Kedves ‘Holt-keresők és Élő-keresők’!

Ha már az előre jelzett módon Nagypéntekkel és Nagyszombattal ‘adósotok maradok’, legalább igyekszem a húsvéti muníciót idején beszolgáltatni ― hátha van, aki már Nagycsütörtök-Nagypéntek előtt is rá tud kicsit hangolódni az üres síron való péteri és minden-keresztyéni csodálkozásra! Csodás feltámadást, boldog örökéletet a nyitott és üres sír révén!

Áldott és ihletett készülést, igehirdetést-igehallgatást!

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

Vázlatkísérlet (Húsvét; alapige: Lk 24,1-12.):

Holtak közül az Élő

Most ahelyett, hogy azon agyalnék, milyen pontokba is szedjek egy lehetséges vázlatot, inkább egy az egybe (netán némi módosítással) javaslom Magassy Sanyi bácsi ‘negatív vázlatát’:

Nincs meggyőző (azaz hitébresztő) ereje a hiteles …

… ténynek.

… szónak.

… jelnek.

Előkészítő-Archívum:

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

Miért nem csak egyszerűen annyit közölnek az evangéliumok, hogy Jézus feltámadt? Miért kell ilyen bonyolultan tálalni? Hiszen más vallások mítoszaiban is szerepelnek maghaló és feltámadó istenekről szóló mítoszok. Hiszen a misztériumvallások éppen a halálból való feltámadást kínálják a beavatottaknak! Ezért könnyű érv azt mondani, hogy Jézus feltámadása is csak ebbe a sorba illik bele, semmi különleges nincs benne — de épp e besorolás miatt nincs is valós alapja, csupán mítosz. Hát épp ezért található e bonyolult körítés az evangéliumokban! Hogy lássuk: itt valami egészen másról van szó!

Nem steril környezetben keletkezett az evangéliumi híradás, hanem legelőször is a valós életben. Mindez jól érzékelhető, ha más vallások leírásaival összevetjük. Jól érzékelhető abból, hogy mennyire hitetlenül és tanácstalanul állnak a tanítványok is  tények előtt. Másrészt vitahelyzetben keletkeztek a leírások. Amikor írásba foglalták e történeteket, akkor már sok ellenvélemény megszületett, ki-ki próbálta a maga érvelésével megcáfolni az egyház igehirdetését. Ezért volt fontos, hogy olyan szempontokat is figyelembe vegyenek, amiket bizonyára nem lett volna szükség különben.

Mire érdemes odafigyelni ennek kapcsán? Mindarra, ami a lehetséges kifogásokat olyannyira valószínűsíti, hogy az evangéliumok létrejöttére, a feltámadás írásba foglalására, a húsvéti hit keletkezésére továbbra is nemcsak a legkézenfekvőbb, de a legmeggyőzőbb, legkoherensebb magyarázat — ha előítéletektől mentesen akarjuk tekinteni — az marad, hogy amit az evangéliumokban ránk hagyott az ősegyház, az — Lk 1,4. szavaival — a ‘kétségtelen valóság’. Milyen részletek érdekesek e tekintetben?

Tetszhalott — dárdadöfés.

Vízió — tanítványok hitetlensége.

Test ellopása — leplek állapota, tanítványok számára hullagyalázás is lett volna.

Kitaláció — nagyon is életszerű leírás.

Mítosz, más vallások — élesen elütő stílus.

A nehézséget elsősorban az jelenti, hogy talán túlságosan is alapvető eseményekről szól a textus, nem csak minden évben, de tulajdonképpen minden héten előkerülő alaptény a feltámadás, annyi oldalról körüljárhattuk már, hogy könnyen gondolhatja a gyülekezet, hogy ezzel már nem érdemes foglalkozni, semmi újat nem jelent. Elkel tehát egy jó alapötlet, amely úgy tudja elővezetni a jól ismert híradást, hogy valóban aktuálisnak éljük meg…

A húsvéti híradás egyúttal a hit születésének története is. Mutatja, hogy még a hit sem saját, emberi ‘termékünk’, kinyilatkoztatás és Jézussal való találkozás nélkül lehetetlen eljutni arra a hitre, hogy Jézus feltámadt. Ezért érdekes, hogy bár lehet érvelni pro és kontra a feltámadás mellett és ellen, mégsem egy ilyen hitvitából fog származni a hit. Akinek volt már része hitkérdésekről szóló vitában akár résztvevő, akár néző-hallgató oldaláról, az tudja, hogy éppúgy nem az érvek és a logika a perdöntő, ahogyan érzékeljük a felfokozott politikai életben is, hogy nem elsősorban az érvek döntenek, még ha úgy is igyekszünk feltüntetni, mintha ez lenne a lényeg, mintha a vita győztese az volna, aki logikusan meg tudja győzni a másikat is. Csak hát látjuk, hogy nem tudja egyik fél sem meggyőzni egymást. Elhangzanak az érvek, és az álláspontok mégis változatlanok és különbözők. Így van ez a hittel is. Lehet győzködni a másikat, de ettől még nem változik semmi. A változás akkor áll be az ember életében, amikor megnyílik a szeme arra, hogy észrevegye: Istennel találkozott. A Feltámadottal találkozott. Ahogyan Jákób bételi álmából felébredve kiált fel, úgy kiálthatunk mi magunk is, amikor hitre jutunk: „Bizonyára az Úr van ezen a helyen, és én nem tudtam!” (1Móz 28,16.)

Ige-Archívum:

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

Veresegyház―Gödöllő―Isaszeg―Erdőkertes, 2002. március 31., Húsvét

Kezdőének:
213/216

Liturgia:
5

Főének:
225

Úrvacsora:
308
11

Lekció:
1Kor 15,12-20.

Holtak közt az élőt?
Lk 24,1-12.

Asszonybeszéd

Sokan mesének, asszonybeszédnek tartják az evangéliumok húsvéti híradását. Mai igeszakaszunk még megerősíteni is látszik ezt a véleményt, hiszen épp az derül ki belőle, hogy döbbenetes módon sem az asszonyok, sem a tanítványok, de még Péter sem jutottak el húsvét vasárnap a feltámadás hitére. Mindemellett bizonyára van oka, hogy kiváló tudósok körében is vannak bőven, akik hívő keresztyének, hisznek a feltámadásban. Ám nem ez a fő oka, hogy a keresztyénség a húsvéti feltámadást hirdeti. Hanem az, hogy Istennek hála, ha mai perikópánk körülvágása (mint a szó jelenti) eddig terjed is, azért tudjuk jól, hogy az evangélisták további tudósításai mást is elénk tárnak, és mégis rácáfolnak e véleményekre. Mert azt is értésünkre adják, hogy ha a mai lépés elégtelen is, de ez csak az első, de nem egyetlen lépés a keresztyénség húsvéti hite felé.

Asszonybeszéd — Te magad is hányszor mondtad már ezt. Nem feltétlen közvetlenül. De mondjuk úgy, hogy bár asszonyod hívogatott Téged is ide, édesanyád kérte, kísérd el Isten házába — mégse jöttél. Mert úgy gondoltad, a vallás Neked nem kell, ez asszonyoknak való. Ugyan már, hogy lehetne a templomban megpihenni!? Csak időpocsékolás! Ugyan már, kinek ad erőt a bibliaolvasás, imádság!? Csak önáltatás! Mi már, felvilágosult emberek, kinőttünk ebből. Emiatt a tévképzet miatt van az, hogy szerte a világban messze többségben vannak az asszonyok a gyülekezetekben, istentiszteleteken, bibliaórákon, szeretetvendégségeken, és mindenféle egyházi vagy vallásos alkalmakon.

Mennyire szomorú és reménytelen volna, ha csak eddig tartana az evangélium! Hogy süket fülekre talál a tanítványok körében a feltámadás híre, legfeljebb csak csodálkozásig jut el Péter.

Feltámadás nélküli keresztyénség?

Mennyivel könnyebb volna a keresztyéneknek, ha csak erkölcsi követelményeket kellene adniuk, mennyivel többen csatlakozhattak volna, ha nem kell emellett a sokak által elfogadhatatlan feltámadásról is beszélniük — sőt, nem ez lenne mindjárt az első bizonyságtevő szavuk! Hiszen Jézusra, mint bölcs rabbira, sokkal szívesebben tekint a világ. Egy vallásalapítónak a sok között szívesen biztosítanának helyet, aki személy szerint ugyan tragikus kudarcot vallott, de követői továbbviszik tanítását. Hiszen más vallásalapítók is meghaltak, mégis fennmaradt mozgalmuk.

Könnyű volna hát egynek tekinteni a sorban a keresztyénséget a többi vallás között — akár a legnagyobbnak is hajlandók lennének tartani sokan. Az teljesen rendben van, hogy bár Jézus maga tragikus vereséget szenvedett a halálban, tanítványai révén mégis tovább él. De hogy ezt komolyan, szó szerint gondolják?!? Ez badarság — asszonybeszéd, ahogyan a tanítványok is megmondták.

Még ateistákkal is gyakran jól el lehet beszélgetni vallásokról, még a keresztyénségről is akár. Ám amint a feltámadásra kerül sor, leeresztik a redőnyt, megszűnik minden korábbi nyitottság, egy hatalmas fal emelkedik. Egyszerűen teljes elutasítás lesz a reakció.

A feltámadás nélkül, bármennyire is tetszetősnek tűnik önmagában Jézus etikai tanítása, nagyszerű tettei, valójában Jézus egy csalóvá válna a gondolkodó ember szemében, hiszen olyasmit állított magáról, ami nem teljesült: csak meghalt, de nem támadt fel. A feltámadás nélkül, bármennyire is tetszetősnek tűnik önmagában Jézus vallási tanítása, nagyszerű prédikációi Istenről, valójában Jézus egy istenkáromlóvá válna a vallásos ember szemében, hiszen olyasmit állított magáról, ami nem teljesült: hiába mondta magát Istennek, Isten nem állt ki mellette.

Az egész ‘jézusozásnak’, magának az egyháznak, a keresztyénségnek egyedül és kizárólag a feltámadás fényében van értelme! Ha nem ezért jöttél ma ide, akkor teljesen felesleges volt, jobban tetted volna, ha inkább otthon maradsz. Ha nem hiszed a feltámadást, akkor semmi közöd az Úrhoz.

Holtak közt az élőt?

Kikerülhetetlenek a korabeli zsidó közmondás szavai: „Mit keresitek a holtak között az élőt?” (5b.) „Olyat akar kifejezni, hogy valaki elhibázza az irányt. Összeférhetetlen és nem egymással illeszkedő dolgokkal akar valamiképpen zöldágra jutni, nem jó a gondolkodás, elhibázott, rossz az irányvétel.” (Balikó: Isten iskolájában, 341. o.) Hát nem ilyen elhibázott a mi hitünk is, amikor nem akarjuk megérteni még az egyház tagjaiként sem, hogy minden a feltámadás valóságán fordul meg?!? Semmire sem jó a hitünk, ha nem hatja át a mindennapok gyakorlatában is a feltámadáshit!

Miért temet az egyház, és kíséri el a halottakat utolsó földi útjára, ha nem látunk tovább? Hogyan adhatnánk vigasztalást a gyászban, ha képtelenek vagyunk továbblátni a síron? Ha képtelenek vagyunk továbblátni még az üres síron is. A gyászban nincs semmi más, ami vigasztalást adhatna, csak ha látjuk a lehetőséget a továbblépésre. Ha van hitünk, mégpedig húsvéti hitünk: feltámadáshitünk. Mert Jézus azoknak, akik hisznek Őbenne, azaz akik hisznek halálában és feltámadásában, azoknak ígérte meg az örökéletet a halálból való feltámadás által. E nélkül nincs értelme az egyházhoz tartoznod. E nélkül semmire sem jó a hited. Ahogyan Pál is vallja az oltár előtti igében: fabatkát sem ér a hitetek, ha Krisztus nem támadt fel! Sőt, egyenesen hazuggá tesszük az egyházat, ha tagadjuk azt az örömhírt, ami a legmélységesebb alapja a keresztyénségnek. „Mit keresitek a holtak között az élőt?” (5b.)

Ezért van az, hogy sokan elmennek hétről hétre a templomokba, de gyermekeik már nem követik. Mert van nekik ugyan Jézusuk, akiről talán még vallanak is gyermekeiknek — de csak nagypéntekig látnak, csak keresztre feszített Jézusuk van, de nincs feltámadt Krisztusuk. „Mit keresitek a holtak között az élőt?” (5b.) Amíg a magad észjárása szerint akarsz hinni, addig reménytelen a helyzeted.

Amíg saját logikád és gondolataid alapján akarsz rájönni a titokra, addig reménytelen a helyzeted. Amíg a saját elképzeléseid szerint akarsz élni az egyházban, az alapján akarod elképzelni működését, addig Neked is csak a figyelmeztetés lehet részed: „Mit keresitek a holtak között az élőt?” (5b.) Ne a temetőbe járj hát vigaszt keresni. Ne építs magadnak nagyszerű halottkultuszt, mintha azzal kellene elhunytad iránti szereteted megmutatni, hogy most, miután már meghalt, elhalmozod minenféle holt dologgal. Az élőkkel foglalkozz, egyedül ez számít! „Mit keresitek a holtak között az élőt?” (5b.)

Lesz még találkozás is…

Milyen alapon hirdeti hát az egyház, hogy Jézus feltámadt? Megbízhatók az evangéliumi tudósítások? Lehet hinni ilyen hihetetlenben? Hát látott már valaki halálból visszatértet? Valódi halálból — nem halálközeli élményből!

Nem csak üres asszony-fecsegés a feltámadás híre?! Honnan lehet tudni, hogy valaki feltámadt? Onnan, hogy üres a sírja? De hisz ez fabatkát sem ér — Péter is csupán csodálkozgatott magában, de nem jutott tőle hitre! Hát akkor honnan lehet tudni, hogy az apostolok igazat mondtak? Ha csak annyi maradt volna ránk az evangéliumokból, mint amit itt most hallottunk, akkor valóban kétségek között kellene gyötrődnünk. Akkor talán a legbecsületesebb valóban az volna, hogy beismerjük: tévedtünk.

Ám mikor hiszik el végre a tanítványok a feltámadás hírét? Mikor hagyja abba az eszelős öldöklést Saul? Mikor borul le Tamás, hogy „Én Uram, és én Istenem!” (Jn 20,28b.) Hát akkor, amikor találkoznak a Feltámadottal! A találkozás győzi meg őket arról, hogy Ő él! Nincs ez ma sem másképp. Ha még nem találkoztál az élő Úrral, akkor Te még Húsvét előtt jársz. Akkor Neked még legjobb esetben is csak egy érdekes tanító, esetleg próféta lehet Jézus, de nem győztes Megváltód! Ha még nem találkoztál Vele, akkor Neked nem is támadt fel még Jézus! Húsvétod akkor lesz, amikkor egyrészt Te magad is örömteli szívvel kiáltod a keleti egyház köszöntését: „Krisztus feltámadt!”, másrészt őszintén és boldogan fújod rá a feleletet is: „Valóban feltámadt!”

אמן αμην Ámen

Imádkozzunk!

Üres sír Ura! Csodálkozva állunk a titok előtt. Csodálkozva bámulunk az elhengerített hatalmas kőre. Csodálkozva bámulunk a hírnökökre, akik figyelmeztetnek: ne a holtak között keressük az élőt! Csodálkozva bámulunk lepledre, és nem értjük a történteket. Nincs rá magyarázat. Az emberi ész nem tud mit kezdeni a látottakkal, hallottakkal, történtekkel. Pedig igen egyszerű a magyarázatod, amely minden emberi elképzelést és lehetőséget meghalad, helyette mindenek felett való isteni hatalmadat bizonyítja: Feltámadtál!

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…)]

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

Lk 24

Lk 24,1

A görög hozzáteszi: és némely nők valának velök.

Lk 24,12

Péterrel ment János is, mint ezt önmaga elbeszéli 20,2–10.

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

Luk. 24,1–12. Jézus feltámadása (Mt 28:1–10; Mk 16:1–8; vö. Jn 20:1–10).

