Kedves ‘Presbüteroi és Neoteroi’!

Egy kis legeltetési alapelv, egy kis alázatra buzdítás. A legeltetés is, az alázat is az egyik legnehezebb életünkben, úgyhogy nem árt tanulni és az ige igájába hajtani fejünket. Sajnos egyáltalán nem mondhatom el, hogy túl nagy sikerrel próbálkozom, de hát jó keresztyén az örökéletig tanul, míg csak a mulandó életben jár! ;‑)

Áldott és ihletett készülést, igehirdetést-igehallgatást!

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

Vázlatkísérlet (Húsvét u. 2.; alapige: 1Pt 5,1-5.):

A nyáj, a pásztorok és a Főpásztor

Presbiterek szenvedés-tanúsága

Ifjak alázatos engedelmessége

A Főpásztor hervadhatatlan koszorúja

Előkészítő-Archívum:

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

Nagyon kényes helyzetben van az igehirdető — tulajdonképpen mindig, de ma úgy érzem, különösen is. Tudom, hogy nagyon kétséges eszmefuttatásaim vannak, mert — mint alább igyekszem megmagyarázni, miért is — kikerülhetetlennek tűnik számomra a politikai állásfoglalás. Akkor is kikerülhetetlennek tűnik számomra, ha tudjuk jól, hogy ez problémás, megosztáshoz vezethet, sértődöttséget válthat ki a más politikai látásúak között. De épp ez a kiélezett helyzet is jelzi, mennyire prófétai feladat hárul ma mindannyiunkra! Hiszen ne feledjük el: a próféták körül, és különösen is Jézus körül ugyanez volt a helyzet! Nem véletlen, hogy Péter is Krisztus szenvedésének tanúságáról vall.

Tudom, hogy most vannak, akik azzal állnak elő: ne akarjam én Krisztus pozíciójába, de még az apostoléba se ültetni magam. Nem is akarom — de hallgatnom se lehet. Másrészt: nem épp ugyanezzel akarták elhallgattatni a prófétákat mindig is?!? Hát akik leinteni akarnak, nem épp ők ülnek Isten helyére ilyenkor, azt állítva, hogy ők jobban tudják? Sajnálatos módon a több évtizedes hazugságok révén mára annyira hitelét vesztette hazánkban a szó, hogy pusztán az, hogy valaki hitelesnek állítja magát, semmit nem jelent. Se egyik, se másik oldalon. Sajnos annyira hitelét vesztette még egyházunkban is az Ige, hogy az, hogy valaki Isten küldöttének vallja magát, semmit se jelent. Se egyik, se másik oldalon.

De mindez nem jelenti azt, hogy az igehirdetőnek ne volna az a felelőssége, hogy akár a korszellemmel, az elsilányult elvárásokkal szemben is felszólaljon lelkiismeretén tájékozódva, Istenre figyelve! Kérem, hogy mindenki ennek figyelembevételével hallgasson vagy ne hallgasson szavamra. Nem mint aki tévedhetetlen, de mint aki Lutherrel együtt vallja: Lelkiismeretem Isten Igéjének foglya. Itt állok, másképp nem tehetek.

Egyszerűen úgy látszik, képtelenség ma úgy prédikálni, hogy ne legyen politikai tartalma is! A közélet állapota és az igeszakasz szinte teljesen egybecseng, ha nem akarunk megmaradni csak valami általános egyházi gettóban. Ha nem gondolnám így, akkor is így volna a jelek szerint. Mert a Líceum keddi áhítatára úgy gondoltam, hogy sikerült elkerülni azt az utat, hogy bármi utalással legyek a választásokra, egyszerűen csak az Útmutató alapján választott textusról, elsősorban a diákokat megcélzóan beszéltem arról, hogy “Ha Isten segít, a falon is átugrom.” (Zsolt 18,30b.) — Az igazgatónő mégis hálásan megköszönte az áhítatot, mert lelket vert belé a pár napos bénult döbbenet sokkjából. Hát így próbáljon az ember politikamentes lenni!!!

Igaz, hogy egy párt minden dühével, megfélemlítéssel-fenyegetéssel és álságos hízelgéssel egyszerre igyekszik az egyházat visszaszorítani 40 év gettójába, de nem lehet ilyen egyszerűen elhallgattatni Krisztus szavát, az egyház lelkiismeretét! Veszélyes dolog igehirdetőnek lenni, ahogyan veszélyes volt mindig a próféták szava is. Mert bizony valljuk be: mindig lesz, aki megsértődik. Mindig is voltak, akiket ingerelt a prófétai, az igei szó — Isten szava. És nem azért, mert egyes próféták merészelték azt mondani: “Így szól az Úr!”

Akkor sem ezért bosszankodtak, ha azzal a váddal feketítették is be őket, hogy nem is az Úr nevében szólnak. Nem ezért — hanem mert el nem viselhették, hogy “Isten igéje élő és ható, élesebb minden kétélű kardnál, és áthatol az elme és a lélek, az ízületek és a velők szétválásáig, és megítéli a szív gondolatait és szándékait.” (Zsid 4,12.)

Ne higgye senki, hogy egy egyszerű választási kampányban vagyunk. Nem, hiszen minden azt mutatja, hogy emberileg először is nagyon bonyolult és kiélezett a helyzet, felfokozódtak az indulatok, elterjedt a gyűlölet, és meghasonlott az ország. Az ilyen állapotot az ÚSZ démoninak nevezi. Ha őszinték vagyunk, akkor bizony be kell vallanunk: démonizálódtak a választások! Itt már nem egyszerűen az a tét, hogy melyik párt vezeti az országot. Erre még lehetne azt mondani, hogy nem olyan jelentős kérdés, lényegében úgyis nagyjából behatároltak a lehetőségeink. Ám sokkal inkább az a kérdés: Hazug rágalmak és a másikra áthárított gyűlöletkeltés jut uralomra a szívekben, vagy a véleményéért ugyan határozottan és agilisan kiálló, de emberi és erkölcsi értékeket is figyelembe vevő lelkület tölti be a szíveket?

Sokan — tévesen persze — úgy tekintenek Istenre, mint egy ókori despotára, aki szigorú és kérlelhetetlen törvényeket ad népének, és azt kérlelhetetlenül behajtja rajtuk, súlyosan megbünteti megszegőit. Persze mindenki azt hall és lát a dolgokba, amit akar, azt hallja és látja meg, amit akar. Így könnyű igazolniuk ezt a fals álláspontot. Alaposabb vizsgálattal azonban egészen mást láthatunk. Még az úrvacsorai liturgiában is hallhatjuk: a büntetés ‘négygenerációs’, a kegyelem 1000! Emellett Isten sokkal inkább jó tanácsokat ad, amelyek az igazi életre vezetnek — de nem kényszerít. Ezért mondja Mózes által a népnek: “Tanúul hívom ma ellenetek az eget és a földet, hogy előtökbe adtam az életet és a halált, az áldást és az átkot. Válaszd hát az életet, hogy élhess te és utódaid is!” (5Móz 30,19.)

Kicsit azért furcsa ez az ige, hiszen valójában nem elsősorban a gyülekezet felé szól, hanem sokkal inkább a lelkészek felé… Ugyanakkor, mivel nem az a feladatunk, hogy magunknak prédikáljunk, hanem a gyülekezetnek, nyilván erre kell kiélezni a mondanivalót — ill. a mai értelemben vett presbiterekre, a gyülekezet vezetőire, tisztségviselőire, szolgálattevőire is. Nagyon fontos mondatnak érzem ezzel kapcsolatban: “A vén munkája sok fizikai és lelki energiát igényel. Kell együttéreznie, tanácsot adnia, feddenie, intenie, tanítania, fenyítenie és figyelmeztetnie. Ez néha hálátlan feladatnak látszik.” (William MacDonald: Újszövetségi kommentár) — Ilyen oldalról legyen szó a vezető munkájáról, és ne úgy, hogy őt akarja majd a gyülekezet kritizálni! Nem magunknak prédikálunk, hanem a gyülekezetnek! És végképp nem a gyülekezet prédikál a lelkésznek!

Ige-Archívum:

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

Veresegyház―Gödöllő―Isaszeg―Erdőkertes, 2002. április 14.,
Misericordias Domini (Húsvét u. 2.)

Kezdőének:
248

Liturgia:
5

Főének:
268

Záróének:
276

Lekció:
Jn 21,15-19.

Pásztorok és Pásztoroltak
1Pt 5,1-5.

Presbiterek és ifjak — klerikusok és laikusok

A tisztánlátás érdekében legelőször is fontos megjegyezni, hogy akkoriban mást jelentett a presbiter! Nem mondom, hogy teljesen szét kellene választani a dolgokat, és ne lehetne a mai presbiterekre is vonatkoztatni, de azért nem árt tudni, hogy az akkori presbiter sokkal inkább a mai lelkésznek felel meg, ha ennyire élesen nem is lehet elválasztani, hiszen a presbiterek egyúttal a gyülekezet tagjai is voltak, a pásztorok is a nyájból származtak… Tulajdonképpen azokról van szó presbiterek címszó alatt, akik valamilyen szolgálatot végeznek a gyülekezetben.

Ezekre tekintettel figyeljünk arra, mit is mond a gyülekezet helyes életéről az apostol. Először azokhoz szól, akik valamilyen értelemben vezetői — pásztorai — a nyájnak. Természetesen a Főpásztort állítja példaképül. Ugyanakkor elejét veszi a gyülekezetbeli egymásra mutogatásnak is abban az értelemben, hogy rámutat: ha minden rendben a gyülekezetben, akkor egymásra mutogatás helyett olajozott együttműködés van pásztorok és nyájuk között, vezetők (presbiterek) és a gyülekezet tagjai között.

Mégpedig azért, mert nem azt mondja, hogy a tagok — ‘ifjak’ — kérjék számon a vezetők pásztorságának jóságát, hanem azt, hogy rendeljék alá magukat nekik (az Újfordítás szerint: engedelmeskedjenek). A vezetőknek sem azt mondja, hogy erőltessék rá akaratukat a tagokra, és hogy szemükre vessék, ha eltérnek ettől. Nem arra biztat, hogy a másikat okoljuk a hibákért, hanem kit-kit a saját feladatára figyelmeztet.

Sajnos jól ismerjük a jelen politikai életből azt a hazugságra és gyűlöletkeltésre épülő magatartás, amely nem a teendőkről, programtervekről szól, hanem az ellenfél lehurrogásáról, mocskolódásról — persze úgy, hogy közben e módszerrel épp a másik felet vádolja. Láthatjuk, hogy így egy ország képtelen jól működni. Ne gondoljuk, hogy egy gyülekezet esetén ne lenne így még hatványozottabban! A gyülekezeten belüli viták, a tagok többfelé húzása sosem építi, hanem mindig rombolja a gyülekezetet.

A pásztor és nyáj élete

Persze ne gondoljuk, hogy pusztán önnön erőfeszítésünkből el lehet érni ezt a Péter által célul tűzött állapotot! Ez sosem lehet emberi erőfeszítés eredménye. Nagy alázat és becsületesség, sőt, mély önismeret szükséges ahhoz, hogy a hibákat ne egyszerűen csak továbbgörgessük. Még akkor sem, ha akár igazunk van is. Vannak helyzetek, amikor azt kell belátnia az embernek, hogy igazságát képtelen belátni a másik, és ezért nem az igazunkért való harc a helyes módszer. Sokszor épp ezért, ha az ‘objektív’ igazság szerint küzdenünk is kellene, mégis a visszavonulás a leghelyesebb választás. Ezt az utat tárja elénk az apostoli szó. Érdekes módon nem arra buzdít, hogy akinek igaza van, az álljon a sarkára és harcoljon — hanem mindkét félt arra buzdítja, hogy önfeladással ill. engedelmesen végezze szolgálatát, ne pedig önigazolással.

