

Írták: Hetednapi adventista

felsőoktatási intézmények rektorai

2020. október, november, december

Copyright © Hetednapi Adventista Egyház, 2020
Copyright © Hetednapi adventista felsőoktatási intézmények rektorai, 2020
Felelős kiadó: Ócsai Tamás

A Bibliatanulmányokat a Hetednapi Adventista Egyház Generál Konferenciájának
Felnőtt Szombatiskolai Osztálya készíti, a Szombatiskolai Kéziratokat Elbíráló
Nemzetközi Bizottság általános felügyelete alatt, amelynek tagjai szerkesztő-ta-
nácsadóként is szolgálnak. A közzétett Bibliatanulmányok a bizottság véleményét
is tükrözik, tehát nem kizárólag a szerző(k) elgondolásai olvashatók bennük.

©2020 A Hetednapi Adventista Egyház Generál Konferenciája®. Minden jog
fenntartva. Senki vagy semmilyen intézmény nem jogosult arra, hogy a Bibliata-
nulmányok bármely részét vagy egészét átszerkessze, megváltoztassa, módosítsa,
adaptálja, lefordítsa, kinyomtassa vagy kiadja a Hetednapi Adventista Egyház Ge-
nerál Konferenciájának® előzetes, írott engedélye nélkül. A Hetednapi Adventis-
ta Egyház Generál Konferenciájának® divízióirodái kaptak felhatalmazást arra,
hogy meghatározott irányelvek mellett intézkedjenek a Bibliatanulmányok fordítá-
sával kapcsolatban. A fordítás és a kiadványok szerzői joga továbbra is a Generál
Konferenciánál marad. A Hetednapi Adventista Egyház Generál Konferenciájá-
nak® bejegyzett védjegye a „hetednapi adventista” és az „adventista” kifejezés, va-
lamint a lángot ábrázoló logó, amelyek a Generál Konferencia előzetes engedélye
nélkül nem használhatók.

Fordította: Zarkáné Teremy Krisztina
Korrektor: Dr. Gyetvainé Gerlai Krisztina
Felelős szerkesztő: Zarkáné Teremy Krisztina

Kiadja a Hetednapi Adventista Egyház
2119 Pécel, Ráday u. 12.
Ügyintézés: Dr. Tokics Imréné
E-mail: tmaria@adventista.hu
Telefon: 06-30-530-7279 (munkaidőben)

Nyomdai előkészítés: Ecsedi Gabriella

Nyomdai munkálatok: Szőllősy Műhely, Debrecen
Felelős vezető: Szőllősy Botond

ISBN 978-963-9930-59-9

3

TTartalom

Előszó . 4

 1. tanulmány: Tanítás az Édenben . . 6

 2. tanulmány: A család . 14

 3. tanulmány: A törvény mint tanítómester . 22

 4. tanulmány: „Az Úr szemei” – a Biblia világképe . 30

 5. tanulmány: Jézus, a mesteri Tanító . 38

 6. tanulmány: A Mester további tanításai . 46

 7. tanulmány: Istentisztelet az oktatásban . . 54

 8. tanulmány: Tanítás és a megváltás . 62

 9. tanulmány: Az egyház és az oktatás . . 70

10. tanulmány: Művészeti és természettudományos képzés 78

11. tanulmány: A keresztény és a munka . 86

12. tanulmány: Szombat: tapasztalni és megélni Isten jellemét 94

13. tanulmány: A menny, az oktatás és az örökös tanulás 102

Reggeli dicséret . 110

Ajánlott internetes oldalak:

Generál Konferencia:
°	 www.adventist.org

Transzeurópai Divízió:
°	 www.ted-adventist.org

Newbold College:
°	 www.newbold.ac.uk

Magyar Unió:
°	 www.adventista.hu

Dunamelléki Egyházterület:
°	 http://det.adventista.hu

Gyere ahogy vagy:
°	 www.gyereahogyvagy.hu

Tiszavidéki Egyházterület:
°	 http://tet.adventista.hu

Advent Kiadó:
°	 www.adventkiado.hu

Adventista Teológiai Főiskola:
°	 www.atf.adventista.hu

Ifjúsági Osztály:
°	 www.ifiinfo.hu

Reménység Evangélizációs Központ (REK):
°	 www.remenytv.hu

Bibliatanulmányok:
°	 www.bibliatanulmanyok.hu

White Könyvtár:
°	 www.white-konyvtar.hu

4

Keresztény oktatás

„A bölcsességnek kezdete az Úrnak félelme; és a Szentnek ismerete az eszesség”
(Péld 9:10).

Gondolkozzunk el ezen az igén, ami valójában két, egymással szorosan összefüggő
elvet foglal magában: a „félelmet” – a megilletődést, mint amikor rácsodálkozunk
Isten dicsőségére és hatalmára, valamint az „ismeretet”, mint amikor megtudjuk
az igazságot Isten jelleméről. Ebből következik, hogy Istentől ered a bölcsesség, az
ismeret és az eszesség.

Érthető, hiszen Isten a forrása mindannak, ami van; egyedül Ő teremtett meg
és tart fenn minden létezőt (Jn 1:1-3; Kol 1:16-17). Akármit tanulunk is, bármit
tudunk a kvarkokról, a hernyókról, a szupernovákról, az angyalokról, a démonok-
ról, a mennyei fejedelemségekről és hatalmasságokról (lásd Ef 3:10) – bármiről,
minden csak Isten által létezik. Ennélfogva az igazi ismeret, bölcsesség és értelem
végső soron magától az Úrtól származik.

A Szentírás kijelenti: „az Isten szeretet” (1Jn 4:8), és ez magyarázza a következő
idézetet: „A szeretet az igazi nevelés alapja. Ez a teremtés és megváltás alapja is.
Ez világosan kitűnik abból a törvényből, amit Isten az élet vezérelveként nekünk
adott. Az első és nagy parancsolat ez: »Szeresd az Urat, a te Istenedet teljes szívedből
és teljes lelkedből és minden erődből és teljes elmédből…« (Lk 10:27). A végtelen Min-
denhatót teljes szívünkből, teljes elménkből és minden erőnkből szeretni: minden
erőnk, képességünk teljes kifejlesztését jelenti. Azt jelenti, hogy egész lényünkben
– testünkben, lelkünkben és elménkben – helyre kell állítanunk Isten képmását”
(Ellen G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, 11-12. o.).

Az Úrtól ered minden helytálló ismeret, ezért az igazi oktatásnak, a keresztény
tanítás egészének Isten és az önmagáról adott kinyilatkoztatása felé kell irányítania a
gondolatainkat. Amire csak szükségünk lehet, Ő mindazt biztosította a természet, az
írott Ige és abban Krisztus kinyilatkoztatása által, illetve valamennyit ahhoz is meg-
adott, hogy üdvözítő kapcsolatba léphessünk az Úrral, és valóban teljes szívünkből,
lelkünkből szerethessük Őt. A bűn által már évezredek óta megrontott természet vi-
lága is hirdeti Isten és a jelleme jóságát, méghozzá nagy erővel, ha a Szentírásban
megadott nézőpontból vizsgáljuk. Viszont az írott Ige, a Szentírás az igazság tökéletes
zsinórmértéke, ez a legnagyszerűbb kinyilatkoztatás arról, hogy kicsoda Isten, mit
tett és tesz most is az emberiségért. Fontos, hogy a keresztény oktatásban központi
szerepe legyen a Szentírásnak, a teremtésről és a megváltásról szóló üzenetének.

János apostol kijelentette, hogy Jézus „Az igazi világosság, amely megvilágosít
minden embert, már eljött a világba” (Jn 1:9, ÚRK). Más szóval, mint ahogy minden
ember Jézus által él, általa részesül minden ember az isteni világosság sugaraiból,
valamennyit megérthet a transzcendens (természetfeletti) igazságból és jóságból.

5

Ugyanakkor mindannyian benne vagyunk a nagy küzdelemben, az ellenségünk
pedig fáradhatatlanul harcol azért, hogy elzárjon bennünket, nehogy megismerjük
az igazságot. Tehát a keresztény oktatásban egyebek mellett nyilvánvalóan töre-
kedni kell segíteni a diákoknak, hogy jobban megértsék azt a világosságot, amit
a mennyből Isten kínál fel nekünk.

Máskülönben mi történik? Ahogy Jézus mondta: „Mert mit használ az embernek,
ha az egész világot megnyeri, lelkében pedig kárt vall” (Mk 8:36)? Mi haszna a ma-
gasszintű természettudományos, irodalmi, közgazdasági, mérnöki képzésnek, ha
végül az emberre a második halál vár a tűz tavában? A válasz egyértelmű, nem
igaz!?

Ezért foglalkozunk ezzel a témával a mostani negyedévben. Mit jelent a „keresz-
tény oktatás”, és egyházi szinten hogyan találhatunk rá valamilyen módot, hogy
minden tagunk részesülhessen benne?

Ezt a negyedévi Bibliatanulmányt az észak-amerikai hetednapi adventista főisko-
lák és egyetemek rektorai írták.

Clifford R. Goldstein
szerkesztő

Néhány megjegyzés a magyar kiadáshoz
Tanulmányunkban a bibliai idézeteket többnyire a Károli-féle fordításban közöljük. Más idé-
zeteknél zárójelben olvasható a forrás megjelölése. Számos idézet, valamint a bibliai köny-
vek neve és rövidítése az újonnan revideált Károli bibliafordítás (rövidítve: ÚRK, Budapest,
2012, Veritas Kiadó) szerint szerepel. Szintén gyakran idézünk még a Magyar Bibliatársulat
2014-ben kiadott, revideált új fordításából (rövidítve: RÚF). Ha az idézetben egy, az oldalon
már ismertetett műre hivatkozunk, akkor használjuk az i. m. (idézett mű) rövidítést.

Érdemes ellátogatni a Bibliatanulmányok internetes oldalára: www.bibliatanulmanyok.hu. A web-
oldal formátuma letisztult és könnyen áttekinthető, egy helyen megtalálunk rajta minden szolgálta-
tást: az írott tanulmányt, a Tanítói mellékletet, a White-idézeteket, a hanganyagot, valamint
a hetenkénti videobeszélgetéseket és a Misszió DVD-t. Az oldal nemcsak számítógépen, hanem táb-
lagépen és okostelefonon is elérhető.

Az érdeklődőket várjuk a Facebook Bibliatanulmányok csoportjában az alábbi címen:
https://www.facebook.com/groups/bibliatanulmanyok/.

Az adott heti bibliatanulmánnyal kapcsolatos beszélgetés megtekinthető a PAX Tv adásá-
ban csütörtökönként 17.00 órai kezdettel, valamint a Bibliatanulmányok honlapján, illetve
kérhető e-mailben, videoüzenetként.

Továbbra is szeretettel ajánlom a Tanítói mellékletet és a White-idézetek gyűjteményét,
mindkettő külön kiadványként is beszerezhető.

Zarkáné Teremy Krisztina
a magyar változat szerkesztője

6

szeptember 26–október 2.1. tanulmány

Tanítás az Édenben

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 2:7-23; 3:1-6; Zsidók 13:7, 17, 24;
2Péter 1:3-11; 2:1-17

„Íme, mily fenséges Isten az ő erejében. Ki az, aki úgy tanítana, mint ő” (Jób
36:22, ÚRK)?

A Biblia legtöbb olvasója ismeri 1Mózes 1-3. fejezeteinek történetét és sze-
replőit: Istent, Ádámot, Évát, az angyalokat, a kígyót. A helyszín egy csoda-
szép, paradicsomi kert az Édenben. A cselekmény az események logikus
láncolatát követi. Isten teremt, majd tanítja Ádámot és Évát. Ádám és Éva
a bűn útjára tér, utána az Úr kiűzi őket az Édenből. Viszont ha közelebbről
megvizsgáljuk Mózes első könyvének első néhány fejezetét, kiváltképp a ta-
nítás szempontjából, akkor egyéb fontos ismeretekhez is juthatunk a sze-
replőkkel, a helyszínnel és a történettel kapcsolatban.

„A világ kezdetén megalapított nevelési rendszer a minta minden korszak-
ban. Ezeknek az elveknek a szemléltetésére az Úr mintaiskolát alapított
Édenben, ősszüleink otthonában. Az Éden kertje a tanterem, a természet
a tankönyv, maga a Teremtő a tanító és ősszüleink voltak a tanulók” (Ellen
G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, 15. o.).

Ennek az első iskolának az Úr volt az alapítója, az igazgatója és a tanára
is. Amint tudjuk, Ádám és Éva viszont végül más tanárt választott és rossz
dolgokat tanult. Mi történt, és miért? Mit tanulhatunk a tanítás e korai be-
számolójából, ami a segítségünkre lehet ma?

www.bibliatanulmanyok.hu

7

szeptember 27. vasárnap

AZ ELSŐ ISKOLA

A kertre ugyan nem tanteremként gondolunk, mégis tökéletesen felfogható
annak, hiszen az Éden teljes volt Isten teremtett világának romlatlan gaz-
dagságával. Nehéz a mi nézőpontunkból elképzelni ma, hogy a bukás előtti
világban mennyit tanulhattak a bűntelen emberek abban az „osztályterem-
ben”, amikor maga a Teremtő oktatta őket.

Olvassuk el 1Móz 2:7-23 szakaszát! Mit figyelhetünk meg Isten szándé-
kával kapcsolatban abban, ahogyan megteremtette, elhelyezte Ádámot,
illetve amilyen feladatot adott neki?

Isten teremtette meg a férfit és a nőt a saját képére, majd otthont és értel-
mes feladatot adott nekik. A tanár-diák dinamika szempontjából ez ideális
kapcsolat volt. Isten ismerte Ádám képességeit, hiszen Ő teremtette meg.
Taníthatta annak a tudatában, hogy az ember képes elérni a benne rejlő
maximumot.

Felelősséget bízott rá, ugyanakkor a boldogságát is szem előtt tartotta.
Boldogságának talán éppen a felelősség volt az egyik eszköze. Végtére is,
ugyan kit ne töltene el örömmel a teljesítményből fakadó megelégedettség,
ha hűségesen ellátja a feladatait? Isten ismerte Ádám szívét, tudta azt is,
hogy mi kell a boldogulásához, fejlődéséhez, ezért bízta rá a kert gondozá-
sát. „Fogta az ÚR Isten az embert, és az Éden kertjébe helyezte, hogy művelje
és őrizze azt” (1Móz 2:15, ÚRK). Csak a bűn és a halál világát ismerve igen-
csak nehéz elképzelnünk, hogy mi mindenre terjedhetett ki ez a munka, és
milyen tanulságokat szűrt le Ádám, miközben kerti otthonában dolgozott,
azt művelte.

1Móz 2:19-23 szakaszában Isten megteremtette Ádámnak az állatokat,
majd feleséget is adott neki, Évát. Tudta az Úr, hogy szüksége van egy társ
segítségére, ezért alkotta meg az asszonyt.

Isten azt is látta, hogy az embernek szoros kapcsolatban kell állnia a Te-
remtővel, így az Édenben létrehozott egy meghitt helyet. Mindez a céltu-
datos teremtést és az emberiség iránti szeretetét tanúsítja. Megint csak el-
mondható, hogy az Édentől való távolság miatt nehéz elképzelni, milyen is
lehetett ott, de azért különösen izgalmas, nem igaz?

Messze kerültünk Édentől, ám a természet világából most is leszűrhe-
tünk tanulságokat. Soroljunk fel néhány példát! Hogyan válhat
a hasznunkra, ha a Szentírás lencséin át nézve értelmezzük mindezt?

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

8

szeptember 28. hétfő

A BŰN BEFURAKODÁSA

Sok tanár különösen élvezi azt, amikor berendezi a tantermét: elkészíti
a faliújságot, rendszerezi az eszközöket, a legkedvezőbben alakítja ki az
osztálytermet. Amikor megnézzük, milyen elképzelései lehettek Istennek
a tantermével – az Éden kertjével – kapcsolatban, látjuk, hogy nagy gond-
dal készítette elő Ádám és Éva számára a tanulási környezetet. Azt akarta,
hogy mindenütt szépség vegye őket körül. Elképzelhetjük, hogy minden
virág, madár, minden állat és fa alkalmat adott az első emberpárnak többet
megtudni a világról és a Teremtőről.

1Mózes 2. és 3. fejezete között azonban hirtelen a váltás. Leltárba vettük
a sok jót, amit Isten létre kívánt hozni, 1Móz 3:1 versében azonban szem-
besülünk azzal, hogy az Úr szabad akaratot is adott. Amikor feltűnik a kí-
gyó, ami „ravaszabb volt minden mezei vadnál” (ÚRK), már más lesz a meg-
fogalmazás. Az „igen jó”, „nem szégyenlik” és „tekintetre kedves” kifejezések
azt érzékeltették, hogy milyen volt Isten teremtett világa az előző fejezetek-
ben. A kígyó megjelenésével azonban a hangnem is változik. A „ravaszabb”
jelzővel egyszerre csak egy negatív elem bukkan fel ott, ahol addig minden
tökéletes volt.

Mózes első könyve úgy mutatja be Istent, mint aki a „ravaszság” ellentéte.
Határozottan, egyértelműen kinyilvánítja, hogy mit vár el a kertben lakó
emberpártól. 1Móz 2:16-17 verseiből tudjuk, hogy egy alapvető szabályt
adott, aminek engedelmeskedniük kellett: nem ehettek a tiltott fa gyümöl-
cséből. Egy valami kiemelkedik a történetből: Isten szabad erkölcsi lény-
nek teremtette meg Ádámot és Évát, választhattak az engedelmesség és az
engedetlenség között. Tehát a kezdet kezdetétől fogva, már a bűntelen vi-
lágban is látható az emberi szabad akarat valósága.

Figyeljük meg a kígyó szavait 1Móz 3:1-6 verseiben, amelyeket Éva is
elismételt! Mi a különös abban, amit a kígyó mondott? Ezek után hogyan
tekintett az asszony a jó és a gonosz tudásának fájára?

1Móz 2:17 versében az Úr mondta Ádámnak, hogy ha eszik annak a fának
a gyümölcséből, bizony meghal. 1Móz 3:3 versében Éva elismételte a til-
tást, de más hangsúllyal, kihagyta azt, hogy „bizony”. A 4. versben a kígyó
viszont behozta ezt a szót, ám éppen Isten kijelentésével ellentétesen. Még
ha maga Isten tanította is Évát a kertben, ő nem vette olyan komolyan a ta-
nultakat, mint kellett volna – amint a szavaiból is kitűnik.

9

szeptember 29. kedd

MEG NEM ÉRTETT ÜZENET

Amint tegnap is láttuk, Isten világos parancsa ellenére Éva már a szavaival
is felhígította a tanultakat. Nem magyarázta ugyan félre azt, amit az Úr
mondott neki, de nyilvánvaló, hogy nem vette elég komolyan. Tettének tra-
gikus következményei szinte leírhatatlanok.

Tehát amikor Éva találkozott a kígyóval, elismételte azt (noha nem ponto-
san), amit Isten a kert fáiról mondott (1Móz 3:2-3). Természetesen ez nem
volt újdonság a kígyó számára, hiszen ismerte a parancsot és jól felkészült
az elferdítésére. Ezért is leselkedett Évára, az ártatlanságára számítva.

Vizsgáljuk meg 1Móz 3:4-6 szakaszát! A kígyó határozottan cáfolta Isten
kijelentését, de mit mondott még ezen kívül, amivel nyilván elérte a cél-
ját Évánál? Mi az az elv, amit a saját előnyére fordított?

Amikor a kígyó azt állította, hogy az üzenet nem egészen helytálló, Éva
elmehetett volna Istennel beszélni. Ez volt az édeni tanítás szépsége: a ta-
nulók közvetlenül fordulhattak Nagy Tanítójukhoz, méghozzá olyan mó-
don, amit most a földön el sem tudunk képzelni. Ő viszont ahelyett, hogy
elmenekült vagy isteni segítséget kért volna, hitelt adott a kígyó szavainak.
Ahhoz, hogy Éva elfogadja az elferdített üzenetet, kellett bizonyos kétely-
nek lennie benne Istennel és a kijelentésével kapcsolatban.

Közben Ádám is nehéz helyzetbe került: „Ádám tudta, hogy társa megszeg-
te Isten parancsát, nem törődve az egyetlen tilalommal, hűségük és szerete-
tük próbájával. Lelkében rettenetes gyötrelem dúlt. Bánta, hogy elengedte
Évát maga mellől. De a tett megtörtént; most el kell válnia attól, akinek
társasága boldoggá tette. Hogyan is tudná ezt elviselni” (Ellen G. White:
Pátriárkák és próféták. Budapest, 1993, Advent Kiadó, 30. o.)? Noha képes
volt különbséget tenni helyes és helytelen között, ő is rosszul választott.

Figyeljük meg itt az ironikus megtévesztést! A kígyó azt állította, hogy
ha esznek a fáról, olyanok lesznek „mint az Isten” (1Móz 3:5).
Csakhogy nem az áll 1Móz 1:27 versében, hogy már eleve olyanok
voltak, mint Isten? Ezek szerint mennyire könnyű becsapni minket?
Miért mondhatjuk, hogy a hit és az engedelmesség az egyetlen védel-
münk, még akkor is, ha valaki a lehető legjobb tanítást kapta, mint
Ádám és Éva?

VISSZASZEREZNI AZT, AMI ELVESZETT

Amikor Ádám és Éva úgy döntött, hogy elfogadják a kígyó üzenetét, az
egyéb következmények mellett Isten a tanterméből is kiküldte őket. Gon-
doljunk bele, mi mindent veszítettek el a bűnük miatt! A bukásukat meg-
értve mi magunk is tisztábban láthatjuk, hogy mi az oktatás célja a mai kor-
ban. Isten ugyan kiűzte őket a kertből, de életük a nem tökéletes világban
új célt adott a tanításnak.

Isten a bűneset előtt a tanítás által ismertette meg Ádámmal és Évával ma-
gát, a jellemét, a jóságát, a szeretetét; a kiűzetés után az oktatás munkájá-
nak azt kell elősegítenie, hogy ismét megismertesse az emberiséget mind-
ezzel, valamint újból kialakítsa a képét bennünk. Isten gyermekei ugyan
fizikailag nincsenek az Úr közelében, mégis megismerhetik Őt, a jóságát és
a szeretetét. Imádság, szolgálat és az Ige tanulmányozása által közel kerül-
hetünk Istenünkhöz, amint az az Édenben Ádám és Éva esetében történt.

Jó hír, hogy Jézusnak és a megváltási tervnek köszönhetően nem veszett el
minden. Van remény az üdvösségre és a helyreállításra. A keresztény ok-
tatásban a diákok figyelmét nagyrészt Jézusra és arra kell irányítani, amit
értünk tett, valamint a felkínált helyreállításra.

Olvassuk el 2Pt 1:3-11 szakaszát! Tekintettel mindarra, ami odalett, ami-
kor az emberpár elhagyta a kertet, ezek a versek bátorítanak, hogy sok
mindent visszaszerezhetünk. Péter szerint mit kell tennünk, ha törek-
szünk arra, hogy Isten képe helyreálljon az életünkben?

Jézusban mindent megkaptunk, „ami az életre és kegyességre való” (2Pt
1:3). Micsoda ígéret! Mi minden tartozik ide? Nos, Péter fel is sorolta: hit,
erény, ismeret, önuralom, kitartás stb. Figyeljük meg azt is, hogy megemlí-
ti többek között a tudományt! Ezzel a gondolattal természetesen eljutunk
a tanítás fogalmához. Az igazi tanítás helyes tudományhoz vezet, Krisztus
megismeréséhez, aminek következtében nemcsak egyre inkább hasonulni
fogunk hozzá, hanem másoknak is készek vagyunk elmondani, amit meg-
tudtunk róla.

Gondolkozzunk el azon, hogy „a jó és a gonosz tudásának fája” volt
a tiltott fa! Ezek szerint miért nem jó minden ismeret? Hogyan tehe-
tünk különbséget a jó és a gonosz tudása között?

10

szeptember 30. szerda

11

október 1. csütörtök

AKI SEMMIBE VESZI A TEKINTÉLYT

Vannak, akiket a pedagógiában „természetes tanulóknak” nevezünk. Alig
kell tanulniuk ahhoz, hogy remek jegyeket szerezzenek. Könnyen elsajátít-
ják az anyagot, mintha „ragadna” rájuk a tudás. Péter első és második leve-
léből azonban egyértelmű, hogy a Krisztusban való oktatás terén egyenlő
eséllyel indul mindenki, aki rászánja magát.

2Péter 1. fejezetének bátorító szavai után a 2. fejezetben kijózanító figyel-
meztetést találunk.

Olvassuk el 2Pt 2:1-17 verseit! Mi az a kimondottan elítélő üzenet, amit
itt találunk? Ugyanakkor az éles figyelmeztetés és bírálat mellet minek
az ígéretét kapjuk még meg?

Figyeljük meg, mit ír Péter a 10. versben azokról, akik „a hatalmasságot
megvetik”! Szigorú feddés ez arra, ami a mi korunkban is realitás. Egyházi
testületként a hatalom bizonyos szintjeit elfogadva kell működnünk (lásd
Zsid 13:7, 17, 24). Isten arra szólít, hogy vessük alá magunkat és engedel-
meskedjünk a hatalmon lévőknek, legalábbis olyan mértékig, amennyire
ők hűségesek az Úrhoz.

A szigorú ítélet közben azonban Péter egy ellenpontot is megemlít. El-
mondja, hogy az Úrnak van hatalma kivetni azokat, akik a csalást választ-
ják, ugyanakkor „meg tudja szabadítani a kegyeseket a kísértésekből” (2Pt
2:9, ÚRK). Keresztényi oktatásunk egy része kitér a kísértés elkerülésének
a módjára, ugyanakkor arra is, ahogyan Isten megszabadíthat és meg-
őrizhet azoktól, „akik veszedelmes eretnekségeket fognak becsempészni” (2Pt
2:1). Mivel szigorú ítélet hangzik azokra, akik megvetik a hatalmon lévő-
ket, vajon a keresztény oktatásban nem kellene tanítani azt is, hogy mi
a megfelelő módja az „elöljáróink” (lásd Zsid 13:7) megértésének, a nekik
való engedelmességnek? Nem mondható, hogy Ádám és Éva megvetették
a hatalmasságot, végeredményben mégis az engedetlenség mellett döntöt-
tek. A vétküket pedig az súlyosbította igazán, hogy egy hazugság hatására
követték el, ami éles ellentétben állt azzal, amit a hatalom birtokosa, maga
Isten mondott, ráadásul az ő érdekükben is.

Időzzünk még a tekintély kérdésénél, nemcsak egyházi és családi kör-
ben, hanem általában az életben! Miért olyan fontos a hatalom, annak
megfelelő gyakorlása és az ahhoz való helyes viszonyulás?
Beszélgessünk erről szombaton a csoportban!

12

október 2. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„Ádám és Éva nemcsak Isten atyai gondoskodását élvező gyermekek vol-
tak, hanem tanulók is a végtelen bölcs Isten iskolájában. Élvezték az angya-
lok látogatásait és beszélgethettek Alkotójukkal Őt eltakaró fátyol nélkül.
Tele voltak az élet fájáról áradó erővel; értelmi képességeik csak kevéssel
maradtak el az angyalokéi mögött. A láthatatlan világegyetem titkai – »a tö-
kéletes tudásnak csudái« (Jób 37:15) – az eligazítás és öröm kimeríthetetlen
forrását kínálták nekik. A természet törvényeit és műveit, amelyek hatezer
éven át témát adtak az embernek a kutatásra, feltárta előttük a mindenség
végtelen Teremtője és Fenntartója. Tanulmányozták a leveleket, a virágokat
és a fákat, életük titkairól faggatva őket. Ádám jól ismert minden élő te-
remtményt a vízben játszadozó hatalmas leviatántól a napsugárban lebegő
porszemnyi bogárig. Mindegyiknek ő adott nevet; ismerte természetüket
és szokásaikat. Isten dicsőségét az egekben, a rendben keringő megszám-
lálhatatlan világot, azt, hogy »miként lebegnek a felhők«, a fény és a hang,
a nappal és az éjszaka titkait – ősszüleink mind tanulmányozhatták. Az
erdő minden levele, a hegyek minden köve, minden fénylő csillag, a föld,
a levegő és az égbolt Isten nevét hordta magán. A teremtés rendje és harmó-
niája végtelen bölcsességről és hatalomról beszélt. Mindig felfedezhettek
valamilyen szépséget, amely még jobban elmélyítette szívükben a szerete-
tet, és hálájuk újabb kifejezésére indította őket” (Ellen G. White: Pátriárkák
és próféták. Budapest, 1993, Advent Kiadó, 24-25. o.).

BESZÉLGESSÜNK RÓLA!
1)	Amennyiben Isten eredetileg azt akarta, hogy az iskola/a munka

révén az emberek találkozzanak vele és a teremtett világgal, vajon
ma még a szándéka szerint végezzük a munkánkat? Hogyan ismer-
hetjük meg jobban Istent a munkánk által (legyen az fizetett,
önkéntes, szolgálat vagy tanulás stb.)?

2)	Tekintettel arra, hogy milyen ravasznak mutatkozott Sátán már az
Édenben is, könnyű elkeseredni az emberi gyengeségeinkre gondol-
va. Ádám és Éva tudta, hogy Isten ott van a közelben, mégis elhitték
a kígyó féligazságait. Mi, akik fizikailag távolabb kerültünk Istentől,
hogyan nyerhetünk tőle erőt a kísértések legyőzéséhez?

3)	Beszélgessünk a tekintély kérdéséről és arról, hogy miért fontos az
elöljáróknak való engedelmessség! Mi történik, ha elmosódnak
a határvonalak? Hogyan lehet visszaélni a hatalommal? Miként
reagáljunk, ha ez előfordul?

13

Isten törvényének tanítása

„Ezsdrás erős szívvel törekedett keresni és cselekedni az Úr törvényét, és
tanítani Izráelben a rendeléseket és ítéleteket” (Ezsd 7:10).

„Mindenütt, ahol Ezsdrás munkálkodott, új lelkesedéssel kezdték tanul-
mányozni a Szentírást. Tanítókat jelöltek ki a nép oktatására. Isten törvé-
nyét felmagasztalták és dicsőségessé tették. A próféták könyveit kutatták…

Korunkban, amikor Sátán sokféleképpen igyekszik elvakítani az em-
bereket Isten törvényének kötelező érvényű követelményeivel szemben,
szükség van olyan emberekre, akiknek tevékenysége nyomán sokan
»remegve gondolnak Istenünk parancsolatára« (Ezsd 10:3)… Szükség van
a Szentírásban jártas emberekre, akiknek minden cselekedete megdicső-
íti Jahve törvényeit, akik el akarják mélyíteni mások hitét. Tanítókra van
szükség… akik az emberek szívében tiszteletet és szeretetet ébresztenek
a Szentírás iránt.

Ma az elterjedt bűnözés nagymértékben annak tulajdonítható, hogy az
emberek nem tanulmányozzák a Szentírást és nem engedelmeskednek ta-
nításainak. Amikor Isten szavát félreteszik, visszautasítják erejét is, amely
megfékezi a természetes szív gonosz indulatait… A Biblia elvetésével jár az
Isten törvényétől való elfordulás is. Az az elmélet, hogy az ember felsza-
badult a mennyei előírásoknak való engedelmesség alól, gyöngíti erkölcsi
felelőssége erejét, a gonoszság zsilipeit pedig megnyitja a világ felé…

Az emberi törvények és Jahve parancsai között lesz majd az igazság és
tévelygés közötti küzdelem utolsó összecsapása. A most induló harc nem
az elsőbbségért versengő egyházak csatája, hanem az a Biblia és a mesék,
hagyományok közötti ütközet… A tudásukkal büszkélkedők ezrei a gyen-
geség jelének tartják a Bibliába vetett feltétlen bizalmat, tanultságuk bi-
zonyítékának pedig a Szentírással szembeni gáncsoskodást, legfontosabb
igazságainak félremagyarázását és elködösítését…

A keresztényeknek fel kell készülniük arra, ami nemsokára meglepe-
tésszerűen szakad a világra. Isten Igéjének szorgalmas tanulmányozásával
készülhetnek fel erre, s azzal, hogy igyekeznek életüket előírásaival össz-
hangba hozni… A Biblia szavának, és csakis a Bibliának kell megszólalnia
a szószéken” (Ellen G. White: Próféták és királyok. Budapest, 1995, Advent
Kiadó, 386-388. o.).

14

október 3-9.

A család

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 3:1-15; 5Mózes 6; Máté 1:18-24;
Lukács 1:26-38; 2Korinthus 4:6; Efezus 4:15; 1János 3:18

„Hallgasd, fiam, a te atyádnak erkölcsi tanítását, és a te anyádnak oktatását
el ne hagyd” (Péld 1:8).

Emberként (ideális esetben) folyamatosan tanulunk. Valójában maga az
élet iskola.

