.

Jézus után a Lélek menyasszonya szólal meg. Az egyház is sóvárogva néz Krisztus visszajövetele felé. Maga a Lélek esedezik érettünk (Róm 8:26), Ő veszi át a gyülekezetek és magánosok imáját, és viszi Isten trónja elé. A Jel felhívással fordul mindazokhoz, akik hittel hallják ezt a fohászkodást, hogy ők is mondják: „Jöjj”. Mindenki, aki szomjúhozza az élet vizét, Isten megigazító és új életet adó igéjét, vegye el ingyen. Ma még a kegyelem idejét éljük. Aki kész hittel elfogadni a Krisztus által ajándékozott romolhatatlan élet ajándékát, az örökéletet nyer.

Ezek után újra János veszi át a szót (18. v.). Figyelmezteti a gyülekezeteket, hogy az általa leírt próféciákhoz sem hozzátenni, sem belőlük elvenni nem szabad. Aki vét ez ellen a parancs ellen, annak Isten is bűnéhez méltóan fizet. Aki hozzáad valamit saját gondolataiból, azt Isten a könyvben leírt csapásokkal sújtja. Aki pedig elvesz belőle, attól Isten elveszi az új világba való bemenetel jogát, megfosztja a mennyei Jeruzsálembe nyert polgárjogától. Jánosnak ez a hallatlan igénye, művének isteni hitelesítéséből ered. János bizonyos benne, hogy ez az élő Isten megváltó üzenete az emberhez. Méltó tehát, hogy az egyház és a gyülekezetek teljes tiszteletet tanúsítsanak a Jelenések próféciái iránt: Ennek a tiszteletnek mindenekelőtt abban kell megnyilvánulnia, hogy a Jel könyvét óvjuk a rajongó képzelet hozzáköltéseitől, spekulációitól. Igyekeznünk kell a Jel könyvét úgy megérteni, mint ahogyan azt János értette, és mint ahogy ő intésként és vigasztalásként nekünk tovább adta.

A záró versben Krisztus újra megerősíti az eljöveteléről szóló ígéretét: „Bizony hamar eljövök!” Ezt a „hamar”‑t úgy kell értenünk, mint ahogy az apostoli korszak is értette: „Ez az egy azonban ne legyen elrejtve előttetek szeretteim, hogy egy nap az Úrnál olyan, mint ezer esztendő és ezer esztendő, mint egy nap. Nem késik el az ígérettel az Úr, mint némelyek késedelmesnek tartják, hanem hosszan tűr érettünk, nem akarván, hogy némelyek elvesszenek, hanem, hogy mindenki megtérésre jusson” (2Pt 3:8–9)

A gyülekezet Krisztus ígéretére így felel: „Ámen, jöjj Uram Jézus!” Már az ősgyülekezetekben is használt arám nyelvű fohász: marana-tha = mi Urunk jöjj. Átveszik a hellénista gyülekezetek is (1Kor 16:22). Ez a könyörgés az őskeresztyén gyülekezeti liturgiának szilárd részévé lett. Az apostoli levél felolvasása után a gyülekezet ezzel az imával készül az úrvacsorához, amelyikben ajándékba kapja a Krisztussal való együttlét előlegét a Szentlélek által.

A Jel záró üdvözlete hasonló Pál leveleinek záró formuláihoz. János az Úr Jézus kegyelmébe ajánlja a gyülekezeteket, kívánja, hogy az, ami az életben a legfontosabb az embernek, Krisztus bűnbocsátó, újjászülő erőt, bátorságot és reménységet adó kegyelme maradjon mindnyájukkal. Ha az emberi lét és történelem viszontagságain át az Ő hűsége és kegyelme kísér bennünket, bizonyosan megérkezünk évezredek várakozásának beteljesüléséhez, a mennyei Jeruzsálemhez, a bűntől, a szenvedéstől, haláltól megszabadított, Isten örök üdvözítő jelenlétében élő világhoz.

Jóllehet a Jel könyve a jövendőbe néz, mégis a mindenkori jelen egyházának szól. Amikor állandó készenlétre, munkára int, amikor Krisztus követőitől a szentséget, az igazság mellett való hűséges megállást és hazugság elleni harcot követeli meg, akkor egyben a jelen feladatára irányítja a figyelmünket. A jövendőhöz való utat a jelenben lehet megtalálni. Isten új világához való polgárjogot ebben az életben kell elnyerni. A helyesen értett és olvasott Jel könyvének nemcsak hatalmas vigasztaló ereje hanem hatalmas etikai üzenete is van. Csak azé lehet a jövendő, aki ebben az életben teljes erejével az igazság szolgálatában áll. Korunk keresztyénségének is nagy figyelmeztetés, útmutatás és reménység forrása lehet a Jel könyve.

(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):

22,1–5 A víz és az élet fái.

Az új Jeruzsálem látomása lakói halhatatlanságának és áldottságának képével fejeződik be. Az életet adó víz, amely Isten és a Bárány trónusából folyik ki, felidézi a források képét, amelyek a templom-hegyből fakadnak, Jo 4,18 és Ez 47-ben (Jer 2,13; Zsolt 46,5; 36,10). A Ter 2,9 életfája kapcsolatban van az Ez 47,12 patakjai melletti fákkal, amelyekből tizenkét gyümölcsöző fát kapunk. Ezek a fák a Jo 1,14;2.15-ben megígért gyógyulást biztosítják a pogány népeknek. Ahogyan semmiféle profán nem teheti be a lábát a városba, úgy a patak melletti ligetben sem lakhat semmiféle elátkozott (vö.: Zak 14,11). A Jelenéseknek ezek az utolsó versei megfelelő befejezésként szolgálnak, mert összesítik azokat az ígéreteket, amelyeket az igazaknak tettek a könyvben. Ezek az ígéretek a mennyei városban egytől egyig beteljesülnek.

EPILÓGUS
Jel 22,6–21

A Jelenések különálló profetikus jóslatok gyűjteményével zárul. Ezek bizonyságot tesznek a könyvben található kinyilatkoztatás hitelessége mellett. A beszélő egyik jóslatról a másikra vált. Halljuk a kinyilatkoztató angyal hangját, Jézusét, a Lélekét és a prófétáét. Három téma ismétlődik a könyvben: figyelj a kinyilatkoztatásra; a vég közel van; az igazakat megjutalmazzák. A kezdeti buzdítás “Nézd, hamarosan eljövök” kifejezése a befejezést az előző látomáshoz köti (1,1; 2,16; 3,11; 22,6b.7.12.20).

Az Úr eljövetelének közelsége gyakran a kitartásra való buzdítások része. Ez a kombináció azt érzékelteti, hogy a kifejezés a rendszeres etikai felbátorítás része volt, amelyet az egyházakhoz intéztek. Nem az volt az elsődleges cél, hogy pontosan kiszámítsa a vég bekövetkeztét; a kifejezés felbátorítja a hallgatókat az Úr eljövetelét illetően, és kéri őket, hogy továbbra is tartsanak ki. A Jel 2,16 a nikolaiták eretneksége elleni buzdítás. A Jel 3,11 állhatatosságra buzdít.

Mint a Dániel befejező részében (12,5), a szerző aláírja a Jelenéseket, hogy hitelességét bizonyítsa. Dániellel ellentétben (12,10) a kinyilatkoztatás szavai nincsenek lepecsételve. Másodszor is megfeddik a látnokot a kinyilatkoztató angyal imádása miatt (19,10-ben is). Az angyalok és az igazak Isten dicsőítésében együtt vannak, amint ezt már a mennyei liturgia jeleneteiben láttuk.

Az igazak és gonoszok szétválasztását hitelesítő jóslat az utolsó napokban olyan jelenséget is igazol, amelynek ez a látomás-sorozat a drámai bizonyságtétele. A különböző csapások az emberiséget nem vezették bűnbánatra. A prófécia nem téríti meg a gonoszokat (hasonlítsa össze Ez 3,27; Dán 12,10).

Jézus isteni hatalmának Alfájával és Omegájával beszél, hogy megerősítse azt a jutalmat, amely mindenkinek megadatik. Az üdvösség (14. vers) a 7,14 egy variánsa, amely már magában foglalja a szent város új látomásait, amelyben az élet fájával semmi profán nem lakik. A 15. vers bűnlajstromot sorol fel, amely megmutatja azokat a rossz cselekedeteket, amelyek nem léphetnek be az új városba (Jo 3,22–4,17; Jel 21,7–8).

A 16. versben Jézus azonosítja az 1,1 angyalát, mely szerint az angyal az ő hírnöke. A Jézusnak adott messiási nevek az Ószövetségből származnak: Izáj gyökere (Iz 11,10); Jakab csillaga (Szám 24,17); hajnalcsillag (Iz 9,1; 60,1).

A “jövés”-re való felhívás a 17. versben arra a liturgiai gyakorlatra utalhat, amikor az igazakat az Eukarisztiához hívják. Itt antifonális felhívással állunk szemben, amely a megígért jutalom átvételére hív. Ugyanannak a liturgiának a másik részében kérték az Urat imáikban arra, hogy jöjjön. Pál szerint az arám nyelvben, Marana tha: “Uram, jöjj!” (1Kor 16,22). Ez egy olyan szabály kimondásával is kapcsolatos, amely szerint minden hitetlent és azt, aki nem szent, kizárják. A 15. vers bűnlajstroma ilyen mintaként szolgálhatott a Jelenések számára. Így a hallgatóságot emlékeztetik arra, hogy a liturgiai közösségbe való hívás annak a végső felhívásnak az ábrázolása, amely Isten szentjeit összehívja. Azt is eszünkbe juttatják, hogy a Jelenéseket ilyen közösségben olvasták.

Az utolsó versek továbbra is a prófécia igazságát bizonyítják. Azok megátkozása, akik az ilyen kinyilatkoztatás szavait megváltoztatják, a MTörv 4,2-ből származik. Ilyen átkok az Újszövetség idején a zsidó apokrif írásokban is megjelennek. Jézus saját bizonyságtétele a kinyilatkoztatás igazságát illetően eljövetelének liturgikus imáiban talál válaszra. A páli levelekben megszokott befejezés zárja a Jelenéseket. Emlékeztet arra – mint az epilógus nagy része is –, hogy a Jelenések a hallgatóság számára készült, akik már hallották a levelekben figyelmeztetéseket és az ígéreteket. Ezeket a látomásokat saját helyzetükre kell alkalmazniuk. A megdicsérteknek folytatniuk kell, bízva abban a megváltásban, amit megígértek. Akiket vezeklésre szólítanak fel, azoknak meg kell hallgatniuk a figyelmeztetést, mert különben a keményszívűek és az istenkáromlók között találják magukat, akik nem akarják meghallgatni az Úr szavát.

A Jelenések üzenete nem az Úr második eljövetelének kiszámítása. Ha az emberek megfogadják a könyv figyelmeztetéseit, akkor meg kell győződniük az Úr közelségéről, és a megváltás keresztény látomásának bizonyosságáról. A Jelenésekben felmerült kérdések nagy része továbbra is nehézséget okoz a keresztények számára. Kérdőre kell vonniuk a politikai és gazdasági követeléseket, ha azok lerombolják azokat a keresztény értékeket, amelyeket követniük kell. Meg kell vizsgálniuk a gonoszhoz és az igazságtalansághoz való emberi alkalmazkodás természetét. A keresztényeknek szembe kell nézniük a szekták veszélyeivel is, amelyek az evangéliumot elferdítik, mert azt állítják, hogy ezoterikus tudással rendelkeznek, “ismerik Isten mélységeit”, amely mások számára hozzáférhetetlen. Azt a kérdést is fel kell tenniük, hogy valóban hisznek‑e Istennek a kozmosz fölötti hatalmában, amelyet a Jelenések valóságosnak és aktívnak ír le, vagy lehet, hogy a keresztények úgy érzik, hogy Isten “messze fenn” van, és nem érdeklik a mi mindennapi bajunk az egyéni vétkek feljegyzésén kívül. Lehet, hogy a prófétákban követelt igazság, amelyre a Jelenések állandóan utal, látszólag nem tartja számon a modern világ komplexitását. A Jelenések soha nem tűrne el ilyen hozzáállást a keresztények körében. Felhasznált minden rendelkezésére álló mitikus és szimbolikus eszközt annak megmutatására, hogy milyen veszélyei vannak a világ erői hamis értékelésének. A keresztények az idők végén élnek. Értékeiket az evangéliumokból veszik és abból, ahogyan Isten a dolgokat látja. Mindig készen kell lenniük, mert “Az Úr hamarosan jön!”

(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.”}

ÁDVENT 4.