Mégpedig ilyen szavakkal teszi ezt: a presbitereknek a legeltetést teszi követendő feladatul, kényszer helyett önkéntes szolgálattal Istennek, nyerészkedés helyett készségből, uralkodás helyett példamutatással. Az ifjaknak pedig: engedelmességben, alázatban kövessék vezetőiket. Ha ez hiányzik a gyülekezet életéből, akkor a pusztulás útjára lépett…

Krisztus szenvedésére utalva teszi mindezt, tehát nem valami emberi bölcsesség alapján fúj visszavonulót, hanem Urunk példája alapján, akinek ugyan maximálisan igaza volt, hiszen maga Isten jelent meg közöttünk Benne, mégis vállalta a vereség látszatát, így válhattak az apostolok szenvedése tanúivá.

Nem ostorral és karddal jött közénk Isten — hanem szenvedéssel, golgotai kereszttel! Azaz megengedte azt is, hogy a rosszat válasszuk, hogy a Baalnak szolgáljunk, hogy keresztre feszítsük Isten Fiát, hogy eladjuk lelkünket Sátánnak. Nem tartotta vissza népét semmiféle csodával vagy mennyei szózattal, hogy bálványimádók legyenek. Ma is megengedi, hogy hibás lépéseket tegyünk, hogy pl. az ország jövőjét tekintve is olyan politikai irány mögé álljanak akár egyháztagok is, amelyek a Jézus-ellenes hatalmakat erősítik, a keresztyén erkölcsöket rombolják.

Isten nem lépett közbe — de azt tudnunk kell, hogy minden bűnnek megvan a következménye! Nem azért, mert Isten megtorolja, hanem egyszerűen azért, mert ahogyan a fizika világában törvényszerűségek határozzák meg a lehetőségeket, úgy a lelki-erkölcsi életben is megvannak a törvényszerűségek. Ahogyan a próféta szava közmondássá is lett: „Ha szelet vetnek, vihart aratnak.” (Hós 8,7.)

Isten szerinti nyáj

Érdekes, hogy a magyar fordításban nincs meg a „ne kényszerből, hanem önként” mellett a kataV Qeovn (kata Theon), pedig ez lényeges! Nem egyszerű önkéntességről van szó, hanem Isten szerintiről! Azaz nem arról van szó, hogy én eldöntöm, mit szeretnék csinálni a gyülekezetben, egyházban, és ezt vállalom önként! Ez nem önkéntesség, hanem önkényesség. Az Isten akarata szerinti önkéntesség azt jelenti, hogy először is Istentől kérem, mutassa meg számomra a helyemet a gyülekezet életében, én pedig odafigyelek erre a szóra, és felismerve vállalom, önként és jókedvvel.

Épp ezért nem pl. arról van szó, amit könnyen félre lehetne magyarázni, és a vezetőknek felróni, ha valami mellett hitbeli és elvi okból akkor is kitartanak, ha a többiek mást akarnak! A vezetőknek igenis kötelességük pl. időnként sarkukra állni, és akár a gyülekezettel szemben is képviselni azt, ami Isten szerinti! A nyájnak pedig kötelessége Istenre figyelve ezt felismerni és elfogadni, alávetni magát a vezetőknek. „A vén munkája sok fizikai és lelki energiát igényel. Kell együttéreznie, tanácsot adnia, feddenie, intenie, tanítania, fenyítenie és figyelmeztetnie. Ez néha hálátlan feladatnak látszik.” (William MacDonald: Újszövetségi kommentár)

Mi a jegye a presbitertársságnak? Hát az, hogy Krisztus szenvedésének tanúja!!! Lehet valakit presbiternek nevezni a gyülekezetben, egyházmegyében, kerületben is egy egyszerű választás révén — de lényege szerint csak az lesz valóban presbiterré, aki ismeri maga is ― személyes tapasztalatából ― Krisztus szenvedését. A presbiter eredetileg nem tisztség volt, hanem feladat! Aki komoly szolgálatot végzett a gyülekezetben, és aki fokról fokra előrehaladva mintegy ‘bizonyított’, azaz a szolgálatában mutatta meg alkalmasságát, az lett presbiter. Ezért mondja Pál: csak kipróbált ember álljon szolgálatba!

Halálos ugyanis egy gyülekezet számára, ha ez nem így van! Halálos egy gyülekezet számára, ha nem igeközpontú tisztségviselői vannak, ha nem Isten akarata szerint szolgálnak! Az egyház elnökségéhez és minden tagjához címzett Fogság-levél megfogalmazásában: ha antropocentrikusan gondolkodik krisztocentrikus helyett.

És itt most nem egyszerűen csak arról van szó, hogy mennyi és milyen munkát végez valaki, hanem sokkal inkább arról, hogy mennyire vált Krisztus szenvedésének tanújává! Tanúnak lenni egyrészt jelenti azt, hogy ‘szemtanú’, aki maga is ismeri Krisztus szenvedését — másrészt jelenti azt, hogy tanúskodik is Krisztus szenvedéséről, Krisztust hirdeti élete, munkája, Ura tanításához ragaszkodik, és ebben a ragaszkodásban végzi szolgálatát. Vajon a magunk életében, egyházunk viszonyai között mennyire áll fenn ez a Péter által felállított feltétel? Félek tőle, hogy nagyon kevéssé.

Együttműködés

Sok békétlenség emészti egyházunk, gyülekezeteink életét. Egyik csoport a másikat hibáztatja ezért-azért. Egyik párt a másikat mocskolja — majdnem mindenért. Sokakban feltör a kiáltás — békességért. A tegnapi teológiai fórumon elhangzott ezzel kapcsolatban azért egy nagyon lényeges gondolat, amely jelzi azt a jeremiási helyzetet, hogy nem elég békességet kiáltani, és nem elég békességért kiáltani. Nem elég, mert az igazsággal szemben sosem lehet békesség, legfeljebb Jeremiás kiáltása hangozhat újra: „Népem romlását úgy gyógyítják, hogy könnyelműen mondogatják: Békesség, békesség! — de nincs békesség!” (Jer 6,14.)

A pénteki teológiai fórum elhangzottak alapján pedig: Akik békességért és szeretetért szoktak kiáltani, amikor valaki kritikával áll elő, sajnos általában ezzel akarják a szőnyeg alá söpörni, és elhárítani a felelősséget, a kritikát. Hát nem ugyanezt látjuk a közéletben is? Ne higgyünk a látszatnak! Pl. az elmúlt hét egy újságcikke szól a szcientológia — idézőjelben! — ‘egyházról’ (valójában gazdasági maffia), amely megtévesztő módon az emberi jogok látszatával igyekszik hatalomra jutni és eltaposni mindent, ami ellene mer felszólalni. Jogi csűrcsavarokkal tulajdonképpen meggyalázzák a szólásszabadságot — szerintük ugyanis csak addig érvényes, amíg velük egyező vélemény szólal meg, minden mást cenzúráztatnak, amit csak tudnak. Pl. az elmúlt hetekben egy internetes keresőszolgáltatás adatbázisából vetették ki azon honlap-találatokat, amelyek szcientológiaellenes véleményt tartalmaznak.

Ne higgyünk hát a látszatnak a közéletben sem, egyházon belül sem! Szinte közhelyszámba ment az utóbbi időben: az egyház nem pártpolitizál. Viszont hozzá kell tenni: nagyon is ‘értékpolitizál’! És ha a krisztusi értékrendet egyik párt képviseli, a másik pedig nem, az egyik partnerként kezeli az egyházat, a másik dirigál neki, akkor ez azt is jelenti, hogy pártokról is mond értékítéletet! Álságosan jajgat a kampány eldurvulása miatt az ellenzék, épp, aki negatív, gyűlöletkeltő kampányt folytat már 4 éve! Hát ezt akarjuk egyházunk életében is megvalósulni az elkövetkező időkben?!? Péter mást javasol mindkét oldalnak. Vezetőknek: legeltessétek a nyájat — vezetetteknek a vezetőkkel kapcsolatban: engedelmeskedjetek — a gyülekezet egészének: egymás iránt legyetek alázatosak.

Bármelyik oldalról sérülhet ez, és akkor bizony megbomlik a gyülekezet egysége, felborul a rendje. És kezdődik az egymásra mutogatás… Pedig helyette Krisztusra kellene figyelni. Mert az Ő dicsőségének csak az lesz részese, aki szenvedésének hű tanúja (1.). Sokan akarnak csak a dicsőségnek részesei lenni — menthetetlenül elbuknak; ha nem előbb, hát utóbb, de végül biztosan. Figyelmen kívül lehet hagyni ugyan mindezt, meg lehet próbálni szenvedéstanúság nélkül dicsőségrészessé válni, de ez nem lehetséges tartósan, végképp nem véglegesen: „mert az Isten a gőgösöknek ellenáll, az alázatosaknak pedig kegyelmet ad.” (5b.)

Ne kényszerből, hanem örömmel — aki tehernek érzi a gyülekezeti szolgálatot, az valójában nem szolgál. Nem is lehet megfelelő minőségű és hatékonyságú az ilyen izzadságszagú munka. Még nagyobb baj, ha valaki nem Isten iránti hálából, elkötelezettségből, hanem haszonszerzésből, érvényesülési vágyból tesz valamit a gyülekezetben. Vagy saját hatalomvágyából, uralkodni akarásból — nem pedig alázattal, Istentől vezettetve. A gyülekezet nem emberi elképzelések és szándékok szerint kell éljen, hanem Isten Igéjére figyelve, annak engedelmeskedve!

Tévedés ne essék: nem az az uralkodás, ha egy vezető Istent követve szilárdan kiáll amellett, amit kapott Urától, hanem ha nem Urára figyel, ha saját elképzeléseit akarja keresztül vinni — ez még akkor is uralkodás, ha alázatos formában, látszatalázatban próbálja ezt megvalósítani. Nem mindegy ugyanis, hogy emberi akarnokságból cselekszik valaki valamit, vagy Urunk akaratába simulva — akkor sem mindegy, ha külső szemlélő számára nem mindig látszik a különbség!

És vigyázzunk, mielőtt magunkra könnyedén kimondanánk, hogy mi nem a felsorolt hibák szerint járulunk hozzá a gyülekezeti élethez! Mert nem az számít, hogy mit mondunk, hanem hogy mi van a szívünkben! Sőt, még nagyobbá teszi a felelősséget, hogy valójában nem mi döntjük el magunkról ezt, hanem Isten! Vajon Ő is úgy látja, hogy önként, örömmel, áldozatosan végezzük szolgálatunkat, az Isten akarata szerint eljáró vezetőknek alávetve magunkat? Szívleljük hát meg az apostoli intést, mely szerint a gyülekezet életében akkor veszünk részt helyesen, ha Krisztus szenvedésének tanúi vagyunk, ha Isten akarata szerint végezzük szolgálatunkat. Ekkor bizalommal várhatjuk a Főpásztor megjelenését.

אמן αμην Ámen

Imádkozzunk!

Néped Főpásztora! Könyörülj rajtunk, nyájadon, hisz Te jól látod életünk minden nyomorúságát. Jól látod a széthúzást, amely mindig abból fakad, ha némelyek letérnek a Te utadról, és nem a Te akaratod szerint, örömmel és áldozatosan végzik szolgálatukat. Segíts megértenünk és felismernünk, kit milyen helyre rendeltél egyházadban. Ne engedd, hogy a magunk szolgálatának tiszte helyett mások pozíciójára törjünk! Ne engedd, hogy anyagi, fizikai vagy szellemi, hatalmi haszonszerzés vezéreljen, hanem önzetlen szolgálatban égjünk, szenvedésed tanúi legyünk, végül pedig elnyerjük dicsőséged koszorúját, amikor ismét megjelensz közöttünk!

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.):

1Pét 5,1-5.

