Kedves ‘Kufártársaim’!

Most megkapjuk a magunkét. Ostorcsapásokban is, segédanyagban is ;-):

Áldott és ihletett készülést, igehirdetést-igehallgatást!

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

Vázlatkísérlet (Böjt 5.; alapige: Jn 2,13-22.):

Féltő és emésztő szeretet

A szeretet felindulása

A szeretet megkérdőjelezése

A szeretet igazolása

A vázlathoz:

Nincs jogod szeretetre hivatkozni, sőt, nincs jogod szeretni, míg legelőször is nem Atyád és háza iránti féltő szeretet van a szívedben! Minden csak ezután jöhet. Nincs jogod a kufárok mellé állni, sem rokonaid, családod mellé állni és szeretetre hivatkozva követelni, hogy hagyja őket békén Jézus, míg legelőször is nem az Atya és háza iránti féltő szeretet űz! Bizony, Isten szeretete féltő-féltékeny! Olyan, mint normális esetben a házastársi szeretet: féltékeny abban az értelemben, hogy nem tűr meg mást. Nem féltékenykedő, aki alaptalanul vádaskodik ― ahogyan a féltékenység emberi viszonyok között általában megtapasztalható ―, de nem tűr meg maga mellett mást. Ne legyen más Istened ― még család, barátok sem! (Pedig milyen sokszor hagyjuk elferdíteni az igazságot, Isten ügyét az ilyen hamis szeretet miatt!)

A szeretet felindulása

Jézus szeretet nem mézes-mázos szeretet, bármennyire is szeretnénk, hogy így legyen. Ő bizony adott esetben ostort ragadva fejezi ki szeretetét. Az isteni szeretet ugyanis korszellemünkkel ellentétben nem tolerálja a bűnöket, hanem felindul rajtuk. Különben nem volna szeretet. A szeretet nem akarja ugyanis a másik vesztét, éppen ezért nem hagyhatja, hogy megmaradjon bűnében és így elvesszen! A mai közfelfogás ellenben a maga ‘mindent ráhagyunk a másikra’ ál(ságos)szeretetével nem javát, hanem kárát munkálja a másiknak. Jézus azonban megmenteni akarja még a kufárokat is, csak épp nem olyan áron, hogy veszni hagyja Isten házát, nem azon az áron, hogy az imádság házát felújítás, modernné tétel és hasonlók miatt meghagyja rablók barlangjának.

A szeretet megkérdőjelezése

Nem késik persze a modern reakció sem: Ha Jézus így viselkedik, akkor nem is szeret! Akkor Ő egy indulatos, agresszív alak. Mit képzel, hogy testileg bántalmazza a békés árusokat! Mit képzel, hogy temérdek kárt okoz nekik asztalaik felborogatásával, pénzük szétszórásával! Gondoljuk csak el, mit lenne a véleményünk, ha valaki mondjuk a váci piacon ilyet tenne! A vezetők is épp ezért lépnek elő: Milyen jogon teszi ezt? Vegye elő személyijét és igazolja magát! Hol vannak a rendőrök? Állítsák elő, vezettessék el! Bizonyára meg is érkezik a karhatalom Jézushoz ― a szinoptikusokban főpapok és írástudók faggatják kicsivel később, amikor csonka-bonkákat gyógyít és gyermekek dicsőítik messiási köszöntéssel. A tömeg mindenesetre nekiszegezi a kérdést: Kinek a nevében, kinek a felhatalmazásával teszed ezt?! Milyen jellel igazolod hatalmadat?

A szeretet igazolása

Prófétai cselekedethez prófétai válaszadás illik ― Jézus ezt is megadja. Elképesztő jelet nevez meg ugyanis. Hiszen a képi beszédet direktté formálva tulajdonképpen ezt mondja: öljetek meg, és majd meglátjátok, hogy nem fog rajtam a hóhér bárdja, mert harmadnapra feltámadok! Húsvéthoz közeledünk, így nem csodálkozunk különösen ezen a válaszon, hiszen számunkra, keresztyének számára nyilvánvaló ez. Akkor is közeledett a Húsvét, talán ott se meglepők e szavak. De álljon meg a menet! Nem az a Húsvét közeledik! Ez itt nem Jézus halálának-feltámadásának Húsvétja! Nem működésének végén mondja ezt, hanem a legelején! Ez nem János evangéliumának 18-20. fejezete, hanem pusztán a 2. fejezet! Ezen a korai kinyilatkoztatáson azért van miért csodálkozni. Csak éppen érteni nem érti a hallgatóság. A tömeg eleve nem veszi a lapot és a kőtemplomra érti ― de a tanítványokról is azt olvassuk, hogy csak feltámadása után emlékeztek vissza, miről is szólt itt! Így hát egyelőre még mi is elnapolhatjuk. Maradjunk meg csak abban, hogy a válasz nyilvánvalóvá teszi: Jézusnak egyrészt van hatalma ezt tenni, másrészt Ő szeret igazán, éppen e tette révén, mert így akarja megtisztítani hamis életünket, így akar megtisztítani bűneinktől: önzéstől, nyereségvágytól, irigységtől, hitetlenségtől. Szeretete egyrészt ostort ragad a templomban, hogy az visszanyerje eredeti feladatát és újra az imádság házává legyen. Testedet is, mint Szentlélek templomát igyekszik tisztogatni az ostorcsabásokkal, korbácsütésekkel. Szeretet másrészt ostorütéseket visel el, hogy megtisztítsa a világot Golgotán kiontott vérével. Mert féltő és emésztő szeretet űzi ― Atyja háza iránt is, és a Te lelked, örökéleted iránt is!

Egyéb gondolatok az ige kapcsán:

Szoktak ugyan a mai templomi iratterjesztés ellenzői a templomtisztításra utalni. Nem lehet teljesen figyelmen kívül hagyni némi hasonlóságot, ám azonosítani súlyos tévedés! Egyrészt a zsidó templom, mint egyetlen áldozati hely, és a keresztyén templom, mint istentiszteleti hely, messze nem azonos. Másrészt az egyházban nincs ‘szent sekel’, hanem a szokásos pénzt használjuk ― ebben az értelemben viszont nem is hoztunk be pogány elemet... Arról sincs szó, hogy egy iratterjesztésből afféle üzérkedést gyártanánk, mint amit Annásék és Kajafás gyártottak Jézus idején. Arról sincs szó, hogy az iratterjesztés a ‘pogányokat’ szorítaná ki a templomból, és így a missziói lelkület akadályozná (sőt, akkor már sokkal inkább missziói jellege van az iratmissziónak!). Bizonyára lehetne még sorolni néhány szempontot, ami jól jelzi a különbséget. Nem hinném, hogy alapunk lenne ezen evangéliumi történetre hivatkozni azért, hogy megszüntessünk gyülekezeti iratterjesztéseket...

Jól teszed, ha összeszámolod, mi mindent is kell még kihajítanod a Te templomodból, azaz szívedből és testedből, Szentlélek templomából! Mert bizony Jézus jól látja, mennyire megszállták az üzérek, kufárok, kofák! Tisztítsd meg szíved, Jeruzsálem népe! (EÉK 460.)

Nagy kérdés számomra, minek is minősül a templomtisztítás, és mi ellen is ragad ostort Megváltónk. Érteni vélem Magassy Sanyi bácsi álláspontját, amely kizárólag arra vonatkozó prófétai jelnek tekinti, hogy véget ért az ÓSZ‑i kultusz, és hogy ezért nem a visszaélések ellen, hanem a templom által jelképezett egész zsidó kultusz ellen fonja ostorát a kötelekből. Nem mondom, hogy ezt lehetetlennek tartom ― hiszen tény, hogy Jézus megjelenése valóban az ÓSZ‑i kultusz végét hozta; tény, hogy jelként is Önmaga kereszthalálát és feltámadását nevezi meg. Ugyanakkor kérdéses számomra, hogy ha csupán az új üdvkorszak beköszöntét jelzi, akkor miért ilyen módon-formában teszi? Miért ‘csak’ a kufárokat veri szét, miért nem megy be a szentélybe és dúl fel ott is mindent? Nem tudom, tud‑e erre valaki felelni ― Sanyi bácsit jelen életünkben már nem tudom megkérdezni, ott pedig már nem lesz szükség a kérdésre... ;‑)

Szó, mint szó, nekem azért ez kétséges magyarázat, és úgy gondolom, nem helyes kizárni azt a tényezőt, hogy igenis visszaélésként kell tekintenünk a templomi üzletelésre, az áldozati állatokon és pénzváltáson való nyerészkedésre. Sőt, ezt látom Jézus tettének az elsődleges tényezőjének, kiváltó okának; a prófétai jelet már ‘csupán’ másodlagosnak ― abban az értelemben, hogy okozat... Úgy gondolom, hogy ha nincsenek visszaélések, akkor Jézus nem ilyen formában adja jelét, hogy Benne egészen új kultusz érkezett meg, mint az ÓSZ‑i áldozati kultusz. Hát miért mondja: „Vigyétek ezeket innen: ne tegyétek az én Atyám házát kalmárkodás házává!” (16.)? Ha maga az egész kultusz ellen lépne fel, akkor utólagos jogi megalapozásként, hanem konkrét tettként lenne várható a templom lerombolása ― és nem is testéé, hanem a jeruzsálemié! Mégsem ezt mondja, hanem a templom tisztaságát védi: ne legyen kalmártanya! Már csak azért is látom helyét a visszaélések elismerésének-feltételezésének-kisejlésének, mert a próféták kultusz elleni fellépéséből is az derül ki, hogy nem Mózest kritizálják (hogy is tehetnék, hisz ők ― Jézussal szemben ― teljesen a mózesi korhoz tartoznak!), hanem a visszaéléseket. Ezért nem is azt követelik, hogy nem mutasson be Izráel többé áldozatot, hanem azt, hogy ne hazug, hanem igaz áldozatokat hozzanak, hogy először ‘igazuljanak meg’, rendezzék dolgukat emberekkel is, de legfőképpen Istennel, és utána áldozzanak. Jézus sem azt mondta, hogy ne vigyenek áldozatot ― hanem hogy előbb béküljön ki panaszosával, és utána áldozzon!

Így hát magam inkább maradok a ‘visszaélés-teóriánál’, és annál, hogy aztán ezt a tettét prófétai értelemmel is felruházza, amikor a zsidók hatalmi igazolást követelnek... Tehát a régiből az új kultuszba átmenet prófétai kiábrázolását nem elsődlegesnek, hanem következménynek és jövendölésnek látom tettében. (Azaz: feltámadásáig még érvényben van a régi, a tanítványokkal is eszerint éli napjait Jézus is...)

Mindezek miatt nem tartom indokoltnak a LP-előkészítők elleni kirohanásokat, és annak kifogásolását sem pl., hogy a főpap visszaéléseiről is van szó. Igaz, nem jó bizonytalan dolgokra alapozni, e tekintetben tehát nem kell részletezni, milyen visszaélések lehettek ― és nem is szükséges, mert tulajdonképpen a visszaélés maga az, ahogyan a templomba vitték a kufárokat, és érdektelen, hogy Annásék mekkora hasznot húztak mindebből... Azt értem, hogy ha egy előkészítőből kimarad, hogy Jézus ostorragadása prófétai jel is, azt kifogásolni kell, de ha valaki nem csak azt látja benne, a fentiek alapján azt nem látom hibának. Minthogy azt sem, ha valaki a történet alapján arról is szót ejt, hogy bizony Jézus nemcsak ‘nyájas’ tudott lenni, hanem haragos is, ‘felháborítóan viselkedő’ is.

Azt pedig végképp nem tartom helyesnek, ha az ostorragadás ‘templomvédelmi’ oldalát kizárva egyenesen ‘templomellenes’ tettet látunk ― mert akkor mit jelent az ÓSZ‑i idézet a templom iránti féltő szeretetről?! Akkor ez hogyan kerül ide, ha nem igaz? Látásom szerint ebben Sanyi bácsi nagyon téved... Viszont eme tipródásaimban tanulságosnak tartom Ravasz kommentárját. Egyszerűen leszögezi a történeti tényt, miszerint Jézus ostort ragadva kizavarja a kufárokat, majd ― anélkül hogy szembeállítaná a visszaélés-ellenes álláspontot a prófétai jel álláspontjával ― elmondja az eset teológiai jelentőségét. Így számomra szimpatikus módon megőrzi a látásom szerinti okozati-idői sorrendet. Azért is tartom az ő magyarázatát jónak, mert egyúttal azt is jelzi, hogy tulajdonképpen a ‘csupán’ prófétai jelként értéssel van egy kis bökkenő: ezt bármely próféta megtehette volna, Ő azonban messiási jelként teszi, egyedülálló módon!

Összezavarodottságomat mi sem jelzi jobban, mint az, hogy arról végképp fogalmam sincs jelenleg, hogy majd néhány hónap múlva az igehirdetésben mindebből mit és hogyan szabad a gyülekezet elé vinni. Talán leginkább Ravasz László bölcs ;‑) megoldását választhatom a problematika taglalása helyett egyszerűen csak a történet kapcsán a prófétai jel is legyen ott az események mellett, és nincs szükség szembeállítani a ‘visszaélés-motívumot’ a ‘lecserélés-motívummal’...

Talán a kufár-bűnök felhánytorgatása kapcsán elképzelhető a a szegedi piaristák honlapjáról származó kis írás felhasználása is (nemrég Szeverényi János tette közzé a FraterNeten):

Hogyan beszélhetsz garantáltan sikertelenül Jézus Krisztusról?

1.
Mindenekelőtt azért beszélj, hogy megkedveljenek az emberek.

2.
Csak általánosságban beszélj Istenről és kerülj minden olyan témát, ami konkrét elköteleződést kérne.

3.
Kerüld a kényes témákat, hiszen már Jézusnak is szemére vetették: „Kemény beszéd ez, ki hallgatja!” (Jn 6,60).

4.
Ne molesztáld a hallgatókat, ne érints lelkiismereti kérdéseket.

5.
Semmiképpen se mutasd ki lelkesedésedet vagy fájdalmadat, hiszen azt gondolhatnák, te magad is elhiszed, amiről beszélsz.

6.
Ne emlegesd, hogy te magad megtapasztaltad a Szentlélek erejét, mert ezzel azt a látszatot keltheted, hogy van benned valami, ami másokból hiányzik.

7.
Csak egészen általánosan ítéld el a hibákat (és ne nevezd bűnnek!), nehogy valaki magára vegye és letörjön.

8.
Ne kelts olyan benyomást, mintha Isten elvárná bárkitől is, hogy megtérjen és életét kiszolgáltassa neki.

9.
Kizárólag csak a szelíd és megbocsátó Jézusról beszélj és arról, hogy a mennyei Atya szeret bennünket, bármit is teszünk, hiszen Ő a szeretet.

10.
Legyél toleráns mindenféle felfogás iránt, kerüld a konkrét állásfoglalásokat, hiszen mindenkinek keresnie kell az igazságot. A keresést tartsd magasabb rendű tevékenységnek, mint a megtalálást.

11.
Vigyázz arra, hogy mindig mindenki megelégedetten menjen haza az igehirdetésről.

Különösen is a 9. pont illik most ide, hiszen a szelíd Jézus most nagyon megbocsátó volt a kufárok irányában, és Isten féltő szeretetét képviselve megsimogatta a buksijukat, hogy csak így tovább! ;‑)

Eges vélemények szerint a jó tanár sosem parancsol, hanem mindig meggyőz ― észérvekkel beláttatja diákjaival, mi a jó, és megadja a szükséges motivációt. Divatos e nézet mind a diákok, mind a tanárok között. E liberális-humanista vélemény azonban egyáltalán nem biblikus és nem jézusi, legalábbis ha abszolút törvénnyé teszi valaki (mert persze van olyan is, amikor Ő sem parancsol, hanem kér, megértet valamit)... Jézustól éppen most is, és tulajdonképpen sok más helyzetben is azt látjuk, hogy nem a vitában való érvhez nyúl, hanem kinyilatkoztat. A kinyilatkoztatásnak pedig időnként része a prófétai cselekedet is. Most is ezt teszi, amikor ostort fon a kötelekből. Aki tudja, hogy van a nevelésben egy elérendő cél, ami felé a gyermeket terelni kell, az azt is hamar megtapasztalja, hogy bizony nem ér célhoz mindig és mindenkinél a meggyőzés és önkéntesség módszere. Bizony, adott esetben szükség lehet a parancsra, akár kényszer alkalmazására is ― ez nemhogy nem szeretetlenség, de egyenesen a szeretet kötelez erre! Ki lenne az az őrült, aki akkor, amikor a gyermek épp kiszalad az útra az autó elé, előbb disputát tart, megvitatja, hogy aztán önként térjen vissza a gyerek a járdára?! Ez a hozzáállás csak pusztulásba taszít. Ilyenkor oda kell ugrani a gyerekhez, és visszarántani. Ha kell, akár jól leteremteni, miért csinál ilyen veszélyes dolgot...

Ige-Archívum:

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

Aszód Templom, 2000. április 9., Judica (Böjt 5.)

Kezdőének:
201

Liturgia:
3

Főének:
202

Záróének:
193

Lekció:
Zsid 2,10-15.

Ostorozó szeretet
Jn 2,13-22.

Hazugságértékű tévedések (LP cikkemből válogatva)

Nem hiszek. Nem tudok hinni. Nem hihetek egy olyan Istenben, aki soha semmit sem tilt és soha semmit sem parancsol. Végképp nem hihetek egy olyan Istenben, aki nem tiltja a bűnt. Egy ilyen Isten a Biblia alapján csak bálvány lehet… Olyan ez, mint a vicc, ahol párttitkár és lelkész sakkoznak. Egyszer csak megszólal a párttitkár: Tudja, én nem hiszek Istenben. Mire a lelkész: Tudja, abban az istenben, akit maga ismer, én sem hiszek. Viszont azt az Istent, akiben én hiszek, maga nem ismeri. Sajnos ezt — ha más formában is — sokszor nemcsak a ‘párttitkárnak’ vagyunk kénytelenek elmondani…

Jegyes oktatáskor meg szoktam kérdezni, mit tartanak a keresztyénség lényegének. Igaz, hogy nem hivatalos tanítás szerinti, hanem szubjektív választ várok, a saját véleményüket, mégis elszomorító, hogy — akár konfirmáltakról legyen is szó — legjobb esetben is a Tízparancsolatot említik, vagy azt, hogy az embernek szüksége van valamiféle hitre, és ebben egy lehetőség a keresztyénség, máskor a — alaposan saját képükre formált — szeretet fontosságát emelik ki.

Ide tartozik a „Ne ítéljetek, hogy ne ítéltessetek!” (Mt 7,1.) egyoldalú értelmezése is: mintha ez azt jelentené, hogy a gyülekezetben mindent szabad, mindent el kell tűrni a másiktól. Elfeledkezünk Mt 18,15kk-ról, 1Kor 5,1-8-ról, ahol a bűnök következménye akár a gyülekezetből-egyházból való kizárás (exkommunikáció) is lehet! Tulajdonképpen törvény és evangélium a kérdés: az evangélium a lelki embernek, a megtérőnek szól — a testinek, bűnében megátalkodottnak a törvény! A kettő tulajdonképpen ugyanaz — az üdvösséget szolgálják, ahogyan Pál szavaiból is kiviláglik (1Kor 5,5.) Tehát gyülekezeti szinten nem tiltott az ítélethozatal, akár kizárás sem. Az persze már nem mindegy, hogyan adjuk tudtára, és biztosítjuk‑e, hogy megtérése, bűnbánata esetén visszafogadjuk! Az úrvacsorai liturgiában is az szerepel Jézus szavaiból: akinek bűneit megbocsátjátok, megbocsáttatnak, akikéit megtartjátok, megtartatnak…

Judica vasárnapján végképp nem lehet a szeretet hamis képével eltakarni, hogy az a Jézus, aki belépett a templomba, ostort ragadott, igenis ítélkezett, sőt, sokakat ― leginkább a nép krémjét, a vezetőket, főpapokat, írástudókat ― felháborító módon viselkedett!

