
novakgyula.blog.hu 1/5

Vasárnapi gondolatok

2024. 03. 03.
Nagyböjt 3. vasárnapja

Olvasmány: Kiv 20,1-17
A tízparancsolat

1Az Úr ezeket jelentette ki: 2"Én vagyok az Úr, a te Istened, én hoztalak ki
Egyiptom földjéről, a szolgaság házából. 3Senki mást ne tekints Istennek,
csak engem. 4Ne csinálj magadnak faragott képet vagy hasonmást arról,
ami fent van az égben, vagy lent a földön, vagy a vizekben a föld alatt. 5Ne
borulj le ilyen képek előtt és ne tiszteld őket, mert én, az Úr, a te Istened
féltékeny Isten vagyok. Azoknak a vétkét, akik gyűlölnek engem,
megtorlom fiaikon, unokáikon és dédunokáikon. 6De ezredízig
irgalmasságot gyakorlok azokkal, akik szeretnek és megtartják
parancsaimat. 7Uradnak, Istenednek a nevét ne vedd hiába, mert az Úr
nem hagyja büntetlenül azt, aki a nevét hiába veszi. 8Gondolj a szombatra
és szenteld meg. 9Hat napig dolgozzál és végezd minden munkádat. 10A
hetedik nap azonban az Úrnak, a te Istenednek a pihenő napja, ezért
semmiféle munkát nem szabad végezned, sem neked, sem fiadnak, sem
lányodnak, sem szolgádnak, sem szolgálólányodnak, sem állatodnak, sem
a kapuidon belül tartózkodó idegennek. 11Az Úr ugyanis hat nap alatt
teremtette az eget és a földet, a tengert és mindent, ami bennük van; a
hetedik napon azonban megpihent. Az Úr a hetedik napot megáldotta és
megszentelte. 12Tiszteld apádat és anyádat, hogy sokáig élj azon a földön,
amelyet az Úr, a te Istened ad neked. 13Ne ölj. 14Ne törj házasságot. 15Ne
lopj. 16Ne tégy hamis tanúságot embertársad ellen. 17Ne kívánd el
embertársad házát, ne kívánd el embertársad feleségét, sem szolgáját, sem
szolgálólányát, sem szarvasmarháját, sem szamarát, sem más egyebet, ami
az övé."

A zsidók teológiájának legfontosabb bibliai alapja. Mondanivalója nem
számított újszerűnek, hiszen azon túl, hogy a mindannyiunkban meglévő,
természetes erkölcsi követelményeket fogalmazza meg (csak az egyistenhit a
kivétel: ez akkor még nem volt egyöntetű vélemény), formailag és tartalmilag
nagyon hasonló a környező keleti népek és uralkodók törvényeihez.
Megfogalmazásának módja, helyenkénti részletezése a korabeli igények és
problémák által meghatározott. Erről sokat lehetne írni, ám nem vesztem szem
elől általános célomat: nem kultúrtörténeti méltatást kívánok alkotni, hanem
ahhoz szeretnék segítséget nyújtani, hogyan segíthetnek minket ma ezek a
gondolatok.

novakgyula.blog.hu 2/5

a) A parancs szó a 21. század embere számára a tanács (ajánlás) értelmében
veendő.

b) Az adok-kapok egyensúlyára törekvés nem isteni jellemző: mivel én
hoztalak ki benneteket a szolgaság házából, hálával tartoztok nekem, és
meg is mondom, ezt hogyan törleszthetitek. Az Isten ennél
mérhetetlenül több: egyrészt az ő adása messze fölülmúlja a miénket
(amit nem is az Ő számára kell megtennünk, hiszen neki erre nincsen
szüksége, hanem embertársainknak), másrészt ezen (minimálisra
szabott) szabályok betartása a saját érdekünkben ajánlott.

c) 5. vers: Istenünk nem féltékeny; ez kisszerű ember szintjére szállítja le,
miként a következők is. Hiszen az Isten a rosszat nem megtorolja (három
generáción át is, még emberileg nézve is aránytalanul!), hanem „fölkelti
napját jókra is, gonoszokra is” (Mt 5,45). És ennek értelmében biztosra
vehetjük, hogy nemcsak azokkal szemben irgalmas, akik Őt szeretik.

d) 7. vers: Az Isten igen valószínűen nem büntet. Hiszen a büntetéssel való
fenyegetés az Istentől való félelemre nevel, ami helytelen (ószövetségi
szemlélet).

