

ADVENT SZEMLE

2024. OKTÓBER: Isten Igéje az egyház életében + Az öröm és reménység üzenete
+ Nincs másik, hozzá hasonló könyv + Isten szakadatlanul keres minket
+ Az Ige mint kinyilatkoztatás + Isten Igéje táplál + Az Ige hirdetése
a globális zűrzavar idején + Az Ige és az evangélium utolsó hirdetése

IMAHETI FEOLVASÁSOK: 2024. DECEMBER 7-14.

Isten Igéje

Tartalom

- 3 Első péntek este**
A Szentírás és a különböző életszakaszok
Ioan-Alin Feier
- 6 Első szombat délelőtt**
Isten Igéje az egyház életében
Ted Wilson
- 9 Első szombat délután**
A Biblia, az Úr Szava
Georgel Pîrlitu
- 12 Vasárnap**
Az öröm és reménység üzenete
Stanley Arco
- 14 Hétfő**
Nincs másik, hozzá hasonló könyv:
A Biblia egyedi volta
Daniel Duda
- 16 Kedd**
Isten szakadatlanul keres minket
G. Alexander Bryant
- 18 Szerda**
Az Ige mint kinyilatkoztatás: János 5:39
Robert Osei-Bonsu
- 21 Üzenet a 2024-es különleges imaheti adománygyűjtéshez**
Norbert Zens
- 22 Csütörtök**
Isten Igéje táplál
Roger O. Caderma
- 24 Második péntek**
Az Ige hirdetése a globális zűrzavar idején:
Apostolok cselekedetei 4:4
Yo Han Kim
- 26 Második szombat délelőtt**
Az Ige és az evangélium utolsó hirdetése
Ellen G. White
- 29 Második szombat délután**
A Biblia, az elpusztíthatatlan könyv
Aurel Neațu
- 31 Imaheti felolvasások gyermekeknek**
A Biblia Isten szava számomra

Bevezetés

A Szent Biblia minden idők legkelendőbb sikerkönyve, mind ezidáig 5-7 milliárd példányt adtak el belőle a világon. A 21. században évente nagyjából 80 millió példányt nyomtatnak a Bibliából.¹ Sok online platformon olvasható, számos nyelven.² Jelenleg a teljes Bibliát 736 nyelven forgalmazzák, az Újszövetséget további 1678 nyelvre fordították le, kisebb részeit pedig további 1264 nyelvre.³ Összességében a Biblia ma több ember számára elérhető, mint bármikor a történelem folyamán.

Ugyanakkor, a Christianity Today c. lap azt közölte, hogy komolyan csökkent azoknak az amerikai keresztényeknek a száma, akik naponként olvassák a Bibliát. A 2001-es felmérés szerint a válaszadók közül csak 10% vallotta azt, hogy naponta olvassa a Bibliát.⁴

Bár a hetednapos adventisták körében 2018-ban végeztek utoljára széleskörű felmérést a Biblia olvasásáról (Global Church Member Survey), a statisztikák azt mutatták, hogy a naponkénti bibliaolvasók száma a 2013-as 42%-ról 2018-ra 48%-ra növekedett.⁵ Miközben ezek a százalékok számottevően magasabbak, mint azok, amelyek a keresztények között végzett felmérés értékelése után nyertek megállapítást, mégis arról tanúskodnak, hogy világszerte a hetednapos adventisták kevesebb mint fele olvassa naponként a Bibliát.

Mennyire fontos, hogy „a Könyv népe” olvassa Isten Igéjét, és arra alapozza hitét!

Ennek az imahétnek a témája: „Elmegyek és hirdetem Isten Igéjét”. A napi felolvasásokban bátorítást kapunk, miközben átgondoljuk, milyen szerepe van az Igének az egyház életében az öröm és reménység üzenetének hirdetésében. A Biblia különleges és egyedülálló: benne van az üdvösség ereje, az erő és a bátorítás mindennapi életünkhöz. Ám, ami a legfontosabb, a Biblia: Jézus Krisztusról szóló kinyilatkoztatás. A heti üzenet lekerekítéseként fontos felhívást olvashatunk arra, hogy vegyünk részt az evangélium végidei hirdetésében e vesztébe rohanó világ számára.

Igen, Jézus hamar jön! Áldjon az Úr benneteket, miközben együtt indulunk, hogy hirdessük Isten Igéjét ennek a világnak, amelynek nagy szüksége van a Megváltóra!

Maranatha!

Ted N. C. Wilson, a Hetednapos Adventista Egyház Generál Konferenciájának elnöke

1. „Best-selling book”, Guinness World Records, [bit.ly/Biblebestseller](https://www.guinnessworldrecords.com/world-records/bible)
2. „19 honlap a Biblia olvasásához és kutatásához”. Mindent a Bibliáról, [bit.ly/ReadStudyBible](https://www.readstudybible.com/)
3. „2023 Global Scripture Access”, Wycliffe Global Alliance, [wycliffe.net/resources/statistics/](https://www.wycliffe.net/resources/statistics/)
4. „Report: 26 millió amerikai abbahagyta a Biblia rendszeres olvasását a Covid-19 járvány alatt”, *Christianity Today*, [https://bit.ly/stateofBible](https://www.christianitytoday.com/2023/04/state-of-bible/)
5. „Lelki élet, részvétel és megtartás”, *Ministry*, 2019. április, [bit.ly/spirituallifeinvolvement](https://www.ministrymag.com/issues/201904/faith-life-involvement.html)

ADVENT SZEMLE

Hiszünk az ima erejében, és örömmel fogadjuk imakéréseiteket, amelyeket imacsoportunk elé terjesztünk minden szerda reggel. Kéréseiteket küldjétek a prayer@adventistworld.org címre, és ti is imádkoztok értünk, hogy együtt sietessük Isten országának eljövételét!

2024. OKTÓBER. A Romániai Hetednapos Adventista Egyház hitnevelő és tájékoztató havilapja. Megjelenik havonta az Unióbizottság irányításával.

Igazgató Balla Loránd; A magyar kiadás koordinátora Szász Ernő; Tanácsadók Aurel Neațu, Georgel Pîrlitu, Emil Jigău, Mihai Maur, Tiberiu Nica, Robert Mandache, George Sbirnea, Ștefan Tomoiagă, Gabriel Ban; Különleges munkatársak Eugen Chirilianu, Dragoș Mușat, Gelu Poenariu, Daniel Brînzan, Marius Andrei; Fordította Bartha Sándor; Szerkesztő Zakariás Loránd; Tördelés Szócs Erzsébet; Levelezési cím Curierul Adventist (Adventszemle), str. Cuza Vodă, nr. 12, Cluj-Napoca, jud. Cluj, cod 400 107; Tel. 0756-059330; E-mail adventszemle@adventist.ro; Website www.curieruladventist.ro; Nyomtatás Tipografia Viața și Sănătate, Șos. Cernica, nr. 101, Pantelimon, jud. Ilfov; Tel. 021/323 00 20, Fax 021/323 00 40

ISSN 1842 - 3361

A Szentírás és a különböző életszakaszok

IOAN-ALIN FEIER

Az alig tizenhárom éves Mary tizenhatéves bátyjával, édesapjával és összes csomagjaikkal együtt álltak a stégen, készen az új életre. Nem tudták, mi vár rájuk a nagy óceán túlsó partján, viszont tudták, milyen küldetést kell ott teljesíteniük. Jó lett volna, ha velük tart az édesanyjuk is, de erre már nem volt lehetőség, mivel agyvérzésben elhunyt, amikor Mary tíz éves volt. A kis Marynek kellett gondoskodnia a takarításról és a főzésről, tisztában lévén azokkal a feladatokkal, amelyeket már zsenge korban vállára helyezett a sors. Most pedig a bostoni kikötőben, a távot kémelve, tudatosul benne, hogy Európában egy teljesen más világgal fog szembesülni.

Mary 1874 őszén lépett először európai földre. Megtakarításaiból nagyjából egy évig tudott megélni szerény körülmények között, ezért otthoni teendői mellett munkát vállalt a szomszédos szőlőben, így járulva hozzá a család bevételeihez.

Ez idő alatt az édesapja – aki nem volt más, mint maga John Nevins Andrews, az első hivatalos adventista misszionárius, akit az egyház Európába küldött – az evangéliumot hirdette. A missziómunkában Mary is részt vett. Mivel tökéletesen elsajátította a francia nyelvet, ő javította és dolgozta át az édesapja által írt cikkeket. Így lett a Hetednap Adventista Egyház első misszionárius gyermeke.

Isten Igéjének hirdetése olyan áldozatokat követelt az advent mozgalom úttörőitől, amilyenekkel az első század keresztényei is szembesültek. Az evangélium hirdetéséért sokan kerültek börtönbe, kényszerlakhelyre kellett költözniük, különböző üldözési formáknak voltak kitéve, gúnyolták és bántalmazták őket, sőt, egyesek még az életükkel is fizettek.

A tény, hogy manapság ilyen könnyen hozzáférünk az Igéhez írott vagy elektronikus formában, ránk rója a felelősséget, hogy az ünnepélyes idők

„Én azonban és az én házam az Úrnak szolgálunk.” (Józs 24:15)

tudatában bemutassuk az Igét a világnak.

SZENTÍRÁS A GYERMEKEK KEZÉBEN

Amikor Jósiás idejében megtalálták Isten Igéjét és a Törvénykönyvet, a király azonnal és határozottan kiállt a reformok mellett. „És felment a király az Úr házába, és Júdából minden férfi és Jeruzsálem minden lakosa vele volt; a papok, a próféták és az egész nép, kicsinytől fogva nagyig. És minden beszédét elolvasta előttük a szövetség könyvének, amely megtaláltatott az Úr házában. És oda állott a király az emelvényre, és kötést tőn az Úr előtt, hogy ők az Urat akarják követni, és az ő parancsolatait, bizonyágtételeit és rendeléseit teljes szívből és lélekből megőrizni, és beteljesíteni e szövetség beszédeit, amelyek meg vannak írva abban a könyvben; és ráállott az egész nép a kötésre” (2Kir 23:2-3).

Jósiás csupán nyolcéves volt, amikor királlyá kenték, mindezek ellenére a reformot nem tekintette elodázható kötelességnek. Isten népe történelmében a hatalmas megújulásokat sok esetben a kisgyermek kezdeményezték, akik Szentírással a szívükben és Szentlélekkel a szívükben képesek voltak nemcsak saját magukat megváltoztatni, hanem széleskörű megújulást is kezdeményezni a társadalomban.

Ellen G. White írta a skandináv országokban megvalósuló reformokról:

„A gyermek-prédikátorok zöme is szegény parasztgyermek volt. Egyik-másik alig volt hat-nyolc éves, s bár életük tanúsította, hogy szeretik a Megváltót, és igyekeznek Isten szent kívánalmainak engedelmeskedni, rendes körülmények között ők sem voltak okosabbak és tanulékonyabbak, mint a hasonló korú gyermekek. De amikor az emberek elé álltak, kétségtelenül természetes képességeiket meghaladó hatalom szólalt meg általuk. Hanghordozásuk és viselkedésük megváltozott. A Szentírást szó szerint idézve nagy komolysággal figyelmeztették az embereket az ítéletre: »Féltetek az Istent, és néki adjatok dicsőséget; mert eljött az Ő ítéletének órája!«” (A gyermek-prédikátorok, 366. o.).

A SZENTÍRÁS AZ IFJAK KEZÉBEN

A Szentírást képes megváltoztatni az ember életét már zsenge gyermekkorban, ha alázatos és Szentlélektől függő lelkülettel viszonyul hozzá.

Ennek ellenére... néha azt képzeljük, hogy a gyermekeket könnyű a Szentíráshoz vezetni, miközben serdülőkorban a Szentírást iránti érdeklődésüket egyre nehezebb fenntartani. Egy három évvel ezelőtt végzett közvéleménykutatás szerint a megkérdezettek 39,3%-a azt nyilatkozta, hogy sosem olvasta a Bibliát. Az a tény azonban már tényleg riasztó, hogy ezen személyek 49%-a a 18–29 évesek közül kerül ki. Vajon a Szentírástban ki nyilatkozott Igével szembeni érdektelenség közepette még beszélhetünk egyáltalán igazi megújulásról?

Az ifjú nemzedék úgy kerülhet közelebb a Szentíráshoz, ha odaszenteli az Istentől kapott legnagyobb ajándékát: az idejét. „A fiatalok tanulmányozzák Isten Igéjét, adják át magukat az elmélyedésnek és az imának, és rájönnek, hogy ennél jobban nem tölthetik el szabad perceiket. Fiatal barátaim! Szakítsatok időt, és tegyétek próbára magatokat, vajon Isten szeretetében éltek-e? Iparkodjatok bizto-

sítani elhivatásokat és kiválasztásokat! Tetteitektől függ, hogy biztosítjátok-e magatoknak a különb életet” (*Bizonyságtételek*, 1. köt., 503. o.).

Ebben a hamis imádatot gyakorló világban a hit valóságos megélésének legerőteljesebb megnyilvánulását a Babilonba hurcolt három héber rabszolga életében fedezzük fel: „De ha nem tenné is, legyen tudtadra, ó király, hogy mi a te isteneidnek nem szolgálunk, és az arany állóképet, amelyet felállítatál, nem imádjuk” (Dán 3:18).

A három ifjú ott, a Dura mezején eldöntötte, hogy inkább vállalja a tüzes kemencét, mint azt, hogy az élő Isten helyett idegen isteneket imádjon. Az ifjú nemzedék képes oly módon szolgálni Istent és hirdetni az Igét, ahogyan azt a korábbi nemzedékek nem tudták megtenni. A fiatal nemzedék leleményessége és elszántsága hatalmas lehetőségnek bizonyul, ha missziós lelkülettel társul, és meggyőződésünk, hogy a Szentlélek szívesen munkálkodik együtt a fiatalokkal.

SZENTÍRÁS MINDEN EMBER KEZÉBEN

„Igen szép ékes korona a vénség, az igazságnak útjában találhatik” (Péld 16:31). Isten Igéjének hirdetésében az évek során szerzett tapasztalatok olyan erőforrást képeznek, amiből az egyház nagyon sokat tanulhat. Talán semmi sem szebb egy nagytatánál vagy nagymamánál, aki az ölében ülő unokának magyarázza az Ó- és Újtestamentumban leírt különböző történeteket.

Jézus templomi bemutatásának leírásában Simon és Anna, a két bölcs személy úgy van megemlítve, mint aki fontos támpontként volt jelen József és Mária, valamint a kisded Jézus templomi látogatásán.

Figyeljük meg, hogyan mutatja be a Szentírás a végidei nemzedékek együtt munkálkodását: „És leszen az utolsó napokban, ezt mondja az Isten, kitöltök az én Lelkemből minden

testre: és prófétálnak a ti fiaitok és leányaitok, és a ti ifjaitok látásokat látnak, és a ti véneitek álmokat álmodnak” (Csel 2:17).

Az idős nemzedék egyik fontos feladata a Szentírást az ifjabb nemzedékek kezébe adni. Mi lehet szebb annál, mint amikor egy, az út végén járó személy Józsuéhoz hasonlóan kijelenti: „En azonban és az én házam az Úrnak szolgálunk” (Józs 24:15).

ÁLDOZATHOZATAL AZ EVANGÉLIUMÉRT

A közel négyéves európai missziómunka után Maryt az édesapja a karjaiban vitte fel az Amerikába induló hajóra. Mary immár súlyos betegen tért haza. Maga dr. John Kellogg kezelte a Battle Creek-i szanatóriumban. Ennek ellenére a tuberkulózis, amiben szenvedett, végzetesnek bizonyult.

Feltevődik a kérdés: milyen jutalmat kapnak azok, akik hittel beszélnek másoknak a Szentírásról? Az alábbiakban Ellen G. White levelezéséből tallózzok, amit erre a kérdésre válaszolva írt az Andrews családnak:

„Kedves Mary! Milyen csodálatos lesz, amikor meglátjuk a Királyt páratlan szépségében, és ott leszünk, ahol

nincs fájdalom, bánat, betegség és szomorúság. Biztosan érzem, hogy győzni fogunk. Közted és Isten között folyamatos a kapcsolat. Biztos vagyok abban, hogy az isteni jelenlét birtokában vagy, és Jézus szüntelen megsegít. Jézus szeret téged. Szeret, és együttérző gyöngédséggel tekint rád. Soha, egy pillanatra se kételkedj benne! Bízd az ügyedet Őrá, és higgy abban, hogy megteszi számodra a legjobbat örök üdvöd szempontjából!” (*Szemelvények*, 2. köt., 247. o.).

„Nincs bennem kétség vagy hitetlenség Maryvel kapcsolatban. »Az Úr szemei előtt drága az ő kegyeseinek halála« (Zsolt 116:15). Mary Pállal együtt elmondhatja: »Ama nemes harcot megharcoltam, futásomat elvégeztem, a hitet megtartottam: Végezetre eltétem nékem az igazság koronája, melyet megad nékem az Úr ama napon, az igaz Bíró; nemcsak nékem pedig, hanem mindazoknak is, akik vágyva várják az Ő megjelenését« (2Tim 4:7-8)” (*Szemelvények*, 2. köt., 250. o.).

Ioan-Alin Feier, a Romániai Unió kincstárnoka

Első szombat délelőtt

Isten Igéje az egyház életében

TED WILSON

Kétezer évvel ezelőtt egy füves hegyoldalon leszállt a menny a földre, amint a legnagyobb tanító, kit e világ ismert, szólni kezdte az örökzöld igéket. Az emberek lélegzetüket visszafojtva figyelték, hogyan töri meg előttük Jézus az élet kenyérét. Szavai megnyitották az emberek szemét, megérintették szívüket, és hallgatói időnként meg is döbbenek, mert olyan dolgokat hallottak tőle, amelyeket koruk vallási tanítói nem tanítottak nekik.

„Boldogok a lelki szegények: mert övék a mennyeknek országa” – mondta (Mt 5:3). „Boldogok a szelídek... Boldogok az irgalmasok” (5–7. v.). „Mert mondom néktek, hogy ha a ti igazságotok nem több az írástudók és farizeusok igazságánál, semmiképpen sem mehettek be a mennyeknek országába” (20. v.).

Még mélyebb gondolkodásra készítetett Jézus, amikor a következőket mondta: „Én pedig azt mondom néktek, hogy valaki asszonyra tekint gonosz kívánságnak okáért, immár paráználkodott azzal az ő szívében” (28. v.). „Én pedig azt mondom nektek: Ne álljatok ellene a gonosznak, hanem aki téged arcul üt jobb felől, fordítsd feléje a másik arcodat is!” (39. v.). „Szeressétek ellenségeiteket!” (44. v.).

„Legyetek azért tökéletesek, amint a ti mennyei Atyátok tökéletes!” (48. v.). A prédikáció tovább folytatódott, világossá tette a békesség titkát, és Isten törvényének örökérvényűségét.

Az embereket lenyűgözte, amit hallottak. „Soha ember még így nem beszélt, mint ő!” (Jn 7:46), ezt mormolták többen a sokaságban, „mégis olyan kevesen voltak, akik életük zsinórmértékül fogadták el a tanításait”.¹

A SZIKLÁRA ÉPÍTENI

Mivel tudott az ellenállásukról, Jézus erőteljes illusztrációval zárta csodálatos beszédét, szemléletes képpel hangsúlyozta, mennyire fontos a gyakorlatba átvinni az imént hallott szavakat.

