Kedves ‘Jézus Nevében Kérők és Őt Szeretők’!

Ne felejtsétek holnaptól a dátumot egy évvel nagyobbra kalibrálni, mint máig tettétek! Ezt az átállítást ugyan nem segíti mostani küldeményem, de az új évnek indulásunkat és Jézusra hagyatkozásunkat, valamint az igehirdetésre készülésünket azért reménység szerint igen.

Ezúton (is) kívánom mindenkinek:

B_etlehemi
Ú_ton
É_ltessen
K_risztus!

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! ;‑)])
Bevezető gondolatok:

Gondban vagyok a perikópa miatt. Ha nem az Újévre tekintek, hanem a textusra magára ― és azért mégiscsak az ige-logika kell legyen az elsődleges! ―, akkor fura húzás egy mondat második felével kezdeni és a következő mondat első felénél megállni (még akkor is, ha nyilvánvaló, hogy ez a második fél már pünkösdi témát feszeget). Az igeszakaszhoz az illenék, hogy a 12-17. legyen a textus. Önmagában nem is lenne nagy dilemma, még az sem feltétlen, hogy a pünkösdi témát is tartalmazza (hiszen valójában Szentlélek és munkája minden napon igen aktuális). Ám a gond leginkább ott jelentkezik, ha más perikópákra is tekintettel vagyunk, mert így átfedések keletkeznek: Mennybemeneteli textusnak szerepel az 1-12. vers, pünkösdinek a 15-21. vers. Látható, hogy a 15. vers így is átfedéses. Ezért nem biztos, hogy ódzkodni kell attól, ha pl. a 12. versben is átfedés keletkezik ― bizonyos kommentárok e verset az előzőkhöz, a többség a következőkhöz sorolják. Az is igaz, hogy ha mondatot trancsírozunk is a kijelölt perikópával, mégis a témát így a tekintetben valóban jól körbevágjuk, hogy más tájakra visz mind a 12., mind a 16-17. vers. Netán a 15. verset el kellene hagyni, hogy ne kezdjünk bele egy csonka mondatba?

Nem tudok dönteni. Hajlok arra, hogy tényleg ne bővítsek, de még nyitva hagyom ― ezért is, ill. a kommentárok beosztása miatt is tekintettel vagyok a 12-17. verseket magába foglaló kommentár-szakaszokra...
Vázlatkísérlet (Újév; alapige: Jn 14,[12-]13-15[-17].):
Amit kértek, megteszem
Teljesített kérés

Dicsőíttetett Atya

Szeretett Parancsoló

Ige-Archívum:

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

Veresegyház―Gödöllő―Isaszeg―Erdőkertes, 2002. január 1., Újév

Kezdőének:
184
Liturgia:
1
Főének:
182
Úrvacsora:
308

11
Lekció:
1Kor 3,9-15.
Jézus nevében — az új évben is
Jn 14,13-15.
Imameghallgatás

Hatalmas biztató ígéret Újévre. Példátlan is — melyik vallásalapító vagy guru, bármiféle mester ígért olyasmit, mint a Mester?!? Ugyanakkor meg kell azért látnunk azt is, milyen könnyű visszaélni szavaival, hamisan használni, jogtalan önigazolássá tenni. Éppen ezért tartom rendkívül fontosnak, hogy az amúgy újabb gondolati egységet bevezető 15. vers is a perikópa része: ez adja meg ugyanis az ígéretek helyes használatát: mindez akkor lesz így, akkor érvényes, ha és amikor szerettek engem; ha pedig szerettek, akkor engedelmeskedtek. Innen kezdve már leleplezhető, ha valaki visszaél az ígérettel…

Krisztus nevében kérni — úgy, mint Ő! Mint a Gecsemánéban is imádkozott: „mindazáltal ne úgy legyen, ahogyan én akarom, hanem amint Te” (Mt 26,39b.) Vannak, akik elcsüggednek, kiábrándulnak, ha nem teljesülnek imakéréseik — ahelyett, hogy elgondolkodnának azon, mit is akar velük Isten tenni. Nem mindig az jelenti az imánk meghallgatását, ha minden ‘bejön’! Pl. édesapámért is imádkoztunk, és velünk sokan mások is, hogy meggyógyuljon. Még olyan igéket is kapott, mint pl. „Nem halok meg, hanem élek, és hirdetem az Úr tetteit.” (Zsolt. 118,17.) — Isten mégis másképp akarta. Nem tudni, miért, csak sejteni — de biztos, hogy így volt jobb… Az is biztos, hogy halálával is az Úr hatalmas tetteit hirdette.

Az imádság semmiképp sem Isten zsarolása-kényszerítése, nem is csodafegyver akaratunk érvényesítésére, a Jézus nevében kifejezés sem valami mágikus csodaszer, hanem mindez csupán belesimulás Isten kezébe, Aki Önmaga dicsőségét akarja megjeleníteni a hívők imádsága által is.
„Ez a vers nem azt jelenti, hogy a hívők bármit megkaphatnak Istentől, amit akarnak. Az ígéret megértésének kulcsa azokban a szavakban van, hogy az én nevemben.” (William MacDonald: Újszövetségi kommentár)
„Jézus nevében imádkozni annyit jelent, mint őbenne imádkozni, úgy imádkozni, mint ő teljesen Istenre hagyatkozni. De hogy valaki így tudjon imádkozni, ahhoz nem elegendő az emberi erő, hogy valaki így fölül tudjon emelkedni az önző földi vágyakon, ahhoz túl gyenge az ember, ahhoz kell a Szentlélek kegyelme.” (A Szent István Társulati Biblia jegyzetei)
„Jézus nevében kérni … Az apostoli korban és később ez a gyülekezeti imádságok záró formulájává lett. Jézus teljesíti, megcselekszi a tanítványok kérését. A tanítványok kérése a Lélek indítására az ő akaratával összhangban levő kérés.” (Jubileumi kommentár)
Soli Deo Gloria!
„Az imameghallgatás célja, hogy dicsőíttessék az Atya. A gyümölcstermés is dicsőíti az Atyát (Jn 15:8).” (A Biblia ismerete kommentársorozat [KIA sorozat])
„Jézus nevében kérni nem csak annyi, hogy nevét odabiggyesztjük az ima végére. Azt jelenti, hogy az Ő gondolatai és akarata szerint kérünk. Ez azoknak a dolgoknak a kérése, amelyek dicsőítik Istent, áldást képeznek az emberiségnek, és szolgálják saját szellemi javunkat.” (William MacDonald: Újszövetségi kommentár)
„Ha ezt a folyamatot a maga egységében és szükségszerű fejlődésében áttekintjük és felismerjük, hogy benne Krisztusnak az az akarata valósul meg, amely Isten nevének és a maga nevének dicsőítésére vonatkozik s amely a ‘Mi Atyánk’ három első kérésében van összefoglalva, akkor világos lesz előttünk, hogy minden olyan imádság, amely éppen ennek a folyamatnak a kibontakozására vonatkozik, azaz több hitet és reménységet kér, bűnbocsánatért esedezik, szolgálatra kér alkalmat és áldást, egyszóval a Jézus nevében, azaz Reá való hivatkozással, az Ő ügyében járva és forgolódva hangzik el, egész bizonyosan meghallgattatik, mert tulajdonképpen az Isten és az Úr Jézus akaratát teszi az imádkozó akaratává. ‘Akármit kértek majd az én nevemben, megcselekszem azt, hogy dicsőíttessék az Atya a Fiúban.’ Értsük meg, hogy mindazt a kérésünket, amelynek eredménye, hogy az Atya dicsőíttessék a Fiúban, Isten feltétlenül teljesíti. Ezzel szemben képtelen magyarázat volna azt gondolni, hogy Isten, akármit kérünk Tőle, vakon és feltétlenül teljesíti, s az ilyen teljesítéssel dicsőíttetnék az Atya a Fiúban.” (Ravasz László: Az Újszövetség magyarázata)
Parancskövetés

Az imádságról mondott „E gondolatsort azzal köti tanítványai szívére Jézus: ‘Ha szerettek engem, tartsátok meg a parancsolataimat.’ Őt szeretni csak az tudja, aki Neki engedelmeskedik. Kétféle szeretet van : uralkodó és szolgáló. Az uralkodó szeretet akkor elégül ki, ha neki engedelmeskednek, a szolgáló akkor, ha ő engedelmeskedik. Ha ember vállalkozik uralkodó szeretetre, szeretete tárgyát elpusztítja. Uralkodó szeretetre csak Isten képes és Krisztus, mert az ő uralkodó szeretetük nem pusztít, hanem éltet. Az ember csak szolgáló szeretetre vállalkozhatik, mert ezzel éltet mást. Mennyivel érvényesebb ez a törvény, ha Krisztus iránti szeretetről van szó. Valóban, Őt csak az szereti, aki Neki engedelmeskedik.” (Ravasz László: Az Újszövetség magyarázata)
„A szeretet próbája az engedelmesség. A szeretet János irataiban nem csupán érzelmi megnyilvánulás, hanem tettek sorozata, amely összhangban van az Úr akaratával. A szeretet a mások javát szolgáló tett, a Jézus parancsa iránti engedelmesség és annak megtartása.” (Jubileumi kommentár)
„14,15 Az Úr Jézus arra készült, hogy elhagyja tanítványait, és ők elteltek szomorúsággal. Hogyan lesznek képesek kifejezni szeretetüket iránta? A válasz parancsolatainak megtartása volt. Nem könnyekkel, hanem engedelmességgel. Az Úr parancsolatai azok az utasítások, amelyeket az evangéliumokban és az ÚSZ többi részében adott.” (William MacDonald: Újszövetségi kommentár)
Jézus nevében
„Az én nevemben (13-14. v.). Ez nem valami mágikus megszólítási formula. De a hívők imái meghallgatásra találnak, mert ők Krisztus képviselői, akik az ő ügyét viszik tovább.” (A Biblia ismerete kommentársorozat [KIA sorozat])
„Hogy Krisztus nevében kérhessünk, szoros közösségben kell élnünk vele, különben nem fogjuk megtudni az állásfoglalását. Minél közelebb vagyunk hozzá, vágyaink annál inkább azonosulnak az övével. Az Atya megdicsőült a Fiúban, mert a Fiú csak azokra a dolgokra vágyik, amelyek kedvesek Isten szemében. Az ilyen imádság nagy dicsőséget hoz Istennek.” (William MacDonald: Újszövetségi kommentár)
Jézus szavára figyelve az új év küszöbén nagyon is aktuális arról beszélni, hogy Jézus nevében teljen az évünk — az Ő nevében kérjünk, az Ő nevében cselekedjünk. Ahogyan a BÚÉK keresztyén kifejtése is jelzi: Bízd Újra Életed Krisztusra! Ennél többet nem is mondhatnánk arról, mit jelent keresztyén életet élni: minduntalan Krisztus elé borulni, életünket Neki átengedni, az Ő oltalmára bízni. Ezzel kívánok Mindenkinek Krisztusban Áldott Új Esztendőt!
אמן αμην Ámen

Imádkozzunk!

Urunk, ígéretedbe kapaszkodva imádkozunk Hozzád! Segíts, hogy kérésük valóban a Te nevedben hangozzék ajkunkon, segíts, hogy fohászunk valóban mennyei Atyánk dicsőségét szolgálja, segíts, hogy életünk is az Ő dicsfényét sugározza a világba! Engedj minket is belesimulni jóságos akaratodba, hogy engedelmeskedjünk parancsolataidnak, és hű gyermekeidként töltsük napjainkat. Kísérj el minket az új évben is, egészen életünk végéig. Tedd velünk meg azt a csodát, hogy napjaink a Te nevedben teljenek, hogy megérezhessük végtelen szeretetedet, mellyel mindannyiunk iránt vagy — és tovább is tudjuk adni mások felé. Jézus nevében kérünk, Istenünk.
אמן αμην Ámen
Kommentárok:

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

Jn 14,1-12.
Itt kezdődik a búcsúbeszéd első része. S ebben az első vigasztaló gondolat az, hogy Jézus nem örökre válik el apostolaitól. Érthető az apostolok szívének nyugtalansága, hiszen az szakad el tőlük, aki nélkül három éven keresztül el sem tudták képzelni az életüket. Amellett szívükre nehezedik az árulás árnyéka s az a jövendölés, hogy még ők is megbotránkoznak Mesterükben, Péter meg háromszor is megtagadja. Jézus tehát a gyászos eseményekről figyelmüket a távolabbi jövő felé irányította. Az apostoloknak nem szabad elkeseredniük, bizalmuknak és reményüknek két alapja van: az Istenben való hit, s ami ettől elválaszthatatlan, Jézusban való hit. Amikor Jézus bemegy mennyei dicsőségébe, akkor egyszersmind helyet készít a tanítványainak, s újra el fog jönni, hogy magához vegye tanítványait.
Jn 14,13-17.

A második vigasztaló gondolat a Szentlélek megígérése. Előzőleg Jézus biztosítja tanítványait arról, hogy bármit kérnek az ő nevében, megkapják az Atyától. Jézus nevében imádkozni annyit jelent, mint őbenne imádkozni, úgy imádkozni, mint ő teljesen Istenre hagyatkozni. {

} De hogy valaki így tudjon imádkozni, ahhoz nem elegendő az emberi erő, hogy valaki így fölül tudjon emelkedni az önző földi vágyakon, ahhoz túl gyenge az ember, ahhoz kell a Szentlélek kegyelme.
(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Ján 14,14

A 11–14. versek értelme ez: Ha szavaimnak nem akartok hitelt adni, hogy t. i. az Istenség énbennem vagyon, és rajtam megismerhető: higyetek a csodákért, melyeket teszek, és azon még nagyobb csodákért, melyeket a hivők, Atyámhoz menetelem és megdicsőíttetésem után, közbenjárásom által tenni fognak; mert mindazt, mit azután az én nevemben kérni fogtok, teljesítem nektek. Krisztus nevében kérni, annyit tesz, mint az ő értelmében és szellemében könyörögni. Vesd össze: Máté 7,7.8. s követk. E nagyobb csodákhoz tartozik a népek megtérése is, mely Krisztus erejével az apostolok által eszközöltetett.
Ján 14,15

Krisztus a hitről (12. v.) és reményről (13. 14. v.) átmegy a szeretetre.

Ján 14,16

Szentlelket (Máté 10,19,20.). A görög Parakletos ügyvivőt, segítőt, szószólót, vigasztalót jelent. Mindezen tulajdonokkal bír is a Szentlélek, de itt, úgy látszik, szándékosan, a negyedik minőségben vétetik, mivel az új küldött egyenesen Krisztus elmenete miatt vala őket vigasztalandó. A Szentlélek itt más vigasztalónak neveztetik, Krisztushoz hasonlónak; ő tehát valóságos személy, mint ez még egyéb tulajdonaiból is kitűnik, melyek neki tulajdoníttatnak (26. v. 15,26. 16,7.8.14.).

Ján 14,16

titeket mindig fölvilágosítson, megszenteljen és vigasztaljon.

Ján 14,17

ki Krisztus igazságát (6. v.) érteni és gyakorolni megtanít (Ján. 15,26. 16,13.).

Ján 14,17

t. i. a világias, testi érzületben megmaradók. A testi és szellemi érzület egymással nem férhet meg. Lásd Rom. 8,7.

Ján 14,17

mert csak a földire, érzékire van kész fogékonysága.
(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Ján. 14,12–14. Jézus ígérete annak, aki hisz benne.