KÉT ÁDVENT KÖZÖTT

MENJETEK ELÉJE ÖRVENDEZÉSSEL!

Jel 22,1-7(8-9)

Az Agenda új kiadásában megváltozott a textus: Jel 19,6-8 helyett került az „A”-sorozat epistolájaként a sorba. Nem ismerem a változtatás okát. A 19,6-8 a prófétai látomások egyikeként szól a megváltottak boldog hálaénekéről. Arról, hogy „uralkodik az ÚR” (19,6), „felkészült a menyasszony” (19,7), és „megadatott neki a tiszta, ragyogó ruhába öltözés” (19,8) kegyelme. A földön küzdő és sok szenvedést hordozó gyülekezetnek abban van a vigasztalása, hogy Isten megtöri a gonoszság hatalmát és szabadítást hoz Népének (vö. Karner: Apokalipszis, 185.). Ez a kinyilatkoztatás arra való, hogy oly sokszor elbukók Uruk győzelmét lássák meg és ebből a győzelemből merítsenek erőt a kitartáshoz. „Örvendező Krisztus elé menetelről” ez az ige még utalásszerűen sem szól. Ugyanez mondható el textusunkról is: a gyönyörűség, melyet az apostol „lát”, s mely egyben lezárja a „mennyei jelenéseket” (22,1-5), közel van immár (22,6b-7a) és bizonnyal így teljesedik majd be (22,6a), ezért érdemes e hátralévő rövid időben állhatatosan megállni „az Isten imádása” mellett (22,9c), bármilyen nehéz legyen is az. Az agendatéma azt sugallja, mintha az igehallgatónak az volna a feladata (DT „alapszempontja”!), hogy siessen ― örvendezve! ― fogadni az érkező Urat. Ezt a mondanivalót azonban mind az elhagyott Jel 19,6-8, mind pedig a Jel 22,1-9 kizárja. Nem arról van szó, hogy „mint fogadjalak Téged, világ Reménységét” (141,1), hanem arról, KI jön és MIT hozott, amitől „világ Reménysége” lett!. Textusunk jelentőségét abban látom, hogy az Úr Krisztus „karácsonyi közelsége” – „Bárány” (22,1.3.)! felmutatásával egyidejűleg szól arról a „paruziai közelségről” is (22,7a), mely alkalmas a karácsonyi hangulat széttörésére, s éppen ezért alkalmas arra is, hogy a Gyermek jászolbölcsője mellett egyidejűleg felragyogjon a (megöletett) Bárány királyi trónusa is. Ezen az alapon az egyébként „kézenfekvőnek látszó” 141. helyett a 136. és 142. éneket választom.

+

Igénk Jézusra mutat, aki jön! És arra az ajándékra, amit hoz! És arra az időre, ami a beteljesedéstől elválaszt. Ebben a vonatkozásban a hangsúly nem azon van, hogy az ígéret és beteljesedés között időtávolság van, hanem azon, hogy ez az idő rövid.

+

Karner Apokalipszis-kommentára (215-220) részletes és igen jó exegézist nyújt. Az is kiviláglik belőle, hogy a perikopálás nem problémamentes: a 22,8-9 inkább zavarja, semmint segíti az ige megszólaltatását. A megrendült prófétai reakció ― és annak az angyal részéről történő korrigálása ― egyébként is a látomássorozat egészére vonatkozik, melyet az előző versek (22,6-7) amúgy is lezárnak. Magában a könyvben természetesen fontos funkciója van ezeknek az igéknek, de a textus üzenetét ― látomásom szerint ― nem módosíthatják; vagy ha igen, akkor alkalmat kínálnak az olyan szívesen és könnyen prédikálható „etikai mondanivaló” irányába való elinduláshoz. A perikopálás rövidítésével (22,1-7) három csomópont köré gyűjthető a mennyei látomássorozatot záró szakasz: 1. Boldogság lesz részünk (22,1-5); 2. A valóság tárul elénk (22,6); 3. A beteljesedés közel van (22,7). Mindezt összefoglalja, hogy Isten készíti el számunkra az üdvösség örömét. (vö. Karner, im. 216).

+

Textusunkban feltűnő hangsúly kerül az ellentétekre. Nem a templomtól indul az élet vize (Ezék 47,1-12), hanem Isten és a Bárány trónusától (22,1). Az élet fája nem egyszer ad termést évente, hanem minden hónapban (22,2a). A fa levelei nemcsak Izráel fiainak, hanem „a népeknek” (=minden népnek, pogányoknak is) gyógyítását szolgálják (22,2b). Az „átok”, azaz az Istentől elszakadottság állapota megszűnik, mivel Isten és a Bárány „lakozni fog népe között” (22,3). Akik Őt szolgálják, azok nem lesznek többé kiszolgáltatva a bűnnek és halálnak (22,5), az „uralkodás” ezt a végső és nagyszerű felszabadulást jelenti hatalmuk alól, egyáltalán nem azt, hogy másokon ― embertársainkon! ― fognak majd uralkodni (vö. Karner, im. 228.). Így bontakozik ki az Isten és a Bárány által elkészített üdvösség ajándékának tartalma a Gyülekezet előtt. Ez az a reménység, amely nem csal meg, mivel maga az ÚR hitelesíti azt (22,6-7).

+

A perikopáról eddig meg nem jelent meg feldolgozás a LPban.

+

AZ ÉRKEZŐ (KRISZTUS) AZ ÜDVÖSSÉG ÖRÖMÉT HOZZA

1.
Vége lesz a (bűn) szolgaságának.

2.
A valóság tárul elénk az ígéretben.

3.
Közel már a beteljesedés.

+

A Jel 19,6-8 az üdvözültek hálaénekében mondja el azt, hogy „uralkodik az ÚR”, s ezzel inti és bátorítja a földön küzdő Gyülekezetet örvendező reménységre, valamint állhatatos kitartásra.

A LP 53/517 (Pethő István) rövid és tartalmas exegézis után témává ezt a kérdést teszi: HOGYAN KÉSZÍT FEL BENNÜNKET ISTEN ÁDVENT ÖRÖMÉRE? Felelete: 1. Úgy, hogy „Krisztus uralmát” hirdeti; 2. Úgy, hogy a keresztről való beszéd evangéliumát hangsúlyozza; 3. Úgy, hogy „felöltöztet”. Többször ― és helyesen ― használja Luthernak a Jelenések könyvéhez 1530-ban írt Előszavát. A bő idézeteket érdemes összevetnünk KK megállapításaival (vö. Karner, im. 19), így azt is érzékelni fogjuk, hogy többre megyünk Luther „saját szavainak „hallgatásával”, mintha nézetét mások tolmácsolásában ismerjük meg.

A 61/631 (Schreiner Vilmos) „két közeledésről” elmélkedik meditációjában. A téves alapállás meghatározza az egész írást, melyben itt-ott felvillan a textus egy-egy eleme.

A 67/638 (Táborszky László) úgy exegetálja a textust, hogy figyelmen kívül hagyja a Jel alapmondanivalóját: a jelen Gyülekezetét vigasztalja a könyv az ígéret beteljesedésének meghirdetésével, és nem „extatikus elragadtatásának” izgalmas részleteivel pertraktálja az olvasót. Abban viszont igaza van, hogy Ádvent 4. vasárnapjának igéje „örvendezésre hívja a gyülekezetet”. A mondat viszont helyesen így folytatódik: azt a gyülekezetet hívja örvendezésre, amely nem látja örvendetesnek jelenét, mivel Ellenségének rohamai, saját erőtlensége és a küzdelem hevessége miatt mindezt felismerni (megélni!) nem képes.

A 76/685 (Selmeczi János) a DT torzító szemüvegén át látja a textust, mely ― szerinte ― „örömmel szolgáló életfolytatásra” ad indítást. Mivel Isten már mindent elvégzett, nincs gond és akadály ennek megvalósítását illetően, csak tegyük dolgunkat szépen, szorgosan ... …

A 84/689 (Cserháti Sándor) természetesen beleépíti feldolgozásába a „Jézushoz hasonlóan szolgáló szeretet útját” (DT!), de ugyanakkor a győztes Krisztus evangéliumát is megszólaltatja. (A „keveréssel” nem csökkenti, hanem növeli a bajt!) Nem tudom, CsS honnan veszi azt, hogy a keresztyénség ezidőtájt (a II. század eleje!) a Római Birodalom közeli összeomlásában reménykedett, s ennek elmaradása fölötti csalódását akarja az apostol feloldani. Alighanem a DT „történelemszemléletével” van dolgunk.

A 92/391 (Hafenscher Károly) szerint „NAGY ÖRÖM”-öt kell prédikálni a gyülekezetnek: 1. Nagy örömmel készülhetünk karácsonyra; 2. Ennél a nagy örömnél még nagyobbat várhatunk. ... Talán ezen a meditáción látszik meg legjobban, hogy rohammunkában készült.

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

c) A megdicsőült természet (22,1―6).

E képben az elveszett paradicsom áll helyre, s megvalósul az Ezékiel látása, a templomból kifolyó víz csodája (47,1―12). Ez az élet vize, azaz maga az örökélet, amelyet Jézus ád az övéinek. Itt van a világosság, az élet, az út. A főutat kétfelől körülfolyja az élet vize, s ezen a szigeten, az élet folyói közt, az út közepette van az élet fája. A paradicsomban nem ehetett belőle az ember, mert már a tudás fájánál vétkezett, és nem jutott el az élet fájához; íme, most itt kínálja gyümölcsét mindenkinek, mindig. Még levelei is a népek (nem a pogányok!) gyógyítására valók. Viszont nincs a jó és a rossz tudásának a fája, mert itt nincs rá szükség; mindenki tudja a jót és cselekszi.

Akik pedig ott vannak: látják az Isten és a Bárány orcáját (1Jn 3,2; 1Kor 3 13,12), és szolgálnak Néki. Nincs nappal és nincs éjjel: a Bárány világosságában járnak.

BEFEJEZÉS. HITELESÍTÉS ÉS ÁTADÁS
(22,6―21)

A János Evangéliumának mintájára a befejezés a könyv hitelesítését adja. Erre azért van szükség, hogy mindenki tudja: ezek meglesznek. Pecsétet üt az angyal szavára az Úr Jézus felhangzó igéje: „Íme, eljövök hamar! Boldog, aki megtartja e könyv prófétai beszédeit!”

Utána következik János és a Syndoulos közötti jelenet, az 1,1 analógiájára. {

} Utána az angyal által a kortárs-olvasókhoz szól az Úr. A Mt 13,30 szellemében felhívja őket: hagyjátok, tűrjétek, nemsokára jő a számbavétel s a nagy kiszaggattatása a konkolynak. De az Úr hamar eljön, s megfizet mindenkinek ergon, életsummája, cselekedeteinek summája szerint. A mérlege szerint. Ő (Jézus) az A és az Ω; Benne teljesedik be a prófétaság (Dávid gyökere és ága); Ő a világosság és az új világ hozója, a hajnali csillag.

Jön a kánon esküvel való megerősítése — ünnepélyes nyilatkozat a Szentírás utolsó könyvének utolsó verseiben —, azután a végszó: Bizony, hamar eljövök; amire felel a végszó: a Jánosé, az Egyházé, a Menyasszonyé, a mienk: Ámen, bizony jövel Uram Jézus!

*

Ezzel befejeződik ez a csodálatos könyv, a legcsodálatosabb a Szentírásban. Méltó ellenpárja az utolsó könyv az elsőnek: a Genezisnek. Az első így indul: Kezdetben; ez így szól: Íme, a vég! A világ kezdete és vége. Amannak jeligéje: Legyen!; emennek: Meglett! Amaz egy elveszített paradicsomról, emez egy visszanyert paradicsomról szól. Közbül egy beláthatatlan történés, amelynek foglalata: Jézus. A teremtés Krisztusban lett, a váltság is Őbenne, s most Ő „minden mindenekben”.

A könyv vigasztalásul született és célját csodálatosan el is érte. A bitófa árnyékában összebújt kicsiny nyáj éppúgy belőle merített vigasztalást, mint azóta kétezer éven át minden mártír. Valahányszor gyakorlati kérdéssé vált: Aki elveszíti életét én érettem, megtalálja azt; valahányszor a hitnek választania kellett Jézus és az Antikrisztus, az élet és a halál között: ennek a könyvnek igéi igazították útba, mert megmutatták, hogy a történelem és a világ felett Jézus az Úr, és aki mindvégig megáll, megtartatik. A földi életet nem biztosítja, nem is akarja; azokról a dolgokról beszél, amelyek olyan magasan állanak a földi dolgok felett, mint a pásztortüzek felett a csillagok. A könyv éppen azért Isten Igéje, mert ezeket az odafennvaló és elkövetkezendő dolgokat a Kijelentés erejével és igazságával, szépségével és egyszerűségével állítja elénk.

