Kedves ‘Kincskereső Kisködmönök’!

Péter után szabadon: Aranyam és ezüstöm nincs, amim van, azt adom a vasárnapi istentisztelethez...

Áldott és ihletett készülést, igehirdetést-igehallgatást!

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

Vázlatkísérlet (Szentháromság ü. u. 15.; alapige: Mt 6,19-21.):

Kincsgyűjtő szívek

Kincseink a földön

Kincseink a mennyben

Kincseink a szívben

Egyéb gondolatok az ige kapcsán:

Azzal sokan kiegyeznek, hogy ne anyagi kincseket gyűjtsenek, hanem lelkieket. Jézus azonban nem erről beszél! Hanem arról, hogy ne földi kincseket (bizony ide érthető sok lelki kincs is akár, ha legfőképpen az anyagiakról van is szó), hanem mennyeieket gyűjtsünk ― azaz itt kevés a lelkiekről beszélni, mert itt nem az ember lelki szükségleteiről és kincseiről van szó, hanem a mennyeiekről, azokról, amik Isten Országával, az üdvösséggel állnak kapcsolatba. Az emberi-lelki kincseink ha nem is rablók és tolvajok által vehető el, de azért mégis földiek, és életünk végeztével eltűnnek. Csak a mennyei, a halálon túl a feltámadásba is elvihető kincsek érnek valamit…

Előkészítő-Archívum:

Korábbi előkészítőből is álljon itt néhány gondolat ― amelyek máshol még nem kerültek elő:

Könyvolvasás, tudás halmozása is tekinthető ilyen gyűjtésnek. (Ugyanúgy, mint a vagyonnál, itt sem maga a megléte a probléma...) Karácsony Sándor pl. így írja, hogy Jókai megavult gyerekkora óta ― és hasonló tapasztalataink nekünk is lehetnek; akár régi filmsorozatokat újra látva... A földet is jól tudjuk, milyen könnyű volt elveszteni, akár lakást is. Semmi sem ingatlan valójában!

Ige-Archívum:

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

Veresegyház―Gödöllő―Isaszeg, 2000. október 1.,
Szentháromság ü. u. 15.

Kezdőének:
431

Liturgia:
9

Főének:
286

(Úrvacsora:
308
11)

Záróének:
276

Lekció:
1Tim 6,6-11.

Kincskeresés — szívkeresés

Mt 6,19-21.

Milliomosok és koldusok kincsgyűjtése

Irigyled a milliomosokat? Ne tedd! Sokuk szerencsétlen ember, akit megfertőzött a földi vagyon mételye, elvette tőle az igazi élet gazdagságát, a mennyei kincseket. Miért ritka az ellenpélda? Mert pénzközpontú-pénzirányú világunkban csak kevesen vannak, akik a mennyei kincseken és nem a földieken tájékozódnak. A Mammon el akarja hitetni, hogy sikeres, boldog csak akkor lehetsz, ha gazdag vagy — eltakarva közben, hogy gazdag csak kevés kiválasztott lehet, hisz eleve definíció szerint az a gazdag, aki az átlagnál gazdagabb…

Az anyagiak bűvölete mindenkit magával akar rántani, akár gazdag, akár szegény legyen valaki. Beszél Jézus az aggódásról is — a ‘szegények’ mammonimádásáról (25kk.). Most inkább a ‘gazdagok’ mammonimádása van terítéken — a kincsgyűjtés. Az aggodalmaskodás és a gyűjtés között nincs is olyan nagy különbség. Ez nem abszolút érték kérdése, mert aggódni a milliomos is aggódhat, és gyűjtögetni a földönfutó is gyűjtögethet. Vigyázni kell hát, hogy ne seperjük le Jézus szavait azt mondván, hogy ez nem ránk vonatkozik, mert nekünk először is a megélhetést kell biztosítani, a gyűjtés csak utána jöhet! Nem. Mindannyiunknak vannak különféle kincseink — hiszen a létminimum nem biológiai, hanem társadalmi mérce! (Sajnos rengetegen élnek a létminimum alatt — mégis megélnek az életben maradás értelmében, ha rettenetesen szűkösen is.)

Bonhoeffer szerint Jézus szavát megfordítva található meg az a határ, ami a szükséges és a veszélyes vagyont különbözteti meg: „amin szíved csüng, az a kincsed.” Mik ezek a mennyei kincsek? Nyilván nem Jézus maga, hiszen Őt nem kell gyűjteni. Marad a tanítványi élet maga. Az a rendkívüli és rejtett kegyesség, ami messze felül kell haladja a farizeusokét, de nem az utcákra megy, hanem a belső szobába. Azok a kincsek, amiket a Krisztus-követéssel gyűjthetünk — Krisztus szenvedéseiben is részesülve. Mégis tudva, hogy mindez értékesebb, mint bármi más. (Követés, 87-88. o.)

Tolvajok és az idő vasfoga

Ha valamikor, akkor ma a tolvajokat nagyon jól értjük, hiszen szinte már kimozdulni se mozdulhatunk lakásunkból anélkül, hogy ne kelljen attól tartanunk: amikor visszajövünk, üresen találjuk; autónkkal szinte sehol nem parkolhatunk úgy, hogy biztosak lehetnénk benne, hogy meglesz még, mire visszatérünk…

Természetes, hogy megrázó, amikor kirabolnak valakit, ellopják az autóját, betörnek lakásába és elviszik ékszereit, vagyontárgyait — de aki teljes szívvel tud Istenre hagyatkozni, az tudatában van, hogy élete és gazdagsága is Istenben van, és nem olyan fontos a földi kincs. Nekem is előfordult, hogy utazás közben ellopták minden csomagom — ‘tudomásul vettem’, de akkor sem történt világtragédia, ha fontos dolgaimat vitték is el. (Persze azért nem mindegy, mit visznek el: Jézus a kincsekről, nem a létfenntartásról beszél.)

Bizony, nehéz megérteni, hogy a javak nem halmozásra, birtoklásra vannak, hanem használatra. Hiszen ki ne szeretne gondtalan életet biztosítani magának? Ki ne szeretné, hogy ne kelljen garasoskodnia, kicentizni a havi kis jövedelmet, hogy meg tudja vásárolni, amire szüksége van, ki tudja fizetni egekig szökő számláit? Jézus is tudja jól: ezekre mind szükség van. De a külön gyűjtés már más téma. Nem az érték nagysága a fontos, hanem a mentalitás! Fillérekkel is lehet harácsolni! A kincs elcsábítja nemcsak a szemet, de a szívet is, elfordít a legfőbb értéktől, a mennytől. Nem önmagában jelent problémát a vagyon, hanem ha Istentől választ el.

Természetesen a keresztyén embernek is lehet bankbetétje — de nem ezen csüng, nem gondolja, hogy akkor van biztosítva jövője, ha egyre halmozódik a betétszámla, vagy ha előnyös életbiztosítást, nyugdíjbiztosítást kötött! Még amit ingatlannak is nevezünk, valójában az is ingóság, hisz ha a tolvajok nem is ragadják el tőlünk, a mennybe akkor sem vihetjük magunkkal! „Mert nincsen itt maradandó városunk, hanem az eljövendőt keressük.” (Zsid 13,14.)

Jézus másféle biztosítást javasol, mint amit a biztosító társaságok nyújtanak. Azt mondja: rossz helyen keresel! Nem a földi javaidat kell biztosítani, hanem a mennyeieket! Még az ésszerűség is ezt sugallja, hiszen nemcsak arról van szó, hogy ezek értékesebb kincsek, fontosabbak, hanem arról is, hogy se az enyészet, se az enyves kéz nem fog rajta.

Szívbéli kincsek

Jézus nem mondja meg, mik az igazi kincsek — érdemes elgondolkodni ezen akkor is, ha összességében persze egész tanítása erről szól, és a mennyei jelző egyértelműen minősíti mégis. Mi volna, ha leltárt készítenénk értékeinkről? Veszendő kincseink lennének az első helyen, vagy a mennyeiek? Elmenjek dolgozni 14-15 ezer márkáért, vagy gyülekezetbe pár tízezer forintért?

Jézus tehát most nem beszél konkrétan arról, mi az igazi kincs, csak arról, hogy a mennyben található, tehát az örökéletre gondolhatunk — és ezt valóban senki nem veheti el tőlünk, ha valóban ‘gyűjtjük’, azaz Isten kegyelméből megszentelődésben élünk. Akkor kincseink nemcsak nem vesznek el, nemcsak majd egyszer lesznek a mieink, hanem már most: hiszen Isten országa köztünk, bennünk van, így a kincsei is… Jézus szava hatalmas figyelmeztetés, és jóságos tanács egyben: „ahol a kincsed van, ott lesz a szíved is.” (6,21.) Hol a kincsünk?

Értékesebb az a hétgyerekes család, ahol havi 100e Ft-ból próbálnak úgy, ahogy kijönni, de valami misztikus harmónia lengi körül a családot, mint az egyke, aki ugyan tárgyak szintjén mindent megkap, de személyes törődésre nincs ideje a Mammon után rohanó szülőknek. Csoda hát, ha torzult személyiséggé válik? Csoda, ha a börtönben sopánkodik a szülő: Pedig én mindent megadtam neki! Sajnos a legfontosabbat nem adták meg. Mert az nem földi mércén mérhető…

Miért nem azt mondta inkább Jézus, hogy ahol a szíved, ott (lesz) a te kincsed? Nem inkább szívbeli törekvéseink határozzák meg, milyen kincseket és hol is gyűjtünk? Sajnos nem. Ezernyi példa mutatja, hogy a kezdetben tiszta szívet is hogy megrontja, ha ‘rossz helyen’ keresi valaki a kincseket. Pl. ha meggazdagodik — pénze ugyan lesz, de hogy el tud torzulni személyisége! Szíve bánja — akár infarktus értelemben is. Azt képzeljük, akkor leszünk boldogok, ha ezt meg azt elérjük. Aztán kiderül, hogy a Mammon nem elégszik meg ennyivel: ha már elértük, akkor újabb vágyakat támaszt, egészen megszédít. A boldogság pedig végleg elszáll…

Talán érdemes Pált idézni: „Mert más alapot senki sem vethet a meglevőn kívül, amely a Jézus Krisztus. Azt pedig, hogy ki mit épít erre az alapra: aranyat, ezüstöt, drágakövet, fát, szénát, szalmát; az a nap fogja világossá tenni, mivel tűzben jelenik meg, és akkor mindenkinek a munkája nyilvánvalóvá lesz; és hogy kinek mit ér a munkája, azt a tűz fogja kipróbálni.” (1Kor 3,11kk.)

A legfőbb jó és a legfőbb parancsolat

Mindez eddig szép elméletnek tűnhet, melyet érdekességként megtárgyalhatunk, aztán folytatjuk korábbi életünket. Azonban a kincsgyűjtés kapcsán nem valami apróságról van szó, nem bölcs gyakorlati tanácsról, hogy amit úgysem áll hatalmunkban megtartani, ahhoz ne ragaszkodjunk, hanem az 1. parancsolatról! Arról szól, hogy semmi — se törvény, se kegyesség, se vagyon — ne kerüljön Krisztus elé, szíved ne tekintsen másra. „Mert ahol a kincsed van, ott lesz a szíved is.” (21.) Ha kincsed nem Isten, akkor a szíved sem az övé. Az ilyen kincs: bálvány. Az ilyen kincsgyűjtés: bálványimádás. Végeredményben tehát nem kevesebbről, mint hitünkről vagy hitetlenségünkről árulkodik a vagyonhoz való viszonyunk, úgyhogy örökéletünk forog kockán!

15 éves fiatal vallomása: „Ha Istent az életem ‘felső polcára’ helyezem, akkor gyakran megfeledkezek róla, s nem is figyelek rá. Ha Istent az életem ‘alsó polcára’ teszem, akkor elkeveredik a sok kacat között. Így sem jó, úgy sem jó. Rá kell eszmélnem, hogy Isten maga az ‘életem polca’. Ő hordoz mindent.”

אמן αμην Ámen

Imádkozzunk!

Mennyei Kincsünk! Segíts elcsendesedni szavadon, hogy rájöjjünk, mik is az igazi értékek, melyeket rozsda nem emészt meg, féreg nem rág ki, és a tolvajok sem lopnak el! Köszönjük Neked, hogy Számodra semmi sem volt elég drága ahhoz, hogy visszatartson emberré születésedtől, értünk szenvedett halálodtól. Vezess minket a mennyei kincsek gyűjtésének útján!

אמן αμην Ámen

Ipolyvece, 2008. május 18., Konfirmáció

Kezdőének:
253

Konfirmáció:
300

Úrvacsora:
310


12

Kincsek először és aztán
Mt 6,19-21.31-34.

Konfirmáció és a jövő

Kedves Konfirmandusok! A mai kivételes napon elsősorban Nektek szól az igehirdetés ― de azért senki ne menjen el, mert természetesen az egész gyülekezet ünnepe ez, és természetesen mindenkinek is szól az igehirdetés, nemcsak a konfirmandusoknak.

Sok minden kavaroghat Bennetek. Mi az, ami fontos az életben? Bizonyára elsősorban a mindennapi életetek köréből sorolnátok ezeket, hiszen jelenleg fontos, ami pl. az iskolában történik: tanulás, barátság. Kicsit később fontos lesz a szerelem, érettségi, továbbtanulás, munkába állás, családalapítás, jóval később pedig már a gyermekeitek, unokáitok kerülnek előre. Úgy tűnik, hogy minden életkornak megvannak a maga elsőbbségei. De mi az, ami egész életünkre tekintve elsőbbséget kell élvezzen? Fontos‑e egyáltalán ilyesmin gondolkodni?

Nos, az első példám egy lelkész esete, akihez büszkén állított be volt hittanosa a frissen szerzett diplomával. Bizonyos értelemben Ti is diplomát kaptok most, csak nem világit, egyetemit, hanem egyházit ― de ne feledjétek, ezzel is munkába kell állnotok az egyházban, kamatoztatnotok kell tudásotokat ahhoz, hogy bármit is érjen! A diploma megszerzése nem azt jelenti, hogy akkor ezután végre kiszakadok az egyetemről, és élem világomat, hanem az, hogy ― lehetőleg a diplomámnak megfelelő állásban ― dolgozom. A konfirmáció is azt jelenti, hogy ne elszakadjatok ezután az egyháztól, mondván, hogy most már mindenen túl vagytok, már hittanra se kell járni, hanem éppen most álljatok be abba, hogy immáron gyülekezeti vonatkozásban felnőttként részt vesztek az egyház életében!

De térjünk vissza a példára. A lelkész megkérdezte a friss diplomájával büszkélkedő fiatalembert, hogyan tovább. Munkát keresek. És aztán? Dolgozom. És aztán? Megházasodom. És aztán? Gyermekeink lesznek. És aztán? Nyugdíjba megyek. És aztán? Unokáim lesznek és velük játszom. És aztán? Egyre kínosabban érezte magát a fiatalember. Végül már-már mérgesen bökte ki: Meghalok! És aztán? Eltemetnek. És aztán? …

Mi lesz és aztán? Mert bizony amit óvodásként fontosnak tartunk, az később átértékelődik, és már nem lesz olyan fontos. Amit általános iskolában fontosnak tartunk, később átértékelődik és már nem lesz olyan fontos. Szinte minden életkorra igaz, hogy ami ott aktuálisan fontos, az később átértékelődik. Na de mi lesz a legutolsó életkor?! Bizony, kikerülhetetlenül tör elő a kérdés még a halálunk utánra vonatkozóan is: És aztán? Hát mi az, ami tényleg fontos az életben, és nem csak átmenetileg? Mi a helyes sorrend mindabban, amit életünk fontos részeiként ismerünk?

Helyezések

Minek milyen helyezést adunk életünkben? Jézus nem hagy kétséget afelől, és ha életünkön nem is látszik, elméletben biztos tudjuk jól, mi is a helyes sorrend: először Isten Országa, minden más pedig ezután jön ― ráadásként megkapjuk gondviselő Atyánktól, Aki gondoskodik élelemről, ruházatról, és mindarról, ami életünkhöz szükséges. A kérdés sosem az, hogy megkapjuk‑e mindezt ― hanem hogy megelégszünk‑e azzal, amit Atyánktól kapunk?

Mi is a legfontosabb? A friss diplomás fiatalember esetét tekintve a lelkész kérdései rámutatnak a lényegre: Az a legfontosabb, ami legvégül megmarad. És mi marad legvégül? Nem a halál! Jézus nem azért jött, hogy ezzel záruljon életünk! Azért jött, mert feltámadás is jön! És azért figyelmeztet, hogy a mennyet keressük először, mert az ítéletben nem mindegy, hova kerülünk! Nehogy éppen Megváltónkat lökjük félre életünk útjából!

[image: image1.jpg]


Akik rendszeresen megjelenünk a templomokban, bizony gyakran olyanok vagyunk, mint Szűcs Édua Randevú Istennel c. grafikájának alakja: rohanunk a templomba, rohanunk Isten Országáért, loholunk a randevúra Urunkkal — és közben fellökjük a kapuban álló Istent... Amiről úgy gondoljuk, hogy Isten Országáért buzgólkodunk, az nem inkább Isten félrelökése? Milyen könnyű elhatározni, hogy ezt vagy azt fogom csinálni, ilyen vagy olyan szolgálatot végzek — és milyen könnyű épp eközben fittyet hányni a lényegre, félrelökni Jézust! Urunk nem csupán annyit vár tőlünk, hogy eljárjunk házába, olvassuk igéjét, imádkozzunk, szolgáljunk gyülekezetében — hanem azt is, hogy mindezt lélekkel telten tegyük. Lelkesen, és odaszántan — az Ő országát keresve mindenekelőtt. (Galgaguta, 2005. december 1.)

Mindezt azért tartom fontosnak elmondani, mert szemlélteti, hogy bár Mártaként igen sok mindenért aggódunk és aggodalmaskodunk, azonban Máriaként egyetlen egy szükséges dolog van. Azt kívánom Neked, hogy tudd Te is a jobbik részt választani! (Galgaguta, 2005. december 1.)

A gyülekezet türelme már bizonyára a vége felé járhat... Befejezésül, hogy kicsit fel is frissüljünk, hallgassunk meg egy modern példázatot, amely elmondja végül azt is, miért is olyan fontos, hogy mit keresünk először és mit keresünk aztán. Sokan gondolják, hogy jó lesz majd úgy is Istenhez járulni, ha végre jut rá a maradékból idő, energia, pénz, sokféle munkánk után marad egy kicsi a gyülekezeti munkára is. A példázat rámutat azonban egy kikerülhetetlen törvényszerűségre. (Galgaguta, 2005. december 1.)

Az ikreknek konfirmációjuk alkalmából ikeráldást keresve adódott ez a textus és téma, és így ez az aranyos történet is. Igaz ugyan, hogy ez a kis példázat szerepelt már korábbi gyülekezet újságunkban, de talán nem lesz unalmas feleleveníteni:

Örök életünk számára mérhetetlenül fontos, mit teszünk először, és mit teszünk azután. Mit teszünk az első helyre és mit helyezünk a rá következőkre. Isten országának törvényei között szerepel, hogy bizonyos jelenségek, igények és vágyak, tettek, magatartásformák, értékek, hangsúlyok, tervek kiszorítanak más lehetőségeket, mégpedig az üdvösség szempontjából elengedhetetleneket. Nem mindegy hát, mit milyen sorrendben választunk és cselekszünk, mit milyen sorrendbe helyezünk el életünkbe. (Galgaguta, 2005. december 1.)

Egy teológia professzor előadásra készült, az asztalán egy befőttesüveg feküdt. Az óra kezdetén fiókjából vett 5 centis kövekkel telepakolta az üveget, majd így szolt a hallgatósághoz: Tele van? A hallgatóság bólogatott.

Eztán a professzor kisebb kavicsokat szórt az üvegbe, amelyek belerázódtak a nagy kövek közé. A diákok vidáman mondták a professzor kérdésére, hogy most már csakugyan tele van.

Ekkor a professzor fogott egy doboz finom homokot és tartalmát az üvegbe szórta. A homok szépen megtöltötte a kis kavicsok közötti réseket is. A diákok elmosolyodtak, majd a professzor kérdésére újra azt válaszolták, hogy most már tényleg tele van.

A professzor azonban ekkor elővett egy vizes flaskát is, és tartalmát az üvegbe öntötte. A diákok nevettek, majd a professzor kérdésére ismét azt válaszolták, hogy most már valóban tele van.

A professzor így szólt a diákokhoz:

Amit most láttatok, az az életetek. A nagy kövek a legfontosabbak: Isten országának dolgai. A kavicsok az élet fontos részei: családod, párod, gyerekeid — ezek olyan fontosak, hogy elvesztésük szinte teljesen összetörne. A homok olyan dolgokat jelent, mint a munkád, a házad, az autód. A víz a többi. Az apróságok.

Ha a befőttesüveget megtöltöm vízzel vagy homokkal, már nem marad hely a kavicsoknak és a köveknek. Ugyanez van az életeddel is. Ha az energiáidat és az idődet a lényegtelen dolgoknak szenteled, soha nem lesz időd a valóban fontos dolgokra.

Figyelj oda életed kritikus dolgaira. Mindenekelőtt legyen gondod Istenre, igéjére, az evangélium ügyére. Másrészt játssz a gyerekeiddel. Ügyelj az egészségedre. Vidd táncolni a párodat. Mindig lesz időd arra, hogy munkába menj, takaríts, vendégeket hívj. Helyezd el a nagy köveket először. Állíts fel sorrendet. Helyezd el a kavicsokat is aztán. Vigyázz a sorrendre. Csak ezek után foglalkozz a homokkal és a vízzel.

Igaz tanulság sugárzik e példázatból. Mindannyiunk számára megszívlelendő. Isten országának dolgai jelentik a köveket, minden más csak ezután jöhet: legyen az kavics, homok vagy víz. Ne feledd el a sorrendet, mert végzetes következménye lehet életed, legfőképpen pedig üdvösséged szempontjából! Semmi más nincs a világon, ami Istennél, Krisztus uralmánál, országánál fontosabb lehetne. Légy tekintettel arra, mi az, ami először szükséges, és mi az, ami ráér aztán. Hiszen az evangélium mellett minden egyéb csupán ráadás lehet — bármilyen fontosak is e földi élet szempontjából.

Azt állítja elénk, hogy a sorrend legyen helyes, mert a föld igazi értékekeit valójában csak ebben a sorrendben lehet elnyerni! Aki először Istent keresi az Ő igazságában, az legelőször is a legfontosabbat találja meg: „keressétek először az Ő országát és igazságát, és ezek is mind ráadásul megadatnak nektek.” (Mt 6,33.) (Galgaguta, 2005. december 1.)

אמן αμην Ámen

Imádkozzunk!

Megváltó Jézusunk! Köszönjük Neked, hogy konfirmandus testvéreinket e napon a gyülekezet diplomás tagjai közé fogadhatjuk. Áldunk Téged, hogy véred mindannyiunkért hullott a Golgotán. Add, hogy megváltásod hatékony erővé legyen fiatal testvéreink életében ― és mindannyiunk életében. Köszönjük, hogy még időben figyelmeztetsz minket arra, hogy mi a legfontosabb az életben, hogy már az indulásnál buzdítasz arra, hogy mindenekelőtt Isten Országát keressük. Köszönjük, hogy egyúttal azt is ígéred, hogy mindazt, ami valóban szükséges az életünkhöz, azt ráadásul szintén megkapjuk Tőled.

Segíts hát, hogy tudjuk mindenekelőtt és mindenekfelett országodat keresni, és tudjuk a többit csupán ráadásnak tartani! Legnagyobb ajándékod legyen életünk motorja. Megváltásod tanítson a helyes értékrendre. Jöjj Uram, hozd el örökkévaló Országodat, és nevelj arra, hogy … mindenkor ezt tudjuk keresni legelőször! (Galgaguta, 2005. december 1.)

אמן αμην Ámen

Kommentárok:

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

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

Mt 6,19-21.