Az Egyház vezetőihez fordul Péter, hogy lelkiismeretesen vezessék a nyájat, így a lelkek Főpásztorától megkapják a hervadhatatlan koszorút. Az elöljárókra a görögben a preszbiter szó van, amely jelentheti a papokat is, a püspököket is. A fiatalok alatt az egyházi hierarchia alacsonyabb fokozatú tagjait kell érteni.

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

1 Pét 5,1

a papokat és püspököket, kik ama nevezet alatt gyakran együtt értetnek (Tít. 1,5.).

1 Pét 5,1

az itélet közelléte miatt (Péter I. 4,17. s követk.). Azonban e szócska nincs meg a görögben.

1 Pét 5,1

Lásd Apost.cs. 1,22.

1 Pét 5,1

Lásd Rom. 8,18.

1 Pét 5,2

úgy, a mint Isten akarja, és csak Istenért. Ez sincs meg a görögben.

1 Pét 5,2

önként, szabadon; valósággal pedig csak az szabad, a ki szeret.

1 Pét 5,3

nem mint olyanok, kik zsarnoki önkénynyel, önhatalmúlag bánnak az Isten híveivel, hanem Isten akarata szerint szolgáljanak nekik, s a szolgálatra kész, szives szeretet által példányai legyenek az egész nyájnak. A hivők Isten örökségének, tulajdonának neveztetnek, mivel őket Krisztus drága vére által vette tulajdonáúl. Péter I. 2,9. A szolgálatra kész szeretetről, mire a keresztény elöljárók köteleztetnek, lásd Máté 20,25. Ján. 13,15. s követk. ‘szivből’ nincs meg a görögben.

1 Pét 5,5

Némelyek ezt a világi hivekre alkalmazzák, megkülönböztetésűl a papoktól és püspököktől (a vénektől). Lásd Apost.cs. 11. r. 24-ik jegyz. Mások a diakonusokat értik (Apost.cs. 6,6. 9-ik jegyz.).

1 Pét 5,5

A görög szerint: engedelmeskedjetek a véneknek, mindnyájan pedig egymásnak, és alázatossággal ékeskedjetek.

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

1 Pét. 5,1–5. ‘Az egyházi elöljárók példás magatartása.’

A gyülekezet vezetőinek mindenki másnál jobban kell érteniük az egyház helyzetét és példás magatartást tanúsítva kell méltónak bizonyulniuk az egyházban viselt tisztségükre. Pétertől távol áll az a szándék hogy a többi egyházi elöljáró fölé emelje magát, sőt hangsúlyozza, hogy azokkal egyenlő módon presbiter. Ha mégis arra hivatkozik, hogy személyesen látta Krisztus szenvedését és dicsőségét, azzal az a célja, hogy mind presbitertársai, mind a rájukbízottak hitét erősítse a szenvedések között. A ‘megjelenendő dicsőség részese’ kifejezés nem Péter üdvbizonyosságára, hanem a Mt 17:1–9 élményére utal.

Az egyházi elöljáróknak az a feladatuk, hogy a gyülekezeteket, Isten tulajdon nyáját, legeltessék. Gondoskodni tartoznak arról, hogy a gyülekezetek tagjai mindent megkapjanak, ami hitük és egész életük megtartására szükséges. Az elöljárók feladata tehát a gyülekezetek szolgálata. Munkájukért felelősek, mert a nyáj Istené (ApCsel 20:28). Mivel Isten szolgái, Isten gondoskodik is róluk: az elöljárók anyagiassága, nyerészkedése ennek a hitnek a hiányából táplálkozik, tehát a gyökere, hitetlenség, amit a gyülekezet tagjai és a kívülállók egyaránt látnak és elítélnek. A pásztorok ne kelletlenül végezzék szolgálatukat, hanem látszódjék rajtuk a hivatástudat és a szolgálat öröme.

A pásztorok minden tekintetben legyenek példaképek a gyülekezet tagjai előtt. A jó Pásztort kell kiábrázolniuk, aki beszédben és cselekedetben egyetlen példakép (Zsolt 23; Jn 10:11). Mivel Krisztus nem az uralkodásra, hanem a szolgálatra adott példát (Mt 20:28), ne uralkodjanak az örökségképpen nekik jutott gyülekezet felett, hanem szolgálják azt.

A pásztorok a Főpásztortól kapják meg igazi jutalmukat. Krisztus úgy jelenik majd meg, mint Főpásztor (Zsid 13:20), megítéli a pásztorokat (1Kor 4:4) s túl azon, amit szolgálatuk fejében a nyájtól kaptak, megjutalmazza őket olyan jutalommal, amit Ő érdemelt ki a számukra is (Jak 1:12; Jel 2:10). Az minden földi jutalomnál, sikernél becsesebb.

A gyülekezet tagjai engedelmeskedni tartoznak az elöljáróknak. Az ifjabbak, nem külön testület tagjai, hanem tisztség nélküli gyülekezeti tagok, vegyék komolyan a pásztorok tanácsait, intelmeit, segítsék munkájukat, tartsanak fegyelmet és rendet. Az elöljárók és egymás iránt is legyenek tiszteletadók, szolgálatkészek, szerények. Az alázatosság minden felülről jövő áldás alapfeltétele: ha a gyülekezet tagjaiban lesz elég alázatosság, akkor gazdagon fog áradni benne Isten kegyelme.

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

5,1-5 Az egyházvezetőknek adott tanács.

A háznépi kötelezettségek felsorolása itt részletesebben kiterjed az egyház vezetőinek és tagjainak kölcsönös teendőire. Először az egyház idősebb tagjaihoz szól és az ő egyházi tevékenységüket tisztázza: szolgálatuk teljes odaadást igényel; motivációiknak nemesnek és nem pénzközpontúaknak kell lenniük; vezetési gyakorlatuk támogató és ne uralkodó legyen. Az 1Pét levél e gyakran használt tanácsa az Újszövetség sokszor említett történeteit tükrözi a vezetés minőségéről, amelyet az egyházban nagyra becsülnek: az Evangéliumok Jézus tanácsait tartalmazzák, hogy egymást kell szolgálniuk (Mk 10,42-45); 1Tim 3,3-ban a püspök feladataként a kapzsiság elleni figyelmeztetést jelöli meg, mint a pasztorális hivatás motivációját; az Ef 4,11-16-ban a vezetőknek speciális feladataik is vannak, de senki sem állhat szemben a keresztség általi keresztény egyenlőséggel. A korai egyház nyilván érzékeny volt azzal a zűrzavarral szemben, amelyet a tekintélyes vezetők okoztak azáltal, hogy a szabadság, a méltóság és az egyenlőség keresztényi katekézisét erősítették (Gal 3,28). A vezetés nem volt és ma sem könnyű feladat az egyházon belül, és így különös hangsúlyt fektetnek a nyáj főpásztorának kérdésére. A hit szerinti munka különleges elbírálás alá esik (4. v.; ld.: 2Tim 4,1; Mt 19,28 és 24,45-47).

Az egyház közkatonáit arra emlékezteti, hogy viseltessenek tisztelettel pásztorai munkája iránt (6. v.), máskülönben vezetésük lehetetlenné válna. Krisztusban ugyan mindnyájan szabadok és egyenlőek vagyunk, de az csak javunkra válik, ha megmutatjuk, hogy egy szabad ember rendezett és felelősségteljes életében mi módon tudja Istent szolgálni (ld.: Róm 6,16-18). Szabadságunk így alázathoz vezet és szoros köteléket teremt az egyházzal. Az engedelmességre és alázatra való felszólítás Jézus szavait idézi Mt 23,12-ből: “A legnagyobb köztetek legyen a szolgátok”. A rendre és engedelmességre való utalás az egész levelet végigkísérő tanáccsal áll összefüggésben: miként kell a keresztényeknek jó állampolgároknak, jó családtagoknak és a keresztény egyház felelős tagjainak lenniük. Bizonyos propagandisztikus felhívást is kiolvashatunk ebből az intelemből, amikor arra szólít, hogy biztos támaszai legyünk az egyháznak és rendben éljünk, amelyben azt is kihangsúlyozza, hogy a keresztények a társadalom minden területén legyenek jó és önzetlen emberek.

(id. Magassy Sándor: Perikópák. Magánkiadás):

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

HÚSVÉT UTÁNI 2. VASÁRNAP (MISERICORDIAS DOMINI)

AZ ÉLŐ KRISZTUS ÉLŐ GYÜLEKEZETE

A PÁSZTOROLT GYÜLEKEZET

1Pt 5,1-5
Van Pásztora a nyájnak!

1. A levél és a textus.

A textus megértését segítik az alábbi tételek:

(1) A levelet Péter apostol írta. A megszólítás egyszerűsége (1,1a) arra mutat, hogy az apostolnak nincs szüksége bővebb bemutatkozásra, a szűkszavú utalás is elég írása hiteles voltának igazolására. Apostolságát azonban nem tekinti olyan privilégiumnak, amely őt a gyülekezet felelős vezetői fölé helyezné. Ellenkezőleg: hangsúlyozza, hogy csupán presbitertárs a presbiterek között (5,1b), akik ugyancsak azonos szinten állnak a gyülekezetek tagjaival (5,1a). Ez nem a rosszul értelmezett „egyetemes papság” mindent elmosó és összevegyítő „laikus-mozgalmának” létét igazoló történeti adalék, hanem ― éppen Péter megfogalmazásában! ― annak jele, hogy az apostol komolyan veszi a pásztori szolgálatban állók egyenlőségét, amelyet az Úr Jézus Krisztus olyan nagy nyomatékkal kívánt tanítványaitól és pecsételt meg személyes példaadásával az utolsó vacsora alkalmán (vö. Jn 13,13-17., kül. 14b: „meg kell mosnotok egymás lábát”!). Péter tehát itt elutasít minden olyan gyülekezetvezetői magatartást vagy igényt, amely a „primátust” igazolná. Ebben a tekintetben szoros kapcsolat fedezhető fel a Caesarea Philippi közelében (Mt 16,13-23) és a Genezáret tavának partján történtek (Jn 21,15-19) evangéliumi leírásaival, melyek szintén a primátus isteni (krisztusi) rendelésen alapuló voltát cáfolják.

(2) A levél ellenséges környezetben élő szórványhívekhez és vezetőihez szól. Az első mondatban említett tartománynevek (1,1b) Kisázsiára mutatnak. Isten Népe, a „Nyáj” mindig veszélyhelyzetben van. Nemcsak kísértésekkel, hanem ellenségekkel is szembe kell néznie, akik életére törnek. Kontextusunk (5,7-9) meggyőzhet afelől is, hogy az apostol az üldöztetést okozó emberi tényezők mögött világosan ismeri fel az „Ős Ellenséget” (ÉK 254,1), az Ördögöt. Ugyanakkor nyomatékkal képviseli az Isten gondoskodásába vetett hitet (5,7b!) is. Mindez textusunkkal kapcsolatban azt jelenti, hogy a Gyülekezetnek, mint „Krisztussal közösségben élő Népnek” a számára létkérdés, hogy vannak‑e pásztorai, akik „gondot viselnek a nyájra” (5,2a), s sem rajta, sem egymáson nem uralkodnak (5,3). Látómezőt tágít tehát igénk, amikor nem csupán a „test”, hanem a „világ és az Ördög” (Luther) pusztító törekvésére is rámutat.

(3) A levél vigasztaló és erősítő irat. Textusunk is az! Ami a levél egészére érvényes, az textusunkra is áll. Szükségesnek látszik egy képváltás végrehajtása. A Gyülekezet nem valamilyen továbbképző tanfolyam éppen soron levő „oktatási anyagát” tanulja meg figyelmesen, hanem a napi „élethalál” küzdelméhez kapja a nélkülözhetetlen védelmet és muníciót. Isten Népe, a Gyülekezet nem iskolapadban ül, hanem lövészárokban harcol. Ez az alapvető különbség átszínezi az apostoli mondanivalót: nem „tanít” a szó megszokott értelmében, hanem „véd és vigasztal”. Az „intelmek” (5,2-3. és 5a) és az „ígéretek” (5,4. és 5b) ezért tudnak erősíteni és új lendületet adni.

