

Istenkép
az Ószövetségben

1. füzet:
Mózes öt könyve

(Pentateuchus, Tóra)

Kritika az evangéliumok felől nézve

novakgyula.blog.hu 2/44
__

Szerkesztette: Novák Gyula

Bírálók: Kovács Tádé

Sarló Csaba

A címlapon
Ferenczy Károly:

Józsefet eladják testvérei
 (részlet)

Budapest
2010

novakgyula.blog.hu 3/44
__

Tartalom

Oldal

Bevezető 4

1. Teremtés

(Mózes 1. könyve, Genezis, Berésit) 8

2. Kivonulás

(Mózes 2. könyve, Exodus, Semót) 20

3. Leviták

(Mózes 3. könyve, Leviticus, Vajjiqrá) 28

4. Számok

(Mózes 4. könyve, Numeri, Bammidbár) 30

5. Második Törvénykönyv

(Mózes 5. könyve, Deuteronomium, Debárim) 33

Mellékletek:

Mózesi törvények 40

A mózesi nép vándorlása 42

Nabukodonozor ékírásos hengere 44

novakgyula.blog.hu 4/44
__

Bevezető
Gondolatok a Biblia keletkezéséről

A Könyvek könyvét Isten önközlése kitüntetett eszközének
tekintjük. De hát hogyan is jött létre?

Sajnos, nem az égből pottyant közénk a mennyei lét
tökéletességét tükröző tartalommal és formában.

Márpedig ha e könyveket1 – jóllehet, az Isten gondolataival
eltelt, de mégiscsak – emberek írták2, akkor számolnunk kell az
üzenet továbbításának – a szerző személyével kapcsolatos –
torzulására. (Értelmi színvonal, az események és azok lejegyzése
közötti idő miatti emlékezés problémái, adott történelmi korszak, a
környezet kultikus körülményei általi meghatározottság, szerzői
szándék. És a később történt szövegromlásról még nem is
beszéltünk.3)

Ahogy a Biblia előttünk van

Mondanivalójában, stílusában nem egységes; irodalmi műfaját
tekintve különböző könyvekből áll. Könyveinek istenképe változó;
alapvetően fejlődő, de visszaeséseket is mutat. Értékelésében
keletkezésének kora, a környező népek kultikus színvonala lehet
viszonyítási alap. A többistenhittől, a bálványimádástól, az
Istennek bemutatott emberáldozattól a bosszúálló Istenen át hosszú
út vezetett a Szeretet-Istenig. Ez – gondolom – mindannyiunk előtt
nyilvánvaló és méltányolandó. E szövegek vizsgálatait korábban
csaknem kizárólagosan ez a hozzáállás határozta meg. Tisztelet és
megbecsülés illeti az előttünk járt magyarázókat, akik e fönti
folyamatban értékelték Bibliánk sorait.

1 A biblia (görög szó): magyarul könyvek.
2 Ezen írások létrejöttének technikáját nevezi a katolikus egyház sugalmazásnak. Erről dogmát is

alkotott (3006) az I. Vatikáni zsinaton 1870-ben. (Fila-Jug: Az egyházi tanítóhivatal
megnyilatkozásai. Örökmécs Alapítvány, Kisterenye-Budapest, 1997)
„Megjegyzendő, hogy koronként volt az inspiráció hittételének olyan túlzásba vitt értelmezése is,
amely szerint a Biblia szavait (sőt betűit) valósággal isteni diktálás után írták le a szentírók. Ennek
következtében a Szentírás minden szava isteni szó, tehát tévedhetetlen.” (Tóth Kálmán dr.:
Ószövetségi bevezetés. Bp. Ref. Theol. Akad., 1984. 18. o.)
A II. Vatikáni zsinat enyhít: „… olyan bibliai tételek, amelyek a mi üdvösségünkre szolgáló
igazsággal sehogy sem függenek össze, emberi tévedéseket tartalmazhatnak.” (Rahner-
Vorgrimler: Teológiai kisszótár. Sz. I. Társ., Bp., 1980, 624. o.)

3 Pl. „… régente, mikor a másolók még nem tartották a Biblia szövegét olyan szentnek és
sérthetetlennek, mint később, könnyen fordulhattak elő nemcsak véletlen másolási hibák, hanem
szándékos változtatások is.” (Tóth K. : i. m. 36. o.)

novakgyula.blog.hu 5/44
__

Van azonban egy másik, gyakorlatias nézőpont is: milyennek
kell látnom az Istent? Bizony, a Biblia olvasásakor – a fenti
folyamat állomásaiban – nem mindig a hiteles képet kapjuk. S
hogy a közvetített ábrázolás hű vagy torz, azt gyakran nem könnyű
eldönteni. (A magam e tárgybeli vélekedései is változtak idővel; jó
néhány helyzetet korábban Istennek tetszőnek vagy e tekintetben
közömbösnek láttam, amit ma nem.) Vagyis az a kérdés: a konkrét
szöveg tanítása csak az adott kor szellemi eredményeit tükrözi,
avagy örök útmutatás?4 E füzet – és a többi – ennek eldöntésében
próbál segíteni.

Soraim várható fogadtatását illetően nem árt hangsúlyoznom,
hogy tudatában vagyok a bibliai történések és vélekedések
történetiségének, elismerem a fejlődés vonalát, ám a magam
szempontja ezúttal más: Isten hiteles képét keresem az Írásban.
Tapasztalom, hogy nem együnkben munkál olyan istenkép, amiről
nem vesszük észre, hogy azt Jézus meghaladta.
Együttgondolkodásra hívom, kedves Olvasóm.

Munkámhoz a végső lökést 2007. október 21-én kaptam,
amikor a vasárnapi olvasmány a Kiv 17,8-13 volt. Ez így zárult:

„Józsue kardélre hányta az amalekitákat és hadi népüket.”
A felolvasó ezután így szólt: Ez az Isten igéje.
A körülöttem lévők pedig erre ezt válaszolták:

Istennek legyen hála!

E füzet témája
az Ószövetség legfontosabb része; annak váza, a további

hivatkozások alapja: a Tóra.

Megközelítés
A 21. század Európájában élek. Istent olyannak tudom

elgondolni, amilyennek
• az evangéliumokban megismerhető,
• azokból tisztességgel kikövetkeztethető,
• a belém lehelt Lélek által elfogadható.

4 A probléma valós: „A kereszténység az Ószövetség könyveit Isten szavának tekinti, amely Isten

népének ma is érvényes üdvözítő igazságokat mond.” (Rózsa Huba dr.: Bevezetés az Ószövetség
könyveinek irodalom- és hagyománytörténetébe. I. rész: A Törvény. Bp., Róm. Kat. Hittud. Akad.
jegyzet, 1982., 1. o.)

novakgyula.blog.hu 6/44
__

Ami ezek összhangjától elüt, ugyanakkor isteni tekintéllyel próbál
támaszt találni, azt tévedésnek vagy botránynak tekintem.

Cél

Hozzájárulni ahhoz, hogy az Istenről alkotott képünk
tisztuljon; így az Isten lényével egyező vonásokkal azonosulva, az
ezzel ellentétes kifejeződések határozott megtagadásával – mint
gyöngítő tényezőknek (e képből történő) gondolati eltávolításával
– Isten igazi erejéből minél többet láthassunk.

Módszer

A választott forrás istenképe nagyon „kevert” (nem letisztult).
Igyekszem rámutatni a szerzők/szerkesztők által leírt azon –
Istennel kapcsolatba hozott – megnyilvánulások mindegyikére,
amelyik erkölcsileg problémát vet fel, illetőleg kitüntető
figyelmünkre méltó.

Vizsgálom azokat az Istennek tulajdonított cselekedeteket,
amelyek nemesek vagy bűnt támogatnak, az Úr kedveltjeinek
helyes vagy helytelen szavait, tetteit, mulasztásait.

Emberek felett ítélkezni nem szeretek, a tények kényszere
néha mégis rávisz. Tudomásul veszem az előttem jártak –
szellemtörténetileg olykor érthető, ám a fenti harmóniától távol eső
– téves gondolatait, de a minősítéstől nem tekinthetek el. Hiszen
fönt írt célom eléréséhez – a jelen írásban – nem jó szándékú
megértés, hanem – lehetőleg – objektív bírálat szükséges.

Feltételezem:

Az Írás a helyzetek megítéléséhez szükséges minden – az
érthetőség és értékelhetőség érdekében – fontos tényt megemlít.
Mivel szerkesztett műről van szó, e feltételezés jogosnak tűnik.

Korlátozás

A mózesi törvények nagy részét kihagyom a vizsgált
anyagból. Ezt a részt úgy tekintem, mint egy történelmileg
meghatározott időben élt nép evilági, belső életének
szabályrendszerét, amelyben időtálló és időleges előírások
váltakoznak.

novakgyula.blog.hu 7/44
__

Az erkölcsi vonatkozású rendelkezések előfordulási helyeit – a
jelen írás végén, tárgy szerint csoportosítva – táblázatos formában
gyűjtöttem ki.

Az idézetek forrása

Ószövetségi és Újszövetségi Szentírás, Szent István Társulat,
Bp., 1976.

A feldolgozás formájához

A nevek esetében törekszem az elterjedt, közismert átírási
változatokat használni.

Észrevételeim szakaszainak számozásában az első szám
(amely a pont előtt van) a tárgyalt könyvnek a Bibliában való
sorrendiségére utal (pl. 1.6 Mózes első könyvére; 5.2 Mózes
ötödik könyvére), a második csak folyó szám (nem utal sem az
illető könyv fejezetére, sem versére).

novakgyula.blog.hu 8/44
__

1. Teremtés
1.1 A teremtés (1-2).5

Ajándékozás – szeretetből.

1.2 Az első emberpár bizalma Teremtőjében nem volt erős: bűnbe
esett (3,1-6). Az Úristen ezt megtorolja (3,16-19).
Egyszeri bűnelkövetés – örök időkre érvényes büntetés.
Igazságos lény így nem ítélhet.
A földet – friss teremtményét – megátkozza (3,17).
Vagyis – Isten korlátozó akaratából – mi már csak elátkozott
formájában ismerhetjük meg?

1.3 „Az Úristen bőrből ruhát készített az embernek és feleségének

s felöltöztette őket.” (3,21) (Az elhullott vagy levadászott
állatok bőréből, a kevésbé tartós levélruha6 helyett.)
Szerető Gondviselőnk.

1.4 „Isten segítségével embert hoztam a világra” – mondja Éva

(4,1b).
Bizony, nem a maga erejéből. Amiképp mi sem tudnánk a
magunk képességeiből életet közvetíteni, ha nem kaptuk volna
meg az életet és ennek továbbadó képességét – közvetve – a
Teremtőtől.

1.5 „Az Úr kegyesen tekintett Ábelre és áldozatára, Kainra és

áldozatára azonban nem tekintett.” (4,5)
Kain semmi okot nem adott arra, hogy az Úr különbséget
tegyen közöttük, illetve áldozatuk között. Ha ezt a magatartást
még embertől is elfogadhatatlannak tartjuk, elfogadhatjuk-e
Istentől?7 8

5 „A bibliai szöveg hátterében jól felismerhető számunkra az ókori keleti mitológia.” (Komoróczy

Géza dr.: A Biblai természetismerete és világképe. In: Rapcsányi László: A Biblia világa. MRT-
Minerva, Bp., 1972. 209. o.)
Az ún. Papi írót „A babiloni mítosz arra indította, hogy megalkossa a héber teremtéstörténetet és
az emberiség őstörténetét, nyilván hagyományos anyag fölhasználásával.” (Pákozdy László
Márton dr.: Törvény és igazságszolgáltatás a Bibliában. In: Rapcsányi… I. m. 144. o.)

6 Ter 3,7
7 Jellemző eset egy gyakorló lelkipásztor kínlódásaira: „Mondjuk Káin és Ábel történetét nagyon

nehéz egy gyereknek jó érzéssel megmagyarázni úgy, hogy közben nekem is jó érzésem legyen,
és azt gondoljam, tényleg sikerült vele valamit megsejtetnem, és nem is hazudtam nekik valami
szépet… Mert a történetből egyáltalán nem derül ki, hogy Káin áldozatát miért nem fogadta el.

novakgyula.blog.hu 9/44
__

1.6 „Aki Kaint megöli, annak hétszeresen kell lakolnia.” (4,15a)

Egyértelmű: minden gyilkosság tilos, nincs jogos
halálbüntetés.

1.7 „Ezt mondta az Úr: »Eltörlöm a föld színéről az embert, akit a

földön teremtettem: az embert az állatokkal, a csúszómászókkal
és az ég madaraival együtt, mivel megbántam, hogy
teremtettem őket.«” (6,7)9 És az Úr ezt meg is cselekedte,
csupán Noé és bárkatársai maradtak életben (7,17-24).
Lehet az Isten hangulatfüggő, aki felelőtlenül teremt, aztán
pusztít? Az embernek nem szabad ölnie, de neki igen?