Az igehirdetők felelősségét, a lelkész mindenek felett való ‘alkalmazkodási kötelességét’ valló álláspont is ilyen tévedés, ha közben elfeledkezünk az igehallgatók felelősségéről. Igaz, hogy Isten annyira alkalmazkodott hozzánk, hogy emberré lett — de annyira nem, hogy igéjéből bármit is elengedett volna! Hazugságértékű tévedés, ha a kegyelmet hangsúlyozzuk az ítélet rovására. A kettő nem játszható ki egymás ellen sem így, sem úgy! Mind a kettő Isten igéje! Jézus igencsak kemény tudott lenni! Előfordul, hogy panaszkodnak a lelkészre, hogy nem elég rugalmas (vagy akár vehetjük példának a bakonycsernyei eseményeket: Lelkipásztor ’98. március); ám azt hiszem, ha Jézus lenne közöttünk, igazán csak Őrá panaszkodnának, mennyire nem ismer megalkuvást! A szelíd és alázatos Jézus maró gúnnyal pellengérezi ki gyülekezeteink farizeusait, és csípős ostorcsapásokkal veri az egyházat szolgáltatásnak, üzleti vállalkozásnak tekintő ‘gyülekezeti kufárokat’! A farizeusok megbotránkoznak Jézus beszédén (Mt 15,1kk.). Jn 6-ban kemény beszéde miatt elfordulnak sokan, akik pedig addig követték ŐT. Aki Isten igéjét hirdeti, annak számolnia kell azzal is, hogy ez sokaknak nem tetszik, sőt, egyenesen megsértődnek! Csak azért, hogy finomkodjunk, szíven ne találjunk, nem lehet elhallgatni Isten üzenetét!

Temetésen épp ezért nemcsak vigasztalni lehet, sőt, altatás, ha elhallgatom a bűnt és annak kárhozatos voltát! Az ‘igeszerű bűnök felhánytorgatása’ nem arra való, hogy jól leteremtsünk valakit, hanem arra, hogy melléálljunk, mint akik mi magunk is ezekben a bűnökben fertőződünk, és legfőképpen arra mutassunk rá általa, hogy van bűnbocsánat a megtérőnek (de nem a meg nem térőnek)! Fil 2,12.: A kegyelem teológusa szájából furcsa a metaV fovbou kaiV trovmou, pedig ez az ÓSZ-ben állandósult szópár írja le az Isten előtt álló ember lelkiállapotát. Ugyanígy furcsa az üdvösség ‘maszek munkálása’. De épp ennek megléte, sőt, páli megléte mutatja, hogy hazugságértékű tévedés csak a kegyelmet látni és az ítéletet, felelősséget elhallgatni! Előbb meg kell az embernek rettenni, amikor elveszett voltára rádöbben. Ez az üdvösség első lépése — a bűneikben nyugalomban levők kívül maradnak Nóé bárkáján. Ezután jön a megbocsátás öröme, és a bűn elhagyása. Aztán az újabb megrettenés, amikor felismered, hogy még most sem vagy képes megtartani, amit Isten számon kér rajtad. Így mindig megmarad a félelemmel és remegéssel munkálkodás kötelezettsége.

Aggodalommal figyelem, hogy milyen gyakran igyekszünk az evangéliumból egy szalonképes üzenetet fabrikálni, gondosan ügyelve arra, hogy meg ne bántsunk vele senkit, még csak véletlenül se beszéljünk bűnről, büntetésről, parancsról és tiltásról, hanem beszéljünk csak lehetőségeinkről, Isten zselatin-masszás, mindent átölelő csak-szeretetéről. Talán mi is úgy vagyunk, mint egyik hittanosom, aki így kiáltott fel, amikor a kárhozatról volt szó: ‘Isten nem lehet olyan gonosz, hogy ilyet tegyen!’? Igaz, hogy nem olyan gonosz, mégis megteszi, és nemcsak hiba, hanem egyenesen bűn elhallgatnunk ezt! (És olyan gonosz amúgy lehet, hogy Fiát aszaltatja halálra ― értünk és helyettünk, hogy nekünk legyen életünk?!)

Szalonképes Jézus?

Szeretnénk egy szalonképes, tárgyalóasztalhoz ültethető, kirakatbábúnak alkalmas Jézust. De Ő nem hajlandó hozzánk alkalmazkodni! Sőt! Azt követeli, hogy mi alkalmazkodjunk Hozzá! Feltétlen engedelmességet kíván. Szeretnénk, ha Isten mindig úgy működne, hogy lássuk: az életet munkálja — ehelyett Ő a halált is szemünk elé tárja. Mi lenne, ha betoppanna most templomunkba? Nyilván azt szeretnénk, hogy örvendezzen nekünk, legyen kedves, értékelje erőfeszítéseinket, amiket hoztunk Érte, hogy eljöttünk templomba, hogy rendszeresen imádkozunk.

Jézus azonban a próféta hangján csattan fel: „Ti hazug szavakban bíztok, amelyek semmit sem érnek. Loptok, gyilkoltok, paráználkodtok, hamisan esküsztök, a Baalnak tömjéneztek, és más isteneket követtek, akiket nem ismertek. Azután idejöttök, és megálltok előttem ebben a házban, amelyet az én nevemről neveztek el, és ezt mondjátok: Megszabadultunk! De azután ugyanazokat az utálatos dolgokat követitek el. Vajon rablók barlangjának nézitek ezt a házat, amelyet az én nevemről neveztek el? Majd én is annak nézem! — így szól az Úr. Menjetek csak el szent helyemre, Silóba, ahol először szereztem lakást nevemnek, és lássátok meg, hogyan bántam vele, népemnek, Izráelnek a gonoszsága miatt!” (Jer 7,8-12.)

Menjetek csak Jeruzsálembe, és nézzétek meg, hogyan rombolta le Nebukadneccar serege Salamon templomát! Még rablók barlangjának se volt alkalmas! Menjetek csak Jeruzsálembe, és nézzétek meg, mi lett a templomból, ami nemcsak 46, de összesen majdnem 100 évig épült, ám mielőtt elkészült volna, megsemmisült! A kőből épült templom rommá lett — ám testének temploma ellenállhatatlanul felépült 3 nap alatt! (A rombolás, felépítés szavak mindkét értelmet jelentik a görögben.) Ne akard a felelősséget a zsidókra, a távollevőkre hárítani, mert Jézus Rólad szól! Nem mindenféle háttérgondolattal jövünk mi is ide, ‘gondolat-kalmárkodva’?! Amikor azt hisszük, Istennek adnunk kell valamit, hogy aztán Ő is megjutalmazzon. Amikor azt hisszük, azért kell idejönnünk, mert itt valami ajándékot kapunk. Mekkora tévedés! Egyetlen oka van annak, hogy Őt hallgassuk: mert Ő ezt kívánja tőlünk! Isten országában nincs adok-veszek, legfeljebb abban az értelemben, hogy mi kizárólag bűneinket adhatjuk, nem pedig érdemeinket — Jézus pedig elveszi a világ bűnét, a Tiedet is.

Jézus nem engedi, hogy mi ítéljük meg az Ő tetteit — Ő ítéli meg a mieinket. A zsoltáros sem azon töpreng, milyen ítéletet alkosson Istenről, hanem vágyakozva kiált fel: „Ítélj meg Istenem”! Kiáltsunk mi is így, hogy időben ráébredjünk bűneinkre és azok kárhozatos voltára. Mert egyedül ez az út vezet az örökéletre…

אמן αμην Ámen

Imádkozzunk!

Ostorozó Jézusunk! Add, hogy ne ítéljünk felelőtlenül, de helyezd vállunkra a Te ítéleted súlyát, hogy legalább halványan megérezzük azt a terhet, amit bűneink hordozásával Rád testáltunk! Ne engedd, hogy vakok legyünk felelősségünk előtt, hanem láttasd meg vétkeinket, ragadj ostort, és űzd ki belőlünk a kufárszellemet, amely azt képzeli, Istennel üzletelhetünk: ha egy kicsit engedünk, akkor majd megjutalmaz. Segíts arra, hogy végre rádöbbenjünk és megrettenjünk, hiszen Te nem azt akarod, hogy kicsit engedjünk Neked, hanem hogy teljesen, feltétlenül engedelmeskedjünk akaratodnak! Segíts erre, segíts, hogy megértsük, hogy ez az egyetlen reménységünk, az egyetlen lehetőségünk arra, hogy majd a végső ítéletben kegyelmet nyerhessünk!

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 2,13-25.

A templom megtisztításáról, az árusok kiűzéséről részletesen beszámolnak Szent Máté (21,12 kk.), Márk és Lukács is. Ők azonban Jézus nyilvános működésének nem az elejére, hanem a végére teszik: a kínszenvedés hetébe.

Az a templom, melyről itt szó van, a babiloni fogság után újjáépített régi salamoni templom, melyet Nagy Heródes fényesen kibővített és átépített. Ennek a heródesi templomnak volt egy külső udvara, melybe a pogányok is beléphettek, mely azonban ennek ellenére szent hely volt, ebben az udvarban volt négy gyönyörű oszlopcsarnok: a külső udvarban, melyet a „Népek udvarának” is neveztek, gyülekeztek össze a nagy zarándokünnep alkalmával az árusok és a pénzváltók, akik az ünnepi áldozatokhoz szükséges állatokat árusították, és a különböző bálványképekkel díszített pogány pénzeket váltották át zsidó pénzre. A kiűzés maga kétségkívül csoda, hogy ti. a rengeteg kereskedő tűrte üzletének felforgatását és megszüntetését. Jézusból azonban olyan isteni erő áradt ki, oly természetfölötti fönség, hogy szó és ellenállás nélkül takarodtak ki a templomból.

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

Ján 2,13

a húsvétről lásd Máté 26,2.

Ján 2,14

Sz. János itt a templom kitisztitásáról szól, melyet Jézus tanítása kezdetén vitt véghez; a többi három evangélista ama templomtisztitásról beszél, mely tanítása végén történt. Az Isten szellemi templomát, az emberiséget megtisztítani, s ez által Istennel egyesíteni, ez volt Jézus föladata, s azért teszi első és végső folgalatosságává a földi templom megtisztitását, mi ama szelleminek jelvénye és előképe volt. Lásd e templomtisztitásról Máté 21,12.13.

Ján 2,16

A szegényebbekkel, kik a szegények számára galambokat árúltak, szelídebben bánt.

Ján 2,17

a nélkül, hogy e szavakat tökéletesen értették volna (22. v.). Ők ekkor csak az Úr buzgalmára gondoltak; de hogy az lesz majd oka halálának, mit tulajdonképen a zsoltáros látnokilag kifejezni akart, nem értették meg e szentirási helyből.

Ján 2,18

Az árusok és pénzváltók, régi szokásnál fogva, a magas tanács jóváhagyásából voltak a templomban az áldozni akarók kényelmére; ha nem akarod őket tűrni, s fölhatalmazva hiszed magadat arra, hogy őket a templomból kiűzhesd, akkor valóban isteni fölhatalmazással kell bírnod. Bizonyítsd be ezt csodatett által.

Ján 2,19

Isteni tekintélyemet megbizonyítom feltámadásom csodája által (21. v.). Miért ez által? Lásd Máté 12. r. 36-ik jegyz. Hanem e beszéd homályos hasonlatban volt mondva, és a zsidók nem értették azt, mint feleletök mutatja. Miért nem beszélt Jézus velök világosabban? Lásd Máté 13,10. s a követk. a jegyzetekkel együtt.

Ján 2,20

A nagynak nevezett Heródes Zorobabel templomát görög stilben átépitteté (lásd az utólsó jegyzetet a Makkab. II. könyvéhez). Midőn Jézus föllépett, már 46 éve volt, hogy azon építettek, és még sem volt készen. Kr. u. 64-ik évben végeztetett be.

Ján 2,22

megtanúlták érteni a szentirás fönebbi helyét (17. v.) és a többieket, melyek Jézus haláláról és föltámadásáról szóltak, és Jézus beszédeit (19. v.), és erős hittel fogták föl azokat. Előbb ismeretök homályos volt, és hitök gyenge.

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

Ján. 2,13–22. A templom megtisztítása.

A templom megtisztításának történetét a szinoptikus evangéliumokban is megtaláljuk (Mt 21:12–13; Mk 11:15–17; Lk 19:45–46), azonban a történet időbeli elhelyezése ott más. A szinoptikusok Jézus messiási munkásságának utolsó idejéhez tartozó eseménynek tekintik, a virágvasárnapi események sorába illesztve. János az első, a kezdeti idejére teszi Jézus munkájának. Az nem vitás, hogy a hagyomány szilárd eleméről van szó. – Ha az evangéliumok szerkezeti felépítését figyelembe vesszük, és Jézus szenvedéstörténetének eseményeire is tekintettel vagyunk, akkor János kronológiája tűnik hitelesebbnek. A szinoptikusok ugyanis Jézusnak csak egyetlen jeruzsálemi útjáról tudósítanak, így az utolsó hét keretébe illesztik bele mindazt, ami Jeruzsálemhez kapcsolódik Jézus messiási munkásságából. János viszont több jeruzsálemi tartózkodásáról is tudósít Jézusnak, így több lehetősége nyílik az események kronológiai sorrendjének figyelembevételére. Amikor János Jézus munkásságának kezdetére teszi a történetet, a szinoptikusoktól függetlennek bizonyul, és közlése a tények biztosabb ismeretéből származik. Jézus az ószövetségi kultusz központjának, a templomnak a megtisztításával kezdi meg harcát a megrontott, megüresedett kultusz és megromlott élet ellen. Jézus megbecsülte a templomot, és emlékeztette annak népét az üzérkedés-nyerészkedés, az önzés jeleiről árulkodó lelkületükre, amelytől meg kell tisztulni, amelynek missziói lelkületté lehet és kell változnia. A templomból indul ki az, aki beteljesíti a templomi kultuszt, meghirdetve azt a jelet, melynek alapján felépíti majd az új templomot. – A páska-ünnep alkalma indítja Jézust arra, hogy kapernaumi tartózkodását megszakítva Jeruzsálembe menjen, mint népének, környezetének tagjai is. A templom a tenger szintjénél kb. 700 méterrel magasabban feküdt. Ez az első ünnepi útja Jézusnak Jeruzsálembe kíséretével, tanítványaival együtt. Az utazás eseményéről és a megérkezésről egyaránt szűkszavúan szól az evangélista, a lényegre, Jézus jeruzsálemi tapasztalatára és tettére irányítja olvasói figyelmét. Jeruzsálem Izráel vallásos életének központja, Jézus itt hirdeti meg az eltorzult templomi kultusz ítéletét és az új ígéretét. Izráel vallásos életének centrumában szól a régi kultusz végéről és az új kezdetéről. Az ünnepi alkalom megbecsülése Jézus messiási munkája alapján nyilvánvaló. Ő megbecsüli az Atyával való közösség és a népe fiaival való találkozás lehetőségének alkalmát. Jézus elé megdöbbentő kép tárul a jeruzsálemi templomban. A templom jobban emlékeztet egy heti vásár helyére, mint az istentiszteletére, az előcsarnokban, az ún. pogányok udvarában árusokat talált. A galambon kívül, amely a szegény emberek áldozati állata volt (3Móz 5:7; 12:8), ott folyt az ökrök és juhok árusítása, az idegen pénz beváltása, mivel a templomadót sem római, sem görög pénzzel nem lehetett kifizetni. Az állatok árusítása és, a pénzváltás korábban az Olajfák hegyén történt, ami ott rendjén is volt, hiszen az ünnepi zarándokok száma mintegy 125 ezer emberré tehető egy-egy nagy ünnep alkalmával. A páskalakomát legalább tíz személy közösségében kellett elfogyasztani. Az ünnepi zarándokok egy része magával hozta az áldozati állatot, másik része Jeruzsálemben szerezte be. Általában 20 személyre számítottak egy bárányt. Az állatok árusítását Kajafás főpapsága idején vitték be a pogányok udvarába, ezt ő engedélyezte. Hannás fiainak üzelmei Palesztinában botránkoztatóak voltak, azok a vásárcsarnokok és pénzváltó helyiségek is, amelyeket Hannás azért tartott fenn, hogy a Sionon lévő templomi bankot erősítse vele. – Jézus Hannás fiainak üzelmei ellen lép fel. Az állatokat nem puszta kézzel, hanem egy korbácsfélével űzi ki. Ez azokból a kötelekből való volt, amelyekkel az állatok meg voltak kötözve. Az ott lévő kötelekből néhányat összefogva kezdett Jézus a templom megtisztításához. Az állatokkal való üzérkedés és pénzváltás folyt azon a helyen, amely a népek fiainak kijelölt helye volt. Izráel sokkal inkább a maga kényelmére gondolt Jézus korában már, mint a népek fiai iránti kötelességére. Az áldozati állatokra és a templomadó kifizetéséhez szükséges pénz beváltására is szükség volt, azonban mindebből Jézus korára már üzérkedés lett. A templom az üzérkedés szelleméről árulkodott a missziói lelkület helyett. A templom képe Izráel lelki minőségét híven tükrözi. A népek fiai számára nem maradt hely Izráel templomában. Izráel vallásos életének középpontjában, a jeruzsálemi templomban messiási jel által hirdeti meg Jézus a jeruzsálemi templom küldetésének végét és az új templom felépítésének ígéretét. Jézus messiási jeladása azt hirdeti, hogy a templom nem állhat az önzés, az üzlet szolgálatában, nem lehet az üzérkedés helye. A népek fiainak helyét nem foglalhatják el az áldozati állatok. A népek iránti felelősség helyét nem foglalhatja, el semmi más. Kényelmi szempontok nem válthatják fel a missziói szempontokat. Jézus megtisztítja a templomot, eltávolíttatja mindazt, ami nem odavaló. Gesztusa azonban nem csupán annyit jelent, hogy Izráel istentiszteletének meg kell újulnia – ezt is. Ennél azonban többről van szó ebben a messiási jelben. Arról szól ez a prófétai jel, hogy elérkezett a vége annak az istentiszteletnek, amelyhez áldozati állatokra van szükség. – A tanítványok megemlékeztek az Írás szaváról. A Messiás tiszta istentiszteletet akar, mert szereti buzgón, önmagát felemésztve, Isten házát. A tiszta istentisztelet alapja és ára az önmagát megemésztő szeretet, önmaga feláldozása. A zsidók a messiási jel igazolására szólítják fel Jézust. Hatalmi jelet várnak tőle, önmagát, tettét igazoló csodát. A döbbenet és ámulat után, amikor abból felocsúdtak, felelősségre vonják őt. A zsidók a gőg pozíciójából szólnak. Igazoltatni akarják Isten Fiát. Jézus első találkozása a zsidókkal jelzi azt a feszültséget, amely kezdettől fogva egész messiási munkáján át végig jellemezte ezt a viszonyt. Jézus kérdésükre, kérésükre rejtélyes módon válaszol: próféciával. Imperatívuszi formában elhangzó jövendölés, amely be is teljesedett rövidesen. A jövendölésnek kettős értelme van. A zsidók lerontották, elpusztították a templomot: Jézus testét, amely harmadik napra „felépült”. Halálba adták Jézust, azonban nem maradt a halálban. Isten öntelt, elvakult népének romboló akciója az egyik része a próféciának, amelyhez hozzáfűzi az ígéretes részt: építő munkáját. A templom az engedetlen nép pusztítást jelentő tevékenysége ellenére felépül. Jézus kijelentését képtelenségnek tartották a zsidók, mert a maguk racionális szemlélete alapján próbálták megérteni, és mérlegelni az emberi lehetőségekből kiindulva valóra válásának esélyeit. A zsidók vitába szálltak Jézussal, és kétségbe vonták szavának hitelességét. – Jézus nem vitapartnere az embernek, hanem a kijelentés ajándékozója, aki bizalmat igényel, hitet vár. A tanítványok hittek az Írásnak és Jézus szavának. Az evangélium írójának zárómondata nyilvánvalóvá teszi Jézus próféciájának beteljesedését és ennek következményét. Amikor Jézus feltámadt a halálból, eszükbe jutott a tanítványoknak próféciája, amellyel meghirdette az ítéletes és ígéretes jövőt. Isten ígéretének a vonala halad tovább, az ő ereje erőt vett a pusztulás, a pusztítás erején, hirdetve a halálból való élet ígéretét. Az élet ellensége, a sötétség hatalma megronthatja, leronthatja a templomot, de meg nem semmisítheti, mert Isten megváltoztatja a halál állapotát. Jézus feltámadása a halál ellenére való élet távlatát nyitotta meg az emberi nem számára. A tanítványok hittek az Írásnak, amelyben az Írás Ura előre hirdette üdvözítő tervét, és hittek Jézus szavának, amely előre szólt kereszthaláláról és feltámadásáról. Az Írás szava és Krisztus szava összhangban van. Ugyanaz a Lélek ihlette az Írást, mint amely Krisztus kijelentését. A tanítványoknak eszükbe jutott Jézus beszéde, és feltétlen bizalom támadt bennük az írott és hallott Kijelentés iránt. Hittek a Jézusról szóló és a Jézus által megszólaló kijelentésnek.