„A hűséges izraeliták ősidők óta nagy figyelmet szenteltek az ifjúság neve-
lésének. Az Úr utasítására a gyermekeket már csecsemőkoruktól az Ő jósá-
gára és nagyságára tanították. Ezt különösen kinyilatkoztatja a törvény és
Izrael története. A nyiladozó értelemhez alkalmazták az énekeket, imákat
és az Írásokból vett tanulmányokat. Az apáknak és anyáknak meg kellett
tanítaniuk gyermekeiket, hogy Isten törvényében jelleme tükröződik, és
ha alapelveit szívükbe fogadják, Isten képmása fog kirajzolódni elméjük-
ben és szívükben. A tanítás javarészt szóban folyt, de az ifjúság olvasni is
megtanulta a héber írásokat és tanulmányozta az ószövetségi írások perga-
mentekercseit” (Ellen G. White: Jézus élete. Budapest, 1989, Advent Kiadó,
48-49. o.).

Az emberiség történelmének nagyobb részében a nevelés otthon történt,
főleg az első években. Mit mond a Biblia a családi oktatásról? Milyen elvet
tanulhatunk meg ebből mi magunk, bármilyen legyen is a családi helyze-
tünk?

2. tanulmány

www.bibliatanulmanyok.hu

15

október 4. vasárnap

AZ ELSŐ CSALÁD

A Szentírás első lapjain nem találunk sok részletet (valójában semmit) arra
vonatkozóan, hogy az emberi történelem legkorábbi napjaiban milyen is
volt a tanítás a családban, de biztosak lehetünk benne: akkoriban a családi
élet szerves részének számított a nevelés.

„Az Édenben megalapított nevelés rendszere a családra összpontosult.
Ádám Isten fia (Lk 3:38) volt, és a Magasságos gyermekei Atyjuktól nyertek
tanítást, a legigazabb értelemben vett családi iskolában” (Ellen G. White:
Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, 31. o.).

Pontosan ugyan nem tudjuk, mit is tanított nekik Isten, de abban biztosak
lehetünk, hogy foglalkozott a természet csodáival, a bűneset után pedig
a megváltási tervvel.

Mit tanítanak a következő igehelyek? Miért mondhatjuk, hogy ez része
volt annak, amit Ádám és Éva átadott a gyermekeinek? 1Mózes 1–2;
3:1-15; Lk 10:27; 2Kor 4:6; Gal 3:11; Jel 22:12

„A világ kezdetén megalapított nevelési rendszer a minta minden korszak-
ban. Ezeknek az elveknek a szemléltetésére az Úr mintaiskolát alapított
Édenben, ősszüleink otthonában” (i. m. 15. o.).

A keresztény oktatás elköteleződést jelent arra, hogy a családokat és a tago-
kat a tantételek ismeretére, istentiszteletre, tanításra, közösségre, evangeli-
zációra és szolgálatra neveljük. Az otthonban szolgálva mutatjuk be a csa-
ládunk tagjainak Isten szeretetét és ígéreteit. Itt találkoznak vele a gyerekek
úgy, mint aki az Uruk, Megváltójuk és Barátjuk, és itt ismerkednek meg
a Bibliával, Isten Igéjével. A családban lehet példát adni arra, hogy milyen
az egészséges kapcsolat a Mennyei Atyánkkal.

1Móz 4:1-4 szakaszában Kain és Ábel is áldozatot visz az Úrnak. Joggal
feltételezhetjük, hogy a megváltási tervvel kapcsolatos családi tanulás ke-
retein belül értesültek az áldozatok jelentőségéről és fontosságáról. Amint
ez a történet is mutatja, a helyes tanítás nem mindig vezet el a várt ered-
ményhez.

Milyen döntéseket hozhatunk annak érdekében, hogy valóban az igaz
ságot tanítsuk és éljük is meg a családunkban?

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

16

október 5. hétfő

JÉZUS GYERMEKKORA

A Szentírásból csak kevés részletet tudunk meg Jézus gyerekkoráról, első
éveinek nagy része titok számunkra. Viszont földi szülei, Mária és József
jellemébe bepillantást nyerünk, és amit megtudunk róluk, az némi infor-
mációt ad Jézus gyermekkoráról és korai neveltetéséről.

Mit tudhatunk meg az alábbi szövegekből Máriáról és Józsefről? Ezek
szerint hogyan taníthatták a szülei?

Lk 1:26-38 	

Lk 1:46-55 	

Mt 1:18-24 	

Ezekből az igékből kitűnik, hogy Mária és József is hűséges izraelita volt.
Arra törekedtek, hogy engedelmeskedjenek Isten törvényeinek és rendel-
kezéseinek. Amikor pedig az Úr hozzájuk fordult és elmondta nekik, hogy
mi történik majd velük, hűségesen megtették, amit kért tőlük.

„A gyermek Jézus nem járt a zsinagóga-iskolákba. Édesanyja volt első földi
tanítója. Az ő ajkáról és a prófétai tekercsekből tanult a mennyei dolgokról.
Most, anyja ölében pontosan azokat a szavakat hallotta, amelyeket Ő maga
mondott Mózes által Izraelnek. Akkor sem kereste a rabbik iskoláit, amikor
átlépte az ifjúkor küszöbét. Nem volt szüksége arra, hogy ilyen forrásból
szerezze ismereteit, mert az Ő tanítója Isten volt” (Ellen G. White: Jézus
élete. Budapest, 1989, Advent Kiadó, 49. o.).

Kétségtelen, hogy a gyermek Jézusnak jó és hűséges tanítója volt Mária
és József, ugyanakkor amint Lk 2:41-50 történetéből kitűnik, sok mindent
nem értettek vele kapcsolatban. Ő olyan tudással és ismeretekkel is rendel-
kezett, amit csak az Úrtól kapott.

Olvassuk el újból az iménti idézetet Ellen White-tól! Hogyan érthetjük
azt, hogy anyja ölében Jézus azokat a szavakat tanulta, amelyeket
egykor Ő maga mondott? Mit tudhatunk meg ebből Isten bámulatos
szeretetéről? Hogyan válaszoljunk erre mi, bűnös teremtmények?

17

október 6. kedd

KAPCSOLATTARTÁS

A tanítás valójában minden szinten kommunikáció. A tanár ismeretek, böl-
csesség, információ, tények stb. birtokában képes azt átadni a tanulónak.
Aki nagy tudással rendelkezik, annak azt tovább is kell tudnia adni, más-
különben mi haszna az ismereteinek, legalábbis a tanítás szempontjából?

Másrészt viszont a jó tanári képesség nem csupán kommunikációs kész-
ség. Az egész folyamat szempontjából döntően fontos a kapcsolatépítés.
„Az igazi tanító nem adhat nagyobb ajándékot tanítványainak, mint saját
társaságát. A férfiakat és nőket, különösen pedig a gyermekeket és ifja-
kat csak akkor tudjuk igazán megérteni, ha rokonszenv által kapcsolatba
kerülünk velük. Abból a célból, hogy a legnagyobb áldásukra lehessünk,
meg kell őket értenünk” (Ellen G. White: Előtted az élet. Nevelés. Budapest,
1992, Advent Kiadó, 211. o.)!

Más szóval a jó tanár hat az érzelmekre és személyes kapcsolatot is kiala-
kít. Különösen fontos ez, ha úgy gondolunk a családra, mint iskolára. Jó
kapcsolatnak kell formálódni a tanár és a tanuló között.

A kapcsolatok a kommunikáció eszközei révén alakulnak ki és fejlődnek.
Amikor a keresztények nem tartanak kapcsolatot Istennel például a Biblia
olvasása és az ima által, stagnál a hitéletük. A családoknak isteni vezetésre
van szükségük, ha a kegyelemben és Krisztus ismeretében fejlődni akarnak.

Olvassuk el a következő igéket! Mit tanulhatunk ezekből az erős csalá-
di (vagy egyéb) kapcsolatok kialakításáról? Zsolt 37:7-9; Péld 10:31-32;
27:17; Ef 4:15; Tit 3:1-2; Jak 4:11; 1Jn 3:18

Ha szakítunk időt a helyes kapcsolattartás magvainak elvetésére, ezzel
nemcsak a Krisztussal való személyes kapcsolatra készítjük fel a család
tagjait, hanem az egymás közti viszonyunk is javul. Olyan kommunikáci-
ós csatornák nyílnak így meg, amelyeknek nagyon örülünk majd, amikor
gyermekeink serdülő- vagy felnőttkorba jutnak. Akinek pedig nincs gyere-
ke, annak is hasznára válnak az ezekben a szövegekben foglalt elvek – min-
den emberi kapcsolatban.

Gondolkozzunk még azon, hogy nemcsak az fontos, amit mondunk,
hanem az is, ahogyan mondjuk! Tanultunk már olyan esetből, amikor
az üzenetünk hatását azzal rontottuk el, ahogyan azt mondtuk, még
ha a szavaink igazak voltak is?

18

október 7. szerda

A SZÜLŐK SZEREPE

„És ti, apák, ne ingereljétek gyermekeiteket, hanem neveljétek őket az Úr
tanítása és intése szerint” (Ef 6:4, ÚRK).

„Derék asszonyt kicsoda találhat? Értéke fölülmúlja az igazgyöngyét” (Péld
31:10, ÚRK).

A szülők felelőssége óriási! Az apa a család feje, a család pedig a gyüleke-
zet, az iskola és a társadalom előszobája. Amennyiben az apa gyenge, fele-
lőtlen, nem rátermett, akkor annak a következményeit megszenvedi majd
a család, a gyülekezet, az iskola és a társadalom is. Az apák törekedjenek
arra, hogy megmutatkozzon bennük a Lélek gyümölcse – „szeretet, öröm,
békesség, béketűrés, szívesség, jóság, hűség, szelídség, mértékletesség” (Gal
5:22). Talán az anyák szerepe a legfontosabb a társadalomban. Erősen hat-
nak gyermekeik jellemének kialakulására és az otthon hangulatának, lég-
körének megalapozására. Az apának mindent meg kell tennie, amit csak
tud, hogy az édesanyával együttműködjön a gyermekek nevelésében.

Mit tanulhatnak a következő versekből az anyák és az apák? Róm
13:13-14; 1Kor 11:3; 2Kor 6:14; Ef 5:22-23, 25-26; Fil 4:8; 2Pt 1:5-7

A keresztények erkölcsi kötelessége a viselkedésükkel Krisztust és az
egyházat képviselni. A házasság az egyik hasonlat Krisztus és az egyház
kapcsolatának bemutatására. Ha a szülők nem akarnak vezetni vagy ép-
penséggel zsarnokoskodnak, akkor hamis képet festenek Krisztusról gyer-
mekeik és a világ előtt. Isten minden keresztény szülőnek meghagyja, hogy
lelkiismeretesen tanítsa gyermekét (lásd 5Móz 6:7). A szülők felelőssége
megtanítani a gyermekeiket arra, hogy teljes szívükből szeressék az Urat,
meg kell tanítaniuk őket az Úr félelmére, az őszinte szeretetből fakadó oda-
adásra, az Úr előtt való meghajlásra. 5Móz 6:7 versében Isten konkrét út-
mutatást adott Izrael népének arról, hogyan tanítsák meg gyermekeiknek
az Úr nagy tetteit, amelyeket a népéért hajtott végre. Az ókori izraelitáknak
lenyűgöző történeteket kellett elmondaniuk a gyermekeiknek, de még ha-
talmasabb az, amiről nekünk kell beszélnünk, akik Krisztus keresztje után
élünk. Tehát a szülői nevelés tevékeny folyamat, amelynek során a gyerme-
keinknek továbbadjuk az igazságot Istenről, és felkészítjük őket arra, hogy
kialakíthassák a saját kapcsolatukat Krisztussal. Mivel azonban mindan�-
nyian megkaptuk a szabad akarat szent ajándékát, a gyermekeinknek vé-
gül saját maguknak kell számot adniuk Isten előtt.

19

október 8. csütörtök

„…HOGY EL NE FELEJTKEZZÉL…”

Mielőtt Izrael népe belépett volna az ígéret földjére, Mózes megint szólt
hozzájuk, ismét összefoglalta, hogy milyen csodálatos módon vezette őket
az Úr, majd újból és újból intette őket, nehogy elfeledjék, amit az Úr ér-
tük tett. Mózes ötödik könyve mintha Mózes végakarata és hagyatéka volna.
Noha évezredekkel ezelőtt írta le, a miénktől gyökeresen eltérő kultúrában
és élethelyzetek között, az elvei ma éppúgy alkalmazhatók ránk is.

Olvassuk el 5Mózes 6. fejezetét! Mit tanulhatunk ebből a szakaszból
a keresztény oktatás elveiről? Mi legyen a központjában minden tanítá-
sunknak, nemcsak amikor gyerekeket tanítunk, hanem bárkit, aki nem
tudja Istenről és a megváltás hatalmas tetteiről azt, amit mi már ismer-
hetünk? Milyen figyelmeztetéseket találunk ebben a részben?

Isten csodálatos tettei álltak mindannak központjában, amire az izraeliták-
nak meg kellett tanítaniuk a gyerekeiket. Világos volt a figyelmeztetés is:
nehogy elfeledkezzenek arról, amit Isten értük tett.

A szülőké az első fő szerep abban, hogy gyermekeik életébe beépítsék
a bibliai tanításokat. Éppen ezért nagy a felelősségük: úgy kell szervezniük
és élniük a saját életüket, hogy kellő ismeretük legyen és elegendő időt
töltsenek gyerekeikkel.

„A gyermek első tanítója az édesanya. Nevelése legnagyobb részt az ő ke-
zében van érzékeny fogékonyságának és leggyorsabb fejlődésének idején”
(Ellen G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó,
273. o.).

Meghatározó időszak ez, amikor a szülők bemutathatják gyermekeiknek
Isten szeretetét és ígéreteit. Nemzedékeken átható pozitív befolyása lesz
annak, ha rendszeresen időt szánunk rá, hogy az isteni bölcsességre és
ígéretekre tanítsuk gyermekeinket.

„Tanítgasd ezekre fiaidat, és szólj ezekről, akár a házadban ülsz, akár
úton jársz, akár lefekszel, akár fölkelsz” (5Móz 6:7, ÚRK). Mi ennek
a lényege? Ezek szerint miért olyan fontos szem előtt tartani az Úr
valóságát, nemcsak a gyerekeink, hanem saját magunk érdekében is?

20

október 9. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
Ellen G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, „Elő-
készület”, „Együttműködés” és „Fegyelmezés” c. fejezetei, 273-294. o.

„Az apán és anyán súlyos felelősség nyugszik a gyermek korai és későb-
bi nevelése tekintetében, és mindkét szülő részére sürgető követelmény
a gondos és alapos tájékozódás! A férfiak és nők, mielőtt magukra vennék
az apaság és anyaság feladatát, ismerjék meg a fizikai fejlődés törvénysze-
rűségeit… Meg kell érteniük a szellemi fejlődés és erkölcsi nevelés törvé-
nyeit” (i. m. 273-274. o.).

„Az együttműködés munkája a szülőknél kezdődjék az otthon életében.
A gyermekek nevelésében közös a felelősségük, ezért állandóan arra kell
törekedniük, hogy együtt, egymással összhangban cselekedjenek! Adják át
magukat Istennek és kérjenek segítséget tőle, hogy támogassák egymást!…
Azok a szülők, akik ilyen nevelést nyújtanak, valószínűleg nem bírálgatják
a tanítót. Érzik, hogy gyermekeik érdeke és az iskola iránti igazságos eljárá-
suk megköveteli, hogy amennyire csak lehetséges, támogassák és becsüljék
azt, aki osztozik velük a felelősségben” (i. m. 280. o.).

BESZÉLGESSÜNK RÓLA!
1)	Akár vannak gyerekeink, akár nincsenek, mindannyian valamilyen

lakókörnyezetben élünk és találkozunk emberekkel. Mit tanultunk
a héten, ami segíthet a kapcsolatainkban, sőt a bizonyságtételünk-
ben is, úgy a családi körben, mint azon kívül?

2)	Általában hasznosnak tartjuk az oktatást. (Mégis ki ellenezné?)
Viszont mindig ez a helyzet? Előfordulhat az is, hogy valaki visszaél
a tanítás adta lehetőségekkel, sőt egyenesen rosszra fordítja azo-
kat? Milyen következtetéseket vonhatunk le a negatív példákból,
hogy valóban jó legyen az oktatás?

3)	Amint a szerdai részben megállapítottuk, mindannyian megkaptuk
a szabad akarat szent ajándékát. Amikor a gyerekek felnőnek,
előbb-utóbb meg kell hozniuk a saját döntéseiket Istennel kapcso-
latban, akiről gyerekkorukban hallottak. Miért fontos mindig szem
előtt tartani a szabad akarat nagy igazságát a szülőknek, illetve
bárki másnak, aki igyekszik bizonyságot tenni vagy az evangélium
igazságaira tanítani az embereket?

21

PAUL FOLLERAN:
HA KRISZTUS HOLNAP AJTÓDON KOPOGNA

Vagyonom, vagyonod, vagyonunk:
az enyém, a tiéd, az enyém, a tiéd…
Ezüstöm, aranyod, a pénzünk:
az enyém, a tiéd, az enyém, a tiéd…
Szótlan, süket és sötét világban
élünk,
és senki nem kerülhet elém
vagy eléd…
Időnk szeretni nincsen!
Hajléktalan még millió szegény
és kenyértelen és elhagyott!
Vagyonom, vagyonod,
ezüstöm, aranyod,
az enyém, a tiéd,
az enyém, a tiéd…
Kétezred óta az időt
keresztény módra számítod
és én is,
de most kérdezem mégis:
mikor kezdünk már
keresztény módra élni?!

 Fordította: Várady Lajos

22

október 10-16.

A törvény mint tanítómester

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 5Mózes 6:5; 31:9-27; Márk 6:25-27;
Róma 3:19-23; Zsidók 5:8; Jelenések 12:17; 14:12

„Szeressed azért az Urat, a te Istenedet teljes szívedből, teljes lelkedből és
teljes erődből” (5Móz 6:5).

Pál óvta a galáciabelieket a törvényeskedéstől, ezért írta: „Mert ha olyan tör-
vény adatott volna, amely képes megeleveníteni, valóban a törvényből volna az
igazság” (Gal 3:21). Természetesen ha volna törvény, ami „képes megeleve-
níteni”, Isten törvénye lenne az. Pál viszont arra céloz, hogy nekünk, bűnö-
söknek még Isten törvénye sem adhat életet. Miért? Mert „az Írás mindenkit
bűn alá rekesztett, hogy az ígéret a Jézus Krisztusba vetett hit alapján adassék
azoknak, akik hisznek” (Gal 3:22, RÚF).

Viszont ha a törvény nem adhat életet a bűnösöknek, akkor mi más volna
a célja, mint hogy érzékeltesse: szükségünk van a kegyelemre? Vajon a fel-
adata csak negatív lenne, csupán az, hogy rámutasson a bűneinkre?

Nem, a törvénynek az is szerepe, hogy megmutassa nekünk az élet útját,
amit csak Jézusban találhatunk meg. Az igazi oktatásnak is éppen erre kell
összpontosítania, felhívni a figyelmet a kegyelemmel és hittel, Krisztus
iránti engedelmességgel teljes életre. Ezért is fogjuk tanulmányozni a hé-
ten, hogy mi a szerepe Isten törvényének a keresztény oktatásban. Eközben
figyeljük meg, hogy mit taníthat meg nekünk a hitről, a kegyelemről és Is-
tennek a bűnbe esett emberiség iránti szeretetéről a törvény – ami azonban
nem üdvözít!

3. tanulmány

www.bibliatanulmanyok.hu

23

október 11. vasárnap

ISTEN SZERETETE ÉS FÉLELME

Mózes ötödik könyve közli Mózes utolsó szavait, amelyeket Izrael új gene-
rációjához intézett az ígéret földjére való belépés előtt. Világos üzenetet és
útmutatást adott nekik.

Olvassuk el 5Móz 31:9-13 szakaszát! Mit jelent félni az Urat?

Isten szándékosan egy meghatározott módon közölte a törvényét Izrael né-
pével. Többféleképpen is biztosítani akarta, hogy törvényeit ne feledjék el,
hiszen Ő türelmes tanár. Tanít, ismétel, prófétákat küld, szolgái által köz-
vetíti üzenetét, és ezt újból és újból megteszi. Nem arról szól az Ószövetség
írásainak nagy része, hogy Isten az élet útjának követésére tanítja a népét?

Figyeljük meg ezekben a versekben, Mózes hogyan emeli ki a következő ge-
neráció előtt a törvény megismerésének fontosságát! Kétlépéses folyamat-
ként írja le. Először a gyermekek meghallják a törvényt, majd megtanulják,
hogy félni kell az Urat (lásd 5Móz 31:13).

Előbb meghallják, majd megtanulják, hogy féljék az Urat. A törvény megta-
nulása arra utal, hogy pusztán a megismeréséből nem fakad természetesen
az Úr félelme. El kell sajátítani Isten félelmének a folyamatát. Mózes azt fe-
jezi ki, hogy a megismerés és az istenfélelem is folyamatos, nem közvetlen
ok-okozati összefüggés.

Továbbá mit jelent „félni az Istent”, ugyanis Mózes arra is szólít, hogy „Sze-
ressed azért az Urat, a te Istenedet teljes szívedből, teljes lelkedből és teljes erőd-
ből” (5Móz 6:5)? Talán ahhoz hasonlíthatjuk, amikor egy gyerek egyszerre
szereti és féli az apját, aki azzal is bemutatja szeretetét és törődését, hogy
azt mondja, amit gondol, és komolyan is gondolja, amit mond. Akinek
ilyen az édesapja, ha rosszat tesz, el is szenvedi helytelen tette következ-
ményét. Igen, lehetséges, sőt kell is egyszerre szeretnünk és félnünk Istent!
A kettő nem ellentétes egymással. Minél többet megtudunk Istenről, annál
jobban szeretjük a jósága miatt, ugyanakkor minél inkább megismerjük,
annál jobban félhetjük is Őt, látva, hogy mennyire szent és igaz, mi pedig
milyen bűnösök vagyunk, híjával van bennünk az igazság. Csak kegyelmé-
nek – meg nem érdemelt jóságának – köszönhető, hogy nem vesztünk el.

Mit jelent tehát egyszerre szeretni és félni Istent?

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

24

október 12. hétfő

BIZONYSÁG ELLENED

Mózes tudta, hogy hamarosan meg fog halni, és világosan látta, milyen
helyzet marad utána. Tisztában volt vele, hogy a halála után az izraeliták
bevonulnak az ígéret földjére, Kánaánba. Azt is tudta, hogy a várva-várt
úticéljuk elérését követően is fognak lázadni.

Olvassuk el 5Móz 31:14-27 szakaszát! Hogyan készítette fel Mózes a né-
pet a halála előtt? Mi minden foglalkoztatta a leginkább, és hogyan fejez-
te ki az aggodalmait?

Mózes hangvétele itt olyan, mint amikor egy tanár előkészíti az utat az
utódjának. Tudja, hogy a diákjai nem viselkedtek jól, amikor velük volt
a tanteremben, tehát nincsenek illúziói. Nem képzeli, hogy a távollétében
nem lesznek majd engedetlenek. Meghagyta a lévitáknak, akik a szövetség
ládáját hordozták: helyezzék a törvénykönyvet a szövetség ládája mellé,
hogy „bizonyságul” legyen ellenük. Mózes nem egyszerűen tantervet ad át
annak, aki majd a helyére lép, hanem „bizonyságot”. Úgy beszél a törvény
könyvéről, mintha az az emberi szívet megfeddeni képes élőlény volna.

Gondolkozzunk még azon, hogy a törvény „bizonyság ellened”! Hogyan
értjük ezt a gondolatot az újszövetségi korban? Lásd Róm 3:19-23! Vagy-
is hogyan mutat rá a törvény, hogy szükségünk van a kegyelemre?

5Mózes 31. fejezetében Isten meghagyta Mózesnek, hogy írja le az éneket,
amit megtanított neki. Erre kellett aztán megtanítania az izraelitákat, hogy
amint a 19. versben olvassuk, bizonyság legyen Izrael fiai ellen. Ismét lát-
juk, hogy Isten személyre szabta az utasításait. Az éneket könnyebb tovább-
adni, jobban terjed. Amikor az ének ilyen bizonyság, hatására az emberek
hajlamosak magukba nézni és felismerni, amit róluk mond.

Hogyan tekinthető a törvény „bizonyságnak ellenünk”, még ha az
Istentől kapott minden erőnkkel igyekszünk is betartani? Mire tanít
ez a bizonyság azzal kapcsolatban, hogy szükségünk van az evangéli-
umra?

25

október 13. kedd

„HOGY JÓ SZERENCSÉS LEHESS MINDENBEN”

Az egész Bibliában nem hallunk arról, hogy más következménye lenne Is-
ten törvénye megismerésének és betartásának, mint ez.

Olvassuk el Józs 1:7-8 verseit! Mit mondott az Úr Józsuénak? Hogyan
vonatkoznak ezek az elvek ma ránk?

Mielőtt a nép bevonult Kánaánba, az Úr Józsué lelkére kötötte: „Csak légy
bátor és igen erős, hogy vigyázz és mindent ama törvény szerint cselekedjél,
amelyet Mózes, az én szolgám szabott elődbe; attól se jobbra, se balra ne hajolj,
hogy jó szerencsés lehess mindenben, amiben jársz” (Józs 1:7)!

Mai világunkban talán éppen ellenkezőleg mérik a sikert, nem úgy gondol-
nak rá, mint ami az engedelmesség velejárója volna. Ma sokan azt hiszik,
hogy a siker védjegye az innováció, a kreativitás és az önállóság. Rendkívüli
talentum és kockázatvállalás kell ahhoz, hogy valaki eredményes legyen egy
bizonyos ágazatban. Isten szemében azonban egészen más a siker forrása.

Olvassuk el Róm 1:5, 16:26, Jak 2:10-12, Jel 12:17 és 14:12 verseit! Mit
mondanak ma ezek az igék az Isten törvénye iránti engedelmességről?
A törvény betartása nem üdvözít, akkor miért fontos mégis az engedel-
messég?

Ótestamentum, Újtestamentum, Ószövetség, Újszövetség – valójában
mindegy. A Bibliát követő keresztényként Isten arra szólít bennünket, hogy
engedelmeskedjünk törvényének. A törvényszegés, amit bűnnek is neve-
zünk, csak fájdalomhoz, szenvedéshez és örök halálhoz vezethet. Ugyan ki
az, aki nem tanulta még meg és nem látta, hová vezet a bűn, milyen követ-
kezményekkel jár Isten törvényének áthágása?! Amíg az ókori Izrael enge-
dett Isten törvényének, jól mentek dolgaik (még ha nekik is szükségük volt
a kegyelemre), és ez velünk sincs ma másként. Éppen ezért Isten törvényét
a keresztény oktatás központi részének kell tekintenünk abban, hogy mit
jelent hit által élni és Isten kegyelmében bízni.

Hogyan tapasztaltad már te magad a bűn következményeit? Mit tanul-
tál meg ebből, amit kész vagy másoknak is elmondani, hogy ők ne
essenek bele ugyanabba a hibába?

26

október 14. szerda

A TÖRVÉNYTISZTELŐK FÁRADSÁGAI ÉS KÜZDELMEI

Hatalmas áldásokkal jár Isten törvényének betartása, amint bizonyítják
azok az emberek, akiknek Ő jólétet adott. Józsué hűségesen követte az Úr
előírásait, helyesen vezette Izrael népét. Isten újból és újból elmondta Izra-
elnek, hogy amennyiben a törvény szerint élnek, jól megy a soruk.

2Krón 31:20-21 versei fényében mi volt a fő oka Ezékiás sikereinek?

Az oktatási rendszer minden ágában hangsúlyozni kell az engedelmesség
fontosságát. A diákjaink viszont nem buták. Előbb-utóbb felfigyelnek a ke-
gyetlen valóságra, hogy vannak, akik hűségesek, szeretetteljesek és enge-
delmesek, mégis mi történik? Őket is sújtják tragédiák. Hogyan magyaráz-
zuk ezt?

Ezt egyszerűen nem tudjuk megmagyarázni. A bűn, a gonoszság világában
élünk, tombol a nagy küzdelem, amitől egyikünk sem mentesül.

Milyen tanítás rejlik a következő szövegekben ezzel a nehéz kérdéssel
kapcsolatban? Jób 1–2; Mk 6:25-27; 2Kor 11:23-29

Vitathatatlan, hogy nem ment mindig jól a sora a jó, hűséges és törvény-
tisztelő embereknek – legalábbis a világ mércéje szerint nem. Itt is találunk
egy részleges választ erre a nehéz kérdésre, amit kétségtelen, hogy felvet-
nek majd, miközben a törvény fontosságát tanítjuk. Pontosan mit értünk
„jólét” alatt? Mit mondott a zsoltáros? „Inkább akarnék az én Istenem há-
zának küszöbén ülni, hogysem lakni a gonoszok sátorában” (Zsolt 84:11)!
Egyértelmű, hogy világi mércével mérve nem mindig sikeresek azok, leg-
alábbis egyelőre, akik hűségesek Istenhez és betartják törvényét. Ártunk
a diákjainknak, ha mást tanítunk nekik.

Miért szenvednek a hűségesek ebben az életben? Hogyan segít ezt
megérteni Zsid 11:13-16 szakasza?

27

október 15. csütörtök

JÉZUS, A PÉLDAKÉPÜNK

Csakis Jézus Krisztus, Isten Fia volt az egyetlen ember, aki az Atya iránti tö-
kéletes engedelmességben élt, maradéktalanul betartotta törvényét. Azért
tette ezt, hogy ne csak a helyettesünk, hanem a példaképünk is legyen.

Hogyan emlékeztetnek Krisztus egész életen át tartó engedelmességére
Lk 2:51-52, Jn 8:28-29, Fil 2:8 és Zsid 5:8 versei?

Talán János fogalmazta ezt meg a legjobban: „Aki azt mondja, hogy őbenne
marad, annak magának is úgy kell élnie, ahogyan ő élt” (1Jn 2:6, RÚF). Krisz-
tus életére és földi szolgálatára figyelve könnyű észrevenni, hogy engedel-
messége tetszett az Atyának. A próféciát beteljesítve valóban egész életében
magasra tartotta Isten törvényét.

Isten meghagyta Mózesnek: írja le a törvényt, hogy bizonyságul legyen Izra-
el számára. Krisztus pedig ennek a bizonyságnak az élő megtestesítője volt
az apostolok, tanítványok, bűnösök és szentek előtt. Most tehát nemcsak
egy törvénygyűjtemény áll előttünk, amit követnünk kell, hanem a hús-vér
ember, Jézus példája is.

Tanárként ugyan kit állíthatnánk méltóbb például a diákjaink elé, mint
Jézust, azt, ahogyan az Atyának engedelmeskedett?

„Az az állítólagos hit a Krisztusban, amely felmenti az embereket az Isten
iránti engedelmesség kötelezettsége alól, nem hit, hanem merész képzel-
gés. »Mert kegyelemből tartattatok meg, hit által« (Ef 2:8). De »a hit is, ha
cselekedetei nincsenek, megholt ő magában« (Jak 2:17). Jézus, még mielőtt
a földre jött, így szólott magáról: »Hogy teljesítsem a te akaratodat; ezt ked-
velem, én Istenem, a te törvényed keblem közepette van« (Zsolt 40:9). S köz-
vetlenül mielőtt újból felszállott a mennybe, a következőket mondotta: »Én
megtartottam az én Atyámnak parancsolatait, és megmaradok az ő szereteté
ben« (Jn 15:10). Továbbá azt mondja a Szentírás: »És arról tudjuk meg, hogy
megismertük őt, ha az ő parancsolatait megtartjuk… Aki azt mondja, hogy
őbenne marad, annak úgy kell járnia, amint ő járt« (1Jn 2:3-6)” (Ellen G.
White: Jézushoz vezető út. Budapest, 2008, Advent Irodalmi Műhely, 46. o.).

Mit tehetsz azért, hogy az életed minden területén hűségesebben
kövesd Krisztus példáját és így jobb tanára lehess másoknak? Miért
igaz a régi, talán közhelyesnek tűnő mondás, hogy a tetteink hango-
sabbak a szavainknál?

28

október 16. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„A szeretet az igazi nevelés alapja. Ez a teremtés és megváltás alapja is. Ez
világosan kitűnik abból a törvényből, amit Isten az élet vezérelveként ne-
künk adott. Az első és nagy parancsolat ez: »Szeresd az Urat, a te Istenedet
teljes szívedből és teljes lelkedből és minden erődből és teljes elmédből…«
(Lk 10:27). A végtelen Mindenhatót teljes szívünkből, teljes elménkből és
minden erőnkből szeretni: minden erőnk, képességünk teljes kifejlesztését
jelenti. Azt jelenti, hogy egész lényünkben: testünkben, lelkünkben és el-
ménkben helyre kell állítanunk Isten képmását.

