
94

szeptember 11-17.

A nyugtalan próféta

 

SZOMBAT DÉLUTÁN 

e HETI TANULMÁNYUNK: Jónás 1–4; Jeremiás 25:5; Ezékiel 14:6; 
Lukács 9:51-56; Júdás; Jelenések 2:5

„Én pedig ne szánjam meg Ninivét, a nagy várost, amelyben több mint tizen-
kétszer tízezer ember van, akik nem tudnak különbséget tenni a jobb és a bal 
kezük között? És ott az a sok állat is” (Jón 4:11, RÚF)!

Jónásé talán a Szentírás egyik legérdekesebb története. Isten prófétája volt, 
akit az Úr elhívott, mégis mit történt? Elszaladt Isten hívása elől. Majd mi-
után drámai módon meggyőződött róla, hogy meg kell gondolnia magát és 
engedelmeskednie kell az Úrnak, úgy is tett, de mihez folyamodott azután? 
Panaszkodott, mert megtért és megmenekült a pusztulástól az a nép, akik-
nek bizonyságot tett.

Micsoda példája ez annak, hogy valaki nem talált nyugalmat, nincs békes-
sége! Jónás így kiáltott fel: „Most azért Uram, vedd el, kérlek, az én lelkemet 
én tőlem, mert jobb meghalnom, mintsem élnem” (Jón 4:3)!

Jézus a következőképpen utalt Jónás történetére: „Ninive férfiai az ítéletkor 
együtt támadnak majd fel ezzel a nemzetséggel, és kárhoztatják ezt: mivelhogy 
ők megtértek a  Jónás prédikálására; és íme nagyobb van itt Jónásnál” (Mt 
12:41). Ő valóban nagyobb Jónásnál, máskülönben nem lehetne a Megvál-
tónk.

Figyeljünk ezen a héten Jónásra és arra, hogy milyen tanulságot szűrhe-
tünk le az ő háborgásának, békétlenségének történetéből!

12. tanulmány

www.bibliatanulmanyok.hu


95

szeptember 12. vasárnap

MENEKÜLÉS

Jónás bámulatosan sikeres misszionárius volt, ugyanakkor sokat vonako-
dott is, legalábbis eleinte. Bármivel is foglalkozott korábban, Isten hívása 
alaposan megváltoztatta az életét. A maga „nyugalmát” keresve éppen el-
lenkező irányba futott, mint amerre az Úr küldte, ahelyett, hogy a vállára 
vette volna Isten igáját és felfedezte volna: az Ő igája gyönyörűséges, a ter-
he pedig könnyű (Mt 11:30). 

Hol próbált Jónás békét és nyugalmat találni, miközben Isten hívása elől 
menekült? Sikerült ez neki? Olvassuk el Jónás próféta könyve 1. fejezetét!

Jónás épp ellenkező irányba indult, mint amerre az Úr küldte. Még le sem 
állt vitatkozni Istennel, ahogy több más próféta tette, amikor hírvivőiül hív-
ta el őket (lásd például 2Móz 4:13). Érdekes, de nem ez volt az első eset, 
amikor Isten az üzenete közvetítését bízta Jónásra, amint 2Kir 14:25 verse 
is következtetni enged rá. Akkor úgy tűnik, hogy megtette, amire az Úr kér-
te, ez alkalommal viszont nem ezt látjuk. Miért? A történelmi és a régészeti 
feljegyzések megörökítették, hogy a Kr. e. 8. században, Jónás tevékenysé-
ge idején milyen kegyetlenek voltak az ókori Közel-Kelet asszír uralkodói. 
Mintegy hetvenöt évvel később az asszír Szennahérib megtámadta Júdeát. 
Izrael és Samária már körülbelül húsz évvel azelőtt elesett, Ezékiás király 
pedig csatlakozott a helyi asszírellenes koalícióhoz. Eljött az ideje, hogy az 
asszírok is benyújtsák a számlát. A Biblia (2Királyok 18. fejezete, Ézsaiás 
36. fejezete), asszír történelmi dokumentumok és Szennahérib ninivei pa-
lotájának falán a domborművek beszámolnak Ezékiás egyik legfontosabb 
és legjobban védett déli végvára, Lákis bevételének kegyetlen történetéről. 
Az asszír uralkodó az egyik feliratban azzal kérkedett, hogy kétszázezer-
nél is több foglyot hurcolt el negyvenhat megerősített városból, amelyeket 
állítólag el is pusztított. Amikor lerohanta Lákist, foglyok százait, ezreit 
húzták karóba, Ezékiás király rendületlen támogatóit pedig élve nyúzták 
meg, míg a  többieket Asszíriába küldték olcsó rabszolgamunkásként. Az 
asszírok elképesztően kegyetlenek tudtak lenni, még a korabeli világ mér-
céje szerint is. Isten pedig éppen ennek a birodalomnak a szívébe küldte 
Jónást? Nem is csoda, hogy Jónásnak esze ágában sem volt odamenni!