A Lk-féle feltámadástörténet szerkezete komoly műgondra vall: három, egymáshoz képest fokozást jelentő bizonyságtételből áll (ezzel Lk nem azt akarja kifejezni, hogy Jézus csak háromszor jelent meg övéinek feltámadása után, hanem ábrázolása ismét tipikus, és a három a teljesség jelképes száma). Ezek egyetlen célja az, hogy Jézus testi feltámadását tanúsítsák az egyháznak, így különleges hangsúly esik az üres sír tényére. Mindebben az fejeződik ki; hogy Jézus halála és feltámadása Istennek az az örök tervében foglalt megmásíthatatlan akarata, amelyről az Írások is szólnak. A kettősen egy eseményben két olyan tény következik be, amelyek az emberi gondolkozás számára egyszerűen képtelenséget jelentenek: a) a mennyei király, Isten földre küldött Fia gonosztevőként végzi életét a kereszten, kiszolgáltatva ellenségeinek; b) Izráel Messiása és a világ megváltója egyedül a halálnak ezen a szörnyű törésén át juthat el arra a dicsőségre, amely feljogosítja apostolainak kiküldésére (ld. ApCsel 1:8). – Az első történet azzal kezdődik, hogy a 23:55-ben említett asszonyok a hét első napján (tehát a 23:54-ben jelzett szombat elmúltával) alig bírják kivárni, amíg megvirrad: kora hajnalban elindulnak, hogy leróják Jézus iránti kegyeletüket. Tiszteletreméltó, de az emberi lehetőségek körén belül maradó gondolataik világából most azonban egyik tény a másik után zökkenti ki őket. Először: a sír biztosítására rendelt, Lk-ban előzetesen nem említett nagy kő el van hengerítve a sír szájától. Másodszor: a sír üres. Mindez arra jó, de erre szükség is van, hogy végképpen összezavarja gondolataikat. Szükséges és üdvös tanácstalanságukból mutatja meg a kivezető utat a mennyei fénnyel megjelenő két férfi: jelenlétük természetesen félelemmel tölti el őket, de szavuk feloldozást ad, és, az isteni szükségszerűségre utalva először a feltámadás tényét jelenti ki egyetlen, rövid és egyszerű mondatban; majd Jézus ama szavaira emlékezteti őket, amelyeket annyiszor és annyiféleképpen igyekezett a szívükbe vésni (eti ón en té Galilaia a párhuzamokhoz képest tudatos korrekció: Lk nem szól Jézus galileai megjelenéseiről). Így ébred fel a dermedt szívű Krisztus-követőkben szavainak emléke: azonnal sietnek beszámolni a történtekről a többieknek (a mozzanat inkább Mt-val párhuzamos, elüt Mk-tól). Csak most nevezi meg Lk, mintegy az esemény hitelesítésére, a feltámadás első tanúit. Mivel azonban a hírnökök asszonyok, a többiek hitetlenkedve fogadják szavaikat. Péter indul el, hogy utána járjon a hír hitelességének, de csak annyit állapíthat meg, hogy a sír üres, így egyelőre nem jut túl a csodálkozáson (vö. 33k.).

(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):

24,1–12 A feltámadás felfedezése.

Lukács Márkot követi az üres sír felfedezésének elbeszélésekor, de hozzáteszi Péternek a sírnál tett látogatását (Jánosnál más formában szerepel ez az eset; Jn 20,3–8). A feltámadással kapcsolatos evangéliumi történetek meglepően különbözőek. Egy vagy két ember illetve angyal volt jelen? Egyedül ment Péter a sírhoz, vagy vele volt János is? Galileában jelent meg Jézus a tanítványok előtt, vagy Jeruzsálemben? Ezek az eltérések az élőszóval történő áthagyományozásból származnak. A mögöttük rejlő élmény hitelességét bizonyítja az a tény, hogy az eltéréseket nem simították el egy egységes történet létrehozásával. A szemtanúk meg voltak győződve arról, amit láttak, hallottak és éreztek, és ezek az eltérések nem érdekelték őket a kinyilatkoztatás közzétételekor.

Jézusra Lukács a hivatalos címmel utal, “az Úr Jézus” (3. vers), ami a feltámadás miatt illeti meg őt. Az asszonyokhoz intézett kérdés a hit burkolt kinyilatkozását tartalmazza, és több rétegű jelentésével egyben a történet olvasóihoz is szól, “Miért keresitek az élőt a halottak között?” Jézus feltámadása saját jövendölése és az Atya akarata szerint teljesedett be. Szenvedő és cselekvő formában is elhangzik, hogy mi történt Jézussal, “feltámasztatott” (6. vers); “feltámad” (7. vers). Mindkét használat helyes, és az Újszövetségben máshol is előfordul. A szenvedő alak gyakoribb, kifejezvén az igazságot, hogy az üdvösség egész műve, beleértve az Isten Fiának feltámadását, az Atyaistentől származik.

Az asszonyok nevei az egyes felsorolásokban eltérőek, de Mária Magdolna neve mindegyikben szerepel. Johanna egyike volt azoknak, akikről Lukács megemlítette, hogy működése során Jézust kísérték (8,3). A harmadik asszonyt a görög szövegben egyszerűen “Jakab Máriájának” hívják, de ez Márk 15,40-nel összevetve inkább Jakab anyja volt, mint felesége.

(id. Magassy Sándor: Perikópák. Magánkiadás):

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

HÚSVÉT 1. ÜNNEPE

KRISZTUS FELTÁMADT MEGIGAZULÁSUNKÉRT

A HALÁL LEGYŐZŐJE

Lk 24,1-12
„Mit keresitek a holtak között az Élőt?”

1. Kétségtelenül vannak eltérések Jézus feltámadásának evangéliumi elbeszélései között. Meglepő, hogy a szinoptikusok egymástól olykor jobban eltérnek, mint pl. Lukács Jánostól. PK is rámutat kommentárjában arra, hogy lényegében azonosak a főbb vonások: az asszonyok üresen találják a sírt, két angyal jelenik meg előttük, Mária Magdaléna tanácstalankodik és gyászol, Péter megszemléli a sírt de nem jut hitre, csak csodálkozik (vö. Prőhle: Lukács 358.). Az eltérések nem gyengítik, hanem ellenkezőleg: erősítik az esemény történeti hitelét. A kitalált mesék, ill. irányított elbeszélések szoktak feltűnősen egyezni. Feltűnő lehet az is, hogy a tanítványok milyen „hitetlenül” fogadják az asszonyok közvetítésével érkező hírt. Jézus közvetlen környezete, a tanítványok csapata így válik egészen „testvérünkké” és „kortársunkká”: bizonyítván azt, hogy a húsvéti hír követei nem a hiszékenység és naivitás áldozatai, hanem valamilyen fantasztikus hatalomnak a legyőzöttei, mivel ezt a hírt sem kitalálni, sem továbbadni nem lehet pusztán az ember erejéből, elszántságából, ügybuzgalmából vagy elkötelezettségéből fakadóan. Ennél a textusnál jó magunknak is emlékezni az evangélium elejére, ahol Lukács leírja: ami könyvébe belekerült, annak előzőleg alaposan utánajárt, s csak a kétségtelen valóságot, mai szóval a „hiteles híreket” adja tovább (1,3a.4b).

2. Feltűnő ― és jó! ―, hogy textusunkban nem esik szó a húsvéti hit születéséről. Voltaképpen három negatívum kerül a híradás homlokterébe: (a) Az asszonyok nem találják meg az üres sírban a halott Jézust; (b)A tanítványok üres fecsegésnek tartják az asszonyok beszámolóját, noha az az angyali üzenet hűséges továbbadása: (c) Péter ― aki azért veszi a fáradságot és elmegy a sírhoz közelebbi információkat szerezni ― a kapott „jelet” nem tudja értelmezni, s csak a csodálkozásig jut el. ... A textus így segíti a mai igehirdetőt és gyülekezetet abban, hogy ― a gyakorta előforduló igei „happy end”-ektől eltérően ― ezúttal „részestárs” legyen a kétezer évvel ezelőtti testvérek húsvéti gondjában.

3. A húsvéti istentisztelet liturgiája tele van a feltámadás örömével és a Feltámadott dicsőítésével. Igénk kitűnő kiegészítést ad kontrasztjával ahhoz, hogy letérve a megszokott igehirdetői sínpályától, egy olyan úton haladjunk mondanivalónkkal, amely frissen és újszerűen szólaltatja meg a húsvéti evangéliumot, ezúttal nem a szokásos pozitív, hanem ― alkalmazkodva Lukácshoz ― három feltűnő negatív tételben.

+

„MIT KERESITEK A HOLTAK KÖZÖTT AZ ÉLŐT?”

Az angyalok kérdezik ezt az üres sírba szorongva betekintő hajnali látogatóktól. A kérdésnek nemcsak a konkrét esetre van vonatkozása, hanem általános jelentése is van: akkor szokták alkalmazni ha figyelmeztetni akarnak valakit tévedésére. Ezért fogalmazzuk meg ezen az ünnepen a húsvéti hírt kivételesen negatív formában. Így lehet most világos a húsvéti hit alapja: a hitre jutás csodája.

1.
Nincs meggyőző (azaz hitébresztő) ereje a hiteles ténynek.

2.
Nincs meggyőző (azaz hitébresztő) ereje a hiteles szónak.

3.
Nincs meggyőző (azaz hitébresztő) ereje a hiteles jelnek.

A három ponthoz az alábbiakat jegyzem meg: Az 1-nél magára az üres sírra gondolok melyet mindenki észlel, aki arra jár. A 2-nél azt érzem fontosnak, hogy az asszonyok mennyei kijelentést kapnak, vagyis itt újra isteni ígéret hangzik el, amit tovább is adnak pontosan. Alkalom nyílik egyúttal arra ― bár ez résztéma csupán! ―, hogy legalább utaljunk a manapság annyira divatossá vált „hiteles tanú”, ill. „hiteles tanúskodás” politikából az egyházi életbe áramló téveszméjére; lám! a húsvéti történések amellett bizonyítanak, hogy még a hiteles tanú” sem elég! Amikor a kételkedés, a bizalmi válság radikális, mély és teljesen eltölt, akkor a szokásos receptek ― még a jók is! ― használhatatlanok. A 3-nál azt tartom fontosnak, hogy Péter nem legyint rá a hírre és nem helyezkedik arra az álláspontra, miszerint „asszonybeszéd ― pipafüst”, hanem ő is utánajár a különös hírnek: minden kétséget kizáró módon akar meggyőződni ― személyes tapasztalatai alapján ― a hír valós vagy téves voltáról. De még ez sem elég: hiszen látja a perdöntőnek is tekinthető gyolcs-csíkokat. Ezek szerint még a „jel” sem elég! Olyan döntő eseményről van szó, amelynek nincs élő szemtanúja! A születésnek volt, a kereszthalálnak volt, a mennybemenetelnek volt, a pünkösdi Lélek-kiáradásnak is volt tanúja nem is egy, sőt az esetek többségében egész sereg; a feltámadásnak viszont nincs!

A tanítványok éppenséggel elesettek, reménységük elolvadt, mint hó a napon. Csupa- csupa negatívum! Ámde, ... hangzik az evangélium! Kétezer éve! Most, és 40 napig még, nem a „hír”, nem a „szó”, nem az „ígéret”, egyáltalán: az „Ige” a perdöntő, hanem az Úr Krisztus valóságos megjelenése. Annak a nemzedéknek, amelynek megadatott a testbe öltözött Isten Fia látása, a Vele való személyes kapcsolat és a szavaiban-tetteiben nyilvánvalóvá váló isteni „jelek” közvetlen érzékelése, annak adatik meg a Feltámadottal való testi találkozás később már nem ismételhető vagy ismétlődő természetessége; hogy aztán az ő bizonyságtételük legyen az az isteni „csatorna”, melyen az éltető, megújító „hír” ― benne döntő hangsúllyal a feltámadás húsvéti örömhíre! ― eljut a ma emberéhez. Hogy „húsvétja” legyen annak, aki „az Élőt a halottak között keresi”.

A LP 64/124 (Ottlyk Ernő) exegézise lényegében korrektnek mondható. Egy ponton jelentkezik nála sajátos értelmezés: A feltámadásról azt mondja, hogy „Jézus földi élete nem a kereszthalállal fejeződik be, hanem „a feltámadás dicsősége ragyog fel” (24,6-7). Jézus már passióját is „megdicsőülésnek” tartja (Jn 17,1), sőt Péter mártírhalálát is „Isten megdicsőítésének” mondja az evangélista (Jn 21,18-19a). Alig észrevehető, mindazonáltal súlyos hiba a szenvedést-halált és a feltámadást úgy elválasztani egymástól, hogy az egyiket ― kimondatlanul is ― a gyalázat, a másikat a dicsőség jelzőjével látjuk el. Egyébként OE exegézisének megszokott formája az, hogy versről versre halad, s így a textus mondanivalójának tartalma, iránya nem tárul fel igazán. ... Hosszadalmas, és főleg általánosságokban megrekedő a vázlat is. Főbb pontjai: A „FELTÁMADT!” témát követően 1. Húsvét ereje; 2. Nem magától értetődő a húsvéti hit (notabene: egyáltalán „magától értetődő”‑e valami is a krisztushittel, a hitre jutással kapcsolatban?!); 3. A két Krisztus-kép (az érthetetlennek tűnő megfogalmazással OE a kétféle módon gondolkodó, kétféle lelkiállapotban levő emberi környezetet akarja közel hozni hallgatóihoz); 4. A bűn és a halál legyőzője (nem, illetve csak lazán kapcsolódik a textushoz). …

A 79/179 (Cserháti Sándor) exegézisében egyrészt textusunk töredékességét (nem jut-juttat el a csúcsponthoz), másrészt a lukácsi előterjesztés sajátosságait emeli ki. Érdekes, hogy az angyali kijelentést ― OE-vel ellentétben ― szemrehányásnak érti, mivel a mai „hívő húsvéti evidenciákat” olvassa bele a textusba. Aki a hitetlenségen háborog, az nem fogta fel a hitre jutás csodájának mélységét. Különösen sajnálatos, hogy észreveszi ugyan az evangélium ama sajátosságát, mely a korábbi jézusi kijelentésre (ígéretre) emlékezteti az asszonyokat, mégsem aknázza ki a kínálkozó lehetőséget. Nem szól arról, hogy Isten ígéretei mindig beteljesednek, vagy közelebbről: „Isten minden ígérete Krisztusban lett igenné és ámenné” (2Kor 1,20). A kihagyott lehetőséget az alábbi „többlettel” pótolja: „A korabeli szólással leplezi le (az angyal) a Jézus iránti kegyelet elhibázott voltát. Egyedül Lukács idézi ebben az összefüggésben Jézusnak a reá váró eseményeket bejelentő szavait, és ezáltal Jézus feltámadását összekapcsolja életével és halálával, sőt Istennek az egész világra néző tervével (vö. Lk 24,26!)”. Szinte hihetetlen, hogy előre és visszafelé mi mindenről lehet elmélkedni és összefüggéseket keresni-találni, még „világtávlat” is felvillan, és persze „Isten terve”, ... csak éppen arról nem esik szó, ami a legtermészetesebb volna, s amit maga a szentszöveg is mond, hogy ti. teljesednek az ígéretek, Isten megtartja szavát. Pedig az UT-tanszék várományosának, ill. már betöltőjének biztosan látnia kellene a lukácsi szóismétlés tudatosságát: „réma” az angyali szó is, de „réma” az asszonyok bizonyságtétele is, amit viszont az érintett apostolok üres fecsegésnek minősítenek! És látnia kellene azt is CsS-nak, hogy az asszonyok visszaemlékezése is hangsúlyos eleme az elbeszélésnek: van mire emlékezni az asszonyoknak, mint ahogy Jézus emlékezteti ― mert van mire emlékeztetnie ― az emmausi vándorokat is (vö. 24,25-27). ... Meditációja tetszetős, de kiindulópontja téves: a húsvéti üzenetet nem a JÉZUS HALÁLA ÉS FELTÁMADÁSA ELVÁLASZTHATATLAN EGYSÉGE dogmatikus-ízű, általánosító tétele szólaltatja meg. A téma kifejtését hasonlóan általánosító tételek adják ― tetézve a DT erőteljes megjelenítésével: 1. Ne keressük a holtak között az élőt; 2. Jézus halála és feltámadása ebben az egységben mutatja meg igazán Isten szeretetét; 3. Ennek felismerése és elfogadása indít szolgálatra a világban (DT!). Idézem egy rövid passzusát: „Nehéz megemészteni ..., hogy a húsvét utáni világ ugyanolyan maradt, mint a húsvét előtti, amelyben Jézus népére a teljes erőbevetést kívánó szolgálat megszámlálhatatlan feladata vár. Nem Jézus nélkül ugyan, de nem is nélkülünk.” ... Megint találkozunk a DT alapfélreértésével: Jézustól (Istentől) induló üzenet végül is az embernél éri el célját. Más szóval: az ige Istenről szól, a DT-ihlette igehirdető pedig az emberről szól. …