A második parancsolat hasonló az elsőhöz: »Szeresd felebarátodat, mint
magadat« (Mt 22:39). A szeretet törvénye arra kötelez bennünket, hogy
testünket, lelkünket és elménket szenteljük Istennek és embertársainknak.
Miközben szolgálatunk áldás mások számára, a legnagyobb áldás a ma-
gunk számára. Az önzetlenség minden igazi nevelés alapja. Az önzetlen
szolgálattal tudjuk képességeinket a legtökéletesebben kifejleszteni. Alkal-
massá válunk a mennyre, mivel a mennyet szívünkbe fogadjuk” (Ellen G.
White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, 11-12. o.).

BESZÉLGESSÜNK RÓLA!
1)	Mint az ókori Izraelnek, nekünk is szeretnünk és félnünk is kell

Istent (Mt 22:37; Jel 14:7). Beszélgessünk még arról a csoportban,
hogyan lehetséges ez egyszerre! Miért nem ellentétes egymással
a két parancsolat?

2)	Mi a különbség a mérceállítás és a törvények hozatala között?
A tapasztalatod szerint az adventizmusban az a lényegesebb, hogy
a hívők közösségében magasra tűzzük a mércét, vagy a közösséget
egységesítő szabályok hozatala az? Mit találunk a Szentírásban
arról, hogy magasra tűzzük a mércét önmagunk, a családunk és
a gyülekezet előtt?

3)	Hogyan tarthatunk kellő egyensúlyt abban, hogy egyrészt bemutas-
suk az Isten törvénye iránti engedelmesség fontosságát, ugyanak-
kor azt is, hogy az engedelmességünkkel nem szerezhetünk megvál-
tást?

4)	Olvassuk végig a 119. zsoltárt! Figyeljük meg, hány utalást találunk
benne az engedelmességre, a szabadságra, a törvényekre, rendelke-
zésekre és parancsolatokra! Mit akart kifejezni a zsoltáros ezekkel
a kérdésekkel kapcsolatban?

29

BALOG MIKLÓS:
VISSZASUGÁRZIK-E?

Nézd csak a föld háláját: hogyha törődsz vele, egyre
hűbb dajkájává lesz annak, amit belevetsz, és
termi sokszorosát szaporán, önkéntes örömmel.
S nézd a növényt, hogy meghálálja, amit belefektetsz,
gazdagon adja gyümölcseit újra meg újra, vidáman.
Jószágod se marad soha gondviselésed adósa,
adja a legjobbat, legtöbbet, mind, amit adhat.

Hát a te hálád, ember, mennyi azért, amit Isten
ad neked áldásként oly roppant bőkezűséggel?
Minden ajándék Tőle özönlik, azonban a legtöbb
szent Fia élete. Ó, mily döbbenetes beruházás!
Ekkora értéket nem adott soha semmibe senki!
És csak azért, hogy az ember Isten képére lehessen
újra, amint volt: bűntelen és örök életű gyermek.
Eszmélj, földi meg égi ajándékok sora láttán!
Visszasugárzik-e hódolatodban a hála az égre?
Termi-e mindezekért az életed a hála gyümölcsét?
Könnyelmű feledékenységeid ellen a Lélek
rámutat Isten jóságára, azért, hogy örökre
hálaadásban légy a teremtés szép koronája!

30

október 17-23.

„Az Úr szemei”–
a Biblia világképe

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: Jób 12:7-10; Példabeszédek 15:3;
Márk 12:29-31; János 1:1-14; Efezus 6:12; Jelenések 20:5-6

„Mindenütt ott van az ÚR szeme, és figyeli a jókat és gonoszokat” (Péld
15:3, ÚRK).

Czeslaw Milosz lengyel költő egyik verse elején képzeletbeli állatokról ír:
beszélő nyulakról, beszélő mókusokról és hasonlókról. „Annyi közük van
az igazi állatokhoz – írta –, mint a világról alkotott elképzeléseinknek a vi-
lág valóságához.” Majd a verset így fejezi be: „Gondolj erre és reszkess!”

A „reszkess” szó talán elég erősnek tűnik, mégis helyes, hiszen alapvető-
en téves lehet jó része mindannak, amit az emberek a világról gondolnak.
Csaknem kétezer évig például a legokosabbak és legműveltebbek közül so-
kan úgy képzelték, hogy a föld mozdíthatatlanul áll a világegyetem közép-
pontjában. Ma pedig a legokosabb és legtanultabb emberek közül sokan
azt hiszik, hogy az ember az élet eredetileg egyszerű formáiból fejlődött ki.

Emberként sosem figyeljük a világot semleges alapállásból. Mindig és kizá-
rólag olyan szűrőkön át látjuk, amelyek befolyásolják, hogyan magyaráz-
zuk és értjük azt, ami körülvesz minket. Ezt a szűrőt nevezik világképnek.
Különösen fontos, hogy fiataljainkkal meg az idősebb gyülekezeti tagokkal
is megismertessük a bibliai világképet!

4. tanulmány

www.bibliatanulmanyok.hu

31

október 18. vasárnap

AZ ÚR SZEMEI

Egy oxfordi professzor azzal a teóriával állt elő, hogy sem mi, sem a vi-
lág, sem semmi, ami körülvesz bennünket nem valóságos, mert egy szuper
komputerekkel rendelkező földönkívüli faj digitális kreációi vagyunk.

Különös elképzelés, ami felvet egy lényeges kérdést: Mi a valóság?

Alapvetően két válasz lehetséges, amelyek közül azonban csak az egyik ész-
szerű. Az első, hogy az univerzum – és mindaz, ami benne van, beleértve
minket is – csak van. Nem teremtette, nem formálta meg semmi. Egysze-
rűen létezik, ez a puszta tény. Nincs Isten, nincsenek istenek, nem létezik
semmi természetfeletti. A valóság tisztán anyagi, természetes. Ahogy valaki
kétezerötszáz éve mondta (nem új gondolat): „csak atomok és tér”. A másik
nézet, hogy egy (vagy több) isteni lény teremtette meg a világmindensé-
get. Ez valóban logikusabbnak, racionálisabbnak, értelmesebb gondolat-
nak tűnik annál, hogy az univerzum egyszerűen van, létezésének bármiféle
magyarázata nélkül. Ennek az álláspontnak része a természet világa, az
„atomok és tér” világa, de nem korlátozódik csupán arra. Jóval szélesebb,
mélyebb és sokkal többrétű valóságra mutat, mint az ateista-materialista
nézet, amit ma oly gyakran hallani.

Mit találunk a következő igékben a mai tanulmányban felvetett kérdé-
sekkel kapcsolatban? Lásd Zsolt 53:2; Péld 15:3; Ézs 45:21; Lk 1:26-35;
Jn 3:16!

A keresztény oktatásban nemcsak Isten létének, hanem annak is központi
a szerepe, hogy milyen Ő valójában: személyes Isten, aki szeret bennünket
és kapcsolatot tart velünk. A csodák Istene Ő, aki felhasználja ugyan a ter-
mészeti törvényeket, de azok nem korlátozzák tetteit, amikor úgy akarja,
átlépheti azokat (mint szűz Mária esetében, Jézus fogantatásakor). Ennek
a nézetnek a tanítása különösen szükséges a mi korunkban, mert a tudomá-
nyos világ nagy része nyíltan, szabadkozás nélkül (de helytelenül) tanítja az
ateista és naturalista világnézetet, állítva, hogy a tudomány ezt támasztja alá.

Gondoljunk bele, hogy mennyire korlátozott és szűk az ateista világ-
kép a Biblia világképével szemben, amely magában foglalja – amint az
előbbiekben is megállapítottuk – a természet világát, de nem korláto-
zódik pusztán arra! Végeredményben miért sokkal logikusabb és
értelmesebb a Biblia világképe, a teisztikus világnézet, mint az ateista
elgondolás?

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

32

október 19. hétfő

LEIBNIZ KÉRDÉSE

Évekkel ezelőtt a német gondolkodó és író, Gottfried Wilhelm Leibniz fel-
tette a valószínűleg legalapvetőbb kérdést: „Miért van valami ahelyett, hogy
semmi nem volna?”

Milyen választ adnak a következő igék Leibnitz kérdésére? 1Móz 1:1;
2Móz 20:8-11; Jób 12:7-10; Jn 1:1-4; Jel 14:6-7

Figyelemre méltó, hogy Isten létezését a Biblia egyszerűen alaptételként fo-
gadja el. 1Móz 1:1 nem az ezt alátámasztó logikai érvek gyűjteményével in-
dít (bár sok van belőlük), hanem egyszerűen kijelenti a létezését (lásd még
2Móz 3:13-14). Ebből a kiindulópontból, hogy Isten a Teremtő, bontakozik
ki a Biblia lapjain minden igazság.

A keresztény tanítás szempontjából szintén alapvető a teremtés tana. A hat-
napos teremtés hitelvén nyugszik mindaz, amit keresztényként hiszünk.
A Biblia nem az engesztelésről, vagy a törvényről, vagy a keresztről, vagy
a feltámadásról, vagy a második adventről szóló kijelentéssel kezdődik.
Nem, hanem azzal az állítással, hogy Isten a Teremtő, hiszen minden továb-
bi tanítás értelmetlen volna, ha nem Isten lenne a Teremtő.

Éppen ezért a bibliai világnézetnek hangsúlyoznia kell a teremtés tanának
fontosságát. Ez a kiemelés azért is igen fontos, mivel a tudomány nevében
teljeskörű támadás alá került ez a tantétel. Emberek millióinak a Bibliába
vetett hitét rombolta le az evolúciós elmélet, ami szerint az élet évmilliárdok
alatt, lassan, lépésenként fejlődött ki, pusztán véletlen folytán. Általános-
ságban véve nehéz elképzelni a Bibliával és a keresztény hittel ellentétesebb
tanítást, mint az evolúció. Éppen ezért az ateista evolúciós elméletnél még
rosszabb az az elgondolás, hogy az evolúció valahogy összhangba hozható
a teremtés bibliai tanával. Nem lehet a kettőt összefésülni, legalábbis a Bib-
lia és az egész keresztény hit megcsúfolása nélkül nem.

Isten arra kér, hogy az életünk egyhetedében, hetente emlékezzünk
a hatnapos teremtésre. Nincs hasonló kívánalma egyetlen más taní-
tással kapcsolatban sem. Mennyire alapvető és fontos ez a tan
a keresztény világnézet szempontjából? Mit fejez ki ez a tény is ezzel
kapcsolatban?

33

október 20. kedd

A BIBLIA VILÁGKÉPE

Amint a bevezetésben is megállapítottuk, egyikünk sem figyeli a világot sem-
leges nézőpontból. Például ha egy ateista felnéz a szivárványra az égen, csak
egy természeti jelenséget lát benne, nem tulajdonít más jelentőséget neki. Vi-
szont aki a Biblia világképe alapján tekint a szivárványra, az nemcsak a ter-
mészeti jelenséget látja, a víz és a fény együtthatását, hanem azt is, hogy ezzel
Isten megerősíti az ígéretét, miszerint nem pusztítja el újból a földet vízzel
(1Móz 9:13-16). „Mennyire leereszkedik Isten és milyen könyörületes tévedő
teremtményeivel, hogy az emberekkel kötött szövetsége jeleként a felhőkbe
helyezte a szép szivárványt!… Istennek az volt a szándéka, hogy ha a későbbi
nemzedékek fiai megkérdezik, mit jelent az égen átívelő ragyogó szivárvány,
szüleik mondják el az özönvíz történetét és azt, hogy a Magasságos Isten
hajlította meg az ívét és helyezte a felhőkbe annak biztosítékaként, hogy a víz
soha többet nem fogja elárasztani a földet” (Ellen G. White: Pátriárkák és
próféták. Budapest, 1993, Advent Kiadó, 76-77. o.).

Nekünk, hetednapi adventistáknak a Biblia marad a hit alapvető kijelen-
tése. Azt a világképet, „szűrőt” tanítja, amelyen keresztül kell néznünk és
megértenünk a világot, ami időnként félelmetes és bonyolult. A Szentírás
képezi a keretet, aminek segítségével jobban megérthetjük a bennünket
körülvevő valóságot, azt, aminek mi is a részei vagyunk és ami gyakran
zavarba ejt.

Milyen igazságot közvetítenek a következő igeszakaszok? Hogyan segí-
tenek megérteni a valóságot, amiben létezünk? Préd 9:7; Mk 13:7; Róm
5:8; 8:28; Ef 6:12; Jel 20:5-6

Hetednapi adventistaként fontos erősen ragaszkodni a Biblia tanításaihoz,
amelyekben Isten kinyilatkoztatta az embereknek az igazságot, sok min-
denre magyarázatot adva, amit máskülönben nem tudnánk vagy nem érte-
nénk. Ezért a keresztény oktatásnak Isten Igéjén kell alapulnia, abban kell
gyökereznie, el kell vetni minden olyan tanítást, ami azzal ellentétes.

Nevezzünk meg olyan bibliai tanításokat, amelyek ellentétben állnak
emberi elgondolásokkal! Miért fontos hűségesen ragaszkodni Isten
Igéjéhez?

34

szerda október 21.

IMÁDJUK A MEGVÁLTÓT!

A teremtés tana valóban alapvető a hitünk szempontjából, de nem áll egye-
dül, és különösen igaz ez az Újszövetségre. Gyakran jelenik meg együtt
a megváltás tanával, méghozzá egészen összefonódva azzal. Ez pedig egy-
szerűen azért van így, mert a bűn és a halál világában a teremtés önmagá-
ban nem elég. Élünk, küzdünk és szenvedünk (mint mindenki), azután mi
következik? Meghalunk, végső soron nagyjából úgy végezzük, mint az út
mellett maradt állati tetemek. Mennyire lehet ez jó?

Világnézetünk szempontjából éppen ezért meghatározó a megváltás tana
is, hiszen egész hitrendszerünk középpontjában a megfeszített és feltámadt
Jézus Krisztus áll.

Mit tudhatunk meg Jn 1:1-14 szakaszából arról, hogy kicsoda Jézus és
mit tett értünk?

Figyeljük meg az első angyal üzenetét! „És egy másik angyalt láttam az ég
közepén repülni, akinél az örökkévaló evangélium volt, és azt hirdette a föld
lakosainak, minden nemzetségnek, törzsnek, nyelvnek és népnek, és hangosan
ezt mondta: Féljétek Istent, és adjatok neki dicsőséget, mert eljött ítéletének
órája, és imádjátok azt, aki teremtette a mennyet, a földet, a tengert és a vizek
forrásait” (Jel 14:6-7, ÚRK). Az „örökkévaló evangélium” közvetlenül kap-
csolódik a Teremtő Istenhez. Mivel a bennünket megteremtő Isten az, aki
emberi testben elhordozta bűneink büntetését, érthető, hogy miért szólít
fel az Ige az imádatára. Ugyan mi mást válthatna ki belőlünk, ha rádöbbe-
nünk, hogy milyen valójában Isten?

Éppen ezért szükséges, hogy minden tanításunk előterében és középpont-
jában a megfeszített Krisztus álljon. A róla szóló tanítás része a második
advent is, hiszen az első eljövetel a második nélkül nem jelentene igazi
megoldást számunkra. Úgy is lehet érvelni a Szentírásból, hogy Krisztus
első és második adventje egy eseménynek – a megváltásnak – két része.

Időzzünk még annál a gondolatnál, hogy Isten, minden létező
Teremtője (Jn 1:3) volt az, aki meghalt a kereszten értünk! Miért az
a természetes válasz erre, ha egész lényünkkel imádjuk Őt?

35

csütörtökoktóber 22.

ISTEN TÖRVÉNYE

Évekkel ezelőtt Franciaországban a halálbüntetés kérdéséről folyt a vita, hogy
el kellene-e törölni. Az eltörlés szószólói felvették a kapcsolatot a híres fran-
cia íróval és filozófussal, Michel Foucault-val, és felkérték egy vezércikk meg-
írására. Foucault azonban nemcsak a halálbüntetés eltörlése mellett érvelt,
hanem az egész börtönrendszer megszüntetését és minden elítélt szabadon
engedését támogatta. Miért? Azért, mert Michel Foucault minden erkölcsi
alapon álló rendszert pusztán emberi kigondolásnak tekintett, olyan emberi
szüleménynek, amit a hatalmon lévők állítottak fel azért, hogy uralmuk alatt
tarthassák a tömegeket. Ebből kiindulva gondolta, hogy nincs valós létjogo-
sultsága az erkölcsi törvényeknek. Foucault álláspontja szélsőséges, de egy
olyan problémának a logikus folyománya, ami valójában nem újkeletű. Évez-
redekkel ezelőtt Mózesnek is dolga akadt ezzel a kérdéssel: „Ne tegyetek úgy
ott, ahogy most mi teszünk itt: mindenki úgy, ahogy neki jónak tetszik” (5Móz
12:8, ÚRK; lásd még Bír 17:6; Péld 12:14). Viszont ha nem jó azt tenni, ami
csak a mi szemünkben helyes – hiszen nem vagyunk igazak, szentek és nem
látunk eléggé objektívan ahhoz, hogy tudjuk, erkölcsileg mi a helyes –, ak-
kor honnan tudhatjuk, mit kell tennünk? A válasz természetesen az, hogy
a bennünket megteremtő Úr erkölcsi szabályrendszert is adott, hogy aszerint
éljünk. A mi meglátásunk talán nem helyes, de az Úré mindig az.

Mit tudhatunk meg az erkölcsös viselkedésről a következő igékből?
5Móz 6:5; Mk 12:29-31; Jel 14:12

Amennyiben a megváltást a keresztény világkép központi elemeként fogad-
juk el, akkor (amint az előző héten is láttuk) Isten törvényének, a Tízparan-
csolatnak is központi a szerepe. Végtére is ugyan mitől vált meg bennün-
ket Isten, ha nem a bűntől, ami törvényszegés (Róm 3:20)? Az evangélium
valójában érthetetlen volna Isten törvénye nélkül. Ez az egyik oka annak,
hogy tudjuk: a törvény továbbra is, ránk nézve is kötelező érvényű, még ha
nem is képes megmenteni. (Éppen ezért van szükségünk az evangéliumra.)
Az adventista oktatásnak tehát hangsúlyoznia kell azt, amit Ellen White
a törvény örökérvényűségének nevezett (lásd A nagy küzdelem. Budapest,
2013, Advent Kiadó, 59. o.), és ebben benne van a szombat is. Az oktatás
segít helyreállítani bennünk Isten képét, amennyire ez lehetséges ebben az
életben. Éppen ezért Krisztus példájának a fényében magasra kell emelni
Isten törvényét, hiszen ez az erkölcsi törvénygyűjtemény mutatja be, hogy
valójában mi a helyes Isten szemében.

36

október 23. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„A nevelés igazi célja: visszaállítani Isten képét a lélekben” (Ellen G. White:
Pátriárkák és próféták. Budapest, 1993, Advent Kiadó, 556. o.). Erre gon-
dolva érthető, hogy miért létfontosságú a komoly keresztény világkép az
adventista oktatásban. Hiszen amint korábban is megállapítottuk, az ok-
tatás önmagában nem szükségképpen jó. Lehetnek művelt, sőt magasan
képzett emberek, akik a Biblia elveivel ellentétes nézeteket és hozzáállást
sajátítottak el. Ezért van az, hogy a keresztény világnézet alapján kell áll-
nia a hetednapi adventista oktatási rendszernek. Ez pedig azt jelenti, hogy
ebből a nézőpontból kell tanítani az oktatás minden területén, legyen az
természettudomány, történelem, erkölcs, kultúra stb., nem pedig ezzel el-
lentétesen vagy ezt figyelmen kívül hagyva. Hiszen amint korábban is le-
szögeztük, de érdemes megismételni: semleges nézőpont nem létezik. Az
ember az egész életet, az egész valóságot a világnézete szűrőin át nézve
vizsgálja, akár alaposan és rendszeresen tanulmányozta azt a világnézetet,
akár nem. Ezért olyan fontos, hogy a hetednapi adventista oktatás alapja
a bibliai világkép legyen.

BESZÉLGESSÜNK RÓLA!
1)	Milyen történelmi példákat találunk arra, amikor az egész oktatási

rendszer kifejezetten ártalmas volt (vagy talán még most is az)?
Soroljunk fel néhányat! Mit tanítottak a diákoknak? Mi a tanulság
ezekből az esetekből? Hogyan védhetjük meg a saját oktatási rend-
szerünket az efféle káros hatásoktól?

2)	Az e heti tanulmány a keresztény világkép néhány fő pontját tekin-
tette át: Isten léte, a teremtés, a Biblia, a megváltási terv és Isten
törvénye. A teljeskörű keresztény világképnek még mely fontos
elemeit kell megemlíteni?

3)	Rousseau, a 18. századi gondolkodó írta: „Ó lelkiismeret!
Lelkiismeret! Te isteni ösztön, a tudatlanok és korlátoltak biztos
vezetője, bár intelligens és szabad vagy, a jó és a rossz tévedhetetlen
bírája, aki hasonlóvá teszed az embert az Istenséghez.” Mi helyes és
mi nem a szavaiban?

4)	Térjünk vissza Ellen White kijelentéséhez! „A nevelés igazi célja:
visszaállítani Isten képét a lélekben.” Mit jelent ez? Az adventista
oktatásnak tehát miért kell jelentős mértékben különböznie attól,
ahogyan a világ nagy része tekint az oktatásra?

37

TÚRMEZEI ERZSÉBET:
MÉRLEGEN

Isteni mérlegére tette
egész életem:
szolgálatom, szeretetem,
bizonyságtételem…,
és megremegtetett a félelem,
arcom fakóra vált…,
mert az én Uram engem
„megmért, és könnyűnek talált”,
„megmért, és könnyűnek talált”.
Aztán – egy vércsepp hullt a serpenyőbe,
és az egyensúly helyreállt.
Ítéletet vártam, halált,
s kegyelmet kaptam, életet!
Megváltóm, azt az értem hullott,
csodatevő, drága vércseppet
hogyan köszönjem meg Neked?

38

október 24-30.

Jézus, a mesteri Tanító

SZOMBAT DÉLUTÁN

E HETI TANULMÁNYUNK: János 1:14, 18; 14:1-14; 2Korinthus 4:1-6;
5:16-21; Filippi 2:1-11; Zsidók 1:1-4

„Mert Isten, aki azt mondta, hogy a sötétségből világosság ragyogjon, ő gyúj-
tott világosságot a szívünkben, hogy felragyogjon Isten dicsőségének ismerete
Krisztus arcán” (2Kor 4:6, ÚRK).

Billy Graham meséli, hogy egyszer ellátogatott egy katonai kórházba, ahová
elkísérte az egység tábornoka. Volt ott egy fiatal katona, aki „olyan súlyo-
san megsérült, hogy hason kellett feküdnie egy vászon és acél szerkezeten.”
Az orvos odasúgta Grahamnak: „Nem hiszem, hogy valaha lábra tud még
állni.” A katona megszólította a tábornokot: „Uram!… Magáért harcoltam,
de még sosem láttam az arcát. Láthatnám most?” A tábornok erre leeresz-
kedett, bebújt a vászon és acél alkotmány alá, hogy elbeszélgessen vele.
Közben Billy Graham észrevette, hogy az arcára hullott a fiú könnye.

Jézus születésekor a sebesült, vérző emberiségnek szüksége volt a gyógyu-
láshoz arra, hogy megláthassa Istent. Mintha könyörögtek volna: „Istenünk!
Láthatnánk az arcodat?” Amikor Isten elküldte a Fiát erre a bolygóra, az
Atya feladatot bízott a mesteri Tanítóra: mutassa meg az arcát az emberi-
ségnek. Azóta csodálatos kiváltságunk, hogy szemlélhetjük, amint „Isten
dicsőségének ismerete (Jézus) Krisztus arcán” felragyog (2Kor 4:6, SZIT).

Mit tanulhatunk a tanítás Mesterétől, aki eljött a földre?

5. tanulmány

www.bibliatanulmanyok.hu

39

október 25. vasárnap

BEMUTATNI AZ ATYÁT, 1. rész

Melyek a legfontosabb pontjai annak, amit A zsidókhoz írt levél szerzője
elmond Jézusról a könyv elején (Zsid 1:1-4)?

Az Újszövetség írói újból és újból kiemelnek egy fontos gondolatot: Jézus
azért jött a földre, hogy bemutassa az embereknek az Atyát. A múltban
az isteni kinyilatkoztatás részlegesen hangzott a próféták által, Jézusban
azonban elérkezett a teljes és igazi kinyilatkoztatás Istenről.

Jézus a saját személyében Isten „dicsőségének visszatükröződése” (Zsid 1:3).
Bűnös emberként nem viselhetnénk el Isten dicsőségét a maga teljességé
ben, ezért a testet öltött Fiú tükrözi azt vissza. Emberi természete tompí-
totta ragyogását, hogy láthassuk és világosan megérthessük Isten jellemét.

Jézus „az ő valóságának képmása” is (Zsid 1:3). Az itt használt görög
kharaktér kifejezést arra a képre is szokták használni, amit egy pecséttel
nyomtak viaszba vagy egy érmére. Tehát Jézus „Isten lényének a pontos
lenyomata”. Amennyiben szeretnénk megismerni az Atyát, jól meg kell fi-
gyelnünk azt, amit a mesteri Tanító mond róla. Néznünk is kell Őt, hiszen
az Atyát a Fiúban láthatjuk meg.

Vessük össze Zsid 1:1-4 és 2Kor 4:1-6 verseit! Az utóbbi szakasz szerint
kicsoda Jézus és mit tanulunk tőle?

Pál és a munkatársai arra törekedtek, hogy Jézus tanítási szolgálatát tük-
rözzék, azt, ahogyan bemutatta az Atyát. Jézus mint „az Isten képe” (2Kor
4:4), megismerteti velünk az Atya Istent. Hasonlóképpen Pál is, kerülve
mindenféle megtévesztést és Isten Igéjének elferdítését, egyértelműen közli
az igazságot (2Kor 4:2).

A teremtéskor Isten világossággal űzte el a sötétséget, a Fiát, Jézust pedig
azért küldte el, hogy eloszlassa a vele kapcsolatos téves nézeteket és bemu-
tassa az igazságot róla. Istent Krisztus arcáról ismerhetjük meg a legjobban
(lásd 2Kor 4:6).

Jézus pontosan tükrözi az Atyát. Isten bennünket is hív, hogy legyünk
az Ő követői, „mint szeretett gyermekek” (Ef 5:1). Mit jelent ez? Hogyan
lehetünk „követői az Istennek”? Mit tanulhatunk Jézustól ezzel kapcso-
latban?

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

40

október 26. hétfő

BEMUTATNI AZ ATYÁT, 2. rész

János evangéliuma magával ragadó bevezetőjében (Jn 1:1-18) az apostol úgy
mutatja be Jézust, mint aki az örök „Ige”. Nem szégyenlősen, szűkszavúan
szól róla, hanem bátran és kozmikus méretekben. Már a világ teremtése
előtt, valójában öröktől fogva létezett, sőt Ő volt, aki mindent megteremtett
(Jn 1:2-3). Ő „az emberek világossága” (Jn 1:4), aki „megvilágosít minden
embert” (Jn 1:9), a földre jött Ige.

János szerint mi következett abból, hogy Krisztus emberré lett? Mint Ige,
milyen világosságot hozott el? Milyen képességekkel rendelkezik, hogy
ezt megtehette?

„A világosság akkor jelent meg, amikor a világra a legsűrűbb sötétség bo-
rult…

Az emberiségnek csak az az egy reménye volt, hogy… [Jézus visszaállítja]
Isten ismeretét a világban.

Krisztus azért jött, hogy visszaállítsa ezt az ismeretet, félretegye a hamis
tanokat, amelyek által Isten állítólagos ismerői hamis színben állították be
Őt. Eljött, hogy kinyilatkoztassa törvényének természetét és jellemében ki-
nyilvánítsa a szentség szépségét” (Ellen G. White: Előtted az élet. Nevelés.
Budapest, 1992, Advent Kiadó, 72-74. o.).

Egyetlen célja volt mindannak, amit Jézus a földi életében tett: kinyilatkoz-
tatni, hogy milyen Isten, mégpedig „az emberiség felemelése érdekében”
(i. m. 80. o.).

Jézus maga mondta: „aki engem látott, látta az Atyát” (Jn 14:9). Milyen
körülmények között beszélt erről, és miért (lásd Jn 1:1-14)?

Talán kísértést érzünk rá, hogy meggondolatlan kijelentéséért elítéljük
Fülöpöt (Jn 14:8). Éveket töltött Jézus közelében, mégsem tudta felfogni
a testet öltés lényegét, azt, hogy Jézus az Atya jellemét jött bemutatni. A mai
tanárokat talán vigasztalhatja, hogy még a mesteri Tanító egyik tanítványa
is ilyen gyengén teljesített. Fülöp megjegyzésének azonban valószínűleg
nem azért maradt nyoma, hogy okunk legyen megbírálni, inkább azért,
hogy önvizsgálatot tarthassunk. Mennyi ideje járunk már Jézussal? Vajon
mi jobban megértettük Őt, mint Fülöp? „…aki engem látott, látta az Atyát”
(Jn 14:9).

41

október 27. kedd

A MESTERI TANÍTÓ GONDOLATAI

Mi aggasztotta Pált a keresztény közösséggel kapcsolatban, amikor leve-
let írt a Filippiben élő hívőknek? Lásd Fil 2:1-4; 4:2-3!

Fil 2:1-11 versei a Biblia legmeghatározóbb szakaszai közé tartoznak. Krisz-
tus preegzisztenciáját (eleve létezését), istenségét, testet öltését, emberi ter-
mészetét tárgyalja, valamint azt, hogy vállalta a kereszthalált. Az apostol
leírja, milyen hosszú, nehéz volt az a lefelé vezető út, amelyen Jézus haladt
a mennytől a Golgotáig (Fil 2:5-8). Azt is megtaláljuk benne, hogy az Atya
felmagasztalja Jézust, és az egész világmindenség imádattal fog meghajolni
előtte (Fil 2:9-11). Csodálatos igazságokat foglalnak össze ezek a versek.

Hogyan vezeti be Pál Fil 2:5-11 szakaszát? A Jézus életéből megemlített
jellemzők közül az apostol szerint mit kell a hívőknek tükrözni a saját
életükben is (lásd Fil 2:6-11)?

Pál remélte, hogy a vitatkozásra hajlamos filippibeli hívők tanulnak Jézus
példájából, testet öltésének történetéből. Jézus kész volt elfogadni az em-
beri testet, „szolgai formát vett fel, és hasonló lett az emberekhez” (Fil 2:7,
ÚRK), sőt még a keresztet is vállalta, tehát a hívőknek mennyivel inkább
engedniük kell egymásnak, méghozzá szeretettel!

Emlékeztet bennünket ez a szakasz, hogy milyen sokat tanulhatunk a mes-
teri Tanítótól, Jézustól! Okulhatunk abból, amit földi szolgálata során el-
mondott, a csodáiból, ahogyan másokkal bánt. Igyekezhetünk a saját em-
beri kapcsolatainkat arra gondolva alakítani, hogy Ő mennyire megalázta
magát, kész volt a mennyei dicsőséget felcserélni az egyszerű jászollal (ha-
talmas tanulság számunkra!).

Ezzel szemben a világ gyakran arra késztet, hogy önmagunkat magasztal-
juk, büszkélkedjünk a teljesítményünkkel. A betlehemi jászol és a mesteri
Tanító viszont egészen másra tanít: Isten nagy munkája a tanításban és
az üdvözítésben nem az önfelmagasztalás útján történik, hanem akkor, ha
megalázzuk magunkat Isten előtt és szolgálunk az embereknek.

Volt vagy talán éppen most van olyan helyzet az életünkben, hogy az
alázatunkkal bemutathatjuk valakinek Krisztust?

42

október 28. szerda

A MESTER ÉS A BÉKÉLTETÉS

Sok emberi kapcsolat megromlik, elidegenedhetünk egymástól. Aki egykor
jó barátunk volt, abban talán később már nem bízhatunk meg. Viszont
a megtört kapcsolatokat is helyre lehet hozni. Amikor ilyesmi történik, az
a kibékülés csodája, és kevés tapasztalat annyira édes, mint ez.

Miért mondhatjuk, hogy központi a megbékélés szerepe Krisztus testet
öltésében és tanítói szolgálatában? Lásd 2Kor 5:16-21!

Boldoggá tesz, ha helyreáll a kapcsolatunk egy másik emberrel, akkor
mennyivel nagyobb boldogság Istennel megbékülni! 2Kor 5:16-21 szaka-
szában Pál világossá teszi, hogy ki végzi a békéltetést – az Atya Isten kez-
deményezte, hogy helyreálljon vele a megtört kapcsolatunk. A békéltetés
munkáját „Jézus Krisztus által” végezte el (2Kor 5:18): „Krisztusban megbé-
kéltette magával a világot” (2Kor 5:19).

Nem lehetünk csupán élvezői a békesség örömének, tanulnunk kell a mes-
teri Tanítótól! Testet öltésével Jézus kivette a részét a békéltetés munkájá-
ból, és bennünket is hív, hogy csatlakozzunk hozzá. Isten megbékéltetett
magával bennünket Krisztus által, ezért mint Pált, minket is megbízott a bé-
kéltetés szolgálatával (lásd 2Kor 5:18).