Igaz, hogy nekünk már kissé idegen szimbolika nyelvén beszél. De ez a nyelv a szentírásnak egyik tájszólása, és aki beszéli a Szentírás nyelvét, érti ezt is. És ami fő: hamar meg lehet tanulni.

Krisztus-képe új vonásokat hoz. Nem a galileai szelíd tanító; nem a jánosi Isten Fia; nem a páli Kyrios, hanem a világ végének és az új eonnak ítélő Bírája és Királya, a Seregek Ura.

Művészi szempontból a legcsodálatosabb alkotás. Nincs az a gót katedrális, amelyben a monumentális alapkoncepció millió apró részlet miniatűr rengetegében is olyan átlátszó következetességgel érvényesülne, mint e műben, ahol a hét dráma hét vízióra, a víziók strófákra, a strófák hét sorra, a sorok hét ütemre bomlanak, az egyhangúságnak és kiszámítottságnak legkisebb jele nélkül. Vizuális és akusztikus víziók tömkelege olyan rendet és egyöntetű értelmet mutat, mint egy roppant szimfóniában a sok száz hangszer és hang. Soha nem lohad és nem ernyed, színei nem fakulnak és egyre feljebb hág. A mindenség lebontása, a világtörténelem felszámolása, egy új világrend megindítása van beleszőve a mennyben szakadatlanul tartó liturgiába, ahol a négy trónálló, a huszonnégy vén, a száznegyvennégyezer elpecsételt kiválasztott és a boldog lelkek beláthatatlan seregei énekelnek, ömledeznek, s áhítatuk füstfellege úgy takarja el a Székenülő és a Bárány dicsőségét, hogy még jobban kiemeli azt. Úgy fejezi be a Biblia roppant épületét, mint egy kupola a dómot, mint egy korona a kupolát.

Azonban nálunk nem a művészi szempont a fő, hanem a lelki. Azzal az érzéssel kellett olvasnunk: Királyunk van! És erre az érzésre egy fogadalom felelhet: Hű maradok Hozzá! Látom, kinek hittem. A rettenetesen megpróbált ember, mi magunk, most és egykor halálunk óráján, nem tehetünk mást, mint sóhajtunk Jánossal — s ebben velünk sóhajt a teremtett mindenség és az örök ember —: Amin, erkhou Kyrie Iēsou! [Ámen, jövel Uram, Jézus!]

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

5.
AZ ÉLET VIZÉNEK FOLYÓJA (22:1-2A)

22:1-2a. A 22. rész nyitó versei újabb tényeket közölnek az új Jeruzsálemről. Az angyal azután megmutatta nekem az élet vizének folyóját, amely ragyogó, mint a kristály, s az Isten és a Bárány trónusából ered. Talán szó szerinti folyóról van szó, de világos jelképes jellege. Isten trónjából tiszta víz folyik, szentségét és tisztaságát jelképezve. Ezt a folyóra történő utalást nem szabad összetéveszteni hasonló, az ezeréves uralkodásról szóló leírásokkal, mint amelyeket az Ez 47:1, 12 és a Zak 14:8 említ. Azok valóságos folyók lesznek, melyek a templomból és Jeruzsálemből erednek, és az ezeréves országlás színterét képezik. A Jel 22:1-ben említett folyó az új Jeruzsálemben található az új földön. A víz a város főútjának közepén folyik. Úgy tűnik, hogy itt az új Jeruzsálem egyik fő útvonaláról van szó, mely Isten trónjától indul, és egy keskeny folyóágy vezet az út középvonalában. A Károli-fordítás „az ő utcájának közepén” kifejezést a következő mondat elé teszi, és nem a folyóra vonatkoztatj a.

Lényeges az is, hogy a Bárány a trónon foglal helyet (említi a 3. vers is). Ez világossá teszi, hogy az 1Kor 15:24 — mely azt írja, hogy Krisztus „átadja az országot az Istennek és Atyának, amikor eltöröl minden birodalmat és minden hatalmat és erőt” — nem azt jelenti, hogy Krisztus uralkodása a trónon befejeződik, hanem azt, hogy megváltozik a jellege. Krisztus a Királyok Királya és az Urak Ura (vö. Jel 17:14; 19:16) az örökkévalóságon át.

6.
AZ ÉLET FÁJA (22:2B.)

22:2b. Amint János a mennyei városon tűnődik, meglátja az élet fáját, amely tizenkétszer hoz termést. Minden egyes hónapban megadja termését. A bibliamagyarázók furcsának találják azt a kifejezést, hogy a folyó két ága között (Békés- Dalos: „mindkét partján”) van az élet fája. Egyesek egy facsoportra gondolnak, mások azt mondják, hogy az élet folyója keskeny, és a fa két oldalán folyik. Az Éden kertjében is szerepel az élet fája (1Móz 3:22, 24), ahol a testi élet örök folyamatosságát biztosítja. Ádám és Éva nem ehetett ennek a fának a gyümölcséből. Korábban a Jelenések könyvében (2:6) a szentek ezt az ígéretet kapták: „aki győz, annak enni adok az élet fájáról, amely az Isten paradicsomában van.”

Úgy tűnik, hogy a szó szerinti és az átvitt jelentés egyaránt jelen van ebben a fában, de nincs ok annak feltételezésére, hogy ne lehetne tényleges fa, tényleges gyümölccsel. Gyakorlatilag a testi élet örök folyamatosságát biztosítja. Ez az igevers nem állítja, hogy meg lehet enni a gyümölcsöt, de kimondatlanul mégis erre lehet következtetni.

A fa levelei a népek gyógyítására szolgálnak. Erre a kijelentésre építve egyesek visszautalták ezt a helyzetet az ezeréves uralkodás idejére, amikor lesz betegség és gyógyulás. Mindazonáltal úgy tűnik, hogy itt más értelmezés helyes. A „gyógyítás” (therapeian) fordítható úgy is, hogy „egészségadás”. A „terápia” szó ebből a görög szóból ered. Annak ellenére, hogy az örökkévalóságban nincs betegség, úgy tűnik, hogy a fa gyümölcse és levelei hozzájárulnak az örökkévalóságban élők testi jólétéhez.

7.
ISTEN TRÓNJA (22:3-4)

22:3-4. János mintha emlékeztetni akarná az olvasót, hogy nincs szükség gyógyulásra: nem lesz többé átok. Ádám bűnének átka betegséget eredményezett, ami halálhoz vezet és gyógyulást kíván. Ám az örökkévalóságban nem lesz átok, ezért nem lesz szükség a betegségből való gyógyulásra sem.

Amint János korábban is említette már, Isten és a Bárány az új városban van (21:22-23; 22:1). Az új Jeruzsálem Isten temploma (21:22), és Isten trónja is ott lesz. Aztán János ezt írja: szolgái imádják őt. A szentek legnagyobb kiváltsága és öröme az örökkévalóságban az lesz, ha áldott Urukat szolgálhatják, még ha uralkodni is fognak vele (2Tim 2:12; Jel 5:10; 20:4-6). Kiváltságos helyük lesz a trón előtt, mert látni fogják az ő arcát. Ebből az következik, hogy az Úr jóindulata kiterjed rájuk, akik „belső köréhez” tartoznak. Ezt a közvetlen kapcsolatot jelzi az is, hogy az ő neve lesz a homlokukon (vö. 2:17; 3:12; 7:3; 14:1). Szabadon lehetnek Isten jelenlétében, ami arra utal, hogy megdicsőült testükben lesznek jelen (vö. 1Jn 3:2).

8.
A SZENTEK URALKODÁSA ISTENNEL (22:5)

22:5. János még egyszer leírja, hogy az új Jeruzsálem dicsősége és napvilága Isten jelenlétéből adódik mindenféle mesterséges megvilágítás nélkül (vö. 21:23-24). És újból azt állítja, hogy Isten szolgái uralkodnak Krisztussal örökké (20:6b).

Q.
Isten utolsó szava (22:6-21)

1.
KRISZTUS VISSZATÉRÉSÉNEK BIZONYOSSÁGA (22:6-7)

22:6-7. Az Ige megerősíti a korábban adott próféciák igazságát és megértésének lehetőségét, mert az angyal azt mondja Jánosnak, hogy ezek az igék megbízhatók és igazak. Ezeknek a kijelentéseknek nem az a céljuk, hogy nyugtalanságba kergessenek és összezavarjanak, hanem az, hogy világosságra hozzák mindazt, aminek hamarosan meg kell történnie.

Ez homlokegyenesen ellentmond egyes tudósok nézetének, akik szerint a Jelenések könyve kikutathatatlan titok, melynek megfejtéséhez ma semmilyen kulcsunk sincs. Ez a könyv Isten Igéje, és nem János homályos képzelődése. Ráadásul az a célja, hogy bemutassa a jövő eseményeit. Ha valaki szó szerint, természetes módon értelmezi, akkor pontosan eléri ezt a célját, még akkor is, ha a Jelenések könyvében sok minden jelképes formában szerepel. Isten Igéje nem azért íródott, hogy elhomályosítsa a dolgokat, hanem azért, hogy a Lélek által tanított emberek megértsék.

A Jelenések könyvének témáját újból megfogalmazza a 7. vers: íme eljövök hamar (vö. 1:7; 22:12, 20). De ő gyorsan is jön. A görög tachy szó fordítható úgy, hogy „hamar”, vagy úgy, hogy „gyorsan” és az isteni nézőpontból mindkettő igaz. Krisztus eljövetele mindig hamar történik, amikor a szentek előre tekintenek a jövőbe, és amikor megtörténik, hirtelen vagy gyorsan fog eljönni. Ennek megfelelően sajátos áldást hirdet az ige azoknak, akik hisznek és figyelnek a könyv próféciájára. Amint korábban mondtuk, a Bibliának ez az utolsó könyve, melyet annyira elhanyagol az egyház és amelynek jelentését úgy összezavarja sok igemagyarázó, több áldásígéretet tartalmaz, mint a Szentírás bármelyik más könyve. Ez az utalás az áldásra a könyv hatodik áldásmondása (a 7. a 14. versben található). Az első áldás (az 1:3-ban) hasonló ehhez a 22:7-ben találhatóhoz.

2.
JÁNOS IMÁDATA (22:8-9)

22:8-9. Amint János ilyen óriási kinyilatkoztatásban részesült, újból leborult az angyal lába előtt, hogy imádja őt. Az angyal ismét megfeddte és emlékeztette arra, hogy nem szabad az angyalokat imádni, mert ők a szentekhez hasonlóan szolgatársak. János azt a parancsot kapta, hogy az Urat imádja, ne angyalokat (vö. 19:10).

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

22,1-2 Az élet vizének tiszta folyója folyik Istennek és a Báránynak a királyi székéből, a város utcájának közepén. A folyóvízen innen és túl az életnek fája növekszik a maga tizenkét fajta gyümölcsével, amelynek fogyasztása már nem tiltott. Ez Isten szüntelen gondoskodására utal minden évszakban. Az, hogy levelei a pogányok gyógyítására valók, képi elmondása annak, hogy az emberek örök egészségnek fognak örvendezni.

22,3-5 A. T. Pierson ezeket a következőképpen foglalja össze:

„És semmi elátkozott nem lesz többé” — tökéletes bűntelenség;

„és az Istennek és a Báránynak királyi széke benne lesz” — tökéletes vezetés;

„és az Ő szolgái szolgálnak neki” — tökéletes szolgálat;

„látják az Ő orcáját” — tökéletes közösség;

„és az Ő neve homlokukon lesz” — tökéletes hasonlóság;

„és ott éjszaka nem lesz” — tökéletes áldás;

„és országolnak örökkön örökké” — tökéletes dicsőség.

O)
Befejező figyelmeztetések, vigasztalások, hívások és áldások (22,6-21)

22,6 A magyarázó angyal ismét emlékezteti Jánost mindannak megbízhatóságára, amit kijelentett. Az Úr Isten bocsátotta el az Ő angyalát, hogy megmutassa az Ő szolgáinak azoknak az eseményeknek a panorámáját, amelyeknek meg kell lennie hamar.

22,7 Mindezeknek csúcspontja lesz az Úr dicsőséges eljövetele. Biztosít bennünket, hogy el fog jönni hamar. Ez jelentheti azt, hogy hamarosan, vagy azt, hogy hirtelen, de inkább az előbbit. Külön áldást nyer mindenki, aki megtartja e prófétálásnak beszédeit. Azzal tehetjük ezt, hogy az Ő eljövetelének reménységében élünk.