Menekülni Isten elől? Velünk is előfordult már? Ha igen, akkor 
nekünk mennyire sikerült? Milyen tanulságokat vontunk le abból 
a hibánkból?

https://www.facebook.com/groups/bibliatanulmanyok/


96

szeptember 13.hétfő

HÁROMNAPI PIHENÉS

Jónásnak az Isten előli menekülése nem volt problémamentes. Rövidéletű 
„nyugalmát” megzavarta, amikor Isten csodálatos módon közbelépett a vi-
harral. A próféta megmenekült a hullámsírból, mert az Úr egy nagy halat 
küldött érte. Jónás viszont csak akkor ismerte fel, hogy teljes egészében 
Istentől függ az élete, amikor háromnapos kényszerpihenőn találta magát 
a nagy hal gyomrában. Időnként olyan helyre kell jutnunk, ahol semmire 
nem támaszkodhatunk abból, amit a világ kínálhatna nekünk, és csak ak-
kor eszmélünk rá, hogy igazából Jézusra van szükségünk.

Miről szól Jónás imája, amit a hal gyomrában mondott el (lásd Jón 2:2-10)? 

Imájában Jónás lent a mélyben, kifejezetten veszélyes helyzetében a szen-
télyről emlékezett meg. Isten „szent templomát” akarta látni. Hogy értsük 
ezt? A templomra összpontosít ez az ima, mint ahogy általában annak is 
kell az imádság középpontjában lennie. Az Ószövetségben főképpen egy 
helyen lehet az Urat megtalálni: a  szentélyben tartózkodik (lásd 2Móz 
15:17; 25:8), tehát az legyen az imádság és az Istennel való kapcsolat köz-
ponti eleme.

A próféta azonban nem a jeruzsálemi templomra, inkább a mennyei szen-
télyre utalt (Jón 2:8). Amiatt volt reménysége, mert ott az Úr, valójában 
onnan jön az általa felkínált üdvösség.

Jónás végül megértette ezt a fontos igazságot. Tapasztalta Isten kegyelmét, 
megmenekült. Amikor a nagy hal kiköpte, saját tapasztalatot szerzett Is-
ten szeretetével, amit iránta, a menekülő próféta iránt tanúsított. Valóban 
megtanulta (még ha kerülőutakon is), hogy a hívő számára az jelenti az 
egyedüli biztos utat, ha Isten akaratát keresi.

Így eldöntötte, hogy végrehajtja a kötelességét, engedelmeskedik Isten pa-
rancsainak, és Ninive felé vette az irányt. Kétségkívül hittel indult el a ki-
mondottan gonosz város felé, amelynek lakosai valószínűleg nem fogadják 
szívesen az idegen prófétát, amikor elmondja nekik, hogy mennyire rosszak.

Előfordulhat, hogy időnként kissé el kell vonulnunk, mert csak így 
nézhetünk a  dolgokra új szemszögből. Elég szélsőséges eset Jónás 
története, hiszen csoda folytán maradt életben a  hal gyomrában. 
Viszont hogyan segíthet nekünk is új oldalról látni a helyzetünket, ha 
kilépünk a megszokott környezetünkből?


97

szeptember 14. kedd

TELJESÍTETT KÜLDETÉS

Ninive hatalmas városnak számított bármelyik izraeli városhoz vagy tele-
püléshez képest. „Ninive pedig nagy városa volt Istennek: három nap kellett 
a bejárásához” (Jón 3:3, RÚF).