1.8 „Mindenkitől, még a testvértől is számon kérem az ember

életét.” (9,5b)
Utalás Kainra. A 4,15-tel összhangban is van (vö. 1.6).

1.9 „Aki embervért ont, annak ember ontsa ki a vérét…” (9,6a)

Az előző mondatban az Úr megtiltotta az ölést, a 4,15-ben
pedig még a gyilkos meggyilkolását is; itt pedig elrendeli?
Mindkettő nem lehet isteni parancs. Vajon melyik a hiteles?

1.10 A bábeli torony építésekor így szólt az Úr: „Nézzétek, egy

népet alkotnak és egy nyelvet beszélnek. Ez csak a kezdete
tevékenységüknek. Ezután semmi sem lesz nekik lehetetlen,
aminek a megvalósítását elgondolják. Ezért leszállunk és

Tökéletesen önkényes reakciónak tűnik. Nyilván megvan az értelme, csak nem tudjuk, hogy mi.”
(Pál Ferenc: Tükör által világosan. Kairosz, Bp., 2009, 134. o.)
Csak ezt az utolsó mondatát ne írta volna le! Igen, kínlódik a szerző, mert nincs bátorsága
kijelenteni: ez az istenkép hamis; a bibliai szerző torz istenképének tükröződése. Pedig tisztában
van vele, hiszen a fenti sorokat a Torz istenképek felsorolásának kilencedikjeként tárgyalt, A
kiszámíthatatlan és önkényes Isten c. fejezetébe illesztette.

8 Olvassuk csak Josephus Flaviust, a nagy mesemondót: „Ábel, az ifjabbik, szerette az
igazságosságot, és mivel úgy hitte, hogy Isten minden cselekedetével vele van és vigyáz az
erényre, élte pásztoréletét. Káin pedig igen istentelen volt, mindig csak nyerészkedésen járt az
esze, … és később megölte öccsét …” (A zsidók története. Európa Kiadó, Bp., 1980, 15. o.)

9 A Jubileumi Kommentár (a továbbiakban: JK) kínlódik a magyarázattal: Isten ugyan halálra ítéli
az élővilágot, de Noé családját és egy-egy pár állatot megment. (Magyarországi Református
Egyház Kálvin János Kiadója, Bp., 1998, 146. o.)
Jézus aztán helyreállította e torz képet: „… nem azért jöttem, hogy elítéljem a világot, hanem
azért, hogy megmentsem.” (Jn 12,47; Biblia, Református Zsinati Iroda Sajtóosztálya, Bp. 1975)

novakgyula.blog.hu 10/44
__

összezavarjuk nyelvüket, hogy senki ne értse a másik nyelvét!”
(11,6-7) Az elhatározást tett követte (11,8-9).10
Mint egy hatalmát féltő király, az Úr gonoszkodik.
Mert nem jó magyarázat az, hogy a szerző arra akar rámutatni:
a gőg csődbe torkollik. A cél ugyanis nem szentesítheti a rossz
eszközt.

1.11 Az Úr megáldja Ábrahámot és nagy ígéretet tesz neki. S

emellett átkot ígér az Ábrahámot átkozóknak (12,1-3).
A szerető Isten átkozódna?

1.12 Amikor Ábrahám – még Ábrámként – az éhínség elől

Egyiptomba költözött, így szólt feleségéhez: „Jól tudom, szép
asszony vagy. Ha az egyiptomiak látnak, azt fogják mondani:
Ez a felesége. Engem megölnek, téged életben hagynak. Ezért
mondd, hogy a húgom vagy, hogy miattad nekem is jó dolgom
legyen és életben maradjak.” (12,11b-13)
Amikor kiderül a turpisság, a fáraó nagylelkűen jár el (bár
kitoloncolja őt országából); de Ábrahám még csak bűnbánatot
sem tart, hálát sem ad az Úrnak.

1.13 Ábrám és Lót állatai „felszaporodtak”, „a vidék nem bírta el,

hogy együtt maradjanak.” (13,5-12)
Ábrahám ésszerű és nagylelkű ajánlatot tett unokaöccsének:
Lót válasszon területet magának, ő ahhoz tartja magát.11 Az
előző fejezetben önzőnek bizonyult pátriárka itt önzetlenül
viselkedik.

1.14 Ábrám értesült rokona, Lót fogságba eséséről. Azonnal

segítségére sietett és kimentette (14,12-16).
Együtt érzőn cselekedett.

10 A nyelvek sokféleségének témája „… nemcsak a zsidók képzeletét foglalkoztatta…” Más, ókori

keleti népeknél (egyiptomi, sumér) is felmerül. „Külön téma, miért választják a mítosz színteréül
éppen Mezopotámiát, közelebbről Bábelt. Az ég felé magasodó torony a Folyóköz jellegzetes
építménye, a zikkurat, »magas(templom)«.” (Komoróczy G. dr.: A Biblia és az ókori kelet. In:
Rapcsányi… I. m. 75. o.)

11 „Ábrahám nagylelkűen Lótra bízza a legelő-terület megválasztását, aki a jobbik területet, a
Jordán síkságát választja.” (Rózsa H.: i. m., 95. o.)

novakgyula.blog.hu 11/44
__

„Melkizedek, Sálem királya12… a magasságbeli Isten papja…
Megáldotta és így szólt hozzá: »Áldott legyen Ábrám a
magasságbeli Isten előtt, aki az eget és a földet teremtette. S
áldott legyen a magasságbeli Isten, aki kezedbe adta
ellenségeidet.«” (14,18-20)
Elképzelhető, hogy a teremtő Isten emberi teremtményeinek
egy csoportját „szabad felhasználásra” átadja valakiknek?

1.16 Szodoma királya a győztes hadvezérnek, Ábrámnak zsákmányt

ajánl. „Egyetlen fonalat és egyetlen saruszíjat sem fogadok el,
semmit abból, ami a tiéd. Ne mondhasd: én tettem gazdaggá
Ábrámot.” (14,21-23)
Ábrám gesztusa nemes és ugyanakkor büszke. Ám ezen a
büszkeségen vannak szürke foltok:
„Nem viszek el semmit, csak amit a szolgák föléltek, és
azoknak az embereknek a részét, akik velem kivonultak: Áner,
Eskol és Mamre: csak ők vegyék ki részüket.” (14,24)

1.17 „A történtek után az Úr szava megnyilatkozott Ábrámnak
látomásban: »Ne félj, Ábrám, én védőpajzs vagyok: a jutalmad
igen nagy lesz.«” Az Úr Ábrám legnagyobb bánatán ígér
segíteni: gyermekei lesznek. (15,1-6)
Szép példa arra, hogyan viszonyul teremtményéhez a
Gondviselő.

Ráadásul: ”Utódaidnak adom ezt a földet, Egyiptom patakjától
egészen a nagy folyamig, az Eufráteszig: a kenitákat és
kenizitákat, a kadmonitákat, hetitákat, perizitákat és refaitákat,
az amoritákat, kánaániakat, girgasitákat és jebuzitákat.”
(15,18-21)
Ám ez már nem lehet az Isten ígérete: Ő nem ajándékozhat
kedveltjének lakott földet, amelyen számos nép él, s amelyeket
mind kiszolgáltat kedveltje utódai kénye-kedvének.

1.18 Az Úr ünnepélyesen szövetséget hoz létre Ábrahámmal.

12 „A nevek alapján ez az epizód… nem datálható. Sőt, mai tudásunk szerint inkább az a valószínű,

hogy a történet nem is történelem, hanem többféle hagyomány önkényes szövevénye… A
szakasz célja tehát valóban az, hogy Ábrahám kanaáni jogait hirdesse.” (Komoróczy G. dr.: i. m.
93-94. o.)

novakgyula.blog.hu 12/44
__

Ebben van egy utasítás: „Aki a férfinemhez tartozik és nincs
körülmetélve, …azt ki kell a népből taszítani.” (17,2-22)
A szerető Isten eltaszíthat bárkit is? Pl. az Őt nem vállalót?

1.19 Szodoma megmentéséért alkudozik Ábrahám, s az Úr hajlik rá

(18,20-33).
Nemes vagy, Ábrahám! De hogy az irgalom az Úrnak magától
nem jutott eszébe?!

1.20 Lót – a szodomai lakos – élete kockáztatásával és lányainak

önzetlen fölajánlásával akarja megmenteni ismeretlen
vendégei tisztességét (19,1-8). Az Úr angyalai azonban
megmentik vendéglátójukat a támadástól (19,10-11), majd
pedig kimentik két leányával együtt a megsemmisítendő
városból (19,15-29).
Alleluja!

1.21 Szodoma és Gomorra elpusztítása (19,12-25).
Az Istennek tulajdonított tömeggyilkosság – nemde
istenkáromlás?

1.22 Amikor Ábrahám Gerárban lakik, annak királyával,

Abimelekkel megismétlődik az egyiptomi eset: Ábrahám ismét
a húgának mondja a feleségét (20,1-16).
Aztán kimagyarázza magát. Abimelek ugyanakkor bőkezűen
megajándékozza, földjét pedig rendelkezésére bocsátja.
Ábrahám ekkor sem tart bűnbánatot, hálaimát sem mond.
Tanulság: könnyű szokássá tenni azt, ami egyszer bevált;
bármilyen ízléstelen.

1.23 Kéri az Urat, gyógyítsa meg Abimeleket és családját; s imája

meghallgatásra talál (20,17-18).
Ábrahám hálás Abimeleknek. A hála nem csúcsteljesítmény,
de szép.

1.24 Ábrahám áldozata (22,1-18).

Isten nem kér emberáldozatot, méghozzá saját gyermek
meggyilkolását. Próbára tehet így bárkit is?13

13 A Jak 1,13 is kizárja az Isten általi kísértést.

novakgyula.blog.hu 13/44
__

A magyarázók általában azzal próbálják menteni a helyzetet,
hogy a kánaánita emberáldozattól nagy lépés volt eljutni annak
tagadásáig. Valóban. Ám Istent ilyen kísértő szerepbe helyezni
– elfogadható?

1.25 Ézsau eladja elsőszülöttségét Jákobnak (25,29-34).

Jákob gátlástalan; visszaél azzal, hogy bátyja „kimerülten jött
haza a mezőről” (ezalatt öccse vajon mit ténykedett?), éppen
nem a jogászkodáshoz van energiája14.
Nem kerülheti el figyelmünket a történet utolsó mondata:
„Ilyen kevésre becsülte Ézsau az elsőszülöttség jogát.”
(25,34c)
Ez az ítélő mondat nyilvánvalóan nem az eseményt elbeszélő
rész „tartozéka”. Csupán annak a koncepciónak bizonyítéka,
amelyben utólagosan Ézsau jellemét szürkíteni, ezáltal Jákob
bűneit viszonylagossá tenni igyekeznek. Az ilyen koncepciós
eljárás csúcsa a későbbiekben Dáviddal kapcsolatban lesz
látható.

1.26 Izsák – akárcsak apja, Ábrahám – a húgának hazudja

feleségét, Rebekát (26,7-11).
S mi történik? Gerárnak ugyanaz az Abimelek nevű királya
most Izsák „fejét mossa”, Izsák pedig apja érvét
visszhangozza. Abimelek újra nagylelkű. Izsák – apja
mintájára – nem tart bűnbánatot, nem mond hálaimát.
Tanulság (lehet): őseink példája lehet modell, de nem ment fel
a felelősség alól eldönteni: jó vagy rossz modell.

1.27 Izsák megáldja Jákobot (27,1-40).

Jákob aljas cselszövő; igaz, az értelmi szerző az anyja, Rebeka.
A kárvallott megint Ézsau. Hihető, hogy egy csalással kicsikart
áldás „érvényes”? Persze, Jákob bűnbánatáról szó sincsen.
Meg aztán, kicsit furcsa ez az áldás: Jákob átkozóit átokkal
fenyegeti.
Ha meggondoljuk: ez az Úr nem elképesztően igazságtalan?
Egy olyan emberre bízza népének alapítását, aki dologtalan,
hazug, alattomos, csaló, apjával és bátyjával tisztességtelen.

14 Korunk jogrendje az efféle szerződést feltűnő értékaránytalanság címen semmisnek tekinti.

novakgyula.blog.hu 14/44
__

1.28 „Ézsau ettől fogva gyűlölte Jákobot az áldás miatt, amellyel
apja megáldotta. Ézsau így szólt magában: »Nemsokára
közeledik a gyász ideje atyám halála miatt, akkor majd leütöm
testvéremet, Jákobot.«” (27,41)
Ézsau indulatos ellenszenve érthető, ha nem is helyeselhető.
Gyilkos bosszúálló terve bűnös gondolat.
Az ármánykodó anya, Rebeka – féltve áldott fiát, Jákobot
testvére bosszújától – Jákobot mezopotámiai rokonságához
menekíti. (27,42-45)
Nem tudhatta: kedvencét sosem látja viszont. Mit gondol,
kedves Olvasóm:

- ez Isten jogosnak vélhető büntetése
- vagy egyszerűen Rebeka gonosz tettének

következménye volt?