(4) A levél Isten igéje, amely (textusunk!) konkrétan megszabja „a pásztorolt gyülekezet” és (!!) a pásztorok életének, valamint szolgálatának rendjét. (a) A „presbitertárs” (5,1) azonos szintre helyezettnek látja az apostolt és a gyülekezetvezetőket, a „presbitereket”. Eléjük adja, hogy a szolgálat nem kényszer, hanem öröm (5,2b); az áldások nem anyagiakban, hanem lelkiekben mérhetőek (5,2c); az isteni erőt nem a hatalmaskodás, hanem egyedül a példaadás közvetíti igazán (5,3); és végül, hogy a szolgálat elismerése, a „hervadatlan korona elnyerése” nem ezen a földön és nem ebben az életben, hanem az utolsó ítéletben, Krisztus Urunk megjelenésekor következik csupán be (5,4ab). Textusunk mindezek mellett még azt a könnyen adódó félreértést is lehetetlenné teszi, mely szerint a végelszámoláskor „érdemek” kerülhetnének elbírálásra. A gyülekezetek ― pásztoraikkal együtt ― „kegyelemre szorulnak” (5,5c), sem esélyük, sem szükségük nincs többre ennél. (b) A vezetők („klerikusok”) szolgálati rendje (5,2-3) egyfelől különbséget tesz vezetők és vezetettek, pásztorok és nyáj között, másfelől mindkettőt alárendeli a Főpásztornak, akinek a nyáj ― pásztoraival együtt ― a tulajdona. A különbözőségek ebben az alávetettségben (5,5b) alkotnak Istennek kedves egységet. (c) A vezetettek, „az ifjabbak” („laikusok”) szolgálati és életrendje (5,5a) is világosan kirajzolódik. Igénk nem generációkat, esetleg a gyülekezethez csatlakozás idői különbözőségei szerint rangsorol, illetve állít egymással szembe két csoportot. A görög szövegben szereplő „presbüteros” és „neoteros” kitétel ― kivált ellentétpárt alkotva ― arra mutat, hogy a keresztyénség kezdettől fogva megkülönböztette egymástól a szolgálati ágazatokat és azoknak hordozóit és különös hangsúlyt helyezett a klerikusok és a laikusok helyzete közötti különbségre (vö. Varga Zsigmond Szótára, 648. és 815. hasáb), ugyanakkor felismerte, hogy egyedül Isten igéjének van primátusa.

Nem fér az előkészület keretei közé az 5,5a „engedelmeskedjetek” kitételének részletes elemzése. Szükséges azonban legalább utalni arra, hogy a görög ”hüpotassó” alapjelentése „alávet, alárendel, elsőbbséget ad” (vö. Varga Zs. i.m. 970. hasáb), s az általában automatikusan használt „engedelmesség” sok tekintetben rendkívül leterhelt kifejezése csak a sokadik értelemben fordul elő. Szerencsésebb tehát egy közlekedési hasonlattal élni: vannak olyan útvonalak, amelyeken haladók elsőbbséget élveznek az alárendelt útvonalon haladókkal szemben. A közlekedésben résztvevő személyek egyenlőek, a helyzetük különbözik! Kép nélkül: a „Gyülekezet”, az „Isten Népe” mindig a vezetőknek alárendelt útvonalon halad, ahol elsőbbséget kell biztosítani önmagával és elgondolásaival szemben másoknak. Amikor viszont ezt megteszi, akkor nem embereknek, hanem annak az Istennek rendeli alá magát és életvitelét, aki Igéjének (s nem egyszerűen a vezetőknek!) biztosítja a „primátust”, az elsőbbséget. Természetesen az is világos, hogy maguk a vezetők is tudják: helyzetük elsőbbsége addig tart, amíg alárendelik magukat Isten Igéjének. Figyelmet érdemel, hogy Károli fordítása (1590) nemcsak az „engedelmesség” szavával él az 5,5a-nál, hanem mindezt a Vulgata alapján meg is kettőzi: „Hasonlatos képpen az iffiac engedelmesec legyenec az véneknec és mind nyáján egy másnac engedelmesec legyetec”. A lap margóján pedig ez a magyarázat olvasható: „Az iffiacat inti az vénechöz valo engedelmességre”, nem hagyván kétséget afelől sem, hogy a közösségen belüli differenciálódást életkorra vonatkoztatva érti. A hagyományos értelmezés és a toldalék a revideált Károli-Bibliákban is megtalálható.

2. A textus az egyházi esztendőben.

A Húsvét utáni 2. vasárnappal változik az Agenda főtémája. Húsvét két ünnepén és az ünnepeket követő 1. vasárnapon a feltámadt Krisztus Jézus áll a középpontban. Vasárnapunkat hagyományosan a „Jó Pásztor vasárnapjának” nevezik. Az Agenda főtémája is így fogalmazódik meg: Az élő Krisztus élő gyülekezete”. A vasárnap altémája azért jó, mivel a „nyájnak és Pásztorának” elválaszthatatlan kapcsolatát állítja előtérbe, méghozzá úgy, hogy a mondanivaló fő iránya változatlan marad: Jézusra, a Főpásztorra mutat.

3. A textus a szószéken.

Téma: Van pásztora a nyájnak! Jézus pásztori tevékenységét az apostol így írja le: (1) Kirendel és egymás mellé állít szolgálattevőket; (2) Rendezi a gyülekezeten belüli kusza viszonyokat; (3) Világossá teszi a nehéz életsors és szolgálatvállalás szépségét, valamint nélkülözhetetlen voltát; (4) Tágítja a látóhatárt, amelybe így nemcsak a „jelenvaló világ” gondja, hanem az „eljövendő” dicsősége is belefér.

4. A korábbi textusfeldolgozások.

A LP 64/168 (Sárkány Tibor) témája: Hogyan pásztorolja gyülekezetét Jézus? Dispozíciója: (1) A gyülekezetnek van gondviselője; (2) A gyülekezetben mindenkinek megvan a maga helye; (3) A pásztoroknak együtt kell élniük a nyájjal; (4) A gyülekezet pásztorolása nem kényszermunka és nem uralkodás; (5) Pásztornak és nyájnak egyaránt hitben kell járnia.

A 79/187 (Káposzta Lajos) a gyülekezeten belüli presbiter-szolgálatra tekintettel fogalmazza meg gondolatait: (1) Nincs gyülekezet pásztor nélkül; (2) A presbitereknek is fontos szolgálatuk van a gyülekezetben; (3) A szolgálat lényege a gondoskodás; (4) A szolgálatvégzés nehézségek vállalásával jár együtt; (5) A „társ”-szerepből nem szabad kilépni.

A 87/175 (Bohus Imre) témája: Egyedül Jézus a Jó Pásztor. (1) Népe abban különbözik minden más emberi közösségtől, hogy az Ő nyájaként él, Jézushoz tartozik. (2) Nagy ajándék az, hogy Jézus elfogad és formál minket; (3) Ebben a munkájában mindig embereket (pásztorokat) használ fel; (4) Akinek van Pásztora, az maga is pásztorrá válik; (5) A gyülekezetben mindenkinek van valamilyen szolgálata; (6) Meg kell küzdeni a szolgálatok különbözőségeiből adódó kísértésekkel is; (7) Jézus pásztori szeretete megtartó erő.

+

Ez a szöveg a LP szerkesztőjének felkérésére készült, és remélhetőleg megjelenik a lap 1995/3. vagy 1995/4. számában. A magunk számára azonban még további kiegészítések szükségesek.

+

VAN PÁSZTORA A NYÁJNAK!

Textusunk érdekessége, hogy Krisztus visszajövetelét, az ítélettartást nem a szokásos módon közli, hanem Jézusra, mint Főpásztorra („archipoimenos”) utal (5,4a). Ennek alapján fogalmazhatjuk meg az intelmeket parancsoló mód helyett kijelentő módban, s állíthatjuk az emberi feladatok mellé ― inkább: elé! ― a krisztusi ajándékokat. Más szóval: ez a textus ― miközben a klerikusok és laikusok életét és szolgálatát rendezi ― alapvetően arra a krisztusi pásztorolásra mutat, amelyben és amely által megvalósulhat a helyes gyülekezeti élet. Ennek a pásztorolásnak az alábbi lényeges mutatói vannak:

1. Kirendel és egymás mellé állít szolgálattevőket.

Bátran szólhatunk a „primátusról”, amelyet éppen igénkben maga Péter cáfol, ugyanakkor azonban nem mossa egybe a laikusokat és a klerikusokat, ami ma nagy divat. Az „intelmeket” is így értem: egyfelől (szoros összefüggésben a „presbitertárs” kitétellel) nem emelnek egymás fölé, nem tesznek lehetővé hierarchikus törekvéseket, másfelől viszont („ifjabbak” és „öregebbek”, azaz klerikusok és laikusok!) hangsúlyozza a szolgálattétel megkülönböztető méltóságát. Ebben az összefüggésben magunknak is szembe kell néznünk szolgálatlátásunkkal. Nem kísértenek‑e olyan gondolatok, amelyek világmegváltást és radikális gyülekezeti életreformokat, vagy éppen valamiféle teljes függetlenedést foglalnak magukba? Mennyire látjuk magunkat egymás mellett és nem egymás fölött? Péter nemcsak beszél (ír) a „példaadásról”, hanem maga is „példává” lesz abban, amit a gyülekezetek vezetőitől kér. Egyetlen „alárendeltség” helyes csupán: a pásztorok és a Főpásztor sohasem kerülhetnek egymás mellé.

2. Rendezi a gyülekezeten belüli kusza viszonyokat.

Textusunkban az 5,5 szól erről. Az a tény, hogy Péter már az I. században kirakja az „Elsőbbségadás kötelező!” táblát a gyülekezeti életmenet útjára, mutatja, hogy bizonyos keveredés és összemosódás, illetve tudatos uralmi törekvések pl. a laikusok oldaláról, minden időben léteztek. (Megszokottabb az egyháztörténet gazdag adatbázisa alapján ― és a későbbi „primátus-harcra” tekintettel ― a klerikusok, s még ezen belül is Róma és Bizánc püspökének vetélkedésére gondolni). Ami pedig a mai helyzetet jellemzi, az szinte példa nélkül való. A klerikusok tiszte az egyházban mélypontra zuhant, s fontoskodó laikusok határoznak, döntenek el lényeges szolgálati és teológiai kérdéseket. Lehetetlen állapot, hogy míg papok villanyt szerelnek a templomban, meghúzzák a harangkötelet, gürcölnek zárszámadásokkal és költségelőirányzatokkal, számítgatják saját adósarcukat, addig szereptévesztésben szenvedő világiak hónuk alól előrántott Bibliával „tanítanak” szóban és írásban. Persze az is fontos, hogy felmérjük: mi magunk mennyire becsüljük a „Verbi Divini Minister” státusát? Mindenkinek van helye a Gyülekezetben és az Egyházban. Ezt a helyet azonban el kell foglalnia és hálás szívvel kell megtartania. Kevés annyit mondani csupán, hogy „mindenkinek van helye az egyházban”, s azt sejtetni, hogy ki-ki maga dönti el, hol fogja elfoglalni azt! Jézus szavára emlékezzünk: „Nem ti választottatok Engem, hanem Én választottalak titeket, hogy elmenjetek...” (Jn 15,16). A kérdés közegyházi vetülete mellett a gyülekezeti vonatkozása is nyilvánvaló. A Verbi Divini”-nek abszolút primátusa (elsőbbsége) van a klerikusok és a laikusok életében egyaránt.