e) 8-11. vers: A hetedik napot a pihenéssel „szenteljük meg”. Ez az
életritmus (6 nap munka + 1 nap pihenés) nagyjából megfelel emberi
adottságainknak, igényeinknek. Kb. negyven évvel ezelőtt – az
építőiparban gazdaságosság okán – hiába próbálkoztak a 10 + 2 (vagy
4?) bevezetésével, a kísérletezők kudarcot vallottak.

f) 12. vers: Van-e ennél nyilvánvalóbb és fontosabb szabály, amivel
meghasonlásunkat elkerülhetjük? Bizony, fontos, hogy ezt
gyermekeinknek továbbadjuk szóban is, de legfőképp életünk
példájában.

g) 13. vers: Ne ölj. Szigorú önvizsgálat szükséges: ki veszi ezt komolyan?
Most nem a közvélemény által helytelenített bosszú- vagy
rablógyilkosságokra gondolok. Hanem a halálbüntetésre, a gyilkos
merényletekre, a háborúkra. És ne feledjük, Jézus mit mondott erről, e
követelményt messze meghaladva:”Hallottátok, hogy a régiek ezt a
parancsot kapták: Ne ölj. Aki öl, állítsák a törvényszék elé. Én pedig azt
mondom nektek: Már azt is állítsák a törvényszék elé, aki haragot tart
embertársával. Aki embertársát ostobának nevezi, állítsák a nagytanács
elé. Aki azt mondja neki, hogy te bolond, méltó a pokol tüzére.” (Mt 5,21-
23a)

h) 14. és részben 17. vers: a házasság szilárdsága. Ez minden szóba jöhető
szempontból ajánlott. A házasfelek lelki biztonságérzete, a féltékenység
elkerülése, önértékünk tudata, a biztos jövőkép, a gyermekek
biztonságérzete (ami egészséges testi és lelki fejlődésük feltétele) mind-
mind ezt igényli.

i) 16. vers: Embertársaink rágalmazása, rossz hírbe hozása kinek használ?
A bennünk lévő igazságérzék következtében a hamisság legtöbbször a
rágalmazó fejére hull vissza.

j) 15. és 17. vers: A más tulajdonának mind a cseles vagy erőszakos elvétele
(lopás, rablás), mind az arra vágyakozás, annak megkívánása helytelen;

novakgyula.blog.hu 3/5

az utóbbi egyébként az előbbire vezet. Az Istentől nem a vevésre, hanem
az adásra látunk példát.

Lecke: 1Kor 1,22-25

22A zsidók csodajeleket kívánnak, a görögök bölcsességet követelnek, 23mi
azonban a megfeszített Krisztust hirdetjük. Ő a zsidóknak ugyan botrány,
a pogányoknak meg balgaság, 24a meghívottaknak azonban, akár zsidók,
akár görögök: Krisztus Isten ereje és Isten bölcsessége. 25Hiszen Istennek
a "balgasága" bölcsebb az embereknél, és Istennek a "gyöngesége" erősebb
az embereknél.

Pál rosszul választja meg a hangsúlyt: Jézusban egyáltalán nem a
megfeszítettsége az elsődleges, hanem a tanítása. Ennek következménye a
keresztre feszítése. Vagyis a megfeszített volta – mint meggyőződéséhez,
tanításához mindvégig való hűsége – példaként nagyon fontos, de másodlagos.
Azt hiszem, Jézus tanítása minden, Istenben gyengén bízónak balgaság,
nemzet(iség)től függetlenül.
A 25. vers igaz.

Evangélium: Jn 2,13-25

A templom megtisztítása
 13A zsidók húsvétjának közeledtével Jézus fölment Jeruzsálembe. 14A
templomban kalmárokat talált, akik ökröt, juhot és galambot árultak,
valamint pénzváltókat, akik ott telepedtek le. 15Kötélből ostort font, és
mind kiűzte őket a templomból, juhaikkal és ökreikkel együtt, a
pénzváltók pénzét szétszórta, asztalaikat felforgatta, 16a galambárusoknak
meg azt mondta: "Vigyétek innét ezeket, ne tegyétek Atyám házát
vásárcsarnokká!" 17Tanítványainak eszükbe jutott az Írás szava: "Emészt a
házadért való buzgalom." 18A zsidók azonban szót emeltek, ezekkel a
szavakkal fordultak hozzá: "Miféle csodajelet mutatsz, hogy ezt mered
tenni?" 19Jézus azt válaszolta: "Bontsátok le ezt a templomot, és
harmadnapra fölépítem." 20A zsidók ellene vetették: "Negyvenhat
esztendeig épült ez a templom, s te három nap alatt újjáépítenéd?" 21De ő
saját teste templomáról beszélt. 22Amikor föltámadt a halálból, tanítványai
visszaemlékeztek ezekre a szavakra, s hittek az Írásnak és Jézus
szavainak. 23Akkor, amikor húsvét ünnepe alkalmával Jézus
Jeruzsálemben tartózkodott, sokan hittek benne, mert látták a
csodákat, 24amelyeket tett. Jézus azonban nem bízott bennük, mert
ismerte mindnyájukat, 25s nem szorult rá, hogy bárki is felvilágosítsa az
emberről. Tudta, mi lakik az emberben.