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

2. A templom megtisztítása (2,13–25).

Ez egy másik újdonság vagy átalakítási történet. Ebben maga a templom lesz kicserélve. Krisztus után 70-ben Titus római seregének a katonái lerombolták a templomot. Az imádság és az áldozat központjának, Isten jelenlétének és hűségének látható szimbólumának szerepét Krisztus föltámadt teste vette át. A templom fizikai elpusztítása lélekölő katasztrófa volt Izrael számára. A veszteséget enyhítette a zsidó-keresztények számára a Krisztus-templom jánosi teológiája, amelyet valójában már Pál a Krisztus-templom doktrinájává bővített (1. Kor 6,19).

A templom ezen fizikai megtisztítása arra a szimbolikus cselekvésre emlékeztethet bennünket, amelyet a próféták tettek, és Jézus közeledése a templomhoz ebben az esetben igazából Jeremiásra utal (Jer 7). A cselekedet, bár nem csoda, de jel, kettős jel. A templom, amelynek hamarosan el kell pusztulnia, megtisztításra szorul. És szerepét Krisztus feltámadott teste helyettesítheti.

Jézus a zsidó húsvét idején (13. vers) megy el Jeruzsálembe, küldetése kezdetén. Ez ellentmond a többi evangéliumnak, ahol Jézus csak egyszer, és csak küldetése legvégén megy Jeruzsálembe. A többszöri látogatást illetően János talán történetileg korrektebb. Szerzőnk jóval nagyobb figyelmet szentel Jeruzsálemnek, mint a többi evangélista, ezt indokolja, hogy gyökerei inkább Jeruzsálemben, mint Galileában vannak. A templom megtisztítása különben lehet, hogy Jézus életének a vége felé történt, mint ahogy azt a szinoptikusok (Máté, Márk, Lukács) elbeszélik, és ez volt az utolsó csepp a pohárban, amely Jézus elítéléséhez vezetett. János akár azért is áthelyezhette a történetet Jézus életének erre a korai szakaszára, mert olyan jól illeszkedik az ő “újdonság”-témájához, és mert azt akarta, hogy Lázár föltámasztása (11. rész) legyen az az esemény, amely a keresztrefeszítéshez vezet (11,53–12,10).

A “negyvenhat év” említése a 20. versben az egyik legtisztább kronológiai hivatkozás az evangéliumban (ld. Lk 3,1). Ezt a templomot, amelyet a hatvanas évek elején fejeztek be, Heródes kezdte el építtetni Krisztus előtt 20–19-ben. A János által említett negyvenhat év hozzáadásával ez az esemény körülbelül Krisztus után 28-ra lenne datálható.

Végül van négy jánosi újdonság, melyek ebben a történetben jelennek meg először:

a) “A zsidók” (18. vers) Jézus elsődleges ellenlábasaiként jelennek meg. Természetesen a zsidó Jézus és zsidó tanítványai osztoztak zsidó kortársaikkal a nehézségekben; ám a hangsúlyos megkülönböztetés Jézus és a zsidók között a későbbi és élesebb zsidó–keresztény polémia visszhangja, mely János saját hitközösségének idejében zajlott.

b) A 19–21. versekben találkozunk először azzal a drámai technikával, mellyel a szerző a kétértelműtől a félreértésen át eljut az egyértelmű megértésig. A 19. vers kétértelműsége a 20. vers félreértéséhez vezet, majd a 21. vers végleg tisztázza, hogy miről van szó. Ez a technika gyakran megtalálható az evangéliumban.

c) A 22. vers elmondja nekünk, hogy Jézus sok szavát és cselekedetét nem értették életében, hanem azok csak föltámadásának fényében váltak érthetővé. Evangélistánk ebből a nézőpontból ír.

d) Végül a 23. versben János azokról a “sokakról” beszél, akik hittek, mert látták a jeleket, amelyeket Jézus cselekedett. Óvatosnak kell itt lennünk. János nem valami mély és élő hitről beszél ebben és a következő versekben, hanem azoknak a kezdeti hitéről, akik egyszerűen látják a jelet. Nem azokból lesznek az igazi tanítványok, akik látnak, hanem akik értenek. A következő eseményben látni fogunk egy embert, akit megragadtak ugyan a jelek, de nem sokat értett meg abból, hogy mit is jelentenek.

(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.”}

BÖJT 5. VASÁRNAPJA: JUDICA

KRISZTUS MEGHALT BŰNEINKÉRT

AZ IGAZI FŐPAP

Jn 2,13-22
A MEGTISZTÍTOTT KULTUSZ(HELY)

JÁNOSNÁL különös módon kezdődik Jézus messiási működése. Különös, hogy messiás-voltának első jeleként ― a megszorult házigazdákat kisegítendő ― vizet borrá változtatja Kánában (2,1-11). Különös, hogy a közbenjárásra vállalkozó édesanyját azzal utasítja el, hogy „még nem jött el az ő órája”, alig valamivel később pedig eleget tesz a kérésnek. Különös, hogy a csodatétel rejtetten történik, mégis hisznek Benne a tanítványai, vagyis látják és értik a jelet; azok a tanítványok, akik a látványos kenyércsoda után is értetlenül téblábolnak Jézus körül. Nem kevésbé különös a második jel, a templomtisztítás is (2,13-22). Különös, hogy JÁNOS evangéliumának elején, mint Jézus nyilvános működésének kezdő eseményét közli, míg a SZINOPTIKUSOK ugyanezt a földi élet és szolgálat egyik végső fontos eseményeként említik (Mt 21,12-13; Mk 11,15-17; Lk 19,45-46). Különös, hogy míg a SZINOPTIKUSOK néhány mondatban rögzítik az eseményt, JÁNOS részletez, és még azt is leírja, hogy Jézus szavait (2,18-20) csak feltámadása után értették meg tanítványai (2,22). Igaza van KK-nak, amikor kizárja a kétszeri történés hipotézisét és ezt írja: „A templomtisztítás olyan prófétai cselekedet, melynek értelmet, súlyt és jelentőséget éppen az ad, hogy egyszeri, szimbolikus cselekedet” (Karner: János, 56.). Ebben van az esemény megértésének kulcsa! Jézus „szimbolikus, prófétai tette” nem az ÓT‑i kultusz ELTORZULÁSA fölött gyakorolt radikális kritika, hanem az ÓT‑i kultusz VÉGÉNEK jelzése! A kultusz EDDIG tartott csupán az évezredes, hagyományos, Istentől rendelt(!) módon, MOST azonban ― ugyancsak Isten rendeléséből(!) ― mindennek vége, MOSTANTÓL FOGVA Jézus foglalja el az „áldozati kellékek” helyét, mert Ő maga az áldozat! Rejtélyes szavai (2,19-21) ebben az értelemben hangoznak el. (A kérdésről korábban szó esett a Perikópák „A”-sorozat, Szentháromság utáni 17. vasárnapon). Ennek a mondanivalónak a felismerését akadályozza az evangéliumok egy másik – meggyőződésem szerint félreértett – „kulcsmondata”. A SZINOPTIKUSOK szövegében ez áll „Az én házam imádság háza (lesz), ti pedig rablóbarlanggá tettétek”. A mondat lényege ugyanaz; a különbség annyi, hogy MÁRK és LUKÁCS jövőidőt, MÁTÉ jelenidőt használ a mondat első felében. Ez sem mellékes persze, de kérdésünk lényegét nem érinti, így nem térek ki rá. A mi kérdésünk az, hogy mit jelent az „imádság háza” és mit jelent a „rablóbarlang”? A kommentárok megegyeznek abban, hogy az „imádság háza” = az istenkapcsolat rendezésének (bűnbánat), ill. az istenkapcsolat megélésének a helye, míg a „rablóbarlang” = búvóhely, esetünkben az Isten elől elrejtőzésnek a helye (vö, Karner: Máté, 139-140.; Dóka: Márk, 288-289.; és Prőhle: Lukács, 294.). KK megreked a „szent haragnál”, mely a kultusszal való visszaélések miatt támadt Jézusban; DZ és PK ennél tovább megy, és hangsúlyozza, hogy időnként a rabbik is felléptek az áldozatra szánt állatok eladása és a pénzváltás területén jelentkező visszaélések (üzleti haszonszerzés), tehát a kultuszhoz tapadó nemkívánatos járulékok kiküszöbölése ellen. Ha Jézus a templomtisztítást a visszaélésekre tekintettel hajtja végre, akkor a tiszteletre méltó rabbik egyikeként – esetleg náluk radikálisabban, „durvábban”, keményebben! – megismétli a kultuszreformot! Ámde Jézus magának a kultusznak a VÉGÉT jelzi e tettével! DZ írja: „A ‘kiűzés’ nem az üzleti túlkapásokat” bíráló reformkövetelést jelent, hanem Jézus végső, alapvető ítéletét a kultuszon” (Dóka, im. 288.). A SZINOPTIKUSOK szerint Jézus prófétai tettének az az értelme, hogy Istennek a Vele való kapcsolatrendezés ÚJ és EGYEDÜL ÉRVÉNYES adománya jelét adja Jézusban. JÁNOSNÁL a mondat annyiban módosul, hogy „rablóbarlang” helyett „üzletházat” ír (2,16b), ezzel azonban a tartalmat nem módosítja. Sajnálatos, hogy KK változatlanul kitart 1935-ös álláspontja mellett, s csak annyit mond, hogy „Isten házával, azzal a szolgálattal, melyet Isten az övéitől elvár, nem fér össze az egyén önös érdekeit kergető (sic!) kalmárság” (Karner: János, 54.). KK nézete exegetikailag sem tartható. Az evangélium szövege ui. semmilyen támpontot nem ad annak feltételezésére, hogy a szokásos kultuszkellékekkel éppen akkor és éppen rendkívül súlyos visszaélés történt volna, amikor Jézus belépett a templomba. Sőt! a JÁNOS evangéliumában közölt eseménysorrendet figyelembe véve az ellenkezőjére kell gondolnunk, hiszen Jézus szavában és tettében a „prófétai jelleget” akkor lehet nyilvánvalónak látni, ha az radikálisan különbözik a buzgó rabbik időnként ― jogosan ― gyakorolt kritikájától. Meg kellene értenünk: Jézus ANNAK a KULTUSZNAK VÉGÉT jelzi szavával és tettével, AMELYET ISTEN RENDELT, mint pl. a páskát is, vagy a Sinai-szövetséget is, de amelyek csak addig voltak érvényben, amíg ugyanaz az Isten nem küldte el Jézust, hogy Ígéreteit beteljesítse. Jézus van itt, vége a régi kultusznak!

+

ELMÚLT A „RÉGI” – „ÚJ” VAN ÉRVÉNYBEN!

1.
Istenkapcsolatunk nem a „kultuszban”, hanem „Jézusban” rendeződik.

2.
Belső biztonságot, lelki békességet nem a „vallásgyakorlat” ad, hanem Jézus áldozata, keresztje.

3.
Személyes sorsunk fordul meg azon, hogy „templomunkban” egyedül Jézus van‑e a középpontban.

+

A LP 53/67 (Szerkesztőség) feldolgozásának címe: A FŐPAP. A prédikáció menete: 1. Jézus szereti a templomot. Gyakran megfordult benne, de az egyszerűbb zsinagógákat is felkereste. 2. Templomszeretete készteti a korbács(sic!) alkalmazására. A templom nem az önzés, nyerészkedés helye. Isten, mindig házanépén kéri számon elsősorban a szentséget és a tisztaságot. Legyen az egyház kincse is az evangélium, s nem földi előnyök keresése. (Ennél még a jó rabbik is többet tudtak mondani! És egy kérdés: nem jutottunk túlságosan messze attól a textustól, ahol nem életmódváltozásról, hanem „templomhasználatról” van szó?!). 3. Jézus nem csupán haragvó (sic!) Főpapként ragadott korbácsot, de maga is odatartotta hátát a korbácsnak. Szenvedés, passió, kereszt! Erre valóban nyíltan utal Jézus a 2,18-21-ben, de azért JÁNOS-nál másként csengenek szavai, mint a SZINOPTIKUSOK-nál; már csak azért is, mivel textusunk a messiási szolgálat kezdetére teszi ezt az eseményt. A feldolgozás elárulja, hogy a Szerkesztőség sem a textust, sem a szituációt nem vette figyelembe.

A 61/61 (Balczó András) exegézise a kultusztorzulásnál marad: „gyalázatos üzletelés folyt a templomban”. Visszaélés. Fontos dolog a templom helyes használata, hiszen kétszer is (sic!) előfordult ez a szomorú (sic!) esemény az evangéliumok szerint. A gyakorlati kérdés éppen ezért így vethető fel a gyülekezetnek: ISTEN MINEK SZÁNJA A TEMPLOMOT? 1. A találkozás helyének; 2. Az átöltözés helyének, (óembert levetkőzni, újembert felöltözni); 3. Otthonnak, ahol az újjászületett gyermekek bölcsői ringnak; 4. Átmeneti helynek, ahol a Lélek és Ige által felkészültek a Mennyei Jeruzsálem felé indulhatnak; 5. Nem bálványnak, ahol hamis reményeket táplálhatnak emberek, hanem eszköznek, mely Isten dicsőségét szolgálja. ... A feldolgozás nem jó. A már régen elhunyt Szerző igen tiszteletreméltó egyéniség volt, küzdelmes és próbás szolgálati utat járt meg, és semmi közösséget nem vállalt a DT-val. Azért kell ezt megírnom, mert a DT „jegyeit” ― pl. a „szókikapkodós exegetikai módszert” ― könnyen fel lehet fedezni benne. Tulajdonképpen az a helyzet, hogy az exegéta ― még amikor cikket ír, akkor is, hát még olyankor, amikor megszokott ütemezésben odahaza prédikál! ― a textusból csupán ennyit érzékel: itt a templomról, annak használatáról van szó; ezen belül arról, hogy Jézus valamit korrigál. Ennélfogva beszélni fogok a templom helyes használatáról, s ezenközben meglobogtatom mindazokat a textuselemeket, melyek ebbe az előzetesen kialakított koncepciómba beleférnek, így elég, ha szombaton este 9-10 között szorítok egy kis időt magamnak. Ebbe az órácskába még a vázlatírás is belefér. … …

A 67/54 (Bodrog Miklós) szerint Jézus szemléltető oktatást ad arról, hogy mire való a templom. Megmutatja azt is, hogy tud ő azért határozott is lenni, ha éppen erre van szükség. Márpedig itt szükség van az ostorra! Nagy disznóságok folynak a templomban: üzletelés a szent, ill. a félig szent helyen! Nincs más! gyorsan egy ostort ide! Csitt-csatt! Gyártsunk kék-zöld hurkákat a hátakon és a fenekeken! Mert itt a feneketlen romlottság tényállása forog fenn! De lapulnak is ám az illetékesek! Nincs visszabeszélés, csak nyakaknak az ő behúzásuk van! A dolog pszichologice teljesen érthető: Jézus dühödt csapkolódása is, mert hát nagyon szereti a templomot; meg ezeknek a csibészeknek az ökreik és juhaik hanyatthomlokán keresztül történő vad futása is. S amikor a terep megtisztult, jöhet a szentbeszéd. Látjátok Feleim! Ez a csúnya önzés és anyagiasság csak nem hagy nekünk békét. Egyénileg sem, közegyházilag sem. Nem lehet ilyen kufárlelkülettel Istent tisztelni. Legalábbis a templomban nem. Az ilyen jobban teszi, ha otthon marad. A megoldás az, hogy ne a szerzési vágy hajtson a templomba és mozgasson az életben, hanem az adakozás. Ez tisztítja a szívet, javítja a veseműködést, rendben tartja a beleket, egyszóval tiszta és egészséges életre juttat el. … …

A 77/120 (Szirmai Zoltán) dolgozata a KORBÁCS ÉS KEGYELEM címet kapta. A helyzet drámai: visszaélések vannak; csúnya, lélektelen kufárkodás folyik az imádság házában. Jézus tehát odacsap. Korbáccsal. Mert nagyon de nagyon haragszik. Mit tanulhatunk ebből? 1. Minden vallásosság, pontosan betartott, hagyomány és áldozat hiábavaló, ha hiányzik belőle a lélek. Az nem baj, ha Jézus hiányzik belőle. Jézus személye és egyszeri prófétai tette se számít, csak a haragja és a korbácsa. A templomban folytatott egész adásvételi cécóval az ugyanis a baj, hogy lélektelenül csinálják. Ha ugyanezt lelkesülten végzik, akkor a dolog ― természetesen ― meg nem történik! Persze így az evangélisták elestek volna egy remek sztori megírásától. Mind a négyen. János még meg is kavarja egy kicsit az időrendet, de viszont szemléletesen ír és így alkalom kínálkozik ennek a sok eget verő ostobaságnak leirkálására. 2. Megtanulhatjuk azt is, hogy a rossz teologizálás értelmetlen. A templomőrök felelősségre vonó kérdésére Jézus ragyogó feleletet ad. Ebből következik: „Aki az egyházban ma is úgy akar teologizálni, hogy az csupán hagyományok őrzéséből álljon, az egyszerűen kikapcsolja a cselekvő Istent a teológiából! Mert miközben Isten cselekvésének drága hagyományait őrizzük, meg kell hallanunk, át kell élnünk Isten friss, mai üzenetét, észre kell vennünk, mit ad ma, egy minden régitől merőben különböző világban az Ő akaratát keresőknek. A szolgáló Jézusról és a keresztyén ember szolgálatáról régen is esett szó a teológiában. Ahogyan azonban ez a teológiai gondolat kibontakozott és lendítő erővé, eligazító világossággá, járható úttá vált, az bizony új és bizony Isten mai drága ajándéka! Minden teologizálás, amely ezt kihagyja, megkerüli, vagy elvileg helyesli, de konzekvenciáit már nem vállalja, Isten ajándékának semmibevételét, még tovább fokozva Isten kihagyását jelenti.” Szájba rágja azt is, hogy mi a döntő konzekvencia: „Böjt 5. vasárnapján, Húsvéthoz közel ma is jó számbavenni mindazt, amit a szolgálatát már elvégzett Jézus (sic!) tőlünk, szolgálatban állóktól ma és itt elvár. Ez jó teologizálás”. 3. A tanítványok Húsvét után jutottak hitre. És akkortól kezdtek templomokat építeni. Nem hamis várak voltak ezek, hanem erős várak; a szolgáló szeretet (DT!) kiindulópontjai. „Azért volt Jézus egyszer földi szolgálata során ilyen kemény és kezébe ostort vevő, hogy jövendő egyházának rendeltetését és útját megmutassa.” Ezidőtájt jelent meg Káldy: Hanem hogy Ő szolgáljon c. diakóniailag strukturált remekműve; az a gyanúm, hogy SzZ több „ihletett” megállapításának ebben a könyvben lehet megtalálni a forrásvidékét.