3. Világossá teszi a nehéz sors szépségét és értelmét.

Textusunkban az 5,2-3 felsorolása az 5,4b ígéretének felismeréséhez adja meg a hátteret. A „lábmosás” lehet ugyan szimbolikus tett mint ahogyan láthatjuk ezt a pápa évről évre ismétlődő nagycsütörtöki ceremóniájában. Ha azonban komolyan vesszük, akkor nagyon keserves rabszolgamunkát jelent. Fontos tehát, hogy az előretekintésben helyet kapjon a reménység. Mindaz, amit végeznünk kell, lényegében véve gyönyörűséges munka. Olvasóimnak írom, de lehet belőle prédikációs példa is: Sokat jelent nekem egy olyan ― ma már 80 évesnél idősebb ― lelkésztársam életének és szolgálatának ismerete, aki mindig belső derűvel végezte több falura kiterjedő gyülekezetében a rengeteg szolgálatot. Soha nem hallottam morogni, szidni a híveket (és hitetleneket). Mindamellett nem volt naiv. Beszélt bűnökről, és beszélt vétkezőkkel. Mindent a maga helyén. Kudarcok nem csüggesztették el. Nincs kétségem afelől, hogy nem a holnapot, hanem a Krisztusban kitáruló szép jövőt látta és látja maga előtt kibontakozni. Igénk a napi és földi dolgokon, földi dimenziókon tanít túllátni. Talán ez lehet a leghangsúlyosabb ma: szembenézni a kérdéssel, hogy nem örömtelen‑e a szolgálatunk; s ha igen, miért az? (Sok egyháztörténeti példa is rendelkezésre állhat. A magam részéről a gályarabok sorsvállalását, a szenvedésekben kitartók reménységét, valamint a halálba menők ― István vértanúhoz hasonlítható ― örvendezését emelném ki. Ezen kívül természetesen saját életből vett tapasztalatok is említhetők, de ezekkel csínján kell bánni). Ami pedig a nehéz sors vállalásáért járó „jutalom” elképzelését illeti: az 5,5b-ből kiviláglik, hogy „mindnyájan kegyelemből élünk”, s a nagy elszámoláskor is csak ebben a kegyelemben bizakodhatunk.

4. Tágítja a látóhatárt klerikusok és laikusok (azaz: a Gyülekezet) előtt.

Egy furcsa folyamatban él modern világunk. Mindenképpen igyekszünk kiiktatni a halál tényezőjét az életből. (Ugyanakkor tévé, rádió, újságok naponta szállítják képben, hangban, betűben a végső pusztulás szörnyűségeit). Az egyházban is észlelhető ez a furcsa folyamat. Itt az ítélettartás (általában egyoldalúan ábrázolt) félelmetes képével élünk, de az Úr Krisztus eljöttének örömével nem szembesítjük hallgatóinkat. Attól a sok szomorúságot okozó tévedéstől akar igénk megszabadítani, mely szerint a szolgálat terheinek kompenzálása e földön történik meg. Ótestámentumi gondolat ez, amely jól érzékelhető a IV. parancsolat záradékában: „hogy hosszú ideig élhess azon a földön, melyet Istened az Úr ad neked” (2 Móz 20,12b). Nagy ajándéka Istennek, ha a földi kompenzáció helyére valósággal belép a végső „kompenzáció ígérete”. (Az Üzenet 1994/2. számában szerepel egy karácsonyi elbeszélés a hóviharban hívei közé érkező lelkészről. A szép és mély mondanivalót tönkreteszi az a szövegkörnyezet, amelyben a „megéri‑e”? kérdése áll a főhelyen, s amelynek következtében a záró tanulság is az alábbi módon történik: Igen, megéri a nehéz körülmények között végzett szolgálat; megéri akár betegen is kutyagolni hóviharban és hűségesen kitartani, mert karácsonyi örömöt szerzünk vele az embereknek. ... Csak így „éri meg”? Úgy már nem, ha az elbeszélés komor fordulatot véve azt mondaná el: senki nem várta a papot és nem is méltányolta fáradozását? A Szerző is biztosan úgy látja, mint én: a „megéri‑e?” kérdése alapvetően helytelen, illetve értelmetlen. Csak nem azt írja, amit egyébként ― helyes hitből fakadóan és teológiai szemlélettel ― képvisel. Ha a krisztocentricitás kárára akár csak parányi engedményt teszünk is az antropocentrikus szemlélet irányába, óhatatlanul tévútra kerülünk. Érdemes a hagyományos reménység hangját megszólaltatni: „Ott leszek, hol Uram van, Ez az én bizodalmam” (223,1).

+

A LP 64/168 (Sárkány Tibor) a Budai Munkaközösség nézeteire tekintettel fogalmazza meg exegézisét. Ez magyarázhatja a szöveg egyenetlenségeit is. Pl. az exegetikai rész elején a „presbüterost” a gyülekezet egy kisebb létszámú vezetőtestületével azonosítja, majd később ― helyesen, és saját véleményeként! ― a klerikusokat jelöli meg. Az 5,5-ben szereplő „alázatosság” értelmezésében a DT szokásos szólamát ismétli, amikor ezt írja: „Az alázatosság felöltözése nem elv nélküli szolgalelkűség, hanem a felebarát segítése”... A vázlatot már korábban közöltem. A korrekt munkát biztonsággal lehet felhasználni.

A 79/187 (Káposzta Lajos) alapvetően elvéti feladatát, amikor a „presbitereknek” szóló részt a mai értelemben vett presbiteri útmutatásnak veszi. A feldolgozás sem koncepciójában, sem részleteiben nem ad segítséget a textus mondanivalójának megragadásához és továbbadásához. ... Az exegézist ott véti el, hogy a „Jó Pásztor példáján tájékozódó pásztoroknak” szóló üzenetként kezeli a szöveget, majd később még ezt is feledve a presbiterek szolgálatát kezdi ecsetelni. A DT egyébként meghatározó szerepet játszik a feldolgozásban.

A 87/175 (Bohus Imre) feldolgozása egészében véve jó. Érdekes, hogy az exegézisben előbb elhatárolja magát a „presbüteros-neoteros” hibás értelmezésétől, aztán mégis belecsúszik, amikor azt állítja, hogy a gyülekezet vezetői öregek voltak.

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

5. IFJAK ÉS VÉNEK (5,1-14)

A gyülekezet véneihez és ifjaihoz szól egy üzenet. Valószínűleg a házirend sorozathoz szánták (2,18-3,12). A vén presbiter, egyházkormányzó is; az ifjak ad hoc [= alkalmi] szolgálatokat végeznek. A legtekintélyesebb apostol magát presbitertársnak (synpresbiteros) nevezi és Krisztus szenvedései tanújának s így hívja fel őket, hogy legeltessék Istennek köztetek levő nyáját. Ótestamentumi szemlélet szerint az Úr pásztor; nyája az Ő népe. Királyok, próféták a bojtárai. Amire inti, az örök tüköre a pásztorságnak. A jutalom is örök: mikor megjelenik a főpásztor, Krisztus, elnyerik a dicsőség koszorúját. A római birodalomban a nagyon kiváló tisztviselők, országigazgatók homlokukra szalagot kaptak. Hatalmuk a szeretet, uraságuk szolgálat, fegyelmező erejük példaadó egyéniségük. Az ifjakat arra inti, fogadjanak szót az öregeknek. {

} Mindenkit arra kér, alázzák meg magukat Isten hatalmas keze alatt. Minden gondjukat vessék Istenre. Neki gondja van reájuk. Ami nem rájuk, hanem Istenre tartozik, azt ne vegyék magukra. Gondoljanak arra, hogy nem egyedül szenvednek, az egész világ keresztyénsége egy szenvedő test, s ebben a tudatban óriási erő rejlik. Rájuk az tartozik. hogy lássák az igazi veszélyt: a Sátán jár körül, s el akarja nyelni őket, legyenek hát józanok, reálisak, fegyelmezettek, éberek, készek. A hit: erő. Áldáskívánással köszön el.

Szilvánusz a Pál munkatársa volt. Innen a páli teológiával való kapcsolat. A levélben több a páli elem, mint a péteri. Tolmácsolja a Márk üdvözletét, ki Péternek volt a tolmácsa, de Pállal is járt a kis-Ázsiai gyülekezetben. Éppen ezért kerül ide, mint ismerős. Babilon Rómának apokaliptikus neve. Veletek együtt kiválasztott gyülekezet (syneklektó) a helyi gyülekezet. A ‘szent csók’ a közösség testvéri szertartása volt. Aki megtagadta, kizárta magát a közösségből.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

V.
Megbízás új feladattal (5:1:11)

Péter levelének utolsó részében új gyülekezeti feladatokra hívja fel olvasói figyelmét a szenvedések idején. Arra hívja fel a vezetőket, hogy pásztorolják a népet, a fiatalok engedelmeskedjenek a véneknek és mindenki szilárdan álljon meg a hitben.

A.
A presbiterek feladata a pásztorolás (5:1-4)

Péter három pár negatív és pozitív felszólításban oktatja a gyülekezetek vezetőit. Ezek a buzdítások Ezékielre emlékeztetnek (34:1-16), aki szembeállította a hamis pásztorokat az igazi pásztorral.

5:1. Amikor Péter megszólítja a presbitereket (presbyterous; vö. ApCsel 11:30; 20:17), olyan kifejezést használ, mellyel önmagát is közéjük sorolja (sympresbyteros, ‘presbitertárs’). Péter maga is presbiterként, tapasztalatból beszélt. Ám tekintélye abból a tényből ered, hogy ő apostol volt (1Pt 1:1) és Krisztus szenvedésének tanúja (martys; vö. ApCsel 3:15; 10:39). Péter úgy is utalt magára, mint aki Krisztus eljövendő dicsőségének is részese (koinónos; vö. 1Pt 4:13). Péter korábban már rámutatott, hogy akik vállalják Krisztussal a szenvedést, azok dicsőségében is részesülni fognak (4:13). Péter még inkább azonosul olvasóival, amikor saját Krisztusért vállalt szenvedéseire utal (ApCsel 5:40).

5:2. A parancs, hogy legeltessétek, Péter felé is elhangzott, akinek Jézus mondta (Jn 21:16). A poimanate szó jelentése ‘gondját viselni’. Az etetés mellett beletartozik a gondoskodás, vezetés, irányítás és megvédés is. Mindezek a pásztor nyája iránti kötelességei. Az eredeti szövegben a ‘legeltessétek az Isten közöttetek lévő nyáját’ felszólítás kiegészül ezzel a kifejezéssel: ‘mint felvigyázók’ (episkopountes). Ehhez a kifejezéshez kapcsolódik a ‘felvigyázó’ szó (episkopos, még ötször szerepel: Fil 1:1; 1Tim 3:1-2; Tit 1:7; 1Pt 2:25). Úgy tűnik, hogy a ‘felvigyázó’ kölcsönösen felcserélhető kifejezés a ‘vén’ vagy ‘presbiter’ kifejezéssel, és egyaránt utal lelki és nem lelki, fizikális felügyeletre. (A ‘mint felvigyázó’ megjegyzés nem szerepel minden görög kéziratban.)

Péter ellentétes felszólításokkal írja le a hívők szolgálatának indítékát és módját. A presbitert a készségnek kell ösztökélnie, nem pedig külső kényszernek: ne kényszerből, hanem önként. A társadalmi vagy anyagi nyomás nem helyettesítheti Isten akaratának a szolgálatra való tiszta késztetését, mely önként és lelkesen történjen: ne nyerészkedésből, hanem készségesen (vö. 1Tim 3:8; Tit 1:7, 11). A hamis indítékokból szolgáló pásztorok csak saját magukkal törődnek, és felfalják a nyájat (Ez 34:2-3).