Krisztus testet öltésével kapcsolatban szintén kiemelkedő újszövetségi sza-
kasz Kol 1:15-20, amit általában krisztushimnusznak tekintenek. Az eleje
Krisztus teremtői munkájáról (Kol 1:15-17), a második fele pedig a megvál-
tásban vállat szerepéről (Kol 1:18-20) szól. Krisztus teremtői és megváltói
szerepe által békéltet meg Isten mindenkit önmagával. Ez a békéltetés koz-
mikus kiterjedésű: mindent megbékéltet „keresztjének vére által” (Kol 1:20).

Természetesen nyomába sem érhetünk a mesteri Tanítónak, akinek a mun-
kája kozmikus hatású, Ő mégis arra kér bennünket, hogy a saját köreink-
ben vegyünk részt a békéltetés szolgálatában (lásd 2Kor 5:18). Erre gon-
dolhatott Jézus, amikor így imádkozott: „Úgy, amint te elküldtél engem
a világba, én is elküldtem őket a világba” (Jn 17:18, ÚRK).

Hogyan tükrözhetjük mi is a gyakorlati életben Isten békéltető szolgá-
latát? Vagyis hogyan segíthetünk embereknek megbékülni egymással?

43

október 29. csütörtök

A MESTER ELSŐ TANÍTVÁNYAI

Az egyik pillanatban hétköznapi pásztorok voltak, akik átlagos nyájukat
terelgették egy kisváros mellett. A következő pillanatban viszont már ra-
gyogó angyalokat láttak, akik lélegzetelállító, csodálatos, világrengető hí-
reket mondtak nekik. A pásztorok a jelenés után elindultak megkeresni
a Gyermeket, akinek a születését hirdették az angyalok.

Képzeljük el, hogy a pásztorokkal együtt nézzük a jászolt! Mit látunk
benne? Lk 2:8-20

Joggal csodálkozhatunk a Mester első tanítványain – Józsefen, Márián és
a pásztorokon. Jézus születésének szerény körülményei között semmi nem
utalt a testet öltés csodájára, arra, hogy a Gyermek személyében Isten eg�-
gyé lett az emberiséggel. Ám a látomások, álmok és angyalok segítségével
az első tanítványok bepillanthattak Jézus születésének külső látszata mögé.
A pásztorok sokaknak elbeszélték, hogy ki is az a Gyermek: „megszületett
nektek az Üdvözítő, aki az Úr Krisztus” (Lk 2:11, ÚRK; vö. Lk 2:17).

Hogyan fogadták a bölcsek Jézus születésének a hírét? Mit tett Heródes?
Mt 2:1-12

A mesteri Tanító önmaga miatt méltó az imádatunkra, még mielőtt akár
egy példázatot is elmondott volna vagy tett volna egyetlen csodát. Hogy
igazán értékelhessük későbbi tanítói szolgálatát, csatlakozzunk mi is az
első tanítványok között a bölcsekhez, akik imádni mentek az Urat! Bölcs
tanítónál több Ő, akinek csodálattal figyeljük a szavait: Isten, aki eljött,
hogy az emberekkel lakozzon. Éppen ezért gyökerezik a keresztény oktatás
Krisztus imádatában.

Csatlakozzunk a bölcsekhez, a pásztorokhoz és az angyalokhoz, imádjuk
Krisztust, az újszülött Királyt! Lássuk meg Istent a gyermek Jézusban!

Gondolkozzunk el azon, hogy mit jelent Jézus testet öltése Isten jelle-
me szempontjából! A számunkra felfoghatatlan méretű univerzum
Teremtője, Isten „megalázta magát”, amikor emberként eljött, a földön
élt, majd meghalt a kereszten, mert magára vette a bűneink bünteté-
sét. Miért különlegesen jó hír ez a számunkra?

44

október 30. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
Ellen G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, „Is-
tentől küldött tanító” c. fejezet, 71-81. o.

„Az Istentől küldött Tanítóban minden igazi nevelési munka megtalálja
középpontját. Erről a munkáról ma ugyanúgy beszél a Megváltó, mint az
1800 évvel ezelőtt alapított munkáról: »…én vagyok az Első és Utolsó«; »Én
vagyok az Alfa és az Omega, a kezdet és a vég« (Jel 1:17; 21:6).

Ilyen Tanítónak a jelenlétében, az isteni nevelésre való alkalmak birtokában
milyen balgaság lenne tőlünk, ha Őtőle távol keresnénk a helyes nevelést,
azt, hogy bölcsességet nyerjünk távol a Bölcsességtől és igazakká váljunk az
igazság megvetése által! Balgaság lenne tőlünk, ha a világosságot a Világos-
ság Forrásától messze eltávolodva akarnánk elnyerni, ha elfordulnánk az
élő víznek kútforrásától és repedezett kutakat ásnánk, melyek nem tartják
a vizet. Még mindig szól Krisztus meghívása: »…Ha valaki szomjúhozik, jöj-
jön énhozzám, és igyék. Aki hisz énbennem, amint az írás mondotta, élő víznek
folyamai ömlenek annak belsejéből« (Jn 7:37-38). »…az a víz, amelyet én adok
néki, örök életre buzgó víznek kútfeje lesz őbenne« (Jn 4:14)” (i. m. 80-81. o.).

„Kedves tanító… A munkádra való legfőbb felkészítésként emlékeztetlek
téged a tanítók Fejedelmének szavaira, életére és módszereire! Azt tanácso-
lom, hogy állandóan szemléld Őt! Ő a te igazi eszményképed. Időzz Nála
mindaddig, amíg az isteni Tanító birtokába nem veszi szívedet és életedet!

»…Az Úrnak dicsőségét mindnyájan fedetlen arccal szemlélvén, ugyanolyan áb-
rázatra elváltozunk…« (2Kor 3:18). Ez a titka a tanítványaid sikeres nevelé-
sének. Tükrözd vissza Őt” (i. m. 279. o.)!

BESZÉLGESSÜNK RÓLA!
1)	Mely értékek és cselekedetek fontosak a keresztény tanárok és diá-

kok számára, ha igyekeznek komolyan venni a Mester testet öltésé-
nek a tanulságait?

2)	Magas szintet kell elérniük a keresztény szülőknek és tanároknak,
hogy tükrözzék Isten jellemét, ami Jézus testet öltésében is megmu-
tatkozott. Mit tegyünk, ha nem tudunk ilyen magas szintre felérni?

3)	Térjünk vissza a csoportban a csütörtöki rész utolsó kérdéséhez!
Isten jelleméből mit mutat meg Jézus születése, élete és halála?
Miért jelent ez vigasztalást a számunkra, különösen nagy megpró-
báltatások idején?

45

SZEGEDI KOVÁCS GYÖRGY:
HALLGATÁSOD

Hallgatásod torkon ragad.
Legalább én szóljak
pár keresetlent.
A térdem sajog,
párnán nem illő
keresni Színed.
Gyászveretes dadogásom
nekem fáj.
Felelnék már meg
legalább önmagamnak.

46

október 31–november 6.

A Mester további tanításai

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 3:1-11; 28:10-17; Máté 15:21-28;
Márk 10:46-52; János 1:1-14; Róma 5:11-19

„Jézus ekkor így szólt: Eredj el, a te hited megtartott téged. És azonnal meg-
jött a szeme világa, és követte őt az úton” (Mk 10:52, ÚRK).

Ugyan kivel nem fordult még elő, hogy szégyellte magát? Ki az, aki nem
tett olyasmit, amire fájdalmas visszagondolni, és szörnyülködne, ha mások
tudomást szereznének arról a dologról? Valószínűleg mindannyian tudjuk,
hogy mit jelent ez.

Majd képzeljük el, milyen lehetett Ádámnak és Évának, miután ettek a til-
tott fáról! Vagy Jákóbnak, aki csellel vette rá az apját, hogy a bátyja helyett
neki adja az áldást, majd pedig menekülnie kellett a testvére haragja elől.
Hogyan tudott éjjel aludni? És gondoljunk az asszonyra, akit „tetten” értek
(Jn 8:4)! Dávid is tudta, hogy mit jelent ez, hiszen a 32. zsoltárban szívet
tépő módon fejezi ki és vallja meg az érzéseit.

Természetesen ezért is egyetemes az evangélium, Krisztus az egész embe-
riségért meghalt. Különbözőek vagyunk, egy dolog azonban összeköt ben-
nünket: az általános bűnösségünk.

Ennélfogva a keresztény oktatásnak rá kell mutatnia igencsak gyászos hely-
zetünk egyedüli megoldására. Ezen a héten tehát az egyetlen megoldásra,
a mesteri Tanítóra tekintünk.

6. tanulmány

www.bibliatanulmanyok.hu

47

vasárnapnovember 1.

AHELYETT, HOGY ELBÚJNÁNK

Olvassuk el 1Móz 3:1-11 verseit! Vajon miért kérdezte Isten Ádámtól,
hogy „Hol vagy?”

A bűnesetről szólva a kérdéses gyümölcsöt általában almának szokták
mondani, pedig az Igében nem ez áll, hanem az, hogy „a fának gyümölcse”
(1Móz 3:3). A gyümölcs fajtája nem számít. Azért volt tilos enni arról a fá-
ról, mert az a bizonyos fa valamit jelképezett – a kísértést, hogy az ember
félreállítsa Istent és kijelentse: „Én határozok a saját életemről. A magam
istene lehetek. Felülbírálhatom Isten szavát.”

Ádám és Éva élete félresiklott, amikor a kígyó rávette őket, hogy egyenek
a fa gyümölcséből. Majd megérezték, hogy Isten ott van a közelben, ezért
megpróbáltak elrejtőzni előle „a kert fái között” (1Móz 3:8).

Furcsa, hogy Isten megkérdezte Ádámtól: „Hol vagy?” Pedig biztosan tud-
ta, hogy hol volt. Talán azért tette fel a kérdést, hogy segítsen Ádámnak
és Évának rádöbbenni, mit is tesznek – rejtőzködnek –, méghozzá amiatt,
amit elkövettek. Vagyis segített nekik, hogy felismerjék lépéseik szomorú
következményeit.

Róm 5:11-19 szakaszában Pál többször is közvetlen összefüggésre mutat
rá Ádám édeni tette és Jézus kereszthalála között. Jézus azért jött, hogy
visszafordítsa azt a helyzetet, amit Ádám okozott. Mit tudhatunk meg
erről ebben a részben?

Úgy is mondhatnánk, hogy a megváltási terv Isten válasza Ádám és Éva
reakciójára. Szégyenkezve, bűnük tudatában próbáltak elbújni Isten elől,
aki a megmentésükért jött. A magunk körülményei között mi is ugyanazt
tettük, és Jézus eljött, hogy minket is megmentsen. Ezért mintha tőlünk is
kérdezné: „Hol vagy?” Hol vagy a bűnödben, vétkedben, Jézussal és a meg-
mentésedért vállalt tettei viszonylatában?

Miért kell a keresztény oktatásnak egyebek mellett azt is hangsúlyoz-
nia, hogy az ember természetes állapotában rejtőzködni próbál Isten
elől? Rá kell mutatnunk, hogy csak Jézus a megoldás!

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

48

november 2. hétfő

MENEKÜLÉS KÖZBEN

Olvassuk el 1Móz 28:10-17 szakaszát! Miről szól ez a történet? Mit tanul-
hatunk belőle Isten kegyelméről mindannyian, akik bizonyos értelem-
ben menekülünk a bűneink miatt?

Jákób az édesanyja segédletével kegyetlen csalásba keveredett a család más
tagjainak a kárára, amiért azután megfizetett. A bátyja szörnyű fenyege-
tésekkel illette, földönfutóvá lett, elmenekült a nagybátyjához, Háránba.
Minden bizonytalannak és ijesztőnek tűnt. Egy nap szürkület után, amikor
besötétedett, Jákób a semmi közepén találta magát, a feje felett az égbolt
volt a tető. Keresett egy követ párnául, majd nyugovóra tért. Hamarosan
azonban megzavarta valami öntudatlan alvását. Jött a híres álom a hatal-
mas létráról, ami a földön állt és az égig ért, angyalok jártak rajta le-föl.

Jákób hallott egy hangot: „Én vagyok az Úr, Ábrahámnak a te atyádnak Is-
tene” (1Móz 28:13). Majd olyan ígéretek következtek, amelyeket a családi
hagyományokból jól ismert. Utódaid igen sokan lesznek, áldást jelente-
nek majd a föld minden családja számára. „Íme, én veled vagyok – folytatta
a hang –, hogy megőrizzelek téged, akárhova mész… Mert nem hagylak el, míg
be nem teljesítem, amint mondtam neked” (1Móz 28:15, ÚRK).

Jóval később Ellen White ezt írta Pálról: „látta Jákób látomásának létráját,
ami Krisztust jelképezte, aki összekötötte a földet a mennyel, a halandó
embert a végtelen Istennel. Hite megerősödött, amint visszaemlékezett
arra, hogy a pátriárkák és próféták arra építettek, aki az ő támasza és viga-
sza, akiért az életét adja” (Ellen G. White: Az apostolok története. Budapest,
2001, Advent Kiadó, 336. o.).

Jákób felébredt és ezt gondolta magában: „Bizonyára az Úr van e helyen, és
én nem tudtam” (1Móz 28:16). Lélegzetelállító, ami itt történt. Jákób soha
nem felejtette el azt a helyet, el is nevezte, ott életre szólóan hűséget foga-
dott Istennek.

Mit tanulhatunk ebből a történetből arról, hogy Isten a bűneink dacá-
ra igyekszik elérni bennünket Krisztusban? Miért különösen fontos
mindig a keresztény oktatás előterében tartani ezt az elvet?

49

november 3. kedd

JÉZUS, A MESTER

Az Újszövetség egyetlen másik fejezetének a kezdete sem ismertebb, mint
ez: „Kezdetben volt az Ige, és az Ige Istennél volt, és Isten volt az Ige” (Jn 1:1,
ÚRK). Azután hamarosan elérünk a feledhetetlen kijelentéshez: „Az Ige test-
té lett, és közöttünk lakozott, és láttuk az ő dicsőségét, mint az Atya egyszülött-
jének dicsőségét, aki teljes volt kegyelemmel és igazsággal” (Jn 1:14, ÚRK).

Ki volt Jézus és mit végzett el a földön? Mit tudhatunk meg erről Jn 1:1-14
szakaszából? Ezek szerint miért kimagasló példakép a tanárok számára?

Ugyanaz az Isten, aki a kertben Ádámmal és Évával beszélt, majd meg-
szólította Jákóbot a semmi közepén, emberként jelent meg. Az Újszövetség
elmondja, hogy Jézus személyében jelent meg.

A továbbiakban a fejezet leírja: Keresztelő János prédikálásának olyan nagy
hatása lett, hogy még a jeruzsálemi vallási vezetők is megsejtették a külön-
legességét. Ő viszont egy nálánál hatalmasabb személy útját készítette elő.
Már közeledett, aki felfoghatatlanul rendkívüli volt, és Keresztelő János
még arra sem tartotta magát méltónak, hogy „a saruja szíját” megoldja (Jn
1:27, ÚRK).

Másnap meglátta Jézust, és kijelentette, hogy Ő az Isten Fia. Akkor és a kö-
vetkező napon is úgy nevezte, hogy „az Isten Báránya” (Jn 1:29, 36, ÚRK).

Keresztelő János két tanítványa is eldöntötte, hogy Jézus követője lesz.
Amikor pedig Jézus megkérdezte tőlük, mit keresnek, úgy szólították, hogy
„Rabbi (ami megmagyarázva azt teszi: Mester)” (Jn 1:39).

Jézus tehát Rabbi, Mester, akihez fogható emberi tanító soha nem volt, mi-
vel Ő Isten. Másként szólva, Isten emberi formában jött le az emberekhez,
és emberként, rabbiként, tanítóként lépett fel. Nem is csoda, hogy Ellen
White ezt írta róla: „Ő volt a legnagyobb Tanító, akit a világ valaha látott”
(Signs of the Times, 1886. június 10.). Végtére is Ő Isten.

Miért Jézustól tanulhatjuk meg a lelki dolgok tanításának legjobb mód-
ját? Mit mondhatunk az Ő példájából kiindulva: a tanítás szempontjá-
ból miért nem csupán a szavaink számítanak, hanem a tetteink is?

50

november 4. szerda

AZ ASSZONY VÁLASZA

Jézus a tanítás mestere. Isten jelleme ragyog át a szavain, mint ahogyan az
életén is. Éppen ezért még inkább figyelemre méltó az egyik evangéliumi tör-
ténet, amiből kitűnik, hogy odafigyelt arra is, amikor valaki megfelelt neki.

Olvassuk el Jézus és a Tírusz és Szidón vidékén élt pogány, kánaáni as�-
szony találkozásának a történetét Mt 15:21-28 és Mk 7:24-30 verseiben!
Figyeljük meg, milyen türelmetlenek az asszonnyal a Jézus köreiben
mozgó férfiak, és mintha még Jézus is el akarná küldeni! Mit gondolunk
a nő elszántságáról? Hogyan tanított Jézus? Mit mondhatunk erről a tör-
ténet fényében?

Jézus Tírusz és Szidón közelében járt, olyan területen, ahol sok volt az
idegen és parázslott az etnikai feszültség. A város görög anyanyelvű lakói
lenézték a vidéki zsidó földműveseket, de igaz volt ez fordítva is. Heródes,
Galileának, Jézus szülőhazájának bábkormányzója megölette Keresztelő
Jánost. János nézeteit nagyjából osztotta Jézus is, és a kivégzés baljós ár-
nyakat vetített előre. Jézus szembesült küldetése veszélyes voltával. Jézus
érzékelte a feszültséget. Betért egy házba, és ahogyan Márk megjegyzi a be-
számolójában, remélte, hogy nem figyelnek fel a jelenlétére (Mk 7:24), de
ez az asszony tudomást szerzett róla. Az akkori kor kultúrája szerint egy
nőnek nem volt joga előtérbe helyezni magát. Ráadásul ez az asszony olyan
kultúrához és etnikai csoporthoz tartozott, akikre a zsidók nem sok időt
vesztegettek, tehát még inkább hátrányos volt a helyzete.

Csakhogy a lánya betegsége miatt a nő segítségre vágyott, ezért kitartóan
kérte Jézust.

Ő azonban elküldte: „Nem jó a fiak kenyerét elvenni, és az ebeknek vetni” (Mt
15:26). Ez a megjegyzés megbánthatta volna az asszonyt.

Ekkor emlékezetes dolog történt. Az asszony válaszolt Jézusnak, mint aki
ismeri a kutyákat – nem úgy, mint a zsidók, akik nem tartottak kutyákat
háziállatként: „Úgy van, Uram, de hiszen az ebek is esznek az uruk asztaláról
lehulló morzsákból” (Mt 15:27, ÚRK).

A nő felelete nem maradt hatástalan, Jézus meggyógyította a gyermekét.

„Legyen néked a te akaratod szerint” (Mt 15:28). Hogyan értsük ezt? Mi
hogyan reagálunk akkor, ha a dolgok nem a kívánságunk szerint tör-
ténnek?

51

november 5. csütörtök

AZ ÉRTELMES TANÍTVÁNY

Jézus Jeruzsálem felé indult a tanítványaival. Heródesben korábban rossz
érzést keltett Keresztelő János, ekkor azonban már Jézus aggasztotta a ve-
zetőket, köztük Heródest is. Követőinek a táborába gyűltek szegények és
más sebezhető emberek, akik kétségbeesetten vágytak a változásra.

Jézus mindenekfelett reménységet akart hozni a világnak. Ekkorra viszont
már biztos volt benne, hogy a legnagyobb hatalommal és kiváltságokkal
bírók minden tőlük telhetőt megtesznek küldetése közömbösítése érdeké-
ben. Nem akarták, hogy eredményes legyen.

Úgy tűnt, hogy Jézus követőinek belső köre, a tizenkét tanítvány az Ő ol-
dalán akart állni. Ugyanakkor az is kitűnt, hogy nem látnak világosan. Mk
8:31-33 verseiben például a Mester kérte a tanítványait, hogy vegyenek észre
valamit, ami nehezen volt látható. Vagyis lelkileg még akkor is vakok vol-
tak arra, ami igazán számított (lásd Mk 8:37). Ez a háttere annak az eset-
nek, amikor Jézus találkozott valakivel, aki viszont látott.

Olvassuk el a vak koldus, Bartimeus meggyógyításának a történetét Mk
10:46-52 szakaszában! Figyeljük meg, milyen könyörületes volt Jézus!
A vak ember látni vágyott, és ez vezetett el a döntéséhez, hogy kövesse
Jézust az úton Jeruzsálem felé. Vajon Márk rá akart mutatni a többi tanít-
vány és Bartimeus közötti különbségre? Ennek fényében tehát mit jelent
számodra követni a Mestert?

Bartimeus látni szerette volna kisbabák göndör fürtjeit és az aratásra érett
búza színét. A látás azonban a fizikai dolgoknál többre is vonatkozik, vagy-
is ez a történet a lelki látásról szól, a megértésről, felfogni azt, ami a Mester-
nek igazán fontos. Egy dolog a fizikai látás, ami valóban fontos, Jézus tudja
ezt. Csakhogy azzal is tisztában van, hogy szíve mélyén minden ember új
és jobb életre vágyik.

Olvassuk el Zsid 5:12-14 szakaszát! Mit tanít ez a rész az igazi neve-
lésről?

52

november 6. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
Ellen G. White: Jézushoz vezető út. Budapest, 2008, Advent Irodalmi Mű-
hely, „A tanítványság próbaköve” c. fejezet, 43-49. o.

„Kívánunk hozzá hasonlítani, óhajtjuk Lelkének leheletét; vágyunk akara-
tát teljesíteni és neki tetsző életet élni” (i. m. 44. o.) – ez történik Ellen White
szerint, amikor valóban hallgatunk a Mesterre. Jézussal járva „a kötelesség
öröm” (uo.). Keressük meg a Bibliában Máté evangéliuma 5–7. fejezetét!
A Hegyi Beszéd nagyszerű összefoglalása annak, amit a Mester meg akart
tanítani a követőinek, ez az alapeszméje az országnak, amit megalapított.

BESZÉLGESSÜNK RÓLA!
1)	Isten megszólította Ádámot és Évát, majd Jákóbot, és Jézus minket

is megszólít. Ismeri a vágyainkat és arra késztet (mint Bartimeust),
hogy gondoljuk át újra, kik vagyunk és hova tartunk. Ennek fényé
ben gondolkodjunk el azon, hogyan tanítjuk a Bibliát a gyerekeink-
nek és egymásnak! Mi a különbség a középszerű bibliai tanítás és
a gondolatébresztő módszer között, ami hat az emberek életére?

2)	Vajon kizárólag személyes kérdés az, hogy hol tartunk az életünk
útján, vagy segíthet, ha meg tudjuk beszélni valakivel, akiben meg-
bízunk? Az egyház Krisztus teste (1Kor 12:27). Ezek szerint lehet-
séges, hogy az ilyen beszélgetések is felhívhatják a figyelmünket
arra, amit Krisztus akar a tudomásunkra hozni?

3)	A csütörtöki részben megállapítottuk, hogy miután Bartimeus
képes volt látni, vagyis elmúlt a fizikai és a lelki vaksága, követte
Jézust Jeruzsálem felé. Útközben mindennap hallgatta a Mester
bölcs szavait. Feltételezhetjük, hogy kívánt hozzá hasonlítani, óhaj-
totta Lelkének leheletét, vágyott teljesíteni akaratát. Miért tartja
„örömnek” valaki, amint a Jézushoz vezető út című könyvben olvas-
suk, hogy olyan magas mérce szerint éljen, amit Jézus a Hegyi
Beszédben tűzött ki?

4)	Beszélgessünk még a csütörtöki rész utolsó kérdéséről! Hogyan
tanulunk meg különbséget tenni jó és rossz között? Miként határoz-
hatjuk meg, hogy mi jó és mi rossz? Mit kezdünk ezzel az ismeret-
tel? Miért ez a legfontosabb kérdés?

53

SZEGEDI KOVÁCS GYÖRGY:
1977-BEN ÖSSZEGYŰLTÜNK HÁZI IMAÓRÁRA

és akkor letérdeltünk
a belső szobában.
Valaki bejött
az előtérbe.
Csak a besúgó volt.
Tovább imádkoztunk.
Lelkészünk érte is mondott
pár szót, persze sietve,
mert már be is lépett közénk.
Körülnézett, hányan vagyunk,
kik vannak jelen, letérdelt, és
így voltunk vele együtt
tizenketten.

54

november 7-13.

Istentisztelet az oktatásban

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Krónika 16:1-36; Zsoltár 78:1-17; Dániel 3;
Márk 7:1-13; János 4:7-26; Jelenések 14:6-12

„Adjatok az Úr nevének dicsőséget, hozzatok ajándékot, és jöjjetek eleibe,
imádjátok az Urat a szentség ékességében” (1Krón 16:29).

Az imádat hozzátartozik az emberi élethez, természethez, még a bűnös em-
ber esetében is. Isten nyilván úgy teremtett meg bennünket, hogy a tőle
kapott szabadságunkkal imádhatjuk az Urat, szeretetből és mert méltó
a dicsőítésünkre. A bűneset előtt ez bizonyára könnyű volt, amikor az első
emberpár szemtől szemben találkozhatott Istennel a világban, amit még
nem rontott meg a bűn, a halál és a pusztulás. Alig tudjuk ezt elképzelni
mi, akik csak a bűntől áthatott világot ismerjük.

Ma persze még mindig bennünk van a természetes késztetés az imádatra,
noha ezt is kiforgatta és eltorzította a bűn, mint a világon minden mást.
Ezért többek között az is megeshet, hogy nem azt imádjuk, amit kellene,
vagy nem a megfelelő módon imádjuk az Urat (lásd például Jer 7:4; Mk
7:1-13).

Isten tisztelete a hívői élet központi tapasztalata, ezért a keresztény oktatás-
ban is foglalkozni kell vele. Éppen ez lesz az e heti tanulmányunk témája.

7. tanulmány

www.bibliatanulmanyok.hu

55

vasárnapnovember 8.

MINDENKI IMÁD VALAMIT

Van bennünk vágy az imádatra, amit eredetileg kétségtelenül Isten plántált
belénk, de mint minden mást, ezt is eltorzította a bűn. Kezdetben az ember
nyilván csak az Urat, a Teremtőt akarta imádni, aki egyedül méltó a di-
csőítésre. A bűneset következtében azonban ez megváltozott, méghozzá
jelentősen.

Igen, mindannyian imádunk valamit vagy valakit. Ez is magyarázza, hogy
az emberiség történelmében mindvégig, még ma is gyakorlat az imádat. Az
ókori Egyiptomban imádták a fáraót, máskor, más korban imádták halak,
sokfejű istenek és egyéb istenségek szobrait. Voltak, akik a napnak, a hold-
nak és a csillagoknak hódoltak.

Ma a legtöbb ember túl kifinomult ahhoz, hogy leboruljon egy béka szobra
előtt (de Mária szobrával más a helyzet), ami viszont aligha jelenti azt, hogy
az emberek, sőt még a világiak is ne imádnának valamit: a pénzt, a hatal-
mat, a szexet, önmagukat, rocksztárokat, színészeket, politikusokat. Bármi
legyen is az, amit a legjobban szeretünk, amire a figyelmünket a leginkább
fordítjuk, amiért élünk – azt imádjuk. David Foster Wallace szekuláris író
is arra figyelmeztet, hogy ha rossz dolgot imádunk, az „élve fog felfalni”.

Mit tanulhatunk Dániel próféta könyve 3. fejezetéből az igazi istentiszte-
let fontosságáról?

A három zsidó fiatal nyilván olyan komolyan vette a második parancsola-
tot (2Móz 20:4-6), ahogyan Isten akarta. Végtére is a Tízparancsolat része,
éppen úgy, mint a gyilkosság, a rablás és a többi tiltása. A helyes istentisz-
telet annyira fontos, hogy Krisztus második adventje előtt, az utolsó napok
eseményeiben központi jelentősége lesz. Ezért is kell a keresztény oktatás-
ban kitérni az imádat egész kérdéskörére: Mit jelent? Hogyan kell végezni?
Miért olyan fontos? Kit imádunk?

Olvassuk el Jel 14:6-12 verseit! E szakasz szerint tehát mennyire lesz
központi szerepe az imádat kérdésének a Krisztus visszatérése előtti
végső krízis idején?

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

56

november 9. hétfő

„HIRDESSÉK AZOKAT FIAIKNAK”

Az ótestamentumi Zsoltárok könyve fontos szerepet töltött be az ókori Izra-
el életében. Istentiszteleti alkalmakon, a közösségi istentisztelet keretein
belül a zsoltárokat újból és újból elmondták, énekelték, gyakran hangszer-
kísérettel; az ószövetségi időben ez meghatározó eleme volt az istentiszte-
letnek. Izrael közösségként élt és az istentiszteletük is közösségi volt.

A zsoltárok valójában költemények, megzenésített énekek. A héber tehillim
szó azt jelenti, hogy „dicsérő énekek”. Amikor Istent dicsérve éneklünk,
imádjuk az Urat.

Olvassuk el Zsolt 78:1-17 szakaszát! Mi az alapvető üzenete ennek a rész-
nek, és hogyan kapcsolódik ez az oktatás és az imádat témaköréhez?

A 78. zsoltár üzenete határozott. „…rejtett dolgokat szólok a régi időből” –
mondja Aszáf a 2. versben. A „rejtett dolog” vagy „titok” (RÚF) nem „bal-
jós” értelemben veendő, hanem inkább úgy, hogy „homályos” vagy „fele-
désbe merülő”, mint amilyen a régi idők történelme, mivel időben egyre
távolabb és távolabb kerülünk a múlt eseményeitől. Itt az a lényeg, hogy
Izraelben az oktatás részét képezte azoknak a történeteknek a megtanítása,
amelyek bemutatták, hogyan vezette választott népét az Úr.

Figyeljük meg Zsolt 78:6-17 szakaszát! Az izraelitáknak milyen konkrét ta-
nulságokat kellett átadni a gyermekeiknek? Mi volt a legfőbb célja ennek
a tanításnak?

Az oktatás egyik célja az volt, hogy a gyerekek megtanuljanak bízni
Istenben és megtartsák parancsolatait. Hogyan tükröződik ugyanez
a gondolat például Jel 14:12 versében?

57

november 10. kedd

LÉLEKBEN ÉS IGAZSÁGBAN

Az Újszövetségben a Mester és a samáriai asszony beszélgetésének törté-
nete az egyik legszebb beszámoló arról, hogyan segítette Jézus a megtört
embereket.

Olvassuk el Jn 4:7-26 verseit! Mit mondott Jézus az istentiszteletről az
asszonynak? Egyáltalán hogyan jutottak el az imádat kérdéséhez?

Az asszony az istentisztelet kérdését felhozva próbálta másra terelni a szót,
Jézus azonban éppen ezt használta fel arra, hogy mélységes tanítást adjon
arról, mit is jelent az imádat és mi tartozik bele. Ezzel kapcsolatban talán
az a legfontosabb, amit a 24. versben mondott: „Az Isten lélek: és akik őt
imádják, szükség, hogy lélekben és igazságban imádják.”

Az Úr igaz imádatának „lélekben” kell történnie, azaz Isten szeretetéből,
a vele való személyes tapasztalatból kell fakadnia. „Egyedül az a vallás ve-
zet Istenhez, amely Istentől jő. Ha helyesen akarjuk szolgálni Őt, az isteni
Lélektől kell születnünk. Ő megtisztítja a szívet, megújítja a gondolkodást,
új képességgel ruház fel, hogy ismerjük és szeressük Istent. Összes paran-
csolata iránt készséges engedelmességgel ajándékoz meg. Ez az igazi isten-
tisztelet, a Szentlélek munkájának gyümölcse” (Ellen G. White: Jézus élete.
Budapest, 1989, Advent Kiadó, 148. o.).

Az istentiszteletnek ugyanakkor „igazságban” is kell lennie. Fontos helyes
ismeretekkel rendelkezni Istenről, arról, hogy ki Ő és mit kíván tőlünk,
vagyis számítanak a tantételek. (Sokat jelent például, ha tudjuk, hogy Is-
ten, akit imádunk nem kínozza örökké az embereket a pokol tüzében.)

Az istentiszteletnek tehát két elemét látjuk itt: a tapasztalatot, ami Isten is-
meretéből és a neki való engedelmességből származik, valamint az Istenről
kinyilatkoztatott objektív igazságot. Igazság nélkül a lélek sekélyes érzel-
gősséghez vezethet, ami főként szeszélyes érzelmekre épít. Ezzel szemben
az igazság lélek nélkül élettelen formalizmusba vihet. Tehát mindkettőre
szükségünk van.

Mit jelent „lélekben és igazságban” imádni Istent? Hogyan próbálnánk
ezt megtanítani valakinek? Milyen esetben lehet szükség arra, hogy
vagy az egyik, vagy a másik oldalt hangsúlyozzuk inkább?