1.29 Jákob álma (28,10-22).
Az Úr álmában megújítja Jákobbal a korábban nagyapjával, a
kétszeres hazugságából meg nem tért Ábrahámmal (15,18-21;
17,2-22) létrehozott, majd az apjával, az egyszeres
hazugságából meg nem tért Izsákkal megerősített (26,2-5)
szövetséget. Egy közönséges csalóval (aki apját rútul becsapta,
bátyját fondorlataival súlyosan megkárosította). Akinek
bűnbánata egyáltalán nincs, csupán félelme testvére érthető
haragjától.

1.30 Jákob Lábánhoz menekül (29,1-12).

Lábán – Jákob anyai nagybátyja – hírt kapván Jákob
érkezéséről, „eléje sietett, megölelte, megcsókolta és házába
vezette.” (29,13a)
Tiszteletreméltó rokoni fogadtatás.

1.31 „Ő pedig elbeszélt Lábánnak mindent, ami történt. Lábán így

szólt hozzá: »Igen, te az én csontom és húsom vagy.« Ő pedig
egy hónapig nála maradt.” (29,13b-14)
Ha Jákob valóban mindent elmesélt nagybátyjának, s Lábán
mégsem „tette helyre” vendég-rokonát (talán mert elfogultan
nővére kedvencéhez húzott sógora érdekeivel szemben?),
végül is nem csodálkozhat, ha Jákob később ővele is egyéni
érdekeinek megfelelően jár el.

novakgyula.blog.hu 15/44
__

1.32 Aztán állapodtak meg Jákob munkája bérében: Jákob
ajánlataként hét évi szolgálat után feleségül kapja
unokatestvérét, Ráhelt (29,15-19).
Van-e okunk feltételezni, hogy Lábán már akkor tudta: csak az
idősebb leánya, Lea férjhez adása után adja a kisebbik leányát,
Ráhelt? Arról is gondolkozhatunk, hogy e hét év alatt nem
lehetett volna-e a csipás Leának egy-két sikeres kérője.

1.33 De nem így történt, ezért Lábán a lagzi után este Ráhel helyett

Leát vitte Jákobhoz. (Igen sötét lehetett15, mert) csak reggelre
derült ki a csere. A reklamálásra Lábán azt felelte: vidékükön
nem szokás előbb a fiatalabb leányt férjhez adni. De sebaj,
töltsön vele egy mézeshetet, aztán neki adja Ráhelt is. Igaz,
újabb hét évi szolgálatért.
Így aztán, egy hét múlva immáron két felesége lett (29,21-30)!
Később aztán még kettő: Lea feleségül adta neki szolgálóját,
Szilpát; s Ráhel is feleségül adta neki szolgálóját, Bilhát
(mellékfeleségek).16 Leától hat fia és egy leánya, Bilhától két
fia, Szilpától szintén két fia és végül Ráheltől is két fia, vagyis
összesen tizenkét fia és egy leánya született a négy feleségtől
(29,31-30,22; 35,16-18).
Ez a szülői cselvetés először nehezen volt elviselhető, ám az
újabb ajánlat nem volt Jákob ellenére. Később már – a
kapcsolat gyümölcseit látva – Jákobnak nagyon is kedvére vált.
Bár a nők közötti versengés valószínűleg mindhárom személyt
valamennyire megterhelte.

1.34 Jákob – tizenkettedik gyermeke születése után – Lábán elé állt,

s kérte, bocsássa el övéivel együtt, hogy hazájába költözzön.
Apósa mondta neki: „Határozd meg a bért, amit követelsz és
megadom neked.” (30,28)
Lábán udvarias munkaadó.

1.35 Jákob fortélyos indítványt tett, amit Lábán gyanútlanul

elfogadott, így Jákob tovább szolgált neki. (30,31-34)

15 No és a fátyol…
16 Az ember csak pislog: egy olyan társadalomban, ahol a fiú születése volt igazán örömteli – ennek

pl. a csecsemőhalandóságot valószínűen érintő következményeit is tekintve –, hogyan volt erre a
bevett közösségi gyakorlatra női oldalról megfelelő fedezet?

novakgyula.blog.hu 16/44
__

A cseles javaslat és Jákob fondorlatai azt eredményezték, hogy
apósa jószág-vagyonának túlnyomó része Jákobhoz került.
Persze, ennek hatására Lábán érzelmei láthatóan megváltoztak
veje irányában. Ekkor az Úr Jákob pártjára állt. Az apósát (is)
megcsalóéra (30,25-31,3).
Ugye nehéz Isten „szemüvegén át” szimpatikusnak látni
Jákobot?
Vigyázat: ha a sikert Isten áldásának képzeljük, ezt könnyen
fondorlatainkra is kiterjesztjük.

1.36 Jákob hívatta Ráhelt és Leát, s hazudozásaival (no meg
mesterkedései elhallgatásával) meggyőzte őket apjuk
álnokságáról, távozásuk szükségességéről, az Úr melléjük
állásáról (31,4-16).
Míg Lábán a távolban birkáit nyírta, Jákob és női
összepakoltak (Ráhel annyira fellelkesült, hogy – férje tudta
nélkül – még apja házi isteneit is ellopta17), s Jákob a négy
asszonyával, a tizenkét gyermekével, szolgálóival,
állatállományával, egyéb vagyonával megszökött (31,17-21).
Harmadnap aztán hallotta a hírt Lábán, hogy Jákob és népes
családja titokban elhagyta. Hét napi üldözés után utolérte őket.
Így szólt vejéhez: „Mit tettél? Megcsaltál és lányaimat mint
foglyokat magaddal vitted? Miért szöktél el titokban, és miért
nem jártál el egyenesen velem szemben? Nem szóltál nekem
róla. Akkor örömmel, énekkel, dobbal és hárfával kísértelek
volna el. Nem engedted, hogy megcsókoljam unokáimat és
lányaimat.” (31,26b-28)
Hát ehhez nehéz volt Jákobnak szólnia.

1.37 Aztán – legjobb védekezés a támadás – a vő belelendült:

felhánytorgatta vélt vagy valós sérelmeit. (31,31-42)
Nem volt éppen tisztelettudó.

1.38 Lábán kis híján esdekel vejének, kössenek szövetséget (31,43-

32,1).
Így aztán békében ért véget Jákob húszévi szolgálata.

17 A házi istenek birtoklása jelenthette az örökléshez való jogot is.

novakgyula.blog.hu 17/44
__

1.39 Jákob fél találkozni Ézsauval (32,4-22).
Jákob lelkiismerete dörömböl, ám ez csupán félelmet gerjeszt
benne. Imádkozik az Úrhoz, de csak megérdemelt büntetése
elhagyását kéri, egy szót sem szól bűneinek bocsánatáért;
bezzeg az Urat emlékezteti ígéreteire (32,10-13).
Előre küldött ajándékokkal akarja bátyja jóindulatát maga felé
fordítani.18

1.40 Ézsau nem értette, mit akart Jákob a rengeteg ajándékkal.

„Ézsau eléje sietett, megölelte, nyakába borult és sírt.” (33,4)
Ézsau nem imádkozott – csak megbocsátott.19

1.41 Dina, Jákob egyetlen leánya sétálgatása közben kívánatossá

vált a hivvita fejedelem fia számára, aki elrabolta és vele hált.
Jákob fiai fölháborodtak a családjukat ért gyalázaton. S
amikor a tettes – apjával – tisztességes szándékkal lánykérőbe
jött, ravaszul rászedték: beleegyeznek a házasságba, ha a kérő
és az egész város összes férfija körülmetélteti magát. A kérők
ezt elfogadták és rábeszélték városuk lakóit is.
Körülmetélkedtek, s a harmadik napon – amikor seblázban
feküdtek – Jákob két fia, Simeon és Lévi „kardot rántottak,
merészen rátámadtak a városra és megöltek minden férfit…
kifosztották a várost… elvitték nyájukat, barmaikat s mindent,
ami a városban és a mezőn volt. Egész vagyonukat, minden
gyermeket és minden asszonyt elvittek, s elraboltak mindent,
ami a házakban volt.” (34,1-29)
Nos, mit szólt ehhez Jákob? Nem azt, hogy gazemberek,
gyilkosok, rablók, mit követtetek el?!
Hanem: „Szerencsétlenségbe sodortok azzal, hogy gyűlöletessé
tesztek az ország lakói… előtt. Nekem csak kevés emberem van.
Ha összefognak ellenem, legyőznek és elpusztítanak
családommal együtt.” (34,30-31)
Gyávasága minden erkölcsi problémát elsöpör.

18 „Ézsau itt is nagyvonalú, van neki bőven mindene, nem kívánja azt a sok ajándékot. Jákob

azonban egyre unszolta az elfogadására, mert tudta, hogy az ajándék elfogadása baráti
magatartásra kötelez, és Jákob biztos akart lenni a maga dolgában.” (JK 170. o.)

19 „… Ézsau mint »házigazda« akarja Jákobot a maga lakóhelyére kísérni… Jákobban ezúttal is
felbukkan az óvatosság és félelem. Kifogásokat hoz fel, hogy elmaradhasson testvérétől, akinek
megbocsátását ugyan átélte, de akire mégsem merte magát egészen rábízni. Egyedül akarta
járni a maga útját Kánaánban.” (JK 170. o.)

novakgyula.blog.hu 18/44
__

1.42 „Isten másodszor jelent meg Jákobnak Paddan-Aramból való
visszatérése után és megáldotta. Isten így szólt hozzá: »A te
neved Jákob, de ne hívjanak többé Jákobnak, hanem Izrael20
legyen a neved.«” (35,9-10)
Nehéz méltónak látni Jákobot erre a sok támogatásra. Mintha
ez az Isten személyválogató lenne.

1.43 Juda elsőszülött fia Er. „Ő azonban, Juda elsőszülöttje bűnös

volt Isten szemében, ezért Isten elvette életét.” (38,4-7)
Nem nehéz elképzelni Istent a vérbíró és bakó szerepében?

1.44 Az ifjú József, Izrael és Ráhel fia – árulkodásával, buta
dicsekvéseivel és apja kivételező szeretete következtében –
gyűlöltté vált testvérei szemében (37,2-11).
Egy alkalommal testvérei elfogták, ciszternába dobták, majd
eladták egy kereskedő karavánnak, amely Egyiptomba vitte
Józsefet. Apjuknak pedig halálának hírét küldték (37,18-35).
„De az Úr Józseffel volt, s így minden sikerült neki.” (39,2)
Korábban testvérének, Rubennek közbenjárására életben
hagyták (37,22), s aztán az Úr gondoskodása révén került
Potifárhoz, a fáraó egyik kincstárnokához; ő pedig egész
vagyonának kezelését Józsefre bízta (39,1-6).

 A szép arcú Józsefet Potifárné elcsábította volna, de a jellemes
József nem élt vissza helyzetével, mire az úrnő bosszút állt, s
megrágalmazta Józsefet a férje előtt. József börtönbe került
(39,7-41,13).
De az Úr vele volt: hamarosan kiszabadult, a fáraó –
helytartójává tette (41,14-43).

 Az egész világon éhínség uralkodott. Jákob-Izrael hallotta,
hogy Egyiptomban van gabona, ezért elküldte fiait,
vásároljanak ott. József tíz testvére (Benjámint apja félte
elengedni) meg is jelent Egyiptomban, s mivel ott József volt az
úr, földig hajolva eléje járultak. A fölismerés egyoldalú volt;
József könnyeivel küszködve ellátta őket gabonával, a pénzüket
visszadugatta a zsákjukba, Simeont viszont elfogatta, amíg
vissza nem térnek az öccsükkel, Benjáminnal (42,1-28).
A testvérek meglelték a zsákokban erszényüket, s ekkor
atyjukkal együtt megrémültek (42,27b; 35).

20 Jákob = csaló; Izrael = Isten küzd (JK 169. o.)

novakgyula.blog.hu 19/44
__

Mire gondolhattak? Az Úr csodatettére? Nem a helytartó titkos
ajándékára?

 Jákob nehezen szánta el magát Benjámin elengedésére, de az
ínség rászorította az újabb gabonavásárlásra, meg Simeont is
sajnálta (43,1-14).
József ismét dúsan ellátta testvéreit gabonával, a pénzüket
pedig ugyanúgy a zsákjuk tetejére tétette. (43,15-44,1)
Egy kis csellel próbára tette testvéreit: mennyire szeretik
öccsüket és apjukat. És most már képtelen volt az önuralomra,
hangos sírás mellett fedte fel magát testvérei előtt. Üzente
apjának, költözzenek Egyiptomba, ő gondoskodik róluk (44,2-
45,24).
Így is történt; József aztán apja vállán sírta ki magát. (46,1-34)
Jákob – érezve halála közeledtét – magához hívatta fiait és
elmondta jövendőjüket. Ebben ítélkezett is fiai fölött; sorolva
vétkeiket (Ruben21, Simeon és Lévi22); végül megáldotta őket
(49,1-28).
Az igazság végül elő kell törjön!
Jákob eltemetése József irányításával (40,1-14).
József – eltekintve ifjúkori bűneitől – példás gyermeke volt
atyjának.