(Vö. Lk 12,33-34.) Nagyon sok ember törekszik a nagy vagyonra. A keresztény nem mulandó kincseket gyűjt, hanem a jó cselekedetekben, imában, böjtben oly kincseket halmoz fel Isten előtt, melyet nem lopnak el, s amely nem megy tönkre rozsda vagy moly által.

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

Mt 6,20

Az Úr itt más látszatot támad meg, a földi jót, mi jónak látszik, de valósággal a mennyei javak nélkül nem az, sőt inkább veszteség. És valamint ez egész részben a szivet csak a valóra, a mennyeire parancsolja irányoztatni, úgy itt is csak a valódi, mennyei kincsekre, melyek el nem rabolhatók és el nem enyésznek. A földi kincsek alatt a Megváltó mindazt érti, mi az emberek birtok‑ és dicsvágyának élesztésére szolgál. A mennyei kincsek a mindennemű jócselekedetek.

Mt 6,21

Más görög olvasásmód szerint: A ti kincsetek, szivetek. Mert a hol kincsed, legkedvesebbed vagyon, oda irányúl minden vágyad, gondolatod és cselekvésed; ha kincsed földi, vágyad is a földiek után esd, és azokkal elenyészik; ha kincsed mennyei, szándékod és cselekvésed is a mennyeiek után törekszik, és örökké megmarad.

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

Mát. 6,19–21. Az igazi kincs (Lk 12:33–34).

Egy következő nagyobb szakasz a földi vagyonhoz való viszonyunkról tanít (19–34. v.). Bevezetőül a földi vagyon halmozásától óv: a felhalmozott vagyont tulajdonképpen az emberi munka teszi költségessé, viszont egészen nevetséges veszélyeknek van kitéve (sés „moly” a textiláruk ellensége, brósis vagy a héb. ma’akólet „szú” megfelelője, akkor a tárolásra szolgáló ládákra utal, vagy ált. „enyészet, rozsda”, akkor a fém holmit érinti; a tolvajok a palesztinai vályogházból úgy loptak, hogy kifúrták a falat). Jézus a mennyei kincsre irányítja figyelmünket. Azt nem mondja meg, hogy mi ez, mert megmondják az embernek azok a vágyai, amelyeket földi kincs szerzésével akar hamis módon kielégíteni: boldogság, biztonság, igazi élet. A vagyongyűjtés nemcsak hiábavaló próbálkozás, de megvan az a veszélye is, hogy egyre biztosabban elválasztja az embert Istentől, mert gondolatai kincsei körül forognak, egyedül ezeknek él.

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

6,19–34 Bizalom Istenben (ld. Lk 12,33–34; 11,34–36; 16,13; 12,22–34).

A beszéd befejező része (6,19–7,29) tanácsokkal szolgál a szentség keresztény szempontú kereséséhez. Az alaptéma a döntés Isten mellett vagy ellen. A fő témák bizonyos hasonlósággal rendelkeznek az Úr imájának “mi-kéréseihez”: bízni Istenben, hogy biztosítja az élelmet és a ruházatot (“Mindennapi kenyerünket add meg nekünk ma”), kerülni mások elítélését (“miképpen mi is megbocsátunk az ellenünk vétkezőknek”), Istent Atyaként közelíteni meg kéréseinkkel (“mi Atyánk, aki a mennyekben vagy”) és a keskeny és nehéz úton járni (“szabadíts meg”).

Az első rész anyaga (19–34. v.) az Isten és a földi kincsek közötti választás különféle szempontjaival foglalkozik. A 19–21. versek szólásai (ld. Lk 12,33–34) az igazi kincsekről szembeállítják a földi kincsek mulandó és Isten kincseinek örök természetét, amelyet a titokban adakozók, imádkozók és böjtölők nyernek el (1–18. v.). {

} A következő mondás (22–23 v. ld. Lk 11,34–36.) amely azt állítja, hogy a szem az egész test világa arra utal, hogy szükség van a helyes lelki látásra ahhoz, hogy valaki helyesen cselekedjen. Mindazok, akiknek látása nem az Isten iránti engedelmességre irányul, egész lényüket sötétségbe taszítják. A döntés Isten mellett vagy ellen kisugárzik a személy életének minden területére. Az Isten és a földi értékek közti választás fejeződik ki a 24. versben (ld. Lk 16,13), ahol az utóbbit a mammon személyesíti meg.

A 25–34. versek mondásai (ld. Lk 12,22–34) Jézus követőitől elvárják, hogy ne kösse le őket az élelemmel és a ruházattal való túlzott törődés (ld. 31. v.). Sürgeti őket, hogy gondoljanak Istennek a természetben megmutatkozó gondviselésére (madarak és virágok) és tudatosítsák, hogy az emberi lények sokkal fontosabbak Isten szemében. Arra figyelmezteti őket, hogy az aggódás semmit nem old meg (27. v.) és hogy ismerjék fel, ha szívüket egyedül Isten szolgálatára állítják be, ezek a dolgok önmagukról fognak gondoskodni (33. v.). Isten, akihez könyörgésükben mint Atyához fordulnak, minden szükségüket ismeri.

(id. Magassy Sándor: Perikópák. Magánkiadás):

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

SZENTHÁROMSÁG UTÁNI 15. VASÁRNAP

Mt 6,19-21
SENKI SEM SZOLGÁLHAT KÉT ÚRNAK!

Igénk nem felel meg Agendánk e vasárnapi témájának. A Hegyi Beszéd jézusi “mondásainak” egyikét tartalmazza. A vége a fontos: “AHOL VAN A KINCSED, OTT LESZ A SZÍVED IS.” (6,21). A “kincs” – érték! Ki ne hallotta volna már közülünk: “csak egészség legyen!”; “ó, mindene (volt) szegénynek a család!”; “csak a munka, csak az (volt) fontos neki!”; “gondolnom kell(ett) ám a jövőmre is, kérem!”; stb. Emberi létünk evidenciái közé tartozik az értékszemlélet, valamint az értékek rangsorolása. Jézus is tud földi értékekről, s arról nem kevésbé, hogy értékvédelem mindenkor létezett. Ezért szól a kétféle értékről (6,19), ugyanakkor “sajátos” rangsort állít fel, a kettő ― ti. a “mennyei” és a “földi” érték ― között óriási a különbség (6,20). Jézus azt mondja: “ne gyűjtsetek!”, és nem azt: “ne szolgáljátok!”, ill. mindezeket megfordítva is, a “mennyeivel” kapcsolatban pozitív fogalmazásban. Ezért nem felel meg (egészen) igénk a vasárnap témájának. Itt a “gyűjtés” vesződséget, fáradozást, az őrzés gondját jelenti. Értelme az, hogy világos legyen, a hallgatói előtt: az egyiknél mindez “megéri”, míg a másiknál “nem éri meg”. Azt is mondja, hogy az egyik “maradandó”, a másik “múlandó”. “Megéri” tehát mindezek felett az is, ha a hallgató felméri: szívének bizodalma melyikhez kapcsolódik?

+

A LP 53/508 (Vető Lajos) a Magyar Rádióban “evangélikus vallásos félóra” keretében 1953. 09. 13-án elmondott igehirdetését tartalmazza. Fő gondolatai: 1. Jézus nem a (földi) kincsgyűjtéstől óv, hanem attól, hogy önzőn csak magunkra gondoljunk. Jézus igenis megbecsüli a termelt földi javakat (vö. a kenyércsoda: maradékok összeszedetése!); 2. Jézus a zsugoriság, a kapzsiság ellen emeli fel szavát. Az Egyház történetében sok szomorú példát találunk arra, hogy vezetői hogyan halmozták fel a kincseket. Jézus tiltása határtalan emberszeretetéből fakad, mert azt akarja, hogy a javak ne csak egyesek, hanem a nagy közösség javát szolgálják; 3. Jézus azt is akarja, hogy mennyei kincseket is gyűjtsünk. És azt jelenti, hogy amint Jézus is az Atya akaratából értünk munkálkodott, úgy mi is mindent tegyünk meg embertársaink, népünk előmeneteléért. Küzdjünk a kizsákmányolás, a háború, és mindenféle igazságtalanság és minden megkülönböztetés ellen. És ha ezt elvégezzük, “tiszta és felemelő boldogság lesz a részünk már ezen a földön is!” Eme beszédet akár maga Lenin is elmondhatta volna. El is mondta. Csak Bibliát nem nyitott ki előtte!

A 61/488 (Hegyháti János) meglehetősen rövid előkészítőjében lényegretörően szólaltatja meg a textus két üzenetét: 1. A földi kincsnek két kísértése van: a telhetetlen kapzsiság és a kicsinyhitű aggódás. 2. A mennyei kincs Jézus, és Jézus evangéliuma ez az igazi és maradandó. Luther 95 tétele mellett két énekre is utal: “Van örök KINCSÜNK… és “Ó, Jézus KINCSEM…” Az előkészületet megrendülten olvastam, különösen az utolsó részében ezeket a prófétikussá (is) vált mondatokat: “Ahová javaimat szánom, ott van teljesen a szívem is! Az egész életem!” HJ buzgó iharosberényi paposkodása mellett Takarékpénztárat (talán többet is) alapított, és hatalmas üzleti tevékenységet fejtett ki. Aztán több millió forintos “pénztárhiány” kapcsán 13 évi fegyházra ítélték, következésképpen az Egyházi Bíróság megfosztotta papi jellegétől; tragikusan elsodródott, “egész élete ráment.” Már nincs az élők sorában. Pál vallomását nem feledhetjük a másoknak prédikálás közben méltatlanná válás veszedelméről, illetve a “méltónak maradás” küzdelmével kapcsolatban.

A 67/435 (Madocsai Miklós) csalódást jelentett számomra. Már exegézisében is keverednek egymással a jó és a rossz megállapítások. Például: Jó az, hogy rámutat: a “mennyei” és a “földi” nem helyhez kötöttséget jelent; hasonlóképpen jó az is, hogy “Jézus nem arról beszél itt, hogyan szerezheti meg az ember a mennyei kincseket, vagy hogy mik ezek a kincsek, hanem azt kérdezi tőlünk: hova tartozik a szívünk?” Ugyanakkor viszont egészen érthetetlen számomra ez a mondata: “A mennyei kincs gyűjtése nem jelenthet egy világtól elzárkózó életstílust, hiszen Krisztus minden parancsa evilági feladatokra kötelezi tanítványait.” Hol lehetett bármi nyomát felfedezni Evangélikus Egyházunkban – és különösen 1967-ben! – “a világtól elzárkózó életstílusnak”?! Amikor minden magyar család – nem kivéve e törvényszerűség alól a papi családokat sem! – nyakig ült “a szocialista társadalmi modell” kísérleti nyulaként a magánélet intim szférájába is betolakodott hatalom bugyrában! Nemhogy “elzárkózni” volt lehetetlen, de még menekülni sem lehetett belőle: kettős kereset éhbére a család minimális fenntartása érdekében, bölcsődével, napközivel, óvodával, szocialista brigádmunkával, szétzilálódó családi élettel, teljes kiszolgáltatottságban fuldokolva, levegő után kapkodva! Hogyan tudott belemenni a nagyon finom lelkületű kedves kolléga a már-már cinizmus határát átlépő kegyetlen kioktatások csapdájába!? És hogyan lehetett egy valóban kiemelkedő képzettségű teológusnak éppen a teológiai exegetika területén ekkorát botlani, hogy a “mennyei kincset” szemrebbenés nélkül azonosította az “evilági föladatok kötelezésének gyakorlásával”?! Továbbá: Az igaz ugyan, hogy Jézus nem beszél expressis verbis arról, hogy mi a “földi” és mi a “mennyei” kincs, de kétségtelenül mindkettő TARTALMÁT érzékelteti akkor, amikor viszont félreérthetetlenül SZÓL a “rozsdáról és molyról”, valamint a “tolvajokról”! Jól tudták ezt hallgatói is, és nem volt ez titok az evangélista előtt sem. Teljes mértékben legitim – exegetikai! – munka gyümölcse, ha az értékek sokféleségét egyfelől, valamint az egyetlen értéket – az Egyházra bízott és az Egyházban meglelhető evangéliumot – másfelől, felmutatjuk. Ez nem belemagyarázás a textusba, hanem kibontása a textus mondanivalójának. A prédikációvázlat is csalódást okoz. Elsősorban arányaival: 4/5-rész a “földi kincs” veszedelméről és Istentől szolgálatra kapott voltáról szól (önmagában nagyjából elfogadható módon), viszont csak 1/5-rész szól arról, hogy van “mennyei kincsünk”; pontosabban szólva még ezen a részen belül is csupán egyetlen mondat, s még ez sem annak TARTALMÁRÓL, hanem Jézus “többlet-IGÉNYÉRŐL” a vele másoknak szolgálás feladata újbóli, ismételt hangsúlyozásával. A “rávezető” mondattal együtt idézem: “Az anyagiasságba merült és Istentől elszakadt, embertársaival szembekerült ember boldogtalan. A több, amit Jézus akar, (vagyis: “a mennyei kincs gyűjtése!”), hogy ez az ember Istennel találkozzék, és Neki adja a szívét.” Pállal kérdezem: Hogyan találkoznék, ha nincs, aki utat mutasson neki? Hogyan lehetne útmutatót találni, ha csak tájékozatlan útmutatók akadnak, magyarán: ha nincsenek útmutatók? Hogyan lehetne a tájékoztatást megszerezni, ha nincs, aki tanítsa azt? És ugyan ki taníthatna, ha maga is nem úgy kapta volna? (Parafrázisszerűen Rm 10,14-15!). Végeredményben: nem pusztán az ARÁNNYAL, hanem az IRÁNNYAL is nagy bajok vannak.

A 76/504 (Nagy István) dolgozatának címe: “MEGAJÁNDÉKOZOTTAK, MÁSOKAT GAZDAGÍTÓK”. Három pontja – mely az általa igen kedvelt barokkosan cikornyás fogalmazású, kilométer-hosszúságú “alapmondat” bővebb kifejtése – önmagáért beszél, természetesen a címhez hasonlóan: 1. “A menny felé irányított szív új értékítéletében első helyre kerül Jézus Krisztus, akiben az ideigvaló és az örökéletben a legnagyobb kincset adta Isten az embernek.” 2. „Isten országa azonban nemcsak ajándék, amit gondosan őrizgetni kell, hanem másokat is meggazdagító érték és kincs”. 3. “Mivel Isten igazsága és gazdagsága Jézus Krisztusban a mienk, azért ez a több, felebarátra irányuló szeretete és embertársainkra irányuló igazsága is a mienk és munkára késztet.” Exegéziséről nem szóltam. Az ugyanis nincs. Igaz: EHHEZ az elaborátumhoz nem is szükséges. Csak “zavart” okozna…. …

Semmivel sem jobb a 84/559 (Detre János) próbálkozása. Figyelmeztetőnek tartom, hogy a “cím” még címnek is torz: “TISZTASZÍVŰSÉG GAZDAGSÁGÁRA”. Az ige szerinte arról szól, “hogy Jézus az anyagiakhoz való viszonyt az Isten és az embertárshoz való viszony kérdésévé tette”. Egészen sajátos – eddig ilyesmivel nem találkoztam –, hogy exegézisében találgatásokba fog: “Mi lehet a mennyei kincs? A Jézus követése mellett – mert ez biztos, hogy a mennyei kincsek legfontosabbika! – azok az ajándékok, melyet (így! egyesszámban|) a Jézust követő úton Istentől elfogadhatunk(!?): a reménység, a bölcsesség, a nyugodtság, a földiekkel való felelős szolgálat, a bűnbocsánat, hit, de legfőbb kincsünk az evangélium.” A töprengésnek vége, talán nem maradt ki semmi a fontosak és a legfontosabbak közül, így számba vehetjük DJ exegetikai eredményeit: 1. Először is van KÉT “legfőbb kincsünk”, éspedig a Jézus követése valamint az evangélium; 2. Az első legfőbb kincset iszákunkba csomagolva elindulunk és megyünk, mendegélünk, közben begyűjtjük a különféle kegyelmi ajándékokat is. 3. És mivel már hosszú utat megtettünk, és mivel állandóan szemünk előtt tartottuk “a földiekkel való FELELŐS SZOLGÁLATOT, egyszercsak – nini! – mivel találkozunk? Hát utunk KIINDULÓPONTJÁVAL, a keresztyén életút FORRÁSÁVAL: AZ EVANGÉLIUMMAL! Most vagyunk csak igazán boldogok! Mert azt tanultuk a konfirmációi órákon, hogy ez is nagyon, de nagyon fontos, ha helyét és szerepét nem is ismerjük pontosan. Tudós szerzőnk felelősségtudatából még arra is telik, hogy körülnézzen a Bibliában és elősorjáztasson olyan igehelyeket, melyek “az anyagiak kérdését taglalják”. Azért vesződik ezzel még külön is, mivel a cikk nagyszerű eredményei mellett “ezek a textusok segítenek a helyes mederben megmaradni: mert a tévtanítás (rajongás) lehetősége a küszöbön ólálkodik”. Csillogó szemekkel nyugtázom: íme, még a cikk végére is maradt ÚJ FELADAT! Remélem, szerzőnk belefog a feladat teljesítésébe. S amíg ő a “küszöbön ólálkodó rajongás LEHETŐSÉGÉVEL” viaskodik, megkísérlem, hogy ezúttal a témán és dispozíción kívül egy bővebb vázlatot is megfogalmazzak.

+

JÉZUS ÖSSZEKUSZÁLJA, VAGY RENDBE TESZI
A “MENNYEIT” ÉS A “FÖLDIT” ÉLETÜNKBEN?

Összekuszálja? Miért? Rendben van? Nincs gond? Család, munka, anyagiak, … egészség, környezet, … vallás, Isten, … minden a helyén?

Aligha. Zűrzavar van itt is, ott is, mindenütt. Nem vigasz, de tény: így volt régen is, így volt Jézus korában is. A Hegyi Beszédben ezért szól – sok egyéb mellett – erről is. Hogy rendezze, rendbe rakja azt, ami “valahogy” máshova került, mint ahová való.

Mit mond?

1. A “mennyeiek” (lelkiek) és a “földiek” (a felsorolt mindenféle = testiek) egyaránt KINCSEK, melyek Tőle valók.

Kis Káté I. hitágazatának magyarázata: “Ő adta TESTEMET, LELKEMET, és ezen kívül mindenféle jót…”

Érték! Kell is, szabad is megbecsülni és élni vele, velük.

2. A “mennyeiek” (lelkiek) és a “földiek” (testiek) között KÜLÖNBSÉG van.

Ez egészen világos! Már egy 3 éves gyermek is meg tudja különböztetni faluja (városa) templomait attól a háztól, amelyben él. Persze számtalan egyéb példa is van: iskola és italbolt, temetés vagy esküvő, munka és szórakozás, spenót vagy palacsinta, stb. …

Jézus azonban ezen a ponton a felsoroltaknál sokkal élesebb különbséget említ: “maradandó” és “elmúló”!

Valamennyi földi kincsünk, értékünk múlandó; egyedül a mennyei kincsünk nem, egyedül a mennyei kincsünk maradandó. Egy énekünk így mondja: “Van örök kincsünk …, ez pedig AZ ISTEN SZENT IGÉJE”. Az Isten, Aki szól hozzánk, Aki megszólít bennünket. A hír (evangélium) arról, hogy Urunk, a Krisztus meghalt és feltámadott értünk. Az Ige, mely arról is beszél, hogy vannak testvéreink; hogy van “Erős várunk”; hogy ha egyedül élünk is, akkor sem vagyunk magánosak; … hogy van még számunkra is bocsánat; …hogy temetőink kiürülnek, mert Ő legyőzte a halált. … Ez a kincs nem rozsdásodik, nem lehet ellopni, én soha nem devalválódik. ÖRÖK.

3. Ennélfogva van RANGSOR (“PRIORITÁS” = ELSŐBBSÉG) is a “mennyei” (lelki) és a “földi” testi kincsek között.

Ez így “elvileg” teljesen világos és bizonyára vitathatatlan. A kérdés a “gyakorlatban” válik izgalmassá: nálam ez a rangsor hogyan néz ki?

Végül már csak egy kérdés van hátra: És mégis, mi hogyan tudunk eligazodni abban a gondunkban, hogy az értékskála (értékmérleg) helyesen működik‑e?

Jézus ezt is megmondja, amikor a szívre mutat! “Ahova SZÍVED kötődik, ott a KINCSED!” Ez a válasz még fenntarthat (sőt! támaszthat!) kérdéseket: jó, jó, dehát én az Urat is szeretem, Hozzá is kötődöm, meg a feleségemet) férjemet is szeretem, szüléimet/gyermekeimet is szeretem, sőt az anyósomat is szeretem; akkor mégis hogyan van ez az egész?!

Nem kell emiatt idegeskednünk. Istenünk ezt – és éppen ezt! – nagyon világosan rendezte: 1. parancsolat! (Lehet a Kis Káté magyarázatával bővíteni.) Ha Ő a LEGelső, a LEGfontosabb, akkor minden többi már “helyére kerül”! Szeretheted és értékelheted – jobban fog ÍGY menni “az” is!! –, s még “a HÁLA ritka madara” is dalra fakad szívedben.

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

4. AZ ANYAGI JAVAK (6,19―34)

A tanítvány helyes viszonyban van az anyagi javakkal, a gazdasági értékekkel. Erről szól ez a rész. Lk négy helyen majdnem szó szerint, de értelemben tökéletesen ezt az álláspontot vallja (Lk 12,33 k.; 11,41; 16,13; 12,22 — 31). Két részre oszlik: a gyűjtésről és az aggodalmaskodásról. Amaz a gazdagokat tanítja, emez a szegényeket.

Jézus nem foglalkozott sem gazdasági, sem szociális problémákkal, mint olyanokkal. Ő Isten uralmát hirdette, de ebből következett az élet minden kérdésének megoldása. Isten uralma a teremtés eredeti koncepciója [= terve, fogalmazása]. Isten akaratán nyugvó rendnek az érvényesülése. Ezt a rendet az emberi bűn rettenetesen megrontotta; s ezzel az életet kilátástalanul nyomorulttá tette. A magunk erejéből magunkon nem segíthetünk: itt csak kívülről, illetve felülről jövő szabadítás segíthet. Ezt hozza Jézus, mint a Szabadító, aki felállítja már most közöttünk Isten uralmát, s ezzel helyreállítja a teremtés eredeti rendjét.

Jézus tehát nem beszél magántulajdonról, munkáról, termelésről, Ő az igazi hitről és az örvendező engedelmességről beszél, ami az Isten uralmának az ember által való elfogadása és az abba való beilleszkedés. Az ember az Isten uralmáért van (hogy nevét megszentelje, akaratát megtegye, országát elhozni, eljőni segítsen); életének ezt a fő célját és legnagyobb kincsét semmi más hátra ne tegye és szolgálatában meg ne zavarja.

Pedig hátrateszi és megzavarja a kincsgyűjtés és az aggodalmaskodás. A kettő eszköze a mögöttük álló nagy bajkeverőnek, a bűnnek.

a) Az ember érzi a Mammonnak (tőke, thesaurus, lucrum, amit valakire rábíztak, amiben valaki bízik) roppant erejét. Nem fontos itt, honnan eredt a tőkének ez az energiatelítettsége, mások munkájából, a magaméból, vagy természeti erőkből; a fontos az, hogy az ember ezt a miniatűr mindenhatóságot felfedezi, mindenáron meg akarja szerezni, ha megszerezte, meg akarja tartani. Nem tud betelni vele: használni akarja, és mégis azt kívánja, hogy szaporodjék. Ez egyenest vezet a mammonimádatra, ami a legnyomorultabb bálványimádás: az első és második parancsolat megszegése.