22,8-9 Amikor János ezeket hallotta és látta, leborult az angyal lábai előtt, ő azonban megtiltotta, hogy ezt tegye. Az angyal csak teremtett lény volt; csak Istent szabad imádni.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

65 (3’) Az élet folyója és az élet fája (22,1-5). 1. az élet vizének folyója, amely kristálytisztán fakadt az Isten és a Bárány trónjából: A 21,10 utalt arra, hogy az új Jeruzsálem egy nagy, magas hegyről fog leereszkedni; ez a hegy az idealizált Sion hegy, mely az ősi mítosz kozmikus hegyével azonos (Caird: Commentary, 269-270). Az „élet vizének folyója” azt a hagyományos elgondolást tükrözi, hogy a kozmikus hegyből szent forrás fakad (vö. Ez 47,1-10); Levenson, J.: Theology of the Program of Restoration of Ezekiel 40-48, Missoula 1976, 11-14). 2. a folyam két partján az élet fái álltak... a fa levelei a népek gyógyulására szolgálnak: Ez az eszkatologikus látomás az Éden eredeti boldogságát (Ter 2,9) és az ennek helyreállítására vonatkozó reményt (Ez 47,12) testesíti meg. 3. átok többé nem lesz: Ez a megjegyzés talán a Ter 3,14-19-ben elhangzó átkok ellentétére utal. Azt jelentheti, hogy az új Jeruzsálemet többé nem fenyegeti pusztulás a bálványimádás büntetéseként, ahogyan Zak 14,11-ben szerepel (vö. Kiv 22,20; MTörv 13,12-18), vagy az is lehet a lényege, hogy Isten inkább kiengesztelődött a népekkel, mintsem átkozná és pusztulásra ítélné őket (vö. Iz 34,2.5).

66 (D) Különálló mondások (22,6-20). Ezek a mondások a könyv egyfajta epilógusát képezik. Sok közülük a Jel eredetével és szerzőségével foglalkozik, mások megismétlik üzenetének egyes szempontjait.

(a) A könyv tartalmának természetéről és eredetéről szóló mondások (22,6). így szólt hozzám: Első látásra úgy tűnik, hogy itt az angyal beszél, aki megmutatta Jánosnak az új Jeruzsálemet (vö. 21,9.15; 22,1). Amikor azonban a beszélő tovább folytatja, („hamarosan eljövök”, 7. v.), akkor világossá válik, hogy Jézus az, aki szól (vö. 20. v.). ezek a szavak hitelesek és igazak: A Jel tartalma megbízható, mivel egy Isten által küldött angyal adta át az összes kereszténynek (Isten szolgáinak). aminek csakhamar be kell következnie: A Jel tartalma arra vonatkozik, amiről János azt remélte, hogy a közeljövőben meg fog történni.

(b) Egy bennfoglaltan Krisztusnak tulajdonított orákulum, amely apokaliptikus jövendölés (22,7a). Vö. 2,16; 3,11; 22,12.20.

(c) A könyv tanítását megszívlelőkre vonatkozó boldogság (22,7b). A Jel hét boldogsága közül ez a hatodik (→ 17). Ha ezt az első három mondást egybevetjük, tekinthetjük őket egy törvényesítő, hitelesítő formulának (Aune: Prophecy in Early Christianity [→ 4] 332-333).

67 (d) A látnok nevének kinyilvánítása (22,8a). A Jel tartalmára vonatkozóan az emberi tekintély megemlítése kiegészíti a 6. versben szereplő megjegyzést az isteni eredetről (vö. 1,1-2).

(e) Reakció a látomásra és az angyal válasza (22,8b-9). Ez a szakasz hasonlít a 19,10-hez. Itt inkább a prófétákon van a hangsúly, de a végeredmény még mindig az, hogy bármely ember, aki megfelelően válaszol a prófécia által kinyilatkoztatott isteni szóra, egyenrangú az angyalokkal.

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

A mennyei Jeruzsálemmel visszatért az egykor elveszett Paradicsom, s ezzel együtt a paradicsomi folyó (vö. 1Móz 2,10-14) és az élet fája (vö. 1Móz amely most mindenki rendelkezésére áll. A megváltottaknak szabad menetele lesz Isten trónjához (látni fogják az ő orcáját; vö. ellenben 6,16) és részesei lesznek az Ó seregének (4k. v.). Miközben Istennek, mint az Ő →szolgái, neki egészen közvetlen értelemben szolgálnak, minden földi „istentisztelet” megtalálja valódi beteljesedését.

A 6-21. v.-ek magukban foglalják az egész könyv befejezését és hitelesítését. A hangsúly még egyszer a felmagasztalt Krisztus híradásán van: íme, eljövök hamar (7., 12., 17. és 20. v.). A 7b. v. boldogmondása folytatja az 1,3-at; a 6b. v. az 1,1-re emlékeztet. ― Vitatott az írásmagyarázók között, hogy vajon a 6. v.-ben még a 21,9.15; 22,1-ben szereplő angyal szól‑e, vagy már Krisztus (minta 7. v.-ben).

Másként mint Dánielnél (Dán 12,4), János könyve nem kell bepecsételtessen, hanem a gyülekezet számára rögtön hozzáférhetőnek kell lennie, azért, hogy vigasztaló üzenetet hallhassanak. A szent városból ki van zárva minden, ami istenellenes. Az ebek a keleti világban tisztátalan állatoknak számítottak (→tiszta); itt elvetemült emberek értendők alatta. A 10k. v.-nél is bizonytalan (mint a 6. v.-nél), hogy vajon még a 9. v.-ben említett angyal szól‑e, vagy már Krisztus (mint a 12-16. v.-ben).

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

ÉLET FÁJA ÉS PRÓFÉTASÁG

Jel 22,1-9

A modern szóhasználat nemcsak módosít, hanem mintegy megértve egy szó eredeti szándékát, pontosít is. A plateia „ut”-at jelent ugyan, de a szót ízlelgetve, megképzik előttünk egy sík, szabad tér. Nem túl merész feltételezés tehát, hogy az élet fája nem a (fő)út közepén volt csupán, hanem minden felől elérhető szabad téren. Továbbá: a koiné-nak hívott köznapi görög ― ezen íródott az ÚSZ, így könyvünk is, oldottabban használja a mondatszerkesztést, ez az élő beszéd joga és természete ― tüzetesebben megvizsgálva az alapszöveget, nincs kizárva, hogy 12 gyümölcstermő fáról van szó voltaképpen, s mindegyikük havonta hozza meg gyümölcsét. Az Édenkerthez viszonyítva tehát nemcsak a gyümölcsözésben, hanem a fák számában is fokozás jut érvényre. Ennek az a jelentősége, hogy az új teremtésben nem egyszerűen a kezdetek bűn előtti állapota tér vissza, mintha az üdvösségtörténet önmagába visszatérő kört írna le, hanem előrehaladás történik és valami jobb valósul meg, mindenben fölülhaladva az első teremtést. Az 1Móz 3,24 továbbgondolását alakítja az Ez 47 is. Amikor ui. a templom küszöbe alól előtör a víz és folyamként árad tova, partján innen és túl gyümölcsfák sora díszlik, gyümölcsük táplál és leveleik orvosságul szolgálnak. Akár egy, akár 12 fa áll ott, havonként gyümölcsözik, s levelei népeket gyógyítanak. Lehet egyáltalán szó még betegségről? Így mondhatjuk: védettséget adnak levelei minden népnek. Itt már megszűnt a (hadi)átok (vö. Zak 14,11). Isten és a Bárány trónusáról békesség árad szét: „Uralma növekedésének és a békének nem lesz vége...” (Ézs 9,6; 11,9k). Korábban életveszélyes volt az embernek, hogy Istent lássa, immár láthatják arcát, s neve lesz (olvasható) homlokukon. Éjszaka sem borul rájuk, nincs szükség lámpavilágra, mert az ároni áldás teljesedésig jut az Úr világosságában (4Móz 6,24kk). Népei papként szolgálnak előtte és uralkodnak. A kettő korábban szinte kizárta egymást, most viszont egymást erősíti és gazdagítja.

Ez az ige megbízható (19,9; 21,5), mert az Úr, a próféták lelkének Istene küldte el angyalát, hogy közölje szolgáival azt, aminek hamar meg kell történnie (1,1). A Jézusról szóló bizonyságtétel a prófétaság Lelke, mondta már a 19,10. Más szavakkal ez a prófétaság veleje és lendítő ereje. Ezúttal is láthatóvá válik, hogy az apostolok nemzedékének halálával feltámadt a kérdés, hogy nem áll‑e be hanyatlás! Hogyan tovább? Mi a biztosítéka a hiteles folytatásnak? Már az Ef 2,20 is kimondta, hogy apostolok és próféták viszik töretlenül tovább a hiteles tanúságtételt. Ezért nem veszít értékéből és hiteléből a Jel könyve sem, ha úgy volna igaz, hogy szerzője ― János apostol nyomain ―, pl. a presbiter János, aki prófétai Lélekkel volt megáldott és ihletett. A kérdés kiszélesedik számunkra is, hogy miben áll a folytonosság az egyháztörténetben Krisztus visszatéréséig? Az intézmény adja a keretet, de csak akkor, ha a prófétai indíttatásokat nem rekeszti ki magából. Ez tör fel olykor búvópatakként és váratlanul, újítva, tisztítva, reformálva az egyházat.

(Victor János: Csendes percek. Református Sajtóosztály):

DRÁGA ÍGÉRETEK

Jel. 22:1-9

Ha csak azt ragadom ki a mennyei dicsőség világának ebből a gazdag képéből, hogy mi nem lesz ott? ― máris csordultig megtelik a szívem hálával.

„Semmi elátkozott nem lesz többé.” (3) Ebben a világban, amelyben most élek, pusztít a bűn mételye és sokszor nyilvánvaló rajta az Isten átka. Rettentő látványok tárulnak sokszor elém! Sokszor kérdem: mi lehet az Isten célja azzal, hogy ilyesmit eltűr az Ő világában? A végső célja, íme az, hogy eltüntesse, mint valami rossz álmot és nyoma se maradjon!

„Ott éjszaka nem lészen.” (5) Most sokszor kell sötétségben tapogatóznom. Átláthatatlan titkok vesznek körül és a szívem gyakran elszorul a félelemtől. De ennek egyszer vége lesz. Ami most megfoghatatlan, arra teljes és soha többé el nem halványuló fény fog áradni.

„Nem lesz szükségük szövétnekre és napvilágra.” (5) Hiszen a mostani sötétségben sem hagyott Isten elveszni. Adta az Ő Igéjét, hogy annak világánál hazataláljak. De a megérkezés után már nem lesz szükségem erre az áldott segítségre. Akkor már a színről színre látott Isten Maga lesz a világosságom!

Ilyen ígéretek birtokában nagyon hálásnak kell lennem!

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

22. fejezet

A szent város és a föld kapcsolata; Isten folyója és az élet fája; az áldás Forrása Isten állandó jelenlétében; szolgái uralkodnak örökkön-örökké

M

indenütt látható, hogy a szent város kapcsolatban van a földdel, bár nem a földön van. Isten folyója felfrissítette a várost, és az élet fája, amelynek állandóan érő gyümölcsei táplálták a város égi lakóit, gyógyulást is hoztak a nemzeteknek. Csakis a megdicsőültek ettek az állandó növekedés gyümölcséből, de ami külsőleg falevelekként megjelent, az áldást jelentett a földön élőknek. Láthatjuk, hogy a megdicsőült Gyülekezetre a kegyelem jellemző. Az a nemzet és az a királyság, amely nem szolgálja a földi Jeruzsálemet, végérvényesen elvész. A város megőrzi földi királyi jellegét, mint ahogyan a Gyülekezet is a magáét: A fa levelei, amelyek a Gyülekezetet táplálják, gyógyításra valók. Nincs többé átok. Isten és a Bárány trónja van a városban. Ez az áldás és nem az átok forrása. Szolgái szolgálnak neki (Károli); itt gyakran nem tudnak úgy, ahogy szeretnének. Figyeljük meg itt is, hogy Istenről és a Bárányról egy személyként van szó, mint János írásaiban mindig. Az Úr szolgáinak a legteljesebb mértékben részük lesz az ő állandó jelenlétének kiváltságában, látni fogják arcát, és mindenki számára nyilvánvaló lesz, hogy Istenhez tartoznak, mint az övéi. Nincs ott éjszaka, és nincs szükség világosságra, mert az Úr Isten adja azt. Ami pedig az állapotukat illeti, uralkodnak, és nem ezer esztendeig, mint a föld felett, hanem örökkön-örökké.