58

november 11. szerda

„A SZENTSÉG ÉKESSÉGÉBEN”

Olvassuk el 1Krón 16:1-36 szakaszát, és próbáljuk meg elképzelni a jele-
netet! Milyennek gondoljuk? Félelmetesen komolynak, vagy vidámnak,
ünnepi hangulatúnak, esetleg mindkettőnek? Mit tanulhatunk ebből
a történetből az istentiszteletről? Hogyan tanítsuk Isten tiszteletét, mi
jellemezze a gyakorlatunkat?

A szent sátor volt az istentisztelet helye, Isten ott lakozott az ókori Izrael
népe között, ott jelentette ki a megváltási tervet. Az istentiszteletben és az
arra való képzésben központi volt Jézus és a megváltási terv szerepe, mind-
ezt előre vetítették a sátorszolgálatok. Nem sokat jelentene Isten számta-
lan, dicséretre, imádatra méltó tette sem az örök élet reménysége nélkül,
amit Krisztus áldozati, helyettes kereszthalála által nekünk felkínál.

Továbbá figyeljük meg a szakasz „evangelizációs” irányát is, azt, hogy az
egész világnak meg kell ismernie Izrael Istenét!

„Adjatok az Úr nevének dicsőséget, hozzatok ajándékot, és jöjjetek eleibe,
imádjátok az Urat a szentség ékességében” (1Krón 16:29). A „szentség ékes-
ségében”? Mit jelenthet ez?

Először is gondoljunk arra, hogy milyen visszataszító, romboló, lealacso-
nyító a bűn! Azt is nehezen tudjuk elképzelni, hogy mennyire gonosz, ret-
tenetes és megalázó istentiszteleti szokásokat követtek az Izraellel szom-
szédos népek, mint amilyen például a gyermekáldozatok bemutatása volt.
Ezek a cselekmények kétségtelenül tükrözték, hogy milyenek voltak az em-
berek, akik ilyesmit gyakoroltak.

Az ókori Izraelnek viszont szent népnek kellett lennie, el kellett szakadni-
uk a környezetük gonosz szokásaitól. Isten azt várta tőlük, hogy szívükben
és gondolataikban szentek legyenek, ez adott értelmet, szépséget istentisz-
teletüknek. Az ószövetségi próféták újból és újból hevesen kikeltek azok
ellen, akik látszatra imádták az Urat, de gonoszság volt bennük, a szívük
távol maradt tőle.

59

november 12. csütörtök

BÁLVÁNYIMÁDÁS AZ OKTATÁSBAN

Az ókori Izraelt körülvevő népek igen vallásosak voltak, olyannyira eltö-
kélten imádták az isteneiket és igyekeztek kibékíteni őket, hogy még a saját
gyermekeiket is feláldozták nekik. Micsoda készségesség!

Az istentisztelet, az igaz Isten helyes imádata ezért is volt meghatározó ab-
ban, hogy megvédje a hébereket a környezetük bálványimádásától és ha-
mis istentiszteletétől. Csakhogy minden figyelmeztetés ellenére ők is bele-
bonyolódtak olyan bálványimádó szokásokba, amelyektől pedig Isten óva
intette őket.

És mi a helyzet velünk, ma? Miért fontos a mi számunkra is az igaz Isten
imádata, az, hogy felemlítsük mindazt, amit értünk tett (különös tekintet-
tel a modern bálványimádás veszélyeire)?

Olvassuk el Mk 7:1-13 szakaszát! Milyen elveket találunk a 7-9. versek-
ben, amelyek ránk is vonatkozhatnak a keresztény oktatás, valamint
a világtól átvett hamis tanítás veszélyének az összefüggésében, hiszen
ennek negatív hatása lehet a hitéletünkre nézve?

A mai világ meghatározó szellemi irányzatai közül több a naturalista vi-
lágképen alapszik. Ebből a nézőpontból vizsgálnak ma sok, az iskolákban
oktatott tudományágat, és ez azt jelenti, hogy ellentétes a Szentírással,
amit tanítanak. Kísértés lehet számunkra, hogy olyan gondolatok előtt ha-
joljunk meg, amelyeket előírnak, elméletekbe foglalnak és gyakorolnak.
Ugyanakkor dacolhatunk is briliáns elméjű filozófusokkal, tudósokkal
és matematikusokkal, akik ezeknek az elképzeléseknek hivatalos arcaivá
váltak. Probléma, hogy mivel a Szentírással ellenkező elveket igazságként
fogadják el és tanítják, vannak, akik megpróbálják mindezt bevonni a ke-
resztény oktatásba – amit azonban csak a hit rovására tett engedmények
árán lehet megtenni. Ezért gyakran inkább kitekerik és elferdítik a Szent-
írást, hogy illeszkedjen a divatos elgondolásokhoz.

Nevezzünk meg néhány széles körben elfogadott nézetet, amelyek
ütköznek a Szentírással! Hogyan védekezhet egyházunk az ellen, hogy
ilyenek a saját oktatási rendszerünkbe is beépüljenek?

60

november 13. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„»Csalárdabb a szív mindennél, és gonosz az« (Jer 17:9). Vannak olyan teológus
professzorok, akik nem akarnak alapos önvizsgálatot tartani, hogy meglás-
sák, valóban a hitben élnek-e. Félelmetes, hogy sokan hamis reményekre épí-
tenek. Némelyek évekkel korábban szerzett, régi tapasztalatokra hagyatkoz-
nak, de amikor a szív alapos vizsgálatának az idejére kényszerülnek, aminek
mindenki számára napi tapasztalatnak kellene lennie, nincs mihez kapcso-
lódniuk. Mintha azt gondolnák, hogy az igazság megvallása üdvözíteni fogja
őket. Amikor elfojtod az Isten által gyűlölt bűnöket, Jézus belép az életedbe
és veled vacsorázik, te meg Ővele. Akkor isteni erőt kapsz Jézustól, növeked-
ni fogsz benne és szent diadallal mondhatod el: Áldott legyen az Isten, aki
győzelmet ad nekünk az Úr Jézus Krisztus által! Jobban tetszene az Úrnak,
ha »lágymeleg« teológus professzorok soha nem hivatkoznának az Ő nevére.
Folyamatos terhet jelentenek azok számára, akik Jézus hűséges követői len-
nének. A hitetlenek számára botránykőnek bizonyulnak, a gonosz angyalok
ujjonganak miattuk és csúfolják Isten angyalait az ő tisztességtelen dolgaik
miatt. Az ilyen emberek átkot jelentenek a műnek az otthon falain belül és
kívül. A szájukkal közelednek Istenhez, de a szívük távol van tőle” (Ellen G.
White: Spiritual Gifts. 1858, 2. köt. 227. o.).

BESZÉLGESSÜNK RÓLA!
1)	Mk 7:1-13 szakaszából megtanultuk, hogy a hamis imádat mögött

a szív problémája húzódik meg. Isten nem veszi figyelembe a tiszte-
letünket, ha az csak szólam, nem a szívünkből fakad. Miért van az,
hogy az evangélium és Jézus értünk vállalt halálának a története
képes leginkább őszinte szeretetet ébreszteni a szívünkben Isten
iránt?

2)	Időzzünk még annál a gondolatnál, hogy „lélekben és igazságban”
kell imádni Istent! Lehetséges egyik a másik nélkül, vagy pedig az
igazi istentisztelethez mindkettő elengedhetetlen? Ha igen, miért?

3)	Az igaz istentiszteletnek valóban feltétele, hogy őszinte, szívbéli
kapcsolatban legyünk Istennel, de mit is jelent ez? Azt, hogy meg
kell várnunk, amíg teljes egészében az Úrhoz kapcsolódunk, az
életünk tökéletes rendben lesz, csak utána imádhatjuk Istent?
Másrészt viszont hogyan segíthet Isten őszinte imádata abban,
hogy valóban helyreálljon a kapcsolatunk Istennel?

61

ÚJ ÉLET KRISZTUSBAN

Mindennap meghalni a bűnnek,
ez igazi nagy, boldog ünnep!
Mindennap arról elmélkedni,
hogyan kell Jézust hőn szeretni,
mindennap ünneplőben járni,
fehér ruhában Jézust várni.

Ez már az új élet Krisztusban,
mikor Igéje csontban, húsban,
a vérben, szívben és elmében
ott él, a gondolat mélyében.
Akkor már elmondhatjuk bátran:
Hiszünk Isten szent Bárányában!

Hiszünk a szabadító vérben,
a kegyelem nagy erejében,
mert valóság és nem elmélet
a Krisztusban elrejtett élet,
mikor már semmi sem sajátunk,
mert Jézus a mi Igazságunk!

 Ismeretlen szerző

62

november 14-20.

Tanítás és a megváltás

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 1:26-27; 1Királyok 4:29-34;
Ézsaiás 11:1-9; János 14:17; 1Korinthus 2:1-16;
2Timóteus 3:14-17

„A teljes írás Istentől ihletett és hasznos a tanításra, a feddésre, a megjobbí-
tásra, az igazságban való nevelésre” (2Tim 3:16).

A Biblia hosszasan beszéli Isten és népe történetet. Időnként olyannak tű-
nik, legalábbis még most, mint egy félresiklott szerelmi történet, vagy pe-
dig egy apa és a lázadó, de később visszatérő gyermekei esetét is láthatjuk
benne.

E heti tanulmányunk célja viszont, hogy mást is felfedezünk a bibliai tör-
ténetben, nevezetesen a tanár és a tanítványok motívumát. A diákok soro-
zatosan elbuknak a vizsgákon, a tanár viszont újból és újból, türelmesen
magyaráz, amíg végül lesznek, akik megtanulják a leckét.

Egy dolog kivételével a Biblia nem különbözik az általunk ismert emberi
esetektől. Isten és a népe története biztosan jól fog végződni, célba ér, az
Úrnak az emberek iránti kegyelme garantálja ezt a végkimenetelt. Gyakran
félreértik az ember felelősségét ebben a kapcsolatban, sőt sokan, akik ne-
héznek vélik, tartanak is tőle. Alapvetően azonban a bibliai történet meg-
hívás, hogy ismerjük meg Istent és értsük meg az akaratát. Valójában az
a legelső válaszunk a kegyelemre, hogy megtanuljuk megismerni Őt. A ke-
gyelmet nem érdemelhetjük ki, de tanulhatunk róla. Mégis mi más állhatna
a keresztény oktatás központjában, mint hogy ezt tanítsuk?

8. tanulmány

www.bibliatanulmanyok.hu

63

november 15. vasárnap

ISTEN KÉPE

Olvassuk el 1Móz 1:26-27 és 5:1, 3 verseit! Mit tanítanak ezek az igék
Istenről, aki megteremtette az embert? Mi történt az emberiséggel a bűn-
eset után?
Az „Isten képére” kifejezés évszázadokon át foglalkoztatta a Biblia magyará-
zóit. Milyen képre teremtette Isten az első emberpárt? Azt jelentené például
ez, hogy tükörbe nézve formálta meg új teremtményeit, önmagához hason-
lóra? Vagy arról lenne szó, hogy az ember minden más élőlénynél jobban
hasonlít Istenre? Esetleg a Teremtő és az általa létrehozott ember közötti
lelki és intellektuális hasonlóságra, kompatibilitásra (összeférhetőségre)
utal ez a kifejezés? A Szentírás nem ad pontos magyarázatot rá, még ha
a teológusok számos értelmezést vezettek is le az Írásból ennek lehetséges
jelentésével kapcsolatban. Azt viszont láthatjuk, hogy a bűneset után ez
a kép megváltozott. Ezért is írta Ellen G. White, hogy az oktatás célja: az
emberben helyreállítani Alkotója képét (lásd Ellen G. White: Előtted az élet.
Nevelés. Budapest, 1992, Advent Kiadó, 9-12. o.).
Ez a hatalmas cél hogyan érhető el a tanítás útján?
Először is, ne feledjük, hogy Isten a vele való kapcsolatra teremtett meg
bennünket, és ez valamennyire emlékeztet a szülő-gyerek viszonyra. A saját
képére alkotott meg (1Móz 5:1) – mint ahogyan a gyermekek is hasonlíta-
nak a szüleikre –, hogy gyermekeiként, családja tagjaiként nevelhessen fel.
Képes kommunikálni és tartós kapcsolatot kialakítani velünk. Isten képe
tehát inkább „mentális kép”, ami lehetővé teszi, hogy az isteni és az embe-
ri fél gondolatai találkozzanak. Pontosan ez történik az oktatás keretein
belül, először otthon, a szülők és gyermekek között, később pedig az isko-
lában, amikor a tanítás munkáját a tanárok veszik át. Istennek nyilván az
volt a szándéka a számunkra ismert tanítás folyamatával, hogy megkülön-
böztessen bennünket az élet más formáitól, hiszen minket a saját képére
teremtett. Azért tette ezt, hogy taníthasson bennünket és mi tanulhassunk
tőle, amíg az Ő képe (az értelme) nem tükröződik rajtunk.

A teremtéstől kezdve a testet öltésig, majd a testet öltéstől az újjáte-
remtésig a megváltás története a tanítás története. Isten a tanár,
a menny pedig állandó iskola (lásd Ellen G. White: Előtted az élet.
Nevelés. Budapest, 1992, Advent Kiadó, 297. o.). Mi minden követke-
zik ebből otthon, az iskolában, az egyetemen és az egész életben
a keresztény oktatás iránti elköteleződésre nézve?

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

64

november 16. hétfő

JÉZUS MINT TANÍTÓ

A Biblia számos kifejezéssel utal Jézusra: Isten Fia, Messiás, ember Fia,
Megváltó, Úr, Isten Báránya, csak hogy néhányat említsünk. Ám azok szá-
mára, akik a legjobban ismerték a több mint hároméves nyilvános szolgá-
lata idején Júdeában és Galileában, Ő Tanító volt. Úgy szólították: „Mester”
vagy „Rabbi”, és mindkettő azt jelenti, hogy „Tanító”.

Tehát a tanítás hivatása, munkája különösen illett Jézushoz, hogy ez által
végezze nyilvános szolgálatát. A megváltás feladata valamilyen szempont-
ból rokon a tanítással, amint ezt az evangélium prófétája előre meg is jö-
vendölte.

Mit tudhatunk meg Ézs 11:1-9 szakaszából Jézus tanítói szerepéről?

A Szentírás egyik legkülönösebb messiási próféciája Ézsaiás 11. fejezetében
található. Az első három vers a tanítással kapcsolatos kifejezéseket hasz-
nál, úgy mutatja be a Messiást, mint aki ismeretet, tanácsot, bölcsességet
és értelmet hoz, majd a szakasz emlékezetes ígérettel zárul: „betölti a földet
az ÚR ismerete, ahogyan a tengert víz borítja” (Ézs 11:9, RÚF). Talán éppen
a Szentírás ilyen tanításai ihlették Ellen G. White-ot, hogy megjegyezze:
a nevelés és a megváltás munkája egy (lásd Ellen G. White: Előtted az élet.
Nevelés. Budapest, 1992, Advent Kiadó, 27. o.).

Olvassuk el Jn 3:1-3 verseit! Nikodémus Mesternek szólítja Jézust, majd
a továbbiakban, az általa végbevitt jelek, vagyis a csodái és az élet értel-
mével kapcsolatos bölcs kijelentései miatt mondja Istentől jött tanítónak.
Jézus elfogadta, ha nem is a neki adott címet, hanem azt, hogy honnan
származnak ajándékai. Nikodémusnak elmondta, hogy újjá kell születnie,
ha meg akarja látni Isten országát (megérteni, valamint belépni oda). Ez
azt jelenti, hogy Istentől ered a tanításra történő felhatalmazás, még Jézus
esetében is.

A tanítás bizonyosan Istentől jövő ajándék. Ő adott rá utasítást, Jézus fel
is vállalta, ugyanakkor Istentől eredő felhatalmazásnak tekintették, akiket
tanított.

Az Úr ismerete elterjed az egész földön. Milyen szerepünk van nekünk
e prófécia teljesedésében?

65

november 17. kedd

MÓZES ÉS A PRÓFÉTÁK

Mi a Szentírás szerepe a keresztény oktatásban? Milyen tanítást közvetít
erről 2Tim 3:14-17 szakasza?

A Biblia első része a Tóra, amit törvénynek is neveznek, hiszen számos ren-
delkezés található e könyvekben. A Tóra viszont eredetileg azt jelenti, hogy
„tanítás”, „oktatás”, eléggé eltérően attól, ahogyan sokan értik a „törvényt”
a Bibliában, vagyis szabályoknak és rendelkezéseknek tartják, amelyeket
követnünk kell, ha nem akarunk kiesni Isten kegyeiből. Csakhogy nem ez
a helyzet. Isten szándéka szerint a törvény inkább tananyag, tanítás arról,
hogyan éljünk eredményesen és biztonságban az Istennel való szövetséges
kapcsolatban, amit kezdetben, a teremtéskor tervezett el.

A héber Biblia következő két szakasza, a próféták arról számolnak be,
mennyire sajátította el Isten népe ezt a tananyagot, és mennyire sikerült
aszerint élniük (a korai próféták, vagyis a történeti könyvek), illetve, hogy
mi az, amit meg kellett volna tanulniuk ebből az oktató anyagból (ké-
sőbbi próféták). Az Ószövetség fennmaradó része (amit a héberben úgy
neveznek, hogy „írások”) tele van sikeres és kevésbé sikeres tanítók, ta-
nítványok, valamint tanulási tapasztalataik példáival. A sikeres nevelés
példáiként említhetjük Eszter, Rúth, Dániel és Jób könyveit, Jób négy ba-
rátját pedig a kudarcok közé sorolhatjuk. A zsoltárok könyve természetesen
énekeskönyv, de még ebben is találunk legalább három tanító zsoltárt: az
1., a 37. és a 73. zsoltárt.

Az evangéliumok bővelkednek nevelő célzatú anyagokban, főként Jézus
példázatai ilyenek. Pál több levele erőteljes evangéliumhirdetéssel kezdő-
dik, de tanító részekkel, vagyis a keresztények mindennapi életére vonatko-
zó gyakorlati tanulságokkal zárul. A jelenések könyve is tanításban gazdag
irat. Például Krisztus egyházának a jövőjét egy olyan könyv tartalmazza,
aminek a felnyitására egyedül Isten Báránya, Jézus, a mesteri Tanító méltó
(lásd Jel 5:1-5).

Mondhatná valaki, hogy Mózes könyveinek nem minden tanítása
alkalmazható a mi időnkben, és ez így is van. 5Móz 17:14-20 versei
konkrét útmutatásokat tartalmaznak, amelyek alapján kellett királyt
választani. Természetesen ma a gyülekezeteinkben senkit nem teszünk
királlyá. Korunkban tehát hogyan alkalmazhatjuk ezeket a tanításo-
kat? Miként határozhatjuk ezt meg?

66

november 18. szerda

BÖLCS FÉRFIAK ÉS NŐK

Az iskola, tanulás és oktatás szavak a mi időnkben jól érthetők, de a Biblia
korában nem voltak általánosak, a bölcsesség és bölcs kifejezéseket viszont
annál gyakrabban használták. Az Ószövetség említést tesz például bölcs
férfiakról és asszonyokról (2Sám 14:2; Péld 16:23).

Mit tanulhatunk 1Kir 4:29-34 szakaszából a bölcsesség fontosságáról?

Salamon királyt kiemelkedően értelmes emberként mutatja be az Írás,
mint aki foglalkozott a növény- és állatvilággal, nagy bölcsességgel mon-
dott példabeszédeket, vagyis tanult ember volt (1Kir 4:29-34). A példabe-
szédek könyve és A prédikátor könyve számos témában közöl velős tanítá-
sokat, amelyeket Salamonnak, valamint a régi korok más nagy tanítóinak
tulajdonítanak (Péld 1:1; 25:1; 30:1; 31:1).

A Biblia szerint a bölcsesség nagyjából olyan, mint ma a nevelés, a szülők-
től és a tanároktól való tanulás, leginkább fiatal korban (Préd 12:3), persze
az ember egész élete során gyarapítja tudását. Ám a bölcsességnek gyakor-
lati oldala is van. Tanuljunk például a hangyáktól: nyáron gyűjtögetnek,
hogy legyen mit enniük télen (Péld 6:6-8).

Ugyanakkor a bölcsesség nemcsak a gyakorlati életre vonatkozik, hanem
elméleti is: az Istenbe vetett hittel kezdődik és bizonyos alapelveket követ
(Péld 1:7). Segít felelősen, mások javára élni, véd a bajoktól. Végül, mint
a mai oktatás, a bölcsesség sem ad választ minden feltett kérdésünkre, de
a révén megelégedhetünk azzal, amit tudunk, miközben tovább kutatjuk
az ismeretlent. Jó kiindulópont ez ahhoz, hogy megtanuljuk megismerni
Istent, bízva kegyelmében. Jer 18:18 szerint a bölcs tanító szerepét általá-
ban olyannak tartották, mint a papét és a prófétáét, akik egyaránt Istentől
jövő üzeneteket közvetítenek a népének a törvény tanítása, a tanítói tanács
és az Istentől kapott külön kinyilatkoztatás formájában.

Hogyan szerezhetünk bölcsességet, és miként adhatjuk azt tovább az
utánunk következőknek? Miért olyan fontos a közösségünk számára,
hogy ezt meg is tegyük?

67

november 19. csütörtök

TANÍTÁS AZ ŐSKERESZTÉNY EGYHÁZBAN

A Szentírásban kidomborodik a tanítás egy fontos elve, amikor a mesteri
Tanító, Jézus távozni készült a tanítványai köréből. Három és fél évig volt
mellettük, ami nagyjából megfelel annak az időnek, amit mi a középiskolai
vagy a főiskolai képzésre szánunk. A diákokat e tanulmányi időszakok vé-
geztével általában felkészültnek tartják rá, hogy irányítsák a saját életüket
– természetesen attól függően, hogy kiről van szó.

Jézus azonban jobb utat tudott, ezért biztosította a követőinek a továbbta-
nulás vagy folyamatos képzés lehetőségét a Szentlélek vezetése alatt, akit
másutt úgy nevez az Ige, hogy Vigasztaló, Szószóló (görögül: paraklétosz),
aki folyamatosan Jézus követőivel lesz (Jn 14:16-17). Ő az Igazság Lelke. Az
Ige ugyan nem nevezi a Szentlelket nevelőnek, de a tanítás mindenképpen
része a feladatának, főként az igazság keresésének és megtartásának kér-
désében.

Mit mond Pál 1Kor 2:1-16 szakaszában, ami igen fontos a tanítással kap-
csolatban?

Pál kezdetben emlékezteti a korinthusi gyülekezetet, hogy amikor először
ment hozzájuk, semmi másról nem beszélt, csak Jézus Krisztusról és a ke-
resztre feszítéséről (1Kor 2:2), nem emberi bölcsességre törekedett, hanem
egyedül az evangélium hirdetésére. Ez azonban még nem minden (1Kor
2:6), mert amint az új keresztények éretté váltak, az apostol visszatért,
hogy bölcsességre tanítsa őket, olyan dolgokra, amelyeket Isten elrejtett
a világ kezdete előtt (1Kor 2:7), ezek „Isten mélységei” (1Kor 2:10, RÚF).
Mindent Isten Lelkének vezetése alatt tanulmányoztak, aki a tanulók lelké-
hez kapcsolódik.

Milyen mély lesz a tanulmány, és mennyi tanulási lehetőség tárul fel azok
előtt, akiket a Lélek vezet? A fejezet Ézsaiás prófétától vett idézettel zárul:
„Kicsoda igazgatta az Úr lelkét, és ki oktatta Őt, mint tanácsosa” (Ézs 40:13)?
Mintha a próféta a kora átlagemberéhez szólva azt sejtetné, hogy senki. Pál
azonban igazított ezen a nézeten a következtetésével: „Bennünk pedig Krisz-
tus értelme van” (1Kor 2:16). Ez azt jelenti, hogy a keresztények, akikben
Isten Lelke lakozik, hozzáférhetnek Krisztus értelméhez, és így mindent
megtanulhatnak és megérthetnek (1Kor 2:10-13), ami az igazság ösvényé-
nek megismeréséhez szükséges.

68

november 20. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
A nagy misszióparancs (Mt 28:18-20) az egész világon jelentős vallási mozgal-
mat indított el. Az apostolok vagy misszionáriusok (a két szó ugyanazt jelenti:
küldött) elmentek az egész világra és követőket gyűjtöttek, tanítványokká tet-
ték őket, hogy higgyenek Jézusban, megkeresztelték őket, majd folytatták a ta-
nítást mindarról, amit Jézus meghagyott nekik. Itt az a kép kerekedik ki, hogy
az egész világról származó megtért keresztények, akik különböző kultúrákat
képviselnek, más-más nyelvet beszélnek, a keresztvízből feljönnek és belép-
nek egy iskolába, ahol elkezdődik a tanításuk. Nincs ebben semmi meglepő,
hiszen még sok mindent meg kellett tanulniuk. A keresztények állandó tanu-
lásának nemcsak az intellektuális kíváncsiság vagy az ismeretszerzés magas
foka utáni vágy az oka, hanem inkább az, hogy a keresztényi élet és hit áthassa
a hétköznapi élet minden zugát. Annyi mindent meg kell tanulni! Ezért is van
az, hogy az Újszövetség levelei egyrészt hirdetik Jézust (amit az Újszövetség az
eredeti nyelven a kérügma szóval fejezi ki), másrészt közlik mindazt a tanítást,
amit a keresztényeknek meg kell ismerni (az eredeti nyelven az Újszövetség-
ben ez úgy szerepel, hogy didakhé). Az üzenethirdetés jó példája 1Kor 2:2, a ta-
nítás pedig 1Korinthus 4. fejezetében kezdődik, majd megszakításokkal tart
a levél további részében. Miről kell a keresztényeknek tanulni? A munkáról,
a pihenésről, a társadalmi kérdésekről, a közösségi kapcsolatokról, az egyház-
ról és az istentiszteletről, a pénzkezelésről, a jótékonyságról, a hatóságokkal
való viszonyról, a tanácsadásról, a családi struktúráról, a házassági kapcsolat-
ról és a gyereknevelésről, az étkezésről és az ételek elkészítésének dolgairól, az
öltözködésről, sőt még az öregedés folyamatáról és az élet végére való felkészü-
lésről, úgy az egyén életében, mint az egész világéban. Kereszténynek lenni azt
jelenti, hogy mindezeket a dolgokat tanuljuk, sőt még egyebeket is. E kérdések
megértése nem jön természetesen, tanulni kell!

BESZÉLGESSÜNK RÓLA!
1)	Mennyire fontos az oktatás az egyház missziója szempontjából?
2)	Mit értett Ellen G. White azon, hogy „A menny is egy iskola” (Ellen

G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó,
297. o.)?

3)	Olvassuk el újból 1Kor 2:1-16 szakaszát! Figyeljük meg Pál szavait
arról, hogy mit jelent ki Isten az ihletés által! Gondolkodjunk el
azon az állításán, hogy semmivé lesznek a világ fejedelmei és a böl-
csessége is! Ha igaz volt ez akkor, vajon mit mondana Pál ma, a mi
korunk bizonyos „bölcsességeiről”?

69

KIS SZABÓ JUDIT:
MINDENKI KERES

Mindenki keres, de nem ismerünk
ha ismernénk, nem keresnénk

tudnánk hol vagy, épp mi dolgod
azt is, hogy mire gondolsz

mifélék a vágyaid és terveid
s mi hogyan töltsük azokat be

naphosszat beszélgetnénk
sőt, akkorákat nevetnénk

birtokolnánk minden szokásod
éreznénk örömed, s búslakodásod

nem kétkednénk, nem vádolnánk
értenénk, neked mindenre van gondod

tapasztalnánk áldó kezed, s azt is
mozduló izmod rajtunk segít

szereteted, nem csupán sejtenénk
hanem valójában megélnénk

nem késlekednénk a jóra, az igazra
nemmel felelnénk minden hamisra

tisztán látnánk szövetséged, hogy
markodba miért metszetted neveinket

mindenki keres, de nem ismerünk
ha ismernénk, nem keresnénk.

70

november 21-27.

Az egyház és az oktatás

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: Jeremiás 29:13; Máté 5:14-16; 7:7;
Lukács 4:18-23; 10:30-37; 1Thesszalonika 2:6-8

„…nem kerestünk emberektől dicsőséget, sem tőletek, sem másoktól. Bár te-
kintéllyel léphettünk volna fel, mint Krisztus apostolai, mégis szelídek vol-
tunk közöttetek, mint a gyermekét dajkáló anya. Ennyire megkedveltünk tite-
ket, és készek voltunk közölni veletek nemcsak az Isten evangéliumát, hanem
a magunk lelkét is, mivelhogy szeretteinkké lettetek” (1Thessz 2:6-8, ÚRK).

A Biblia bemutatja, hogy a legkorábbi időktől fogva, amikor a hűségesek
összegyűltek Isten tiszteletére – zsinagógákban, házaknál és gyülekeze-
tekben –, emberek a Szentírást tanulmányozva és istentiszteleteket tartva
vágytak megismerni Istent és megérteni az életükre vonatkozó akaratát.
Az Írás azt is újból és újból kijelenti, hogy a gyülekezetben komolyan kell
tárgyalni igei kérdéseket, hiszen ott fejlődhetünk Isten és akarata megis-
merésében.

Néha félünk kérdéseket feltenni. A Bibliában viszont gyakran kérdésekkel
vezettek el embereket Isten jobb megismerésére. A Szentírás egészében
vannak olyan történetek, amelyek segítenek, hogy a hívők újból megerősít-
sék elköteleződésüket. A tanítványaival és követőivel kapcsolatban Jézus
különösen odafigyelt a tanításnak erre a formájára.

A gyülekezet legyen a tanítás helye, ezért lehetőséget kell biztosítani az
őszinte megbeszélésre. „Nincs buta kérdés” – ahogy diákkorunkban sok-
szor hallottuk az iskolában. Fontos biztonságos környezetet teremteni
a gyülekezetben, hogy mindenki növekedhessen a kegyelemben, Istennek
és az életével kapcsolatos tervének a megismerésében.

9. tanulmány

www.bibliatanulmanyok.hu

71

november 22. vasárnap

IGAZI KERESZTÉNY OKTATÁS

Egy történet szerint egy rabbi az osztályában ülő fiatalok álmatag szemébe
nézve megkérdezte: „Honnan tudjuk, hogy véget ért az éjszaka és kezdődik
a nap?”

A tanítványok közül többen óvatosan feltették a kezüket. „Abból – kezdte
az egyik –, ha meg tudunk különböztetni egy fügefát egy olajfától?”

„Nem.”

Jelentkezett a következő diák is: „Talán amikor meg tudjuk mondani, hogy
bárányt vagy kecskét látunk-e?”

A rabbi több választ meghallgatott, majd így szólt: „Onnan tudjuk, hogy vége
az éjszakának és elkezdődött a nappal, ha ránézünk valakire, akit addig még
soha nem láttunk, és az idegent fivérünknek vagy nővérünknek ismerjük el.
Egészen addig a pillanatig éjszaka van, bárhogy is ragyogjon a nap.”

Olvassuk el Lk 10:30-37 szakaszát! Mit akart kifejezni Jézus ezzel a tör-
ténettel? Tehát mi az, ami feltétlenül fontos része az igazi keresztény
oktatásnak?

Hetednapi adventistaként a tantételek világosságának és igazságának
gazdagságát ismerhetjük (a holtak állapota, a szombat, 1844 és az ítélet,
a nagy küzdelem, hogy néhány tanítást megnevezzünk), amit a keresz-
ténység nagy része még mindig nem ismert fel. Viszont ha mégoly fonto-
sak is ezek az igazságok, ugyan mi hasznunk származik belőlük, ha nem
vagyunk kedves emberek, ha előítélettel viseltetünk másokkal szemben,
ha a kulturális és társadalmi berögződéseink miatt némelyeket alsóbbren-
dűként kezelünk? Az igazi keresztény oktatásnak mindenképpen oda kell
hatnia, hogy felülemelkedjünk ilyen emberi gyarlóságokon és rossz dol-
gokon, és úgy tekintsünk másokra, ahogyan Krisztus tette, mint akikért Ő
meghalt, akiknek a bűneit hordozta a kereszten, akikért a legnagyobb árat
fizette. Amennyiben valóban magasra emeljük a keresztet, amit tennünk is
kell, minden ember értékét felismerjük, és ideális esetben úgy is bánunk
velük, ahogyan valóban megérdemlik – az Istentől kapott értékük szerint.
A keresztény oktatásnak részét kell, hogy képezze az ilyen irányú tanítás is,
különben nem méltó a „keresztény” névre!

Milyen előítélet terjeng a mi társadalmunkban – akár rejtetten, akár
nyíltan –, amin keresztényként felül kell emelkednünk?

