
 
 

  
 

Istenkép 
az Ószövetségben 

 
 

2. füzet: 
Történeti könyvek I. 

(Józsue, Bírák, Rut, Sámuel I.) 
 
 
 
 
 
 
 
 
 

Kritika az evangéliumok felől nézve 
 


novakgyula.blog.hu                                                                                                                                      2/54 
________________________________________________________________________________________
         

  
 

Szerkesztette: Novák Gyula 
 

  
 
 

Bírálók:  Kovács Tádé 

Sarló Csaba 
  
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

A címlapon 
ifj. Erasmus Quellinus:   

 

Saul király Dávid hárfajátékát hallgatja 
 

  
 
 
 

Budapest 
2010 

 


novakgyula.blog.hu                                                                                                                                      3/54 
________________________________________________________________________________________
         

Tartalom  
 

Oldal 

Bevezető            4 

6. Józsue könyve           8   

7. Bírák könyve         12             

8. Rut könyve         29          

9. Sámuel I. könyve        31        

                     
         

 


novakgyula.blog.hu                                                                                                                                      4/54 
________________________________________________________________________________________
         

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                                                                                                                                      5/54 
________________________________________________________________________________________
         

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 történeti könyveinek – egy füzetbe beleférő – 

első része: Józsuétól a bírák korán át az első király, Saul haláláig. 
 

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                                                                                                                                      6/54 
________________________________________________________________________________________
         

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.  

 
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. 


novakgyula.blog.hu                                                                                                                                      7/54 
________________________________________________________________________________________
         

Észrevételeim szakaszainak számozásában az első szám 
(amely a pont előtt van) a tárgyalt könyvnek a Bibliában való 
sorrendiségére utal (pl. 6.5 Józsue könyvére; 9.2 Sámuel első 
könyvére), a második csak folyó szám (nem utal sem az illető 
könyv fejezetére, sem versére). 

 


novakgyula.blog.hu                                                                                                                                      8/54 
________________________________________________________________________________________
         

6. Józsue könyve5 
6.1 „Így válaszoltak Józsuénak: »…Aki ellened szegül s nem 

engedelmeskedik parancsaidnak, bármit parancsolsz is neki, az 
haljon meg.«” (1,16-18) 
Íme a bizonyság: a nép tanulékony. Tudja, miként ítélne az Úr (de 
nem az Isten).  
 

6.2 Józsue két kémet küldött Jerikóba.6 Egy utcanőnél, Ráchábnál 
szálltak meg7.  A nő a király emberei elől elrejti őket házának 
tetején. (2) 
Miként értékeljük Rácháb tettét? 
Ha nagyvonalúak vagyunk, önfeláldozó tettnek láthatjuk a 
veszélyt is magában foglaló mentést. 
Ám megtudjuk, hogy korántsem emberbaráti szeretetből fakadt 
elhatározása, hanem számításból: Izrael népének félelmetes híre 
eljutott hozzá, előre látta a város elestét, s önös érdekből 
helyezkedett. A társadalom az ilyen cselekedetet súlyosan ítéli 
meg: közösségellenes magatartás, hazaárulás. 
De nem így az ősegyház: Máté Jézus ősei közé sorolja (Mt 1,5), a 
Zsid 11,31 és Jak 2,25 dicséri.  
 

                                                 
5 „Kánaán legkiemelkedőbb kulturális teljesítménye… az írás….Kánaánnak volt egységes kultúrája, 

de nem volt egységes politikai arculata. Amikor az egyiptomi birodalom bekebelezte a kanaánita 
országokat, a különböző apró államok a korona fennhatósága alá kerültek, uralkodóik a fáraó 
hűbéresei lettek. Egész Palesztina ilyen államokból tevődött össze, amelyek közül egy sem volt 
nagyobb terjedelmű… Magától értetődik, hogy valahányszor az egyiptomi hatalom meggyengült 
(és ez történt a tizenharmadik század végén is), a városállamok széthullottak, és tehetetlenek 
voltak. Ez volt az egyik ok, ami – emberileg szólva – az izraeli honfoglalást lehetővé tette… a 
honfoglalás bizonyos mértékig (hogy meddig, talán soha nem tudjuk meg) »belső ügy« volt. 
Héberek már régóta nagy számban telepedtek le Palesztinában, és ezek csatlakoztak a pusztából 
jövő héberekhez. Csatlakozásuk volt a szikra, mely lángra lobbantotta Palesztinát, és 
egyesülésükből született meg a hivatalos izraeli törzszövetség.” (John Bright: Izrael története. Ref . 
Zsin. Ir. Bp. 1977, 120., 121., 136. o.) 

6 Károli még kémekről ír, Kosztolányi dr. már hírszerzőkről.  
7 Károli paráznát, Kosztolányi dr. rossz hírű nőt említ. (Aztán a 6,22-ben már nem kertel: szajha.) 

Nincs indoklás, miért éppen nála töltötték az éjszakát. (Honni soit qui mal y pense.) 
Forrásunk magyarázója (Kosztolányi dr.) „vendégfogadósnak” gondolja e szajhát, talán Josephus 
nyomán, aki „fogadónak” mondja Rácháb házát. (Josephus Flavius: A zsidók története. Európa 
Kiadó, Bp., 1980, 104. o.) 
A Jubileumi Kommentár [a továbbiakban: JK] (Nádasi Vilmos) úgy véli, azért mentek az ősi 
foglalatosságot űző nő házába, mert így nem keltettek feltűnést. (A Szentírás magyarázata I. k., 
Magy. Ref. Egyh. Kálvin János Kiadója, Bp., 1998, 280. o.) Magam úgy látom, ha nem vették 
igénybe a „szolgáltatást”, akkor váltak igazán gyanússá. Nem volt okuk e romlott nőszemélyben 
jobban megbízni, mint bárki másban. 


novakgyula.blog.hu                                                                                                                                      9/54 
________________________________________________________________________________________
         

6.3 „A város [Jerikó] az Úr kedvéért átok alá esik mindennel, ami 
benne van. Csak Rácháb, a rossz hírű nő marad életben s azok, 
akik vele vannak házában, mert elrejtette a hírszerzőket, akiket 
előre küldtünk.” (6,17 és 6,21-25)8 
a) A város lakói útjában álltak az Úr kedvenc népének, tehát el 

kellett pusztulniuk. Az előzmények ismeretében ez érthető. 
b) Ráchábnak és háza népének ezúttal szerencséje volt: bár az 

árulók sorsa olykor rosszabb a közönséges áldozatokénál, de 
Józsue népe szavatartó volt.  

 
6.4 Áchán megszédült a zsákmányszerzés lehetőségétől; nem 

hallgatott a tiltó szóra, ezért az Úr segítségével halálra kövezték.9 
„Erre alábbhagyott az Úr izzó haragja.” (7,1.  11-26). 
Az Úr – itt haragvó gyilkostárs.  
 

6.5 Ai városának elfoglalása (8,1-29). „Addig kaszabolták őket, míg 
nem maradt közülük senki, aki túlélte vagy elmenekülhetett volna. 
…Azoknak a száma, akik azon a napon elestek, férfiak és nők, 
12 000-re rúgott – Ainak összes lakója.” (8,23-25)10 
Ez a város is útjában volt az Úr kiválasztott népének, éppen ezért 
lakóinak – már értően fogadjuk – el kellett tűnniük.  
 

6.6 Gibeon lakói cselesek: nem harcban akarták menteni életüket, 
hanem távoli népnek hazudva magukat, szövetséget ajánlottak 
Izrael népének. Tervük bevált. „Józsue békét ígért nekik és 
szövetséget kötött velük, hogy megkíméli életüket, s a közösség 

                                                 
8 A jerikói legrégibb település i. e. 8000 körül, ha nem előbb, már megvolt. (J. Bright: i. m. 30. o.)  

„Az új kőkorszakbeli Jerikó kultúrája bámulatra méltó. Lakói – bárkik lehettek is – élcsapatként 
haladtak előre a civilizáció felé (ki hinné?) már több mint ötezer évvel Ábrahám előtt!” (J. Bright: 
i. m. 32. o.) 
Jerikó falai valószínűleg nem az izraeliták kiáltásának hatására omlottak le, hanem inkább 
földrengés okozta azt, mégpedig kb. 300 évvel korábban. Izrael támadásának idején legfeljebb egy 
kisebb település állt ott. (Tóth Kálmán dr.: Ószövetségi kortörténet. In: Bibliai atlasz, Ref. 
Sajtóosztály, Budapest 1973, 19. o.) 

9 Rózsa Huba professzor nem érzelgős; három szóval elintézi az Áchán-ügyet: „Elvégezve az 
engesztelést…” (Bevezetés az Ószövetség könyveinek irodalom- és hagyománytörténetébe. II. 
rész: A próféták. Pázmány P. Kat. Hittud. Akad., Bp., 1984., 40. o.) 

10 Ai nem valóságos városnév; jelentése: romhalom. Józsué előtt ezer évvel elpusztult város romjai. 
Talán egy kisebb település lehetett itt elfoglalásakor. (Tóth Kálmán dr.: i. m. 19. o.) 
„Jerikó és Ai esetében viszont kétségtelen bizonyítékot szolgáltat az archeológia arra, hogy a két 
város a honfoglalás idején romokban hevert, tehát nem az izraeliták hódították meg és rombolták le 
őket.” (Rózsa H.: i. m. 45. o.) 


novakgyula.blog.hu                                                                                                                                      10/54 
________________________________________________________________________________________
         

elöljárói megesküdtek rá nekik.” Amikor kiderül az igazság, 
Izrael fiait már köti esküjük. (9,3-27) 
Józsue és társai – a maguk módján – becsületesek. Esküjük 
betűjéhez híven nem likvidálják, csak szolgaságba taszítják őket. 
Szövetségben – sajátosan.11 
 

6.7 Miután az amoriták értesültek Jerikó és Ai sorsáról és Gibeon 
szövetségkötéséről, öt amorita király egyesíti erőit, és felvonulnak 
Gibeon ellen. Józsue hadba száll ellenük. Az Úr bátorítja népét, 
sőt. Személyesen mér csapást rájuk és üldözi kedvence 
ellenségeit. A menekülőkre az Úr hatalmas jégesőt bocsát, ez még 
inkább növeli veszteségüket. Ám, hogy ez teljes legyen, Józsue 
kéri az Urat: állítsa meg a Napot Gibeon fölött s a Holdat Ajolon 
völgye fölött. „S a Nap megállt, a Hold is megállt, amíg a 
[kedves] nép bosszút nem állt ellenségein.” (10,1-13) 
Ez az Úr példásan teljesíti szövetségesi ígéretét: zavart támaszt az 
ellenség körében, nem részletezett módon elpáholja őket, majd 
jégesővel pusztítja soraikat, s az égitestek mozgását is 
felfüggeszti, hogy kedves népe kellő fényben fejezhesse be 
ellenfele megsemmisítését. Tehetne ennél többet?  
 

6.8 Hát, az Úr már mindent megtett, Józsue azonban még tetézi az 
eddigieket: nyilvános embertelenségi edzést tart vezéreinek – 
élesben.  
Az ellenfél öt királya egy barlangba menekült. Maga elé hozatja 
őket. (10,16-23) „Amikor a királyokat eléje vezették, Józsue 
összehívta Izrael férfiait és így szólt a harcosok vezéreihez, akik 
elkísérték: »Menjetek, és hágjatok ezeknek a királyoknak a 
nyakára!« Odamentek és a nyakukra hágtak.” (10,24-25a) 
Talán nem elég hatékonyan (még nem embertelenedtek el 
eléggé), no de nem hiába van jelen az edző: pszichésen átsegíti 
őket a nehézségeken. Imígyen:  
„Józsue pedig így folytatta: »Ne féljetek és ne aggódjatok, 
legyetek bátrak és erősek, mert így fog bánni az Úr minden 
ellenségetekkel, akivel csak meg kell küzdenetek.«” (10,25b) 

                                                 
11 A JK magyarázója (Nádasi V., 286. o.) felrója Izraelnek, hogy a gibeoniakkal szemben korábban 

nem hajtotta végre az Úr kiirtási parancsát. Elképesztő, hogy Jézus lelkésze semmibe veszi mestere 
tanítását az aranyszabályról (Mt 7,12).  


novakgyula.blog.hu                                                                                                                                      11/54 
________________________________________________________________________________________
         

Nagy bátorságra és erőre lehetett szükség a kiszolgáltatott, 
védekezésre képtelen emberekkel szemben! 
A tréner példamutatása fontos lehet a kritikus helyzetekben: 
„Azután Józsue agyonütötte őket és felakasztatta öt fára – ott 
maradtak felakasztva egészen estig.” (10,26)12 

  
6.9 Kánaán déli városai következtek: Makkeda, Libna, Lachis, Gézer, 

Eglon, Hebron, Debir. Az őslakosokról egyhangú a tudósítás: 
„Kardélre hányták őket és betöltötték minden benne élőn az átkot. 
Nem menekülhetett meg senki.” (10,39) 
Az indoklás is leírva: „…mert  az Úr, Izrael Istene harcolt 
Izraelért.” (10,42b) 
Értjük már. 
 

6.10 Az északi részen még volt hasonló tennivaló: Hacor13, Merom, 
Szimoon, Achsaf királyai és szövetségesei seregükkel együtt 
elvéreztek, hiszen „Az Úr Izrael kezére adta őket.” (11,8a) 
Természetesen Józsue élen járt a cselekvésben, „…elfoglalta 
Hacort; királyába kardot döfött.” (11,10) 
Az Úr vezérelte hősi nép a vitéz vezérrel dicsőséggel (értsd: 
emberirtással) országot szerzett magának és utódainak. 
 

6.11 Az eseményeket áttekintve: „Egyetlen város sem kötött békét 
Izrael fiaival, csak a hivviták, akik Gibeonban laktak; az összes 
többit harcban foglalták el. Mert az Úr akaratára 
megkeményítették a szívüket és harcba szálltak Izraellel, hogy így 
könyörtelenül betöltsék rajtuk az átkot és megsemmisüljenek, 
amint az Úr Mózesnek parancsolta.” (11,19-20) 
A módszerről. Ez az Úr elképesztő gonoszsággal, ugyanakkor – 
elismerésre méltó – céltudatossággal jár el (összhangban korábbi, 

                                                 
12 A JK 286. o.: „Az öt király szégyenteljes vége.” No de lelkész úr, nem inkább Józsue tette volt 

gyalázatos?! 
13 „Régészetileg is igazolt, igen nagy eredmény volt ez [mármint a város elfoglalása], mert Hacor 

volt az egyik legnagyobb kánaáni város, amelyet még a hikszoszok építettek ki egyik 
védőváruknak. Mellette volt egy földsánccal körülvett táborhely is, a lovak és harckocsik számára. 
Ezt a hatalmas várost, amely becslés szerint 40 000 lakót is magába fogadhatott, a nyomokból 
láthatóan a XIII. század végén teljesen elpusztították. Egyik részét, az ún. alsóvárost soha nem is 
építették újjá, a felsővárost is csak kisebb és szerényebb igényű nép szállta meg: a jól megépített, 
magasabb kultúrával berendezett házak helyébe itt is rendszertelenül, jóval egyszerűbben épített 
házak kerültek és csak Salamon korában lett ismét jelentősebb város Hacor.” (Tóth Kálmán dr.: i. 
m. 20. o.) 


novakgyula.blog.hu                                                                                                                                      12/54 
________________________________________________________________________________________
         

hasonló taktikájával):  megkeményíti a nem kedves nép szívét, 
nehogy az békét kössön Izraellel, hiszen akkor hogyan tölthetnék 
be rajta az átkot?14  
A megfogalmazásról. Egy szó kiemelésével: könyörtelenül!  
 

6.12 No még: „Abban az időben Józsue elment és kiirtotta az 
anakitákat a hegyvidékről, Hebronból, Debirből, Anabból, Juda 
egész hegyvidékéről: betöltötte rajtuk és városaikon az átkot. 
Izrael fiainak a földjén [bizony, már így kell mondani: az övéken] 
nem maradt egyetlen anakita sem élve, csak Gázában, Gátban és 
Asdodban. …Az országban végre elcsitult a harc.” (11,21-23) 
Ez utóbbira már mondhatjuk megkönnyebbülten: Istennek legyen 
hála! 
 

6.13 Kisebb öldöklések még lehetnek. „De Dán fiainak földje 
veszendőbe ment, ezért Dán fiai felvonultak, hogy megtámadják 
Lesemet; elfoglalták és kardélre hányták.” (19,47a) 
Ahogy már megszokták, megszoktuk.  
 

6.14 Józsue búcsúbeszéde még programdús: „Nézzétek, törzseiteknek 
örökségül kisorsoltam azokat a népeket, amelyeknek a 
meghódítása még hátravan, s azokat is, amelyeket kiirtottam a 
Jordántól egészen a Nagy-tengerig, nyugaton. Az Úr, a ti 
Istenetek maga űzi majd el őket előletek, s ti birtokba veszitek a 
földet, amint az Úr, a ti Istenetek megígérte nektek.” (23,4-5) 
Tehát a folyamat nem ért véget; a módszer változatlan.  
 