5:3. Az uralkodnak (katakyrieuontes) szó jelentése tartalmazza azt, amikor egy erős személyiségű egyén elnyomja a gyengébbet (vö. Mt 20:25; Mk 10:42, ApCsel 19:16). Ezékiel vádolta a hamis pásztorokat: ‘A gyengét nem erősítettétek, a beteget nem gyógyítottátok, a sérültet nem kötöztétek be, az eltévedtet nem tereltétek vissza, és az elveszettet nem kerestétek meg, hanem erőszakosan és kegyetlenül uralkodtatok rajtuk. Szétszóródtak, mint akiknek nincs pásztoruk’ (Ez 34:4-5). Péter felszólítja a véneket, hogy legyenek példaképek (typoi, ‘előképek, minták’), adjanak olyan példát az embereknek, amit követhetnek. Nem az volt a feladatuk, hogy hajtsák Isten népét, hanem az, hogy érett keresztyén jellemükkel példát adva előttük járjanak, és úgy vezessék őket.

5:4. Krisztus a főpásztor (archypoimenos), ő az ‘igazi pásztor’ (Ez 34:11-16), ‘a jó pásztor’ (Jn 10:11, 14) és ‘a nagy pásztor’ (Zsid 13:20). Amikor Krisztus visszatér, hűséges alpásztorai részesülni fognak dicsőségében (1Pt 5:1) és hervadhatatlan koronát kapnak (vö. 1:4).

B.
A fiatalemberek engedelmeskedjenek (5:5-7)

Péter ezután a pásztorokról a nyájra fordítja figyelmét. A jó vezetők megérdemlik, hogy jó követőik legyenek. A vezetetteknek felelősségük, hogy elfogadják az emberek és Isten vezetését.

5:5. Ti ifjabbak, engedelmeskedjetek (hypotagéte; vö. 3:1) az idősebbeknek. A gyülekezeti vezetők általában idősebb tagok voltak. A fiatalabb tagoknak az volt a feladatuk, hogy önként elfogadják azoknak a tekintélyét, akik a vezetés szolgálatában álltak. Péter az időseket és a fiatalokat egyaránt arra buzdította, hogy az alázatosságot öltözzék fel (Károli; enkombósasthe, ‘felölteni vagy körülkötni magát vele’; a rabszolgák kötényét nevezték, enkombómának). Az igazi alázat vonzó öltözet (vö. 3:8). Péter gondolhatott arra, amikor Krisztus körülkötötte magát egy törülközővel, és azt tanította tanítványainak, hogy az alázat előfeltétele a szolgálatnak, a szolgálat pedig az alázat gyakorlása (Jn 13:4-15).

Péter a Péld 3:34-et idézte, hogy hangsúlyozza Isten különböző módon fordul a büszke, illetve az alázatos emberhez. Isten a gőgösöknek ellenáll (szó szerint ‘önmagát ellene állítja’), az alázatosokat pedig jóindulatról és elfogadásáról biztosítja.

5:6-7. Isten magatartásának ismerete ne csak arra késztesse a keresztyéneket, hogy engedelmeskedjenek egymásnak, hanem arra is, hogy készségesen vessék alá magukat Isten szuverén uralmának, a parancsot, hogy alázzátok meg tehát magatokat (tapeinóthéte) úgy is lehet fordítani, hogy ‘engedjétek, hogy megalázzanak’. Akik Krisztusért üldözést szenvedtek, azokat bátorítania kellett annak a ténynek, hogy ugyanaz a hatalmas kéz, amely megengedte szenvedésüket, egy nap felmagasztalja (hypsósé) őket (vö. Jak 4:10).

Péter ezután Krisztus klasszikus bátorító szavaira utal, melyeket a Hegyi beszédben mondott (Mt 6:25-32), amikor a Zsolt 55:23-at idézte: ‘Vesd az Úrra terhedet, és ő gondot visel rád’. A hívő ember annyit tehet, hogy minden gondját reá veti. Krisztus megtartja az övéit, mert neki gondja van rátok. A hívő ember hite arra a bizonyosságra épül, hogy Krisztus tényleg a javát akarja.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

C) Figyelmeztetések és üdvözletek (5,1-14)

5,1 Az 1Pt-nek ez az utolsó fejezete figyelmeztetéseket és köszöntéseket tartalmaz. Először a presbiterekhez szól. Az ilyen intéshez szükséges tekintély bizonyítására Péter úgy mutatkozik be, mint a presbitertárs, és a Krisztus szenvedésének tanúja és a megjelenendő dicsőségnek részese. Presbitertárs — mennyire távol áll ez attól az igénytől, hogy a Gyülekezet ‘legfőbb püspöke’ legyen! Tanú — Péter látta a Pásztort meghalni a nyájért, és az ilyen szeretet emléke arra kényszeríti őt, hogy gondot viseljen a nyájról, mint hűséges alpásztor. Részes — hamarosan felragyog a dicsőség, Krisztus megjelenik, és mi vele együtt megjelenünk dicsőségben (Kol 3,4). Addig marad az Úr megbízása. ‘Legeltesd az én bárányaimat!… Legeltesd az én juhaimat!’ (Jn 21,15-17)

5,2 A vének olyan keresztyén jellemű érett férfiak, akiket a Szent Szellem tett képessé arra, hogy a gyülekezet szellemi vezetői legyenek. Az ÚSZ több vénről beszél — nem egy vén van a gyülekezet felett vagy gyülekezetek csoportja felett, hanem két vagy több vén van egy gyülekezetben (Fil 1,1). A vének tulajdonságait az 1Tim 3,1-7 és a Tit 1,6-9 sorolja fel. A korai gyülekezetben, mielőtt az ÚSZ írott formában rendelkezésre állt volna, a véneket az apostolok és megbízottaik jelölték ki, de egy új gyülekezetben csak bizonyos idő eltelte után, hogy nyilvánvaló legyen, kik rendelkeznek a megfelelő tulajdonságokkal. Manapság a keresztyéneknek kell felismerniük azokat, akik rendelkeznek a szükséges tulajdonságokkal, és engedelmeskedni azoknak, akik elvégzik a vének munkáját.

Legeltessétek az Istennek köztetek lévő nyáját. A nyáj Istené, de a vének kapták a felelősséget, hogy bojtárként szolgáljanak. Nem kényszerítésből, hanem örömest
. A nyáj felügyelete nem olyan munka, amelybe az embereket választással, vagy kijelöléssel kényszerítik bele. A Szent Szellem biztosítja a megbízást és a képességet, és a véneknek hajlandó szívvel kell erre reagálniuk. Így olvassuk az 1Tim 3,1-ben: ‘Ha valaki püspökséget kíván, jó dolgot kíván.’ Az isteni felhatalmazással együtt kell járnia az emberi hajlandóságnak.

Sem nem rút nyerészkedésből, hanem jóindulattal. Az anyagi nyereség nem lehet indítéka, hogy valaki vén legyen. Ez nem jelenti azt, hogy egy vént nem támogathat a helyi gyülekezet; az ilyen ‘teljes idővel szolgáló vének’ létezését jelzi az 1Timóteus 5,17-18. Azt azonban jelenti, hogy a pénzsóvár szellem összeegyeztethetetlen az igazi keresztyén szolgálattal.

5,3 Péter figyelmeztetésének harmadik része a következő: sem nem úgy, hogy uralkodjatok a gyülekezeteken, hanem mint példaképei a nyájnak. A vének legyenek példaképek, nem diktátorok. Járjanak a nyáj előtt, és ne hajtsák őket hátulról. Ne kezeljék úgy a nyájat, mintha az övék lenne. Ez igazi önkényeskedéshez vezetne!

A keresztyénségben sok visszaélést el lehetne kerülni, ha a 2-3. versben lévő három utasításnak egyszerűen engedelmeskednének. Az első megszüntetne minden kelletlenséget. A második véget vetne az üzleti szellemnek. A harmadik a bürokrácia halálát jelentené a Gyülekezetben.

5,4 A vén munkája sok fizikai és lelki energiát igényel. Kell együttéreznie, tanácsot adnia, feddenie, intenie, tanítania, fenyítenie és figyelmeztetnie. Ez néha hálátlan feladatnak látszik. De a hűséges véneknek különleges jutalom van kilátásba helyezve. Amikor megjelenik a Főpásztor, elnyerik a dicsőség koszorúját, amely hervadhatatlan. Valójában nem túl sokat tudunk a Szentírás megígért koszorúiról — a dicsekedés koszorújáról (1Tesz 2,19), az igazság koszorújáról (2Tim 4,8), az élet koszorújáról (Jak 1,12; Jel 2,10); és a dicsőség koszorújáról: Nem tudjuk, hogy ezek vajon szó szerinti koszorúk‑e, amelyeket a Megváltó lábához teszünk; vajon egyszerűen azt jelzik‑e, hogy nagy felelősséget fogunk kapni Krisztus uralkodása alatt (Lk 19,17-19); vagy pedig ezek a keresztyén jellem drága ékszerei, amelyeket az örökkévalóságon keresztül viselni fogunk. Azt azonban tudjuk, hogy ezek bőségesen kárpótolni fognak minden könnyért, nyomorúságért és szenvedésért, amelyeket idelent megtapasztaltunk.

5,5 Az ifjabbak, akár korban, akár hitben, engedelmeskedjenek a véneknek. Miért? Mert ezeknek a felvigyázóknak hosszú évek tapasztalataiból származó bölcsessége van Isten dolgaiban. Mély, tapasztalati ismeretük van Isten Igéjéről. Ők azok, akikre Isten bízta nyája gondozásának felelősségét.

Minden hívő az alázatosságot öltse fel; ez nagy erény. Moffat mondja a következőket: ‘Vegyétek fel az alázatosság kötényét.’ Nagyon helyes — minthogy a kötény a rabszolga jelvénye. Egy indiai misszionárius mondta egyszer: ‘Ha ki kéne választanom két kifejezést, amelyek a szellemi növekedéshez szükségesek, ezeket választanám: »Nem tudom« és »Sajnálom«. Mindkét mondás a mély alázatosság bizonyítéka.’ Képzeljünk el egy gyülekezetet, ahol minden tag ilyen alázatos szellemű; ahol különbnek tartják a többieket maguknál; ahol egymáson tesznek túl a szolgai feladatok teljesítésében. Ilyen gyülekezet nemcsak elképzelt lehet, meg lehet és meg is kell valósítani.

Ha nem lenne más ok, hogy alázatosak legyünk, ez is elég lenne: Isten a kevélyeknek ellene áll, az alázatosoknak pedig kegyelmet ad. (Péter a Péld 3,34 görög változatát idézi). Gondoljuk csak meg — a hatalmas Isten ellenáll a mi kevélységünknek és elhatározza, hogy megtöri; ezzel szemben a Mindenható Isten erőtlen, hogy ellenálljon a töredelmes és bűnbánó szívnek.