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

72

november 23. hétfő

VILÁGOSSÁGKÉNT ÉLNI

Bármerre nézünk, azt látni, hogy mintha a bolygónk önmaga ellen fordult
volna – a világosságot felcserélték a sötétséggel. Persze a saját környeze-
tünkben is találkozunk sötétséggel, amikor a magunk helyzetére gondo-
lunk ebben a nehéz világban, és ez igencsak próbára tesz bennünket. Mi
magunk is látjuk, hogy borzalmas körülményeket hoz az élet, küzdünk
betegségekkel, elveszítjük szeretteinket, családok felbomlanak szakítás és
válás miatt, és közben próbálunk valami értelmet találni a társadalom és
a kultúra gonosz dolgai között.

Az erkölcsi összeomlás és lelki hanyatlás képei mellett, a külső és belső
hangzavarban azt is halljuk, amint Jézus mindannyiunkhoz szól:

„Ti vagytok a világ világossága. Nem rejtethetik el a hegyen épített város.
Gyertyát sem azért gyújtanak, hogy a véka alá, hanem hogy a gyertyatar-
tóba tegyék és fényljék mindazoknak, akik a házban vannak. Úgy fényljék
a ti világosságotok az emberek előtt, hogy lássák a ti jó cselekedeteiteket, és
dicsőítsék a ti mennyei Atyátokat” (Mt 5:14-16). Hogyan kell tehát élnünk?
Keresztényként milyen hatásunk legyen az emberekre, hogy meglássák
Istent? Mit tanítanak erről ezek a versek?

Vajon hogyan értették Jézus beszédeit a hallgatói, akik a Galileai-tenger
partján a tikkasztó nap hevében ültek? A szavait hallgató emberek ismer-
ték a világosságot és a sötétséget. Sokféle sötétségtől félhettek. Római ura-
lom alatt éltek, militarizált társadalomban, ami azonban még telefonok,
számítógépek és az internet nélkül is több szempontból működött olyan
jól, mint a miénk, de bizonyos tekintetben még ijesztőbb volt.

A rómaiak mindenütt jelen voltak, arra emlékeztetve a hegyoldalon össze-
gyűlt tömeget, hogy hirtelen a kínzókamrákban találhatják magukat vagy
egy római kereszten végezhetik lecsupaszítva, ha nem hagynak fel a bajke-
veréssel.

Viszont ott volt Jézus, aki arra szólította őket, hogy az életük világítson.
Legyenek könyörületesek, tiszta szívűek, törekedjenek a békességre. A ke-
resztény oktatásnak elengedhetetlen része, hogy diákjaink a világ világos-
ságaként éljenek. Meg kell tanítanunk őket arra, hogy választásaikkal és
döntéseikkel Isten valóságát és jóságát mutassák be az embereknek.

Hogyan lehet igazán bemutatni Isten valóságát és jóságát?

73

november 24. kedd

TANÍTVÁNYKÉNT ÉLNI

Amennyiben az egyház komolyan veszi az erős keresztény oktatást, elen-
gedhetetlen, hogy Jézussal kezdjük, aki tanítványokat hívott el, útjaik so-
rán pedig kiképezte őket a misszióra. Lehetőséget biztosított nekik, hogy
kapcsolatba kerüljenek az emberekkel, akikről szeretettel kellett gondos-
kodniuk. Napi szinten ösztönözte őket, eléjük tárta, hogy milyen lehetne
a világ, ha az emberek elkezdenének testvérként bánni egymással.

Olvassuk el Lk 4:18-23 verseit! Mit üzen Krisztus mindannyiunknak,
a követőinek?

A tanítványok három éven át figyelték Jézust, a Mestert, aki Isten orszá-
gának elveit élte meg. Ezt hirdette a názáreti zsinagógában is, amikor elő-
ször prédikált. A megbocsátás, a kegyelem és a szeretet kéz a kézben járt
a magánnyal, a kötelességekkel és a nehézségekkel. A legfőbb tanulság az,
hogy a tanítványságot nem szabad félvállról venni. Az ember nemcsak egy
napra, hanem egész életére tanítvánnyá lesz. „Az Üdvözítő tanítványainak
adott megbízása kiterjed minden hívő emberre… az idő végéig… Krisztus
mindazokat megbízta az evangélium hirdetésével, akikhez eljutott a men�-
nyei ismeret. Krisztus mindazokat felavatja, felszenteli arra, hogy munkál-
kodjanak embertársaik üdvösségéért, akik már megkapták és magukban
hordják életét. Az egyházat ennek a munkának a végzésére alapították, és
mindazok, akik ünnepélyes és szent fogadalmat tettek az egyháznak, arra
kötelezik el magukat, hogy együtt munkálkodjanak Krisztussal” (Ellen G.
White: Jézus élete. Budapest, 1989, Advent Kiadó, 726-727. o.).

Jézus tanítványaiként ma biztosítanunk kell, hogy mindig Ő legyen a kö-
zösségünk és az istentiszteletünk középpontjában. Jó emlékezni arra, hogy
tőle ered a tanítványság. Kora rabbijainak is voltak ugyan követőik, de Jé-
zus volt az, aki elhívta az embereket, hogy kövessék Őt. A rabbik el sem
tudtak volna képzelni olyan radikális elhívást, amiben az ő parancsolata-
iknál fontosabb az, hogy az ember Jézussal legyen. Jézus tanítványaiként
nemcsak tisztelnünk kell minden embert, hanem igyekeznünk kell olyan
körülményeket is teremteni, amelyek között mindenki növekedhet és fej-
lődhet. Ebből következően a keresztény oktatásba feltétlenül be kell építeni
ezt a fajta missziótudatot, céltudatosságot, hogy ne csak a megélhetésünket
biztosítsuk, hanem a saját köreinkben megtegyük azt, amire Jézus elhív:
járjunk az Ő lábnyomában, álljunk a szükségben lévők szolgálatára és is-
mertessük meg velük az evangélium jó hírét.

74

november 25. szerda

AZ IGAZSÁGOT KERESNI				

„Fontos, hogy ne hagyjuk abba a kérdezést. Van létjogosultsága a kí-
váncsiságnak. Az ember nem tehet mást, csak csodálattal elmélkedik az
örökkévalóság, az élet titkairól, a valóság bámulatos struktúrájáról. Elég,
ha mindennap megpróbálunk még egy kicsivel többet felfogni e titokza-
tos dolgokból. Soha ne veszítsük el a szent kíváncsiságot!” – írta Albert
Einstein, akit általában a modern fizika atyjának tekintenek. Valóban tit-
kokkal teli világban élünk, nem igaz? A modern tudomány rávilágít, hogy
meglepő összetettség figyelhető meg a létezés csaknem minden szintjén.
És ha ez a helyzet a pusztán fizikai dolgokkal, mennyivel inkább így van ez
a lelkiek terén!

Mit tudhatunk meg a következő igékből az igazság és a válaszok keresé-
séről? Zsolt 25:5; Jer 29:13; Mt 7:7; Jn 16:13; 17:17; ApCsel 17:26-27

A Biblia tele van hozzánk eléggé hasonló, kíváncsi emberek történeteivel –
férfiak és nők, akiknek kérdéseik, félelmeik, reményeik és örömeik voltak,
akik a maguk módján keresték az igazságot, kutatták a válaszokat az élet
legnehezebb kérdéseire.

„Mindent szépen alkotott Isten a maga idejében. Az örökkévalóságot is az em-
berek szívébe helyezte, de úgy, hogy elejétől a végéig nem foghatják föl mind-
azt, amit Isten cselekszik” (Préd 3:11, ÚRK). Mit értett ezen Salamon? Bi-
zonyos fordítások az ’olam héber szóra azt írják, hogy „örökkévalóság”
(RÚF, ÚRK), mások pedig azt, hogy „az idő egész folyása” (SZIT). Tehát e
vers szerint Isten az emberi szívbe és elmébe helyezte a múlt és a jövő, így
az örökkévalóság bizonyos fogalmát. Vagyis emberként képesek vagyunk
azon gondolkodni, amit az élet és általában a létezésünk „nagy kérdései-
nek” neveznek.

Természetesen ezért van központi szerepe a Szentírásnak. Kik vagyunk?
Miért vagyunk itt? Hogyan kell élnünk? Mi történik, amikor meghalunk?
Miért létezik baj és szenvedés? Ilyen kérdéseket tettek fel az igazság kere-
sői az írott történelem kezdetétől fogva. Micsoda kiváltság és milyen fele-
lősség, hogy most segíthetünk az igazság keresőinek rámutatni bizonyos
válaszokra! Mi más volna a keresztény oktatás feladata, ha nem az, hogy az
Isten Igéjében található feleletekre irányítsuk az emberek figyelmét?

Miért elengedhetetlen, hogy a Szentírásé legyen a fő szerep, amikor az
élet nagy kérdéseire keressük a választ?

75

november 26. csütörtök

KÖZÖSSÉGBEN ÉLNI

Mit fejez ki Pál 1Thessz 2:6-8 verseiben, aminek meg kell mutatkoznia az
iskoláinkban és a gyülekezeteinkben?

Elmondható a mi korunkban, a közösség széthullásával szembesülve, hogy
még soha nem volt ekkora jelentősége a gyülekezet bibliai értelmezésének.
„Mert ahol ketten vagy hárman egybegyűlnek az én nevemben, ott vagyok kö-
zöttük” (Mt 18:20) – emlékeztet az evangélista. A gyülekezet, a közösség
újszövetségi képe elsődlegesen a hívők otthonában alakult ki. Ott találko-
zott a közösség, kis csoportokban, imádkoztak, énekeltek, úrvacsorát tar-
tottak, megismerték Jézus szavait, majd mindarról beszélgettek is.

Az Isten tiszteletére összegyűlt csoportok váltak az első egyházi iskolákká,
hiszen azokban ismertették meg az új tagokat a Bibliával és az új élettel
Jézusban. „És ne szabjátok magatokat e világhoz, hanem változzatok el a ti
elméteknek megújulása által…” (Róm 12:2) – Pálnak e szavai is jól mutatják,
hogy az egyház különösen komolyan vette a tanítás munkáját.

Az első hívők gyorsan felfedezték, hogy ilyen közösségekben lehet a legjob-
ban megélni az evangélium szerinti életet. Együtt okunk van hangosabban
énekelni, buzgóbban imádkozni és nagyobb törődéssel, együttérzéssel vi-
seltetni egymás iránt. Hallva, amint mások Isten jóságáról beszélnek, job-
ban átérezzük irántunk tanúsított jóságát is. Mások küzdelmeiről és fájdal-
mairól értesülve tudatosul bennünk, hogyan gyógyított meg minket is az
Úr, és ettől újult erővel szeretnénk kegyelmének és gyógyításának eszközei
lenni.

A mai igeszakaszban Pál határozottan állítja, hogy Isten evangéliuma a lé-
nyeg, számunkra az a minden: a kereszt ereje, az Úr feltámadása, vissza-
térésének ígérete. Ez a legnagyszerűbb hír a világon. Pál egész hátralévő
életében a lehető legnagyobb hűséggel és elkötelezettséggel hirdette Jézus
történetét.

Itt az apostol azt emeli ki, hogy az evangélium üzenetét közösségben élve
lehet a legjobban megérteni és tapasztalni. Ne feledjük, az emberek árgus
szemekkel figyelik, hogy meglátszik-e az életünkben a kegyelem bibliai
üzenete!

Komolyan gondolkodjunk el az életünkről, és tegyük fel magunknak
a kérdést: Milyen bizonyság vagyok a környezetemben?

76

november 27. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
„Krisztus letörte a világi nagyság reménységét. A Hegyi Beszédben igyekezett
a téves nevelés okozta nézeteket eloszlatni és hallgatóiba helyes elképzelést
ültetni országáról, saját jelleméről. Mégsem támadta közvetlenül a nép hibá-
it. Látta a világnak a bűn miatti nyomorúságát, de nem rajzolta eléjük élesen
szánalmas állapotukat. Valami sokkal jobbra tanította őket, mint amit addig
ismertek. Nem szállt harcba az Isten országáról alkotott elképzeléseikkel,
hanem elmondta, milyen feltételekkel léphetnek be oda, s rájuk hagyta a ta-
nulság levonását annak természetéről. Az általa tanított igazságok nem ke-
vésbé fontosak számunkra, mint a Jézust követő sokaság számára. Nekünk
is legalább annyira meg kell tanulnunk Isten országának alapelveit” (Ellen
G. White: Jézus élete. Budapest, 1989, Advent Kiadó, 245. o.).

BESZÉLGESSÜNK RÓLA!
1)	Robert Louis Stevenson 1850-ben született a skóciai Edinburgh-

ban. Leírta, hogy egyik este a dajkája el akarta altatni, de ő odasza-
ladt az ablakhoz. Lenyűgözte, amit látott. Egy lámpagyújtogató az
egyik gázlámpától ment a másikig. Stevenson gyermeki örömében
hívta a dajkát: „Nézd azt a férfit! Lyukakat vág a sötétségbe!” Milyen
szerepet adott neked Isten abban, hogy világosságot és szeretetet
vigyen a környezetedbe? Ha nem vagy biztos benne, beszélgessetek
el a gyülekezetben arról, hogy mit tehetnétek ezért együtt!

2)	Az egyháznak Istenhez kapcsolódva kell a világért munkálkodnia,
ezért fontos követni Jézus szavait és szolgálatát. Maga a testet öltés,
hogy Isten eljött hozzánk, a világunkban élt, velünk küzdött, neve-
tett és sírt, mindez emlékeztet bennünket: gondoskodnunk kell
a környezetünkben élőkről. Hogyan teszed ezt? Hogyan lehet a gyü-
lekezetünk fiataljait bekapcsolni ebbe a munkába?

3)	Gondolkozzunk azon, hogy hetednapi adventistaként milyen fele-
lősségünk van az általunk ismert, csodálatos igazság tanításában!
Hogyan lehet meghatározó szerepe a gyülekezetnek ebben?
Ugyanakkor hogyan lehet a gyülekezet biztonságos hely, ahol elbe-
szélgethetünk az igazságról azokkal, akik nehéz kérdéseket tesznek
fel? Mit tehetünk, hogy olyan légkör alakuljon ki, amelyben komoly
kérdések is megvitathatók?

4)	Beszélgessünk a társadalmunkban meglévő kulturális előítéletek-
ről! Hogyan segíthet a gyülekezetünk az embereknek felülemelked-
ni az előítéleteken és követni a Szentírás tanításait?

77

KIS SZABÓ JUDIT:
BONTS KI KARJAIDBAN

Pecsételj el Uram, legyek elmozdíthatatlan
lehessek örökre szóló, légy egyetlen egy Uram
irányítsd tetteim, beszédem te formáld
urald gondolataim, vágyaimat zabolázd
és még ereimben is te mutasd meg magad!
Bonts ki karjaidban, hadd vetkezzem le magam
hogy téged – a Krisztusit – reám öltselek
hadd hagyjam itt magam ölelésedben
fogd énem – mint egyetlen gátam e próbán.
Most van lehetőség hívó szavad után menni
más nincs, csupán ez az élet az egy esély
csekélynek tűnő, mégis oly sok lehetőség
hisz minden napja az, sőt minden pillanata
épp ez is…

78

november 28–december 4.10. tanulmány

www.bibliatanulmanyok.hu

Művészeti
és természettudományos képzés

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 3:6; Jób 38; Zsoltárok 19:1-7; 96:9;
Példabeszédek 1; Róma 1:18-21; 1Timóteus 6

„Az egek beszélik Isten dicsőségét, és kezeinek munkáját hirdeti az égbolto-
zat” (Zsolt 19:2).

Az oktatásnak része a művészeti és természettudományos képzés is. Még-
is mit takar az, hogy a művészeti és természettudományos tantárgyakat
bibliai nézőpontból tanuljuk, tanítjuk? Egyszerűen csak bemutatunk kivá-
lasztott bibliaverseket, amelyek kapcsolatosak például a modern orvostu-
domány vagy művészettörténet bizonyos részeivel? Így a gyakorlati tanul-
ságokat összefüggésbe hozhatjuk a bonyolult világunkat megteremtő Isten
bámulatos hatalmával. Viszont az igazi oktatásnak, a megváltáshoz vezető
tanításnak csupán egy kis része az, hogy tankönyvbe foglaljuk a Szentírást.

Ahhoz, hogy igazán működjön ez az oktatás, fontos Isten Igéjének áthatni
minden tudományág tanítását, a humán tárgyaktól kezdve a molekuláris
biológiáig. Ennek híján előfordulhat, hogy megfeledkezünk Isten, a vilá-
gunk Teremtője és Fenntartója roppant nagyságáról, korlátlan uralmáról.
Amint megtanuljuk meglátni, hogy Ő szerves egészként tekint a teremtett
világra, mint aminek célja van, jobban megértjük, hogyan kell és lehet taní-
tani bizonyos tudományágakat.

Ezen a héten azokat az elveket vizsgáljuk, amelyek kapcsolatosak a művé-
szeti és természettudományos tantárgyak keresztény nézőpontú és világné-
zetű tanításával.

79

november 29. vasárnap

EGYEDÜL AZ ÚR

Az egész teremtett világban találunk bizonyítékot Isten létére. Olyan sok-
szor elhangzott már ez a mondat, hogy szinte közhelynek számít. Például
ha arra gondolunk, amikor Isten megteremtette a világot, amit az emberek-
nek sikerült megrongálni, közelebb kerülhetünk ahhoz, hogy mi a legjobb
módja a művészetek és a természettudományok tanításának.

Nézzük meg például a terhesség időtartamát az emberek esetében! A bio-
lógiából tudjuk, hogy a megtermékenyített petesejtből új, értelmes emberi
élet keletkezik, és a magzat kilenc hónapig fejlődik a méhben. Az egész
ciklus során a szerető Teremtőre utaló jeleket látni. Isten jóságát mutatja az
is, hogy hol fejlődik a magzat: közvetlenül az anya ütemesen dobogó szíve
alatt. A magzat növekedésével az anya hasa is egyre nagyobb lesz, a váran-
dós édesanya ezért is állandóan tud a gyermekéről, mint ahogyan mennyei
Atyánk sem feledkezik meg soha rólunk.

Olvassuk el Neh 9:6, Zsolt 19:1-7 és Róm 1:18-21 verseit! Mit tudhatunk
meg ezekből az igékből Isten teremtői munkájáról?

Még a bűn hatezer éve és az özönvíz évezredekkel ezelőtt történt pusztí-
tása után is lehengerlő, hatalmas bizonyságai vannak nemcsak Isten te-
remtő voltának, hanem a hatalmának, szeretetének és jóságának is. Erős
bizonyítékai vannak ennek, ezért Róm 1:18-21 szakaszában Pál kijelenti:
akik nem fogadják el Isten létét, az ítélet napján „menthetetlenek” lesznek,
mert csupán az alkotásaiból eleget meg lehet tudni róla. Más szóval nem
hivatkozhatnak arra, hogy nem tudták. Különösen fontos a mi időnkben
és korunkban, amikor sokan inkább a teremtményeket imádják a Teremtő
helyett, hogy a művészetek és a természettudományos ismeretek tanításá-
ban ez a keresztény oktatás alaptétele: Isten a Teremtője és Fenntartója
minden létezőnek. Csak tévedéshez vezethet minden ideológia és feltétel,
ami tagadja, kizárja Isten létét. A világi oktatás abból az alapállásból indul,
hogy nincs Isten. A keresztény oktatás nem eshet ebbe a csapdába, sőt még
burkoltabb formában sem építhet olyan elvekre, amelyek tagadják Isten
létét. Az ember mindkét úton csak tévedhet.

Gondoljunk csak világunk lélegzetelállító csodáira és szépségére, még
a bűneset után is! Hogyan tanulhatunk meg reményt és vigaszt találni
a természetben, különösen a megpróbáltatásaink és szenvedésünk
idején?

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

80

november 30. hétfő

„SZENT ÉKESSÉGBEN”

„Hajoljatok meg az Úr előtt szent ékességben; rettegjen előtte az egész föld”
(Zsolt 96:9)! Hogyan értsük a „szent ékességben” fogalmát? Mit jelentsen
ez a keresztények számára? Hogyan hasson ez arra, ahogyan a művésze-
teket és a velük gyakran kapcsolatba hozott szépséget tanítjuk?

Mondják, hogy „ki-ki mást lát szépnek”, de közben nem feledkezhetünk
meg arról, aki teremtette a szemet (lásd Péld 20:12). Vigyáznunk kell, ne-
hogy a teremtményeket imádjuk (lásd a tegnapi tanulmányt), ugyanakkor
a teremtettség szépségéből valóban tanulhatunk Istenről, sőt a szépség
iránti szeretetéről is. Bűnös világunk még most is gyönyörű, és ugyan ki
tudná elképzelni, hogy milyen volt a bűneset előtt? Ez pedig arra tanít,
hogy valóban Isten a szépség Teremtője.

A művészetek és a természettudományok tanulmányozása tehát elvezethet,
sőt el is kell vezessen oda, hogy közelebb kerüljünk Isten jelleméhez és szí-
véhez. Mi magunk is részét képezzük Isten művészi alkotásainak és tudo-
mányos jelenségeinek, éppen ezért még többet megtudhatunk Krisztusban
önmagunkról is.

„Isten azt akarja, hogy gyermekei becsülni tudják művét, hogy örülni tud-
janak az egyszerű, csendes pompának, amellyel földi otthonunkat feldíszí-
tette. Ő maga is szereti a szépet, de mindenekelőtt a jellembeli szépséget
és tisztaságot. Azt szeretné, ha a tisztaságot és az egyszerűséget, a virágok
eme csöndes méltóságát ápolnánk” (Ellen G. White: Jézushoz vezető út. Bu-
dapest, 2008, Advent Irodalmi Műhely, 63. o.).

1Móz 3:6 alapján a szépség miért nem feltétlenül jó, szent? Lásd még
Péld 6:25; 31:30!

Az ellenségünk eltorzít és a maga céljaira akar felhasználni mindent, amit
Isten megteremtett, nem lepődhetünk hát meg azon, hogy a szépséget és
a szépség fogalmait is ellenünk fordíthatja. Ezért a keresztény oktatásnak
a Szentírás vezetésével különös óvatosságra kell tanítania a művészetek te-
rén, hogy megértsük: nem feltétlenül jó vagy szent minden, ami szép.

Említsünk néhány „szép” dolgot, ami nem feltétlenül szent vagy jó!
Vagy a körülményektől függően mi válhat szentségtelenné és rosszá,
még ha szép is? Milyen mérce szerint lehet különbséget tenni ezek
között?

81

december 1. kedd

A TÉVEDÉS SZAKÉRTŐI

Tudjuk, hogy számos művész és filozófus nem tiszteli Istent, ezért sokak
szerint a keresztényeknek nincs is keresnivalójuk ilyen téren. A hetednapi
adventista keresztényeknek jól meg kell gondolniuk, hogy belépnek-e bi-
zonyos ágazatok szolgálatába, támogatnak-e bizonyos szervezeteket és mit
fogyasztanak a médiából.

1Timóteus 6. fejezetében világos útmutatást kapunk arra nézve, még-
hozzá bőséges magyarázat kíséretében, hogy mi az, ami kerülendő. Mi-
től óv Pál 1Tim 6:9-10 verseiben?

Olvassuk el 1Timóteus 6. egész fejezetét! Milyen életmódot tart követen-
dőnek az apostol?

Figyeljük meg, hogyan óv „a hazug módon ismeretnek nevezett ellenvetések-
től” (1Tim 6:20, ÚRK)! Noha ezt más összefüggésben említi, de az elv ide
is illik. Vagyis, gondoljunk csak mindarra a sok információra, tanításra,
hitre, nemcsak most, hanem az emberiség egész történelme során, ami
alapjaiban rossz! Az ember valóban lehet a tévedés szakértője.

Közel kétezer éven át a világ legokosabb emberei, a „szakértők” úgy hitték,
hogy a föld mozdulatlanul áll a világegyetem középpontjában, a csillagok
és bolygók pedig tökéletes körökben keringenek körülötte. Igen bonyolult
matematikai és tudományos érvekkel igyekeztek alátámasztani ezt a hie-
delmet, ami aztán szinte minden egyes elemében helytelennek bizonyult.
Ezért is mondhatjuk ezekről az emberekről, hogy a tévedés szakértői vol-
tak, tanításukat pedig „hazug módon” nevezték ismeretnek.

A biológia tudományát például ma arra a feltételezésre alapozva tanít-
ják, hogy az élet évmilliárdokkal ezelőtt, véletlenül jött létre, Isten
nem létezik, és így nem volt teremtői szándék sem. Hihetetlen men�-
nyiségű bonyolult és részletes tudományos művet adtak ki erre a taní-
tásra alapozva. Hogyan válhat az ember a tévedés szakértőjévé? Mi
a tanulság tehát ebből? Hogy hasson ez a keresztény oktatásra általá-
ban és konkrétan a természettudományok tanítására?

82

december 2. szerda

BOLONDSÁG ÉS BÖLCSESSÉG

Mit tudhatunk meg A példabeszédek könyve 1. fejezetéből az igazi keresz-
tény oktatás lényegéről?

A Biblia következetesen szembeállítja a bolondságot a bölcsességgel. A pél-
dabeszédek könyve óva int a bolond viselkedéstől és a balgák társaságától.
A választóvonal világos: Isten azt akarja, hogy népe a bölcsességet keresse,
értékelje és abban gazdagodjon.

Akik művészeteket és természettudományokat tanulnak, a tehetségükkel
igyekeznek ismereteket szerezni és a szakterületükön kiemelkedni, mint
ahogyan e tudományágak oktatói is. Tudással és képességekkel az ember bri-
liáns művészeti alkotásokat hozhat létre és tudományos áttörésekre juthat.

Viszont keresztény szempontból nézve valójában mi az értelme a művésze-
tek és a természettudományok ismeretének, ha az ember nem tud különb-
séget tenni helyes és helytelen, jó és rossz, igazság és tévedés között? Pél-
dául olvassunk csak egy keveset a világ legnagyobb művészeinek tekintett
emberek életéről, és meglátjuk, hogy a csodálatos képesség vagy talentum
nem egyenlő az erkölcsös, igaz élettel. És magasan képzettek, különösen
tehetségesek azok a nagy tudósok, akik tömegpusztító biológiai vagy ve-
gyi fegyverek létrehozásában vettek részt, de mi a munkájuk gyümölcse?
Amint korábban is megállapítottuk, az ismeret önmagában még nem fel-
tétlenül jó.

Mit tudhatunk meg Péld 1:7 verséből az igazi keresztény nevelés kul-
csáról?

A következőt írta egy ateista Nobel-díjas tudós, aki az univerzumot és
a benne ható fizikai erőket tanulmányozza: „Minél érthetőbbnek
tűnik a világegyetem, annál céltalanabbnak látszik.” Ezek szerint
maga az ismeret hogyan válhat nemcsak értelmetlenné, hanem ami
még rosszabb, hogyan vezethet hatalmas tévedésekhez?

83

december 3. csütörtök

AZ ÚR VÁLASZA JÓBNAK

Olvassuk el Jób könyve 38. fejezetét! Mit tudhatunk meg belőle Istenről,
aki a Teremtő és minden élet fenntartója? E fontos igazságnak hogyan
kell hatnia a művészetekről és a természettudományokról alkotott felfo-
gásunkra?

„Sokan azt tanítják, hogy az anyagnak éltető ereje van – hogy az anyag bizo-
nyos tulajdonságokkal rendelkezik, és a benne rejlő energia által cselekedni
tud – és a természet olyan változatlan törvényekkel összhangban működik,
amelyekbe még Isten sem tud beavatkozni. Ez azonban hamis tudomány,
és Isten Igéje nem igazolja. A természet a Teremtőjének szolgája… A termé-
szet egy intelligenciáról, egy személy jelenlétéről, egy természet törvényein
belül és keresztül működő cselekvő energiáról tanúskodik. Az Atya és a Fiú
állandóan munkálkodik a természetben. Krisztus ezt mondja: »Az én Atyám
mind ez ideig munkálkodik, én is munkálkodom« (Jn 5:17)” (Ellen G. White:
Pátriárkák és próféták. Budapest, 1993, Advent Kiadó, 84-85. o.).

Sajnos, amint korábban is megállapítottuk, ma a tudósok nagy része ateista,
materialista előfeltételezésekkel dolgozik. Ez azt jelenti, hogy a legnagyobb
szépséget, a legbonyolultabb összetettséget, sőt talán e szépséget és összetett-
séget együtt vizsgálva egy tudós kijelentheti, hogy pusztán véletlen folytán jött
létre, mindenféle elgondolás és szándék nélkül. Valójában a tudomány képvi-
selőinek jelentős része folyamatosan ezt állítja. Sok tudós magyarázata szerint
a földi élet a pillangóktól az emberig, a maga szépségében és összetettségében
nem más, mint annak eredménye, hogy évmilliárdokkal ezelőtt kémiai anya-
gokból véletlen folytán kialakult az élet egyszerű formája, amiből véletlensze-
rű mutáció és természetes kiválasztódás útján fejlődött ki minden, ami ma él,
mozog és lélegzik. Most az elfogadott tudományos világ érvelése szerint már
a természetfeletti Teremtő gondolata is „ellentétes a tudománnyal”, mivel tu-
dományos módszerekkel nem lehet igazolni, ezért ez olyan elképzelés, amivel
a tudomány nem foglalkozhat. Ezt az előfeltételezést nem tanítja a tudomány
(valójában inkább az ellenkezőjét látszik tanítani: azt, hogy a világ szépsége
és komplexitása éppenséggel a Teremtőre mutat). Ez inkább olyan filozófi-
ai álláspont, amit tudósok szabtak rá. A Szentírás ezzel szemben azt tanítja,
hogy mindent Isten teremtett meg és tart fenn. Ez azt jelenti, hogy az igazi ke-
resztény természettudományos oktatásnak gyökeresen eltérő alapállásból kell
kiindulnia, mint amire tudományos körökben általában hivatkoznak. Emiatt
elkerülhetetlen az összeütközés, kiváltképpen az eredet kérdésében.

84

december 4. péntek

TOVÁBBI TANULMÁNYOZÁSRA:
Két oka van annak, hogy a sok tekintetben helyes következtetésekre jutó
tudomány az eredet kérdésében annyira téved: először is a természet vilá-
gát vizsgáló tudomány csak a természeti világban keresheti a válaszokat;
másodszor pedig a tudomány feltételezése szerint a természeti törvények
szükségképpen állandóak. Azonban az eredettel kapcsolatban mindkét fel-
tételezés téves. Vegyük az első állítást, ami szerint a természeti események-
nek csak természetes oka lehet. Ez rendben is van a hurrikánok esetében,
de nincs haszna az eredet kérdésében, amikor ezt olvassuk „Kezdetben te-
remté Isten az eget és a földet” (1Móz 1:1). A természetfeletti létezését tagadó
tudomány ugyan mit taníthat az eredetről, ami teljes egészében természet-
feletti? Azután jön a természeti törvények változatlansága. Érthető volna,
csakhogy Róm 5:12 versében ez áll: „Azért ahogyan egy ember által jött be
a bűn a világba, és a bűn által a halál, úgy a halál minden emberre elhatott,
mivelhogy mindenki vétkezett” (ÚRK). Ez a természetes környezetben be-
következett olyan törést feltételez, ami minőségileg különbözik mindattól,
amit ma a tudomány lát. Az a világ, amelyben nem létezik halál, alapvetően
különbözik bármitől, amit ma vizsgálhatunk, és csak tévedéshez vezethet,
ha azt feltételezzük, hogy nagyon hasonlóak, pedig nem.

A tudomány azért téved tehát az eredet kérdésében, mert tagadja a terem-
tés két alapvető szempontját: a mögötte lévő természetfeletti erőt, valamint
az eredeti teremtettség és a mostani világ közötti hatalmas fizikai változást.

BESZÉLGESSÜNK RÓLA!
1)	A csoportban beszélgessünk a szépségről! Mit nevezünk szépnek?

Hogyan határozzuk meg a fogalom jelentését? Mennyiben térhet el
másokétól a keresztények felfogása a szépségről?

2)	Krisztus ragyogó elméjű tudósként is földre jöhetett volna, hogy
nagy jutalmat kapjon korszakalkotó tudományos munkásságáért.
Óriási hírnévre tehetett volna szert zenei előadóművészként.
Ő azonban egyszerű munkásemberként jött el. Ott volt a teremtés-
kor, mégis ácsmesternek tanult és engedelmesen teljesítette a köte-
lességét. Milyen bátorítást találhat ebben mindenki?

3)	Nem mindenkinek kell iskolában tanítania, de a keresztények sza-
vaikkal és tetteikkel állandóan tanítják az embereket, akár tudatá-
ban vannak ennek, akár nem. Éppen ezért milyen szokásokat ápol-
junk, mint akik egyszerre Krisztus tanítványai és a világ tanítói
vagyunk?

85

KIS SZABÓ JUDIT:
VÍVÓDÁS

„…boldog, aki énbennem meg nem botránkozik…” Máté 11:6

Szökött rabként űzöm utam
megkötözöttségem elől futva
és néha megelőzőm magam, aztán
ösvényeken kanyarogva veszítek
önmagamban vívott csatákat
harc a lélek ellen
s félek, olykor ellened
– könnyű igát adj nyakamba
gyönyörűségest!