Olvassuk el Jónás próféta könyve 3. fejezetét! Hogyan fogadta az üzenetet 
a gonosz város? Milyen tanulságokat szűrhetünk le ebből a történetből 
a saját bizonyságtételünkre vonatkozóan?

Jónás az Úr üzenetét hirdette, amíg a városban járkált: „Még negyven nap, 
és elpusztul Ninive” (Jón 3:4)! Az üzenet lényegre törő volt. Bár nem tudjuk 
meg a részleteit, az biztos, hogy befogadó fülekre talált, a város népe pedig 
(együttesen!) hallgatott Jónás figyelmeztetésére. Ninive királya tipikus kö-
zel-keleti módon kiadott egy rendeletet, ami a szívbéli változást demonst-
rálta. Mindenkinek böjtölni, illetve gyászolni kellett – még az állatoknak 
is (a szövegből nem derül ki, hogyan gyászoltak az állatok). Az uralkodó 
leszállt a  trónjáról és a  föld porába ült, ami kifejezetten fontos jelképes 
cselekedet volt.

Olvassuk el Jón 3:6-9 részét, majd vessük össze Jer 25:5, Ez 14:6 és Jel 
2:5 verseivel! A király beszédének mely részei mutatják, hogy értette az 
igazi bűnbánat lényegét?

Az üzenet rövid volt, a lényegre tért, de magában foglalta az igazi bűnbánat 
helyes teológiai tanítását. A Szentlélek erősen munkálkodhatott a ninivei 
lakosok szívében, mialatt Jónás prédikált.

Az izraelitákkal ellentétben Ninive lakói nem ismerhették Isten gyengéd 
vezetésének történeteit, mégis jól reagáltak. Tulajdonképpen ezt mondták: 
„Hagyatkozzunk Isten irgalmára, ne a  saját cselekedeteinkben bízzunk! 
Teljes mértékben bízzuk rá magunkat a jóságára és kegyelmére!”

Különös, hogy Jónás, aki személyesen tapasztalta Isten kegyelmét, azt exk-
luzívnak vélte, mint ami csak bizonyos emberek számára elérhető.

Miért olyan fontos része a keresztényi életnek a bűnbánat? Mit jelent 
az, hogy valóban megbánjuk a bűneinket, főleg azok esetében, ame-
lyeket újból és újból elkövetünk?


98

szeptember 15.szerda

A HARAGOS, NYUGTALAN MISSZIONÁRIUS

Sajnos Jónás története nem ér véget a 3. fejezettel.

Olvassuk el Jónás próféta könyve 4. fejezetét! Mi volt a baja Jónásnak? Mit 
tanulhatunk meg ennek a jellemhibás szereplőnek a történetéből?

A 4. fejezet azzal kezdődik, hogy Jónás mérges Istenre a külmissziós tevé-
kenységének sikere miatt. Attól tartott, hogy bolondnak fogják nézni. Az 
Úr viszont vette a fáradságot, hogy érveljen a hisztis kisgyerekként viselke-
dő prófétájával.

Itt a bizonyítéka annak, hogy Isten igaz követőinek – még a prófétáknak 
is – fejlődni kell, le kell győzniük bizonyos dolgokat.

„Jónásnak elsőként kellett volna örvendeznie a menny csodálatos kegyel-
mén, amikor megtudta, hogy Isten irgalmaz a városnak, amely gonoszsága 
ellenére bűnbánatot tartott, és zsákban, hamuban bánkódott. Ehelyett az 
a gondolat foglalkoztatta, hogy hamis prófétának fogják tartani. Hírnevét 
féltve szem elől tévesztette, hogy a saját hírnevénél felmérhetetlenül többet 
érnek e szerencsétlen város lakói” (Ellen G. White: Próféták és királyok. 
Budapest, 1995, Advent Kiadó, 170. o.).