novakgyula.blog.hu 4/5

Bontsuk kétfelé a fönti részt!

13-17. vers:
A templom megtisztítását a legtöbb ember Jézusra elmarasztalón érti: a
Bibliának ez az egyetlen része, amely Jézust kegyetlennek, erőszakosnak
mutatja.
Hadd kísérletezzem a kritikus rész pontosabb fordításával:
14 „A templomban marha-, juh- és galambárusokat talált, valamint
pénzváltókat, akik ott ültek. 15 Ostort csinált (a templomban az
áldozati állatok megkötésére szolgáló) kötelekből, mindet
kihajtotta (kiűzte) a templomból, a juhokat és a marhákat; a
pénzváltók (apró)pénzét kiszórta, asztalaikat fölforgatta. 16 A
galambárusoknak pedig mondta: …”

A görög fragellion szó egyaránt jelent ostort és korbácsot. (Ostor az állatoknak,
korbács az embereknek.) Hogy melyik szóval fordítunk, ez kétségkívül
értelmezés is.
(Hirtelenjében végignéztem hét magyar fordítást. Hatban ostort találtam,
egyben korbácsot. Ez utóbbi - „…kötélből korbácsot csinált…” - a
Magyarországi Egyházak Ökumenikus Tanácsának Ószövetségi és Újszövetségi
Bibliafordító Szakbizottságának 1975-ös kiadása, melyet Varga Zsigmond J.:
Görög-magyar szótár az újszöv. irataihoz, Kálvin János Kiadó, Bp. 1996. 911.
old. elfogadhatatlannak minősít.)

Gondoljuk végig: az egész Újszövetségben ez az egyedüli hely, ahol lehetőség
van Jézust olyan cselekedettel megvádolni, aminek az újszövetségi iratok
minden más helye ellene mond. Hogy Ő korbáccsal embert ütött volna! Ő, akit
leköpdöstek, akit megkorbácsoltak, akit elárultak, mindezt tűri; de aki egy újjal
sem nyúl hozzá, azt korbáccsal veri. Abszurd!
De nincs az a fordítás, amelyik kimondva ilyet merne állítani. Csak sejtet
némelyik. (S talán ne is beszéljünk egyes festők téves elképzeléseiről vagy a
téma kínálta művészeti kihívás miatti eltévelyedésekről.)
Elég az eredeti görög szöveget, vagy a fenti nyersfordítást elolvasni, s
egyértelmű: szó sincs arról, hogy Jézus embert ütött volna. Az ostorra a
marhák és juhok miatt volt szükség. S figyelemre méltó, hogy a
galambárusokkal szemben csak szóban lép fel!
A 17. vers: A 89. zsoltár 10. versének kissé erőltetett idehozása.

18-25. vers:
A szinoptikus evangéliumokkal összevetve igen valószínű, hogy az itt leírt
beszélgetés nem a templom megtisztításával kapcsolatban történt.
A 18-19. vershez: Jézus mindig tiltakozott a jelek adása ellen. Aligha tett ez
esetben kivételt. Igen valószínű, hogy a templom megtisztítása a templomi
véres áldozatbemutatások elleni fellépés is volt. S innen érthetjük úgy a
templom lebontását és fölépítését, hogy az képes beszéd: Jézus a templom
funkcióját változtatná meg; az Isten jóindulatát véres áldozatokkal elnyerés

novakgyula.blog.hu 5/5

helyett lélekben imádással kellene az Istenhez fordulni, s ennek helye lehetne a
templom (is). Ez az értelmezés összhangban van Jézus tanításával.
A mondatnak Jézus kínszenvedésével és feltámadásával történő (utólagos)
kapcsolatba hozása itt is a tanítványok értetlenségét mutatja.

Istenem!

Segíts, hogy ne lankadjunk az írások helyes értelmezését keresve,
hiszen csakis így juthatunk általuk jó meggyőződéshez,

ami hozzád vezet.