86

december 5-11.11. tanulmány

www.bibliatanulmanyok.hu

A keresztény és a munka

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 3:19; 2Mózes 25:10–30:38;
5Mózes 16:15; Prédikátor 9:12; 1Korinthus 10:31;
Galata 5:22-26

„Ezért, szeretett testvéreim, legyetek szilárdak, rendíthetetlenek, buzgólkod-
jatok mindenkor az Úr munkájában, hiszen tudjátok, hogy fáradozásotok
nem hiábavaló az Úrban” (1Kor 15:58, RÚF).

A munka Istentől származik, a bűn előtti ideális világban bízta rá Ádámra
és Évára a kert gondozásának feladatát (1Móz 2:15). A Teremtőhöz hason-
lóan, aki a saját képére alkotta meg őket, nekik is kreatív munkával és sze-
retetből fakadó szolgálattal kellett elfoglalniuk magukat. Vagyis az ember-
nek dolgoznia kellett már a bűn megjelenése előtti világban is, amikor még
nem létezett bűn, halál és szenvedés.

A mostani „köztes” időben (az ideális és a megígért, eljövendő világ között)
Isten arra szólít bennünket, hogy tekintsük a munkát az egyik áldásának.
A zsidók között szokás volt, hogy minden gyerek kitanult egy mesterséget.
Sőt, azt is mondták, hogy ha az apa nem ad valamilyen szakmát a gyere-
ke kezébe, valójában bűnözőt nevel. Jézus, az Isten Fia hosszú éveken át
képzett mesteremberként dolgozva hajtotta végre Atyja akaratát, az éppen
szükséges bútordarabokat és mezőgazdasági eszközöket készíthette el Ná-
záret lakosai számára (Mk 6:3). Ez is részét képezte annak, hogy felkészült
a rá váró küldetésre. Pál apostol pedig éppen annyira az Úr művét végez-
te, amikor másfél éven át sátorkészítőként dolgozott Akvila és Priszcilla
mellett, mint amikor szombatonként hitvitát folytatott a zsinagógákban
(ApCsel 18:1-4; 2Thessz 3:8-12). Ezen a héten a munka kérdéskörével fog-
lalkozunk, és azt is megvizsgáljuk, hogy mi a szerepe a keresztény oktatás-
ban.

87

december 6. vasárnap

A MUNKA KÜLÖNBÖZŐ OLDALAI

„Fölismertem, hogy nem tehet jobbat az ember, mint hogy örvendjen, és jót
tegyen egész élete során. De még az is Isten ajándéka, hogy az ember eszik és
iszik, és jól él fáradságos munkájából” (Préd 3:12-13, ÚRK).

A munka minden fennhéjázástól mentes szó. Többféle célja lehet. Dolgozni
kell, hogy legyen étel az asztalunkon, fizetni tudjuk a számlákat és még egy
keveset félre is tehessünk nehezebb időkre. A munka elvesztése általában
még annál is rosszabb, mint ha az embernek nehéz munkakörülményeket
kell elviselnie.

A munkája révén az ember értékesnek érezheti magát. Ha megkérdezik:
„Te mit csinálsz?”, „Mivel foglalkozol?” – általában azt válaszoljuk, hogy
„Dolgozom.” Sok nyugdíjas tovább dolgozik, legalább részidőben, amíg az
erejéből futja, akár fizetésért, akár önkéntes munkában. Aki dolgozik, an-
nak van miért felkelnie reggel. Ha munkát adunk egy tinédzsernek, kisebb
az esélye, hogy bűnöző válik belőle.

Milyen környezetben hangzik el 1Móz 3:19 verse? Mit tudhatunk meg
ebből a munka másik oldaláról, legalábbis bizonyos esetekben?

Isten a bűneset előtt adta a munkát, ami a tragédia után sokat változott.
Itt a másik oldalt látjuk. Van, aki számára a munka lélekölő napi robot,
ami csak a halállal ér véget. Nem szereti azt, amivel foglalkozik, és csak
reméli, hogy még egészségesen nyugdíjba mehet. Másoknak az egész életét
a munka uralja, az a létezésük értelme, csak abban látják az identitásu-
kat. A munkájuk nélkül depresszióssá válhatnak, képtelenek koncentrálni,
teljesen elbizonytalanodnak, nem tudják, mihez kezdjenek, hova fordulja-
nak. Nyugdíjazásukkor fizikailag és lelkileg is egészen szétesnek, közülük
sokan korán meghalnak. A keresztényeknek meg kell tanulni Isten aka-
rata szerint dolgozni. A munka nem csupán az anyagiak előteremtésének
szükséges módja, nem csak dolgozók, alkalmazottak vagyunk. Az ember
életműve helyesen értelmezve a szolgálat csatornája, az Úrral való kapcso-
latának kifejeződése. A tanár feladatának része az is, hogy segítsen diákjai-
nak megtalálni azt a munkát, amelyben az adottságuk és az Istentől kapott
érdeklődési körük találkozik a világ szükségletével.

Mivel foglalkozol? Vagyis mit kezdesz az életeddel? Hogyan tudnád
még jobban dicsőíteni ezzel az Urat?

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

88

december 7. hétfő

MUNKA ÉS GONDOSKODÁS

A hivatás és a munka életfeladat. Valamennyi fizikai igénybevétellel szá-
molniuk kell azoknak is, akik főként szellemi munkával foglalkoznak, még
ha csak a számítógép billentyűjét nyomogatják is.

Mit tudhatunk meg a következő szakaszokból a munkáról – „kezeink”
használatáról, arról, amit ez szimbolizál?

5Móz 16:15 	

	

Péld 21:25 	

	

Préd 9:12 	

	

Jer 1:16 	

	

Isten lehetőséget ad „kezeink munkájára”, ami megelégedettséggel, öröm-
mel tölthet el (lásd Péld 10:4; 12:13). Az önmegvalósítás kifejezi azt is,
hogy minden ember képes elvégezni az életben valamilyen értelmes dol-
got. Ennek a lehetősége csupán attól nem lesz nagyobb, ha ismételgetjük:
„Hiszem, hogy meg tudom tenni, meg tudom tenni!” Csak az számít, ha az
ember ténylegesen el is kezd cselekedni.

A „kezünknek munkája” (Zsolt 90:17) Isten áldása, hogy értelmes életet él-
hessünk, a terve szerint ugyanakkor ezzel mások javát is szolgálnunk kell.
Pál leírja: fontos dolgoznunk, valami hasznosat tennünk, hogy legyen mit
adnunk másoknak is. Ő valóban ennek az elvnek a szellemében élt: „sőt ma-
gatok tudjátok, hogy amire szükségem volt nekem és a velem levőknek, arról ezek
a kezek gondoskodtak. Minden tekintetben megmutattam nektek, hogy ily módon
fáradozva kell az erőtlenekről gondot viselni és megemlékezni az Úr Jézus szava-
iról, mert ő azt mondta: Jobb adni, mint kapni” (ApCsel 20:34-35, ÚRK).

Imádkozzunk mi is úgy, mint Nehémiás: „Azért hát, ó, URam, erősítsd meg
a kezemet” (Neh 6:9, ÚRK)!

Szereted a munkádat? Mit tehetnél, hogy még inkább mások áldására
legyél vele?

89

december 8. kedd

KIVÁLÓ MUNKAVÉGZÉS

Nézzük át 2Móz 25:10–30:38 szakaszát! Mennyire voltak konkrétak Is-
ten utasításai, amikor meghagyta Mózesnek, hogy állítsák fel a szent sát-
rat? Mit árul ez el a jelleméről?

Amikor Isten arra kérte Mózest, építsen „neki” sátrat, ő mondhatta volna,
hogy „Természetesen, Uram! Sok sátrat felállítottam már a negyven év alatt,
mióta Egyiptomból elmenekültem… Adj pár percet!” A kor félnomád, mi-
dianita kultúrájában élő férfiak számára egyszerű feladat volt a sátorverés.
Mózes még bekötött szemmel is képes lett volna rá, miközben az esze má-
sutt, jóval fontosabb dolgokon jár. Talán nem is számított rá, hogy ennyi-
re részletes utasításokat kap (a máskülönben építészetileg igen egyszerű
szerkezet felhúzására), és ehhez még hozzájött a hosszú lista minden egyes
berendezési tárgy és papi öltözet elkészítésére vonatkozóan, közel százöt-
ven pontból álló útmutató. Egy egyszerű asztal elkészítéséhez az összeállí-
tási folyamat hét lépésén kellett végigmenni (2Móz 25:23-30). Azt mutat-
ja Isten figyelme a szent sátor építésének részletei iránt, mint később az
áldozati szertartásokra vonatkozó útmutatásai is, hogy különösen fontos
számára a kiváló minőség. Nem kevesebbet – mesterművet vár. Az anyagok
minősége a lehető legjobb, a terv kifogástalan, és a munkának kiválónak
kellett lennie. „Isten számára elfogadhatatlan a hanyag munka!” – ezt az
üzenetet közvetítette minden. Igen magas volt a mérce, de Isten nemcsak
ösztönözte az izraelitákat a cél elérésére, hanem az emberi erőforrást is
biztosította. 2Móz 31:1-6 és 35:30–36:1 szakaszaiban úgy olvassuk, hogy
Ő adta a szükséges képességet az embereknek, akiket betöltött „Istennek
lelkével” (2Móz 31:3). A különböző mesterségekhez kellő képességekkel
és ismeretekkel látta el őket, hogy a szent sátor építése és a berendezési
tárgyak elkészítése úgy haladjon, „ahogyan megparancsolta az ÚR” (2Móz
36:1, RÚF)! Valamint a munkálatok két vezetőjét a tanításra is „alkalmassá
tette” (2Móz 35:34, ÚRK), így a tudásukat és a szakértelmüket továbbad-
hatták az izraeliták közösségében. A történet kiemel két embert mint Isten
által kiválasztott vezetőket, de mások is kaptak hasonló ajándékokat, akik
szintén bekapcsolódtak a munkába (2Móz 36:1). Ezért sem mentegetőz-
hetünk azzal, ha bármilyen feladatot nem a legnagyobb odaszánással vég-
zünk, hogy bűnös emberek vagyunk. Isten elvárja tőlünk, hogy állandóan
a lehető legjobbat nyújtsuk, a talentumainkat, képességeinket, időnket és
képzettségünket mindig jó ügyek érdekében használjuk.

90

december 9.szerda

MUNKA ÉS A LELKÜLET

„Ha Lélek szerint élünk, Lélek szerint is járjunk” (Gal 5:25). Az ember mun-
kája elválaszthatatlan a lelkületétől. A kereszténység nem ruha, amit le- és
felveszünk, ha változik a hangulatunk vagy más-más életszakaszba lépünk.
Amikor az ember keresztény lesz, új emberré válik, ami megmutatkozik az
élete minden dimenziójában, így a munkájában is.

Olvassuk el Gal 5:22-26 verseit! A Pál által felsorolt ajándékok közül
melyek illenek rád és a munkavégzésedre?

Egy újszövetségi szótár meghatározása szerint az a „lelki” ember, akiben
„sajátjaként mutatkoznak meg a Lélek gyümölcsei.” Ebből arra következ-
tethetünk, hogy a Krisztussal való kapcsolat által az életünk minden terü-
letén hívőként fogunk viselkedni.

A Floridai Kórházban haldoklott egy beteg, akinek a legjobb barátja az
ágya mellett virrasztott. Az ápolók gyakran benyitottak a kórterembe, hogy
ellássák a pácienst. A látogató próbált beszélgetni a személyzettel, meg-
kérdezte tőlük, hogy hol tanultak. Többen a Floridai Kórházi Főiskolára
jártak.

Ez mély benyomást tett a beteg barátjára, aki később többször is ellátoga-
tott a főiskolára. Miért? Amint másoknak is elmondta, úgy tűnt neki, hogy
az ott végzett ápolók nagyobb szeretettel vették körül a haldokló barátját,
mint akik máshol tanultak. Vagyis jelentős különbséget látott abban, aho-
gyan az ápolók a szenvedő barátjáról gondoskodtak.

Tovább kérdezősködött a főiskoláról meg a missziójáról, és végül 100 000
dollárt ajándékozott az intézménynek, hogy még több olyan ápolót képez-
hessenek, mint akiket munka közben megfigyelt. Igen, a lelkületünk meg-
határozza az életmódunkat.

Hogyan mutatkozik meg a lelkületünk a napi feladataink végzése köz-
ben? Vajon milyen benyomást keltünk másokban (hiszen elkerülhe-
tetlenül kialakul valamilyen vélemény rólunk)?

91

december 10. csütörtök

MUNKA ÉS SÁFÁRSÁG

„Ami kezed ügyébe kerül, vidd véghez erőd szerint, mert nem lesz cselekvés,
megfontolás, tudás és bölcsesség a holtak hazájában, ahová mész” (Préd 9:12,
ÚRK). A legbölcsebb ember tanácsolja ezt az élet minden területén való
sáfársággal kapcsolatban.

A keresztény sáfárság tekintetében sokan csak a hívők anyagi felelősségé-
re gondolnak. A pénz természetesen fontos része a sáfárságnak, viszont
túlságosan szűk mezsgyén mozgunk, ha csak anyagi szempontból gondo-
lunk erre. A szervezéselméletben ez a kifejezés arra utal, hogy a vezetőség
felelőssége megfelelően fejleszteni és hasznosítani minden rendelkezésre
álló forrást. Az egyházban milyen forrásokkal áldott meg bennünket Isten?
Péter világosan kijelenti, hogy minden ember kapott ajándékokat a Terem-
tőtől. Ezért nevezi úgy a keresztényeket, hogy „szent papság” (1Pt 2:5). A hí-
vők felelősséggel tartoznak Istennek azért, hogy jól sáfárkodjanak minden
tőle kapott ajándékkal: a pénzükkel, az idejükkel, az energiájukkal, a ta-
lentumaikkal stb.

Olvassuk el Préd 9:12 és 1Kor 10:31 verseit! Ezek szerint hogyan kell
dolgoznunk, és hogyan neveljük munkára az embereket?

Ma gyakori buktató, hogy hajlamosak vagyunk az életünk részeit külön ka-
tegóriákba sorolni: munka, család, lelki élet vagy akár a pihenés. Bizonyos
esetekben valóban kívánatos elkülöníteni egymástól ezeket a területeket,
hogy kevésbé mosódjanak össze, vagy egyáltalán ne történjen ilyen. Nem
jó például hazavinni a munkát, mert az belezavar a családi felelősségek-
be. Nem engedhetjük azt sem, hogy rövidebb legyen az Istennel töltendő
időnk azért, mert inkább pihenni szeretnénk.

Viszont a lelki életünknek mindenben korlátozások nélkül fontos szerepet
kell kapnia. A keresztény munkavégzése az Istennel való kapcsolatból és
a vele való együttműködésből nő ki. A munka területén is tapasztalhatjuk
Isten jelenlétét. Ha a vallási életünket csupán egy szegmensre akarnánk
leszűkíteni, ezzel az Istenhez fűződő kapcsolatunkat csak egy napra, egy
órára, vagy az életünknek mindössze egyetlen területére korlátoznánk, és
így a többi részben elutasítanánk Isten jelenlétét.

Először is tegyük fel magunknak a kérdést, hogy nem leszűkítve gya-
koroljuk-e a lelki életünket! Amennyiben ez lenne a helyzet, mit tehe-
tünk, hogy a lelki életünk uralja minden tevékenységünket?

92

december 11.péntek

TOVÁBBBI TANULMÁNYOZÁSRA:
1Mózes 3; Préd 2:19-24; Ef 6:5-8; Ellen G. White: Pátriárkák és próféták.
Budapest, 1993, Advent Kiadó, „Kísértés és bukás” c. fejezet, 26-36. o.

A munka átok vagy áldás? Úgy tűnhet, hogy a bűn egyik átkaként kaptuk
(1Móz 3:17), viszont ha alaposabban megvizsgáljuk ezt a szöveget, látjuk,
hogy nem a munka lett átkozott, hanem a föld. Ellen G. White megállapítja,
hogy Isten áldásnak szánta a munkát az ember számára: „A vesződséges
és gondterhelt életet, amely ettől fogva az ember sorsa lett, Isten szeretet-
ből, fegyelmezésül választotta neki. A bűn miatt volt szükség erre, hogy
határt szabjon étvágyának, szenvedélyeinek és önuralomra tanítsa. Ez ben-
ne volt Isten csodálatos tervében. Így akarta az embert a bűn rontásától
és pusztításától megmenteni” (i. m. 34. o.). Lehetséges, hogy mi magunk
tettük a munkát átokká a monotonitásával, a túlhajszolással vagy pedig az
életünkben betöltött szerepének túlértékelésével? Bármi legyen is a helyze-
tünk, fontos megtanulnunk helyes nézőpontból tekinteni rá. A keresztény
oktatás segítségével arra kell nevelni az embereket, hogy felmérjék a mun-
ka értékét, de ne váljon a bálványukká.

BESZÉLGESSÜNK RÓLA!
1)	Olvassuk el Préd 2:19-25 szakaszát! Hogyan beszélhet Salamon

a Bibliának ugyanabban a részében áldásként és átokként is a mun-
káról? Milyen utalásokat találunk a szövegben arra, hogy mi hatá-
rozza meg a munkához való viszonyunkat?

2)	A munkánkkal tartjuk el a családunkat. Hogyan adhatunk tovább
pozitív munkaetikát a gyerekeinknek?

3)	Néha nagyon vékony a választóvonal a kitűnő munkavégzés és akö-
zött, hogy valaki a munka megszállottja lesz. Mit tehetünk azért,
nehogy átlépjük ezt a határt? Lásd Préd 2:24!

4)	Pál egyértelműen kijelentette: „Mert amikor nálatok voltunk is, azt
rendeltük néktek, hogy ha valaki nem akar dolgozni, ne is egyék”
(2Thessz 3:10). Nagyon is helyes ez az elv. Viszont mely esetekben
nem alkalmazható mégsem? Vagyis miért nem nyilatkoztathatjuk
ki vasszabályként, ami soha nem szeghető meg?

93

TÓTH SÁNDOR:
ESTI ZARÁNDOKLÁS

Este a dolgok önmagukba térnek,
az árnyék-várakon kigyúl a csend.
Az égbolt ősi csillagváltozásán
nyugtalan tüzekkel szemedbe reng.

És mozdul a lélek, mint halk óceán
Holdnak játékán, ha magasra csap.
Megjárja útját térnek és időnek,
majd lassan megtér és veled marad.

Zarándok-lelkek láthatatlan árnya
hanyatlik hozzád a sötéten át,
s idézve, Uram, arcodnak csodáját,
elsírja halkan esti himnuszát.

94

december 12-18.

Szombat: tapasztalni és megélni
Isten jellemét

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: 1Mózes 1–2; 2Mózes 16:14-29;
Ézsaiás 58:1-14; Máté 12:1-13; Lukács 13:10-17

„És azt mondta nekik: A szombat lett az emberért, nem az ember a szomba-
tért. Mert az Emberfia ura a szombatnak is” (Mk 2:27-28, ÚRK).

Jodie volt az egyetlen hetednapi adventista az egyetemi csoportjában, és
mivel eldöntötte, hogy szombatonként nem megy el közösségi programok-
ra, mindenki tudomást szerzett a hitéről.

Egyszer felhívta az egyik barátja, Gayle, akinek a férje hat hétre elutazott, és
megkérdezte, hogy nem töltené-e vele a következő hat péntek estét, hiszen
olyankor „úgysem csinál semmit”.

Négy péntek estét együtt is töltöttek, zenét hallgattak, keresztényi tapasz-
talataikról beszélgettek, és igen jól érezték magukat. Az ötödik hét végén
Gayle bement a városba vásárolni, és amikor az órájára nézett, ezt gondol-
ta: De jó! Mindjárt itt a szombat. Akkor eszmélt rá, hogy az elmúlt négy hét
során valami újat tapasztalt keresztényi életében. Fejlődött, többet megtu-
dott Istenről és a hite elmélyült. A szombat alkalmat adott neki a tanulásra
és a személyes fejlődésre.

Ez a történet is jól példázza, hogy a szombat nemcsak nyugalomnap, ha-
nem a tanulás eszköze is lehet.

12. tanulmány

www.bibliatanulmanyok.hu

95

december 13. vasárnap

A MEGLEPETÉSEK NAPJA

Gondolkoztunk már azon, hogy Isten vajon miért adott két, egymással össz-
hangban lévő teremtési beszámolót Mózes első könyve első két fejezetében?
Az 1. fejezet számba veszi a teremtés hetének eseményeit és a föld egyre job-
ban kibontakozó csodáit, amint alakot ölt, majd élettel telik meg, a csúcs-
pont pedig a férfi és a nő megteremtése volt a hatodik napon. A 2. fejezet
szintén beszámoló, csakhogy más nézőpontból, ugyanis a hatodik napra
esik a fő hangsúly. Most Ádám kerül a kép középpontjába, és a beszámoló
azt érzékelteti, hogy minden az ő és az asszony kedvéért lett: a kert, a folyók
és az állatok. A teremtés túlságosan mély téma ahhoz, hogy csak egyetlen
beszámoló adjon hírt róla. Először hallunk a Teremtőről, aki nagy hatalmú,
művész, akinek van szeme a tökéletes szépségre. Utána úgy találkozunk Is-
tennel, mint akinek fontosak a kapcsolatok: azt akarja, hogy az emberek sze-
ressék egymást, gondoskodjanak egymásról és a többi teremtményről.

Olvassuk el Mózes első könyve 1–2. fejezetét, utána pedig gondolkodjunk
el azon, hogy az első szombat (1Móz 2:1-3) hogyan kapcsolódik az első,
majd a második teremtési történethez! Mire következtetünk ebből? Ennek
alapján mit jelent az, hogy Isten megáldotta és megszentelte a szombatot?

Képzeljük magunkat Ádám és Éva helyébe azon a szombaton! Ez az életünk
első napja, az első nap, amit a házastársunkkal és Istennel töltünk. Mennyit
lehet tanulni! Elkezdjük megismerni Istent, aki annyi szépséget teremtett.
Az egyik pillanatban csodálkozva figyeljük az elefántot, a következőben már
egy békát nézünk – mind egyedi, különleges. Elmosolyodunk, látva a zsiráf
vagy a bivaly lépéseit. Egy hang sem jön ki a torkunkon, annyira ámulatba
ejt a színek és formák sokasága, lenyűgöz a hangok szimfóniája. Gyönyö-
rűséggel tölt el az ízek és illatok sokasága, örömünket leljük a különböző
dolgok felfedezésében. A legfontosabb, hogy mind többet megtudhatunk
a kapcsolatokról: a felelősségről, a gondoskodásról és a szeretetről. Mindezt
a Teremtő társaságában éljük át és a többi teremtménnyel együtt kezdjük
gyakorolni. Ádám és Éva számára semmiképp sem lehetett passzív élmény
az első szombat. Isten teremtette ezt az alkalmat számukra, hogy az Alkotóra
és a teremtményeire figyelhessenek. A meglepetések napja volt ez.

Soroljuk fel, mennyi mindent tanulhatott Ádám és Éva az első szom-
baton! Ezek közül melyek vannak meg még ma is, csak talán más
formában? Hogyan gazdagíthatja mindez a szombatjainkat?

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

96

december 14.hétfő

AZ ÚJRAFELFEDEZÉS IDEJE

Amikor az Úr arra szólította Mózest, hogy vezesse ki az izraelitákat Egyip-
tomból, akkorra a többség már elfelejtette, hogy ők Isten népe. Újból fel
kellett ismerniük, hogy valójában ki az az Isten, aki imádatra szólítja őket
és csodálatos jövőt ígér nekik. A szombat kiemelkedő tanulási élmény volt
az újrafelfedezés útján. Ez a nap a többi nép számára is világosan jelezte,
hogy különleges a kapcsolat Isten és a népe között. A manna tapasztalata
jól példázza, hogyan tanította az izraelitákat az Úr.

Milyen tanulságokat szűrhettek le az izraeliták 2Móz 16:14-29 szakasza
szerint?

Az izraeliták Istentől kapták a manna csodáját, mindig csak egy napra való
ételt adott nekik. Ha több hullott volna, megfeledkezhettek volna arról,
hogy ki látja el őket ennivalóval. Ezért Isten mindennap csodát tett, ami
által a nép tapasztalta az Úr gondoskodását. Szombaton azonban, aminek
rendkívüli napnak kellett lennie, más volt a helyzet. Ekkor két csoda is
történt: pénteken dupla mennyiségű mannát kaptak, ami ráadásul nem
romlott meg éjjel. Így szombaton az izraeliták csodálhatták Istent, a szaba-
dítójukat, valamint újból megtanulhatták, mit is jelent az Ő népének lenni.

A nép negyven éven át ette a mannát (2Móz 16:35). Isten azt is meghagyta
Mózesnek, hogy tegyenek félre belőle egy ómerrel, emlékeztetőként arra,
hogyan táplálta őket a pusztában (2Móz 16:32-33), továbbá ez felidézte
a szombat különleges tapasztalatát is. Voltak még egyéb esetek is, amelyek-
kel Isten világossá tette előttük, hogy rendkívüli nap a szombat.

Ez a nap segített az izraelitáknak újra felfedezni a saját identitásukat és Is-
ten hatalmát. Engedelmességet kért tőlük az Úr, hogy szenteljék meg a he-
tedik napot, miközben még mélyebben meg kellett ismerniük a Teremtő
jellemét, tartós kapcsolatot építve vele.

Tegyük fel, hogy egy tinédzserrel beszélgetünk, aki „unalmasnak” érzi
a szombatot. Azért tartja csak meg, mert a Biblia előírja és a szülei ezt
kérik tőle. Mit javasolnánk neki, aminek a segítségével (újból) felfe-
dezhetné, hogy a hetedik nap remek alkalom a pozitív tanulásra?

97

december 15. kedd

A HELYES FONTOSSÁGI SORREND TANULÁSÁNAK IDEJE

Izrael Istennel való tapasztalatában a hullámhegyek és hullámvölgyek szo-
rosan összefüggtek azzal, ahogyan a szombathoz viszonyultak. Isten annak
a jelét látta abban, ha nem akartak figyelni a szombatra, hogy valójában
nem tartották Őt fontosnak az életükben (Jer 17:19-27). Amikor újból elkö-
telezték magukat Isten szent napja mellett, az része lett a helyreállításnak
is, jelezve, hogy helyreállt a fontossági sorrendjük. Ézsaiás próféta könyve
58. fejezete érdekes ellentétre mutat rá.

Olvassuk el Ézsaiás próféta könyve 58. fejezetét! Mit mond itt Isten a népé
nek, ami ránk éppúgy vonatkozik ma?

Az izraeliták Isten követőinek mutatták magukat, az istentiszteletükkel,
a böjtölésükkel, az istentiszteletük végeztével azonban kiderült, hogy csu-
pán a helyes viselkedés rutinlépéseit követték, nem kötelezték el magukat
őszintén, tiszta szívből Isten törvénye mellett. Ézsaiás az 58. fejezetben azt
részletezi, hogy mit vár el a népétől az Úr.

Ez még nem minden. Olvassuk el újból a 13-14. verseket! A fejezet végén
miért összpontosít a szombatra az Úr? A próféta a fejezet többi részében
használt kifejezésekhez hasonlókkal figyelmeztet: „nem űzöd kedvtelése-
det”, „nem végzed dolgaidat”, „nem találsz magadnak foglalatosságot, és nem
szólsz hamis beszédet” (ÚRK). Vagyis a szombatünneplés nem azt jelenti,
hogy az istentisztelet lépésein rutinszerűen végigmegyünk ugyan, de köz-
ben a saját gondolatainkkal vagyunk elfoglalva, igazából nem az istentisz-
teletre figyelünk. A szombatnak „gyönyörűségnek” kell lennie, amit tisz-
telünk. A fejezet többi részének összefüggésében a nyugalomnap lényege,
hogy gyönyörűségünkre szolgáljon, ha Isten jelleméről és szándékairól ta-
nulunk, majd az életünkben, az emberi kapcsolatainkban tükröződjön az
Ő jelleme, mint ahogyan a tervei is. Az még nem elég, ha az ember tudja,
hogyan kell gyakorolni a szombatünneplést és az istentiszteletet. A tanu-
lásnak hatnia kell az életünkre. A szombat annak az ideje, amikor megta-
nuljuk és alkalmazzuk is a helyes fontossági sorrendet.

Valóban gyönyörűségnek tartjuk a szombatot? Ha nem ez lenne
a helyzet, mit tehetnénk azért, hogy ez történjen? Hogyan tanulha-
tunk meg gyönyörűséget találni ebben a napban? Meg tudjuk már
„szentelni” a nyugalomnapot? Beszélgessünk erről a csoportunkban!
Törekedjünk a gyakorlatiasságra!

98

december 16.szerda

AMIKOR EGYENSÚLYBA KERÜLHETÜNK

Jézus tisztelte és kiemelte Isten törvényének fontosságát (Mt 5:17-18), mi-
közben kifogásolta, ahogyan azt a vallási vezetők magyarázták. A szom-
batünneplést érintő döntéseivel ment a leginkább szembe a kor vallási
rendszerével. A zsinagógákban természetesen biztosították a tanulás lehe-
tőségét szombaton, mindig felolvastak a Tórából és magyarázták is az olva-
sottakat. Az írástudók és a farizeusok jól ismerték a törvény betűjét. Jézus
azonban még sokkal tovább ment azzal, ahogyan szombatonként tanította
a követőit.

Olvassuk el Mt 12:1-13 és Lk 13:10-17 szakaszait! Mire tanította Jézus
a kortársait ezekkel az esetekkel, és mire szólít bennünket?

A Jézus szombati gyógyításai körüli nézeteltérések fontos lelki vitákhoz
vezettek a bűn természetéről, a nyugalomnap céljáról, Jézus és az Atya
kapcsolatáról és Jézus hatalmáról. E heti alapigénk jól összefoglalja, ho-
gyan viszonyult Ő a hetedik naphoz: „És azt mondta nekik: A szombat lett
az emberért, nem az ember a szombatért. Mert az Emberfia ura a szombatnak
is” (Mk 2:27-28, ÚRK). Azt akarta kihangsúlyozni, hogy a nyugalomnap
nem válhat teherré. Isten azért adta (teremtette), hogy sajátságos alkalmat
biztosítson az embereknek, amikor még többet megtudhatnak a hetedik
napot elrendelő Isten jelleméről. Ilyenkor tapasztalati úton tanulhatnak,
miközben a természet világát csodálják.

Jézus tettei kérdéseket ébresztettek az emberekben, és Ő ezek által arra
késztette a tanítványait, a zsidó vezetőket és a tömegeket, hogy még mé-
lyebben gondolkodjanak el a Szentírásról és arról, hogy mit jelent számuk-
ra Isten, valamint a hit. Könnyen leragadhatunk a szabályoknál és a rendel-
kezéseknél, amelyek önmagukban nem rosszak, csak öncélúvá válhatnak,
ahelyett, hogy a célra mutató eszközök lennének. Valójában az a cél, hogy
megismerjük Isten jellemét, azét, akit szolgálunk. Ez vezet el a neki való
hűséges engedelmességhez, aminek az az alapja, hogy bízunk Krisztus
igazságának érdemeiben.

Mi a helyzet a mi szombatünneplésünkkel? A gyakorlatunkban pusz-
tán a tiltások napja lett belőle, ahelyett, hogy igazán megpihennénk az
Úrban és jobban megismernénk Őt? Ebben az esetben min változtat-
hatunk, hogy több áldást tapasztalhassunk abból, amit Isten nekünk
szán?

99

december 17. csütörtök

A KÖZÖSSÉG IDEJE

Jézus példát mutatott a tanítványainak a zsinagógalátogatás heti szokásá-
nak gyakorlására, akik Jézus feltámadása után is követték ezt a mintát, és
így tettek Jézus más követői is. A zsinagógák váltak az elsődleges helyszí-
nekké, ahol az apostolok a feltámadásról beszéltek, a szombat pedig a kö-
zösségi összejövetelek fontos alkalma volt, amikor tanulhattak. Végtére is
Jézus volt a zsidó Messiás, az Ő érkezését jövendölte meg az Ószövetség,
amit minden szombaton olvastak a zsinagógában. Mi lehetett volna meg-
felelőbb hely a hívők számára arra, hogy Jézusról beszéljenek, bizonysá-
got tegyenek a zsidóknak és mindazoknak, akik félték Istent (lásd ApCsel
13:16, 26)?

Keressük ki a következő igéket! Hogyan tettek bizonyságot Jézus követői
a nyilvános tereken? E szakaszokat olvasva gondolkozzunk azon, hogy hol
és kihez beszéltek, mit mondtak, milyen eredménnyel! ApCsel 13:14-45;
16:13-14; 17:1-5; 18:4

Az apostolok bizonyságtétele személyes és biblikus volt. Pál részletesen el-
beszélte Izrael történelmét, onnan kezdte, hogy „a mi atyáink” Egyiptom-
ban voltak (ApCsel 13:17), majd folytatta a honfoglalással, a bírákon, a ki-
rályokon át Dáviddal, aki tökéletes kapcsolódási pont volt Jézushoz.