A 85/119 (Zászkaliczky Péter) feldolgozása egy jellegzetes folyamat jó illusztrációja. Bennünk él a haragvó, ostorozó Jézus képe a templomtisztítással kapcsolatban. Zavaró momentum ez, mert nem illik a „simogató Jézus” képéhez. Ezért ezt az igét ― ha lehet ― kikerüljük. Ha meg mégis muszáj szólni róla, akkor működésbe lépnek a kiegyenlítő reflexek: lássátok, ilyen IS tud lenni Jézus! Bizony, bizony, tud Ő haragudni is! Ezzel már ismertettem ZPé vázlatának 1. pontját. ... A vázlatot azonban megelőzi egy exegézis is. Egy hosszabb szakaszt fogok idézni, amelyből kiviláglik a prekoncepcionális folyamatok néhány markáns vonása. Elöljáróban emlékeztetni szeretnék arra, hogy mind a négy evangéliumnak van hozzáférhető ― és teológiailag kompetens szerzők által írt ― magyar nyelvű kommentára. Valamennyi feldolgozás ― még KK is, csak nem egészen egyértelműen! ― hangsúlyozza Jézus „jelszerű” prófétai tettét, a leghangsúlyosabban DZ még azt is, hogy nem a kultuszi VISSZAÉLÉSEK, ABERRÁCIÓK vannak a jézusi „támadás” célpontjában, (ezt nem egyszer megtették a rabbik is!), hanem maga a KULTUSZ! Bámulatos, hogy ezt az egyszerű tényt valamennyi textusfeldolgozó ― itt ZPé is! ― figyelmen kívül hagyja. Négy magyar kommentár világos magyarázatát! Nem hihető, hogy senki se vette őket kézbe. Csak ezzel ― a döntő! - mozzanattal nem tudnak mit kezdeni. Nem illik bele a textusképükbe. Így jár el ZPé is. Szorgosan előkotorász hát egy olyan ― külföldi ― szerzőt, akinek a mondókája alátámasztja azt, amit már eddig is tudott. Esetünkben G. Krollnak hívják a jámbort, aki ― mint látni fogjuk ― önmagában igaz történeti, tehát „parabiblikus” adalékokat hord össze azokról a valóságos, vagy lehetséges visszaélésekről, melyekre utalnak a magyar kommentárok is, de ugyanakkor melléje teszik a jézusi tett egyedül valóságát és sajátosságát is. Milyen „felvezetést” kap ez a probléma ZPé exegézisében? Idézem: „A templomtisztítással kapcsolatban érdekes összefüggésekre mutat rá Gerhard Kroll: Jézus nyomában című műve. Eszerint a templom megtisztítása Jézus részéről nyílt támadás volt az ország legtehetősebb családja, közelebbről a főpap ellen. A főpapi család volt érdekelt az állatok eladásában és a pénzváltásban. A főpap rendelkezett az évi templomadóból befolyt összeggel is, amelyet egy‑ vagy kétmillió dénárra lehet becsülni. Ezt részben vidéken szedték össze (Mt 17,24-27), részben a zarándokok fizették be, miután a forgalomban levő sokféle pénzből átváltottak a pénzváltóknál, hiszen a templomadót csak régi héber mérték szerint, tiruszi didrachmában lehetett befizetni. Az évi adó hatalmas összegét érzékelteti (4-8 ezer kg súlyú ezüstpénzről volt szó!), hogy a templom pusztulása után, Kr. u. 70-ben, Szíriában az arany értéke a felére csökkent, így érthető, hogy a templom kincstárnokát az éppen hivatalban levő főpap családjából választották ki, s hogy a templom udvarában folyó pénzváltás, valamint az állatokkal folyó kereskedelem is összefonódott velük. A Talmud is panaszkodik ‘Annás fiainak kereskedései’, a templom területén berendezett elárusítóhelyei ellen. Kroll valószínűsíti, hogy kizárólagos árusítási joguk lehetett mindarra, amit a templom és az áldozatok számára vásárolhattak a zarándokok, így az árakat is önkényesen határozták meg. Simeon ben Gamáliel rabbi közbelépésére csökkentették pl. az egy pár galambért kért egy arany dénár esztelenül magas árat egy negyed ezüst dénárra. A ‘szent üzletben’ a főpap érdekelt volt tehát akár közvetlenül, akár az állatkereskedők és pénzváltók által fizetett illeték formájában. ... Ami ott akkor a templomban folyt, minden emberi tisztesség híjával is lehetett.” Külön tanulmányt érdemelne Kroll állításainak hitelessége, a feltételezések, zavaros kombinációk és az innen-onnan összekapkodott konkrét adatok felhasználása, stb., szakkérdéseiben való elmélyülés. Nem teszem, mert nagyon messze vezetne. Elég, ha csupán egyetlen olyan mozzanatra mutatok rá, melynek hitelességét a nem-szakember is ellenőrizni tudja. Kroll félelmetesen dobálózik a számokkal: könnyedén odaveti a türelmes papírlapra az évi templomadó „egy vagy kétmillió dénárra” rugó összegét, ami az egyszerű olvasó számára azt jelenti, hogy „egy hatalmas összeg vagy annak a duplája”! Aztán ezt az önmagában is képtelen „adatot” megfejeli azzal, hogy az egész csupán „becslésen” alapul. Azt azonban pontosan tudja, hogy a főpapnak és közvetlen hozzátartozóinak milyen üzleti érdekeltségeik voltak a zsidó nemzetgazdaságban, vagy akár csak a templomi turistaforgalomban. Nincsenek szavaim, melyekkel, megfelelő módon tudnám minősíteni ezt a demagóg és dilettáns eljárást! ... És ZPé ― talán ― gyanútlanul lépre megy, s az olvasó elé zúdítja ezt a felháborító zagyvalékot „exegézist elősegítő háttér-információ” gyanánt. Amiből kiderül, hogy Jézusnak esze ágában sem volt prófétai tettet végrehajtani, hanem ezzel szemben magánháborút vívott a főpappal, miközben pénzváltóasztalokat burogatott fel és kihajtotta az áldozati állatokat a templomból! ... ZPé egyébként ― korrekt módon ― igyekszik úgy folytatni az exegézist, hogy a „jelképes cselekedetre” való utalás se hiányozzék. De a mondanivalót abban látja, hogy Jézus itt ― kivételesen ― megmutatta, miszerint „joga van fellépnie Isten házának védelmében”, s ezzel jelezte igényét („Atyám háza”). Ugye, érezzük az ige „kilúgozását”? Jézus ui. ― mint már láttuk ― nem a templomot védi, hanem a régi kultusz érvényességének lejártát jelzi; és „fiúi igényét” sem csak amúgy nagy általánosságban jelenti be, hanem konkrétan úgy áll oda a „régi” helyébe, hogy egyértelművé legyen az istenkapcsolat kizárólag Benne-Vele-Általa rendezhetőségének Istentől ― az Atyától ― rendelt új módja. ... A vázlat: 1. A jézuskép úgy teljes, ha Jézus haragjának vonásai is elénk rajzolódnak; 2. Jézus haragjával a bűn felé fordul; 3. De Jézus a templomosokért is Önmagát adja.

A 92/36 (Zügn Tamás) rendkívül találóan foglalja 3 pontba a textus üzenetét. Eltér valamennyi „elődétől” és a textus valóságos és mélyreható problémáját taglalja: 1. Jézus reformál. Nem „kultuszreformra” gondol. Helyesen fogalmaz: „Félreértenénk Jézust, ha azt gondolnánk, hogy egyszerűen máshova küldte az árusítókat és a pénzváltókat: odakint folytassátok, mert itt belül nem illik ilyesmit tenni. Nem, Jézus tettének lényege az áldozati kultusszal való szakítás”. Ezt a remek megállapítást azonban nem követi konzekvens folytatás. ZT úgy látja, hogy az ÓT‑i kultusz Jézus korára már annyira deformálódott, hogy javíthatatlanná vált, Jézus ezért szünteti meg érvényét. Újra ― „konokul” ― ismétlem: nem azért van „templomtisztítás”, mert a törvényvallás és a kultusz megromlott (következetesen a reformáció történeti „analógiáját” olvassák bele a páratlan és csak Jézus által véghez vihető-véghezvitt eseménybe!), hanem azért, mert ― függetlenül attól, hogy ez az egész kultuszforma megromlott‑e avagy sem! ― Isten elérkezettnek találta az időt arra, hogy Jézusban és Jézus által egy radikálisan mást, egy teljesen újat kezdjen, melynek érvénye nem ideiglenes, hanem végleges. ZT így „folytatja: 2. Jézus templomot épít. Ő maga ― a templom. Szépen fogalmaz: „Ahol egykor Jákób meglátta Istent, ott volt az Isten Háza (Bét Él). Akinél, Akiben megláthatjuk Istent, AZ a Templom. Ahol Jézus van, ott lakik Isten a világban. Ahol az Ő teste van, ott van a ‘bejárat’ Istenhez.” És végül: 3. Jézus úgy válik egyetlen és igazi Főpappá, hogy maga válik áldozattá értünk. Így nyitja meg előttünk is az Istennel való találkozás lehetőségét. … …

A 92/64 (Cserháti Sándor) szerint is az Jézus tettének rugója, hogy a kultuszt éltető vallásosság alapjaiban elhibázott. Ez azonban csak ma igaz és a mából visszavetítve látszik(!) igaznak. Az akkori Isten Népét az Isten által parancsolt kultusz (!) gyakorlásáért nem lehet elmarasztalni. Viszont kevés annyit mondani ― bár nagyon „tudományosan” csengenek CsS szavai ―, hogy Jézus a kultuszt „megkérdőjelezi”. Nem. A templomtisztítás nem „kérdőjel”, hanem „felkiáltójel”. Nem is „ítélet”, hanem „kegyelem”. Mert Jézusban „az Úrnak kedves esztendeje” kezdődik. CsS egy szép gondolatával zárom: „Jézus nem hagyja „üresen” a templomot, hanem felállítja a kiüresedett helyen „testének templomát”. Remélem, jól értem: helyébe lép annak, aminek lejárt az ideje. ... A textus döntő mondanivalója ugyanis ez! … …

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

JÉZUS A TEMPLOMBAN
(2,12―25)

János evangéliuma a szinoptikusoktól abban tér el lényegesen, hogy a szinoptikusok szerint Jézus működésének színhelye Galilea volt, s csak halála előtt hat nappal ment fel Jeruzsálembe leszámolni és meghalni. Viszont János szerint a Jézus életének színhelye tulajdonképpen Jeruzsálem, ahonnét néhány rövid kirándulást tett Galileába. Ne feledjük, hogy János szemtanú, az evangélisták pedig 30-40 évnek hagyományán keresztül nézik az eseményeket. A nagy hegységek más konstellációt mutatnak, ha messziről nézem s mást, ha rajtuk járok. Országokon át tekintő hegyóriások más-más formát mutatnak délről, északról, keletről vagy nyugatról. Az evangélium híradása egységes arról, hogy Jézus felment Jeruzsálembe, megütközött a hatalommal, meghalt és feltámadott. Egységes a tanítás abban is, hogy amikor betette a lábát Jeruzsálembe, már megtörtént a halálos szakítás a templom megtisztítása tényében. Ha a szinoptikusok a jeruzsálemi tartózkodást összevonják, és Jézus tanítói és gyógyítói munkájának a végére teszik, akkor egy hétre sűrítik össze ennek az összeütközésnek, harcnak, elbukásnak és győzelemnek az eseményeit. Viszont János, aki 2-3 évre tudja a jeruzsálemi tartózkodást kiterjeszteni, ilyen sűrítésre reá szorulva nincs. De önkéntelenül is azt a bizonyságot teszi, hogy amikor Jézus belépett Jeruzsálembe, megtörtént közte és a közhatalom között az exisztenciális összeütközés. Ezt beszélik el a következő versek.

[image: image1.png]l A templom terillete

\ Pogéanyok udvara

A szent hely lj_j
Szent kerilés
O
il T
> f—
: HIE: g
x8 §2‘ £
g 8| =1 <
6 o £
o
5]
»

Szentek szentje
|zrael udvara

“ Pogényok udvara

Kiralyi oszlopcsarnok |-J
1

1 J L

Jézusnak nem volt új dolog, amit a templomban látott. Ott semmi sem változott azóta, hogy Ő 12 éves korában az írástudókkal vetekedett. A templom s egész környezete ugyanolyan volt majdnem 500 év óta, sőt mondhatjuk, 70 évi megszakítással Salamon király óta. A templom minden zsidó szemében az Isten lakóhelye, s mindaz, ami vele érintkezik és kapcsolatban áll, ipso facto [= már e tett által — latin] szent. Összefoglalása és kicsúcsosodása a zsidó nép egész lelki életének, történeti hivatottságának, vallásos meggyőződésének és küldetéstudatának. Az egész nép kollektíve, minden egyes tagjában érdekelve volt a Sion hegyén folyó roppant üzemben: a helyes és tiszta istentisztelet folyamatában. Ez az istentisztelet óriási berendezést kívánt meg. Maga a templom hármas tagozódású: A Szentek Szentje az Isten közvetlen lakóhelye; azután a szentély, ahol az áldozati oltárok égtek; azután a pitvar, amelyben szintén hármas tagozatban papok és léviták, zsidó férfiak és a pogányok serege jöttment, sürgött-forgott. A templomban szakadatlanul folyt az áldozat, s ehhez nagyon sok bárányra, kosra, galambra volt szükség. A templom területére nem lehetett római pénzt vinni, csak a szent siklust, és csak ilyen pénzzel lehetett áldozati állatot vásárolni. Tehát a templommal legszorosabb összefüggésben állott a pénzváltás és az állatvásár. Mindez üzletszerűen volt megszervezve, tehát nyereségosztalék járt belőle a főpap és családja, valamint a papok és léviták számára. Ez nem volt illegitim kereset, Lévi törzsét a Törvény rendelte arra, hogy az oltárnak szolgáljon, és az oltárról éljen. A templomnak külön rendőrsége volt s annak vezetője, a stratēgos a főpap után, aki a legnagyobb földi méltóságot viseli Izráel fejedelmi személyei közt, a második helyet tölti be. Ez a templomi rendőrség volt egyetlen karhatalom az egész teokráciában, tehát benne volt az állam egész katonai ereje. Az, hogy Jézus kiűzte a kufárokat és a pénzváltók asztalait felforgatta, semmit sem változtatott a rendszeren, mert utána már 1-2 óra múlva a helyén ült, és folytatta a maga mesterségét mindenki. A stratégosnak egy szavába került volna, hogy Jézust lefogja, vagy megköveztesse, hiszen ezt még olyan prófétával is hamar megtették, mint Jeremiás, aki magával a királlyal birkózott egy emberöltőn át. Miért van tehát itt ez az elbeszélés?

Ez is jel, éppúgy, mint a kánai csodatétel. Egy szimbolikus cselekmény, amelynek az a feladata, hogy kijelentést adjon, Igét hirdessen. Mutassa meg először azt, hogy a Názáreti Jézus tanítása gyökeres és kibékíthetetlen ellentétben áll a zsidók törvényvallásával, az állami funkcióvá tett ritualizmus diktatúrájával. Mutassa meg azt, hogy az Isten Lélek és akik Őt imádják, szükség, hogy lélekben és igazságban imádják. Egy olyan vallásos hit, amely rítussá vált, nem Isten szerint való. Ez Jézusnak, a prófétának, a próféták prófétájának összeütközése az örök főpapsággal. Ami ellentét volt az Ótestámentomban a főpap és a próféta között, az itt végleges és utolsó leszámolásra jutott.

A másik feladata ennek a jelnek, megmutatni a Jézus főpapi méltóságát. Amikor ugyanis látják tanítványai, hogy Jézus korbácsot fon (botot nem vehetett, mert botot nem volt szabad a templom területére bevinni, de ahol annyi állatot hajtottak fel, kötél bőven akadt, s ezekből a kötelekből font korbácsot Jézus), s elfehérült arccal veszik észre, hogy megtörtént a jóvá tehetetlen szakítás, idézik az Írás szavait: „A Te házadhoz való féltő szeretet megemészt engem!” Jézus rejtelmesen felel: „Rontsátok le a templomot, s három nap alatt megépítem azt!” Halála és feltámadása után villámlásszerű világossággal derült fel a tanítványok között ennek az Igének értelme: a templom Jézus teste. Ő az újtestámentomi sekina, Benne lakik Isten testileg. Ez halt meg a kereszten, ez támadt fel a húsvéti sírból. Ő az Áldozó és az Áldozat; Ő a szentély, Ő a gyülekezet és Ő a főpap.

És benne van az utalás az Ő királyi hivatalára. Miért menekülnek és futnak előle? Miért hordják el korbácsütéseit? Miért nem szól senki sem ellene, s miért tűri némán az a sok anyagilag érdekelt üzletember, hogy suhogjon a hátán az ostor? Ez a Krisztus királyi méltóságának felvillanása! A Názáreti Jézus ebben a pillanatban a lelki világ fejedelmének büntető hatalmával él, szuverénen cselekszik, Önmagának a törvényadója, s ítélete ellen fellebezés nincs. Királysága azonban akkor lett a legteljesebb, amikor immár nem Ő korbácsolt, hanem Őt korbácsolták, amikor hátát odaadta a verőknek, amikor a csúfolás és harag Őreá nehezedett. Ebből a forrásból táplálkozik haragja, ítéletmondása és zuhog az a korbács, amely azért büntet, hogy tisztítson.

Ezt a vonását emeli ki a 24―25. vers, amely azt mondja, hogy Jézus átlát az embereken, nem bízza magát reájuk, indulataikat ismeri, s Ő tudja, hogy mi van az emberben.

JEGYZET. Izráel története a templom története. A pusztai vándorlás idején a szent sátor együtt vándorolt a néppel. A Kánaánba való megérkezés után századok múlva épített Salamon ragyogó templomot a Sion hegyén. Ezt a templomot Jeruzsálem elbukásakor feldúlták és elpusztították. A fogságból visszatérő zsidók Zorobábel vezetése alatt új, egyszerű templomot építettek. Ezt a templomot megfertőztette Antiochus Epiphanes, mert felállította benne Zeusz szobrát, s tiszteletére áldozatot mutatott be. A makkabeusi harcokban elpusztult a templom. Nagy Heródes építette újjá, még a salamoni formát is felülmúló fényűzéssel. Kb. Kr. e. 20-ban kezdték el az építést s a templom építésének 46. éve Kr. u. 27―28. évre esik. Nem az volt a feltűnő, hogy Jézus korbáccsal támadt a templom üzletembereire, hiszen ilyesmit akármelyik próféta megcsinálhatott, hanem a jel, az a magyarázat, amit ehhez fűzött, mikor teste templomának lebontásáról és feltámadott teste felépítéséről szól. Ez szerepelt pörében a hamis tanúk megvilágításában úgy, mint káromló felhívás arra, hogy a templomot bontsák le.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

5.
JÉZUS ELSŐ SZOLGÁLATA JERUZSÁLEMBEN (2:13-3:21)

a.
Jézus megtisztítja a templomot (2:13-25)

János feljegyez egy templom-tisztítást Jézus szolgálatának kezdetén, míg a három szinoptikus Jézus nyilvános szolgálatának végén jegyez fel egy templom-tisztítást (Mt 21:12-13; Mk 11:15-16; Lk 19:45-46). Valószínűleg két megtisztítás lehetett, mert különbségek vannak az elbeszélésekben. János kétségtelenül ismerte a szinoptikus evangéliumokat, és kiegészítette azokat. Az első tisztítás meglepte az embereket. A második tisztítás körülbelül három évvel később egyike volt a Jézus halálát kiváltó közvetlen okoknak (vö. Mk 11:15-18).

2:13-14. Amint a zsidók számára szokás volt (2Móz 12:14-20, 43-49; 5Móz 16:18) Jézus felment Jeruzsálembe, hogy megünnepelje a húsvétot (vö. a két másik húsvéttal: egyik a Jn 6:4-ben, a másik pedig a Jn 11:55; 12:1; 13:1-ben). Ez Isten kegyelmére emlékeztetett, mely megszabadította őket az egyiptomi szolgaságból. Ez alkalmas idő volt Jézus szolgálatára.

A templom szón itt valójában egy nagyobb udvart kell érteni, az ún. pogányok udvarát ami körülvette a templom kerítését. (Lásd a templom vázlatrajzát.) Az állatokkal való kereskedést ezen a területen valószínűleg azzal magyarázták, hogy az a Jeruzsálembe érkező zarándokok érdekét szolgálja. De egyre nagyobb lett a visszaélés ezzel a helyzettel, és a zarándokforgalom lett a város egyik fő bevétele. Az üzleti ügyek könnyen megrontották az istentiszteletet. A pénzváltás egy másik kényelmes megoldás volt a zarándokoknak. Templomi adót csak tíruszi pénzzel lehetett fizetni, és a pénzváltásért magas százalékot számoltak fel.