„Mindaz, aki hallja tőlem ezeket a beszédeket, és megcselekszi azokat, hasonló a bölcs emberhez, aki kősziklára építette házát. És ömlött az eső, jöttek az árvizek, fújtak a szelek, és beleütköztek abba a házba, de nem dőlt össze, mert kősziklára épült. Mindaz, aki hallja tőlem ezeket a beszédeket, és nem cselekszi meg azokat, hasonló a bolond emberhez, aki homokra építette házát. És ömlött az eső, jöttek az árvizek, fújtak a szelek, és beleütköztek abba a házba, amely összeomlott, és romhalmazzá lett” (Mt 7:24–27).

Századokkal azelőtt, hogy Krisztus elmondta volna a hegyi beszédet, Ézsaiás próféta rámutatott Isten Igéjének marandandó voltára: „De az Úr beszéde örökké megmarad” (Ézs 40:8). Ézsaiás szavait idézve, Péter is hangsúlyozta: „Ez pedig az a beszéd, amelyet hirdettek nektek” (1Pt 1:25).

„Egyedül Isten szava marandandó ezen a világon” – írta Ellen White. Isten Igéje a legbiztosabb alap. A Hegyi Beszédben kidomborodnak a törvény magasztos elvei és Isten jelleme. Aki ezeket az ígéket elfogadja élete alapjául: az üdvösség Sziklájára épített. Ha az Igét befogadjuk, Krisztust fogadjuk be. Csakis azok építenek Őrá, akik ily módon fogadják el Krisztus szavát”.²

A SZENTÍRÁS A BIZTOS ALAP

Erre az alapra építette Krisztus az egyházát. Kezdetől fogva úgy utalt a Szentírára, mint erős sziklára, amelyre építkezni kell. „Meggzárád a fű, elhull a virág, de Istenünk beszéde mindörökre megmarad!” (Ézs 40:8).

A történelem igazolta ezeket a szavakat. Az apostolok minden egyéb előny ellenére erre a sziklára építettek, és feje tetejére állították az egész világot. Próbák és szörnyű üldözések ellenére az ősegyház továbbra is Isten Igéjéhez ragaszkodott, és erősen állt ezen az alapon. A reformátorok újra állást foglaltak a Szentírás mellett, és a „pokol kapui” sem vehettek rajtuk diadalt.

Isten a korszakokon át szólt az Ő Igéjén keresztül, kivezetve övéit a sötétségből a csodálatos világosságra.

Ez volt a helyzet William Millerrel is, azzal a földműves gazdálkodóval, aki a 19. század elején élt, és buzgón tanulmányozta a Szentírást. A komoly tanulmányozás során Miller arra a következtetésre jutott, hogy Krisztus eljövetele közel van, és mindenkinek prédikált a Dániel könyvében talált próféciákról, aki csak kész volt meghallgatni őt. Ám midőn Jézus nem jött el a várt időben, ez keserű tapasztalat volt számukra. De még ezt a nagy csalódást is megjövendölte Jelenések 10:8–11 szakasza, ahol János apostolnak azt parancsolta Isten, hogy „egyem meg” a kis könyvet (Dániel könyvét), ami „édes volt, mint a méz” a szájában, de keserű lett a gyomrában. A jövőre nézve ez a mennyei parancs adott: „Ismét prófétálnod kell sok népről, nemzetről, nyelvről és királyról” (11. v.).

A HIT ERŐS ALAPJA

Mivel hittek abban, hogy Isten még mindig szól az Ő Igéjén keresztül, a korai adventhívók tovább tanulmányozták buzgó szívvel a Szentírást. Erre a tapasztalatra emlékezve évekkel később, Ellen White ezt írta: „Né-

pünk közül sokan nem látják, hogy hitünk milyen szilárd alapra épült.”³

Amikor arról írt, hogyan kutatták az adventi mű vezetői a Bibliát „mint elrejtett kincset” a nagy csalódás után, így fogalmazott: „Időnként összegyűltünk, hogy együtt tanuljunk és komolyan imádkozzunk. Gyakran késő estig együtt maradtunk, néha pedig egész éjszaka világosságért fohászkodtunk és tanulmányoztuk Isten Igéjét. A testvérek újra és újra összejöttek, hogy együtt tanulmányozzák a Biblia mondanivalóját, és azt megértve, mások tanítására is felkészüljenek. Előfordult, hogy tanulmányaik során eljutottak arra a pontra, ahol azt mondták: »Többre nem vagyunk képesek!« Ilyenkor az Úr Lelke szállt rám, látomásba ragadtattam, és az éppen tanult fejezetek világos magyarázatát kaptam, kiegészítve a hatékony munkára vonatkozó utasításokkal. Így nyertünk világosságot, ami segítette megértenünk a Krisztussal, szolgáltaival és papságával kapcsolatos tanításokat. Feltárult előttem az igazság folyamata attól az időtől kezdve egészen Isten városába való belépésünkig, és ezt a többiekkel is megosztottam.”⁴

A továbbiakban, amikor ezekről a mély bibliatanulmányozó alkalmakról beszélt, Ellen White megosztotta, hogy látomások nélkül neki is nehézséget okozott bizonyos bibliai szakaszok megértése. Ez alapján még világosabb volt, hogy a látomásban készült magyarázatok az Úrtól jöttek, nem pedig tőle. Ezt írta erről:

„Ebben az időben nem voltam képes a testvérek magyarázatainak megértésére. Mintha elmém bezárult volna, nem tudtam követni a Szentírás tanulmányozott szakaszait. Ez volt életem egyik legnagyobb fájdalma. Mindaddig ebben az állapotban voltam, amíg hitünk alapelvei világossá nem váltak előttünk az Isten Igéjével összhangban. A testvérek tudták, hogy amíg nem voltam látomásban,

A hetednap adventista mozgalom kezdettől fogva a Szentírást tartotta alapjá- nak és útjelző fényének.

addig nem is értettem ezeket a dolgokat, ezért a kapott világosságot egyenesen a mennyből jövőnek tekintették.⁵

Ahogy a kis csoport növekedett, és folytatták a Biblia tanulmányozását, helyükre kerültek a Biblián alapuló tantételek: a mennyi szentély megtisztítása, a Jelenések 14-ben szereplő hármasszoros üzenet, a hetedik napi szombat szentsége, és az, hogy a lélek nem halhatatlan.⁶

FÉNY AZ ÚTON

A hetednap adventista mozgalom kezdettől fogva a Szentírást tartotta alapjának és útjelző fényének. És bár Ellen White elismerte, hogy „az igazság haladó igazság, s nekünk a növekvő világosságban kell járnunk”⁷, figyelmeztetett arra is, hogy „emberek állnak elő olyan bibliaértelmezésekkel, melyek számukra az igazságot jelentik, a valóságban azonban nem azok. A napjainkra szóló igazságot hitünk alapjaként adta nekünk Isten. Ő maga tanította nekünk az igazságot. Itt is, ott is jön valaki olyan új világosságot hirdelve, mely ellentmond annak a világosságnak, amit Isten a Szentlélek által jelentett meg. Nem kell elfogadnunk azok szavait, akik olyan üzenettel állnak elő, amely ellentmond hitelveinknek. Az ilyenek egybegyűjtenek bizonyos igeverseket, s azokat elméleteik alátámasztására alkalmazzák. ... A Szentírás, Isten szava az, amit tisztelt illet. Súlyos hiba, ha Isten Igéjének alkalmazásakor egyetlen oszlop is elkerül arról az alapról, amelyen Isten ... azt őrizte.”⁸

A Biblia: Isten élő Igéje. Az egyház alapja, hitünk és gyakorlatunk zsinórmértéke. Kinyilatkoztatja Isten akaratát, és örökérvényű tanulságokkal lát el, amelyeket életünk minden területén alkalmazhatunk. Ahogy „A bibliatanulmányozás módszerei” című, hivatalos dokumentum is kifejti: „törekedjünk a tanulmányozott igazságok legegyszerűbb, legnyilvánvalóbb jelentésének megragadására”, és ke-

rüljük a történelmi-kritikai módszert, vagy bármely más, emberi megközelítéssel vagy magyarázaton alapuló módszert.”⁹

A hetednap adventisták első, alapvető tantétele így szól:

„A Szentírás – az Ó- és Újtestamentum – Isten írott szava. Ő ihlette szent embereit, akik elmondták és leírták azt, amire a Szentlélek indította őket. Isten mindent közölt az emberrel Igéjében, ami a megváltáshoz szükséges. A Szentírás Isten akaratának tévedhetetlen kinyilatkoztatása. Ez a jellem mértékadója, a tapasztalatok próbája, a hitelvek mérvadó kinyilatkoztatása és Isten történelmi cselekedeteinek megbízható forrása.”¹⁰

Isten Igéje az az alap, amire egyházunk épül, és az a biztos alap, amire Jézus felhívása szerint építenünk kell reményünket, jellemünket, életünket!

„Valaki azért hallja én tőlem e beszédeket, és megcselekszi azokat, hasonlítom azt a bölcs emberhez, aki a kősziklára építette az ő házat. És ömlött az eső, és eljött az árvíz, és fújtak a szelek, és beleütköztek abba a házba, de nem dőlt össze, mert a kősziklára építették” (Mt 7:24–25).

1. Ellen G. White: *Gondolatok a hegyi beszédről*. Budapest, 1993, Advent Kiadó, 129. o.

2. Uo., 130. o.

3. *Szemelvények Ellen G. White írásából*, 1. kötet. Budapest, 1999, Advent Kiadó, 195. o.

4. Uo., 195–196. o.

5. Uo. 196. o.

6. Lásd: Ellen G. White: *Counsels to Writers and Editors* (Nashville: Southern Pub. Assn., 1946. 30–31. o.

7. Uo., 33. o.

8. Uo., 32. o.

9. „A Bibliatanulmányozás módszerei” c. hivatalos dokumentum, adventist.org/documents/methods-of-bible-study/

10. „A Szentírás” – A Hetednap Adventista Egyház alapvető hitelvei, 1. hitelv, <https://adventista.hu/kik-az-adventistak/hitelveink/>

Ted N. C. Wilson, a Hetednap Adventista Egyház Generál Konferenciájának elnöke. Követhető az X-en (korábban: Twitter): @pastortedwilson, valamint a Facebookon: @Pastor Ted Wilson

A Biblia, az Úr Szava

GEORGEL PÍRLITU

Kétezerhuszonkettő novemberében a föld népessége meghaladta a 8 milliárd lakost, és ebből nagyjából 2 milliárd ember keresztény. Figyelembe véve, hogy 2000 évvel ezelőtt a kereszténység csupán egy kicsinyke szektának számított, csak az isteni gondviselésnek köszönhető, hogy mára már az összlakosság 25%-át teszi ki. Nélküle a kereszténység már születése előtt, vagy közvetlenül utána eltűnt volna. A gondviselés csodáján túl azonban felmerül a kérdés: a 2 milliárd keresztényből hányan ismerik a Bibliát? A keresztények közül hányan építik életüket, döntéseiket, hitüket a kereszténység alapjára, a Könyvre?

Évekkel ezelőtt kezembe került egy kimutató arra vonatkozóan, hogy miként csoportosítható egy 70 éves emberöltő alatt az ember tevékenysége. Ezek szerint egy személy 20 évet tölt alvással, 6-ot evéssel, 5 évet szórakozással és tévénézéssel, 4 évet játszik, 3 évet öltözködéssel és tisztálkodással tölt, 3 éven át semmit sem csinál, 1 évet telefonál, 6 hónapot pedig cipőfűzéssel foglalkozik, és ugyancsak 6 hónapot imádkozik meg Bibliát tanulmányoz.

A legmeglepőbb számomra az utolsó két tétel. A 70 évből 6 hónap jut cipőfűzésre, és hat hónap az imára meg az Ige tanulmányozására. Csúppán fél év a 70-ből?

AZ ÚR BESZÉDE

A Szentírásban gyakran találkozunk egy kifejezéssel, amely különleges jelentéssel bírt a bibliai időkben élők számára: az „Úr beszéde”. Arra az üzenetre utal, amely létfontosságú, mivel Istentől származik.

AZ ÚR BESZÉDE ÁBRAHÁM ÉLETÉBEN

Ezzel a kifejezéssel először 1Mózes 15:1 versében találkozunk: „*E dolog után lőn az Úr beszéde Ábrámhoz látomásban, mondván: Ne félj, Ábrám! Pajzsod vagyok tenéked, a te jutalmad fellette igen bőséges.*”

Az előző fejezetben olvassuk, hogy Ábrahám legyőzte a Lótót és családját foglyul ejtő, valamint Sodoma és Gomora kincseit elrabló királyokat. Úgy tűnik, hogy Ábrahám e hatalmas győzelem ellenére sem volt kiváló lelki állapotban. A mezopotámiai királyok bármikor visszatérhettek megtorolni az elszenvedett vereséget. Ezért szólt hozzá ekképpen az Úr: „*Ne félj, Ábrám! Pajzsod vagyok tenéked.*” Itt az „Úr beszéde” kifejezés Istent és Ábrahámmal kapcsolatos akaratát nyilatkoztatja ki.

A kinyilatkoztatás hatására Ábrahám kitárja a lelkét, és a pillanatnyi gondjaitól, a bosszúálló királyoktól való félelmétől eltekintve egy másik aggódalmáról beszél. Hangot ad azon szorongásának, hogy emberi szempontból talán nem vele fog teljesedni az az ígélet, amiért Kánaánba jött: „*Uram Isten, mit adnál énnékem, holott én magzatok nélkül járok, és az, akire az én házam száll, a Damaskusbeli Eliézer?*” (1Mózes 15:2). Előrehaladott életkorából kifolyólag szüntelenül csak a halálra gondolt, de a halál gondolatánál még inkább emésztette az, hogy utódok nemzése nélkül fejezi be az életét.

Abban az időben a gyermekeken gazdag örökbe fogadhatott egy rabszolgát, aki örökölte a vagyonát, és gondoskodott örökbe fogadójá-

A Bibliának megelevenítő hatása van az élet minden területén. Építi a társadalmat, oltalmazza a családot, hiányában az ember nem lehet hasznos, megbecsült és boldog a társadalomban, az örök életet pedig még remélni sem lehet nélküle!

(Ellen White, Pátriárkák és próféták, 336. o.)

ról idős korában. Ábrahám attól félt, hogy csak ez az egy megoldása marad, és ezért kesergett: „*Ímé énnékem nem adtál magot, és ímé az én házam szolgálzúlöttje lesz az én örökösöm*” (1Mózes 15:3).

A következő szövegben aztán újra feltűnik az „Úr beszéde”: „*És ímé szóla az Úr ő hozzá, mondván: Nem ez lesz a te örökösöd: hanem aki a te ágyékdoból származik, az lesz a te örökösöd.*” Isten célzottan nyújt megoldást a félelmére, és kijelenti, hogy nem kell örökbe fogadnia Eliézert, mivel saját fia lesz, aki majd öröklí a vagyonát.

Ábrahám valószínűleg kővé meredve hallgatta e szavakat. Tetszett, bár

nem tartotta hihetőnek. Ekkor Isten olyat tett, amivel segítette őt, hogy ne saját tehetetlenségére, hanem az Ő hatalmára emelje tekintetét. Így olvassuk a Bibliában: „*És kivivé őt, és monda: Tekints fel az égre, és számláld meg a csillagokat, ha azokat megszámlálhatod; és monda néki: Így léssen a te magod*” (1Mózes 15:5).

Éjszaka volt. A sátorban is sötét volt, de a sátorból Ábrahám nem láthatta az eget, ezért hívta ki őt Isten. Odakint hirtelen mindent másképp látott. A csillagos ég Isten végtelen hatalmának bizonyítékaként tárult elé. Elakadt a szava. Isten felszólította, hogy számlálja meg az ég csillagait. Elképzelem, ahogy Ábrahám számolni kezd, aztán hamar rájön, hogy nemcsak nehéz, hanem lehetetlen megszámlolni a csillagokat. És ekkor Isten megdöbbentő kijelentést tesz: „*Így léssen a te magod.*”

Emlékeztek, hogyan zárul a jelenet? „*És hitt az Úrnak, és tulajdonítotték az őnéki igazságul*” (1Mózes 15:6). Ott, azon az éjszakán, a csodálatos eget szemlélve hitt az „Úr beszédében”, és minden csillagban egy-egy leszármazottját látta.

MENJ KI ÉS TEKINTS AZ ÉGRE!

Ugye, milyen sokszor átéljük mi is Ábrahám tapasztalatát? Sokszor megakadályozzuk, hogy az „Úr beszéde” megvilágítsa az elménket és az életünket. Ha ilyen helyzetbe kerülünk, valamin változtatnunk kell. Ábrahámmal hasonlóan ki kell mennünk a sátorból, és az égre kell tekintenünk.

Lehet, hogy ártatlannak tűnő gondolatok takarják el előlünk a kilátást. Lehet, hogy zsúfolt életritmusunk rabolja el az időnket. Lehet, hogy háttal van ránk egy olyan keresztény világnak a hangja, amely szépen beszél Istentől, de Isten nélkül él. Lehet, hogy a szédületes sebességgel áramló információk zavarnak össze. Függetlenül attól, hogy állnak a dolgok, nekünk ott kell lennünk, ahol Isten

hatalmának és akaratának bizonyítékai láthatóak, és ahol az „Úr beszédét” meghallják, megértik és elfogadják. Ez a hely lehet a nappali, a hálószoba, a folyósó, az iroda vagy a kert, de ugyanúgy lehet egy bizonyos magatartás – az alázatosság és az engedelmesség – is.

Érdemes megjegyeznünk, hogy Isten nemcsak kihívta Ábrahámot a sátorból, hanem fel is szólította, hogy tekintsen az égre. Nem azért kérte őt erre, mert a tiszta éjszakai égboltot széppé varázsolják a csillagok, hanem azért, mert az égbolt az Ő hatalmát hirdeti. Mi a karunk erejével cselekszünk, Isten pedig a szava erejével. Amikor elbúcsúzunk egy baráttól, általában „Egészséget!”, „Szép napot!” kívánunk neki, de ezek csupán egyszerű szavak, amelyek nem hozhatnak sem egészséget, sem szép napot. Istennél azonban nem így van. Amikor kijelentette: „Legyen világosság!”, világosság lett. Amikor így szólt: „Lázár, jöjj ki!”, Lázár kijött a sírból. Isten szavának teremtő ereje van.

Ha át akarjuk élni Ábrahám tapasztalatát, ki kell jönnünk a sátorból és az égre kell tekintenünk. Szemeinket szegezzük arra a helyre, ahol Isten hatalmának bizonyítékai láthatók. A Biblia nagyon sok ilyen bizonyítékot tartalmaz. Az égbolt teljesen más látványt nyújt, ha a Szentírás szemszögéből szemléljük. Vajon a 2 milliárd keresztényből hányan tekintenek az által a Könyv által az égre, amelynek a megjelenéséért sokan az életüket áldozták?

„ABBAN AZ IDŐBEN RITKÁN VOLT AZ ÚRNAK KIJELENTÉSE”

Volt Izraelben egy olyan időszak, amelyről a Biblia így ír: „És abban az időben igen ritkán volt az Úrnak kijelentése” (1Sám 3:1). Ez a szöveg arra enged következtetni, hogy a nép nem kapott üzeneteket Istentől úgy, mint korábban. A helyzetet az idézte elő,

hogy Istennek nem volt kihez szólnia. Ilyen volt Éli szolgálatának szomorú időszaka, akiben nem volt lelki tisztánlátás és erkölcsi bátorság. Élinek biztosan fájt, amikor rájött, hogy Isten egy pap helyett inkább egy fiatalemberhez szól.