Kettős nyomósító formula vezeti be Jézus ígéretét, amelynél nagyobb aligha lehetséges. Jézus a benne hívő tanítványok előtt elképzelhetetlenül nagy lehetőségek kapuját nyitja meg. Az a tanítvány, aki Jézusban hisz, részesévé lesz erejének és munkájának. Ő nemcsak egy nemzedéknek jelent áldást és nemcsak egy nép, Izráel körében érzékelteti erejének gyógyító hatását, munkájának nemcsak egy meghatározott földrajzi hely a színtere. Jézus követői az ő erejével lépnek ki Izráel keretei közül. Az Úr gyógyító ereje nemcsak Palesztinában, hanem világszerte hat általuk (1Kor 12:9.28.30). A maizona erga („nagyobb tettek”) annak a jelei, hogy Jézus az Atyához menve megváltó munkáját a kereszten elvégezte. A föld és annak népei nemcsak a teremtés alapján, hanem a megváltás jogán is az övéi. Az ő szabadító tette alapján az egész világ a tanítványok küldetésének színtere. Jézus Lelke által munkálkodik. {

} A tanítványok kérése, amelyet az ő nevében tártak elé, meghallgatásra talál. Az Atya dicsőítése folytatódik Jézus földi munkájának befejezése után is. Jézus a tanítványaira figyel, kéréseiket meghallgatja és teljesíti. Jézus nevében kérni azt jelenti, hogy rá való hivatkozással, az ő érdeméért, vele összhangban, az ő akaratának megfelelően tárni elő kívánságainkat. Az apostoli korban és később ez a gyülekezeti imádságok záró formulájává lett. Jézus teljesíti, megcselekszi a tanítványok kérését. A tanítványok kérése a Lélek indítására az ő akaratával összhangban levő kérés.
Ján. 14,15–17. A másik pártfogó.

Az előző részlet kulcsszava a pisteyein „hinni”, ennek a részletnek kulcsszava az agapan „szeretni”, amely a 15–24. verseit meghatározza. A szeretet próbája az engedelmesség. A szeretet János irataiban nem csupán érzelmi megnyilvánulás, hanem tettek sorozata, amely összhangban van az Úr akaratával. A szeretet a mások javát szolgáló tett, a Jézus parancsa iránti engedelmesség és annak megtartása. {

} Jézus kérésére az Atya másik pártfogót küld tanítványainak, aki engedelmességre indít és segít megállni a küzdelmekben. A paraklétos „segítő”, „vigasztaló”, „pártfogó”, „szószóló”, „védőügyvéd”. A Szentlélek a tanítványok számára az a szakértő, aki velük marad örökké. Mindig lehet számítani vezetésére, bátorítására, megerősítésére. Az új korszak a Lélek korszaka. A Lélek az igazság Lelke, vagyis funkciója a hazugság leleplezése, a bűn feltárása, a valóság megismertetése. Az, hogy a világ nem fogadhatja be, nem azt jelenti, hogy a hitetlenből nem lehet hívő, hanem azt, hogy a világ és az egyház közt lényegükből adódóan ellentét van. A világ mint világ nem fogadhatja be az Igazság Lelkét, de egyedeiben a hitre jutás lehetősége adva van minden egyes tagjának. A Jézus iránti bizalom a Szentlélek ajándékának elnyerésével párosul.
(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):

2. Jézus elindul és visszatér (13,31–14,31).

Amikor Júdás elhagyta a világosságot, Jézus a saját legkedvesebb barátaihoz kezd el beszélni. A különböző tanítványok – Péter, Tamás, Fülöp, Júdás – kérdéseikkel lendítik előre a beszélgetést. Ez teszi lehetővé számukra, hogy széttördeljük az egész szöveget kisebb darabokra, s hogy a fő kérdéseket föltevő szereplőknek megfelelően szétválasztott szövegeket vizsgálva remélhetőleg tisztábban lássunk.

a) Az első rész (13,31–35) egyszerűbb bevezetés. Júdás távozása megindította a szenvedéstörténet eseményeit. Jézus meg fog dicsőülni, mivel Isten végtelen szeretetként való jelenléte hamarosan megnyilvánul Jézusban. Jézus el fog menni, és ez a hiány (vagy éppen ez a jelenlét?) vonul végig az egész szakaszon. Amikor elmegy, hátrahagyja egyetlen lényeges parancsát: “Szeressétek egymást” (34. vers). Ez egy új parancs, hiszen e kölcsönös szeretetnek az a szeretet az alapja, amelyre Jézus tanítja meg tanítványait. A kölcsönös szeretet jel lesz, mégpedig a tanítványsághoz elengedhetetlenül légszükséges jel.

b) Péter (13,36–14,4) továbbviszi a beszélgetést: “Uram, hová mégy?” (13,36). Péternek az itteni megjelenése arra ad alkalmat az evangélistának, hogy bemutasson valamit abból a hagyományból, amely látszólag az egész egyházé, vagyis, hogy Jézus megjövendölte Péternek, hogy meg fogja őt tagadni (13,37–38). De annak ellenére, hogy Péter megtagadja Urát, ugyanakkor követné is őt a halálba (36. vers).

A következő versekben (14,1–4) azokról az alapvető problémákról esik szó, amelyek a fejezet hátralévő részét uralják. A tanítványok zavarban vannak (1. és a 27. is) – és ugyanígy zavarban van János saját közössége is – Jézus távozása miatt. Válaszában Jézus ragaszkodik a hit szükségességéhez, kijelenti, hogy azért megy el, hogy helyet készítsen nekik, és majd visszajön, hogy magával vigye őket (3. vers). Ez úgy hangzik, mintha Jézus azt ígérné, hogy majdan mint a világ látható Ura tér vissza (az erre utaló szakkifejezés a parousia = eljövetel). A korai egyház lázasan, reménykedve várta ezt (1. Tessz 4,16–18). De János Evangéliuma átértelmezi itt az efféle jövőváró megközelítést. Jézus nem egy olyan hídon ment át, amit azután fölrobbantottak; van út hozzá, és ők már ismerik is azt (4. vers).

c) Erre Tamás (14,5–7) azt kérdi: “honnan ismernénk az utat?”. Jézus válaszában elmondja, hogy a keresztények nem egy módszerben reménykednek, nem is egy eljárásban, hanem egy személyben. Jézus maga “az út, az igazság és az élet” (6. vers). Jézusban és őáltala eljut az ember az Atyához, megismeri és látja az Atyát.

d) Fülöp (14,8–21) ebbe az utolsó kifejezésbe kapaszkodik és azt kéri: “Uram, mutasd meg nekünk az Atyát” (8. vers). A kimerültség, sőt a kudarcélmény sóhaját halljuk ki Jézus szavaiból: “Már oly régen veletek vagyok, és nem ismersz engem, Fülöp? Aki engem lát, látja az Atyát is” (9. vers). És folytatódik a beszélgetés, amely rámutat Jézus és az Atya tökéletes egységére, hiszen mind a szavai, mind a tettei az Atyáéi (10–11. versek.) Ezzel Jézus figyelme a tanítványok felé fordul. Ők is ugyanazokat a tetteket fogják véghez vinni, mint Jézus, mert {

} kéréseiket teljesíteni fogja, úgy, hogy Isten megtestesül a Fiúban. A tanítványok szeretete egy másik Vigasztalót is ki fog érdemelni az Atyától, elküldi az igazság Lelkét is, hogy örökre velük maradjon (16. vers). Ebben az értelemben Jézus vissza fog térni, nem hagyja őket árván (18. vers).

Itt zsonghat egy kicsit az olvasó feje. Mi folyik itt? Az, ami kijelentésnek tűnt, vagyis hogy Jézus majd vissza fog térni, hogy elvigye a tanítványokat egy olyan helyre, ami nekik van előkészítve (14,3), egy olyan lendületnek, ami a hívőket valami jövőbeli ismeretlen paradicsomba viszi, finoman megperdült, mint egy bumeráng, és azt a helyet célozta meg, ahonnét eredetileg elindították. Jézus elmegy, de visszatér; és azokról a tartózkodási helyekről, amelyeket előkészít, és amelyekről eddig úgy tűnt, hogy valahol kívül lesznek (2. vers) kiderül, hogy inkább magukban a hívőkben lesznek majd megtalálhatók (20–21. versek). Bizonyos értelemben ez a visszatérés összekapcsolódik a másik Vigasztalóval (vö. 1. Jn 2,1., ahol Jézust nevezik az elsőnek), aki átveszi Jézus helyét közbenjáróként is és kinyilatkoztatóként is.

Ez a bumeráng folyamat – Jézus távozása és ezt követő Lélek általi visszatérte – magyarázza a “rövid időt” a 19. versben. Ahogy a tanítványok most látják Jézust, ugyanúgy fogják hamarosan ismerni egységét az Atyával, és ezt az egységet velük is meg fogja osztani. Azokat a tanítványokat, akik szeretnek, mindketten, az Atya és a Fiú is, aki (a Vigasztaló által?) megmutatkozik számukra (21. vers), szeretni fogja. Mindaz, amit a jövőtől remélhettek volna, hamarosan jelen lesz.

e) Ennek a következménye lesz a Júdás (nem a karióti)-jelenet (14,22–31). Milyen furcsa, hogy Jézus úgy beszél a Lélek visszatértéről, mint bennlakásról, az Atyával és a tanítványokkal való egységről, amikor Júdás és a többiek azt várták, hogy a látható visszatérés fenséges legyen, és félelmetes mennyei tűzijáték kísérje. “Uram, hogy van az, hogy nekünk akarod kinyilatkoztatni magadat és nem a világnak?” (22. vers). Jézus csaknem kikerüli a választ, mivel a kérdés csak olyan dologra vonatkozik, amit már korábban megmagyarázott. Ő és az Atya azokhoz jönnek majd vissza, akik szeretnek, és velük fognak lakni (23–24. versek). (János számára ez mindennél fontosabb, az Úr eljövetele, a parousia.) Ez az eljövetel közvetlenül a Vigasztalóhoz kapcsolódik, akit az Atya azért küld, hogy utat mutasson, és emlékeztessen. János közössége teljesen a Vigasztaló közössége, ők teljesen biztosak abban, hogy a Szentlélek, Jézus Lelke, még mindig velük van, és emlékezteti őket Jézus szavaira, és meg is magyarázza azokat, és az Úr szavaival és bölcsességével vezeti őket. Ez az evangélium tele van a Vigasztalóra vonatkozó emlékeztetésekkel és útmutatásokkal.

Az emberek félelmének és búslakodásának, miközben a késlekedő majdani visszatérést várják (1.27. versek), teret kell engednie János közösségében annak a békének, ami Krisztus ajándéka, és annak az örömnek, amit azért éreznek, mert tudják, hogy Jézus megtért az Atyához, akitől származik és aki, “nagyobb nálam” (28. vers).

A beszélgetés ideje, ahogy Jézus mondja, lassan lejár; eljött az ideje annak, hogy szembenézzünk a világ fejedelmének a viszálykodásával (30. vers). Az Atya tökéletes szeretetet parancsolt, és a világ hamarosan megtudja, hogy ez lesz az, amit a Fiú ad. “Keljetek föl, menjünk innét!” (31. vers).
(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.”}
ÚJÉV (JÉZUS NÉVADÁSA)
NAPJAIM ISTEN KEZÉBEN VANNAK

MINDENT JÉZUS NEVÉBEN CSELEKEDJETEK
Jn 14,13-15
ÚJ ÉVKEZDET „JÉZUS NEVÉBEN”
AZ EISENACHI PERIKÓPAREND evangéliumi textusa lehet a 14,13, melyről Újévkor ― 1948-ban ― eleink prédikáltak is. A perikópa jelenlegi formája szerencsés bővítés eredménye. Nyilván annak érdekében történt ez, hogy a DT érvényesülhessen: nem elég csupán kérni és dicsőíteni az Urat, cselekedni is kell akaratát! A „cselekedetkeresztyénség” egyoldalú szempontjának jelentkezése azonban nem törvényszerű, mivel az alapige mondanivalója összetettebb ennél.

+

TEXTUSUNKBAN Jézus világosan behatárolja az „amit csak kértek” (14,13) kitételt. Az „én nevemben” azt jelenti, hogy (1) nem „bármi” teljesül, amit kérek; (2) nincs befolyásom ― mint kérőnek ― a teljesedés idejére és módjára nézve; és (3) nem formális „hivatkozást” kíván Jézus attól, aki kéréseit Isten elé viszi. Pedig mindhárom félreértés gyakran jellemzi a „hívő imádságot”. A „Jézus nevében” azt jelenti, hogy a kérés megegyezik Jézuséval! Mint ahogy a keresztelés a „Szentháromság nevében” azt jelenti, hogy a cselekmény megegyezik Isten tettével. A Miatyánk sem csupán Jézustól tanult imádság, hanem ― a Kiskáté szerint ― azonosulás is azzal, amit Jézus mond. Vagyis: a tanítványnak nemcsak a sorsa, hanem a szava is megegyezik ― arányaiban nyilván másképpen! ― Jézuséval. Ez az EGYIK fontos exegetikai probléma. A MÁSIK pedig a 14,15-ben található: „Ha szerettek engem, tartsátok meg az én parancsolataimat”. (1) A „parancsolatok” a görögben is többesszámban szerepel: „tás entolás”. A KK-kommentár helyesen utal arra, hogy „amikor Jézus az iránta való szeretetnek a megnyilvánulásáról beszél éspedig úgy, hogy az ‘parancsolatainak’ (többes szám!) a megtartásában van, akkor nem egyedül a tanítványok egymás iránti szeretetének az ‘új parancsolat’-ára utal. Mert a szeretet avval aktualizálódik, hogy a tanítvány életében, cselekvésében mindig újra, s ezért állandóan valósul Jézus akarata. Ezt az akaratot nem fejezi ki semmiféle általános, ‘időfölötti’ parancsolat, szabály, vagy törvény, melyet az egyes esetre mintegy alkalmazni lehetne. Jézus akaratának a tanítvány életében esetről esetre, konkrét döntés által kell valósulnia” (Karner: János, 202.). Azt azonban sajnálom, hogy a „döntés” szó ― egyszerűen és magától értetődően ― feltűnik a szövegben. Legalább annyit tartsunk szem előtt, hogy a döntés motiváló ereje Isten adománya; Isten teremti meg az emberben, s nem az ember termeli ki azt magából. Rienecker rámutat arra, hogy az „én” („ego”) szóra ― ugyanúgy, mint a 14,13 és 14,14 verseiben! ― különös hangsúly esik, vagyis Jézus kérései és Jézus parancsolatai a fontosak (vö. Sprachl. Schlüss., 235.). Tehát a missziói küldetés, általában a tanítványsors vállalása, vagy az egymáshoz fűződő szeretetkapcsolat, … stb. ... konkretizálja Jézus szavait. Nem kerül hangsúly a 14,15 szövegformálására, sőt a bibliafordítás kifejezetten helytelen irányba visz a „tartsátok meg” formula alkalmazásával. Az eredeti szövegben nem imperatívusz, hanem indikatívusz futurum, azaz a „meg fogjátok tartani” igealak szerepel. Tanultam a teológián, hogy bizonyos esetekben a parancsolás-parancsadás (imperatívusz) a jövő idejű alakban (indikativusz futurum) fogalmazódik meg. Ez a régi ismeret azonban most és itt számomra nem meggyőző. Érdekes, hogy a KK-fordításban „megtartjátok parancsolataimat” szövegfordulatot találni (vö. Karner, i.m. 202.), ami azért halványan emlékeztet a problémára. Más dolog, hogy a magyarázatban ebből semmi sem érvényesül. Pedig a feltételes módban kezdett mondat (”ha” = „ean”) teljesen egyértelművé teszi Jézus szavait; azt, hogy itt nem parancsolat, hanem ígéret hangzik el: aki „szereti” Jézust, az „megtartja” parancsolatait, az „meg fogja tartani” azt, amit Jézus mond, akar, és tesz. „Térésete” ― áll a szövegben! Érdemes megnéznünk a „téréó” ige jelentését annak érdekében, hogy még egy újabb vonatkozásban is ellenőrizzük kritikánk megalapozottságát eme megállapítással kapcsolatban: „A tanítvány szeretete Ura, Mestere iránt abban nyilatkozik meg, hogy megtartja az ő parancsolatait. Ez a szeretet tehát nem elfolyó érzelem, nem hangulatok sorozata, a ragaszkodásnak és a vonzalomnak a spontaneitása, de nem is misztikus viszony, mely a tanítványt az elragadtatás lelkesült pillanataiban egyesíti Krisztussal, hanem parancsolatainak megtartása. A szeretet engedelmesség, melyben a tanítvány figyel Ura akaratára és parancsolatára” (Karner, i.m. 202.). Figyeljük meg, hogy KK szerint mi nem „a szeretet”, s velük szemben az azt az egyetlen szót, ami szerinte igen, azaz ami „a szeretet” helyes tartalma. Nemcsak az feltűnő, hogy a negatívumok felsorolása az „elfolyó érzelemmel” kezdődik, (amit joggal mondhatunk „majomszeretetnek”!), hanem az is, hogy a folytatásban „a bizalom” teljes mértékben hiányzik, egyedül az „engedelmesség” marad meg helyes tartalomhordozóként. KK a 4,13
 magyarázatát azzal vezeti be, hogy „az előző versek vezérfogalma a hit volt. A most következő szakaszban ennek (t.i. a hitnek) helyére a szeretet kerül” (Karner, i.m. uo.). A szöveg helyesen utal arra, hogy Jézus ugyanarról beszél a 14,15-ben is, mint amiről a 14,15-öt megelőző szakaszban szólt; vagyis nála itt a „hit” és a „szeretet” tartalmukat illetően cserefogalmakként szerepelnek. Fontos tehát azt is megvizsgálnunk, mit mond KK a „hit” tartalmáról? Helyesen kritizálja a „misztikus egység közössége” értelmezést; még az is helyes, hogy rámutat: „a Jézusban való hit pedig részesedést jelent az ő cselekedeteiben”, ami persze további magyarázatot igényelne, mert ebben a formában aligha érthető. De amikor összegezi a „hit”-et, akkor már csak annyit tud mondani, hogy „hiszünk, … amennyiben elfogadjuk isteni cselekedetnek Jézus tetteit” (Karner, i.m. 201.) Vagyis ezen a helyen ugyanúgy az ember elfogadó döntése válik meghatározó tartalmi elemmé, mint a kommentár következő oldalán, és még itt sincs egy árva szó a „bizalomról”, ami pedig elengedhetetlenül hangsúlyos volna. Az értelmezésben újra meg újra BARTH szólal meg, nem pedig LUTHER! A „téreó”‑t ezért olyan fontos alaposan megnéznünk. Jelentése: „meg‑ v. felfigyel; figyel, (meg)les; figyelmesen követ vkit/vmit, megtart, pontosan követ; megőriz, óv, védelmez” ― ez az általános értelem. Ehhez kapcsolódik négy főpontban és mindenütt igehelyekkel alátámasztottan a konkrét újszövetségi jelentésárnyalatok sokasága. ― „1. őriz vkit, vagy vmit. ― 2. Megőriz, tartogat vkit/vmit, ... azaz nem veszít, vagy nem hagy el, megtart (biztonságban). ― 3. Megóv vkit, vigyáz vkire, gondját viseli vkinek; megóv, oltalmaz vkit vmitől. – 4. (A héber ‘sámar’ értelmében) megtart (törvényt, parancsolatot), teljesít, betölt (negatív és pozitív árnyalattal egyaránt; t.i. az Újszövetség teológiája nem ismeri a törvény emberi erőből való megtartásának lehetőségét, a törvényt csak Jézus tudja ‘teljességgel, azaz igazán betölteni, megtartani’, viszont a zsidóság gondolkodásához alkalmazkodva mégis használja olykor a ‘megtartja a törvényt’ kifejezést, bár tartalmát Jézus egész messiási magatartása relativizálja, tulajdonképpen lehetetlenné is teszi), (…) ― Igen gyakori (már az Újszövetség szemléletében is elviselhető) tárgy az ‘entolás’, azaz ‘a parancsolatokat’ (ti. a törvény aktív módon értelmezett egységeit megtartani (Mt 19,17; Jn 14,15.21; 15,10 (kétszer); 1Jn 2,3k; 3,22.24; 5,3; Jel 12,17; 14,12.” ... (Varga Zs. Szótára, 932-933. hasáb.). Szótárszemlénknek az az eredménye, hogy a „téreó” igének nagyon gazdag színárnyalatú jelentése van, de egyetlen variációja sem tartalmazza az „engedelmességet”. Ezzel szemben a KK-kommentár kizárólag csak az „engedelmeskedni” szóval operál. Emlékezzünk vissza a Rm 10,12-ben előforduló „hypakoé-hypékousan” (ráfigyel, odahallgat!) szóra, ahol szintén az „engedelmesség” volt az egyedül helyesnek ítélt szövegfordítás és szövegértelem! Soha nem a „ráhagyátkozás, bizalom” (fiducia!)! Nemcsak a nyelvtani szempontból lemérhető hallatlan megszegényedés, hanem ― még sokkal inkább ― a teológiai tartalomváltozás is felhívja a figyelmet a szövegértés elhajlására.