2:15. Malakiás megjövendölte, hogy egyszer csak jön valaki a templomba, hogy megtisztítsa a nemzet vallását (Mal. 3:1-3). Jézus erkölcsi felháborodásában elkezdte kiűzni az ökröket és juhokat, és az asztalokat felfordította.

2:16. Jézus tiltakozott az ellen, hogy az Atya házát kalmárkodás helyévé tegyék. Nem az áldozati rend ellen volt kifogása. Az a veszély állt fenn, hogy elvész az áldozatok célja. A templom második megtisztításakor, földi szolgálata vége felé, Jézus élesebben támadta ezt az áldatlan állapotot. Akkor „rablók barlangjának” nevezte a templom területét (Lk 19:46; vö. Jer. 7:11). Jézus gyakran utalt Istenre úgy, hogy „Atyám”. Az Atyát csak Jézuson keresztül lehet megismerni. „Senki sem ismeri az Atyát, csak a Fiú, és az akinek a Fiú akarja kijelenteni” (Mt 11:27).

2:17. Jézus tanítványainak eszébe jutott a Zsoltárok 69:10, ami arról szól, hogy az igaz emésztődik a templom iránti szeretetében. Ez az emésztődés végül a halálához vezetett.

2:18-19. A zsidók — akár a zsidó hatóságok vagy a kereskedők — megkérdezték (követelték), hogy milyen jogon változtatja meg a fennálló rendet (vö. 1Kor 1:22). De ahelyett, hogy helyt adott volna követelésüknek, Jézus homályosan válaszolt. A szinoptikusoknál szereplő példázatokhoz hasonlóan az ilyen rejtélyes mondásokkal Jézus egyik célja az volt, hogy fejtörést okozzon ellenfeleinek, akik hallgatták. Azt akarta, hogy hallgatói gondolkodjanak el mondásán, hogy felfogják jelentőségét. Romboljátok le ezt a templomot, ez a mondás parancsként hangzik, de valójában ironikus vagy feltételes értelmű állítás volt. Jézus ügyének tárgyalásakor meg is vádolták, hogy ő kijelentette: le tudom rombolni a templomot és három nap alatt felépítem (Mt 26:60-61). Hasonló vád hangzott el István ellen is (ApCsel 6:14).

2:20-21. Nagy Heródes elhatározta, hogy felváltja Zorobábel templomát, mert az nem volt olyan dicsőséges, mint Salamoné (Hagg. 2:3). A munkálatok valamikor Kr. e. 20-ban vagy 19-ben kezdődtek el Heródes templomán, ezért a negyvenhat esztendő a Kr. u. 27 vagy 28-as időpontra mutat. Az egész templomegyüttesen végzett munkák eltartottak Kr. u. 63-ig. A zsidók állítása vagy azt jelentette, hogy 46 év alatt készült el a szentély, vagy egy építési fázis került befejezésre. Akkor, hogy lehet, — kérdezték a zsidók — újra építeni három nap alatt? Ez lehetetlen lenne! Az és te szavak a görögben hangsúlyosak, kifejezve lenézésüket Jézus iránt. Természetesen Jézus testének templomáról beszélt, mely halála után három napra fel fog támadni.

2:22. Még Jézus saját tanítványai sem értették először rejtélyes mondását. A feltámadás fénye kellett a megvilágításához. Nem látták szükségét halálának, ezért nem ilyen vonalon gondolkodtak az esemény bekövetkeztéig. Nem értették az írásokat sem, melyek a Messiás szenvedéséről és haláláról szólnak (Ézs 52:12-53:12; Lk 24:25-27).

2:23. Amikor Jeruzsálemben volt a húsvét ünnepén, Jézus más jeleket is tett, melyekkel kapcsolatban János úgy döntött, hogy nem írja le őket. Ezeknek a csodáknak a hatása (melyek valószínűleg gyógyítások voltak) az volt, hogy sokan hitre jutottak. Hittek az ő nevében, vagyis bíztak benne. Ez nem feltétlenül üdvözítő hit volt, amint ezt a következő vers sejteti. Elhitték, hogy nagy gyógyító, de nem feltétlenül, hogy ő a nagy Megváltó a bűnből.

2:24-25. Jézus tudta, hogy a jeleken alapuló ideiglenes lelkesedés vagy hit nem elegendő. Első követői közül sokan visszafordultak, amikor Jézus nem vállalta a politikai király szerepét (vö. 6:15, 60, 66). Haláláig, feltámadásáig és a Szentlélek eljöveteléig a hit alapja nem volt teljesen lefektetve. Jézusnak természetfeletti ismerete miatt nem volt szüksége emberi segítségre, hogy kiértékelje az embert. Mint Isten, ő túllát a felszínen egészen az emberek szívéig (1 Sám 16:7; Zsolt 139; ApCsel 1:24). A János 3 és 4 szemlélteti ezt az igazságot. Jézus ismerte Nikodémus szükségét, és elmondta a samáriai asszonynak a múltját (4:29). A harmadik rész kapcsolata a másodikhoz nyilvánvaló (emberben [2:25], és „Volt ... egy ... ember” [3:1]).

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

E) Az Isten Fia megtisztítja Atyjának házát (2,12-17)

2,12 Az Úr most elhagyta Kánát, és lement Kapernaumba anyjával, testvéreivel és tanítványaival. Csak néhány napig maradtak Kapernaumban. Nem sokkal ezután az Úr felment Jeruzsálembe.

2,13 Ettől kezdve az Úr első bizonyságtételét látjuk Jeruzsálem városában. Szolgálatának ez a szakasza folytatódik a 3. fejezet 21. verséig. Nyilvános szolgálatának mind az elején, mind a végén megtisztította a templomot húsvétkor (vö. Mt 21,12-13; Mk 11,15-18; Lk 19,45-46). A húsvét (páska) évenkénti ünnep volt, amely arra az időre emlékeztetett, amikor Isten Izráel fiait megszabadította az egyiptomi rabszolgaságból, átvezette őket a Vörös-tengeren a sivatagba, aztán pedig az Ígéret Földjére. A páska első megünneplése a 2Móz 12-ben van feljegyezve. Az Úr Jézus, istenfélő zsidó lévén, felment Jeruzsálembe a zsidó naptár ezen fontos napján.

2,14 A templomot úgy találta, hogy az piaccá változott. Ökröket, juhokat és galambokat árultak, és a pénzváltók is ott kötötték üzleteiket. Az állatokat és a madarakat az istentisztelethez árulták, hogy áldozatként használják őket. A pénzváltók azoknak adtak pénzt, akik idegen országokból jöttek, és jeruzsálemi pénzt váltottak, hogy a zarándokok meg tudják fizetni a templomadót. Ismeretes, hogy ezek a pénzváltók gyakran tisztességtelen előnyhöz jutottak azoktól, akik nagy távolságokból utaztak ide.

2,15 Az ostor, amit az Úr csinált, kötélből készített kis korbács volt. Nincs feljegyezve, hogy valóban használta‑e valaki ellen. Valószínűbb, hogy az csupán tekintélyének szimbóluma volt. Maga előtt lengetve az ostort kikergette a kereskedőket a templomból, és a pénzváltók asztalait feldöntötte.

2,16 A törvény megengedte a szegényeknek, hogy galambpárt áldozzanak, mivel nem tudták megfizetni a drágább állatokat. Azoknak, akik galambokat árultak, az Úr kiadta a parancsot, hogy hordják el azokat onnan. Nem volt helyénvaló dolog, hogy Atyjának házát kalmárság házává tették. Isten minden korban figyelmeztette népét, hogy a vallási szolgálatot ne használják a meggazdagodás eszközéül. Amit az Úr csinált, abban nem volt semmi kegyetlenség vagy igazságtalanság. Sokkal inkább szentségének és igazságának jele volt.

2,17 Amikor tanítványai látták, hogy mi történt, eszükbe jutott a Zsolt 69,10, ahol meg van írva, hogy amikor a Messiás eljön, buzgóság fogja emészteni Isten dolgai iránt. Nos, látták Jézusban megnyilvánulni ennek erőteljes kijelentését, hogy Isten imádatának tisztának kell lennie, és megértették, hogy Ő az, akiről a zsoltáríró beszélt.

Ne feledjük, hogy a keresztyén ember teste a Szent Szellem temploma. Éppen úgy, ahogyan az Úr Jézus buzgó volt a jeruzsálemi templom tisztán tartásában, nekünk is gondoskodnunk kell arról, hogy testünket átadjuk az Úrnak állandó megtisztításra.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

43 (i) A feltámadás jele (2,13-22). Úgy tűnik, hogy az evangélista azért helyezte máshová a templom megtisztításának jelenetét, hogy Lázár feltámasztásának epizódját tegye Jézus halálának okává. A János és a szinoptikusok közötti nagyobb verbális párhuzamok hiánya mutatja, hogy János változata egy önálló hagyományból származik: ő a galambok mellett „ökröt és juhot” is említ; nála Jézus először kötélből ostort fon, utána ettől függetlenül fordul a galambárusokhoz és szólítja meg őket (a szinoptikusoknál az ő asztalaikat is felforgatja). A szinoptikusoktól eltérően Jézust nem szentírási idézet igazolja (vö. Iz 56,7; Jer 7,11), hanem egy közvetlenül az Úrtól származó mondás. 17. tanítványainak eszükbe jutott az Írás szava: Az „eszükbe jut” Jánosnál szakkifejezés arra a folyamatra, amelyben a közösség a feltámadás után látni kezdi, hogy Jézus az Írás beteljesedése. Egy ósz‑i részletet, a Zsolt 69,10-et idézik, bár az evangélista a zsoltár jelen idejét jövő időre változtatta, valószínűleg arra a keserű ellenségeskedésre gondolva, amely majd kitör Jézus és „a zsidók” között (5,16.18).

44 18-20. A „jel” követelése mind Jánosnál (6,30), mind a szinoptikusoknál (Mk 8,11-12; Mt 12,38-39; 16,11; Lk 11,16.29-30) megjelenik Jézus nyilvános működése során. A követelés itt közelebbinek tűnik annak a hatalomnak a megkérdőjelezéséhez, amellyel Jézus cselekszik (Mk 11,27-33-ban is). Jézus válasza egy nehezen érthető kinyilatkoztatásként hangzik, mely érthetetlen lehetett abban a helyzetben, amelyből a történet származik. Ahogyan a Jánosnál előforduló félreértésekre majd jellemző lesz, a hatalmon lévők azt feltételezik, hogy Jézus annak a csodálatos templomnak a lerombolásával fenyegetőzött, melynek építése Heródes alatt kezdődött Kr.e. 20 körül (→75:158), s röviddel a zsidó lázadás előtti időig (kb. Kr.u. 62; vö. Josephus Flavius: Ant., XV.11.1. §380) folytatódott. Szó szerinti értelemben véve Jézus kijelentése abszurd. 21-22. Az evangélista tisztázza az olvasó számára Jézus kijelentésének jelképes jelentését: az új templom Jézus feltámadt teste lesz. A DSS úgy beszél a közösségről, mint Isten Lelkének „igaz templomáról” (pl. 1QS 5,5-6, 8,7-10; 1QH 6,25-28, 4QpPsa 2,16), ez a kép Pálnál is megjelenik (pl. 1Kor 6,19-20). Mt 12,38-40-ben a jel követelésére adott válaszban teljesen különböző kép jelenik meg: Jónás próféta. Az evangélista azonban nem a közösségről, hanem Jézusról gondolja, hogy ő az új templom. Ez a minta uralja az evangélium jelkép-használatát. Már láttuk, hogy Jézus „a világosság”. Csupán egyszer találjuk a közösség jelölésére a „világosság fiai” demokratizáló kifejezést (12,36). János számára Jézus jelenti Izrael összes nagyszerű vallási szimbólumának a valóságát. A 22. vers is párhuzamba állítja Jézus és az Írás szavait. Jn 20,9 azt mondja majd a tanítványokról, hogy a feltámadásba vetett hitük előtt még „nem értették az Írást, amely szerint föl kellett támadnia a halálból”.

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

Más evangéliumoktól eltérően, amelyek Jézus nyilvános működésének idejéből egyetlen páskaünnepről tudnak, arról, amely halálához kötődik, János evangéliuma háromról beszél (vö. Bevezetés).

A templom megtisztításáról szóló történetnek az evangélista számára hasonlóan programszerű jelentése van, mint a kánai menyegzőnek (vö. a 2,1 utáni magyarázattal). Éppen ezért áll egymás mellett a két történet az evangélium kezdetén. A kulcs, mely megnyitja a tanítványok előtt ennek az eseménynek az értelmét, egy ószövetségi (17. v.) és egy Jézustól származó ige (19. v.), amelyeknek teljes jelentését azonban a tanítványok csupán a húsvét fényében ragadták meg (21k. v.). A 17. v. szerint Jézus egész élete a Zsolt 69,10 fényében látható; feladata az volt, hogy „Isten házát” előkészítse a végidőknek megfelelő istentiszteletre, és e megbízatás végrehajtásához odaszánja életét. Jézus rejtélyes templomra utalása (19. v.), mely az őskeresztyénséget erősen foglalkoztatta, és több alakban és jelentéssel hagyományozták tovább (vö. Mt 26,61 a Mk 14,58-cal, valamint Mk 15,29; ApCsel 6,14), a 21. v. szerint mind első, mind második részében magára Jézusra vonatkozik, az ő testére. A zsidók szeretnék lerombolni (=megölni) Őt, ám Ő, a megtestesült Jézus éppen ily módon lesz feltámadásának és a Léleknek erejével maga új templommá, azaz az Istennel való találkozás végső időkbeli helyévé, melynek előkészítése földi életének értelme és megbízatása volt (vö. már 1,51 és magyarázata ugyanott, továbbá 4,21-24; 7,37-39; 15,4-8). A 13-16. és a 18. v. megfelelője a Mk 11,15-17-ben és a Mk 11,28-ban található (a magyarázatot ld. ott). A 20. v.-ben olyan félreértéssel találkozunk, amilyenre János gyakran utal, és a hallgatók hitetlen elzárkózását jellemzi. Az ember megosztott világban él és gondolkozik, és mindenki a magáét fújja. Amit Jézus „lelki” értelemben mondott, azt külsődlegesen és dologias módon félreértik, és esztelenségnek tekintik (vö. p1. 3,3k; 4,10k.14k.32k; 7,34k; 8,21k.32k; 8,51k.56k; 11,11k). Kr. e. 19-20-ban Nagy Heródes kezdte el a templom pompás kiépítését, s ezzel az gyakorlatilag újraépült.

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

A TEMPLOM MEGTISZTÍTÁSA

János 2,13-17

Vajon két templomtisztítása volt Jézusnak, hogy már itt a kezdeteknél olvasható egy? Hiszen a szinoptikus evangéliumokban (így nevezzük együtt a Máté, Márk, Lukács szerinti evangéliumokat) a jeruzsálemi bevonulást követően teszi meg ezt Jézus, tehát a nagyhéten. Ezúttal is páskaünnep közeleg, arra megy fel Jézus Jeruzsálembe. Ebben annak emléke őriztetett meg, hogy nemcsak egyszer, de többször is megfordult Jeruzsálemben ünnepek alkalmával. Mivel a 22. v.-ben már feltámadása említtetik, mégis bizonyosnak látszik, hogy csak egy templomtisztítást végzett, s azt is az utolsó páskaünnepen, ami után megfeszítették és feltámadott. Következőleg, nyomós oka lehetett Jánosnak, hogy evangéliuma összeállításakor időben ennyire előre hozza a jeruzsálemi templomban akkor történteket. Időbeni távolság is érződik a tudósításon, mert juhok és galambok árusaival okkal számolhatunk, de meglep az ökrök említése. Az ökör munkára fogott jószág volt, de áldozati rendelkezésekben a bika vére (3Móz 16,15kk) és megtisztulás végett a tehén hamva (4Móz 19; Zsid 9,13) olvasható, s bár az 5Móz 16,2 szerint páskát szarvasmarha levágásával is lehetett ünnepelni, az ökör említése bizonyos pontatlanságot mutat. Az evangélium írása idején a templom már elpusztult, ami bizonytalanná tette a visszatekintő emlékezést, hogy miként is történtek az áldozatok, amelyek felől amúgy is sok bizonytalanság van a tekintetben, hogy mennyiben voltak rendszeresek a fogság után, el egészen a pusztulásig.

János indoka a korai időzítésre pontosan az lehetett, ami felsejlett már az előzményekben, hogy e mostani háznál dicsőségesebb lesz Jézus feltámadott testének temploma (21), s az események ismeretében már igazolódott, hogy a feltámadott Úr túlélte a templomot. Ám mégsem volt közömbös előtte, hogy mi történik Atyja házában, ahogy Ő mondja. Legott eszébe jut a tanítványoknak a Zsolt 69,10, hogy Isten háza iránti féltő szeretet emészti, sőt fel fogja emészteni Jézust. Féltékeny szeretetétől hajtva fon korbácsot kötélből, s űzi ki a különféle árusokat, s az ökröket és a juhokat. A pénzváltók asztalaitól a váltópénzt lesöpri, s az asztalokat földönti. Mintha a galambárusokkal kesztyűsebb kézzel bánt volna, mert meghagyta a lehetőséget, hogy maguk vigyék ki — bizonyára kalitkában, kosárban tartott — galambjaikat. A magyarázó szó, hogy ne tegyék Atyja házát kalmárkodás házává, még a tettnél is fontosabb. Hivatkozhatott volna a Zak 14,21-re is, hogy a végső időkben „nem lesz többé kereskedő a Seregek Urának házában”. Kimondatlanul is ösztökélhette Jézust eme prófécia, meg az Ézs 56,7, s a Jer 7,11, amelyekre a szinoptikusok párhuzamos helyein hivatkozik.

A templomtisztítás egyszeri prófétai tett volt, s kihívta a felelősségre vonó kérdéseket, sőt a vezetők haragját is. A tanítványok nem segítettek neki a rendcsinálásban, inkább elgondolkodtak. Ebben kell követni őket, s megtennünk mindent, hogy az imádság háza és egyháza mindig megmaradjon annak, aminek rendeltetett.

JELEK ÉS A HIT

János 2,18-25

Jézus erőteljes föllépése a templomban bizonyára meghökkenést keltett, s mindenki arra gondolt, hogy valaki, valami rendkívüli hatalmasság állhat mögötte. Ebben nem is tévedtek, csak a messiási hatalomra, s az Atya és a Fiú közvetlen közösségére nem gondoltak. Feltételezéseik végső soron megvédték Jézust attól, hogy erőszakkal lépjenek fel vele szemben, különben a templomőrség mindjárt lefoghatta és eltávolíthatta volna onnan. A zsidók ezért kérdezik meg tőle, hogy tud‑e valami jelet mutatni, amivel alátámasztja templomtisztító tetteinek hitelességét. Meg kell adnunk, hogy számoltak azzal az eshetőséggel is, hogy hátha mégis Isten bízta meg, hatalmazta fel, de ezt neki igazolnia kell. — Itt kell feleletet adnunk arra, hogy kiket ért az evangélium a zsidókon, akikről innentől kezdve lépten-nyomon olvashatunk. Ez az eset mutatja meg, hogy e sommás megnevezés elsősorban népének vallásos vezetőit: a főpapokat és az írástudókat jelöli, akik szembehelyezkedtek vele (és a keresztyénséggel), ámbár az értelmezésben itt is van kivétel (pl. 4,22). A görög anyanyelvűeknek szánt evangélium már nem tartja szükségesnek részletezni, hogy kik is voltak a különféle zsidó vezetők és vallásos pártok, csoportok. Bár a farizeusokat többször is említi, a szadduceusokat sohasem; olvasóit már kevésbé érdekelte a zsidóság belső tagozódása, mert ez nem volt előfeltétele a Krisztus-hitnek.