Erről a fiatalemberről mondja a Biblia: „Még nem jelentetett ki néki az Úrnak Igéje” (1Sám 3:7). Noha gyermekségétől fogva szolgálta Istent, még sosem hallotta az „Úr beszédét”. Amikor azonban kijelentette: „Szólj, Uram, mert hallja a te szolgád!”, azonnal ki lett nyilatkoztatva számára az „Úr beszéde”, ami megrendítő üzenetet tartalmazott Éli családjának jövőjére vonatkozóan.

AZ „ÚR BESZÉDE” NAPJAINKBAN

A Szentírás nem más, mint az „Úr beszéde”, viszont meg kell jegyeznünk, hogy nem beszélt, hanem írott formában.

Édesapám talált egy levelet, amit édesanyám küldött valamikor a bátyámnak, aki akkoriban a középiskolai tanulmányait végezte egy másik városban. A levél immár 50 éves. Most, amikor az édesanyám már nem él, ennek a levélnek felbecsülhetetlen értéke van a címzett és mindannyiunk számára, mivel édesanyánk szavait tartalmazza. A levél révén emlékezünk rá, a mosolyára, a hanghordozására, a szeretetére.

A Biblia olyasvalami, amit Istentől kaptunk. Az Ő kijelentéseit tartalmazza számomra és számodra. Bátorítást nyújt a zavaros időkben, megfedd a bűn tekintetében, vezérel a nehéz időszakokban, és mindazt képes felkínálni, amivel végig mehetünk a halál árnyékának völgyén. E könyv nélkül ma rabszolgák és emberevők lennénk. Az emberiség nem ismerhette volna meg sem a szabadságot, sem az alkotmány biztosította jogokat, sem a demokráciát, sem sok más egyebet, ha nem létezne a Biblia. A Szentírás által hirde-

tett értékek nélkül ez a világ sosem jutott volna el oda, ahol ma van.

Sámuel idejében ritkán volt kijelentése az Úrnak, ma azonban már nem így van. Számos Bibliánk és Biblia-fordításunk van. Némely házban akár három, de még tíz Biblia is van, viszont hányan olvassák is az „Úr beszédét”? Ki az közülünk, akiben ég a vágy, hogy ismételten visszavonuljon Bibliát olvasni? Lehet, hogy a Szentírás olvasói közé tartozunk, de vajon hogyan tesszük ezt? Biztosan észrevettétek, hogy egy idő után már csak gépiesen olvasunk, ez azonban megától abban, hogy megértsük üzenetének lényegét.

Észrevettétek, hogy Isten csak akkor közölte üzenetét Sámuellel, amikor az képes volt kijelenteni: „Szólj, Uram, mert hallja a te szolgád”? Itt egy ma is érvényes elvet találunk: Isten csak akkor fog beszélni hozzánk, ha azért olvassuk a Szentírást, mert meg akarjuk érteni az „Úr beszédét”. A Szentlélek csak ekkor fogja tudni kitárni az elménket, és fogja gazdagabbá tenni az életünket.

Megbeszélendő kérdések:

1. Minek tudható be, hogy napjaink emberének már nem annyira fontos az „Úr beszéde”?
2. Mi ártalmasabb? Egyáltalán nem olvasni a Szentírást, vagy csak gépiesen tenni azt?
3. Isten miért csak azután közölte üzenetét Sámuellel, miután a fiú kijelentette: „Szólj, Uram, mert hallja a te szolgád”?

Georgel Pirlitu, a Romániai Unió titkára

Az öröm és reménység üzenete

STANLEY ARCO

Christian keresztény családba született, de nem volt Bibliájuk. Amikor felnőtt, alkoholista lett. Elvette feleségül Alcylenét, aki adventista volt, és a Bibliája hamarosan komoly viták tárgya lett a házasságukban. Mivel ez annyira idegesítette Christiant, inkább odaadta a Bibliát egy barátjának, aki a Biblia lapjaiból cigarettát sodort.

Christiant megfenyegette a felesége, hogy elhagyja. Mivel meg akarta menteni a házasságát, elfogadott egy meghívást a gyülekezeti imaóra-ra, ahol a lelkész megölelte, és adott neki egy Bibliát.

Christian makacsul provokálta a feleségét: „Ha megtalálom a Bibliában, hogy az alkoholisták nem jutnak a mennybe, akkor abbahagyom az ivást.” Vajon a Szentírás megváltoztatja majd Christian életét és magatartását?

A SZENTÍRÁS KINYILATKOZTATJA ISTEN TERVÉT

A Biblia üzenete bizonyítja, hogy a Szentírás állandó tekintélyt jelent a keresztény életében, és mindig idősebb; bizonyosságot tesz Isten megváltási tervéről, amely végig nyomon követhető az egész történelemben, és sok bátorítást nyújt a kitartásról, örömről és Istenbe vetett reménységről szóló történetekben.

A Biblia első és utolsó fejezetei arról adnak képet, milyen tökéletesnek szánta Isten a bűn nélküli életet, és milyen lesz a helyreállított világ Jézus visszatérésekor. A szenvedés, a fájdalom, a bánat, a bűn nem volt része Isten tervének. Ezek olyan döntés következményei, amit az emberek hoztak meg.

Ádám és Éva naponként találkoztak az Úrral. Amikor engedetlennek váltak vele szemben, szegycint és féltelmet kezdtek érezni (1Móz 3:8). Ekkor volt szükség arra, hogy Isten szeretetet és együttérzést tanúsítson irántuk. Megígérte nekik a Megváltót, a Messiást (lásd: 1Móz 3:15). A Biblia kinyilatkoztatja, hogy a megváltás

Istennek van megváltási terve az emberiség számára.

terve „eleitől fogva, öröktől fogva van” (Mik 5:2).

Isten megszomorodott amiatt, hogy a teremtményei elszakadtak tőle. „Amikor látta az Úr, hogy megsokasodott az ember gonoszsága a földön, és hogy szíve gondolatának minden alkotása szüntelen csak gonosz, megbánta az Úr, hogy embert teremtett a földön, és bánkódott szívében” (1Móz 6:5–6).

És bár az emberek ismerték a teremtés és a bűnbeesés történetét, ismerték Ádám és Éva történetét, amely az Édenben zajlott, ismerték a bűn és a világot elöntő vízözön következményeit, mégis bíztak saját képességeikben, hogy majd ők megmentik magukat. „Ezt mondták: Gyertek, építsünk magunknak várost és tornyot, melynek teteje az eget érje, és szerezzünk magunknak nevet, hogy el ne széledjünk az egész föld színén!” (1Móz 11:4).

Isten nem fáradt bele, hogy szeresse gyermekeit. Elhívott egy hűséges embert, Ábrahámot, hogy legyen áldás az egész emberiség számára. Amikor a leszármazottjai rabszolgaként sínylődték Egyiptomban, Isten meghallotta kiáltásukat és megszabadította őket. Miközben a pusztában vándoroltak, szeretetének és barátságának szövetségét látható jellel pecsételte meg. Így szólt: „Készítsenek nekem szent hajlékot, hogy közöttük lakjam” (2Móz 25:8). Ám a nép nem elégedett meg a szent hajlékkal, Isten jelenlétének élő jelképével.

Mit kértek most? „Most tehát tégy valakit királyunkká, hogy ő ítéljen fölöttünk, amint minden népnél szokás” (1Sám 8:5). Isten hallotta őket, és megadta szívük vágyát. 1Sámuel 9:16 verse mondja: „Mert rátekintettem népem nyomorúságára, mivel kiáltásuk felhatott hozzám.” Isten tervében vajon

egy földi király szerepelt? Nem. Neki jobb terve volt: egy örökkévaló Király, a Messiás! Ez a Király, a Messiás, szereti és megmenti népét. Annak ellenére, hogy hányszor ellene fordultak, Ő folyamatosan törődött velük.

A BIBLIA ÖRÖMÖT ÉS REMÉNYT TÁPLÁL

Milyen módon táplálja bennünk az örömet a Biblia? Istenről szól hozzánk, bemutatja szeretetteljes jellemét, és a történelem során tett cselekedeteit. Amikor Istenről tanulunk, többet megértünk szeretetéből, jó-ságából, hűségéből és más tulajdonságaiból, amelyek örömet hoznak nekünk.

A Biblia bölcsességet és vezetést ad életünk során. A belőle merített bátorítás által bizalommal nézhetünk szembe a kihívásokkal. Vigaszt is találunk a bibliai életrajzokban és Jézus tanításaiban. A kitartás és öröm életünk részévé válik, még a nehézségek közepette is. A Szentírás célt és küldetést társít minden kihíváshoz. Isten tervét mutatja meg az emberiség jövőjére vonatkozóan.

Az Istennel való közösség annak örömét adja, hogy biztosak vagyunk az Ő jelenlétében és a vele való, bensőséges kapcsolatban. Végül, nem csak elméleti tudásunk lesz, hanem baráti kapcsolatunk a Teremtővel. Az a reménység, amit a Biblia olvasása nyújt, sokkal több, mint pozitív szemlélet.

Istennek minden hatalma megvan ahhoz, hogy teljesítse az örök élettel kapcsolatos ígértét. Ezt mondja: „Ne félj, én vagyok az első és az utolsó és az élő, pedig halott voltam, és íme, élek örökkön-örökké, és nálam vannak a halál és pokol kulcsai” (Jel 1:17–18).

A Bibliában találhatjuk az új égről és új földről szóló ígértét. „És az Isten eltöröl minden könnyet az ő szeméikről; és a halál nem lesz többé; sem gyász, sem kiáltás, sem fájdalom nem lesz többé, mert az elsők elmúltak” (Jel 21:4, KAR). Isten a visszahelyezést

is megígéri nekünk János 14:1–3 szakaszában: „Ne nyugtalankodjék a szívetek, higgyetek Istenben, és higgyetek énbennem. ... Elmegyek, hogy helyet készítek nektek... ismét eljövök, és magamhoz veszek titeket, hogy ahol én vagyok, ti is ott legyetek.”

Miközben tanulmányozzuk a Bibliát, felfedezzük, hogy Istennek van megváltási terve az emberiség számára. Valóban új teremtmény leszünk. „Ha valaki Krisztusban van, új teremtés az” (2Kor 5:17).

AZ EREDMÉNY

Emlékeztek még Christianra és a fogadalmára? Christian és Alcyline elkezdtek együtt tanulmányozni a Bibliát, s 30 nap alatt végig is olvasták. Christian minden kérdésére megtalálta a választ. Családi életük átalakult, és Christian megkeresztelkedett. Bibliamunkás lett, aki másoknak ad bibliaórákat, és evangelizációs alkalmakat tart.

A keresztsége óta eltelt 13 évben a családjuk 6 imaházat épített fel saját anyagi forrásból, és további 22 imaház felépítéséhez járult hozzá az amazóniai dzsungel Autazes régiójában.

Van a Bibliának életet átalakító ereje? Képes életcélt és küldetést adni? Isten kegyelme és az Ige őszinte tanulmányozása által Christian új teremtés lett. Az a sok-sok ember, akinek ő és családjá adta át az evangélium üzenetét, Isten átalakító kegyelmének és tervének élő bizonyítéka.

Megbeszélendő kérdések:

1. Melyek a kedvenc bibliaiszövegeid, amelyek reményt és örömet adnak neked?
2. Tapasztaltad már Isten kitért szeretetét?

Stanley Arco, a Hetednapos Adventista Egyház Dél-amerikai Divíziójának elnöke

Nincs másik, hozzá hasonló könyv

A Biblia egyedi volta

DANIEL DUDA

Ezernyolcszázban történt, hogy egy 15 éves walesi lány, Mary Jones 42 kilométert gyalogolt mezítláb Észak-Wales rögös földjén, hogy egy walesi nyelvű Bibliát vásároljon. Mary olyan erősen vágyott rá, hogy saját Bibliája legyen saját nyelvén, hogy keményen dolgozott, és minden centet megtakarított 6 éven keresztül. Mindezek után pedig ilyen messzire kellett mennie, hogy venni tudjon egy példányt! Bátorító története vezetett végül a Bibliatársulatok megalapításához, amelyek küldetése az volt, hogy szeresse a világon Bibliákat nyomtassanak és terjesszenek.

Ma már másféle világban élünk, mint Mary Jones, ám mégis egyedi, különleges könyvnek tartjuk a Bibliát. Természetesen minden vallásnak megvannak a maga szent iratai, amelyeket egyedülállónak tartanak az adott vallás hívei. Miért hisszük mégis, hogy a Biblia páratlan, kivételes?

A BIBLIA, MINT ISTEN KINYILATKOZTATÁSA

Az évszázadok során az emberek háromféle forrásból merítették a tudást: a gondolkodásból, a tapasztalatokból és Isten kinyilatkoztatásából. Az emberi elme csodás felfedezések forrása lehet, amelyek könnyebbé teszik az életünket, és előre viszik az emberiség fejlődését. Az emberek saját személyes tapasztalataikon keresztül szélesíthetik az életről alkotott elképzeléseiket, javíthatják saját életük és az emberiség életének minőségét. Mégis, bár az emberi elme és tapasztalat hasznos eszköz a körülöttünk lévő világ megismerésére, a bűn hatásai miatt mégsem elégséges forrás az örök valóság megértése szempontjából. Nem mi teremtettük önmagunkat, ezért nem mi alkotjuk a dolgok örök értelmét sem. Ehhez Isten kinyilatkoztatására van szükségünk (5Móz 29:29).

Ahol szeretet van és kapcsolatok vannak, ott szavak is vannak. Ezért szól az Isten. Ezért tartotta az ősi Izrael olyan hatalmas kincsnek Isten Szavát.

Pál apostol írta erről a klasszikussá vált kijelentését: „A teljes Írás Istentől ihletett, és hasznos a tanításra, a feddésre, a megjobbításra, az igazságban való nevelésre, hogy tökéletes, minden jó cselekedetre felkészített legyen Isten embere” (2Tim 3:16–17). Más szóval, a Biblia hordozza Isten tekintélyét, mert egyedülálló módon Isten ihlette, az Ő lehelteiből származik.

A Biblia nem csupán egy történelemkönyv, hanem hatalmas igazságokat tartalmaz, amelyek bizonyítják a Szentlélek munkáját, és segí-

tenek nekünk, olvasóknak lelki érettségre jutni. 2Timótheus 3. fejezete mutatja, hogyan használja a Szentlélek a Bibliát négy különböző módon:

A Szentírás megadja nekünk hitünk alapvető elemeit (tanítás/tantétel). Ám, ha megszegyük vagy elhanyagoltuk Isten elveit, akkor helyreigazít (megfedd, megdorgál). Ezért fontos úgy olvasni a Bibliát, hogy azokat a dolgokat is meghalljuk belőle, amit nem akarunk meghallani. Könnyű annak meg erősítéseként olvasni a Bibliát, amit mindig is hittünk. De ha a Bibliát helyesen olvassuk, a Szentlélek feddést és megjobbítást is tud adni lelkünknek, olyan igazságokat, amelyek megváltoztatják a gondolkodásunkat és a viselkedésünket (figyelmeztetés, buzdítás). Továbbá, a Biblia azt is megmutatja nekünk, hogyan alkalmazzuk Isten elveit az életünk: igazságra való nevelés (képzés).

A BIBLIÁNAK ISTENI-EMBERI JELLEGE VAN

Ahogy már fentebb említettük, a Biblia üzenete Istentől származik, de szükségszerű, hogy az üzenetet az emberek olyan szavakat és gondolatokat használva fejezték ki, amelyek tükrözik keletkezésének helyét és idejét. Mindezek a szempontok – az isteni és emberi jelleg – egyformán fontosak, és egyensúlyban kell azokat tartani. Meg kell őket különböztetni, de nem lehet őket elválasztani egymástól.

Mivel a Biblia Isten Szava, ezért örökkévaló jelentősége van: az egész emberiségnek szól. Időszerű minden személy számára, minden korban, mindenhol és minden kultúrában. Ezért kell figyelni arra, amit a Biblia mond, és engedelmeskedni tanácsainak.

Az emberi szempontot az a tény adja, hogy egy bizonyos időben és helyen íródott, bizonyos emberek nyelvén (az Ószövetség héberül és arámul, az Újszövetség görögül). Emiatt pedig a Szentírás bizonyos mértékig

a szerzők gondolkodását tükrözi. Az irodalmi műfaj, stílus és szókészlet más-más a Biblia különböző részeiben. Egyes szerzők olyan forrásokat is használnak, amelyeket nem ők írtak. Ennélfogva a Biblia minden könyvének egy különleges, csak rá jellemző stílusa van.

Mivel az inspirációnak nincsenek fokozatai (ami arra utalna, hogy egyes részek ihletettebbek, más részek viszont nem annyira), ezért dinamikus inspirációról beszélünk inkább, mint verbálisról (szó szerinti diktálásról). Ha felismertük, hogy az isteni és emberi nézőpont elválaszthatatlan egymástól, akkor ennek figyelembevételével fogjuk tanulmányozni és értelmezni a Bibliát. A Bibliát történelmi és nyelvtani szempontból kell tanulmányozni (mert a dokumentumot egy bizonyos szerző egy konkrét történelmi időszakban írta), de nem maradhatunk csak ezen a szinten, mert a Biblia több, mint történelem. A Biblia Isten időtlen nyilvánkoztatása, amely minden embernek szól az idők végezetéig. Ez a Biblia isteni jellege.

„Ezeket az ígéket nem ember, hanem Isten fogalmazta meg. A Biblia emberi nyelven kifejezett, de Istentől származó igazságai az isteni és az emberi egybefonódását tükrözik. Ugyanilyen összefonódásról tanúskodik Krisztus természete is, aki Isten Fia és ember Fia is volt. A Bibliára is érvényes az, ami Krisztusra, hogy »az Ige testté lett, és lakozék miközöttünk« (Jn 1:14).”¹

A MI TÖRTÉNETÜNK ISTEN TÖRTÉNETÉNEK RÉSE

Az Ószövetség 70%-a és az Újszövetség 60%-a elbeszélő formában íródott. Isten azért választotta a történetmondó jelleget, mert ennek ereje van az emberek lelkesítésére, és inkább tudja közvetíteni az üzenetet, mint bármi más. Ez egységes fókusz biztosít a Szentírás 40 szerzője számára. A legfőbb probléma és a végső megoldás minden író számára ugyanaz.

„És Mózesről és valamennyi prófétáról kezdve elmagyarázta nekik mindazt, amelyek felőle megírtak az Íráskönyvekben” (Lk 24:27).

A „valamennyi” kifejezés lényeges itt. Jézus nem néhány messiási próféta jövődőléséről beszél. Inkább a következőt szeretné hangsúlyozni: „Most már értitek az egész történetet. Most úgy értitek, ahogyan eddig még soha. Most értitek, mi a Mindenható célja.” Aztán a bibliai történet folytatódik a beteljesedéssel, az új közösségen (az egyházon) keresztül, egészen az Úr napjáig, az új teremtségig és a bűn örökre szóló eltörléséig.

Egy félbeszakadt történetet megmenthetünk, ha egy tágabb történetbe illesztjük. Ha olvasod a Bibliát, láthatod benne saját kísértéseidet, saját bukásodat, Egyiptomból való szabadulásodat, a Jordánon való átkelést, a pusztai vándorlást, a fogságot. Jézus megnyitja a szemedet, megtisztít. A Biblia élő Ige lesz az élettapasztalotokban (Zsid 4:12).