 

7. Bírák könyve 
7.1 Józsue halála után Juda felvonul a kánaániak és periziták ellen. S 

mivel az Úr utóbbiakat kezükbe adta, győz. „Adonicedek futásnak 
eredt, de üldözőbe vették, elfogták és levágták keze és lába 
hüvelykujját.” (1,6) 
Ez a csonkítás is rémes (bár a fordító a korszellemre hivatkozva 
igyekszik kisebbíteni), de mégsem agyonütés (vö. 6.8 szakasz).15  

                                                 
14 Csak az említés szintjéig (kidolgozása külön tanulmányt igényel és érdemel): az Újszövetség is 

erősen az Ó-ban gyökerezik. Jézus szájába adják elfogatásakor: „De akkor hogy teljesedne be az 
Írás, amely szerint ennek így kell történnie?” (Mt 26,54) Innen már csak egy gondolat-lépés, hogy 
Júdás, Heródes, a főpapok és Pilátus az Írás (és a megváltás) érdekében cselekvők. 


novakgyula.blog.hu                                                                                                                                      13/54 
________________________________________________________________________________________
         

 
7.2 „Ezután Juda elment testvérével, Simeonnal. Legyőzték a 

Cefátban lakó kánaániakat, és betöltötték rajta az átkot.” (1,17) 
Mikor lesz ennek vége – kérdezheti az olvasó?  
 

7.3 „Amint Mózes meghagyta, Hebront Kálebnek adták, és ő kiirtotta 
onnét Enák három fiát.” (1,20) 
Csak annyi történt, hogy az Enák-fiak rossz időben rossz helyen 
voltak. 
 

7.4 „József háza is felvonult Bétel ellen és az Úr velük volt. …A 
hírszerzők16 megláttak egy embert, aki kifelé tartott a városból. 
Így szóltak hozzá: »Mutasd meg nekünk, hogyan juthatunk be a 
városba s akkor megkönyörülünk rajtad.« Az megmutatta, hol 
lehet a városba behatolni. A város lakóit kardélre hányták, ezt az 
embert azonban rokonságával együtt elbocsátották. Az ember 
elment a hetiták földjére, ott várost épített s elnevezte Luznak. A 
mai napig is ez a neve.” (1,22-26) 
Ismét az árulás. És milyen pozitív beállításban! A hódító 
becsületes, szavának áll. Az áruló nyugodtan s gazdagon éli 
tovább életét. Emléke a mai napig megvan. (De ha Izrael fiai 
közül tenne így valaki!) 
 

7.5 „Izrael fiai azt tették, ami gonosznak számít az Úr szemében, és a 
Baaloknak szolgáltak. Elhagyták az Urat, atyáik Istenét, aki 
kivezette őket Egyiptom földjéről, és más isteneket követtek, a 
körülöttük lakó népek isteneit. Ezeket imádták, az Urat pedig 
haragra ingerelték.” (2,11-12)17 18 

                                                                                                                                                                    
15 Felmerül a kérdés: az itt említett Adonicedek (és nem Adonibezek – így a fordító, Gyürki László 

dr.) azonos-e a Józsue által agyonütött Adoni-Cedek királlyal (Józs 10,22-26)? A LXX 
(Septuaginta, az Ószövetség görög fordítása) mind a Józs 10,1, mind a Bír 1,5 helyen azonos nevet 
említ: Aδωνιβεζεκ.  
A Bír 1,8 alatt említi Jeruzsálem elfoglalását (a szokásos társult cselekményekkel), de ez sokkal 
később, Dávid idején történt. 

16 A kémek helyett e szónak a politikai korrektségre hajazó használata – anakronizmus. 
17 A nép összetételére, istenképük kialakulására némi fényt vet az ókortudós írása: „Amikor az izraeli 

nép a Kánaánban való letelepedés idején (i. e .1250 k.) a történelem számára megfogható 
valósággá válik, tizenkét - részben déli (»egyiptomi«), részben keleti (»mezopotámiai«) eredetű, 
részben pedig már régebben ott élő (»kánaáni«) - törzsnek hol lazább, hol szilárdabb szövetségét 
jelenti, amelynek központja Jahve silói szentélye… 


novakgyula.blog.hu                                                                                                                                      14/54 
________________________________________________________________________________________
         

Ezt az ismétlődő hűtlenséget csak ez alkalommal kívánom 
említeni. 
A fenti sorok számomra azt fejezik ki, hogy istenképük zavart 
lett19 (az eddiginél is kevertebb), ezért is csökkent a hitük ereje, 
intenzitása, így nem csoda, hogy önbizalmuk és eredményeik is 
kisebbedtek.  
 

7.6 „Izrael fiai akkor az Úrhoz kiáltottak és az Úr szabadítót 
támasztott Izrael fiainak, aki megmentette őket: Otnielt, Kenáz 
fiát, Káleb öccsét. Rászállott az Úr lelke s ő bírája lett Izraelnek. 
Hadat viselt, s az Úr kezébe adta Edom20 királyát… Így negyven 
évig nyugalom volt az országban.” (3,9-11) 
Kezdünk belefásulni: a háború gyalázata már csak ismétlődő 
híradás. 
 

7.7 Moáb királyának, Eglonnak lett adófizetője Izrael, tizennyolc 
éven át (3,11b-14). „Akkor Izrael fiai az Úrhoz kiáltottak, és az 
Úr szabadítót támasztott nekik, Ehudot, a Benjámin fiai közül 
való Gera fiát, aki balkezes volt. …Ehud csinált magának egy 
arasznyi hosszú kétélű kardot… és beledöfte a király hasába.” 
(3,15-21) 
A gyilkos – akarom mondani: az Úr által küldött szabadító – előtt 
szép karrier állt. 
„ Ő lett a vezérük. …Legyőzték Moáb népét, mintegy tízezer erős 
és vitéz embert, nem menekült egy sem.” (3,27b-29) 

                                                                                                                                                                    
A kelet felől korábban érkezett törzsek főisteneivel; a kánaáni Élhez hasonló Elohimmal és Él-
Saddajjal való kiegyezés olyan formában történt meg, hogy egyfelől azonosították őket Jahvéval, 
másrészt az ő korábbi megjelenési formáinak nyilvánították: Jahve a korábbi ősöknek Elohim 
vagy Él-Saddaj néven nyilatkozott meg, igazi mivoltát csak Mózes kora óta árulta el az »égő 
csipkebokor« látomásában (vö. II. Móz. 6,3).” (Hahn István: Istenek és népek, 2. átdolg. és bőv. 
kiadás, Minerva, Budapest 1980, 101-102. o.) 

18 Ugyanez, kicsit bátrabban: „… etnikailag igen nehéz különbséget tennünk az ókori izraeliták és 
kánaániták között, félő, hogy ez a különbség vallástörténeti szempontból is csökkenni fog a jövő 
kutatásában.” (Karasszon István: Az óizraeli vallás. Bp. Ref. Teol. Ak. 1994, 9. o.) 

19 Ennek egyik oka: „A bírák korában fennállt izraeli törzsi szövetség kétségtelenül befogadott egész 
törzseket és városokat, amelyek népe Izraellel egy közös törzsből származott, de már régóta az 
országban éltek, és nem vettek részt sem a kivonulásban, sem a pusztai vándorlásban… 
Azonkívül mivel Kánaán anyagi kultúrája messze fölötte állt az izraelinek, a kánaánita kulturális 
hatás az izraeli élet minden területén magától értetődően érvényesült.” (J. Bright: i. m. 135., 171. 
o.) 

20 Ne felejtsük: Ézsau leszármazottai. Vagyis rokonháború. 


novakgyula.blog.hu                                                                                                                                      15/54 
________________________________________________________________________________________
         

A tökéletes munkát végző balkezes…21 
 

7.8 Samgar is bíró lett. „Egy ösztökével hatszáz embert megölt a 
filiszteusok közül…” (3,31) 
Egy vasvégű bottal! Hatszáz embert! Méltó a bírói palástra. 
 

7.9 Aztán Debóra prófétaasszony bíráskodott Izraelben. Irányítása 
alatt – az Úr segedelmével – megfutamították Hacor királyának 
seregét, amelyet Sziszera vezetett. (4,1-16a) „Sziszerának egész 
seregét kardélre hányták, nem menekült meg egyetlen ember sem. 
Sziszera közben a kenita Héber feleségének, Jáelnek sátra felé 
menekült gyalog. Hacor királya… és a kenita Héber háza között 
ugyanis béke volt. Jáel Sziszera elé ment és így szólt hozzá: »Térj 
be, uram, térj be hozzám és ne félj!« Betért tehát a sátrába és ő 
betakarta egy szőnyeggel. …inni adott neki, aztán újra betakarta. 
…fogott egy sátorcöveket, a kezébe vett egy kalapácsot, 
csendesen mellé osont, a cövekkel halántékon verte, úgyhogy 
lezuhant a földre. A fáradtságtól ugyanis mélyen aludt. Így halt 
meg. Közben odaért Bárák, aki üldözőbe vette Sziszerát. Jáel 
eléje ment és így szólt hozzá: »Gyere, megmutatom neked azt az 
embert, akit keresel.« Bement s Sziszera ott feküdt holtan – a 
cövek kiállt a halántékából.” (4,16b-22) 
Az utolsó mondatból arra következtetek, hogy a kalapácsot sem 
hiába vette a kezébe: a hölgy tökéletes munkát végzett.  
 

7.10 A győzelem után Debóra és Bárák az Úrnak zengedezve 
énekeltek: „Legyen áldott az asszonyok közül Jáel, / [a kenita 
Héber felesége], az asszonyok / közül, akik a sátrakban laknak, / 
legyen áldott. / …Kezével megragadta a cöveket / és jobbjával a 
kalapácsot. Leütötte / Sziszerát, összezúzta a fejét, átfúrta, / 
szétverte halántékát. / Lába elé zuhant, oda roskadt, ott terült / el, 

                                                 
21 Tanulságos a JK: „ Ehud tette nem erkölcsi példa, hanem a maga egyediségében érthető meg. 

Ehud tette mögött egyrészt meg kell látnunk Isten szabadító munkáját, másrészt felvetődik a 
zsarnok meggyilkolásának lehetősége… Az ún. zsarnokgyilkosság és a felszabadító harc 
kérdésében pedig láthatjuk, hogy az Ószövetség is vallja: Isten parancsai, akaratának általános 
érvényű kinyilatkoztatásai nem lehetnek akadályai szabadító szeretetének. A »Ne ölj!« általános 
érvényű parancsa a sokak szabadítása érdekében ragadott »kard« esetében ideiglenesen 
felfüggesztést nyerhet.” (Kocsis Elemér dr., 298. o.) 
A professzor úr az erkölcsi relatívizmus veszélyes terepére lépett. Szomorkodjunk? 
Tiltakozzunk? Inkább gondolkozzunk (másként)!  


novakgyula.blog.hu                                                                                                                                      16/54 
________________________________________________________________________________________
         

lába elé rogyott, oda omlott. Ahova / esett, ott maradt, ott múlt 
ki./ …Így vesszen el, Uram, minden / ellenséged, akik pedig 
szeretnek, / legyenek olyanok, mint a Nap, / amikor teljes 
fényében fölkel.” (5,24-31) 
Hogyan látja ezt a fordító és magyarázó22? „Jáel tette keleti 
szemmel hallatlan megsértése volt a vendégjognak, azonban a 
csata sikere érdekében tett cselekedetét a költemény dicsőíti.” És 
e mondat megfogalmazója ezt teljesen elfogadhatónak gondolja; a 
cél szentesíti az eszközt. 
Hozzáteszem: a tett és annak naturalisztikus leírása elképesztő 
módon tesz kísérletet a női nemmel kapcsolatos illúzióink 
lerombolására. 
Az igazán nagy baj: hogy ez is – szentnek mondott írásunk része 
lehet…  
 

7.11 Gedeon, Izrael bírája az Úr segítségével testvérháborút folytat a 
midianiták23 és amalekiták24 ellen (6,32-7,24). „Efraim egész 
népe…Elfogták Midián két fejedelmét, Orebet és Zebet. Orebet az 
Oreb-sziklán, Zebet pedig a Zeb-sajtónál ölték meg. Üldözték 
Midiánt és elvitték Oreb és Zeb fejét Gedeonnak a Jordánon 
túlra.” (7,24b-25) 
…gondolom, szépen becsomagolva, majd kibontva, amit Gedeon 
vállveregető dicsérete kísérhetett.  
De hogy Istennek mindehhez mi köze lehet? 
 

7.12 Közben25 „Gedeon eljutott a Jordánhoz és átkelt rajta. De maga 
is, a vele tartó háromszáz ember is elcsigázott volt és éhes.” (8,4) 
Kenyeret kért a szukkotiaktól. Azok azonban – arra hivatkozva, 
hogy Gedeonék még nem győzték le Midián két királyát – nem 
adtak (8,5-6).  
Gedeon nem adós a válasszal: „Majd ha az Úr kezembe adja 
Zebachot és Szalmunnát [Midián két királyát], megcsépelem 
testeteket a puszta töviseivel és bogáncsaival.” (8,7) 

                                                 
22 Gyürki László dr.  

Teljesen azonosan látja a JK-ban (299. o.) Kocsis Elemér dr.  
Van okunk keseregni. 

23 A rokonságra l. a 4.19 jegyzetét. 
24 A rokonságra l. a 2.12 jegyzetét. 
25 Vagy egy másik hadjárat alkalmából. (Gyürki L. dr. magyarázata) 


novakgyula.blog.hu                                                                                                                                      17/54 
________________________________________________________________________________________
         

Továbbment Penuelbe, ahol szintén hiába kért ellátást (8,8). 
Gedeon itt is bosszút ígért: „Majd ha győztesen visszatérek, 
lerombolom ezt a tornyot.” (8,9) 
Szukkot és Penuel lakosai szintén izraeliták voltak. A történtek 
azt mutatják: Gedeon elismertsége nem volt egyforma a törzsek 
között (Gedeon - Manassze törzséből való volt, Szukkotban Gád 
törzsbeliek laktak). 
Gedeon szétcsapott a midianiták között: „Az elesettek száma 
százhúszezer harcosra rúgott.” (8,10)  
Szép szám; akár egy, akár két hadjárat eredménye… (Még akkor 
is, ha jelentése kb. ennyi: nagyon sok.) 
Zebachot és Szalmunnát elfogta. (8,12) 
A csata után Gedeon „Elfogott egy legényt a szukkoti emberek 
közül. Kivallatta, és ez leírta Szukkot elöljáróinak és véneinek 
nevét, hetvenhét embert.” (8,14) 
Tartok tőle, ezen ártatlan legény vallatása nem túl szelíden 
történt, amíg kicsikarták belőle a halálra szántak nevét. 
Gedeon elment Szukkotba, maga elé hurcoltatta a véneket, 
emlékeztette őket gúnyolódásukra, megmutatta nekik a két 
legyőzött királyt, majd „Megragadta a város véneit, aztán fogta a 
puszta töviseit és bogáncsait, és szétmarcangolta velük a 
szukkotiakat.” (8,15-16) 
Gedeon beteges hajlamai kiélésének 1. fejezete. 
Azután – nem feledkezve meg bosszú-tartozása másik részéről (s 
ezt jól meg is tetézte) – „Lerombolta Penuel megerősített tornyát 
is, a város lakóit pedig lemészárolta.” (8,17) 
Ez volt a bosszú 2. fejezete: saját nép, testvértörzs mészárlása. És 
még nincs vége. Gyenge idegzetű olvasóim ugorjanak a 
következő számú szakaszra. 
Gedeon sajátos stílusú beszélgetést folytat a két fogoly-királlyal, 
majd „…így szólt legidősebb fiához, Jeterhez: »Rajta, öld meg 
őket!« A fiú azonban nem vonta ki kardját, mert félt, hiszen még 
gyermek volt.” (8,18-20) 
Értjük? Izrael népének bírája, az Úr fő képviselője, gyermekkorú 
fiát többszörös gyilkosságra szólítja fel! De a gyermek még nem 
eléggé romlott…  
Az előkelő foglyok előtt világos volt, hogy saját életüket nem 
menthetik, a helyzetet viszont igen: „Zebach és Szalmunna így 
szóltak: »Nos, ronts nekünk magad, hisz amilyen az ember, olyan 


novakgyula.blog.hu                                                                                                                                      18/54 
________________________________________________________________________________________
         

az ereje.« Erre Gedeon fölkelt és megölte Zebachot és 
Szalmunnát, és elvette a holdacskákat, amelyek a tevék nyakán 
lógtak.” (8,21) 
Védekezésre képtelen foglyokat meggyilkolni – ezt máris 
megtanítottad kisfiadnak, Gedeon.26 Az amulettek személyes 
ellopása pedig az Úrban való hitedet kérdőjelezi meg, vezér. 

 
7.13 Gedeonnak – több feleségétől – hetven fia volt, és szichemi 

mellékfeleségétől született Abimelek nevű fia. Ez utóbbiban – apja 
halála után – fölébredt a hatalom utáni vágy, s ez ehhez méltó 
tettekre sarkallta: „…Ofrába ment atyja házába és megölte 
testvéreit, …hetven férfit egy kövön27…” (9,1-5a) 
Határozott, véres kezdet. Nem is folytatódhat másként. 
 