A jelkívánást egyebütt is visszautasítja Jézus (Mt 16,4), ezúttal is feltételhez köti. Ha kezdeményeznek, majd ő is cselekszik. Rontsák le ezt a templomot, s ő 3 nap alatt fölépíti. Ez a mondása perében is ott állt az ellene fölhozott vádak között, hogy képes lerombolni a templomot, s fölépíteni 3 nap alatt (Mt 26,21). Az elképedt zsidók máris mondják, hogy 46 évig épült a templom, ő meg 3 nap alatt fölépíti? Az adat egyébként pontos, mert Nagy Heródes Kr. e. 20/19-ben kezdte az építést. Ekkor tehát most 27-ben vagyunk. A templom egyébként 66-ra lett teljesen kész, s máris eszünkbe jut, hogy mindjárt meg is kezdődött az ún. zsidó háború, s 70-ben már le is rombolják a templomot Titusz seregei. — Akik felelősségre vonták, képtelenek felfogni a prófétai beszéd áttételes jelentését, sőt tanítványai is csak feltámadása után értik meg, hogy teste templomáról szólt — esetleg már a lerombolás kapcsán is. A „test” jelölésére itt nem az 1,14 szava áll, ezért van magyarázó, aki a Krisztus-testre, az egyházra (1Kor 12,27) is érti a mondottakat.

Az előzmények után váratlan fordulat, hogy Jézus több jelet is tett, sokan látták és hittek, hitük mégis csak felbuzdulás volt, de nem gyökerezett mélyen (Mt 13,21) ; a szív közben változatlan maradt. Jézus határozott tartózkodással fogadta a jelek nyomán támadt lelkesedést, mert jól tudta, mi lakozik az emberben (Jer 17,10).

A jelekre — az akkoriakra is, mert nem tudjuk, mik voltak — kíváncsiak volnánk mi is, mert — véljük — jobban tudnánk hinni. Inkább kérdezzük meg: elég megbízhatóak vagyunk‑e, hogy reánk bízza igéjét.

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

Az Isten Fia Atyja házában

Ezután Jézus Isten Fiaként jelenik meg, amikor megítéli a zsidókat, és ítéletével megtisztítja a templomot. Ez az Ő Atyjának háza. Ezt a feltámadásával bizonyítja majd, miután a zsidók elvetették és megfeszítették. Ugyanakkor Ő nemcsak a Fiú volt: maga Isten volt ott — és nem a templomban. A templom üres volt, azt a házat Heródes építtette. Most Jézus teste az igazi templom. A tanítványok számára az Úr feltámadásával megpecsételt isteni tekintély forrását az Írások és Jézus Igéje jelentették, amelyek Isten Szellemének szándéka szerint szóltak róla.

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

8. Megtisztítás és új élet (2:13 - 3:21)

A templom megtisztítása. Egy olasz festő, amikor megfestette a templom megtisztítását, a glóriát nem Krisztus feje köré rajzolta, hanem az ostor köré. Ezzel a cselekedettel Jézus mindenekelőtt dicsőségét mutatta meg.

A templom megtisztítása Krisztus szenvedéséről is mond valamit. Így olvassuk az egyik messiási zsoltárban: »Mert a házad iránti féltő szeretet emészt; rám hull a gyalázat, ha téged gyaláznak« (Zsolt 69:10). Erre gondolhattak a tanítványok is: Jézust az Úr háza iránti buzgó szeretete miatt gyalázni fogják ellenségei.

Jézus, hatalma nagyságának jeleként, ezt a titokzatos kijelentést tette a népnek: »Romboljátok le ezt a templomot (mármint Jézus testét), és három nap alatt felépítem« (2:19). Két évvel később, mikor Jézus újra felment Jeruzsálembe a húsvéti ünnepre, visszaemlékeztek erre az állítására és ellene fordították. Elferdített formában bizonyítékként használták fel ellene a tárgyaláson. (Máté 26:61). Húsvét ünnepén történt az is, amikor Jézus rejtett módon arról az »óráról« beszélt, amelyen majd az eljövendő húsvét döntő eseményei fognak megtörténni.

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

2,13–3,36

Jézus Jeruzsálemben a pészahon

2,13-25 A kereskedők kiűzése a templomból

Lásd Mt 21,12-17. János ezt az összetűzést Jézus működésének kezdetére teszi, a többi evangélium a végére. Jelentős oka lehetett arra, hogy megmásítsa a szigorú időrendet. Jézus, a Messiás meglátogatja a templomát, és hangsúlyozza egyedülálló fennhatóságát — hogy a hatóságok azonnal kérdőre vonják, milyen jogon teszi ezt.

► Pészah (13) Lásd Mt 26,14-29.

► 20-21. vers János föltételezi, hogy olvasói tudnak Jézus haláláról és feltámadásáról. A templom sajátos értelemben volt Isten jelenlétének a helye — az emberek itt kerülhettek legközelebb Istenhez. Jézus eljövetelével ez megváltozott: Ő magát jellemezhette Isten Templomaként. Akik látták Jézust, látták az Atyát (14,9). Lásd a „Heródes temploma” fejezetet a Jézus korabeli templomról, 532. old.

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

Közel volt a zsidók húsvétja, Jézus is felment Jeruzsálembe.

A templomban találta az ökrök, juhok és galambok árusait, és az ott ülő pénzváltókat.

Ekkor kötélből korbácsot csinált, és kiűzte őket, valamint az ökröket és a juhokat is a templomból. A pénzváltók pénzét pedig kiszórta, az asztalokat felborította,

Imádom Őt! Vannak, akik úgy akarják Jézust bemutatni, mint egy igen nőies személyiséget, aki a légynek sem ártana, és igen gyenge. De Ő volt a férfiak férfija. Bejött Atyja házába, és amikor meglátta, hogy mi folyik ott, nagyon dühös lett. Fogott egy ostort és elkezdte kitakarítani a helyet, felborítva az asztalokat. Érdekes, hogy egyetlen ember meg tudta mindezt csinálni, és nem tudták megakadályozni ebben. Igazi férfi volt és nem mertek szembeszállni vele.

és a galambárusoknak ezt mondta: „Vigyétek ezeket innen: ne tegyétek az én Atyám házát kalmárkodás házává!”

Ekkor tanítványainak eszébe jutott, hogy meg van írva: „A te házad iránt érzett féltő szeretet emészt engem.”

A zsidók pedig megszólaltak, és megkérdezték tőle: „Milyen jelt mutatsz nekünk, amelynek alapján ezeket teszed?”

Jézus így felelt nekik: „Romboljátok le ezt a templomot, és három nap alatt felépítem.”

Ez volt az egyik vádpont, amit később felhoztak Jézus ellen az elítélésekor. Ők azonban nem értették, hogy Jézus a saját testéről beszélt. Azt hitték, hogy arról a hatalmas épületről beszél, amit Heródes kezdett építeni a zsidók számára. Heródes meghalt ugyan még mielőtt befejezték volna az építkezést, de elkészíttette a terveket és elkezdte építtetni azt a hatalmas templomot óriási köveket használva. Ebben az időben, amikor Jézus 30 éves volt, a munkálatok már 46 éve tartottak, és még 19 évre volt szükségük, hogy befejezzék azt. Az építőkövek hatalmasak voltak, egyesek elérték a 140 tonna súlyt is.

Ezt mondták rá a zsidók: „Negyvenhat esztendeig épült ez a templom, és te három nap alatt felépíted?”

Ő azonban testének templomáról beszélt.

Amikor azután feltámadt a halálból, visszaemlékeztek tanítványai arra, hogy ezt mondta, és hittek az Írásnak és a beszédnek, amelyet Jézus mondott.

Amikor Jeruzsálemben volt a húsvét ünnepén, sokan hittek az ő nevében, mert látták a jeleket, amelyeket tett.

Jézus azonban nem bízta magát rájuk, mert ismerte mindnyájukat,

és nem volt szüksége arra, hogy bárki tanúskodjék az emberről, mert ő maga is tudta, hogy mi lakik az emberben.

Sokan hittek benne, de Ő nem bízta rájuk magát, mert tudott mindent róluk. Hányszor mondunk mindent el magunkról Jézusnak, de Ő tudja mindezt.

Tudom, hogy sokan szeretnétek tudni, hogy Jézus valódi borrá változtatta‑e a vizet. Vajon milyen fajta volt? Ki tudja? Én sem tudom. De a násznagy azt mondta, hogy a jó bort nem akkor szokták hozni, amikor mindenki részeg már, hanem az elején, amikor az ízlelés még jól működik az emberekben. Amikor tiszta az agyuk, akkor szokták hozni a jó bort, amikor már fátyolos a tekintetük, akkor megteszi a rosszabb fajta is, mert addigra már úgysem tudják, mit isznak.

Nem tudom, hogy milyen fajta bor volt. Azt viszont tudom, hogy „a bor megcsúfol, és az erős ital feldühít“. Akit elbutít, az nem bölcs ember. Azt is tudom, hogy a gyülekezet elöljárói nem lehetnek szeszes italok kedvelői.

Magamra nézve annyit tudok mondani, hogy nem iszom és nem is innék bort a pozícióm miatt. Minden dolog törvényes számomra, de nem akarok a törvény hatalma alá kerülni. Szeretem azt a szabadságot, amit Jézus adott nekem, szabad vagyok arra, hogy megtegyem, de arra is ― és ez fontosabb számomra ―, hogy ne tegyek meg olyasmit, amit nem akarok. Boldog vagyok, hogy nem tart fogva valami, ami lehúz és amitől nem tudok szabadulni. Örülök, hogy nem vagyok semmi hasonlónak a hatása alatt. Lehet, hogy törvényes lenne a fogyasztása, de ha a hatalma, uralma vagy hatása alá tud kényszeríteni, akkor inkább nem élek vele. Ettől sokkal jobban szeretem a szabadságomat és a tiszta gondolkodásom.

Amint tudjátok, mások számára nem állítok fel szabályokat. Csak arra bátorítalak, hogy előbb Isten országát és az Ő igazságát szorgalmasan és teljes szívetekből keressétek, kövessétek az Urat, ne hagyjátok, hogy bármi letérítsen az útról. A békesség és szeretet Istene tartsa meg elméteket és szíveteket Jézus Krisztusban, hogy növekedjetek Istennek azzá a tökéletes és érett gyermekévé, akit Ő szeretne látni, aki hasonlatossá válik Jézus Krisztushoz. Isten áldjon benneteket!

(Bolyki János: Igaz tanúvallomás. Osiris):

Jeruzsálemben, 2,13-3,21

A TEMPLOM MEGTISZTÍTÁSA, 2,13-25

· A. Culpepper: The Gospel and Letters of John. Nashville, 1998, 132-134.
Irodalom

· F. J. Moloney: Belief in the Word. Reading the Fourth Gospel: John 1-4. Minneapolis, 1993, 93-104.

· U. Schnelle: Die Tempelreinigung und die Christologie des Johannesevangeliums. NTS, 42 (1996), 359-373.

· További irodalom fentebb.

FORDÍTÁS

•

2,13. Közel volt a zsidók húsvétja, és Jézus felment Jeruzsálembe. 14. És ott találta a templomban az ökrök, juhok és galambok árusait és a pénzváltókat, akik ott ültek.

15. Ekkor kötélből ostort fonva mindannyiukat kiűzte a templomból, a juhokat meg az ökröket is, és a pénzváltók pénzérméit kiöntötte, az asztalokat pedig felfordította,

16. a galambárusokhoz pedig így szólt: — „Vigyétek el ezeket innen, ne tegyétek az én atyám házát kalmárság házává!” 17. A tanítványainak pedig eszükbe jutott, hogy meg van írva: „A házad iránti buzgóságfog megemészteni engem” (Zsolt 69,10).

18. Azt felelték tehát a zsidók neki: — „Milyen csodajelet mutatsz nekünk, hogy ezeket (jogosan) cselekszed?” 19. Jézus így válaszolt nekik: — „Romboljátok le ezt a szent helyet (templomot), és én három nap alatt feltámasztom (felemelem) azt!” 20. Azt mondták erre a zsidók: — „Negyvenhat évig építették ezt a templomot, és te három nap alatt feltámasztod (felemeled) azt!?” 21.0 azonban ezt a testének szent helyéről (templomáról) mondta. 22. Amikor pedig feltámadt a halálból, eszükbe jutott, hogy ezt megmondta, és hittek az Írásnak és annak az igének, amit Jézus mondott.

23. Amikor pedig Jeruzsálemben, a páskaünnepen volt, sokan hittek az ő nevében, mert látták az általa végbevitt csodajeleket. 24. Maga Jézus azonban nem bízta rájuk magát, mert ő ismerte (jól) mindnyájukat, 25. és nem volt szüksége arra,

104

hogy valaki tanúbizonyságot tegyen az emberről, mert ő maga tudta, hogy mi van (mi lakozik) az emberben.

Szövegvariánsok
A 15. vers cppayÉa,a.tov ját („ostort") P 66.” L N W' és f' kiegészítik egy ü.-szal

(„mint”, „mintegy"), ami itt enyhíti, hogy Jézus ostort készített, s azt jelentené: „olyat, mint egy ostor”. — A 22. versben az ríysüpOri helyett az >lvíraTrl igét találjuk a W-ben, mindkettőnek azonban ugyanaz a jelentése: „feltámadt”. — Végül a 24. versben az ainóv („magát") helyett éavióv-t („önmagát") olvasnak: P66 Ws Ac Ws¤ {THETA} {PSZI} f1.13. A Bizottság az első, nehézkesebb változatot találta eredetibbnek.

• Szövegmagyarázat

Mikor történt a templom megtisztítása? A szinoptikusoknál a templom megtisztítása Jézus nyilvános működése végére esik, pontosabban utolsó páskaünnepe elé, egyházi nyelven: a nagyhét elejére. Márk evangéliumában Jézus előbb körülnéz a templomban, majd visszatér betániai szállására, s csak egy nappal később megy újra a templomba, hogy megtisztítsa azt (Mk 11,11.15-19). Máté és Lukács nem említik a templomban való előzetes „terepszemlét”, hanem a virágvasárnapi jeruzsálemi bevonulást közvetlenül követi náluk a templom megtisztítása (Mt 21,12-17; Lk 19,45-48). János evangéliuma különös módon ezt a történetet Jézus nyilvános működése elejére teszi. Vajon miért? Nem lehet elfogadni azt a választ, hogy Jézus kétszer tisztította volna meg a templomot, mert erre egyik evangéliumban sincs semmi utalás, s önmagában is valószínűtlen. Hiszen a templomi jelenet olyan provokáció volt a nép vallási vezetői ellen, amelyet azok nem néztek el, s ezért az csakhamar a passió eseményeihez vezetett, ami a szinoptikusoknál jól látható. Pályája elején bizonnyal nem maradt volna Jézusra következmények nélkül mindez. Az is semmitmondó felelet, hogy János evangéliuma írójának olyan források álltak rendelkezésére, amelyekben a templomtisztítás Jézus nyilvános fellépése elején történt. Ellenkezőleg, inkább azt kellene figyelembe venni, hogy az író ismerte a szinoptikusokat, legalábbis Márk evangéliumát, eltérése attól tehát tudatos szándékkal történt. Legvalószínűbb, hogy a sorrend megváltoztatásának János evangéliumában átgondolt teológiai okai voltak. Két ilyet említsünk, Barrett (218) alapján: 1. A Negyedik evangélium fontos motívuma az istentisztelet, s itt annak messiási megújításáról van szó. 2. A szerző nem akarta, hogy Jézus halálát templomi prófétai fellépése közvetlen következményének („büntetésének") tekintse az olvasó, hiszen Jézus akkor indult a halálba, amikor annak „az órája eljött” (13,1). Tegyünk ehhez hozzá egy 3. indokot, ami talán az előbbieknél is meggyőzőbb: a sorrend átrendezésével János evangéliuma eléri, hogy Jézus nyilvános fellépése egy páskaünneppel kezdődjék (2,13), és egy páskaünneppel végződjék (13,1), s így egy elrontott páskától egy győzelmes páskáig tartson. Igazat adhatunk Schnellének (Tempelreinigung, 372), aki szerint itt „teológiai kronológiáról” van szó, amely Jézus egész működését egységben szemléli. A sorrendi különbségeken túl alapvető tartalmi különbség János evangéliuma és a szinoptikusok között, hogy az előbbiben nemcsak a templomi istentisztelet megújításáról van szó, hanem Jézus testéről is, amely a halálban „leromboltatik”, de a feltámadásban harmadnapra „megépül”.

A perikopa szerkezete: bevezetés: 13-14. versek, Jézus tevékenysége a templom-

105

ban: 15-17. versek, vitája az őt felelősségre vonó vallási vezetőkkel: 18-20. versek, az evangélista záró megjegyzései: 21-22. versek. Műfaja egyszerre vitabeszéd (= Jézus vagy tanítványai az ellenfelek szemében valami botránkoztatót tesznek vagy mondanak, azok felelősségre vonják őket, Jézus őt igazoló csattanós Írás-idézettel felel) és biográfiai elbeszélés.

13. vers. János evangéliumának megszokott kifejezése az ünnepek „közelségéről” beszélni, az eyyvS rjv tió náßxa („közel volt a páska") még ismétlődik 6,4; 7,2; 11,55-ben, megmutatva egyúttal azt, hogy János evangéliuma három évet számol Jézus nyilvános működéséhez. Jeruzsálembe a zsidók mindig „felmentek”, nemcsak a földrajzi okok miatt — Júda hegyei magasabbak, mint a síkság vagy a galileai dombok —, hanem spirituálisan is: ilyenkor Isten előtt kívántak megjelenni (Ex 34,24). * Így ment fel (áv> b) Jézus Jeruzsálembe. Azzal, hogy János evangéliuma „a zsidók páskájáról” beszél, már elhatárolja magát és gyülekezetét ennek az ünnepnek a gyakorlatától, bár a tartalmától nem, hiszen Jézus akkor halt meg a kereszten, amikor a városban a páskabárányokat levágták (lásd 19. fejezet). Jézus ünnepi zarándoklatai a templomba mindig a zsidó vallási vezetőkkel való konfliktusaihoz vezettek, akiket János evangéliuma már az 1. fejezetben is egyszerűen „a zsidók”-nak nevez, de ezen nem a népet, hanem annak vezetőit érti.

A 14. vers azt a helyzetet mondja el, amit Jézus a templomban talált. Bár János evangéliuma keletkezése idején ez az állapot — a templom létével együtt — már megszűnt, ám a szentíró részben forrásai, részben saját fiatalabb kori tapasztalatai alapján jól tudja rekonstruálni azt. A szöveg nem annyira a templomban (az itt szereplő tepóv nem a templomépület, hanem annak udvara') uralkodó állapotokat (lásd Bill. I, 850-852) írja le, mint inkább arról számol be, hogy kikre talált az oda belépő Jézus: ökör-, juh-43 és galambárusokra (iovS nw2 ovviaS ßóaS xai npóßaia xai 7L£pló'L£póc), valamint pénzváltókra (xai iovS xepµait6tióc xaBrl.t vOVS). Az állatokat olyan zarándokoknak árulták áldozati állatokként, akik messze laktak — talán egyenesen a diaszpórából érkeztek —, és nem volt módjuk vagy kedvük hazulról odáig hajtani a juhokat vagy az ökröket. Lenkeyné Semsey K. írja (117), hogy régebben „Az állatok árusítása és a pénzváltás az Olajfák hegyén történt... az állatok árusítását Kajafás idejében vitték be a pogányok udvarába.” Biztosra vehetjük, hogy a legfőbb zsidó ünnep, a páska előtt nem a szokásos mennyiségű állatot árulták, hanem annak többszörösét. Theissen közöl meggyőző adatokat az őskereszténység szociológiájáról írt monográfiájában arról,44 hogy a jeruzsálemiek a város ünnepi idegenforgalmából éltek, s erős ellentét volt köztük meg a vidéki agrártömegek között. A pénzváltók azért voltak a templomudvarban, hogy a zarándokok pénzét olyan türoszi pénznemre cseréljék, amelyen nem volt a római császár uralmára utaló felirat vagy kép. Ugyanis az utóbbival nem volt szabad a templom kör‑

* Az evangélisták ezt a kettős értelmet veszik át a héber ri i (= „felmenni” — ige görög megfelelőjének [ávaßaívo]) használatával. —A szerk.

42 Bultmann, 86, 6. jegyz.

43 Megjegyzendő, hogy csak János evangéliuma említi a juh- és ökörárusokat, Máténál és Márknál csak galambárusokról van szó, Lukácsnál csak árusokról, az áru megjelölése nélkül. A juh- és szarvasmarha-áldozatot a szegények galambáldozattal helyettesíthették (Lev 12,8). A juh- és ökörárusítás normális esetben a városkapuknál történt, vö. Schnelle*, 361.