Isten élő Igéje hozzájárul az élet megteremtéséhez, a bűnről való meggyőzéshez, a remény felélesztéséhez, erőt ad gyengeségünkben, vezetőnk a sötétségben. Lámpás a lábunk előtt, fénysugár az úton (Zsolt 119:105). Olyan történet, ami új értelmet ad egyéni életünknek. Ezért mi is lehetünk a Könyv emberei! Sőt, szükségünk van arra, hogy a Könyv emberei legyünk!

Megbeszélendő kérdések:

1. Mi különbözteti meg a Bibliát más szent könyvektől?
2. Jelenlegi lelki tapasztalatodban tudsz-e azonosulni valamely konkrét bibliai szereplővel?

1. Ellen G. White: *A nagy küzdelem*. Budapest, 1985, H. N. Adventista Egyház, 9–10. o.

Daniel Duda, a Hetednap Adventista Egyház Transzeurópai Divíziójának elnöke

Kedd

Isten szakadatlanul keres minket

G. ALEXANDER BRYANT

Egyszerűen fogalmazva: Isten hatalma átalakítja az emberek életét. Az evangélium jó híre Isten Igéjének esszenciája. Pál kijelenti Róma 1:16 versében: „Mert nem szégyellem az evangéliumot, hiszen Isten ereje az minden hívő üdvösségére, zsidónak először, de görögnek is.” Isten Igéje leleplezi és szemlélteti számunkra végtelen szeretetét, kinyilatkoztatja kegyelmét és bemutatja szakadatlan kutatását gyermekei után.

Figyeljük meg, hogy Pál kétféle embertípust sorol fel, akiknek megmutatja szabadítását. Az evangélium a zsidóknak és a görögöknek is szól. Én úgy látom, a „zsidók” a hitben élők közösségét reprezentálják, azokat, akik az egyházban nőnek fel, a görögök pedig azokat, akik sosem voltak az egyház tagjai. Mindkét csoportnak szüksége van az evangéliumra. Mindnyájan egyenlő értéket képviselnek Isten szemében, keresi őket a Mindenható, és mindnyájan elvesznének, ha Ő nem keresné őket.

A Biblia leginkább figyelemreméltó témája és története annak felfedezése és bizonyossága, hogy Istennek hatalma van a megmentésünkre. Mózes első könyvétől a Jelenések könyvéig láthatjuk, hogyan igazolódik az, hogy Isten keres bennünket, és rendületlenül az emberiség megmentésén munkálkodik. A Biblia olyan, mint egy kaleidoszkóp, sok-sok szereplőjének életében bizonyítja az evangélium átalakító és megmentő hatalmát az uralkodóktól a koldusokig. Minden esetben a Mindenható kezdeményezi a megmentés folyamatát.

ISTEN KERES

Néha, amikor az emberek a megtérésükről beszélnek, így kezdik a beszámolót: „Amikor megtaláltam az Urat...” Bár értem a szándékot és az üzenetet, mégsem pontos kép ez a megváltás történetéről, hiszen az sohasem arról szól, hogy az emberek keresik Istent, hanem arról, hogy Isten szakadatlanul keresi az embert. Az Úr nem vészett el, Őt nem kell megkeresni. Nem mi találtuk meg Istent: Ő talált meg bennünket.

Az Éden kertben Isten így szólítgatja az embert: „Ádám, hol vagy?” Az egész Szentírásban találunk példát arra, hogyan keresi Isten az elveszettet. Megtalálta Ábrahámot a Mórija hegyén, Józsefet a kút mélyén, Mózes az égő csipkebokornál, Illést egy barlangban, Dávidot az apja nyájánál, Pált a ló hátán. Isten Igéjének témája: Isten keresi az embert. Az Ige összefoglalja, mi-

Isten Igéje szemlélteti számunkra végtelen szeretetét, és bemutatja szakadatlan kutatását gyermekei után.

ként keresi Isten az embert, és milyen szabadító tetteket vitt végbe a megváltási tervben.

Az Isten által Igéjében leírt történetek bátorítást nyújtanak és bepilantást engednek abba, amit Isten tesz jelenleg is teremtményeiért. Ő nem passzívan várakozik, hogy mikor indulunk el felé, hanem aktívan és rendületlenül kutat utánunk. Lukács 15. fejezete tömör, mégis átfogó képet ad arról, hogyan keresi Isten a teremtményeit, és tesz meg mindent a megmentésükért. Isten az aktív kezdeményező. Ellen White ezt írja: „Isten sohasem veszi figyelembe az embereknél a rangbeli és tekintélybeli szempontokat. Isten egyenlő módon gondoskodik, törődik mindazokkal a lelkekkel, akiket ő teremtett.”¹

Gyakran nem vesszük észre, hogy Isten keres bennünket, de tudjuk, hogy rendületlenül teszi. Isten kezdeményezte a megváltási tervet, hogy megtalálja és megmentsen minket. Olyan körülményeket teremtett, amelyek egy bizonyos ösvényre tereltek, ahol lehetőségünk adódott Őt választani, és átalakulni az evangélium hatalma által.

AZ ESEMÉNYEK ÖSSZEANGOLÁSA

Úgy kezdődött a történet, hogy adventista gyülekezeti tagok jöttek a környékünkre közvélemény-kutatás céljából, hogy megtalálják azokat, akiket érdekel a bibliatanulmányozás.

Az én családom nem volt otthon, de a közvetlen szomszédunk, Jones néni feliratkozott. Amikor rájött, hogy ezek az emberek adventisták, megkérte őket, hogy a következő alkalommal már ne menjenek hozzá, inkább próbálkozzanak a szomszédainál. Eljöttek tehát hozzánk, az én családom pedig beleegyezett a tanulmányozásba. Bemutatták a szombat üzenetét, és számomra meggyőző és cáfolhatatlan volt a bizonyíték, hogy a szombat az Úr nyugalomnapja.

Ám csak 14 éves voltam, komolyan sportoltam, kosárlabdáztam, fociztam, baseballt játszottam a szomszédos fiú tornaklubban. Mivel minden mérkőzés szombaton zajlott, nem voltam kész ezt feladni, hogy csatlakozzam az egyházhoz. Aztán valami különös dolog történt. A szüleim hirtelen úgy döntöttek, hogy a négylakásos társasházból, amiben laktunk, elköltöznék egy különálló családi házba. Ezzel kiszakították a megszokott környezetemből, a sportklubból, és abba kellett hagynom a szombati mérkőzéseket is.

A költözés után körülbelül egy évvel a diakónusok, akik bibliaórákat adtak nekünk, újra meglátogattak, és hívtak, hogy járjunk újra a gyülekezetbe, de én még mindig tétováztam. Néhány héttel később egyikük beteg lett, és az édesapámmal meglátogattuk őt a kórházban. Nagyon rosszul volt, és megkérdezte tőlem, tennék-e neki egy szívességet. Igent mondtam, gondolván, hogy egy pohár vizet kér, vagy a nővért fogja hívni. Ehelyett azonban azt kérte, hogy menjek el helyette a gyülekezetbe szombaton. Nos, mivel már igent mondtam (erre emlékeztetett is a bácsi), ezért megtartottam a szavamat. Isten megtalált, és később megkeresztelkedtem.

Az én történetem is annak krónikája, hogyan kerestett engem Isten. Nem én kerestem Őt, hanem Ő kerestett engem. Ki indította arra az adventistákat, hogy épp a mi környékünkön tartsanak közvéleménykutatást? Ki indította Jones nénit, hogy a mi csalá-

dunkhoz küldje őket? Ki készítette a diakónusokat, hogy később is visszajöjjenek? Ki indította az édesapámat, hogy meglátogassuk a diakónust a kórházban? Isten hangolta össze az életem eseményeit úgy, hogy olyan helyzetbe kerüljek, ahol elfogadhatom az evangéliumot!

Isten tehát minden embert keres. Összehangolja életünk eseményeit, hogy elhozza számunkra az üdvösséget. Nem számít, hogy a gyülekezeten belül vagy kívül nőttél fel: Isten kutat utánad, keres, hogy megmenthesen. Senki sem olyan gonosz vagy romlott, hogy Isten ne menne utána. Nincs olyan elrontott élet, amit az evangélium ereje ne tudna megmenteni! Nem tud senki olyan mélyre süllyedni, hogy az evangélium ereje ne tudná felemelni. Nincs olyan bűntől szennyezett élet, amit az evangélium ereje ne tudna megtisztítani. Ahol a bűn megsokasodott, ott a kegyelem annál bővebben árad.²

A Biblia gazdag tárháza azoknak a történeteknek, amelyek arról szólnak, hogyan keresi Isten az embereket, hogyan akar nekünk reményt adni az evangélium ereje által. Isten nem személyválogató. Az evangélium jó híre az, hogy Isten keres téged! Megtalált már? Ha még nem, akkor most is keres!

Megbeszélendő kérdések:

1. Melyik igeszakasz szól neked leginkább arról, hogy Isten szakadatlanul keres téged?
2. Miben tapasztaltad azt, hogy Isten kegyelme kiárad rád?

1. Ellen G. White: *Jézus élete*. Budapest, 2010, Advent Kiadó, 544. o.
2. Utalás Róma 5:20 versére.

G. Alexander Bryant, D. Min, a Hetednap Adventista Egyház Észak-amerikai Divíziójának elnöke

Az Ige mint kinyilatkoztatás

János 5:39 versének vizsgálata

ROBERT OSEI-BONSU

Ha arról beszélünk, hogy „az Ige kinyilatkoztatás”, talán érdemes annak a kérdésnek a megválaszolásával kezdeni, hogy „milyen úton-módon nyilatkoztatta ki magát Isten?”. Ez a tény alapvető fontosságú a keresztény hit szempontjából. Isten számos csatornán keresztül nyilatkoztatta ki önmagát szóval és tettel egyaránt, de legfőképpen Jézus Krisztus személyében.

Isten kifejezett szándéka, hogy e kinyilatkoztatás által az emberek hozzá jöhessenek, és megmentő kapcsolatba kerüljenek vele, aminek az eredménye a vele való örök közösség (Jn 17:3). Úgy az Ó-, mint az Újszövetség tartalmaz feljegyzéseket arról, hogyan nyilatkoztatta ki magát Isten az emberi történelem folyamán, különösen Izrael történelmében, legfőképp pedig Jézus Krisztus személyében. Ezen isteni kinyilatkoztatás nélkül az emberiség elveszne, teljes tudatlanságban lenne Isten valódi jellemét illetően, bűne és vétke örökre elszakítaná Teremtőjétől.

Jogosan nevezzük tehát a Bibliát Isten Igéjének, mert Isten ihletett szavait tartalmazza. Isten Igéjének célja, hogy információval szolgáljon, és kinyilatkoztassa számunkra Jézust. Megváltónk azt mondta János

5:39 verse szerint, hogy „azért kutatjátok az Írásokat, mert úgy vélitek, hogy azokban van az örök életetek, pedig azok rólam tesznek bizonytságot.” Ez a kulcsfontosságú igevers Isten Igéjének központi szerepét hangsúlyozza, ami Jézusról szóló kinyilatkoztatás.

TÖRTÉNETI ÉS TEOLÓGIAI HÁTTÉR

János evangéliumának keletkezése a Kr. u. 1. századra datálódik (Kr. u. 70 és 90 közé), egy olyan időszakra, amikor egyes kulturális hatások érvényesültek (római, görög, zsidó). Feszültség volt a római fennhatóság alatt élő zsidó vezetők és Jézus követői között. Jézus kijelentése, amelyet az imént idéztünk (Jn 5:39), kihívást jelentett a zsidó vallási vezetők számára a Tóra, a próféták és a vallási hagyományok – így együtt a végső tekintély – szempontjából. Mindezek helyett Jézus önmagára mint Isten legfőbb kinyilatkoztatására irányította a figyelmet.

János evangéliumában olvasható egy párbeszéd Jézus és a vallási vezetők között, akik kételkednek az Ő tekintélyében és identitásában. Jézus megkérdőjelezi írás-értelmezésüket, mondván, hogy az Írások róla szólnak, tehát tanulmányozniuk kell azokat, hogy örök életet nyerhessenek. Lukács 24:27, 44–45 versei alátámasztják azt a gondolatot, miszerint az Ige középpontjában Jézus és Isten megváltási tervében betöltött szerepe áll. Az Újszövetség hangsúlyozza, hogy Jézus, az Istentől küldött Ige teljes mértékig kinyilatkoztatja a Mindenható akaratát, és betölti az Ótestamentumi, messiási próféciákat.

A keresztény nézet a következő: ahhoz, hogy a maga teljességében Jézus kinyilatkoztatásaként értelmezzük Isten Igéjét, el kell ismernünk a Biblia teljes fókuszát. Az Ótestamentum az Újszövetségre mutat előre, amely Jézus Krisztust nyilatkoztatja ki. Az egész Szentírásban, Mózes első könyvétől a Jelenések könyvéig a megváltási terv bontakozik ki. Isten Igéje nem tanmesék vagy történetek gyűjteménye, hanem egy következetes, logikus elbeszélés Jézus Krisztusról, a világ Megváltójáról.

János 1:1–14 szakasza úgy mutatja be Jézust, mint az Igét, az Isten élő Igéjét, aki a világ kezdete óta létezik, testté lett, és lakozott miközöttünk. Hangsúlyozza Jézus isteni mivoltát, a teremtésben és megváltásban betöltött szerepét. Zsidók 4:12 verse szintén úgy ábrázolja az Igét, mint hatalmas, élő erőt, amely képes felismerni az ember gondolatait és indítékait. Az Ige átalakulásra és változásra indít. János 5:39 és a Biblia más szakaszai dinamikus, isteni erőként ábrázolják az Igét, amely kinyilatkoztatja Isten célját és jellemét.

Jézus több, mint tanító vagy próféta, Ő Isten üzenetének megtestesítője az emberiség számára.

JÁNOS 5:39 VERSÉNEK TEOLÓGIAI VONATKOZÁSAI

János 5:39 verse azt mondja, hogy Isten Igéje több, mint emberi szó. Jézus isteni természetét jelképezi, mint Isten megváltási tervének hírnökét. Jézus több, mint tanító vagy próféta, Ő Isten üzenetének megtestesítője az emberiség számára. Ez a tétel hangsúlyozza, mennyire fontosak az Ószövetség Írásai abban, hogy segítsenek megérteni Jézust és tanításait. A Szentírás felhívást intéz a vallási vezetőkhez, hogy helyezték hitüket Jézusba, aki az ószövetségi üzenet végső beteljesítője. Isten Igéje át tud formálni bennünket, lelki növekedésre, engedelmességre, hozzá való hasonlóságra vezet.¹

János 5:39 Jézus válaszát tartalmazza, amit a tekintélyét megkérdőjelező zsidó vezetőknek adott. Ez az igevers rávilágít az Írások lényegére, amelyet Jézus magyarázott nekik. „Tudakozzátok az írásokat, mert azt hiszitek, hogy azokban van a ti örök életetek; és ezek azok, amelyek bizonytságot tesznek rólam.”² Az írástudók úgy vélték, fel tudják fedezni az örök élethez vezető utat a Szentírás tanulmányozása által. Jézus azonban tisztázza, hogy az Írások azért születtek, hogy róla tegyenek bizonytságot, mert az örök élethez vezető út Ő maga.

Ennek az igeversnek a megértéséhez szükséges az összefüggések vizsgálata és megértése. Az előző versek arról szólnak, hogy Jézus meggyógyít egy embert. Ez a férfi 38 éve volt mozgásképtelen. A gyógyítás szombatnapon történt, és a zsidó vezetők megkérdőjelezték Jézus tekintélyét, hogy milyen jogon cselekedett. Jézus elmondta nekik, hogy Isten Fiaként van felhatalmazása erre. A 39. versben azt is kifejtette, hogy az Írások nem csupán azért léteznek, hogy tanulmányozzák azokat, hanem hogy az embereket Őhöz vezessék. Az Írások róla szólnak, az Ő létezéséről tanúskodnak. Bizonyítják kilétét, és azt, hogy miért jött el erre a világra.

Ebből az igeversből fontos dolgok következnek a bibliaértelmezésünk szempontjából. A Biblia több, mint

történelmi beszámolók vagy költemények összessége. A Biblia Isten kinyilatkoztatása a megváltási tervről, Jézus Krisztus által. Amikor a Szentírást tanulmányozzuk, fel kell fedeznünk abban a Jézusról és a kereszten hozott megváltói munkájáról szóló bizonyágtételt. Egyedül Krisztus által lehet örök életünk.

Isten Igéjét Krisztus-központú látásmóddal kell tanulmányoznunk. Minden szakaszt vagy történetet úgy kell olvasnunk, hogy megértsük, hogyan vonatkozik az Jézusra. Amikor arról olvasunk, hogy Ábrahám hajlandó volt feláldozni a fiát, Izsákot, abban Isten hajlandóságát láthatjuk, aki kész volt feláldozni értünk az Ő egyszülött Fiát. Olvashatjuk a Zsoltárokat, s láthatjuk bennük Jézus érzéseit és küzdelmeit, amint felkészült a kereszthalálra.

Tanulmányoznunk kell Isten Igéjét és átültetnünk azt a gyakorlatba. Isten Igéje tanítson és alakítson át minket. Jézus szeretete, kegyelme és igazsága átfőrné, miközben találkozunk vele az Ige által. Törekednünk kell arra, hogy oly módon éljük az életünket, ami tükrözi az Ő jellemét és küldetését.

Ellen G. White megerősíti, hogy a Biblia Jézus Krisztusról tesz bizonyosságot: „Az ószövetségi írások kinyilatkoztatják Krisztust, és megismertetik velünk az Ő előjogait.”³ Hangsúlyozza továbbá, hogy kulcsfontosságú tanulmányozni az Írásokat ahhoz, hogy megismerjük Jézus Krisztust. „A nagy küzdelem” c. könyvben prófétanőnk kijelenti, hogy a Bibliát nemcsak a tudósoknak írták, hanem a hétköznapi embereknek is. Az üdvösséghez szükséges igazságok világosabbá válnak belőle, mint a déli verőfény.

Senki sem hibázhat vagy tévedhet el, hacsak nem a saját akaratát követi Isten kifejezett akarata helyett.⁴ Használjuk Isten Igéjét Jézus tanításainak hirdetésére, amely képes átalakítani az emberek életét, és reményt adni az egész világnak!

JÁNOS 5:39 VERSÉNEK MISSZIOLÓGIAI KÖVETKEZTETÉSEI

János 5:39 verse missziológiai szempontból Jézus létfontosságú szerepét hangsúlyozza, valamint azt, hogy mennyire lényeges evangelizáció útján hirdetni az Igét. Ez az igevers megkérdőjelezi azokat a vallási gyakorlatokat, amelyek egyéb tekintélyeket helyeznek Jézus fölé. Arra hív, hogy változtassuk meg a fókuszot, tanulmányozzuk az Írásokat, és lássuk meg Jézust, Isten igazi kinyilatkoztatását. Apostolok cselekedetei 4:12 és Róma 10:14–15 szakasza szintén olyan bibliai passzusok, amelyek a missziómunkának ezt a szempontját hangsúlyozzák: hirdessük Jézust mint üdvösségünk egyetlen eszközét! János 5:39 azonban minden keresztény felé felhívást intéz, hogy hirdessük Jézust, Isten élő Igéjét, aki kinyilatkoztatja Isten kegyelmét, igazságát és az üdvösséget – származástól, családi, társadalmi háttértől függetlenül.