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

26 (b) Buzdítás az elöljárók és hívők számára (5,1-5). Ez a 2,13-3,7 szabályzatához tett kiegészítés (vö. 1Tim 3,13; 5,4-19) egy viszonylag fejletlen egyházi szervezetet tár föl. Elöljárók: E lelkipásztori hivatalt a kortárs zsidóságból vették át. elöljáró-társ: A szerző ezt a kifejezést azért alkotta, hogy jelezze az apostol és az elöljárók összetartozását (ld. 1,1), mint Pál „munkatársai” (Róm 16,3.9.21; Fil 2,25; 4,3 Filem 24; Kol 4,11; 2Kor 8,23). tanú: Aki tanúskodik/tanúságot tesz, nem szükségszerűen „szemtanú” (vö. Lk 24,48; Csel 1,8; 22,15.20; Jel 2,13; 17,6). 2. legeltessétek (gondozzátok) az Isten nyáját: az 5,2-33-ban látjuk az eszményi pásztor képét (vö. Jn 21,15-17; Csel 20,28; Ef 4,11). Az egyház vezetői fizetést kaptak (vö. Csel 20,33-34; 1Kor 9,7-14; 2Kor 12,13-18; 1Tim 5,17-18; Mt 10,10); ezért a kapzsiság elleni figyelmeztetés (vö. Tit 1,7; 1Tim 3,8). Egyes kéziratok hozzáteszik még az episkopuntes, „felügyel” szót (vö. 2,25). 4. legfőbb pásztor: Vö. 2,25. Krisztus más pásztorokat is meghív, hogy részesedjenek szolgálatában és dicsőségében. 5. fiatalok: Az elöljárókra használt „vének” megnevezés kort és hivatalt egyaránt jelöl. A „fiatal” — szemben a „vénnel” — inkább a korra utal, nem valami alárendelt szolgálatra. öltsétek magatokra: a ritkán előforduló görög enkombósaste ige mögött egy alantas munkához kötényt öltő rabszolga képe áll. Az idézet a LXX Péld 3,34-ből való; vö. Jak 4,6-10.

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

A →véneknek szóló intés feltételezi, hogy a kis-ázsiai gyülekezeteket a levél megfogalmazásakor vének (= presbiterek) vezették (vö. ApCsel 14,23; 20,17.28). A 2-4. v. nekik ad utasításokat hivatalukkal kapcsolatosan. Az 1. v.-ben a levél szerzője pontosabban is bemutatkozik (ld. a Bevezetést). A „presbitertárs” megnevezés által besorolja magát a presbiterek közé és ezzel rögtön a maga oldalára állítja őket. A Krisztus szenvedésének tanúja kifejezés nem azt jelenti, hogy Jézus életének szemtanúja volt, hanem azt, hogy Krisztusért szenvedett és így tanúságot tett mellette (vö. ApCsel 22,20; Jel 2,13; 17,6).

A záró intésekben is még egyszer szóba hozza a szerző az üldöztetés helyzetét. Az alázatra, bizalomra és józanságra való felhívást az üldöztetésekre és szenvedésekre tekintettel mondja, amelyekben még az ellenségnek, az ördögnek a hatalma (→Sátán) kitombolja magát — még ha Isten keze alatt is (vö. Jel 2,10; 13,7). Ezt a hatalmat a Zsolt 22,14 alapján ordító oroszlánként írja le, amely elnyeli áldozatát. Amíg Isten a keresztyének védelmezésére törekszik a szenvedések közben, az ördög a hittől való eltántorodásra számít, hogy az elesetteket elnyelhesse.

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

EGÉSZSÉGES ÉLETMŰKÖDÉS

1Pt 5,1-7

Az igeszerű igényesség, hogy a keresztyén „jót cselekedve” szenvedjen (4,19), üldözések alatt sem adható fel. „Mintha mi sem történt volna” mondta a Német Hitvalló Egyház a harmincas években. A test életműködésének jó ritmusa megkívánja továbbá, hogy jó rend hassa át a közösséget. Külön figyelmet érdemel, hogy éppen Péter nevezi magát egyszerűen presbitertársnak, midőn a presbiterekhez (vénekhez) szól, nem felülről, hanem velük azonos szintről. A szenvedésekbe már ő is belekóstolt, de erősíti a tudat, hogy részesedni fog a megjelenendő dicsőségben is. Kérve int, hogy legeltessék az Isten közöttük lévő nyáját, nehogy a fenevadak (8) szétzilálják. A megbízás, ami neki egykor adatott (Jn 21,15kk) folyamatában szemlélendő és jogi átruházásról nincs itt szó. Az, hogy ne kényszerből tegyék, kizárja azt, hogy akarod, nem akarod, tenned kell, mert felhatalmaztalak. Az önkéntesség elengedhetetlen. Bizonnyal ellenpéldák okán volt jelentősége annak, hogy ne nyerészkedésből végezzék, hanem szolgálatra kész lelkülettel, mentesen bármiféle uralkodási hajlamtól. Tekintsenek Jézusra, s így lesznek akaratlanul is példaképei a nyájnak. Egyetlen Főpásztorként fog majd megjelenni Ő, ha tevékenyen várnak Rá, s a dicsőség hervadhatatlan koronájával ajándékozza meg őket, ami egyébként minden hívő ― s nemcsak a tisztséget hordozók ― felmagasztalása lesz, hiszen a levelet az egész gyülekezet hallgatta, amikor felolvasták, s e részlet nem titkos záradék, ami csak a bennfenteseknek szólna. Nincs külön minősített követelményrendszer a presbitereknek, ami az 5. v. „ugyanígy” szavából is kiviláglik. A 3,1.7-hez hasonlóan, némi utólagossággal, megint csak az egyetemes papi tiszt hatékonyságáról beszél, midőn az ifjakat inti engedelmességre a presbiterek iránt. A nemzedékek közötti ellentét egyidős az emberiséggel, ehhez képest az „egymás iránt” tanúsított engedelmesség oldja a merevségeket és párbeszédre biztat; ezért hallatlanul rugalmas, s felszabadít arra, hogy együtt keressék Isten akaratát. Ezért kell mindnyájunknak „felövezni” magunkat reá (5. v.; 1,13), tudván, hogy Isten ellene áll a gőgösöknek, de kegyelmet ad annak, aki Őt követi ebben (vö. Lk 12,37; Péld 3,34; Jak 4,6). A szenvedő, de közben sem lebénult, hanem szolgáló és helytálló keresztyén egyén és egyház lehetősége és szabadsága, hogy emberek által szorongatva mégis Isten hatalmas keze alatt alázza meg magát; {

} miközben talán meg sem fordul a fejében, hogy annak idején Isten fel fogja magasztalni. Magunkat és minden gondunkat naponként tehetjük Isten kezébe. A gondok reá vetésének mozdulata (Zsolt 55,23) azoknak ígéretes, akik üldözések között sem szűnnek meg munkálni, keresni Isten országát, tartva a biztos sorrendet: ,,Keressétek először...” (Mt 6,33). Ámbár igaz, hogy Isten gondviselője minden teremtményének (Mt 5,45), de a tisztük szerint munkálkodók az egyetemes papságban, szorongattatások közepette is bízvást hagyatkozhatnak mennyei gazdájukra, Aki háza tagjainak testi, lelki táplálását, szolgálati felszerelését: a Szentlelket (Lk 11,13) mindenkor vállalja és meg is adja.

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

5. fejezet

A presbitertársak buzdítása; Péter, mint Krisztus szenvedésének tanúja és a jövőbeli dicsőség részese

A

z apostol visszatér a keresztyénekre vonatkozó részletekhez. Buzdítja a presbitereket, mint aki maga is presbiter (vén); mert úgy tűnik, hogy a zsidók között ezt a szót inkább jelzőként használták, mint hivatalos értelemben (vö. 5. vers). Arra biztatja őket, hogy legeltessék Isten nyáját. Az apostol úgy utal magára, mint aki tanúja volt Krisztus szenvedésének, és részese lesz a jövőben megjelenő dicsőségnek. A tizenkettőnek az volt a feladata, hogy Krisztus életének tanúi legyenek (Jn 15), a Szent Szellem feladata pedig az volt, hogy tanúskodjon az Úr mennyei dicsőségéről. Péter az Úr történetének két végén foglal helyet, s a kettő közti időszakot — a reménytől és a cél felé vándorlástól eltekintve üresen hagyja. Látta Krisztus szenvedését; részese lesz dicsőségének, amikor ő megjelenik (vö. Károli). Olyan Krisztusról beszél, aki kapcsolatba lép a zsidókkal, bár most csak hit által ismerhető meg. Az Úr a földi élete során a zsidók között volt, noha ott szenvedésben és elutasításban volt része. Amikor megjelenik, ismét kapcsolatban lesz a földdel és ezzel a nemzettel.

Pál álláspontja

Pál ettől eltérően beszél, ugyanakkor megerősíti ezeket az igazságokat. Ő az Urat csak felemeltetése után ismerte, nem volt szenvedéseinek tanúja; de az ő feltámadásának erejét és a szenvedéseiben való részesedést keresi. Pál szíve a mennyben levő Krisztushoz kötődik, és vele egyesül odafent. Noha kívánja, hogy az Úr megjelenjen, és helyreállítson mindent, amiről a próféták beszéltek, örvendezik, mert tudja, hogy örömmel fog elé menni, hogy találkozzék vele, és vissza fog térni vele együtt, amikor ő eljön a mennyből.

A Főpásztor kedvéért viseljenek gondot Isten nyájára

A véneknek készségesen kellett legeltetniük Isten nyáját — nem kényszerből vagy nyereségvágyból, nem is úgy, mint akik saját örökségükön uralkodnak, hanem a nyáj példaképeiként. Szeretetteljes gondoskodással kellett elhalmozniuk a nyájat Krisztusért, a Főpásztorért, szem előtt tartva a lelkek javát. Isten nyáját kellett legeltetniük. Milyen komoly és drága gondolat ez! Mennyire lehetetlen bárkinek is magáévá tenni azt az elképzelést, hogy a saját nyájáról van szó, ha egyszer felfogta, hogy ez Isten nyája, és Isten engedi meg, hogy legeltessük!

Az Úr tökéletes kegyelme Péter iránt; az apostol szívének kívánsága; Péter jutalma

Megfigyelhetjük, hogy az áldott apostol szíve ott van, ahová az Úr helyezte. „Legeltesd bárányaimat” — az Úr így fejezte ki Péter iránti tökéletes kegyelmét, amikor arra a megalázó, de üdvös vallomásra indította őt, hogy Isten szemére van szükség annak meglátásához, hogy gyönge tanítványa szereti őt. Mihelyt az Úr meggyőzte őt teljes jelentéktelenségéről, azonnal rábízta azt, ami a legdrágább volt Neki.

Látjuk tehát, hogy az apostol azzal törődik, szíve azt kívánja, hogy legeltessék a nyájat. Mint mindig, most sem megy túl az Úr megjelenésén. Abban az időszakban fognak teljes mértékben megnyilvánulni Isten útjai a világkormányzásban, amelynek földi középpontját a zsidók jelentették. Akkor fogja megkapni a dicsőség koronáját az, aki hűséges volt, aki eleget tett a Főpásztor kívánságainak.

Az apostol arra buzdítja és biztatja olvasóit, hogy engedelmeskedjenek Isten világkormányzása alapelveinek

A fiataloknak alá kell vetniük magukat az idősebbeknek, és mindnyájuknak engedelmeskedniük kell egymásnak. Mindenkinek alázatot kell magára öltenie, mert Isten a gőgösöknek ellenáll, az alázatosaknak pedig kegyelmet ad. Kormányzásának ma is ezek az alapelvei. Ezért meg kell alázniuk magukat az ő keze alatt; fel fognak magasztaltatni annak idején. Istenre kell bízniuk magukat. Ő tudja, hogy mire van szükség. Isten, aki szereti őket, fel fogja magasztalni őket a megfelelő időben. Neki gondja van rájuk; őrá kell hagyatkozniuk, rábízva minden gondjukat.

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

Az alázat „egyenruhája”. Péter erről a témáról természetesen sokkal többet is írhatott volna, de a gyülekezeteknek megvoltak a saját elöljáróik, akik a tanítás szolgálatát végezték közöttük. Az apostol, akit az Úr azzal bízott meg, hogy „tereld az én juhaimat”, most ugyanezt a parancsot továbbadja a gyülekezetek vezetőinek: „Legeltessétek az Isten közöttetek lévő nyáját” (5:2).

A gyülekezetek ifjabb tagjai engedelmeskedjenek elöljáróiknak! Az alázat egyenruháját mindenkinek fel kell öltenie magára (5.v.). Vajon arra gondolt itt Péter, amikor az Úr Jézus az utolsó vacsora előtt megmosta tanítványai lábát? (Jn 13:1-17).