7.14 A folytatás: „Gaal ki is vonult Szichem előkelőinek élén, és 
harcra kelt Abimelekkel. Abimelek azonban föléje kerekedett. 
Gaal futásnak eredt, s emberei közül sokan elestek…” (9,40) 
Másnap „Abimelek és a vele lévő csapat fölfejlődött, és a város 
kapujának bejáratánál helyezkedett el, a másik két csoport pedig 
azokra vetette magát, akik a mezőn voltak, és lemészárolták őket.  
Abimelek egész nap ostromolta a várost, s el is foglalta. Lakóit 
lemészárolta, a várost magát lerombolta és beszórta sóval… 
Minden ember levágott egy ágat, majd követték Abimeleket és 
lerakták az ágakat a terem fölé, és tüzet gyújtottak azokra, akik 
ott voltak. Migdol-Szichem valamennyi lakója elpusztult, mintegy 
ezer férfi és nő.28 …Ezután Abimelek Tebec ellen vonult, 
megostromolta és elfoglalta. Volt a város közepén egy 
megerősített bástya. Ide menekült a város minden lakója, férfiak 
és nők egyaránt. Miután bezárták maguk mögött a kaput, 
fölmentek a torony tetejére. Abimelek egészen a toronyig vonult 
és megostromolta. Amikor a torony kapujához közeledett, hogy 
fölgyújtsa, egy asszony Abimelek fejére hajított egy felső 
malomkövet, és összezúzta a koponyáját. Erre azon nyomban 

                                                 
26 A zsidók egyetemes története 6 kötetben, szerk. Szabolcsi Miksa, Bp., 1906, Phönix Irodalmi Rt. e 

szégyenletes eseményt elhallgatja. 
27 Hatvankilencet, hiszen „Csak Jotam, Jerubbaal legkisebb fia menekült meg, mert elrejtőzött.” 
(9,5b) 
28 Nemde meglepő a nők számításba vétele? 


novakgyula.blog.hu                                                                                                                                      19/54 
________________________________________________________________________________________
         

hívatta fegyverhordozóját és így szólt hozzá29: »Vond ki kardodat 
és ölj meg, nehogy azt mondhassák rólam az emberek, hogy 
asszony ölt meg.« Fegyverhordozója átszúrta és meghalt.” (9,44-
54) 
Olvasóm türelmetlen lehet: borzalmas ugyan a fenti eseménysor, 
de mi köze ezeknek Istenhez? Ezt én is kérdezem, főleg a 
következő két mondat olvasása után. 
„Isten így fizette vissza Abimeleknek a rosszat, amit atyjával tett, 
amikor megölte hetven testvérét. Így fordította vissza Isten 
Szichem embereinek fejére minden gonoszságukat.” (9,56-57a) 
Az evangéliumok Jézusa másnak mutatja az Atyát: „Így lesztek 
fiai mennyei Atyátoknak, aki fölkelti napját jókra is, gonoszokra 
is, esőt ad igazaknak is, bűnösöknek is.” (Mt 6,45) 
Az erősen Ószövetségben gyökerező Pál is így int: „Rosszért 
rosszal senkinek se fizessetek.” (Róm 12,17a; hasonlók: 1Tesz 
5,15; 1Pt 3,9) 
 

7.15 Jiftach, egy szajha fia, később betyárok vezére30 állt a gileádiak 
élére, amikor az ammoniták rájuk törtek. „Jiftach felvonult 
Ammon fiai ellen, hogy megütközzék velük, és az Úr kezébe adta 
őket.” (11,1-32) 
Már megint mibe keverték bele az Urat! Elképzelhetetlen egy 
olyan Isten, aki teremtményei egyik csoportját egy másik csoport 
kezébe adja legyilkolás céljából. 
 

7.16 A fenti ütközet előtt „Jiftach fogadalmat tett az Úrnak és ezt 
mondta: »Ha kezembe adod Ammon fiait, akkor aki elsőnek lép ki 
házam kapuján, hogy elém jöjjön, amikor győztesen visszatérek az 
Ammon fiaival vívott csatából, az legyen az Úré, azt bemutatom 
égőáldozatul.«…Amikor Jiftach visszatért Micpából házába, a 
lánya ment eléje… Egyetlen gyermeke volt.” (11,30-34) 
Emberáldozat? Még ekkor is?31 Ábrahám elrettentő példája után 
hány évvel! A rablóvezérnek nem szólal meg a lelkiismerete (nem 

                                                 
29 Az összezúzott koponya után ezt nehéz elképzelni. 
30 A földtelenné vált izraeliták és idegenek alkották az efféle bandavezérek támogatóit. Ők segítették 

hatalomba Jiftach bírát, s később Dávid királyt. (Hahn István dr.: Osztályok és osztályharcok a 
Bibliában. In: Rapcsányi László: A Biblia világa. MRT-Minerva, Bp. 1972. 164. o.) 

31 „A próféták tisztultabb erkölcsi tanítása még nem járta át a tömegeket. Az emberáldozatok kánaáni 
hatásra az izraelitáknál is lehetségesek voltak. ….Jiftach katona volt és nem teológus.”  


novakgyula.blog.hu                                                                                                                                      20/54 
________________________________________________________________________________________
         

jelenik meg angyal), így hát véghez viszi, amit ígért… Nem úgy, 
mint Ábrahám. 
 

7.17  Efraim törzse elirigyelte Jiftach harci sikerét, felvonul ellene, s 
újabb testvérharc tör ki. Csak Efraim törzséből 42 000 ember 
esett el. (12,1-6) 
Hát így viselkedik az Úr kedvenc népe. 
Némi megelégedéssel állapítjuk meg, hogy ebbe a testvér-
öldöklésbe az Urat nem vonják be. 
 

7.18 A Dán törzséből való Sámson egy filiszteus nővel32 megült esküvői 
lakoma alkalmából találós kérdést tett fel. Ha a filiszteusok 
megfejtik, harminc inget és váltóruhát ad nekik. A helyes választ 
kitalálni lehetetlen volt, ám az ifjú feleség kikönyörögte férjétől, s 
így tudták meg a filiszteus férfiak. (14,12-18)  
Sámson – bár nyilvánvaló volt előtte a megfejtés útja – ígéretét 
teljesítette. De hogyan?  
„Akkor leszállt rá az Úr lelke, lement Askalonba33, ott megölt 
harminc embert, elvette, amijük volt, és a váltóruhákat odaadta 
azoknak, akik megfejtették a találós kérdést.” (14,19) 
Hogy ebbe a bitangságba hogyan lehetett az Urat belerántani?! 
Talán egy ilyen istentelen gondolattal: a kedvenc nép 
ellenségeivel szemben minden megengedett, ilyen irányú ártások 
kifejezetten tetszők az Úrnak.34 
 

7.19 Sámson hirtelen haragú és szeszélyes lehetett. Otthagyta frissen 
megszerzett asszonyát, és hazatért apukához. Meglepő, ha az 
elhagyott – és vélhetően tetszetős – hölgyet apja újra férjhez 
adta? 
„Bizonyos idő elteltével… Sámson elment, hogy meglátogassa 
feleségét. …»Be szeretnék menni feleségemhez a hálószobába.«” 
Exapósa közölte: azt hitte, Sámson meggyűlölte, ezért hozzáadta 

                                                                                                                                                                    
Így a fordító-magyarázó Gyürki László dr. Vagyis szerinte más erkölcsi tanítás szól a katonának, 
más a teológusnak.  

32 Ezt a házasságot hogyan lehetett tudomásul vetetni az izraelitákkal? Nehéz megérteni. 
Porhintésnek tűnő magyarázat, hogy „…ezt az Úr sugallta, s hogy csak ürügyet keres a 
filiszteusok ellen.” (14,4) Valószínűbb, hogy Sámson nyilatkozata őszinte: „…mert az tetszett 
meg nekem.” (14,3) 

33  Filiszteus város a tengerparton. 
34  És lám, nemcsak az Úrnak: Kocsis professzor úrnak is, hiszen hőstettnek nevezi. (JK 307. o.) 


novakgyula.blog.hu                                                                                                                                      21/54 
________________________________________________________________________________________
         

Sámson vőfélyéhez. Viszont fölajánlotta volt felesége húgát. 
(14,19b-15,2) 
Bosszú 1: Lehet, hogy emez leány nem volt Sámsonnak kedvére 
való, esetleg most ébredt föl benne a honfi: bosszúból fölgyújtotta 
a filiszteusok vetését. (15,2-5) 
Bosszú 2: „Erre a filiszteusok elmentek s elégették a közülük való 
asszonyt és családját.” (15,6) 
Bosszú 3: „Sámson így szólt: »Mivelhogy így tettetek, nem 
nyugszom, míg bosszút nem állok rajtatok.« Megverte őket tetőtől 
talpig, nagy csapást mért rájuk.” (15,7b-8) 
Bosszú 4: A filiszteusok felvonultak Juda földjére, hogy 
elbánjanak Sámsonnal. Háromezer ijedős honfitársa a filiszteusok 
kezére adja a megkötözött Sámsont. (15,9-14a) 
Bosszú 5: „Ám az Úr lelke Sámsonra szállt, s a karján levő 
kötelek – mint tűztől perzselt fonalak – lemállottak kezéről. Talált 
ott egy friss szamárállkapcsot, kinyújtotta kezét, megragadta és 
agyonvert vele ezer embert.” (15,14b-17) 
S itt szünetel egy kicsit a bosszúsorozat, hogy helyt adjanak a 
sorok az Úr egyetértésének: vizet fakaszt a barlangból, így a 
szomjúságtól erejét vesztett Sámsont – megitatva – újra erővel 
tölti el. És hogy megtudjuk: e nemes férfiú „húsz évig volt bírája 
Izraelnek…” (15,18-20) 
 

7.20 Bosszú(kísérlet) 6: „…Sámson Gázába ment, ott meglátott egy 
szajhát35 és bement hozzá.” A városbeliek megtudták, 
illendőségből éjszaka nem ölték meg, őrséget állítottak a város 
kapujánál. Sámson azonban – csak ámulhattak – éjfélkor a 
városkaput tokostul vállára vette és távozott (16,1-3). 
Bosszú(kísérlet) 7: Sámsonnak újabb szerelmi kalandja – ármány 
és szerelem  lehetne a címe – Delilát hozza elénk, akit a filiszteus 
fejedelmek megkörnyékeznek. Több ezer ezüst sékelt ígérnek neki, 
ha Sámson erejének titkát megtudja és magát Sámsont 
ártalmatlanná tenni segít nekik. Delila nem késlekedik, ám 
Sámson félrevezeti, így sikertelen a kísérlet. (16,4-9) 
Bosszú(kísérlet) 8: Delila újabb kisélete, de ez is kudarcos. 
(16,10-12) 

                                                 
35 A bíró úr nem volt válogatós; és itt már álmagyarázat sincs a cédának filiszteus származása miatt. 


novakgyula.blog.hu                                                                                                                                      22/54 
________________________________________________________________________________________
         

Bosszú(kísérlet) 9: Delila harmadik próbálkozása, ez sem 
végződik másként. (16,13-14) 
Bosszú 10: Delila negyedszerre sikeres, megkapta a pénzt! Ja, és 
elfogatta szeretőjét – miután levágatta a haját –, akinek – 
szegénynek – még a szemét is kitolták; ez utóbbiról már igazán 
nem tehetett a jóravaló delnő. Annál inkább az Úr, aki ekkor – 
nemde igazán hosszútűrő volt – elfordult tőle! (16,15-21a) 
Bosszú 11: „…levitték Gázába. Kettős lánccal megkötözték és a 
fogságban malmot hajtattak vele.” (16,21b) 
Bosszú 12: Sámson haja újra nőni kezdett. (16,22) 
Nohát, ti rövid eszű filiszteusok! 
Rabtartói örömünnepet tartottak, zengedezve adtak hálát: 
„Kezünkre adta istenünk ellenségünket, Sámsont!” Elővezették a 
vak foglyot, hogy szórakoztassa őket. „Sámson akkor így szólt 
ahhoz a fiúhoz, aki kezénél fogva vezette: »Vezess oda, hogy 
megfoghassam az oszlopokat, amelyeken az épület nyugszik és 
megtámaszkodhassam.« A ház tele volt férfiakkal és asszonyokkal. 
A filiszteusok minden fejedelme ott volt, és a tetőn volt vagy 
háromezer ember, férfi és nő, akik nézték Sámson játékát. Sámson 
akkor az Úrhoz könyörgött és így szólt: »Uram, Isten, emlékezzél 
meg rólam, s most az egyszer adj nekem erőt, hogy bosszút 
állhassak a filiszteusokon a két szememért.«  Sámson átkarolta a 
két középen álló oszlopot, amelyen az épület nyugodott, 
nekifeszült az egyiknek a jobb kezével, a másiknak a bal kezével, s 
így szólt: »Haljak meg a filiszteusokkal együtt!« Minden erejével 
nekifeszült, és az épület rászakadt a fejedelmekre és az egész 
népre, amely ott volt.  Sokkal többet ölt meg akkor, amikor 
meghalt, mint amennyit akkor ölt meg, amikor élt.” (16,23-30) 
Ha végigtekintjük ezt a bosszúsorozatot, nem nehéz látni: egytől 
tizenkettőig mind teljességgel értelmetlen, valakinek vagy 
valakiknek ártalmas (olykor a saját népüknek), haszna pedig 
senkinek semmi nincs belőle. Végtelen(nek látszó) láncolat, ami 
csakis úgy érhet véget, ha van, aki nemes nagylelkűségében 
(mondjuk ki: Isten valódi szándékát felismerve) megszakítja.  
Azt pedig végképp nem hihetjük, hogy Isten Sámson utolsó 
kérését teljesítetve megölte őt és vele háromezernyi 
teremtményét. Miként azt sem, hogy – a másik oldalon – rabtartói 
okkal adtak hálát az ő istenüknek. 


novakgyula.blog.hu                                                                                                                                      23/54 
________________________________________________________________________________________
         

Az idézet utolsó mondata furcsa számvetés a hős bíró ölési 
teljesítményéről. 
 

7.21 Magánbálvány, magánszentély, magánpap. Micha ezt valósította 
meg Efraim hegyén (17,1-13).36 
Zavaros idők, felfogások. 
 

7.22 Dán törzse területet keres. Öt kémet küldenek előre. Eljutottak 
Laisig. Látták, hogy ott a föld kiváló, a nép biztonságban él; 
nosza, hódítsuk meg! (18,1-10) 
Mondjuk erre: érdekes? Erkölcstelen, gátlástalan – inkább ezt 
mondhatjuk. 
 

7.23 „Elindult tehát Dán nemzetségéből… hatszáz, fegyverrel 
fölszerelt ember. …Micha házához értek.” (18,11-13) 
Erőszakkal elvitték a bálványt és kellékeit, a levitát rábeszélték, 
hogy hagyja el Michát és tartson velük. Micha hiába tiltakozott, 
megfenyegették Dán fiai: „Vigyázz, hogy ezek a felindult emberek 
rád ne vessék magukat és el ne vessz házad népével együtt.” 
(18,16-26) 
Győzött a nyers erő. Testvérnépek között. Törvényről, erkölcsről 
szó sem eshetett. 

  
7.24 A folytatás a föntiek szellemében: „…Lais ellen vonultak, a 

nyugalomban és biztonságban élő nép ellen. Kardélre hányták, a 
várost meg lángba borították.” (18,27) 
Hát nem sokat teketóriáztak. A MTörv 20,10-16-ban fölsorolt 
fokozatokról szó sincs! (L. 5.22 szakaszt.) 
Józsue jó tanítványainak bizonyultak; célratörően cselekedtek.  
 

7.25 Az Efraim hegyén lakó levita mellékfeleségével és szolgájával 
Betlehemből hazafelé tartott. Rájuk esteledett; a levita csak olyan 
városban akart megállni, ahol izraeliták laknak, megállt hát a 
benjáminiták lakta Gibea városában. Csalódnia kellett. Senki nem 
fogadta be őket éjszakára, csak egy betelepedett idegen (19,9-21). 
A kedves nép – legalábbis ekkor még; úgy tűnik – nem volt 
vendégszerető. 

                                                 
36 A fordító (Gyürki dr.) a 12. verset értelmetlenné perdítette. A 12a pedig más helyeken 11b. 


novakgyula.blog.hu                                                                                                                                      24/54 
________________________________________________________________________________________
         

 
7.26 A levita és társai megszállnak az idegennél, ám városbeli gonosz 

emberek körbeveszik a házat és követelik maguknak a vendég 
férfit, hogy „megismerhessék”.  A vendéglátó fölháborodik és 
áldozatos ajánlatot tesz a túlerőnek: „Van egy érintetlen 
lányom37, kihozom nektek, éljetek vissza vele és tegyetek úgy, 
ahogy jónak látjátok, de ezzel az emberrel ne kövessetek el ilyen 
aljasságot.” (19,22-24)38 39 
A vendéglátó a legmesszebbmenően tiszteli a vendégjogot, és 
lányának föláldozására is képes.  
 

7.27 „Mivel ezek az emberek nem hallgattak rá, a levita fogta 
mellékfeleségét és kivitte nekik.40 Megismerték és erőszakot 
követtek el rajta egész éjszaka, egészen reggelig, hajnalban aztán 
elengedték. Reggel felé az asszony összeesett annak az embernek 
a háza kapujánál, ahol a férje volt…” (19,25-26)41 
Mit szólhatunk ehhez a szomorú történethez, hogy túl szigorúak 
ne legyünk, mégis az erkölcs vezéreljen? 
Mai szemmel nézve – és a bevezetőben ezt ígértem – nem volt 
szép dolog a levitától, hogy mellékfeleségét áldozza be – önmaga 
helyett. És – mint mindjárt látjuk – ennél még rosszabbat is tett.  
 