Ennek szörnyű következményei vannak. Először az, ami minden bálványimádás velejárója: a bálványok megcsalnak, sokszor meghalnak. Rozsda és moly megemészti, a lopók kiássák. Minden földi kincsnek ez a mulandósága, ez az elveszíthetősége a tragikus velejárója; ki az, aki éppen korunkban nem tett ezen a téren tapasztalást? — A második következmény: „Ahol a ti kincsetek, ott a ti szívetek.” Lassanként betölti egész belső világunkat a vagyonszerzés szenvedélye, és kiszorít onnan minden magas rendű, minden örökkévaló tartalmat. {

} Megfogyatkozik és lassanként kihal az ember lelkéből az örökkévalóság fényérzéke. Nem látja meg a mennyei, az odafelvaló dolgokat, s betelik rajta a vakondoksors: kialszik a test lámpása, a lélek szeme, s akkor az egész világ, az egész test: sötétség. Elvész a Nap az életükből. — A harmadik szörnyű következményt egy korabeli képpel világosítja meg. Szabad volt akkor közösen is rabszolgát tartani. A közös lónak túros a háta, a közös rabszolgáé véres. A szerencsétlen emberállat úgy próbált magán segíteni, hogy egyiket vallotta igazi urának; a másiknak csak „úr dolgából” engedelmeskedett. Jézus arra figyelmeztet, hogy a Mammon szolgálata feltétlenül ide vezet. Mikor ütközik a két engedelmesség: az Isten és Mammon iránti, az, aki már a Bitorló kezébe adta magát, feltétlenül Isten ellen dönt. Az eredmény tehát ez: meghal a bálvány, meghal a lélek, csak a Sátán triumfál.

Azért tehát az egyetlen megoldás: „Gyűjtsetek magatoknak kincseket a mennyben, ahol…” (20. v.). Mit jelent ez közelebbről, megmondja a 33. vers: „Keressétek Isten országát és az Ő igazságát és…” Erről majd ott szólunk.

b) De a vagyon nem csak akkor baj, ha van, akkor is baj, ha nincs. S miután soha sincs elég: mindig baj, mert megszüli a legkegyetlenebb életpusztító, a vérszívó lélekparazitát: a gondot. Erről szól a 25―34. vers.

Ha a Mammon az isten és a Mammont én gyűjtöm és én őrzöm: a lelkem tele van aggodalommal, meg tudom‑e szerezni, és meg tudom‑é tartani? Ezzel egy olyan feladatra vállalkoztam, melyre csak a Mindenható Isten képes: átvettem magamra és világomra a gondviselés felelősségét. Ezzel pedig akarva nem akarva Isten helyére ültem. Büntetésem is szörnyű: összeroskadok, hamuvá válok a tüzes trónon. A kívánság és a tehetetlenség két oldalról rágja el létem gyökereit. A gondviseléshez mindenhatóság kell, ez bennem nincs meg; minden megcsal, amiben bíztam, büntetésből azért, hogy nem bíztam abban az Egyben, aki sohasem csal meg.

Míg én semmivé válok a gond és törődés súlya alatt, Isten atyai mosollyal játszva fenntart egy roppant világot s benne a lények millióit. Mindenki él, virul, csak én pusztulok el, mert meg akartam tartani és én akartam megtartani az életemet !

Eközben Jézus érezteti velünk a nagy pozitívumokat. Isten Atya, tehát olyan mindenhatóság, amelyet legfőbb bölcsesség irányít az Örök Szeretet céljainak szolgálatában. Őreá csakugyan rá lehet bízni magunkat, mint Aki a Gondviselésben pillanatonkint újjáteremti az egész mindenséget. (Providentia est continuatio creationis [= a gondviselés a teremtés folytatása]. Ami a teremtés a létre nézve, az a gondviselés a megmaradásra.) Igen, az Atya irgalmas és szeret; méltó dolog, hogy benne vetett bizalmamat iránta való viszontszeretetem fehérre izzítsa. Atyai kegyelmét azzal tetézi, hogy engem az Ő szolgálatára foglal le: arra, hogy Őt ismerjem, imádjam, vallást tegyek, neki engedelmeskedjem: egyszóval az Ő királyságát hitben és engedelmességben megvalósítsam. Ezt a 33. vers így fejezi ki: keressem Isten Országát és ennek igazságát. — Mi ez az igazság? Mindaz, ami a Krisztusban megjelent. A kegyelem. A bűnbocsánat. A fiúvá fogadtatás. A váltság. Az ígéretek beteljesedése. Egyszóval: kincs a mennyben.

Hogy Isten uralmát szolgálhassuk és megvalósítsuk, Isten atyai irgalma leveszi rólunk az egzisztencia terhét. Mint ahogy nem mi állítottuk elő magunkat, hanem Isten teremtett ingyen kegyelemből, éppúgy leveszi rólunk az életünk fenntartásának a gondját, szintén ingyen kegyelemből. Azért, hogy kereshessük Isten Országát: ad kenyeret, ad időt, ad alkalmat, ad teret, ad munkát.

A munkát félig vezeklésül, félig nevelő eszközül a Krisztusra. Termelni kell az Ő diadalútjára, az Ő hadjáratára, szolgálatára, vetni kell az Ő aratására. Úgy, ahogy az ég madarai és a mezők liliomai teszik; mert azok is dolgoznak ám keményen. Nézz meg egy árnyékban növő liliomot, nézz meg télen egy cinkét, van‑e olyan emberi erőfeszítés, szorgalom, munka, ami ehhez fogható? Ők dolgoznak, de nem aggodalmaskodnak. Megtesznek mindent, ami tőlük telik, közben rábízzák magukat egy jóindulatú mindenségre, egyébként dalolnak és virulnak, megszégyenítik és tanítják az embert.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

b. A farizeusi gyakorlatok elutasítása (6:1-7:6)

Ezután az Úr a farizeusok tanításáról áttér képmutató cselekedeteik megvizsgálására.

6:1-4. Jézus először a farizeusok adakozásáról beszélt. A kegyesség (igaz élet) elsődlegesen nem két ember, hanem az ember és Isten között valósul meg. A jócselekedeteket nem mások előtt kell tenni, mert akkor a jutalmat is másoktól kellene kapni (1-2. versek). A farizeusok nagydobra verték, hogy adakoznak a szegényeknek a zsinagógákban és az utcákon, azt gondolva, hogy ezzel bizonyítják, mennyire igazak. De az Úr azt mondja, hogy adakozás közben ne tudja a bal kezed, mit tesz a jobb, vagyis olyan titokban történjen, hogy az adakozó igyekezzen elfelejteni, amit adott. Ily módon tényleg igaznak bizonyul Isten előtt, és nem az emberek előtt, ezért Isten megjutalmazza őt. Az ember nem várhatja el, mint a farizeusok, hogy Isten is és mások is megjutalmazzák.

6:5-15 (Lk 11:2-4). Jézus ezután az imádság gyakorlatáról szólt, mert a farizeusok szerettek nyilvánosan imádkozni. Az imádságnak az ember és az Isten közötti kapcsolattartás eszközének kell lennie, de a farizeusok arra igyekeztek, hogy lássák őket az emberek, amikor imádkoznak — megint csak azért, hogy igazolják vélt igazságukat. Imádságuk nem Istennek, hanem a többi embernek szólt, és hosszú ismétlődő kifejezésekből állt (Mt 6:7).

Jézus elítélte ezt a magatartást. Azt mondta: imádkozzál Atyádhoz, aki láthatatlan (vö. Jn 1:18; 1Tim 1:17), és aki látja, amit titokban teszel (Mt 6:8); ez ne az emberek szeme előtt történjen. Jézus ugyanakkor elmondott egy minta imádságot is tanítványainak. Ezt az imádságot gyakran „az Úr imájának” nevezik, pedig valójában „a tanítványok imája”. Ez az imádság, amit sok keresztyén ismétel, fontos elemeket tartalmaz minden imádságra nézve: (1) Az imának imádattal kell kezdődnie. Istent úgy szólítja meg, hogy mi Atyánk, aki a mennyekben vagy. Minden imádság lényege az imádat. (Az 1-18. versekben Jézus tízszer használja az „Atya” kifejezést. Csak azok szólíthatják így Istent az imájukban, akik tényleg igazak belülről.) (2) Az imádság második eleme a tisztelet, mert szükséges, hogy szenteltessék meg (hagiasthétó) Isten neve. (3) Az Isten országa iránti vágy — jöjjön el a te országod — arra a bizonyosságra épül, hogy Isten beteljesíti minden szövetséges ígéretét népének. (4) Az imádságban szerepeljen az is, hogy legyen meg a te akaratod ma a földön, amint megvalósul a mennyben, vagyis teljesen, és az imádkozó azt készségesen fogadja. (5) Könyörgés személyes szükségletekért, mint amilyen a mindennapi élelem, szintén tartozzon bele az imádságba. A „mindennapi” (epiousion, csak itt fordul elő az ÚSZ-ben) kifejezés jelentése „elégséges mára”. (6) A lelki szükségletek, mint a bocsánat, szintén szerepelnek az imádságban. Ez feltételezi, hogy az imádkozó már megbocsátott azoknak, akik megbántották. A bűnök (vö. Lk 11:4), mint erkölcsi tartozások az ember Isten előtti vétkességére utalnak. (7) A hívők elismerik lelki gyengeségüket, amikor azt kérik, hogy szabadíts meg a gonosztól (vö. Jak 1:13-14).

Jézus szavai a Máté 6:14-15-ben megmagyarázzák a bűnbocsánatról szóló kijelentését a 12. versben. Isten bűnbocsánata nem arra épül ugyan, hogy a bűnös megbocsátott‑e másoknak, a keresztyén megbocsátás mégis azon a felismerésen alapul, hogy az ember bocsánatot nyert (vö. Ef 4:32). Ezekben az igeversekben az Istennel való személyes közösségről van szó (nem pedig a bűntől való megváltásról). Senki sem járhat közösségben Istennel, ha nem hajlandó megbocsátani másoknak.

6:16-18. A böjtölés a farizeusi „igazság” harmadik példája. A farizeusok szerettek böjtölni, hogy mások ezt látva lelki embereknek tartsák őket. A böjtölés a test megtagadását hangsúlyozta, de a farizeusok a testüket dicsőítették azzal, hogy felhívták a figyelmet önmagukra. Az Úr szavai megint kihangsúlyozták, hogy ezt is titokban kell tenni Isten előtt. Az emberek ne kövessék a farizeusok szokását, akik nem kenték meg a fejüket olívaolajjal böjtölésük alatt. Így egyedül Isten fog tudni a böjtölésükről, és ő megfizet érte.

A farizeusi „igazság” mindhárom példájában — könyöradomány (1-4. versek), imádság (5-15. versek) és böjtölés (16-18. versek) — Jézus a képmutatókról (2, 5, 16. versek) és a mások előtt tetszelgőkről beszélt (1-2, 5, 16. versek), akik teljesen megkapták jutalmukat, amikor az emberek előtt tettek valamit (2, 5, 16. vers). Akik pedig titokban (4, 6, 18. versek) végzik jócselekedeteiket, azok jutalmat kapnak az Atyától, aki látja vagy „tudja”, hogy mikor tesz valaki jót titokban (4, 6, 8, 18. versek).

6:19-24 (Lk 12:33-34; 11:34-36; 16:13). A gazdagsághoz való viszonyulás egy másik mércéje az ember igazlelkűségének. A farizeusok azt tartották, hogy az Úr mindenkit megáld anyagilag, akiket szeret. Igyekeztek nagy kincset gyűjteni a földön. De az itt felhalmozott kincsekre az enyészet vár (a moly tönkreteszi a ruhát és a rozsda tönkreteszi a fémet; vö. Jak 5:2-3), vagy ellopható, de a mennyben gyűjtött kincseket sohasem lehet elveszíteni.

A farizeusoknak azért volt ez a bajuk, mert megbetegedtek lelki szemeik (Mt 6:22). Szemük a pénz és a gazdagság után sóvárgott. Ezért lelki sötétségben éltek. A kapzsiság urának szolgái voltak, és annyira vágytak a pénz után, hogy nem maradt erejük igazi Uruknak, Istennek szolgálni. A mammon az arám mamóna szó fordítása, melynek jelentése „gazdagság” vagy „vagyon”.

6:25-34 (Lk 12:22-34). Ha valaki Istennek, az igaz Úrnak a dolgaival van elfoglalva, hogyan fog gondoskodni az élet mindennapi szükségleteiről, mint pl. az élelemről, a ruházkodásról és a lakásról? A farizeusok az anyagi javak hajszolása közben soha nem tanultak meg hitből élni. Jézus azt mondta nekik és nekünk, hogy ne aggódjunk ezek felől, mert az élet fontosabb, mint az anyagi dolgok. Jézus több példán szemléltette ezt a mondanivalóját. Mennyei Atyátok eltartja … az égi madarakat, … a mezei liliomok … úgy növekednek, hogy dicsőségük még Salamonénál is nagyobb. Jézus ezzel azt mondta, hogy Isten beépítette a teremtett világba azokat az eszközöket, amiken keresztül mindenről gondot visel. A madarak szorgalmas munkával szerzik meg táplálékukat, hogy fenntartsák életüket. Nem takarnak csűrbe, vagyis nem halmoznak fel nagy mennyiségű élelmet, de folyamatosan dolgoznak. A hívők pedig sokkal értékesebbek náluk Isten számára! A liliomok egy természetes folyamat következtében naponta fejlődnek. Ezért az embernek nem kell aggódnia a létével kapcsolatban (Mt 6:31), mert aggódásával nem tudja meghosszabbítani életét csak egy arasznyival sem. Ahelyett, hogy a pogányokhoz hasonlóan az Úr tanítványai az anyagi javak miatt aggódnának, Isten dolgai kössék le figyelmüket. Vagyis keressék először az Isten országát és igazságát. Azután ezek is mind ráadásul megadatnak Isten időzítésében. Ezt jelenti naponként hitből élni. Nincs értelme aggódni — a ne aggódjatok kifejezés háromszor fordul elő (25, 31, 34. versek; vö. 27-28. versek) — a holnapért, mert Isten minden nap kirendeli a szükséges javakat. Az aggódás arra utal, hogy az embernek „kis hite” van Istenben (30; vö. kishitűek a 8:26; 14:31; 16:8-ban). Amint a tanítvány minden nap azzal törődik, amit Isten rábíz, akkor mennyei Atyja (6:26, 32) naponként gondoskodik szükségleteiről.

7:1-6 (Lk 6:41-42). A farizeusi életvitel utolsó példája az ítélkezésre vonatkozik. A farizeusok megítélték Krisztust és elégtelennek tartották. Ő nem olyan országról beszélt, amit a farizeusok vártak, és nem olyan igaz életvitelt hirdetett, mint amilyent náluk lehetett látni. Ezért elutasították őt. Jézus pedig figyelmeztette őket a képmutatás veszélyeire.

Ez az igeszakasz nem azt tanítja, hogy sohasem lehet valamit megítélni. A Máté 7:5 éppen arról beszél, hogy kivehesd atyádfia szeméből a szálkát. Az Úr mondanivalója arra irányult, hogy az ember ne legyen kritizáló lelkületű vagy ítélkező, ami-

39

Máté 7:7-14

kor apró méretű szálkát lát meg valakinek a szemében, miközben a sajátjában a gerendát sem veszi észre; Jézus a hatás kedvéért túloz. Ha valaki így tesz, az képmutató. (Képmutató, 5. v.; vö. „képmutatók” a 6:2, 5, 16-ban). Van, amikor szükség van ugyan az ítéletre (krinó ítéltek, jelentése „megkülönböztetni” és ezért „dönteni”), de akik ítélnek, azoknak először a saját életüket kell nagyító alá tenni.

Amikor valaki segíteni akar máson, oda kell figyelnie, hogy mi az, ami jó fogadtatásban részesül és hasznos. Sohasem lehet a szent dolgokat (azt, ami szent) rábízni nem szent emberekre (kutyáknak; vö. „kutyák” a Fil 3:2-ben), vagy gyöngyeiteket se dobjátok oda a disznók elé. Abban az időben a kutyákat és a disznókat megvetették.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

N)
Gyűjts kincseket a mennyben! (6,19-21)

Ez az igeszakasz Urunk néhány legforradalmibb — és néhány leginkább elhanyagolt — tanítását tartalmazza. A fejezet hátralevő részének témája az, hogy hogyan kell biztosítani a jövőt.

6,19-20 A 19-21. versben Jézus szembeszáll minden olyan emberi tanáccsal, hogy pénzügyileg biztosítsuk a jövőt. Amikor azt mondja, hogy „ne gyűjtsetek magatoknak kincseket a földön”, jelzi az anyagi dolgok bizonytalanságát. Az anyagi kincs bármilyen típusa a földön könnyen tönkremehet a természet elemei folytán (moly vagy rozsda), vagy ellophatják a tolvajok. Jézus azt mondja, hogy az egyetlen befektetés, amely nincs veszteségnek kitéve, kincs a mennyekben.

6,21 Ez a radikális pénzügyi politika azon az alapelven nyugszik, hogy ahol van a ti kincsetek, ott van a ti szívetek is. Ha a pénzed páncélszekrényben van, akkor szíved és vágyad is ott van. Ha a kincsed a mennyben van, érdeklődésed oda összpontosul. Ez a tanítás arra kényszerít bennünket, hogy eldöntsük, Jézus valóban úgy érti‑e, ahogyan mondja. Ha igen, akkor azzal a kérdéssel nézünk szembe, hogy mit tegyünk földi kincseinkkel. Ha nem, akkor arra kell felelnünk, hogy mit kezdjünk a Bibliánkkal.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

41 (E) További utasítások (6,19-7,12). A Hegyi- beszédnek ez a szakasza további utasításokat tartalmaz arról, hogyan szeresse az ember Istent teljes szívével (21. v.), az ember két yesārîm-járól (24. v.), teljes lelkével (azaz életével, 25. v.) és erejével (gazdagság, 19-34); vö. MTörv 6,5. Úgy is értelmezték, mint a szerető kedvesség cselekedeteinek felsorolását (m. Abot 1,2), vagy mint egy kommentárt az Úr imájának második részéről: kenyér (6,19-34), megbocsátás (7,1-12), kísértés (7,13-20), megszabadulás a gonosztól (7,21-27) (Grundmann, Bornkamm, Lambrecht szerint). Az első két kisebb egység, a 19-21. és 22-23. versek két — képek segítségével kifejezett — bölcs tanítást tartalmaznak az igazi értékekről. 42 (a) KINCS A MENNYBEN (6,19-21). Egy Q‑mondás, amely figyelemre méltóan átdolgozott a Lk 12,33-34-ben megőrzött formához képest. Formailag az egység egy negatív és egy pozitív parancsból áll, melyet egy közmondás követ, ami igazolja a parancsokat. Mt-nál az egész khiasztikus szerkezetű. 19. kincs: Mátéra jellemző érdekesség; vö. 13,44. A 19-20. versekben az ellentét a romlandó és romolhatatlan kincsek között van. Ezt a tanítást nem kellene túl spiritualizálnunk, hogy platóni, kizárólag túlvilági kincsekként értelmezzük. Jobb, ha úgy értelmezzük a szöveget, hogy olyan kincsekre vonatkozik, melyeket már megtapasztaltunk ebben az életben, de az örökkévalóságban is értékesek lesznek. Vö. m.Pe'a 1,1: „Ezek olyan dolgok, amelyek gyümölcsét az ember ezen a világon élvezi, miközben a lényeges dolgok felhalmozódnak számára az eljövendő világban: a szülők tisztelete, a szerető kedvesség cselekedetei, békességszerzés az emberek között; és mindezekhez a törvény tanulmányozása vezet.” Vö. Sir 20,30 és 41,14.

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

A versek nyitányt képeznek olyan kijelentések sorához, amelyek gyökeres, osztatlan odaadásra szólítanak fel Istennel és az ő eljövő országával szemben (vö. 33. v.). Ami az ilyen odaadásnak útjában áll, az az a vágy, hogy az ember birtoktárgyai és gazdagsága által az életét ebben a világban bebiztosítsa és kellemessé tegye, valamint az a tévhit, hogy amire az ember itt törekszik, és amit talán el is ér, az maga az „élet”.

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

ROMOLHATATLAN KINCS

Máté 6,19-24

„Minden féltve őrzött dolognál jobban óvd szívedet, mert onnan indul ki az élet!” (Péld 4,23). Jézus is a szívet szeretné megóvni, s általa az embert, mulandó földi kincsek igézetétől, tehát a 21. v. adja a kulcsot, hogy helyesen értsük az egész szakaszt. Mert nem elegendő belátnunk az e földön gyűjthető kincsek bizonytalan sorsát, hogy moly és rozsda megemészti. A moly valóságos csapás volt az ókori Kelet szövött anyagaira; a vas pedig — alig múlt ezer éve, hogy az ember feltalálta és használni kezdte — elképesztő módon esett áldozatul a rozsdának, míg a korábbi réz és bronz sokkal inkább ellenállt neki. Ami még értékesebbnek számított: az arany és az ezüst pedig ki volt téve a rablás veszélyének. A tolvajok megorrontották, hol van elrejtve, elásva a felhalmozott kincs, aztán kiásták és ellopták. Nem lehetetlen, hogy Jézus nemcsak az élők megrablására gondolt, hiszen közismertek lehettek a sírrablások Egyiptomban, s más mesés helyeken, ahol az ember fölszerelte magát, ill. az elhunytat, hogy ne menjen üres kézzel a halottak birodalmába. Mire azonban odaért, semmije sem maradt! Mi kísérhet el egészen odáig, amin nincs hatalma semmi rágásnak, fölemésztődésnek és emberi tolvajlásnak sem? A mennyei kincsek ilyenek, ezek megmaradnak, hitelesen velem lesznek. Mit értett Jézus e kincseken a mennyben, azaz mennyei kincseken? Mik lehetnek ezek? A szókapcsolat bizonyára nem dologiasan értendő, jócselekedetek szorgalmas felhalmozásaként. A 33. v. tájékoztat bennünket, hogy miként fogjuk fel és kövessük helyesen az útmutatást. Az Isten országának keresésében lelhető meg ez a nem nyereségre törő életforma, ami közel is állhat hozzánk, mert, míg a német „érdemli”, a francia „nyeri”, az angol „csinálja” a pénzt, a magyar csupán „keresi”. Mégis az Isten országának keresése az egyedül ígéretteljes hivatás, s mellékesen kincsgyűjtés, mert a szív otthon érzi magát benne, s nem lesz az élet nagy vesztese.

A szem is a szív állapotától kapja a fényt, s világít lámpásként az egész testnek; de kifelé is ablak, mint mondják, „a lélek tükre”, megmutatja, mi lakozik bent. Ha pedig a szívben, következőleg a szemben idegen tüzek égnek, s az, amit világosságnak hívnak, merő sötétséget mutat, mekkora lehet az, ami nem fény? Nagy fekete lyuk tátong a szív helyén, tömény koromsötéttel. — {

} Közben észre sem vettük, hogy már a 21. v.-től Jézus nem azt mondja, „ti”, hanem „te”. Tua res agitur, rólad van szó, reád (is) vonatkozik e dolog.

A 24. v. során is személyessé válik a fogalmazás. Mert senki sem képes két úrnak szolgálni. Végső soron nem is emberekről van szó, hiszen korábban az ellenség szeretetéről beszélt Jézus. Ezúttal a gyűlölet a bálvánnyá nőtt személyeket, démoni kényúrrá terebélyesedett hatalmasságokat illeti, bár nem mondja, hogy gyűlöld, csak tényt állapít meg. A bálvánnyá nőtt Mammont elutasítva, Istennek kell egyedül szolgálni; vagy-vagy, dönteni kell, mert szolgálata teljes embert kíván, s ő téged egészen akar, nem is szolgának, hanem fiúnak és munkatársnak, ez maga a legnagyobb nyereség, már itt e földön!

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

Szeretet és kegyelem. Amit Jézus meg akart értetni népével az az, hogy milyen alapvetően fontos szeretnünk Istent és alávetnünk magunkat királyi akaratának: „Keressétek először az ő országát és igazságát (azaz az Isten által megígért és megadott igazságosságot), és ezek is mind megadatnak néktek” (6:33). {

} Így figyelmeztette hallgatóit: „Ha a ti igazságotok messze felül nem múlja az írástudókét, akkor semmiképpen sem mentek be a mennyek országába” (5:20). Ilyen kijózanító szavakat is szólt: „Nem mindenki megy be a mennyek országába, aki ezt mondja nekem: Uram, Uram, hanem csak az, aki cselekszi az én mennyei Atyám akaratát” (7:21).