 Ettől kezdve testvérei féltek, hogy József esetleg megtorolja a
korábban ellene elkövetett sérelmeket. Ám ő sírva fakadt, hogy
ennyire félreismerik. „Ti rosszat forraltatok ellenem, de Isten
jóra fordította azt… Tehát ne féljetek, gondoskodom rólatok és
gyermekeitekről.” (50,20)
Amilyen jó gyermek, olyan jó testvér is volt.
Életére valamennyire találó Jézus ígérete: „Bizony mondom
nektek, mindenki, aki értem és az evangéliumért elhagyja
otthonát, testvéreit, anyját, apját, gyermekeit vagy
földjét, százannyit kap, most ezen a világon: otthont, testvért,
anyát, gyermeket és földet – bár üldözések közepette –, az
eljövendő világban pedig örök életet. Sokan lesznek elsőkből
utolsók és utolsókból elsők.” (Mk 10,29-31)23

21 Apja távollétében apja mellékfeleségével, Bilhával hált (35,22).
22 Bosszúállás a Dina-ügyben (1.41 szakasz).
23 Sajnos, a tudomány emberei megfosztanak egy illúziótól: „A József-történet nem tarthat igényt a

történelmi hitelességre: novella, s nem történetírás… A novella egyik legismertebb eleme az ún.
Potifárné-motívum… A világirodalom roppant sok művében találkozunk vele… A Genesis

novakgyula.blog.hu 20/44
__

2. Kivonulás24
2.1 Mózes „Körülnézve nem látott senkit, ezért leütötte az

egyiptomit és elrejtette a homokban.” (2,12)
Kodolányit25 jobb jellemrajzolónak gondolom, mint jelen
szerzőnket.
Mózes nem lehetett ennyire kispályás, alamuszi figura, hogy
először a lebukás esélyeit latolgassa, azután – nem látván
szemtanút – hidegvérrel agyoncsapjon valakit!

2.2 „Ezért kinyújtom a kezemet, és megverem Egyiptomot

mindenféle csodajellel, amelyeket közöttük művelni fogok. Arra
majd elenged benneteket.” (3,20)
Isten nem ver meg senkit, s főleg nem alkalmazhat – az ember
által is igazságtalannak tartott – kollektív büntetést. Ezen a
téren teljességgel eszköztelen.

2.3 „Az asszony kérjen szomszédjától és lakótársnőjétől ezüst

tárgyakat, arany tárgyakat és ruhákat. Ezeket adjátok rá
fiaitokra és leányaitokra. Így kifosztjátok az egyiptomiakat.”
(3,22)26
Az Úr bűnsegéd is: A 12,36 (hasonlóan a 3,21-hez) arról ír,
hogy „Az Úr bizalomra hangolta az egyiptomiakat a nép
iránt…” , így még sikeresebb volt a zsákmányszerzés.
Szép program! Isten nevében fondorlatosan lopjuk meg (vagy
ne szépítsük; mondjuk, ahogy írva van: fosszuk ki!) azokat a
semmiről sem tehető felebarátainkat, akikkel évtizedeken át
együtt éltünk, akiknek elődei őseinket befogadták!

Potifárné-jelenete (és lényegében az egész József-történet) mögött tehát nem történelmet, hanem
irodalmi forrást kell keresnünk.” (Komoróczy G. dr.: i. m. 97-98. o.)
„Általánosan elismert tény az is, hogy József és Potifár feleségének története egy egyiptomi
elbeszélésből is ismert motívumot használ.” (Muntag Andor dr.: Ószövetségi alapismeretek II.,
Evangélikus Teológiai Akadémia, Bp., 1976., 35. o.)
„… lehetetlen megállapítani, hogy Ábrahám, Izsák és Jákob melyik században élt.” (John Bright:
Izráel története. Ref. Zsin. Ir. Bp., 1977, 79. o.)
„A pátriárkai elbeszélések historicitása vitatott probléma. A századfordulótól többen kétségbe
vonták, hogy a pátriárkák valóban élő, történeti személyek voltak (pl. Gunkel, H. Gressmann).”
(Rózsa H.: i. m. 187. o.)

24 „Magát a kivonulást semmi, Biblián kívüli bizonyíték nem erősíti meg. (J. Bright: i. m. 123. o.)
25 Kodolányi János: Az égő csipkebokor
26 Az utolsó mondat máshol: „…és így kiürítitek Egyptomot.” (A Tóra. Iskolai használatra.

Fordította: Dr. Bernstein Béla szombathelyi rabbi; Schlesinger József kiadása, Budapest, 1909.)

novakgyula.blog.hu 21/44
__

Másképpen láttatja ezt egy Budapesten született, ma Izraelben
élő magyarázó:
„A kivonulás előtt az egyiptomiak elhalmozták a héber
rabszolgákat minden jóval, arannyal, ezüsttel és drága
ruhákkal, s így azok gazdagon megpakolva hagyták el a
rabszolgaság házát.”27
Szerzőnk értelmezése sajátos: a kifosztás – minden jóval
elhalmozás.28

2.4 „Én azonban megkeményítem29 a szívét, és nem engedi el a

népet. Akkor ezt mondd a fáraónak: Így szól az Úr: Izrael az én
elsőszülött fiam. Én ezt a parancsot adom neked: Bocsásd el
fiamat, hogy áldozatot mutasson be nekem. Mivel te nem
akarod elengedni, azért megölöm elsőszülött fiadat.” (4,21b-
23)
Az Úr „megkeményíti” a fáraó szívét, nehogy könnyen
elengedje az izraelitákat. Csak nem azért, hogy jól
kitombolhassa magát rajta és népén a tíz csapással?
Nos, mint indokolja ezt maga az Úr: „Menj a fáraóhoz. Én
magam keményítettem meg a fáraónak és szolgáinak a szívét,
hogy ezeket a csodajeleket véghezvigyem közöttük.” (10,1)
S végül: gyilkossági fenyegetéssel zsarol az Isten? Hihetjük
ezt?

2.5 „Mivel a fáraó nem fog szavatokra hallgatni, azért kinyújtom

kezemet Egyiptom ellen, keményen megbüntetem…” (7,4)
Istennek nem áll jól a büntető szerep.

2.6 „Ezért azt mondja az Úr: ez lesz a bizonyíték számodra, hogy

én Jahve vagyok: rácsapok a vízre a botommal, amelyet a
kezemben tartok, s az vérré változik. A halak elpusztulnak a
folyóban, s ettől a folyó úgy fog bűzleni, hogy az egyiptomiak
az undortól nem tudják majd meginni a vizét.” (7,17-18)
Első csapásként az Úr kártékony csodát tesz: egyrészt
elpusztítja teremtményeit, a halakat; másrészt megnehezíti

27 Naftali Kraus: Az ősi forrás. Mózes öt könyvének magyarázata. Fórum Rt. Könyvkiadó, Bp.,

1990, 106. o.
28 A JK megkísérli a morálisan elfogadhatatlan eset magyarázatát: Egyiptom kifosztásától annak

megmentéséig (?!) jut el. (189. o.)
29 A JK kínlódik: „Ennek a … gondolatnak a theológiai értékelése nagyon nehéz.” (192. o.)

novakgyula.blog.hu 22/44
__

magasabb rendű teremtményeinek (s megint nem csak a
fáraónak), az embereknek az életét. Logikus ez? Erkölcsös ez?
S ugyanezek kérdezhetők a békák, szúnyogok, bögölyök
elszaporítására.30

2.7 „Gósen földjével azonban, ahol népem lakik, kivételt teszek

azon a napon s ott nem jelennek meg a bögölyök.” (8,18)
Az Úr Ábrahámnak még ezt ígérte: „Általad nyer áldást a föld
minden nemzetsége.” (Ter 12,3b)
Izsáknak ezt megerősítette: „…ivadékodban nyer áldást a föld
minden népe…” (Ter 26,4b)
Jákobnak hasonlóképp: „…általad s utódaid által nyer áldást a
föld minden népe.” (Ter 28,14b)
Az Úr ilyen feledékeny lenne? Vagy nemzetválogató már?
S megint a föntiek kérdezhetők a dögvész, a fekély, a jégeső, a
sáskajárás, a sötétség csapásai kapcsán.

2.8 A kovásztalan kenyér ünnepe. „Hét napon keresztül ne legyen

kovász a házatokban. Aki kovászosat eszik, azt ki kell irtani
Izrael közösségéből, akár idegen, akár közületek való.” (12,15.
19)
A kitaszítás (ennek mikéntjétől most tekintsünk el) a magához
ölelés ellentéte, azaz istentelen.

2.9 „Éjfélkor az Úr lesújtott minden elsőszülöttre Egyiptom

földjén31: a fáraó elsőszülöttjére, akinek trónján kellett volna
ülnie, s a börtönben levő fogoly elsőszülöttére, valamint
minden állat elsőszülöttére.” (12,29)
A cél szentesíti az eszközt? A népválogató Istennek más népek
mit sem számítanak?
„Mindenkitől, még a testvértől is számon kérem az ember
életét.” (Ter 9,5b) Talán ez lehet a fenti gondolatficam
helyretevő válasza.

30 Nem fogadhatjuk el azt a magyarázatot, hogy itt csupán arról van szó, hogy a szerző a természeti

jelenségeket az Első Okra vezeti vissza. Ugyanis a csapások indokolása istentelen.
31 JK: „Nem kísérletezünk itt az ésszerű magyarázgatással… hogy az Úr »jó hírét« mentegessük…

Ítélettartás volt ez…” (195. o.)
Nem veszi észre magát a magyarázó. Az igaz Isten kollektív büntetést gyakorol?! S nem is
akármilyet!

novakgyula.blog.hu 23/44
__

2.10 A pusztai vándorlás elején így szólt az Úr: „A fáraó azt fogja
gondolni; Izrael fiai eltévedtek az országban, a puszta
körülzárta őket. Én pedig megkeményítem a fáraó szívét,
úgyhogy majd üldözőbe veszi őket. Akkor megmutatom a
dicsőségemet a fáraón és egész seregén, hadd tudják meg az
egyiptomiak, hogy én vagyok az Úr.” (14,3-4)
Tehát az Úr logikája a következő: magam ellen hangolom a
fáraót, hogy aztán alkalmam legyen hatalmammal (vissza)élve
elpusztítani a seregét; az meg már természetes, hogy emiatt a
megmentett nép örökre dicsőít engem; még az egyiptomiak is
Úrnak ismernek el.
Csak hát a becsület, meg az ártatlan áldozatok tömege…

2.11 Az egyiptomi sereg pusztulása után Mózes, Izrael fiai és

Mirjam prófétanő győzelmi éneket zengtek (15,1-21).
Csodálkozunk, hogy ennek hangszerelése olyan volt, amilyet
ők az Úrtól tanultak?

2.12 „…Az Úr így szólt Mózeshez: »Írd le ezt emlékül egy könyvbe,

és közöld Józsuéval, hogy az amalekiták emlékét kitörlöm az ég
alól.« …az Úr háborút visel Amalek32 ellen nemzedékről
nemzedékre.” (17,14-16)
Két megjegyzés kívánkozik ide:
a) Az amalekiták a megáldott Ábrahám és a szintén

megáldott Izsák utódai.33 Az Úr által megáldott népek első
testvérháborújáról értesülünk tehát. De még ennél is
rosszabb a helyzet: az áldást osztó Úr maga visel háborút
egyik áldott népe ellen. Tudathasadásos állapot az ilyen –
még embernél is.
Az Úrnak – esetleg – nem tetsző párválasztás ok lehet az
áldás érvénytelenítésére?34

b) Háborúzik, vagyis tömeggyilkol, aki megtiltotta az
embervér ontását?

2.13 A Sinai-hegynél így szólt az Úr Mózeshez: „Te pedig határold

körül a hegyet, és parancsold meg: óvakodjatok attól, hogy

32 „… Amálek népe… gonosz indulatú…” (JK 200. o.) Mint a mesében: a gonosz farkas…
33 Izsák és Rebeka (aramita) fia Ézsau (Ter 25,19-28); Ézsau és Ada (hetita) fia Elifáz (Ter 36,2-

4); Elifáz és Timna (mellékfeleség) fia Amalek (Ter 36,12).
34 Ézsau (Ter 28,8-9, 36,2-3)

novakgyula.blog.hu 24/44
__

fölmenjetek a hegyre vagy a lábához közeledjetek. Aki hozzáér
a hegyhez, annak meg kell halnia: egyetlen kéz sem érintheti;
azt meg kell kövezni vagy le kell nyilazni.” (19,12-13a)
S ezt nyomatékul megismétli (19,21-24). Nem az lenne a
normális, hogy az Úr magához hív? Ehelyett kialakítja az
istenfélelmet.
No és tegnapelőtt mit énekeltek a mellettem ülők a
templomban?
„Boruljunk le és rettegve / Imádjuk e Fölséget…”35
Rettegni, félni Istentől?36 A legvisszafogottabban mondva:
értelmetlen.