7.28 A levita a halottat szamarára tette, hazavitte. „Amikor hazaért, 
kést fogott, megragadta mellékfelesége holttestét és tagonként 
feldarabolta tizenkét részre, s elküldte Izrael minden határába.”42 
(19,28-30) 

                                                 
37 A LXX , Károli, Luther stb. még a vendég mellékfeleségét is felajánlottként említi. 
38 A helyzet emlékeztet Lót esetére (Ter 19,1-11). 
39 A zsidók egyetemes története 6 kötetben, szerk.: Szabolcsi Miksa, Bp., 1906, Phönix Irodalmi Rt. 

(1. kötet, 252. o.) így torzít: „Egy levita, aki tőle megszökött feleségét visszahozta, Gibeában 
meg akart hálni, de senki sem akadt, aki vendégszerető hajlékot adott volna neki. Csak egy 
Gibeában lakó idegen szánta meg őt és a feleségét. Éjjel azonban Gibea valamennyi lakosa 
összegyült, hogy agyonverje a közéjük betért levitát.” 
Nem valamennyi lakosa; nem agyonverni akarták a levitát, hanem „megismerni”. 

40 Kocsis dr.-nak nem válik dicséretére a mellébeszélés: „A levita, hogy megmentse a vendéglátó 
gazdát, felajánlja feleségét.” (JK 312. o.) A gonosz emberek a levitát magát kérték. Az igaz 
tényállás ez: a levita – hogy magát mentse – a feleségét szolgáltatta ki. 

41 A magyarázatban Gyürki dr. értelemzavaró: nem a vendéglátó, hanem a vendég áldozza föl 
mellékfeleségét. 

42 Kb. két évezreddel később (!) István királyunk hasonló szörnyűséget tett: idősebb rokonát, a 
szeniorátussal keleten együtt járó levirátus alapján a trónra igényt támasztó Koppányt sváb 
testőrségével meggyilkoltatta, felnégyeltette; a test maradványait négy vár kapujára kitűzette. 


novakgyula.blog.hu                                                                                                                                      25/54 
________________________________________________________________________________________
         

Szerette a levita ezt az asszonyt? A jézusi tanítást tartjuk 
zsinórmértéknek. Az pedig így szól: „Senki sem szeret jobban, 
mint az, aki életét adja barátaiért.” (Jn 15,13) 
Ha szerette volna, nem áldozza föl (önmagát mentve).  
Ha szerette volna, aligha darabolta volna föl s küldte volna 
szerteszéjjel testének részeit.  
Ám ezekkel még csak szeretete hiányát és az elhunyt iránti 
kegyelet teljes semmibevételét mutatta be. Szándéka azonban más 
volt: össznépi megbotránkoztatás a testvérháborúra uszítás 
céljából.43  
 

7.29 Az efféle szándék sikere – sajnos – garantált. „Egy emberként 
kivonult Izrael minden fia… Izraelnek minden törzse… 
négyszázezer kardforgató férfi.” (20,1-2) 
A levita – nem emlékeztet a történelem sok demagóg kártevőjére? 
– hatásos beszédet mond a tömeg előtt. Hazudik és csúsztat 
(igazságmorzsák maradnak): „A Benjáminhoz tartozó Gibeába 
mentem a mellékfeleségemmel, hogy ott töltsem az éjszakát. 
Gibea lakói fölkeltek ellenem, és az éjszaka folyamán körülvették 
a házat, ahol voltam. Meg akartak ölni, mellékfeleségemen pedig 
erőszakot követtek el annyira, hogy belehalt.” (20,4b-5) 
Nem akarták megölni, csak „megismerni”; feleségének pedig 
semmi baja nem esett volna, ha – maga helyett – oda nem löki a 
gazembereknek prédaként. 
 

7.30 A beszéd is fokozta a háborús pszichózist: „Az egész nép fölkelt és 
egy emberként így szólt: »Senki se megy vissza közülünk sátrába, 
és senki se tér vissza házába. Nézzétek, ezt tesszük Gibeával: 
Sorsot vetünk rá.« …Egybe is gyűltek egy emberként – egész 
Izrael –, a város ellen.” (20,8-11) 

                                                                                                                                                                    
Enyhítő körülmény: mintegy 17 éves volt akkor, s az érdemi döntést valószínűleg nagyravágyó 
anyja, Sarolta hozta meg (akire jellemző, hogy hirtelen haragjában egy embert saját kezűleg ölt 
meg). (Dümmerth Dezső: Az Árpádok nyomában, Panoráma, 1977; 141., 183. o.; Györffy 
György: István király és műve, Gondolat, Bp., 1977; 111., 114., 117., 119. o.) 

43 A JK magyarázója a szent Istenre hivatkozva igazolja a testvérháborút! (312. o.) 
A költő kétszáz éves jajszava ma is mondható: „Míg az emberi nem hajdan a természet / 
Együgyű keblében nyugva heverészett / … / Boldog volt a világ s e hiú szó: Szentség, / Nem volt 
a legszörnyűbb gonoszokra mentség.” (Csokonai: Konstancinápoly) 


novakgyula.blog.hu                                                                                                                                      26/54 
________________________________________________________________________________________
         

Gondoljuk végig! Egy ember megszégyenítése, halálra kínzása 
indította el az eseménysort. Az elhunyton ez már nem segít. De 
még sokan fognak meghalni a háborúban. 
 

7.31 A gépezet beindult. Izrael fiai követeket küldtek a városba: adják 
ki a bűnösöket (akiket megölnek), s akkor béke lesz. „Benjámin 
fiai azonban nem akartak hallgatni testvéreiknek, Izrael fiainak 
szavára.” (20,12-13) 
Kétségbe vonom ez utóbbi mondat valóságtartalmát. A 
történelem arra tanít, hogy ezt a győztes önigazolásának 
tekintsem. (Merthogy a győztes írja a történelemkönyveket.) 
Ebben a helyzetben nem lehet őszintének tekinteni Izrael 
követelését. Már túl messzire mentek, a háborút nem állíthatták 
le.  

 
7.32 Benjámin fiai huszonötezren és még Gibea lakói; velük szemben 

négyszázezer izraelita testvér.  
Az első napon 22 000 embert öltek meg Benjámin fiai. Ezután 
„Izrael fiai elmentek és egész estig sírtak az Úr előtt, azután 
megkérdezték az Urat. Így szóltak: »Fölvegyem újra a harcot 
testvéreim, Benjámin fiai ellen?« Az Úr azt válaszolta: 
»Vonuljatok föl ellene!«” (20,14-22) 
A későbbi történések ismeretében meglepő az Úr döntése; csak 
nem kevesellte az áldozatok számát?! 
A második napon 18 000 ember halt meg az izraeli oldalon. A 
(Benjámin nélküli) izraeliták sírtak. „Így beszéltek: »Újra harcba 
bocsátkozzam testvéreimmel, Benjámin fiaival vagy tegyek le 
róla?«  Az Úr így válaszolt: »Vonuljatok fel, mert holnap 
kezetekbe adom.«” (20,23-28) 
Az Úr tehát megingathatatlan a testvérháború támogatásában. 
Arról nem szól az Írás, hogy Benjámin fiai mit végeztek az Úrral. 
Kár. 
 

7.33 A harmadik napon Benjámin fiai lekaszaboltak mintegy 30 
embert, Izrael (11 törzse) pedig megölt 25 100 kardforgató 
harcost. Izrael kardélre hányta az egész várost. „…Azután 
fölgyújtottak minden várost, amely Benjáminban található volt.” 
Csupán hatszáz ember menekült meg: ők a pusztában lévő 


novakgyula.blog.hu                                                                                                                                      27/54 
________________________________________________________________________________________
         

Rimmon sziklához vonultak félre, s négy hónapig ott maradtak. 
(20,29-48) 
Ha meggondoljuk: mindennek – az írásokból tudható – oka a 
levita gyáva önzése és politikusi felelőtlensége volt. 
 

7.34 A győzelem után Izrael (11 törzse) megesküdött: „Senki sem adja 
közülünk a lányát feleségül Benjáminhoz.” (21,1) 
Utóbb – ennek következményeit belátva – megbánták? „Azután a 
nép Bételbe ment, és ott ült az Úr előtt estig, jajveszékelt és 
zokogva sírt. »Urunk, Izrael Istene – mondták –, miért történt ez 
Izraelben, hogy kivész ma egy törzs Izraelből?«” (21,2-3) 
Cselekedeteik nem sok logikát mutatnak: előbb 600 férfi 
kivételével elpusztítják egyik törzsüket, aztán megesküdnek, hogy 
a maradékhoz senki közülük való nem adja a lányát, végül sírnak, 
mert kipusztul a testvértörzs. S az Urat kérdezik, holott ők 
cselekedték ezeket – igaz, nagyrészt az Úr állítólagos utasítására. 
 

7.35 Másnapra körvonalazódik a megoldás. Megkérdezzük az Urat, ki 
nem jött el velünk háborúzni Benjámin ellen. (Annak ismeretében 
tesszük ezt, hogy tudjuk: a gileádi Jábes lakói távol maradtak.) S 
még a válasz megérkezése előtt megesküszünk, hogy aki nem jött 
el, annak meg kell halnia. A szüzeket életben hagyjuk: őket 
megkapják Benjámin maradékai. 
Rágalmazok? Bizonyítom, hogy nem; sajnos, ez az igazság: 
„Másnap kora reggel fölkelt a nép, oltárt épített ott, s égő- és 
közösségi áldozatot mutatott be. Majd megkérdezték Izrael fiai: 
»Izrael törzsei közül melyik nem jött el a gyülekezetbe, az 
Úrhoz?« Ugyanis ünnepélyesen megesküdtek rá, hogy »aki nem 
jön el az Úrhoz Micpába, annak meg kell halnia.« Izrael fiai 
ugyanis megszánták testvérüket, Benjámint és így szóltak: »Ma 
egy törzs kivész Izraelből. Hogyan tudnánk feleséget szerezni 
azoknak, akik megmaradtak? Megesküdtünk az Úrnak, hogy 
közülünk nem adja senki lányát feleségül nekik.« Megkérdezték 
tehát: »Izrael összes törzsei közül melyik nem vonult fel Micpába, 
az Úrhoz?« Úgy találták a táborban, hogy a gileádi Jábesből nem 
ment el senki se a gyülekezetbe. Megszámolták a népet, és senki 
sem volt ott a gileádi Jábes lakói közül. Akkor a közösség 
elküldött ellenük tizenkétezer embert, csupa vitéz harcost, ezzel a 
paranccsal: »Menjetek és hányjátok kardélre a gileádi Jábes 


novakgyula.blog.hu                                                                                                                                      28/54 
________________________________________________________________________________________
         

lakóit, az asszonyokat és a  gyerekeket is. Így járjatok el: minden 
férfin és azokon az asszonyokon, akik már voltak együtt férfival, 
töltsétek be az átkot, de az érintetlen lányokat hagyjátok életben.« 
A gileádi Jábes lakói között négyszáz érintetlen lányt találtak, 
közülük egyet sem érintett férfi. Ezeket elvitték a táborba, Silóba, 
Kánaán földjére. Ekkor az egész közösség követeket küldött 
Benjámin fiaihoz, akik a Rimmon sziklánál voltak, és békét 
ajánlott nekik. Benjámin fiai erre visszatértek, és a gileádi Jábes 
lányai közül, akiket életben hagytak, feleséget adtak nekik, de 
mindegyiknek nem adhattak.” (21,4-14) 
Az izraeliták gondolatmenete ez lehetett:  

a) A bűnpártoló benjaminiták megérdemelt sorsukra jutottak.  
b) A lányainkat nem adjuk a bűnösök maradékához, 

esküszünk!  
c) De most mi lesz? A tizenkét törzs egyike kipusztul! 
d) Eskünk köt; találjunk ki valamit! 
e) Megvan: Jábes nem tartott velünk (= rokonszenvezett a 

benjaminitákkal), büntessük meg, de okosan: a szüzekre 
szükség van, ám csakis rájuk, a többiek (gyermekek is) 
terveinknek útjában állnak, tehát halálra valók.  

f) Így minden megoldódik: egyrészt nem leszünk 
esküszegők, másrészt nem hal ki Benjámin törzse, hiszen 
lesz elég szűz. 
Ja, hogy mindennek több ezer emberélet az ára? Ez a 
szempont aligha merült fel.  

Egy hiba mégis becsúszott: nem volt elég szűzleány (mínusz 
kétszáz). Ezt még meg kell oldani. 
 

7.36 „A nép sajnálkozott Benjámin miatt, mert az Úr rést ütött Izrael 
törzsein.” (21,15) 
Ez a csúcsa mindennek! Az Úr a felelős mindezen 
gonosztettekért! Ő ütötte a rést!  
 

7.37 „A közösség vénei ezért így szóltak: »Hogyan tudnánk feleséget 
szerezni azoknak, akiknek nem jutott? Benjámin asszonyai 
ugyanis elpusztultak.«” (21,16) 
Megható ez a gondoskodás. Talán tetszettek volna nem 
legyilkolni őket! Mert az asszonyok nem „elpusztultak”, hanem 
elpusztítottátok őket ti, izraelita testvéreik! 


novakgyula.blog.hu                                                                                                                                      29/54 
________________________________________________________________________________________
         

 
7.38 Megoldás a hiány pótlására: „Így szóltak: »Van az Úrnak egy 

ünnepe, amelyet minden esztendőben Silóban szokás megülni, 
[amely Bételtől északra, a Bételből Szichembe vezető úttól 
keletre, Lebonától meg délre fekszik].« Ezt tanácsolták tehát 
Benjámin fiainak: »Menjetek és rejtőzzetek el a szőlőkben. 
Amikor észreveszitek, hogy kijönnek Silóban a lányok a 
körtáncra, gyertek elő a szőlőkből, ragadjon meg ki-ki egyet 
feleségül Siló lányai közül, és térjetek vissza Benjámin földjére. 
Ha atyjuk vagy testvéreik ide jönnek és panaszt emelnek ellenetek, 
ezt mondjuk nekik: Bocsássatok meg nekik, hogy úgy vették 
feleségüket, mint a háborúban. Ha ti magatok adtátok volna őket 
nekik, akkor ebben az esetben ti vétkeztetek volna. « Benjámin fiai 
úgy tettek, s számuknak megfelelően egy-egy feleséget ragadtak el 
a táncolók közül. Aztán útra keltek, visszatértek területükre, 
fölépítették városaikat és letelepedtek bennük.” (21,19-23)44 
Sajátos párválasztás. De hát ahol szexuális nyomor van… 
Milyen Istent képzeltek el ezek az izraeliták? Aki néha behunyja 
a szemét? Vagy akit ki lehet játszani?45  
 
 

8. Rut Könyve 
8.1 „A bírák idejében éhínség tört ki az országban. Ezért egy ember a 

judeai Betlehemből elindult feleségével és a két fiával, hogy Moáb 
földjére menjen lakni.” (1,1)  
Efraiták46 voltak. A férfi meghalt; felesége, Noémi „…magára 
maradt a két fiával. Azok moábita nőt vettek feleségül. …Mintegy 
tíz esztendeig maradtak ott.” (1,2-4)  
Akkor mindkét fiú meghalt. Noémi – miután hallotta, hogy 
hazájában már megszűnt az éhezés – elhatározta: hazatér. 
Menyeitől búcsút vett; mondta nekik, menjenek vissza anyjuk 

                                                 
44 Lássuk a JK összefoglaló értékelését (313. o.): „Izrael törzsi szövetségének a magatartása a vétkes 

Benjáminnal szemben a maga idején és számunkra szokatlanul kemény és határozott módján, 
példa Isten népe tagjainak egymás és a közösség iránt gyakorolt felelősségére, egyben 
szeretésére.” 
Nos, az ilyen szeretet-megnyilvánulásból – úgy vélem – kevesen kérnének. 

45 A szerkesztők munkájának olykori célzatossága a tudós elméknek is feltűnt: „A benjáminiak 
története pedig a Gibeából származó Saul király ellen irányul.” (Muntag Andor dr.: Ószövetségi 
alapismeretek II., Evangélikus Teológiai Akadémia, Bp. 1976., 115. o.) 