A 87/167 (Fehér Károly) voltaképpen háromszor is „körüljárja” a textust, s minden esetben jól. ... Exegézis helyén meditációt közöl, melynek kiindulópontja az a tétel, hogy amint a teremtésnek nincs tanúja, úgy a feltámadásnak sincs; a teremtésről maga a Teremtő és a teremtettségére rácsodálkozó gyülekezet tanúskodik, a feltámadásról pedig maga a Feltámadott és az általa megteremtett gyülekezet tanúskodik. A lukácsi perikópában az alábbi mozzanatokat kiemelkedő sajátosságokat: 1. „Sem az asszonyok sem az apostolok nem úgy festenek, mint akik kitalálhatták volna, kitermelhették volna magukból a feltámadás hitét”, egyfajta mítoszt megteremthettek volna. Valóban: Krisztus feltámadásának titka talán leginkább ebben a furcsa tényben tárul fel; abban az ellentmondásosságban, hogy azok válnak a húsvéti evangélium hordozóivá, akik maguktól erre semmiképpen nem gondoltak. 2. „Tehát nem a gyülekezet ― hanem maga a Krisztus ― A SZÉP TERMŐ ÁG, vagyis a gyümölcstermést létrehozó teremtő erő.” Az esemény nem „benne” történik, hanem „rajta kívül”. Ez FK egyik legmegragadóbb felismerése. Hozzáteszi: a csodálkozásról vagy értetlenkedésről szóló híradás nem a bizonytalanságot, hanem az elégtelenséget fedik fel az emberi „fogadó-közegben”. 3. Fontos, hogy Húsvétkor mindig Krisztus feltámadását hirdessük, akárhonnan való is a perikópa ― int FK egy külön pontban. Fontos az is, hogy jelen esetben ez Lukács „hangszerelésében” kerüljön a gyülekezet elé ― teszi hozzá. 4. „A lukácsi perikópa jellegzetessége, hogy egyrészt hallatlan erővel hangsúlyozza, hogy nem a gyülekezet „termi meg” a Feltámadottat, még erőteljesebben beszél arról, hogy a Feltámadott a gyülekezetében mutatja meg életét. FK sajátosan érzékeny liturgikus szemlélete ― valószínűleg helyesen ― mutatkozik meg abban a megállapításban, hogy egyes írásmagyarázók szerint a Lk 24. fejezetében szinte egy istentiszteleti rend alapozódik meg, melyben az élő Úr Krisztus tárja fel az írások értelmét. ... Bár már az eddig leírtak is bőven elegendőek lennének a vázlathoz, FK egy második megfogalmazással is előrukkol. TÉMA „A SZÉP TERMŐ ÁG” nem az ébredő természetről szóló tavaszi vallomás, hanem a gyülekezet bizonyságtétele arról a Feltámadottról, Aki „megtermi” (azaz létrehozza, megteremti) Egyházát. Mit teremt, ill. „terem” a Feltámadott, „szép termő ág”? 1. Megteremti a döbbenetet, a nem várt fordulatra rácsodálkozást a szívekben; 2. Megteremti, hogy a gyülekezet értse, mit tett Isten az Ő Krisztusának feltámasztásával a gyülekezetért; 3. Megteremti, hogy a gyülekezet ne csak publikumként hallja, hanem maga is „termő ággá” váljék; akkor, amikor továbbadatja vele a hírt. ... Egy újabb ― immár harmadik ― vázlatot találunk az értékes cikk két utolsó bekezdésében, ami önmagában is olyan szép, hogy érdemes szó szerint idézni: „A húsvéti öröm az, hogy a Feltámadott nem lecke, tantárgy, vagy mondanivaló gyülekezete számára. (Közbevetem: élesen DT-ellenes megállapítás ez a DT virágkorában!). Él: ezért lehetséges a nincs tovább kilátástalanságából a hit megrendültsége, a fecsegés és esemény három lépés távolságából a páli tudom, kinek hittem, és az ezzel egyenértékű tamási én Uram és én Istenem vallomása. Él: ezért lehetséges olyan gyülekezet, amelynek az élő Jézus Krisztusért drága a megszokottak szürke csapata és megbecsült a hit kandidátusainak remélt serege”.

A 87/185 (Győr Sándor – Zügn Tamás) nagyon sok ― kilenc szerzőtől való ― idézetcsokrot nyújt át, általában szürke megállapításokkal gazdagítva a húsvéti repertoárunkat. Ezúttal pozitívan értékelhető W. Lüthitől az alábbi néhány mondat: „Feltűnő, hogy a Szentírás egyik húsvéti tudósítása sem kezdődik húsvétiasan. Az Úrhoz legközelebb álló asszonyokat látjuk a sírhoz menni úgy és olyan gondolatokkal, mint ahogy az asszonyok mindmáig teszik. ― Különös, hogy míg Jézus ellenségei emlékeznek arra, hogyan beszélt Jézus már előre a feltámadásáról, Húsvét reggelén Jézus egy tanítványánál sem látjuk semmi nyomát a húsvéti reménységnek, vagy a Jézus szavára emlékezésnek”. Ez a második rész különösen tetszik! Az idézet harmadik része azonban visszatér az egyébként megszokott „akaratmotiváló” keresztyénség propagálásához: „Ne engedjétek ... ” stb. ...+

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

10. A FELTÁMADÁS (Mt 28,1-20; Mk 16,1-20; Lk 24,1-53)

Márk 16. rész első nyolc verse adja elő azt a megrendítő tényt, hogy a három szent asszony: a magdalai Mária, Mária a kis Jakab anyja és Salomé a hét első napján, virradatkor a sírbolthoz mentek, s a roppant nagy fedőkövet elhengerítve és a sírt üresen találták. A sírboltban egy fehérbe öltözött ifjú ennyit mond: ‘A Názáreti Jézus, aki megfeszíttetett, nincsen itt, feltámadott; íme a hely, ahova őt helyezték. Menjetek el és mondjátok meg tanítványainak és Péternek, hogy előttetek megyen Galileába, ott meglátjátok őt, amint megmondotta néktek.’ Az asszonyok rémülten elfutottak és senkinek semmit nem szólónak — bizonyára csak egy darabig —, a nagy félelemtől.

Ennek az élménynek megrendítő erejét mondja el Márk nagyon tömören, csodálatos jelenítő erővel. Érezzük, hogy egész evangéliumának ez a koronája. Úgy történt, ahogy megmondotta.

Ez a tény igazolja minden szavát, s igazolja, hogy itt van az új eon, amely a halottak feltámadásával kezdődik.

Ezzel a Márk evangéliuma igazában befejeződik. Mit akart még elmondani a feltámadott Úrról, nem tudjuk. Későbben, mint ahogy az evangélium kelt, már a második században, utóiratként hozzáfűzték a 9-20. verset, ami nem egyéb, mint a többi evangéliumok feltámadás-történetének harmóniába való összefoglalása. A 9-10 = Ján 20,11-18; a 12-13 = Lk 24,13-35; a 14-16 = Mt 28,16-20; a 19 = Lk 24,50-53. (Állítólag egy Aristion nevű kis-ázsiai presbiter munkája 150 körül.) — Ezeket a részleteket külön nézzük ott, ahol eredeti tisztaságukban és elsődleges közvetlenségükben jelentkeznek.

Máté új szemléletekkel járul ehhez a közös törzshöz (28,1-20). Csak két asszonyt említ, az időpont: kora reggel, mikor már világos van. A szent asszonyok nem megkenni mennek a Jézus tetemét, csak hogy meglássák a sírt. Legfontosabb az, hogy a feltámadást magát mint az asszonyok szemeláttára lefolyó eseményt beszéli el. Az angyal szózata, az asszonyok megbízatása itt is ugyanaz, mint Márknál, azzal a különbséggel, hogy az asszonyok ‘nagy örömmel futnak vala, hogy megmondják az ő tanítványainak’.

Új és drámai fordulat, hogy mikor futnak vala, íme szembe jőve ővelük Jézus, mondván: ‘Legyetek üdvözölve!’ Az asszonyok pedig ‘hozzájárulván, megragadók az ő lábait és leborulának előtte (imádák őt). Jézus maga is megerősíti az angyallal küldött üzenetet: ‘menjenek Galileába s ott meglátnak engem’.

Ide Máté beilleszt egy olyan epizódot, ami csak őnála olvasható (11-15). Ebből kivesszük, hogy a jeruzsálemi gyülekezet és a zsidó főtanács között a küzdelem a Jézus halála után nem csillapult, hanem fokozódott. A gyülekezet egyszerű léte hatalmas vallástétel volt a megfeszített és feltámadott Úr mellett, s ugyanakkor a legszörnyűbb vád a zsinagóga ellen. Ennek Péter adott hangot hatalmas pünkösdi beszédében (ApCsel 2,36-3,15). A visszavonuló zsidóság azzal próbált védekezni, hogy Jézus nem támadott fel. — De hol van akkor a teteme? Mert az üres sír tényét mindenki elismerte és senki sem cáfolta. A létében fenyegetett zsidó hatalom a föld alól is kikaparta volna Jézus tetemét, hogy egyszer s mindenkorra elvágja a feltámadásról szóló mendemondák sorát, de nem tudta. Nem volt más út, mint a tanítványokat vádolni, hogy ellopták. Ez pedig a legostobább képtelenség. Először is annyira szét voltak zilálva, hogy ilyen cselekménysorozatra teljesen képtelenek lettek volna. Másodszor, őket az Úrhoz olyan mély érzés fűzte, hogy holttestét elragadni, elrejteni őrült halottgyalázásnak érezték volna. Harmadszor, a holttetem érintése ünnepen rituális fertőzést jelent, s elrejtése e fertőzés terjesztése. Különben is egy mostanában felfedezett császári rendelet a tetemlopást halálbüntetéssel tiltja.

Ötven nap múlva háromezer ember csatlakozik hozzájuk, mert feltámadott, ott Jeruzsálemben, ahol mindenki tudott haláláról, eltemetéséről, ismerték az Arimáthiai József sírboltját, láthatták újra üresen — az egész ellopási vád a Sátán utolsó támadása, amely azonban a Feltámadott diadalútját feltartóztatni nem tudta.

Galileában találkozik a Feltámadott tanítványaival, ott vesz búcsút tőlük és ott adja ki a missziói parancsot. Máté teológiai szempontból emeli ezt ki. A Názáreti Jézus Izrael igazi királya, a második Mózes Galileában volt kénytelen szolgálni, mert Júdea és Jeruzsálem nem vette be. Oda csak meghalni ment. Itt kellett megjelennie a Feltámadottnak, hogy megaláztatása, illegalitása helyén bemutassa az ő dicsőségét. Tanításait egy hegyen kezdte, ott adta ki az Új Törvényt, ezen a hegyen kell bevégeznie, és itt kell kiadnia a missziói parancsot. Az a kérdés, hol kellett az ősegyház fejlődésének megindulnia: Galileában, vagy Jeruzsálemben, erőltetett, mert mind a két helyen megindult és együtt haladt. Krisztus mindenütt ugyanaz az Úr volt.

Mikor Jézus megjelenik a hegyen tanítványai előtt, ‘némelyek leborulának, némelyek kételkedések’, — éppen mint most. Jézus pedig megadja az apostoli felhatalmazást. Először arra hivatkozik, mint igazi király, hogy milyen alapon: ‘Teljes hatalom adatott nekem mennyen és Földön.’ Ő földi életében is Istennek a hatalma volt. Hatalma volt szóban és tettben, törvényadásban és bűnbocsánatban, hatalma volt hívásra és ígéretre, ördögűzésre és jutalmazásra, kárhoztatásra és megjutalmazásra, oldásra és kötésre. Ez a hatalom a testté lett Igéé, az Egyszülötté, a názáreti Jézusé, az Ember Fiáé, az Isten fiáé, mert mindez ő: a Megfeszített és Feltámadott.

Ezzel Jézus deklarációját odakapcsolja a Dán 7,14-hez: ‘És ada néki hatalmat és dicsőséget és országot és minden nép, nyelv és nemzet neki szolgála, az Ő hatalma örökkévaló hatalom, amely el nem múlik és az ő országa meg nem romlik.’

Ezek után küldi el őket a tanítvánnyá tételre, azaz meghódításra, foglyul ejtésre, Krisztushoz kapcsolásra, amelyet minden néppel meg kell tenniük. Ez a misszió univerzalizmusa. Két eszköze van: a keresztség és a tanítás. Ne vitassuk, melyik az első, melyik a második: a kettő egymást feltételezi, betölti, s együtt adják azt az eredményt, hogy a népek és nemzetek, mint a Krisztus egyháza, megtartsák mindazt, amit Ő parancsolt. Azaz: az Ő Új Törvényét; az Új Szövetség tartozásait, a Király iránti hűségben és engedelmességben, úgy amint azt Jer 31,31-ben prófétálta.

Mindez nem elv, szabály, elmélet, rend, hanem egy dicsőséges Úrszemélyes jelenléte övéivel, az Egyház Urának személyes országlása az Ő népe között — mind a világ végezetéig.

Eis to onoma ― nem jelenti azt: nevében, képében, erejével, tekintélyével, mert akkor en to onomati volna; tehát a ‘nevében’ fordítás félreérthető. De jelenti: a) nevébe, a baptizó képe szerint az alámerítést az Atya — Fiú — és Szentlélek lényébe, avégből, hogy benne az ó meghaljon és az új feltámadjon. Konkretizálódik ez a Krisztusba való alámerüléssel: a) a halálában meghalásban, a feltámadásban való újjászületésben. b) nevére, átírással, tulajdonba adással, foglyul ejtéssel. Jelenti a nevére való hivatkozással, azaz nevének erői által, az Ő jelenlétében és részvételével való keresztelést. A nevébe gondolatköre inkább Krisztusra vonatkozik, a nevére gondolatköre inkább a Szentlélekre — de csak per synekdochen [= rész az egész helyett].

A Szentháromság itt még nem dogma, hanem a legmagasabb hitmegtapasztalás arról, hogy a Fiú az Atyában, az Atya a Fiúban és a Szentlélekben mind a kettő. (2Kor 13,13; Ef 4,4-6; 1Pét 1,2; 1Kor 12,4-6; Róm 5,5-8; 1Kor 6,11; 2Kor 1,21-22; Gal 4,6; ApCsel 2,38)

A ‘világ végezetét’ azért említi a missziói parancs, mert a Jézus Krisztus e Földön megalakuló és kibontakozó országa csak utalás és ígéret a teljességre, mikor elmúlik ez a világ és alászáll az új ég és Föld, ahol az ígéretek beteljesednek, és a kezdet végezetet nyer.

Lukács a feltámadás tényének elbeszélésében Márkkal egy nyomon halad. — Salomé helyett Johannát nevezi meg, s azt teszi hozzá: némely más asszonyok is velük. Az asszonyok lelkendezve jelentették az üres sírt a tizenegynek, azok azonban üres beszédnek tartották a jó hírt. Abban az időben az asszonynak a tanúságtétele éppúgy nem volt teljes értékű, mint a gyermekeké. — De Jézus ragaszkodott hozzá, hogy feltámadásának hírét asszonyok vigyék meg az apostoloknak.

A két angyal beszéde a húsvéti prédikációk örök mintája. Arra emlékeztet, mit mondott Jézus az Ő Igéjében haláláról és feltámadásáról. — Tehát ez a Kijelentés tárgya. — Azután megállapítja a tényt: nincsen itt, feltámadott. — Utána felteszi a feddő és segítő kérdést: mit keresitek a holtak között az Élőt? — Az egyháznak mindig az volt a kísértése, hogy ‘holtak között’ kereste az Élő Krisztust (holt betűben, intézményben, emberi erőben és alkotásban stb.). — Végül rámutat az ő nagy feladatukra: Elhirdetni a feltámadás evangéliumi üzenetét, s nem hallgatja el, hogy a feltámadott Jézusról való prédikációnak mennyire akadálya a hitetlenség. Nyitva hagyja a kérdést: hibásak voltak‑e a szent asszonyok is abban, hogy szavukat ‘üres beszédnek’ nézték az apostolok. Már itt látszik a Lukács pedagógiai törekvése, mely a húsvéti történetek elbeszélését átérezi.