+

A Rm 10,12-vel kapcsolatos problematikát az „A”-sorozat Szentháromság utáni 1. vasárnapi perikópa feldolgozásakor tárgyaltam. ― Textusunkhoz fontos kiegészítésként kapcsolódik a Jn 15,7-tel kapcsolatos exegézis, melyet néhány oldallal később ― mint „egyéb újévi igét” ― találunk meg.

+

ÚJÉVI ÚTRAVALÓ
... két ― talán meghökkentő ― jézusi Ígéret:

1.
Teljesül, amit „nevemben” kérni fogtok!

2.
Belém vetett bizalmatokkal betöltitek (megtartjátok) parancsolataimat!

LEGYEN FONTOS „AZ ÜGY”
EBBEN AZ ESZTENDŐBEN!

1.
Nem beszűkül, hanem kitágul az imatávlat!

2.
Nem az ember erőtlensége bénít le, hanem Jézus ereje mozdít meg!

3.
Nem a „cselekvés” görcse szorongat, hanem a Benne való„bizalom” szabadít fel és ad szárnyakat!

+

A LP 48/475 (Pesti munkaközösség) ― tagjai: Zulauf Henrik, Dr. Keken András, Dr. Halász Kálmán, és Plachy Lajos, aki a kéziratot is összeállította ― nem tud mit kezdeni a rövidke 14,13 textussal. Nem vizsgálja a „Jézus nevében kérést”. A textust úgy kezeli, mintha Rogate vasárnapján hangoznék el. Megállapítja, hogy „imádság nélkül nem cselekszik Jézus semmit”, azért van szükség a mi imádságainkra. A jelek szerint egy olyan bibliai szövegvariáns alapján készült a dolgozat, amelyben nem az áll, hogy „nálam nélkül semmit sem cselekedhettek”, hanem az, hogy „nálatok ― imádságotok ― nélkül semmire se megyek”. ... A vázlat témája: IMÁDKOZZÁL JÉZUS NEVÉBEN! 1. Imádkozzál, mert (a) élő Urad a mennyben, mert (b) szükséged van rá, és mert (c) imádság nélkül Jézus nem cselekszik. 2. Imádkozzál, (a) mert az Ő nevének hordozója vagy a földön, mert (b) szükséges az egyház dolgairól Vele beszélni, és mert (c) Ő maga biztat és kötelez erre téged. 3. Imádkozzál, mert így dicsőíttetik meg az Atya a földön. ... Két eset lehetséges: vagy aludt ZH és KA, s nem vett részt a közös munkában, vagy nem olvasták el nyomdába adás előtt azt a kéziratot, melyet PL a nevükben is megfogalmazott, ... feltűnően gyenge teológiai színvonalon.

A 68/695 (Kósa Pál) exegézisében ― textusa már a 14,13-15 ― ugyan „bármit” fordít „amit” helyett, de szembenéz a „Jézus nevében kérni” problémájával. KP előbb kizárja azt a gyakori értelmezést, mely szerint valamilyen varázsszó volna az „imameghallgatás kapujának” megnyitására. A pozitív tartalom az imádságra bátorításban és az imádság „Atya akaratának megfelelő” voltában található (Jn 5,14). Használja ― idézi is ― a KK-kommentárt. Ez különösen az ige mondanivalójának megfogalmazásában mutatkozik meg: „IMÁDSÁGGAL ÉS ENGEDELMESSÉGGEL ELŐRE!” Vagyis: 1. Nézz Jézusra! Merj az Isten útján járni!; 2. Nézz körül az életedben! Találsz embereket, akiknek szolgálni tudsz! … Olyan ez a vázlat, mintha nem ugyanaz a KP készítette volna, aki előzőleg megpróbált elmélyülni az igében.

A 79/744 (Bárány Gyula) a textusban (14,13-15) észreveszi ugyan az Ígéretet, de aztán a felismerését nem kamatoztatja: újévi felhangokkal ellátott Rogate-vasárnapi meditációt állít össze, melyben csak a törvény szólal meg. Témája: IMÁDKOZZATOK ÉS SZOLGÁLJATOK SZERETETTEL! Dispozíciója: 1. Kérjetek!; 2. Bármit kérjetek!; 3. Tanítványként kérjetek!; 4. Reménységgel kérjetek!; 5. Hálaadással kérjetek!, (itt ez a mondat is megtalálható: „Jézustól tanult diakóniai szolgálattal köszönhetjük meg tehát leginkább az imádság ajándékát is”.).

A 87/696 (Győr Sándor ― Zügn Tamás) szemelvénygyűjteményében kizárólag az imádkozásról esik szó. A. Schlatter: „Arra, amit a tanítványok nem a saját nevükben kérnek, hanem mint Jézus követei az Ő szolgálatában szeretnének felhasználni, teljes bizonyossággal állítja: ‘meg fogom tenni’, így az ő tetteik Jézus tetteivé válnak, mint ahogyan Jézus tettei is az Atya tettei voltak. A tanítványok imádsága és szolgálata így az Atya dicsőségére válik”. ― E. Senf: „Jézusnak semmi kétsége nem volt afelől, hogy az ember könnyen belesodródhat a helytelen imádkozás veszélyébe. Az imádság nem arra való, hogy egyéni kívánságainkat és elvárásainkat felsorakoztassuk Isten előtt azzal, hogy lehetőleg mielőbb teljesítse azokat. Isten nem a mi jobbkezünk, sem a szolgánk. Ő az Úr, az Atya. Hogy Jézus megóvja tanítványait a helytelen imádkozástól, azt javasolja nekik, hogy az Ő nevében imádkozzanak. Aki Jézus nevében imádkozik, az imádkozik helyesen, vagyis úgy, ahogyan maga Jézus is imádkoznék tanítványai helyében. Az ilyen imádságban Isten Országáról, az Atya dicsőségéről van szó. Mindez Isten akarata és egyéni műve. Aki tehát ezekért imádkozik, az az Ő akaratának megfelelő dolgot kér. Ez az imádság pedig meghallgatásra talál”.
A 87/744 (Nagy László) meditációjának helyes a kiindulópontja: Nem tudjuk, hogy mit hoz nekünk az új esztendő, de azt tudjuk, hogy ki Járja velünk az utat. Nem egészen így fogalmaz ugyan, csak ködösen és általánosítóan utal „Isten kegyelmére”, de mondatát így is lehet érteni. És ez a fontos. Rahnert idézi: „Maranathát kiálthatunk az új év elé is. Mert az Úr érkezik életem új esztendejében is. Mit hoz nekem az új év? Jézus Krisztust, a megfeszítettet és föltámadottat, halálának és életének titkát életemben és halálomban, az Ő ragyogó fényességét hitem fáradozásaiban, az Ő ígéretét reményem küzdelmeiben, irántam való szeretetét abban a mindig megújuló törekvésben, hogy Őt szeretve megtaláljam és sorsában osztozzam. Az Úr éve jön!” Az idézet jó. A szép és mély fogalmazásban érzékelhetjük a rk. sajátosságot már a „Jézus ragyogó fényességében” is, de különösen abban a kissé bonyolultan fogalmazott kitételben, amely egyfelől az Isten szeretetének megnyilatkozására utal, másfelől viszont az ember megújuló törekvését hangsúlyozza az Istenre (Jézusra) találásban. Vagyis: Isten szeret és segít abban, hogy én megtaláljam Őt. Az evangélikus (lutheri) és a katolikus teológiai látásmód közötti különbség ezen a ponton kitűnően felrajzolható: Isten valahol statikusan áll, ül, fenségében trónol, és a Vele való találkozást úgy készíti elő, hogy mobilizálja az embert. Ez a látásmód egy olyan bibliai üzenetből fakad, mely szerint az „elveszett Pásztort” keresi az „irgalmas báránykája” és Ő a boldog egymásra-találáshoz furulyája fújásával segít! A mi Bibliánkban viszont a Pásztor mobilizálja magát annak érdekében, hogy a statikusan elveszett (veremben, szakadékban levő) báránykáján irgalmas szeretetével segítsen. Tudatosan használtam most a számomra nem túlságosan szimpatikus „segítés” szót, hogy érzékeltetni tudjam: mindkét teológiai szemléletben jelen lehet az Isten segítsége, ugyanakkor óriási lehet a kettő közötti különbség! Pontosan akkora, mint amekkora a távolság az „istenkereső ember” lázálma és az „emberkereső Isten” realitása között. ... Az exegetikai-teológiai elcsúszás egyértelművé válik a továbbiakban. NL a 14,15-öt pl. így érti: „A ‘ha’ szócskával kifejezett feltételes mód döntésre szólítja a tanítványokat. Az eddig vigasztaló Jézus a tanítványoktól szinte úgy kérdezi meg, hogy szeretik‑e őt, mint Pétertől a Tibériás tó partján. A választ azonban most nem egy szóbeli bizonyságtételben várja Jézus, hanem az életfolytatás bizonyításában: Ha szerettek engem, tartsátok meg a parancsolataimat”. A tantétel gyakorlati lebontása az újévi prédikációban így jelentkezik: „Két kérés fogalmazódik meg most igénkben egy új év kezdetén. Az egyik: a kérés lehetősége, az emberé, aki Istenhez szólhat, Istentől kérhet imádságában. A másik: Jézusé, aki a szeretet parancsának megtartását kéri tőlünk, az iránta való szeretetünk megnyilvánulásának tartva azt. Ez a kétféle kérés határozza meg az új esztendőben is életünket. Az emberi imádságban megfogalmazódó kérés és Jézus parancsa. Mindkettő lehetősége az embernek: Isten elé állhat imádságában, és Krisztust szeretheti a parancsolat megtartásakor”. Előttünk tipikus vonások rajzolódnak ki az emberről és Istenéről. Az ember Istentől lehetőségeket kapott, hogy éljen velük. Ezekkel részben saját erőből is tud élni, részben pedig ― mivel tökéletességét a bűnesetkor elveszítette ― isteni segítségre van szüksége. A segítséget úgy kapja meg, ha kéri; vagyis ebben a vonatkozásban is tőle kell a kezdeményezésnek indulnia. Az ember tehát még bűnös volta ellenére is állandóan és alapvetően az aktív, és Isten még a segítése ellenére is a passzív fél. Az ember az, aki ad, és az Isten az, aki elfogad. Ennek a veretesen katolikus szemléletnek igazoló csúcsa egy Augustinustól való idézet: „Tedd meg, amit meg tudsz tenni, és imádkozzál azért, amit nem tudsz megtenni; akkor Isten megadja neked, hogy azt is meg tudd tenni”. Bevallom: fogalmam sincs arról, honnan való ez az idézet. Nem tudom azt sem, hogy a szöveg környezetének ismeretében módosulhat‑e valamelyest ennek a tanácsnak teológiai tartalma. Azt azonban tudom, hogy ez a megállapítás markánsan képviseli ― a NL által előterjesztett mondanivaló összefüggésében ráadásul kifejezetten harsányan! ― azt a hitbeli-teológiai látásmódot, amivel Luther (és a reformáció általában) szembe fordult. Az idézet ennélfogva csapda, melyet elkerülnünk tanácsos volna. Azt ugyanis mindnyájan tudjuk, hogy „Luther sokat tanult Augustinustól”. Ezt azonban ― feltéve, hogy Augustinus valóban leírt ilyen teológiai borzasztóságokat is ― semmiképpen sem „tanulta meg” tőle! A konzekvenciát levonhatjuk magunk is: nagy bajok származnak abból, ha „elájulunk” a tiszteletre méltó nagy név hallatán, és kritikátlanul átvesszük a hivatkozott nézetet; anélkül tehát, hogy megnéznénk: mi a mondanivaló tartalma! ... NL ezúttal nem „bibliai esztétaként”, hanem „teológusként” szólal meg. Forrásai: Rahner, Pascal és Pilinszky. Valamennyien komoly, mély hitű és tudós katolikusok. Még Augustinus is katolikus az idézett mondatával. … Téma és dispozíció nincs, amit a magam részéről nem hiányolok.