44 Studien zur Soziologie (142-159).

106

zetében fizetni. A pénzváltók Stauffer szerint43 az Annás-féle főpapi dinasztia alkalmazottai voltak, s körülbelül 4,5 százalék haszonnal cserélték be a profán pénzt „szent” pénzre.

15-16. versek. Jézus nagyon erélyesen, prófétai „szent haraggal” (1Kir 19) lép fel a kereskedés és a lárma ellen, ami a kultuszt megszentségteleníti. Ostort font (készített) kötélből (notrlaaS (ppayé? tov >üx axotvúov). A latin flagellum szóból eredő eszközt legjobb az állatokat hajtó ostorként elképzelni. A felhasznált kötél vastagságát vagy méreteit nem ismerjük. Mivel az akkori vallási törvények tiltották bármilyen bot bevitelét a templomba, érthető, hogy Jézus kötelet használt, és azzal hajtotta ki a templomból az állatokat. Nincs adat a szövegben arról, hogy a kötelet az emberek ellen is használta volna, de világos, hogy állataikkal együtt a kereskedőknek is távozniuk kellett. A pénzváltók tevékenységét pedig azáltal tette lehetetlenné, hogy kiöntötte (>ü éxEEV) a földre a váltópénzt (Képµa), asztalaikat pedig földöntötte. A galambkereskedők ketreceivel nem csinált semmit, hanem felszólította őket, hogy vigyék el azokat onnan (őcpaiE iaviaévTEí)AEV). Hozzájuk intézett további szavai: „Ne tegyétek Atyám házát kereskedés házává”, valószínűleg nemcsak nekik, de minden ott lévőnek szóltak, sőt minden akkori és későbbi templomba járónak. Ezek a szavak Zak 14,21-re emlékeztetnek: „Abban az időben nem lesznek többé kereskedők az Úr házában”, úgy tekinthetők, mint annak bejelentése, hogy most érkezett el a prófétai jövendölés beteljesedésének ideje. Ez az istentisztelet szentsége mellett az eszkatologikus idők bekövetkeztének jelzése is, legfőképpen pedig Jézus és az Atya teljes egységének jele (oixoS tiov naipóS tov — „az én Atyámnak háza"). Jézus több mint a templom szentségéért küzdő próféta vagy reformátor (pl. Jer 7.4-7; Mik 3,12), ő az Atya teljhatalmú Küldötte és Fia, aki a saját házába jött, és azt tisztítja meg!

A 17. vers azt közli, hogy a tanítványok az Írásból, mégpedig Zsolt 69,10-ből (LXX Zsolt 68,10) értették meg, hogy Jézus mit cselekedett. „Megemlékeztek (4tvi Orlaav) tanítványai, hogy megíratott: »A te házad iránti buzgóságfog megemészteni (xaiacpáyEtiat) engem.«” Ha ez azt jelentené, hogy akkor és ott értették meg Jézus tettét, akkor az író ezt bizonyára a szokásos ytvwaxEty (megérteni) igével fejezte volna ki. Az, hogy ehelyett a µt tvpaxety (emlékezni) igét használta, arra utal, hogy a tanítványok csak húsvét, azaz Jézus győzelmes feltámadása után — és annak fényében! — értették meg mindezt. De ez az ige a 14,26-ra is asszociál, ahol a Paraklétoszt (Szentlelket) megígérve Jézus azt mondja, hogy „az majd mindenre megtanít és emlékeztet (vnoµtµvrlaxEty) titeket, amit én mondottam néktek”. Ezzel János evangéliuma csodálatos egyértelműséggel adja meg a kulcsot saját hermeneutikájához. A szövegen belüli („textintern") írásértelmezésnek eszerint három láncszeme van: az Írás (jelen esetben: Zsolt 69) — Jézus — a tanítványok. Ám ehhez járul negyedikként maga a szentíró, aki mindezt közli velünk, tehát ő is beavatott. O már a textuson kívüli („textextern") írásértelmezőkhöz tartozik, s minket, olvasókat is erre hív megjegyzésével. A 17. vers ugyanis a narrációt követő „szerkesztői megjegyzésnek” számít (ilyenek még pl. 7,39; 11,13; 12,16.33; 13,7), ami mindig az olvasók kedvéért (jobb igemegértésük és hitre jutásuk céljából) született. Majd

	45 Jesus war ganz anders (99).
	
	

	
	
	

107

a 22. versben megint találkozunk egy olyan — a 17. versnél még teljesebb — „szerkesztői megjegyzéssel”, amely ugyancsak húsvét fényében akarja megérteni mindazt, ami Jézus életében történt. „Csak a húsvét utáni anamnézisben (visszaemlékezésben) tárja fel Jézus a húsvét előtti történelmet.” (Schnelle: Tempelreinigung, 362.) A zsoltáridézet görög szövegével kapcsolatban két megjegyzést kell tennünk. 1. ó ifi ,oS („a buzgóság") ismert fogalom volt Jézus idején a zsidó irodalomban, s olyan valakire vonatkozott, akinek a lelke „égett” vagy „forrásban lévő vízként »buzgott«” Isten ügyéért. Ezt a példákból még jobban megérthetjük: ó fil? oS töltötte el Fineást, aki „buzgalmában” egyszerre ölte meg az eltévelyedett izráelita férfit és csábítóját, a midiánita nőt (Num 25,11); hasonlóan Illést is, aki a Kármel hegyén egyszerre négyszázötven Baál-papot vágott le (1Kir 19,10.14); végül pedig a makkabeus Mattatját (JSirák 48,2; 1Makk 2,24-26). A harcos nacionalista zélóták46 pártjának ők voltak a mintaképei. 2. Jézus azonban buzgalmában nem másokat akart megsemmisíteni, hanem önmagát. Erre utal a „megemészt” ige, amit itt az eredeti LXX- szövegtől eltérően János evangéliuma nem múlt időben, hanem jövő időben (xaiacpáyEiat) használ, ami a szövegösszefüggésnek jobban megfelel, mert arra vonatkozik, hogy Jézus a templom iránti szeretete következtében fog meghalni.

18-20. versek. A „zsidók”, azaz a zsidó templomi vezetők47 nem értették meg Jézus tettének indokát (18. vers). Hiszen azt a tanítványok is csak húsvét után értették meg. Arról tudtak, hogy a próféták többször tiltakoztak szavakkal és jelképes cselekedetekkel a templom megrontása ellen, ilyen jelenségek még Jézus korában is előfordultak.45 Azonban ilyen esetben legitimálni kellett a templom elleni kritikát valamilyen isteni jellel. Ezt követelik most Jézustól: „Milyen jelet (art tr ov) mutatsz nekünk, hogy ezeket cselekszed?” 19. vers. Eltérően a szinoptikusoknál található jeladás-visszautasításoktól (Mk 8,11-12), Jézus jelet ígér: „Rontsátok le ezt a templomot, és én három nap alatt fel fogom támasztani (éyepuw) azt!” Bultmann (88) „prófétai stílusú, ironikus imperativus”-nak nevezi Jézus jeladást ígérő követelményét. A szokásos fordításbeli „felépítem” (pl. revK) már elveszi az itt használt ige többértelműségét, és — egyébként helytálló — értelmezésnek tekinthető, nem pontos fordításnak. Az író célja az volt, hogy az — épületek felépítésére nem használt — „feltámasztani” igét az olvasó Jézus feltámadására alludálja, s így a „Jézus teste: templom” metaforához közeledjék. Igy még sincs messze ez az ígéret a szinoptikus jelkövetelésektől, mert ott is szó esik a „három napról”, ami Jónás jele (Mt 12,40). János evangéliuma iróniájára jellemző, hogy — bár a vitapartnereknek adott követelmény (a templom lerombolása) teljesítése lehetetlennek látszott — az olvasó tudja, hogy a templomot (Kr. u. 70-ben) csakugyan lerombolták, s bár azt a rómaiak végezték el, de ebben nem kis része volt a vallási vezetők önmaguknak is ártó politikájának, ami nem kis részben Jézussal szembeni értetlenségük következménye volt. Igy az olvasó számára — ha megérti János evangéliuma logikáját — mégis teljesült a jel: a templomot lerombolták, de Jézus teste feltámadott. Mk 14,58 a hamis tanú szavaként idézi Jézus elleni vádként a templom lerombolásáról szóló

4` Keresztény Bibliai Lexikon, II, 709.

47 Ők Jézus legfontosabb „textintern” (textuson belüli) ellenfelei (Schnelle: Tempelreinigung, 368), és — akár a tanítványoknak — „elbeszélésfunkciójuk” van (Culpepper: Anatomy, 125, 132).

4” Gnilka, J.: Das Evangelium nach Markus. EKK, Neukirchen, 1979, 128-129.

108

mondást, János evangéliuma ellenben Jézus szájából elhangzó és általa vállalt szóként. 20. vers. A zsidók csodálkozó feleletéből kiderül, hogy nem értik, amit Jézus mondott. Ők a templomépületre vonatkoztatják Jézus saját testéről mondott szavait, és arra hivatkoznak, hogy egy 46 évig épített templomot — ha azt lerombolják — nem lehet három nap alatt újjáépíteni. Josephus (Ant XV, 380) szerint Nagy Heródes Kr. e. 20-19-ben kezdte a templomépítést. Ha ehhez hozzáadjuk a 46 évet, akkor — mutat rá Schnelle (368) — Kr. u. 27-28-ig jutunk el. Lk 3,1 szerint pontosan ez (Tiberius uralkodása 15. évéhez számított) Jézus nyilvános működésének kezdete! János evangéliuma eszerint megbízható kronológiai adatokat közöl.

A 21-22. versek megint szerkesztői megjegyzések arról, hogy a „templomon” Jézus saját testét értette, és tanítványai előtt a lerombolásról és feltámasztásról (felépítésről) mondott szavai csak akkor világosodtak meg, amikor azok húsvét után beteljesedtek. Mátyás E. (62) úgy véli, hogy Jézus előtt is „megvilágosodik”, hogy a templom megtisztítását „csak saját halálával fogja igazán befejezni”. Ingoványos talaj azonban Jézus messiási öntudata fejlődésének felvetése. Az viszont a szövegen alapszik, hogy a tanítványok, amikor Jézus feltámadt a halálból (1)-y:üper1 ~x vexpc3v), „hittek az Írásnak és Jézus szavának” (ticö a,byc,p). Az „Írás” és Jézus szava ilyen együttes emlegetése azt a nézetet tükrözi, hogy a kettő egyenértékű. Ez már az újszövetségi kánon kialakulásának csírája.

Az egész perikopára vonatkozik, hogy a zsidó messiási váradalmakhoz tartozott egy új templom építése (Ez 40-44. fejezetek; 1Én 90,27 skk.; SalZsolt 17,30). János evangéliuma azt mutatja meg, hogy ez a templom valóban felépült, s az azt felépítő Messiás maga Jézus, aki saját teste templomát építette fel feltámadásával. Ha az ő teste (nem kézzel csinált) templom, akkor az ő személye az igazi istentisztelet helye (vö. 4,21-24). Templom ott van az ószövetségi hit szerint, ahol Jahve sugárzó dicsősége: (8('*) jelen van. A testté lett Igében látható volt Isten dicsősége, tehát benne van jelen Jahve m:: -ja (8óa), és nem a jeruzsálemi templomban.

23-25. versek. E három vers elmondja, hogy Jézus első működése Jeruzsálemben nem múlt el eredmények nélkül. A templomtisztításon kívül még más jeleket is tett, s ennek eredménye az volt, hogy sokan hittek a nevében (noUoi i TEL6TE1óav E1s ió ővoµa aviov), olyanok, akik ezeket a jeleket látták. A 23. vers praeteritum imperfectumi állítmánya azt valószínűsíti, hogy Jézus a páska idejét végig a városban töltötte. Különös az Tó) rcéta a Év Tp éopTp („a páskán, az ünnepen") időmeghatározás, pleonazmusnak tűnik, ezért többen (lásd Barrett, 224) így fordítják: „a páskán, az ünnepi sokaságban”. A „hinni az ő nevében” (ntótiEVEty eiS tió ővoµa aviov) János evangéliuma kedvelt kifejezése (1,12; 2,23; 3,18), megkülönböztethető a „hinni” ige dativusi vonzatától, ami azt jelenti: valakinek bizalmat adni. A sokakban felébredt hit kimondottan csoda-hit volt (Brown, I, 126), hittek, „látva a csodajeleket, amelyeket tett” (9EwpovvtiES aviov iá 6rl.tEia ä É1toíEt), de az ilyenfajta hit még ingatag és nem tökéletes, mert nem Jézus személyéhez és tisztéhez, hanem csak tevékenysége egy területéhez (a csodákhoz) kötődik. Ennél nagyobb értéke van annak a magatartásnak, amely csodák nélkül is hisz (4,48; 20,29). A vakon született (9. fejezet) és Tamás története (20. fejezet) bemutatja, hogyan fejlődhet a látás-hit (= csodák látása) Jézus szavába vetett, magasabb rendű hitté. Jézus nem akar az ingatag csodaváró hitre építeni, ezért „nem bízta rájuk magát"

109

(ovx ?Lía2EVaEV avtióv avioT), például nem hívott el közülük tanítványokat. Nem a tömeghatásra épített, inkább az egyén egzisztenciális átformálódására (lásd a következő fejezetben Nikodémust, az azt követőben a samaritánus asszonyt). Mivel ő „belülről” ismerte őket, nem volt szüksége arra, hogy valaki elmondja neki, milyen lélek lakik az emberekben, vagy milyen hit, mert ő ezt magától is jól tudta (axióS yáp Éyívwóxev) .

(Benedikt Schwank: János. Agapé vagy http://www.theol.u-szeged.hu/fileadmin/konyvtar/janos):

A templom megtisztítása 2, 13-22

II. JÉZUS AZ ELSŐ PÁSZKAÜNNEPRE JÚDEÁBA ÉRKEZIK (2,13 - 3,36)

1. A templom megtisztítása (2, 13-22)

2, 13
És közel volt a zsidók pászkája,

és Jézus felment Jeruzsálembe.

14
És a szent helyen találta

az ökrök, a juhok és

a galambok árusait,

valamint az ott ülő pénzváltókat.

15
Zsinegekből egyfajta korbácsot font,
és kiűzte őket, valamint az ökröket és a juhokat is a szent helyről;

a pénzváltók pénzét pedig kiszórta, és az asztalokat felborította;

16
és a galambárusoknak ezt mondta:

»Vigyétek ezeket innen!

Ne tegyétek Atyám házát

kalmároskodás házává! «

17
Tanítványainak eszébe jutott,

hogy írva van:

»A buzgóság házadért elemészt.«

18
A zsidók pedig feleletül ezt mondták neki:
»Milyen jelt mutatsz nekünk,

amelynek alapján ezeket teszed?«

19
Jézus válaszul ezt mondta nekik:
»Romboljátok le ezt a templomot, és három nap alatt felépítem.«

20
Erre a zsidók ezt mondták:

»Negyvenhat éven át épült ez a templom, és te három nap alatt felépíted?«

21
Ő azonban testének templomáról beszélt.

22
Amikor aztán feltámadt a halálból,

tanítványai visszaemlékeztek arra, hogy ezt mondta,

99

A Logosz epifániája

és hittek az Írásnak

és a beszédnek, amelyet Jézus mondott.

A. Az eltérő olvasatok a stilisztikai »érdességek« csiszolására tett kísérletek. Két változat azonban tartalmi szempontból is figyelemre méltó. Az újonnan felfedezett papirusz-kódex alapján valószínűbbnek kell tartanunk, hogy a 15. versben a »korbácsot« kifejezés helyett eredetileg a »korbácsfélét« vagy »egyfajta korbácsot« kifejezés állt. - A 17. vers állítmányát így kell olvasnunk: »elemészt«. A Vulgata által is átvett »elemésztett« kifejezés megfelel ugyan az idézett ószövetségi részletnek, János azonban tudatosan alkalmazta a szöveget Jézus helyzetére. Az Isten ügye iránti buzgóság juttatja »majd« Jézust a keresztre, de már most megkezdődik pusztulása.

A pászka (paszkha) szó nem csupán a pászka-bárányt jelenti, hanem a pászka (húsvét) ünnepét is. A görög nyelvű Újszövetség az arám paszcha' kife-

P
(
)
r

P
g.. ..g a Y
j
g
p

jezést vette át (az ennek megfelelő héber kifejezés ugyanis a peszach lenne). - A »szent hely« (hierón) kifejezésen a »templomot« is érthetjük, mert (beleértve az udvarokat és az oszlopcsarnokokat is) csak ez a szó jelöli a templom szent körzetének egészét. A voltaképpeni templomépületre utaló (naosz) szó csak a 19. versben jelenik meg. - A 14. vers szó szerinti fordításban így hangzik: Jézus ott találja »az ökröket és a juhokat és a galambokat áruló embereket«. Ügyelni kell a határozott (»az«) névelőre: állandó és mindenki számára ismert »intézményről« történik említés. - A görög szó, amelyet a »zsineg« vagy »kötél« szóval fordítunk (15. v.) a káka vagy a papirusznövény háncsának fonadékát jelenti. - A 18. versben ez áll: »feleletül mondták«. Jézus »szava«, amelyre válaszoltak, bizonyára a cselekedete volt. Mivel a kijelentés hátterében formai szempontból megszilárdult sémita szófordulat húzódik meg, a mondatot fordíthatjuk így is: »erre megszólaltak a zsidók és ezt mondták neki«. - A »lerombolni« és »felépíteni« szavakat (19. v.) a profán görög nyelv használta épületekkel kapcsolatban. Jánosnál azonban kettős értelemben szerepelnek. Ez még világosabbá válik akkor, ha a 22. verset nem a szokványos »amikor feltámadt« formulával fordítjuk, hanem (az eredeti szöveg mintájára) ugyanazt a kifejezést használjuk, és ezt írjuk: »amikor felépült«. A »romboljátok le ezt a templomot, és ...« megfogalmazásból kiérződik a nem szigorúan logikus sémita beszédmód. A következő szabadabb fordítás logikusabban mutatja, hogy a

100

A templom megtisztítása 2, 13-22

mondatban miről is van szó: »Ha lebontjátok ezt a templomot, három nap alatt újból felépítem.«

B. Történeti szempontból hogyan egyeztethető össze János evangéliumának a templom megtisztításáról szóló leírása azzal a templomtisztítással, amelyet a szinoptikusok közvetlenül a szenvedés húsvétja elé helyeznek? Elméletileg három válasz lehetséges: a) A templom megtisztítása kétszer történt meg: Jézus nyilvános működésének kezdetén és a szenvedés hetében. b) Csak egyetlen templomtisztítás volt, éspedig a kezdeti időben. c) A templom megtisztítása egyszer történt meg a szenvedés hetének napjaiban. Komolyan csak a b) vagy a c) megoldást vehetjük számításba. Az a) válasz, amely a Márk-féle beszámolót mindenáron összhangba akarja hozni a Jánosnál található leírással, nem látszik meggyőzőnek. Ha valaki a Mk 11,15-17 (és párhuzamos) verseit előítéletek nélkül összehasonlítja szövegünkkel, nem szabadulhat attól a gondolattól, hogy mindkét beszámoló hátterében ugyanaz a történeti esemény húzódik meg. Nagyon valószínűnek látszik az is, hogy ez az esemény röviddel Jézus pere és kereszthalála előtt zajlott le. A provokatív templomi fellépés után ugyanis nehezen képzelhető cl, hogy Jézus még hosszabb ideig zavartalanul taníthatott volna. Emellett figyelembe veendő, hogy Jézus perében a vádlott templom-ellenes magatartását is felróják, amely még friss emléknek számít. A hamis tanúk kijelentik: »Hallottuk, amikor azt mondta: Lebontom ezt az emberi kéz építette templomot, és három nap alatt másikat építek, amely már nem emberi kéznek lesz az alkotása« (Mk 14,58; vö. a Mt 26,61 szövegének eltéréseivel). A kereszt alatt álló sokaság pedig így gúnyolódik: »No lám, te, aki lerombolod a templomot és három nap alatt felépíted, mentsd meg magadat, szállj le a keresztről!« (Mk 15,29-től; vö. Mt 27,40). Még az ApCsel 6,14-ben is tükröződik, hogy Jeruzsálem lakói mennyire felháborodtak Jézus állítólagos kijelentése miatt. A szöveg értékes, mert eltér Márk és Máté beszámolójától. Mindez olyan közbejött eseményre utal, amely röviddel a kereszthalál előtt zajlott le. Azt is figyelembe kell azonban vennünk, hogy a szinoptikusoknál nem válik világossá a templom megtisztításának és a Jézus teljhatalmú papságára vonatkozó kérdésnek összefüggése (vö. a Mk 11,15-17 és a 11,27-30 közti »hézagokkal«). Még feltűnőbb a viszontkérdés, amellyel Jézus a szinoptikusoknál a papságot érintő kérdésre válaszol: »Vajon a János keresztsége a mennyből volt-e vagy emberektől?« (Mk 11,30 és párhuzamos helyek). Valószínűbb, hogy egy ilyen válasz inkább röviddel a Keresztelő halála után hangzott el, és nem későbbi

101

A Logosz epifániája

időpontban. A hatalommal kapcsolatos érdeklődés időpontját a szinoptikusok alapján aligha állapíthatjuk meg. Ez azt is jelenti, hogy bizonytalan marad a templom megtisztítása, a hatalomra irányuló kérdés, valamint a templom lerombolására és felépítésére utaló logion eredeti összefüggése. Ennek ellenére jó okunk van annak feltételezésére, hogy a templom megtisztítása, valamint a templom lerombolására és felépítésére vonatkozó kijelentés a szenvedés előtti utolsó napok eseménye. A negyedik evangélista is tudatában volt ennek a szenvedés húsvétjára való utalásnak, jóllehet ő az eseményt Jézus nyilvános működésének kezdetére helyezte. Ezt először is abból látjuk, hogy a Zsolt 69,10 idézetében jövő idejű igealakot használ: Jézust valóban az Isten háza iránti buzgóság vezeti majd földi létének pusztulásához. Másodszor: a templom három nap alatt történő felépítésére vonatkozó szavak az eljövendő húsvéti titokra utalnak. Harmadszor: az esemény leírása összhangban áll az 1. versben álló »pászka« vezérmotívummal. Az evangélista az ebben a részletben megfogalmazott (és a C pontban behatóbban tanulmányozandó) egyéni teológiai megfontolásai ellenére sem veszítette el minden kapcsolatát a történeti hagyománnyal.