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

4-5 Amikor eljön a szenvedés

Péter előre látja azt az időt, amikor szenvedés és üldöztetés éri olvasóit. Mire elérkezik, készen kell várniuk — nyugodtnak, ébernek kell lenniük, imádkozniuk kell, és szeretni egymást (4,7-8). Elég az eddigi életből (4,3-4)! Most Krisztus minden követője Isten kegyelmének valamilyen különleges letéteményese (4,10). A keresztényeket nem érheti meglepetésként, hogy Krisztusért szenvedniük kell (4,12). Örülni kell neki, nem pedig elcsüggedni tőle! Krisztus szenvedése a dicsőséghez vezetett — ahhoz a dicsőséghez, amelyből Krisztus hűséges követői is részesülnek.

Péter mint az egyház vezetője — és mint a keresztre feszítés szemtanúja — az egyház összes vezetőjétől „pásztori lelkületet” kér (5,1-4; lásd még Jn 10 és 21,15-től). A fiataloknak (5,5) engedelmeskedniük kell elöljáróiknak. {

} A keresztényeknek őszintén alázatos lélekkel kell rendelkezniük, valamint erős szívvel, hogy szembe tudjanak nézni a félelmetes és könyörtelen ellenséggel (8-9). Isten azonban mindig gondját viseli népének. A szenvedés csak rövid ideig tart, Isten ereje és hatalma viszont végtelen.

► 4,1 „Aki... szenved” Péter azokról beszél, akik jótetteikért szenvednek (3,17), nem azokról, akik általában szenvednek.

► A halottaknak (4,6) Azaz azok a keresztények, akik már meghaltak. Elszenvedték a halált, mint mások, de ők élni fognak.

► A szeretet leplet borít... (4,8) A közmondást a Jak 5,20 is idézi.

► Az ítélet (4,17) E gondolat kapcsolatban állhat a 4,6-tal — lásd korábban.

► 5,5-től E versek a Jak 4,6-tól gondolatait visszhangozzák. Az „ordítás” a megfélemlítést szolgálja, de a sátánnak már nincs hatalma, hogy elpusztítsa azokat, akik Krisztushoz tartoznak.

► Szilvánusz (5,12) Szilás, Pál társa második apostoli útján (ApCsel 15,22, 32-től), aki segített neki a Tesszalonikiaknak írt levelek megírásában.

► Babilon (5,13) Valószínűleg Rómát jelenti (lásd Jel 17).

► Márk (5,13) Lásd Márk evangéliumának bevezetőjét.

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

A közöttetek levő presbitereket tehát kérem én, a presbitertárs és Krisztus szenvedésének tanúja, valamint eljövendő dicsőségének is részese:

Péter tehát azt mondja magáról, hogy ő Krisztus szenvedésének a tanúja. Tanúja volt Krisztus halálának, de tanúja volt Krisztus dicsőségének is, amikor Krisztus megdicsőült előttük a hegyen, és beszélgetett Illéssel és Mózessel. Péter annyira elragadtatta magát, hogy azt kérte Jézustól, hadd maradhasson ott a hegyen. Péternek nem akaródzott visszatérni a valós világba, szeretett volna ott maradni a királyságban, ennek a dicsőségnek a közelében.

legeltessétek az Isten közöttetek levő nyáját;

Amikor – János evangéliumának 21. fejezetében – Jézus kérdéseket intéz Péterhez, majd pedig egy megbízatást ad neki, gondoljunk csak bele, hogy mi előzte meg ezt az eseményt. Jézus a feltámadását követően azt mondta a tanítványainak, hogy menjenek Galileába és ott majd találkoznak. Amikor a tanítványok odaértek a Tibériás-tengerhez, és Jézus nem érkezett meg, Péter úgy döntött, hogy elmegy halászni. Erre a többiek is követték. Elindultak, beszálltak a hajóba, de azon az éjszakán semmit sem fogtak. Amikor már reggel volt, megjelent a parton Jézus és megkérdezte tőlük, hogy fogtak‑e valamit? Persze, ők nem ismerték meg Jézust, és válaszuk nemleges volt. Erre Jézus azt ajánlja nekik, hogy vessék ki a hálójukat a hajó jobb oldalán. A tanítványok ezt meg is tették, de kivonni már nem tudták a hálót a rengeteg hal miatt. Amikor János látta, hogy mi történik, odaszólt Péterhez és azt mondta „‘Az Úr az!’ Amikor Simon Péter meghallotta, hogy az Úr az, magára vette felső ruháját, mert mezítelen volt, és belevetette magát a tengerbe. A többi tanítvány pedig a hajón jött ki, mert nem voltak messze a parttól, csak mintegy kétszáz könyöknyire, és kivonták a hálót a halakkal. Amint kiszálltak a partra, parazsat láttak ott, rajta halat és kenyeret. Jézus így szólt hozzájuk: ‘Hozzatok a most fogott halakból!’ ”

Valamivel később pedig Jézus odafordult Simon Péterhez és így szólt: „Simon, Jóna fia, jobban szeretsz‑e engem, mint ezek?“ Az „ezek“ kifejezés azonban problémás, vajon Jézus ezzel a halakra utalt, vagy a tanítványokra? Ha emlékszünk, a Máté 26:30-ban az utolsó vacsora után Jézus a tanítványokkal együtt kiment az Olajfák hegyére, és így szólt hozzájuk: “Mindnyájan megbotránkoztok bennem ezen az éjszakán, mert meg van írva: Megverem a pásztort, és elszélednek a nyáj juhai. De miután feltámadtam, előttetek megyek Galileába.” Ekkor Péter így szólt hozzá: “Ha mindenki meg is botránkozik benned, én soha meg nem botránkozom.” Jézus pedig ezt mondta neki: “Bizony, mondom néked, hogy ezen az éjszakán, mielőtt a kakas megszólal, háromszor tagadsz meg engem.” Péter így válaszolt: “Ha meg is kell halnom veled, akkor sem tagadlak meg.” Péter tehát tulajdonképpen azt mondja, hogy „én mindenkinél jobban szeretlek téged, Uram. Lehet, hogy ők megbotránkoznak, de én soha meg nem botránkozom benned. Ha meg is kell halnom veled, akkor sem tagadlak meg.” Gyakorlatilag Péter azt mondja, hogy mindegyik tanítványnál jobban szereti Jézust.

Visszatérve a János 21-hez, elképzelhető, hogy amikor Jézus azt kérdezi Pétertől, hogy „jobban szeretsz‑e engem mint ezek?“, akkor a többi tanítványra utal. De az is elképzelhető, hogy nem a tanítványokra, hanem az ott heverő halakra utalt ezzel Jézus, hiszen ezek a halak jelképezték Péter régi életét, azt az életét, amelyből kihívta Jézus. Ha belegondolunk abba, hogy egyszer vetették ki a hálójukat, és azonnal 153 halat fogtak, ez a mennyiség Péter karrierjének a csúcsát jelentette. Tehát Jézus kérdezhette azt is Pétertől, hogy Péter, jobban szeretsz‑e engem mint azt a sikert, amelyet elértél a szakterületeden? Igazából tehát mindegy, hogy itt Jézus a tanítványokra vagy a halakra utal‑e, mindkét kérdés nagyon komoly. Péter így felelt: „Igen, Uram, te tudod, hogy szeretlek téged.“ Jézus erre ezt mondta neki: „Legeltesd az én bárányaimat!” Érdekes, hogy Jézus háromszor teszi fel ezt a kérdést Péternek, és Péter háromszor válaszolja azt Jézusnak, hogy szereti Őt. Lehet, hogy azért kérdezi ezt Pétertől Jézus háromszor, mert Péter korábban háromszor tagadta őt meg és most lehetőséget ad Péternek, hogy háromszor fejezze ki Jézus iránti szeretetét. Mit mond tehát Jézus itt Péternek a János 21-ben? „Legeltesd az én bárányaimat!” A Lukács 22:31-ben Jézus a következőket is mondta Péternek: „Simon, Simon, íme, a Sátán kikért titeket, hogy megrostáljon, mint a búzát, de én könyörögtem érted, hogy el ne fogyatkozzék a hited: azért, ha majd megtérsz, erősítsd atyádfiait!”… „Legeltesd az én bárányaimat!” Ezt az elhívást kapja Péter Istentől.

Most az 1Péter 5:2-ben ezt az elhívást adja tovább a véneknek. Hiszem, hogy az egyik legfontosabb elhívás minden lelkipásztor számára, hogy legeltessék és táplálják Isten nyáját. Kiemelkedő fontossággal bír és egy hatalmas tragédia napjainkban, hogy mégis olyan kevés lelkész van, akik Isten nyáját valóban Isten Igéjével táplálják. Sajnos sok helyen, Isten Igéje helyett mással táplálják az embereket. Az ember elmegy gyülekezetbe, és az igehirdetés inkább hasonlít egy pszichológia‑ vagy egy filozófia-előadásra, mint bármi másra. Sajnos, nagyon ritka dolog az gyülekezetekben, hogy Isten Igéjével táplálják Isten nyáját.

legeltessétek az Isten közöttetek levő nyáját, ne kényszerből, hanem önként, ne nyerészkedésből, hanem készségesen;

ne is úgy, mint akik uralkodnak a rájuk bízottakon, hanem mint aki példaképei a nyájnak.

Péter tehát arra figyelmeztet bennünket, hogy ne nyerészkedésből szolgáljunk, ne azért használjuk azokat a lelki ajándékokat, amelyeket Istentől kaptunk, hogy azokból meggazdagodjunk. Ne is uralkodjunk a ránk bízottakon, hanem legyünk példaképei a nyájnak. Az 1Timóteus 4:12-ben Pál ugyanerre buzdítja Timóteust: „Senki meg ne vessen ifjú korod miatt, hanem légy példája a hívőknek beszédben, magaviseletben, szeretetben, hitben, tisztaságban.” Nagyon fontos, hogy a lelkipásztor példát mutasson a hívőknek, hogy maga is aszerint éljen, amit hirdet az embereknek.

És amikor megjelenik a főpásztor, (Jézus Krisztus) elnyeritek a dicsőség hervadhatatlan koszorúját.

Az Ige megígéri az élet koronáját azoknak, akik Krisztusban hisznek, azok pedig, akik Krisztus testét szolgálják, a dicsőség hervadhatatlan koszorúját kapják majd.

Ugyanúgy, ti ifjabbak: engedelmeskedjetek az idősebbeknek, egymás iránt pedig valamennyien legyetek alázatosak, mert Isten a gőgösöknek ellenáll, az alázatosaknak pedig kegyelmet ad.

„Isten a gőgösöknek ellenáll.” Érdekes, hogy ezt nemcsak itt látjuk, Péter levelében, hanem az egész Ige tanúskodik arról, hogy Isten megveti a büszkeséget. Mégis, milyen sok embert jellemez a büszkeség. A Példabeszédek 6:16-ban olvashatjuk: „Hat dolgot gyűlöl az Úr, sőt hét dolog utálatos előtte:” s az első, amelyet itt említ ez Ige, az a nagyravágyás. Isten tehát ezt gyűlöli, a Példabeszédek 16:18-ban pedig ezt olvashatjuk: „Az összeomlást gőg előzi meg, a bukást pedig felfuvalkodottság.” Péter pedig arra buzdít bennünket, hogy legyünk alázatosak, mert Isten a gőgösöknek ellenáll, az alázatosaknak pedig kegyelmet ad.

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

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

Sálóm-Eiréné-Pax, Üdv:

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

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

�	Az NU szöveg ahelyett, hogy ‘örömest’, azt mondja, hogy ‘Isten szerint’. A hagyományos olvasat (amely a TR-ben és a többségi szövegben található), sokkal jobban beleillik a szövegösszefüggésbe, mint a kényszer ellentéte.