46 Jákob fia József; József fia Efriam. Ebből a törzsből származott Józsue is. 


novakgyula.blog.hu                                                                                                                                      30/54 
________________________________________________________________________________________
         

házába, s kívánta: juttasson nekik az Úr férjet, akinek házában 
békés otthont találnak. Hosszas kérlelésre egyik menye el is ment 
tőle, a másik, Rut viszont ragaszkodott hozzá, és követte őt a 
számára idegen országba. (1,5-22) 
Rut igazi támasza lett anyósának. Noémi férjhez akarja adni 
özvegyen maradt menyét, s e törekvésében nincsenek gátlásai: 
néhai férje jómódú rokonának, Boásznak csapdát állít, Rutot 
utasítja, hogy ravasz módon kínálja föl magát neki: 
„»Leányom, ne keressek neked egy nyugalmas otthont, ahol jól 
megy majd a sorod? Vagy nem rokonunk-e Boász, akinek a 
szolgáihoz szegődtél? Nos, ma este csépeli az árpát a szérűjén. 
Mosdj hát meg, végy illatszert, öltözz fel és menj le a szérűre, de 
ne ismerjen föl előbb, csak ha befejezte az evést és ivást. Amikor 
lefekszik, jegyezd meg a helyet, ahol alszik. Aztán menj, emeld fel 
a lábánál a takarót és feküdj oda. S ő majd megmondja, mit 
tegyél.« »Mindent megteszek, amit mondasz« – felelte Rut.” 
(3,1b-5)47 48 
 A csúnya fogás – mint azóta is sokszor – eredményes. Így Rut 
párra talál és fiút szül, Obedet, aki a későbbi Dávid király 
nagyapja lesz.(2-4) 
A történet szomorúan indul. Érdekes és meglepő: még a 
moábitákkal történt házasságok sem ítéltetnek el. Megindító a 
folytatás. Aztán a nők erkölcstelen cselvetésén megbicsaklik. 
Nem kétséges: a könyvet Dávid (állítólagos) származása miatt 
kezelte kitüntető jóindulattal a szerkesztő?49 50 
 

                                                 
47 Noéminek „… az az ötlete támadt, hogy Rut feküdjék melléje [Boász mellé]: mert azt hitte, hogy 

hasznukra lesz, ha Rut Boásszal ölelkezik..” (Josephus F.: i. m. 128. o.) 
48 A forrásunk magyarázója (nincs megnevezve) enyhíteni próbálja az esetet: „Rut szándéka a keleti 

felfogás szerint helyes.” (Biblia. Szent István Társulat, Bp., 1976., 276. o.) 
Békési Andor dr. ref. lelkész mintha másképpen látná: „Ma már nem lehet eldönteni, hogy [Rut 
könyve] késői keletkezése miatt került-e a héber kánon harmadik részébe, vagy – a keletkezés 
idejétől függetlenül – mintegy lefokozásképpen egyes kifogásolhatónak tetsző jelenetei miatt.” 
(JK 314. o.) 

49  „A kis könyvnek a fő problémája éppen a Dáviddal való kapcsolata… Világos, hogy a Krónikák 
könyvének [1Krón 2,9-15] megfelelő családfáját a Boász és Obed név azonossága miatt 
kapcsolták az elbeszéléshez. Valószínű, hogy [a] 4,17 Dávidra vonatkozó megjegyzése is későbbi 
hozzátoldás a már meglevő elbeszéléshez.” (Muntag A.: i. m. 84. o.) 

50 „A megírás célja az Ezdrás törvényeivel szemben való állásfoglalás…” (Tóth Kálmán dr.: 
Ószövetségi bevezetés. Bp. Ref. Theol. Akad., 1984, 181. o.) Az esemény i. e. a XI. sz.-ban 
történt, a megírása 600 évvel később, amikor Ezdrás kegyetlen intézkedést hozott a vegyes-
házasságok ellen (L. 4. füzet, 15.3 szakasz). 


novakgyula.blog.hu                                                                                                                                      31/54 
________________________________________________________________________________________
         

 
9. Sámuel I. könyve 

9.1 A meddőnek tartott Hanna fiúért könyörög az Úrhoz, akit teljesen 
az Úrnak fog szentelni. Kérése meghallgatásra talál, a Sámuel 
nevet adja neki. Mihelyt  elválasztotta, fölvitte Silóba az Úr 
templomába, és átadta egész életére az Úrnak; gyakorlatilag Éli 
pap gondjaira bízta.51 (1) 
Igazán hívő lelke volt Hannának. Aki éveken át annyira 
vágyakozott gyermek után52, s végre megkapta; alig élheti ki rajta 
természetes anyai örömeit, fogadalmához tartja magát. Le tud 
mondani róla. Csaknem természetfölötti erőt mutat. Tiszteletet 
parancsoló ez a szótartó önlegyőzés. 
 

9.2 Hanna hálaéneket zeng az Úrnak. „Szívem ujjong az Úrban, 
erővel tölt el Istenem.” (2,1-10) 
Szép ének, felszabadult boldogságot és Istenben való mély 
bizodalmat sugároz. A fordító-magyarázó53 az újszövetségbeli 
Magnificat előképének írja, én annak mintáját látom benne.54 
 

9.3 „De Éli fiai semmirekellő emberek voltak, sem az Úrral nem 
törődtek, sem azzal, hogy a néptől mi jár a papnak.” (2,12-13a) 
Az örökölt kiváltságok akkor sem segítették a jellem fejlődését. 
Botrányokat viszont gyakran eredményeztek.  
 

9.4 Hanna nem feledkezett el fiáról. Mikor évről évre fölment férjével 
Silóba áldozatot bemutatni, minden alkalommal csinált neki egy 
kis köntöst a vászon efodhoz, szolgálatához. „Ilyenkor Éli áldást 
adott Elkánának és feleségének e szavakkal: »Ajándékozzon 
neked az Úr ettől az asszonytól más fiút kárpótlásul ahelyett, akit 
átengedett az Úrnak.« Aztán visszatértek otthonukba. Az Úr 

                                                 
51 Keleten sokáig szoptatták a gyermeket. Így Sámuel 3-4 éves korban kerülhetett Élihez (Gál Ferenc 

dr. magyarázata). 
„A gyermeket abban az időben 2-3, gyakran 4-5 éves korában választották el..” (Nagy Antal 
Mihály, in: JK, 323. o.) 

52 S gyermek alatt fiút kell érteni. Mert ki könyörgött lánygyermekért? Milyen szerencse, hogy az 
Isten eme igényeket felülbírálja! 

53 Gál Ferenc dr. 
54 Liptay György – Rózsa Huba: Krisztus Jézus született (Szent István Társulat, Bp., 1978, 117. o.). 

Részletes elemzés ad, de csak két helyen idézi Hanna szavait.  


novakgyula.blog.hu                                                                                                                                      32/54 
________________________________________________________________________________________
         

meglátogatta Hannát, fogant, és még három fiút és két lányt 
szült.” (2,18-21a) 
Lám, jó az Isten, jót ád a hűségesnek! Amiket Hannáról 
megtudtunk, azok az Ószövetség egyik legtisztább nőalakját 
mutatják. 
 

9.5 Éli meginti fiait. „De nem hallgattak atyjuk szavára, mert az Úr 
elhatározta, hogy elpusztítja őket.” (2,25c) 
Elképesztő logika! Azért nem hallgattak apjukra, mert már veszve 
voltak az Úr előtt. Nem inkább fordítva kellene: Mivel nem 
hallgattak apjukra, ezért…?  
A másik probléma, hogy az Isten senkit sem akar elpusztítani, 
hanem ellenkezőleg: meg akarja menteni. 
 

9.6 Az Úr megfenyegeti Élit, amiért eltűri fiainak hitetlenségre utaló, 
megbotránkoztató viselkedését. Büntetést jelent be Éli és fiai 
számára. (2,27-36) 
Az ember természetes igazságérzete sugallja, hogy a bűnt 
bűnhődés kell kövesse. Ez a bűn egyik következménye. Erre 
figyelmeztethet az Úr. De a büntetést Istennek tulajdonítani 
helytelen; ehhez infrastruktúrával nem rendelkezik.  
 

9.7 Az Úr Sámuellel közli az Élire vonatkozókat: „Neked kell hírül 
adnod neki, hogy minden időre kimondtam házára az ítéletet, 
mert tudta, hogy fiai káromolták az Istent, mégsem tiltotta meg 
nekik. Azért megesküdtem Éli házának: Éli házának bűnéért sem 
véres áldozat, sem ételáldozat nem engesztel ki soha.” (3,13-14) 
a) Az Úr esküszik? Nagyon embermintázatú ez az Úr. 
b) Sem egyik, sem másik áldozat nem engeszteli ki az Urat. 

Valószínű, hogy e két említett áldozat bemutatására mi már 
nem gondolunk. De azt azért sokan hisszük, hogy az Istent ki 
kell engesztelnünk. Gondoljunk csak a gyászmisék szokványos 
elnevezésére: engesztelő szentmiseáldozat. Helyes ez?  
Visszatérve az Úrra: itt nagyon gyarló, haragtartó viselkedést 
tanúsít. 

 
9.8 Éli megkérdezi Sámueltól, mit mondott neki az Úr. Sámuel fél 

elmondani, de Éli rábírja. „Erre Éli azt mondta: »Ő az Úr! 
Tegye, ami tetszik neki!«” (3,15-18) 


novakgyula.blog.hu                                                                                                                                      33/54 
________________________________________________________________________________________
         

Éli hite, Istenre hagyatkozása előtt kalapot kell emelnünk.  
Visszatérve a közlésre: kicsit furcsának találom, hogy az Úr nem 
közvetlenül Élivel közli mondandóját, ahogy korábban pedig 
megtette. A postás-szerep eléggé kínosan érinti az ifjú Sámuelt, s 
a helyzet Éli számára legalább annyira megalázó, amilyet ő 
teremtett Hanna számára, amikor részegséggel gyanúsította (1,12-
16). Az Úr ennyire tapintatlan? 
 

9.9 Izrael népe harcba keveredett a filiszteusokkal. Vereséget 
szenvedett. „Miért engedte meg ma az Úr, hogy a filiszteusok 
legyőzzenek bennünket? Idehozzuk Silóból Istenünk ládáját, akkor 
eljön közénk és kiszabadít minket ellenségeink kezéből.” (4,1b-3) 
Az Isten ládája? Nem bálványpótlék inkább? Ám a ma emberének 
is mondhatnám: az amulett, a szívünk fölött viselt szentkép, 
skapuláré ruha, érem stb. nem hasonló szerepű? Az Istent 
babonásan abba sűrítve próbálom védelmemül magamhoz közel 
tudni. Eltöprenghetünk e gondolatnak helyére tevésén. 
 

9.10 Éli két fiának kíséretében elhozták hát a ládát. „A filiszteusok 
küzdöttek, és Izrael fiai vereséget szenvedtek. Menekültek, ki-ki a 
maga városába. Vereségük nagyon súlyos volt: Izrael fiai közül 
harmincezer gyalogos elesett. Az Isten ládáját is zsákmányul 
ejtették, és Élinek mindkét fia meghalt…” (4,4-11) 
Nem segített a láda, nem működött a babona, sőt. Háborút viselni 
kockázatos. 
Éli fiai meghaltak, de ezt nem az Isten művelte. Addig nincs 
(időszakos) fegyvernyugvás, amíg a harcosok egy része el nem 
pusztul. Minden háborúnak ez a természete.55  
 

9.11 Egy hírnök vitte a gyászos hírt Élinek. „Amikor az Isten ládájáról 
beszélt, ez hátraesett a széken, keresztben, a kapun át, kitörte a 
nyakát és meghalt, mert már öreg volt és elnehezült. Negyven 
esztendeig kormányozta Izraelt.” (4,12-18)  

                                                 
55 „Az elbeszélés igazi középpontjában nem a Láda van, hanem Isten, aki ítéletét véghezviszi, de az 

ítéletben is dicsőséget szerez nevének.” (JK 326. o., Nagy Antal Mihály) 
Az Isten ítélkezik a tömeggyilkos verekedők között? Igazat ad az egyik tömeggyilkos 
csoportnak? A másikat nagyobb vérveszteséggel sújtva? Hihetjük ezt? És ezáltal szerezne 
dicsőséget magának?! 
Gondoljunk Jézus példájára, aki az örökségen civódó testvérnek mondta: „Ember, ki hatalmazott 
fel rá, hogy bírótok legyek…” (Lk 12,14) 


novakgyula.blog.hu                                                                                                                                      34/54 
________________________________________________________________________________________
         

Meghalt hát Éli is; öregsége miatt, gyermekei elveszése fölötti 
fájdalmában, az Isten ládája elvesztése miatti kétségbeesése 
következtében. Szerencsére itt a szerző sem állítja, hogy az Isten 
ölte meg. 
 

9.12 „A filiszteusok tehát zsákmányul ejtették az Isten ládáját… aztán 
Dágon56 templomába vitték, és Dágon mellett állították fel. 
Amikor azonban Asdód lakói másnap fölkeltek és Dágon 
templomába mentek, lám, Dágon ott feküdt arccal a földön az Úr 
ládája előtt. Fölemelték Dágont és visszatették a helyére. Ám 
amikor a következő nap korán fölkeltek, lám, Dágon újra ott 
feküdt arccal a föld felé fordulva az Úr ládája előtt. Dágon feje és 
két keze ott volt levágva a küszöbön, csak a törzse maradt meg 
Dágonnak. …Az Úr keze súlyosan ránehezedett Asdód lakóira. 
Rémületbe estek, mert daganattal sújtotta őket,…” (5,1-6) 
Némi tanakodás után Gátba vitték az Úr ládáját. Ott is daganatok 
lepték el a férfiakat. Ekkor Ekronba küldték a ládát. Itt is 
daganatok jelentek meg az embereken, akiknek a jajkiáltása az 
égig hatolt. (5,7-12) 
„Az Úr ládája hét hónapig volt a filiszteusok földjén. Akkor a 
filiszteusok hívatták a papokat és jövendőmondókat és 
megkérdezték: »Mit tegyünk az Úr ládájával. Adjátok tudtunkra, 
hogy mi módon juttassuk vissza a helyére.«” (6,1-2) 
A kérdezettek azt ajánlották, hogy ne üresen küldjék vissza, 
hanem fizessenek jóvátételt, akkor meggyógyulnak.  
Így cselekedtek: a ládát fölrakták két marha vontatta szekérre, 
mellé tették aranyaikat, és útnak indították a szállítmányt az 
izraeliták lakta Bet-Semesbe. (6,3-12) 
Ennek a résznek magyarázatára, értékelésére alig merek 
vállalkozni. Melyik izraelita volt olyan bátor, hogy éjszakánként 
felborította, leborította a láda előtt a szobrot? Egyet biztosra 
veszek: nem az élő Isten csinálta ezeket féltékenységében egy 
vacak élettelen szoborral vetélkedve. A betegségeket sem a 
gyógyító Jézus Atyja okozta.  
 

9.13 Bet-Semes lakói örömmel észlelték az Úr ládájának megérkeztét; 
égő- és véres áldozatot mutattak be az Úrnak (6,13-18).  

                                                 
56 A filiszteusok főistene. 


novakgyula.blog.hu                                                                                                                                      35/54 
________________________________________________________________________________________
         

„Ám Jechonja fiai nem örültek együtt Bet-Semes lakóival, amikor 
az Úr ládáját meglátták. Ezért az Úr lesújtott közülük hetven57 
emberre. A nép bánkódott, hogy az Úr olyan keményen 
megbüntette őket.” (6,19) 
Bizony: az Úr meggyilkolta őket, hiszen nem örültek a 
ládájának.58 
 

9.14 Húsz esztendővel később – már nagyon terhes volt a filiszteusok 
uralma – Sámuel rávette Izrael népét, hogy távolítsák el köreikből 
bálványaikat és csak az Úrnak szolgáljanak. Ezután összehívatta 
a népet Micpába. Sámuel áldozatot mutatott be az Úrnak, s 
miközben az izraeliták ezzel voltak elfoglalva, a filiszteusok – 
megtudva, mi készül – megelőző támadást intéztek Izrael ellen. 
„Az Úr azonban vihart küldött azon a napon a filiszteusokra, 
iszonyú mennydörgést, s ezzel akkora zavart keltett köztük, hogy 
vereséget szenvedtek Izrael fiaitól.” (7,2-17) 
Már sajnálom ezt az Urat: csaknem minden vérontásba 
belekeverik. 
 

9.15 „Amikor Sámuel megöregedett, a fiait tette meg Izrael bíráivá. 
…De fiai nem az ő útjain jártak, a maguk hasznát nézték, 
ajándékokat fogadtak el és kiforgatták a törvényt. Ezért Izrael 
vénei összegyűltek, elmentek Sámuelhez Rámába és azt mondták 
neki: »Nézd, megöregedtél, fiaid meg nem a te útjaidon járnak. 
Adj nekünk királyt, hogy kormányozzon minket, amint ez minden 
népnél szokásban van.«” (8,1-5) 
Milyen különös az élet tapasztalata: a viszonylag kiemelkedő 
emberek gyermekei ritkán lesznek még megfelelőbbek. De hogy 
gazemberek legyenek, az már nem törvényszerű. Izrael fiainak 
nagyon elegük lehetett a Sámuel-fiakból. Akit Sámuel – az Úr 
segítségével – kiválaszt, csak jobb lehet.59 

                                                 
57 Vagy: hetven és ötvenezer (LXX). 
58 A LXX, az új kat. ford. és Luther a fenti leírást hozza. A Vulgata, Károli viszont Jechonja fiait 

nem is említi; viszont azzal okolja az Úrtól jövő lesújtást, hogy tiszteletlenül belenéztek a ládába.  
59 És volt egy politikai ok is: A filiszteusokkal nem bírtak. „A törzseknek … már nem volt erejük 

ahhoz, hogy döntő csapást mérjenek a megszállókra, s ezzel kiűzzék őket az országból. Sok 
izraelinek rá kellett döbbennie arra, hogy helyzetük reménytelenné válik, ha az ország nem kerül 
erősebb vezetés alá.” (J. Bright: i. m. 182. o.) 


novakgyula.blog.hu                                                                                                                                      36/54 
________________________________________________________________________________________
         

Szegény Sámuel; közvetlen közelből látta Éli és fiai tragédiáját, s 
íme: gyerekeit illetően nagyon hasonló a helyzete, mint mentoráé 
volt.  
 