Némely helyzetben, amikor személyes ügyeinkről van szó, az engedelmesség megkívánhatja, hogy „ne álljunk ki jogainkért”, hanem inkább szenvedjünk kárt. Megeshet, hogy komoly anyagi áldozatra kényszerülünk Isten ügyéért. Mindnyájunknak meg kell gyűlölnünk a törvénynek azt a fajta kijátszását, amely kérkedően az erény látszatát ölti (ebben Izráel vezetői mutattak példát). Sem szertartásokkal, sem diakóniai munkával (még világméretű segélyszervezetekkel sem) biztosíthatunk helyet magunknak a „mennyországban”. Aki másként gondolkodik, semmit sem várhat az Úrtól, hiszen már megkapta jutalmát a nyilvános elismerésben (6:1 és köv.). Isten országát keresni annyi, mint kegyelemből élni.

A Hegyi Beszéd legelső mondatai máris a kegyelemről szólnak. Az első zsoltárhoz hasonlóan, ez a híres prédikáció is a boldog szóval kezdődik. A király szól itt alattvalóihoz, akik — mint a zsoltárok szegényei — csak kegyelemből kívánnak élni, mivel Isten igazságosságát éhezik és szomjúhozzák. Az Ábrahámnak tett régi ígéretek vonatkoznak rájuk. Noha a király gyermekei ők, akik örökölni fogják a Földet, az elnyomás idején először „szelíden” kell viselkedniük (5:5, 10-12). Számukra az Isten országának „keresése” nem valamilyen bizonytalan vállalkozás. A mennyei Atya vezeti őket magához (7:7 és köv.), megadva nekik minden szükségeset ahhoz, hogy mennyei polgárként szolgálják (6:25 és köv.).

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

6,19-34 A lényeges dolgokat előre

Az emberek megválaszthatják, mire hangolják rá a szívüket. Lehet az „istenük” a pénz és az anyagiak, vagy választhatják az igaz Istent és a lelki dolgokat. Mindkettőt azonban egyszerre nem szolgálhatják. Mindenkinek meg kell határoznia a maga fontossági sorrendjét. {

} Akik Istent helyezik előre, biztosak lehetnek, hogy ő ismeri minden szükségletüket, és nem mulasztja el kielégíteni azokat. Megszabadulhatnak aggodalmaiktól.

► 22-23. vers A szemeket ablaknak gondolták, amelyek beengedik a fényt a testbe. Itt egy szókép van az ép szem=tisztaság és a rossz szem=sötétség, vagyis gonoszság kifejezésekkel.

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

Ne gyűjtsetek magatoknak kincseket a földön, ahol a moly és a rozsda megemészti, és ahol a tolvajok kiássák és ellopják.

Néhány évvel ezelőtt divatba jött, hogy az emberek aranyat és ezüstöt vásároltak. Mivel sokan vásároltak nemesfémeket, megnőtt a kereslet irántuk, és így mesterségesen emelkedett az áruk. Tulajdonképpen az inflációval szemben próbálták megvédeni magukat az emberek, amikor aranyat és ezüstöt vásároltak. A szakemberek csak bíztatták az embereket, hogy vásároljanak aranyat meg ezüstöt, és így védjék meg magukat az inflációtól.

Az úgymond nagyvonalú emberek szívesen megszabadítottak másokat értéktelennek tartott dollárjaiktól, aranyért és ezüstért cserébe. Nekem mindig is gyanús volt ez az egész: ha egyszer a dollárom annyira értéktelen vagy hamarosan el fog értéktelenedni, akkor ezek az emberek miért fogadják azt szívesen az értékes aranyért és ezüstért cserébe.

Én azonban nem vettem tőlük se aranyat se ezüstöt, mert Jakab levelében azt olvashatjuk, hogy „ti gazdagok sírjatok és jajgassatok a bekövetkező nyomorúságaitok miatt … aranyotok és ezüstötök megrozsdásodott, és rozsdája ellentek tanúskodik, és megemészti testeteket, mint a tűz. Kincseket gyűjtöttetek még az utolsó napokban is.

Bárcsak többen olvasták volna ezt el azok közül, akik azután több milliárd dollárt vesztettek el amikor összeomlott az ezüstpiac. Ha Jakab levelét olvasták volna a gazdasági elemzők helyett, akkor sok nyomorúságtól megkímélhették volna magukat.

Az ezüst és az arany ára újra lement a normális szintre, és mennyire sajnálom azokat, akik a mesterségesen felpumált árakon vették meg, pedig most már a felét sem éri annak, mint amennyiért ők vették.

Az Úr azt mondja, hogy ne gyűjtsetek magatoknak kincseket a földön, mert az arany meg az ezüst értéke is egyre lejjebb fog menni. Hiszen „a moly és a rozsda megemésztheti, és a tolvajok kiáshatják és ellophatják”.

hanem gyűjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda nem emészti meg, és ahol a tolvajok sem ássák ki és nem lopják el.

Jézus elmondja azt is, hogy miért jobb, ha a mennyben gyűjtünk kincseket, és nem pedig a földön:

Mert ahol a kincsed van, ott lesz a szíved is.

Ha tehát a földön gyűjtöttél kincseket magadnak, akkor a szíved is ott lesz a földi, anyagi kincseknél. Ha pedig a mennyben gyűjtöttél kincseket magadnak, akkor a szíved is ott lesz a mennyei, a lelki dolgokban.

Az egyik átmeneti és időleges, a másik viszont örökkévaló. Ezért tehát ha a földön gyűjtesz kincseket, az átmeneti és időszakos dolog, ha pedig a mennyben, az örökkévaló.

Jézus mondott egyszer egy példázatot, ami sokak számára nagyon nehezen érthető, és majd részletesebben is tanulmányozzuk, amikor a Lukács evangéliumához érünk.

Egy olyan emberről szól a példázat, akit el akartak bocsátani a munkahelyéről. Könyvelői állást töltött be.

Egyszer ura minden adósát magához hívatta és megkérdezte az elsőtől: „Mennyivel tartozol az én uramnak?” Az meg így felelt: „Száz korsó olajjal.” „Száz korsóval? Akkor hadd változtassam ezt meg”, és gyorsan leírt ötvenet. Megkérdezte a másodikat is: „Mennyivel tartozol az uramnak?” „Tíz adag liszttel” – hangzott a válasz. Akkor fogta és ötre változtatta a tízet. Minden adós fele adósságát eltörölte, mert tudta, hogy két héten belül elbocsátják az állásából. Amikor aztán elbocsájtják az állásából, akkor lesz hova mennie. El tud majd menni ezekhez az adósokhoz és azt fogja nekik mondani: „Emlékszel, hogy adósságod felét eltöröltem?” Akkor azok az emberek kötelességüknek érzik, hogy segítsenek rajta.

Jézus azzal zárja a példázatot, hogy az ura pedig megdícsérte azt a szolgát, nem a becstelenségéért, hanem a bölcsességéért. Azt mondta: „E világ fiai a maguk nemében okosabbak mint a világosság fiai”.

Ez az ember a jelenlegi helyzetét használta fel arra, hogy a jövőjét megalapozza.

Jézus tulajdonképpen ugyanezt mondja nekünk is: használjuk ki a jelent arra, hogy megalapozzuk a jövőt. Használjuk ki a jelen lehetőségeit, mert miután meghalunk, már semmit sem tudunk hozzáadni a lelki számlánkhoz. Csak a jelenben tudunk mennyei kincseket gyűjteni magunknak. Miután meghalunk, nem mondhatjuk azt, hogy „Uram, én rád akartam hagyni mindent”.

Mindenem amim van az Úré, csak megengedi, hogy most használjam. Én az egészet elhasználom és az Úrnak semmi sem marad. Nem, az Úr azt mondja, hogy használd ki a jelent és most gyűjts magadnak kincseket a mennyben. Miért? „Mert ahol a kincsed van, ott lesz a szíved is.”

(Karner Károly: Máté evangéliuma. Keresztyén Igazság):

6, 19-34: Óvás a kincsgyűjtéstől és a földi szorgalmatoskodástól; v. ö.
Luk 12, 33-34; 11, 34-36; 16, 13; 12, 22-31.

Ne gyüjtsetek magatoknak kincseket e földön, ahol moly és rozsda megemészti és ahol tolvajok betörnek és ellopják azokat, hanem gyüjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda meg nem emészti, sem tolvajok be nem törnek és el nem lopják azokat. Mert ahol a te kincsed van, ott van a szíved is.

A test lámpása a szem. Azért ha szemed jámbor, egész tested világos lesz. Ha pedig szemed gonosz, egész tested sötét lesz. Ha tehát a benned levő világosság sötétség, mekkora lesz akkor a sötétség?

Senki sem szolgálhat két úrnak; mert vagy az egyiket gyűlöli és a másikat szereti, vagy az egyikhez ragaszkodik és a másikat megveti nem szolgálhattok egyszerre Istennek és a mammonnak.

Azért azt mondom nektek, ne legyetek szorgalmatosak éltetekről, mit egyetek vagy mit igyatok, se testetekről, hogy mivel ruházkodjatok. Avagy nem több‑e az élet, mint az eledel és a test, mint a ruházat? Nézzétek az égi madarakat, azok nem vetnek, sem nem aratnak, sem a csűrbe nem takarnak és a ti mennyei Atyátok mégis táplálja azokat. Nem sokkal drágábbak vagytok‑e azoknál? Kicsoda tudná közületek szorgalmatoskodásával csak egy arasznyival is megtoldani életkorát? És a ruházatról mit szorgalmatoskodtok? Figyeljétek meg a mező liliomait, miképen növekednek! Nem fáradoznak és nem fonnak! Mondom pedig nektek, hogy Salamon teljes dicsőségében sem öltözött úgy, mint bármelyik közülök! Ha tehát Isten így ruházza a mező füvét, mely ma van, holnap pedig kemencébe kerül, mennyivel inkább titeket, kicsinyhitűek! Azért ne szorgalmatoskodjatok mondván: „Mit együnk?” vagy: „Mit igyunk?” vagy: „Mit öltsünk magunkra?” Mert mindezekért a pogányok törik magukat. Mennyei Atyátok pedig jól tudja, hogy mindezekre szükségtek van. Hanem keressétek először a Királyságot és annak igazságát és mindezeket elnyeritek ahhoz. Ne legyetek azért szorgalmatosak a holnapról: mert a holnap majd szorgalmatos lesz önmagáról. Elég minden napnak a saját baja.

Jézus következő igéi a tanítvány életfolytatását szabályozzák. Ezeket az igéket Lukács is felvette evangéliumába, azonban más sorrendbe és más összefüggésbe állította őket.

Az Isten nélkül élő embert jellemzi az e világ dolgaihoz való ragaszkodás: biztosítani igyekszik magát a lehető legkülönfélébb életkörülmények között, vagyont, «kincseket» gyűjt e földön s megfeledkezik arról, hogy a vagyon máról holnapra van, magában hordozza mulandóságának a jeleit. Az ókorban a vagyonnak és jómódnak egyik legszemléletesebb megnyilatkozása a nehéz faládákban őrzött drága ruhák és az ékszerek voltak. Amazokról azt mondja Jézus, hogy a moly prédáivá lesznek és hogy az elraktározásukra szolgáló ládákat tönkreteszi a «rozsda» (vagy helyesebben talán «féreg»-nek kell fordítani a megfelelő görög szót és mivel faládákról van szó, szúrágásra lehet gondolni). Az ékszerekre céloz Jézus, amikor azt mondja, hogy a gyűjtött kincseket ellopják a tolvajok: éjnek idején kiássák a ház falát és úgy hatolnak be a rejtekhelyre. Jézus tanítványai nem kereshetik a mulandó kincseket: «Gyüjtsetek magatoknak kincseket a mennyben!» A mennyei kincs az örök élet, az Istennél levő élet. Az Istennél levő életre, Istennek erre a legnagyobb, kegyelmes ajándékára irányuljon a tanítvány minden vágyódása. Akinek ez az élet az igazi és egyetlen kincse, az szíve teljes odaadásával küzd érte. Mert kinek kinek ott van a «szíve», az vágyainak a célja, ahol a «kincse» van.

A lámpásról szóló nehezen érthető példázat azt szemlélteti, hogyan irányítja a «szív» az ember életének minden megnyilatkozását. «A test lámpása a szem», azaz ra test minden világosságát a szemtől nyeri; a vaknak egész teste mintegy bele van merítve sötétségbe. Igy van az ember életének is egy megvilágosító központja: «a benned levő világosság», vagyis az erkölcsi felelősségtudat, a lelkiismeret. Ha a szem «jámbor» (a megfelelő görög szót talán így lehet legjobban fordítani; az evangélista ezzel a meglepő szóval nem azt akarja mondani, hogy a szem «egészséges»), azaz kötelességét híven teljesíti, akkor az egész testen elárad a szem világossága. Viszont, ha a szem «gonosz», azaz aljas, nem teljesíti feladatát, akkor az egész testen mintegy szétárad a sötétség. A «gonosz szem» mar az ótestámentomban a «kapzsiság», «irigység» megjelölésére szolgál, v. ö. V. Móz 15,9; 28,54 kk.; Péld 23, 6; 28, 22, s hasonlóképen Mát 20, 15. Ha ezt az értelmei vesszük kiindulópontul, akkor Jézus a szívesen adakozó jószívűekről, ill. az irigy, kapzsi emberekről beszélne. Lehet, hogy az evangélista ilyesmire gondolt, amikor Jézus mondását ebbe az összefüggésbe állította. Eredetileg azonban ennek az igének az értelme valószínűleg általánosabb s éppen azt fejezi ki, hogy ahogyan a vak sötétségben jár, tévútakon botorkál, úgy még inkább az a megátalkodott ember, akiben a lelkiismeret lámpása kialudt, «sötétséggé lett»: mily kimondhatatlanul szomorú az ilyen elveszett ember élete! Jaj annak, akinél az Istentől nyert «belső világosság» sötétség!

A két gazdának egyidejű szolgálatáról szóló hasonlat más képpel fejezi ki azt, amit már a 21. vs. is hangsúlyozott. Isten szolgálata és e világ kincseihez való ragaszkodás nem férnek meg egymással, mint ahogy a szolga sem állhat egyszerre két úrnak a szolgálatában. Sokszor azt gondoljuk, hogy a «boldogság»-ot, a nyugodt, gondtalan életet a zavartalan jólét, a jómód, az anyagi javak biztosítják. Ezért arra törekszünk, hogy munkánkkal, fáradozásunkkal minél jobban biztosítsuk magunknak a jólét előfeltételét, a vagyont. A vagyon, vagy ahogyan Máté egy arám idegen szóval mondja, a «mammon» szinte személyes hatalommá lesz, amely szolgálatába állít bennünket, munkánknak célt és értelmet ad, úgyhogy Isten és közénk áll, mert feledteti velünk, hogy életünk, jószerencsénk, boldogulásunk egyedül Isten kezében van. Ezért óv Jézus a mammon szolgálatától; attól, hogy az e világi kincsek keresésében, vagyont szerző munkában elmerüljünk. A földi javak keresése nem fér össze isten szolgálatával.

De Jézus nemcsak attól óvja övéit, hogy két úrnak próbáljanak szolgálni, hanem szemük elé állítja a mindennapi élet gondjaiban elmerülő szorgalmatoskodás esztelenségét is. Azzal a szóval, amelyet «szorgalmatoskodás»-nak fordítottunk, Jézus nemcsak azt a testet, lelket felőrlő aggodalmas gondot jelöli meg, mely a nyomorral küzdő ember életharcát megkeseríti és a szívet megkeményíti, hanem gondol mindenek előtt arra az érzületre, amely a biztos megélhetésű emberek számára kínzó gonddá teszi, hogy mit egyenek, mit igyanak és milyen ruhákat öltsenek magukra. Az élet gondjaiban való ilyen elmerülés akadályozza meg, hogy az ember lelkéről és vele igazi életéről gondoskodjék. A lélek élete pedig, amely összehasonlíthatatlanul többet ér, mint az eledel és ruházat, Isten kezében van. Róla Isten gondoskodik atyai kegyelmének a gazdagságával, mint ahogy gondot visel az ég madarairól, jóllehet nem gyűjtenek csűrbe előrelátó gondossággal és mint ahogy öltözteti a mezők vadon termő virágait, jóllehet nem fonnak fáradságos munkával drága ruhák számára alkalmas fonalat. Mégis a pompájáról híres Salamon királynak sem volt olyan ékes öltözéke, mint a legegyszerűbb mezei virágnak, amely ma díszlik s holnap már a fában szegény Palesztina lakosai számára tüzelőanyagul szolgál.

De a megélhetés kicsinyes dolgaiban elmerülő szorgalmatoskodás oktalanság is, mert nem éri el azt, amire oly odaadó vággyal törekszik. Semmiféle szorgalmatoskodásnak nincs módjában az életkort akár csak egy «arasznyival» is meghosszabbítani: napjaink száma Isten kezében van, ahogyan királyi tetszéséből életre hívott minket, úgy szólít is el bennünket e világból, mikor jónak látja. Csak az Isten atyai jóságát és gondviselését nem ismerő hitetlen pogány adhatja át magát így az élet gondjainak. Jézus tanítványait éppen az különbözteti meg ettől a pogányos gondolkodástól, hogy fölöttük nem lesz úrrá a földi kincseket hajszoló gond, nem esnek bele a mammon szolgálatába, hanem inkább egész életüket, magatartásukat az Úr akarata szerint formálják: «Keressétek először a Királyságot!» Vágyódásuk, Istent szolgáló akaratuk hevülete arra a napra tekint, amikor Isten kinyilvánítja királyi hatalmát. Ezt a napot keresik sóvárgó szemmel, erre a napra «éhezik és szomjúhozzák» (v. ö. 5, 6) az igazságot, Istennek kegyelmes ítéletét, amely őket, megvetetteket, a világ tülekedő, jólétet és vagyont hajszoló harcában koldusszegényeket igazaknak minősíti. Nekik igéri Jézus, hogy keresésiek nem lesz hiábavaló: Isten atyai gondoskodásából elnyerik mindazt, amiért a pogány lelkület fáradságot nem ismerő aggályoskodással hiába emészti föl önmagát. Ezért a tanítvány ne tekintsen gondterhelt lélekkel a holnapra, nyugodjék meg a mai napnál. Kijut minden napnak elég a «baj»-ból, vagyis a fáradságból, amely ebben a bűnös világban az elemi, természetes életszükségleteket verejtékes munkával kénytelen előteremteni. A holnapot a gyermeki hit Istenre bízza, hadd legyen a holnapnak gondja önmagáról.

Jézus beszéde a szorgalmatoskodás hiábavalóságáról ritmikus felépítésével, amelynek szépségét még a fordítás tökéletlensége sem tudja teljesen tönkretenni, az evangélium legékesebb drágagyöngyeinek egyike. Benne Isten gondviselésének a hűsége, a gyermeki hit odaadásának bizodalma olyan megragadó kifejezést talál, hogy az egész Újtestámentomban alig találjuk párját. Isten gondviselő jóságát nem is ismerheti meg más, mint csak a gyermeki, bizodalmas hit. Hiszen a világ sora nemcsak a hideg télben megfagyott madarakról tanuskodik, hanem kegyetlen éhségben elpusztult emberek millióiról is. Hitünk ebben a bűn hatalmának pusztító, gyilkos, minden életet megemészteni törekvő erejét ismeri fel s annál jobban ragaszkodik Isten gondviselő irgalmasságához, amely a halál mezőin is mindig újra életet fakaszt.

(Ortensio da Spinetoli: Máté az egyház evangéliuma. Agapé vagy http://www.mek.iif.hu/porta/szint/human/vallas/mate vagy http://www.theol.u-szeged.hu/fileadmin/konyvtar/mate):

A gazdagoknak szóló figyelmeztetés (6, 19-21.24)

(Lk 12, 33-34; 16,13)

19.
Ne gyűjtsetek magatoknak kincseket a földön,
ahol a moly és a rozsda megemészti, és ahol
a tolvajok kiássák és ellopják,

20.
hanem gyűjtsetek magatoknak kincseket a
mennyben, ahol sem a moly, sem a rozsda
nem emészti meg, és ahol a tolvajok sem
ássák ki, és nem lopják el.

21.
Mert ahol a kincsed van, ott lesz a szíved is.

24.
Senki sem szolgálhat két úrnak, mert vagy az
egyiket gyűlöli, és a másikat szereti, vagy az
egyikhez ragaszkodik, és a másikat megveti:
nem szolgálhattok Istennek és a mammonnak.

Az ember ‘igaz voltának’ témája (5,20; 6, 1.33) az ország kibontakozását fenyegető és akadályozó veszélyekre történő utalással egészül ki: a gazdagság szeretete (19-24. v.) és az élethez szükséges feltételek miatti túlzott aggodalmaskodás (25-34. v.) általában akadályozza vagy késlelteti a felsőbbrendű értékekre és valóságokra figyelést.

A szöveg első része (19-21.24 v.) szemmel láthatóan a gazdagoknak szól, vagyis azoknak, akik ‘kincseket gyűjtenek a földön’, és a végén szolgává válnak (24. v.). A gazdagság vágya (jóllehet talán nem tartozik a legsúlyosabb csábítások közé) könnyen és gyakorta megkísértheti az embert. Minden kor embere áhítozik a gazdagságra. E vágy táplálkozhat hiúságból vagy önmagasztalásból, de általánosságban az ember nyugalmi és biztonsági igénye mozgatja. Erről van szó a jelenlegi szövegben is. A kincs (thészaurosz), amelyről Jézus beszél, éppen azoknak a különféle javaknak (tőkének) felhalmozása, amelyeknek a földi létet kellene biztosítaniuk. A kincset halmozó ember nem gondol arra, hogy a nagy vagyon állandó aggodalom forrása, jóllehet célja éppen az volna, hogy megszabadítsa az embert mindenféle gondtól.
 A ‘kincshalmozást’ Jézus nem aszketikus (a szegények boldognak mondása: 5,3) vagy szociális (a javak közös birtoklása), hanem bölcsességi és természetfeletti indokok alapján kárhoztatja. A föld kincsei romlandók, elveszíthetők, és ezért nem nyújthatnak szilárd alapot az emberi létnek. A természet romboló tényezői (a moly, a férgek, a rozsda) és maguk az emberek (a tolvajok) is állandóan veszélyeztetik e javak birtoklását és létét. Ha az ember nyugalma érdekében halmozza e kincseket, célját valószínűleg nem fogja elérni.

A föld javaival szemben a mennyei kincsek állnak. Az anyagi javak önző gyűjtögetése akadályozza az embert abban, hogy a mennyei javak felé tájékozódjon, s főként azzal fenyegeti, hogy a földi vagyon rabszolgájává teszi. Minden ember kincsére pazarolja szívét (hebraizmus), értelmét és így egész lényét. Mindenkinek szüksége van valamiféle ‘kincsre', de nem mindegy, hogy milyen értéket választ magának. Aki mulandó és csalóka javakban bízik, azt kockáztatja, hogy feleslegesen pazarolja erőit. Ezért Jézus arra buzdítja az embert, hogy a föld javait maradandó értékekre cserélje fel. Mennyei javakat az irgalmasság cselekedeteivel, azaz nem a földi értékek halmozásával, hanem ezek ‘szétszórásával’ (vö. Zsolt 112,9) lehet gyűjteni. Az adakozás ebben az esetben nem veszteség, hanem az örökkévalóságra szóló elidegeníthetetlen nyereség: a védettség, amelyet az ember e világi léte érdekében keres, örök létre szóló, rendíthetetlen biztonsággá változik át.