A 93/369 (Koczor Zoltán) kéthasábos cikke jól-rosszul összeollózott olvasmányidézetekből és hozzájuk kapcsolódó elmélkedésből áll, mely szinte kizárólag az imádság témakörében mozog. Érdekes definícióját idézem: „A kérés legtöbbször imádság formájában ölt testet. Olyan aktív vallási eseményként történik ez meg, melyben fel kell ismerni, hogy az ember számára az egyetlen kiút és cél az Isten személyében rejlő titok. Alapja az Istenbe vetett bizalom, a már megtapasztalt oltalom és törődés”. A kedves ― és edzett ― Olvasó bizonyára felismeri, hogy a hitfogalom zavaros, de nem biztos, hogy felismeri az ember számára adott egyetlen kiutat és célt az Isten személyének titkában”. Ne röstellje! Isten személyének titka senki emberfia számára nem tárul fel a maga teljességében; boldog az, aki előtt a „keresztfa titka tündököl” ― Újévkor is. ... Egyébként KZ a meditálását újévi gondolatokkal fejezi be. Itt találjuk a kiváló kvalitású mérnök-testvér leghasználhatóbb gondolatait is: „Új év küszöbén az elhangzó igeszakasz (1) biztatást, (2) önmegismerést segítő gondolatokat és (3) útmutatást ad. Biztatást az Ígérettel, hogy az Ő nevében elmondott kéréseink megvalósulnak. Az önmegismerést segítő gondolatokat a tudatunkat formáló kérdésekkel, melyek a kéréseink során megtapasztalt isteni dicsőségből fakadnak. Útmutatást, mely az Iránta érzett szeretetünk arányában parancsolatainak megtartására ösztönöz mindnyájunkat”. ... Ennek az előkészítőnek is sok hibája van, egészét tekintve azonban lényegesen jobb a szilveszterinél.
(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

AZ ELSŐ BÚCSÚBESZÉD
(14. r.)
A lábmosás, Júdás kirekesztése, az új Törvény kiadása, Péter vallástétele s a komor jóslat valóban megrázhatta a tanítványokat. Bibliai értelemben egészen más volt a viszony a tanítványok és a Mester között, mint ami a világban szokásos. Jézus roppant vonzóerejére a tanítványok csakugyan elhagytak mindent: apát, anyát, otthont, hivatást s egzisztenciájukat, a múlót és az örökkévalót feltették a Mesterre. Most a Mester ott áll a halál kapujában, egyik tanítványa elárulja, a másik megtagadja, a zsinagóga halálra ítélte, a világ nem fogadta be, s nemsokára a tanítványok elveszítik Őt, s Vele elveszítenek mindent. Ez az a megrendülés („tarassō”), amiről az 1. vers beszél, amikor azt mondja: „Ne nyugtalankodjék a ti szívetek.” Tulajdonképpen az egész keresztyénségnek, a tanítványi létnek egyetlenegy problémája, a praxis pietatisnak [= kegyességgyakorlás — latin] egyetlen tárgya, hogy ne nyugtalankodjék a mi szívünk és ne féljen. Nyugtalanság, félelem, borzalom, közömbösség, eltompultság, apathia [= érdektelenség — görög] az, ami a világi létből következik reánk. A tanítványok is felégették a hidat maguk mögött, s menekvés más nem volt, csak a Júdás, vagy a Péter útja: elárulni, vagy megtagadni, az ellenséghez szegődni, vagy megszökni. Ebben a helyzetben mondja Jézus azt a nagyon egyszerű, szinte gyermeteg tanácsot: „Higgyetek Istenben és higgyetek énbennem.” Nem két hitet ajánl ezzel, hanem egyet. Lehetne hinni Istenben Jézus nélkül. Ezt teszik a pogányok is. Lehetne hinni Krisztusban Isten nélkül, ezt teszik a zélóták és kalandorok, akik egy emberben bíznak s vele együtt buknak el. De aki Jézusban és Istenben hisz, az a Jézus Krisztus mennyei Atyjában hisz, s Ő egyszersmind a mi mennyei Atyánk is. Az abban az Istenben hisz, Aki nekünk Jézusban Atyánkká lett, Aki előttünk feltárta örök szeretetét, Aki visszaváltott minket és kibékült velünk s mindezt azáltal tette, hogy Fia — Neki engedelmeskedve, de saját akaratából —, letette életét miérettünk és átokká lett a kereszten.
Aki ezt a hitet vallja, azelőtt föltárul a 2. versnek együgyűségig egyszerű és mégis minden titkot és mélységet magában foglaló értelme: „Az én Atyám házában sok hajlék van.” Istennek van egy otthona, palotája; millió meg millió lakóhely van benne; micsoda óriási üzenet: ott el van készítve egy hely számodra is! Van egy hely, ahová hazavárnak: végleges és örök otthonod. Van egy hely, amit nem zárhat el előled senki. E földi élet hihetetlen változásaiban néha úgy látszik, mintha el lenne előtted zárva egy ajtó. Néha úgy látszik, mintha népek el lennének zárva. Néha olybá tetszik, mintha emberi erő, tudatlanság, gonoszság kizárhatna onnan. Jönnek a pápák és átkot mondanak; jönnek a nagy tagadók és kiábrándítanak; jön az államvallássá tett ateizmus és egész nemzedékeket kirekeszt — ahogy Bethlen Kata mondotta: — „a Szentháromság egy örök igaz Isten idvessége ismeretéből”, de azt a láthatatlan és dicsőséges hajlékot, annak házirendjét, az életnek tőlünk elfordult és érzékeinkkel nem tapasztalható felét, egyszersmind lényegét és centrumát, nem veheti el senki tőlünk, gyermekeinktől, a kiválasztott és ismeretlen örökösök nagy számától. Jézus ott helyet készített mindezek számára, kiválasztó szerepével és váltsághalálával.
Most elmegy oda, hogy átvegye ott a családfői tisztet, de földönmaradt szeretteit nem hagyja el, visszajő érettük később megmondott csodálatos utakon (feltámadásával, a Szent Lélek kitöltésével, a híveivel való lakozással, a parúziával), összegyűjti őket és elvezérli oda, egy lelki exodus [= kivonulás — görög] útján a lelki Kánaánba. Most éppen erről az útról beszélget tanítványaival: „És hogy hová megyek, tudjátok. Az útat is tudjátok.”
A 4. vers kihívja a melankolikus, kételkedő Tamás kérdését: „Uram, nem tudjuk, hová mégy. Hogyan tudhatjuk azért az utat?” Ez az „út” szó az akkori ember számára jelentéssel, asszociációval és érzelmi hatással sokkal jobban, szinte feszesre meg volt töltve. Éppen annak a generációnak volt a nagy lelki divatja, ragálya a gnoszticizmus, amely arról tanított, hogy a lélek a halál után hosszú kanyargós úton érkezik meg a végső célhoz : az istenségbe való beolvadáshoz. Ennek a hosszú, kanyargós útnak a megindítója, menetrendje a lélek földi utazással, testben megtett útja. Ez az út egy csomó ismeretnek a megszerzése, amit mind igazságnak neveznek. Egy csomó belátás, elhatározás, egy csomó törvénynek és előírásnak a megtartása. Az út tehát az egész életet betöltő módszer és küzdelem az igazság birtokáért. A megtalált és elsajátított igazság a múló életet örökkévaló életté változtatja át, a földi élet harcát a földöntúli élet zavartalan nyugalmává („ataraxeia”). Tamásnak Jézus azt a különös, nagyon egyszerű és mégis hihetetlenül mély feleletet adja: „Én vagyok az út, az igazság és az élet!” Figyeljük meg: nem azt mondja, hogy én adom, közlöm mindezeket, mint valami tárgyi ajándékot, amelyeket valahonnan veszek és valakiknek juttatok. Hanem azt mondja, hogy mindez „Én vagyok”. Ő az igazság, azért, mert Ő az élet. És miután Ő az élet, Ő az út is oda. Ő az igazság (alētheia). János szerint az igazság a valóságként felismert isteni logikum, Isten teremtő és törvényadó gondolata. Világtervének részei és összefüggése, amint az Ő szabadon szerető s ezáltal Önmagát kijelentő lényegéből megvilágosodik. Hogyne lenne Jézus az Igazság, mikor a teremtő és Önmagát kijelentő logikum a Logos, az Ige, és Jézus a Testté Lett Ige. Éppen ezért ez a Logos, a Testté Lett Ige nem lehet elvont gondolat, terv, értelem, jelentés, hanem élet kell hogy legyen, mint ahogy Isten nem ok és cél, érv és jelentés, hanem mindenekfelett élet; s mint ahogy a testtélételben földi életté vált az a Logos, amely kezdetben volt, Istennél volt és Isten volt. Ha tehát Krisztus az az igazság, amelyik élet és az az élet, amely az igazság, akkor Krisztus út és módszer ennek az igazságnak a megismeréséhez s ennek az életnek az elsajátításához, s ennek az igazságnak a megismerése, ennek az életnek elsajátítása. Ez azt jelenti, hogy Jézussal együtt haladva, életében résztvéve, példáját követve, Neki engedelmeskedve, parancsait megtartva — s hogy egy olyan szót használjak itt, amelyiket még csak később fog mondani mind e tevékenységek összefoglalásául: — Őt szeretve, megismerjük az igazságot, Istent, és részesei leszünk az ő életének. Ezért mondja olyan határozottan: „Ha megismertetek volna engem, megismertétek volna az én Atyámat is.” És hozzáteszi ezt a megdöbbentő és provokatív félmondatot is: „És mostantól fogva ismeritek Őt és láttátok Őt.” Erre már Filep kiált fel: „Uram, mutasd meg nekünk az Atyát és ez elég nekünk!” Tudjuk, hogy Filep görögös szellem volt. Tudjuk, hogy a görög látni akart, szemlélni, hiszen az intuíció népe volt. Az akkori vallásos synkretizmusnak központi gondolata volt az Isten meglátása. Ki emlékezik Schiller költeményére: „Das verschleierte Bild zu Sais?”
 Minden görög azért settenkedett a szentélyek körül, hogy lássa Istent. És a különböző misztériumokban, százezrek és százezrek népies vallásában a „mystagogos” azért tanította, ámította, vezetgette minden titokzatos és szent rítuson keresztül a „mystost”, hogy végre megmutasson neki egy elfátyolozott képet: ez az Isten. Ezért mondja Filep is: „Uram, mutasd meg nekünk az Atyát!”
Szelíd dorgálásból, mint valami felhőfoszlányból egyszerre kicsattan az Evangélium legmagasabb kijelentése: „Aki engem látott, látta az Atyát!” „Nem hiszed, hogy én az Atyában vagyok, s az Atya énbennem van?” Az Istent soha senki nem látta — mondja az Evangélium (1,18), és az első jánosi levél azzal biztat (3,2), hogy meglátjuk Őt úgy, amint van. Ez a vers pedig arra tanít, ami különben az egész keresztyénség szíve és magva: Isten Krisztusban látszik, Krisztus Istenben látszik. Azaz Isten olyan, amilyennek Krisztus jelenti ki a maga életében, halálában és feltámadásában, azért, mert Krisztus olyan, amilyennek Isten jelenti ki, mikor Őt Egyszülött Fiának, Örökösnek, Testté Lett Igének nevezi. Azt, hogy Jézus az Atyában van és az Atya Jézusban, két dolog közli velünk, s ez a két dolog: a Jézus beszéde és a Jézus tettei. Ha Jézus beszédei csak szavak volnának és cselekedetek nem, ha igehirdetését nem előzné és nem követné a testtélétel, kereszthalál és feltámadás, az egész Evangélium alig volna több, mint egy gnosztikus vagy stoikus diatribé; ha pedig csak cselekedetek volnának és nem volna magyarázó és megvilágosító ige, alig volna több a keresztyénség, mint akármelyik misztérium titkos liturgiája a meghaló és feltámadó istenemberről. De a szó és a tett Nála egy: Ige, azaz: Ő. Ez pedig a legnagyobb dolog a világon.

Jézus itt váratlanul fokozásba kezd és azt mondja: „Bizony, bizony mondom nektek: aki hisz énbennem, az is cselekszi majd azokat a cselekedeteket, amelyeket én cselekszem; és nagyobbakat is cselekszik azoknál; mert én az Atyához megyek. {

} És akármit kértek majd az én nevemben, megcselekszem azt, hogy dicsőíttessék az Atya a Fiúban.” Félreértené ezt a helyet az, aki azt venné ki belőle, hogy a tanítványok, az Egyház, a keresztyénség későbbi élete nagyobb jelentőségű volt, mint az, amit Jézus földönjártában cselekedett. Ez a katolicizmus kísértése, amelyik még az Urat is az Egyház által bélyegezteti le. Itt a döntő ige az: „Én az Atyához megyek.” S miután Krisztus átmegy a dicsőségbe, az Atya jobbjára ül, kezébe veszi az ő királyi pálcáját, az Egyházban megépíti az ő dicsőséges testét, és a megítélt és szétomló világ romjain elhozza az új eget és az új földet: ezáltal mintegy kibontja az általa elültetett csírát és beteljesíti önnön ígéreteit, természetesen azoknak hitében és engedelmességében, akik az övéi. {

} Ha összehasonlítjuk a 11 csüggedt tanítványt az első pünkösd 3000 megtérőjével, ha összehasonlítjuk a jeruzsálemi gyülekezetet a mai 7000
 millió keresztyénnel, ha egymás mellé teszünk egy agapét a Salamon tornácában és például egy vasárnapot, amelyen a világ összes templomában úrvacsorát vesznek, igazat adunk az Evangéliumnak, csakugyan nagyobb tettek estek e Földön azért, mert az Úr az Atyához ment. {