Elképesztő, hogy Isten milyen türelmes a prófétájával! Úgy tűnik, ragasz-
kodott ahhoz, hogy Jónást fogja használni. Amikor a próféta elmenekült, 
az Úr vihart támasztott és elküldte a halat, hogy visszahozza. Jónás ellen-
kezésekor pedig érvelni kezdett vele, hogy változtasson rossz hozzáállásán. 
„Igazad van-e, hogy haragszol?” (Jón 4:4; RÚF) – kérdezte tőle.

Olvassuk el Lk 9:51-56 szakaszát! Mennyiben állítható párhuzamba ez 
az eset Jónás történetével?

„Mert úgy szerette Isten e világot, hogy az ő egyszülött Fiát adta, hogy valaki 
hiszen őbenne, el ne vesszen, hanem örök élete legyen” (Jn 3:16), avagy ahogy 
Jón 4:11 versében mondja Isten: „Én pedig ne szánjam meg Ninivét, a nagy 
várost, amelyben több mint tizenkétszer tízezer ember van, akik nem tudnak 
különbséget tenni a jobb és a bal kezük között? És ott van az a sok állat is” 
(RÚF)! Mennyire hálásak lehetünk, hogy Isten a Bíró, aki megítéli az embe-
rek szívét, elméjét és szándékait, és nem mi vagyunk azok!

Hogyan tanulhatunk mi is olyan együttérzést és türelmet, mint ami 
Istent jellemzi, vagy legalábbis hogyan tükrözhetjük azt?


99

szeptember 16. csütörtök

KÉTIRÁNYÚ UTCA

Úgy tűnik, hogy Jónás több bajt okozott, mint amennyi hasznot hozott. 
Ninive veszélyes volt, de a leírás szerint mintha nem is a niniveiek jelentet-
ték volna a gondot. Megértették az üzenetet és gyorsan megtértek. Ebben 
a missziós történetben inkább Jónás, a misszionárius a gyenge láncszem. 
A beszámoló szerint Isten a vonakodó próféta nyomába eredt, mert tud-
ta, hogy Jónásnak éppen annyira szüksége volt arra a missziós útra, mint 
amennyire Ninive lakóinak hallaniuk kellett a misszionárius üzenetét.

Olvassuk el Júdás levelét! Hogyan tarthatjuk meg magunkat „Isten szere-
tetében” (Júd 1:21)? Mit jelent ez?

Rövid újszövetségi könyve 21. versében Júdás azt mondja, hogy „tartsátok 
meg magatokat Isten szeretetében, várva a mi Urunk Jézus Krisztusnak irgalmát 
örök életre” (RÚF). Nem egyszeri alkalommal tapasztaljuk személyesen Isten 
szeretetét és kegyelmét. Úgy tarthatjuk meg magunkat az Úr szeretetében, ha 
nyitunk mások felé. Júdás a következő versekben azt tanácsolja, hogy könyö-
rüljünk az embereken és mentsük meg őket, mintha tűzből ragadnánk ki őket.

Olvassuk el Júd 1:20-23 részét! Mit mond itt Júdás, ami vonatkozik Jónás 
történetére is? Mit üzen ez nekünk?

Isten talán azért küldte el Jónást Ninivébe, mert a próféta nem sokat gon-
dolkodott azon, milyen is volt a kapcsolata az asszírokkal az elhívása előtt. 
Annyit valószínűleg tudott, hogy nem szerette őket túlzottan. Viszont arról 
fogalma sem volt, hogy valójában mennyire gyűlölte őket, milyen végletes 
tettekre is kész volt, hogy elkerülje őket, talán az elhívása után is. Jónás 
nem állt készen arra, hogy a mennyben egy ninivei ember legyen a szom-
szédja. Még nem tanult meg úgy szeretni, ahogy Isten szeret. Az Úr azért 
küldte a prófétát Ninivébe, mert szerette annak a városnak a lakosait is, azt 
akarta, hogy ott legyenek a mennyben. És épp azért Jónást hívta el, mert őt 
is szerette. Azt akarta, hogy növekedjen és egyre jobban hasonuljon hozzá, 
miközben együtt dolgoznak. Valódi nyugalmat kívánt Jónásnak, amiben 
csak akkor lehet része, ha üdvözítő kapcsolatban áll Istennel és az Ő aka-
ratát cselekszi. Az utóbbinak az is a  része, hogy nyit mások felé, ahhoz 
a hithez és reménységhez irányítja őket, ami nekünk is megvan.