Ezzel befejeződik a mennyei város leírása és az egész prófétai könyv. Ami ezután következik, az figyelmeztetés, illetve a Gyülekezet Krisztusa gondolatainak és a vele való kapcsolatnak a végső kifejezése.

Az apostol figyelmezteti az érintetteket, hogy tartsák meg a könyv Igéit, mert Krisztus visszatérése közel van; az angyal visszautasítja János imádatát; a könyv bizonyságtételének lezárulása után az emberek ugyanabban az állapotban maradnak, ítéletre vagy áldásra; Krisztus hamar eljön

Az angyal kijelenti ezeknek a dolgoknak az igazságát és azt, hogy az Úr, a próféták Istene elküldte angyalát, hogy tájékoztassa szolgáit ezekről az eseményekről. Itt nem úgy van szó Istenről, mint az Úr Jézus Krisztus Istenéről és Atyjáról, és nem is úgy, mint aki közvetlenül tanítja a Gyülekezetet, benne lakozva a Szent Szellem által, hanem úgy, mint az Úrról, a próféták Istenéről. „Íme” — mondja Krisztus, aki a prófétai szellemben szól, mint régen, és felidézi személyes bizonyságtételét — „Íme, eljövök hamar: boldog, aki megtartja e könyv prófétai igéit.” A Gyülekezetre nem úgy tekint, mint a prófécia tárgyára, hanem mint azokra a dolgokra, „amik vannak”; nem számol az idővel, különösen a jövővel. A könyv azokat érinti, akik megtartják mindezt, s Jézus figyelmezteti őket, hogy hamarosan eljön. Kétségtelen, hogy mindnyájunknak hasznunkra válhat ez a könyv, de nem vagyunk jelen azokban az eseményekben, amelyekről beszél. János, akire mély benyomást tett a követ méltósága, a földre borult, és imádni akarta őt. A Gyülekezet szentjeinek azonban, még ha az ókori idők prófétáivá lettek is, nem volt szabad visszatérniük annak az időszaknak a bizonytalanságához. Az angyal egyszerű angyal volt, szolgatársa Jánosnak és testvéreinek, a prófétáknak; Jánosnak Istent kellett imádnia. Az igéket nem kellett lepecsételni, mint Dániel esetében: az idő közel volt. Amikor a könyv bizonyságtétele lezárul, az emberek ugyanabban az állapotban maradnak, ítéletre vagy áldásra. Krisztus hamar eljön, és mindenki megkapja, amit cselekedetei alapján érdemel. A 7. vers áldás formájában figyelmeztette azokat, akik az említett körülmények között vannak, hogy tartsák meg a könyv igéit. A 12. vers pedig följegyzi, hogy Krisztus eljön az élők általános megítélésére.

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

9. A dolgok végső lezárása

Ellentétek. A Biblia két utolsó fejezete az új Jeruzsálemet és Babilon városát állítja szembe egymással. Asszonyt látunk asszonnyal szemben, hegyet heggyel szemben, várost várossal szemben. Megpillanthatjuk az új Jeruzsálem dicsőségét, szemben Babilon bukásával, ahogy arról a korábbi fejezetekben olvastunk. A szövetségi harag után jön a szövetségi áldás.

Milyen világosan rámutat ez a két fejezet arra, hogy Jézus Krisztus apokaliptikus üzenete közvetlenül ellenez bármilyen zsidó hazafias apokaliptikus nézetet, amely a palesztinai Jeruzsálembe veti reménységét! Az új Jeruzsálem csakis a Báránynak köszönhetően érkezhet el.

Figyeljük meg az alábbi ellentéteket:

	Babilon
	Új Jeruzsálem

	17:1-18.

Látomás a parázna város és a vadállat között kötött szövetségről.
	21:1-8.

Látomás Isten és a vőlegényének felkészített menyasszonyi város között kötött szövetségről.

	18:1-24.

A mennyei hírnök közleménye Babilon megítéltetéséről.

A mennyei hírnök kijelenti, hogy Babilon megítéltetett!
	21:9-22:5.

A mennyei hírnök által nyújtott látomás az új Jeruzsálemről és az új Paradicsomról.

	19:1-10.

Mennyei istentisztelet, mint a mindent lezáró Ámen.

Isten imádata.
	22:6-9.

Hangok hallatszanak, amelyek áment mondanak a hirdetett üzenetre.

Isten imádata.

A hatalmas Király felhívása. Annak alapján, amit és ahogyan János az új Jeruzsálemről ír, önkéntelenül is a régi, földi Jeruzsálem jut eszünkbe ― de ennek semmi köze sincsen a zsidó nacionalisták kívánságaihoz! János itt szinte csokorba gyűjti mindazt, amit az Ószövetség kijelent az elkövetkezendő Jeruzsálem tisztességéről és dicsőségéről, és így mutat rá az új Városra, amelyben az Úr felállítja trónját, azt a trónt, amelyen a Bárány foglal majd helyet. Az emberiség visszanyeri a Paradicsomot, amelyben újra megközelíthető az élet folyója és az élet fája.

A könyv legvégén hangok hallhatók. Amikor itt azt a figyelmeztetést olvassuk, hogy ne tegyünk semmit e könyv szavaihoz és el se vegyünk belőle semmit, újra a királyi stílussal találkozunk. Ez a komoly figyelmeztetés azt húzza alá, hogy a Jelenések könyve isteni tekintéllyel rendelkezik, és nem rejtvények gyűjteménye, hanem a hatalmas Király üzenete. A könyv vége a könyv elejét visszhangozza.

Maga a hatalmas Király kötelez bennünket arra, hogy maradjunk meg szövetségi igéje mellett. Így élünk tehát: egyedül hit által, egyedül a kegyelem által, egyedül az ige által!

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

21-22,5

Isten új világa

Nincs többé halál és gonoszság. Isten megújítja vagy újjáteremti a jelenlegi eget és földet?

János e világi fogalmakkal írja le az új világot, a mennyei Jeruzsálemet.

Az új élet a hívők számára a legboldogabb, örökké tartó menyegzői nap. Semmi nem tudja elrontani: nincs bánat, nincs fájdalom, nem kell elválnunk szeretteinktől, még éjszaka sincs — hiszen Isten mindig jelen van. Nincs bűn vagy kísértés, ami tönkretenné az Isten és az emberek közötti tökéletes kapcsolatot, s nincs bűnösség, sem szégyenkezés.

János az égből alászálló új Jeruzsálemet felékesített menyasszonyhoz hasonlítja — a szent város a Bárány hitvese. A világ legszebb városai eltörpülnek ennek a tökéletes méretű, színaranyból készült városnak a lélegzetelállító ragyogásához képest. Alapja drágakövekkel díszített, falai csillogó jáspiskőből, kapui igazgyöngyből készültek.

A kapuk mindig nyitva állnak. A városban nincs templom, mivel maga Isten van jelen („a Mindenható, az Úr, az Isten és a Bárány a temploma”, 21,22). Béke, szabadság és biztonság uralkodik.

Isten és a Bárány trónjából ered az élet vizének kristálytiszta folyója. A partjain álló fák egy évben tizenkétszer hoznak gyümölcsöt, levelei pedig „a népek gyógyulására szolgálnak” (22,2). Minden a gyönyörű, végtelen életről beszél. Soha nem lesz éjszaka. Isten ragyogja be az őt imádó népet.

► Tizenkétezer stádium (21,16) 2400 km — ezt azonban nem kell szó szerint venni, hiszen ez 12 x 1000 (lásd a 7,4-ről és a 14,20-ról írottakat). Ebben a világban Isten népe kis létszámú és szétszóródott közösségnek tűnik, azonban Isten országában a mennyei örök város hatalmas közösségének tagjai.

► 21,19-20 A felsorolt drágakövek a főpap mellvértjét ékesítő, Izrael törzseit jelképező ékkövek.

► 22,2 A bűnbeesés elzárta az „élet fájához” vezető utat (Ter 3,22-24). A tilalom most megszűnik. A megváltott emberiség soha többé nem él vissza szabadságával.

22,6-21

Befejezés

Az angyal megerősíti Jánost a látottak, hallottak igazságában. „Nézd, hamarosan eljövök. Boldog, aki megszívleli ennek a könyvnek prófétai szavait” (7).

A továbbiakban maga Jézus szól. A befejező szakasz kijelentései között kevés az összefüggés, de igen erőteljes hatásúak. János szemtanúként állítja, hogy a leírtak szóról szóra igazak. Korának legerősebb kifejezéseivel óva int, nehogy valaki meghamisítsa a könyvet. Sürgető zárószavaiban figyelmeztet, hogy a közölt események hamarosan bekövetkeznek. Krisztus bármelyik pillanatban eljöhet, s visszatértekor már nem lesz lehetőségük az embereknek a megváltozásra. Akik nem üdvözülnek, elvesznek; akik nem jutnak be az örök életbe és Isten jelenlétébe, örökre kívül maradnak.

Így hát: „Aki szomjazik, jöjjön. Aki kívánja az élet vizét, ingyen igyék” (22,17).

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

Jelenések 22. 1: Azután megmutatta nekem az élet vizének folyóját, amely ragyogó, mint a kristály, s az Isten és a Bárány trónusából ered.

2: A város főútjának közepén, a folyó két ága között van az élet fája, amely tizenkétszer hoz termést, minden egyes hónapban megadja termését,

Egy igencsak érdekes fát találunk itt. Ugye, a génmanipuláció ma már senki előtt sem ismeretlen. Ennek köszönhetően például a növények körében, különféle hibrideket hoztak létre, illetve olyan terményeket, amelyek például rovarirtó- és gyomirtószerekkel szemben ellenállóak.

Most a nyolcvanas években járunk, és a közelmúltban Izraelben, a Beersheba Egyetemen olyan paradicsomokat hoztak létre, amelyeket lehet tengervízzel öntözni. Ez persze nem azt jelenti, hogy sós lesz a paradicsom. De hát ki tudja, lehet, hogy ez a következő lépés, hogy egy napon már sós paradicsom kerül az asztalunkra, anélkül, hogy azt megsóznánk. A lényeg azonban az, hogy most már paradicsomültetvényeket is lehet a Földközi-tenger vízével öntözni.

Nálunk, Amerikában is a legújabb génmanipulált termék a magtalan, rendkívül finom, édes szőlő. Hihetetlen, hogy az ember mire képes génmanipulációval. Kisfiú koromban itt laktunk Santa Ana-ban, Dél-Kaliforniában, a Broadway Street-en. A kertünkben pedig volt egy olyan fa, amelyen narancs, grape-fruit és citrom is nőtt. Csodálatos volt tehát, hogy az év különböző szakaszaiban narancsot, máskor grape-fruit-ot, illetve citromot szedhettünk erről a fáról. Most pedig már olyan fa is kapható, amelyen őszibarack és nektarin is terem.

Nagyon érdekes tehát, hogy Isten fája is olyan lesz, amelyen minden hónapban beérnek a gyümölcsök, és a Károli fordítás szerint azt látjuk, hogy minden hónapban más gyümölcs terem majd rajta. Ez egy nagyszerű kis fa lesz. Én egyébként is annyira szeretem a gyümölcsöt, hogy majd megpróbálom elintézni, hogy az én udvaromba is ültessenek ebből a fából néhányat.

Jelenések 22:2 második fele: és a fa levelei a népek gyógyítására szolgálnak.

3: Nem lesz többé átok a városon,

Ne feledjük, hogy Ádám és Éva bűnbeesése után átkozottá vált a föld.

Az 1 Mózes 3:17-ben ezt mondta Isten az embernek: Mivel hallgattál feleséged szavára és ettél arról a fáról, amelyről azt parancsoltam, hogy ne egyél, legyen a föld átkozott miattad, fáradsággal élj belőle egész életedben.

18: Tövis és bogáncsot hajt neked és a mező növényét eszed.

Többé azonban nem lesz a föld átkozott.

3: Nem lesz többé átok a városon, hanem az Isten és a Bárány trónusa lesz benne: szolgái imádják őt,

4: és látni fogják az ő arcát, és az ő neve lesz a homlokukon.

Boldogok a tisztaszívűek, mert ők meglátják az Istent. – mondja Jézus a Máté 5: 8-ban.

Jelenések 22:5: Éjszaka sem lesz többé, és nem lesz szükségük lámpásra, sem napvilágra, mert az Úr Isten fénylik fölöttük, és uralkodnak örökkön-örökké.