Azt a nagy pedagógiai gondolatot, hogy a Feltámadott hitetlen tanítványait hitre vezeti, szintén Lukács szemlélteti a leghosszabb és leghangulatosabb húsvéti történetben: az emmausi útban (24,13-35).

‘Azok közül ketten’, akik ti. üres beszédnek tartották az asszonyok lelkendező elbeszélését, de azért mégsem tartoztak a Tizenegy közé (33), mentek Emmaus felé. Úgy látszik, ott laktak, mert szállásra hívták ismeretlen útitársukat (29). Az egyiknek nevét tudjuk (18) Kleofás, aki azonos lehet a Jn 19,25-ben említett Kleopassal. Az ünnepeket Jeruzsálemben töltötték, ahol az 5Móz 16,5 szerint a páskát megették, s az utána következő reggel mentek vissza Emmausba. — Hol feküdt Emmaus, ma már nem tudjuk. A név melegfürdőt, meleg kutat, hévizet jelent. — Megelőzi, megszólítja őket és hozzájuk csatlakozik egy ismeretlen gyalogutas. János (20,14; 20,20; 21,4) és Lukács írása szerint a Feltámadott új testben járt, teste nem volt egészen a régi, ezért nem ismertek reá…

*

Jézus feltámadott testéről János (20,14; 17; 19 k.; 21,4) és Lukács beszél (Máté csak céloz rá 28,16), de beszél róla Pál is. Ugyanis amit Pál mond a feltámadásban nyerendő dicsőséges testünkről (1Kor 15,35 k.), azt csak amaz ismeret alapján mondhatta, amit az őskeresztyén gyülekezet a feltámadott Jézus testéről szerzett. Erről pedig azt mondja az Írás, hogy ugyanaz volt, mégis más, mint a halála előtti. Testnek, élőnek, az Ő testének látták, tapintották, érzékelték, s ez a test mégis más volt, mint az övék. Időtől, tértől független; váratlanul jelent meg, váratlanul eltűnt; átment a zárt ajtókon, s egyszerre látták Galileában és Jeruzsálemben. Ebben a vonatkozásban hasonlított a látomásokhoz, egyesek és tömegek látomásaihoz. — De az a tény, hogy ez a kettős megjelenési forma: az érzéki test és a látomás egymást kiegészíti és magyarázza, mindenekfelett pedig azonossága azzal a Jézussal, aki halála előtt is éppen ezt a kettősséget mutatta, ti. tökéletesen tapasztalati mivolta mellett a természet rendjét szükség szerint áttörte, tengeren járt, halottat támasztott, beteget gyógyított — megerősít minket abban a hitben, hogy az egy, örök Jézus Krisztus, aki tegnap és ma és mindörökké ugyanaz, a maga valóságát úgy mutatja nekünk, hogy felismerhessük benne Isten egyszülött fiát, a mi egyetlen Közbenjárónkat és Megváltónkat. Mert itt nem mi teszünk, vagy nem teszünk, elfogadunk, vagy nem fogadunk el valamit, itt maga Isten dolgozik az Ígéretben, az inkarnációban [= testetöltésben], a Tanításban, a halálban, a feltámadásban, a Megjelenésekben, a Szentlélek kitöltetésében csodálatosan, szuverénen [= teljhatalommal), — de csak hit által megfoghatóan. A hit felfogó szerve, ismerőképessége, megtapasztalása annak a roppant valóságdarabnak, amelynek középpontjában éppen a megfeszített és feltámadott Krisztus áll. Nincs más út a megismeréshez, mint a hit; de a hit megismerése sokkal bizonyosabb, erősebb, mint az ésszerű megismerés, mert az ész és hit együtt tesz bizonyságot mellette.

Mindez egyetlen alapmeggyőződésben summázható: Jézus él; él bennem és én élek benne.

*

… Az evangélium úgy fejezi ki, hogy szemeik ‘visszatartóztatónak’. Ez azt jelenti, hogy a Feltámadottat csak az ismeri fel, akinek Isten erre megnyitja a szemét. Ez a hit felébredése. Innen érthető, hogy Jézus csak azoknak jelent meg, akik hittek Őbenne, és senkinek sem jelent meg ellenségei közül. — Ezért az egész útibeszélgetés alatt Jézus úgy vezeti őket, hogy hitük felébredjen s végül megmutatja magát nekik úgy, amint van.

A Biblia alapszemlélete szerint ezt a hitet csak az Ige ébresztheti. Az Ige hallgatása nyitja meg az ember szemét (Ef 1,17; Zsolt 19,9): Ezért Jézus elkezdvén Mózestől és minden prófétától fogva magyarázza az Írásokat, azaz felmutatja, hogy a Krisztus haláláról és feltámadásáról tesz bizonyságot mindenik, s előkészíti vele, hogy igent mondjanak mindarra, amit Isten mond az ő Igéjében. Ugyanaz a módszer, amit Jézus a Hegyi Beszédben követ.

De előbb még megy velük az útjukon. A két tanítvány szavából kiérzik a megrendülés, a rettenetes csalódás, a Krisztushoz fűzött evilági reménységek összeomlása. Izrael megváltását ők a politikai nyomástól és gazdasági ínségtől remélték, s nem volt fogalmuk a bűn hatalmáról. Azt csak a Jézus halála mutatta meg, de e halálnak a titka még nem tárulhatott fel előttük, mert nem hittek a feltámadásban. — Viszont a Jézus tettei és csodái méltán kelthették bennük azt a reményt, hogy az Ő Messiásuk eljött, s éppen ezért taglóütésként érte őket az a megmagyarázhatatlan tény, hogy a nép törvényes vezetői, Izrael pásztorai, halálos ítéletre adták Őt és megfeszítették. Mindezt nézi és eltűri Isten. Hiába jósolta, hogy harmadnapon feltámad, elmúlt ez a kritikus idő is, és nincs semmi. Valami asszonyi csácsogás hallatszott, de hát okos ember arra nem ad semmit.

És a feltámadott Úr ott megy mellettük…

De a két rest szív megindult, az értelmetlenség ködén sejtelmek kezdtek villózni, ösztönösen megéreztek egy drága közösséget, amelyet mindenáron fenn akarnak tartani. Ezért kérik: maradjon velük.

Ő marad. Betér a házukhoz. Vacsorakor az ő sajátságos ‘teljhatalmával’ (exousia) átveszi a házigazdai tisztet. Ő van otthon, mint a király, ha alattvalójának vendége. — Amint ‘vette a kenyeret és hálákat adva megtörte, és adó az ő tanítványainak’, egyszerre megnyilatkoznak az ő szemeik és meglátják, hogy a Vendég senki más, mint a Megfeszített, Eltemetett és Feltámadott Krisztus. — Most már hisznek, most már tudják, hogy Jézus él.

Ezzel az Úr elérte célját. Mint mindig, most is segített. Dolga végeztével eltűnt. S a két tanítvány még abban az órában siet vissza — éjszakának idején — Jeruzsálembe, hogy elkiáltsa a Tizenegynek a nagy újságot, de azok kiáltják feléjük: ‘Feltámadott az Úr bizonnyal és megjelent Simonnak!’ — Simonnak, aki megtagadta! Itt valami új dolog kezdődik: Krisztus övéi közt, övéiben; az a csodálatos eposz, amit a Lukács másik nagy műve: az Apostolok Cselekedeteiről írott könyv beszél el.

Lukács még egy találkozásról ad számot közte és tanítványai között (36-52). Ebben először azt a kijelentést hozza, hogy a Feltámadott Úr élő valóság, nem phantasma, nem a képzelet vagy a tömegszuggesztió játéka. — Ez a Tamás-motívum, mikor az Úr úgy mutatja meg magát mint test és vér, csont és hús, sebeivel együtt s tanítványaival együtt eszik. — Ez különösen a görög világ felé volt fontos — azért találjuk Lukácsnál és Jánosnál —, mert a görög világ tudott szellemről, s innen eredt az a sokféle kritika, mely a testi feltámadás hitének útjába állott. — ‘Ha pedig a Krisztus fel nem támadott, hiábavaló a mi prédikálásunk és hiábavaló a ti hitetek’ (1Kor 15,14). Le kell vonni a feltámadás hitének végső konzekvenciáját is.

Csak akkor vehetik át az apostoli megbízatást, ha ez megtörténik. — A megfeszített és feltámadott Krisztus az igehirdetés alanya és tárgya. Az a titokzatos belső közösség Krisztussal, melyben Ő tanítványaival éppen feltámadása után és által élt, volt a forrása minden megvilágosodásnak, új ismeretnek és boldog tapasztalatnak, amit egyének és gyülekezetek megszereztek. Erről ismét az ApCsel számol be, s megragadó szemléltetés hozzá Pál apostol koloszszális egyénisége. (arxamenol apo Ierousalém = Jeruzsálemből kiindulva, Jeruzsálemtől kezdve — éppúgy olvasható a 47. v. végéhez, mint a 48. v. elejéhez.)

Ez a munka akkor kezdődik el, mikor majd elküldi az Atyától azt a mennyei erőt, amelyről sokkal világosabban a János evangéliuma szól. — Ez a Szentlélek kitöltése. — Ezzel kezdődik az ApCsel-ről írott könyv. Krisztus az Atya jobbján, Szentlelkével közvetlenül és személyesen él a hívőkben és gyülekezetekben, jelen van minden összejövetelükön, közvetlenül és személyesen kormányozza és pásztorolja őket, mígnem eljő ennek a világnak a végén, hogy ítéljen eleveneket és holtakat.

A három első evangélium tanítását ez a hitvallás foglalja össze: Jézus a Krisztus. — Egyfelől adva van egy majdnem másfélévezredes kijelentéstörténet a Messiásról (Felkent = Krisztus), egy nagy királyról, Akin Isten lelke nyugszik, Aki megítéli a világot, Aki egy új világot rendez be, Aki a szíveket Istenhez hajlítja, s a köztük levő ellenségeskedést kiengeszteli. Uralmában elkövetkezik a boldog aranykor, az elveszett paradicsom újra tulajdona lesz az embernek. Ez a Király azonban néhol úgy jelentkezik, mint az Úr szenvedő szolgája, Aki helyettes szenvedésével váltja meg népét.

Másfelől adva van a Názáreti Jézus. Aki Isten Lelkét hordozza, Aki magát Fiúnak nevezte, Aki parancsolt a gonosz lelkeknek, Aki úr volt a természet erői felett. Aki új Törvényt adott, Aki bűnt bocsátott, Aki új páskát szerzett, Aki új szövetséget kötött, Akiben az Isten szombatjának békessége áradt, Akiben maga Isten lakozott, Akiben egy tökéletesen új világ és életrend jelenik meg, ahol az elsők utolsók lesznek, az utolsók elsők, s az a legnagyobb, Aki szolgálatban és alázatosságban legelöl jár, S az evangélium ezt a szintézist [= összetételt] hozza: a Názáreti Jézus a Krisztus, a Messiás.

A názáreti Jézus útja a megaláztatás, az életelvesztegetés, a megüresítés útja — az engedelmesség útja, amely kísértéseivel, küzdelmeivel, látszólagos vereségeivel nyílegyenest a kereszthez vezetett. — De halála épp azért volt váltságpénz sokakért, mert feltámadásában maga Isten pecsételte meg: a názáreti Jézus a Krisztus, Isten egyszülött Fia, ki az Ézs 53 szerinti ‘Szenvedő szolga’ alakját egybekapcsolja a Dán 7,14-beli Ember Fiával, s átveszi az uralmat az Isten királyságában.

Mindez már az Ő földi életében is a hitnek látható volt, de fel-felvillanó titoknak maradt, amely dicsőséges kinyilatkozást a feltámadásban nyert. Ezzel azonban a Krisztusban való hit előre mutató, ígéretekből élő és reménységekbe fogózkodó élete nem változott, mert e mulandó földi világban Krisztus országának, imperiumának ügye és kérdése megoldva nincs. Ő még visszajön erre a Földre az Idők végén. Felszámolja ezt a bűnben megromlott világot, s lezárja egy utolsó, örökre jogerős s azonnal életbe lépő ítélettel. — Ez ennek a világnak szétomlását jelenti és az újnak a megjelenését, amelyben valósággá válik a Miatyánk három első kérése: az Atya neve megszenteltetik, országa eljő, akarata meglesz Földön és égen — a Krisztus által.

Addig pedig bűnbánat és örvendező remény, hit és engedelmesség, várakozás és vigyázás a tisztünk.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

B.
Jézus feltámadása és megjelenései (24. rész)

A Lukács evangéliuma utolsó része leírja néhány ember élményét, akik személyesen találkoztak a feltámadott Messiással. Ezek az emberek mindegyik esetben csüggedtek voltak Jézus halála miatt. De miután találkoztak vele, örültek és dicsőítették Istent. (Lásd a Jézus feltámadása utáni események felsorolását a Mt 28:1-4-nél.)

l.
AZ ASSZONYOK ÉS AZ APOSTOLOK (24:1-12)

(Mt 28:1-10; Mk 16:1-8; Jn 20:1-10)

24:1-9. Az első emberek, akik értesültek Jézus feltámadásáról az asszonyok voltak, akik hűségesen követték őt. Elsőként fedezték fel a feltámadás tényét, mert nagyon vágytak Jézussal lenni. Halála után újabb illatszereket vittek a temetésére a hét első napján (vö. 23:55-56). Nem találták az Úr Jézus testét, amit kerestek. Ehelyett két férfit láttak fénylő ruhában, ez nyilvánvalóan angyali lényekre való utalás. Ezek a férfiak emlékeztették őket Jézus megfeszítéséről és feltámadásáról mondott szavaira (9:31; 18:31-34). Az asszonyok elmentek, hogy jelentsék mindezt az apostoloknak és másoknak (24:9).

24:10-12. Az apostolok nem hittek az asszonyok híradásának, mert üres fecsegésnek tartották ezt a beszédet. Ez azért volt, mert látták Jézus halálát, és azt, ahogy testét sírba helyezték. De Péter … elfutott a sírhoz, és maga is meggyőződött arról, amit az asszonyok elmondtak. Még mindig nem értette a történteket.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

XII. AZ EMBERFIÁNAK DIADALA (24. fej.)

A) Az asszonyok az üres sírnál (24,1-12)

24,1 Aztán vasárnap kora hajnalban a sírhoz vették útjukat, és vitték az előkészített fűszereket Jézus testének megkenésére. Hogyan gondolták, hogy hozzáférnek a testéhez? Nem tudták, hogy egy hatalmas követ hengerítettek a sír szája elé? Erre a választ nem kapjuk meg. Csak azt tudjuk, hogy mélységesen szerették Őt, és a szeretet gyakran megfeledkezik a nehézségekről, hogy célját elérje.

‘Szeretetük korán talpon volt (1. v.), és gazdag jutalomban részesült (6. v.). A feltámadott Úr ma is létezik a korán kelők számára’ (Péld 8,17).

24,2-10 Amikor megérkeztek, a követ a sírról elhengerítve találták. Mihelyt bementek, látták, hogy az Úr Jézus teste eltűnt. Nem nehéz elképzelni megdöbbenésüket. Miközben még próbáltak erre magyarázatot találni, két angyal (lásd Jn 20,12) jelent meg fényes öltözetben, és biztosította őket, hogy Jézus Krisztus él; hiábavaló Őt a sírban keresni. Feltámadt, ahogyan megígérte, amikor még velük volt Galileában. Nem mondta‑e meg előre nekik, hogy az Emberfia a bűnösök kezébe adatik és megfeszítik, de harmadnapon feltámad? (Lk 9, 22; 18,33) Akkor visszaemlékeztek szavaira. Visszatértek nagy sietve a városba, és elmondták az újságot a tizenegy tanítványnak. A feltámadás első hírnökei között volt Mária Magdaléna, Johanna és Mária, Jakab anyja.