A végső teológiai és pszichológiai érv, amely a földi javak halmozása ellen szól, abban fogalmazható meg, hogy az ilyen kincsgyűjtés az embert az önelégültség vagy a bálványimádás veszélyébe sodorja. A pénz kiváló szolga, de nagyon rossz úr. {

} A szír mammon szó (vö. Sir 31,8), amely a rabbinikus irodalomban is előfordul, gazdagságot, vagyont jelent. Itt azonban megszemélyesített hatalomként, démoni erőként is szerepel. A mammon hatalmába keríti az embert, aki igája alá kerül ahelyett, hogy uralkodna rajta. Isten és a mammon két feltétlen úr (kürioi), aki az ember személyének, gondolatainak és idejének egészét lefoglalja. Egyidőben tehát nem lehet mindkettőt szolgálni. Mint ahogy a szeretetet és a gyűlöletet nem lehet egymással összeegyeztetni, ugyanígy e két úr szolgálatát sem. Az embernek választania kell a kettő között, és ez azt jelenti, hogy az egyiket feláldozza, leértékeli és elutasítja, míg a másikat előnyben részesíti és hűséges marad hozzá.

A földi valósághoz való viszonyt a bibliai szerzők a sémita gondolkodásmód fogalmaival írják le. A komor színek, amelyek időnként e kapcsolat leírásában jelentkeznek, kétségtelenül indokoltak, de nem igazolják az anyagi javak megkülönböztetés nélküli kárhoztatását. Bizonyos, hogy e javak akadállyá is válhatnak, de önmagukban véve az ember önmegvalósításának nélkülözhetetlen eszközei, akinek elmaradhatatlan kiegészítője a világ. E kapcsolat nélkül vagy ezen kívül nem tudna élni, és még kevésbé juthatna el végső tökéletességére.

A modern irányzatok újra felfedezték e kapcsolat jelentőségét és derűlátóbb képet adnak az ember földi állapotáról. A teológiai tájékozódás nem szoríthatja háttérbe, illetve nem feledtetheti az antropológiai és a kozmológiai szempontokat, jóllehet ennek fordítottja sem volna helyes. A keresztény nem ellensége, hanem szabadítója a világnak, s főként az embernek, midőn kisegíti őt tudatlanságából, nyomorúságából és kárhoztatható állapotából. Az a hivatása, hogy jobb, könnyebb, a teremtményekhez és az Isten gyermekeihez méltóbb létfeltételeket teremtsen. Az evangéliumi ember olyasvalaki, aki kiemelkedő módon tesz tanúságot a keresztény üzenetnek e felszabadító hatalmáról. A társadalmi, a technikai haladás, az anyagi jólét és a kultúra nem ellensége Istennek, hanem szövetségese. A világot nem kerülni kell, hanem meghódítani, birtokolni és nem elhagyni, áldani és nem kárhoztatni (Ter 1, 1-2, 4). A föld az ember anyja és barátja; arra vár, hogy megműveljék, tárják fel, szeressék és ne átkozzák. Minden valódi emberi eredmény egyben keresztény siker is, mert olyan világra nyit ajtót, amely egyre inkább hasonlít a végérvényes állapothoz, amelyben nem lesz többé könny, gyász, jajkiáltás és fájdalom (Jel 21,4). A keresztény ember arra hivatott, hogy már e földi léttől kezdődően váltsa valóra az eljövendő világ boldogságát, amelyben a gazdagság, a hatalom és az áldás bőségesen árad majd a szentekre.

A kereszténynek nem az a feladata, hogy a valóság ‘rossz’ voltát igazolja, hanem ellenkezőleg, Isten műveinek tökéletességét kell hirdetnie. Mindaz, amit Isten teremtett (a föld gyümölcsei és a földet benépesítő lények: Ter 1, 1-3, 1), jó. Az ember nem a teremtett javakról való lemondással tiszteli az Istent, hanem azzal, hogy e javakat szabadon és örömmel használja.

A Mt 6, 19-24 szövege (az ehhez hasonló részletekkel egyetemben: 5, 3-12; 6, 25-34; 16, 24-28; 20, 24-28) nem kárhoztatja, hanem kiegészíti a keresztény hivatásnak ezt az értelmezését. A világ teológiája azt sugallja, hogy az emberen és az őt körülölelő valóságon keresztül lehet Istenhez visszajutni. Az evangélium a dolgok törékenységét és végességét igyekszik bemutatni. A keresztény embernek elő kell segítenie az emberi és a kozmikus fejlődést, sajátos feladata azonban mégis abban áll, hogy a földi értékek esetlegességét hangsúlyozza, s rámutasson viszonylagos voltukra. Tetszéssel szemléli a haladást, ugyanakkor óvatos is, mert fél, hogy leigázza őt az anyag, amelynek megváltásán fáradozik. Kétségtelen, hogy az önmagában vett valóság nem kétértelmű világ. Esetlegesen mégis ilyenné válhat, és gyakran valóban ilyenné, azaz az önmegvalósítás akadályozójává, a keresztény embert jellemző eszkatologikus feszültség csökkentőjévé lesz. Az evangélium nem ontológiai mivoltában kárhoztatja a világot, a keresztény ember pedig ugyanúgy várja a kozmosz megdicsőülését, mint a sajátját (Róm 8,22). Az ember és a világ a tökéletes együttélés állapota felé törekszik, de a földi létben létrejöhet közöttük a bizalmatlanság és a kölcsönös harc légköre. A világi valóságok még nem szabadultak meg régi uruktól. E világ fejedelme arra használja a teremtményeket, hogy becsapja, megossza és felkavarja velük az embereket. Meggyőző módon igazolják ezt Jézus kísértései (Mt 4, 1-11). Az evangéliumok a föld javairól nem ugyanolyan módon beszélnek, mint a teológusok a földi valóságokról. Jézus nem sémita idegenkedéstől vezérelve óv a világ, a gazdagság és a test veszélyeitől, hanem többször hangoztatott reális és objektív indokok alapján.

A világ meghódítását Isten parancsolta az embereknek (Ter 1,28). E munkát azonban még ennél is bátrabb világtól-elszakadási műveletnek kell kísérnie. A keresztény ember ellentmondásos helyzetben él e világon: elő kell mozdítania a haladást és az emberi civilizációt, ugyanakkor azonban szabadulnia is kell és el kell távolodnia a kozmosztól, illetve az emberi valóságtól, amelynek kibontakoztatására meghívást kapott.

Bizonyos irányzatok állításai vagy igényei félreértésekre adhatnak okot. Kétségtelen, hogy a dolgokat jogosan használjuk, de ezek nem szívhatják magukba, nem kényszeríthetik és nem akadályozhatják az ember szellemi szabadságát. A hétköznapok apró eredményei is jó dolgok mindaddig, amíg nem állítják meg vagy nem viszik tévútra az Isten és a testvérek felé irányuló mozgást. Ha késleltetik s főként gátolják e kettős cél elérését, a végső jó akadályaivá válnak, pedig ennek érdekében kellene minden mást háttérbe szorítanunk és feláldoznunk. A dolgok korlátlan használatára vonatkozó jog előfeltételezi, hogy teljességgel szabadok legyünk tőlük. «Az igazság szabaddá tesz titeket» ― hirdeti Jézus (Jn 8,32); és ez az általa hozott lelki megújulás kulcsa. Ha valaki szabad, nem rabszolgája senkinek és semminek. A keresztény ember akkor kezdi igazán szeretni a dolgokat, amikor elég ereje van már ahhoz, hogy lemondjon róluk. Csak az e világi javaktól szabad és eltávolodott keresztény rendelkezik pozitív látással, amennyiben célhoz vezető eszközöknek, és nem az emberi törekvés határpontjának tekinti ezeket az értékeket. A világ megmunkálása szent tevékenység, de előfordulhat, hogy háttérbe szorít sürgősebb és fontosabb dolgokat. Jézus erre a veszélyre hívja fel a figyelmet a jelenlegi és az ezt követő (6, 25-34) utalásban.

(Dietrich Bonhoeffer: Követés. Evangélikus Sajtóosztály):

GONDTALAN ÉLET ― EGYSZERŰEN

„Ne gyűjtsetek magatoknak kincseket a földön, ahol a moly és a rozsda megemészti, és ahol a tolvajok kiássák és ellopják. Hanem gyűjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda nem emészti meg, és ahol a tolvajok sem ássák ki, és nem lopják el. Mert ahol a kincsed van, ott lesz a szíved is. {

} A test lámpása a szem. Ezért ha a szemed tiszta, az egész tested világos lesz. Ha pedig a szemed gonosz, az egész tested sötét lesz. Ha tehát a benned lévő világosság sötétség, milyen nagy akkor a sötétség! Senki sem szolgálhat két úrnak, mert vagy az egyiket gyűlöli és a másikat szereti, vagy az egyikhez ragaszkodik és a másikat megveti: nem szolgálhattok Istennek és a mammonnak.” (Mt 6, 19-24)

A Krisztus-követő életét az hitelesíti, hogy semmi sem lép Krisztus és őközé, sem a törvény, sem a saját kegyessége, de a világ sem. A követő mindig csak Krisztust látja. Nem Krisztust és a törvényt, Krisztust és a kegyességet, Krisztust és a világot. Számára az ilyen látásmód egyáltalán nem létezik, hanem mindenben egyedül Krisztust követi. Így tiszta a szeme. Teljesen arra a fényre irányul, amely Krisztusból jön hozzá, és amelyben nincs sötétség, kétértelműség. Ahogyan a szemnek egyértelműnek, világosnak, tisztának kell lennie ahhoz, hogy a test fényben maradjon, ahogyan a láb és a kéz sem kap máshonnan fényt, csak a szemtől, ahogyan a láb megbotlik és a kéz hibázik, ha a szem homályos, ahogyan az egész test sötétségben van, ha a szem kialszik, a követő is csak addig van fényben, ameddig egyértelműen Krisztusra néz és nem még erre vagy arra; ezért a tanítvány szívének egyedül Krisztusra kell irányulnia. Ha a szem valami mást lát, mint azt, ami van, úgy az egész testet csalja meg. Ha a szív a világ látszatán csüng, a Teremtő helyett a teremtményen, úgy a tanítvány elveszett.

A világ javai el akarják fordítani Jézus tanítványának szívét. Hová áll a tanítvány szíve? ― ez a kérdés. A világ javaihoz, Krisztushoz is és a világ javaihoz is, vagy egyedül Krisztushoz. {

} A test lámpása a szem, a követő lámpása a szíve. Ha a szem sötét, milyen sötétnek kell lennie a testnek. Ha a szív sötét, milyen sötétségnek kell lennie a tanítványban. A szív viszont sötét lesz, ha a világdolgain csüng. Jézus hívása pedig akármilyen nyomatékos, visszaverődik, nem talál utat az emberben, mert a szív bezárult, máshoz tartozik. Az ige elhal, ahogy á tövisek közé hullott mag, „az élet gondjai, gazdagsága és élvezetei között” (Lk 8, 14).

A szem és a szív tisztasága olyan elrejtettséget jelez, amely semmiről sem tud, csak Krisztus szaváról és hívásáról, amely teljes közösségben van Krisztussal. Hogyan bánhat a Krisztus-követő egyértelműen a világ javaival?

Jézus nem a javak használatát tagadja meg tőlük. Jézus is ember volt, evett és ivott, mint tanítványai. Ezzel megszentelte a föld javainak használatát. A követőnek hálásan kell élnie azokkal a javakkal, amelyek keze között elhasználódnak, amelyek a napi szükségletet és a testi élet táplálását szolgálják. „Zarándok módra járva, / Legyen kezünk üres. / Csak terhet vesz magára, / Ki pénzt vagyont keres. / Hadd gyűjtsön a világ, / Mi tőle el se kérjük, / Kevéssel is beérjük, / Bennünket gond se bánt.”
 (Tersteegen) ― A javak használatra és nem felhalmozásra vannak. Ahogyan Izrael a pusztában a mannát naponta Istentől kapta, és nem kellett étel-ital miatt aggódnia, de ahogyan az a manna, amelyet az egyik napról a másikra eltettek, hamarosan megrothadt, úgy Jézus tanítványának a mindennapi kenyeret naponta Istentől kell kapnia: Ha viszont tartós tulajdonként felhalmozza, tönkreteszi az adományt és önmagát. A szív az összegyűjtött kincshez tapad. A felhalmozott vagyon közém és Isten közé tolakszik. Ahol a kincsem, ott a bizalmam, biztonságom, vigaszom, Istenem. Az ilyen kincs bálványimádás.

Hol vonható meg a határ azok között a javak között, amelyeket használnom kell, és a kincs között, amelyet nem kell megkapnom? Fordítsuk meg a mondatot, és a válasz akkor máris adva van: „amin a szíved csüng, az a kincsed”. Lehet nagyon jelentéktelen kincs, nem a nagyságtól függ, egyedül a szívtől függ, tőled. Ha pedig tovább kérdezek, hogyan ismerem fel, min csüng a szívem, úgy a válasz itt is egyszerű és világos: minden ― ami gátol téged abban, hogy Istent mindennél jobban szeresd, ami közéd és Jézus iránti engedelmességed közé lép ― kincs, amelyhez a szíved ragaszkodik.

Mivel azonban az ember szíve igényli, hogy legyen kincse, ezért Jézus akarata szerint is kell kincsének lennie,
 ―, de nem a földön, ahol elenyészik, hanem a mennyben, ahol megmarad. A mennyben lévő kincsek, amelyekről Jézus beszél, nyilvánvalóan nem az egy Kincs, maga Jézus, hanem valóban a követők által gyűjtött kincsek. Nagy ígéret van abban, hogy Jézus követésében a tanítvány mennyei kincseket szerez, amelyek nem múlnak el, amelyek várnak rá, amelyekkel egy napon egyesülni fog. Mi más kincsek lehetnek azok, mint a tanítványi élet ama bizonyos rendkívülisége és elrejtettsége, mi más kincsek lehetnek azok, mint Krisztus szenvedésének gyümölcsei, amelyeket a követők élete terem?

Ha a tanítvány szíve egészen Istené, akkor világosan látja, hogy nem szolgálhat két úrnak. Képtelen rá. A követésben ez lehetetlen. Bár kézenfekvő lehetne, hogy keresztyén okosságát, tapasztalatát éppen azzal bizonyítsa, miszerint képes mindkét úrnak, a mammonnak és az Istennek szolgálni, mindegyiknek korlátozott jogot engedve. Miért ne lehetnénk éppen mi Isten gyermekeiként e világnak is vidám gyermekei, akik örülnek Isten jó ajándékainak, akik áldásaként fogadják kincseit? Nem lehetséges ez, mert Isten és a világ, Isten és a javak egymás ellen vannak, mert világ és javak a szívünket igénylik, és csak akkor derül ki, hogy mik is valójában, amikor a szívet már megnyerték. Szívünk nélkül a javak és a világ semmik, szívünkből élnek. Így Isten ellen vannak. Szívünket csak egynek adhatjuk teljes szeretetben, csak egy úrhoz ragaszkodhatunk igazán. Ami ennek a szeretetnek útjában áll, azt előbb-utóbb meg kell gyűlölni. Jézus szava szerint Isten iránt csak szeretetet vagy gyűlöletet érezhetünk. Ha nem szeretjük Istent, akkor gyűlöljük. Nincs középút. Isten éppen azért és úgy Isten, hogy csak szeretni vagy gyűlölni lehet. Itt nincs más választás: vagy Istent szereted, vagy a világ javait. Ha a világot szereted, úgy gyűlölni fogod Istent, ha Istent szereted, úgy gyűlölni fogod a világot. Nem számít az, vajon akarattal, tudatosan teszed‑e vagy sem. Egészen biztos, hogy nem akarod, bizonyára nem is tudod, mit teszel. Sokkal inkább éppen nem is akarod, hogy így legyen, hanem mindkét úrnak akarsz szolgálni. Istent akarod szeretni és a javakat, tehát mindig valótlanságnak fogod tartani, hogy gyűlölöd Istent, hiszen szereted Őt, legalábbis így gondolod. Viszont éppen azzal, hogy szeretjük Istent és a világ javait is, ez az istenszeretet gyűlöletté válik, mert a szem már nem tiszta, a szív már nincs közösségben Jézussal. Akár akarjuk, akár nem, nincs más lehetőség. Nem szolgálhattok két úrnak, ha Jézust követitek.

„Ezért mondom nektek: Ne aggódjatok életetekért, hogy mit egyetek és mit igyatok, se testetekért, hogy mivel ruházkodjatok. Nem több‑e az élet a tápláléknál, és a test a ruházatnál? Nézzétek meg az égi madarakat: nem vetnek, nem is aratnak, csűrbe sem takarnak, és mennyei Atyátok eltartja őket. Nem vagytok‑e ti sokkal értékesebbek náluk? Aggódásával pedig ki tudná közületek meghosszabbítani életét csak egy arasznyival is? Mit aggódtok a ruházatért is? Figyeljétek meg a mezei liliomokat, hogyan növekednek: nem fáradoznak és nem fonnak, de mondom nektek, hogy Salamon teljes dicsőségében sem öltözött úgy, mint ezek közül akárcsak egy is. Ha pedig a mező füvét, amely ma még van és holnap a kemencébe vetik így öltözteti Isten, nem sokkal inkább titeket, kicsinyhitűek? Ne aggódjatok tehát és ne mondjátok: Mit együnk? ― vagy: Mit igyunk? — vagy: Mit öltsünk magunkra? Mindezt a pogányok kérdezgetik: A ti mennyei Atyátok pedig tudja, hogy szükségetek van minderre. De keressétek először az ő országát és igazságát, és ezek is mind megadatnak nektek. Ne aggódjatok tehát a holnapért, mert a holnap majd aggódik magáért: elég minden napnak a maga baja.” (Mt 6, 25-34).

Ne aggódjatok! A javak megcsillogtatják az emberi szív előtt, hogy biztonságot és gondtalanságot adnak neki; pedig valójában éppen ők okozzák a gondokat. A javakba kapaszkodó szív a gond fojtogató terhét kapja. A gondot a kincsek rázzák le, de a kincsek újra gondokat okoznak. Életünket a javak révén akarjuk biztosítani, gondoskodással akarunk gondtalanok lenni, de valójában az ellenkezője történik. A bilincsek, amelyek a javakhoz kötnek minket, amelyek a javakat rögzítik, maguk is ― gondok.

A javakkal való visszaélés abban rejlik, hogy a következő nap biztosításához használjuk őket. Az aggodalom mindig a holnapra irányul. A javak viszont a legszigorúbb értelemben egyedül a mának szólnak. Éppen a holnap biztosítása tesz engem ma oly bizonytalanná. Elég minden napnak a maga baja. Aki a holnapot teljesen Isten kezébe teszi le, és tőle fogadja el, amire ma van szüksége, egyedül az van igazán biztosítva. A mindennapi elfogadás szabadít meg a holnaptól. A másnapra gondolás szolgáltat ki a szüntelen aggódásnak. „Ne aggódjatok a holnapért” ― nem szörnyű gúny‑e ez a szegényekre és nyomorultakra nézve, akikhez Jézus éppen beszél ― azokra nézve, akik ― emberileg szólva ― holnap éhen halnak, ha ma nem gondoskodnak a holnapról? Vagy elviselhetetlen törvény ez, amelyet az ember méltatlankodva taszít el magától, vagy pedig magának az evangéliumnak páratlan üzenete Isten gyermekeinek szabadságáról, akiknek van mennyei Atyjuk, aki nekik ajándékozta szeretett Fiát. Hogyne ajándékozna nekünk vele együtt mindent?

„Ne aggódjatok a holnapért!” ― Nem életbölcsességként vagy törvényként kell ezt felfognunk. Ebből az igéből csak a követő, aki megismerte Jézust, kapja meg Jézus Krisztus Atyja szeretetének ígéretét és a szabadságot minden egyéb dologtól. Nem a gondoskodás teszi gondtalanná a tanítványt, hanem a Jézus Krisztusba vetett hit. Most tudja: Egyáltalán nincs értelme az aggódásnak (27. vers). A következő nap, a következő óra teljesen elvétetett tőlünk. Értelmetlen úgy tenni, mintha egyáltalán aggódhatnánk. A világ állapotán semmit nem változtathatunk. Egyedül az Isten gondoskodhat, mert Ő kormányozza a világot. Mivel értelmetlen aggódnunk, mivel annyira tehetetlenek vagyunk, azért nem is kell aggódnunk. Az aggodalmaskodással jogtalanul akarjuk átvenni Istentől a kormányzást.

A követő azonban azt is tudja, hogy nemcsak nem aggódhat, és nem is szabad aggódnia, hanem egyáltalán nem is szükséges. Nem az aggódás, nem is a munka teremti elő a napi kenyeret, hanem Isten, az Atya. A madarak és a liliomok nem dolgoznak és nem fonnak, mégis hozzájutnak a táplálékhoz és az öltözékhez, naponta megkapják aggódás nélkül, ami az övék. A világ javaira csak a napi élet fenntartása miatt van szükségük, nem ők gyűjtik azokat, és éppen így dicsérik a Teremtőt, nem szorgalmuk, munkájuk, aggódásuk által, hanem annak az ajándéknak naponkénti elfogadásával, amelyet Isten ad. A követők számára így a madarak és a liliomok példává lesznek. Jézus megszünteti munka és élelem Isten nélkül elképzelt feltétlen összetartozását. Nem a munka jutalmaként dicséri a napi kenyeret, hanem annak az embernek gondtalan egyszerűségéről beszél, aki Jézus útján megy, és mindent Istentől fogad el.

„Nos, egyetlen állat sem élelméért dolgozik, hanem mindegyiknek megvan a munkája, azt végzi, és ételét úgy találja meg. A madárka röpül és énekel, fészket rak és fiakat költ ki, ez a munkája, de nem ebből tartja fenn magát. Az ökrök szántanak, a lovak szekeret húznak, harcolnak, a juhok gyapjút, tejet, sajtot adnak, ez a munkájuk: de nem ebből tartják fenn magukat, hanem a föld hoz füvet, és táplálja őket Isten áldásával. Tehát az embernek is dolgoznia, valamit tennie kell, dolgozzon és tegyen is. Mégis tudja és tudnia kell, hogy Valaki más táplálja őt, nem az ő munkája, hanem Isten gazdag áldása: Jóllehet úgy tűnik, mintha a munkája táplálná, mert munkája nélkül Isten semmit sem ad neki. Noha a madárka nem vet és nem arat, mégis éhen kellene halnia, ha nem repülne élelem után, és nem keresné azt. Az azonban, hogy élelmet talál, nem az ő munkája, hanem Isten jósága. Mert ki tette oda az ételt, hogy a madár megtalálja? Mert ahova Isten nem tesz, ott senki semmit nem talál, még ha az egész világ halálra dolgozná és keresné is magát” (Luther).

Ha viszont a Teremtő tartja fenn a madarakat és a liliomokat, nem kellene‑e az Atyának sokkal inkább táplálnia gyermekeit, akik naponta kérik Őt erre, nem kell‑e megadnia nekik azt, amire életük fenntartásához naponta szükségük van ― hiszen a föld minden javai hozzátartoznak, és azokat jótetszése szerint oszthatja el. „Most már Isten, az Atya adjon nekem naponta annyit, amennyire az élethez szükségem van, megadja a tetőn a madárnak, hogyne adná meg nekem is!” (Claudius)

Az aggódás a pogányokra jellemző, ők azok, akik nem hisznek, hanem erejükben és munkájukban bíznak, de nem Istenben. A pogányok azért aggódnak, mert nem tudják, hogy az Atya tudja, hogy minderre szükségük van. Ezért maguk akarják megtenni azt, amit nem Istentől várnak. A követőkre azonban ez érvényes: „Keressétek először Isten országát és igazságát, és ezek is mind megadatnak nektek.” Ezzel világossá válik, hogy az életért és ruháért való aggódás még nem az Isten országáért való aggódás, ahogyan azt szívesen értenénk, mintha a családunkért és magunkért végzett munkánk teljesítése, a kenyérért és lakásért történő aggódásunk már az Isten országára való törekvés lenne, mintha ez csak az értük való aggódásrésze lenne. Isten országa és igazsága merőben különbözik attól, ami nekünk a világ javaiból kell, hogy jusson. Az Isten országa nem más, mint az az igazság, amelyről Máté 5 és 6 beszélt, Krisztus keresztjének és a kereszt alatt történő követésnek igazsága. Első a Jézussal való közösség és a parancsai iránti engedelmesség, minden egyéb utána következik. Nem egyszerre, hanem egymás után. A Krisztus igazságára törekvés az életünkért, ételünkért, ruhánkért, hivatásunkért, családunkért való aggódás előtt áll. Ez itt csak végső összefoglalása annak, ami már elhangzott. Jézusnak ez a szava is vagy elhordozhatatlan teher, a szegények és nyomorultak emberi létének teljes megsemmisítése, vagy pedig maga az evangélium, amely teljesen vidámmá és szabaddá tesz. Jézus nem arról beszél, hogy mit kellene tennie az embernek, és mit nem tud, hanem arról, amit Isten ajándékozott nekünk, és még ígér. Ha Krisztus ajándék lett, ha követésére hívattunk el, úgy vele ajándékba kaptunk mindent, valóban mindent. Minden más megadatik nekünk. Aki Jézus követésében egyedül Jézus igazságára néz, az Jézus Krisztus és Atyja kezében és oltalmában van. Aki így van az Atya közösségében, azzal semmi sem történhet, az többé már nem is kételkedhet abban, hogy az Atya képes jól táplálni gyermekeit, és nem hagyja őket éhezni. Isten a megfelelő órában segíteni fog. Tudja, mire van szükségünk.