2.14 A tízparancsolat37 38 már az elején botránkoztat: „Azoknak a

vétkét, akik gyűlölnek engem, megtorlom fiaikon, unokáikon és
dédunokáikon.” (20,5)
Ez az Isten mintha egy gonosz, egyéni sérelmeit gátlástalanul
megbosszuló emberről mintázódott volna: a dédunoka
megtorlást szenved, mert a dédapja… (Vö. 2.24 szakasz.)

2.15 „A nép félt, remegett és távol maradt… Mózes így felelt a

népnek: »Ne féljetek! Isten azért jött, hogy próbára tegyen és
felébressze bennetek az iránta való félelmet…«” (20,18b-20)39

35 Hozsanna! (népénekeskönyv), 118. ének.
36 JK: „… rettenetes dolog az élő Isten kezébe esni.” (195. o. és Zsid 10,31) Hát… ez is egy

istenkép. De milyen?
37 „… az ószövetségi Törvényt sokáig az emberiség legősibb törvénykönyvének tartották. Éppen az

ókori keletről több, ennél sokkal régebbi törvényalkotást vagy »kodifikálást« hozott napvilágra a
kutatás.” Pl. i. e. 1700 körül a híres Codex Hammurabi (CH). „Néha szó szerint egyezik a
Folyamköz és a Biblia törvénye, legtöbbször azonban módosult. Minden jel arra mutat, hogy nem
másolás útján, hanem az egész ókori keleti jogszokással jutott el Izráelba… A CH többször
humánusabb; bár évszázadokkal korábbi a bibliai törvényeknél, nem bünteti halállal a
gondatlanságból okozott emberhalált; a társadalom fejlettebb volt.”
Ami az áldozat ügyét illeti: „A tudomány mai állása szerint a bibliai áldozati szabályoknak ősi
kanaáni-preizráeli jellege nem lehet kétséges többé… Itt csak az az egyetlen (de lényegbe vágó)
különbség, hogy a bibliai legitim áldozatnak… nem volt olyan »fogantyúja«, amellyel
kényszeríteni lehetett volna azt, akinek bemutatták.” (In: Rapcsányi… Pákozdy L. M. dr.: i. m.
138-142. o.)

38 De a fentinél még régebbi a sumérok törvénykönyve (i. e. 2000 körül). Ez a legrégebbi, amit
ismerünk. (J Bright: i. m. 47. o.)

39 Érdekes egy ókortörténész rabbi tájékoztatása: „Jahve - az ótestamentumi névmagyarázat szerint
»a Létező« vagy »a Létrehozó«, de valószínű, hogy neve eredetileg a vihar pusztító száguldását
jelentő sémi Hwh igegyök műveltető alakja, amelynek jelentése: viharzó, vihart okozó, földre
döntő, pusztító. Jahve eredeti hazája a Kánaántól délre fekvő terület, Edom, a még távolabb fekvő
Szináj-félsziget és az Arab-félsziget északnyugati partvidékén elterülő Midjan. Innen hozták

novakgyula.blog.hu 25/44
__

Világos? Ne féljetek; azért jött, hogy féljetek.
Hogyan teszi helyre a kérdést a szeretett tanítvány? „Abban
teljesedett ki bennünk a szeretet, hogy örömmel és bizalommal
várjuk az ítélet napját, mert amilyen (nyugodt) ő, olyanok
vagyunk mi is ezen a világon. A szeretetben nincs félelem. A
tökéletes szeretet kizárja a félelmet, mert a félelem büntetés.
Aki tehát fél, abban nem tökéletes a szeretet.” (1Jn 4,17-18)

2.16 Utasítás Kánaán elfoglalására.

„…akkor ellensége leszek ellenségeidnek és szorongatni fogom
azokat, akik téged szorongatnak. Akkor angyalom előtted fog
járni, elvezet az amoritákhoz… és én kiirtom őket.” (23,22b-
23)
Én, az igazságos, meggyötröm azokat, akiket ti ellenségnek
gondoltok. Sőt: az Úr lesz a gyilkos előttetek. Kétség kizárva.
Igaz tárgyi üzenet: Isten veled van. Téves forma: Isten
ellenségeid ellen van.

2.17 Szövetségeseim! Tudjátok, mit mond nektek Uratok?

„…zűrzavart támasztok azokban a népekben, ahová mégy, s
megfutamítom előtted ellenségeidet. Darazsakat küldök előtted,
hogy… a kánaániakat… elűzzék előled.” (23,27-28)
Ám ne aggódjatok, ravasz a ti Uratok: „De nem űzöm el őket
egyetlen év alatt, mert akkor az ország pusztasággá válnék s a
vadállatok a te károdra elszaporodnának. Csak lépésről
lépésre űzöm el őket előled, ameddig eléggé elszaporodsz,
hogy az országot birtokba vehesd.” (23,29-30)
Mondhatnánk: abszolút gondoskodás; egy ideig az
őslakosokról (= az elűzést és a halálos ítéletek végrehajtását a
választott nép érdekeinek megfelelően elhalasztja), aztán meg a
kivételezett népről. Profánul így mondhatjuk ma: ügyes.40

magukkal a Kánaánba déli irányból, az egyiptomi határvidék felől benyomult izraeli törzsek
Jahve kultuszát s ugyanakkor ennek az istennek jellegzetes tulajdonságait: a vihar, villám,
mennydörgés, tűz és zivatar, földrengés és vulkanikus kitörések jelenségeivel való szoros
kapcsolatát.” (Hahn István: Istenek és népek, 2. átdolg. és bőv. kiad., Minerva, Budapest 1980,
101. o.)

40 JK: „Az őslakosok kiirtása nagy területek lakatlanná válását, a vadállatok elszaporodását hozná
magával.” (208. o.)
A magyarázó (Tóth Kálmán dr.) nem akadt fenn az „őslakosok kiirtása” kitételen. Számára ez
nem téma.

novakgyula.blog.hu 26/44
__

2.18 „Ezért tartsátok meg a szombatot, legyen az szent előttetek. Aki
megszentségteleníti, az halállal lakoljon. Aki ezen a napon
dolgozik, azt ki kell irtani népéből. Hat napig dolgozzatok, de a
hetedik nap, a szombat, a pihenés napja, az Úrnak van
szentelve. Mindenkit, aki szombaton dolgozik, halállal kell
büntetni.” (31,14-15)
Mint az előzőekből megtudtuk, az embervér ontása bűn. Már
tudjuk: ha az Úr most pedig megparancsolja, akkor nem az.
Igaz tárgyi üzenet: beledöglünk, ha nem pihenünk. Téves
forma: maga Isten ölet meg ezért.

2.19 Mózes fölment a Sínai-hegyre, negyven napig ott maradt. A nép

nem tudta mire vélni távolmaradását. Követelőzni kezdtek:
készítsenek egy istent, amely előttük jár. Arany ékszereiket
összeadták, megolvasztották, és aranyborjút öntöttek belőle,
amit aztán istenként imádtak. Az Úr tájékoztatta erről a még a
hegyen lévő Mózest. (32,1-8)
 „Az Úr még ezt mondta Mózesnek: »Látom jól, hogy
keménynyakú nép ez, engedd, hadd gyúljon fel ellenük
haragom, hadd töröljem el őket…«” (32,9-10)
Ez lenne az Isten? Nem inkább egy kisszerű, indulataival
küszködő, hatalmát fitogtató ember?

2.20 Mózes kérlelte az Urat, csillapodjék haragja, majd lement a

hegyről, indulatában összetörte a kőtáblákat. Miután
tájékozódott, „Mózes ezt mondta nekik: »Ezt mondja az Úr,
Izrael Istene: mindenki kösse a kardját oldalára. Járjátok be a
tábort egyik kaputól a másikig és öljétek meg testvéreiteket,
barátaitokat, rokonaitokat is.« A leviták végrehajtották Mózes
parancsát, és azon a napon közel háromezer férfi esett el a
népből.” (32,11-28) (Az asszonyok és gyermekek száma szóra
sem érdemes.)
Úri nevelést kaptak: isteni parancsra gyilkolni kell, de ha úgy
szól az ukáz (mint most), akkor a testvért, barátot, rokont is!
(Nem gonoszkodom, inkább kíváncsi vagyok: a rokonba a
szülő is beleértendő? Mert hogy a saját gyermek igen, arra a
következő vers a bizonyíték.)

novakgyula.blog.hu 27/44
__

„Ekkor Mózes így szólt: »Ma az Úr papjainak bizonyultatok,
egyik a fia árán, a másik a testvére árán, ezért ő ma megáld
benneteket.«” (32,29)
Mind a gyermekének gyilkosa, mind a testvérének gyilkosa
áldást kap az Úrtól.
Kapaszkodjunk: a szentnek nevezett írásunkból idéztem.
S a mai fordító41 e részt ilyen alcímmel látja el: A leviták
buzgósága.42

2.21 Az Úr a fentiekkel még nincs kiengesztelve, a jövőbe halasztja

a megtorlást: „…ha a látogatás napja elérkezik, megtorlom
bűnüket.” (32,34b)
Igazán vérszomjas, bosszúálló lehet.

2.22 Az Úr nem meri vállalni népe kísérését, mert fél, hogy nem tud

uralkodni érzelmein és elpusztítja őket (33,3. 5).
Ilyen gyarló alkatú az Úr?

2.23 Mózes kérleli az Urat, engesztelődjön ki népével és kísérje
tovább (33,12-17).
Amint régen Ábrahám, Mózes is meglágyította az Úr szívét.

2.24 Jahve „…Kegyelmét megtartja ezrek számára, megbocsátja a
vétket, a hibát, a bűnt, de nem hagyja egészen büntetés nélkül,
hanem az atyák vétkét számon kéri fiaiktól és unokáiktól
harmad- és negyedizig.” (34,7)
Ha azt akarja kifejezni, hogy elődeink tetteinek
következményét viselnünk kell, az igaz. De elődeink bűnei
nem a mi bűneink, tehát azokat tőlünk számon kérni –
igazságtalanság. Egyébként ezt képviseli a MTörv 24,16 is!

2.25 Az Úr a szövetségét így fogalmazza meg:

„Szövetséget kötök veled: egész néped előtt olyan csodákat
viszek véghez, amilyenek az egész földön egyetlen nép között

41 Gál Ferenc dr.
42 Hasonlóképp elszomorító a JK vélekedése: „Mindenesetre egy csomó ember áldozatul esett

típusaként a későbbi vallásháborúk buzgóságának.” A leviták, „akik nem ismernek testvért és
rokont sem, ha az Úr ügyéről van szó.” (Szemérmes (?): a saját gyermekről hallgat.) (216. o.)
Ami a magyarázatokat illeti, annak felvetése (és megválaszolása!) lenne érdekes: mi volt a
nagyobb botrány; az aranyborjú imádása – vagy az azt követő öldöklés.

novakgyula.blog.hu 28/44
__

sem történtek, s az egész nép, amelynek körében élsz, meglátja
az Úr művét. Mert csodálatos az, amit rajtad véghezviszek.
Figyelj arra, amit ma parancsolok neked: Nézd, elűzöm előled
az amoritákat, a kánaániakat, a hetitákat, a perizitákat, a
hivvitákat és a jebuzitákat. Óvakodj attól, hogy szövetséget
köss annak a földnek a lakóival, amelyre bevonulsz. Csapda
lesznek számodra, ha majd közöttük élsz. Inkább rombold le
oltáraikat, zúzd szét emlékköveiket és pusztítsd el
szentélyeiket.” (34,10-13)
Az itt bemutatkozó Úr kimondhatatlanul távol áll az Istentől:
a) olyan csodákat ígér kedvenc népének, ami igen súlyos

bűnsorozat: népek elűzése lakóhelyükről;
b) más népek kegyhelyeinek, emlékköveinek szétzúzását,

szentélyeik elpusztítását ajánlja szövetségesének.
Népek sorozatán elkövetendő kegyetlenségeket nem végezhet
az Isten; s nem javasolhatja a bizonyos népeknek kedves
dolgok elpusztítását.