9.16 „Sámuelnek azonban nem tetszett, amivel előálltak.” Hiába 
próbálja az Úr szájaként megmagyarázni a népnek, hogy ne 
kívánjanak királyt, az emberek változást követelnek.  
Sámuel az Úr segítségével találkozik Saullal; fölkeni Izrael 
királyává. A nép meg is választja királyának. Azután mindenki 
hazamegy. Saul király is; csak kevesek kísérik útján. (8,6-10,27) 
„Körülbelül egy hónap elteltével az ammonita Nachas felvonult, 
és ostrom alá vette a gileádi Jábest.” Az ostromlottak megadták 
volna magukat, de Nachas csak azzal a feltétellel fogadta volna el 
a békét, ha kiszúrhatja minden városlakó jobb szemét.  
Saul ezt meghallotta, leszállt rá az Úr lelke, hadba hívta népét. 
Háromszázharmincezren jöttek össze. Mire kivilágosodott, 
megverték az ammonitákat. (11,1-11) 
Hiába, az Úr nem maradhat ki a verekedésekből. Most is 
érdekelne: a másik oldaliak Ura milyen részt vállalt ebben. 
Hiszen nyilván kérték… 
 

9.17 Az izraeliták körében óriási a lelkesedés. A leglánglelkűbbek a 
korábbi fanyalgók vérét vennék: „Akkor a nép így szólt 
Sámuelhez: »Kik voltak, akik megkérdezték: Saul uralkodjék 
fölöttünk? Add ki nekünk ezeket az embereket, hadd verjük őket 
agyon!« Saul azonban azt mondta: »Ezen a napon nem szabad 
senkit sem megölni, mert az Úr győzelemre segítette Izraelt.«” 
(11,12-13) 
A tömegben nemtelen indulatok dúlnak. Nem csoda; Mózestól és 
Józsuétól ilyen nevelést kaptak. Saul viszont nemességéről tett 
bizonyságot, ezzel is igazolva Sámuel jó választását.60 Népe most 
teszi igazán királlyá.61 
 

9.18 Az öreg Sámuel szózatot intéz népéhez. Bírói tisztének letételekor 
számvetést végez, kérdezi a népet: elvett-e bármit is valakitől, 

                                                 
60 Persze, a tömeg lecsillapításának indoklása messze nem kifogástalan. 
61 „Az csak elősegítette megválasztását, hogy Benjámin törzséből származott, mert a leginkább 

fenyegetett törzs volt, az ország közepén feküdt, s oly kicsiny volt, hogy féltékenységre alig 
adhatott okot..” (J. Bright: i. m. 183. o.) 


novakgyula.blog.hu                                                                                                                                      37/54 
________________________________________________________________________________________
         

elnyomó volt-e, erőszakoskodott-e, megvesztegették-e? Megható 
az emberek válasza: nem. (12,1-5) 
Szép és irigylésre méltó egy hosszú életszakaszt – valósággal 
reflektorfényben – vezetettjeinek teljes megelégedésére élni.  
 

9.19 Jonatán, Saul legidősebb fia leütötte a filiszteusok Gibeában 
székelő helytartóját. A filiszteusok egybegyűltek, hogy harcba 
szálljanak Izraellel. Saul megfúvatta országszerte a harsonákat; a 
nép Gilgalban köréje gyűlt. A filiszteusok döntő fölényben voltak. 
Az izraeliták ezt látva barlangokba, üregekbe, ciszternákba 
rejtőztek. Saul pedig várta Sámuelt, aki hét napig – az általa 
megjelölt időpontig – nem jött. Saul – látva, hogy kis serege is 
megfogyatkozott, áldozatot mutatott be az Úrnak. Ekkor érkezett 
meg Sámuel, és felelősségre vonta Sault. Nem egyértelmű Saul 
vétke, de a megfogalmazásból és a mondatok sorrendjéből arra 
következtethetünk: Sámuel megsértődött, hogy nem az ő papi 
személye mutatta be az áldozatot. Ezért az Úr nevében megvonja 
bizalmát Saultól. Sőt, szorult helyzetében magára hagyja. (13,1-
15) 
Nem valószínű, hogy az Úr egy bizonytalan vétek miatt elveti 
kiválasztottját. Megkockáztatom: Sámuel itt a szakralitás 
megszállottjaként visszaélt az Úr tekintélyével. 
 

9.20 Saul nem adta fel, pedig csak hatszázan tartottak ki mellette. 
Jonatán a fegyverhordozójával előre merészkedett, és a 
filiszteusok előőrséből mintegy húsz embert lekaszabolt. (14,1-14) 
Jonatán tetteibe bevonja az Urat, sajnos. 
 

9.21 Nagy zűrzavar támadt, s az izraeliták Saul vezetésével többet 
kaszabolván, győztek. (13,15b;14,15-23) 
Egyik szemünk sír (tömeggyilkolás), másik nevet (Saul most nem 
vonta bele az Urat véres tettébe). 
 

9.22 Saul a győzelem napján sajátos átkot hirdetett: „Átkozott 
mindenki, aki este előtt ételt vesz magához, mindaddig, amíg 
bosszút nem állok ellenségeimen.” (14,24b) 
Jonatán ezt nem hallva, belekóstolt egy lépes mézbe. 
Figyelmezették apja tilalmára. Nem hátrált, hanem támadott: 


novakgyula.blog.hu                                                                                                                                      38/54 
________________________________________________________________________________________
         

atyja romlásba dönti az országot, hiszen ha ehetnének, jobb 
erőben üldözhetnék az ellenséget! (14,25-30) 
Jonatán bűne kiderül, Saul halálra ítéli, amit a bűnös tudomásul 
vesz. Nem úgy a nép! Tiltakozik, hogy a győzelem hősének 
bántódása essék. Saul meghátrál. (14,36-45) 
Saul korábban még éjszakai üldözést javasolt, hogy egyetlen 
filiszteust se hagyjanak élve; most erről is lemond. (14,36. 46) 
Apa és fia nemtelen vetélkedőt tartanak a filiszteusok 
elpusztításának tárgyában. Saulnak ugyan megmenekült a fia, de 
presztízs-veszteséget szenvedett népével szemben. Ez 
kedvetleníthette el annyira, hogy visszatartotta magát a 
zsákmányszerző üldözéses öldökléstől.62 
 

9.23 Két nagy vonzerejű ember drámája következik – némi vérontással 
keretezve. 
„Sámuel így szólt Saulhoz: »Az Úr küldött, hogy fölkenjelek népe, 
Izrael királyává! Hallgass hát az Úr szavára! Ezt mondja a 
Seregek Ura: Meg akarom torolni, amit Amalek Izrael ellen 
vétett: nem adott neki utat, amikor kivonult Egyiptomból. Rajta 
hát, menj és támadd meg Amaleket63, és töltsd be rajta és 
mindenén, amije csak van, az átkot. Ne kíméld, hanem ölj meg 
férfit és nőt, gyereket és csecsemőt, marhát és juhot, tevét és 
szamarat!«” (15,1-3)64 
Három megjegyzés kívánkozik ide: 
a) E rokon nép ellen már másodszor hadakozni igazán nem 

rokonszenves. 
b) Az Úr Mózesnek ezt ígérte: „Írd le emlékül egy könyvbe, és 

közöld Józsuéval, hogy az amalekiták emlékét kitörlöm az ég 
alól.” (Kiv 17,14) Az Úr feledékeny, avagy ennyi idő után sem 
volt képes érvényt szerezni döntésének? 

c) Nem komolytalan és jogilag abszurd – sok évtizeddel korábbi 
sérelem miatt háborúzni? Hiszen korábban a bíró Jiftach is az 
elévüléssel érvelt az ammonitákkal szemben, pedig abban a 
témában az időkülönbség kisebb volt (Bír 11,12-26)! Ráadásul 
az első ütközetben Mózesék már elpáholták rokonaikat (Kiv 

                                                 
62 A JK kifejezetten sajnálja a „nagyobb győzelem” elmaradását. (337. o.) 
63 Rokon nép; pontosabban l. a 6.1 jegyzetét. 
64 Szomorú, ahogy Jézus lelkésze (Nagy Antal Mihály) téves biblicizmusból igazolni próbálja a 

testvérnép kiirtását. (JK 338. o.) 


novakgyula.blog.hu                                                                                                                                      39/54 
________________________________________________________________________________________
         

17,8-16), így az újabb háború még revánsként sem 
értelmezhető. 

Saul – Sámuelnek engedelmeskedve – összehívott egy 210 000 fős 
sereget, és „Amalek királyát, Agagot élve fogta el, a népet 
azonban kardélre hányta, s így betöltötte rajta az átkot. Ám 
Agagot megkímélte Saul és a nép, és ugyanígy a kecskék-juhok és 
a marhák javát is, s mind, ami csak értékes holmi akadt: nem 
töltötte be rajtuk az átkot. Csak azon töltötték be az átkot, ami a 
jószágból selejtes volt s nem sokat ért.” (15,4-9) 
Saul nagyjából eleget tett az értelmetlen gyilkolási-pusztítási 
parancsnak. Kicsit azonban a szívére és eszére is hallgatott. 
Sámuel szemében ez volt a baj: Saul engedetlen volt. Ezért az Úr 
nevében közli vele: „Mivel az Úr szavát semmibe vetted, túl 
kicsinek talált arra, hogy továbbra is Izrael királya légy.” (15,10-
23) 
Sámuel – az Úr tekintélyére hivatkozva – már másodszor vonja 
meg bizalmát korábbi kiválasztottjától; egyik alkalommal sem 
erkölcsös indokkal.  
Mi lehetett erre az igazi oka? 
A fordító-magyarázó65 szerint: „A király és a próféta vitájában a 
politikai és vallási élet ütközése mutatkozik meg.” 
Személyes feltételezésem: Sámuel öregkorára féltékennyé vált a 
daliás termetű („… egy fejjel magasabb volt mindenkinél.” 
[10,23b]), rendkívül sikeres hadvezérre („… köröskörül minden 
ellenségével harcba szállt,… Amerre csak járt, mindenütt 
győzött.” [14,47]), akivel –  mióta királlyá kente – már meg 
kellett osztoznia hatalomban, tekintélyben. 
„Saul erre azt mondta Sámuelnek: »Vétkeztem, mert áthágtam az 
Úr parancsait és amiket meghagytál nekem. Féltem a néptől és 
engedtem neki. De most bocsáss meg és térj velem vissza, hogy 
imádjam az Urat.« Sámuel azonban így felelt: »Nem térek veled 
vissza. Mivel semmibe vetted az Úr szavát, az Úr elvetett: nem 
leszel tovább Izrael királya.«” (15,24-26) 
Saul megalázkodik Sámuel előtt, bocsánatát kéri, majd azt, hogy 
egységüket kimutatva kísérje vissza a szentélybe. Sámuel mindezt 
megtagadja. 

                                                 
65 Gál Ferenc dr. 


novakgyula.blog.hu                                                                                                                                      40/54 
________________________________________________________________________________________
         

„Amikor Sámuel megfordult s indulni akart, Saul megragadta 
köntösén a bojtot, úgyhogy leszakadt. (15,27) 
Ritka életkép. Óriási indulat munkálhatott a hatalmas termetű 
Saulban. 
„Sámuel erre azt mondta: »Az Úr ma elragadta tőled Izrael 
királyságát és másnak adja, aki jobb nálad.«” (15,28) 
Sámuel ruhájának megtépése után elképzelhetjük a „társalgás” 
hőfokát és hangerejét. Nem kétséges: a párbeszéd erősen 
finomított változatát olvashatjuk; a düh itt mondatja ki először 
Sámuellel a bizalom megvonásának időpontját: ma. És múlt időbe 
teszi, hogy kétség ne legyen: megtörtént. 
„Erre Saul így szólt: »Vétkeztem. De azért tisztelj meg népem 
vénei és Izrael előtt és térj velem vissza, hogy imádjam az Urat.« 
Sámuel megfordult és követte Sault. És Saul imádta az Urat.” 
(15,30-31) 
Okkal gondolhatjuk: a sokszorosan győztes hadvezér, a 
tagbaszakadt és felpaprikázott Saul igen fenyegetően 
vicsoroghatott a hozzá képest puhány Sámuelre ahhoz, hogy a 
próféta megváltoztassa korábbi döntését és – egységet mutatva – 
mégis visszakísérje a szentélybe.  
„Ezután Sámuel megparancsolta: »Vezessétek elém Agagot, 
Amalek királyát!« …Sámuel lefejezte66 Agagot az Úr színe előtt, 
Gilgalban.” (15,32-33) 
Sámuel elköveti eddigi élete legrondább tettét: egy kiszolgáltatott 
fogoly lemészárlását. Talán szükségét érezte megmutatni: ő is 
legény a gáton. Rajta töltötte ki sértettségéből feltörő bosszúját. 
„Aztán Sámuel elment Rámába, Saul meg hazament Gibeájába. 
Sámuel halála napjáig nem látta viszont Sault.” (15,34-35a) 
Olyan haraggal váltak el egymástól, hogy látni sem kívánták 
egymást többé.67 
 

9.24 Az Úr sürgeti Sámuelt, ne bánkódjon oly sokáig Saul miatt, 
hanem keresse fel újabb jelöltjét (16,1-10). 

                                                 
66 A LXX a σφαζω (vkinek a torkát átvágja, levág vkit, leöl, megöl, meggyilkol) igét használja. 

Károli, Káldi György és Luther így fordít (és értelmez): darabokra vagdalá. Sámuel pillanatnyi 
lelkiállapotából adódóan ez valószínűbb. 

67 „Sámuel elhagyta Gilgált, mélyen elszomorodva azon, hogy a királyság összeférhetetlen az Isten 
tanát képviselő prófétasággal.” (A zsidók egyetemes története 6 kötetben… i. m. 1. kötet, 140. o.) 
A valóság megszépítése nélkül: két dudás nem fért meg egy csárdában. 


novakgyula.blog.hu                                                                                                                                      41/54 
________________________________________________________________________________________
         

A fentiek után hihetjük, hogy Sámuel Saul miatt bánkódik? Nem 
bosszankodik inkább?  
 

9.25 Sámuel – az Úr segedelmével – a betlehemi Izáj legkisebb fiát, 
Dávidot látja alkalmasnak a király tisztére. Családi körben föl is 
keni. (16,11-13) 
A szép termetű pásztorgyerek aligha lesz vetélytársam – 
gondolhatta az agg próféta.  
 

9.26 „Az Úr lelke elhagyta Sault, s egy gonosz lélek zaklatta, az Úr 
küldte.” (16,14) 
Az még hagyján, hogy elhagyta pártfogoltját, de hogy gonosz 
lelket küldjön rá, s az megbetegítse: ennyire galád lehet az Úr?! 
 

9.27 Tanácsadói azt javasolják Saul királynak: kerestessen valakit, aki 
tud hárfázni, s ha rájön a rosszullét, a hárfa hangjaira enyhülni 
fog állapota. Saul megfogadja a tanácsot. Rátalálnak Dávidra, 
aki tud hárfán játszani. Saul megkedveli, és magánál tartja a fiút. 
(16,15-23) 
A  filiszteusok támadásra készülnek Izrael ellen. Az óriástermetű 
Góliát párbajra hív egy izraelitát. Negyven napon át megismételte 
kihívását. Az izraeliták féltek tőle, senki sem mert kiállni ellene.  
Nem meglepő ez a türelem? Ha ennyire nyilvánvaló volt az 
izraeliták félelme, miért nem rohanták le őket már a második 
napon? 
„Dávid ezt mondta Saulnak: »Ne veszítse el uram miatta a 
bátorságát! Szolgád elmegy és megmérkőzik azzal a filiszteussal.« 
Saul azonban így válaszolt: »Nem mehetsz el és nem mérkőzhetsz 
meg ezzel a filiszteussal, hiszen te még gyerek vagy, az meg 
harcra termett ifjúságától fogva.«” (17,1-33) 
Dávid vitába szállt Saullal, aki végül hozzájárult. Saul a maga 
harci öltözékét adta a fiúra, de az nem tudott benne mozogni. 
Alighanem nagy volt neki. Kiállt hát a botjával, a parittyájával és 
a tarisznyájában öt sima kővel (17,34-40). 
Verbális ütközettel kezdődött: az óriás leszólta Dávidot. Dávid 
pedig az Úr nevében leendő győzelmét jelentette be.  (17,41-47) 
Aztán a jól ismert jelenetsor: Dávid parittyájával homlokon 
találta Góliátot, aki a földre bukott, Dávid rálépett, a filiszteus 


novakgyula.blog.hu                                                                                                                                      42/54 
________________________________________________________________________________________
         

kardját kirántotta hüvelyéből, és levágta vele az óriás fejét 
(17,48-51a).  
De sokat mutattam a képes bibliákból kimaradhatatlan képeket 
gyermekeimnek Dávid hőstettéről! No, az unokámnak már nem 
fogom… 
„Amikor a filiszteusok látták, hogy bajnokuk halott, 
megfutamodtak. Izrael és Juda férfiai azonban a nyomukba 
eredtek, és csatakiáltást hallatva egészen Gátig és Ekron kapuiig 
üldözték őket, úgyhogy a filiszteusok holttestei… ellepték az utat.” 
(17,51b-52) 
A vérfürdő ezúttal sem maradt el. 
Dávid – Góliát-fejjel a kézben – győzelmi jelenésre Saul elé áll. 
(17,54-58)68 
Akkor már talán nem csöpögött… 
 