Ez bizony túl jól hangzik ahhoz, hogy igaz legyen. Nem hiába mondja azt Isten ismét a hatos versben: Ezek az igék megbízhatók és igazak.

Isten tehát a lelkünkre köti, hogy, amit Ő mond, az igaz. Hiszen mindez valóban hihetetlenül hangzik. Mert nem vagyunk méltók rá, nem érdemeljük meg azt, hogy örökkön-örökké uralkodjunk az Ő dicsőséges országában és, hogy Vele legyünk örökkön-örökké.

6-os vers ismét: És ezt mondta nekem: „Ezek az igék megbízhatók és igazak, mert az Úr, a próféták lelkének Istene küldte el angyalát, hogy közölje szolgáival mindezt, aminek hamarosan meg kell történnie.

7: És íme, eljövök hamar: boldog, aki megtartja e könyv prófétai igéit.”

8: Én, János hallottam és láttam ezeket, és amikor hallottam és láttam, leborultam az angyal lába előtt, hogy imádjam őt, aki megmutatta nekem ezeket.

Emlékezzünk csak vissza, hogy János ezt korábban is megtette már a 19. fejezetben, amikor annyira lenyűgözték őt a hallottak, hogy leborult az angyal előtt. Az angyal azonban figyelmeztette őt: Vigyázz, ne tedd, szolgatársad vagyok, az Istent imádd! ― mondja a Jelenések 19: 10-ben. Itt pedig János ugyanezt teszi, mert ismét egyszerűen csak ámul és bámul mindezeknek a hallatán és láttán.

9: De ő így szólt hozzám: „Vigyázz, ne tedd, mert szolgatársad vagyok neked és testvéreidnek, a prófétáknak, és azoknak, akik megtartják e könyv igéit: az Istent imádd!”

János tehát ismét elköveti azt a hibát, amit oly sok ember elkövet. Isten eszközét kezdi el imádni, Isten helyett.

(Karner Károly: Apokalipszis. Evangélikus Sajtóosztály):

22,1-5. Az örök élet a mennyei Jeruzsálemben

Majd megmutatta nekem az élet vizének folyamát, amely kristálytiszta volt és Isten, valamint a Bárány trónjánál fakadt. / Főútja közepén, valamint a folyón innen és túl életfa állott, amely tizenkétszer termett gyümölcsöt: havonta meghozta gyümölcsét. A fa levelei a népek gyógyulására szolgálnak. / Nem is lesz ott semmi, amin átok van. Ellenben ott lesz Isten és a Bárány trónja, szolgái pedig szolgálnak majd neki / és meglátják arcát, nevét pedig homlokukon viselik. / Ott nem lesz többé éjszaka: nem szorulnak sem lámpás fényére, sem a Nap világosságára, mert az Úr Isten ragyogtatja világosságát fölöttük, ők pedig uralkodnak majd örökkön örökké.

Ez a kép szorosan összetartozik az előzővel, sőt a folytatását alkotja. A 21,9-ben említett angyal mutatja a látnoknak, a helyszín sem változik. Úgy is lehetne mondani, hogy a mennyei Jeruzsálem életének főtényezőjét, ti. az élet vizének folyamát, továbbá az életfáját és ezzel együtt az üdvösség mibenlétét szemlélteti ószövetségi fogalmak segítségével. A látomásban kapott képet a szerző Ezék. 47,1-12-ből vett kifejezésekkel értelmezi és teszi az olvasók számára felfoghatóvá. Az ószövetségi prófécia teljesedik be, de oly módon, hogy a beteljesedés messze túlnő a prófécián és egészen új dimenzióban valósul meg. A kép azonban nemcsak Ezékiel próféciájára utal, hanem a paradicsomról szóló elbeszélésre (1. Móz. 2,8-9) is éspedig úgy állítja az üdvösséget az olvasó el, mint amely visszahozza a bűneset miatt elveszített Éden-kertet. Isten újjáteremti a világot, hogy az elérje és megvalósítsa a teremtésben kijelölt célját. Ez a kép a gyülekezet számára ismét tanúságot tesz arról, hogy Isten nem hagyja az általa teremtett világot a rontó hatalmak uralma alatt, hanem megszabadítja azt azoktól és elvezeti előre kitűzött céljához.

Ezékiel fentemlített látomásában (47,1-12) úgy látta, hogy a megújított templomnál ered az a folyam, amely egyre erősebbé válva megtermékenyíti az addig terméketlen sivatagot, úgyhogy ott bőségesen termő növények támadnak (Jóél 3,18). Zakariás is prófétál arról, hogy az eszkatológikus üdvkorban Jeruzsálemből „élő vizek jönnek ki” (Zak. 14,11). János látomásában nem a templomnál, nem is Jeruzsálemben ered az „élő vizek fo​lyama”, hanem „Isten és a Bárány trónjánál”. Az „élet vizének folyama” ószövetségi ígéretekre támaszkodó, de minden zsidó nacionalizmustól mentes, tisztára fogalmi jelképpé lett: minden élet egyedül Istentől származik és attól a Krisztustól, akiben Isten kiszabadítja a világot a romlandóság rabságából az Isten fiainak dicsőséges szabadságára (Rm. 8,21). Ugyanezt szemlélteti az „élet fájának” a jelképe is. Ez szintén az Éden-kerti történetre (1. Móz. 2,9) utalja vissza az olvasót, de a szerző ugyancsak Ezék. 47,12 segítségével írja le. A zsidó írástudományban elterjedt elképzelésekkel egybehangzó módon tulajdonít János is csodálatos termékenységet az élet fájának: nem évenként, hanem havonként hozza meg gyümölcsét. Mint ahogyan már Ezékiel tud arról, hogy levelei eledelül és orvosságul szolgálnak, úgy mondja ezt János is, de azzal a hozzátétellel, hogy a levelek a „népek” — tehát a pogányok — számára szolgálnak orvosságul. Ez is azt hangsúlyozza, hogy Isten a Krisztusban szerzett váltsággal az egész világ felé fordul. Ugyanezt mondja a következő, Zak. 14,11-ből vett idézet is: a mennyei Jeruzsálemben nem lesz „semmi, ill. senki, akin átok van”. Az Isten közelségéből elűző „átok” ószövetségi gondolkodás szerint elsősorban a pogányokat sújtotta. A mennyei Jeruzsálemben mindez megszűnik, Isten népe „minden népet és nemzetet” magában foglal. Megszűnt Isten ítélete, amely egykor az Éden-kertből elűzte az embert, most minden teremtmény számára megnyílt az út Istenhez népi és faji hovatartozandóságra, korra vagy nemzetre, társadalmi rangra vagy bármi másra való tekintet nélkül, ami itt a földön még elválasztja az embereket egymástól.

Mi az az üdvösség, amit Isten készít megváltott teremtményei számára? A következő versek erre a kérdésre adnak választ az olvasónak: nem fogalmi meghatározásokkal, nem is színes leírásokkal, amilyenekkel a vallástörténet széles területén, de akárhányszor keresztények képzeletvilágában is találkozunk, hanem néhány — főként az Ószövetségből vett — fogalom jelképszerű körülírásával. Az első mozzanat, hogy „Isten és a Bárány trónja” van ott a mennyei Jeruzsálemben. Már 21,3 meghirdette: „Isten sátora az embereknél van!” Ezt a pusztai vándorlásra emlékeztető képet most felváltja a másik, mely bár ugyanazt mondja, de nyomatékot tesz Isten örökkévaló királyi fenségére és hatalmára. „Isten és a Bárány trónja”: az örökkévaló Teremtő, aki mennynek és földnek — ma úgy mondjuk: a beláthatatlanul csodálatos és titokzatos világmindenségnek — korlátlan hatalmú Teremtője és Ura, ott van, sőt ott trónol a mennyei Jeruzsálemben, azaz ott van gyülekezetében. Nem választja el tőle semmi, sem az idegenség, amely abból fakad, hogy őt nem ismerjük, sem teremtettségünkben rejlő mulandóságunk, amely magában véve is végtelen távolságot támaszt az örökkévaló Isten és a rövidéletű ember közt, sem a múlt bűne, amely az embert egyenesen Isten ellenségévé tette, de még csak a vallásos kultusz sem, amely legfeljebb jelképezi Isten jelenlétét, de megszüntetni a távolságot Isten és ember közt nem tudja. Most maga Isten száll alá az emberhez, ő és Krisztusa szüntetik meg a távolságot, felemelik az embert magukhoz, Krisztus megtöri az istenellenes hatalmak erejét, legyőzi őket és felszabadítja az embert, új élettel tölti el, hogy tükrözhesse őt magát, a teremtésbeli . dicsőséges Emberfiát. Isten többé nem a távolból, mintegy idegenből, szigorú törvénnyel szól hozzánk, hanem „a szívekbe” írja törvényét és lelkével igazgatja életünket (Jer. 31,30-34; Ezék. 36,26).

A másik mozzanat, amellyel János a megváltottak üdvösségét körülírja, az, hogy ők Isten és Krisztus „szolgái”, akik „szolgálnak neki”, vagy pontosabban: a papi szolgálatot végzik előtte (7,15). Az ember teremtmény. Akár hosszas fejlődéstörténet eredményének tekintsük őt, akár egyszeri adottságában vegyük őt szemügyre, mindenképpen olyan élőlény, aki életét nem önmagában bírja, hanem azt kapta. Ezért vele nem rendelkezhetik, sem amikor belép a világba, sem amikor onnét távozik. Életlehetőségei nemcsak természeti és történeti adottságaihoz kötik, hanem egyúttal alá is vetik olyan erőknek és hatalmaknak, amelyekkel nem rendelkezik. Ezért kényszerül ezekhez az életfeltételekhez igazodni és a rajta kívül álló erőknek és hatalmaknak szolgálni ugyanakkor, amikor saját lehetőségei közt megkíséreli történeti adottságait és természeti létfeltételeit saját céljai és érdekei szolgálatába állítani. Ha ezt Teremtője és Megváltója nélkül vagy róla megfeledkezve, sőt esetleg ellene fordulva teszi, akkor ezzel szükségképpen célt téveszt életével, sőt azt szétrombolja. Ezt az emberi törekvést és magatartást nevezi a Szentírás bűnnek. Amikor Isten megváltottai felszabadulnak ezek alól az életüket elidegenítő hatalmak alól, akkor találnak rá igazi életükre és állnak rá teremtettségük eredeti pályájára. Önhatalmú, de a halálnak alávetett „úr”-voltukból így válnak Istentől élettél megajándékozott „szolgákká”. „Szolgálatuk” nem teremtésbeli valóságukat meg​tagadó és felőrlő kényszerű alávetettség tőlük idegen hatalmaknak, hanem igazi életvalóságukat feltáró és egyre inkább gazdagító, egyre inkább kiteljesítő „papi szolgálat”. A papi szolgálatot azonban nem szabad ószövetségi értelemben az istentiszteletre korlátozni. Pál apostol is arra hívta fel a gyülekezetet, hogy a keresztények „élő, Istennek tetsző áldozattal” állítsák „testüket”, azaz teljes önmagukat Isten szolgálatába s ez legyen a „szellemi istentiszteletük” (Rm. 12,1-2). Ilyen a Szentlélekben való szolgálatról (Fil. 3,3) van itt is szó. A megdicsőült gyülekezet önmagát teljesen Istennek odaadó papi szolgálattal szolgál Urának. Ilyen értelemben mondja Zsolt. 100,2-3: „Szolgáljatok az Úrnak örömmel, menjetek eléje örvendezéssel!... Ő alkotott minket s nem mi magunk. Az ő népe vagyunk és legelője nyája!”