3. Leviták
3.1 Vallási (és abba bújtatott egészségügyi) előírások sorozatánál

szerepel a szabályszegés büntetési tételeként a kiirtás, a halál
(7,20; 21; 25; 27; 10,1-2; 16,2; 17,3-4; 8-9; 10; 14; 18,29;
19,6-8; 20,2-5; 6; 9; 10; 11; 12; 13; 14; 15; 16; 17; 18; 20;
21; 27; 21,9; 22,3; 9; 23,29; 30; 24,10-16; 17).
Kell-e mondanunk, hogy ez istentelen?

3.2 „Áron fiai, Nadab és Abihu vették füstölőjüket. Tüzet tettek bele

és rá tömjént, s az Úr előtt szabálytalan43 tűzáldozatot
mutattak be, amely nem volt előírva számukra. Az Úr színe elől
láng csapott ki és megégette őket; meg is haltak az Úr előtt.
Ekkor Mózes így szólt Áronhoz: »Itt beteljesedett, amit az Úr
mondott: azokon mutatom meg szentségemet, akik a
közelemben vannak, s az egész nép előtt kinyilvánítom
dicsőségemet.« Áron némán hallgatta.” (10,1-3)
Az ateisták kiváló önigazolást olvashatnak ki a fenti sorokból.
Esetleg csak figyelmetlenségből elkövetett szabálytalanságért

43 Károlinál: „idegen”.

novakgyula.blog.hu 29/44
__

az Úr főpapjának két fiát az Úr halállal sújtja! S az Úr még
ezáltal mutatja meg a maga szent voltát! És mindennek
tetejébe: az Úr ezt dicsősége kinyilvánításának tartja!
Köszönjük, ebből nem kérünk – mondhatják. Ugye joggal?

3.3 „Senki közületek ne lopja meg, ne vezesse félre és ne csalja
meg a népéből valót.” (19,11)
Tehát a más népből valóval mindezeket megtehetjük?

3.4 „Ne használd ki és ne zsákmányold ki embertársadat: a

munkás bére ne maradjon nálad másnap reggelig.” (19,13)
Milyen aktuális intelem!

3.5 „Ne légy bosszúálló, és ne gyűlölködj néped fiaival.” (19,18a)

Vagyis más nép fiaival szemben szabad?

3.6 „Ha eladsz vagy veszel népedből valótól, ne csapd be
testvéredet.” (25,14; 17)
Eszerint a más népbelit becsaphatom?

3.7 Szolgákat csak más népekből vehetnek, Izrael fiaiból nem

(25,44-46).
Hihetjük-e, hogy ez a kivételezettség igazságos?

3.8 Hűtlenség esetére átokkal fenyegeti az Úr Izrael népét (26,14-

46).
Emberi viselkedés ez, nem isteni.

3.9 A férfi és a nő értéke meghatároztatott, életkortól függően: a

nő 50-67%-át éri a férfinak (27,3-7).
Lehet tiltakozni (nem csak nőknek).

novakgyula.blog.hu 30/44
__

4. Számok44
4.1 „Aki nem Lévi fia és hozzá [a sátorhoz] közelít, halállal

bűnhődjék.” (1,51; még 18,22)
Nem lehet vitás:

- egyrészt ez gyilkosság,
- másrészt ez igazságtalanság, aránytalanság miatt

(egyszeri, nem túl nagy bűnnel szemben áll a bosszú
visszafordíthatatlan következménye).

4.2 „Áronnak és fiainak azonban hagyd meg, hogy töltsék be papi

tisztüket; minden illetéktelen azonban, aki közéjük merészkedik,
halállal bűnhődjék.” (3,10)
L. 4.1.
Még: az Úr immár kétszeresen válogató (nép-, csoport-);
először kedvenc népet választ magának, utána egy kiváltságos
csoportot kedvenc népe fölé ültet.

4.3 „A hajlék előtt… Mózes és Áron táboroztak… Minden

illetéktelennek, aki odamerészkedett, halállal kellett
bűnhődnie.” (3,38)
L. 4.1-4.2.

4.4 „Ne engedjétek a kehátiták nemzetségeit Lévi fiai közül

kiveszni. …nehogy maguk menjenek be [a szentélybe], s akár
csak egy pillanatra is lássák a szent dolgokat és meghaljanak.”
(4,18-20)
L. 4.1-4.2.

4.5 „Azt… aki… elmulasztja a húsvétot megtartani,… ki kell irtani

a közösségből…” (9,13)
Nincs lehetőség bűnbánatra, az Úr irgalmatlan bosszút áll.

4.6 „S a nép fennhangon panaszolta az Úrnak, hogy rosszul megy

a sora. Ennek hallatára az Úr haragra gerjedt: kiütött közöttük
az Úr tüze, s pusztítást okozott a tábor peremén.” (11,1)

44 A Szám 1,46 és 26,51 szerint „… a vándorló Izrael mintegy hatszázezer katonaköteles embert

tudott kiállítani – ami asszonyokkal és gyermekekkel együtt két- vagy hárommillió főt
jelentene… De a számokat nem kell szó szerint venni… A kivonulásban részt vevők száma alig
lehetett több néhány ezernél…” (J. Bright: i. m. 132-133. o.)
Ebből következik: a közölt számok általában erősen túlzók.

novakgyula.blog.hu 31/44
__

Világos: ez nem az Isten, hanem egy gőgös hűbérúr.

4.7 „De még a foguk közt volt a hús, s még el se fogyott teljesen,
már feltámadt az Úr haragja a nép ellen, és súlyos csapást
mért rájuk az Úr.” (11,33)
L. 4.6.

4.8 Az Úr haragra gerjed népe ellen, de Mózes könyörgésére

megenyhül (14,11-20).
Ez az Úr emberként viselkedik.

4.9 Az ígéret földjére küldött kémek közül a rossz hírt hozókat az

Úr halállal sújtotta (14,36-37).
L. 4.1.

4.10 „Az ellenben, aki szándékosan tesz valamit, akár a népből

való, akár idegen, káromolja az Urat; az ilyet ki kell a népből
zárni. Mert megvetette az Úr szavát s áthágta parancsait; az
ilyet egészen ki kell irtani: viselje bűnét.” (15,30-31)
Az Isten lehet – bűnöst kiirtó?

4.11 „Alighogy befejezte szavait, máris megnyílt a föld alattuk; a

föld felnyitotta torkát és elnyelte őket családjukkal s azokkal az
emberekkel együtt, akik Korachhoz tartoztak… Ekkor tűz szállt
alá az Úrtól s elemésztette a kétszázötven embert, aki tömjént
hozott.” (16,31-35)
Figyelmeztetés az utókornak: ne szálljunk szembe a főnökség
isteni tekintélyre hivatkozó akaratával, mert Isten érvényt tud
szerezni akaratának, még tömeggyilkosság árán is.

4.12 „Másnap Izrael fiainak egész közössége zúgolódott Mózes és

Áron ellen, mondván: »Az Úr egész népét kiirtjátok!«” (17,6)
Az Úr – most már bevett módon – megoldotta a válságot:
14 700 halottal45 (17,7-15).
Ez az Úr hatalmas lehet (földi értelemben) – de Isten nem.

45 A szám valószínűleg túlzott. De szempontunkból nem ez a lényeg. Hanem: az Isten egyetlen

embert sem ölhet meg.
A JK fölveti: tekinthetjük járvány következményének is e pusztulást. Őszintétlen gondolat.
Tudja, de bátortalan kimondani: az Isten ilyet nem tehet. (249. o.)

novakgyula.blog.hu 32/44
__

4.13 „Az Úr azonban azt mondta Mózesnek: »Áron botját vidd
vissza a tanúság elé, megőrzés végett, figyelmeztetésül a
lázadóknak. Így vess véget zúgolódásuknak, nehogy újra
fölébredjen ellenem, s meg kelljen halniuk.«” (17,25)
Tartsd szárazon a puskaport!

4.14 Aki nem pap és az oltárhoz közelít, halál fia (18,3; 7b).

L. 4.1.

4.15 „Az Úr meghallotta Izrael kiáltó szavát s (kezébe adta) a
kánaánit…” (21,3)
Az ember óhajára az Úr gyilkolássza teremtményeit.

4.16 „A nép azonban belefáradt a vándorlásba és zúgolódott az Úr

és Mózes ellen: »Miért hoztatok ki Egyiptomból? Hogy
elpusztuljunk a pusztában? Hisz se kenyér, se víz nincs! Ez a
nyomorúságos eledel utálattal tölt el minket!« Erre az Úr tüzes
kígyókat küldött a népre, ezek megmarták őket, úgyhogy Izrael
fiai közül sokan meghaltak.” (21,4b-6)
Bosszújában találékony az Úr.

4.17 „Mikor Izrael megtelepedett az amoriták földjén… kiűzték az

ott lakó amoritákat.” (21,31-32)
„Majd megfordultak és Básán felé tartottak. …senki sem volt,
aki élve maradt, vagy megmenekült volna, országát pedig
elfoglalták.” (21,33-35)
A „honfoglalás” mindenütt hasonlóan történt. A probléma ott
csúcsosodik, hogy az ezzel járó méltánytalanságokba,
őszintébben szólva: gazságokba, gyilkosságokba belekeverik
az Istent, sőt értelmi szerzőnek teszik meg.

4.18 Moáb lányai csábosak voltak Izrael fiai számára. Ez

utóbbiaknak ez lett a vesztük, ugyanis részt vettek a
bálványoknak bemutatott áldozati szertartáson. Hát persze,
hogy megharagudott az Úr. 24 000 halott a következmény.
(25,1-9)
Ilyen szigorú az Úr!

novakgyula.blog.hu 33/44
__

4.19 Midián ellen is háborúztak. Az Úr utasítására.
Mózes haragra gerjedt a visszatérő parancsnokok ellen.
„…rájuk förmedt: »Csakugyan életben hagytatok minden
asszonyt?… Tüstént öljétek meg az összes fiúgyermeket, s
ugyanígy öljétek meg az összes olyan asszonyt is, aki már volt
együtt férfival. De a fiatal lányokat, akik még nem voltak együtt
férfival, hagyjátok magatoknak életben.«” (31,14-18)
a) Igazán praktikus megoldás.46
b) A midianiták ugyancsak az áldott Ábrahám utódai voltak47;

ellenük harcolni – ez a második testvérháború.

5. Második Törvénykönyv

5.1 „Egykor refaiták telepedtek oda… Nagy nép, sokan vannak…
De az Úr elpusztította őket…” (2,20-21)
A Teremtő időnként ritkítja teremtményei sorait. Hinnünk kell
(?), hogy komoly oka van rá.

5.2 „Rajta, induljatok s keljetek át az Arnon folyón. Nézd, kezedbe

adom az amorita Szichont, Hesbon királyát, országával
egyetemben. Kezdd meg a hódítást, s vedd fel vele a harcot!
Mától kezdve félelemmel és rettegéssel töltök el minden népet
az egész földön; mihelyt híredet hallják, már reszkessenek és
rettegjenek tőled.” (2,24-25)
Értsétek meg, ti más népek: ugyan megteremtettelek
benneteket, de ma kedvenc népem útjában álltok, ezért
hiábavaló minden ún. jóságtok, imátok, esetleges
nyomorúságotok; pusztulnotok kell. Ne is kérleljetek, ne
kérdezzetek; mindent elmondtam.

5.3 „Szichon azonban, Hesbon királya megtagadta az átvonulást,

mert az Úr, a te Istened konokká tette és megkeményítette a
szívét, hogy hatalmadba adja, ahogy történt.” (2,30)
Én az Úr, akaratátviteli hatalmamnál fogva elértem
Szichonnnál, nehogy átengedjen benneteket, hiszen ha átenged,
akkor hogyan magyaráztad volna meg népemnek, Mózes, hogy

46 Most kezdem érteni, hol a többnejűség női fedezetének forrása.
47 Ábrahám másik felesége volt Ketura. Az ő fia volt Midián (Ter 25,1-2).

novakgyula.blog.hu 34/44
__

el kell pusztítani őket? Logikusan, célirányosan cselekszem;
nem vitathatod.

5.4 „Aztán útnak indultunk Básán irányában. Akkor Básán királya,

Og kivonult… hogy fölvegye velünk a harcot… Az Úr azonban
így szólt hozzám: »Ne félj tőle, mert hatalmadba adom… Bánj
vele úgy, ahogy Szichonnal…« Betöltöttük rajtuk az átkot, mint
Szichonon, Hesbon királyán; az egész városon betöltöttük az
átkot, férfiakon, nőkön és gyerekeken egyaránt.” (3,1-6)
Mert így kell ezt csinálni. Megtanította nekünk az Úr.