Ez az igevers bátorítja a hívőket, hogy olvassák a Bibliát, és ismerjék el, hogy annak minden része Jézusra mutat. Fontos képezni és nevelni a keresztényeket, hogy megértsék a Bibliát, felismerjék, hogy annak központi alakja Jézus, és másokkal is megosszák ezt a kinyilatkoztatást. János 5:39 missziológiai szemszögből hangsúlyozza Jézus üzenetét és azt, hogy mennyire fontos az Ő szerepe az evangelizációban. Megkérdőjelezi azokat a vallási szervezeteket és hagyományokat, amelyek más tekintélyt helyeznek Jézus fölé. Arra hív, hogy a fókuszot helyezzük át a Szentírás vizsgálatára és a Jézussal való találkozásra, aki Isten végső kinyilatkoztatása. Az ezzel a tudással felvértezett hívők jobban meg tudják osztani a kinyilatkoztatást másokkal, és rá tudják vezetni őket a Szentírás jobb megértésére.

KÖVETKEZTETÉS

A Szentírás megkérdőjelezi a hagyományos hitrendszert, és Jézusra

összpontosít. Tanításait könnyebb megérteni, ha átlátjuk a történelmi kontextust. A vonatkozó versek vizsgálata segít megérteni Isten Igéjét, és hangsúlyozza Jézus isteni természetét.

Isten Igéje kinyilatkoztatja Jézus Krisztust. Ez több, mint régi szövegek gyűjteménye. Isten Igéjét Krisztus-központú szemszögből kell megközelíteni, és igyekeznünk kell rajta keresztül Jézussal találkozni. Alapvető fontosságú, hogy alkalmazzuk Krisztus tanításait a mindennapi életben, és engedjük, hogy megváltoztassanak bennünket. Arra is fel kell használnunk, hogy hirdessük az evangéliumot. Ne feledjük, hogy Jézust Isten Igéjén keresztül érthetjük és tapasztalhatjuk meg. Gondoskodjunk arról, hogy ezt megosszuk másokkal! János 5:39 verse azt mondja, hogy a Szentírás elvezet minket Jézushoz, és az Ő irányába mutat. Miközben olvassuk és tanulmányozzuk a Bibliát, mindig tartsuk ezt szem előtt, és próbáljuk megkeresni, hogy az egyes szakaszok hogyan kapcsolódnak Őhöz.

Megbeszélendő kérdések:

1. Gondoltál már úgy János 5:39 versére, mint a misszió módszertani útmutatójára?
2. Hogyan tudod az Igét ma arra használni, hogy bátoríts valakit?

1. Robert H. Gundry: *A Survey of the New Testament [Az Újszövetség áttekintése]*. 5. kiad. Grand Rapids, 2012, Zondervan.
2. A bibliaszöveget a Károli fordításból idéztük.
3. Ellen G. White, 109. sz. kézirat, 1899.
4. *A nagy küzdelem*. Budapest, 1985, H. N. Adventista Egyház, 532–533. o.

Robert Osei-Bonsu, a Hetednap Adventista Egyház Nyugat-közép-afrikai Divíziójának elnöke

Üzenet a 2024-es különleges imaheti adománygyűjtéshez

„És leülvén Jézus a templomper-selynek átellenében, nézi vala, hogy a sokaság miként vet pénzt a perselybe. Sok gazdag pedig sokat vet vala abba. És egy szegény özvegy asszony is odajövé, két fillért, azaz egy negyed pénzt vete bele. Akkor előszólván tanítványait, monda nékik: Bizony mondom néktek, hogy ez a szegény özvegy asszony többet vetett, hogynem mind a többi, akik a perselybe vetettek vala. Mert azok mindnyájan az ő fölöslegükből vetének; ez pedig az ő szegénységéből, amije csak volt, mind beveté, az ő egész vagyonát” (Mk 12:41-44).

Megfigyelted-e valaha az adománygyűjtőket? Ahogy minden gyülekezetben szokás, a mi közösségünkben is hetente begyűjtjük az adományokat, amelyeket vagy a helybéli gyülekezet, vagy más körzetek szükségleteinek fedezésére fordítunk. Az imahét végén – immár több mint száz éve – különleges adománygyűjtést tartunk, és a begyűlt összeget teljes egészében az evangélium világszéles hirdetésére fordítjuk.

Az imaheti adományokkal kapcsolatos első tapasztalatom mély hatással volt rám. „Ünnepnek” számított: az imahét végén a testvérek és testvérnők lezárt borítékban a kosárba helyezték adományaikat. Aztán felnyitották a borítékokat, és felolvasták a bibliaszöveget, amit az adományozó a pénz mellé a borítékba tett. A tagok így akarták kifejezni hálájukat az egész évben kapott áldásokért. Ezek

után megszámlálták a begyűlt összeget, s végül mindenki hálát adott Isten vezetéséért és oltalmáért.

Be kell vallanom, különösen meghatott, hogy voltak ötszámjegyű összegek is a borítékokban. Akkor még új tagja voltam a Hetednapi Adventista Egyháznak, és még nem foglalkoztam az imahét igazi rendeltetésével. Nem tudom, hogy a testvéreket az ösztönözte-e ilyen nagy összegek adományozására, hogy tudták, adományukkal a világszéles missziómunkát támogatják. Mindezek mellett elgondolkodtam a felolvasott bibliaszövegek értelmén, és rájöttem, hogy hittestvéreim különleges tapasztalatokat szereztek ezek által az igeversek által, s így akarták kifejezni Isten iránti hálájukat.

A Márk evangéliumából idézett igeszakaszt olvasva, megfigyelhetjük, hogy Jézus szándékosan ült olyan helyre, ahonnan megfigyelhette az adományozókat. Úgy tűnik, onnan még azt is látni lehetett, hogy mennyi pénzt tesznek a perselybe. Látszólag nagyon sok tehetős ember hozott nagyobb összeget, Jézust azonban egy szegény özvegyasszony magatartása hatotta meg igazán. Lehet, hogy a ruházata is a szegénységeről árulkodott. Amikor Jézus látta, hogy az asszony felkínálja a „két filléré”, annyira megilletődött, hogy azonnal magához hívatta a tanítványait, mert fontos dolgot akart velük közölni. Jézus nem az összeg nagysága alapján értékeli az adományt, hanem az alapján, hogy az

a pénz mit jelent az adományozó számára, illetve mennyire készséges az áldozathozatalra. Az asszony a megélhetését biztosító összeget kínálta fel! Saját szükségleteit másodrendűnek tekintette, hogy áldozatot hozhasson Istenért. Ellen G. White írja: „Az adomány értékét nem az összeg határozza meg, hanem az adományozás aránya és az indíték, ami az adományozót vezérli” (*From Trials to Triumph*, 180. o.).

Ezen a héten megfigyelhettük, hogy mit jelent számunkra a Biblia, és meggyőződhattünk Isten Igéjének erejéről. A múltban az emberek hatalmas áldozatokat hoztak azért, hogy minden ember hozzáférhessen a Bibliához, és saját nyelvén olvashassa. Még mindig vannak a világon olyan régiók, ahol nem áll az emberek rendelkezésére, vagy túlságosan nehezen hozzáférhető a Biblia, amely Jézus közeli visszajövetelének jó hírért tartalmazza.

Az imaheti adományok teljes összegét missziós projektek támogatására fordítjuk, különösen a nehéz missziós területeken, mint amilyen a „10/40-es ablak”.

Szeretném megköszönni mindazoknak, akik adományaikkal támogatják az evangélium hirdetését. Azért imádkozom, hogy a Szentlélek vezéreljen benneteket, amikor ebben az évben is elhozzátok imaheti adományaitokat.

Sok áldást kívánok mindannyiótok számára!

Norbert Zens, az Inter-európai Divízió kincstárnoka, Bern, Svájc

Csütörtök

Isten Igéje táplál

ROGER O. CADERMA

Egy olyan világban, ahol az élet zaja általában elnyomja Isten hangját, az Úr Igéje valóban éltet és táplál bennünket. Zsoltárok 19:7–14 szakasza szép példája annak, hogy Isten Igéje hogyan ad nekünk lelki táplálékot, bölcseséget, örömet és útmutatást. Ebben az áhítatban alaposan elmélyedünk a következő témában: „Elmegyek és hirdetem Isten Igéjét”. Felfedezzük az Ő igazsága kimondásának átalakító erejét, és azt, hogy miként biztosíthat gazdag életet mind az adakozó, mind a hallgató számára.

IDEÁLIS ÜZEMANYAG

Lelki jólétünk a tápláléktól függ, ahogyan fizikai testünknek is ételre és italra van szüksége a túléléshez. A Biblia csodálatos menedék egy instabil és kiszámíthatatlan világban. Isten szeretetének, megértésének és kegyelmének mélységeibe merülünk el, amikor az Ő Igéjét tanulmányozzuk. Azzal táplálja lelkünket, hogy emlékeztet bennünket Isten állhatatos jellemére és megszeghetetlen ígéreteire. Mint egy sivatagi vízesés, hús, kellemes vízzel oltja szomjunkt.

Ezt a lelki táplálékot viszont inkább meg kell osztani másokkal, mint megtartani magunknak. Amikor lelkileg kiszáradt emberekkel találkozunk, ugyanazt az éltető vizet kínálhatjuk nekik, amelyet mi is felfedeztünk Isten Igéjében. Ily módon Isten kegyelmének csatornáivá válunk, megelevenítve és megújítva a körülöttünk élő embereket.

MINDENNAPI BÖLCSESSÉG

A Biblia a tudás forrása. Akik keresik, azokban növekszik a megértés és a bölcsesség. Sokan egyszerűnek vagy oktalannak tartjuk magunkat, de Isten Igéjének van hatalma arra, hogy bölcsé tye az együgyűt. Hasznos tanácsokat ad az élet kihívásainak kezeléséhez.

A Biblia tele van olyan hétköznapi emberek történeteivel, akik a hit és az Isten Igéjének való engedelmesség révén figyelemre méltó dolgokat tettek. Az Istenbe vetett hitük és az Ő Igéje iránti elkötelezettségük kikövezte az utat a tisztánlátás és a siker számára.

Isten a bölcsesség átadásának eszközeként használ minket. Azok, akik az élet kihívásaiban való eligazodással küzdenek, tisztánlátásra és segítségre találhatnak nálunk. Fel tudjuk őket készíteni arra, hogy bölcs döntéseket hozzanak, amelyek Istent dicsőítik és gyümölcsöző élethez vezetnek.

Örömhordozókká válunk, amikor megosztjuk Isten Igéjének jó hírét másokkal. Megosztjuk Krisztus megismerésének csodálatos örömét és a megváltás jó hírét, amelyet Ő nyújt számunkra.

ŐSZINTE BOLDOGSÁG

Az öröm értékes és megfoghatatlan ajándék a világunkban. Sokan múló élvezetekben és időtöltésekben keresik, csak hogy végül ráébrednek: az igazi és tartós öröm egyedül Isten jelenlétében található meg. Igéje feltárja az igazi örömhöz vezető utat. Az Úr törvényei helyesek, mert az Ő hibátlan és őszinte jellemét tükrözik. Elirányítanak bennünket a bűn és az önzés katasztrófális ösvényeitől a szeretet, a kegyelem és az öröm által meghatározott élet felé. Amikor engedelmeskedünk Isten parancsainak, olyan mély és tartós örömet tapasztalunk, amely túlmutat a körülményeken.

Örömhordozókká válunk, amikor megosztjuk Isten Igéjének jó hírét másokkal. Megosztjuk Krisztus megismerésének csodálatos örömét, valamint a megváltás és az átalakulás jó hírét, amelyet Ő nyújt számunkra. Bizonyítételeink örömet és reményt adnak azoknak az embereknek, akik az élet nehézségeivel küzdenek.

SÖTÉT HELYEN RAGYOGÓ FÉNY

Isten Igéje vezérlő fény a sötét világban. „Az Úr parancsa világos, megvilágosítja a szemeket” (Zsolt 19:9). Utat mutat a bizonytalan időszakokban, reményt ad a kétségbeesésben,

tisztánlátást a zűrzavarban. Az Úr törvénye megerősít ahhoz, hogy igazságában járjunk, mert felszabadít a helyett, hogy korlátozna.

Mi is fényugár lehetünk a sötét világban azáltal, hogy hirdetjük másoknak Isten Igéjének üzenetét. Segítünk az embereknek, hogy felfedezzék az üdvösséghez és nemes élethez vezető utat. Mutatjuk nekik a helyes utat, amikor eltévedtek, és az élet értelmét keresik. A mi életünk is szintet lép, bizonyágtevők leszünk, ragyogóan fénylünk mindenki előtt Isten Igéje átalakító hatalmának bizonyítékaként.

MÉLY LELKI FELFEDEZÉS

A lelki felfedezés útján olyan igazságot tárunk fel, amely az Isten Igéjében található személyes táplálékot egy átfogóbb elhívással ötvözi: a küldetéssel, amelyre kiválasztottak minket.

Felismerjük: döntő fontosságú, hogy az Ő Igéjének naponkénti tanulmányozásával tápláljuk elménket, és felkészüljünk erre a felelősségre. Ez több, mint egyszerű információ; ez lelki lakoma, erőforrás, amely mélyen a szívünkben rezeg. Isten Igéjének mint tökéletes, megbízható útmutatónak az elfogadása nemcsak a személyes megtérésről szól, hanem arról is, hogy felkészüljünk arra a küldetésre, amelyre elhívást kaptunk.

Továbbá hangsúlyozza az Isten Igéjének való engedelmisség iránti elkötelezettséget, visszhangozva a Zsoltárok 19:12 nagy megjutalmazásra vonatkozó ígértét. Ez kettős áldásra utal: a személyes gazdagodásra, amely abból fakad, hogy Isten Igéje szerint élünk; valamint az előttünk álló küldetésre való felkészülésre. Ez egy olyan átalakulási folyamat, amelyben az Ige útmutatóként, erő- és örömforrásként szolgál.

Ezeket az alapvető igazságokat szem előtt tartva visszhangozhat bennünk Ellen G. White időtlen, bölcs

mondata a Prófétaság Lelke által: „Isten Szavát ajánlom neked, kedves olvasó, hited és gyakorlati életed szabályául.”¹ Ez nem múló gondolat, hanem olyan alapelv, amely meghatározza hitünk útjának alaphangját, és ezáltal a ránk bízott szerepre való felkészültségünket is. Ellen G. White tanításai azt az időtlen tényt hangsúlyozzák, hogy a Biblia több mint egy könyv; ez az a hiteles útmutató, amely irányítja hitünk és küldetésünk útját.

Olvasmányunk a 14. verssel ér véget, amely személyes elkötelezettségé válik: „Legyenek kedvedre valók a szám mondásai, és szívem gondolatai legyenek előtted, ó, Uram, kősziklám és megváltóm.” Ez több, mint a személyes tisztaság iránti vágy; ez annak megértése, hogy Igéjének beépítése az életünkbe nem passzív cselekedet, hanem aktív készség arra, hogy részt vegyünk Isten tervében. Az evangélium hatalommal és erővel történő közvetítésének eredményeképpen életünk élő tanúságtétel lesz az Ige átalakító erejéről. Misszióra lettünk kiválasztva, és ez a kiválasztás több mint egy név; ez annak felismerése, hogy az Ő Igéből táplálkozó életünket Isten minden szükségessel felszereli, és képessé teszi arra, hogy egy nálunk nagyobb célt teljesítsen.

Megbeszélendő kérdések:

1. Hogyan táplálja a lelket Isten Igéje?
2. A Szentírás olvasása vajon passzív cselekedetté vált számodra? Min kellene változtatnod ahhoz, hogy aktív életgyakorlattá váljon?

1. Ellen G. White: *Early Writings [Tapasztalatok és látomások]*. Washington, D. C., 1882, 1945, Review and Herald Pub. Assn., 78. o.

Roger O. Caderma, a Hetednap Adventista Egyház Dél-ázsiai–Csendes-óceáni Divíziójának elnöke

Az Ige hirdetése a globális zűrzavar idején

Tanítás Apostolok cselekedetei 4:4 verse alapján

YO HAN KIM

A világ szenved. Senki sem tagadhatja, hogy a világ, amelyben élünk, globális zűrzavarban van. Természetesen ezek a nehéz helyzetek remek alkalmat adhatnak arra, hogy bemutassuk Isten utolsó napokra szóló üzeneteit azoknak, akik kétségbeesettek és bizonytalanságban élnek. Az emberek nyitottabbá váltak a lelki beszélgetésekre, de ez nem jelenti azt, hogy az Ige hirdetése könnyebb lett.

SZÖVEGÖSSZEFÜGGÉS

Az Apostolok cselekedetei 4. fejezete egy nagyon érdekes időszakot ábrázol. Talán nagyon hasonló volt ahhoz, aminek ma tanúi vagyunk. Sok ember kétségbeesett, csalódott és bizonytalan volt. Az emberek összezavarodtak és megrémültek. Bár a hívők tanúi voltak Jézus Krisztus mennybemenetelének (ApCsel 1), a Szentlélek erejének pünkösdkor (ApCsel 2) és egy nyomorék ember meggyógyításának a templomban (ApCsel 3), még mindig voltak aggodalmak, mivel a vallási vezetők heves ellenállásával és üldözésével szembesültek. Itt jön a képbe Cselekedetek 4:4 verse: „De azok közül, akik hallgatták az igét, sokan hittek, és a férfiak száma mintegy ötezer lett” (ÚRK). Ez az igevers valóban nagy jelentőséggel bír ma számunkra, mivel nemcsak az Ige erejét mutatja meg a zűrzavaros időkben, hanem arra is hív minket, hogy hetednapi adventistákként egyesüljünk a misszióban.

AZ IGE EREJE

Bár Pétert és Jánost börtönbe zárták (3. v.) amiatt, „hogy a népet tanítják, és hirdetik, hogy Jézusban van feltámadás a halálból” (1–2. v.), azok közül, akik hallották az üzenetet, sokan hittek (4. vers). Cselekedetek 4. fejezete emlékeztet arra, hogy Isten Igéje az igazság és a világgosság rendíthetetlen jelzőfénye. Nemcsak valami, amit hivatkozási alapként használhatunk, hanem magának Istennek a kinyilatkoztatása a káosz idején és a bizonytalanságban. Isten Igéje a Teremtőnk kinyilatkoztatása, amely inspirál, erőt ad, és átalakítja az életünket. Isten Igéjében erő van! A Szentírás ezt mondja Zsidók 4:12 versében: „Mert Isten beszéde élő és ható, és élesebb minden kétélű kardnál, és elhat a szívnek és léleknek, az ízületeknek és a velőknek megoszlásáig, és megítéli a szív gondolatait és szándékait” (ÚRK).

Isten kiválasztott minket, hogy legyünk bátor és rendíthetetlen biznyságtévői, akik megkeresik az elveszetteket a bizonytalanság és a zűrzavar idején.

Ellen White emlékeztet az Ige háttérrel: „Az Ige hatalma által férfiak és nők törték le magukról a bűnös szokások láncait. Megtagadták az önzést. A közönségesből tisztellettű, a részegesből józan, a kicsapongóból tiszta erkölcsű személy lett. Akik korábban Sátán eltorzult vonásait hordozták, átalakultak Isten képére. Ez a változás önmagában is a csodák csodája. Az Ige által létrehozott átalakulás a világ egyik legmélyeségebb titka. Nem érthetjük a folyamatot, csak hihetjük.”¹

Szomorú, hogy globális zűrzavar közepette élünk. Valójában ez a világ egyre mélyebbre és mélyebbre zuhan a bűn következményeiben. Van azonban remény! Isten Igéje Krisztusban nyújtja a legnagyobb reményt. Átlépi és áttöri a különböző akadályokat. Megnyugtat és emlékeztet bennünket Isten szeretetére és hűségére. Végző soron Isten Igéje megerősíti, hogy Isten kiválasztott minket küldetésének teljesítésére.