} Ha ezt a folyamatot a maga egységében és szükségszerű fejlődésében áttekintjük és felismerjük, hogy benne Krisztusnak az az akarata valósul meg, amely Isten nevének és a maga nevének dicsőítésére vonatkozik s amely a „Mi Atyánk” három első kérésében van összefoglalva, akkor világos lesz előttünk, hogy minden olyan imádság, amely éppen ennek a folyamatnak a kibontakozására vonatkozik, azaz több hitet és reménységet kér, bűnbocsánatért esedezik, szolgálatra kér alkalmat és áldást, egyszóval a Jézus nevében, azaz Reá való hivatkozással, az Ő ügyében járva és forgolódva hangzik el, egész bizonyosan meghallgattatik, mert tulajdonképpen az Isten és az Úr Jézus akaratát teszi az imádkozó akaratává. „Akármit kértek majd az én nevemben, megcselekszem azt, hogy dicsőíttessék az Atya a Fiúban.” Értsük meg, hogy mindazt a kérésünket, amelynek eredménye, hogy az Atya dicsőíttessék a Fiúban, Isten feltétlenül teljesíti. Ezzel szemben képtelen magyarázat volna azt gondolni, hogy Isten, akármit kérünk Tőle, vakon és feltétlenül teljesíti, s az ilyen teljesítéssel dicsőíttetnék az Atya a Fiúban. Aki az emberi lélek mélységeit ismeri, tudja, hogy az imádságokban több a tudatos és tudattalan blasphémia [= káromlás — görög], mint az olyan imádság, amelyről Jézus tanít az igében.
E gondolatsort azzal köti tanítványai szívére Jézus: „Ha szerettek engem, tartsátok meg a parancsolataimat.” Őt szeretni csak az tudja, aki Neki engedelmeskedik. Kétféle szeretet van: uralkodó és szolgáló. Az uralkodó szeretet akkor elégül ki, ha neki engedelmeskednek, a szolgáló akkor, ha ő engedelmeskedik. Ha ember vállalkozik uralkodó szeretetre, szeretete tárgyát elpusztítja. Uralkodó szeretetre csak Isten képes és Krisztus, mert az ő uralkodó szeretetük nem pusztít, hanem éltet. Az ember csak szolgáló szeretetre vállalkozhatik, mert ezzel éltet mást. Mennyivel érvényesebb ez a törvény, ha Krisztus iránti szeretetről van szó. Valóban, Őt csak az szereti, aki Neki engedelmeskedik.
És az a gondolat, hogy az Úr és az övéi közti szeretet viszont a hit és engedelmesség viszonya, mégegyszer és még határozottabban megszólal a 21. versben: „Aki tudja az én parancsolataimat és megtartja azokat, az szeret engem; aki pedig engem szeret, azt szereti az én Atyám; én is szeretni fogom azt és kijelentem magamat neki.” Ebben a versben még azt az új ígéretet adja Jézus, hogy aki hit és engedelmesség útján kapcsolódik Hozzá, annak Ő kijelenti magát. Ez azt jelenti, hogy mindig új és mindig több ismeretre teszünk szert. Minden nappal növekedik viszonyunk bensősége. Egyre többet adunk egymásnak. A keresztyén élet gyakorlása közben világosodnak és mélyülnek el keresztyén ismereteink. Mivel a világ nem hisz és nem engedelmeskedik, ezért nincs kijelentése. Ebben van a magyarázata annak a ténynek, hogy az Úr feltámadásáról csak a hívők szereznek bizonyságot, a hitetlenek számára nincs feltámadás, ők a feltámadott Urat nem látják meg. Ők a parúziában látják majd meg az Urat. Ahogy a Jelenések 1,7 mondja: „Íme, eljön a felhőkkel és meglátja minden szem, még azok is, akik átszögezték.” Júdásnak (nem az Iskariótes, hanem Taddeus, Lebbeus) kérdése: „Uram, hogyan van az, hogy nekünk akarod kijelenteni magadat és nem a világnak?” Jézus megmondja: Annak a világnak, amely nem szeret engem, annak a világnak, amely nem ismer engem, nem jelenthetem ki magam, mert e kijelentés annak szól, aki hisz; aki hisz, az ismer, aki ismer, az szeret, aki szeret, az az enyém és ott lesz, ahol én, az Atyánál.
A 16. versben Jézus egy új gondolatot vet fel: „Kérem az Atyát és más Vigasztalót ad majd nektek, hogy veletek maradjon mindörökké.” Ha megnézzük azt a szót, amelyet Károlyi Vigasztalónak fordít, éppúgy, mint az angol biblia s jóval előbb Luther, ezt a szót találjuk: Paraklétos. A paraklētos szó a parakaleō igéből származik, amelyik azt jelenti, hogy segítségül hív. Jelenti azt, akit segítségül hívnak, akit megbíztak azzal, hogy segítségül legyen, helyettünk eljárjon, gyámolunk, ügyvédőnk legyen. Olyan valaki, Aki által megerősödünk. (Az angol „vigasztalás” szó: comfort tulajdonképpen megerősítést jelent.) A görög-római világban, ahol nagyon kifejlett jogélet volt és a jogvédelem intézményesen elismert és rendkívül szétágazó gyakorlat volt, amikor Jézus Paraklétosról beszélt, akkor mindjárt gondoltak valami erős, bölcs személyre, egyébként személytelen személyre, mert az egyéni vonások itt nem fontosak. Olyan személyre, aki Jézus helyett jő, az Ő küldötte s egyszersmind az Atya küldötte, Aki tovább végzi a tanítványok közt azt a munkát, amit Jézus végez, azaz a nyugtalankodó szíveket megnyugtatja, a félelmet elaltatja, szívünkből a tudatlanságot és homályosságot száműzi, az Ő világosságával, hitüket és engedelmességüket megerősíti, reménységüket felszítja és békességüket biztosítja. És mindenre megtanítja majd őket, és eszükbe juttatja azokat, amiket Jézus mondott nékik. Ez a megtanítás és eszükbe juttatás nem egyéb, mint az Ige állandó teremtő munkája, a Lélek újjászülő és megszentelő hatalma. A Paraklétos a Szent Lélek, jánosi neve a Szent Léleknek. Az Igéből látható, hogy a Szent Lélek az Atya és a Fiú együttes ajándéka. Tulajdonképpen maga az élő Krisztus, úgy, amint mennybemenetele után az Anyaszentegyházban jelen van és munkálkodik. „Az Úr a Lélek!” (2Kor 3,18). Benne az a csodálatos törvény érvényesül, amelyet a 23. vers kissé homályosan fejez ki: „Ha valaki szeret engem, az én beszédemet megtartja és az én Atyám szeretni fogja őt, és hozzá megyünk és nála otthonunk lesz,” ti. hogy a Szent Lélek által a hívőben együtt lakozik az Atya és a Fiú. Itt újra fölbukkan az a szó (monē), amely lakóhelyet jelent, s a 2. versben az Atya házának lakóhelyére vonatkozott, amelyek elkészíttettek számunkra. Itt a hívő és engedelmes lélekre, amelyben mint lakóhelyben lakást vesz az Atya és a Fiú.
Az első búcsúbeszéd végéhez közeleg. „Elmegyek az Atyához, mert az én Atyám nagyobb énnálam.” Mérhetetlen vita folyt e mondat felett. Az egész ariánus eretnekség erre támaszkodott. Döntő érv volt a szociánusok és unitáriusok kezében is. Éppen ebben a fejezetben nem lehet értelme kétséges. Itt fekteti le Krisztus azt a tanítást, hogy Ő és az Atya egy. Tehát itt nem ronthatja meg azzal, hogy Ő nem egylényegű az Atyával. Egylényegű létére is földi test hasonlatosságában, in statu humiliationis, jelent meg, Akire állt az Ézsaiás 53-ból: „Nem volt néki alakja és ékessége, és néztünk reá, de nem vala ábrázata kívánatos. Utált és az emberektől elhagyott volt, fájdalmak férfia és betegség hordozója.” A megtestesült, az engedelmes, a keresztre feszített Fiú, Akinek királyságát szolgaalak rejti, csakugyan „kisebb az Atyánál”, s Vele szemben a tökéletes engedelmesség viszonyában áll.
Végül Jézus elköszön tanítványaitól: „Békességet hagyok néktek; az én békességemet adom néktek; nem úgy adom én néktek, amint a világ adja ...” A zsidó ember köszöntése ez volt érkezéskor és távozáskor: „Sálem aléchem!” Így köszönt a világ; mondta, de nem adta a békességet. De Jézus adja valósággal az Ő békességét, és akkor nem nyugtalankodik a szívünk, és nem fél.
De a világ fejedelme közeleg: Júdás a poroszlókkal. A világ fejedelmének nincs semmi joga Krisztushoz, nincs benne semmi birtoka, de mert Krisztus akarja, teljes felette a hatalma. Indul tehát az utolsó szolgálatra, amelynek célja szintén missziói, azaz kinyilatkoztató: „Hogy megtudja a világ, hogy én szeretem az Atyát, és úgy cselekszem, amint az én Atyám parancsolta nekem: keljetek fel, menjünk el innen.”
(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):
C.
Jézus az út az Atyához (14:1-14)
A tanítványok teljesen zavarban voltak, és elcsüggedtek. Jézus azt mondta, hogy el fog menni (7:34; 8:21; 12:8, 35; 13:33), hogy meg fog halni (12:32-33), hogy a tizenkettő egyike áruló (13:21), hogy Péter háromszor meg fogja tagadni (13:38), hogy a Sátán mindannyiuk ellen tör (Lk 22:31-32), és minden tanítványa elszéled (Mt 26:31). E kijelentések egyre fokozódó súlya bizonyára nagyon elcsüggesztette őket.
14:1-2. A tanítványok vigasztalására Jézus elmondott jónéhány bátorítást ígéretekkel összekötve. Ne nyugtalankodjék a ti szívetek. A „nyugtalankodjék” kifejezés a tarassesthó szó fordítása (szószerinti jelentése: „felkavarodott, háborgó”) ugyanebből az igéből származnak a 11:33; 13:21; 14:27-ben szereplő „megrendült” kifejezések. Az ember szíve személyiségének központja. Minden hívő felelős szíve állapotáért (vö. Péld 3:1, 3 ,5; 4:23; 20:9). Az Atya Istenbe, és a Fiúba, Jézusba vetett szilárd hit segítségével enyhülhet lelkük szomorúsága, és erőt nyerhetnek közelgő próbájukhoz. Amikor Jézus azt mondta, hogy: higgyetek Istenben, és higgyetek énbennem, akkor parancsokat adott, nem csupán elmondott valamit. A halál ne legyen rémületes számukra, mert Jézus elmegy helyet készíteni nekik a mennyben az Atya házában.
14:3-4. Ismét eljövök. Ez a kijelentés nem a feltámadásra utal vagy a hívő halálára, hanem a gyülekezet elragadtatására, amikor Krisztus visszatér juhaiért (vö. 1Thessz 4:13-18) és ők vele lesznek (vö. Jn 17:24). Jézus semmit nem mondott arról, hogy milyen az a hely, ahová megy. Elégséges annyi, hogy a hívők együtt lesznek az Atyával és Jézussal (vö. 2Kor 5:8; Fil 1:23; 1Thessz 4:17). A tanítványok tudták, hogyan lehet a mennybe jutni. Jézus ezt mondta nekik: Ahova pedig én megyek, oda tudjátok az utat. Jézus egész földi szolgálata alatt mutatta nekik az utat, de amint Tamás ezt jelezte (Jn 14:5), nem értették meg teljesen.
14:5-6. Tamás kijelentése (Nem tudjuk, hova mégy) és kérdése (honnan tudnánk akkor az utat?) a tizenegy tanítvány kilátástalanságát tükrözi (vö. Péter hasonló kérdése; 13:6). Értetlenek maradtak Jézus haláláig és feltámadásáig, sőt a Lélek eljöveteléig. Rendelkeztek minden ismerettel, de nem tudták összeilleszteni a részleteket.
Jézus Én vagyok az út, az igazság és az élet kijelentése a hatodik a hét „én vagyok” mondása közül János evangéliumában (6:48; 8:12; 10:9, 11; 11:25). Senki sem mehet az Atyához, csakis énáltalam. Jézus nyomatékosítja, hogy ellentétben sok ember felfogásával nem vezet sok út a mennybe. Csak egy út létezik (vö. ApCsel 4:12; 1Tim 2:5). Jézus az egyetlen lehetőség, hogy az Atyához eljussunk, mert ő az egyetlen, aki az Atyától való (vö. Jn 1:1-2, 51; 3:13).
14:7. Az első mondat ebben a versben lehet ígéret („Ha ismertek engem, akkor meg fogjátok ismerni Atyámat is”) vagy feddés (Ha ismernétek engem, ismernétek az Atyámat is). Úgy tűnik, hogy az Úr megfeddi őket, mert nem tudják megérteni személyét és küldetését (vö. 8:19). A következő párbeszéd (14:8-9) jelzi a tanítványok hiányosságát. Mostantól fogva ismeritek őt. Ez ígéret, mely túlmegy a kereszten és a feltámadáson (vö. 20:28, „Én Uram és én Istenem”).
14:8-9. Fülöp kifejezte az emberiség általános vágyát: meglátni Istent (vö. 2Móz 33:18). Ez a vágy egészségtelen formában bálványimádáshoz vezet (vö. 2Móz 24:910; Ézs 6:1) vagy Isten dicsőségének valamilyen látható megnyilvánulásához. Jézus állítása: Aki engem lát, látja az Atyát (vö. Jn 12:45) az egyik legmeghökkentőbb kijelentése, amit valaha is tett. Az Atya Jézusban van, és Jézus tökéletesen bemutatja őt (1:18). Ezért nem volt szükség semmilyen teofániára, mert Jézust látni annyit jelentett, mintha az Atyát látták volna.
14:10-11. Háromszoros bizonyíték van Jézus és az Atya egységére. Hinniük kell Jézusban (a) a jelleme miatt (én az Atyában vagyok [vö. 20. v.] és az Atya énbennem van); (b) mert szavai az Atya szavai (Azokat a beszédeket, amelyeket én mondok nektek, nem önmagamtól mondom; vö. 7:16; 12:49-50; 14:24); és (c) mert a csodák Isten általa végzett munkájára utalnak (Az Atya, aki énbennem lakik, énáltalam viszi végbe az ő cselekedeteit ... magukért a cselekedetekért higgyetek; vö. 5:36). János evangéliumának egyik kiemelkedő jellegzetessége a csodákra helyezett hangsúly, amik Isten kegyelmi eszközei a hitre jutás érdekében (vö. 5:36; 10:25, 38; 11:47; 12:37; 20:30-31).
14:12-14. Az apostolok nem tettek feltétlenül több ámulatba ejtő csodát, mint Jézus (pl. az ötezer ember megvendégelése) de nagyobb hatásuk volt (pl. Péter egy prédikációjára háromezren megtértek). Ez azért volt lehetséges, mert Jézus az Atyához ment, és elküldte a Szentlelket. A csodák nagyszerű dolgok, de egyes evangélisták ezeknél még nagyobbakat is tettek a jó hír prédikálásával emberek ezrei számára.
Az én nevemben (13-14. v.). Ez nem valami mágikus megszólítási formula. De a hívők imái meghallgatásra találnak, mert ők Krisztus képviselői, akik az ő ügyét viszik tovább. János kiterjeszti ezt a tanítást az első levelében. Ezt írja: „ha valamit az ő akarata szerint kérünk ... már megkaptuk, amit kértünk tőle” (1Jn 5:14-15). Ha valamit kértek tőlem az én nevemben, megteszem. Ez azt jelenti, hogy az ő akarata szerint kérünk (vö. „az én nevemben” a Jn 15:16-ban és a 16:23-24, 26-ban). A „tőlem” kifejezés hiányzik egyes görög kéziratokban, de valószínű hogy helyesen szerepel itt. Az újszövetségi imádságok általában az Atya Istenhez szólnak, de a Fiúhoz intézett imádság is helyénvaló (pl. István imája az „Úr Jézushoz” [ApCsel 7:59]). Az imameghallgatás célja, hogy dicsőíttessék az Atya. A gyümölcstermés is dicsőíti az Atyát (Jn 15:8).
D.
A Vigasztaló ígérete (14:15-31)
14:15. A tanítványok Krisztus iránti szeretete abban nyilvánul meg, hogy engedelmeskednek a parancsainak (vö. 21, 23. v.; 1Jn 2:3; 3 :22, 24; 5:3). Krisztus mintát adott a szeretetben és az engedelmességben (Jn 14:31); tanítványainak az a dolguk, hogy ebben is kövessék (13:15-16).
14:16-17. Ez az első a Szentlélekről szóló több igeszakasz közül, ami a felső szobában elmondott beszédben hangzott el. János evangéliumában eddig nem sok szó esett a Szentlélekről. A Nikodémusnak szóló szavak (3:5-8) magánbeszélgetésen hangzottak el, a 7:39 pedig előremutat pünkösdre. A Szentlélek Pártfogó lesz (paraklétos; előfordul még a 14:26; 15:26; 16:7-ben; jelentését lásd a 16:7 magyarázatánál). Bizonyos értelemben ő felváltotta Jézus testi jelenlétét, és közbenjár Istennél a hívőkért. A Lélek a hívőkkel van mindörökké (vö. Róm 8:9). Ő az igazság Lelke is (vö. Jn 15:26; 16:13), és ezért vezetni fogja az apostolokat. Ő láthatatlan (akit a világ nem kaphat meg, mert nem látja őt, nem is ismeri), mégis valóságos és aktív. Rádió nélkül a rádióhullámok észrevétlenek maradnak. A Szentlélek észrevétlen marad a nem hívő számára, akinek nincs lelki élete. A tanítványoknak volt már bizonyos tapasztalatuk a Lélekről (kétség nélkül átéltek valamit a prédikálások és a csodatevések során), de ettől fogva sokkal közvetlenebb lesz számukra munkája.
Miért mondta Jézus, hogy a Szentlélek bennük lesz (jövő idő)? Mert az ószövetségi időkben a Szentlélek azért szállt rá valakire, hogy képes legyen elvégezni egy feladatot, de pünkösd után folyamatosan lakik majd minden hívőben (Róm 8:9; 1Kor 12:13).
14:18-19. Mit értett Jézus azon, hogy eljövök hozzátok? Talán (1) feltámadására, (2) az elragadtatásra, (3) a hívő halálára, (4) egy titokzatos élményre, (5) vagy a Szentlélek pünkösdkor való eljövetelére gondolt? Az első és ötödik nézet tűnik legjobbnak. A 19. vers az első nézetet részesíti előnyben, mert a tanítványok tényleg látták őt feltámadása után. Jézus feltámadása biztosíték az ő feltámadásukra is (mert én élek, és ti is élni fogtok; vö. 1Kor 15:20-21) és egy új élet megalapozására is.
14:20-21. Az azon a napon megjelölés pünkösd napjára utal, amikor az elküldött Szentlélek bizonyította, hogy Jézus megérkezett az Atyához. (Ugyanakkor egyesek szerint itt Jézus feltámadási napjáról van szó, ami a hívők bizonyosságának alapja.) A Lélek eljön a hívőkre (17. v.), és tanítja őket Jézussal való egységükre (ti énbennem, én pedig tibennetek), miközben kiábrázolja Krisztust bennük.