Jézus követője az Úr kérdésére: „Szenvedtetek‑e valamiben hiányt?” még hosszú tanítványság után is azt feleli: „Soha, Uram.” Hogyan is lehetne hiánya annak, aki éhezésben és mezítelenségben, üldöztetésben és veszélyben biztos abban, hogy közösségben él Jézus Krisztussal?

(Karácsony Sándor: A Hegyi beszéd. Református Zsinati Iroda Sajtóosztálya):

ISKOLA

Máté 6,19 — 34

Ne gyűjtsetek magatoknak kincseket a földön, hol a rozsda és a moly megemészti, és ahol a tolvajok kiássák és ellopják;

Hanem gyűjtsetek magatoknak kincseket mennyben, ahol sem a rozsda, sem a moly meg nem emészti, és ahol a tolvajok ki nem ássák, sem el nem lopják.

Mert ahol van a ti kincsetek, ott van a ti szívetek is. A test lámpása a szem. Ha azért a te szemed tiszta, a te egész tested világos lesz.

Ha pedig a te szemed gonosz, a te egész tested sötét

lesz.

Ha azért a benned lévő világosság sötétség: mekkora akkor a sötétség?!

Senki sem szolgálhat két úrnak. Mert vagy az egyiket gyűlöli és a másikat szereti; vagy az egyikhez ragaszkodik és a másikat megveti. Nem szolgálhattok Istennek és a Mammonnak.

Azért azt mondom néktek: Ne aggodalmaskodjatok a ti életetek felől, mit egyetek és mit igyatok; sem a ti testetek felől, mibe öltözködjetek. Avagy nem többé az élet hogy- nem az eledel, és a test hogynem az öltözet?

Tekintsetek az égi madarakra, hogy nem vetnek, nem aratnak, sem csűrbe nem takarnak; és a ti mennyei Atyátok eltartja azokat. Nem sokkal különbek vagytok-é azoknál?

Kicsoda pedig az közületek, aki aggodalmaskodásával megnövelheti termetét egy arasszal?

Az öltözet felől is mit aggodalmaskodtok? Vegyétek eszetekbe a mező liliomait, mi módon növekednek: nem munkálkodnak és nem fonnak;

De mondom néktek, hogy Salamon minden dicsőségében sem öltözködött ügy, mint ezek közül egy.

Ha pedig a mezőnek füvét, amely ma van, és holnap kemencébe vettetik, így ruházza az Isten; nem sokkal inkábbé titeket, ti kicsinyhitűek?

Ne aggodalmaskodjatok tehát, és ne mondjátok: Mit együnk? vagy: Mit igyunk? vagy: Mivel ruházkodjunk?

108

Mert mindezeket a pogányok kérdezik. Mert jóI tudja a ti mennyei Atyátok, hogy mindezekre szükségetek van.

Hanem keressétek először Istennek országát, és az ö igazságát; és ezek mind megadatnak néktek.

Ne aggodalmaskodjatok tehát a holnap felöl; mert a holnap majd aggodalmaskodik a maga dolgai felől. Elég minden napnak a maga baja.

MEGFÉRCESEDETT MANNA

Ne gyűjtsetek magatoknak kincseket a földön, hol a rozsda és a moly megemészti, és ahol a tolvajok kiássák és ellopják, hanem gyűjtsetek magatoknak kincseket mennyben, ahol sem a rozsda, sem a moly meg nem emészti, és ahol a tolvajok ki nem ássák, sem el nem lopják. Mert ahol van a ti kincsetek, ott van a ti szívetek is.

Ez a néhány vers ígéret a számunkra afelől, hogy Jézus Krisztus bűneinkből szabadító megváltása megoldja többek között azokat a nehézségeinket is, melyek a vagyongyűjtés körül szoktak előállani az ember életében. Ne gyűjtsetek, ez Krisztus megfogalmazásában azt jelenti, hogy ha eddig gyűjtöttetek, elég rosszul tettétek. Ha eddig egyébről nem vettétek volna észre, térítsen jobb útra az a tény, hogy gyűjtöttetek vagyont, és nem származott belőle semmi jó. Ne gyűjtsetek ezután, illetőleg (hiszen ezt nem tudnátok megtenni egyedül) térjetek Hozzám, és Velem aztán többé nem fogtok gyűjteni.

Ne gyűjtsetek. Érdekes az indoklás is. Ne gyűjtsetek, nem érdemes gyűjteni.

Nem érdemes a földön kincseket gyűjteni, mert a földi kincseket belső és külső veszedelem fenyegeti. Magában a kincsek lényegében fészkelő veszedelem, hogy romlandók és mulandók ezek a kincsek. A rozsda és a moly megemészti őket.

A külső körülmények meg azzal ártanak az összegyűjtésüknek, hogy hiábavaló fáradság a halomra hordásuk. Még amit ingatlannak nevez is közülük a földi jog, voltaképpen

109

ingóság. A tolvajok érte jönnek, kiássák és ellopják valamennyit.

Gyermekkoromban rendkívül szerettem olvasni, mégpedig már elég korán, elemista éveim óta csupa jó könyveket. Azt tanultam a jó könyvekről általában, a klasszikus írók alkotásairól különösen, hogy maradandó értékűek. Kedvelt íróm volt például Jókai. Férfiúvá értem, nem sok időm jutott regényolvasásra, évtizedes távolságból vettem elő újra egykori kedves költőmet. Jaj de megavult, különösen a nyelve és mesemondó módja. Éppen az a kétféle jelessége, amely hajdanában legnagyobb erejének látszott. Ma már egészen másképpen beszélünk és mesélünk. A nagy írót megemésztette a rozsda és a moly. De ugyanígy járt diákkorom nagyon sok állítólag szellemi kincse. A darvinizmus, az anyag szerkezetének akkor érvényes hipotézise, a legrégibb magyar nyelvemlékek jegyzéke, a honfoglalás története, a Martinovicsékról tanultak, úgyszólván az érettségi vizsga egész anyaga kiment a divatból.

Ami pedig megmaradt volna még, érte jöttek, kiásták és elvitték. Volt egy kedves öreg bácsi jóismerőse édesapámnak, több száz hold tehermentes birtok állott telekkönyvileg a nevén, igazán megingathatatlannak látszó ingatlan. Az utódállamok egyikében földreform formájában került az egész vagyon más nevekre telekkönyvileg. Egy másik nagyon gazdag embernek még ma is ugyanaz a félmillió koronája van egy bankban, amelyet háború előtt helyeztetett oda apródonként, csakhogy most már pengőben korántsem ér annyit. Földi kincs volt, érte jöttek a nagy évek, kiásták, elvitték, bizonyára észrevétlenül, selyemtalpon, különben védte volna a gazdája valamilyen módon azt, ami az övé. Tanuljuk meg a példákon, hogy rozsda, moly és tolvaj a hegyi beszéd értelmezésében nemcsak annyit jelentenek, amenynyit a mindennap szóhasználatában, hanem értelmezői a földi kincsek ideigvalóságának.

Ezzel szemben a mennyei kincsek igazán és leglényegük szerint értékállók és örökkévalók. és nem is úgy kell gondolni rájuk, hogy azok a kincsek, amelyek majd, vagy odafönt a mennyben mieink lehetnek és megmaradhatnak. Tudjuk már a mennyeknek országáról, hogy az mibennünk vagyon, tehát a kincsei is mibennünk vannak. Éppen azok a kincsek azok,

110

amelyek meg nem emésztődnek, és el nem vehetők tőlünk. Az örökké tartó kincsek a menny kincsei. A pénz nem kísér el bennünket, a földbirtok és egyéb birtok sem az időnek végezetéig, tehát a síron túl is, ahogy mondani szokták. Krisztus igen. A nyolc boldogság igen. Isten igéje, mondhatnám, ígérete igen. Istennek szent Lelke igen.

És jobb, ha a szívünk is ezekkel van. Akkor nem költöznek úgy le földi „kincseink” a mélybe és a porba.

NYÁJAS LÁMPAVILÁG

A test lámpása a szem. Ha azért a te szemed tiszta, a te egész tested világos lesz. Ha pedig a te szemed gonosz, a te egész tested sötét lesz. Ha azért a benned lévő világosság sötétség: mekkora akkor a sötétség?

Mielőtt ezt a néhány sort meg akarnánk mindenáron érteni, gondoljunk más egyéb, bár hasonló emlékképekre életünkből. Akkor könnyebben és jobban is megérthetjük.

Ilyesmit például akárki megélhetett, nemcsak magam. Rosszul vágták le a lámpa belét, bekormozódott a lámpaüveg. Ejnye, de sötét lett egyszerre, tekint fel az újságból édesapám. Csakugyan, alig lehet a szoba sarkaiba odalátni. Sötét van. Legalábbis azt hinné az ember, hogy nagyon sötét van. Pedig kint az udvaron van még csak igazán sötét, akár a kos szarvában. Különösen lent az ólak körül. Igaz, hogy az üvegezett tornác besütötte helyeken is sötétebb lett valamivel, mint mikor még magát a tornácot is vígan beragyogta a tisztára pucolt lámpaüvegen keresztül a petróleumvilág. Most már egészen értem az írás szavait. Értem, hogy a szobában a lámpától, az udvaron a szobától fénylett vagy derengett világosság, olyan mértékben, amilyen mértékben a fényforrások világítottak. A tökéletlen fényű fényforrástól sötétbe borultak az imént még világos helyek. De a sötétségnél még feketébb sötétség is akadt, az udvar lábjában, ahova a benti olyanamilyen világosság már el sem hatolhatott.

Értem az írás szavait. Ahogy megvilágosodik előttem fokról fokra, érteni vélem az értelmét is.

Ott lehetne elvétenem, ha botorul azt vélném, a lámpás

111

valami végső értelmezésű, önálló fényforrás. Pedig csak a petróleumtól, az égéstől, az oxidálódástól olyan fényes.

A test lámpása a szem. Lámpás a szem, de nem fényforrás. Se bennünk, se körülöttünk, se a szemünkben magában nincsen világosság. Ugyanazt a dolgot háromféle ember háromféleképpen láthatja, aszerint: saját magából, a világból, vagy Jézus Krisztusból volt megvilágítva szeme számára az a dolog.

A szem tehát úgy lámpása testünknek, ahogy a rádióaktív testek világítanak. Jézus Krisztusból nyeri megvilágosító erejét és képességét, vagy pedig… sötét marad. És akkor sötét van bennünk is, a világban is, mert Jézus Krisztuson kívül nincs más fényforrás a sötét embereknél és a sötét világban.

Ezt különösen akkor vehetjük riadtan és kétségbeesve észre, ha nem hiányzik, nem is kialszik szemünkben Jézus Krisztus világossága, csak valami bűn miatt elhalványul és meghomályosodik. Milyen sötét lesz egyszerre bennünk és körülöttünk! Milyen irtózatos lecke ez ilyenkor számunkra afelől a sötétség felől, amely aztán igazában sötét ott, ahol Jézus Krisztus végképpen nincs jelen! Hogy szomjazza szemünk ilyenkor Jézus Krisztus fényes napvilágát!

AZ IGAZI DILEMMA

Senki sem szolgálhat két úrnak. Mert vagy az egyiket gyűlöli és a másikat szereti; vagy az egyikhez ragaszkodik és a másikat megveti. Nem szolgálhattok Istennek és a Mammonnak.

Az Oberon fedélzetén vagyok. Finn hajó az Oberon, Hullból Helsinkibe igyekszik. Jómagam a III. osztályú utasok rendjébe tartozom, nincs pénzem fényűzésre és felesleges kényelemre. Egyszer csak meghívót nyomnak a kezembe. Félóra múlva a Ker. Ifj. Egyesületek összes, a világszövetség konferenciájára igyekvő delegátusai jelenjenek meg az I. osztály nagy szalonjában, gyűlést tartunk. Néhány perc múlva elnyel a pompás teremben egy puha bőrfotőj. Még nem kezdődött meg a tanácskozás, ráérek megérezni : mi történik velem. Mint a

112

magam ura, a kevés pénzű egyedek közé számítok, mint delegátus — emberileg szólva — Istennek vagyok egyik katonája. Pénz őfelsége nem tudja vagy nem akarja számomra lehetővé tenni, hogy ilyen bőség ölelje körül kényen tartott testemet. Isten ebben a pillanatban úgy találja jónak, hogy éppen itt és éppen így heverésszek. Nem fizette meg a Pénz nekem ezt a helyet, mégis az én helyem Isten akaratából. Nem fontos, min ül az ember. Nem az esik jól, hogy puha ülés esik rajta, hiszen Isten akaratából ültem már árokparton is, vidéki magyar város négyesfogatán is. A fontos, ami boldogsággal önt el most, annak az örvendetes ténynek a világos tudata, hogy két úr parancsol ezen a földön, azokból a javakból is, melyekről pedig a köztudat véleménye azt tartja, hogy egyes-egyedül a pénz fennhatósága alá tartoznak. Lehet szolgálni Istennek is, a pénznek is. Csak hát éppen hogy a pénznek nem érdemes szolgálni. Mindazt, amit a pénz nyújthat az ő alázatos szolgáinak, maradék nélkül, sőt jól megtetézve megkaphatjuk Istentől is. Azonkívül meg meg mennyi mindent. Ami pedig a legnagyszerűbb az egész dologban : Istentől a pénzért kaphatókat mindig idején, mindig módjával és mindig úgy kapja az ember, ahogy legjobb neki is, másnak is.

Pénzt is kaphatunk Istentől. (Fordítva elképzelni is undor és istenkáromlás.) Azok, akiknek esetleg van pénzük máris, nagyon könnyen megtudhatják, Istentől van-e ez a pénzük. Az a kérdés, hogy birtokában a pénzüknek, Istennek a szolgái-e, vagy a pénzüknek a szolgái. Rendkívül egyszerűen, egy kérdésen megválik, melyik esettel van hát dolgunk. Hajlandó vagyok-e a pénzemet Isten parancsainak szolgálatára engedni minden vonakodás és kikötés nélkül? Igen vagy nem? (Megfordítva is tehető fel kérdés: hajlandó-e a pénzem engem szabadságolni, és Isten rendelkezési állományába átbocsátani? Nem, a pénz ilyesmire sohasem hajlandó. Isten állítólagos szolgálatát is csak mint jó üzletet túri el, és szokta teljesíteni.)

Tragikus-komolyan így van ez. Vegyük hát tudomásul, hogy a két (Jr végzetesen kettő, nem alkuszik, és nem tör kompromisszumot. Vagy az Or szolgája vagyok. Vagy a Mammoné. Egyszerre szokott hívni mind a kettő. Annak vagyok a szolgája, akinek a hívó szavát hallom. Annak va-

8
113

gyok a szolgája akinek a szavára hajlok. Annak vagyok a szolgája, akinek a parancsát végrehajtom. Annak vagyok a szolgája, akinek szót fogadok.

Mind a két Úr egyszerre kíván, és minden időmmel rendelkezni óhajt. Nem lehet kétfelé sántikálni. Vagy. Vagy.

KENYÉRGONDOK

Ne aggodalmaskodjatok és ne mondjátok: Mit együnk? vagy: Mit igyunk? vagy: Mivel ruházkodjunk? Mert mindezeket a pogányok kérdezik… Hanem keressétek először Istennek országát, és az ő igazságát; és ezek mind megadatnak néktek… Ne aggodalmaskodjatok tehát a holnap felől.

Gyorsvonaton, hajón, repülőgépen vagy ligeti hintán, esetleg kezdő úszó létére a „mélyvíz” hátán érzi így magát az ember, mint Krisztus eme szavainak hallatára. Az a legerősebb ösztö- nös ellenkezésem az új helyezettel szemben, ahova juttat, hogy szokatlan. Nem jól és nem is rosszul vagyok tőle, nem örülök, de nem is félek. Szédülök. Valami az énem legmélyén azt bizonyítja bennem, így a jó, így a legjobb, de minden, ami réteg a legalsó fölé rakódott a lelkemben idők folyamán, mindenáron visszavágyik zökkenni eddigi, mindennapos (bocsánat, de ez a hazugság ágál idebent, nem mondhatom másképp) „természetes” helyzetébe.

Egészen úgy jártam, mint az ujjongó gyerek: behunyom a szememet, futkos rajtam a titkos borzongás, hanem azért nem hagynám abba a kerek világért. Tudom, minden idegemmel és teljes lelkemből hiszem, hogy ez az új helyzet az igazi, az ősi, a természetes. Ahogy elég olcsón adományozni szokták a kitételt: a paradicsomi állapotom ez nekem.

Úgy is van. Elveszítettem még első szüleim esetekor, azért is nem szállhatott reám örökségül. Engedetlenség miatt veszítettem el, és nem kaphattam vissza, míg engedelmes nem lettem újra. Míg Krisztus engedelmes nem lett helyettem halálig, mégpedig a keresztfának haláláig. Ha ezt elhiszem, megint enyém a paradicsomi állapot. és viszont hiába jár a szám egyébként. Mindenki a paradicsomi állapotomról

114

olvashatja le csak, és más egyébről nem: hiszek-e hát valóban, vagy sem.

Mint egy hőmérőről olvassák le életemről a fokokat nulla fölött vagy nulla alatt. Ez az ember milyen szabadon mozog. Egy lépést sem tesz azért, mert fizetik. A kisujját se mozdítja amiatt, mert a falatot ki akarták venni a szájából. Egy ránca sincs a homlokán, ami azért vetődött volna, vajon mi lesz holnap. Ellenben tesz-vesz, lót-fut, viaskodik, harcol, mert Isten megbízást adott neki mindezekre. Az egzisztenciája meg a munkája végzetesen kettő. És mégis megvan mindene. Mindig mindene megvan, mert semmije se hiányzik. Sok baja van, de efelől nyugodt. Néha nyugtalan, sőt sokszor nyugtalan, de ilyenkor Isten országát és annak igazságát keresi, nem a holnap felől aggodalmaskodik.

Így van — nem így van. Hiszek — nem hiszek. Ez a nyugalom záloga, nem a beszéd.

a

115

(Frederick Neumann: Az új szív. A Hegyi beszéd magyarázata. Kálvin Kiadó):

A MI KINCSEINK

„.Ne gyűjtsetek magatoknak kincseket a földön, ahol a moly és a rozsda megemészti, és ahol a tolvajok kiássák és ellopják, hanem gyűjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda nem emészti meg, és ahol a tolvajok sem ássák ki, és nem lopják el. Mert, ahol a kincsed van, ott lesz a szíved is. A test lámpása a szem. Ezért ha a szemed tiszta, az egész tested világos lesz. Ha pedig a szemed gonosz, az egész tested sötét lesz. Ha tehát a benned levő világosság sötétség, milyen nagy akkor a sötétség!” (Máté 6,19-23)

Természetes önfenntartási ösztönünk azonos az állatokéval, de bennünk születésünktől fogva az állatoktól eltérően eltorzult. Nem mondják azt az állatokról, hogy önközpontúak, mert az állatnak nincs igazi énje. Egyetlen állat sem ismeri, mi az „én”. Mivel az embernek tudatos viszonyulása van önmagához, ezért emelkedik az állatok fölé. Minthogy ez az önös viszony kétes természetű, ezért eleve romlott. Az ember született számító lény, amit nem lehet elmondani az állatokról. Az újszülött állat sír az anyja után, és sírásával hívja magához. A csecsemő ugyanezt teszi. De hamarosan megjelenik a gyermeki sírásnak egy másik célja is, az a szándék, hogy kényszerítse a szülőket, hogy akaratát rájuk erőltesse. Az ártatlan sírásnak megjelenik a számító célzata. Később sem változik semmi, csupán az ember rendelkezésére álló eszközök lesznek bonyolultabbak, hatékonyabbak. Nincs ugyanis az emberi életben semmi, amire nem kívánnánk akaratunkat kiterjeszteni. Ha ez nem sikerül, akkor legfeljebb le akarjuk kötelezni a másik embert. Ha ez sem lehetséges, akkor rejtetten próbáljuk hatáskörünkbe vonni.

Naivság lenne azt gondolni, hogy ebben a vonatkozásban a vallásos ember kivételt képez. A primitív pogány megszegi az akaratával ellenkező törvényt. A művelt pogány akaratából csinál törvényt. A kegyes zsidó pedig — vagy éppen a keresztyén —

12
177

kívánságai szerint értelmezi Istent, ahogyan ezt a Hegyi Beszéd első része is jól mutatja: alamizsnálkodik, imádkozik, böjtöl —

mindezt nyilvánosan teszi — , hogy az emberek csodálják meg kegyességét. Isten tisztelete eszköz arra, hogy saját nagyságát csillogtassa embertársai előtt. Istent olyan sakkfiguraként kezeli, amelyet önző számítása szerint mozgathat. Megpróbálja Istent saját akaratának eszközévé tenni úgy, mint mindenki mást. Más szavakkal kifejezve, minden vallás — minden formában és minden fejlődési fokon, éspedig nemcsak a hamis vallások, hanem az igaz vallások is — ki vannak téve az emberi önzés kivédhetetlen kísértéseinek. Ez sajnos nem kerülhető el, legkevésbé a vallás külső formaságainak változtatásával. Jézus ezért nem vetette el a zsidó kegyességnek az ő korában gyakorolt formáit, hanem az ezekkel történő visszaéléseket a zsidók lelkiismereti kérdésévé tette, és a mi problémánkká is. Jézus ugyanakkor mindig a vallás pozitív tartalmát hangsúlyozta : az Istenbe vetett hitet.

Az élő hit számára Isten láthatatlan és az is marad. „A te Atyád titkon van.” A láthatatlan és elrejtett Isten az az egyetlen valóság, amellyel nem bánhat tetszése szerint az ember, sem e földi világban, sem pedig az örökkévalóságban. Mózesnek is így jelentette ki magát az égő csipkebokorban: „Vagyok, aki vagyok.” Több vagyok, mint a ti megromlott egoista gondolataitok, kívánságaitok és vágyaitok. Sohasem tudtok engem megragadni. Ha szeretnétek társalkodni velem, találkozzatok velem. Ha áldásaim elnyerésére vágyakoztok, amelyeket csak én és senki más nem adhat, akkor fogadjátok el a teljes „más” voltomat. Semmi másnak ne engedelmeskedjetek, csak annak az igének, amelyet én jelentek ki. Biztos, hogy soha nem emelkedhettek föl Hozzám és mivel erre teljességgel képtelenek vagytok, én mégis a ti javatokat akarom és magam hajlok le hozzátok az én igémben.

Vagy bízunk Isten kegyelmes alászállásának igéjében, vagy bezárjuk szívünket előtte. Harmadik megoldás nem létezik. Ha el akarjuk nyerni Isten atyai áldását, akkor úgy kell elfogadnunk őt, ahogy adja önmagát. Isten láthatatlan és hozzáférhetetlen és ilyen is marad, de igéjében kijelenti magát és ez elég. Az igében való szívbéli bizakodás az embernek Istenhez vezető egyetlen lehetséges

178

útja. Ő igéjében jelenti ki magát maradéktalanul és más módon nem érhető el. Csak hit által van Istenünk: csak hit által a mi Istenünk, aki olyan nagy fényességben lakozik, amelyet senki sem viselhet el és mégis közösségébe fogadja mindazokat, akik hittel kitárják előtte szívüket. Krisztus bizonyságtétele szerint ő belelát minden titokba, szívekbe is, amelyek hittel keresik a láthatatlan Istent.