A szöveg részletekre kitérő adatai is jól beilleszkednek a korabeli történeti összefüggésekbe, és - ami figyelemre méltó - ezekben érthetőbbé válnak. A pénzváltók három héttel húsvét előtt állították fel asztalaikat a pogányok előudvarában: mert csupán most, Adar havában vált esedékessé a templomadó. Ennek megfizetése minden izraelita férfinak kötelessége volt. Az adót lehetőség szerint (tíruszi) ezüst-pénznemben kellett leróni: fejenként 1/2 sékelt, azaz 1 didrachmát (vö. Mt 17,24). Ezért voltak szükségesek a pénzváltók, akik a zarándokcsoportok számára a közösségeikben összegyűjtött rézpénzt átváltották a kívánt ezüstérmékre. Ezt természetesen nem nyereség nélkül tették. Még nagyobb haszonra tettek szert a kereskedők, akik azokat az áldozati állatokat árulták a zarándokok számára, amelyek a különféle típusú áldozatokhoz szükségesek voltak. Igy a pogányok előudvara, amelynek voltaképpen az lett volna a rendeltetése, hogy a szentek szentjét elválassza a világi üzelmektől, egyfajta vásártérré változott. Az áldozati állatokat dél felől a kettős vagy a hármas föld alatti feljárón át vitték fel a templomudvarba. Ott, az úgynevezett Király-csarnokban a forgalom egy mai keleti bazáréhoz volt hasonló. Jézus kérlelhetetlen magatartása ezzel a visszás helyzettel szemben megfelelt a végidőkre vonatkozó korai zsidó elvárásoknak. Zakariás próféta könyve ezekkel a

102

A templom megtisztítása 2, 13-22

szavakkal fejeződik be: »Attól a naptól fogva nem lesz többé kereskedő a Seregek Urának házában« (Zak 14,21). Jézus korában az »esszénus« csoportok is erős kritikával illették a templomban uralkodó állapotokat: e csoportok tiltakozásul vonultak ki a pusztába.

Mindmáig nem tisztázódott megnyugtató módon, hogyan értendő a zsidóknak az az ellenvetése, amely szerint »a templom 46 esztendeig épült« (20. v.). Kézenfekvőnek látszik az a feltevés, hogy a mondat jelentése ez: 46 éve végeznek építési munkálatokat ezen a templomon. Ám ezzel az értelmezéssel szemben a következő ellenvetéseket szokták felhozni: az évszám ebben az esetben (mint ahogy elvárnánk) nem állna tárgyesetben; a szövegbe kívánkozna az »eddig már« vagy valamilyen ehhez hasonló kiegészítés; emellett tudjuk, hogy maga a templom másfél év alatt épült fel. E nehézségek miatt más értelmezők »Jézus testének templomára« gondolnak, és a 2,20 versét összefüggésbe hozzák a 8,57-tel, amely szerint Jézus »még 50 éves sincsen«. H. Vogels szerint a 46-os szám (görög betűkkel leírva) egy szó jelentését foglalja magában: »Ádám«. Az »Ádám« név ugyanis a görög írásmód alapján 46-ot eredményez (A{DELTA}AM = 1+4+1+40=46). Eszerint tehát a 46-os szám az Ádámra vonatkozó zsidó elképzeléseket összekapcsolja a templom fogalmával. Ám ez a megoldás is valószínűtlennek látszik, mert János a »46 év« kifejezést Jézus ellenfeleinek ajkára adja. Ezek az ellenfelek pusztán földi módon gondolkodnak, és ezért biztos, hogy félreértik Jézust. (Az ilyesfajta félreértés szerepére a jánosi teológia kifejtésével kapcsolatban még többször vissza kell térnünk.) Egyébként feltűnő, hogy a 46 év milyen jól beleillik Jézus életének kronológiájába. Nagy Heródes uralkodásának 18. évében kezdte meg a jeruzsálemi szentély újjáépítését.44 Ez megfelel a Kr. e. 20/19-i évnek (= ab Urbe condita, azaz Róma alapításától számítva: 734/735). A 46 éves építésre vonatkozó adat ennek megfelelően a Kr. u. 27. vagy 28. év húsvétjának ünnepére (= a. U. c. 780/781-re) utal. Ez a dátum jól illik Jézus halálának legvalószínűbb időpontjához, a Kr. u. 30. (= a. U. c. 783) ápr. 7-e »nagypéntekjéhez«. A jeruzsálemi szentélyen végzett munkálatokat Kr. u. 63 körül fejezték be. A perikopa szövege nem mondja meg világosan, hogy most, 46 év után a munkálatokat végérvényesen zárták-e le vagy csak átmenetileg hagyták abba. Nem szabad tehát kizárnunk azt a lehetőséget, hogy a 20. vers a jézusi nyilvános működés pontos kezdetének adatát

44 Josephus Flavius, Antiquitates, XV,11,1 § 380.

103

A Logosz epifániája

tartalmazza. Semmi sem áll útjában annak a feltételezésnek, hogy Jézus tanítványaival együtt Jeruzsálemben kezdte meg a 28. év »pászkájának« ünneplését (vö. 2,23; 4,45).

C. Az evangélista a »pászka« szóval új vezérmotívumot alkot, amellyel elsősorban nem valamilyen időadatot kíván adni, hanem a jézusi életút új eszmei irányára, a Galileából a jeruzsálemi szenvedéshez vezető útra akar rámutatni. A szinoptikusok is ismerik ezt a motívumot, amelyet azonban János megváltoztat és a maga módján gazdagabbá is tesz. A »pászka« szó az Ószövetség felől kiindulva nem csupán az öldöklő angyal kíméletet tanúsító átvonulására emlékeztet. Már az Ószövetség is előtérbe helyezi a húsvéti bárány vérének eszméjét, amely Isten jelenléte miatt üdvösséget és életet biztosít. Ezt kiegészíti a sötétségből kivezetésre és a világosságba való átmenetre emlékezés, valamint az Isten új népének létrejöttéért mondott köszönet. A »pászka« szóban János számára is benne rejlik mindez. Ezenfelül azonban egy másik, filológiai szempontból mindazonáltal nem igazolható jelentést is észre kellene vennünk a »pászka« szóban: és ez a szenvedés gondolata. Már a Septuaginta fordítói is azért részesítették előnyben az arám »paszcha'« szót a héber »peszach« kifejezéssel szemben, mert a görög »paszkein« (szenvedni) szóra emlékeztette őket.45 - Az »és közel volt a zsidók pászkája« ünnepélyes bevezetés tehát a valódi húsvétra utal, amelyen az Isten Báránya kiontja vérét, hogy megváltsa népét (vö. 1,29; 11,50; 19,34-37).

János úgy tervezi, hogy Jézus szenvedését lélektanilag Lázár feltámasztásának jelenetével készíti elő.46 A templom megtisztítása, ami a szinoptikusoknál a szenvedés hetében történt események nyitánya, János evangéliumában azon a helyen idegen elem zavaró benyomását keltené. A negyedik evangélista ezt az elemet tudatosan küszöbölte ki, amikor evangéliumában egy jobban megfelelő helyen elővételezte a templom megtisztításának jelenetét. Jézus már Kánában kiszakadt szülőföldjének, családjának kötelékeiből, és a zsidók kőből készült vizeskorsói helyett új lelki valóságot kínált fel. A Jézussal (és végső fokon Istennel: vö. 8,47) szemben ellenséges magatartást tanúsító zsidókkal való összeütközések állandósulnak és egyre erőteljesebbé válnak, egészen a 12. feje-

45 Füglister, Heilsbedeutung, 165. oldaltól.

46 Ez a szándék világosan kiolvasható a 11,45-57 felépítéséből.

104

A templom megtisztítása 2, 13-22

zet végéig. A világosságnak a sötétséggel vívott harca tehát már a 2,13-ban megkezdődik (vö. 1,5) .

A szöveg alaposabb megértését három szentírási utalás segíti.

Először: A 16. versben Zakariás könyvéből vett gondolatok jelennek meg. Azt, hogy a negyedik evangélista eszmevilága éppen ehhez a prófétai szöveghez áll nagyon közel, a Zak 14,8 mutatja: »Azon a napon élő víz fakad Jeruzsálemből« (vö. Jn 7,38). A Zak 14,21 ezt jövendöli: »Attól a naptól fogva nem lesz többé kereskedő a Seregek Urának házában.« Jánosnál ez a kijelentés megváltozott formában kerül Jézus ajkára: »Ne tegyétek Atyám házát kalmároskodás házává!« A templom megtisztítása így jellé válik, amelynek alapján felismerhető: elérkezett az Úr napja! Arra is gondolnunk kell azonban, hogy Krisztus teste válik templommá (21. v.). Ezért kétszeresen is indokolt a »Seregek Urának« háza helyett az »Atyáéról« beszélni (16. v.).

Másodszor: A 17. vers szerint a tanítványoknak már most (és nem csupán húsvét után; vö. 22. v.) eszébe jut a Zsolt 69. E zsoltár egyes részeit már igen korán messiási utalásokként értelmezték. Az Újszövetségben a következő szövegeket találjuk: a Zsolt 69,5 a Jn 15,25 versében áll: »Ok nélkül gyűlöltek engem.«; a Zsolt 69,10a verse (a múltbeli igeidőt jövőre fordító változtatással, amelyről már említést tettünk) perikopánk 17. versében szerepel: »... elemészt«; a Zsolt 69,10b versét Pál a Róm 15,3-ban Krisztusra vonatkoztatja: »A te (Isten) gyalázóid gyalázásai énrám hullottak.«; a Mk 15,36 a Zsolt 69,22 beteljesüléséről ad hírt: »Ételembe mérget tettek, szomjúságomban ecettel itattak.«; ugyanerre a versre utal a Jn 19,29 is; a következő mondatot (Zsolt 69,23) Pál a Róm 11,9-ben Izrael megátalkodott részére vonatkoztatja: »Váljék a saját asztaluk kelepcévé és áldozati lakomájuk szorító hurokká!«; az ApCsel 1,20-ban Péter Júdással kapcsolatban idézi a Zsolt 69,26 versét: »Legyen pusztává szállásuk, sátraiknak ne legyen lakója!« - Nincs módunk arra, hogy behatóan tanulmányozzuk a héber Biblia, a zsidó szöveg görög fordítása és a görög nyelvű Újszövetség hagyományában mutatkozó számos eltérést. Enélkül is észre kell azonban vennünk, hogy az ősegyház (ebben az esetben már a húsvét előtti tanítványokat is beleértve) az ószövetségi szövegekben Krisztus megváltói művének előzetes körvonalazódását látta. A templom megtisztításának eseménye kapcsán a tanítványok felfedezik Jézusban az Isten szolgáját, akinek az Isten háza iránti buzgóság bukását fogja majd eredményezni.

105

A Logosz epifániája

A perikopában kifejezetten elhangzik, hogy a tanítványok egy harmadik összefüggést is felismertek Jézus szavai és az »Írás« között (22. v.), jóllehet ez csak húsvét után történt. Kapcsolatot fedeznek fel a templom három napon belüli felépítésére vonatkozó jézusi kijelentés és az Ószövetség egyes részletei között, amelyek általánosságban a feltámadásról, konkrétabban pedig a háromnapos időtávról szólnak. Nem válik világossá, hogy János az Ószövetségnek mely részeire gondol. Magától értetődőnek látszik számára, hogy az első szövetség Írásai beszélnek erről. A »Jézus harmadnapon feltámadt az Írások szerint« tanítás valójában az ősegyház katekézisének legrégibb elemei közé tartozik (1 Kor 15,4; vö. ApCsel 2,24-32; Lk 24,25-27; Jn 20,9). Az ószövetségi próféciák azonban e ponton egyáltalán nem egyértelműek. Az ősegyház először azzal a ténnyel szembesült, hogy Jézus a harmadik napon feltámadt, és csak utólagosan látta ebben az eseményben bizonyos ószövetségi kijelentések beteljesülését. A feltámadásra utalnak a Zsolt 16,10-től kezdődő (vö. ApCsel 2,27), az Iz 53,9-12 és a Henoch 92,3 versei. A harmadik napról (amely egyszerűen ezt is jelentheti: »rövid idő után«) beszél az Oz 6,2 és a Jón 2,1 (vö. Mt 12,40). A perikopában az evangélista az Írás és a Jézus szavai közti megegyezést hangsúlyozza. A tanítványok úgy »hittek« a »beszédnek, amelyet Jézus mondott« (és amelyet az evangélista leírt), miként korábban a Tórában. Ebben példaképek számunkra. Az Úr szava és a Szent Iratok bensőséges egységet alkotnak.

A János-evangéliumban érdemes felfigyelni a szándékos többértelműség művészi formájára. Ennek segítségével jutunk el ugyanis egy-egy szó mélyebb megértésére. János emellett arról is beszámol, hogy első hallásra hogyan értik félre Jézus egyes szavait. Ilyen félreértelmezéseket találunk a következő versekben: 3,4 (Nikodémus); 4,11 (a szamariai asszony); 11,12 (a tanítványok); 11,24 (Márta); 14,8 (Fülöp); 14,22 (Júdás); 16,17 (a tanítványok). A félreértés ad alkalmat annak behatóbb kifejtésére, hogy valójában miről is van szó. Perikopánkban az evangélista a félreértett »templom« szóval (21. v.) kapcsolatban ezt a magyarázatot adja: »Ő azonban testének templomáról beszélt.«

D. Első pillantásra ez a magyarázat érthetőnek tűnik: Jézus saját húsból és vérből álló testéről beszélt. Minthogy azonban a »templom« (naosz) szó az egész János-evangéliumban csak ebben a részletben fordul elő, a templom tipológiájának teljesebb megértése szempontjából mindenképpen hasznos, ha ezzel kapcsolatban még más bibliai helyeket is megvizsgálunk.

106

A templom megtisztítása 2, 13-22

Egyes szerzők úgy vélik, János itt már Pál teológiájának hatása alatt áll. A korintusiakhoz írt levelekben Pál többször visszatér e témára: az egész egyház, a korintusi helyi gyülekezet és minden keresztény ember teste templom, amelyben a Szentlélek lakik (1 Kor 3,16-tól; 6,19; 2 Kor 6,16) . Vajon a Jn 2,19.21 verseinek hátterében is ez a gondolat húzódik meg? János is olyan háznak tekinti Jézus testét, amelyben Isten lakozik? Véleményünk szerint ez a feltevés helytelen. János ugyanis a lehető legszorosabb egységnek tekintette Jézus isteni és emberi mivoltát. A testi, földi Jézus mondja: »Fülöp, aki engem látott, az Atyát látta« (14,9). Ahhoz tehát, hogy helyesen értelmezhessük Jézus testének »templom« mivoltát, más elgondolásokat kell figyelembe vennünk.

A szinoptikus kijelentések, amelyek a jeruzsálemi földi templomra (amelyre például nem szabad esküdni) vonatkoznak, a jelentés szempontjából kevéssé jöhetnek számításba. - Egészen más értelemben szerepel Péter levelében a templom, illetve a »lelki ház« képe (1 Pét 2,5; vö. 1 Pét 4,17) . Maguk a keresztények az »élő kövek«, akik Isten házát alkotják. Krisztus a sarokkő, amelyen az épület nyugszik (1 Pét 2,6; vö. Iz 28,16) . Ezekben a versekben sehol sincs szó arról, hogy »valaki« lakozna e házban. Ehhez hasonlóan a Jelenések könyve is átvitt értelemben beszél a templom témájáról. Aki a földi életben győzedelmeskedik, az »oszloppá lesz az Isten templomában« (Jel 3,12).

Az égi templomra (valamint a hozzá tartozó szent papokra és angyalokra) mint az isteni méltóság és élet megjelenésére vonatkozó elképzelés sokkal közelebb áll a korai zsidó felfogáshoz, mintsem eddig gondoltuk volna. Ezt igazolják a holt-tengeri bőrtekercsek szövegei: ezek magát a közösséget tekintik Isten új és valódi házának, amely engesztelést és ítéletet jelent az ország számára: »Amikor pedig mindez bekövetkezik Izraelben, a közösség tanácsa megszilárdul az igazságban: mint örök ültetvény, mint szent ház Izrael számára, mint legszentebb gyülekezet Áron számára, az igazság tanúiként az ítélkezés számára, a tetszés választottaiként azért, hogy engesztelést szerezzenek az ország számára és megfizessenek a gonoszoknak. Ez (tudniillik az igazságban egyesült közösség) a kipróbált fal, a drága sarokkő (vö. Iz 28,16); alapjai nem inognak meg, és helyükről nem mozdulnak el soha. A legszentebb hely Áron számára, örök tudással az ítélet szövetsége számára és egy kellemes illatáldozat bemutatása érdekében. Ez a tökéletesség és igazság háza Izraelben az örök törvények szerinti szövetség felújítása végett. Ezek tetszésre szolgálnak, hogy en‑

107

A Logosz epifániája

gesztelést nyerjenek az ország számára és megszabják a gonosz feletti ítéletet. - Így többé nem lesz igazságtalanság« (1 QS VIII, 4-10; vö. V, 5-7 és IX, 4-6) . Qumránban tehát Izajás próféta messiási kifejezéseit a közösségre alkalmazták, miközben a ház fogalmát nem az Isten lakóhelyének képével, hanem a kiengesztelés és az ítélet eszméjével kapcsolták össze. A Jn 2,19.21 verseinek esetében is helyesebb, ha a »templom« fogalmát nem a »bennlakás«, hanem az »engesztelés« és az »ítélet« eszméjével kapcsoljuk össze (vö. Jn 1,29; 3,19). A közösség helyébe Jézussal mindenesetre egyedi személy lépett. Minthogy azonban ebben az egyedi személyben, azaz Jézusban teljesültek be az isteni házépítésre vonatkozó messiási szövegek, ő lett az őskép azok közössége számára, akik Isten házai. Ha nem Jézus lett volna a dávidi templom, mi sem lehetnénk a kiengesztelés, az ítélet, és főleg a világ számára adott üdvösség jelzésére szolgáló templomok.

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

14

17

19

22

24

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