24,11-12 A tanítványok egyáltalán nem hittek nekik. Vénasszonyos mesének tűnt előttük. Hihetetlen! Fantasztikus! Így gondolkodtak, amíg Péter meg nem látogatta a sírt, és meglátta, hogy csak a gyolcslepedők vannak ott. Ezek azok a lepedők voltak, amelyekkel szorosan körül volt csavarva a test. Nem mondja el az Ige, hogy szét voltak‑e göngyölve, vagy még mindig őrizték a test alakját, de mi az utóbbit feltételezzük. Úgy tűnik, hogy az Úr úgy hagyta el ezeket a textíliákat, ahogyan a selyemhernyó a gubóját. Az a tény, hogy a halotti ruhák ott maradtak, azt mutatja, hogy a testet nem lopták el; a tolvajok nem szántak volna időt a leplek eltávolítására. Péter pedig visszatért a házába, még mindig a titok megoldásával próbálkozva. Vajon mit jelent mindez?

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

(A) A nők, mint az evangélium hirdetői (23,56b-24,12). Ld. Mk 16,1-8; Mt 28,1-8; Jn 20,1-13. Lukács annak hangsúlyozását, mennyire fontosak a nők az Egyház életében, arra alapozza, hogy ők kaptak megbízást arra, hogy a húsvéti hit első hirdetői legyenek. 1. kora hajnalban: A sötétség hatalma (22,53) utat enged Jézus halál feletti győzelme hajnalfényének (ld. 1,78-79). 5. nincs itt, hanem feltámadt: Az igazolásra vonatkozó ígérete beteljesítéseként (9,22) Isten igazolta hűséges, ártatlanul szenvedő igaz Fiát, Jézust. Ez a húsvéti evangélium. 6. emlékezzetek vissza: Ld. még a 8. verset. Ennek a lukácsi és ósz‑i kulcsszónak a jelentését nem szabad felhígítani, és úgy értelmezni, mint egy korábbi beszélgetés tartalmának felidézését. Az emlékezés az üdvtörténet múltbeli cselekedeteinek és szavainak az erőteljes és új, mélyebb megértést tükröző jelenre vonatkoztatása. Ugyanez a görög szó, a mimnéskesthai mély értelmet hordozva megtalálható a következő helyeken: 1,54.72; 23,42; Csel 10,31; 11,16. Lukács rokonértelmű görög szavakat használ a 22,19-ben, a 22,61-ben, a Csel 17,32-ben; 20, 31. 35-ben. Ld. TDNT 4. köt., 677; P. Perkins: Resurrection, Garden City 1984, 154-155; R. H. Smith: Easter Gospels, Minneapolis 1983, 109. Galileában: Lukács teológiai földrajzával összhangban minden megjelenés Jeruzsálemben és környékén következik be. Jeruzsálemből fog a föld végső határáig elérni a keresztény kérügma, Isten kinyilatkoztatásában az ígéret és a beteljesedés záloga (ld. Csel 1,8). 7. Ennek a mondásnak a legközelebbi párhuzamai a 9,22-ben és a 9,44-ben találhatók. Emlékezzünk arra, hogy egyik helyen sem hangzott el kifejezetten, hogy nőtanítványok is jelen voltak (→101, arról, hogyan használja Lukács a befejező analepsziszt, vagyis a visszapillantást). 8. Jézus igazolásának kinyilatkoztatása új értelmet és jelentést ad annak, ahogyan az asszonyok Jézus szavaira emlékeznek. 9. hírül adták: A hűséges nőtanítványok hirdetik először a húsvéti evangéliumot. A gör. anéngeilan‑t többnyire a „mondta” szóval fordítják, ami nem elég erőteljes. Ld. a párhuzamos helyeket: 9,36, Csel 26,20 és J. Schniewind megfigyelését a TDNT 1. kötet 66-ban. Az ige mellékértelme: „a feltámadás üzenete különleges értelemben”. 11. nem hittek nekik: Lukács ugyanazt a görög igét (épistun) használja annak leírására, hogyan reagálnak a tanítványok az asszonyok húsvéti hírére, mint amit a Cselben (pl. 28,24) alkalmaz a keresztény igehirdetés elutasítására. Az apostoloknak még jó utat kell megtenniük az értetlenségtől a megértésig és hitig tartó odüsszeiájuk során. 12. Ezt a verset meg kell tartani, mivel a legmegbízhatóbb kéziratokban szerepel, és illeszkedik Lukács teológiájához is. látta: Péter látása még mindig nem a hit látása. Ld. a 24,34-et. lepedőket. →194. a történteken: Ezt az általános kifejezést megtaláljuk a 23,47.48-ban, a 24,18-ban. A feltámadott Úr Jézus által megnyitott szemek fogják meglátni a jelentőségét mindannak, amit Isten választottja által elvégzett mindenkiért.

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

Ld. a Mk 16,1-8 magyarázatát. Az asszonyok figyelme Lukácsnál teljesen a halott Jézusra (holttestére) irányul (3. és 4a. v.). A két angyal (vö. ApCsel 1,10) nem annyira a feltámadás jóhírét (vö. Mk 16,5-tel) mondja el, hanem bírálja viselkedésüket (5b. v.), és felszólítja őket, hogy emlékezzenek arra, amit Jézus már Galileában megmondott nekik (9,22). Miután ennek a jövendölésnek a két első pontja már beteljesedett (elvettetés a nagytanácstól, megöletés), meg kellett valósulnia a harmadiknak is: a harmadik napon feltámadt. Ezt nekik már előre tudniuk kellett volna: Nincs itt, akit keresnek! ― Az illatszerekhez (1. v.) ld. a 23,56 magyarázatát, az Úrhoz (3. v.) a 7,13 magyarázatát.

Sem az üres sír, sem az angyalok üzenete, sem az emlékeztetés Jézus szavaira (8. v.) nem vezetnek el a feltámadásban való hitre ― legalábbis az apostolokat nem (vö. 22-24. v.). Csak most tudjuk meg, hogy az asszonyok közül kik voltak reggel a sírnál (10. v.). Lukács valószínűleg arra a körre gondol, akiket a 23,49b.55-ben említ (vö. 8,2k magyarázatával). ― Az →apostolokat (a tizenegy) azért említi itt Lukács, mert azoknak különösen is küldetésük lesz a továbbiakban a feltámadásról való tanúskodás (vö. 6,13; ApCsel 1,22 magyarázata). Ezzel a szándékkal közli az evangélista Péter útját az üres sírhoz, aki azonban nem lesz hívővé azáltal még, amit ott tapasztal (másképpen Jn 20,8). ― Lukács evangéliumának leírása szerint a tanítványok nem kapnak felszólítást arra, hogy Galileába menjenek a Feltámadottal való találkozásra (Mk 16,7). Az evangélista a Feltámadottnak csak a Jeruzsálemben és környékén történt húsvéti megjelenéseiről tudósít (ld. a Bevezetést).

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

JÉZUS ÉL!

Lukács 24,1―8

Fölösleges lett volna az asszonyoknak ennyire sietniük? Egyáltalán nem! Mert igaz, hogy az elkészített fűszerszámokra nem volt szükség, e tekintetben tehát másként kezdődött amaz eseményekkel telített hét első napja, mint ahogy ők gondolták, de bizonyos, hogy sose bánták meg a korai igyekezetet. Így váltak ui. első szem‑ és fültanúivá annak, amit Isten cselekedett, ill. maga Jézus azzal, hogy feltámadott. Mire ugyanis kiértek a sírhoz, a kő már el volt hengerítve a sír szájáról, s Jézust már nem találták azon a helyen, ahová elhelyezték. Egy pillanatra tanácstalanul álltak ott, hogy mi is történt, s már oda is lép hozzájuk a fénylő ruhába öltözött két férfiú. A tanúsítás hitelességét szolgálja, hogy ketten vannak (vö. 9,30; ApCsel 1,10). Megjelenésük zavarba hozza az asszonyokat, akik Galileától kezdve tartottak együtt a tanítványi körrel. Mindjárt oldódik a zavaruk, amint a küldöttek megszólalnak: Az élőt ne keressék a holtak között, mert Jézus nincs itt, hanem föltámadt. Ezért kellett hát korán kelniük, hozzákészülniük az elmaradt bebalzsamozáshoz. Megtették, amit tehettek, s általában az ember csak ennyit képes tenni a halállal szemben; jobbik esetben késleltetni tudja a beálltát, aztán meg a bomlást. — A kő elhengerítésének is a tanúságtételt megkönnyítő jelentősége van. Nem azért vétetett el a sír szájáról, mert Jézus enélkül nem tudott volna feltámadni! Ezt fel nem ismerve félreértenénk az evangéliumokat!

Mindhárom esetben, amikor Jézus megjelentette szenvedését (9,22.44; 18,33, sőt Lukácsnál, mint láttuk, több erre utaló kijelentés is van), csak a tanítványok voltak jelen, s most mégis az asszonyokat emlékeztetik a küldöttek, mit mondott Jézus haláláról és feltámadásáról. Vagy tanítványi közlés adta tovább nekik, s ez éppen olyan hiteles jézusi szónak számít, mintha fülük hallatára mondta volna. Vagy pedig beszélt Jézus erről máskor is, ami nincs feljegyezve az evangéliumban. Kézenfekvő, hogy nincs minden írásban rögzítve, ami elhangzott Jézus szájából, ennek itt határozott nyoma van. Mindkét eshetőség gondolatébresztő.

Az események sorrendje, ahogy láncreakció-szerűen egymást követik, sőt serkentik, szintúgy üzenetteljes. Jézus többször is mondott tehát próféciát arról, hogy mi vár reá. Két esetben azonban az a megjegyzés olvasható, hogy annak értelme elrejtetett előlük (9,45; 18,34). Most pedig itt van ez a csodálatos húsvét reggeli meglepetés, s már el is hangzik felőle a személy szerint szembesítő kérdés: „mit keresitek...?”, majd pedig az első tanúságtétel a Feltámadottról. Ezt követi visszaemlékezésük arra, amit korábban hallottak, erre eszükbe jutnak Jézus szavai, s most jutnak el igazán a megértésig. Ezt végig gondolva nyomon követhetjük, hogy képletesen, de mégis igazán miként támadnak fel Jézussal együtt ők maguk is a korábbi nem értésből a megértésre, a hitre.

A NŐTANÍTVÁNYOK HELYTÁLLÁSA

Lukács 24,9―12

Már számba vettük (8,1kk), mit jelenthetett a tanítványi közösségnek a szabadult és gyógyult asszonyok jelenléte. Mind ez ideig szolgálatuk a segéderőt jelentette, s a mindennapos diakónia területére szorítkozott. Ők pedig zokszó nélkül, bizonnyal örömmel töltötték be ezt a helyet és hivatást, ami rájuk hárult a vándorló tanítványi kör támogatásában és ellátásában.

Most azonban, két nap óta helyzetükben és tettrekészségükben jelentős változás állt be. Az igazság az, hogy a tébláboló Péteren kívül senkit nem találunk Jézus közelében, főként a tanítványokat nem, mondjuk meg őszintén: lapulnak, s hiányukat ezek a szemfüles asszonyok töltik be. Távolról figyelték, mi történt a Golgotán (23,49). Sarkában voltak Arimátiai Józsefnek is, tkp. ők a temetési menet (55!), közben kritikus szemmel néznek meg mindent, s ha felfedeznek valami hiányt, azonnal ott vannak és teszik dolgukat. Ezen a hajnalon sem akartak mást, mint amit eddig is végeztek, hiányt eltüntetni, pótolni egy fontos elemet a tisztességes eltemettetés dolgában. Ekkor lepi meg őket a felemelő megbízatás, hogy ők lehetnek a feltámadott Jézus, ill. Jézus feltámadása első tanúi. Helyzeténél, lelkiállapotánál fogva akkor senki más nem volt lélekben alkalmas erre, csak ők. Név szerint nincsenek is mind felsorolva. Ketten már ismerősek: a magdalai Mária és Johanna (8,2k). Származásban, előéletben, tehát szabadulásuk, s bizonnyal gyógyulásuk előtti nyomorúságuk különbözőségében, aztán vérmérsékletükben ellentétei lehettek egymásnak. Jakab anyja, Mária (Mk 16,1) említtetik még név szerint, de még többen is voltak, akik aztán hűségesen és pontosan mondanak el mindent a 11 apostolnak. Ők azonban üres fecsegésnek vélik az egészet. Meglehet, az itt alkalmazott görög szóból ered a „lárifári”, ilyesminek gondolták az asszonyok beszédét. Voltaképpen lebecsülik és tökéletesen félreértik nemcsak a tényt, de azt a kulcsszerepet is, amit ezek az olykor levegőnek nézett asszonyok nem kerestek ugyan maguknak, de Isten rájuk bízott. Tanítványságuk, ami mindig a háttérben maradás sorsa volt, itt éri el a csúcspontot. Ezért kellett vállalniuk a szinte névleges, s többőjük számára névtelen útitárs szerepét, ezért kellett Jézust és követőit segíteniük nyilvános működése idején; a legmélyebb isteni szándékot tekintve ezért gyógyultak, szabadultak, szólíttattak meg, hogy ezt most elvégezzék. Tettük összefonódik a húsvéttal és így üdvtörténeti jelentőségű; s a férfi tanítványok ma sem intézhetik el ezt egy kézlegyintéssel.

Péter, utólag, korrigálja is önmagát és elfut a sírhoz; behajolva csak a lepedőket látja. Mintha egyszerűen kikelt volna Jézus az ágyából, s Péter csodálkozik; lemaradt valamiről.

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

24. fejezet

A feltámadás és annak számos bizonyítéka

A

z asszonyok eljönnek, a követ elhengerítve találják, a sír már nem rejti annak testét, akit szerettek. Miközben emiatt tanácstalanul állnak, két angyalt látnak maguk mellett, akik megkérdezik, hogy miért keresik a halottak között az élőt, és emlékeztetik őket azokra a világos szavakra, amelyeket Jézus mondott nekik Galileában. Elmennek, és elmondják ezeket az összes tanítványnak, akik nem hiszik el a beszámolójukat. Péter azonban a sírhoz szalad, majd elmegy, csodálkozva a történteken. Mindebből az látszik, hogy nem hittek Jézus szavainak, sem annak, amiről az Írások beszéltek. {

} Az Úr Emmausba menet összefüggésbe hozza az Írásokat mindazzal, amik vele történtek. Megmutatja a tanítványoknak — akiknek gondolatai még mindig a földi királyságnál időznek —, hogy Isten kijelentett tervei szerint a Krisztusnak így kellett szenvednie és megdicsőülnie, elvetett és mennyei Krisztusként. Felkelti bennük azt a lelkes figyelmet, amelyet a szív akkor érez, ha valami megérinti. Ezután Jézus felfedi magát a kenyér megtörésével — halálának jelével —; nem mintha itt az úrvacsoráról lenne szó, de ez a konkrét tett kapcsolatban állt azzal az eseménnyel. Szemeik ekkor megnyílnak, Ő pedig eltűnik. Az igazi Jézus volt az, de a feltámadott Jézus. Itt Ő maga magyarázta meg mindazt, amit az Írások mondtak, és élve megjelent a halál szimbólumával. A két tanítvány visszatér Jeruzsálembe.

Az Úr már megjelent Simonnak — ám ennek az esetnek a részleteit nem ismerjük. Pál is említi ezt mint az apostolok előtti első megjelenést. Miközben a két tanítvány elmeséli, hogy mi történt velük, maga Jézus áll meg közöttük. Elméjük azonban még nem készült fel ennek az igazságnak a befogadására, ezért Jézus jelenléte megrémíti őket. Nem tudják felfogni a test feltámadását. Vallomásukat (ami emberi módon szólva nagyon is természetes) az Úr a mi áldásunkra használja, és a legkézzelfoghatóbb bizonyítékokkal mutatja meg, hogy Ő feltámadt; de Ő maga, teste és lelke ugyanaz, mint a halála előtt. Felhívja őket, hogy érintsék meg, és a szemük láttára eszik.
 Valóban Ő maga volt az.

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

8. A győzelem Jeruzsálemmel kezdődik (23:50-24:53)

Hittanóra. A dicsőségbe vezető út Jézus temetésével kezdődik. A Nagytanács egyik tagja engedélyt kért Pilátustól, hogy levehesse Jézus testét a keresztről és eltemethesse. Eljöttek a galileai asszonyok is (23:55; 8:2-3); úgy látszik, Jézus követői nem oszlottak szét teljesen.

A szombat elmúltával Jézus feltámadt sírjából. Lukács sok ószövetségi idézettel mondja el a feltámadás történetét, s arra is gyakran visszaemlékezik közben, hogy Jézus maga mit mondott erről (24:6-8, 25-7, 44-7). Így hát a húsvét hittanórával kezdődik, s amit Teofilus itt tanulhat, az nem kevesebb mint Jézus és az angyalok bizonyságtétele.