ISTEN KÜLDETÉSÉBEN

Amikor Pétert és Jánost figyelmeztették, hogy ne szóljanak Jézus nevében (18. v.), így válaszoltak: „Vajon igaz dolog-e Isten előtt rátok hallgatnunk inkább, mint Istenre? Ítéljétek meg!”

(19. v.). És itt következik az apostolok híres biznyságtétele, a 20. versben: „Mert nem tehetjük, hogy ne beszéljünk azokról, amiket láttunk és hallottunk.” Életük elhívása és célja az volt, hogy Isten Igéjének engedelmeskedjenek, és részt vállaljanak Isten küldetésében.

Két évezreddel később olyan világban élünk, amelynek minden korábnál inkább szüksége van a reménység üzenetére. A növekvő bizonytalanság és zűrzavar arra készíteti az embereket, hogy az élet értelme után kutatassanak. A Krisztusban megtalálható remény és igazság, valamint maga Krisztus biztosíthat egyedül boldogságot és vigaszt számunkra. Isten hatalmas szolgálattal bízott meg, amelyet végeznünk kell ezekben az utolsó napokban. Bennünket választott, hogy elmondjuk, amit láttunk és hallottunk.

Emlékezzünk, mit írt Ellen White: „Jézus Krisztus szavai nekünk szólnak, akik e Föld történelmének záró szakaszában élünk. »Mikor pedig ezek kezdenek meglenni, nézzetek fel és emeljétek fel a ti fejeteket, mert elközelget a ti váltságtok« (Lk 21:28). A nemzetek nyugtalanok. Kétségbeejtő idők álltak be. A tenger hullámai zúgnak, zajognak, az emberek elhalnak a félelem miatt és azoknak a várasa miatt, amik e Föld kerekére következnek: de azok, akik hisznek Isten Fiában, hallani fogják szavát a vihar közepette is: »Én vagyok, ne féljétek!« Látjuk, hogy a világ gonoszságban és hitehagyásban vesztegel. Az Isten Tízparancsolata elleni lázadás majdnem egyetemleges. A mindenütt uralkodó izgalom, sürgés-forgás és zavar közepette kell munkánkat e Földön bevégezni.”²

Amikor az emberek szemtanúi voltak annak, hogy Péter és János kiszabadultak a börtönből, és hallották beszámolójukat, „egy szívvel-lélekkel fel emelték szavukat Istenhez” (24. v.). Figyeljük meg a csodálatos imát, amit

a 29–30. versben találunk: „Most azért, Urunk, tekints az ő fenyegetéseikre, és add meg szolgálóidnak, hogy teljes bátorsággal szólják a te igédet! Nyújtsd ki a kezed gyógyításra, hogy jelek és csodák történjenek a te szent Szolgád, Jézus neve által!” Az ima eredményét pedig a következő versben találjuk: „Miután könyörögtek, megrendült az a hely, ahol összejöttetek, és beteltek mindnyájan Szentlélekkel, és az Isten igéjét bátran hirdették” (31. v.).

KÖVETKEZTETÉS

Isten ígéreteire támaszkodni és elfogadni a misszióra való elhívást változatlan isteni parancs már 2000 éve, és még inkább az számunkra ma. Számunkra, hetednapos adventisták számára nemcsak lehetőség, hanem identitásunk része is. Miközben az Apostolok cselekedetei 4. fejezetének üzenetén gondolkodunk, jusson eszünkbe a küldetésünk! Isten kiválasztott minket, hogy legyünk bátor és rendíthetetlen biznyságtévői, akik megkeresik az elveszetteket a bizonytalanság és a zűrzavar idején. Higgyük, gyakoroljuk és hirdessük Isten Igéjét a globális káosz korában! Péter és János biznyságtétele ma legyen a miénk is: „Mert nem tehetjük, hogy ne beszéljünk azokról, amiket láttunk és hallottunk”!

Megbeszélendő kérdések:

1. Hogyan lehetünk bátrak és megingathatatlanok a káoszban is?
2. Mit láttál és hallottál az Ige tanulmányozása során, amit megoszthatsz másokkal is?

1. Ellen G. White: *Nevelés*. Budapest, 2015, Advent Kiadó, 149–150. o.

2. Ellen G. White: *Evangelism [Evangelizálás]*. Washington, D.C., 1946, Review and Herald Pub. Assn., 1946. 18. o.

Yo Han Kim, a Hetednapos Adventista Egyház Észak-ázsiai–Csendes-óceáni Divíziójának elnöke

Az Ige és az evangélium utolsó hirdetése

ELLEN G. WHITE

A man in a dark jacket is shown from the side, holding a glowing lantern high in the air. The room is dark, and the light from the lantern illuminates the man's face and the surrounding walls. The overall mood is one of hope and guidance.

Isten minden nemzedék idején elküldte szolgálóit, hogy megrójják a bűnt mind a világban, mind az egyházban. Az emberek azonban kellemes dolgokat akarnak hallani, és a tiszta, kendőzetlen igazságot nem fogadják szívesen. Számos reformátor, amikor munkáját elkezdte, nagyon óvatosan próbálta az egyház és a nemzet bűneit megróni. Azt remélte, hogy őszinte keresztény életének példamutatásával vissza tudja vezetni az embereket a bibliai elvekhez, de Isten Lelke megérintette e reformátorokat – mint annak idején Illést, akit egy gonosz király és egy hitelhagyó nép bűneinek megfeddésére indított –, és arra kényszerültek, hogy a Biblia világos kijelentéseit prédikálják. Azokat az elveket, amelyeket korábban vonakodtak hirdetni, most buzgón hirdették, és elmondták, hogy milyen veszély fenyegeti az embereket. Azt tolmácsolták, amit az Úr adott a szájukba, nem félve a következményektől. És az emberek kénytelenek voltak meghallgatni a figyelmeztetést.

A harmadik angyal üzenete tehát hangozni fog. Amikor a legnagyobb erővel kell azt hirdetni, az Úr alázas eszközök által fog dolgozni, befolyásolva azok értelmét, akik szolgálatára szentelik magukat. A munkásokat in-

kább a Lélek kenete fogja felkészíteni, mint az oktatási intézmények. A hit és az ima emberei a Lélek indítására szent lelkesedéssel lépnek elő, hogy azt hirdessék, amit Isten mond nekik. Babilon bűnei közismertté válnak. ... Ezek a súlyos figyelmeztetések fel fogják ébreszteni az embereket. Ezek és ezek figyelnek fel rájuk, akik soha nem hallottak erről. Megdöbbenve hallják, hogy az egyház Babilon, amely bűnben él, tévelyeg és elbukott, mert elvetette a mennyből küldött igazságot. Az emberek felkeresik korábbi tanítóikat, és türelmetlenül kérdezik, hogy igaz-e, amit hallottak. A lelkészek pedig meséket mondanak, kellemes dolgokat jövendőnek, hogy csillapítsák félelmüket, és megnyugtassák felébredt lelkiismeretüket. De mivel az embereket nem elégíti ki a puszta emberi tekintély, és szeretnék tudni, mi az, amit világosan »szól az Úr«, a nagy tekintélyű papság, akár a régi farizeusok, tekintélyük kétségbe vonása miatt haragra gerjedve, az üzenetet Sátántól származónak bélyegzik, és a bűnt szerető tömegeket felingerlik, hogy szidalmazzák és üldözzék azokat, akik az igazságot hirdetik.

A VILÁGOSSÁG ELFOJTÁSA

Amikor a vita egyéb kérdéseket is érint, és az emberek figyelme Isten sárba tiport törvényére terelődik, Sátán akcióba kezd. Az üzenetet kísérelő erő felingerli azokat, akik ellenzik hirdetését. A papság majdhogy emberfölötti erőfeszítéssel igyekszik elzárni a világosságot, nehogy híveire sugározzon. Minden rendelkezésre álló eszközzel megkísérli elfojtani e létfontosságú kérdések megvitatását. Az egyház a polgári hatalom fegyveréért kiált, és ebben a munkában a katolikusok és a protestánsok összefognak. A vasárnap megtartását kényszerítő mozgalomnak merészsége és elszántsága egyre fokozódik, és a törvényt is igénybe veszik Isten parancsolatainak megtartói ellen. Bírsággal és bebörtönzéssel fenyegetik őket. Egyeseknek pedig magas állást ajánlanak fel, és egyéb jutalmakkal és kedvezményekkel próbálják rávenni őket hitük megtagadására. De ők rendíthetetlenül így válaszolnak: „Mutassátok ki Isten Igéjéből a tévedésünket!” Így védekezett Luther is hasonló körülmények között. A törvényszék elé állított hívők ékes bizonyítást tesznek az igazságról, melynek hallatán egyesek állást foglalnak Isten valamennyi parancsolata mellett. Így jut el az igazság olyan emberek ezreihez is, akik különben mit sem tudnának róla.

A törvényszék elé állított hívők ékes bizonyítást tesznek az igazságról, melynek hallatán egyesek állást foglalnak Isten valamennyi parancsolata mellett. Így jut el az igazság olyan emberek ezreihez is, akik különben mit sem tudnának róla.

Az Isten szavának becsületes követői lázadóknak fognak minősülni. Szülők, akiket Sátán elvakított, durvák és kemények lesznek hívő gyermekükhöz. A gazda és a gazdaszony sanyargatja az Isten parancsolatait megtartó szolgát. „A szeretet meghidegül!” Gyermekük elvesztik örökségüket és otthonukat. Szó szerint fognak teljesedni Pál szavai: „Mindazok is, akik kegyesen akarnak élni Krisztus Jézusban, üldöztetni fognak” (2Tim 3:12). Az igazság egyes követőit, akik nem hajlandók megünnepelni a vasárnapot, börtönbe vetik, másokat elűznek hazájukból, egyesek pedig rabszolgasorsra jutnak. Az ember ezt most lehetetlennek tartja. De, amikor Isten visszavonja mérséklő Lelkét a földről, és a mennyi elveket gyűlölő ember Sátán hatalmába kerül, az események megdöbbenően fognak alakulni. A szív nagyon kegyetlen tud lenni, ha eltávozik belőle Isten félelme és szeretete.

Amikor közeledik a vihar, sokan, akik hitet tettek a harmadik angyal üzenete mellett, de az igazságnak való engedelmség híján nem szentelődtek meg, elhagyják helyüket, és az ellenség soraiba lépnek. Mivel egyesülnek a világgal, és azonosulnak szellemével, szinte egészen magukévá teszik a világ szemléletét. És amikor a próba jön, csak a könnyű és népszerű utat tudják választani. Tehetséges, kellemes emberek, akik valamikor szívesen követték az igazságot, képességeiket megtévesztésre és félrevezetésre használják. Korábbi testvéreik legelkeseredettebb ellenségeivé válnak. Amikor a szombatünneplőknek a törvény előtt kell hitüket megvédeniük, ezek a hitehagyók Sátán legaktívabb eszközeiként fogják meghazudtolni és vádolni őket. Rágalmakkal és gyanúsítgatásokkal ellenük fogják hangolni a hatalmasságokat.

Nem merjük a világ kegyének elnyeréséért Isten szavát megmásítani, szent törvényét megosztani, egyik részét lényegesnek, a másikat lényegtelennek tartani. Az Úr, akit szolgálunk, meg tud minket szabadítani.

KIÁLLNI AZ IGASZÁGÉRT

Az üldözés idején Isten szolgálóinak hite próbára lesz téve. E követek híven fogják tolmácsolni a figyelmeztetést, csak Istenre és Igéjére figyelve. Isten Lelke munkálkodik szívükben, és szó-lásra készíti őket. Szent lelkesedéstől fűtve, és a mennyei sugallat kényszerére indulnak munkába. Nem mérle-gelik, hogy az Úrtól rájuk bízott ígék hirdetésének milyen következményei lesznek. Nem törődnek földi érde-keikkel, és nem igyekeznek megőriz-ni sem a hírnevüket, sem az életüket. ... Sátán akadályokat gördít az útjuk-ba. Kegyetlen kísértéseivel ostromol-ja őket, és ők úgy látják, hogy a mun-ka, amelyre vállalkoztak, messze meg-haladja képességeiket. Félő, hogy be-lebuknak. Elmúlt a lelkesedés, amely fűtötte őket, mégsem tudnak visszafordulni. Érezve tehetetlenségüket, a Mindenhatóhoz sietnek erőért. Rá-ébrednek arra, hogy nem a saját sza-vaikat szólták, hanem azét, aki meg-bízta őket, hogy az intést tolmácsol-

ják. Isten szívükbe helyezte az igazsá-got, és ők nem tudták elhallgatni.

Minden új igazság a gyűlölet és a támadások ellenére utat tört magá-nak. Akik fényének áldásaiban része-sültek, kísértésnek és próbának vol-tak kitéve. Az Úr a válságban külön-leges igazságot ad népének. Ki meri megtagadni a hirdetését? Isten azt parancsolja szolgálóinak, hogy közöljék a kegyelem utolsó hívását a világgal. E szolgálók csak lelkük veszélyezteté-sével hallgathatnak. Krisztus követői ne törődjenek a következményekkel! Teljesítsék köteleességüket, és a többi-t bízzák Istenre!

Amikor a támadások erősödnek, Isten szolgálói ismét elbizonytalanod-nak, mert azt hiszik, hogy ők hozták magukra a bajt, de lelkiismeretük és Isten Igéje meggyőzi őket arról, hogy helyesen cselekedtek. És bár a pró-bák még tartanak, erőt kapnak elvi-selésükhöz. A harc egyre súlyosabb lesz, de a veszéllyel együtt nő a hitük és a bátorságuk is. Ezt mondják: „Nem merjük a világ kegyének elnyeréséért Isten szavát megmásítani, szent törvé-nyét megosztani, egyik részét lénye-gesnek, a másikat lényegtelennek tar-tani. Az Úr, akit szolgálunk, meg tud minket szabadítani. Krisztus legyőzte a föld hatalmasságait; mi pedig fél-jünk a legyőzött világtól?”

ERŐTELJES MOZGALOM

Az üldözés különböző formái mö-gött az az elv húzódik, amely mindad-dig érvényesül, amíg Sátán és élő ke-reszténység létezik: aki Istennek szol-gál, szükségképpen maga ellen ingerli a sötétség seregeit. Gonosz angya-lok támadnak ellene, akik attól félnek, hogy Isten szolgálója elragadja zsákmá-nyukat. A gonosz emberek pedig, aki-ket a jó példa megítélt, a gonosz an-gyalokkal összefogva csábító kísérté-sekkel akarják elszakítani a hűsége-seket Istentől. Ha így nem érnek célt,

akkor kényszerrel próbálnak lelkiismeretükre hatni.

De ameddig Jézus a mennyei szent-tek szentjében közbenjár az emberért, a Szentlélek fékező befolyása érezhe-tő lesz a vezetők és a nép között egy-aránt... Az ellenség olyan intézkedé-seket javasol szolgálói útján, amelyek súlyosan hátráltatnák Isten ügyét, a szent angyalok pedig arra indítják az Istent féltő államférfiakat, hogy meg-dönthetetlen érvekkel ellenezzék eze-ket a javaslatokat. Így fog néhány em-ber határt szabni a gonoszság hatal-mas áradatának, féken tartva az igaz-ság ellenségeit, hogy a harmadik an-gyal üzenete elvégezhesse munkáját. Amikor felhangzik az utolsó intés, azok a vezetők, akik által az Úr most mun-kálkodik, fel fognak figyelni rá. Né-melyikük el is fogadja az üzenetet, és a megpróbáltatás idején közösséget vállal Isten népével.

A harmadik angyalhoz csatlakozó angyal be fogja tölteni az egész föl-det dicsőségével. Egy világméretű munka és rendkívüli erő jelentke-zésének megjövendölése ez. Az 1840–44-es adventmozgalom Isten hatal-mának dicsőséges megnyilatkozása volt. Az első angyal üzenete eljutott a világ minden misszióállomásához, és egyes országokban olyan érdeklődés támadt a vallás iránt, amelyre a XVI. századi reformáció óta nem volt példa. De mindezt túl fogja szárnyal-ni az a hatalmas megmozdulás, amely a harmadik angyal utolsó intését viszi a világnak.

Ezt az olvasmányt „A nagy küzdelem” c. könyv 38. fejezete alapján állítottuk össze, amelynek címe: „Az utolsó figyelmeztetés” (Budapest, 1985, H. N. Adventista Egyház, 537–545. o.). A hetednapi adventisták hiszik, hogy **Ellen G. White** (1827–1915) a több mint 70 évig tartó, nyilvános szolgálata során gyakorolta a profétálás bibliai ajándékát.

A Biblia, az elpusztíthatatlan könyv

AUREL NEAȚU

Be fogják tiltani a jövőben a Bibliát? Meglepően hangzik, de egyes keresztény előjárók visszatartás nélkül próbálták korlátozni a Biblia terjesztését, sőt még a birtoklását is! Míg a múltban a papok nem tették lehetővé, hogy az átlagember hozzáférjen a kereszténység alapvető könyvéhez, mire számíthatunk az utolsó nagy válság idején? Jézus rámutatott, hogy a valóságos bűncselekmények a tetőfokra hágnak majd, és az egész világon éreztetik hatásukat.

Isten Igéje mégis a legelterjedtebb könyv marad. Többmillió példányszámban jelentek meg a különböző fordítások, és ne feledkezzünk meg az internetes változatokról sem (amelyek ugyanúgy korlátozhatók!). Imádkozunk, hogy a Biblia fölött mindeddig örökdő láthatatlan kéz továbbra is óvja a Szentírást, mivel a közeljövőben a tét nagyobb lesz, mint eddig bármikor.

ALJASTÁMADÁS

Javaslom, legyünk tudatában annak, hogy a küzdelem aljas, ravasz formában fog megnyilvánulni. A Biblia igazságait elrejtik a szemünk elől, vagyis átfogalmazzák őket. A végső küzdelem hevében püspökök, papok és lelkészek a Szentírást felhasználva próbálnak politikai és polgári hatalomhoz jutni, és ennek érdekében még a Krisztus eljövételéről szóló jövendöléseket is felhasználják. Bibliával a kezükben fognak a kereszténység igazi reformátoraiént tetszelegni, és a legégetőbb kérdéssel, Isten törvényével fogják megteveszteni az embereket.

Dániel könyvének végén profetikus nyelvezettel van bemutatva a déli és az északi király közt dúló konfliktus (11. fejezet). Hol az egyik, hol a másik áll nyeresre, és ez az el nem dőlt háború addig tart, míg a korábban sosem tapasztalt szorongatás idején „felkél Mihály, a nagy fejedelem”, és akkor „megszabadul a te néped; aki csak beírva találta a könyvben” (Dán 12:1).

A prófécia szerint az utolsó nagy összecsapásban a déli király súlyos vereséget szenved. Mit jelentsen ez? Így olvassuk Dániel könyvében: „De a vég idején össze-

tűz vele a déli király, és mint a forgószél, úgy megy reá az északi király szekerekkel, lovasokkal és sok hajóval, és betör az országokba, előzönlí és végigjárja azokat... És kezeit az országokra veti, és Egyiptom földje meg nem menekedhetik. És ura lesz Egyiptom arany- és ezüst-kincseinek és minden drágalátos javainak” (Dán 11:40, 42-43).