A keresztyén szeretet úgy nyilvánul meg, hogy a hívő megtartja az Úr szavait (vö. 15, 23. v.). Nagy jutalma van az ő szeretésének: (a) az Atya megmutatja szeretetét az ilyen embernek (vö. 23. v.), és (b) a Fiú szeretni fogja őt, és kijelenti neki magát. Ez a szakasz nem a „cselekedetek” vallását tanítja, hanem azt, hogy aki hisz, és engedelmeskedik Krisztus Igéjének, azt szereti az Úr. Az üdvözítő hit engedelmességet eredményez (vö. „hitben való engedelmesség” Róm 1:5, Károli).
14:22. Júdás, de nem az Iskáriótes lehet, hogy ugyanaz a tanítvány, aki máshol Taddeus néven szerepel (Mt 10:3; Mk 3:18). Azon tűnődött, hogy Jézus miért nekik jelenti ki magát és nem a világnak (vö. Jn 14:19a).
454

János 14:23-31
14:23-24. Jézus azt válaszolta, hogy ő és az Atya nem jelentik ki magukat annak, akik nem engedelmeskednek az ő igéjének. Az engedelmesség Jézus és igéje iránti szeretetből fakad (vö. 15, 21; 1Jn 2:3; 3:22, 24; 5:3). Ennek az az eredménye, hogy az Atya és a Fiú otthonra talál az ilyen emberben (szállást készítünk magunknak nála). A „szállás” a monén kifejezés fordítása. Ez az egyes számú alakja a többesszámú monai-nak, amit „sok hajlék” kifejezéssel fordítottak a Jn 14:1-ben. Ez a szó csak ebben a két igeversben fordul elő az Újszövetségben. Jézus szava ellen lázadni egyenlő az Atya elleni lázadással, aki elküldte Jézust. Jézus szavai nem a sajátjai, amint ezt korábban is mondta (12:49; 14:10).
14:25-26. Csak részben értették meg, amit Jézus a földi szolgálata alatt mondott. Az apostoloknak három dologra volt szükségük ahhoz, hogy megértsék Jézus személyét és küldetését: (1) Be kellett következni a halálának. (2) Fel kellett támadnia, hogy igazolja az önmagáról szóló állítását, és bemutassa győzelmét. (3) El kellett jönnie a Léleknek (akit az én nevemben küld az Atya, értsd: Jézus helyébe, és miatta), hogy értelmezze Jézus szavainak és tetteinek jelentését. A Lélek, mondta Jézus, ő tanít majd meg titeket mindenre, és eszetekbe juttat mindent, amit én mondtam nektek. Ez az igevers az apostoloknak szólt. A szövegkörnyezet Jézus személyének és munkájának jelentésére és értelmezésére korlátozza a „mindent” kifejezés tartalmát. A Lélek dolgozott az értelmükben, emlékeztetve őket tanításaira, és betekintést adva nekik azok jelentésébe (vö. 2:22; 7:39; 20:9).
14:27. Az újszövetségi időkben a „viszontlátásra” helyett természetes módon használták a „békesség” (héberül: salom) kifejezést. Jézus halálával örökséget hagyott a tanítványaira: az én békességemet adom nektek. „Békességük lesz Istennel” (Róm 5:1), mert megbocsátotta a bűneiket, és „az Isten békessége” (Fil 4:7) megőrzi az életüket. A világ nem tud ilyen szeretetet adni. A halálfélelem (Zsid 2:14-15) és a jövőtől való félelem megszűnik, ha követői bíznak Jézusban. Tehát nem kell nyugtalankodniuk (vö. Jn 11:33; 13:21; 14:1).
14:28. Ha a tanítványoknak érettebb lett volna a Jézus iránti szeretetük, akkor örültek volna távozásának. De még mindig önző volt szeretetük. Jézus megaláztatásban volt a földön, de az Atyához való visszatérése dicsőséges felmagasztalását eredményezte (vö. 13:31-32), és azt, hogy vissza fog jönni (vö. 14:3).

Az ariánusok és a Jehova tanúi azt a következtetést vonják le Jézus kijelentéséből (az Atya nagyobb nálam), hogy Jézus kisebb rendű isten. De ez a felfogás teremtett lénnyé teszi Jézust vagy sokistenhithez (politeizmushoz) vezet. Mindkettő egyértelműen távol áll a Bibliától. Az Atya és a Fiú azonos lényegűek (vö. 1:1-2; 14:9; 20:28). Tehát az Atya nagyobb hivatásában vagy dicsőségében, mint a Fiú volt, amikor megalázta magát.
14:29-31. A beteljesedett prófécia nagyszerű vigasztalás és bátorítás a hívőknek (vö. Ézs 46:8-10). Jézus többször előre megjövendölte halálát és feltámadását (pl. Mk 8:31-32; 9:31). Amikor ez bekövetkezik, a kezdeti sokkhatás után a prófécia nagy mértékben növelni fogja hitüket. Már csak korlátozott idő állt rendelkezésére, mert a Sátán, e világ fejedelme (vö. Jn 12:31; 16:11), megindította erőit Jézus ellen
455

János 15:1-4

Júdás által (vö. 13:2, 27). De Jézus felett nincs hatalma a Sátánnak. A bűn a halálhoz vezet (Róm 5:12, 21a; 6:16), ezért a bűn és a halál hatalmat ad a Sátánnak az emberek felett (vö. Zsid 2:14-15; Jel 12:10). De mivel Jézus bűntelen, a Sátán nem tarthatja őt a saját sötét birodalmához tartozónak. A Sátán azt gondolta, hogy Jézus halála győzelem lesz számára, de valójában ez Jézus győzelmét jelentette a Sátán felett (Jn 16:11; Kol 2:15).
Jézus szereti az Atyát, ezért pontosan úgy cselekedett, ahogyan az Atya parancsolta (vö. Jn 10:18; 12:49-50) beleértve azt, hogy „engedelmes volt a halálig” (Fil 2:8). Aztán ezt mondta: Kelj etek fel, menjünk el innen. Jézus a felső szobában volt a tanítványokkal. Most felkészült, hogy kimenjen a Gecsemáné kertbe, az Olajfák hegyére. Bizonytalan, hogy Jézus még ebben a helységben mondta el a János 1517-ben leírtakat vagy útközben a kert felé haladva, de valószínűbb, hogy még ebben a teremben.
(William MacDonald: Ó/Újszövetségi kommentár. Evangéliumi Kiadó):
M)
Jézus Krisztus: „Az út, az igazság és az élet” (14,1-14)

14,1 Úgy tűnik, a gondolat a következő: „Én elmegyek, és nem fogtok látni engem, de ne nyugtalankodjék a ti szívetek; hisztek Istenben, pedig Őt sem látjátok. Most higgyetek bennem is ugyanígy!” Ez újabb fontos kijelentése az Istennel való egyenlőségéről.
14,2 Az Atya háza a mennyre vonatkozik, ahol sok lakóhely van. Minden megváltottnak van ott helye. Ha nem így lenne, az Úr megmondta volna nekik. Nem akarta, hogy hamis reményeket tápláljanak. „Elmegyek, hogy helyet készítsek néktek”, ennek kétféle jelentése lehet. Az Úr Jézus a Golgotára ment, hogy helyet készítsen az övéinek. Engesztelő halála által van ott a hívőknek biztos helye. Amikor az Úr a mennybe visszament, akkor is helyet készített. Nem sokat tudunk erről a helyről, de azt tudjuk, hogy Isten minden egyes gyermekének készül hely — „elkészített hely az elkészített népnek”.
14,3 A 3. vers arra az időre is érthető, amikor az Úr vissza fog jönni a levegőben; amikor azok, akik hitben haltak meg, fel fognak támadni; amikor az élők el fognak változni, és amikor az egész véren megváltott sokaság elfoglalja otthonát a mennyben (1 Tesz 4,13-18; 1Kor 15,51-58). Ez Krisztus személyes, szó szerinti eljövetele. Éppen olyan bizonyosan vissza fog jönni, ahogyan elment. Az a vágya, hogy az övéi vele legyenek az egész örökkévalóságban.
14,4-5 A mennybe készült menni, és ők tudták az utat a mennybe, mert sokszor beszélt nekik róla.

Nyilvánvaló, hogy Tamás nem értette meg az Úr szavainak jelentését. Péterhez hasonlóan valamilyen földi utazásra gondolhatott.
14,6 Ez a kedves vers világossá teszi, hogy maga az Úr Jézus Krisztus az út a mennybe. Nem csupán mutatja az utat; Ő az út. A megváltás egyetlen személyben van. Fogadd el ezt a személyt sajátodnak, és meg vagy váltva! A keresztyénség Krisztus. Az Úr Jézus nem csupán egy a sok út közül. Ő az egyetlen út. Senki sem mehet az Atyához, csak általa. Az Istenhez vezető út nem a Tízparancsolat, nem az aranyszabály, nem szertartások, nem gyülekezeti tagság; az Krisztuson, és egyedül Krisztuson keresztül vezet. Manapság sokan mondják, hogy nem lényeges, hogy mit hiszel, ameddig őszinte vagy. Azt mondják, hogy minden vallásban van valami jó, és végül mindegyik a mennybe vezet. Jézus ezt mondta: „Senki sem mehet az Atyához, hanemha énáltalam.”
Azután az Úr az igazság. Nem csupán az igazság tanítója; Ő az igazság. Ő az igazság megtestesülése. Akié Krisztus, azé az igazság. Az sehol máshol nem található.

Krisztus Jézus az élet. Ő az élet forrása, mind a szellemi életé, mind az örök életé. Akik befogadták, azoknak örök életük van, mert Ő az Élet.
14,7 Az Úr még egyszer tanítja azt a titokzatos egységet, amely az Atya és közötte van. Ha a tanítványok felismerték, hogy kicsoda Jézus valójában, meg fogják ismerni az Atyát is, mert az Úr kijelentette az Atyát az embereknek. Mostantól fogva, de különösen Krisztus feltámadása után, a tanítványok meg fogják érteni, hogy Jézus a Fiú Isten. Akkor azt is meg fogják érteni, hogy Krisztus megismerése az Atya megismerése is, és aki az Úr Jézust látta, látta Istent. Ez a vers nem azt tanítja, hogy Isten és az Úr Jézus ugyanaz a személy. Az istenségben három különböző személy van, de a három csak egyetlen Isten.
14,8 Fülöp azt akarta, hogy az Úr adjon valamilyen különleges kijelentést az Atyáról, és akkor mást nem fog kérni. Nem értette, hogy minden, ami az Úr volt, amit tett és mondott, az Atya kijelentése volt.
14,9 Jézus Krisztus türelmesen helyreigazította. Fülöp hosszú idő óta együtt volt az Úrral. Egyike volt az első tanítványoknak, akit elhívott (Jn 1,44). Krisztus istenségének teljes igazsága, valamint az Atyával való egysége mégsem világosodott meg még előtte. Nem tudta, hogy amikor Jézusra nézett, azt látta, aki tökéletesen kiábrázolta az Atyát.
14,10-11 Azok a szavak, hogy „én az Atyában vagyok és az Atya énbennem van”, az Atya és a Fiú között fennálló szoros egységet írják le. Mindkettő külön személy, mégis egy a tulajdonságában és akaratában. Nem kell elcsüggednünk, ha ezt nem értjük. A halandó értelem sohasem fogja megérteni az istenséget. El kell hinnünk, hogy Isten tud olyan dolgokat, amelyeket mi sohasem fogunk tudni. Ha teljesen megértenénk Őt, éppen olyan nagyok lennénk, amilyen Ő. Jézusnak volt hatalma ezeket a szavakat elmondani és csodákat tenni, de úgy jött ebbe a világba, mint Jahve szolgája, és az Atya iránti teljes engedelmességben beszélt, cselekedett.