5.5 „Saját szemetekkel láthattátok, mit tett az Úr Baal-Peorban:

mindenkit, aki a peorbeli Baalhoz szegődött, az Úr, a te Istened
kiirtott körödből.” (4,3; hasonló 4,25-28)
Miheztartás végett…

5.6 „Mózes összehívta egész Izraelt és így szólt hozzájuk:…»Az Úr

…Hóreb hegyén szövetséget kötött velünk… Szemtől szemben
beszélt veletek az Úr a hegyen a lángok közül – magam az Úr
és közöttetek álltam, hogy az Úr szavait közvetítsem nektek,
mivel féltetek a tűztől és nem jöttetek föl a hegyre.«” (5,1-5)
Az utolsó fél mondatban foglalt megállapítás vagy csúsztatás,
vagy gondatlan szerkesztői munka.48 Ugyanis a nép azért nem
ment föl a hegyre, mert az Úr Mózes által ezt halállal
fenyegetőzve megtiltotta (Kiv 19,12-13; 19,21. 24.). A félelem
már csak e fenyegető tiltás után lett úrrá a népen. (L. a 2.13 és
2.15 szakaszt!)

5.7 „…kiűzi előled mind a népeket… hét nálad népesebb és
nagyobb népet –, ha az Úr a te Istened majd kiszolgáltatja
neked s te legyőzöd őket, akkor töltsd be rajtuk az átkot… ne
könyörülj meg rajtuk.” (7,1-2)49
Jól eddzétek a lelketeket, Mózes fiam, az irgalmatlanságra.

48 Tudjuk: a Pentateuchus sok szerkesztő párhuzamos és egymás utáni munkájának eredménye. De

a végső szerkesztőnek e hiba felróható.
49 JK 265. o.: „»Hét nép« lakta Kánaánt Izráel előtt, elképzelhető, hogy milyen keverék-vallásosság

fogadta a honfoglalókat, amelynek a kísértésével szemben gyökeres megoldás lett volna a
lakosság kiirtása. Ez a megoldás azonban csak elméleti jellegűnek tűnik…”
A magyarázó (Tóth K. dr.) számára a cél szentesíti az eszközt. Szinte sajnálja a „gyökeres
megoldás” (ez lett volna az igazi Endlösung!) elmaradását.

novakgyula.blog.hu 35/44
__

Csak tudnám, Jézus miért idézte Ozeást50: „Irgalmasságot
akarok…” (Mt 9,13)!

5.8 „Ismerd hát föl, hogy az Úr, a te Istened az igaz Isten, a

hűséges Isten, aki szövetségét és szeretetét az ezredik
nemzedékig megőrzi azok iránt, akik szeretik és megtartják
parancsait, azt ellenben, aki gyűlöli, személy szerint bünteti;
nem késlekedik, elpusztítja azt…” (7,9-10; hasonló 7,15; 8,19-
20)
Egyenes beszéd, csak hát én már olyat is hallottam, hogy: „Ha
csupán azokat szeretitek, akik szeretnek benneteket, mi lesz a
jutalmatok? Nem így tesznek a vámosok is?” (Mt 5,46)
Ezek szerint a fenti Úr csak a vámos szintjét üti meg. Vagy
még azt sem? (Nem tudjuk ugyanis: a vámos – erre képes
hatalom birtoklása esetén – elpusztítaná-e az őt gyűlölőt.)

5.9 (7,17-24)

L. 2.17.

5.10 A magas termetű népet, az enakitákat is kezedbe adom, Izrael,
de ”Nem hűségedért s szíved egyenességéért jutsz földjüknek
birtokába, sokkal inkább gonoszságukért űzi ki előtted a
népeket…” (9,1-6)
A sokkal inkább – értelmet is torzító műfordításnak látszik.51
Ilyen is van: még szerencse, hogy az enakiták gonoszkodtak,
így egyrészt az Úr velük szemben van mire hivatkozzék;
másrészt beváltja kedvenc népe őseinek tett ígéreteit, mégpedig
úgy, hogy a kedves nép ne bízza el magát. Nem emberi
okoskodás ez?

50 Oz 6,6
51 Septuaginta, Ed. Octava, Württembergische Bibelanstalt Stuttgart, 1965 szerint: ’αλλά.

Biblia Sacra Vulgatae Editionis, Ratisbonae, 1902 szerint: sed.
The New American Bible, Thomas Nelson, Publishers, Nashville-Camden-New York, 1970
szerint: but.
The Holy Bible (King James Version), Jerusalem, é. n. szerint: but.
The Soncino Chumash, The Soncino Press, London-Jerusalem-New York, 1977 szerint: but.
La Saint Bible, La Société Biblique, 1978 szerint: mais.
Az orosz Bibliatársulatok évszám és hely megjelölése nélküli kiadványában: но.
Luther szerint (Die Bibel), Evangelische Haupt-Bibelgesellschaft, Altenburg, 1977: sondern.
Károli szerint (Szent Biblia), Budapest, 1950: hanem.
A fentiek mind így fordították: hanem.

novakgyula.blog.hu 36/44
__

5.11 „Mert féltem attól a haragtól és nehezteléstől, amely eltöltötte
az Urat ellenetek, annyira, hogy el akart pusztítani benneteket.
De most is meghallgatott az Úr…” (9,19-20)
Szerencsénk, hogy vagy te nekünk, Mózes; nélküled az Úristen
sem irgalmazott volna nekünk!

5.12 „Leborultam, mert az Úr azzal fenyegetőzött, hogy elpusztít

benneteket, s negyven nap és negyven éjjel arcra borulva
könyörögtem az Úrhoz…” (9,25)
Mondom: ha egyedül a fenyegető Atyánkra lennénk
hagyatkozva, régen rossz lenne.

5.13 „…más isteneknek ne szolgáljatok és ne boruljatok le előttük!

Különben fölgerjed ellenetek az Úr haragja…” (11,16b-17a)
Az Úr: haragra gerjedő, ezt értem. De Jézus hogyan
mondhatott ilyet: „Már azt is állítsák törvényszék elé, aki
haragot tart embertársával.” (Mt 5,22)

5.14 (11,22-25)

L. 5.2.

5.15 „Nézzétek, áldást és átkot ajánlok ma fel nektek: áldást, ha
engedelmeskedtek… s átkot, ha nem engedelmeskedtek…”
(11,26-28)
Ez az Úr mintha nem lenne több egy közönséges embernél.

5.16 „Amikor a te Istened majd elpusztítja előtted a népeket…”

(12,29)
Az Úr mint népek pusztítója? Ne higgyünk inkább a költőnek:
„Az Úristen örök áldás, / csira, élet és virágzás.”52 ?

5.17 „Elhullott állatot ne egyetek. De a városodban lakó idegennek

odaadhatod, ő megeheti, vagy add el egy teljesen idegennek.”
(14,21)
Nem nehéz ezen előírás mögött egészségügyi okot látni. De az
istentelen második mondat hogyan állhat itt tanításként?!

52 Babits: Zsoltár gyermekhangra

novakgyula.blog.hu 37/44
__

5.18 A kölcsönről így szól egy tanítás: „Az idegent szorongathatod,
de amid testvérednél van, azt engedd el.” (15,3)
Hihetjük, hogy Isten személy- vagy nemzetválogatásra buzdít?

5.19 „Az Úr, a te Istened megáld téged, amint megígérte… így

számos népen uralkodhatsz, ők azonban nem uralkodhatnak
rajtad.” (15,6)
Értsd meg végre, ember: van egy kedvenc népem, az uralkodik
minden más nép fölött. Punktum. Ne gyere nekem az
igazságérzeteddel, ez áll a szent írásodban, mert így igazságos.
Gondolkodnod fölösleges; el kell fogadnod.
Mondhatjuk így is: a gondviselés eszméjének túlhajtása téves
irányban: az Übermensch és Übervolk felé.

5.20 „Ha az Úr, a te Istened elpusztítja azokat a népeket…”(19,1)

L. 5.16.

5.21 „Aki embertársát akaratlanul vagy anélkül, hogy előzőleg
gyűlölte volna, agyonüti (mondjuk kimegy valaki
embertársával az erdőre fát vágni s meglendíti kezében a
baltát, hogy kivágja a fát, a vas azonban lerepül a nyélről,
eltalálja és agyonüti az embertársat), az ilyen meneküljön e
városok valamelyikébe, hogy életben maradjon, s a vérbosszút
álló [személy] felindultságában utol ne érje, mivel hosszú az út
– különben agyonüti, így nem érdemel halált.” (19,5-6)
Életszerű leírás, tiszteletre méltó empátiával és igazságérzettel.
Erre mondhatjuk: Istennek legyen hála! (Kár, hogy a műfordító
nem törekedett jobban az érthetőségre.)

5.22 „Ha felvonulsz valamely város ellen, hogy megostromold,

először ajánlj fel neki békét.” (20,10)
Meg akarod ostromolni? Ej-ej, no de nem vagy te egy
vérszomjas.
„Ha elfogadja s megnyitja kapuit, az egész nép, amely lakja,
fizessen adót és legyen a te szolgád.” (20,11)
Világos, te kedvenc nép, neked jár ez, már mindenki
megtanulhatta.

novakgyula.blog.hu 38/44
__

„Ha visszautasítja a békét s fölveszi a harcot, aztán ostromot
indítasz és az Úr, a te Istened hatalmadba adja, minden férfit
hányj kardélre.” (20,12-13)
Remélem, kedves nép, megérted; te mindent elkövettél, hogy
jobb legyen, de az ellenség konok, így hát ne légy irgalmas.
„E népek városaiban, amelyeket az Úr, a te Istened örökségül
ad neked, egyetlen lelket se hagyj életben.” (20,16)
Népem, ennél egyértelműbb már nem tudok lenni.

5.23 „Ha hűségesen hallgatsz az Úr, a te Istened szavára és
lelkiismeretesen szem előtt tartod minden parancsát, amelyet
ma adok neked, az Úr, a te Istened a föld népei fölé emel…”
(28,1)
Mondjuk, hogy minden más nép gonoszkodik. Akkor ezt lehet
méltányosnak mondani. Csak hát gyanúsan hiányzik itt ez a
feltétel.

5.24 „Az Úr legyőzi ellenségeidet előtted…” (28,7)

Inkább hiszek Babitsnak: „Ő az Áldás, Ő a Béke / nem a
harcok istensége.”53

5.25 „Az Úr fejjé tesz, nem farokká; csak felül leszel, sohase alul…”

(28,13)
L. 5.19.

5.26 „Ha nem hallgatsz az Úr, a te Istened szavára… akkor…

teljesednek rajtad mindezek az átkok:… Azelőtt az Úrnak
abban telt öröme, hogy jót tegyen veletek és megsokasítson
benneteket, most azonban abban leli örömét, hogy elpusztítson
és megsemmisítsen.” (28,15-68; 29,17-27; 30,17-18)
L. 5.15.

5.27 „Az Úr, a te Istened maga fog előtted vonulni, ő fogja ezeket a

népeket előtted megsemmisíteni, hogy örökükbe léphess.”
(31,3)
A népmegsemmisítő Úr személyesen.

53 Babits: i. m.

novakgyula.blog.hu 39/44
__

5.28 „Gyűjtsd egybe a népet, a férfiakat, a nőket és a gyermekeket,
valamint a körödben, városaidban élő idegent, hogy hallják s
megtanulják félni az Urat, a te Istenedet…” (31,12)
L. 2.13.

5.29 „Ez a nép elindul s hűtlenül összeadja magát annak az

országnak idegen isteneivel…De azon a napon újra fölgerjed
ellene haragom…” (31,16-17; 32,16-43)
L. 5.13.

5.30 „Áldd meg, Uram, jólétét, keze munkája nyerje el tetszésed!

Törd össze derekát ellenfeleinek s gyűlölőinek…” (33,11)
Uram, csak ne botránkozz meg rajtam, hogy ilyet kérek, hiszen
Te tanítottál arra: elpusztítod ellenségeinket.

- V É G E -

novakgyula.blog.hu 40/44
__

Mózesi törvények (a kifejezetten kultikus vonatkozásúak nélkül)
Téma-
csop. Tárgy Az említés helye

Kiv 20,2-6 Kiv 20,23 Kiv 22,19 Kiv 23,13b Kiv 34,14-17

Lev 19,4 Lev 24,10-16,23 Lev 26,1 MTörv 5,6-9 MTörv 6,14-16

MTörv 7,25 MTörv 13,7-19 MTörv 16,21-22 MTörv 17,2-7 MTörv 27,15

Én vagyok az Úr;
senki más;
bálvány tilalma

MTörv 29,17 MTörv 32,16-21

Istenednek nevét
ne vedd hiába

Kiv 20,7 Kiv 22,27 MTörv 5,11

Kiv 20,8-11 Kiv 23,12 Kiv 31,13-17 Kiv 34,21 Lev 19,3b

Lev 19,30 Lev 23,3 Lev 26,2 Lev 26,34-35 Lev 26,43
A szombat
megszentelése

Szám 15,32-36 MTörv 5,12-14

Kiv 20,12 Kiv 21,15; 17 Lev 19,3a Lev 20,9 MTörv 5,16 Tiszteld apádat és
anyádat MTörv 27,16

Kiv 20,13 Kiv 21,12-14 Lev 24,17 Szám 35,16-21 MTörv 5,17
Ne ölj

MTörv 19,5-6 MTörv 19,11-13 MTörv 21,1-9 MTörv 27,24

Ne törj házasságot Kiv 20,14 Lev 20,10 MTörv 5,18 MTörv 22,22-29 MTörv 24,1-4

Ne lopj Kiv 20,15 Kiv 21,37-22,3 Kiv 22,6-7 Lev 19,11 MTörv 5,19

Kiv 20,16 Kiv 23,1-2 Lev 19,11 Lev 25,17 MTörv 5,20 Ne tégy hamis
tanúságot MTörv 25,13-16

Ne kívánd
embertársad nőjét

MTörv 5,21a

T
íz

pa
ra

nc
s

Ne kívánd
embertársad javait

Kiv 20,17
MTörv 5,21b

szöv. elűzi a kánaán.,
szentélyt elpuszt.