Egyiptom volt az a déli hatalom, amely szembesze-
gült Isten népével. Apokaliptikus és lelki értelemben Egyiptom Isten- és Biblia-ellenes hatalom, „nagy város” (Jel 11:8), aminek – érdekes módon – két hírhedt neve van. Egyetlen név nem tudná magába foglalni összes tulajdonságát. A két név: Sodoma és Egyiptom. Sodoma az LGBTQ+ mozgalom metaforája, Egyiptom pedig az ateizmus, az Istennel szembeni nyílt hitetlenség jelképe.

Olvassuk el az advent mozgalom prófétája, Ellen G. White magyarázatát is: „A bibliai történelemben jelentkező nemzetek közül a legvakmerőbben Egyiptom tagadta az élő Isten létezését, és szállt szembe parancsaival... Ez istentagadás... »Ama nagy város«-t »lélek szerint« Sodomához is hasonlítja a próféta. Sodoma törvényrontó romlottsága különösképpen erkölcstelenségében mutatkozott meg” (*A nagy küzdelem*, 269. o.).

Visszatérve Dániel prófeciájához, azt olvassuk, hogy a déli király országait „előzönlí és végigjárja” az északi király. Hogyan kell értelmeznünk az Egyiptom arany- és ezüst-kincsei fölött aratott győzelmet (Dán 11:43)? A világ folyton ingadozik a világiasság és a vallásosság között, az Istentől való nyílt eltávolodás, valamint a hagyományokkal és évszázados tévedésekkel terhelt vallásosság között.

A Jelenések könyvéből megértjük, hogy a végső események során a vallás magához ragadja a hatalmat, és a hamis keresztény vallás egyetemes imádatra kényszeríti az embereket. Az erre vonatkozó egyik magyarázat szerint a világhatalmi rendszer által az imádatra és a gazdaság ellenőrzésére javasolt vallásos törvények (Jel 13:12-17) látszólag súlyos csapást mérnek majd az

egyre elharapódzó erkölcstelenségre és ateizmusra. Csakhogy mindez csupán „csalétek”, amivel elrejtik szemünk elől a „horgot”.

BABILON KERESZTÉNY TÖRVÉNYEI

Adventista értelmezés szerint a jövőben arra számítunk, hogy az amerikai nemzet elfogadja a vasárnap mint nyugalomnap védelmére hozott törvényeket, utána pedig az Egyesült Államok példáját követve a többi nemzet is részt akar venni a kereszténység gyakorlati megújításában. Természetesen, amikor a keresztény vezetők megpróbálnak szembeszegülni Sodoma erkölcstelen kicsapongásaival, szintén a Bibliában keresnek érveket. Babilon, vagyis az északi király és szövetségesei az Úr nevében fogják javasolni a világnak Isten *megváltoztatott* törvényének elfogadását.

Ez nagyobb gonoszság a Biblia betiltásánál. A Bibliát immár minden szinten tévesen fogják értelmezni. A világ különböző politikai hatalmai a keresztény vallás befolyása alá kerülnek, és a kormányok egy bizonyos lelkiséghez való csatlakozásra kényszerítenek bennünket. Megfenyegetnek, hogy ha nem fogadjuk el a feltételeiket, a modern életforma legelemibb tevékenységeit, a vásárlást és az eladást sem gyakorolhatjuk többé.

Azonban Isten sem marad tétlen, és visszatámad: „És azoknak a királyoknak idejében támaszt az egek Istene birodalmat, mely soha örökké meg nem romol, és ez a birodalom más népre nem száll át, hanem szétzúzza és elrontja mindazokat a birodalmakat, maga pedig megáll örökké” (Dán 2:44). Hogyan fog ez megvalósulni?

ISTEN VÁLASZA

Jelenések 18. fejezete egy másik angyalról beszél, amely leszáll az égbe, és „akinek nagy hatalma vala; és a föld fénylett annak dicsőségétől” (18:1-2). Amit hirdet, hasonlít a három angyal üzenetéhez, de ez utób-

„Gyűlöletesek lesztek minden nép előtt az én nevemért. [...] És sok hamis próféta támad, akik sokakat elhitetnek.” (Mt 24:9, 11)

biaktól eltérően „nagy hatalma vala”. Üzenetét félbeszakítja egy mennyei hang, amely ugyancsak Babilon bukását hirdeti 16 versen keresztül (18:4-20). Közvetlenül ezután egy erős angyal drámai módon követ dob a vízbe, amely szintén Babilon, „ama nagy város” bukását szemlélteti (21-24. v.), amelyre „egy nap” alatt sújtanak le a csapások, az éhség, a halál és a gyász. Mivel magyarázható mindez?

Hiszem, hogy ezeknek az angyaloknak a fénye és ereje a Biblia azon üzenetét jelképezi, amit a Szentlélek ereje által a hetednap adventisták fognak hirdetni a vég idején. A feddhetetlen és szeretetteljes szívből fakadó tiszta és érthető üzenet, amely az Ó- és Újtestamentumra épül, sosem tapasztalt befolyást gyakorol az emberekre. Így ír erről Ellen G. White:

„Sátán úgy tervezte, hogy a harmadik angyal üzenetének hirdetését korlátok közé szorítsák. Órizzuk terveitől és módszereitől! Az igazságot nem szabad tompítanunk, halkítanunk, az időserű üzenetet nem szabad burkolnunk. A harmadik angyal üzenetét hirdetnünk és erősítenünk kell. Jelenések könyve 18. fejezete feltárja előttünk az igazság hirdetésének fontosságát, nem mérsékelt kifejezésekkel, hanem bátran és hatalommal. A harmadik angyal üzenetének hirdetése körül úgyis eleget fontolgattuk, kerülgettük a tárgyat. Az üzenetet nem hirdettük olyan világosan és határozottan, ahogyan kellett volna” (Evangelizálás, 230. o.).

„A három angyal üzenetét egybe kell fognunk, hogy hármassá váljunk a világnak. János mondja a Jelenések könyvében: »És ezek után láték más angyalt leszállani a mennyből, akinek nagy hatalma vala; és a föld fénylett annak dicsőségétől. És kiálta teljes erejéből, nagy szóval, mondván: Leomlott, leomlott a nagy Babilon, és lett ördögöknek lakhelyévé, minden tisztátalan léleknek tömlőcévé, és minden tisztátalan és gyűlölséges madárnak tömlőcévé... És hallék más szót a mennyből, amely ezt mondja vala: Fussatok ki belőle én népem, hogy ne legyetek részesek az ő bűneiben, és ne kapjatok az ő csapásaiból! Mert az ő bűnei az égig hatottak, és megemlékezett az Isten az ő gonoszságairól» (Jel 18:1-2,4-5). Ezzel az utolsó üzenettel kell figyelmeztetnünk a világot” (Ellen G. White: *Manuscript 52*, 1900).

Hogyan fogunk eleget tenni a küldetésnek? Testvérek és testvérnők, meghívlak, hogy ismerjük meg jól a Bibliát! A Szentírásban található részek segítenek fognak abban, hogy meg tudjuk különböztetni a hamis tanítást az igazságtól. Nagy szükségünk lesz a Bibliára, különösen azokban a pillanatokban, amikor nem számíthatunk üldözőink jóindulatára. Mit tennénk ma, ha a személyes bejegyzéseinket is tartalmazó Bibliánktól fosztanának meg? Vagy ha megtiltanák a hozzáférésünket a MyBible alkalmazáshoz, és még a hittestvérünkhöz sem fordulhatnánk a kérdéseinkkel? Tudnánk-e méltó módon válaszolni bárkinek, aki a bennünk lakozó reménység felől érdeklődik? (1Pt 3:15).

A BIBLIA FONTOSSÁGA

Számos keresztény tanításról másképp gondolkodunk, mint a többség. Különböző látásmóddal rendelkezünk az *ital- és a húsfogyasztással* kapcsolatosan, eltérő módon gyakoroljuk az *adományozást* és a *tizedfizetést*, különleges meggyőződéssel rendelkezünk az *egészségre* és a *függő-*

ségekre vonatkozóan, egyedi módon, a *Szentély szempontjából* értelmezzük a *megbocsátást* és az *ítéletet*, és hiszünk, hogy a *millennium* nem az Úr eljövetele előtt, hanem utána fog elkezdődni. *Kisebbségben* vagyunk a hét hetedik napjának megünneplésében és az emberi lélekkel kapcsolatos tanítások terén. A többségtől eltérően gyakoroljuk az *alázatosság szertartását*, hiszünk, hogy a végső nemzedék életében véget ér Isten megbocsátása (*lezárol a kegyelem*), vállaltuk, hogy tiszteletben tartjuk Jézus utasításait a *válás és az újraházasodás* kérdésében, és igyekszünk követni az ihletett tanácsokat a *zene* és a *szórakozás* terén.

Ezért kell tehát magas szinten tanulmányoznunk a Szentírást! Szeretnünk kell a Bibliát! Ez a könyv a világegyetem könyvtárában a jó és a gonosz közt dúló küzdelem tanúvallo-másaként marad fenn. És miután elnyerjük az üdvösséget, az ezeréves ítélethozatal során is fel fogjuk lapozni a Bibliát. „A könyvek felnyitvatnak – az Élet könyve és a Halál könyve. Az Élet könyve a szentek jócselekedeteit tartalmazza; a Halál könyve a gonoszok rossz cselekedeteit. Ezeket a könyveket egybevetik a törvénykönyvvel, a Bibliával, és ennek értelmében ítéltetnek meg az emberek” (Ellen G. White: *Tapasztalatok és látomások*, 52. o.)

Megbeszélendő kérdések:

1. Hogyan készülünk fel lelki és értelmi szempontból arra, hogy a lelkek megmentése érdekében hasznosan használjuk a Bibliát?
2. Hogyan segít a tudat, hogy az ítélet alkalmával a Biblia lesz majd az „alap törvénykönyv”? (lásd: Róm 2:16)

Aurel Neațu, a Romániai Hetednap Adventista Egyház elnöke. További információkat az elnök lelkipásztori tevékenységéről a presedinte.adventist.ro hivatalos oldalon találhattok.

A Biblia Isten szava számomra

Sok szeretettel üdvözlünk a 2024-es odaszentelődési hét gyerekprogramján, melynek témája a világ legbámulatosabb könyve, a Biblia!

Ezen a héten csodálatos utazásra hívunk benneteket, melynek során felfedezzük az Isten Igéjében található kincseket. A Biblia semmilyen más könyvhöz nem hasonlítható. Ez Isten szeretetének, bölcsességének és erejének élő, lüktető bizonyítéka. Készüljünk fel tehát elmerülni a Szentírás csodáiban, miközben egyre inkább felismerjük, mennyire befolyásolja Isten Szava életünk minden területét.

Mózes első könyvétől kezdve egészen a Jelenésekig a Biblia minden szava Isten teremtményei iránti szeretetről, a Jézus Krisztus által véghezvitt megváltási tervről és az örök élet ígéretéről szól. Telve van izgalmas kalandokkal, ihletett történetekkel és örök igazságokkal, amelyek Isten jelleméről és számunkra kidolgozott csodálatos terveiről beszélnek. Imádkozunk, hogy ez az imahét is vonjon közelebb bennünket Jézushoz!

Beth Thomas, az *Adventist World* folyóirat szerkesztője

Mindent Isten Igéjéről

A VILÁG LEGFONTOSABB KÖNYVE

Aranyszöveg: „Mert sohasem ember akaratából származott a prófécia, hanem Isten szent emberei a Szentlélektől indítatva szóltak” (2Péter 1:21).

Mi a közös egy töltőtollban, egy ceruzában és egy ecsetben? Mindeniket használja valaki. A művész mes-terműveket alkot az ecsettel. A tanuló tollal és ceruzával oldja meg a házi feladatait. Egy szerző tollal vagy ceruzával írja a könyveket.

Melyik a kedvenc könyvetek? Szerintetek mitől értékesebb egyik könyv a másiknál? Egy könyv fontossága nem attól függ, hogy milyen tollal írták, hanem hogy miről szól, és ki a szerzője.

Ezen a héten a Bibliáról fogunk tanulni. Tudjátok, hogy a Biblia a világ legolvasottabb és legnagyobb példányszámban kinyomtatott könyve? Az összes többi könyvnel több nyelvre fordították le. Szerintetek miért gondolják az emberek, hogy a Biblia életünk legfontosabb könyve? Íme egy lényeges információ: a Biblia megmagyarázza a célját. Olvassunk el egy igeverset, mely segít jobban megértenünk ezt a kérdést!

„Mindenekelőtt tudnotok kell, hogy az Írásban egy prófécia sem származik saját magyarázatból, mert sohasem ember akaratából származott a prófécia, hanem Isten szent emberei a Szentlélektől indítatva szóltak” (2Péter 1:20-21). Következésképpen, a próféciák Istentől származnak. Minden leírt gondolatot a Szentlélek ihletett, és egyetlen prófécia sem a próféták saját elmélete.

A Biblia abból a szempontból is egyedi, hogy rálátást nyújt a jövőre. Ezt nevezzük „prófeciának”.

A bibliatanulmányozás során felismerjük, hogy nagyon sok prófécia már beteljesedett. Akik a prófeciákat leírták, nem a saját elképzeléseik alapján tették ezt. A szerző maga Isten, aki a Szentlélek által irányította az írókat.

Ez azt jelenti, hogy ők voltak az írnokok, akik által dolgozott Isten, a Szerző. A Biblia kijelenti, hogy Isten ismeri a kezdetet és a véget, és a prófétáknak nevezett személyek segítségével írta le, mi fog történni, hogy mi előre tudjuk, és ne féljünk.

Miért fontos ez? Napjainkban borzalmas dolgok történnek. A Bibliából azonban tudjuk, hogy Jézus nemskára visszatér, és mindent újjáteremt, mint a kezdetekkor. Elpusztítja a rosszat, a betegséget és a halált. Akik Jézusba vetett hittel haltak meg, feltámadnak. Nem csodálatos?

Annyira hálás vagyok, hogy Isten nekünk ajándékozta a Bibliát, hogy ne veszítsük el a reménységet, és megértsük, hogy a világegyetemet irányító Isten győzedelmeskedik és mindent helyreállít.

Manuel (Manny) Vitug a Loma Linda-i filippínó gyülekezet lelkésze, 2003 és 2021 között a Dél-kelet Kaliforniai Egyházterület Gyermekosztályát vezette.

ELMÉLKEDÉSRE:

1. Miben különbözik a Biblia a világ összes többi könyvétől?
2. Gondolj egy dologra, ami segít jobban megértened a Bibliát!

Isten Igéje reményt nyújt

ÁLDÁSOK DOBOZA

Aranyszöveg: „Mert amiket régen megírtak, a mi tanulságunkra írták meg, hogy állhatossággal és az írások vigasztalása által reménységünk legyen” (Róma 15:4).

Az aranzsövegben azt olvassuk, hogy a bibliai történetek a mi tanulságunkra írtak meg, hogy reménységünk legyen. Számomra az egyik legkülönlegesebb Illés és a sareptai özvegy története 1Királyok 17. fejezetében.

Illés próféta a Kérith patak mellett rejtőzött el Akháb király elől. Isten elmondta Illésnek, hogy a patakból csillapíthatja szomját és a hollók fogják táplálni. A Gondviselő naponta kielégítette fizikai szükségleteit. Amikor a patak kiszáradt, az Úr Sareptába küldte, ahol egy özvegyasszony gondoskodott róla.

Amikor odaért, találkozott egy gallyakat gyűjtögető özvegyasszonnyal. Tőle kért vizet és kenyeret. Mit tehetett az asszony? Csak annyi lisztje és olaja volt, amiből magának és fiának még egy utolsó kenyeret süthetett.

Illés biztosította, hogy nem kell félnie, süssön először neki kenyeret, és csak azután magának és a fiának, mert Isten megígérte, hogy a lisztje és az olaja nem fogy el. Az asszony Illés szavai szerint tett, és amint Isten megígérte, neki és fiának is maradt elegendő ételme (1Királyok 17:7-16).

Néhány évvel ezelőtt én is olyan helyzetbe kerültem, hogy nem tudtam, honnan fogok ételmelet előteremteni a következő étkezésünkhöz. Úgy tűnt, hogy

sosincs elegendő pénzünk és ételmünk. Egyszerű kamránkban csak zab, rizs, bab és liszt volt, de a legtöbb esetben majdnem üresen állt. Naponta imádkoztunk Istenhez: „Uram, Te ismered szükségleteinket, és megígérted, hogy gondoskodsz rólunk.”

Egy fiatal pár sátorozott a házuk szomszédságában levő erdőben, és összebarátkoztunk. Egy nap a feleség sírva keresett meg. Amikor megkérdeztem, mi történt, elmondta, hogy ételme nélkül maradtak, és nem tudják, mit tegyenek. Isten készítésére megkínáltam őket enivalóval.

Hogy is tehettem ilyet? A mi családunknak is alig jutott. Ennek ellenére elővettem egy dobozt, bementem a kamrába, és elkezdtem megtölteni. Pakoltam egy kevés babot, rizst, zabot, lisztet és sót. Még egy kis üveg olajat is tettem mellé, majd néhány burgonyát és hagymát. Amink volt, mindent megosztottam velük. Meglepődve tapasztaltam, hogy nem egy, hanem több mint három doboz ételmelet oszthattam meg a barátaimmal. A legnagyobb csoda pedig az volt, hogy több ételmünk maradt, mint az elején volt. Isten az özvegyéhez hasonlóan a mi családunkról is gondoskodott.

Jodi Genson,

yakimai (Washington, USA) nyugdíjas tanárnő

ELMÉLKEDÉSRE:

1. Miért volt fontos, hogy az asszony Illésnek készített elsőnek kenyeret?
2. A te családod milyen formában tapasztalta meg Isten csodátevő erejét?

Isten Igéje különbözik a többi könyvtől

ÉLETMENTÉS!

Aranyszöveg: „Mivelhogy gyermekségedtől fogva ismered a szent írásokat, amelyek téged bölccsé tehetnek az üdvösségre a Krisztus Jézusban való hit által” (2Timóteus 3:15).

Lövedékek süvítettek el Charles Merrill füle mellett, miközben brigádjával az ellenséges csapatok felé közeledett. Hirtelen egy golyó eltalálta a jobb szemét. Megingott. Esés közben egy második lövedék a mellkasát érte. Valami azonban megállította a golyót. Aznap reggel, mielőtt kisietett a sátorból, magához vette az Újszövetséget, és betette a belső zsebébe. A Biblia állította meg a golyót!

A Biblia megmentette Charles életét, és a tiedet is megmentheti – az örökkévalóság számára. Ez az egyedüli könyv, amely Isten életadó szavait tartalmazza. János 6:63 versében ezt olvassuk: „A beszédek, amelyeket mondtam nektek, lélek és élet.” Ahányszor Isten Igéje kér vagy ígér valamit, az Ő ereje mellénk szegődik, hogy teljesíthessük akarátát.

Jézus a Szentírás ereje által győzte le Sátánt. Amikor az ördög háromszor megkísértette, Ő mindig így válaszolt: „Meg van írva...”, és Sátán vereséget szenvedett. Jézushoz hasonlóan te is használhatod a Szentírást. Sátán és az angyalai azért rettegnek a Bibliától, mert általa sokan felszabadultak a rabságából. Egyetlen más könyvnek sincs ilyen hatalma. A történelem során milliók fedezték fel, hogy Isten szavai hűek és igazak. Különböző függőségekben, szenvedélybetegségekben, dühkezelési zavarokban szenvedő emberek találtak

benne erőt a továbblépésre. Isten Szava által felszabadultak.