Teofilusnak nem kellett személyesen jelen lennie. Amit az asszonyok csoportja, az Emmausba igyekvő két ember, s a tizenegy tanítvány látott és hallott, az még mindig élő, szívet- lelket melengető evangélium (24:32; Jer. 20:9).

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

24 Jézus feltámadt!

A vasárnap reggel csendjében, a nap kezdetével egy rendkívüli hír is lábra kap. A sír üres. A nemrég meghalt és eltemetett Jézus újra él!

Nehéz összehangolni a feltámadásról szóló négy evangéliumi beszámoló részleteit, hogy valójában mi is történt ezen a nagy jelentőségű reggelen. Mint bármely nagyobb eseménynél, nehéz összeilleszteni a számos szemtanú értesülését. Azonban mindnyájan bizonyosak a valóság felől — látták a „föltámadt Jézust”.

Csak Lukács emlékezik meg a két, egyébként ismeretlen, Emmauszba tartó tanítványról. Leírása oly élénk, hogy úgy tűnik, első kézből származnak értesülései. Jézus csatlakozása, a drámai hangnemváltás és új fölismerésük (32,45) foglalja keretbe, mit éltek át Jézus követői.

Mikor Jézus meghalt, nem pusztán egy hőn szeretett barátot és tanítót veszítettek el, de minden reményük középpontját is. Magányosak voltak, és rettentően féltek. Jézus számtalanszor beszélt nemcsak közelgő haláláról, de föltámadásáról is (lásd 18,31-34), ők azonban nem vártak semmiféle folytatást. Pétert, természetes vezetőjüket összetörte Krisztus megtagadásának terhe. Mégis, tizenkét óra leforgása alatt minden megváltozott. A sír üres — magát Jézust pedig legalább öt különféle alkalommal látták, nemcsak az apostolok, hanem más követők is. A valódi, hús-vér Jézussal találkoztak, nem pedig holmi kísértettel. Látták a keresztre feszítés sebeit (39-40). Evett velük (43). Megjelent Péternek (34; 1Kor 15, 5), és az apostol új emberré lett. A csüggedést, gyászt, félelmet leírhatatlan öröm váltotta föl (41).

Minden beteljesült, ami Jézusról az Írásokban szerepel (44). E dolgok tanúinak most már színre kell lépniük, és közölni a világgal, hogy Jézus szenvedése miatt bocsánatot nyerhetnek (47). Lukács Jézus földi életéről szóló elbeszélése a mennybemenetel fejezetével zárul.

► 50-52. vers Lukács tömöríti az eseményeket. Ahogy a folytatásban — az Apostolok Cselekedeteiben — kifejti, a mennybemenetel 40 nappal később történt.

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

Ekkor Jézus hangosan felkiáltott: „Atyám, a te kezedbe teszem le az én lelkemet!” És ezt mondva meghalt (elbocsátotta a lelkét).

Amikor a százados látta, ami történt, dicsőítette Istent, és így szólt: „Ez az ember valóban igaz volt.”

És az egész sokaság, amely erre a látványra verődött össze, amikor látta a történteket, mellét verve hazatért.

Jézus ismerősei pedig mindnyájan és az őt Galileától fogva követő asszonyok távolabb állva szemlélték mindezt.

Volt egy József nevű ember, Arimátiából, a júdeaiak egyik városából való, a nagytanács tagja, derék és igaz férfiú,

aki nem értett egyet a többiek határozatával és eljárásával, aki maga is várta az Isten országát.

Ő elment Pilátushoz, és elkérte Jézus testét.

Aztán levette, gyolcsba göngyölte, és elhelyezte egy sziklába vágott sírboltba, amelyben még senki sem feküdt soha.

Az ünnepi előkészület napja már elmúlt és megkezdődött a szombat.

Elkísérték őt az asszonyok, akik együtt jöttek vele Galileából, és megnézték a sírboltot, meg azt is, hogyan helyezték el Jézus testét.

Aztán visszatértek, illatszereket és drága keneteket készítettek. Szombaton azonban pihentek a parancsolat szerint.

A hét első napján pedig kora hajnalban elmentek a sírhoz, és magukkal vitték az elkészített illatszereket.

A követ a sírbolt elől elhengerítve találták, és amikor bementek, nem találták az Úr Jézus testét.

Amikor emiatt tanácstalanul álltak, két férfi lépett melléjük fénylő ruhában.

Majd amikor megrémülve a földre szegezték tekintetüket, azok így szóltak hozzájuk: „Mit keresitek a holtak között az élőt?

Nincs itt, hanem feltámadt. Emlékezzetek vissza, hogyan beszélt nektek, amikor még Galileában volt:

az Emberfiának bűnös emberek kezébe kell adatnia, és megfeszíttetnie, és a harmadik napon feltámadnia.”

Ekkor visszaemlékeztek az ő szavaira, és visszatérve a sírtól, hírül adták mindezt a tizenegynek és a többieknek.

A magdalai Mária, Johanna, valamint a Jakab anyja, Mária és más, velük lévő asszonyok elmondták mindezt az apostoloknak, de ők üres fecsegésnek tartották ezt a beszédet, és nem hittek nekik.

Hisztérikus asszonyok... Istenem, ments meg tőlük! Nem hittek, egyszerűen nem hittek nekik.

(Péter azonban felkelt, elfutott a sírhoz, és amikor behajolt, csak a lepedőket látta ott. Erre elment, és csodálkozott magában a történteken.)

Tanítványai közül ketten aznap egy faluba mentek, amely Jeruzsálemtől hatvan futamnyira volt, és amelynek Emmaus a neve, és beszélgettek egymással mindarról, ami történt.

Miközben beszélgettek, és vitatkoztak egymással, maga Jézus is melléjük szegődött, és együtt ment velük.

Látásukat azonban valami akadályozta és nem ismerték fel őt.

Ő pedig így szólt hozzájuk: „Miről beszélgettek egymással útközben?” Erre szomorúan megálltak.

Majd megszólalt az egyik, név szerint Kleopás, és ezt mondta neki: „Te vagy az egyetlen idegen Jeruzsálemben, aki nem tudod mi történt ott ezekben a napokban?”

„Mi történt?” ― kérdezte tőlük. Ők így válaszoltak neki: „Az, ami a názáreti Jézussal esett, aki próféta volt, szóban és tettben hatalmas Isten és az egész nép előtt;

hogyan adták át a főpapok és a főemberek halálos ítéletre, és hogyan feszítették meg.

Pedig mi abban reménykedtünk, hogy ő fogja megváltani Izráelt. De ma már harmadik napja, hogy ezek történtek.

Ezenfelül néhány közülünk való asszony is megdöbbentett minket, akik kora hajnalban ott voltak a sírboltnál, de nem találták ott a testét; eljöttek és azt beszélték, hogy angyalok jelenését is látták, akik azt hirdették, hogy ő él.

El is mentek néhányan a velünk levők közül a sírhoz, és mindent úgy találtak, ahogyan az asszonyok beszélték; őt azonban nem látták.”

Akkor ő így szólt hozzájuk: „Ó, ti balgák! Milyen rest a szívetek arra, hogy mindazt elhiggyétek, amit megmondtak a próféták!

Jézus az Írásokra, a próféciákra utal.

(Prőhle Károly: Lukács Evangéliuma. Evangélikus Sajtóosztály):

VII. JÉZUS FELTÁMADÁSA

A feltámadás teológiája és valósága

Az őskeresztyénség hite hangsúlyozottan feltámadáshit. Jézus tanítása volt egyéni és gyülekezeti életük formálója, szenvedése és halála példaképül szolgált nehéz időkben, de a hitükkel nem egy múltban élt személyiség felé fordultak, hanem Jézus Krisztus felé, aki feltámadt és él. Annyira döntő jelentőségűnek tudták ezt, hogy Pál apostol kijelenti: ‘Ha Krisztus nem támadt fel, akkor hiábavaló a mi prédikálásunk, és hiábavaló a ti ‘hitetek is.’ (1Kor 15,14.) Jézus feltámadását nem valami jelképes mítosznak vagy teológiai tételnek képzelték, hanem történeti valóságnak. Ezért minden evangéliumhoz hozzátartozik a feltámadás története, sőt mindegyik evangélium elbeszélésén érezhető, hogy a feltámadás története felé tart, és ott éri el a célját. Ismeretes, hogy az újabbkori bibliakritika az evangéliumoknak éppen ezeket a fejezeteit részesítette legnegatívabb megítélésben. Nemcsak kétségbe vonták történetiségüket, hanem a legendák közé sorolták. Keletkezésüket a korabeli reménységekre hellénista mítoszokra vagy víziókra vezetik vissza. Ebben a rendkívül szétágazó és bonyolult kérdésben néhány alapvető szempont igazít el. Először: Nem találjuk lélektani alapját annak, hogy azok a tanítványok, akik egészen elcsüggedtek Jézus halála miatt, egyszerre víziókat éljenek át arról, hogy Jézus feltámadt és megjelenik nekik. Egyértelmű az Újszövetség híradása arról, hogy ők maguk semmiképpen sem akarták elhinni Jézus feltámadását. Nem a szóbeszéd, hanem a tények súlya alatt kellett félretenniük az ellenkezést. Hinniük kellett, mert Jézust látták. Másodszor: Nem találjuk belső szükségességét annak. hogy kitalálják Jézus feltámadását. Bőven van rá adat, hogy Jézus feltámadását kívülállók nem akarták elhinni, és ebből sok nehézsége származott a keresztyénségnek. Másfelől számos olyan vallást ismerünk, amelynek alapítója meghalt, és mégis tovább élt a mozgalom, sőt terjed mind a mai napig. Gondoljunk Buddhára, Konfucsére vagy Mohamedre. Jézus tanításában van elég tartalom ahhoz, hogy feltámadása nélkül is tovább terjedhetett volna. Kellett tehát valami ténynek lennie, amely miatt a keresztyénség hitének mégis az élő Jézus lett középpontjává. Harmadszor: A feltámadási történetek hitelességét a közöttük mutatkozó eltérések alapján szokták kétségbe vonni. De ez sem meggyőző érv, ha arra gondolunk, hogy éppen a valóságos eseményeknél szoktak a híradások eltérni. A kitalált és irányított hírek rendszerint feltűnő egyöntetűséggel terjednek. Ami megtörtént, azt többen látták, és perceken belül különféleképpen adják tovább. Nagymértékben gyanúsak volnának az evangéliumok feltámadási történetei, ha azok teljesen egybehangzók volnának. Az egymástól eltérő evangéliumi tudósításokból valóban kiérződik, hogy kellett valaminek történnie, amit többen is láttak. Alapjában meg is egyeznek abban mind, hogy üresen találták Jézus sírját, de nem ezért hittek, hanem azért, mert Jézus megjelent nekik. Ilyen módon beszéli el Lukács is Jézus feltámadását, és az ő evangéliuma is ezzel ér célihoz. Az őskeresztyénség hagyományából merít ismét olyan részleteket is, amelyeket a többi evangéliumok nem mondanak el. Három egymásba kapcsolódó történetet beszél el, és így mutatja be a feltámadáshit keletkezését. Először asszonyok találják meg az üres sírt, de nekik senki sem hisz, azután két emmausi tanítványnak jelenik meg Jézus, de feltámadásában csak akkor hisznek, amikor valamennyi tanítványnak megjelenik. Az evangélium ezután Jézus mennybemenetelével fejeződik be.

1. Asszonyok az üres sírnál

24,1―12.

(1) A hét első napján kora hajnalban kimentek a sírhoz, és vitték a keneteket, amelyeket elkészítettek. (2) a követ a sírról elhengerítve találták,
 (3) amikor pedig bementek, nem találták az Úr Jézus testét. (4) És történt, hogy miközben tanakodtak ezen, íme, két férfi lépett oda hozzájuk, villámló fényű ruhában. (5) Megrémültek, és a földre néztek. Azok pedig így szóltak hozzájuk: „Miért keresitek az élőt a holtaknál? (6) Nincs itt, hanem feltámadt. Emlékezzetek vissza, hogyan beszélt nektek, amikor még Galileában volt, (7) és azt mondta, hogy kell az Emberfiának kiszolgáltatnia a bűnös emberek kezébe, és keresztre feszíttetnie, és harmadnapon feltámadnia.” (8) Visszaemlékeztek ígéreteire,
 (9) visszatértek a sírtól, és hírül adták mindezeket a tizenegynek és a többieknek mind. (10) Magdalai Mária, Johanna, Mária a Jakab anyja és velük a többiek voltak azok, akik elmondták az apostoloknak ezeket. (11) Fecsegésnek tűnt nekik ez a beszéd, és nem hittek nekik. (12) Péter pedig felkelt, és elfutott a sírhoz, és lehajolva csak a vászon csíkokat látta,
 elment, és csodálkozott magában az eseten.

Nem hittek nekik

1-12. Az egész evangéliumi ‘hagyomány megegyezik abban, hogy a szombat elmúltával korán reggel — Márk szerint napkeltekor, Lukács szerint kora hajnalban — elmentek Jézus sírjához. Meg akarták kenni Jézus testét. A balzsamozás nem volt szokásban, csak illatos olajat és kenetet használtak. Siettek, és mégis későn érkeztek: a sírt üresen találták. Ez azonban nem ébreszt bennük hitet, hanem tanácstalanokká lettek. Hangsúlyozzuk ezt, mert az utóbbi évtizedekben sokszor emlegették, hogy az üres sír az egyetlen történeti tény a húsvéti evangéliumban, és ez a feltámadáshit kiindulópontja. Valóban áll az, hogy az üres sír tényét közvetve még rabbinista visszaemlékezések is igazolják, abban a formában, hogy a tanítványok ellopták Jézus testét, és azt állították, hogy feltámadt (vö. Mt 28,13). Ma egyetlen komoly kutató sem tartja valószínűnek a sírrablás meséjét, mégis mutatja, hogy az üres sír önmagában nem bizonyíték Jézus feltámadása mellett. Az asszonyokat tanácstalanságukból két férfi megjelenése mozdította ki. Lukács ezzel azt mondja, hogy Istentől kaptak kijelentést. Erre mutat a férfiak fénylő ruhája (9,29; 10,18; 11,36; 17,24). Első szavuk közmondás: ‘Miért keresitek az élőt a halottaknál?’ Akkor szokták ezt mondani. ha valaki egészen eltévesztett valamit. Itt is erről van szó. Az asszonyok lekéstek. Elmaradtak az események után. De ez a lemaradásuk mindennél világosabban mutatja, hogy nem a feltámadástörténet született a feltámadáshitből, hanem megfordítva: a feltámadáshit született a feltámadás ténye alapján. Ezután elhangzik a tény kijelentése: ‘Nincs itt, feltámadt.’ Egyelőre az asszonyok nem láthatták, de emlékezniük kellett Jézus ígéretére, hogy az Emberfiának kell keresztre feszíttetnie és harmadnapon feltámadnia (9,22). A ‘kell’ szó azt jelenti, hogy így volt Isten tervében. Az asszonyok visszaemlékeztek Jézus szavára, hiszen követői voltak Galileától kezdve (8,1-3). Eddig azonban nem gondoltak az ígéret végére. Lukács szereti hangsúlyozni, hogy Jézus szenvedése és halála nem a végső pont, hanem átmenet a feltámadás és a megdicsőülés felé. Az asszonyok hírt adnak mindenről a tanítványoknak, de ezek fecsegésnek tekintik beszédüket, és nem hisznek nekik. A tanítványok nem hiszékenységük miatt hittek később a feltámadásban. Reális emberek voltak. Péter sem hitt az asszonyoknak, de utána járt a híreknek, és megvizsgálta a sírt. Azokat a vászoncsíkokat látta, amelyekkel a halottat körülkötötték. Ez nem vallott sírrablásra, de más magyarázatot sem tudott rá, és csodálkozott magában az eseten. Az első húsvéti történet ezzel a bizonytalansággal végződik. De sokatmondó bizonytalanság az, hogy sem az üres sír, sem Jézus ígérete nem volt elég a húsvéti hithez.