Ahol hit által megnyílik a szív Isten előtt, ott felpattannak az egoizmus börtönének zárjai. Hit nélkül azonban ebben a börtönben akarunk zárva tartani mindent: embertársainkat és magát Istent is. Mindent a magunk számára akarunk leszakítani, mint Ádám és Éva a tiltott gyümölcsöt. Mind ama értékes kincseknek, amelyek Isten teremtett világának az értékei, a mi szemünkben egyetlen rendeltetésük van: meg akarjuk szerezni és fel akarjuk halmozni azokat. Miért? Mi az értelme ennek a kapzsi gyűjtési vágynak? Krisztus erre a mindannyiunkban élő bolond gazdag példázatával felel.

„Aztán példázatot mondott nekik: 'Egy gazdag embernek bő termést hozott a földje, ekkor így gondolkozott magában: Mit tegyek? Nincs hova betakarítanom a termésemet. Majd így szólt: Ezt teszem: lebontom a csűreimet, nagyobbakat építek, oda takarítom be minden gabonámat és javamat, és ezt mondom a lelkemnek: Én lelkem, sok javad van sok évre félretéve, pihenj, egyél, igyál, vigadozzál!‘ Isten azonban azt mondta neki: 'Bolond, még az éjjel elkérik tőled a lelkedet, kié lesz akkor mindaz, amit felhalmoztál?‘ Igy jár az, aki magának gyűjt, és nem Isten szerint gazdag.” (Lukács 12,16-21)

Az igazi kincsek nem azok, amelyekkel mi rendelkezünk; ellenkezőleg, azok, amelyek soha nem kerülnek a mi hatalmunkba. Életünk véges volta mutatja egoizmusunk hiábavalóságát. Csak annak lehet igazi értéke, amely megmarad akkor is, amikor már minden más elmúlik. De hát mi marad meg számunkra az örök életben? Abból semmi, amit idelent magunkénak mondunk; ellenkezőleg csak az, amit másoknak ajándékozunk.

Ennek a fejezetnek az alapjául szolgáló textus első része arra tanít bennünket, keresztyéneket, hogy önző törekvéseink balgasága nyilvánvaló, és hogy az önzéstől hit által történő szabadulás

179

minden bölcsességnek az alapja. Ez felel meg Isten igéje üzenetének.

„Ne gyűjtsetek magatoknak kincseket a földön, ahol a moly és a rozsda megemészti, és ahol a tolvajok kiássák és ellopják, hanem gyűjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda nem emészti meg, és ahol a tolvajok sem ássák ki, és nem lopják el. Mert, ahol a kincsed van, ott lesz a szíved is.” (Máté 6,19 — 21)

Mi az a földi valóság, amelyben élünk és az okok, amiért értékeinkhez olyan rendíthetetlenül ragaszkodunk? Az a hely, amelyet nem felszínesen, hanem lényegét tekintve is a moly, a rozsda és a tolvajok kíméletlen és állandó tevékenysége jellemez.

Képzeljünk el egy emberfeletti lényt, aki egyetlen pillantásával át fog mindent, ami a Földön történik. Ha megkérdeznénk, mit lát itt a Földön, bizonyára ezt válaszolná: látok értékes holmikkal gondosan telirakott ládákat, de azt is, hogy a fényes ruhák között nagyon sok a molylárva. A ládákat ugyan gondosan bezárták, de a molylepkék kibújnak a lárvákból és rágcsálni kezdenek. „Mi egyebet lát még?” Látok kincsekkel teli kamrákat és termeket, de azt is látom, hogy a rozsda már megtámadta a kincseket, és semmi sem vethet gátat pusztításának. Csak némely fehér és sárga színű fémrudak képesek ellenállni neki. És látom, hogy némely emberek egyre mélyebbre ásnak, meg akarják kaparintani azt, ami a ládákban, a termekben és a kincsek rejtekhelyén megmaradt. „És mit látsz még?” Azt, hogy ez a folyamat szakadatlanul megy tovább. Így néz ki a mi világunk!

Ne tévesszük szem elől ennek a hasonlatnak a humorát. Aki kincseket gyűjt a földön, az a molynak, a rozsdának és a tolvajoknak dolgozik. A meglepő és váratlan fordulat abban jelentkezik, hogy azok, akik erősnek gondolják magukat, a valóságban gyengék. Akik okosnak tartják magukat, azok a valóságban bolondok. A moly, a rozsda és a tolvaj szimbolizálják az emberi arroganciát, amely azt hiszi, hogy gyűjthet kincseket a földön, azt gondolván, hogy a világ erkölcsi törvényeit büntetés nélkül megszegheti. Az ilyen ember önmagában hordja büntetését, mert naponkénti fáradozásai és törődései csak a molynak, a rozsdának és a tolvajoknak a javát szolgálják.

180

A három pusztítást okozó tényező közül a tolvaj az emberi természetnek azt a tulajdonságát szimbolizálja, amely az e világi javak mulandóságára utal. Ámde még a tolvaj közreműködése nélkül is minden változik ebben a világban. A moly és a rozsda a mulandóság és a pusztulás szakadatlanul ható erőinek jelképei. Mindez Isten akarata szerint való, aki mulandónak teremtette ezt a világot, olyan organizmusként, amelynek egésze és minden egyes része újra visszatér teremtőjéhez, ha akarja, ha nem. Ami nem akar e törvénynek engedelmeskedni, az is előbb-utóbb rákényszerül. Az ellentétek törvénye érvényesül: fájdalom követi a gyönyört, születést az elmúlás, növekedést a hanyatlás, új kezdet a befejezést. Isten, aki már a teremtés előtt az örök önajándékozó volt, a körforgásnak ezt a törvényét beleépítette a teremtésbe. Az embernél alacsonyabb rendű teremtmények egész léte csak képletes — metaforikus. Az ember testi élete része ennek a metaforikus állapotnak. Ugyanakkor az embernek megadatott, hogy kifejezze és kiábrázolja a teremtőjéhez való visszatérése valóságos és igaz jellegét, amikor átadja szívét Istennek. Nem érezzük ugyanis otthon magunkat ebben a világban, ahol minden mulandó, amelynek lényege a mulandóság. Hangzik felénk a hívás, amely a földi lakhelyből az igazi otthonunkba hívogat. Ha nem akarunk hazatérni, akkor létünk e világi törvényei átgázolnak rajtunk és kegyetlen végünk lesz. Ha emberlétünk törvényei ellen cselekszünk, akkor eltapossuk emberségünket: „Aki megtalálja életét, az elveszti azt, aki pedig elveszti életét énérettem, az megtalálja azt."

Ezért szól hozzánk Krisztus sürgetően így : „Ne gyűjtsetek magatoknak kincseket a, földön, ahol a moly és a rozsda megemészti és ahol a tolvajok kiássák és ellopják.” A „gyűjtés” átfogó értelemben jelöl minden önző törekvést, beleértve a lelki és vallásos kincseket is és ez a magatartás éles ellentétben áll a mulandóságra ítélt világunk alapjellegével. Ha életünk önközéppontúan magunk körül forog, akkor eláruljuk, hogy mit sem tudunk a világról. Megzavarodva bukdácsolunk és nem tudunk tájékozódni. A moly, a rozsda és tolvajok, a mi balgaságaink büntetései. Ők a haszonélvezők és az örökösök. Reménytelenül ki vagyunk szolgáltatva nekik, miközben azt gondoljuk, hogy mi vagyunk az urak. Ha meg akarjuk tanulni e három

181

leselkedő gonosz valóságnak a leckéjét, akkor egész gondolkodásunkat és minden törekvésünket át kell formálni. A nagy tanulság, amelyet ebből az igazságból leszűrhetünk, az, hogy Istennek kell átadnunk szívünket. Ha meg akarjuk tudni, hogy hol vannak azok a romolhatatlan kincsek, amelyeket Isten ajándékoz nekünk, akkor tekintetünket a földi világról a mennyei világ felé kell fordítanunk.

„Gyűjtsetek magatoknak kincseket a mennyben, ahol sem a moly, sem a rozsda nem emészti meg, és ahol a tolvajok sem ássák ki, és nem lopják el.” De melyek ezek a mennyei kincsek? Mindenekelőtt és alapjában véve nem kevesebbet jelent ez, mint azt, hogy a legnagyobb kincs maga Isten, mindenestől és mindennel együtt, ami ő. „Nincs senkim rajtad kívül a mennyben, a földön sem gyönyörködöm másban. Ha elenyészik is testem és szívem, szívemnek kősziklája és örökségem te maradsz, Istenem, örökké” — mondja a zsoltáríró (Zsoltár 73,25 — 26). Amikor az önzés bűvös körét a hit szétfeszíti, akkor hit által tágra nyílik az ember szűk szíve, hogy befogadja a szeretetet. Ha szeret Isten, akkor mindenem az övé, mi több, valójában minden az enyém, ami az övé. Ez már megnyilvánul abban az Istennek tetsző örömben is, amellyel a mi földi életünket gazdagító számtalan ajándékának örvendezünk. Ha pedig mindezt hálás imádsággal viszonozzuk, akkor lesz minden igazán a miénk.

Ha Isten valóban az én személyes Istenem, akkor nincs semmim, amit ővele nem osztanék meg, mert az ővele való közösség határozza meg minden tettemet. Mindazt, amit teszek és szándékozom tenni, lélekben néki ajánlom fél. Minden, amit Istenért teszek, tekintet nélkül emberi hálára, köszönetre és elismerésre, túlmutat e mulandó világ keretein. Minden, ami Isten szereteteként történik, magvetés, amelynek gyümölcsei a mennyországban érnek be.

Mindegyik láthatatlanul van jelen: a mag is, és a gyümölcs is. Ez nem is lehet másként. Ha láthatók lennének, mulandóságra lennének ítélve, mint minden ezen a földön. Csak az, ami a láthatatlan Istené, az marad meg egyedül az örökkévalóságban. Csak az, amit Istennek átadok, az tesz igazán gazdaggá. Bár ez a kincsem a világ előtt el van rejtve, mégis gazdaggá tesz, már ebben a jelenvaló földi életben. Ami Istené, az az enyém is : ha ezt igazán hiszem, akkor a külső és belső életemet az örök elrendelés formálja.

182

Rádöbbenek arra is, hogy az örökkévalóság az Isten színe előtti élet. Szívemnek egyetlen feladata lehet csupán, és ez az, amelyet Isten jelölt ki számomra. Nem a szívem-é az, amit egyedül felajánlhatok Istennek? Amíg e földi életben élek, szívem nap mint nap őhozzá tér meg, ennek a világnak sötét viharaiból.

„Mert ahol a kincsed van, ott lesz a szíved is.” Ha ez az idézet nem lenne közismert, és ha csak úgy valakitől az utcán hallanánk„ azt gondolhatnánk, hogy egy szerelmes versből való. „Kincsed — szíved” ezek a szavak félreérthetetlenek. Tudjuk persze, Jézus melyik szeretetre utal, de a gyengéd érzések és az életszerűség sem lehet idegen tőlünk. A földi szeretet a mennyei szeretet jelképe a Szentírás értelmezése szerint. A jelkép elmúlik, amíg az általa jelzett valóság megmarad. A földi szeretet erejének tükröznie kell a mennyei szeretet teljességét és tisztaságát. Ezt sohasem szabad elfelejteni. Az Isten iránti szeretet, amely válasz az ő irántunk való szeretetére, sohasem kegyes érzelgősség vagy lelki buzgóság, hanem hitben való élet, Krisztusnak eme tanítása szerint: „Ha szerettek engem, megtartjátok az én parancsolataimat."

Ha szeretjük ellenségeinket, ha rosszért jóval fizetünk, ha önfeláldozó, kemény munkával teljesítjük napi kötelességeinket, ha jutalmat és köszönetet nem várva segítünk, ha mindent megteszünk Isten dicsőségére hivalkodás nélkül; így adjuk át naponként szívünket Istennek. Ennek mindennap meg kell történnie, mert Isten iránti szeretetünket és emberszeretetünket nap mint nap ki kell ragadnunk egoizmusunk sötét éjszakájából, Isteni gyermekeinek teljes világosságába. Ezért, amíg a földön élünk, szívünk állandóan úton van. Nincs már a földön, de még nincs a mennyben, hanem elindult a földről a mennyország felé. És ha valóban rálépett erre az útra, akkor már majdnem célba ért, mert a szerető szív mindig együtt van azzal, akit szeret, akkor is, ha távolléte miatt szenved. „Mert ahol a kincsed van, ott lesz a szíved is."

A Szentírás képekben beszél. Ezek a képek azonban méretüket és tartalmukat tekintve körülhatároltak. Amikor a képes beszéd mondanivalója eléri azt a pontot, ahol a kép már nem segíti a megértést, akkor a képet egy másik alkalmasabb kép váltja fel. Tudjuk, hogy nincsen olyan kép, amely időről időre ne szorulna

183

restaurációra és korrekcióra, mert semmi sem tökéletes, még a legszebb és leggazdagabb tartalmú kép sem: a szív képe.

A szív, a mi legbensőbb belső lényünk. Ezért mindig akkor hivatkozunk rá, amikor éles megkülönböztetéseket kell eszközölni: a belső életet a külsőtől, a hitet a ceremóniától, az örömteli munkát a lélektelen tevékenységtől, a rugalmasságot a merevségtől, a lelket a holt betűtől kell megkülönböztetni. Mindegyik kép jelentésének vannak korlátai — ahogy fentebb láttuk. A kebelünkben dobogó szív és az Isten felé szárnyaló szív között is különbség van, hiszen ez utóbbi már nem bennünk dobog, hanem Isten szívének ritmusára ver. Ez a kép átadja helyét a másiknak, amely alkalmasabb arra, hogy a benső és a külső valóság találkozását, azt a pontot, ahol a föld és az ég találkoznak, megjelölje. Ez történik meg textusunk második részében.

„A test lámpása a szem. Ezért, ha a szemed tiszta, az egész tested világos lesz. Ha pedig a szemed gonosz, az egész tested sötét lesz. Ha tehát a benned lévő világosság sötétség, milyen nagy akkor a sötétség!"

A szem hasonlata kifejezi azt, amit a szív képe nem tud szemléltetni. A szem is éppúgy része a testünknek, mint a szív, de nem a testen belül helyezkedik el, mint a szív, hanem a külső és a belső világ határán. Szemünkkel mintegy kinyúlunk magunkból a világosság felé. „A test lámpása a szem.” Nem olyan lámpás ez, amellyel önmagunkat világítjuk meg, hanem a kívülről felénk áradó fény felfogásának az eszköze. A fényt szemünk révén használjuk fel. Ha szemünk funkcionál, akkor érzékeljük a világosságot. Ha pedig képtelen a fény befogadását közvetíteni, akkor sötétségben maradunk még fényes nappal is.

A szövegünkben szereplő szem alatt a lelki szemet kell érteni. Ez kiegészíti a bensőségesség koncepcióját, amelyet a szív képe könynyen félremagyaráz. A szem egyidejűleg van bent és kint: az átmenetet biztosítja kintről befelé. Csak ha ez az átvezetés zavartalan, ha a külső fény nem torpan meg, hanem általunk befogadásra talál, akkor léphetünk bátran, mert tudjuk, hogy merre tartunk. Ezért, kell legyen valami bennünk, ami lehetővé teszi, hogy kinyíljék lényünk és életünk mennyei Atyánk szeretet-akaratának ragyogása előtt, és ne maradjunk sötétségben. Ha ez a valami jól műkö‑

184

dik, akkor minden más is rendben van. Ha pedig hibás, akkor minden halott bennünk, mert az, aminek a fényt kellene biztosítani, a sötétség forrása lesz.

„Egy a szükséges dolog” — mondja Krisztus Bethániában. Erre utal az egészséges és beteg szemmel kapcsolatos hasonlat. Sőt szemünk egyszerre aktív és passzív. Passzív, mert befogadja a fényt; aktív, mert szükség szerint tágabbra nyílik vagy összeszűkül a fény felé fordulva. Isten igazsága a fény és a világosság. Isten igéje arra hív, hogy nyíljunk meg az ő igazsága előtt. Ez a legfontosabb. Ha megnyílunk az ő igéje előtt, akkor egész életünket Isten szava járja át. Ha pedig bezárkózunk, akkor a hazugság és a sötétség prédáivá válunk.

Hogyan válaszolunk Isten szavára: igennel vagy nemmel? Ezt a kérdést teszi fél nekünk Isten ebben a szóképben. O maga cselekszi velünk azt, hogy a mi becsületes „igenünk”, a mi egész valónk az ő világosságába kerüljön. Így minden, ami kicsinyes, rút, beteges és nyomorúságos és ami elrejtetten él bennünk, az ő gyógyító szeretetének sugárzásától meggyógyuljon. A mi Isten felé hangzó igenünk vagy nemünk e hasonlat alkalmazójához való viszonyunktól függ, aki bennünket éppen úgy, mint kortársait a biztos győzelem szavaival szólít meg: „Én vagyok a világ világossága: aki engem követ, nem jár sötétségben, hanem övé lesz az élet világossága.” (János 8,12) „Jézus ezt mondta nekik: 'Még egy kis ideig közöttetek van a világosság. Addig járjatok a világosságban, amíg nálatok van, hogy a sötétség hatalmába ne kerítsen titeket; mert aki a sötétségben jár, nem tudja, hová megy. Amíg nálatok van a világosság, higgyetek a világosságban, hogy a világosság fiai legyetek!‘ Ezeket mondta Jézus, majd eltávozott és elrejtőzött előlük.” (János 12,35 — 36)

185

Igehirdetések:

(Joó Sándor: A Hegyi beszéd. Ajtony Artúr):

ISTEN ÉS A MAMMON Lekció: Malakiás 3,6-14

Alapige:

"Ne gyűjtsetek magatoknak kincseket a földön, hol a rozsda és a moly megemészti, és a hol a tolvajok kiássák és ellopják; Hanem gyűjtsetek magatoknak kincseket mennyben, a hol sem a rozsda, sem a moly meg nem emészti, és a hol a tolvajok ki nem ássák, sem el nem lopják. Mert a hol van a ti kincsetek, ott van a ti szívetek is. A test lámpása a szem. Ha azért a te szemed tiszta, a te egész tested világos lesz. Ha pedig a te szemed gonosz, a te egész tested sötét lesz. Ha azért a benned lévő világosság sötétség: mekkora akkor a sötétség?! Senki sem szolgálhat két úrnak. Mert vagy az egyiket gyűlöli és a másikat szereti; vagy az egyikhez ragaszkodik és a másikat megveti. Nem szolgálhattok Istennek és a Mammonnak."

Máté 6,19-24

Jézus a Hegyi beszédnek ezzel a most soron levő szakaszával a mindennapi élet egyik legaktuálisabb problémájába szól bele: az anyagi javainkkal, mondjuk így, a pénzzel való gazdálkodás problémájába. Kényes és kellemetlen kérdés ez, mert általában senki sem hagyja a másikat szívesen belenézni a pénztárcájába, de Jézusnak erre is hatalma van, és most éppen ezt akarja tenni velünk. Az Ő szava mindig megítél és felemel, de éppen ezáltal adja a megoldást is. Bár így tudnánk most is elfogadni tőle zűrzavaros anyagi problémáinkban a megoldást.

Azt a veszélyt, ami ellen Jézus itt figyelmeztet, egyetlen szóval ki lehet fejezni: elanyagiasodás. Ez ma a háború mellett az egyik legakutabb veszedelme a világnak .A háború veszedelmét mar mindenki érzi, és hatalmas erők fognak össze és küzdenek ellene, szerencsére. De a másik fenyegető veszedelmet, az elanyagiasodás veszélyét még alig-alig látjuk, s éppen ezért szinte észrevétlenül tör reánk. Mert ránk tör, és egyre fenyegetőbbé válik.

Egy példával hadd illusztráljam. Nemrégen az egyik külföldi újságban egy nagy autókereskedőnek a hirdetése jelent meg a következő szöveggel, ÉLET-CÉLOK: 1945-ben a legégetőbb az éhséget csillapítani; 1948-ban egy kerékpár birtokában lenni; 1953-ban két keréken motorizálva lenni; 1955-ben saját autón járni.

Lehet azt mondani erre a hirdetésre, hogy az a bizonyos cég ügyes reklámot talált ki, hogy minél több autót adjon el, és ezt jól is teszi. De ez a hirdetési szöveg nemcsak autót propagál, hanem ugyanakkor egy bizonyos

140

világnézetet is, olyan világnézetet, ami mellett mégsem lehet szó nélkül elmenni. Tényleg az lenne az életcél, hogy saját autója legyen valakinek? és éppen az a baj, hogy igen sok embernek tényleg ez az életcélja, vagy legalábbis ehhez hasonló valami.

Egy holland újság ankétot rendezett fiatalemberek között, választ kérve tőlük a következő kérdésre: Ha megjelenne egy tündér, és azt mondaná, egy kívánságodat teljesítem, mit kívánnál akkor? A beérkezett válaszok ugyanabba az irányba mutattak, mint az előbbi hirdetés. A fiatalok nagy része legfőbb életcélként csak anyagi kívánságokat ismer, ilyeneket, mint: autó, ruhák, ékszerek, szerencsés találat a Totón. és csak 6% nevezett meg olyan szellemi értékeket, mint megelégedettség, szilárd jellem, lelki békesség. Úgy gondolom, ha ugyanezt az ankétot az idősebb generációval tartották volna meg, nem sokban különbözött volna az eredmény. Igen, a veszély abban áll, hogy életcéllá válik kincseket gyűjteni a földön.

Tehát ne értsük félre, nem abban van a baj, hogy az ember vágyik valami jobbra, többre. Egyáltalán nem arról van szó, hogy autó nélkül jobban tetszik vaki Istennek, mint a volán mellett. Arról sem akar lebeszélni Jézus senkit, hogy nyisson betétkönyvet az OTP-nél és rakosgassa be a megtakarított pénzecskéjét. Sőt, nagyon jól teszi, aki ezt teszi. Anyagi jólétre törekedni egyáltalán nem Krisztus-ellenes dolog, sőt szükséges, kötelesség. Nem azt mondja Jézus: ne gyűjtsetek kincseket a földön. Nem. Hanem ezt: "Ne gyűjtsetek magatoknak kincseket a földön” (19a).

Ez a "magatoknak” szócska, ez a kulcsa az egész problémának. Tehát az a bizonyos földi kincsgyűjtés akkor veszélyes, ha annyira lefoglal "magatokat” =bennünket, hogy a magasabb rendű értékeket föláldozzuk érte. Ha lefoglalja a szívünket. "Mert a hol van a ti kincsetek, ott van a ti szívetek is” (21. v.) —mondja Jézus. és a földi kincsnek, a Mammonnak, a pénznek éppen ez a nagy kísértése: magához kötözi az ember szívét, minden gondolatát, törekvését, vágyát, érzelmét, hangulatát úgy, hogy céllá válik, életcéllá, aminek minden egyéb a szolgálatába kerül, eluralkodik az ember felett, s rabszolgájává lesz neki a lélek. Nem a pénz szolgál az embernek, hanem az ember a pénznek.