Pál meg a többiek szintén bemutatták, hogy mennyire érthető, logikus
a Szentírás összefüggésében a személyes tapasztalatuk, mindaz, amit fel-
ismertek. Információt közöltek, vitáztak, beszéltek. Hatalmas ereje volt
a személyes bizonyságtevésüknek és a Szentírásnak, amiről prédikáltak,
tanítottak és beszélgettek. Amint az Igéből kitűnik, néhány vallási vezető
irigyelte az apostolok hatalmát és azt, amilyen hatást gyakoroltak az embe-
rekre, zsidókra és pogányokra egyaránt.

A Hetednapi Adventista Egyház történelme is mutatja, hogy prédikálással
és tanítással/beszélgetéssel mindig teret adunk a bizonyságtételnek meg az
igemagyarázatnak. A szombatiskola és az istentisztelet, valamint az egyéb
szombati programok (például ifjúsági alkalmak) kombinációja jelentős
tanítási alapot biztosít az adventista istentiszteletben. Mindez lényeges
a szombati tanuláshoz, persze szükség van még egyéb alkalmakra is.

100

december 18.péntek

TOVÁBBI TANULMÁNYOZÁSRA:
Ellen G. White: Jézus élete. Budapest, 1989, Advent Kiadó, „A szombat” c.
fejezet, 229-236. o.

„A zsidókra vonatkozó rendelkezések közül egyik sem különböztette meg
őket olyan tökéletesen a környező népektől, mint a szombat. Isten terve
szerint a szombat megtartása az Őt imádók megjelölése lesz. Elkülönülé-
sük jele a bálványimádástól, és jele az igaz Istennel való kapcsolatuknak is.
A szombat megszenteléséhez azonban az embernek magának is szentnek
kell lennie, hogy hit által Krisztus igazságosságának részévé váljék. Amikor
az Úr a parancsot adta Izraelnek: »Megemlékezzél a szombatnapról, hogy
megszenteljed azt« (2Móz 20:8), ezt is hozzátette: »Szent emberek legyetek én-
előttem« (2Móz 22:31). Csakis így különböztethette meg a szombat Izraelt
mint Isten imádóit” (i. m. 231. o.).

„A szombat Krisztus hatalmának a jele, amely szentté tesz minket…
A szombat mindenkinek megadatik mint az Ő megszentelő erejének jele,
aki Krisztus által részesévé válik Isten Izraelének” (i. m. 236. o.).

BESZÉLGESSÜNK RÓLA!
1)	Hetednapi adventisták gyakran beszélgetnek arról, hogy mivel lehet

szombaton foglalkozni. Állítsunk össze egy sor kérdést, amelyek
segítenek a szombatünneplőknek az ebben a tanulmányban tár-
gyalt gondolatokra összpontosítani, vagyis amelyek a szombatban
rejlő tanulási lehetőségekkel kapcsolatosak! Például: „Mit szoktam
szombatonként csinálni, ami által jobban megismerem Isten jelle-
mét?”

2)	Gondolkodjunk még az iménti White-idézeteken! Az tűnik ki ezek-
ből, hogy a szombatünneplésnek nem csak a formalitásai külön-
böztetnek meg bennünket másoktól. Milyen az az ember, aki
„Krisztus igazságosságának részévé” vált, megszentelődött? Mi
köze van ennek a szombathoz?

3)	Hogyan tehetjük gazdagabbá szombati tapasztalatainkat?
Nevezzünk meg három célt, amelyeket a következő tizenkét hónap-
ban a szombatünneplés során szeretnénk megtanulni!

101

FAZEKAS LAJOS:
TE TANÍTOTTÁL, URAM, HOGY SZERESSEM…

Te tanítottál a megbocsájtásra,
ha bűnnel élnek mások ellenem.
Ki öklöt emel az ember arcára,
lehet, önmaga ellen védtelen.

Ha ellenségem van, leszek barátja,
haragomat nem hordom szívemen.
A pör se vigyen elragadtatásra;
itt állok – győzni, de fegyvertelen.

Te tanítottál, Uram, hogy szeressem
őt is, ki kővel megdobott, kegyetlen.
Friss kenyér legyen baráti szavam!

„Barátom” – mondom –, s nem úgy: „ellenségem”,
a haragtartóé legyen a szégyen,
a megbocsájtás enyém már, Uram…

102

A menny, az oktatás
és az örökös tanulás

SZOMBAT DÉLUTÁN

e HETI TANULMÁNYUNK: Zakariás 13:6; János 3:16; 1Korinthus 13:12;
1Timóteus 1:16; 1János 5:13

„Amiket szem nem látott, fül nem hallott és embernek szíve meg se gondolt,
amiket Isten készített az őt szeretőknek” (1Kor 2:9).

Egy költő halálfélelmében azt kérdezte, hogyan élhet az ember anélkül,
hogy „biztosan tudná, a síron túl milyen hajnal, milyen halál, milyen vég-
zet várja a tudatát?” Versében leírt valamit, amit a Túlvilágra való felkészülés
intézményének nevezett el. Viszont hogyan készülhetne fel az ember a túlvi-
lágra, ha fogalma sincs arról, mi lesz ott az emberrel?

Szerencsére a Biblia nagyszerű bepillantást enged a menny, az új föld témá-
jába, valamint abba, hogyan fogunk élni és tanulni az egész örökkévalósá-
gon át. Amint a negyedév során mindvégig láthattuk: most, ebben az élet-
ben lehet felkészülni a túlvilágra, és minden tanulmányunknak éppen erre
kell felkészítenie bennünket, bármilyen szakterülettel foglalkozzunk is.

Lényegében minden oktatási intézmény rengeteg szükséges információt
közvetíthet, számtalan jó, gyakorlati, fontos ismeretet. Viszont mi haszna,
ha az ember hatalmas tudásra tesz szert, de az örök életet elveszíti? Ezen
a héten annak járunk utána, hogy az ihletett Írásból mit tudhatunk meg
a legfontosabb iskoláról, ahová örökké járhatunk, ahol az egész örökkéva-
lóságon át tanulni és fejlődni fogunk. A túlvilág iskolájában olyan dolgokat
ismerhetünk meg, amelyekről a mostani világban fogalmunk sem lehet.

december 19-25.13. tanulmány

www.bibliatanulmanyok.hu

103

vasárnapdecember 20.

A HALOTTAK SORSA

Az 1600-as években Blaise Pascal, francia író az emberiség helyzetén töp-
rengett. Egyvalami világos volt a számára: bármeddig él is az ember (ak-
koriban nem éltek túl sokáig) és legyen akármilyen jó élete (akkortájt az
élet általánosságban nem lehetett különösen jó), előbb-utóbb mindenki
meghal.

Ráadásul bármi történjék is a halál után, az tovább, végtelenül tovább tart,
mint a halál előtti rövid életünk. Pascal szerint ezért az a leglogikusabb,
amit tehetünk, hogy kitaláljuk, milyen sors vár a halottakra. Ezért figyelte
döbbenten, mennyire lefoglalják az embereket olyan dolgok, mint „a hiva-
taluk elvesztése vagy a tekintélyüket ért vélt sérelem”, miközben mit sem
törődnek azzal, hogy mi lesz majd a haláluk után.

Lényeges, amire Pascal rámutat. Kétségkívül éppen ezért szentel annyi időt
a Biblia az ígéretre, ami azokra vár, akik üdvösségre leltek Jézusban, annak
az ígéretére, hogy mit tartogat számunkra a jövő.

Olvassuk el a következő igéket! Minek a reményét találjuk bennük? Jn
3:16; 4:14; 6:40, 54; 1Tim 1:16; Tit 3:7; 1Jn 5:13; Júd 1:21

A kereszt fényében igen sokat jelent az örök élet, egyedül csak az örök
életnek van értelme! Emberi testet ölt, majd emberként meghal a világmin-
denség Teremtője, aki „a világot is teremtette” (Zsid 1:2), akiben „élünk,
mozgunk és vagyunk” (ApCsel 17:28), az Isten. Miért? Azért, hogy végül el-
porladjunk, mint tetemek az út szélén?

Az Újtestamentumot átszövik az örök élet ígéretei, mert csak az örökkéva-
lóság adhatja a helyreállítás garanciáját. Évmilliók, sőt évmilliárdok alatt
sem lehet annyi jó pillanat, ami kárpótlást nyújtana a rosszért. Egyedül
az örök élet hozhat mindent egyensúlyba, adhat többet, hiszen a végtelen
összehasonlíthatatlanul több, mint a véges! Pascalnak igaza volt: az itt töl-
tött időnk annyira korlátozott azzal szemben, ami majd következik. Milyen
balgaság volna nem készülni a ránk váró örökkévalóságra!

Mit mondhatunk annak, akit egyáltalán nem érdekel, hogy mi lesz
a halál után? Hogyan lehetne rávezetni, hogy valójában mennyire logi-
kátlan az álláspontja?

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

104

hétfő december 21.

ÚJ ÉLET

„És az Isten eltöröl minden könnyet az ő szemeikről; és a halál nem lesz töb-
bé; sem gyász, sem kiáltás, sem fájdalom nem lesz többé, mert az elsők elmúl-
tak” (Jel 21:4). Ezek szerint mennyire fog különbözni a mostani világtól
az új élet, amelyben nem lesz halál, szomorúság, sem fájdalom?

Egy keresztény az evangélium reménységéről, az örök élet Jézus Krisztus
általi ígéretéről beszélt a barátjának, aki nem fogadta jól a gondolatot.
„Örök élet? – kérdezett vissza megborzongva. – Milyen rémes gondolat!
Éppen elég rossz ez a hetven-nyolcvan év, ugyan ki akarná, hogy örökké
tartson? Igazi pokol volna.”

Bizonyos szempontból érthető volna, amit mond, csakhogy egy dolgot
nem vett figyelembe: az örök életben nem folytatódik egyszerűen ez az élet.
Azt ugyan ki szeretné? Az iménti bibliavers is kifejti, hogy az „elsők” elmúl-
tak, minden újjá lett.

Mit tudhatunk meg az új életről az alábbi igehelyeket olvasva?

2Pt 3:10-13 	

	

	

Jel 21:1-6 	

	

	

Mindannyiunk számára fontos kérdés: Mi kell ahhoz, hogy mi is
tapasztaljuk az új életet? Hogyan juthatunk el oda? Mit tehetünk,
hogy biztosan oda kerüljünk? Mi minden akadályozhatja az életünk-
ben, hogy elnyerjük, amit Jézus által Isten megígért?

105

kedddecember 22.

AKKOR MEGTUDJUK MAJD

„A menny egy iskola. Tanulmányozásának területe a világegyetem; taní-
tója a Mindenható. Ennek az iskolának egyik ágát az Édenben alapítot-
ta az Úr, és a megváltás tervének befejezése után újra tovább folytatják
majd a tanulást az Édenben” (Ellen G. White: Előtted az élet. Nevelés.
Budapest, 1992, Advent Kiadó, 297. o.).

A legtöbb embernek sok kérdése van – kérdések a bűnről, a szenvedésről,
a betegségről, a halálról, arról, hogy miért történik ez vagy az.

Kérdések merülnek fel bennünk a természet világával, titkaival kapcsolat-
ban is. Fantasztikus módon fejlődött a tudomány, általa többet megtud-
hattunk a világról és az egész univerzumról, de még most is annyi minden
ismeretlen a számunkra. Az élet legegyszerűbb formáitól a fejünk felett az
égboltig, az atomnál kisebb részecskék mozgásától a világmindenség gala-
xisainak körforgásáig azt hirdeti minden, hogy a világ sokkal nagyobb, mé-
lyebb, mint amit ésszel felfoghatnánk a leheletnyi idő alatt, amit itt töltünk
és ami alatt mindezt magunk is tanulmányozhatjuk. Viszont ha a vizsgá-
lódásra az egész örökkévalóság a rendelkezésünkre áll, akkor kétségkívül
rengeteg titok feltárul majd előttünk.

Az alábbi igék szerint mit fogunk megérteni, miután vége lesz a bűn,
a szenvedés és a halál szomorú epizódjának?

1Kor 4:5 	

1Kor 13:12 	

Isten megígéri, hogy meg fogjuk érteni azokat a dolgokat is, amelyek most
még rejtettek előttünk. Csodálatos reménység az is, hogy ha egyszer majd
valóban meglátjuk és megértjük mindazt, ami most igen nehéznek tűnik,
akkor csak dicsőíteni fogjuk Istent! A lényeg, hogy most ragaszkodjunk
a hitünkhöz, bízzunk Isten ígéreteiben, éljünk a kapott világosság fényé
ben és tartsunk ki mindvégig! Jó hír, hogy „Mindenre van erőm a Krisztus-
ban, aki engem megerősít” (Fil 4:13).

Milyen nehéz kérdések nyomják a szívedet jelenleg? Mi az, ami felfog-
hatatlannak tűnik? Hogyan segíthet a még érthetetlennek tűnő dolgok
kérdésében, ha megtanulunk bízni Istenben azzal kapcsolatban, amit
most világosan látunk?

106

szerda december 23.

ISKOLA A TÚLVILÁGBAN

„Mert a mi pillanatnyi könnyű szenvedésünk igen-igen nagy örök dicsőséget
szerez nékünk; mivelhogy nem a láthatókra nézünk, hanem a láthatatlanok-
ra; mert a láthatók ideig valók, a láthatatlanok pedig örökkévalók” (2Kor
4:17-18). Minek a reményét kínálják ezek a versek? Nevezzünk meg né-
hányat a láthatatlan, örök valóságok közül, amelyeket Isten Jézus által
ígér nekünk! Lásd még Jel 2:7; 7:14-17; 21:1-2!

A Jézus által kapott ígéretek valóságosak, minden jó okunk megvan arra,
hogy el is higgyük ezeket, de továbbra is tény, hogy a Bibliában csak utalá-
sokat, felvillanásokat láthatunk abból, ami ránk vár. Abban viszont bizto-
sak lehetünk, hogy fantasztikus lesz, hiszen próbáljuk csak meg elképzel-
ni, milyen lehetne az élet a bűn pusztítása nélkül!

Minden fájdalmunk, szenvedésünk, mindaz, amivel küzdenünk kell a bűn
miatt, annak következményeként történik. Krisztus azért jött a földre, hogy
a folyamatot visszafordítsa. Majd helyreállítja a földet, hogy ismét olyan
legyen, mint amilyennek Isten eredetileg, a bűn betörése előtt akarta. Sőt,
még jobb is lesz! A nagy dicsőségben pedig örökké láthatjuk majd megvál-
tásunk árát, a sebeket Jézus kezén és lábán.

„Akkor eltűnik majd a fátyol, amely most elhomályosítja a látásunkat,
és szemünk meglátja a szépségnek azt a világát, amelyből most csak hal-
vány fénysugarakat fogunk fel a mikroszkóppal. Amikor majd szemléljük
a menny dicsőségét, amelyet most távolról vizsgálhatnak a teleszkópokon
át, amikor eltűnik a bűn rozsdája, és az egész föld az Úrnak, a mi Istenünk-
nek szépségében jelenik, akkor óriási terület nyílik meg kutatásaink szá-
mára! Ott a tudományok ismerője olvashatja majd a teremtés jelentéseit,
és a gonosz törvényének semmi emlékeztetőjét sem fogja látni. Hallgathat-
ja a természet hangjának csodálatos zenéjét, és nem hall jajszót, és a szo-
morúság töredékét se látja sehol. Minden teremtett dolgon csak egyetlen
kézírást fedezhet fel. A végtelen nagy világegyetemben szemlélheti »Isten
nevének nagybetűs kézírását«, és a földön, a tengeren és az égen a gonosz
egyetlen jelét sem láthatja” (Ellen G. White: Előtted az élet. Nevelés. Buda-
pest, 1992, Advent Kiadó, 299. o.).

Próbáljuk meg elképzelni az öröklétet az egészen új világban, ahol
semmi olyan nem lesz, ami most úgy megnehezíti az életet! Milyennek
tudjuk elgondolni az örökkévalóságot? Mi az, amit leginkább várunk?

107

csütörtökdecember 24.

A NAGY TANÍTÓ

Amint az egész negyedév során láttuk, Krisztus földi szolgálatának egyik
központi része a tanítás volt. Kezdettől fogva a tetteivel, a cselekedeteivel
tanította az igazságot a követőinek önmagáról, az Atyáról, a megváltásról
és a ránk váró reménységről (lásd Mt 5:2; Mk 4:2; Lk 19:47; Jn 6:59).

Bármelyik evangéliumot átfuthatjuk, mindegyikben Jézus tanításait talál-
juk. Igéje által az Úr még most is tanít bennünket, és ez az új világban is
folytatódni fog. Viszont képzeljük csak el, hogy mennyire más lesz minden
abban az életben, amit nem terhel a bűn és sok olyan korlát, ami most szo-
rít bennünket!

„És ha mondja néki valaki: Micsoda ütések ezek a kezeiden? azt mondja:
Amiket az én barátaim házában ütöttek rajtam” (Zak 13:6). Miről szól ez
az ige?

„Az évek, az örökkévalóság évei folyamán még káprázatosabb, még dicsősé-
gesebb dolgok tárulnak fel Istenről és Krisztusról. Nő a szeretet, a tisztelet
és a boldogság, miként a tudás is. Az ember minél többet megtud Istenről,
annál jobban csodálja jellemét. Ahogy Jézus feltárja a megváltás kincseit és
a Sátánnal vívott nagy küzdelem csodálatos eredményeit, a megváltottak
szívét még nagyobb áhítat tölti be, és még mámorosabb örömmel pengetik
aranyhárfájukat. Tízezerszer tízezer és ezerszer ezer hang cseng össze a di-
csőítés hatalmas kórusában…

A nagy küzdelem véget ért. Nincs többé bűn, és nincsenek bűnösök. Az
egész világegyetem megtisztult. A végtelen nagy teremtettséget tökéletes
harmónia és boldogság tölti be. Tőle, aki mindent teremtett, árad az élet,
a fény és az öröm a határtalan téren át. Élők és élettelenek – a legparányibb
atomtól a legnagyobb csillagig – tökéletes szépségükkel és felhőtlen bol-
dogságukkal hirdetik, hogy Isten a szeretet” (Ellen G. White: A nagy küzde-
lem. Budapest, 2013, Advent Kiadó, 577-578. o.).

Az öröklétben tanulható sok csodálatos igazságból semmi nem fog
annyira lenyűgözni, mint Krisztus értünk hozott áldozata.
Gondolkozzunk el azon, hogy mennyire mély és gazdag ez a téma, ha
az egész örökkévalóságon át ezt fogjuk kutatni! Hogyan tanulhatjuk
meg már most jobban értékelni Jézus keresztáldozatát?

108

péntek december 25.

TOVÁBBI TANULMÁNYOZÁSRA:
Ellen G. White: Előtted az élet. Nevelés. Budapest, 1992, Advent Kiadó, „Az
eljövendő világ iskolája” c. fejezet, 297-305. o.; A nagy küzdelem. Budapest,
2013, Advent Kiadó, „A küzdelem véget ér” c. fejezet, 563-578. o.

„Az oroszlán, amitől itt félnünk és rettegnünk kell, leheveredik majd a bá-
rány mellé. Az új földön mindenütt béke és összhang lesz. A fák magasak,
sudárak lesznek, formájuk nem sérül… Mindaz, ami földi otthonunkban
szép, terelje a gondolatainkat mennyei hazánk kristályfolyójára, zöld me-
zőire, hajladozó fáira és buzgó forrásaira, a ragyogó városra és a fehérru-
hás énekesekre, a csodaszép világra, amit egyetlen művész sem képes lefes-
teni és halandó szava nem tud leírni. Képzeljük el a megváltottak otthonát,
és ne feledjük, hogy szebb lesz, mint amit valaha elgondolhatnánk” (Ellen
G. White: Heaven. 133-134. o.)!

„Sokan attól félve, hogy az eljövendő örökség túlságosan anyagi jellegűnek
tűnik, azokat az igazságokat is elspiritualizálják, amelyek otthonunkként
emlegetik örökségünket. Krisztus – amint tanítványainak ígérte – azért
ment el, hogy Atyja házában lakóhelyet készítsen számukra. Akik hisznek
Isten Igéjének tanításaiban, azok tudnak a mennyei lakóhelyekről… Az em-
beri nyelv alkalmatlan arra, hogy megfogalmazza az igazak jutalmát. Csak
azok fogják tudni, hogy milyen, akik meglátják. Véges elme képtelen felfog-
ni, hogy milyen dicsőséges lesz a mennyei Éden” (Ellen G. White: A nagy
küzdelem. Budapest, 2013, Advent Kiadó, 575. o.).

BESZÉLGESSÜNK RÓLA!
1)	Beszélgessünk még arról, amit Pascal felvetett, vagyis hogy az

emberek oly kevéssé foglalkoznak azzal, amit az örök élet kínál! Mi
lehet ennek az oka? Miért nem értelmes ez a hozzáállás?

2)	A hitünk szempontjából miért annyira fontos az örök élet remény-
sége? Miért nem lenne enélkül semmink?

3)	Gondoljunk a természet világának elképesztő titkaira! A biológia,
a geológia, a csillagászat, a fizika, a kémia szakterületein minden
sokkal bonyolultabbnak tűnik, mint ahogyan azt az emberek erede-
tileg gondolták. Például a tudósok már nem beszélnek „az élet egy-
szerű formáiról”, mivel kiderült, hogy az élet legegyszerűbb formái
nem is olyan egyszerűek. Minden új áttörés, minden új felfedezés
mintha még több kérdéshez vezetne. Hogyan mutat ez is arra, hogy
mennyit tanulunk majd „az eljövendő világ iskolájában”?

109

Jézus példázatai

„Mindezeket példázatokban mondta Jézus a sokaságnak… hogy betelje-
sedjék a próféta mondása: Példázatokra nyitom meg számat, feltárom
mindazt, ami a világ teremtése óta rejtve volt” (Mt 13:34-35, ÚRK).

„[Jézus] A teremtett dolgokból vett példákkal világossá tette Isten
bölcsességét és végtelen kegyelmét. A természet dolgai és az élet ta-
pasztalatai által Istenről tanította az embert…

A Megváltó példázatai megmutatják, hogy mi is a »magasabb mű-
veltség«. Krisztus feltárhatta volna az emberek előtt a tudomány leg-
mélységesebb igazságait. Elárulhatott volna olyan titkokat, amelyek
megértéséhez hosszú századokon át tartó kutatásra és kemény mun-
kára volt szükség. Az emberi gondolkozást az idők végéig foglalkozta-
tó és felfedezésekre ösztönző tudományos ötleteket is adhatott volna.
Krisztus azonban nem ezt tette. Nem mondott semmit azért, hogy az
emberi kíváncsiságot kielégítse, sem pedig azért, hogy a világi nagyság
felé kaput nyitva, eleget tegyen a becsvágynak. Az emberek értelmét
minden tanításában a Végtelen Értelemmel kapcsolta össze. Nem biz-
tatta őket az Istenről, Igéjéről és műveiről kialakított emberi elméletek
tanulmányozására. Inkább arra tanította őket, hogy szemléljék a mű-
veiben, Igéjében és gondviselésében megmutatkozó Istent.

Krisztus nem elvont elméletekkel foglalkozott, hanem olyanokkal,
amelyek nélkülözhetetlenek a jellem fejlődéséhez, és fogékonyabbá
teszik az embert Isten megismerésére, alkalmasabbá a jó cselekede-
tekre. Az életmódot és az örökkévalóságot érintő igazságokról beszélt
az embereknek.

Izrael nevelését Krisztus irányította. Az Úr parancsolatairól és rendel-
kezéseiről ezt mondta: »Gyakoroljad ezekben a te fiaidat, és szólj ezekről,
mikor a te házadban ülsz, vagy mikor úton jársz, és mikor lefekszel, és mi-
kor felkelsz. És kössed azokat a te kezedre jegyül, és legyenek homlokkötőül
a te szemeid között. És írd fel azokat a te házadnak ajtófeleire, és a te ka-
puidra« (5Móz 6:7-9). Jézus arról is tanított, hogyan kell ezt a parancsot
teljesíteni, és miként lehet Isten országának törvényeit és alapelveit úgy
bemutatni, hogy megmutatkozzék szépségük és értékes voltuk” (Ellen
G. White: Krisztus példázatai. Budapest, 1983, H. N. Adventista Egyház,
12-13. o.).

110

„Magasztaltassál fel az egek felett, oh Isten!” (Zsolt 57:12)

  1. 	 Cs.	 Zsolt 90:1-2	 Örök Isten
  2. 	 P.	 Zsolt 93:1-2	 Uralkodik az Úr
  3. 	 Sz.	 Ez 34:16	 Megkeres, erősít

	 Naplemente: Budapest: 18:20	Debrecen: 18:11
  4. 	 V.	 Ézs 11:1-2	 A Messiás ígérete
  5. 	 H.	 Ézs 65:17	 Új ég és új föld
  6. 	 K.	 Ézs 66:1-2	 A Teremtő Isten figyelme
  7. 	 Sz.	 Jel 14:13	 Akik az Úrban halnak meg
  8. 	 Cs.	 Ef 1:4	 Szentek és feddhetetlenek
  9. 	 P.	 2Móz 20:10	 Az Úr szombatja
10. 	 Sz.	 Ez 20:12	 A szombat jele

	 Naplemente: Budapest: 18:06	Debrecen: 17:57
11. 	 V.	 Róm 7:12	 A törvény szent
12. 	 H.	 1Móz 5:24	 Énók
13. 	 K.	 Zak 6:13	 Az Úr templomának építője
14. 	 Sz.	 1Pt 1:18-20	 Megváltásunk ára
15. 	 Cs.	 Zsid 9:22	 Vér és bűnbocsánat
16. 	 P.	 Jn 14:26	 A Vigasztaló feladata
17. 	 Sz.	 Jn 15:10	 Parancsolatok és Jézus szeretete

	 Naplemente: Budapest: 17:53	 Debrecen: 17:44
18. 	 V.	 Jn 14:6	 Út, igazság és élet
19. 	 H.	 Dán 8:14	 A szent hely igazsága
20. 	 K.	 Ézs 60:1	 Világosodj!
21. 	 Sz.	 Jel 10:10	 Édes, majd keserű
22. 	 Cs.	 Zak 13:9	 Az Úr meghallgatja népét
23. 	 P. 	 Jn 10:27-28	 Örök élet ígérete
24. 	 Sz. 	 Jel 22:14	 A boldogok joga

	 Naplemente: Budapest: 17:40	 Debrecen: 17:31
25. 	 V.	 Jel 22:17	 Az élet vizének ajándéka
26. 	 H.	 2Krón 20:20 	 Bízzatok az Úrban és a prófétáiban!
27. 	 K. 	 Jel 14:7	 Féljétek az Istent!
28. 	 Sz. 	 4Móz 12:6	 Az Úr üzenetei
29. 	 Cs. 	 Lk 19:40	 A kövek kiáltása
30. 	 P.	 1Móz 1:25	 Isten jót teremtett
31. 	 Sz.	 1Kor 8:6	 Az Atya és Jézus Krisztus

	 Naplemente: Budapest: 16:29	Debrecen: 16:20

2020. októberReggeli dicséret

111

„Minden gondotokat őreá vessétek” (1Pt 5:7)

  1. 	 V. 	 Zsid 11:1 	 Hit és valóság
  2. 	 H.	 Zsid 11:6	 Hit nélkül lehetetlen
  3. 	 K.	 1Jn 2:25	 Örök élet
  4. 	 Sz. 	 Jn 15:5	 A szőlőtő és a szőlővesszők
  5. 	 Cs.	 Ef 2:8-9	 Kegyelemből, hit által
  6.* 	 P.	 Zsolt 17:8	 Rejts el, Istenem!
  7. 	 Sz.	 ApCsel 12:7	 Péter szabadulása

	 Naplemente: Budapest: 16:18	Debrecen: 16:09

  8. 	 V.	 Zsid 11:3 	 Hit és a teremtés
  9. 	 H.	 Zsolt 40:6	 Isten csodái
10. 	 K.	 2Kor 5:7	 Hitben, nem látásban
11. 	 Sz.	 Ef 3:16-17	 Krisztus a szívünkben
12. 	 Cs. 	 Jer 7:3	 Isten erre kér
13. 	 P.	 Zsid 11:16	 Jobb után vágyódni
14. 	 Sz.	 Zsid 10:22-23 	 Igaz szívvel, hittel

	 Naplemente: Budapest: 16:09	Debrecen: 16:00

15. 	 V.	 Dán 2:28	 A titkokat megjelentő Isten
16. 	 H.	 2Tim 2:13	 Az ember hitetlensége, Isten hűsége
17. 	 K.	 1Thessz 5:24 	 A cselekvő Isten hűsége
18. 	 Sz.	 Zsolt 34:19	 Az Úr megsegít
19. 	 Cs.	 ApCsel 10:34-35	 Isten nem személyválogató
20. 	 P.	 1Pt 1:7	 Kipróbált hit
21. 	 Sz.	 Róm 4:20-21	 Ábrahám erős hite

	 Naplemente: Budapest: 16:02	Debrecen: 15:52

22. 	 V. 	 Róm 5:1	 Békesség Istennel
23. 	 H. 	 Tit 1:2	 Az igazmondó Isten ígérete
24. 	 K.	 Mt 9:29	 Jézus gyógyítása
25. 	 Sz. 	 Gal 5:22	 A Lélek gyümölcse
26. 	 Cs.	 Fil 1:10	 A jó és a rossz megkülönböztetése
27. 	 P. 	 Zsid 10:38	 Meghátrálás nélkül
28. 	 Sz. 	 Róm 8:38-39	 Semmi nem szakíthat el Istentől

	 Naplemente: Budapest: 15:56	Debrecen: 15:46

29. 	 V.	 Jel 14:12	 Béketűrés, parancsolatok és hit
30. 	 H.	 Lk 21:28	 Emeljétek fel a szemeteket!

2020. november Reggeli dicséret
* A

dventista félóra a K
ossuth rádióban 13.30-kor

112

„Mert nagy az egekig a te kegyelmed” (Zsolt 57:11)

  1. 	 K.	 1Móz 15:1	 Az Úr bátorítása
  2. 	 Sz.	 1Kir 8:56	 Áldott az Úr!
  3. 	 Cs.	 Péld 24:10-11 	 Erő a bajban
  4. 	 P.	 Mt 6:33	 Isten országa az első
  5. 	 Sz. 	 Péld 13:19	 Az igazak világossága

	 Naplemente: Budapest: 15:53	Debrecen: 15:43

  6. 	 V.	 1Pt 5:8	 Józanok legyetek!
  7. 	 H.	 Ruth 2:12	 Áldásmondás
  8. 	 K. 	 Zsolt 68:20	 Isten szüntelen gondoskodása
  9. 	 Sz.	 Zsolt 130:3-4 	 Bűnbocsátó Isten
10. 	 Cs.	 2Kor 4:17-18 	 Látható és láthatatlan
11. 	 P. 	 5Móz 6:6-7	 Isten parancsai az életünkben
12. 	 Sz.	 1Kor 13:12	 Tükör által, homályosan

	 Naplemente: Budapest: 15:52	Debrecen: 15:42

13. 	 V.	 Mt 5:23-24	 Előbb békülj ki!
14. 	 H.	 1Jn 4:18	 Félelem nélküli szeretet
15. 	 K.	 Mt 5:16	 Isten dicsőítése a tetteinkkel
16. 	 Sz. 	 Róm 10:12	 Mindenkinek Isten az Ura
17. 	 Cs.	 Jn 20:21	 Jézustól kapott küldetés
18. 	 P.	 Zsolt 24:4-5	 A tiszta szívű ember áldása
19. 	 Sz.	 1Krón 29:9	 Az adakozás öröme

	 Naplemente: Budapest: 15:53	Debrecen: 15:43

20. 	 V.	 Zsolt 32:7	 Oltalmazó Isten
21. 	 H.	 ApCsel 17:30 	 Térjetek meg!
22. 	 K.	 Zsolt 35:27	 Nagy az Úr
23. 	 Sz. 	 Mt 21:22	 Megkapjátok!
24. 	 Cs. 	 Ézs 40:5	 Az Úr dicsősége megjelenik
25.*	 P. 	 Ézs 9:2	 A sötétben élők világossága
26. 	 Sz. 	 4Móz 11:23	 Megrövidült-e az Úr keze?

	 Naplemente: Budapest: 15:57	Debrecen: 15:46

27. 	 V. 	 Jn 8:36	 Valósággal szabadok
28. 	 H. 	 Mt 25:34	 Örököljétek az országot!
29. 	 K. 	 Zsolt 20:8-9	 Az Úrban bízni
30. 	 Sz.	 1Kor 2:9	 Amit Isten készít
31. 	 Cs. 	 Ézs 49:15-16 	 Isten nem felejt el

2020. decemberReggeli dicséret
*

A
dv

en
tis

ta
 fé

ló
ra

 a
 K

os
su

th
 r

ád
ió

ba
n

13
.3

0-
ko

r