(Ortensio da Spinetoli: Lukács a szegények evangéliuma. Agapé vagy http://www.mek.iif.hu/porta/szint/human/vallas/lukacs vagy http://www.theol.u-szeged.hu/fileadmin/konyvtar/lukacs):

huszonnegyedik fejezet (24, 1-53)

A feltámadás

A húsvéti eseményekről rajzolt lukácsi kép felöleli az asszonyok látogatását a sírnál (1-12. v.), az emmauszi tanítványokról szóló elbeszélést (13-36. v.), a tizenegynek való megjelenést (36-49. v.) és a mennybemenetelt (50-53. v.). Lukács szemmel láthatóan egyetlen nap eseményeibe (a keresztény húsvét napjába) sűríti a feltámadott megnyilvánulásait, jóllehet az ApCsel 1,3-ban «negyven napon át» nyújtott sok «bizonyítékról» beszél.

A «feltámadás» hagyományon alapuló kifejezés, amelyet meghatározott irodalmi műfaj elemének is tekinthetünk. Mélyebb valóság jelölésére használták, mint amilyet a szó köznapi jelentése alapján gondolnánk. A feltámadás nem valamiféle holttest újraéledése (miként Lázár esetében), azaz nem a végesség, a tökéletlenség, a bűn és a halál jelével ellátott létezésbe való visszatérés, hanem távozás ebből a világból.
 A feltámadott a történelemből a történelem feletti világba lép. Pál «újjászületésnek», «újjáéledésnek» és «megigazulásnak» nevezi a feltámadást, János pedig «megdicsőülésnek».

A feltámadás az Újszövetség központi üzeneteként Krisztus és a keresztény ember életének alapvető eseménye, vagyis a szó szoros értelmében vett «húsvétja». A pusztulás világából a dicsőség világába való átmenetet jelzi. Ennek az átmenetnek híján az ember élete csupán erre a világra korlátozódna, és nem érné el végső beteljesülését. Ha Jézus nem támad fel, nemcsak hogy nem bizonyul üdvözítőnek, de üdvöt hozóan sem cselekedhetett volna. Feltámadás nélkül a hit hiábavaló, mert az üdvösség nem múlná felül a földi lét határait (vö. 1Kor 15,14). A feltámadt Krisztus az ember és a valóság földöntúli dimenziójának mutatója. Ez a meggyőződés nem az emberi szellem megfontolásaiból, vagy ahogy Pál mondaná, nem e világ bölcsességéből fakad, hanem a Krisztus által kinyilatkoztatott isteni szó alapján születik.

A Születés olyan epizód, amely a halálban véget ér. A feltámadás ellenben az elveszíthetetlen és örök élet kezdete. Az, hogy Jézus feltámadt, azt jelenti, él: nem a múltnak valamelyik személyisége, hanem jelenvalóság. Ezért a feltámadás misztérium: tény, miként Istennek vagy a Léleknek léte, de nem történelmi valóság, azaz nem azok között az események között helyezkedik el, amelyek az ember szeme előtt játszódnak, és amelyeket bizonyítani lehet vagy érzékileg tapasztalni. Olyan tény, amely a hitre tartozik, s nem a tudományra vagy a köznapi ismeretre. Az ember csak akkor tudja elfogadni, ha hitelt ad a Krisztus által tolmácsolt isteni szónak.

A keresztény igehirdetés kezdettől fogva Jézus szenvedésének és feltámadásának meghirdetésére alapozódott, de e tanítás mindenkor nehezen elfogadhatónak bizonyult.
 A hétköznapi, anyagi és testi valósághoz tapadó ember számára a feltámadás csodálatos és megfoghatatlan eseménynek látszik, ezért elfogadása mindig problémákba és fenntartásokba ütközött (vö. ApCsel 17,32; 26,34).

A feltámadásról szóló üzenet az első meghirdetés, amelyet a kezdetek egyháza tolmácsolni igyekezett. A meghirdetés eredeti megfogalmazása sematikus volt, és a lényegre szorítkozott. Az első (Levelek) és a végső megfogalmazások (evangéliumok) közötti átmenetet és fejlődést nem nehéz felfedezni.

Pál nem írja le a feltámadást, hanem meghirdeti.
 A húsvéti üzenetet hosszú éveken keresztül (az apostol a Krisztus utáni 50. és 58. év között ír) ez az állítás foglalja össze: «Isten feltámasztotta Jézust a halottak közül», vagy egyszerűbben, «feltámadott».
 Ezt követi a tanúk
 és az esemény igazolására alkalmazott szentírási bizonyítékok említése.
 A legteljesebb megfogalmazást Pál hozza a korintusiakhoz írt első levelében: «Krisztus meghalt a mi bűneinkért az Írások szerint. Eltemették, és ― ugyancsak az Írások szerint ― feltámadt a harmadik napon, és megjelent sok tanúnak».
 A krisztológiai himnuszokat a húsvéti igehirdetésnek ehhez az első szakaszához kapcsolhatjuk. Ezekben a húsvéti misztérium elemi formában jut meghirdetésre: vö. Fil 2, 6-11 (kenószisz és Jézus magasztalása), 1 Tim 3,16 (Krisztus «szolgai» és dicsőséges megjelenése), 1 Pét 3, 18-22 (a testi és a lélek szerinti létezés).

A szinoptikusok által bemutatott képek ― és ezek között a Lk 24 ― a húsvéti igehirdetésnek későbbi vagy talán végső szakaszát mutatják be.

Az asszonyok a sírnál (24, 1-12)

1.
A hét első napján kora hajnalban elmentek
a sírhoz, és magukkal vitték az elkészített
illatszereket.

2.
A követ a sírbolt elől elhengerítve találták,

3.
és amikor bementek, nem találták az úr Jézus
testét.

4.
Amikor emiatt tanácstalanul álltak, két férfi
lépett melléjük fénylő ruhában.

5.
Majd midőn megrémülve a földre szegezték
tekintetüket, azok így szóltak hozzájuk: «Mit
keresitek a holtak között az élőt?

6.
Nincs itt, hanem feltámadt. Emlékezzetek
vissza, hogyan beszélt nektek, amikor még
Galileában volt:

7.
az emberfiának bűnös emberek kezébe kell
adatnia, és megfeszíttetnie, és a harmadik
napon feltámadnia».

8.
Ekkor visszaemlékeztek az ő szavaira,

9.
És visszatérve a sírtól, hírül adták ezeket
a tizenegynek és a többieknek.

10.
A magdalai Mária, Johanna, valamint Jakab
anyja, Mária és más, velük lévő asszonyok
elmondták mindezt az apostoloknak.

11.
Ők azonban üres fecsegésnek tartották ezt
a beszédet, és nem hittek nekik.

12.
Péter azonban felkelt, elfutott a sírhoz, és
amikor behajolt, csak a lepleket látta ott.
Erre elment, és csodálkozott magában a
történteken.

A húsvéti igehirdetés az évek múlásával a Jézus gyermekkorára vonatkozó elbeszéléshez hasonlóan leíró részletekkel gazdagodik. Azok az elbeszélések, amelyeket a kezünkben levő evangéliumok tartalmaznak, elsősorban nem Krisztus tanúitól vagy tanítványaitól származnak, hanem úgymond a második nemzedéktől. Ennek tagjai folytatták az rájuk hagyományozott üzenet (feltámadott az Úr) hirdetését, de ezt apologetikus és pasztorális gondjaiknak, valamint teológiai, buzdító és liturgikus szándékaiknak megfelelően saját észrevételeik, illetve irodalmi eszközeik alapján fogalmazták meg. A megjelenésekről szóló jelenlegi elbeszélések e követelmények közül hol az egyiknek, hol a másiknak felelnek meg. Céljuk a hívők hitének újraélesztése, megfelelő alapok, «bizonyítékok» általi megerősítése és méltó ünneplése.

Az «elbeszéléseknek» meggyőződést kell teremteniük Jézus feltámadásával kapcsolatban, és emlékeztető fogalmazványmintákat kell nyújtaniuk az eseményről. A meghirdetések első fajtája az «üres sír» felfedezésére és ezzel párhuzamosan az angyali «megjelenésekre» összpontosít.
 Apologetikus beállítottságuk vitathatatlan, hiszen a húsvétot égi tanúbizonyságok szavatolta eseményként akarják bemutatni. A felfedezés szereplői az «asszonyok», akik Jézus kíséretében voltak nyilvános szolgálata idején (vö. 8, 1-3; 23,55). Lukács elbeszélése eltér a többi evangélistáétól: két férfiről beszél, és nem ifjúról (Mk) vagy angyalról (Mt); a nők képviselői megrémülnek, és földre szegezik tekintetüket; hosszú krisztológiai és biblikus katekézist hallanak; nem kapnak meghívást semmiféle galileai találkozóra (Mk-Mt), hanem egyszerűen elmennek, hogy jelentsék a történteket a tizenegynek. Lukács megjegyzi, hogy az új hét első napján kora hajnalban mennek a sírhoz, hogy befejezzék a megkenés szertartását (1. v.). Útjuk az első zarándoklat a «szent sírhoz», amely azután szinte szakadatlanul ismétlődik a századok folyamán.

Az evangélista fontosnak tartja annak kiemelését, hogy az asszonyok nem várnak semmiféle rendkívüli eseményt. A Mk 16,3 szerint azért mennek, hogy az illatszerekkel megkenjék Jézus testét. Azon fáradoznak, hogy mérsékeljék a test bomlásának következményeit, és ezért nyilvánvalóan nem gondolnak a feltámadásra. Ugyancsak Márk szerint az a kérdésük, hogy «ki hengeríti el a követ?». E kérdés megerősíti az előző állítást. A helyszínre érkezvén a sírt nyitva, a követ a bejárattól elhengerítve találják, Jézus teste pedig eltűnt (2-3. v.). Meglepetésükön, zavarukon és félelmükön felülkerekedik a két fénylő ruhájú férfi (andresz) «látványának» ereje (4. v.) és a hozzájuk intézett üzenet (5-7. v.). A «félelem» irodalmi eszköz a természetfeletti találkozás megerősítésére (vö. 1, 12.29.30.65; Kiv 19,21; 33,20 stb.). A «kettes» szám kötelező jellegű a tanúbizonyság elfogadtatásához.
 A ruhák fénylése ugyancsak a megjelenési séma részét alkotja. Jézus a színeváltozásban élt ezzel (vö. 9,29), és Pálnak is nagy fényességtől övezetten jelenik meg (ApCsel 9,3), mint ahogyan «fényes felhő» kísérte az Egyiptomból kivonuló számkivetetteket is. A két (angyali: 23. v.) férfi elárulja, milyen világból érkezett, és a feltámadott állapotát bizonyítván azt is jelzi, hogy milyen világba lépett át Jézus. Feltételezvén azonban, hogy a szimbólum nem elegendő arra, hogy a lelkeket Jézus új lakóhelye felé irányítsa, kis «katekétikai oktatásban» is részesítik az asszonyokat: Jézust keresztre feszítették, eltemették és feltámadt (5-8. v.). Most ő az úr (3. v.). Az asszonyok ama hely előtt állnak, amelyen feküdt, de ő nincs ott. Az evangélista szerint földre szegezett tekintetükkel azt a képtelen benyomást keltik, mintha az élőt a holtak között (a sírban) keresnék. Az «élő» nem olyasvalakit jelöl, aki még életben van, hanem, aki maga az élet, illetve aki belépett Isten világába, aki a bibliai hagyományban lényege szerint az «élő» (vö. Szám 14, 21-28; MTörv 5,26; 32,40; Ez 5,11). Az élő az élet forrása (vö. Ter 2,7; 1 Sám 2,8). A feltámadt Krisztus egyedülálló módon részesül az isteni életből. Ezért nem a halottak birodalmában van, hanem Istennel. A szójáték is annak kiemelésére irányul, hogy Jézus feltámadt, és ezért már nem található meg a sírban (6a v.).

A feltámadás mindenkor a legnehezebben elfogadható üzenet, amelyet az evangéliumi misszionáriusoknak hallgatóik számára hirdetniük kell. Ezért e meghirdetés utalásokra és magyarázatokra szorul. Mindig figyelembe kell tehát vennünk, hogy a két küldött mire hivatkozik. Jézus igehirdetésére és tanúságára utalnak, mert egyedül ez rendelkezik elegendő erővel a feltámadás üzenetének elfogadtatására. A «férfiak» a szenvedés-feltámadás prófétai meghirdetéseire emlékeztetnek, hogy kezeskedjenek hitelességéért, ugyanakkor azonban azt is kiemelik, hogy a feltámadásba vetett hit egyedüli alapja az üdvözítő szava. Az ember azért fogadhatja el a feltámadást, mert Jézus előre megmondotta, és azért lehet bizonyos benne, mert ő határozottan beszélt erről, miként ezt sok tanú igazolja. Az asszonyok a végén azért hisznek az angyali üzenetnek ― «élő», «feltámadt» ―, mert visszaemlékeznek Jézus prófétai szavaira. A «visszaemlékezés» nem csupán az emlékezet dolga, hanem bizonyos szavaknak szívünkben történő újrahallgatása, és főként meggyőződés arról, hogy e szavak igazak. Krisztust elfogadni annyit jelent, hogy elfogadjuk önmagát magyarázó, értelmező és felkínáló szavát is. Jézus is valóságként mutatkozott meg és cselekedetek által nyilvánította ki magát, de önmagának magyarázatához és bemutatásához szavakhoz folyamodott. A szó az a szükségszerű közvetítő közeg, amely által eljutott barátaihoz, a tanúkhoz, és eléri majd a hívőket. «Jézus szava» mindenkor üdvöt hozóan terjed és visszhangzik a történelemben, illetve a közösségben.

Az asszonyok immár a feltámadás (sajnos, még nem minősített) tanúinak sorába léptek.
 Híradásuk első címzettjei a «tizenegy» és mindazok, akik közösségben vannak velük: a tanítványok, Jézus testvérei és társaik (9. v.). Lukács elhagyja a galileai találkozót (vö. Mk 16,7), mert ez ellentmondást vinne evangéliumának cselekményébe: visszafordulás volna azon az úton, amely immár céljához, Jeruzsálemhez érkezett, ahonnan Jézus az ég felé halad, miközben követői a világ meghódítására indulnak (ApCsel 1, 8-9). Az evangélista megemlít néhány nevet, talán azért, mert különleges tiszteletnek örvendtek a közösségben. Ezek a személyek Jézus kedveltjei voltak, akik mindig tudtak valami újat mondani vele kapcsolatban. A közösség kérdéseket intézett hozzájuk, és szeretettel, tisztelettel hallgatta őket.

A húsvéti híradás mindenekelőtt az apostolokat találja készületlenül. Magdolna gyors választ kap (Jn 20,3), de a többi asszonynak nem hisznek, és csaknem kinevetik őket. Elbeszéléseik álmoknak, képzelődéseknek tűnnek (11. v.). Ahogyan Fesztusz válaszol majd Pálnak, úgy válaszolnak most az apostolok a feltámadás hírét hozó asszonyoknak (ApCsel 26,24). Ellenállásukat az evangélista szinte a valószerűtlenségig hangsúlyozza, hogy hitelt adhasson az asszonyok tapasztalatának. Ők jelen voltak a keresztre feszítésnél, megfigyelték, hová helyezték a testet (23,55), így tanúbizonyságuk szavatolt tanúskodás. ― Egyébként, ha valamennyien azonnal hisznek, valamiféle általános tömegpszichózisra lehetett volna gyanakodni.

Azt, amit az asszonyok a sírnál tett látogatásnál tapasztaltak, egy férfi is megerősíti. Péterről van szó (a negyedik evangéliumban Jánosról is), akinek azonban ez nem elegendő ahhoz, hogy meggyőződjék a feltámadásról (12. v.). Megnézi a sírt (amelyben nincs senki), s csak az ott heverő lepleket látja. Ebből azonban nem tudja kikövetkeztetni a feltámadás tényét, hanem csupán csodálkozik a történteken. Lukács szerint a feltámadott Jézusba vetett hit nem az üres sír hivatalos megvizsgálásának eredményeként születik: nem az a fontos, hogy megragadjunk a múltnál, a jelenre kell figyelni. Péter lassan halad előre a hitben, és még nem jutott az út végére (34. v.).

A sírnál levő asszonyokról szóló elbeszélésnek függeléke leplekről (ta othonia) és nem gyolcsról (szindón: 23,53) beszél. Maga az elbeszélés sok tekintetben párhuzamos a Jn 20, 3-10-el, és több olyan részlete van, amely nem található meg a másik két szinoptikusnál. Jánosnál a két megfigyelő a látottak után azonnal hinni kezd. Feltételezhetjük, hogy egyazon hagyományból merítettek, amelyet Lukács lerövidített, vagy ― ami még valószínűbb ― János átdolgozott.