9.28 Dávid megbecsülése ettől kezdve nőttön-nőtt. Saul fia, Jonatán a 
barátja lett. „S megkedvelte az egész nép, sőt Saul tisztjei is.” 
(18,1-5) 
És amikor Dávid népszerűsége kezdte elhomályosítani Saulét, a 
király féltékennyé vált pártfogoltjára. Kétszer is fél-játékosan 
lándzsájával falhoz próbálta szegezni Dávidot, aki azonban 
elhajolt a feléje repülő fegyver elől.69 „Saul ezért eltávolította a 
környezetéből. Megtette egy ezer emberből álló csapat 
parancsnokává, ő vonult ki a nép élén.” (18,6-13) 
Az irigységében önmagát emésztő király a frontra küldi Dávidot; 
ott aligha lesz hosszú életű. Ám az Isten másként intézte: 
„Dávidnak minden vállalkozása sikerrel járt, mert vele volt az 
Úr. Amikor Saul látta, hogy mennyi sikert ér el, félni kezdett tőle. 
De egész Izrael és Juda szerette Dávidot, mert mindig ő haladt 
élükön.” (18,14-16) 
(A gonosz) ember tervez, Isten végez, mégpedig szerető 
megmentéssel.70 

                                                 
68  Góliát legyőzését a 2Sám 21,19 Elchanan nevű harcosnak tulajdonítja. Lehetséges, hogy Dávid 

alakját utólag fényező akcióról van szó? 
69 A füzet borítóján látható képen a művész jól érzékeltette Dávid arcán  a király 

kiszámíthatatlansága miatti félelmet. 
70   Érdemes a figyelmünkre, ahogy a történelemkönyv megvilágítja Saul betegsége okát: „A 

rosszkedv árnyéka, mely a király lelkét a prófétával való viszálya óta meglepte, mind sötétebbé 
vált. Talán az bántotta, hogy ő, a hősök hőse, aki oly hatalmasan legyőzte az ammonitákat és az 
amalekitákat, a filiszteusokkal megküzdeni nem tudott, hanem a döntő lépést egy ifjunak kellett 


novakgyula.blog.hu                                                                                                                                      43/54 
________________________________________________________________________________________
         

 
9.29 Saul vejévé teszi Dávidot. De hogyan? 

Legidősebb lányát, Merabot Dávidnak ígéri. Mégis: „Amikor 
eljött az ideje, hogy Saul lányát, Merabot Dávidnak adják, a 
Mecholából való Adrielhez adták hozzá feleségül.” (18,17-19) 
Dávid számára ez eléggé megalázó. S beszéljünk arról is, hogy 
Saul másodszor volt szószegő. Góliát legyőzésekor ugyanis már 
azonnal meg kellett volna kapnia a királylányt. („Aki legyőzi, azt 
a király elhalmozza gazdagsággal, hozzáadja a lányát,…”  
[17,25c]). 
„Michal azonban, Saul lánya beleszeretett Dávidba. Amikor 
jelentették Saulnak, rendjén valónak találta a dolgot. 
…»Mondjátok meg Dávidnak: A király nem kíván egyebet 
foglalóul, csak száz filiszteusnak az előbőrét, hogy így bosszút 
álljon a király ellenségein.« Közben azt gondolta a király, hogy 
Dávid a filiszteusok kezére kerül.” (18,20-25) 
A szegény vitéz ajándéka az eladó leányért – gondolhatnánk. De 
milyen ravasz ez a Saul! Azokat az előbőröket csakis a rendkívül 
veszedelmes, halálos ellenségeiktől, a filiszteusoktól lehet 
„beszerezni”.71 (Honfitársaiktól – eleventől vagy holttól 
lehetetlen.) Vagyis a király mindent megtesz célja, Dávid 
elveszejtése érdekében. 
„Még mielőtt letelt volna a határidő, Dávid elment portyázni az 
embereivel, és megölt kétszáz filiszteust. Előbőrüket elvitte Dávid 
és egytől-egyig leszámolta a királynak, hogy vejévé lehessen.” 
(18,26-27) 
Mit meg nem tesz egy szegény harcos a királyi aráért! 100%-kal 
túlteljesíti a kaszabolási és csonkítási igényt. Aztán aprólékosan 
leszámolja a „szemérmi előbőröket”… Hálásak lehetünk, hogy 
ezekbe láthatóan nem vonja bele az Urat.72 73 74 

                                                                                                                                                                    
megtennie. Ezt talán annak jeléül tekintette, hogy Isten elhagyta már. Elkedvetlenedése állandó 
szomorúsággá, ez mélabúvá fajult s néha őrület jelei mutatkoztak a királyon.” (A zsidók 
egyetemes története 6 kötetben… i. m. 147. o.)  
Tehát e szerző szerint sem az Úr küldte gonosz lélek zaklatta a királyt (9.26 szakasz). 

71  A körülmetélés gyakorlat volt nemcsak az izraeliták, hanem a körülöttük élő összes nép körében; 
egyedüli kivételt a filiszteusok képeztek. 

72 Hogyan is látja ezt a JK? Dávid „Valójában ezt az akadályt is győzelmesen vette. A kért 
jegyajándékot határidő előtt Saulhoz juttatta.” (Nagy Antal Mihály, 342. o.) 
Mintha az akadály a magasugró léce lenne. A jegyajándék akár egy ékköves gyűrű is lehetne. A 
gyilkolás nem kívánt megduplázása fölött is szó nélkül átsiklik. 


novakgyula.blog.hu                                                                                                                                      44/54 
________________________________________________________________________________________
         

 
9.30 Saulon olyan mértékben elhatalmasodik a féltékenység, hogy csak 

Jonatán érvelése folytán áll el Dávid megölésétől: „Ne kövessen 
el a király bűnt szolgája, Dávid ellen, hiszen ő sem vétett ellened 
semmit, inkább javadra szolgáltak tettei. Kockáztatta életét és 
legyőzte a filiszteust. Így nagy győzelmet szerzett az Úr egész 
Izraelnek. Miért szennyezed hát be magad ártatlan vérrel, és ölöd 
meg Dávidot minden ok nélkül?” (19,4b-5) 
Jonatán Dávid igaz barátjaként, józanul érvelt apjának, most még 
sikerrel. 
A király lecsillapodása azonban csak időleges volt. Dávidnak egy 
újabb, filiszteusok elleni győztes hadjárata után ismét előtört 
benne a tekintélyféltés, és egy alkalommal, míg Dávid hárfázott 
neki, lándzsájával újra megpróbálta falhoz szegezni. Ekkor Dávid 
elmenekült. Felesége és Jonatán – aki már nem tudott apjánál 
eredménnyel közbenjárni barátja megmentése érdekében – 
segítette a szökésben. (19,8-20,42) 
Indulata teljesen elvakítja Sault. Már fiára sem hallgat, sőt 
szemrehányást tesz Jonatánnak Dávid támogatása miatt.  
Szökése közben Dávid betér Nob településen Achimelech paphoz, 
akit Dávid félrevezet, a király titkos küldetéséről hadoválva. Így a 
pap – más híján – áldozati kenyeret ad neki és fegyverül Góliát 
kardját. (21,2-10) Szegény papot és egész városát keverte ily  
módon halálos bajba a menekülő. Saul ugyanis egy fullajtárja, 
Doeg által értesülvén Dávid ottjártáról, maga elé hívatja 
Achimelechet és egész nemzetségét. Felelősségre vonja, majd a 
körülötte állóknak megparancsolja, hogy öljék meg a papot és 
társait. „De a király szolgái vonakodtak kezet vetni rájuk és az Úr 
papjait felkoncolni.” (22,6-17) 
Íme: lehet a zsarnoknak néha következmények nélkül is nemet 
mondani, ha alapos okkal teszi az ember. Márpedig itt komoly ok 
volt ellenállni: Achimelech teljesen ártatlan volt; Dávid őt 
megtévesztette, nemzetsége pedig végképp semmiről sem 

                                                                                                                                                                    
73  És hogyan számol be az esetről egy másik forrás? A zsidók egyetemes története 6 kötetben… i. 

m. 149. o.: Michál jegyejándékaként 100 filiszteus fejét kérte Saul. „De ettől a veszedelemtől 
nem riadt vissza Dávid; mielőtt a határidő letelt volna, kétszerannyi filiszteus fejét szolgáltatta be 
a királynak.” (Kiemelések tőlem.)  
Hazudni – még álszeméremből sem illik. 

74  Mindezeken túltesz Josephus: szerinte Dávid Saul lányáért 600 filiszteusfejet fizetett. (Josephus 
F.: i. m. 166. o.) 


novakgyula.blog.hu                                                                                                                                      45/54 
________________________________________________________________________________________
         

tehetett. Más kérdés, hogy az izraelita testőrök inkább az Úrtól 
való félelmükben vonakodnak fölkent szolgáit lemészárolni. Nem 
úgy, mint az edomita. 
 

9.31 „Erre a király megparancsolta Doegnak: »Lépj elő és öld meg a 
papokat!« És az edomita Doeg előlépett és felkoncolta a 
papokat!” 85 papot ölt meg75. „A papok városát, Nobot is 
kardélre hányta, férfiakat és nőket, gyerekeket és csecsemőket, 
barmokat, szamarakat és juhokat egyaránt. (22,18-19) 
Égbekiáltó bűn! Csupán mert féltékeny egy tehetséges 
hadvezérére, korábbi pártfogoltjára, egyben vejére – halomra 
gyilkoltat egy városnyi embert, teljesen ártatlanul; csecsemőkig 
bezárólag!  
Nagyon nagy kár, hogy Doeg ezen esetet követő vagy megelőző 
pszichés állapotáról nem számol be az Írás; tanulságos lenne.  
 

9.32 „Csak Achitub fiának, Achimeleknek egyik fia menekült meg: 
Ebjatárnak hívták és Dávidhoz menekült. Ebjatár hírül vitte 
Dávidnak, hogy Saul felkoncoltatta az Úr papjait. Dávid azt 
mondta neki: »Tudtam én azt már akkor, hogy az edomita Doeg 
elárul Saulnak, hiszen ott volt. Így most én vagyok a felelős 
atyádfiai életéért.« (22,20-22) 
Bizony, Dávid okozta a bajt. Ha nem is a gyilkolásban, de 
Achimelech becsapásával ő idézte elő a tragédiát. Szép tőle, hogy 
ezt elismeri.  
 

9.33 Dávid még üldözöttként is felmenti Keilát a filiszteusok ostroma 
alól. Saul ezután Keila ellen indít sereget. Dávid ezt megtudva, 
elhagyja a várost, barlangokban, pusztákon tanyázott. Saul – 
megtudva, hogy Dávid nincs már a városban, felhagy a 
hadjárattal.  (23,1-14) 
Saul elvakulttá, gátlástalanná vált: országa egy városának 
megmentője ellen indít – személyes okokból – háborút; a várost is 
áldozattá téve. Fellégezhetünk: értelme végül uralta tetteit (nem 
gyújtotta föl a várost). 
 

                                                 
75 Josephus 385 embert említ. (Josephus F.: i. m. 154. old.) Nagy mesélő! 


novakgyula.blog.hu                                                                                                                                      46/54 
________________________________________________________________________________________
         

9.34 Saul csapata mániákusan üldözi Dávidot. Már a nyomában 
vannak, kis híján elfogják, amikor Saul futár által üzenetet kap, 
hogy a filiszteusok betörtek országába. Ezért Saul abbahagyja az 
üldözést. (23,15-28) 
Az ilyen beavatkozást szoktuk az Isten ujjának nevezni. 
 

9.35 Saul elűzi a betolakodó filiszteusokat, aztán – fontosabb teendője 
nem lévén –  3000 harcosával folytatja Dávid üldözését. Közben 
egy barlangba húzódik, hogy szükségét elvégezze. Nem tudhatja, 
hogy az üreg mélyén rejtőzik Dávid az embereivel. Dávid hívei 
biztatják urukat, végezzen ellenségével. Ő azonban csak egy 
bojtot vág le Saul köntöséről.76  
Saul – dolga végeztével – kimegy a barlangból. Dávid utánakiált, 
és felmutatja köntösének levágott bojtját… Saul sírva fakad. Így 
szól: „Fizesse vissza neked az Úr azt a jót, amit ma tettél velem.” 
Üldöző és üldözött nem ölelkeztek össze; mindkét fél ment a maga 
útjára: Saul haza, Dávid és emberei a rejtekhelyükre. (24,1-23) 
 A történet szép példát mutat arra, hogy nagylelkűnek is lehet 
lennünk, nemcsak bosszúálló vérfolyatónak. Saul sírása a későbbi 
Pált igazolja: „…ha ellenséged éhezik, adj neki enni, ha 
szomjazik, adj neki inni. Ha ezt teszed, izzó parazsat raksz a 
fejére.” (Róm 12,20) 
 

9.36 „Sámuel meghalt. Egész Izrael összegyűlt és megsiratta.” (25,1a) 
Amilyen szépen indult az élete – és nagyjából így is telt a 
férfikora –, öregkorában kiábrándító tettekkel lepett meg minket. 
Személye ekkor már nem egyesítő, hanem megosztó volt. 
Az izraeliták szemében azért örvend kitüntető megbecsülésnek, 
mert ő kente föl királlyá népük legjelentősebbnek tartott 
személyét, Dávidot.  
 

9.37 Nabal és Abigail esete. 
„Dávid elindult és lehúzódott Maon pusztájára. Maonban élt egy 
ember, aki Kármelben gazdálkodott. Az ember nagyon gazdag 
volt, volt háromezer juha és ezer kecskéje. Épp Kármelben volt, a 
juhait nyírni. Nabalnak hívták, a feleségét meg Abigailnak. Az 

                                                 
76 Az eset kissé valószerűtlen; ám ennek az erkölcsi tanulság szempontjából nincs jelentősége. 


novakgyula.blog.hu                                                                                                                                      47/54 
________________________________________________________________________________________
         

asszony csupa okosság volt és szemre is szép, a férfi azonban 
faragatlan volt és rosszindulatú,…” (25,1b-3) 
A szöveg szerkesztője láthatóan tudatos munkát végzett; a két 
személy tulajdonságairól írt első mondat már sejteti további 
sorsukat, mintegy ráhangol annak elfogadására.  
Dávid elküldi Nabalhoz tíz legényét – üzenetével: nem bántottuk 
pásztoraidat, segítettünk nekik őrizni a nyájat; „…s  mivel ünnep 
közeledik, adj szolgáidnak és fiadnak, Dávidnak, amid éppen 
van.” (25,4-8) 
Igen furcsa indokolás ez a kéregetéshez. Magyarul: Nabal 
természetben fejezze ki háláját Dávid csapatának azért, hogy nem 
bántották a pásztorait! Elvégre – erőfölényük birtokában – 
megtehették volna! No, de e szemtelenség ellenére is: tény, hogy 
Nabal indokolás nélkül is adhatott volna éppen. Ám ha 
meggondoljuk, hogy – mint alább látjuk majd – Dávidnak 600 
embere volt… 
De nem adott, hanem fölháborodott: sehonnai szökött szolgáknak 
nem ad semmit (25,10-11). 
Tulajdonképpen igaza volt. Mi sem örülünk ma, ha védelmi pénzt 
követelnek rajtunk. Nabal – beszédéből láthatóan – nem ismerte 
Dávid menekülésének okát. 
A legények beszámoltak Dávidnak Nabal válaszáról. Dávidnak is 
volt egy reakciója, nem éppen dicséretes: „»Mindenki kösse fel a 
kardját!« És mindenki fölkötötte a kardját, Dávid vezetésével 
kivonultak, mintegy négyszáz ember. Kétszázan ott maradtak a 
málhájuk mellett.” (25,12-13) 
Ez a reagálás eléggé betyár-módi: kérünk, s ha nem kapunk, a 
tulajdonost és háza férfinépét fölaprítjuk, javaikat magunkévá 
tesszük. Nincs túlbonyolítva. 
Közben azonban Nabal egyik tájékozott szolgája gyorshírként 
zúdítja az információt a „szemre is szép” Abigailnak. Itt ismét jól 
dolgozott a szerkesztő: a szolga földicséri Dávidék segítését a 
nyájőrzésben. Végül sürgeti gazdasszonyát a vég elkerülését célzó 
cselekvésre. (25,14-17) 
A „csupa okosság” asszony – valószínűleg tájékozódott a 
létszámról is, mert a mennyiséget ahhoz igazítva – „…fogott 
kétszáz kenyeret, két tömlő bort, öt elkészített bárányt, öt mérő 
pörkölt gabonát, száz mazsolás kalácsot, aztán szamarakra rakta. 
Meghagyta szolgáinak: »Menjetek előttem, én majd követlek 


novakgyula.blog.hu                                                                                                                                      48/54 
________________________________________________________________________________________
         

benneteket.« De férjének, Nabalnak nem szólt semmit.” (25,18-
19) 
„Amikor Abigail meglátta Dávidot, gyorsan leszállt a szamárról, 
egészen a földig hajolt, s arcra borult Dávid előtt. Aztán letérdelt 
elé…” (25,23-24a) 
Magára vállalja a vétket, férjét gonosznak, durvának nevezi; 
Dávid ellenségeit férjéhez hasonlítja; ne vegye magára Dávid a 
botrányt, hogy ok nélkül ártatlan vért ontson és saját kezével 
szolgáltasson magának igazságot.  (25,24b-31) 
A korszellemet tekintve eléggé furcsa, hogy egy nő megy 
tárgyalni Dáviddal. Ellenérvként mondható: milyen más lehetőség 
lett volna?  
Mégis: nehéz eltekinteni e különösségtől, főleg a tárgyalás 
külsőségeit és tartalmát ismerve. Nem volt benne ebben a 
„szemre is szép” asszony felajánlkozása is?  
Tény, hogy Dávid igencsak megenyhül: „Legyen áldott az Úr, 
Izrael Istene, hogy ma utamba küldött. S legyen áldott okosságod 
s légy áldott te magad is…” (25,32b-33a) 
Az ajándékot elfogadta, az asszonyt elbocsátotta. 
Abigail elmondta férjének a történteket. „Tíz nappal később az Úr 
lesújtott Nabalra, úgyhogy meghalt.” (25,35-38) 
„Amikor Dávid megtudta, hogy Nabal meghalt, így szólt: »Áldom 
az Urat, aki bosszút állt Nabalon,…«” (25,39a) 
„Ezután Dávid elküldött és megkérte Abigailt, hogy legyen a 
felesége.” Az lett.77 (25,39d-42) 
Megválaszolhatatlan kérdés: vajon a „csupa okosság… és szemre 
is szép” Abigailnak nem volt szerepe „faragatlan… és 
rosszindulatú”, „gonosz” és „durva” férje halálában? Mert 
egyrészt okkal feltételezhetjük: (már) nem szerette és útjában állt 
terveinek. Másrészt hogy ezt is az Úr számlájára írjuk, az nehezen 
lenne indokolható. Több okból.  
Először is, az Isten nem „sújt le” senkire.  
Másodszor: Dávidék kérése inkább követelőzés volt. 
Meglehetősen nagy a hasonlóság korunk útonállóinak „védelmi 
pénz” iránti igénye és az ő eljárásuk között: az élősködésből 