A tanítványok higgyék el, hogy egy az Atyával, mert bizonyságot tesz erről a tényről; de ha ezért nem, akkor bizonyára hinni fognak a cselekedeteiért, amelyeket tett.
14,12 Az Úr előre megmondta, hogy azok, akik hisznek benne, az övéihez hasonló csodákat tesznek, sőt még nagyobb cselekedeteket is. Az Apostolok Cselekedeteiben olvassuk, hogy az apostolok is gyógyítottak az Úrhoz hasonlóan. Olvasunk nagyobb csodákról is; mint például a háromezer ember megtéréséről pünkösd napján. Kétségtelenül ez volt az evangélium világméretű hirdetése, annyi lélek megváltása és a Gyülekezet építése. Az Úr erre utalt a nagyobb cselekedetek kifejezésével. Nagyobb dolog lelkeket megmenteni, mint testet gyógyítani. Amikor az Úr visszatért a mennybe, megdicsőült, és elküldte a Szent Szellemet a földre. A Szellem hatalma által végezték az apostolok ezeket a nagyobb csodákat.
14,13 Micsoda vigasztalás volt a tanítványoknak tudni, hogy noha az Úr elhagyja őket, imádkozhatnak az Ő nevében az Atyához, és meg fogják kapni kéréseiket. Ez a vers nem azt jelenti, hogy a hívők bármit megkaphatnak Istentől, amit akarnak. Az ígéret megértésének kulcsa azokban a szavakban van, hogy az én nevemben. Bármit kértek az én nevemben. Jézus nevében kérni nem csak annyi, hogy nevét odabiggyesztjük az ima végére. Azt jelenti, hogy az Ő gondolatai és akarata szerint kérünk. Ez azoknak a dolgoknak a kérése, amelyek dicsőítik Istent, áldást képeznek az emberiségnek, és szolgálják saját szellemi javunkat.
Hogy Krisztus nevében kérhessünk, szoros közösségben kell élnünk vele, különben nem fogjuk megtudni az állásfoglalását. Minél közelebb vagyunk hozzá, vágyaink annál inkább azonosulnak az övével. Az Atya megdicsőült a Fiúban, mert a Fiú csak azokra a dolgokra vágyik, amelyek kedvesek Isten szemében. Az ilyen imádság nagy dicsőséget hoz Istennek.
14,14 Az ígéret megismétlődik a hangsúly kedvéért és Isten népének bátorítására. Élj az Ő akaratának középpontjában! Járj közösségben az Úrral! Kérj akármit, amit az Úr kíván, és imádságaidra választ fogsz kapni.
N)
Másik segítő megígérése (14,15-26)
14,15 Az Úr Jézus arra készült, hogy elhagyja tanítványait, és ők elteltek szomorúsággal. Hogyan lesznek képesek kifejezni szeretetüket iránta? A válasz parancsolatainak megtartása volt. Nem könnyekkel, hanem engedelmességgel. Az Úr parancsolatai azok az utasítások, amelyeket az evangéliumokban és az ÚSZ többi részében adott.
14,16 A kérés magyarra fordított szava, amit Urunk használt, nem azonos azzal a kifejezéssel, amit olyankor használnak, amikor egy alsóbbrendű lény egy felsőbbrendűhöz imádkozik, hanem olyankor, amikor valaki egy vele egyenrangúhoz intéz kérést. Az Úr kérni fogja az Atyát, hogy egy másik segítőt küldjön. A segítő (vagy Vigasztaló) szó (Paraklétosz) olyan lényt jelöl, akit segítségül hívtak. Szószólónak is fordítható (1Jn 2,1). Az Úr Jézus a mi szószólónk vagy segítőnk, a Szent Szellem pedig a másik segítő. Nem másfajta másik, hanem hasonló természetű másik. A Szent Szellem örökre a hívőkkel marad. Az ÓSZ-ben a Szent Szellem időnként eljött egyes emberekre, de gyakran elhagyta őket. Most úgy jön el, hogy örökre velük maradjon.
14,17 A Szent Szellem neve igazság Szelleme is, mert tanítása igaz, és Krisztust dicsőíti, aki az igazság. A világ nem fogadhatja be a Szent Szellemet, mert nem láthatja. A hitetlenek látni akarnak, mielőtt hinnének. Pedig hisznek a szélben és az elektromosságban, bár nem láthatják azokat. A meg nem tértek nem ismerik, vagy nem értik a Szent Szellemet. Meggyőzheti őket a bűnről, de nem tudják, hogy Ő volt az. A tanítványok ismerik a Szent Szellemet. Megismerték, mint aki életükben munkálkodik, és látták munkálkodni az Úr Jézuson keresztül.
„Nálatok lakik és bennetek marad.” Pünkösd előtt a Szent Szellem eljött az emberekre és velük lakott. Pünkösd óta, ha valaki hisz az Úr Jézusban, a Szent Szellem lakozást vesz az életében örökre. Dávid imádsága, hogy „Szent Szellemedet ne vedd el tőlem”, ma már nem aktuális. A Szent Szellem sohasem vétetik el a hívőtől, bár meg lehet szomorítani, megoltani vagy akadályozni.
14,18 Az Úr nem hagyja tanítványait árván vagy magányosan. El fog jönni hozzájuk ismét. Eljött hozzájuk feltámadása után, de kétséges, hogy itt erről lenne szó. Más értelmezés szerint a Szent Szellem személyében jött el pünkösd napján. Ez a szellemi eljövetel itt az igazi jelentés. „Volt valami a pünkösdben, ami azt Jézus eljövetelévé tette.” Harmadik értelemben valóságosan el fog jönni ismét ennek a korszaknak a végén, amikor hazaviszi választottait a mennybe.
14,19 A hitetlenek nem látták az Úr Jézust temetése után. Miután feltámadt, csak azok számára volt látható, akik szerették. Tanítványai azonban még mennybemenetele után is állandóan látják Őt, hit által. Kétségkívül ezt jelentik ezek a szavak: „...de ti megláttok engem”. Miután a világ már nem láthatta Őt, tanítványai szüntelenül látják. „Mert én élek, ti is élni fogtok.” Itt előre tekintett feltámadás utáni életére. Ez lesz az élet biztosítéka mindenkinek, aki benne bízott. Ha meghalnak is, fel fognak támadni, hogy többé ne haljanak meg.
14,20 Az „azon a napon” kifejezés valószínűleg ugyancsak a Szent Szellem alászállására vonatkozik. Ő fogja tanítani a hívőket arra az igazságra, hogy ahogyan a Fiú és az Atya között életfontosságú kapcsolat volt, az életnek és az érdekeknek ugyanez a csodálatos egysége áll fenn Krisztus és szentjei között. Nehéz megmagyarázni, hogyan van Krisztus a hívőben, és ugyanakkor a hívő Krisztusban. Szokásos illusztrálása ennek a tűzben levő piszkavas. Nemcsak a vas van a tűzben, hanem a tűz is a vasban.39 De ez nem ábrázol ki mindent. Krisztus olyan értelemben van a hívőben, hogy életét megosztja vele. Valósággal a hívőben lakik a Szent Szellem által. A hívő olyan értelemben van Krisztusban, hogy Krisztus személyének és munkájának teljes érdemében áll Isten előtt.
14,21 Az Úr iránti szeretet igazi bizonyítéka az Ő parancsolatainak való engedelmesség. Haszontalan dolog az iránta való szeretetről beszélni, ha nem akarunk neki engedelmeskedni. Bizonyos értelemben az Atya az egész világot szereti. Különlegesen szereti azokat, akik Fiát szeretik. Azokat Krisztus is szereti, és különleges módon kijelenti magát nekik. Minél inkább szeretjük az Urat, annál jobban meg fogjuk ismerni.
14,22 Az itt említett Júdásnak balszerencséjére ugyanaz a neve, mint az árulónak. Isten Szelleme mégis előzékenyen megkülönböztette Iskáriótestől. O. nem tudta megérteni, hogyan jelenhet meg az Úr a tanítványoknak anélkül, hogy a világ is meglátná. Kétségkívül úgy gondolt az Úr eljövetelére, mint győztes királyéra vagy népszerű hősére. Nem értette, hogy az Úr az övéinek szellemi módon jelenti ki magát. Hit által fogják meglátni Őt Isten Igéjén keresztül.
Isten Szelleme által mi valójában jobban megismerhetjük Istent ma, mint a tanítványok, amikor Jézus a földön volt. Akkor, akik a tömeg elején voltak, közelebb voltak hozzá, mint a távolabb levők. Ma azonban hit által közülünk mindenki a legszorosabb közösséget élvezheti vele. Krisztusnak válasza Júdás kérdésére azt mutatja, hogy a követőinek megígért megjelenése Isten Igéjével van kapcsolatban. Az Igének való engedelmesség azt eredményezi, hogy az Atya és a Fiú elmegy a hívőhöz, és nála lakik.
14,23 Ha valaki igazán szereti az Urat, azt akarja, hogy minden tanítását megtartsa, nemcsak elszigetelt parancsolatokat. Az Atya azokat szereti, akik készek Fiának engedelmeskedni kérdések vagy fenntartások nélkül. Az ilyen szerető és engedelmes szívekhez mind az Atya, mind a Fiú különösen közel van.
14,24 Másrészt viszont azok, akik nem szeretik Őt, nem tartják meg be‑
452

szédeit. Ezek pedig nemcsak Krisztus beszédeit utasítják el, hanem az Atyáét is.

14,25 Amíg velük volt az Úr, tanította tanítványait egy bizonyos pontig. Nem tárhatott fel több igazságot nekik, mert nem tudták volna befogadni.
14,26 A Szent Szellem többet fog feltárni. Az Atya küldte el Őt Krisztus nevében pünkösd napján. A Szellem Krisztus nevében jött abban az értelemben, hogy Krisztus érdekeit jött képviselni a földön. Nem azért jött, hogy önmagát dicsőítse, hanem azért, hogy embereket vezessen az Úrhoz. „Mindenre megtanít majd titeket” — mondta az Úr. Ezt mindenekelőtt az apostolok szóbeli szolgálatán keresztül végezte; azután Isten írott Igéje által, amely jelenleg birtokunkban van. A Szent Szellem eszünkbe juttatja mindazokat, amiket az Úr tanított. Valóban úgy tűnik, hogy az Úr Jézus csírájában már kijelentette mindazt a tanítást, amelyet a Szent Szellem az ÚSZ hátralévő részében kifejtett.
39 (14,20) Egyéb népszerű illusztrációk, pl.: hogy a madár a levegőben van, a levegő pedig a madárban, a hal a vízben van, a víz pedig a halban.
(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):
181 (ii) Jézus az Atyához vezető út (14,1-11). Ezt a szakaszt két, erős szavakkal megfogalmazott, az Istenben és Jézusban való hitre vonatkozó parancs keretezi (1.11. v.). Azt hirdetik, hogy ha az ember nem hisz Jézus szavainak, akkor az ő „tettei” fognak alapot szolgáltatni ahhoz, hogy megismerje, hogy Jézus és az Atya egy (vö. 10,37-38). 2. sok hely: A hagyományos szókép az „Atya háza” alatt a mennyet értette (pl. Philón: De somn. 1, 256). A mennyei utazások apokaliptikus hagyománya leírta „a szent lakóhelyeit” a mennyekben (pl. 1Hén. 39,4; 41,2; 45,3). ApEsdr.-ban olvasható, hogy a gonoszok „látni fogják, miként őrzik mélységes békében az angyalok a többiek (= az igazak) lakóhelyeit” (7,85). 5. Tamás: Ld. 11,16; 20,24-28. 6. én vagyok az út, az igazság és az élet: Maga Jézus, nem pedig az apokaliptikus mennyei földrajzi elrendezés egyik iránya az „út”. Az „igazság” és az „élet” az evangélium két alapvető szótériológiai képének segítségével minősíti az „út” kifejezést. Jézus nem csupán elvezet az üdvösségre, hanem ő az élet és igazság forrása (5,26; 10,10.28; 11,25-26; ld. I. de la Potterie: NRT 88 [1966] 907-942). A 6b vers megismétli azt a jánosi témát, miszerint Istenhez nem lehet eljutni, csak Jézuson keresztül (1,18; 3,13).
182 9. aki engem látott, az Atyát is látta: Fülöpnek az Atya látására vonatkozó kérése kiváltja az Atya és a Fiú közötti egység újabb kijelentését, ami világossá teszi, hogy amikor János Jézusról, mint „az Útról” beszél, nem úgy gondolkodik Jézusról, mint aki egy mennyei alak, aki egyszerűen elvezeti az embereket az Atya királyságába„ vagy, ahogyan a gnosztikusok mondanák, elvezeti őket a teljességbe (mint az 1Ap.Jak. 33,1-36,1-ben található). Jézus Isten kinyilatkoztatása (vö. 6,40: „mindenki, aki látja a Fiút és hisz benne, örökké él”; 12,45: „aki lát, azt látja, aki küldött”). A Jézus szavai és az őt küldő Atya szavai közötti kapcsolat azon a képen alapszik, hogy Jézus az Atya küldötte (pl. 3,34; 7,17-18, 8,28.47; 12,47-49).
183 (iii) A Vigasztaló és Jézus visszatérése (14,12-24). A figyelem most átkerül Jézus hívőknek tett ígéretei első csoportjára. 12. még nagyobb (tetteket) is végbevisz, mert az Atyához megyek: Ez a mondás eredetileg arra a lehetőségre utalhatott, hogy a tanítványok csodákat tehetnek Jézus nevében (pl. Lk 17,6; Mt 17,20). {

} 14. bármit kértek a nevemben, megteszem nektek: Ez a mondás számos változatban megjelenik (Mt 7,7//Lk 9,9; Mt 7,8//Lk 9,10; Mt 18,19; 21,22). Ennek az ígéretnek különböző formái jelennek meg a 14,13.14; 15,16 és 16,23; 16,24 és 15,7; 16,26 versekben, valamint 1Ján 3,21-22; 5,14-15-ben. Néha Jézus felel a kérésre; néha az Atya, amikor Jézus nevében kérik; néha közvetlenül az Atyához fordul, és néha egyikük sincs meghatározva, de az ember azt feltételezi, hogy az Atyáról van szó. Egyesek felvetették, hogy a Jézus megdicsőüléséről és a Jézus nevében való cselekvés szükségességéről szóló szavakat az evangélista fűzte hozzá a „nagyobb tettekről” szóló mondáshoz, hogy szembehelyezkedjen a Vigasztalóval való karizmatikus azonosulás tendenciájával a jánosi közösség tagjai részéről. A tanítványok bármilyen tettének egyetlen jelentősége lehet, mely ugyanaz, mint Jézus tetteié: tanúskodniuk kell a Jézus és az Atya közötti egységről.
184 Az ígéretek következő szakasza azt a sajátos módot tükrözi, ahogyan Jézus jelen marad a hívő közösségben. A szakasz három sorozatot tartalmaz, melyekben hallunk 1) a Jézus iránti szeretetről (14,15.21a.23a [és a 24a-ban a Jézus iránti szeretet hiányáról]); 2) ennek a szeretetnek a jutalmáról (14,16-17a.21b.25-26); és 3) az ellentétről a tanítványok és a világ között (14,17bc.18-20.22). A szeretet parancsának a 13,34-35-be való betűzése arra vezeti az olvasót, hogy Jézus „parancsainak megtartását” azonosítsa az egymás szeretetére vonatkozó paranccsal. Ugyanakkor a Jézus „szavainak megtartása” kifejezés a korábbi vitákban is előfordul a hitetlenség elítélése kapcsán (pl. 5,38; 8,51; 12,37). A „benne lakozó jelenlét” nyelvezete eredetileg Jézus „szeretetének” és „gyűlöletének” kérdéséhez kapcsolódhatott a zsidó hatóságok általi üldöztetés idején. A 22. versben Júdás kérdése: „hogy van az, hogy nekünk akarod magad kinyilatkoztatni, nem a világnak?” is beleillik a keresztény polémia szélesebb összefüggésébe (vö. Csel 10,40-41; mely megismétlődik a II. sz. hitvitázóinál; ld. Órigenész: Contra Celsum, 2, 63-65).
185 Jelen formájában a „visszatérésre” és a „bennük lakozásra” vonatkozó három ígéret nem korlátozódik az üldöztetés alatti közösség megtartására. Három hagyományt egyesítenek, melyeket a jánosi közösség bontakoztatott ki az Istennel való saját kapcsolatáról beszélve. Az „isteni jelenlét” minden esetben csak a hívők számára nyilvánvaló, nem a kívülállóknak (17b. 19.23b versek az Atyára utalnak, akit „csak a Fiú által lehet látni”, és a Fiú azért jön, hogy lakóhelyet készítsen a hívőknél). {

} 16. más vigasztaló: A Vigasztaló állandó jelenléte szemben áll Jézus eltávozásával. A Paraklétos csak az öt mondásban jelenik meg a 14,16-17,26; 15,26; 16,7b11.13-15-ben, és a felmagasztalt Krisztusnak, mint a keresztények közbenjárójának megnevezésekor az 1Ján 2,1-2-ben. Bár egyes tudósok próbálnak amellett érvelni, hogy az öt, Vigasztalóra vonatkozó mondást csoportként szúrták be a búcsúbeszédekbe, a mondásoknak világosan meghatározott szerepe van az egyes beszédekben. Már láttuk, hogy a 14,16-17-ben lévő mondást e szakasznak a három részből álló szerkezete kívánja meg. A „Vigasztaló” mennyei közbenjáróként olyan szerepet tulajdoníthat Jézusnak, amilyet Mózesnek tulajdonított a zsidó írásokban: Isten előtti könyörgést a bűnös népért. Ennek a hagyománynak a felhasználásával a Jn 5,45 erős támadást intéz Jézus ellenfelei ellen. Mózes vissza fog térni, és vádolni fogja azokat, akik nem hisznek Jézusban. A 16,7b-11-ben a „Vigasztaló” a világ elítélésével hasonló szerepet tölt be. Ugyanakkor az evangélium többi, a Vigasztalóval kapcsolatos mondása azt mutatja, hogy ez a cím számos egyéb szerepet is magában foglal, melyek közül egyesek párhuzamba állíthatók azokkal, melyeket a szinoptikusok a Szentléleknek tulajdonítanak, mások pedig az igazakat védelmező apokaliptikus angyali alakból fejlődhettek ki (→83:52-54). az Igazság Lelke: A DSS-ben az „Igazság Lelkét” leírják mind angyali alakként, mind pedig a személyen belül küzdő két „szellem” egyikeként, akiről néha a Beliállal szembenálló angyalként (a világosság angyalaként) beszélnek (1QS 3,18-4,26). Az „Igazság Lelke” csak a qumráni szekta tagjai által ismert világosan, nem azok számára, akiket félrevezetett a „Sötétség Angyala”. A „két szellem” nyelvezetének használata a két szembenálló csoport szétválasztására nyilvánvaló az 1Ján 4,6-ban. A „két szellem” elfogadása azt is lehetővé tette, hogy az „Igazság Lelkének” bírói szerepet tulajdonítsanak. Test.Jud. 20,1-5 azonosítja az „Igazság Lelkének” működését a lelkiismerettel. A 16-17. vers nem jelöl ki semmi sajátos szerepet a Vigasztalónak, hanem Jézus „utódaként” írja le, „másik vigasztalóként”. Így a Vigasztalót tekinthetjük úgy, mint Jézus földi működésének folytatóját a tanítványok számára.) Ld. O. Betz: Der Paraklet, AGJU 2, Leiden 1963; K. Grayston: JSNT 13 [1981] 67-82; G. Johnston, The Spirit-Paraclete in the Gospel of John, SNTSMS 12, Cambridge 1970; E. Malatesta: Bib 54 [1973] 539-550; U. B. Müller: ZTK 71 [1974] 31-77.)
(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):
Jézus távollétének idejére a tanítványok nagy ígéreteket kaptak; a felmagasztalt Krisztushoz való hitbeli kötődés erejéből (12. v.; vö. 1. v.) jeleket és csodákat (cselekedeteket) visznek véghez, nagyobbakat, mint amelyeket Jézus földi életének feltételei között véghezvinni képes volt. Ő maga, a Felmagasztalt hozza mozgásba ezekben életének és halálának hatásait tanítványai által az egész világra kiterjedően (vö. 12,24.31k; 17,2). A tanítványoknak, akik vele kapcsolatban maradnak (akik hisznek őbenne), Jézus megígéri minden kérésük teljesítését (vö. Mt 21,21k), amennyiben cselekedeteik az ő és ezen keresztül az Atya dicsőítését szolgálják (13. v.). Jézus nevében kérni azt jelenti: reá való hivatkozással ― amely tartalmilag azt is magában foglalja: az ő szempontjai szerint (vö. továbbá 1Jn 5,14).