Nagyon sok érdekes könyv van, a Biblia azonban világunk kezdetének és végének igaz története. Honnan tudjuk, hogy a Biblia előrejelzi a jövőt? Onnan, hogy ezt a múltban is sikeresen megtette. Tudtátok, hogy az Ószövetségben több mint 300 prófécia beszél Jézus első eljövételéről? Ezeket különböző emberek írták, sokszáz évvel Jézus születése előtt, és mindenik pontosan beteljesedett.

A Biblia a legértékesebb könyv, mert megmutatja, hogy Isten annyira szeret minket, hogy Fiát, Jézust adta, hogy meghaljon a bűneinkért, és ezáltal örökre vele élhessünk. Sok vallásos könyv szerint az örök élet elnyerésének egyedüli módja, ha az ember nagyon sok jó cselekedetet visz véghez, a Biblia azonban rávilágít, hogy csakis Jézus irgalma és kegyelme üdvözíthet. Isten Igéje, a Biblia Jézus Krisztus által megmutatja az örök élet és a bűntől való felszabadulás felé vezető utat. Ígéretekkel és reménységgel teli könyv. Kezdjünk minden napot Jézussal Igéje felfedezése által!

Ruthie Reeves a „Starting With Jesus” program vezetője, mely gyerekeket segít a Jézussal való naponkénti kapcsolat kialakításában.

ELMÉLKEDÉSRE:

1. Kérdezz meg egy felnőttet, hogyan változtatta meg az életét a Biblia!
2. Ismersz olyan próféciát a Bibliából, amely utólag beteljesedett?

Isten Igéje irányít

EGY BEÉPÍTETT NAVIGÁCIÓ

Aranyszöveg: „Igéd mécses a lábam előtt, és ösvényem világossága” (Zsoltár 119:105).

Mi jut eszedbe, amikor egy boldog állatra gondolsz? Egy vidra, egy kutya, vagy talán a házikedvenced? Én a palackorrú delfinre gondolok. Szeretem nézni a delfineket amikor együtt úszkálnak és játszanak a vízben. Olyanok, mintha mindig mosolyognának. Tudjátok, hogy a delfinek 29 km/óra sebességgel úsznak, és 6 méter magásra is kiugranak a vízből? A delfinek társas állatok. Majdnem mindig barátaik és családjuk körében vannak, ritkán lehet magányos delfint látni.

A delfinek rajokban úsznak, és különleges módon kommunikálnak egymással. Sípoló, füttyülő hangot adnak ki, amely a vízben továbbítódik a többiekhez. Mindenik delfinnek egyedi hangja van, amelyet a többiek felismernek. Hosszútávú memóriájuk is bizonyított, képesek 20 éve nem hallott delfinhangot is felismerni!

Ugyanakkor a delfinek a táplálékukat is különleges módon találják meg. Ezt echolokációnak nevezzük. A delfin kiad egy kattogó hangot, amely visszaverődik a körülötte levő zsákmányállatokról. Ennek segítségével tájékozódnak és vadásznak, ezzel határozzák meg a vízben levő objektumok távolságát, méretét, alakját, sebességét és irányát. Ily módon, amikor nem látnak, akkor is bíznak a hallott hangokban, melyek segítségével megtalálják a helyes utat.

Még hogyha tökéletes is a látásunk, és mindent felismerünk magunk körül, sokszor nehezünkre eshet eldönteni vagy megállapítani, hogyan lépünk tovább, vagy mit érezzünk. Tudjuk, hogy szükségünk van Jézusra, de egyedül nem tudjuk, hogyan találjuk meg Őt. Akár vidámak, akár szomorúak vagyunk, Isten Igéje, a Biblia mindig irányítja lépéseinket. Ezért nevezte Dávid király mécsesnek Isten Igéjét: „Igéd mécses a lábam előtt, és ösvényem világossága” (Zsoltár 119:105).

Ugyanúgy, ahogy Isten a delfineket különleges keresőeszközökkel ruházta fel, minket is megajándékozott az Ő Igéjével, amely által megtalálhatjuk Őt. Felbecsülhetetlen értékű kincs vagyunk a számára. Ezért küldte Jézust, a Fiát, hogy meghaljon helyettünk, és mi vele lehessünk a mennyben. Nyisd meg a Bibliád, és engedd, hogy Isten Igéjének világossága vezessen az úton!

Stephanie McNeilus feleség,
három gyermek édesanyja,
Minnesota állam (USA) déli részén él.

ELMÉLKEDÉSRE:

1. Miben hasonlít az echolokáció a Jézussal és az Ő Igéjével töltött naponkénti elmélkedéshez?
2. Kihagyhatjuk az Istennel való naponkénti kapcsolatot? Miért nem?

Isten Igéje segít növekednem

VESD AZ IGAZSÁG MAGVAIT!

Aranyszöveg: „Szívembe rejttem beszédedet, hogy ne vétkezzem ellened” (Zsoltár 119:11).

Feltetted-e valaha a kérdést, hogy miként közeledhetsz Istenhez? Engedd meg, hogy megosszak veled egy titkot: minden az Igén múlik! Isten Igéje olyan, mint egy különleges mag, amely a szívünkbe ültetve segít ápolni vele a kapcsolatot.

Zsoltár 119:11 versében olvassuk: „Szívembe rejttem beszédedet, hogy ne vétkezzem ellened.” Képzeld el, hogy egy kincsesláda van elrejtve a szívvedben (amely tulajdonképpen nem más, mint az elméd), ahol Isten Igéjét őrzöd!

Amikor szívvedbe rejtetted az Ő beszédét, tulajdonképpen a jóság magját ültetted el, amely segít helyesen cselekedni. Ezáltal élhetünk Istennek tetsző módon.

Hogyan rejthetjük szívünkbe Isten Szavát? Ez nem olyan, mint amikor az ágy alá bújtatjuk a játékainkat. Azt jelenti, hogy megtanulunk kívülről bibliaiszövegeket, megértjük ezeket, és engedjük, hogy irányítsák gondolatainkat és tetteinket.

Például, lehet, hogy dühös vagy a testvéredre, amiért elrontotta valamelyik játékodat. Ahelyett, hogy kiabálnál rá, vagy te is eltörnéd valamelyik féltett kincsét, jusson eszedbe, mit írt Dávid a 133. zsoltárban: „Íme, mily jó és gyönyörűséges, amikor a testvérek egységben együtt laknak!” (1. vers). Ez a bibliavers arra emlékeztet, hogy jóságos lélekkel imádkozz a testvéredért még akkor is, amikor haragszol rá. Most már tudsz másképp reagálni. Ezt jelenti szívünkbe rejteni Isten beszédét.

Ahogy növekszel, különböző kihívásokkal kell szembenézned, mint például a barátkozás kérdésével, bizonyos nehéz helyzetekkel, a jó és a rossz közötti döntésekkel. Nem könnyű dolgok ezek. Isten Igéje minden helyzetben tud tanácsolni. Minél többet tanulsz és olvasol belőle, annál jobban megérted Isten szeretetét és veled kapcsolatos tervét.

Gondolkodj el Istennel való kapcsolatodon, és úgy képzeld magad elé, mint egy gyönyörű kertet. A növényeknek vízre, napfényre és megfelelő talajra van szükségük a növekedéshez, neked pedig Isten Igéjére, hogy lelkileg fejlődhess. Minél többet locsolod a szíved az Ő Szavával, annál virágzóbb lesz Isten által teremtett csodálatos jellemed.

Tehát, kedves barátom, tegyünk ma közösen egy ígéretet: rejtjük szívünkbe Isten Igéjét, és engedjük, hogy formálja életünket, amint napról napra egyre közelebb kerülünk hozzá. Isten Szavának irányításával korlátlanul növekedhetünk az Ő szeretetében és kegyelmében.

Beth Thomas, az *Adventist World* folyóirat szerkesztője

ELMÉLKEDÉSRE:

1. Van egy kedvenc igeversed, amelyet már kívülről megtanultál?
2. Kellemes úgy gondolni Isten Igéjére, mint egy magra. Lehet, hogy a következő alkalommal, amikor kimész a kertbe, vagy látsz egy csomag virágmagot, eszedbe jut róla a Biblia.

Isten Igéje bemutatja nekünk Jézust

HOGYAN ÉLJÜNK HOZZÁ HASONLÓAN?

Aranyszöveg: „Ti azért kutatjátok az Írásokat, mert úgy véltétek, hogy azokban van az örök életetek, pedig azok rólam tesznek bizonyágot” (János 5:39).

Nem mindenki kedvelte Jézust, még a vallási vezetők közül sem. Isten népének, a zsidóknak abban a kiváltságban volt részük, hogy rendelkeztek a Szentírással, amelyet azért kutattak és tanulmányoztak, mert türelmetlenül várták a Megváltóra vonatkozó különleges ígéret teljesedését. Azt gondolták, hogy Ő fogja felszabadítani őket az országukban uralkodó kegyetlen római fennhatóság alól.

Sajnálatos módon sokan nem engedték, hogy Isten segítsen nekik megérteni a Szentírást. Mások kötelességből olvasták, anélkül, hogy megtapasztalták volna éltető erejét. Ez vakokká tette őket a Megváltó eljövételével kapcsolatos igazsággal szemben. Figyelmen kívül hagyták, mit ír Ézsaiás könyve 53. fejezete a Messiás alázatosságáról. Sokan elszalasztották az alkalmat, hogy megbarátkozzanak Jézussal, bár Ő naponta velük volt. Elveszítették az esélyt, hogy meglássák Jézus életében Isten jellemét és szeretetét. Jézus azért jött, hogy bemutassa, hogyan engedelmessé váljunk Istennek, hogyan szeressük egymást az élet nehézségei ellenére. Mint ahogy Jézus kortársaival történt, mi is könnyen beleeshetünk abba a csapdába, hogy olvassuk a Bibliát, de nem leszünk Jézus barátai. A Bibliának van ereje meggyógyítani megtört szívünket és megszabadítani minket bűnös szokásainktól. Ezt azonban csak akkor tapasztalhatjuk, ha valóban hisszük, hogy a Biblia Isten élő Szava.

Gyermekkoromban jártam ugyan gyülekezetbe, de nehézségeim miatt soha nem hittem, hogy Isten valóban szeret. Azt hittem, hogy büntet engem. A gyülekezetbejárás és jócselekedetek által próbáltam jobb emberré válni, de szívemben nem kapcsolódtam Istenhez

vagy embertársaimhoz. Egy nap János 3:17 versében olvastam: „Mert Isten nem azért küldte az ő Fiát a világra, hogy elítélje a világot, hanem hogy megmentse a világot általa.” Ez eloszlatta gondolataimból a jobb emberré válás nyomását. Megtanultam, hogy a béke és a győzelem egyedüli útja a Jézussal kötött barátság.

Jézus szeretne különleges barátunkká válni, hogy megmutathassa Igéjébe rejtett titkait és azt a csodálatos munkát, amelyet kijelölt számunkra ebben a világban. Mindig kéred a Szentlélek irányítását, amikor megnyitod a Bibliát? Szakítasz időt meghallgatni, mit szeretne mondani neked? Imádkozom, hogy a Biblia által Jézushoz kapcsolódva mindannyian megtapasztaljuk Isten leírhatatlan jelenlétét és szeretetét.

Faith Gor a kenyai Nairoiban tart előadásokat. „Teacher Faith” nevű YouTube-csatornája keresztény értékekről szóló tartalmakat készít gyermekeknek.

ELMÉLKEDÉSRE:

1. Mit tett Isten Igéje Faith Gor érdekében?
2. Mit tanultál Jézusról az Ő Igéjéből?

Isten Igéje békességet ad

BOLDOGSÁG ÉS VIGASZTALÁS ÁRAD A BIBLIÁBÓL

Aranyszöveg: „Azért mondtam ezeket nektek, hogy békességetek legyen énbenem. E világon nyomorúságotok lesz, de bízzatok, én legyőztem a világot” (János 16:33).

Mit jelent a békesség? Akkor van békesség, amikor körülöttünk minden nyugodt, csendes és boldog, amikor kedvenc takarónkba burkolózva bekuckozunk egy sarokba, ahol melegben, kényelemben és biztonságban vagyunk, semmiért nem aggódunk és semmitől nem félünk.

Tudjátok, hogy létezik egy olyan különleges hely, ahol mindig békességre leltek? Ez a hely Isten Igéjében található. János 16:33 versében olvassuk: „Azért mondtam ezeket nektek, hogy békességetek legyen énbenem. E világon nyomorúságotok lesz, de bízzatok, én legyőztem a világot.” Ez a szöveg Isten különleges üzenete, mely arra emlékeztet, hogy nála a nehézség idején is békességet találunk.

Kicsi koromban féltem a sötétségtől. Emlékszem, annyira rettegtem, hogy nem mertem a fal felé fordulni az ágyban, nehogy valami borzalmas dolog történjen a hátam mögött. Csak háttal a falnak tudtam elaludni, de úgy is nehezen. Reggel mindig fáradtan

ébredtem, mert soha nem tudtam nyugodtan ki-aludni magam.

Édesanyám észrevette a kimerültségemet, és megkérdezte, hogy mi ennek az oka. Elmondtam neki a félelmemet és azt, hogy csak háttal a fal felé fordulva tudok aludni valamennyit. Egy remek ötlettel próbált segíteni rajtam. „Ma este, amikor lefekszel, nyisd ki a Bibliád a 91. zsolthárhoz, és hangosan olvasd fel, majd hagyd a Bibliát kinyitva a párnád mellett egész éjjel!” – mondta. Eleinte nem fogtam fel, hogy fog ez segíteni az alvásban, de kipróbáltam. Első éjjel minden rendben volt, második és harmadik éjjel pedig már sokkal nyugodtabb voltam. Alkalomról alkalomra jobban éreztem magam, ahányszor csak lámpaoltás előtt felolvastam a 91. zsolthárt. Valóban működött. Békességet találtam. Mi több, megtanultam kívülről a 91. zsolthárt. Most, ahányszor csak stresszes vagy ideges vagyok, mindig újraolvasom ezt a csodálatos dicsőhimnuszt, mely segít legyőznom félelmeimet, aggodalmaimat, és nyugalmat, békességet ad.

Hogyan nyugtat meg Isten Igéje? Segít, hogy belső nyugalomunk békességgel töltsse el szívünket. Emlékeztet, hogy nem kell aggódnunk, pozitív és boldog gondolatokra bátorít. Eszünkbe juttatja, hogy soha nem vagyunk egyedül. Amikor Isten Igéje szerint az Ő tanításainak engedelmeskedünk, békét és nyugalmat tapasztalunk bensőnkben.

Ne feledjétek, Isten Igéje olyan ajándék, amelyhez mindig fordulhatunk, ahányszor békességre és vigasztalásra van szükségünk. Következő alkalommal, amikor aggódsz, nyisd meg a Bibliát, olvasd el egy szöveget, és engedd, hogy Isten békéje eláraszsa szívedet!

Jasmin Stankovic nyugat-ausztráliai diplomás tanácsadó és pszichoterapeuta, lelkesfeleség és édesanya.

ELMÉLKEDÉSRE:

1. Jézus ígérete a békességről hogyan segít jobban érezned magad életed zaklatott időszakában?
2. Emlékszel olyan alkalomra, amikor egy bibliaszöveg vagy egy bibliai történet megnyugtatót vagy bátorított?

Megoszthatom másokkal Isten Igéjét

CSODÁK ISLE-ROYALE-ON

Aranyszöveg: „Mert tanúja leszel neki minden ember előtt azok felől, amiket láttál és hallottál” (Apostolok Cselekedetei 22:15).

Az Amerikai Egyesült Államok Michigan államához tartozó, a Felső-tó északnyugati részén fekvő Isle Royale-on, a Nagy-tavak egyik szigetén kirándultunk. Fárasztó túranap volt, egész nap cipeltük a nehéz hátizsákokot. A hely megéri a fáradságot. Előző nap nyolc órát autóztunk, és az éjszakát sátorban töltöttük, hogy készen álljunk a másnap reggeli hatórás csónaktúra a szigetre. Teljesen kimerülve értünk a parkba. Hátizsáinkat hátunkra véve indultunk el a gyalogösvényen. Még kilométereket kellett megtennünk a szálláshelyünkig. A következő napot szintén gyalogolással töltöttük, sőt kirándulásunk minden egyes napját. Látunk ludakat, jávorszarvasokat, egy hattyút, kígyókat és mindenféle fát és virágot. Csodálatos napokat töltöttünk a természetben.

Utolsó előtti esténk volt a szigeten, meggyötört lábunkat és sajgó vállunkat pihentettük. Egy stégről néztük, amint a délutáni nap sugarai megcsillantak a Felső-tó tükreán. Hirtelen valami teljesen hihetetlen dologra lettem figyelmes. Pislogni kezdtem, hogy megbizonyosodjak róla, jól látom-e, és szóltam a feleségemnek, hogy ő is gyorsan nézzen oda. Igen, pontosan előttünk volt egy folyami vidracsalád. Intettünk a közelben elhajózó turistacsapatnak is, hogy nézzék meg. A kis állatok odaúsztak, ahol ültünk, majd önfeledten játszadózni kezdtek a vízben. Kergetőztek, forogtak, ugráltak, elúsztak a közeli szikláig, majd visszaugrottak a tóba.

Sosem fogjuk elfelejteni, milyen örömmel figyeltük ezt a csodálatos látványt. A tábor minden tagja csak erről beszélt vacsora közben. Ha Istennek egy teremtménye ekkora örömmel tölt el, elképzelni sem tudom, mekkora boldogság lesz magával a Teremtővel találkozni. Erről valóban lenne mit mesélni.

Amikor elmélyülünk az Ige tanulmányozásában, és elkezdjük felfedezni a benne elrejtett kincseket, tulajdonképpen naponta találkozunk Jézussal. Nyissuk meg Bibliánkat, és szánjunk időt Jézus keresésére. Amikor megtaláltuk, biztos vagyok benne, hogy másoknak is szeretnénk elmondani.

Ben Martin, a michigani Berrien Springs-i Pioneer Memorial Church Gyerekszolgálatok és Családi Osztályának vezetője

ELMÉLKEDÉSRE:

1. Nevez meg egy személyt, akivel szeretnéd megosztani Isten Igéjét!
2. Ezen a héten készíts egy üdvözlőlapot vagy egy rajzot a kedvenc bibliaversedről, és ajándékozd oda egy számodra különleges személynek!

ÁHÍTATOS KÖNYVEK – 2025

Mennyei helyeken

Az Úr Jézus áldozata által már most a mennyei helyek kedvezményezettjei lehetünk. Ez az áhítatos könyv életünk azon lényeges területeit érinti, ahol felkészülhetünk szemtől szemben találkozni végtelenül szerető Üdvözítőnkkel, aki arra vár, hogy megossa velünk mennyei otthonát. „Éljünk úgy, mintha a mai nap lenne életünk utolsó napja!” (Ellen G. White)

Erő minden napra

Vajon mit hoz a holnap? Könnyeket vagy mosolyt? Elragadó pillanatok, vagy lelki keserűséget? Nincs nő, aki előtt ismeretlen lenne az öröm és a kétségbeesés, a boldog megelégedés és a szomorú csalódás érzése. Ez az áhítatos könyv, amelyet nők írtak nőknek, meghívás az Istennel való bensőséges közösségre, amelyből erőt meríthetünk életünk küzdelmes mindennapjaiban.