Isten előtt papi szolgálatot végezni a megváltottak számára abban teljesedik ki, hogy „meglátják arcát és homlokukon viselik nevét”. „Istent soha, senki sem látta” (Jn. 1,18), bűnös, halandó ember nem is bírja elviselni a látását (Ezs. 6,5). Pedig Jézus ígérete szerint boldogok a tisztaszívűek, akik majd egykor megláthatják Istent (Mt. 5,8). Egykor úgy vélték, hogy Isten a templomban, az istentisztelet során nyilatkoztatja ki magát és akkor „az igazak meglátják az arcát” (Zsolt. 11,7). Ez a remény képszerű kifejezéssé lett, hiszen a bűnös embernek meg kell halnia, ha Isten színe elé kerül (Ezs. 6,5). Ami azonban a bűnös ember számára lehetetlen, az valóra válik az eszkatológikus üdvkorban, valóra válik a megváltott gyülekezet számára. Akik „győztek” ott vannak Istennél, semmi sem választja el őket tőle, „homlokukon viselik Isten nevét”, ezzel teljesen az ő tulajdonainak bizonyulnak és mindenképpen az ő világosságában élnek. Amint már 21,25 is mondotta, nem lesz többé éjszaka, — a gonosz hatalmak alkalmas ideje, amikor könnyen ki tudják fejteni megtévesztő, kísértő és megejtő hatalmukat. Nem is lesz szükség sem mesterséges világosságra, „lámpásra”, sem természetes, ti. teremtett fényforrásra, a Napra. Az ároni áldásra (4. Móz. 6,24-26) emlékeztetve mondja a szerző, hogy Isten maga ragyogtatja világosságát felettük. Isten áldásának minden gazdagsága beteljesedik rajtuk, királyokként „uralkodnak majd örökkön örökké” (vö. Dán. 7,18.27-et és 20,6 magyarázatát). Ez a kifejezés egységbe foglalja mindazt, amit János ír a gyülekezeteknek. A beköszöntő üdvözlet Krisztust dicsőítő doxológiája nemcsak azért magasztalja őt, mivel szereti övéit és váltságot szerzett, hanem azért is, mert „királysággá és papokká tette őket Isten és Krisztus Atyja számára” (1,6). Ugyanezekkel a fogalmakkal érzékelteti János itt is Isten népének örök üdvösségét. Ami most még rejtett és Krisztus váltságának csak hitben tapasztalható ajándéka, az ott akkor majd kiteljesedik.

Amikor a szerző ezeket a kifejezéseket alkalmazza, nem szabad azt kérdeznünk, hogy az üdvözültek vajon kiken fognak uralkodni. A Dániel próféciájából vett kifejezés itt is, mint 20,6-ban Isten jó és tökéletes akaratának, kegyelmességének és szeretetének feltétlen érvényesítését jelenti. Ezért nem azokra tekint, akiken a megváltottak „uralkodnak”, hanem a prófécia beteljesedését abban az értelemben hangsúlyozza, hogy a megváltottak mint Isten gyermekei többé nem lesznek kiszolgáltatva a bűnnek és halálnak, hanem maguk vesznek részt Isten és Krisztus királyi uralmában. Ezzel teljesedik ki Istennek az egész embervilágot átfogó, mindent megszentelő és megújító, a teremtett világot megdicsőítő kegyelme. Isten Atya a Jézus Krisztusban.

Az üdvözültek örök életének és királyságának ez a leírása — akárcsak 7,13-17 ― nemcsak abból a szempontból tanulságos, ahogyan a szerző ószövetségi motívumok segítségével igyekszik szemléletessé és érthetővé tenni, mit jelent Isten királyságának beteljesedése az üdvözülteken. Tanulságos a leírás abból a szempontból is, amit nem mond az üdvözültekről. Hiányzik pl. teljesen belőle az üdvözültek asztali közösségének vagy lakomájának képzete, amely — mint tudjuk — sok ókori vallásban, de a zsidóságban is elterjedt motívum volt. Jézus is alkalmazta, nemcsak egyes példázatokban (Mt. 22,2-14; Lk. 14,16-24), hanem egyes igékben is (Mt. 8,11). Bár ez a motívum már Jézusnál is teljesen képszerű jelleget kapott, mégis érdemes figyelni arra, hogy az itt is, egyebütt is hiányzik a Jel.-ből és ha egyszer-egyszer kissé felcsillan, akkor az úrvacsorára való vonatkozással szublimálódik (19,9). Általában Istennek, ill. Krisztusnak és a gyülekezetnek a közösségére vonatkozólag, valamint a mennyei „örömök” tekintetében hiányzik minden érzéki és materiális vonás, holott alig van vallás — e tekintetben az ókori pogány kultuszok sem tesznek kivételt —, amely valamilyen formában ne ígérné és ígérte volna, hogy hívei a másvilágon többé-kevésbé érzéki örömökkel kárpótlódnak majd a földi élet sanyarúságaiért.

22,6-21. Zárószó

A mennyei Jeruzsálem leírásával és benne a megváltottak örök boldogságának rövid szemléltetésével véget ért a Jel. döntő tartalmát adó látomások sorozata. 22,6-21 verseiben a szerző zárószóval zárja le művét. A zárószóban prófétai igék részben a könyvben leírt látomások megbízhatóságát igazolják, részben pedig utasításokat adnak a gyülekezetnek, hogyan használja és becsülje meg ezt az iratot. Ahogyan a Jel. bevezetése istentiszteleti keretre utal, ugyanígy ez a zárószó is. Ez ismét azt igazolja, hogy az iratot szerzője az istentiszteletben való felolvasásra szánta. A leírt látomások és a zárószó az őskeresztény istentiszteletben gyökereznek.

A zárószó nagyjából három rövidebb szakaszra (6-9.10-16.17-21) oszlik, melyben a megdicsőült Krisztus és a szerzőnek, mint prófétának a szavai ismételten váltják egymást, végül az istentiszteletben megszólal a Lélek és a gyülekezet is.

Majd azt mondotta nekem: Ezek a beszédek megbízhatóak és igazak! Az Úr, a próféták Lelkének Istene elküldötte angyalát, hogy megmutassa szolgáinak mindazt, aminek hamarosan meg kell történnie. / Valóban: íme, eljövök hamar! Boldog, aki megtartja e könyv prófétai beszédeit!

Én is, János, aki hallottam és láttam ezeket, [tanúsítom mindezt]. Amikor hallottam és láttam [e látomásokat], térdre borultam az angyal előtt, aki ezeket mutatta nekem, hogy imádjam. / De az így szólt hozzám: Vigyázz, ne tedd! Szolgatársad vagyok neked és testvéreidnek, a prófétáknak és azoknak, akik megtartják e könyv beszédeit! Istent imádd!

Első pillanatra az olvasó úgy vélhetné, hogy a 6. versben ismét az az angyal szólal meg, aki 21,9-től fogva Jánost vezette és neki a mennyei Jeruzsálemet megmutatta. Azonban a 6. és 7. versben szóló alany ugyanaz, a 7. versben pedig világosan a megdicsőült Krisztus szól. Ezért a 6. verset is úgy kell értenünk, hogy benne maga Krisztus az, aki tanúsítja, hogy „ezek a beszédek” — tehát mindaz, amit a Jel. magában foglal — „megbízhatók és igazak”. Ezzel a szerző visszatér ahhoz, amit könyve elején mondott: „Jézus Krisztus kinyilatkoztatása” (1,1) mindaz, amit leírt. Most maga a megdicsőült Úr Krisztus tanúsítja a leírt kinyilatkoztatások megbízható és igaz voltát. Ehhez még hozzátartozik annak megállapítása is, hogy maga az Úr Isten, aki a „próféták Lelke” felett rendelkezik — tehát, aki a prófécia ajándékát adja —, küldötte el angyalát (1,1). Isten és Krisztus a kinyilatkoztatás vonalán itt egy sikbe kerül, sőt a méltóságában és tekintélyében mindketten egyformán igazolják az angyalt, akire a kinyilatkoztatás közvetítését Isten bízta. Mint ahogyan azt már olvastuk (1,1; 4,1), az angyal feladata kinyilatkoztatásban megmutatni azt, „aminek hamarosan meg kell történnie”. Ehhez pedig hozzátartozik a már ugyancsak hallott ige: „Íme, eljövök hamar!” (3,11). Ezzel a két igével a megdicsőült Krisztus újból átfogja Jel. teljes tartalmát és hangsúlyozza, hogy a könyvben leírt kinyilatkoztatásnak valóban ez volt a főtartalma. Ennek a hangsúlyozása új és még nagyobb nyomatékot ad mindannak, amit János leírt látomásaiban. Mindez egyúttal figyelmeztetés is az olvasó számára, hogy meg ne vesse, hanem inkább minden komoly igyekezettel tartsa meg az intelmet, amely a könyvben eléje tárul: „Boldog az, aki megtartja e könyv prófétai beszédeit!”

Ez a figyelmeztetés már nem látomásból származik. A látomások leírása 22,5-tel megszűnt és ami utána következik — a megdicsőült Krisztus igéje is — a prófétát eltöltő Lélek által szólal meg a gyülekezetben. Ilyen értelemben tesz most János is tanúságot: ő maga az, aki a könyvben leírt látomásokat látta és a prófétai igéket közvetítette. Mint már 19,10-ben említette, az angyal közvetítette kinyilatkoztatás mélységes titkai arra indították, hogy imádással boruljon le az „angelus interpres” lábai elé. Az angyal mintegy annak megszemélyesítője, akinek a kinyilatkoztatását közvetíti. De az angyal ilyen értelemben is visszautasítja az imádás gesztusát. Viszont a visszautasítással együtt Jánost és vele a prófétákat is maga mellé emeli, mint vele együtt Istennek szolgáló követeket. A megdicsőült Krisztus, a kinyilatkoztatásokat közvetítő angyal és János, a próféta együtt tanúskodnak mindannak megbízható és igaz voltáról, amit a könyv magában foglal. Ez már magában véve is kijelöli e könyv rangját és helyét a gyülekezet szent iratai közt.

(Gál Ferenc: A Jelenések könyve. Agapé):

A mennyei Jeruzsálem mint jelkép (21,9-22,5)

9Akkor odajött hozzám a hét angyal közül az egyik, az, akinél az utolsó hét csapással teli hét csésze volt, és megszó​lított: „Gyere, megmutatom neked a menyasszonyt, a Bárány hitvesét!” 10És lélekben elvitt egy nagy magas hegyre, s ott megmutatta nekem a mennyből, az Istentől alászállt szent várost, Jeruzsále​met. 11Isten dicsőségét sugározta. Ragyo​gott, mint a drágakő, mint a kristálytiszta jáspis. 12Széles, magas fala volt, rajta ti​zenkét kapu. A kapuk fölött tizenkét an​gyal. Nevek voltak rájuk vésve, mégpedig Izrael fiai tizenkét törzsének a neve. 13Keleten három kapu, északon három kapu, délen három kapu és nyugaton három kapu. 14A város falának tizenkét alapköve volt, rajtuk a Bárány tizenkét apostolának tizenkét neve.

15Annál, aki beszélt velem, arany mérő​nád volt, hogy megmérje a várost, kapuit és falát. 16A város négyszögben épült, a hossza annyi volt, mint a szélessége. Meg​mérte a várost e náddal: tizenkétezer stá​dium. Hossza, szélessége és magassága ugyanannyi volt. 17Megmérte a falat: száz​negyvennégy könyök emberi mérték sze​rint, ami egyenlő az angyal mértékével is. 18Falai jáspiskőből épültek, a város pedig tükörfényes színaranyból. 19A város falai‑

nak alapjait mindenféle drágakő díszítette. Az első alapkő jáspis, a második zafír, a harmadik kalcedon, a negyedik smaragd, 20az ötödik szárdonix, a hatodik kárneol, a hetedik krizolit, a nyolcadik berill, a kilencedik topáz, a tizedik krizopráz, a ti​zenegyedik jácint, a tizenkettedik ametiszt. 21A tizenkét kapu tizenkét gyöngy: mind​egyik kapu egy-egy gyöngy. A város utcái tükörfényes színaranyból voltak.

Az új ég és az új föld már

a megdicsőült élet jelképe volt, s

a szerző ezt még jobban konkretizálja a mennyei Jeruzsálem leírásával. Ez ellenképe a földi városnak, az igazakat üldöző új Babilonnak, amely tobzódik hatalmában és félrevezeti a népeket. A mennyei Jeruzsálem a béke,

s szépség és a boldogság otthona. A szerző a földi fogalmak

halmozásával akarja érzékeltetni a természetfölötti szépséget. Ez a város a feldíszített menyasszony, a Bárány jegyese, megtalálható benne a fény, a drágakő csillogása és az élet

tisztasága. A háttérben érezzük Ezekiel 40-48 fejezeteinek hangulatát,

amellyel a fogság idején az újjáépülő Jeruzsálemet jellemezte. De itt

a színek és a vonások már átmennek az örök élet távlataiba. A képet a hét angyal egyike mutatja meg

a látnoknak, akik a csapások hét csészéjét öntötték a földre. Az ellentét tehát itt is megvan. Az angyalok nemcsak abban hajtják végre Isten akaratát, hogy csapásokkal figyelmeztetik az embereket, hanem ők vezetik el az élet megoldásához is.