Kiv 34,10-11 Kiv 34,13 MTörv 7,5

oltár oltár építése Kiv 20,24-26

Kiv 12,2-20 Kiv 12,43-49 Kiv 13,3-8 Kiv 23,15 Kiv 34,18 húsvéti bárány.,
kovásztalan
kenyér Lev 23,5-8 Szám 9,6-14 MTörv 16,1-8

7. év Kiv 23,10-11 Lev 25,2-7 MTörv 15,1-18
50. év, jubileum
éve Lev 25,8-16 Lev 25,39-43

aratási ünnep Kiv 23,16 Kiv 34,22 Lev 23,15-22 MTörv 16,9-11

szüret ünnepe Kiv 23,16 Kiv 34,22 MTörv 16,13-15

ünne-
pek

évente 3×
megjelenni az Úr
előtt

Kiv 23,17 Kiv 34,23-24 MTörv 16,16-17

Kiv 22,15-16; 18 Lev 18,6-23 Lev 19,20-22 Lev 20,11-21 MTörv 23,1
nemi élet

MTörv 23,18-19 MTörv 27,20-23

féltékenység Szám 5,11-31
nemi-
ség

szüzesség elleni
vád MTörv 22,13-21

Kiv 13,2 Kiv 13,11-15 Kiv 22,28-29 Kiv 34,19-20 MTörv 15,19-21
elsőszülöttség

MTörv 21,15-17 öröklés

lányok öröklése Szám 27,1-11

Kiv 23,6-7 Lev 19,15-16 Lev 19,35-36 Lev 24,22 Szám 35,22-28 igazságot
szolgáltass Szám 35,31-32 MTörv 16,18-20 MTörv 17,12 MTörv 25,11-12

megvesztegetés Kiv 23,8 Lev 19,15 MTörv 16,19 MTörv 27,25

szegényhez se
légy részrehajló

Kiv 23,3 Lev 19,15

megalázás ellen MTörv 25,1-3

szemet szemért … Kiv 21,24-25 Lev 24,18-21 MTörv 19,21b

csak saját bűnért
lakoljon mindenki

MTörv 24,16

igaz-
ság

tanú Szám 35,30 MTörv 19,15-21a

novakgyula.blog.hu 41/44
__

Téma-
csop. Tárgy Az említés helye

kártérítés elveszett
értékre Kiv 22,8

jóvátétel Szám 5,5-10
jóvá-
tétel

tűzkár okozása Kiv 22,5

öregek tisztelete Lev 19,32

Kiv 22,20-23 Kiv 23,9 Lev 19,33-34 MTörv 10,19 MTörv 24,17-21 özvegy, árva,
idegen, vak MTörv 27,18-19

pénz kölcsönzése Kiv 22,24 Lev 25,35-37 MTörv 23,20-21 MTörv 24,17-21
köntös zálogba
vevése

Kiv 22,25-26 MTörv 24,10-13

munkás bérét ne
tartsd vissza MTörv 24,14-15

testvéri segítség MTörv 22,1-4

segítés

ellenség segítése Kiv 23,4-5

férfiak verekedése Kiv 21,18-19
vereke-

dés
férfiak vereked.
viselős nő
sérülése

Kiv 21,22-25

héber rabszolga Kiv 21,2-6 Lev 25,44-54

lányuk eladása
rabszolgának

Kiv 21,7-11

rabszolga vagy
rabnő megverése Kiv 21,20-21

rabsz. szemének,
fogának kiverése Kiv 21,26-27

rab-
szol-
ga

rabszolga védelme MTörv 23,16-17

bika felöklel Kiv 21,28-32

nyitott ciszternába
állat beleesik Kiv 21,34

marha marhát
öklel föl Kiv 21,35-36

más szántóföldjén
legeltetés Kiv 22,4

megőrz. adott állat
elpuszt.,ellop. Kiv 22,9-14

széttépett állatok Kiv 22,30

állat

nyomtató ökör MTörv 25,4
a birtok
visszaváltható Lev 25,23-34

birtok
határkő eltolása MTörv 19,14 MTörv 27,17

Kiv 22,17 Lev 19,31 Lev 20,6 Lev 20,27 MTörv 18,9-14
jós(nő)

MTörv 18,20

emberrablás Kiv 21,16 MTörv 24,7
Molochnak áldozni
a gyermeket Lev 18,21 Lev 20,2-5

fogadalmak Szám 30,2-17 MTörv 23,22-24

mentesség a harci
feladatok alól

MTörv 20,5-8 MTörv 24,5

néped vezetőjét ne
átkozd

Kiv 22,27

fogoly nő MTörv 21,10-14

eg
yé

b

tékozló fiú MTörv 21,18-21

novakgyula.blog.hu 42/44
__

A mózesi nép vándorlása

Földrajzi hely Az említés helye Esemény (és ideje)

Ramszeszből
Szukkot felé

Kiv 12,37; Szám 33,3
elindulás Egyiptomból, Gósen földjéről

(Ahib [a fogság utáni neve: Niszán] hónap, vagyis
az első hónap 15-én)

Sás- (Nádas-, Vörös-)
tenger menti pusztán
vezető út

Kiv 13,18

Szukkot Kiv 13,20a Szám 33,5 letáborozás
Etam Kiv 13,20b Szám 33,6 letáborozás
Pi-Hachirot előtt,
Migdol és a tenger
között, Baal-Cefonnal
szemben, a tenger
partján

Kiv 14,2; 9 Szám 33,7 letáborozás

átvonulás a Sás-
tengeren

Kiv 14,15-31 átkelés a tengeren, a fáraó seregének veszte

Sás-tengertől Etam
(Sur) pusztáján

Kiv 15,22 3 napi menet víz nélkül

Mara Kiv 15,23

Szám 33,8

letáborozás; keserűvíz; a nép zúgolódik,
Mózes édessé teszi a vizet

Elim Kiv 15,27 Szám 33,9 12 forrás, 70 pálmafa; letáborozás
Sás-tengernél Szám 33,10 letelepedtek
Szin pusztája (Elim
és a Sinai-hegy
között)

Kiv 16,1-34 Szám 33,11
táborverés; a nép zúgolódik; fürjek és manna

(2.hónap 15. nap)

Dofka Szám 33,12 letáborozás
Alus Szám 33,13 táborozás

Kiv 17,1 Kiv 17,8 Refidim (Massza és
Meriba) Szám 33,14-15a

nincs víz; zúgolódás; Mózes vizet fakaszt a
sziklából; bírák kinevezése;

az amalekiták legyőzése

Kiv 19,1-2
Kiv 19,16-
31,18

Kiv 32-40 Szám 33,15b

MTörv 1,6 MTörv 4,9-40

Sinai-hegy
(= Hóreb hegye)

MTörv 5,2-9,21

táborverés a heggyel szemben; az Úr megjelenik
Mózesnak a hegyen; a tíz parancs és a Szövetség

könyvének kihirdetése; a kőtáblák átadása;
aranyborjú + leviták kardja; a szövetség

megújítása; a szentély fölállítása
(3. hónap 15 – 2. év 2. hónap 20.)

Szám 10,12 Szám 11,1-3 Paran pusztája
(Tabera) MTörv 9,22

a nép panaszkodik, az Úr tűzzel pusztít

Kibrot-Hattáva Szám 11,4-34 Szám 33,16 a nép újabb panasza; fürjek; az Úr csapása

Hacerot
Szám 11,35-
12,15

Szám 33,17
letáborozás; Mirjam és Áron Mózes ellen fordul;

Mirjam leprás
Ritma Szám 33,18
Rimmon-Perec Szám 33,19
Libna Szám 33,20
Rissza Szám 33,21
Keheleta Szám 33,22
Sefer hegyénél Szám 33,23
Harada Szám 33,24
Makhelot Szám 33,25
Tachat Szám 33,26
Terach Szám 33,27
Mitka Szám 33,28
Hasmona Szám 33,29
Bene-Jaakán Szám 33,31
Moszerot Szám 33,30

MTörv 10,6

táborozás (Szám 12,16);
kémek küldése Kánaánba;
40 nap után visszatérésük;

beszámolójuk;
lázadás;

büntetési ígéret (Szám 13,1-14,38);
Korach lázadása (Szám 16,1-17,15)

novakgyula.blog.hu 43/44
__

Földrajzi hely Az említés helye Esemény (és ideje)

Horma Szám 14,39-45
MTörv 1,41-
46

a vakmerők honfoglaló próbálkozása

Szám 20,1-21 Szám 33,36 Cin pusztája,
Kádes-Barnea

Mtörv 1,20-40 MTörv 9,23

sátorozás,vízhiány miatt zúgolódás;
víz fakasztása a sziklából;

büntetési ígéret Mózesnak és Áronnak
(csaknem 38 éves ott-tartózkodás)

Szám 20,22-29 Szám 33,32
Hór-Gidgad

Szám 33,37-39
táborozás, Áron halála

(40. évben)

Hór hegyétől a
Sás-tenger felé

Szám 21,4-9
Edom országának megkerülése;

zúgolódás - tüzes kígyók - rézkígyó

Jotbata Szám 33,33
Abrona Szám 33,34
Ecjon-Geber Szám 33,35 táborozás
Obot Szám 21,10 Szám 33,43 tábort ütöttek
Horma Szám 21,1-3 a várost Izrael elpusztította

Ijje-Habarim mellett
(Moábtól keletre)

Szám 21,11 Szám 33,44 tábort vertek

Zered pataknál Szám 21,12
MTörv 2,13-
14

tábort vertek (Kádes-Barneától 38 év)

Arnon patakon túl Szám 21,13 MTörv 2,24 letáborozás

Ber, Mattana,
Nachabiel, Bamot

Szám 21,16-19

Piszgánál lévő völgy Szám 21,20

Jahac
Szám 21,21-
24a MTörv 2,32 Szichon megtámadja Izraelt, Izrael győz

Arnontól Jabbokig,
amoriták városai,
Hesbon, Ar-Moáb

Szám 21,24b-
30

MTörv 2,33-
36

megkezdődik a hódítás

Jazer Szám 21,31-32 kikémlelése és elfoglalása
Básán Szám 21,33-35 MTörv 3,1-7 minden országlakost leöltek, országukat elfoglalták
Moáb mezején, a
Jordánon túl, Jerikó
közelében,
Bet-Peor

Szám 22,1 MTörv 3,29

Szám 25,1-18 Szám 31,1-20
Sittim

MTörv 4,3
idegen isteneknek áldoztak: 24 000 halott;

Midián elleni háború
Gileád, Jair
sátorfalvai, Kenat
(Nobach)

Szám 32,39-42 MTörv 3,14
a Jordánon túli északi terület meghódítása

(Jordánon túl = a Jordántól keletre)

Abarim-hegységben
Nebo hegye,
Piszga csúcsa,
Jerikóval szemben

MTörv 34,1-5
Mózes áttekinthet a Jordánon
(a nyugati oldali területekre);

meghal

Pet-Peorral szemben
a völgyben

MTörv 34,6 Mózes eltemetésének helye

Megjegyzés:
A vándorlás állomásai, illetőleg azok sorrendje problematikus: a helyszínek szövegbeli említése nem
minden esetben pontos, olykor ellentmondásos; a földrajzi helyek nem mindegyike azonosítható. A szöveg
szerinti sorrendet a Bibliai atlasz (Református sajtóosztály, Budapest 1973) térképét alapul véve kicsit
változtatva próbáltam a valószínű egymásutániságot jelezni.

novakgyula.blog.hu 44/44
__

Nabukodonozor ékírásos hengere

(i. e. 6. sz.)

Amint előbb idéztük: Mezopotámiában a társadalom az izraeliéhez képest fejlettebb
volt. Említésre méltó, hogy utóbbiak a i. e. 6. század elejétől valóságos naptári
„reformot” hajtottak végre a Folyamköz számos, ezzel összefüggő fogalmát átvéve.
Így pl. „… a mai zsidó hónapnevek töretlenül őrzik mind a tizenkét hónap babilóni
nevét…”
(Komoróczy Géza dr.: A Biblia természetismerete és világképe. I. m. 192-193. o.)