Megdöbbentő, hogy Jézus milyen óriási hatalmat tulajdonít az ember felett a pénznek. Ebben az egymás mellé állításban, hogy "Nem szolgálhattok Istennek és a Mammonnak” (24c), szinte ügy tünteti fel a Mammont, mint ami az ember számára konkurense az Istennek. Nem túlzás ez? Bizony nem, mert — figyeljük csak meg — természettől fogva mindnyájan haj‑

141

landók vagyunk az igazi bizalmunkat a havi fizetésünkbe vetni, vagy a bankbetétkönyvünkbe, a pénzbe. A pénz, a földi kincs bármily formája, gyakorlatilag valóban az Isten nagy riválisa a számunkra, ha arról van szó, hogy kié a szívünk. Isten azt akarja, hogy Őt szeressük, Őbenne bízzunk, Őbenne higgyünk. A pénz pedig azt mondja: szeress csak engem inkább, én biztosabb alapja vagyok az életednek, mint bármilyen szép spekuláció az isteni gondviselésről. Általam ahhoz jutsz hozzá, amihez csak akarsz. Én minden óhajodat teljesíteni tudom. Pénzért minden kapható. Engem szeress, engem szerezz meg magadnak, akkor jól lesz dolgod. Ki ne hallotta volna már valahol a szíve elrejtett zugában a Mammonnak ezt a suttogását? Ennek a hatalomnak az ígérete alatt él az egész világ.

Es valóban, valami egészen misztikus hatalom a pénz. Vegyetek csak egyszer elő egy százforintos bankjegyet. Képzeljétek el, ha az a pénz beszélni tudna, mi-mindent mondhatna el! Mennyi titok rejtőzhetik annak a gyűrődéseiben. Hány ember verítéke tapad hozzá! Hány munkában eltöltött óra fáradsága van benne! Talán megterheli a halála is valakinek, aki agyondolgozta érte magát, hogy pár órára az övé lehessen? Mennyi kézen mehetett már keresztül! És mi-mindent végzett már hosszú-hosszú útján. Talán fehér rózsákat vitt egy boldogságtól sugárzó menyasszonynak. Vagy édes mignonokat egy keresztelői ünnepségre. Vagy kenyeret juttatott egy család asztalára, vagy fölvidított egy szomorú embert, talán a segítséget vivő orvosi vizitet fizette ki valahol, vagy egy iskolás gyermek könyveit. Talán ez volt az ára egy gyermek halálának az anyaméhben? Vagy ez fizette meg annak az italnak az árát, ami miatt úgy szenvedett egy család? Vagy ez tett tolvajjá valakit? Ez vásárolta meg néhány órára egy asszony testét? Vagy ez fizette meg az a fegyvert, amivel megöltek valakit? Talán ezt adták oda egy koporsóért? Mennyi boldog vagy szomorú misztérium van egy pénzdarabban! És mekkora hatalom. Mennyi jót és mennyi rosszat tud csinálni. Ó, ha beszélni tudna, akkor látnánk talán igazán, mi az a Mammon.

Es most ott van a te kezedben. Mit csinálsz vele, vagy mit csinál veled? Nos, a Mammon valóban olyan veszedelem, titokzatos hatalom, hogy nem is lehet másképpen megoldani vele szemben a problémát, csak úgy, hogy egy másik, nagyobb hatalom uralma alá rendeljük. Nem szolgálhattok két úrnak, Istennek és a Mammonnak! És a Mammon káros befolyását csak úgy lehet kivédeni, ha a Mammonnal is az Istennek szolgáltok. Így válik a Mammon cél helyett eszközzé a jóra.

Olvastam egyszer egy hindu orvosról, aki mindig, mielőtt hozzákezdett

142

egy műtéthez, az operáló eszközöket felemelte a magasba, mintegy a gyógyító Jézus elé tartva azokat, imádkozott, és úgy fogott hozzá a műtéthez.

Ha egy ember minden fillérjét, minden anyagi javát, amije van, odatárja Jézus elé, és ezt mondja: Uram, ez mind a Tied legyen, Te oszd be a számomra, hogy Te mit akarsz vele tenni, akkor az már nem gyűjt magának kincseket a földön, hanem a mennyben. Nem azt akarja Jézus, hogy az Ő követője elfordulva, megvetve a földi javakat, tisztán valamiféle elvont lelkiségbe merüljön, hanem azt, hogy a földi javakat is lelkileg használja fel. A földi javait is Isten országa céljainak az eszközéül rendelje, használja. Isten országa pedig, ugye tudjátok, annyi, mint szeretet, igazságosság, jóság, öröm, tiszta öröm, békesség a földön az embereknek. Ezt jelenti kincseket gyűjteni a mennyben. Nem arról van szó, hogy ha jótékonykodsz, szétosztod a pénzedet a szegények között, bőséges jutalmat kapsz érte a mennyországban. Nem. Hanem kincseket gyűjteni a mennyben annyi, mint minden anyagi javainkkal és bevételünkkel Isten előtti szent felelősséggel gazdálkodni, az örökkévalóság szempontjából a Mammont valami jobbra fölhasználni, mint gyűjtögetni, élvezni, mindig többet akarni szerezni. A Mammont veszedelem helyett áldássá tenni. Mert az is lehet áldás, de csak az Isten uralma alatt.

Ezért kívánta Isten régen az ótestamentumi népétől az ún. tizedet, vagyis azt, hogy minden bevételüknek egytized részét Neki, az Ő szolgálatára adja mindenki. Ezzel apellált Isten mintegy az Ő népének a hitére, bizalmára, hogy rá merik-e bízni magukat az 0 gondoskodására.

Olvassuk csak el Malakiás 3,6-12 verseit! "Ezzel próbáljatok meg engem” (Mal 3,10). Olyan ez, mint egy kihívás, mintha azt mondaná: mertek-e hinni annyira bennem, hogy ha jövedelmetek egy tizedét nekem szentelitek, nem rövidültök meg?

Ma is vannak olyan hívő emberek, akik a tizedet magukra nézve kötelezőnek tartják, és meg is teszik, hogy minden jövedelmük egytized részét Isten ügyeinek a szolgálatára, egyházi célra, vagy olyan más emberek megsegítésére adják, akikről egyébként nem volna kötelességük gondoskodni. és ez helyes.

Mások azt mondják: a tizedfizetésből nem lehet törvényt csinálni. Ez is igaz. Csak azután az ne legyen belőle, hogy szinte csak mintegy borravalót adjon valaki az Istennek. Mert az Újtestamentumban sem töröltetett el a tized, hanem felemeltetett. Nem a tized az Istené, hanem az egész! és ha valaki azt gondolja, hogy ha a tizedet megfizette Istennek, a többivel azt tehet, amit akar, az még nem szabadult fel a Mammon hatalma alól. és viszont: aki a tized ellen argumentál, bármilyen meggondolás alapján, az jól gondolja meg Jézus szavait: "Mert mondom néktek, hogy ha a ti igaz‑

143

ságotok nem több az írástudók és farizeusok igazságánál, semmiképen sem mehettek be a mennyeknek országába” (Mt 5,20). A farizeusok igazsága többek között abban is állott, hogy megadták mindenből a tizedet Istennek. Ha a mi áldozatkészségünk ennél nem több, hanem kevesebb, akkor Jézus szerint nem nagyon jól állunk a hitben.

Az Isten dolgaira való áldozás, legyen az akár egyházfenntartói járulék, akár perselybe hullatott pénz; akár egy szűkölködőn való közvetlen segítés (de nem olyan valakin, akiről egyébként is gondoskodni tartozik valaki); legyen az bármily igazán jó és nemes célra áldozott adomány, — az ilyen áldozat nem törvény, hanem segítség, eszköz arra, hogy az ember a Mammontól való függetlenségét, szabadságát gyakorolja, megélje, önmaga előtt is bizonyítsa. Tehát nem pár forintos borravaló, hanem a komoly hitbeli anyagi áldozat bizonysága annak, hogy szabad vagyok, nem rab, Istennek szolgálok, nem a Mammonnak. Nemcsak magammal törődöm, hanem a másik emberrel is. Arra buzdít Jézus, hogy próbáljunk meg kevésbé egocentrikusan, vagy akár családcentrikusan élni, és eljutni arra a felszabadító fölismerésre, hogy az ember akkor él igazán, ha a másikkal együtt él, Akkor örül igazán, ha a másiknak is örömet szerez.

Nekünk is azt mondja most Isten: "Ezzel próbáljatok meg engem”. Azzal, hogy az anyagi javaitokhoz nem ragaszkodtok olyan görcsösen, hanem fölszabadulva az én rendelkezésem alá bocsátjátok. Aki ezt meg meri tenni, hitből, hálából Jézus iránt, szeretetből Isten iránt, az egészen bizonyosan mérhetetlen áldását fogja tapasztalni minden tekintetben a maga életében, és a hitéletnek egészen új perspektíváit fogja meglátni. Ez is egyik formája, mégpedig nagyon elevenbe vágó formája hitünk gyakorlásának, önmagunknak a keresztyénségbe való belegyakorlásának.

Ámen

1965. január 31.

(Turóczy Zoltán: Posztillás könyv. Evangélikus Teológiai Akadémia):

Isten vagy a mammon

Máté 6,19-21
Szentháromság ünnepe utáni 15. vasárnap
1953. szeptember 13.

Ez az ige a hegyi beszédből való. Egy figyelmeztetés és egy bíztatás van benne. Ha úgy tetszik, keményebben is megfogalmazhatjuk és azt mondhatjuk, hogy ez az ige egy tilalmat és. egy parancsot tartalmaz. Jézus lelkére köti övéinek, hogy mennyei kincsek gyűjtésére törekedjenek.

1. Mindenekelőtt egy félreértéstől kell ezt az igét megóvni.

A földi kincsek gyűjtése nem takarékosság. Ne takaródzék tehát a mai igével egy könnyelmű ember sem, aki elpocsékolja a vagyonát, sokszor nem is a magáét, hanem az édesapjáét, vagy a szülei örökségét! Jézus takarékos volt, de vagyont nem gyűjtött. Önmagára alig költött valamit, de nem olvasunk arról, hogy ács keresetéből házat vett, vagy épített volna magának. Tanítványait is takarékosságra nevelte. A sok ezer ember megelégítésekor felszedette velük a fűből a jóllakott sokaság által eldobált kenyér és halmaradékot (Ján 6,12). Ugyanez a takarékos Jézus azonban Bethániában védelmébe veszi azt az asszonyt, aki drága kenettel keni meg őt, s akit Judás és a hasonló gondolkodású emberek tékozlónak tartanak (Máté 26,6-13), egy más alkalommal a templomban nyilvánosan megdicséri azt a szegény asszonyt, aki két fillérével egész vagyonát beletette a perselybe, s akinek talán aznap még ünnepi ebédre valója sem maradt, s akinek cselekedetét bizonnyal az egész templomi gyülekezet — Jézuson kívül — esztelen túlzásnak minősítette (Márk 12,41-44). A gazdag ifjúnak pedig egyenesen Ő maga ajánlja, hogy adja el vagyonát és ossza szét a szegények között (Máté 19,21).

Ezek a példák világosan mutatják, hogy a vagyonkérdés Jézus számára

197

nem anyagi kérdés, hanem a hit kérdése. A vagyonban nemcsak az ember verítékét látja meg és becsüli meg, hanem Isten ajándékát is. Ezért becsül meg minden morzsát, mert az is Isten ajándékozó szeretetének bizonysága. És ezért tud és mer feláldozni az utolsó morzsáig is mindent Isten és a felebaráti szeretet oltárán. A vagyon Isten ajándéka. Ezért kell megbecsülni legkisebb részében is, de épp ezért Isten rendelkezik is vele, s ezért kell zokszó nélkül teljesen átengedni Neki fölötte minden rendelkezési jogot.

2. Ha már most a félreértés kiküszöbölése után az ige igazi értelmét keressük, akkor az első, ami elénk tárul belőle az, hogy a földi kincsek gyűjtése esztelenség.

A gyűjtő ember a vagyonban látja a sokszor bizonytalan élet biztos fundamentumát. Ezzel akarja magát minden eshetőségre bebiztosítani. Nem elégszik meg azzal, hogy jövő kenyérig legyen ennivalója a kamrájában, mert „hátha jövőre nem lesz termés”, s ezért sok esztendőre raktároz, hogy az esetleges szűk esztendőkben se jusson zavarba. Élére rakja a garast és a bankót, hogy a „nem szeretem” napokban is legyen kitartása, mert hátha valami betegség éri, vagy valami más ok miatt nem tud majd keresni. No, meg azután az öregségére is kell gondolnia az embernek, s arra is gyűjteni kell, hogy ne szoruljon az ember kegyelemkenyérre! De nemcsak a kamarában és a pénztárcában akar halmozni, hanem a szekrényében is. Végszámra veszi a vásznat és a ruhára valót, bár így is megvan a tisztes öltözéke, de hát egyszer leszakad az emberről a ruha s ki tudja, lehet-e majd akkor ilyen anyagot kapni!

Ezek a példák szemléltetik, hogy mi a különbség a takarékos és a gyűjtő ember között. A takarékos azzal törődik, ami van, a gyűjtőt az foglalkoztatja, ami lesz. A takarékos gondoskodik, a gyűjtő aggodalmaskodik. A takarékos a raktárából él, a gyűjtő a raktáráért él.

Ennek a gyűjtő, előrelátó, s magát rendszerint nagyon eszesnek gondoló embernek mondja Jézus, hogy esztelenség, amit csinál. A földi kincs nélkülözi épp azt a tulajdonságot, amiért gyűjti az állandóságot, a biztonságot. Épp azzal nem tud megbírkózni, ami ellen gyűjti az ember: az idővel. Nem időtálló. Egészen apró ellenség is elpusztítja. Megemészti a rozsda és a moly. Amivel pedig nem bír a rozsda és a moly, azt megtalálja az ember, még ha akármilyen biztosnak látszó helyre ássa is el a kincsgyűjtő szenvedély. Ez is mutatja, hogy nem nyugalmat ad, hanem épp nyugtalanságot szerez. Rejtegetni kell, őrizni kell. A mai idők megtaníthattak arra, hogy a „nincs„ is szerezhet sok nyugtalanságot, de a „van” még többet tud szerezni.

198

3. A földi kincsek gyűjtése azonban több, mint esztelenség: hitetlenség is.

Ez a hitetlenség legszemmelláthatóbb módon abban jelentkezik, hogy a földi kincsek gyűjtése érzéketlenné tesz minket a mennyei kincsek iránt. A földi kincsnek előbb egyenrangúvá válnak szemében a mennyeiekkel, azután a menny egyre távolabb kerül, a föld egyre közelebb. Megpróbálja a kettőt együtt és egyszerre keresni. Azzal nyugtatgatja magát, hogy a kiegyensúlyozott életben összhangban vannak a földi és a mennyei kincsek, de azután beteljesedik rajta az írás igazsága. Senki sem szolgálhat két úrnak. Jézus nem egymás mellé állítja a kétféle kincset, hanem egymással szembe. Nem azt mondja: Gyűjtsetek magatoknak kincset a földön, hanem gyűjtsetek magatoknak kincseket a mennyben is!  hanem így szól: „Ne gyűjtsetek magatoknak kincseket a földön, hanem gyűjtsetek magatoknak kincseket a mennyben!” Mik ezek a mennyei kincsek? Protestáns ember mindig bizonyos teológiai félelemmel nyúl ehhez a kérdéshez. Annyira fél az érdemnek még a gondolatától is, annyira félti a tiszta tant a kegyelem egyedül üdvözítő hatalmáról, annyira megvan arról győződve, hogy csak koldusként állhat meg az ember Isten előtt, hogy még foglalkozni sem akar azzal a gondolattal, hogy ember kincsek birtokosa lehet Isten előtt. Jézus azonban beszél róla, mi se legyünk hát keresztyénebbek Krisztusnál! Igenis van jutalom az írás szerint, de érdem nincs. Van mennyei kincs is, de az nem az emberi akarat megfeszítésének eredménye, hanem a hit gyümölcse az emberben.

Csak egypárat említsünk meg ezekből a lelki kincsekből!

Jézus a gazdag ifjúnak azt mondja, hogy ha szétosztja vagyonát a szegények között, kincse lesz a mennyben (Máté 19,21). Az Isten bűnbocsátó szeretetéért, s annak visszhangjaképpen szívünkben feltámadt hálás hit gyümölcseként jelentkező szeretet megnyilvánulásai tehát számunkra a mennyben eltett kincsek. Nemcsak a gazdagok nagy adományai ezek. Máté 25 szerint egy pohár víz, egy karéj kenyér, egy ruhadarab, egy beteglátogatás is mind, mind ilyen mennyei kincs lehet.

Ezs 33,6 arról beszél, hogy az Úr félelme is lehet kincs. Az Úr megismerésében, félelmében, szeretetében, tehát általában véve a lelkiekben való növekedés szintén ilyen mennyben érvényes kincs tehát.

Kornélius századosnak, ennek a buzgó imaéletet élő embernek azt mondja Istennek angyala: „A te könyörgéseid felmentek Isten elébe emlékezetnek okáért” (Ap.Csel. 10,4), az imádság is ilyen mennyei kincs tehát.

Ezekről a mennyei kincsekről mondja Jézus, hogy ezek, ellentétben a

199

földiekkel, időállók egészen az ítélet napjáig.

Mindez azonban a földi kincseket gyűjtő ember hitetlenségének csak a kezdete. Egyszer azután nemcsak a mennyei kincsekről, hanem a menny Uráról is elfelejtkezik. Nem Őbenne bízik többé, hanem a földi kincsekben. Biztosabban érzi magát a pénzes zsákján, mint az Isten ölében. Úgy látja, hogy a liszteszsák biztosabban megadja a mindennapi kenyeret, mint a Mennyei Atya. Közben észre sem veszi, hogy immár nemcsak hitetlen, hanem istentelen is, s benne van a felségsértés bűnében, mert kétségbe vonja Isten ígéreteinek igazságát.

4. Olyan folyamat ez, melyet a maga erejéből megállítani már nem képes, mert a földi kincsek gyűjtése a Mammon rabszolgasága.

„Mert ahol van a ti kincsetek, ott van a ti szívetek is”. Ezzel fejeződik be a mai szentlecke. Amit az ember kincsnek tart, azt gyűjti. Amit gyűjt, az szenvedélyévé válik. Ami szenvedélyemmé vált, annak odaadtam a szívemet. Akinek, vagy aminek odaadtam a szívemet, annak hatalma van fölöttem. A szívünk és a felettünk való uralom együttjár. Ez a magyarázata annak, hogy aki földi kincseket gyűjt, annak 'életében személyes hatalommá válik a vagyon (ezt nevezi a Szentírás Mammonnak) és ez Isten és az ember közé áll. Ilyenkor Isten félreáll. Isten ugyanis nem elégszik meg megosztott szívvel. De a Mammon sem. Mindkettő egész, osztatlan szívet kíván. Így lesz a Mammon az anyagias lélek istene, s az anyagias lélek a Mammon áldozata. Most már nem azért gyűjti a vagyont, hogy boldogabb, nyugodtabb és biztonságosabb legyen az élete. Többé nem eszköz a vagyon, hanem cél. Önmagáért gyűjti a vagyonért. Hajtja magát, mint valami barmot, megtagad magától minden örömöt, koplal, rongyoskodik, csakhogy minél nagyobb legyen a vagyona. Rámegy az élete, a boldogsága, meg az üdvössége is.

A XVI. század második felében élt Erzsébet angol királynő (1558-1603). Mindene volt a szép ruha. Feljegyezték róla, hogy halála után 3000 öltő ruha maradt a ruhatárában. Vajon megvolt-e az az egyetlen ruhája, amit a mennyben hord az üdvözültek serege: A Bárány vérében fehérre mosott mennyegzői ruha? Aligha. Mit segített akkor rajta vagyonokat érő díszöltönyeinek sokasága, királyi koronája? Semmit. Jézus szeretettel int: Vigyázz, hogy te is így ne járjál! Ámen.

200

 

Minden jog fenn nem tartva! E dokumentum a Tommy(©A)®ight szabályai alá esik. Eszerint jelen dokumentumot vagy annak részeit szigorúan nem tilos reprodukálni, sőt, reprodukálandó. Szigorúan nem tilos különféle adatrögzítő rendszerben tárolni, sőt, tárolandó; szigorúan nem tilos bármilyen formában vagy eszközzel (szóbeli és írásbeli, elektronikus és mágneses, mechanikus és gravitációs, optikai és akusztikus, audiovizuális és multimédiás, telekommunikációs és metakommunikációs, pszichikus és pneumatikus, organikus és gépi, szomatikus és ‘szark[aszt]ikus’, vagy tetszőleges más módon) ingyenesen tovább adni, sőt, továbbadandó.

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

Sálóm-Eiréné-Pax, Üdv:

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

19


20


21


22


23


24


25


26


27


28


29


30


31


32


33


34


19


20


21


22


24


25, 26


28, 29


30


27


31, 32


33


34


�	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!)


�	Szerkesztési szempontból a részlet mondások gyűjteménye, amelyek Lukácsnál elszórtan találhatók különféle szövegkörnyezetekben: 11, 34-36; 12, 22-34; 16, 13; vö. W. Pesch, Zur Exegese von Mt 6, 19-21, und Lk 12, 33-34, in B 41 (1960), 356-378.


�	Vö. J. Schniewind, i. m., 91. o.; H. Riesenfeld, Vom Schatzsammeln und Sorgen. Ein Thema urchristlicher Paränese, in Freundgabe O. Cullmann, Leiden, 1962., 47-58. o. Ennek ellenére továbbra is igaz, amit Máté az 5, 3-ban állít: az ország befogadását elsősorban nem az anyagi javakhoz tapadás akadályozza, hanem az, ha az ember saját szellemi értékeihez, értelmi adottságaihoz, akaratának és szívének kincseihez ragaszkodik. Ám, akinek nem sikerül távol kerülnie az anyagi javaktól, az nehezen fog eltávolodni vagy elszakadni a szellem javaitól vagy kincseitől is.


�	Ezzel kapcsolatban érdemes elgondolkodni az egyiptomi mondáson: «Szegény vagyok, de nyugodtan alszom». Vö. Préd 6, 1-5; Sir 11, 18-20; Lk 12, 12; 1 Tim 6, 17-19; Jak 1,  10; 4, 13-16.


�	A bibliai hagyomány mindig hangsúlyozta, hogy az anyagi javak átválthatók örök értékű jócselekedetekké. Tóbiás így buzdít: «Adj alamizsnát vagyonodból. Ne fordítsd el arcodat a szegénytől soha, s akkor Isten sem fordítja el arcát tőled» (Tób 4, 7). A zsidó hagyomány is bővelkedik ilyen utalásokban. Híressé vált a Törvényhez megtért Munbáz király válasza azoknak, akik az atyai kincsek eltékozlásával vádolták őt: «Atyáim itt lenn gyűjtöttek kincseket, én pedig ott fenn gyűjtöm kincseimet… Atyáim oly kincseket gyűjtöttek, amelyek nem hoznak gyümölcsöt, míg én oly kincseket gyűjtöttem, amelyek meghozzák gyümölcsüket… Atyáim erre a világra gyűjtötték kincseiket, én pedig a jövendő világra gyűjtöttem» (Pea 15a). Vö. A. Cohen, Il Talmud, id., 101. o.; Strack - Billerbeck, i. m., I., 430. o.; G. Miegge, i. m., 228-230. o.


�	A témával kapcsolatban vö.: Itinerario spirituale di Cristo, i. m., II. k., 103-156. o.; La conversione della Chiesa, i. m., 69-84. o.


�	Gerhard Tersteegen (1697-1769) „Kommt, Kinder, laßt uns gehen” kezdetű, Mt 7,13-14-hez írt ének 4. verse („Testvérek, menjünk bátran”). Református énekeskönyv, 455. ének (más dallam, és az eredetitől eltérően az utolsó sort nem ismétli). Vö. EÉ 444 („Jöjjetek, testvérek...”) ― ebből a változatból ez a vers kimaradt. A Dunántúli énekeskönyvben a 450-es szám alatt szerepel („Jertek, hű barátim...”), vö. 3. és 4. vers. A dallam és a szótagszám sem felel meg az eredetinek.


�	Nem véletlen, hogy a páli bűnlajstromban paráználkodás és kapzsiság mindig egymás mellett áll, és mindkettőt bálványimádásnak nevezi.


�	Alkalmasint figyelembe kell vennünk, hogy Jézus nem rabolja el az emberi szívtől azt, amire annak szüksége van: a kincset, a tiszteletet, a dicsőséget. Más tárgyat ad azonban neki: az Istentől való elismerést (Jn 5,44), a kereszt dicsőségét (Gal 6,14), a mennyben levő kincset.