A mennyből alászállott várost csak egy hegy magasságából lehet szemlélni, ezért az angyal odahívja fel Jánost. Mózes is a Sinai hegyen kapta a kinyilatkoztatást, és Jézus is egy

„hegyen” mondta el beszédét

a tökéletesség megvalósításáról, sőt apostolainak is egy „hegyen” adta a küldetést feltámadása után (Mt 28,16). A mennyei város valójában az egyház, amely a földön tanúskodik, és a mennyben eléri végső alakját. A látnok ezt a végső tökéletességet igyekszik

felvázolni a színek és a formák

kombinációival. Természetfölöttisége abban nyilvánul meg, hogy Isten dicsőségét sugározza, vagyis

megvalósul benne a teremtés célja, hiszen Isten azért teremtette a világot, hogy bemutassa rajta dicsőségét és a teremtmények iránt való atyai irgalmas szeretetét. A várost körülvevő magas

73

fal a biztonság jelképe, oda semmiféle ártalom nem hatolhat be. Zártsága ellenére tizenkét kapuja van, a világ minden tája felé. Benne tehát

az ószövetségi tizenkét törzs elérte rendeltetését a tizenkét apostolra épített egyházban. Izrael tizenkét törzsének és a tizenkét apostolnak a neve mutatja, hogy az egyházban

az ószövetségi ígéretek teljesedtek, és az újszövetség vált valóra, amelyről

a próféták jövendöltek. A tizenkét kapu fölött angyalok őrködnek, de ugyanakkor azok nyitva állanak a világ minden népe előtt. Külön jelentősége van annak, hogy a város tizenkét alapkövén a tizenkét apostol neve látható. A szerző ezzel az egyház apostoliságára utal. Csak az

a hivatalos kinyilatkoztatás, amelyet Krisztus rábízott apostolaira, és csak az a lelki hatalom létezik, amelyet

az apostolok és utódaik az ő megbízatásából hordoznak. Az első század végén ennek a hangoztatására szükség volt, hiszen a gnosztikus eretnekség állandóan új meg új kinyilatkoztatásra hivatkozott, és nem fogadta el az egyház hagyományát.

Az angyal arany mérőnáddal méri meg a város falát és kapuit, ami itt ugyanazt jelenti, mint Ezekiel 40-ik fejezetében, hogy Isten számon tartja a város minden kövét és minden eseményét. A város négyszögben épült, hossza és szélessége tizenkétezer stádium, a fala pedig száznegyvennégy könyök. Tehát itt is a tizenkettes szám ismétlődik, vagyis a mennyei város Isten ó- és újszövetségi népének az otthona.

Az aranynak és a drágaköveknek

a csillogása az utcákon és a falakon csak az „új teremtés” tökéletességét szimbolizálja. Ám a külső képnél fontosabb a szent város belső élete. Itt

azonban már nem lehet az emberi fantáziára hagyatkozni. Pál apostol is csak annyit tudott mondani, hogy

„szem nem látta, fül nem hallotta, és emberi szívbe nem tud behatolni az, amit Isten készített az üdvözülteknek” (1Kor 2, 9). A kinyilatkoztatott tanítás lényege az, hogy az örökkévalóságban maga Isten lesz az ember jutalma. Ezt visszhangozza a János által leírt kép is. A mennyei városnak nincs szüksége templomra, sem világításra, mert jelen van a Mindenható és a Bárány, s az ő dicsősége ragyogja be. Ott már nincs éjszaka, a kapukat nem kell bezárni, mert nem fenyegeti őket semmi ellenség. Tisztátalan, gonosztevő vagy hazug ember nem juthat be oda, tehát a békét senki sem zavarja.

22 De templomot nem láttam benne, mert a Mindenható, az Úr, az Isten és a Bárány a temploma. 23 A városnak nincs szüksége sem napra, sem holdra, hogy világítsanak, mert az Isten dicsősége ragyogja be, világossága pedig a Bárány. 24 Fényében járnak a nemzetek, és a föld királyai hódolnak neki. 25 Kapuit nem zárják be soha, hisz ott nincs éjszaka. 26 A népek odahordják kincseiket és értékeiket. „Nem jut oda be sem tisztátalan, sem gonosztevő, sem hazug, csak azok, akik be vannak írva a Bárány életkönyvébe.

1 Megmutatta nekem az élet vizének folyóját, amely kristálytisztán fakadt az Isten és a Bárány trónjából. 2 Az utca közepén és a folyam két partján az élet fái álltak. Tizenkétszer hoznak gyümölcsöt, vagyis minden hónapban teremnek, a fa levelei meg a népek gyógyulására szolgálnak. 3 Átok többé nem lesz benne. Az Isten és a Bárány trónja áll majd ott, és szolgái hódolnak neki. 4 Látni fogják arcát, és a homlokukon lesz a neve. 5 Nem lesz többé éjszaka, és nem szorulnak rá a lámpa világítására, sem a nap fényére. Az Úr, az Isten ragyogja be őket, és uralkodni fognak örökkön-örökké.

A külső csillogás tehát Isten dicsőségének a megnyilvánulását jelképezi. A szent városnak azonban van egy belső jellemzője is, és ez az „élet”. A földi szenvedést, küzdelmet és a halált felváltotta az az állapot, amelyet a szentírás az „élet” szóval fejez ki. Az életet elsősorban az „élő Isten” képviseli, s mindenki annyiban részesül benne, amennyiben Isten megajándékozza vele. Isten az embert életre teremtette, s ezt jelképezte a paradicsomban az élet fája. Itt a jelképek sokszorozódnak. A városon az élet vizének folyója folyik keresztül, mint ahogy a paradicsomkertet is négy folyó öntözte, vagy mint ahogy Ezekiel (47,1) látomásában víz fakadt a templom küszöbe alól. A mennyei Jeruzsálem folyója Isten és a Bárány trónjából fakad, ezért sokkal inkább táplálják az életet, mint az élet fája a paradicsomban. Ott csak egy fáról volt szó, itt a folyó mindkét partján állanak az élet fái, és az év minden hónapjában termést hoznak. Ez is utalás a tizenkét apostol által hirdetett evangéliumra mint az örök élet forrására. Sőt a fák levelei is az élet szolgálatában állanak, mert a népek sebeit gyógyítják. A földi tapogatódzó élet átmegy „Isten és a Bárány arcának” szemléletébe, és ez a látvány kiváltja belőlük a hódolatot és az imádást. A könyv az égi jeleneteket eddig is így mutatta be, hogy azokban tükröződött a mennyei liturgia. A látnok a végén ide vezeti be az üdvözülteket. Itt tehát Isten egészen fönséges és irgalmas Isten, aki magához emeli az embert, viszont az ember létének is megkapjuk az értelmét abban, hogy minden kiváltsága ellenére teremtmény akar maradni, aki hódolattal néz fel urára és teremtőjére. Szolgálni akar, mert arra készteti a szeretet, de valójában a szolgálatot uralomnak érzi, mert legyőzött minden kísértést, bajt és halált. Az ember eredeti küldetése, amit története kezdetén kapott, hogy hajtsa uralma alá a természetet, igazában itt teljesül. Ez az üzenet különösképpen szólt annak az egyháznak, amely az első század végén és az utána következő évtizedekben is átélte az üldöztetés gyötrelmeit. Mivel a könyv nem egyszerűen a jövő küzdelmeit akarta jelképekben ábrázolni, hanem a keresztények hitét és reményét is meg akarta erősíteni, azért az egyházi hagyomány úgy értelmezte, hogy az örök élet és a végső győzelem annak a kegyelmi rendnek a virágba borulása, amelyet Krisztus, az Isten Báránya a megváltás művével meghozott. Az élet vizének folyója az ő trónjából fakad, és ez a víz az élet fáit táplálja. Ezt a jelképet mindig arra magyarázták, hogy az örök élet ereje és boldogsága igazában már elővételezve van az élet kenyerében, az oltáriszentségben, hiszen Krisztus maga mondta: „Aki eszi testemet, és issza véremet, annak örök élete van” (Jn 6,54).

Befejezés (22,6-21)

6 Aztán így szólt hozzám: „Ezek a szavak hitelesek és igazak. Az Úr, a próféta lelkek Istene elküldte angyalát, hogy hírül adja szolgáinak, aminek csakhamar be kell következnie.

7 Nézd, hamarosan eljövök. Boldog, aki megszívleli ennek a könyvnek prófétai szavait.”

8 Én, János hallottam és láttam ezeket. Miután hallottam és láttam, arcra borultam az angyal előtt, aki ezeket megmutatta nekem, hogy imádjam. 9 De tiltakozott ellene: „Vigyázz, ne tedd! Csak neked és testvéreidnek vagyok szolgatársa, a prófétáké és azoké, akik megszívlelik ennek a könyvnek szavait. Az Istent imádd!”

10 Majd folytatta: „Ne pecsételd le ennek a könyvnek prófétai szavait, mert az idő közel van. „Aki igazságtalan, legyen továbbra is igazságtalan. Aki tisztátalan, legyen továbbra is tisztátalan. De aki igaz, járjon továbbra is az igazság útján, és aki szent, legyen továbbra is szent. 12 Hamarosan eljövök, s velem lesz a jutalom, hogy mindenkinek megfizessek tettei szerint. 13 Én vagyok az alfa és az ómega az első és az utolsó, a kezdet és a vég. „Boldog, aki megmossa ruháját (a Bárány vérében). Joga lesz az élet fájához, és a kapukon át bemegy a városba. 15 A kutyák, csalók, erkölcstelenek, gyilkosok, bálványimádók és mindazok, akik a hamisságot szeretik és művelik, kinn maradnak.

16 Én, Jézus, elküldtem angyalomat, hogy az egyházakban tanúsítsák ezeket: Én vagyok Dávid gyökere és sarja, a fényes hajnalcsillag.”

17 A lélek és a menyasszony hív: „Jöjj el!” „ Aki hallja, hívjon: „Jöjj el!” Aki szomjazik, jöjjön. Aki kívánja az élet vizét, ingyen igyék.

18 Tanúsítom mindenki előtt, aki ennek a könyvnek prófétai szavait hallja: Aki ehhez hozzáad, azt Isten azokkal a csapásokkal sújtja, amelyek meg vannak írva ebben a könyvben. 19 S ha valaki elvesz ennek a prófétai könyvnek szavaiból, Isten megvonja tőle a jogot az élet fájához és a szent városhoz, amelyekről ebben a könyvben szó van.

20 Aki mindezt tanúsítja, kijelenti: „Igen, hamarosan eljövök. Amen.” Jöjj el, Uram Jézus!

21 Urunk, Jézus kegyelme legyen minden szenttel! Amen.

A befejező sorokban János visszatér azokhoz a szavakhoz, amelyeket könyve elején leírt. Isten angyala által adta neki ezt a tanítást, és ő azt saját tanúskodásával adja tovább (1,2-3). Ő maga meghatódott a kapott tanítás nagyságától, azért le akart borulni az angyal előtt. De az figyelmezteti, hogy csak Istent imádja, mert ő egyszerű szolga. Biztosra vehetjük, hogy a látnok ebben is tanítást közöl, mert az első század elején a gnosztikusok egyes csoportjai különös tisztelettel és sokszor babonás félelemmel fordultak az angyalok felé. Erre már a Kolosszei levélben is történik utalás.

A további utasítás az, hogy ne pecsételje le a könyv prófétai szavait, mert az idő közel van. A tanítást nem azért kapta, hogy elrejtse, hanem azért, hogy hirdesse. Az egyháznak képviselnie kell azt a meggyőződést, hogy bármi történik a földön, Isten tervei megvalósulnak. A 11-12-ik vers értelme valójában ez: hadd legyenek egyesek igazságtalanok vagy tisztátalanok, Isten országa akkor is megvalósul. A hívőnek arra kell törekednie, hogy még szentebb legyen. A végső szót Krisztus fogja kimondani, mert ő a kezdet és a vég, vagyis a történelem irányítója, s mindenkit tettei szerint fog megítélni. Aki megmossa ruháját a Bárány vérében, vagyis él az egyház szentségeivel, az beléphet a mennyei szent városba, és ehet az élet fájáról. Az ítélet viszont kizárja a gonoszokat. Jézusnak hihetünk, mert ő Dávid sarja, vagyis a megígért Messiás, és ő a fényes hajnalcsillag, aki hirdeti és meghozza a nappali világosságot. Ezért az egyház őrá vár, és őt hívja: Jöjj el, Uram, Jézus. Ez a hívás, a „marana tha” az ősegyház liturgiájának is része volt (1Kor 16,22), s kell, hogy minden időben kifejezze az egyház reményét és virrasztását.

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

1

2

4

5

6

7

8

10

13

18

20

21

22,1

2

3

4

5

22,1

2

3

4

5

6

7

8

9

6

7

8

9

�	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!)

�	T. Pierson, The Ministry of Keswick, első sorozat 144. old.