Mennyi időt fordítunk arra, hogy mások üdvösségéért tegyünk vala-
mit? Lelki értelemben véve hogyan vezet oda ez a munka, hogy nyu-
galmat találjunk Jézusban?


100

szeptember 17.péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„Jónás feladata súlyos felelősséggel járt. De aki megparancsolta, hogy men-
jen, erőt és eredményt is tudott adni szolgájának. Ha a próféta habozás 
nélkül engedelmeskedik, sok keserű tapasztalattól megmenekül és Isten 
gazdagon megáldja. Az Úr azonban nem hagyta el a kétségbeesett prófétát. 
Egy sor próba és különös intézkedés nyomán újjáéledt bizalma Istenben és 
menteni tudó végtelen hatalmában” (Ellen G. White: Próféták és királyok. 
Budapest, 1995, Advent Kiadó, 167. o.).

„Ezreket lehet megközelíteni a legegyszerűbb és legszerényebb eszközök-
kel. A  legintelligensebb embereket, akiket a  világ legtehetségesebbjeinek 
tartunk, sokszor felüdítik annak az embernek az egyszerű szavai, aki sze-
reti Istent, és aki olyan természetesen beszél erről a szeretetről, mint a világ 
fiai az őket leginkább érdeklő dolgokról” (Ellen G. White: Krisztus példáza-
tai. Budapest, 1983, Advent Kiadó, 155. o.).

BESZÉLGESSÜNK RÓLA!
1)	„Isten prófétája” felháborodott, amikor bizonyságtevése nyomán 

elfogadták az üdvösséget azok, akikhez az Úr elküldte? Hogyan 
értelmezzük Jónásnak ezt a hozzáállását? Hatalmas példája ez Isten 
türelmének a követői iránt, még ha a kapott világossággal ellentét-
ben járnak is el!

2)	Jónás történetéből kitűnik: Istent nemcsak az foglalkoztatja, hogy 
megmentse az eltévedteket, hanem a követői átformálását is éppen 
olyan fontosnak tartja. Hogyan kaphatunk „új szívet” és „új lelket” 
mi is, akik már ismerjük az Urat és a  jelenvaló igazságot? Mi 
a különbség az igazság ismerete, illetve aközött, ha az át is formál 
bennünket?

3)	Olvassuk el megint Júdás levelét! Mi a könyv központi üzenete, és 
miért olyan időszerű a mai egyházra nézve?

4)	Hogyan tesz nekünk is jót lelkileg, ha mások üdvösségén dolgo-
zunk?

5)	Isten megmutatta Jónásnak, mekkorát tévedett, amikor nem akart 
elmenni Ninivébe, függetlenül a  vélt vagy valós indokaitól. Mivel 
tanúsítunk mások iránt mi is éppen olyan helytelen hozzáállást, 
mint Jónás?


101

TÚRMEZEI ERZSÉBET:
GYÖKEREK

Égbenyúló, ezüstszürke törzsek:
bükk-orgonasípok.
Szálegyenest a magasba törnek.

De most egyiküknek az útszélen
koronája helyett
vízmosta, izmos gyökereit nézem.

Tárul a fák földberejtett titka,
hiszen a gyökerek
szívják az életerőt ágaikba.

Megfogódznak a talajban mélyen
s ha zúg a zivatar,
tartják a fát szálfadöntő szélben.

Ezüsttörzsű, szép bükkóriások,
mennyi gyökeretek
lehet mélyen, ahova nem látok!

Gyökeretek arról vallat engem,
mennyi rejtett gyökér
fogódzkodik Krisztusba életemben,

hogy viharokban is erősen álljak,
ki ne száradjak,
életnedvet, új erőt találjak.

Gyökerek, mások szeme elől mélyen
elrejtett gyökerek, 
növekedtek-e a nyár csendjében?

Áradhat-e győzelmesen bennem
Krisztusom ereje,
hogy a csendben új gyümölcs teremjen?

Új gyümölcs, mit maga Krisztus érlel!
Segítsen ez a csend
Őt ölelni egyre több gyökérrel!