Az üres sírról szóló elbeszélés a feltámadás bevezető meghirdetéseinek része. Ha Jézus meghalt, és sírba helyezték, a feltámadás meghirdetése csak erről a pontról indulhatott. Nem lehetett volna feltámadásáról beszélni, ha még mindig a sírban fekszik. Ha azonban néhány tanítvány és apostol a sírt üresnek «látta», elhárult az első akadály a feltámadás hihetősége elől. Máté azzal toldja meg az érvelést, hogy, jóllehet egynapos késéssel, az őröket is a sírhoz hívja, de az apologetikus hatást még ezzel is módfelett biztosítja (28, 11-15).

Önmagában véve a feltámadás eseménye nem az üres sír valóságára alapozódik, mert nem automatikusan következik ebből. Jézus átlépését az élők birodalmába senki sem figyelte meg, miként azt a pillanatot sem látta senki, amelyben a sírt elhagyta. Az üres sír «bizonyítéka» nem igazolja a feltámadást, de jó eszköz lehet ennek meghirdetésére. Márk szemmel láthatóan ezt hangsúlyozza. Az asszonyok ugyanis elfogadják a misztériumot, de senkinek sem beszélnek róla. Az esemény megdöbbenti őket. Nem találnak szavakat elmondására, és még kevésbé értik a történteket.

Jézus új élete nem a fizikai test átalakulásából vagy átváltozásából születik. A holttest eltűnése és az új életre (feltámadásba) való átmenet közti kapcsolat logikai vagy filozófiai, de nem anyagi vagy mennyiségi összefüggés. Ha Jézus teste a sírban maradt volna, ő ugyanúgy beléphetett volna az új létmódba. Az egyik valóságból a másikba való átmenet nem mennyiségi jellegű. Istennek nincs szüksége holttestre ahhoz, hogy Jézus feltámadt testének életet adjon. A búzaszemet a földbe vetik, meghal, héjazatát a föld alatt (a «sírban») hagyja, és mégis kicsírázik az új növény (Jn 12,24). Jézus nem a sírból támadt fel, hanem a keresztről: miközben elvesztette egyik létezését, belépett egy másik lét birtokába. Meghalt, hogy feltámadjon. A két létezés, a történeti és a megdicsőült Jézus léte közti folyamatosság vitathatatlan, az átmenet módja azonban a misztérium részét alkotja (vö. 1 Kor 15,51). Ennek az első húsvéti képnek végén mindenkor ugyanaz a probléma adódik: nevezetesen annak megállapítása, hogy mi az benne, ami a nyelvezethez és az apologetikus leleményhez tartozik, és mi az, amit a feltámadásról szóló üzenetnek tekinthetünk.

(David Gooding: Az evangélium Lukács szerint. Evangéliumi Kiadó):

I. Szükségtelen előkészületek (23,56b-24,12). Amikor a hét első napján az asszonyok Jézus sírjához mentek, illatszereket vittek magukkal, hogy bebalzsamozzák Jézus testét. Nyilvánvalóan nem várták, hogy feltámad a halálból, és ezért először, amikor a követ elhengerítve találták, és a testet nem találták a sírban, megdöbbentek. Azután két angyal jelent meg, és rámutatott megdöbbenésük okára: nem emlékeztek arra, amit Krisztus világosan megmondott nekik küszöbön álló haláláról és feltámadásáról (24,5-8), amikor még Galileában volt — ezek az asszonyok ugyanis Galileából jöttek (23,55).

Megfigyelhetjük, hogy Lukács milyen gondos szóhasználattal vési ezt a tényt emlékezetünkbe. Amikor Krisztus utasította két tanítványát, hogy menjenek és kérjenek kölcsön egy szamarat, akkor azok ‘mindent úgy találtak, ahogyan megmondta nekik’ (19,32). Amikor szavára két tanítvány elment, hogy kölcsön kérjen egy felső termet, akkor ‘mindent úgy találtak, amint előre megmondta nekik; és elkészítették a húsvéti vacsorát’ (22,13). Ha az apostolok és tanítványok hallgattak volna az Úrnak Galileában elmondott szavaira, az asszonyok nem készítettek volna illatszereket, hogy a sírhoz vigyék, és ha mégis elmentek volna a sírhoz, nem lepődtek volna meg azon, hogy úgy találják azt, ahogyan Ő megmondta — tehát üresen.

Amikor a tizenegy apostolt emlékeztette az asszonyok beszámolója Urunknak galileai előrejelzésére haláláról és feltámadásáról, az még mindig nyilvánvalóan nem jelentett semmit számukra. Egyszerűen hitetlenül elutasították, hogy az asszonyok láttak egyáltalán angyalokat, vagy hogy az angyalok azt mondták, hogy a galileai jövendölés beteljesedett (24,11). Péter elment a sírhoz, és úgy találta, ahogyan az asszonyok mondták, vagyis üresen, kivéve a lepedőket (24,12). Ez meglepte és megzavarta, de még mindig nem ébresztett hitet benne, hogy Krisztus próféciája feltámadásáról valósággá vált.

Hogy miért találták az apostolok annyira nehéznek, hogy elhiggyék az Úrnak feltámadásáról mondott szavait, azt a következő történet magyarázza majd meg. Pillanatnyilag azoknak a tényeknek a jelentőségét kell megértenünk, amelyekre ez az első történet vonatkozik. Lukács most azt mondja el, hogy az az evangélium, amelyre az apostolok megbízást kaptak, hogy vigyék el a világba, a bűnbocsánatot azon az alapon kínálta a bűnbánónak, hogy Krisztus meghalt és feltámadt (24,46-47). Ebben az első történetben azt a tényt hangsúlyozza, hogy ez az evangélium Krisztustól származik. Nem igaz az az állítás, amelyet némelyek mondanak, hogy amit Jézus prédikált, az csupán egyszerű tanítás volt Istennek az ember iránti szeretetéről és az embernek Isten és felebarátja iránti szeretetéről, és apostolai voltak azok, akik ezt követően kitalálták azt az evangéliumot, amely azt állítja, hogy Krisztus bűneinkért halt meg és harmadnap feltámadt (1Kor 15,3-4). Jézus hirdethetett volna szeretetet Isten és ember iránt anélkül, hogy Jeruzsálemet megközelítette volna. De az evangéliumnak lényeges előfeltétele volt, hogy Ő azért jött el erre a világra, hogy felmenjen Jeruzsálembe, ott megfeszítsék és feltámadjon; és hogy az utazásnak ez volt a célja, azt Lukács ünnepélyesen megerősíti azzal, amit Krisztus Galileában kijelentett, mielőtt útnak indult. Nem a tanítványok találták ki ezt, mert néha valójában nem is értették, és el sem hitték. Ez Krisztustól származott.

 

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

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

Sálóm-Eiréné-Pax, Üdv:

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

�	A színes jelölések értelme: vörös: az általam fontosabbnak tartott gondolatok; kék: a számomra kétséges, de legalábbis bizonytalan, megalapozatlannak tűnő gondolat; zöld: az általam egyértelműen tévesnek tartott gondolat; bíbor: átmeneti eset a vörös és kék között, ha a kétségesség csak részleges vagy feltételes; (világos) türkiz: átmenet a kék és zöld között, ha a kétségesség igen erős, netán a téves gondolat határát súrolja (előfordulhat nagy néha, hogy egy kék típusú jelölést a kontextus értelmében tartok kifogásolhatónak-kérdésesnek, és ilyenkor ‘belső megjegyzésként’ a világos bíbor jelzi mintegy azt a kontextust, amely helyére teheti a kérdést); ha esetleg valamit kiemelésre érdemesnek, de azért mégse annyira fontosnak tartok, akkor még előfordulhat a narancs használata is a vörös helyett; végül szürke: a számomra homályos részek, amelyeknél nem világos, mire is gondol a szerző. (Itt örömmel veszem, ha valaki legalább utólag meg tudja magyarázni, mit is jelenthetnek a leírtak, mire is gondolhatott az író!)


�	Semmi sem lehet megindítóbb annál, ahogy Jézus megerősíti a bizalmukat, Ő az a Személy, akit ismertek, mint az Embert, aki továbbra is valóságos ember (noha szellemi testben), akárcsak azelőtt! „Tapintsatok meg, és lássátok..., hogy valóban én vagyok”. Áldott legyen Isten, Ő mindörökre Ember, ugyanaz, akit élő szeretetben megismertünk gyengeségünk közepette.


�	A sír lezárásához  vö. 23,50-56.


�	rhema: vö. 24,11; 2,15.


�	othonion: vászon darab, vászon kendő, vászon csík, amellyel körülkötötték a halotton a lepedőt.


�	Ez a vers néhány kéziratból hiányzik, de a legjobb kéziratokban megtalálható. Mivel sem 24,24-ből, sem Jn 20,8―10-ből nem vezethető le, eredetinek kell tartanunk. Lukács külön forrása alapján mondja el ezt a történetet, és csak néhány verset dolgoz bele Márkból; vö. Mk 16,1―8; Mt 28,1―10; János evangéliumával viszotn több adat egyezik: a sírt nyitva találják, két angyal jelenik meg, Magdalai Mária tanácstalan, Péter megszemléli a sírt; vö. Jn 20,1―10.


�	A feltámadás témájának kutatása W. Marxsen publikációival új lendületet és főleg új irányt vett (vö. La risurrezione di Gesù, Bologna, 1970.). Bibliográfiája jelenleg nagyon gazdag. A probléma általános keretbe illesztéséhez ld.: X. Léon - Dufour, Risurrezione di Gesù e messaggio pasquale, Roma, 1973.; P. Zarrella, La risurrezione di Gesù. Storia e messaggio, Assisi, 1973. Lukács XXIV. fejezetével kapcsolatban is bőségesen találhatók tanulmányok. Vö. P. Schubert, The Structure and Significance of Luke 24, in Neutestamentliche Studien für R. Bultmann, Berlin, 1954., 165-186. o.; I. H. Marshall, The Resurrection of Jesus in Luke, TynB 24 (1973), 55-98.; J. Dupont, Les discours de Pierre Dans les Actes et le chapitre XXIV de l'évangile de Luc, in AA. VV., L'Évangile de Luc, Gembloux, 1973., 329-374. o.; A. J. Dillon, From Eye-Witness to Ministers of the Word. Tradition and Composition in Luke 24, Roma, 1978.; J. - M. Guillaume, Luc interprète des anciennes traditions sur la résurrection de Jésus, Paris, 1979.


�	Cézáreában Pál a halottak feltámadásáról szólva meghökkenti a prokurátort, Fesztuszt és Agrippa királyt (ApCsel 26,24), miként Athénben is elképeszti az areopáguszi szofistákat (ApCsel 17,32). A korintusi híveknek egyik nagy problémája, hogy «hogyan támadnak fel a halottak», illetve «milyen testben jelennek meg» (1 Kor 15,35).


�	A tesszalonikaiakhoz írt levélben megemlíti, hogy Isten «az ő fiát feltámasztotta a halottak közül» (1 Tesz 1,10), majd a «meghalt és feltámadt Jézusba» (1 Tesz 4,14) vetett hitben foglalja össze a keresztény kérügma lényegét. A főtanács előtti beszédében Péter ugyanezt az állítást erősíti meg: «a názáreti Jézust, akit ti megfeszítettetek, Isten feltámasztotta a halálból» (ApCsel 4,10). Majd újból állítja: «Isten feltámasztotta Jézust, akit ti fára függesztve kivégeztetek» (ApCsel 5,30). Pál az athéniek előtt egy «férfi» bemutatására szorítkozik, akit Isten «feltámasztott a halálból» (17,31). A korintusiaknak ezt írja: «Isten feltámasztotta az Urat» (1 Kor 6,14); «Aki feltámasztotta az Úr Jézust, az Jézussal együtt minket is feltámaszt» (2 Kor 4,14). Az apostol arra hivatkozva köszönti a galatákat, hogy szolgálatát Jézus Krisztustól kapta, akit Isten «feltámasztott a halottak közül» (1,1). A nem sokkal később keletkezett római levélben ugyanezt a hitvallást ismétli: «hiszünk abban, aki feltámasztotta a halottak közül Jézust, a mi Urunkat» (4,24). Majd annak Lelkére hivatkozik, «aki feltámasztotta Jézust a halottak közül», hogy biztosítsa a hívők új életét (Róm 8,11). Ugyanezt még világosabban így mondja: «ha szíveddel hiszed, hogy Isten feltámasztotta őt a halálból, akkor üdvözülsz» (Róm 10,9). A feltámasztás kiváltképpen isteni cselekedet, amely a szeretetnek és a názáreti Jézusba vetett bizalomnak jele (vö. Ef 1, 19-20).


�	Pál emlékezteti a rómaiakat, hogy ha «Krisztus meghalt és életre kelt», ez azért van, mert arra rendeltetett, «hogy mind a holtakon, mind az élőkön uralkodjék» (14,9).


�	Amikor Péter a sánta meggyógyítása után «Salamon csarnokában» beszél a néphez, ezt mondja: «Isten feltámasztotta Jézust a halálból, aminek mi tanúi vagyunk» (ApCsel 3,15). Másutt így beszél: «Isten felemelte őt jobbjára, mi pedig tanúi vagyunk ezeknek az eseményeknek» (ApCsel 5, 31-32). A «tanúság» arra is vonatkozhat, hogy nyilvános szolgálata idején találkoztak a történeti Jézussal, de lassan megjelenik a feltámadottal való találkozás eszméje is. A jelenlegi fejezetben Lukács egy olyan mondatot idéz, amely feltehetően hagyományos «hitvallásból» származik: «valóban feltámadott az Úr, és megjelent Simonnak» (24,34).


�	A Pünkösd utáni beszédben Péter exegetikai akrobatamutatványokat végez annak érdekében, hogy a Zsolt 16, 8-11 fényében igazolhassa Jézus feltámadásának szükségességét (ApCsel 2, 22-36).


�	Ezt az 1 Kor XV. fejezetének bevezetőjében állítja, ahol az apostol a keresztény közösségekben immár ismert (antiochiai) hitvallási formulára hivatkozik (vö. 1 Kor 15, 3-5). A feltámadás üzenetének ez az átvett és továbbított adata hamarosan kiegészül: az «információ» «értelmezéssé» is válik. Dióhéjba zártan ugyanis benne rejlenek a további bővítési lehetőségek. Kéfán és a tizenkettőn túlmenően Jakab és Pál apostol, valamint a több, mint ötszáz testvér is a «tanúk» közé tartozik (jóllehet a számok mindig csak megközelítő jellegűek). Tapasztalatuk körülményei és részletei azonban nem kapnak magyarázatot, illetve nem kerülnek bemutatásra. Az Apostolok Cselekedetei háromszor mondja el Pál «megtérését», illetve azt, hogy Jézus (a feltámadott) «megjelenik» az apostolnak (9, 3-19; 22, 5-16; 26, 10-18). A szöveg azonban csupán a ragyogó fény látására és valamilyen hang hallására (9, 3-7) utal, amelyet az útitársak nem fognak föl. E leírás valószínűleg az Ábraháméhoz (Ter 17) és a Mózeséhez (Kiv 3) hasonló meghívás-elbeszélés. Nekik is «megjelenik» ugyanis az Úr, és számukra is megadatik, hogy «hallhatják» hangját. Lukács, aki feltehetően nem ismerte Pál apostol tapasztalatának részleteit, úgy gondolta, hogy e tapasztalatot nyilvánvalóbbá tételének és hihetőségének növelése érdekében biblikus sémába illeszti.


�	Vö. E. Galbiati, È risorto, non è qui, in BiOr 5 (1963), 67-72.; L. Schenke, Auferstehungsverkündigung und leeres Grab, Stuttgart, 1968.


�	A zsidó törvényhozás szerint (vö. MTörv 17,6; 19,15) két személy tanúságtétele kétségbevonhatatlan (vö. Mt 18,16; 2 Kor 13,1; 1 Tim 5,19; Zsid 10,28).


�	Vö. ApCsel 12,12; 16,15; 18,26; 21,9; 1 Kor 16,19; Róm 16, 1-7.12; Fil 4, 2-3; Filem 1-2. v.