A parancsolataim megtartására való felszólítás (15. v.; vö. 21. v.; a 23k. v.-ben a „parancsolat” helyett ige áll) nem valamiféle törvényre, hanem ― amint az 1. és 12. v.-ben is ― hitbeli hűségre inti a tanítványokat. Számukra egy további nagy ígéret érvényes. {

} A 16k. v.-ek tartalmazzák az elsőt az öt ún. „paraklétosz”‑i ige közül (ld. a továbbiakat a 14,26; 15,26; 16,7b-11.13k). A görög paraklétosz szó jelentése: ügyvéd, valaki mellé tevékeny segítséggel odaálló személy. A Lélek az igazság Lelke, amennyiben az →igazságot = Isten valóságát tanúsítja (vö. 1Jn 5,6), és ezt a tanítványoknak megnyitja (16,13). A világhoz ld. a Tárgyi magyarázatokat.
(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):
A MÁSIK PÁRTFOGÓ
János 14,12-21
A félelem megbéníthat, a magárahagyatottság érzése tétlenségre kárhoztathat, ezért Jézus azon fáradozik, hogy megvigasztalja övéit, és felkészítse őket arra az időre, amikor e földi testben már nem lesz velük. Ebből az igyekezetből érthető meglepő kijelentése, hogy nagyobb cselekedeteket is meg fognak majd tenni, mint amilyeneket ő tett eddig. {

} Hogy jól értsék, az általa mutatott példa nyomán kell járniuk, megtéve azt, amit ő tesz, s ezen továbbhaladva visznek végbe nagyobb tetteket. Ez úgy lehetséges, hogy közben állandó kapcsolatban maradnak imádsággal Jézus nevében Istennel, s akkor az Atyához visszatért Jézus cselekedni fog, válaszként a meghallgatott imádságra. Következésképpen: a nagyobb cselekedeteket is Jézus fogja megtenni általuk, hogy dicsőíttessék az Atya a Fiúban. A 12. v.-et tehát a 13k magyarázza.
Mik az ő parancsolatai? Mindenekelőtt az új parancsolat, hogy egymást szeressék, de az első lépés az iránta való szeretet, hozzátéve, hogy ez is válasz az ő szeretetére, amit nem rejt el, sőt kijelent és életáldozatával megbizonyít (1Jn 4,10k). A gyakorolt szeretet a legnagyobb és az igazán hatékony cselekvőkészség. S a teljessé váló szeretet kiűzi a félelmet (1Jn 4,17kk). Az eltávozása miatti nyugtalanság egyik oldószere tehát a szeretetben gyakorolt közösség. {

} Mégis csak merő összezárkózás lenne ez részükről, ha Jézus nem küldene maga helyett másik Pártfogót, a Szentlelket. A pártfogó jelent vigasztalót, ügyvédet. A Lélek mindörökké velük marad. Ő az igazság, a valóság Lelke. Nem mindenki kapja meg őt, így a világ sem, mert a Szentlélek nem látható, a világ pedig mindenáron most szeretne látni, mert csak azt hiszi el, amit lát. Ezért nem ismerheti meg a Szentlelket. Mert Őt csak úgy lehet megismernem, ha már bennem van, ha nálam lakik. Az Atyát a Fiú által előbb kell befogadni, fölismerni, s aztán él bennem. A Lelket az Atya és a Fiú is küldi, s miután betölt, ismerek rá magamban. A Lélek fölismerésében a sorrend tehát más.

Mielőtt elhatalmasodna lelkükben a magárahagyatottság érzése, Jézus kimondja, mit éreznek, s máris feltartóztatja és megváltoztatja az árvaság érzését. Nem! Nem hagyja árván őket, sőt — hamarosan — eljön hozzájuk. Ezúttal nem az utolsó idők dicsőséges visszajöveteléről szól, hanem arról, hogy feltámadása után fel fogja keresni őket. Most úgy érzik, hogy elhal a szív a szorongástól, de meg fogja bizonyítani előttük, hogy ő él, mert győzött a halál fölött, s általa ők is élednek majd, sőt feltámadnak vele együtt. Feltámadása után az általa napfényre hozott életnek utcahossznyi előnye lesz mindenféle halállal szemben, s ebben nekik is részük lesz. Azért fognak élni, mert Jézus él. Hitből való életünk és örök életünk egyenes következménye annak, hogy ő él. Voltaképpen ő él bennünk és mi őbenne, aki egységben van az Atyával. S bekövetkezik a csoda, hogy távolságban tőle, mégis egységben a Lélek által vele, megnövekszik a szeretet iránta, s tőle is felénk és kijelenti magát azoknak, akik e szeretetben élnek.
(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):
Jézus az Atyához megy; Ő maga az út
Most, hogy megmondta, hová megy — az Atyához — (s halálának a tanítványokra gyakorolt hatása alapján beszél), azt is elmondja nekik, hogy tudják, hova megy, és az utat is ismerik. Ő ugyanis az Atyához megy, és a tanítványok Őt látva az Atyát látták. Mivel tehát látták őbenne az Atyát, ismerték az utat; hiszen ha őhozzá mentek, akkor az Atyához mentek, aki őbenne volt, mint ahogy Ő az Atyában. Tehát Ő maga volt az út. Emiatt feddi meg Fülöpöt azzal, hogy az nem ismerte meg Őt. Már régóta velük volt, és saját személyében kijelentette az Atyát. A tanítványoknak már meg kellett volna ismerniük, és látniuk kellett volna, hogy Ő az Atyában van, és az Atya őbenne. Így azt is tudniuk kellett volna, hogy hová megy, hiszen az Atyához készült. Ő kijelentette az Atya nevét, és ha nem voltak képesek meglátni őbenne az Atyát, és nem győzték meg őket erről az Úr szavai, akkor fel kellett volna ismerniük ezt a cselekedeteiből; ugyanis az őbenne lakó Atya vitte véghez ezeket a cselekedeteket. Ez az Ő személyétől függött, mivel még a világban volt; de eltávozásához is kapcsolódott egy megdöbbentő bizonyíték. Miután Ő elment, a tanítványok még nagyobb dolgokat is tesznek majd, mint amelyeket Ő tett, mivel ők Jézusnak az Atyához való nagyobb közelségével összefüggésben fognak cselekedni. Ez szükséges volt dicsőségéhez, sőt ez határtalan volt. Munkájának és nevének ereje által közvetlen kapcsolatba hozta őket az Atyával; s bármit kérnek az Atyától az Ő nevében, maga Krisztus fogja azt teljesíteni. Kérésüket az Atya fogja meghallgatni és megadni — megmutatva, hogy Krisztus milyen közelséget szerzett nekik, s Krisztus fogja megtenni mindazt, amit kérnek. A Fiú hatalma ugyanis nem hiányzott, és nem is hiányozhatott az Atya akaratához: hatalma korlátlan volt.
A tanítványságra az engedelmesség jellemző; a Szent Szellem ígérete, aki mindig velük marad
Ez azonban egy másik témához vezetett. Ha szeretik Őt, azt nem megbánással, hanem parancsolatainak megtartásával kell megmutatniuk. Engedelmességben kell járniuk. A mai napig ez jellemző a tanítványságra. A szeretet az Úrral kíván lenni, de abban mutatkozik meg, hogy engedelmeskedik parancsolatainak, mert Krisztusnak parancsolni is joga van. {

} Ugyanakkor Krisztus a javukat keresi a magasságban, és egy újabb áldást fog adni nekik. Ez nem más, mint maga a Szent Szellem, aki soha nem hagyja el őket, eltérően attól, amit most Krisztus készült tenni. A világ nem fogadhatta be Őt. Krisztus, a Fiú megjelent a világ szeme előtt, és a világnak el kellett volna fogadnia Őt. A Szent Szellem láthatatlanul fog munkálkodni, mivel Krisztus elvetése miatt a világ Istennel való természetes és teremtményi kapcsolatai befejeződtek. A Szent Szellemet azonban ismerni fogják a tanítványok, mert nemcsak velük marad — amit Krisztus nem tehetett meg —, hanem bennük fog lakozni, nem csupán velük lesz, mint ahogy Krisztus volt. A világ tehát nem fogja látni és ismerni a Szent Szellemet.
(C. I. Scofield D. D.: Magyarázó jegyzetek a Bibliához. Az új Scofield-Biblia 1967. évi kiadása alapján. Evangéliumi Kiadó):
(14,16) A görög paraklétos szó olyan valakit jelent, akit segítségül hívnak, tehát vigasztaló. Az 1Jn 2,1-ben ez „szószólónak” van fordítva. Krisztus a Paraklétos az Atyánál a hívő számára, aki vétkezik; a Szent Szellem a hívőben bentlakó Paraklétos, aki segíti a hívőt bizonytalanságában és gyöngeségében, és az esedezésében mellette áll (Róm 8,26-27). Lásd Szent Szellem, Csel 2,4 jegyzetét. Ezenkívül Krisztus is közbenjár értünk és képvisel minket Isten előtt (Róm 8,34; Zsid 7,25).
(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):
14 „Én vagyok az út, az igazság és az élet”
A tanítványok aggódnak és ingerültek az árulásról elhangzó szavak és a gondolat miatt, hogy Jézus elhagyja őket. Jézus ezért biztató szavakat mond, melyektől Tamás még inkább megzavarodik (5). Jézus az út Istenhez, az igazság és az egyetlen, aki Isten örök életét elérhetővé teszi mindazok számára, akik befogadják (6). Fülöp az Istent szeretné látni, nem fogja föl, hogy már látja őt Jézusban (8-9).

Jézus hamarosan visszatér az Atyához (12, 28), és ennek örülni kell (28). Az emberek számára Istenhez vezető utat készít (6). Állandó otthont készül teremteni tanítványai számára, és a megfelelő időben eljön értük (2-3). {

} Visszatérése Istenhez új erőt hoz működésbe, új bizonyosságot az imában (12, 14). {

} Követői segítőt is kapnak: a Szentlélek fog eljönni, hogy mindig és mindenütt velük legyen (melyet nem korlátoz fizikai test, mint Jézust). Tanít majd és tanácsot ad, és eszükbe juttat mindent, amit Jézus mondott (16-17, 26). Jézus rendíthetetlen békéje lesz az övék (27).

A tanítványoknak viszont továbbra is szeretniük kell Őt és bizakodniuk őbenne (1). {

} Szeretetük kimutatásának módja az, hogy mindent megtesznek, amit Ő mond (15, 21, 23).
(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):
„Bizony, bizony, mondom néktek: aki hisz énbennem, azokat a cselekedeteket, amelyeket én teszek, szintén megteszi...
Nekünk magunknak is azt kell tanúsítanunk az emberek iránt, mint Jézusnak: együttérzést, szeretetet, kedvességet és törődést.
„Bizony, bizony, mondom néktek: aki hisz énbennem, azokat a cselekedeteket, amelyeket én teszek, szintén megteszi, sőt ezeknél nagyobbakat is tesz. Mert én az Atyához megyek,

és amit csak kértek majd az én nevemben, megteszem, hogy dicsőíttessék az Atya a Fiúban;

ha valamit kértek tőlem az én nevemben, megteszem.”
Itt két olyan imával kapcsolatos ígéret is van amely bámulatosan széles körű. Kinek a számára ígérte ezeket Jézus? Nem a sokasághoz beszél, nem a templomban áll és onnan kiáltja mindenkinek, hogy ha valamit kértek tőlem az én nevemben, megteszem. Ő azokkal az emberekkel beszél, akik mindenről lemondtak azért, hogy Őt kövessék ― a tanítványaihoz beszél. Kik a tanítványok Jézus szerint? Ő azt mondta: „Ha valaki én utánam akar jönni, tagadja meg magát, vegye fel a keresztjét, és kövessen engem.”
Kinek tette tehát Jézus ezt a hatalmas ígéretet? Annak az embernek, aki először is megtagadta önmagát, tehát az imája nem a saját dicsőségét szolgálja, sem a saját gazdagodását. Jézus nem azt mondja itt, hogy kérjetek egy Cadillacet vagy egy Mercedest, és én megadom nektek. Mert ha így lenne, akkor nekifognék és készítenék egy listát azokról a dolgokról, amelyekre a testem igényt tartana. Egyáltalán nem erről van itt szó!

Másodszor pedig az embernek fel kell vennie a saját keresztjét, ezáltal teljesen az Atya akaratának kell alávetnie magát: „Ne az én akaratom legyen meg, hanem a tied”. Aki teljesen az Atya akaratának rendelte alá magát, aki megtagadta önmagát és Jézust követi – csakis ő kapja meg ennek az ígéretnek gyümölcsét. Bármit kér, az megegyezik az Atya akaratával, mert ez az, amit ő maga is látni akar.
Vannak olyanok, akik lekicsinylően szólnak arról, hogy „Ne az én akaratom legyen meg, hanem a tied”. Én úgy gondolom, hogy ez majdnem istenkáromlással ér fel, mert Jézus maga is ezt mondta. Egyesek szerint, ez hitünk gyengeségét árulja el. Nem így van! Sokkal nagyobb hitre utal, mint bármilyen más hozzáállás.
Sokkal nagyobb hitre vall ez, mint amikor követelem, hogy egy olyan dologban, amibe alig van belátásom a saját akaratomat akarom érvényesíteni. Annyira tudatlan vagyok Isten egyetemes akaratát illetően: ma egyféleképpen látom, de holnap már teljesen másképpen. Szörnyű lenne, ha Isten minden kis változó imámat megválaszolná, mert sokszor az imáim naponta változnak.
„Ha szerettek engem, megtartjátok az én parancsolataimat,...
Mi az Ő parancsolata? Hogy úgy szeressük egymást, ahogyan Ő szeret minket. Úgy tudom megmutatni a Jézus iránti szeretetemet, hogy titeket szeretlek. Természetes, hogy szeretem Őt, de pontosan azért szeretlek titeket, mert ez az Ő parancsolata. Szerencsére ez nagyon könnyen megy, mert ti olyan szeretetre méltóak vagytok.
én pedig kérni fogom az Atyát, és másik Pártfogót ad nektek, hogy veletek legyen mindörökké: az igazság Lelkét...
Előttünk áll a teljes Szentháromság: Jézus azt mondja, hogy imádkozni fog az Atyához, aki egy másik Pártfogót vagy Vigasztalót ad nekik, az igazság Lelkét.
akit a világ nem kaphat meg, mert nem látja őt, nem is ismeri; ti azonban ismeritek őt, mert nálatok lakik, sőt bennetek lesz.”
Itt a tanítványoknak a Szentlélekhez fűződő kettős viszonyát láthatjuk: egyrészt velük van, másrészt bennük lesz. Mielőtt befogadtátok volna Jézust, a Szentlélek veletek volt, mert Ő volt az, aki segített abban, hogy felismerjétek, hogy bűnösök vagytok, és segítségre van szükségetek. A Szentlélek mutatta meg, hogy Jézus Krisztus a válasz a bűn problémájára, és Ő vonzott Jézus Krisztushoz, hogy elfogadhassátok Őt megváltótoknak. Abban a pillanatban, hogy átadtátok az életeteket Neki, a Szentlélek belétek költözött.

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.
 \ (()
 _)) /
 (_/
21

22

16

26

23

28

27

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

15

�	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!)

�	Bizonyára nem a korábbi fejezetről van szó, hanem 14,13-ról. (SzT)

�	Magyarul: „Az elfátyolozott saisi kép.” Ford.: Haraszti Miklós, Fr. Schiller versei, Európa, 1977. [Szerk.]

�	Nyomdahiba lehet, akkoriban 700 millió keresztyén lehetett... (SzT)