                                                 
77 „Dávid azonban a jiszreeli Achinoamot is elvette. Így mind a ketten a feleségei lettek. Saul meg a 

Gallimból való Lajisnak adta oda a lányát, Michalt, Dávidnak a feleségét feleségül.” (25,43-44) 
Fordítási szarvashiba: nem Lajisnak, hanem Lajis fiának, Paltielnek adta. Ez utóbbit jegyezzük 
meg: Saul nem csak üldözte Dávidot, de még az őt szerető feleségétől is megfosztotta! 


novakgyula.blog.hu                                                                                                                                      49/54 
________________________________________________________________________________________
         

magát fenntartó banda nem bántja a pásztorokat (!), segít védeni a 
nyájat a vadaktól, rablóktól; aztán benyújtja a számlát; s mivel 
nem fizetik ki, elindul gyilkolva-rabolva megtorolni a 
„méltánytalanságot”. Így látván a dolgot, Nabal erkölcsileg utólag 
is igazoltnak láthatja tettét, tehát bűntelen. (Az más kérdés, hogy 
az erőviszonyokkal nem törődött. Ha ugyanis az befolyásolta 
volna, akkor cselekedett volna helytelenül a parazita életmód 
támogatásával.) 
Harmadszor: még ha – más nézőpontból – vétkesnek is találtatik 
Nabal a fösvénységéért, segítés megtagadásáért; ezen egyszeri 
vétek (bűn) elkövetése nem áll arányban a visszafordíthatatlan 
halálba küldéssel. Igazságtalansággal pedig mégsem vádolhatjuk 
az Istent.78 79 
 

9.38 Saul – háromezer férfival – folytatja Dávid üldözését. A következő 
eset is mutatja Dávid nagylelkűségét, hogy fékezni tudja bajtársai 
bosszúvágyát.80 
Dávid egy társával éjszaka átmegy Saul táborába, ahol mindenki 
alszik, a király őrizetlen.81 Dávid visszatartja társát az uralkodó 
átdöfésétől. Ottjártuk bizonyítékaként elviszik Saulnak a fejénél 
földbe szúrt lándzsáját és a vizeskorsót.  

                                                 
78 Kicsit tekintsünk bele a JK értelmezésébe! „A Szerző igen kedvező képet nyújt Dávidról: nem 

rablóvezér, serege nem rablóbanda. Ellenkezőleg: környezetében vigyáz a jogrendre és a 
biztonságra… Dávid udvarias és szerény.” (346. o.) 

79 Tanulságos, hogyan mondja el az eseményt A Zsidók egyetemes tört…. i. m. 1. k. 157. o.: „A 
körülmények arra szorították, hogy annak a környéknek a lakóitól, melyen bolyongott, kérjen, vagy 
fenyegetésekkel követeljen élelmiszereket maga és övéi számára. A tájék parasztjai és pásztorai 
többnyire önként megadták Dávidnak az élelmet, amire szüksége volt, ha néhány emberével 
kérette. 
De azért előfordult, hogy a keményszívűek megtagadták az eleséget, melyet nem nélkülözhetett, 
Így cselekedett a karmeli Nabal s Dávid sarcolásra kényszerült. De Izrael jövendő királyának rossz 
ajánló levél lett volna az, hogy karddal zsarolta országa lakóit. Különben is két felesége volt már, 
az egyik az okos Abigail, Nabal özvegye, aki oly nagylelkűen viselkedett vele szemben, s aki 
általán annyira csodálta Dávidot, hogy ura halála után, szívesen követte Jisáj fiát [Dávidot] 
sátrába…” 
A Biblia 41 versen keresztül részletezi az esetet. Ehhez képest a zsidók történelmével foglalkozó 6 
kötetes mű (!) csupán két (kettő!) mondatot fordít a konkrét témára (1. Így cselekedett… és a csak 
zökkenően kapcsolódó másik: 2. Különben is…) Az ok nyilvánvaló: minél mélyebben elemezzük a 
történteket, Dávid szerepe annál dicstelenebb. Az elhallgatás pedig a pártos történetírás egyik 
eszköze. 

80 „Rokon elbeszélés a 24. fejezettel. Talán egy esemény két eltérő hagyománya.” (Gál Ferenc dr. 
magyarázata a hivatkozott forrásból.) 

81 Eléggé valószerűtlen. 


novakgyula.blog.hu                                                                                                                                      50/54 
________________________________________________________________________________________
         

Amikor Dávid visszaoson, s eléri a szemközti hegycsúcsot, 
átkiabál a királyi táborba. Saul hadvezérét nyilvánosan 
megszégyeníti, mert nem őrizte királyát. Aztán Saullal is „szót 
vált”: „Miért üldözi uram szolgáját? Mit vétettem?” (26,1-20) 
Saul – megszégyenülten – átkiált: „Vétkeztem. Igazságtalan 
voltam. Térj vissza, fiam, Dávid! Többé nem teszek neked rosszat, 
mivel ma kedves volt szemedben az életem.” (26,21) 
Ezután – mindenki ment a maga útján (26,22-25). 
Dávid (ismét) bizonyította lelkének nemességét. A kibékülés – 
ilyenformán – verbálisan ugyan megtörtént, de valóságosan 
mégsem. Melyikük hibájából?  
Saul – ez tény – többször megváltoztatta elhatározását Dávidot 
illetően. Ezt a jövőre nézve sem lehetett kizárni. Aligha csupán a 
vizeskorsója visszaszerzése érdekében végez nyilvános gyónást; 
pillanatnyilag komolyan gondolja bűnbánatát. Ezen súlyos – 
egész serege előtt hallható – önhibáztató szavak frissessége után 
eléggé nehéz lett volna a hozzá visszatérő Dávidnak vérét vetetni. 
Pszichésen pedig neki magának még nehezebben. Igaz, a beteg 
ember nem viselkedik normálisan. 
Dávid bizonyságot tett arról, hogy – no, miről is? Hogy nem 
kíván a fölkent király ellen fellépni. Különösen nem – kezet 
emelni rá. (Persze, nem tudhatjuk, miként végződik az éji kaland, 
ha Saul a látogatáskor fölébred?) De megbocsátásáról nem 
olvasunk. Óvatossága – az előzmények ismeretében – teljességgel 
jogos. Mégis föltolul a megválaszolhatatlan kérdés: mi lett volna, 
ha Dávid – föladva magát – átmegy Saulhoz? Elképzelhető, hogy 
Saul beteg pszichéjét éppen ez a tett gyógyította volna meg?  
 

9.39 Nehéz helyzetben van egy mind jobban ismert üldözött (600 főnyi 
fegyveres kísérettel!). Hová menjen? Saját országán belül egyre 
nehezebb a rejtőzködés; így adódik a gondolat: egy szomszédos 
országba. Igen ám, csakhogy azok mind háborús vagy portyázós 
ellenfelek. A földrajzi közelség okán a filiszteusok földje adódik 
ilyenféle megoldásként. 
Hatszázadmagával odamegy, Gát városába. A tudósítás nem 
egyértelmű.  
Az első említés a 21,11-16 versekben olvasható. Ekkor Dávid – 
érthetően – megrémül, és eszelősnek tetteti magát; majd 
szerencsével továbbáll. 


novakgyula.blog.hu                                                                                                                                      51/54 
________________________________________________________________________________________
         

A második említés részletezőbb (27-30). Mindkét esetben Gát 
királya Achis. A másodikként említett történetben a filiszteus 
király – talán mert arra gondolt: az ellenségének jó képességű  
üldözöttje még szövetségese is lehet – nem számol le Dáviddal és 
csapatával, hanem kijelöli szálláshelyükül a Gáttól kb. 30 
kilométerre délre fekvő Ciklagot. Afféle határőrizeti szerepet szán 
a Dávid-csapatnak. Ettől délre és délkeletre ugyanis – egészen 
Egyiptomig – portyázó törzsek éltek. No, Dávid érti a feladatot: 
kivonul embereivel, elpusztítja földjeiket, hírmondót sem hagy 
életben: „Dávid nem hagyta, hogy akár a férfiak, akár a nők élve 
kerüljenek Gátba, mert azt gondolta magában: »Elterjeszthetik 
rólunk a hírt: Lám, ezt tette Dávid.«” (27,11a) 
Ez utóbbi mondatból egyértelmű: Dávid tisztában volt 
cselekedete erkölcstelenségével; ám a jó hírének – nyilvánvalóan 
csak időlegesen lehetséges – fenntartása érdekében végletesen 
gyilkolt. (Profi háborús politikus – mondhatnánk ma.) 
Amikor Achis kérdezte Dávidot, a portyázása helyszínéről, ő pl. 
Juda déli részét említi. „Achis megbízott Dávidban. Azt mondta 
magában: »Saját népe körében, Izraelben rossz hírbe keveredett, 
így mindvégig a szolgám marad.«” (27,10-12) 
Dávid hazugságát így ajánlja elfogadásra a Vulgata szerinti Biblia 
1915-ös kiadása: „Dávid ezen eszélyes, bár nem helyeselhető feleletét 
némileg mentik, legalább enyhítik azon körülmények, melyekben idegen 
földön népe ellenségei között élni kényszerült.”  
Portyázásaikor „…elhurcolta a kecskét-juhot, a marhát, a 
szamarat, a tevét és a ruhafélét, aztán visszatért és mindent elvitt 
Achisnak.” (27,9b)  
Mínusz a saját szükségletre visszatartott javak. 
„Így tett Dávid egész idő alatt, amíg a filiszteusok földjén 
tartózkodott.” (27,11b) 
Nevezzük így: rablólovag.  
 

9.40 Amikor kiújult a harc Izraellel, Dávid is fölvonult embereivel. 
Achis király hadvezérei kockázatosnak találták Dávid részvételét 
filiszteusi oldalon a harcban. Dávid hiába bizonygatta új ura 
iránti hűségét, a király – vezérei tanácsára hallgatva – 
visszaküldte Ciklagba. (28,1-29,11) 
Most aztán eltöprenghetünk azon, hogy Dávid vagy a népét árulta 
volna el (ellene harcolva), mint ahogy verbálisan ezt meg is tette 


novakgyula.blog.hu                                                                                                                                      52/54 
________________________________________________________________________________________
         

(!), vagy vastagon hazudott a filiszteusoknak és őket támadta 
volna hátba.  
Tény: erkölcstelenül viselkedett.  
És: a tettek mezején a problémát szerencsésen elkerülhette. 
 

9.41 Míg távol volt, a portyázó amalekiták betörtek a városba, „Nem 
öltek meg senkit…”, de a lakosságot foglyul ejtették (Dávid két 
feleségét is), a várost fölgyújtották. Emberei annyira el voltak 
keseredve, hogy Dávid attól tartott: megkövezik. Kritikus 
helyzetében Ebjatár paptól elkérte az efodot82, magára öltötte és ő 
kért útmutatást az Úrtól.  Az Úr tanácsára hatszáz emberével 
üldözőbe vette a rablóbandát. Egy pataknál a fáradt kétszáz 
ember ott maradt, a négyszáz – Dáviddal az élen – átkelt a vízen. 
(30,1-10) 
Sikerült a portyázó kompániát megtalálniuk. „… Dávid 
virradattól napnyugtáig kaszabolta őket és így betöltötte rajtuk az 
átkot. Azon a négyszáz legényen kívül, aki tevére szállt és úgy 
menekült, nem maradt élve egyetlen egy sem. Így Dávid 
visszaszerzett mindent, amit az amalekiták elraboltak. A két 
feleségét is visszaszerezte Dávid.” Sőt, nyájakat meg csordákat 
zsákmányolt. (30,11-20) 
Ingoványos talaj – ily háborús viszonyok között erkölcsről 
beszélni; próbálkozzunk mégis mérlegkészítéssel! 
A portyázó amalekiták senkit nem öltek meg. Raboltak és 
foglyokat ejtettek. 
A portyázó Dávid-csapat végiggyilkolta a konkurenciát a 
lehetséges határig, visszaszerezték az elrabolt foglyokat és 
holmit; raboltak és foglyot nem ejtettek. 
 

9.42 „Dávid visszatért a kétszáz emberhez, akik túl fáradtak voltak 
ahhoz, hogy kövessék…” a patakon túlra. Akkor „… a 
semmirekellő és rosszindulatú emberek azok közül, akik elmentek 
Dáviddal, szót emeltek, és azt mondták: »Mivel nem tartottak 
velünk, ne adjunk nekik semmit a zsákmányból, amelyet 
szereztünk. Csak a feleségét meg a gyerekeit kapja vissza 
mindenki.«” 

                                                 
82 Főpapi váll-ruha; áldozatbemutatáskor viselték. 


novakgyula.blog.hu                                                                                                                                      53/54 
________________________________________________________________________________________
         

Dávid lecsillapítja a hangoskodókat; mindenki egyforma részt 
kap. (30,21-25) 
A szerep megtalálja a megfelelő szereplőket? Vagy mondjuk 
inkább így: a tevékenység formálja az embert? 
Szóval: Dávid portyázásra szakosodó csapatában a haramia-
lelkület üti fel a fejét. A vezér dicséretére mondhatjuk: az egység 
érdekében ennek gátat szab. 
 

9.43 „Amikor Dávid Ciklagba ért, a zsákmányból egy részt elküldött 
Júdába, az öregeknek, a városaik sorrendjében ezzel az üzenettel. 
»Ezt kapjátok ajándékul az Úr ellenségeitől szerzett 
zsákmányból.«” S itt azon városok (12 van nevesítve) 
szerepelnek, „…ahol Dávid megfordult az embereivel.” (30,26-
30) 
a) Nem akármilyen mennyiségű lehetett az a préda, ha a maguk 

szükségletein túl még 12 város megajándékozására is futotta. 
b) „Dávid ezzel viszonozza a városok vendégszeretetét és 

igyekszik magához láncolni az embereket.” (A fordító83 
magyarázata.)  
Okos politikusként cselekedett: ő már akkor tudta, hogy 
hatalomra jutás érdekében fosztogatás után – osztogatni is 
kell. 

 
9.44 A filiszteusok táborának láttán félelem fogta el Sault, csak úgy 

remegett a szíve.” Egy halottlátó asszonyhoz vitette magát, ez 
megidézte Sámuel szellemét, aki közli a királlyal: „Az Úr 
kiragadja kezedből a királyságot és rokonodnak84, Dávidnak 
adja, mert nem hallgattál az Úr szavára és izzó haragját nem 
töltötted ki Amaleken – ezért tette ma veled ezt az Úr. Az Úr veled 
együtt Izraelt is a filiszteusok kezére adja. Holnap fiaiddal 
egyetemben velem leszel…” (28,4-25) 
Sámuel régi nótáját halljuk (l. 9.19 és 9.23 szakaszt), ám az most 
sem hihető.  
Izzó haragú Úr – ez nem Isten.  
Azért büntet, mert Saul nem gyilkolt eleget – ez sem lehet Isten. 

                                                 
83 Gál Ferenc dr. 
84 A LXX  a πλησίον = felebarát szót használja. Káldi és Luther is.  A „rokon” – műfordítás lehet. 


novakgyula.blog.hu                                                                                                                                      54/54 
________________________________________________________________________________________
         

Egyik népet a másik kezére adja (további intézkedés céljából) – 
ilyet az Isten nem tehet. 
 

9.45 A filiszteus támadás Gilboa mellett történt; Izraelt legyőzték. Saul 
három fia elesett, maga a király is megsebesült, aki – nem 
akarván a körülmetéletlenek kezére kerülni – végül kardjába dőlt. 
„Levágták Saulnak a fejét, leszedték róla a fegyverzetét és körbe 
küldték a filiszteusok földjén, hogy így tudtukra adják 
bálványaiknak és a népnek az örömhírt. Fegyverzetét Asztarte 
templomában helyezték el…” (31,1-13) 
A háború kimenetele kétesélyes, de mindig sok vér folyik. A 
sokszoros győztes Saul – ez egyszer alul maradt.  
 

 
- V É G E  - 

 


